

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.


Knight: Chapter 17

Work, Heat & the 1st Law of Thermodynamics

(It's All About Energy, Work in Ideal-Gas Processes, & Heat)

Energy review...

• The work-kinetic energy theorem is...

$$\Delta K = W_c + W_{diss} + W_{ext}$$

$$W_c = -\Delta U \qquad \qquad w = \Delta E_{meen} + \Delta E_{th}$$

$$W_d = -\Delta E_{th}$$

$$\Delta K = -\Delta W - \Delta E_{th} + W_{ext}$$

$$\Delta K + \Delta U + \Delta E_{th} = W_{ext}$$

$$\Delta E_{mech} + \Delta E_{xt} = W_{ext}$$

Energy review...

• The total energy of a system consists of the macroscopic energy + the microscopic thermal energy.

The macroscopic energy of the system as a whole is its mechanical energy E_{mech} . $E_{\rm sys} = E_{\rm mech} + E_{\rm th}$ The microscopic motion of the atoms and molecules is kinetic energy K_{micro} . The stretched and compressed bonds have potential energy $U_{\rm micro}$. Together, these are the system's thermal energy E_{th} .

$$\Delta E_{sys} = \Delta E_{mech} + \Delta E_{th} = W_{ext}$$


Notice:

The total energy of an isolated system is constant when $W_{\text{ext}} = 0$


Energy transfer by Work

Doing work on a system increases its energy!

- Lifting a block with a rope at a steady speed.
 - The tension is an *external force* doing work W_{ext} .
 - Energy transferred into the system goes entirely into the macroscopic potential energy, $U_{\rm grav}$.
- Dragging a block with a rope at a steady speed.
 - The tension is an *external force* doing work W_{ext} .
 - Energy transferred into the system goes entirely into the *thermal energy of the object* + *surface* system, E_{th} .


The energy transferred to the system goes entirely to the system's mechanical energy.


$$K_{i} + U_{i} + W_{\text{ext}} = K_{f} + U_{f} + \Delta E_{\text{th}}$$

The energy transferred to the system goes entirely to the system's thermal energy.

Work in Ideal-Gas Processes...

In the 1840s, James Joule showed that *heat* and *work*, are simply two *different* ways of transferring *energy* to or from a system.

The final state of H₂O is *exactly* the same in *both* cases!


Energy transfer by Heat

- *Work, W,* is energy transferred in a *mechanical interaction*.
- Heat, Q, is energy transferred in a thermal interaction.
- The complete energy equation is...

$$\Delta E_{sys} = \Delta E_{mech} + \Delta E_{th} = W + Q$$


Quiz Question 1

A steady force pushes in the piston of a well-insulated cylinder. In this process, the temperature of the gas

$$W = F.dx$$

 $t(t) = t$
 $W = Heat$ increase in neat

- increases.
 - stays the same.
 - decreases.
 - There's not enough information to tell.


Work in Ideal-Gas Processes

Consider a gas cylinder sealed at one end by a movable piston...


• The *external force* does work on the gas as the piston moves.

is the piston moves.


Wext =
$$\int_{5:}^{sf} F \cdot ds = \int_{5:}^{sf} F_{ext} dx$$

$$= -\int_{5:}^{5f} F_{Gus} dx = -\int_{5:}^{5f} P dv$$

$$= -\int_{5:}^{5f} PA dx = -\int_{5:}^{5f} P dv$$


(b) As the piston moves dx, the external force does work $(F_{\rm ext})_x dx$ on the gas.


The volume changes by dV = A dx as the piston moves dx.

Work in Ideal-Gas Processes


Consider a gas cylinder sealed at one end by a movable piston...

• The *external force* does work on the gas as the piston moves.


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

Notice:

The sign of the work is NOT an arbitrary convention, nor does it have anything to do with the choice of coordinate system.


(b) As the piston moves dx, the external force does work $(F_{\text{ext}})_x dx$ on the gas.


The volume changes by dV = A dx as the piston moves dx.

Work in Ideal-Gas Processes

• On a *pV* diagram, the work done on a gas, *W*, has a nice geometric interpretation...

W = the negative of the area under the pV curve between V_i and V_f .


Quiz Question 2

Three possible processes A, B, and C take a gas from state i to state f.

For which process is the magnitude of the work the largest?


4. The work is the *same* for all three.

Problem-Solving Strategy

STRATEGY 17.1 Work in ideal-gas processes


MODEL Assume the gas is ideal and the process is quasi-static.

VISUALIZE Show the process on a pV diagram. Note whether it happens to be one of the basic gas processes: isochoric, isobaric, or isothermal.

SOLVE Calculate the work as the area under the pV curve either geometrically or by carrying out the integration:

Work done on the gas
$$W = -\int_{V_i}^{V_f} p \, dV = -$$
 (area under pV curve)


ASSESS Check your signs.

- W > 0 when the gas is compressed. Energy is transferred from the environment to the gas.
- W < 0 when the gas expands. Energy is transferred from the gas to the environment.
- No work is done if the volume doesn't change. W = 0.


In an isochoric process, the work done on the gas is...

$$W = 0$$
 (isochoric process)


In an *isobaric process*, the work done on the gas is...

$$W = -p\Delta V$$
 (isobaric process)


In an isothermal process, the work done on the gas is...


In an *isothermal process*, the work done on the gas is...

$$W = -nRT \ln \left(\frac{V_f}{V_i}\right) \qquad \text{(isothermal process)}$$


i.e. 17.2: The Work of an Isothermal Compression

A cylinder contains 7.0 g of nitrogen gas. How much work must be done to compress the gas at a constant temperature of 80° C until the volume is halved?


Work in Ideal-Gas Processes...

Figure (a) shows 2 different processes that take a gas from an initial state i to a final state f.

Notice:


 The work done during an ideal-gas process depends on the path followed through the pV diagram.

• During the multistep process of figure (b), the work done is *NOT* the same as a process that goes directly from 1 to 3.


(a)

(b)


Heat, Temperature, and Thermal Energy

Thermal energy, E_{th} ...

 is an energy of the system due to the motion of its atoms and molecules.


Heat, Q...

• is *energy transferred* between the system and the environment as they interact.


Temperature, T...

• is a *state variable* that quantifies the "hotness" or "coldness" of a system.

A *temperature difference* is required in order for heat to be transferred between the system and the environment.


(b) Negative heat


System

(c) Thermal equilibrium

$$Q=0$$
 $T_{\rm sy}$