

热力学小结

过程	等体	等压	等温	绝热
过程特点	dV = 0	dp = 0		
过程 方程	$\frac{p}{T} = C$	$rac{V}{T} = C$		
热一律	$dQ_v = dE$	$dQ_{p} = dE + pdv$		
热量 Q	$v C_{V,m}(T_2 - T_1)$	$\nu C_{\rm p,m}(T_2-T_1)$		
功 W	0	$P(V_2-V_1)$		
内能变化	$\Delta E = E_2 - E_1 = \nu C_{V,m} (T_2 - T_1)$			
摩尔热容	$C_{\mathrm{V,m}} = \frac{i}{2}R$	$C_{\rm P,m} = \frac{i+2}{2}R$		

物理学 第六版

第十三章 热力学基础

一等温过程

特征 T=常量过程方程 pV=常量 $\mathrm{d}E=0$

由热力学第一定律

 $dQ_T = dW = pdV$

$$Q_T = W = \int_{V_1}^{V_2} p dV \qquad p = v \frac{RT}{V}$$

$$Q_T = W = \int_{V_1}^{V_2} v \frac{RT}{V} dV = vRT \ln \frac{V_2}{V_1}$$

$$= \nu RT \ln \frac{p_1}{p_2}$$

绝热过程

与外界无热量交换的过程

特征

$$dQ = 0$$

由热力学
$$dW + dE = 0$$
 第一定律 $dW = -dE$

$$dE = \nu C_{V,m} dT$$

绝热的汽缸壁和活塞

$$W = \int_{V_1}^{V_2} p dV = -\int_{T_1}^{T_2} \nu C_{V,m} dT$$

$$=-\nu C_{V,m}(T_2-T_1)$$

由热力学第一定律有

$$W = -\Delta E$$

$$W = \nu C_{V.m} (T_1 - T_2)$$

若已知 p_1,V_1,p_2,V_2 及 γ

由
$$pV = \nu RT$$
可得

$$W = C_{V,m} \left(\frac{p_1 V_1}{R} - \frac{p_2 V_2}{R} \right)$$

$$= \frac{C_{V,m}}{C_{V,m}} (p_1 V_1 - p_2 V_2)$$

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

◆ 绝热过程方程的推导

$$\therefore dQ = 0, \quad \therefore dW = -dE$$

$$\begin{cases} p dV = -\nu C_{V,m} dT \\ pV = \nu RT \end{cases}$$

$$v \frac{RT}{V} dV = -v C_{V,m} dT$$

分离变量得
$$\frac{\mathrm{d}V}{V} = -\frac{C_{V,\mathrm{m}}}{R} \frac{\mathrm{d}T}{T}$$

$$\int \frac{\mathrm{d}V}{V} = -\int \frac{1}{\gamma - 1} \frac{\mathrm{d}T}{T}$$

$$V^{\gamma-1}T=$$
常量

$$egin{array}{cccc} oldsymbol{\mathscr{A}} & V^{\gamma-1}T = 常量 \\ oldsymbol{\mathscr{A}} & pV^{\gamma} = 常量 \\ oldsymbol{\mathscr{A}} & p^{\gamma-1}T^{-\gamma} = 常量 \end{array}$$

三 绝热线和等温线

绝热过程曲线的斜率

$$pV^{\gamma}$$
 = 常量

$$\gamma p V^{\gamma - 1} dV + V^{\gamma} dp = 0$$

$$\left(\frac{\mathrm{d}p}{\mathrm{d}V}\right)_a = -\gamma \frac{p_A}{V_A}$$

等温过程曲线的斜率

意义:对于相同体积变化,等温膨胀过程中系统的压强 P的下降完全由系统密度的 减小引起;对于绝热膨胀过程,系统压强的下降由密度的 程,系统压强的降低共同产 的减小和温度的降低共同产 生。因此绝热过程中压强的 变化快于等温过程。

绝热线的斜率大于等温线的斜率.

物理学 第六版

13-4 理想气体的等温过程和绝热过程

当打开一瓶装有香槟、苏打水 饮料或者任何其它碳酸饮料瓶时, 在开瓶瞬间,为什么瓶口的周围会 形成一团白雾,或者看见瓶口突然 冒出白烟?

