

Semana 12

Relaciones de propiedades termodinámicas, relaciones de Maxwell, ecuación de Clayperon

Dr. Renzon Cosme Pecho

Relación de propiedades termodinámicas

- Relaciones fundamentales entre las propiedades termodinámicas
- Relación de Maxwell
- Ecuación de Clapeyron

Relación de propiedades termodinámicas

Derivadas Parciales y Relaciones Asociadas

Recordando:

$$dz = \left(\frac{\partial z}{\partial x}\right)_{y} dx + \left(\frac{\partial z}{\partial y}\right)_{x} dy$$

$$dz = Mdx + Ndy$$

$$M = \left(\frac{\partial z}{\partial x}\right)_{y} N = \left(\frac{\partial z}{\partial y}\right)_{x}$$

Tomando la derivada parcial de M respecto a y , y de N respecto a x, tenemos:

$$\left(\frac{\partial M}{\partial y}\right)_{x} = \frac{\partial^{2} z}{\partial x \, \partial y} \qquad y \qquad \left(\frac{\partial N}{\partial x}\right)_{y} = \frac{\partial^{2} z}{\partial y \, \partial x} \qquad \left(\frac{\partial M}{\partial y}\right)_{x} = \left(\frac{\partial N}{\partial x}\right)_{y}$$

A equação fundamental é uma expressão diferencial exata do tipo f(x,y)

Os coeficientes de dx e dy precisam ser testados como diferenciais exatas:

$$df = gdx + hdy$$

$$\left(\frac{\partial g}{\partial y}\right)_{x} = \left(\frac{\partial h}{\partial x}\right)_{y}$$

Se sabe-se que a equação fundamental

$$dS = \frac{dQ}{T} \rightarrow TdS = dQ$$

$$dU = dQ - dW$$

$$dU = TdS - PdV$$

$$\left(\frac{\partial T}{\partial V}\right)_{S} = -\left(\frac{\partial P}{\partial S}\right)_{V}$$

Se sabe-se que a equação fundamental

$$H = U + PV$$

$$dU = TdS - PdV$$

$$dH = dU + PdV + VdP$$

$$dH = TdS + VdP$$

$$\left(\frac{\partial T}{\partial P}\right)_{S} = \left(\frac{\partial V}{\partial S}\right)_{P}$$

Se sabe-se que a equação fundamental

$$G = H - TS$$

$$dH + TdS + VdP$$

$$dG = dH - TdS - SdT$$

$$dG = VdP - SdT$$

$$\left(\frac{\partial V}{\partial T}\right)_{P} = -\left(\frac{\partial S}{\partial P}\right)_{T}$$

Se sabe-se que a equação fundamental

$$A = U - TS$$

$$dU = TdS - PdV$$

$$dA = dU - TdS - SdT$$

$$dA = -PdV - SdT$$

$$\left(\frac{\partial S}{\partial V}\right)_T = \left(\frac{\partial P}{\partial T}\right)_V$$

Relaciones de Maxwell: Resumen

Son importantes para determinar el cambio en la entropía, que no es posible medir directamente, a partir de la medición de los cambios en las propiedades *P*, *v* y *T*.

$$\left(\frac{\partial T}{\partial V}\right)_{S} = -\left(\frac{\partial P}{\partial S}\right)_{V}$$

$$\left(\frac{\partial T}{\partial P}\right)_{S} = \left(\frac{\partial V}{\partial S}\right)_{P}$$

$$\left(\frac{\partial V}{\partial T}\right)_{P} = -\left(\frac{\partial S}{\partial P}\right)_{T}$$

$$\left(\frac{\partial S}{\partial V}\right)_T = \left(\frac{\partial P}{\partial T}\right)_V$$

Ecuación de Clayperon

Permite determinar el **AH** asociado con un **cambio de fase** a partir sólo del conocimiento de datos de P, V y T.

Ecuación de Clausius-Clayperon:

$$\left(\frac{dP}{dT}\right)_{sat} = \frac{\Delta H_{fg}}{T\Delta V_{fg}}$$

Logo: Sabiendo

$$\Delta V_{fg} = V_g - V_f \cong V_g = \frac{RT}{P}$$

$$\left(\frac{dP}{P}\right)_{sat} = \frac{\Delta H_{fg} dT}{RT^2}$$

Ecuación de Clayperon

Ecuación de Clausius-Clayperon:

Integrando:

$$\ln\left(\frac{P_2}{P_1}\right) = \frac{-\Delta H_{fg}}{R} \left(\frac{1}{T_2} - \frac{1}{T_1}\right) + C_1$$

$$y = m x + a$$

Cambios en la energía interna:

Elija la energía como una función de T y v, esto es:

U=U(T,v), tomando la diferencial

$$dU = \left(\frac{\partial U}{\partial T}\right)_{V} dT + \left(\frac{\partial U}{\partial V}\right)_{T} dV$$

$$C_{v} = \left(\frac{\partial U}{\partial T}\right)$$

$$dU = C_{v} dT + \left(\frac{\partial U}{\partial V}\right)_{T} dV \tag{1}$$

Cambios en la energía interna:

