Лекция 16 Первый закон термодинамики Вопросы

- 1. Энергия термодинамической системы.
- 2. Закон равномерного распределения энергии по степеням свободы молекул.
- 3. Работа и теплота. Теплоемкость, ее виды.
- 4. Первый закон термодинамики.
- 5. Основные термодинамические процессы идеального газа. Политропный процесс.
- 6. Частные случаи политропного процесса.

1. Энергия термодинамической системы

Энергия – это количественная мера движения материи.

$$\Theta = \underbrace{E_{\text{кин}} + E_{\text{пот}}}_{\text{внешняя}} + \underbrace{U_{\text{кин}} + U_{\text{пот}}}_{\text{внутренняя}} \, .$$

Внутренняя энергия системы U равна сумме всех видов энергий движения и взаимодействия частиц, составляющих данную систему. Например, внутренняя энергия газообразной системы включает в себя:

- •кинетическую энергию поступательного и вращательного движения молекул;
- •кинетическую энергию колебательного движения атомов в молекуле;
- •потенциальную энергию взаимодействия молекул и атомов внутри молекулы;
- •энергию электронных оболочек атомов;
- •энергию движения и взаимодействия нуклонов в ядрах атомов.

Для идеального газа нет сил межмолекулярного взаимодействия и внутренняя энергия равна сумме энергий беспорядочного (теплового) движения всех молекул $U=U_{_{\mathrm{кин}}}=U(T)$.

Работа — это способ передачи энергии, связанный с изменением *внешних* параметров системы.

Теплота – это способ передачи энергии, связанный с изменением *внутренних* параметров системы.

Различия между теплотой и работой:

- 1. работа может неограниченно превращаться в любой вид энергии, превращение теплоты ограничено рамками 2-го закона термодинамики: она идет только на увеличение внутренней энергии;
- 2. работа связана с изменением внешних параметров системы, теплота с изменением внутренних параметров.

Все три величины – энергия, работа и теплота – в системе СИ измеряются в джоулях (Дж).

2. Закон равномерного распределения энергии по степеням свободы молекул

Числом степеней свободы і материального объекта называется число независимых координат, однозначно определяющих положение этого объекта относительно рассматриваемой системы отсчета.

Рис. 2

Число атомов в молекуле	1	2	≥3
Число степеней свободы і	3	5	6

Закон равномерного распределения энергии свободы: энергия степеням молекулы равномерно распределяется по степеням свободы, т.е. на каждую степень свободы, независимо от конструкции молекулы, приходится одинаковая энергия, равная kT/2.

Уравнение Клаузиуса
$$p = \frac{2}{3} n \frac{m \langle v_{\text{\tiny KB}} \rangle^2}{2}$$
, $n = \frac{N}{V} \implies pV = \frac{2}{3} N \frac{m \langle v_{\text{\tiny KB}} \rangle^2}{2}$ (1)

Уравнение Менделеева – Клапейрона

$$pV = \frac{M}{\mu}RT \tag{2}$$

$$\Rightarrow \frac{2}{3}N\frac{m\langle v_{_{KB}}\rangle^{2}}{2} = \frac{M}{\mu}RT \Rightarrow \frac{2}{3}N\langle \varepsilon_{_{K}}\rangle = \frac{M}{\mu}RT \Rightarrow \langle \varepsilon_{_{K}}\rangle = \frac{M}{\mu}\frac{RT}{N}\frac{3}{2};$$

$$N = vN_A = \frac{M}{\mu}N_A \implies \frac{M}{\mu N} = \frac{1}{N_A} \implies \langle \varepsilon_{\kappa} \rangle = \frac{3}{2} \frac{RT}{N_A} \implies \frac{R}{N_A} = k \implies \langle \varepsilon_{\kappa} \rangle = \frac{3}{2} kT$$
 (3)

Уравнение Клаузиуса было получено в предположении, что молекулы газа – материальные точки (одноатомные молекулы), имеющие 3 степени свободы поступательного движения. Так как все направления движения равновероятны, полная энергия молекулы поровну распределяется между тремя степенями свободы и на каждую степень свободы приходится kT/2 энергии

$$\varepsilon_i = \frac{1}{3} \left\langle \varepsilon_{\kappa} \right\rangle = \frac{1}{2} kT \tag{4}$$

Энергия одной молекулы: $\varepsilon_m = \frac{i}{2}kT$.

