

Thermodynamic systems

Isolated systems can exchange neither energy nor matter with the environment.

Closed systems exchange energy but not matter with the environment.

Open systems can exchange both matter and energy with the environment.

Quasi-static processes

Quasi-static processes: near equilibrium

Initial state, final state, intermediate state: p, V & T well defined

Sufficiently slow processes = any intermediate state can considered as at thermal equilibrium.

Thermal equilibrium means that It makes sense to define a temperature.

Examples of quasi-static processes:

isothermal: T = constant
 isochoric: V = constant
 isobaric: P = constant

- adiabatic: Q = 0

Work in thermodynamics

(b) Piston moves toward molecule during collision: molecule gains kinetic energy, does negative work on piston

(a) Piston moves away from molecule during collision: molecule loses kinetic energy, does positive work on piston

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley

Expansion: work on piston positive, work on gas negative **Compression:** work on piston negative, work on gas positive

Work during a volume change

$$dW = F.dx$$

$$= p.Adx$$

$$= pdV$$

$$\Rightarrow W = \int_{V_1}^{V_2} pdV$$

Work in pV diagrams

Work done equals area under curve in pV diagram

Careful with the signs...

1st Law of Thermodynamics

$$\Delta U = Q - W$$

Conservation of energy

1st Law of Thermodynamics

$$dU = dQ - pdV$$

Conservation of energy

State Functions

- a. isochoric
- b. isobaric

$$W = p_2(V_2 - V_1)$$

- a. isobaric
- b. isochoric

$$W = p_1(V_2 - V_1)$$

isothermal

$$W = \int_{V_i}^{V_f} p dV$$

- The work done by a system depends on the initial and final states and on the path → it is not a state function.
- Amount of heat transferred also depends on the initial, final, <u>and intermediate</u> states → it is <u>not</u> a state function either.

State Functions

$$\Delta U = Q - W = U_2 - U_1$$

The internal energy U <u>is</u> a state function: the energy gain (loss) only depends on the initial and final states, and not on the path.

Even though Q and W depend on the path, ΔU does not!

CPS question

This pV-diagram shows two ways to take a system from state a (at lower left) to state c (at upper right):

- via state b (at upper left), or
- via state *d* (at lower right)

For which path is W > 0?

A. path *abc* only

B. path *adc* only

- C. both path *abc* and path *adc*
- D. neither path abc nor path adc
- E. The answer depends on what the system is made of.

CPS question

A system can be taken from state a to state b along any of the three paths shown in the pV-diagram.

If state b has greater internal energy than state a, along which path is the absolute value |Q| of the heat transfer the greatest?

A. path 1

B. path 2

C. path 3

- D. |Q| is the same for all three paths.
- E. not enough information given to decide

Thermodynamic Processes:

Adiabatic: no heat transfer (by insulation or by very fast process)

$$Q=0 \rightarrow U_2 - U_1 = -W$$

•Isochoric: constant volume process (no work done)

$$W=0 \rightarrow U_2 - U_1 = Q$$

•Isobaric: constant pressure process

$$p=const. \rightarrow W = p (V_2 - V_1)$$

•Isothermal: constant temperature process (heat may flow but very slowly so that thermal equilibrium is not disturbed)

 $\Delta U=0,Q=-W$ only for ideal gas. Generally $\Delta U,Q,W$ not zero any energy entering as heat must leave as work

Thermodynamic processes

First Law for Several Types of Processes

Isolated systems:

$$Q = W = 0$$

$$\rightarrow \Delta U = 0$$

$$\rightarrow U_i = U_f$$

The internal energy of an isolated systems remains constant

Cyclic processes

initial state = final state

$$\Delta U = 0$$

$$\rightarrow Q = W$$

Energy exchange between "heat" and "work"

Adiabatic processes

Expansion: *U* decreases Compression: *U* increases

More about cyclic processes

Work equals the area *enclosed* by the curves (careful with the sign!!!)

CPS question

An ideal gas is taken around the cycle shown in this pV-diagram, from a to b to c and back to a. Process $b \rightarrow c$ is isothermal.

