Last time...

□ The *total change in thermal energy* for any process...

$$\Delta E_{th} = nC_V \Delta T$$
 (any ideal-gas process)

□ Quantity of *heat* needed to change the temp of *n* moles of gas by ΔT

Molar specific heat at constant volume

$$Q = nC_V \Delta T$$
 (temp change at constant volume)
 $Q = nC_P \Delta T$ (temp change at constant pressure)

Molar spècific heat at constant pressure

Last time...

□ *Molar specific heat* relationship..

$$C_P = C_V + R$$

□ For an adiabatic process (Q = 0)..

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

where

$$\gamma = \frac{C_P}{C_V} = 1.67$$
 monatomic gas
$$= 1.40 \quad \text{diatomic gas}$$

expansion.

i.e. 17.9:

An adiabatic compression

Air containing gasoline vapor is admitted into the cylinder of an internal combustion engine at 1.00 atm pressure and 30° C. The piston rapidly compresses the gas from 500 cm³ to 50 cm³, a compression ratio of 10.

- a. What are the final temp and pressure of the gas? Ta758 k
- b. Show the compression on a pV diagram.
- c. How much work is done to compress the gas?

$$P_{1} = P_{2} V_{2}^{3}$$

$$P_{2} = P_{1} V_{1}^{3} = P_{2} V_{2}^{3}$$

$$P_{3} = P_{1} V_{1}^{3} = P_{1} (10)^{3} = (1.01 \times 10^{5} R_{1})(10)^{1.4} = 25.1 \times 10^{5} R_{2}$$

$$P_{4} = P_{5} V_{1}^{3} = P_{1} (10)^{3} = (1.01 \times 10^{5} R_{2})(10)^{1.4} = 25.1 \times 10^{5} R_{2}$$

$$P_{5} = P_{5} V_{1}^{3} = P_{5$$

i.e. 17.9: An adiabatic compression

Air containing gasoline vapor is admitted into the cylinder of an internal combustion engine at 1.00 atm pressure and 30° C. The piston rapidly compresses the gas from 500 cm³ to 50 cm³, a compression ratio of 10.

- a. What are the final temp and pressure of the gas?
- b. Show the compression on a pV diagram.
- c. How much work is done to compress the gas?

Quiz Question 1

A gas in a container expands rapidly, pushing the piston out. The temperature of the gas

$$\frac{P_{i}v_{i}}{\tau_{i}} = \frac{P_{2}v_{2}}{\tau_{2}}$$

$$\Delta \tau = \frac{\omega}{ncv} : \omega = 1$$

$$\frac{\tau_{i}P_{2}v_{2}}{P_{i}V_{i}} = \tau_{2}$$

- 1. rises.
- 2. is unchanged.
- \mathfrak{S} falls.
- 4. can't say without knowing more.

Quiz Question 2

A gas in a container expands rapidly, pushing the piston out. The temperature of the gas falls.

This is because

- the gas pressure falls.
- 2. the gas density falls.
- 3. heat energy is removed.
- (4.) work is done.
- 5. both 3. and 4.

Knight: Chapter 18

The Micro/Macro Connection

(Molecular Speeds and Collisions, Pressure in a Gas, & Temperature)

Molecular Speeds and Collisions

Consider Fig 18.2 which displays the *distribution of molecular* speeds in a sample of gas...

Most 16% of the molecules

Notice:

• Changing the *temp* or the *gas* changes the *most likely speed* but NOT the *shape* of the distribution.

The micro/macro connection is built on the idea that:

■ the *macroscopic properties* of a system (i.e. temp or pressure) are related to the *average* behavior of the *atoms and molecules*.

Mean free path..

■ is the average distance between the collisions given by...

$$\lambda = \frac{1}{4\sqrt{2}\pi(N/V)r^2}$$

- \square N/V is the number density of the gas.
- ho r is the radius of the molecules modeled as hard spheres.
- Rule of thumb:

$$r \approx 0.5 \times 10^{-10} \text{ m}$$
 (monatomic gas)
 $r \approx 1.0 \times 10^{-10} \text{ m}$ (diatomic gas)

i.e. 18.1:

The mean free path at room temp

What is the mean free path of a nitrogen molecule at 1.0 atm pressure and room temperature (20° C)?

$$P_{V} = N K_{B}T$$

$$\frac{P}{K_{B}T} = \frac{N}{V} = \frac{1.01 \times 10^{5} 2 L}{1.33 \times 10^{25} \text{ J/k} (293 \text{ K})} = 2.5 \times 10^{25} \text{ m}^{-3}$$

$$\frac{N}{V} = 2.5 \times 10^{26} \text{ m}^{-3}$$

Pressure in a Gas...