Энергия одного киломоля:

 $\varepsilon_{\mu} = \varepsilon_{m} N_{A} = \frac{i}{2} kT \cdot N_{A} = \frac{i}{2} RT$

Энергия произвольной массы газа

$$U = \frac{M}{\mu} \varepsilon_{\mu} = \frac{M}{\mu} \frac{i}{2} RT$$

3. Работа и теплота. Теплоемкость, ее виды.

Элементарная **работа**, совершаемая газом при перемещении поршня на отрезок dh,

$$dA = F dh = p S dh = p dV, (5)$$

Работа, совершаемая при конечном изменении объема газа от V_1 до V_2 ,

$$A = \int_{V_1}^{V_2} p \mathrm{d}V \ . \tag{6}$$

Правило знаков

Если $\mathrm{d}V>0$, то $\mathrm{d}A>0$: система совершает работу над внешними телами — отдает им часть своей энергии.

Если $\mathrm{d}V<0$, то $\mathrm{d}A<0$: внешние тела совершают над системой работу — система получает энергию извне.

Графически работа изображается в координатах p и V (рабочая диаграмма) площадью, ограниченной кривой p = f(V) и двумя ординатами,

соответствующими начальному V_1 и конечному V_2 объемам.

Передача тепловой энергии (теплоты) сопровождается изменением температуры тела. Для характеристики способности тел повышать свою температуру за счет полученного извне тепла вводится понятие теплоемкость.

Теплоемкость C – скалярная физическая величина, характеризующая связь между количеством сообщенного системе тепла и изменением ее температуры.

Виды теплоемкости

Полная теплоемкость $C_{\text{пол}}$ численно равна количеству тепла, которое необходимо сообщить системе, чтобы повысить ее температуру на один градус

$$C_{\text{\tiny пол}} = \frac{\mathrm{d}Q}{\mathrm{d}T} \left[\frac{\mathrm{Д}\mathbf{x}}{\mathrm{K}} \right] \quad \Rightarrow \tag{7}$$

$$\Rightarrow dQ = C_{\text{пол}} dT \Rightarrow Q_{1-2} = \int_{T_1}^{T_2} C_{\text{пол}} dT = C_{\text{пол}} (T_2 - T_1).$$
 (8)

Молярная теплоемкость C_{μ} численно равна количеству тепла, которую нужно сообщить одному киломолю вещества, чтобы повысить его температуру на один градус:

$$C_{\mu} = \frac{1}{M/\mu} \frac{\mathrm{d}Q}{\mathrm{d}T} \left[\frac{\mathcal{J} \mathcal{K}}{\text{моль} \cdot \mathrm{K}} \right] \Rightarrow$$
 (9)

$$\Rightarrow dQ = \frac{M}{\mu} C_{\mu} dT \Rightarrow Q_{1-2} = \int_{T_1}^{T_2} \frac{M}{\mu} C_{\mu} dT = \frac{M}{\mu} C_{\mu} (T_2 - T_1) . \quad (10)$$

Удельная теплоемкость (c) численно равна количеству тепла, которую нужно сообщить единице массы вещества, чтобы повысить ее температуру на один градус:

$$c = \frac{1}{M} \cdot \frac{\mathrm{d}Q}{\mathrm{d}T} \left[\frac{\mathcal{I}_{\mathcal{K}}}{\mathrm{K}\Gamma \cdot \mathrm{K}} \right] \quad \Rightarrow \tag{11}$$

$$\Rightarrow dQ = M \cdot c \cdot dT \Rightarrow Q_{1-2} = \int_{T_1}^{T_2} M c dT = M \cdot c \cdot (T_2 - T_1). \quad (10)$$

Рис. 5

В зависимости от характера процесса различают теплоемкости при постоянном объеме C_V и при постоянном давлении C_p .

$$C_p - C_V = R$$
 - уравнение Майера

Физический смысл *R* — это работа расширения 1 моля идеального газа в изобарном процессе при нагревании его на 1 К

4. Первый закон термодинамики

Подобно тому, как в основе механики лежат законы Ньютона и все задачи могут быть решены с их помощью, так в основе термодинамики лежат два закона – два начала термодинамики.

Первое начало термодинамики утверждает тот факт, что в любых процессах должен соблюдаться закон сохранения и превращения энергии, т.е. первое начало представляет собой формулировку закона сохранения и превращения энергии применительно к тепловым процессам.