For this complete cycle,

A.
$$Q > 0$$
, $W > 0$, and $\Delta U = 0$.

B.
$$Q > 0$$
, $W > 0$, and $\Delta U > 0$.

C.
$$Q = 0$$
, $W > 0$, and $\Delta U < 0$.

D.
$$Q = 0$$
, $W < 0$, and $\Delta U > 0$.

E.
$$Q > 0$$
, $W = 0$, and $\Delta U > 0$.

Important formulas

$$\Delta U = Q - W$$
 (1st law)

$$W = \int_{V_1}^{V_2} p dV$$
 (work during a volume change)

pV=nRT (Ideal gas law)

 $C_V = f/2nR$ (Equipartition theorem)

Ideal gas: isochoric process

Isochoric process: V = constant

$$\to W = \int_{V_1}^{V_2} p dV = 0$$

$$Q = C_V (T_2 - T_1)$$
$$= C_V \Delta T$$

(C_{V:} heat capacity at constant volume)

$$\Delta U = Q - W$$

$$\to \Delta U = Q = C_V \Delta T$$

During an isochoric process, heat enters (leaves) the system and increases (decreases) the internal energy.

Ideal gas: isobaric process

Isobaric process: p = constant

$$\rightarrow W = \int_{V_1}^{V_2} p dV = p(V_2 - V_1) = p \Delta V$$

$$Q = C_p(T_2 - T_1)$$

= $C_p \Delta T$ (C_{P:} heat capacity at constant pressure)

During an isobaric expansion process, heat enters the system. Part of the heat is used by the system to do work on the environment; the rest of the heat is used to increase the internal energy.

Ideal gas: isothermal process

Expansion:

heat enters the system all of the heat is used by the system to do work on the environment.

Compression:

the work done on the system increases its internal energy, all of the energy leaves the system at

the same time as the heat is removed.

Isothermal process: T = constant

$$\Delta T = 0 \Rightarrow \Delta U = 0$$

$$W = \int_{V_1}^{V_2} p dV = \int_{V_1}^{V_2} \frac{nRT}{V} dV$$

$$= nRT \int_{V_1}^{V_2} \frac{dV}{V}$$

$$= nRT \ln \frac{V_2}{V_1}$$

$$\to Q = W = nRT \ln \frac{V_2}{V_1}$$

Heat capacities of an Ideal gas

Consider an isobaric process p=constant

$$Q_p = C_p \Delta T$$

From the 1st Law of Thermodynamics:

but
$$\frac{dQ_p = C_p dT = dU + p dV}{dU = C_V dT} \Rightarrow C_p dT = C_V dT + p dV$$

From the Ideal gas law:

$$pV = nRT \Rightarrow pdV + Vdp = pdV = nRdT$$

$$\Rightarrow C_p dT = C_V dT + nRdT \Rightarrow C_p = C_V + nR$$

Heat capacities of an Ideal gas

$$C_p = C_V + nR$$

$$C_p = \frac{f}{2} nR$$

$$\Rightarrow \frac{C_p}{C_V} = \frac{f}{2} nR$$

$$\Rightarrow \frac{C_p}{C_V} = \frac{f+2}{2} nR / \frac{f}{2} nR = \frac{f+2}{f}$$

For a monoatomic gas f=3

$$\Rightarrow C_p = \frac{5}{2}nR; \frac{C_p}{C_V} = 5/3 = 1.67$$

Molar heat capacities of various gases at (25 C)

Gas	Ср	Cv	Cv/R	Cp-Cv	(Cp-Cv)/R
Monoatomic					
He	20.79	12.52	1.51	8.27	0.99
Ne	20.79	12.68	1.52	8.11	0.98
Ar	20.79	12.45	1.50	8.34	1.00
Kr	20.79	12.45	1.50	8.34	1.00
Xe	20.79	12.52	1.51	8.27	0.99
Diatomic					
N2	29.12	20.80	2.50	8.32	1.00
H2	28.82	20.44	2.46	8.38	1.01
O2	29.37	20.98	2.52	8.39	1.01
СО	29.04	20.74	2.49	8.40	1.00
Polyatomic					
CO2	36.62	28.17	3.39	8.45	1.02
N2O	36.90	28.39	3.41	8.51	1.02
H2S	36.12	27.36	3.29	8.76	1.05