香槟在开启的瞬间,内部有二氧化碳和水蒸气的 压强大于大气压,气体迅速膨胀到大气中,在此过程 中气体来不及从外界吸收热量,可近似为绝热过程。 气体膨胀后体积增大,对外界大气做正功,内能的减 小,使气体温度降低,从而造成气体中水蒸气凝结成 小水滴,从而形成雾。

过程	等体	等压	等温	绝热	
过程特点	dV = 0	dp = 0	dT = 0	dQ = 0	
过程 方程	$\frac{p}{T} = C$	$\frac{V}{T} = C$	pV = C	$PV^{\gamma}=C_1 \ V^{\gamma-1}T=C_2 \ P^{\gamma-1}T^{-\gamma}=C_3$	
热一律	$dQ_{v} = dE$	$dQ_{p} = dE + pdv$	$dQ_{\mathrm{T}} = p dv$	dE + pdv = 0	
热量 Q	$ VC_{V,m}(T_2-T_1) $	$\nu C_{\rm p,m}(T_2-T_1)$	$v RT \ln \frac{V_2}{V_1}$	0	
功 W	0	$P(V_2-V_1)$	$\nu RT \ln \frac{V_2}{V_1}$	$ \frac{-\nu C_{V,m}(T_2 - T_1)}{P_1 V_1 - P_2 V_2} \\ \frac{\gamma - 1}{} $	
内能变化	$\Delta E = E_2 - E_1 = \nu C_{V,m} (T_2 - T_1)$				
摩尔热容	$C_{\rm V,m} = \frac{i}{2}R$	$C_{\rm P,m} = \frac{i+2}{2}R$	8	0	

习题103 一定量的理想气体从体积 V_1 膨胀到体积 V_2 分别经历的过程是: AB 等压过程; AC 等温过程; AD 绝热过程,其中吸热最多的过程。

由热力学第一定律 $Q = v \frac{i}{2} R \Delta T + W$

再结合PV图分析右边两项,可知

(A) 是 A B; (B) 是 A C; (C) 是 A D; (D) 既是 A B 也 是 A C,两过程吸热 一样多。

- 109 讨论下列几个过程中温度的变化、内能增量、功、热量的正负。
 - 1.等容降压过程;
 - 2.等压压缩过程;
 - 3.绝热膨胀过程;
 - 4.未知过程与等温线有两个交点。

$$P \propto T$$

$$\therefore P \downarrow \to \Delta T < 0 \to \Delta E < 0$$

由热力学第一定律 $Q = \Delta E < 0$ 放热过程

$$W = 0$$

$$\frac{1}{T} = C$$

$$P_2 \mid \cdots \mid Z$$

2.等压压缩过程

体积收缩,曲线下面积为负值。

$$\Delta V < 0$$
 , $W < 0$

$$V \propto T$$

$$\therefore \Delta V < 0 \to \Delta T < 0 \to \Delta E < 0$$

由热力学第一定律 $Q = \Delta E + W < 0$ 放热

3.绝热膨胀过程

$$Q = 0$$

$$\Delta V > 0$$
 , $W > 0$

由热力学第一定律

$$0 = \Delta E + W$$

$$\Delta E = -W < 0$$

$$\Delta T < 0$$

4.未知过程与等温线有两个交点

$$\Delta V < 0$$
 , $W < 0$

由于1、2点在等 温线上,

$$T_1 = T_2$$

$$\Delta T = 0 \rightarrow \Delta E = 0$$

由热力学第一定律 Q=W<0 放热

例1 温度为 25°C、压强为 1 atm 的 1 mol 刚性双原子分子理想气体,经等温过程体积膨胀至原来的3倍.

- (1)计算这个过程中气体对外的功.
- (2)假设气体经绝热过程体积膨胀至原来的3倍,那么气体对外做的功又是多少? 摩尔气体常数

(2) 绝热过程气体对外作功

$$W = \int_{V_0}^{3V_0} P dV = P_0 V_0^{\gamma} \int_{V_0}^{3V_0} V^{-\gamma} dV$$

$$= \frac{3^{1-\gamma} - 1}{1-\gamma} P_0 V_0 = \frac{1-3^{1-\gamma}}{\gamma - 1} R T_0 \qquad \gamma = 1 + \frac{2}{i} = 1.4$$

$$= 2.20 \times 10^3 \text{ J}$$

109

13-4 理想气体的等温过程和绝热过程

对于理想气体系统来说,在下列过程中,哪个 过程系统所吸收的热量、内能的增量和对外作 的功三者均为负值?