Второе начало уточняет первое и показывает направление протекания всех процессов – стремление любой системы к минимуму потенциальной энергии.

$$Q = \Delta U + A \implies$$

$$\Rightarrow dQ = \Delta U + dA \tag{11}$$

Тепло, подведенное к термодинамической системе, затрачивается на изменение ее внутренней энергии и на совершение системой работы над окружающими телами.

Если система работает по замкнутому термодинамическому процессу (циклу), то

$$\Delta U = \oint dU = 0 \implies Q = A , \qquad (12)$$

в тепловых двигателях невозможно совершить работу, превышающую получаемую энергию, т.е. вечный двигатель 1-го рода невозможен.

Определение теплоемкостей C_p , C_V

1. Изохорный процесс (V = const)

$$U = \frac{M}{\mu} \frac{i}{2} RT \implies dU = \frac{M}{\mu} \frac{i}{2} R dT , \quad dU = \frac{M}{\mu} C_V dT$$

$$dA = pdV = 0 \qquad dQ = dU + dA \implies dQ = dU \implies C_V = \frac{i}{2}R$$
(13)

2. Изобарный процесс (p = const)

$$dQ = dU + pdV \implies \frac{M}{\mu} C_p dT = \frac{M}{\mu} C_V dT + pdV$$

$$pV = \frac{M}{\mu}RT$$
 \rightarrow дифференцируем: $pdV = \frac{M}{\mu}RdT$ \Longrightarrow

$$\frac{M}{\mu}C_p dT = \frac{M}{\mu}C_V dT + \frac{M}{\mu}RdT \implies \boxed{C_p - C_V = R} - \text{уравнение Майера}$$
 (14)

$$C_p = C_V + R = \frac{i}{2}R + R = R\frac{i+2}{2}$$
 (15)

5. Основные термодинамические процессы идеального газа. Политропный процесс

Термодинамическим процессом называется совокупность последовательных состояний термодинамической системы, сопровождающаяся изменением всех или части параметров состояния.

Рис. 8

Равновесным называется такой процесс, который протекает бесконечно медленно при отсутствии разности давлений и температур термодинамической между системой окружающей средой.

Обратимым называется равновесный процесс, протекающий в прямом и обратном направлениях через ряд одинаковых состояний и возвращающий термодинамическую систему и окружающую среду в исходное состояние.

$$A_{\text{off}} > A_{\text{Heoff}}$$
.

Условия полной обратимости:

- механическое равновесие;
- тепловое равновесие;
- отсутствие диссипации (трения).

Политропным называется равновесный обратимый процесс, удовлетворяющий условиям:

- 1. рабочее тело идеальный газ;
- 2. ϕ я часть подводимой теплоты расходуется на изменение внутренней энергии ($\mathrm{d}U = \phi \mathrm{d}Q$), оставшаяся часть теплоты расходуется на совершение работы ($\mathrm{d}A = (1-\phi)\mathrm{d}Q$);
- 3. теплоемкость политропного процесса $C_{\scriptscriptstyle \Phi} = {\rm const}$;

$$dQ = dU + dA \implies \frac{M}{\mu} C_{\phi} dT = \frac{M}{\mu} C_{V} dT + p dV . \tag{16}$$

$$p \cdot V = \frac{M}{\mu} RT$$
 \rightarrow дифференцируем: $p dV + V dp = \frac{M}{\mu} R dT$ \Rightarrow $dT = \frac{p dV + V dp}{\frac{M}{\mu} R}$

$$(16) \implies \frac{M}{\mu} \left(C_{\varphi} - C_{V} \right) \frac{p dV + V dp}{\frac{M}{\mu} R} = p dV \implies \frac{C_{\varphi} - C_{V}}{C_{p} - C_{V}} \left(p dV + V dp \right) = p dV \implies$$

$$\Rightarrow p dV \left(\frac{C_{\varphi} - C_{V}}{C_{p} - C_{V}} - 1 \right) + V dp = 0 \Rightarrow n \cdot p dV + V dp = 0 , \qquad (17)$$

$$n = \frac{C_{\phi} - C_{p}}{C_{\phi} - C_{V}} - \text{показатель политропы}$$
 (18)