Ahora elegimos la entropía como una función de T y v, esto es: S=S(T,v), tomando la diferencial

$$dS = \left(\frac{\partial S}{\partial T}\right)_{V} dT + \left(\frac{\partial S}{\partial V}\right)_{T} dV \tag{2}$$

Sabiendo: dU = TdS - PdV

$$dU = T\left(\frac{\partial S}{\partial T}\right)_{V} dT + \left[T\left(\frac{\partial S}{\partial V}\right)_{T} - P\right] dV \tag{3}$$

Cambios en la energía interna:

Al igualar las ecuaciones (1) y (3)

$$\frac{C_{v}}{T} = \left(\frac{\partial S}{\partial T}\right)_{V} \qquad \left(\frac{\partial U}{\partial V}\right)_{T} = T\left(\frac{\partial S}{\partial V}\right)_{T} - P \qquad (4)$$

Utilizando Maxwell:

Igualando (4) y (5)

$$\left(\frac{\partial S}{\partial V}\right)_T = \left(\frac{\partial P}{\partial T}\right)_V \qquad (5) \qquad \left(\frac{\partial U}{\partial V}\right)_T = T\left(\frac{\partial P}{\partial T}\right)_V - P$$

Cambios en la energía interna:

Substituyendo en (1)

$$dU = CvdT + \left[T\left(\frac{\partial P}{\partial T}\right)_{V} - P\right]dV$$

Integrando:

$$U_{2} - U_{1} = \int_{T_{1}}^{T_{2}} CvdT + \int_{V_{1}}^{V_{2}} \left[T \left(\frac{\partial P}{\partial T} \right)_{V} - P \right] dV$$

Cambios de Entalpia:

Elija la energía como una función de T y P, esto es:

H=H(T,P), tomando la diferencial

$$dH = \left(\frac{\partial H}{\partial T}\right)_{P} dT + \left(\frac{\partial H}{\partial P}\right)_{T} dP$$

Resolver: Respuesta

$$dH = CpdT + \left| V - T \left(\frac{\partial V}{\partial T} \right)_{P} \right| dP$$

$$H_{2} - H_{1} = \int_{T_{1}}^{T_{2}} CpdT - \int_{P_{1}}^{P_{2}} \left[V - T \left(\frac{\partial V}{\partial T} \right)_{P} \right] dP$$

Solución:

Cambios de entalpía

La relación general para dh se determina exactamente de la misma manera. Esta vez elija la entalpía como una función de T y P, es decir, h = h(T, P), y tome su diferencial total,

$$dh = \left(\frac{\partial h}{\partial T}\right)_P dT + \left(\frac{\partial h}{\partial P}\right)_T dP$$

Con la definición de c_p , se obtiene

$$dh = c_p dT + \left(\frac{\partial h}{\partial P}\right)_T dP \tag{12-31}$$

Ahora elija la entalpía como una función de T y P, esto es, s = s(T, P), y tome su diferencial total.

$$ds = \left(\frac{\partial s}{\partial T}\right)_P dT + \left(\frac{\partial s}{\partial P}\right)_T dP \tag{12-32}$$

Sustituyendo esto en la relación de T ds, dh = T ds + v dP produce

$$dh = T\left(\frac{\partial s}{\partial T}\right)_{P} dT + \left[V + T\left(\frac{\partial s}{\partial P}\right)_{T}\right] dP$$
 (12-33)

Solución:

Al igualar los coeficientes de dT y dP en las ecuaciones 12-31 y 12-33, se obtiene

$$\left(\frac{\partial s}{\partial T}\right)_{P} = \frac{c_{P}}{T}$$

$$\left(\frac{\partial h}{\partial P}\right)_{T} = v + T\left(\frac{\partial s}{\partial P}\right)_{T}$$
(12-34)

Al utilizar la cuarta relación de Maxwell (Ec. 12-19) se obtiene

$$\left(\frac{\partial h}{\partial P}\right)_T = v - T\left(\frac{\partial v}{\partial T}\right)_P$$

Al sustituir en la ecuación 12-31, se llega a la relación deseada para dh:

$$dh = c_p dT + \left[v - T \left(\frac{\partial v}{\partial T} \right)_p \right] dP$$
 (12-35)

El cambio en la entalpía de un sistema simple compresible asociado con un cambio de estado de (T_1, P_1) a (T_2, P_2) se determina mediante integración:

$$h_2 - h_1 = \int_{I_1}^{T_2} c_p \, dT + \int_{P}^{P_2} \left[v - T \left(\frac{\partial V}{\partial T} \right)_P \right] dP \tag{12-36}$$

Cambios de Entropia:

