Thermodynamics: An Engineering Approach 8th Edition

Yunus A. Çengel, Michael A. Boles McGraw-Hill, 2015

CHAPTER 12 THERMODYNAMIC PROPERTY RELATIONS

Lecture slides by

Mehmet Kanoglu

Objectives

- Develop fundamental relations between commonly encountered thermodynamic properties and express the properties that cannot be measured directly in terms of easily measurable properties.
- Develop the Maxwell relations, which form the basis for many thermodynamic relations.
- Develop the Clapeyron equation and determine the enthalpy of vaporization from P, v, and T measurements alone.
- Develop general relations for c_v , c_p , du, dh, and ds that are valid for all pure substances.
- Discuss the Joule-Thomson coefficient.

A LITTLE MATH—PARTIAL DERIVATIVES AND ASSOCIATED RELATIONS

FIGURE 12-1

The derivative of a function at a specified point represents the slope of the function at that point.

The state postulate: The state of a simple, compressible substance is completely specified by any two independent, intensive properties. All other properties at that state can be expressed in terms of those two properties.

$$z = z(x, y)$$

$$f = f(x)$$

$$\frac{df}{dx} = \lim_{\Delta x \to 0} \frac{\Delta f}{\Delta x} = \lim_{\Delta x \to 0} \frac{f(x + \Delta x) - f(x)}{\Delta x}$$

The derivative of a function f(x) with respect to x represents the rate of change of f with x.

EXAMPLE 12-1 Approximating Differential Quantities by Differences

The c_p of ideal gases depends on temperature only, and it is expressed as $c_p(T) = dh(T)/dT$. Determine the c_p of air at 300 K, using the enthalpy data from Table A–17, and compare it to the value listed in Table A–2b.

SOLUTION The c_p value of air at a specified temperature is to be determined using enthalpy data.

Analysis The c_p value of air at 300 K is listed in Table A–2b to be 1.005 kJ/kg·K. This value could also be determined by differentiating the function h(T) with respect to T and evaluating the result at T=300 K. However, the function h(T) is not available. But, we can still determine the c_p value approximately by replacing the differentials in the $c_p(T)$ relation by differences in the neighborhood of the specified point (Fig. 12–2):

$$c_p(300 \text{ K}) = \left[\frac{dh(T)}{dT}\right]_{T = 300 \text{ K}} \cong \left[\frac{\Delta h(T)}{\Delta T}\right]_{T \cong 300 \text{ K}} = \frac{h(305 \text{ K}) - h(295 \text{ K})}{(305 - 295) \text{ K}}$$
$$= \frac{(305.22 - 295.17) \text{ kJ/kg}}{(305 - 295) \text{ K}} = 1.005 \text{ kJ/kg·K}$$

Partial Differentials

FIGURE 12–3 Geometric representation of partial derivative $(\partial z/\partial x)_y$.

The variation of z(x, y) with x when y is held constant is called the **partial derivative** of z with respect to x, and it is expressed as

$$\left(\frac{\partial z}{\partial x}\right)_{y} = \lim_{\Delta x \to 0} \left(\frac{\Delta z}{\Delta x}\right)_{y} = \lim_{\Delta x \to 0} \frac{z(x + \Delta x, y) - z(x, y)}{\Delta x}$$

The symbol ∂ represents differential changes, just like the symbol d. They differ in that the symbol d represents the *total* differential change of a function and reflects the influence of all variables, whereas ∂ represents the *partial* differential change due to the variation of a single variable.

The changes indicated by *d* and ∂ are identical for independent variables, but not for dependent variables.

To obtain a relation for the total differential change in z(x, y) for simultaneous changes in x and y, consider a small portion of the surface z(x, y) shown in Fig. 12–4. When the independent variables x and y change by Δx and Δy , respectively, the dependent variable z changes by Δz , which can be expressed as

$$\Delta z = z(x + \Delta x, y + \Delta y) - z(x, y)$$

Adding and subtracting $z(x, y + \Delta y)$, we get

$$\Delta z = z(x + \Delta x, y + \Delta y) - z(x, y + \Delta y) + z(x, y + \Delta y) - z(x, y)$$

or

$$\Delta z = \frac{z(x + \Delta x, y + \Delta y) - z(x, y + \Delta y)}{\Delta x} \Delta x + \frac{z(x, y + \Delta y) - z(x, y)}{\Delta y} \Delta y$$

Taking the limits as $\Delta x \to 0$ and $\Delta y \to 0$ and using the definitions of partial derivatives, we obtain

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

This is the fundamental relation for the **total differential** of a dependent variable in terms of its partial derivatives with respect to the independent variables.