- □ is due to *collisions* of the molecules with the walls of the container.
- □ is the *average force* on the walls *per unit area*.

$$p = \frac{F}{A} = \frac{1}{3} \frac{N}{V} m v_{rms}^2$$

Notice:

- the *average velocity* of many molecules traveling in random directions is *zero*.
- $v_{\rm rms}$ is the *root-mean-square speed* of the molecules:

$$v_{rms} = \sqrt{(v^2)_{avg}}$$

i.e. 18.2:

Calculating the root-mean-square speed

Figure 18.8 shows the velocities of all the molecules in a six molecule, 2D gas.

Calculate and compare the average velocity, the average speed, and the rms speed.

i.e. 18.2:

Calculating the root-mean-square speed

Figure 18.8 shows the velocities of all the molecules in a six molecule, 2D gas.

Calculate and compare the *average velocity*, the *average speed*, and the *rms speed*.

Molecule	v_x	v_y	v_x^2	v_y^2	v^2	v
1	10	-10	100	100	200	14.1
2	2	15	4	225	229	15.1
3	-8	6	64	36	100	10.0
4	-10	-2	100	4	104	10.2
5	6	5	36	25	61	7.8
6	0	-14	0	196	196	14.0
Average	0	0			148.3	11.9

• Define $\epsilon_{\rm ave}$ to be the *average translational* KE of molecules in a gas.

$$\epsilon_{avg} = \frac{1}{2}m(v^2)_{avg} = \frac{1}{2}mv_{rms}^2$$

Using our expression for pressure and the ideal gas law...

$$\mathcal{E}_{Alg} = (\overline{KE}) = (\overline{12}mv^2) = \frac{1}{2}m(v^2)_{AVG} = \frac{1}{2}mv_{Rms}^2$$

$$P = \frac{1}{3}(\frac{N_U}{N})mV_{Fns}^2 \qquad \frac{PV}{N} = K_0T$$

$$\frac{3PV}{N} = MV_{Fns}^2$$

$$3K_0T = MV_{Fns}^2$$

$$\mathcal{E}_{alg} = \frac{3}{2}K_0T$$

• Define ϵ_{ave} to be the *average translational* KE of molecules in a gas.

$$\left[\epsilon_{avg} = \frac{1}{2}m(v^2)_{avg} = \frac{1}{2}mv_{rms}^2\right]$$

Using our expression for pressure and the ideal gas law...

$$\left(\epsilon_{avg} = \frac{3}{2}k_BT\right)$$

Notice:

- Temp is proportional to the average *translational* KE of molecules in a gas.
 - $\ \square$ A higher temp corresponds to a larger $\epsilon_{\rm avg}$ and thus to higher molecular speeds.
- Absolute zero is the temp where ϵ_{avg} = 0, therefore all molecular motion ceases.

• Define $\epsilon_{\rm ave}$ to be the *average translational* KE of molecules in a gas.

$$\epsilon_{avg} = \frac{1}{2}m(v^2)_{avg} = \frac{1}{2}mv_{rms}^2$$

Using our expression for pressure and the ideal gas law...

$$\left(\epsilon_{avg} = \frac{3}{2}k_BT\right)$$

Equating these expressions and solving for rms speed...

• Define $\varepsilon_{\rm ave}$ to be the *average translational* KE of molecules in a gas.

$$\left[\epsilon_{avg} = \frac{1}{2}m(v^2)_{avg} = \frac{1}{2}mv_{rms}^2\right]$$

Using our expression for pressure and the ideal gas law...

$$\left(\epsilon_{avg} = \frac{3}{2}k_BT\right)$$

Equating these expressions and solving for rms speed...

$$v_{rms} = \sqrt{\frac{3k_BT}{m}}$$

i.e. 18.4: Total microscopic KE

i.e. 18.5: Calculating a rms speed

What is the total translational KE of the molecules in 1.0 mol of gas at standard pressure and room temperature (20° C)? What is the rms speed of nitrogen molecules at room temperature?