Knight: Chapter 16

A Macroscopic Description of Matter (*Ideal-Gas Processes*)

Quiz Question 1

The temperature of a rigid (constant-volume), sealed container of gas *increases* from 100°C to 200°C.

The gas pressure increases by a factor of

$$\frac{473}{373}$$
K = 1.3

- 3. 1 (the pressure doesn't change).
- 4. 0.8.
- 5. O.5.

Ideal-Gas Processes...

- can be represented on a graph of pressure vs volume (a.k.a. pV diagram)
- knowing p & V for a given n, we can find the temp T using the ideal-gas law.
- ∞'ly many ways to change gas from state 1 to state 3.
 - Here are two different 'trajectories' on the pV diagram.

Two different processes that change the gas from state 1 to state 3.

Ideal-Gas Processes...

Quasi-static process:

- process that is essentially in thermal equilibrium at all times.
 - (a) If you *slowly pull* a piston out, you can reverse the process by *slowly pushing* the piston in.
 - (b) is NOT quasi-static & cannot be represented on a *pV* diagram.

Notice:

This textbook will *always* assume that processes are *quasi-static*.

Irreversible process

Constant-Volume Process...

a.k.a. isochoric process (volume doesn't change)

- the gas is in a *closed*, *rigid* container.
- Warming the gas with a flame will *raise its pressure* w/out changing its volume.
- Vertical line on pV diagram

Constant-Pressure Process...

a.k.a. isobaric process constant pressure (a)

The piston's mass maintains a constant pressure in the cylinder.

The pressure of the gas is:

$$P = \frac{F}{A} : F = PA$$

Before After

$$R_{gas}A = R_{atm}A + M_{gas}$$
 $R_{gas} = R_{atm} + M_{gas}$

Constant-Pressure Process...

a.k.a. isobaric process

The pressure of the gas is:

$$\left(p_{gas} = p_{atm} + \frac{Mg}{A}\right)$$

• The pressure is *independent* of the *temperature* of the gas or the height of the piston, so it stays *constant* as long as *M* is unchanged.

Constant-Pressure Process...

a.k.a. isobaric process

- Warming the gas with a flame will raise its volume w/out changing its pressure.
- Horizontal line on pV diagram

Quiz Question 2

1.50

1.33

1.25

1.00

1.

3.

4.

A cylinder of gas has a frictionless but tightly sealed piston of mass M. The gas temperature is increased from an initial 27° C to a final 127° C.

What is the final-to-initial volume ratio V_f/V_i ?

PV= NRT 300K 400K
$$P = \frac{NRT}{V}$$

$$\frac{NRT_{1}}{V_{1}} = \frac{NRT_{2}}{V_{2}}$$

$$\frac{V_{2}}{V_{1}} = \frac{T_{2}}{T_{1}} \quad \frac{V_{2}}{V_{1}} = \frac{4}{3}$$

5. Not enough information to tell.

Constant-Temperature Process...

a.k.a. isothermal process constant temperature

- Consider a piston being pushed down to compress a gas...
- Heat is transferred through the walls of the cylinder to keep *T* fixed, so that:

$$PV = nRT$$

$$T = \frac{PV}{nR}$$

$$P = \frac{RRT}{V}$$

$$P = \frac{Constant}{V}$$

Constant-Temperature Process...

a.k.a. isothermal process

- Consider a piston being pushed down to compress a gas...
- Heat is transferred through the walls of the cylinder to keep *T* fixed, so that:

$$p = \frac{\text{const}}{V}$$

• The graph of p vs V for an isotherm is a hyperbola.

Quiz Question 3

2

4

8

16

1.

2.

A gas follows the process shown.

What is the final-to-initial temperature ratio $T_{\rm f}/T_{\rm i}$?

$$Pv = nRT$$

$$T = \frac{PV}{RR}$$
(1)(1)=1
(2)(4)=8

5. Not enough information to tell.

i.e.16.9: Compressing air in the lungs

An ocean snorkeler takes a deep breath at the surface, filling his lungs with 4.0L of air. He then descends to a depth of 5.0m.

At this depth, what is the volume of air in the snorkeler's

$$\frac{P_{1}V_{1}}{nR} = T \qquad T = \frac{P_{2}V_{2}}{nR}$$

$$\frac{P_{1}V_{1}}{nR} = \frac{P_{2}V_{2}}{nR} \qquad V_{1} = 1.01 \times 10^{5} \frac{M_{m2}}{n^{3}}$$

$$\frac{P_{1}V_{1}}{nR} = \frac{P_{2}V_{2}}{nR} \qquad V_{1} = 4.0 \times 10^{5} \frac{M_{m2}}{m^{3}}$$

$$\frac{P_{1}V_{1}}{P_{2}} = \frac{P_{1}V_{1}}{P_{2}} \qquad P_{2} = P_{1} + pgh$$

$$V_{2} = \frac{P_{1}V_{1}}{P_{2}} \qquad P_{2} = 1.01 \times 10^{5} \frac{M_{m2}}{m^{3}} \times 10^{5} \frac{M_{m2}}{m^{3}}$$

$$V_{2} = \frac{(1.01 \times 10^{5} \frac{M_{m2}}{m^{3}})(4.0 \times 10^{3} \frac{M_{m2}}{m^{3}})}{(4.0 \times 10^{3} \frac{M_{m2}}{m^{3}})}$$

$$V_{2} = 2.7 \times 10^{-3} \frac{M_{m2}}{m^{3}} = 2.7 L$$

$$V_{3} = 2.7 L$$

i.e.16.10: A multi-step process

A gas at 2.0 atm pressure and a temperature of 200° C is first expanded isothermally until its volume has doubled. It then undergoes an isobaric compression until it returns to its original volume.

First show this process on a pV diagram. Then find the final temperature and pressure.

$$P_1 = 2.02 \times 10^5 Mm^2$$
 $T_1 = 473 \times 10^5 \times 10^5 Mm^2$
 $V_1 = 10^5 \times 10^5 Mm^2$
 $V_2 = 20^5 \times 10^5 Mm^2$

$$T = \frac{\rho v}{nR}$$

$$P = \frac{\rho v}{v}$$

$$\frac{\rho_1 v_1}{\tau_1} = \frac{\rho_2 v_2}{\tau_2}$$

$$\frac{\rho_1 v_1 = \rho_2 v_2}{\rho_1 v_1 = \rho_2 2 v_1}$$

$$\frac{\rho_2}{\rho_2} = \frac{1}{2}$$

i.e.16.10: A multi-step process

A gas at 2.0 atm pressure and a temperature of 200° C is first expanded isothermally until its volume has doubled. It then undergoes an isobaric compression until it returns to its original volume.

First show this process on a pV diagram. Then find the final temperature and pressure.