FIGURE 12-4

Geometric representation of total derivative dz for a function z(x, y).

Partial Differential Relations

$$dz = M dx + N dy$$

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

$$\left(\frac{\partial M}{\partial y}\right)_x = \frac{\partial^2 z}{\partial x \, \partial y}$$
 and $\left(\frac{\partial N}{\partial x}\right)_y = \frac{\partial^2 z}{\partial y \, \partial x}$

The order of differentiation is immaterial for properties since they are continuous point functions and have exact differentials. Thus,

$$\left(\frac{\partial M}{\partial y}\right)_x = \left(\frac{\partial N}{\partial x}\right)_y$$

Function:
$$z + 2xy - 3y^2z = 0$$

1)
$$z = \frac{2xy}{3y^2 - 1}$$
 \rightarrow $\left(\frac{\partial z}{\partial x}\right)_y = \frac{2y}{3y^2 - 1}$

2)
$$x = \frac{3y^2z - z}{2y} \rightarrow \left(\frac{\partial x}{\partial z}\right)_y = \frac{3y^2 - 1}{2y}$$

Thus,
$$\left(\frac{\partial z}{\partial x}\right)_y = \frac{1}{\left(\frac{\partial x}{\partial z}\right)_y}$$

Demonstration of the reciprocity relation for the function $z + 2xy - 3y^2z = 0$.

$$\left(\frac{\partial x}{\partial z}\right)_{y}\left(\frac{\partial z}{\partial x}\right)_{y} = 1 \to \left(\frac{\partial x}{\partial z}\right)_{y} = \frac{1}{(\partial z/\partial x)_{y}}$$

$$\left(\frac{\partial z}{\partial x}\right)_{v} \left(\frac{\partial x}{\partial y}\right)_{z} = -\left(\frac{\partial x}{\partial y}\right)_{x} \to \left(\frac{\partial x}{\partial y}\right)_{z} \left(\frac{\partial y}{\partial z}\right)_{x} \left(\frac{\partial z}{\partial x}\right)_{y} = -1$$

Reciprocity relation

Cyclic relation

EXAMPLE 12-3 Verification of Cyclic and Reciprocity Relations

Using the ideal-gas equation of state, verify (a) the cyclic relation, and (b) the reciprocity relation at constant P.

SOLUTION The cyclic and reciprocity relations are to be verified for an ideal gas.

Analysis The ideal-gas equation of state Pv = RT involves the three variables P, v, and T. Any two of these can be taken as the independent variables, with the remaining one being the dependent variable.

(a) Replacing x, y, and z in Eq. 12–9 by P, v, and T, respectively, we can express the cyclic relation for an ideal gas as

$$\left(\frac{\partial P}{\partial V}\right)_T \left(\frac{\partial V}{\partial T}\right)_P \left(\frac{\partial T}{\partial P}\right)_V = -1$$

where

$$P = P(v, T) = \frac{RT}{v} \rightarrow \left(\frac{\partial P}{\partial v}\right)_{T} = -\frac{RT}{v^{2}}$$

$$v = v(P, T) = \frac{RT}{P} \rightarrow \left(\frac{\partial V}{\partial T}\right)_{P} = \frac{R}{P}$$

$$T = T(P, v) = \frac{Pv}{R} \rightarrow \left(\frac{\partial T}{\partial P}\right)_{T} = \frac{v}{R}$$

Substituting yields

$$\left(-\frac{RT}{v^2}\right)\left(\frac{R}{P}\right)\left(\frac{v}{R}\right) = -\frac{RT}{Pv} = -1$$

which is the desired result.

EXAMPLE 12-3 Verification of Cyclic and Reciprocity Relations

Using the ideal-gas equation of state, verify (a) the cyclic relation, and (b) the reciprocity relation at constant P.

(b) The reciprocity rule for an ideal gas at P = constant can be expressed as

$$\left(\frac{\partial V}{\partial T}\right)_{p} = \frac{1}{(\partial T/\partial V)_{p}}$$

Performing the differentiations and substituting, we have

$$\frac{R}{P} = \frac{1}{P/R} \rightarrow \frac{R}{P} = \frac{R}{P}$$

Thus the proof is complete.

