Knight: Chapter 17

Work, Heat, & the 1st Law of Thermodynamics

(Heat, The 1st Law of Thermodynamics, & Thermal Properties of Matter)

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?

$$W = -nRT \ln \left(\frac{V_i}{V_0} \right)$$

$$M = 7.0 \times 10^{-3} \text{ Kg} \quad M_{\text{Mol}} = 0.028 \text{ Kg/mol} \quad n = \frac{M}{M_{\text{mol}}} = 0.25 \text{ mol}$$

$$T = 353 \text{ K}$$

$$V = \frac{1}{2} \text{ Vg} \qquad \qquad W = -0.25 \text{ mol} (8.31 \text{ J/mol K}) (353) \left(\frac{1}{2} \right) = 510 \text{ J}$$

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.

- 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.

Heat, Temperature, and Thermal Energy

Thermal energy, E_{th} ... (thermal energy in system)

- (a) Positive heat
- is energy of the system due to the motion of its atoms and molecules.

System

System

is a state variable.

Heat, Q... (energy troasfer)

- (b) Negative heat
- is energy transferred between the system & environment.
- NOT a form of energy nor a state variable.

Temperature, T... (energy per molecule)

- is a state variable that quantifies *hotness* or *coldness*.
- (c) Thermal equilibrium

related to thermal energy per molecule.

Q = 0

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

System

Units of Heat

Calorie:

The quantity of heat necessary to raise the temperature of 1 g of H_2O by 1°C.

$$1 \text{ cal} = 4.186 \text{ J}$$

Food Calorie:

$$1 \text{ Cal} = 1 \text{ kcal} = 4186 \text{ J}$$

The 1st Law of Thermodynamics

The complete energy equation is...

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

For a system at rest, the 1st Law of Thermodynamics is...

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

Quiz Question 1

A cylinder of gas has a frictionless but tightly sealed piston of mass M. Small masses are placed onto the top of the piston, causing it to slowly move downward. A water bath keeps the

temperature constant.

In this process:

1.
$$Q > 0$$
.

2.
$$Q = 0$$
.

Seth=0
$$Seth=0+W$$

$$Q=-W$$

$$W=-Q$$

4. There's not enough info to say anything about the heat.

For an isochoric process..

insert the locking pin so the volume cannot change.

For an **isothermal process**...

 keep the thin bottom in thermal contact with the flame or the ice to maintain *constant* T.

For an adiabatic process...

add insulation beneath the cylinder, so NO heat is transferred in or out.

Consider an *isochoric cooling* process...

 \blacksquare As W=0, the 1st law becomes:

$$\Delta E_{th} = Q$$

□ Heat was transferred out of the system and the thermal energy decreased.

$$Q < 0$$
 and $\Delta E_{th} < 0$

□ 1st law bar chart for a process that does NO work.

-Heat = heat leaving system

Thermal energy has decreased by the amount of energy that left the system as heat.

How does one *cool* the gas without doing work?

How does one *cool* the gas without doing work?

- 1. Insert pin.
- 2. Place cylinder on ice, remove from ice when desired pressure is reached.
- 3. Remove masses until $p_{app} = p_{gas}$.
- 4. Remove locking pin.

Consider an isothermal expansion...

■ As temperature doesn't change, the thermal energy doesn't change.

$$\Delta T = 0$$
 and $\Delta E_{th} = 0$

ho As $\Delta E_{th}=0$, the 1st law becomes:

$$W = -Q$$

□ 1st law bar chart for a process that doesn't change the thermal energy.

$$\Delta T = 0$$
 does NOT mean $Q = 0$!

The energy that enters the system as heat leaves as work. The thermal energy is unchanged.

How does one *expand* the gas w/out changing it's *thermal energy*?

How does one *expand* the gas w/out changing it's *thermal energy*?

- 1. Place gas on flame, gas expands.
- 2. Slowly remove masses to *reduce* pressure as volume *expands* (keeping *pV constant*).
- 3. Remove cylinder from flame when gas reaches desired volume.

Consider an adiabatic compression...

 process in which NO heat is transferred between the system & environment.

$$Q = 0$$

 $\hfill\Box$ As Q=0 , the 1st law becomes:

$$\left[\Delta E_{th} = W\right]$$

□ 1st law bar chart for a process that transfers no heat energy.

$$Q=0$$
 does NOT mean $\Delta T=0$!

Energy that enters the system as work increases the thermal energy—and thus the temperature.

How does one *compress* the gas w/out transferring heat energy?

How does one *compress* the gas w/out transferring heat energy?

- 1. Insulate bottom of cylinder.
- 2. Add masses to increase pressure and decrease volume.
- 3. Stop adding masses when the gas reaches desired volume.

Quiz Question 2

Which 1^{st} law bar chart describes the process shown in the pV diagram?

Thermal Properties of Matter

The **specific heat** is...

□ the amount of energy necessary to raise the temp of 1 kg of a substance by 1 K.

$$c \equiv \frac{\Delta E_{th}}{M\Delta T}$$

□ The thermal energy change, ΔE_{th} , needed to bring about a temp change ΔT is:

$$\Delta E_{th} = Mc\Delta T$$

- □ If W = 0, then $\Delta E_{th} = Q$.
- □ Specific heat can be thought of as the *thermal inertia* of a substance!

Quiz Question 3

Two liquids, A and B, have equal masses and equal initial temperatures. Each is heated for the same length of time over identical burners. Afterward, liquid A is hotter than liquid B. Which has the larger specific heat?

- 1. Liquid A.
- 2. Liquid B.
- 3. There's not enough information to tell.