A) 等容降压过程; B) 等温膨胀过程;

C) 绝热膨胀过程; **D**) 等压压缩过程。

考虑热力学第一定 提示: 律中各量的符号

$$Q = \Delta E + W$$

	Q	ΔE	W
A等容降压	<0	<0	=0
B等温膨胀	>0	=0	>0
C绝热膨胀	=0	<0	>0
D等压压缩	<0	<0	<0

物理学

例2 设有 5 mol 的氢气,最初温度 20°C,压强 1.013×10⁵Pa ,求下列过程中把氢气压缩为原体积的 1/10 需作的功: (1) 等温过程(2) 绝热过程(3) 经这两过程后,气体的

压强各为多少?

已知:
$$v = 5 \text{ mol}$$
 $T_0 = 293 \text{ K}$ $P_0 = 1.013 \times 10^5 \text{ Pa}$ $V = 0.1 V_0$

解(1)等温过程

$$W'_{12} = \nu RT \ln \frac{V'_2}{V_1} = -2.80 \times 10^4 \text{ J}$$

(2) 氢气为双原子气体

由表查得 $\gamma = 1.41$,有

$$T_2 = T_1 \left(\frac{V_1}{V_2}\right)^{\gamma - 1} = 753 \text{ K}$$

$$W_{12} = -\nu C_{V,m} (T_2 - T_1)$$

$$C_{V,m} = 20.44 \,\mathrm{J \cdot mol^{-1} \cdot K^{-1}}$$

$$W_{12} = -4.70 \times 10^4 \,\mathrm{J}$$

(3) 对等温过程

$$p_2' = p_1(\frac{V_1}{V_2})$$

 $=1.01\times10^{6} \text{ Pa}$

对绝热过程,有

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

 $= 2.55 \times 10^6 \text{ Pa}$

例3 氮气液化, 把氮气放在一个绝热的汽缸中.开始时,氮气的压强为50个标准大气压、温度为300K; 经急速膨胀后,其压强降至 1个标准大气压,从而使氮气液化.试问此时氮的温度为多少?

解 氮气可视为理想气体, 其液化过程为绝热过程.

$$p_1 = 50 \times 1.01 \times 10^5 \text{ Pa}$$
 $T_1 = 300 \text{ K}$
 $p_2 = 1.01 \times 10^5 \text{ Pa}$

氮气为双原子气体由表查得 γ = 1.40

$$T_2 = T_1 \left(\frac{p_2}{p_1}\right)^{(\gamma-1)/\gamma} = 98.0 \text{K}$$

物理学第六版

例4 一汽缸内有一定的水,缸壁由良导热材料制成.作用于活塞上的压强1.013×10⁵ Pa摩擦不计.开始时,活塞与水面接触.若环境(热源)温度非常缓慢地升高到100°C.求把单位质量的水汽化为水蒸气,内能改变多少?

已知 汽化热 $L = 2.26 \times 10^6 \text{ J} \cdot \text{kg}^{-1}$

密度 $\rho_{\text{x}} = 1040 \,\text{kg} \cdot \text{m}^{-3}$

 $\rho_{\text{A}} = 0.598 \,\mathrm{kg} \cdot \mathrm{m}^{-3}$

解 水汽化所需的热量 Q = mL

水汽化后体积膨胀为 $\Delta V = m(\frac{1}{\rho_{\text{A}}} - \frac{1}{\rho_{\text{A}}})$

$$L = 2.26 \times 10^6 \,\mathrm{J \cdot kg^{-1}}$$

$$\rho_{x} = 1040 \,\mathrm{kg} \cdot \mathrm{m}^{-3}$$

$$\rho_{\text{A}} = 0.598 \,\mathrm{kg} \cdot \mathrm{m}^{-3}$$

$$W = \int p dV = p\Delta V = pm(\frac{1}{\rho_{\text{A}}} - \frac{1}{\rho_{\text{A}}})$$

$$\Delta E = Q - W = mL - pm(\frac{1}{\rho_{\text{A}}} - \frac{1}{\rho_{\text{A}}})$$

$$\frac{\Delta E}{m} = L - p(\frac{1}{\rho_{\text{A}}} - \frac{1}{\rho_{\text{J}}}) = 2.09 \times 10^6 \text{ J} \cdot \text{kg}^{-1}$$