THE MAXWELL RELATIONS

The equations that relate the partial derivatives of properties P, v, T, and s of a simple compressible system to each other are called the *Maxwell* relations. They are obtained from the four Gibbs equations by exploiting the exactness of the differentials of thermodynamic properties.

$$du = T ds - P dv$$
 $a = u - Ts$ Helmholtz function $dh = T ds + v dP$ $g = h - Ts$ Gibbs function

$$da = du - T ds - s dT$$

$$da = -s dT - P dV$$

$$dg = dh - T ds - s dT$$

$$dg = -s dT + V dP$$

$$dz = M dx + N dy \longrightarrow \left(\frac{\partial M}{\partial y}\right)_x = \left(\frac{\partial N}{\partial x}\right)_y$$

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

Maxwell relations

Maxwell relations are extremely valuable in thermodynamics because they provide a means of determining the change in entropy, which cannot be measured directly, by simply measuring the changes in properties *P*, *v*, and *T*.

These Maxwell relations are limited to simple compressible systems.

FIGURE 12-7

Maxwell relations are extremely valuable in thermodynamic analysis.

EXAMPLE 12-4 Verification of the Maxwell Relations

Verify the validity of the last Maxwell relation (Eq. 12–19) for steam at 250°C and 300 kPa.

Analysis The last Maxwell relation states that for a simple compressible substance, the change in entropy with pressure at constant temperature is equal to the negative of the change in specific volume with temperature at constant pressure.

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

$$\left(\frac{\Delta s}{\Delta P}\right)_{T=250^{\circ}\text{C}} \stackrel{?}{=} -\left(\frac{\Delta V}{\Delta T}\right)_{P=300 \text{ kPa}}$$

$$\left[\frac{s_{400 \text{ kPa}} - s_{200 \text{ kPa}}}{(400-200) \text{ kPa}}\right]_{T=250^{\circ}\text{C}} \stackrel{?}{=} -\left[\frac{V_{300^{\circ}\text{C}} - V_{200^{\circ}\text{C}}}{(300-200)^{\circ}\text{C}}\right]_{P=300 \text{ kPa}}$$

$$\frac{(7.3804 - 7.7100) \text{ kJ/kg·K}}{(400-200) \text{ kPa}} \stackrel{?}{=} -\frac{(0.87535 - 0.71643) \text{ m}^{3}/\text{kg}}{(300-200)^{\circ}\text{C}}$$

$$-0.00165 \text{ m}^{3}/\text{kg·K} \cong -0.00159 \text{ m}^{3}/\text{kg·K}$$

Consider the third Maxwell relation, Eq. 12–18:

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

During a phase-change process, the pressure is the saturation pressure, which depends on the temperature only and is independent of the specific volume. That is, $P_{\rm sat} = f(T_{\rm sat})$. Therefore, the partial derivative $(\partial P/\partial T)_{\rm v}$ can be expressed as a total derivative $(dP/dT)_{\rm sat}$, which is the slope of the saturation curve on a P-T diagram at a specified saturation state (Fig. 12–9). This slope is independent of the specific volume, and thus it can be treated as a constant during the integration of Eq. 12–18 between two saturation states at the same temperature. For an isothermal liquid–vapor phase-change process, for example, the integration yields

$$s_g - s_f = \left(\frac{dP}{dT}\right)_{\text{sat}} (v_g - v_f)$$
 (12–20)

or

$$\left(\frac{dP}{dT}\right)_{\text{sat}} = \frac{s_{fg}}{v_{fg}} \tag{12-21}$$

During this process the pressure also remains constant. Therefore, from Eq. 12–11,

$$dh = T ds + v dP \xrightarrow{0} \int_{f}^{g} dh = \int_{f}^{g} T ds \to h_{fg} = Ts_{fg}$$

Substituting this result into Eq. 12–21, we obtain

$$\left(\frac{dP}{dT}\right)_{\text{sat}} = \frac{h_{fg}}{T v_{fg}} \tag{12-22}$$

THE CLAPEYRON EQUATION

FIGURE 12-8

The slope of the saturation curve on a P-T diagram is constant at a constant T or P.

$$\left(\frac{dP}{dT}\right)_{\rm sat} = \frac{h_{fg}}{T v_{fg}}$$
 Clapeyron equation

The Clapeyron equation enables us to determine the enthalpy of vaporization h_{fg} at a given temperature by simply measuring the slope of the saturation curve on a P-T diagram and the specific volume of saturated liquid and saturated vapor at the given temperature.

$$\left(\frac{dP}{dT}\right)_{\text{sat}} = \frac{h_{12}}{T v_{12}}$$

General form of the Clapeyron equation when the subscripts 1 and 2 indicate the two phases.