Resolver: Respuesta

$$dS = \frac{Cv}{T}dT + \left(\frac{\partial P}{\partial T}\right)_{V}dV$$

$$dS = \frac{Cv}{T}dT + \left(\frac{\partial P}{\partial T}\right)_{V}dV \qquad S_{2} - S_{1} = \int_{T_{1}}^{T_{2}} \frac{Cv}{T}dT + \int_{V_{1}}^{V_{2}} \left(\frac{\partial P}{\partial T}\right)_{V}dV$$

$$dS = \frac{Cp}{T}dT - \left(\frac{\partial V}{\partial T}\right)_{P}dP$$

$$dS = \frac{Cp}{T}dT - \left(\frac{\partial V}{\partial T}\right)_{P}dP \qquad S_{2} - S_{1} = \int_{T_{1}}^{T_{2}} \frac{Cp}{T}dT - \int_{P_{1}}^{P_{2}} \left(\frac{\partial V}{\partial T}\right)_{P}dP$$

Calores específicos Cv y Cp:

$$Cp - Cv = T \left(\frac{\partial V}{\partial T} \right)_P \left(\frac{\partial P}{\partial T} \right)_V$$

$$Cp - Cv = -T\left(\frac{\partial V}{\partial T}\right)_{P}^{2} \left(\frac{\partial P}{\partial V}\right)_{T}$$
(1)

Esta relación se expresa en términos de otras propiedades termodinámicas como Expansión volumétrica (β) y compresibilidad isotérmica (α).

$$\beta = -\frac{1}{V} \left(\frac{\partial V}{\partial P} \right)_{T} \qquad \alpha = \frac{1}{V} \left(\frac{\partial V}{\partial T} \right)_{p} \tag{2}$$

Calores específicos Cv y Cp:

Reemplazando (2) em (1)

$$Cp - Cv = \frac{VT\beta^2}{\alpha}$$

- El Cp siempre es mayor o igual que el Cv
- La diferencia entre Cp y Cv se aproxima a cero a medida que la Temperatura absoluta se acerca a cero.
- La diferencia entre los calores específicos es muy pequeña y suele ignorarse para sustancias incompresibles (líquidos y sólidos) Cp=Cv=C

Demuestre que la energía interna de a) un gas ideal y b) una sustancia incompresible es función exclusiva de la temperatura, U = U(T).

Solución:

$$du = c_v dT + \left[T \left(\frac{\partial P}{\partial T} \right)_v - P \right] dv$$

a) Para un gas ideal PV = RT. Entonces,

$$T\left(\frac{\partial P}{\partial T}\right)_{V} - P = T\left(\frac{R}{V}\right) - P = P - P = 0$$

Por lo tanto,

$$du = c_v dT$$

Solución:

Para completar la prueba, es necesario mostrar que c_v no es una función de v. Esto se hace con la ayuda de la ecuación 12-42:

$$\left(\frac{\partial c_{v}}{\partial v}\right)_{T} = T\left(\frac{\partial^{2} P}{\partial T^{2}}\right)_{v}$$

Para un gas ideal P = RT/v. Entonces

$$\left(\frac{\partial P}{\partial T}\right)_{v} = \frac{R}{v} \quad \text{y} \quad \left(\frac{\partial^{2} P}{\partial T^{2}}\right)_{v} = \left[\frac{\partial (R/v)}{\partial T}\right]_{v} = 0$$

Por lo tanto,

$$\left(\frac{\partial c_{v}}{\partial v}\right)_{T} = 0$$

Solución:

b) Para una sustancia incompresible, v= constante, por lo tanto dv=0. Además de la ecuación 12-49, $c_{\rho}=c_{v}=c$ ya que $\alpha=\beta=0$ para sustancias incompresibles. En ese caso, la ecuación 12-29 se reduce a

$$du = c dT$$

De nuevo se necesita demostrar que el calor específico c depende tan sólo de la temperatura, y no de la presión o el volumen específico. Esto resulta fácil con la ayuda de la ecuación 12-43:

$$\left(\frac{\partial c_p}{\partial P}\right)_T = -T \left(\frac{\partial^2 V}{\partial T^2}\right)_P = 0$$

puesto que v = constante. Por ende, la energía interna de una sustancia realmente incompresible depende únicamente de la temperatura.

Demuestre que Cp-Cv =R para un gas ideal

Solución:

$$c_{p} - c_{v} = -T \left(\frac{\partial V}{\partial T}\right)_{P}^{2} \left(\frac{\partial P}{\partial V}\right)_{T}$$

$$P = \frac{RT}{V} \to \left(\frac{\partial P}{\partial V}\right)_{T} = -\frac{RT}{V^{2}} = \frac{P}{V}$$

$$V = \frac{RT}{P} \to \left(\frac{\partial V}{\partial T}\right)_{P}^{2} = \left(\frac{R}{P}\right)^{2}$$

Sustituyendo,

$$-T\left(\frac{\partial V}{\partial T}\right)_{P}^{2}\left(\frac{\partial P}{\partial V}\right)_{T} = -T\left(\frac{R}{P}\right)^{2}\left(-\frac{P}{V}\right) = R$$

Por consiguiente,

$$c_p - c_v = R$$