$$n \cdot p \, \mathrm{d}V + V \, \mathrm{d}p = 0 \quad \Rightarrow \quad n \int_{1}^{2} \frac{dV}{V} + \int_{1}^{2} \frac{dp}{p} = 0 \quad \Rightarrow \quad n \ln \frac{V_{2}}{V_{1}} = \ln \frac{p_{1}}{p_{2}} \quad \Rightarrow \quad \left(\frac{V_{2}}{V_{1}}\right)^{n} = \frac{p_{1}}{p_{$$

$$\Rightarrow p_1 V_1^n = p_2 V_2^n \Rightarrow p V^n = \text{const}$$
 – уравнение политропы. (19)

$$n = \frac{C_{\varphi} - C_{p}}{C_{\varphi} - C_{V}} \implies n(C_{\varphi} - C_{V}) = C_{\varphi} - C_{p} \implies C_{\varphi}(n-1) = nC_{\varphi} - C_{p} \implies$$

$$\Rightarrow C_{\varphi} = \frac{nC_V - C_p}{n - 1} = C_V \frac{n - \gamma}{n - 1}, \quad \gamma = \frac{C_p}{C_V} = \frac{i + 2}{i} - \text{показатель адиабаты}.$$
 (20)

Теплота в политропном процессе

$$\mathrm{d}Q=C_{_{\phi}}\mathrm{d}T=C_{_{V}}\,rac{n-\gamma}{n-1}\mathrm{d}T$$
 при $n=\gamma$ $dQ=0$ — процесс адиабатный

Работа в политропном процессе

$$pV^{n} = p_{1}V_{1}^{n} \implies p = \frac{p_{1}V_{1}^{n}}{V^{n}} \implies$$

$$A = \int_{V_1}^{V_2} p \, dV = p_1 V_1^n \int_{V_1}^{V_2} \frac{dV}{V^n} = p_1 V_1^n \frac{V^{1-n}}{1-n} \bigg|_{V_1}^{V_2} = p_1 V_1^n \frac{V_1^{1-n} - V_2^{1-n}}{n-1} = \frac{p_1 V_1 - p_2 V_2}{n-1} = \frac{M}{\mu} \frac{RT(T_1 - T_2)}{n-1}$$

6. Частные случаи политропного процесса

1.
$$n=0 \implies p V^n = pV^0 = p = \text{const}$$
 — изобарный процесс.

$$A = \int_{V_1}^{V_2} p \, dV = p (V_2 - V_1)$$

$$C_{\varphi} = C_{V} \frac{n - \gamma}{n - 1} = C_{V} \frac{0 - C_{p} / C_{V}}{0 - 1} = C_{p}$$

$$\phi = \frac{dU}{dQ} = \frac{\frac{M}{\mu} \frac{i}{2} R dT}{\frac{M}{\mu} \frac{i+2}{2} R dT} = \frac{i}{i+2}$$
 при $i = 5$ $\phi = 0.71$,

т.е. в изобарном процессе для двухатомного газа 71% подводимого тепла идет на нагрев газа и 29% – на работу расширения.

2.
$$n=1 \Rightarrow p V^n = pV^1 = \frac{M}{\mu}RT = \text{const}$$
 $\Rightarrow T = \text{const}$ – изотермический процесс.

Это процесс бесконечно медленный.

т.е. ни при каких конечных значения теплоемкости температура тела изменена быть не может

3.
$$n = \gamma \Rightarrow dQ = C_{\phi}dT = C_V \frac{n-\gamma}{n-1}dT = 0$$
 — адиабатный процесс.

Это процесс бесконечно быстрый.

за счет уменьшения внутренней энергии.

$$A = \frac{p_1 V_1 - p_2 V_2}{n - 1} \implies A = \frac{p_1 V_1 - p_2 V_2}{\gamma - 1}$$

dQ = dU + dA, $dQ = 0 \Rightarrow dA = -dU$,

в адиабатном процессе работа расширения совершается

4.
$$n = \infty \Rightarrow p V^n = \text{const} \Rightarrow p^{1/n}V = \text{const} \Rightarrow V = \text{const} - \text{изохорный процесс.}$$

$$dQ = dU + dA$$
, $dA = 0 \Rightarrow dQ = dU$

в изохорном процессе все подводимое тепло идет на увеличение внутренней энергии, т.е. на нагрев газа.

$$C_{\phi} = C_{V} \frac{n - \gamma}{n - 1} = C_{V} \frac{1 - \gamma/n}{1 - 1/n} = C_{V}$$
.

Объединенная диаграмма