The Clapeyron equation can be simplified for liquid-vapor and solidvapor phase changes by utilizing some approximations.

At low pressures
$$V_g \gg V_f \rightarrow V_{fg} \cong V_g$$

Treating vapor $V_{\varrho} = RT/P$ as an ideal gas

Substituting these equations into the Clapeyron equation

$$\left(\frac{dP}{dT}\right)_{\text{sat}} = \frac{Ph_{fg}}{RT^2}$$

$$\left(\frac{dP}{P}\right)_{\text{sat}} = \frac{h_{fg}}{R}\left(\frac{dT}{T^2}\right)$$

The Clapeyron–Clausius equation can be used to determine the variation of saturation pressure with temperature.

It can also be used in the solid-vapor region by replacing h_{fq} by h_{iq} (the enthalpy of sublimation) of the substance.

Integrating between two saturation states

$$\ln\left(\frac{P_2}{P_1}\right)_{\text{sat}} \cong \frac{h_{fg}}{R}\left(\frac{1}{T_1} - \frac{1}{T_2}\right)_{\text{sat}}$$
 Clapeyron—Clausius equation

EXAMPLE 12-5 Evaluating the h_{fg} of a Substance from the P-v-T Data

Using the Clapeyron equation, estimate the value of the enthalpy of vaporization of refrigerant-134a at 20°C, and compare it with the tabulated value.

SOLUTION The h_{fg} of refrigerant-134a is to be determined using the Clapeyron equation.

Analysis From Eq. 12-22,

$$h_{fg} = T v_{fg} \left(\frac{dP}{dT} \right)_{\text{sat}}$$

where, from Table A-11,

$$v_{fg} = (v_g - v_f)_{@ 20^{\circ}C} = 0.036012 - 0.0008160 = 0.035196 \text{ m}^3/\text{kg}$$

$$\left(\frac{dP}{dT}\right)_{\text{sat},20^{\circ}C} \approx \left(\frac{\Delta P}{\Delta T}\right)_{\text{sat},20^{\circ}C} = \frac{P_{\text{sat} @ 24^{\circ}C} - P_{\text{sat} @ 16^{\circ}C}}{24^{\circ}C - 16^{\circ}C}$$

$$= \frac{646.18 - 504.58 \text{ kPa}}{8^{\circ}C} = 17.70 \text{ kPa/K}$$

since ΔT (°C) = ΔT (K). Substituting, we get

$$h_{fg} = (293.15 \text{ K})(0.035196 \text{ m}^3/\text{kg})(17.70 \text{ kPa/K}) \left(\frac{1 \text{ kJ}}{1 \text{ kPa·m}^3}\right)$$

= 182.62 kJ/kg

The tabulated value of h_{fg} at 20°C is 182.33 kJ/kg. The small difference between the two values is due to the approximation used in determining the slope of the saturation curve at 20°C.

EXAMPLE 12-6

Extrapolating Tabular Data with the Clapeyron Equation

■ Estimate the saturation pressure of refrigerant-134a at -50°F, using the data available in the refrigerant tables.

SOLUTION The saturation pressure of refrigerant-134a is to be determined using other tabulated data.

Analysis Table A–11E lists saturation data at temperatures -40° F and above. Therefore, we should either resort to other sources or use extrapolation to obtain saturation data at lower temperatures. Equation 12–24 provides an intelligent way to extrapolate:

$$\ln\left(\frac{P_2}{P_1}\right)_{\text{sat}} \cong \frac{h_{fg}}{R} \left(\frac{1}{T_1} - \frac{1}{T_2}\right)_{\text{sat}}$$