Ideal gas: adiabatic process

Adiabatic process: Q = 0

$$W = \int_{V_1}^{V_2} p dV = \int_{V_1}^{V_2} p(V, T) dV$$

$$pV = Nk_BT$$

$$\rightarrow d(pV) = d(nRT)$$

$$\rightarrow pdV + Vdp = nRdT$$

$$dU = -dW = -pdV$$

$$\rightarrow C_V dT = -pdV$$

$$\rightarrow n \frac{f}{2} RdT = -pdV$$

$$pdV + Vdp = -\frac{2}{f}pdV$$

f is the # of degrees of freedom

$$p = p(V,T)$$

$$p = p(V,T)$$

$$\Rightarrow Vdp + (1 + \frac{2}{f})pdV = 0$$
let $\gamma = (1 + \frac{2}{f})$, and dividing by pV

$$\frac{dp}{p} + \gamma \frac{dV}{V} = 0$$

$$\int_{p_1}^{p} \frac{dp}{p} + \gamma \int_{V_1}^{V} \frac{dV}{V} = 0$$

$$\rightarrow \ln \frac{p}{p_1} + \gamma \ln \frac{V}{V_1} = 0$$

$$\rightarrow \ln \frac{pV^{\gamma}}{p_1 V_1^{\gamma}} = 0 \rightarrow pV^{\gamma} = p_1 V_1^{\gamma} = \text{constant}$$

$$W = -\Delta U = -nC_V \Delta T$$

$$= nC_V (T_1 - T_2)$$

$$= \frac{C_V}{R} (p_1 V_1 - p_2 V_2)$$

$$= \frac{1}{\gamma - 1} (p_1 V_1 - p_2 V_2)$$

Using:

$$pV^{\gamma} = p_1V_1^{\gamma} = \text{constant}$$

$$\to W = p_1 V_1^{\gamma} \frac{1}{(\gamma - 1)} \left(\frac{1}{V_1^{\gamma - 1}} - \frac{1}{V_2^{\gamma - 1}} \right)$$

$$pV^{\gamma} = p_1 V_1^{\gamma} = \text{constant}$$

$$\begin{aligned} p_{1}V_{1} &= nRT_{1} \\ p_{2}V_{2} &= nRT_{2} \end{aligned} \rightarrow \frac{p_{1}}{p_{2}} \frac{V_{1}}{V_{2}} = \frac{T_{1}}{T_{2}} \\ p_{1}V_{1}^{\gamma} &= p_{2}V_{2}^{\gamma} \longrightarrow \frac{p_{1}}{p_{2}} = \frac{V_{2}^{\gamma}}{V_{1}^{\gamma}} \end{aligned}$$
$$\rightarrow \frac{V_{2}^{\gamma-1}}{V_{1}^{\gamma-1}} = \frac{T_{1}}{T_{2}}$$

or
$$T_1 V_1^{\gamma - 1} = T_2 V_2^{\gamma - 1} = \text{constant}$$

$$pV^{\gamma} = p_1 V_1^{\gamma} = \text{constant}$$

$$T_1 V_1^{\gamma - 1} = T_2 V_2^{\gamma - 1} = \text{constant}$$

$$pV = nRT$$

$$W = \frac{p_1 V_1^{\gamma}}{(\gamma - 1)} \left(\frac{1}{V_1^{\gamma - 1}} - \frac{1}{V_2^{\gamma - 1}} \right)$$

During an adiabatic expansion process, the reduction of the internal energy is used by the system to do work on the environment.

During an adiabatic compression process, the environment does work on the system and increases the internal energy.

CPS question

When an ideal gas is allowed to expand *isothermally* from volume V_1 to a larger volume V_2 , the gas does an amount of work equal to W_{12} .

If the same ideal gas is allowed to expand *adiabatically* from volume V_1 to a larger volume V_2 , the gas does an amount of work that is

- A. equal to W_{12} .
- B. less than W_{12} .
- C. greater than W_{12} .
- D. either A., B., or C., depending on the ratio of V_2 to V_1 .

Summary

Quasi-static process	Character	ΔU	Q	W
isochoric	V = constant	$\Delta U = Q$	$Q = C_V \Delta T$	W = 0
isobaric	p = constant	$\Delta U = Q - W$	$Q = C_P \Delta T$	$W = p\Delta V$
isothermal	T = constant	$\Delta U = 0$	Q = W	$W = nRT \ln \frac{V_2}{V_1}$
adiabatic	Q = 0	$\Delta U = -W$	Q = 0	$W = p_1 V_1^{\gamma} \frac{1}{(\gamma - 1)} \left(\frac{1}{V_2^{\gamma - 1}} - \frac{1}{V_1^{\gamma - 1}} \right)$