In our case $T_1=-40^\circ\mathrm{F}$ and $T_2=-50^\circ\mathrm{F}$. For refrigerant-134a, R=0.01946 Btu/lbm·R. Also from Table A–11E at $-40^\circ\mathrm{F}$, we read $h_{fg}=97.104$ Btu/lbm and $P_1=P_{\mathrm{sat}\ @\ -40^\circ\mathrm{F}}=7.432$ psia. Substituting these values into Eq. 12–24 gives

$$\ln\left(\frac{P_2}{7.432 \text{ psia}}\right) \approx \frac{97.104 \text{ Btu/lbm}}{0.01946 \text{ Btu/lbm} \cdot \text{R}} \left(\frac{1}{420 \text{ R}} - \frac{1}{410 \text{ R}}\right)$$

$$P_2 \approx 5.56 \text{ psia}$$

Therefore, according to Eq. 12-24, the saturation pressure of refrigerant-134a at -50° F is 5.56 psia. The actual value, obtained from another source, is 5.506 psia. Thus the value predicted by Eq. 12-24 is in error by about 1 percent, which is quite acceptable for most purposes. (If we had used linear extrapolation instead, we would have obtained 5.134 psia, which is in error by 7 percent.)

GENERAL RELATIONS FOR du, dh, ds, c_v , AND c_p

- The state postulate established that the state of a simple compressible system is completely specified by two independent, intensive properties.
- Therefore, we should be able to calculate all the properties of a system such as internal energy, enthalpy, and entropy at any state once two independent, intensive properties are available.
- The calculation of these properties from measurable ones depends on the availability of simple and accurate relations between the two groups.
- In this section we develop general relations for changes in internal energy, enthalpy, and entropy in terms of pressure, specific volume, temperature, and specific heats alone.
- We also develop some general relations involving specific heats.
- The relations developed will enable us to determine the changes in these properties.
- The property values at specified states can be determined only after the selection of a reference state, the choice of which is quite arbitrary.

Internal Energy Changes

We choose the internal energy to be a function of T and V; that is, u = u(T, V) and take its total differential (Eq. 12–3):

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

Using the definition of c_{v} , we have

$$du = c_{V} dT + \left(\frac{\partial u}{\partial V}\right)_{T} dV \tag{12-25}$$

Now we choose the entropy to be a function of T and V; that is, s = s(T, V) and take its total differential,

$$ds = \left(\frac{\partial s}{\partial T}\right)_{V} dT + \left(\frac{\partial s}{\partial V}\right)_{T} dV \tag{12-26}$$

Substituting this into the T ds relation du = T ds - P dv yields

$$du = T\left(\frac{\partial s}{\partial T}\right)_{V} dT + \left[T\left(\frac{\partial s}{\partial V}\right)_{T} - P\right] dV$$
 (12–27)

Equating the coefficients of dT and dv in Eqs. 12–25 and 12–27 gives

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

$$\left(\frac{\partial u}{\partial V}\right)_{T} = T\left(\frac{\partial s}{\partial V}\right)_{T} - P$$
(12-28)

Using the third Maxwell relation (Eq. 12–18), we get

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

Substituting this into Eq. 12–25, we obtain the desired relation for du:

$$du = c_{v} dT + \left[T \left(\frac{\partial P}{\partial T} \right)_{v} - P \right] dv$$
 (12–29)

The change in internal energy of a simple compressible system associated with a change of state from (T_1, V_1) to (T_2, V_2) is determined by integration:

$$u_2 - u_1 = \int_{T_1}^{T_2} c_V dT + \int_{V_1}^{V_2} \left[T \left(\frac{\partial P}{\partial T} \right)_V - P \right] dV$$
 (12-30)

Enthalpy Changes

The general relation for dh is determined in exactly the same manner. This time we choose the enthalpy to be a function of T and P, that is, h = h(T, P), and take its total differential,

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

Using the definition of c_p , we have

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

Now we choose the entropy to be a function of T and P; that is, we take s = s(T, P) and take its total differential,

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

Substituting this into the T ds relation dh = T ds + v dP gives

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

Equating the coefficients of dT and dP in Eqs. 12–31 and 12–33, we obtain

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

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

Using the fourth Maxwell relation (Eq. 12–19), we have

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

Substituting this into Eq. 12–31, we obtain the desired relation for dh:

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

The change in enthalpy of a simple compressible system associated with a change of state from (T_1, P_1) to (T_2, P_2) is determined by integration:

$$h_2 - h_1 = \int_{T_1}^{T_2} c_p \, dT + \int_{P_1}^{P_2} \left[v - T \left(\frac{\partial v}{\partial T} \right)_P \right] dP$$
 (12–36)

In reality, one needs only to determine either $u_2 - u_1$ from Eq. 12–30 or $h_2 - h_1$ from Eq. 12–36, depending on which is more suitable to the data at hand. The other can easily be determined by using the definition of enthalpy h = u + Pv:

$$h_2 - h_1 = u_2 - u_1 + (P_2 v_2 - P_1 v_1)$$
 (12–37)

Entropy Changes

The first relation is obtained by replacing the first partial derivative in the total differential ds (Eq. 12–26) by Eq. 12–28 and the second partial derivative by the third Maxwell relation (Eq. 12–18), yielding

$$ds = \frac{c_{v}}{T} dT + \left(\frac{\partial P}{\partial T}\right)_{v} dv \tag{12-38}$$

and

$$s_2 - s_1 = \int_{T_1}^{T_2} \frac{c_v}{T} dT + \int_{v_1}^{v_2} \left(\frac{\partial P}{\partial T}\right)_v dv$$
 (12–39)

The second relation is obtained by replacing the first partial derivative in the total differential of *ds* (Eq. 12–32) by Eq. 12–34, and the second partial derivative by the fourth Maxwell relation (Eq. 12–19), yielding

$$ds = \frac{c_P}{T} dT - \left(\frac{\partial V}{\partial T}\right)_P dP \tag{12-40}$$

and

$$s_2 - s_1 = \int_{T_1}^{T_2} \frac{c_p}{T} dT - \int_{P_1}^{P_2} \left(\frac{\partial V}{\partial T}\right)_P dP$$
 (12-41)

Either relation can be used to determine the entropy change. The proper choice depends on the available data.

Specific Heats c_v and c_p

At low pressures gases behave as ideal gases, and their specific heats essentially depend on temperature only. These specific heats are called *zero pressure*, or *ideal-gas*, *specific heats* (denoted c_{v0} and c_{p0}), and they are relatively easier to determine. Thus it is desirable to have some general relations that enable us to calculate the specific heats at higher pressures (or lower specific volumes) from a knowledge of c_{v0} or c_{p0} and the P-v-T behavior of the substance. Such relations are obtained by applying the test of exactness (Eq. 12–5) on Eqs. 12–38 and 12–40, which yields

$$\left(\frac{\partial c_{v}}{\partial v}\right)_{T} = T \left(\frac{\partial^{2} P}{\partial T^{2}}\right)_{v} \tag{12-42}$$

and

$$\left(\frac{\partial c_p}{\partial P}\right)_T = -T \left(\frac{\partial^2 V}{\partial T^2}\right)_P \tag{12-43}$$

The deviation of c_p from $c_{p\,0}$ with increasing pressure, for example, is determined by integrating Eq. 12–43 from zero pressure to any pressure P along an isothermal path:

$$(c_p - c_{p0})_T = -T \int_0^P \left(\frac{\partial^2 V}{\partial T^2}\right)_P dP$$
 (12-44)

Another desirable general relation involving specific heats is one that relates the two specific heats c_p and c_v . The advantage of such a relation is obvious: We will need to determine only one specific heat (usually c_p) and calculate the other one using that relation and the P-v-T data of the substance. We start the development of such a relation by equating the two ds relations (Eqs. 12–38 and 12–40) and solving for dT:

$$dT = \frac{T(\partial P/\partial T)_{v}}{c_{p} - c_{v}} dv + \frac{T(\partial v/\partial T)_{P}}{c_{p} - c_{v}} dP$$

Choosing T = T(v, P) and differentiating, we get

$$dT = \left(\frac{\partial T}{\partial V}\right)_P dV + \left(\frac{\partial T}{\partial P}\right)_V dP$$

Equating the coefficient of either dv or dP of the above two equations gives the desired result:

$$c_p - c_V = T \left(\frac{\partial V}{\partial T} \right)_P \left(\frac{\partial P}{\partial T} \right)_V$$
 (12–45)

An alternative form of this relation is obtained by using the cyclic relation:

$$\left(\frac{\partial P}{\partial T}\right)_{V} \left(\frac{\partial T}{\partial V}\right)_{P} \left(\frac{\partial V}{\partial P}\right)_{T} = -1 \longrightarrow \left(\frac{\partial P}{\partial T}\right)_{V} = -\left(\frac{\partial V}{\partial T}\right)_{P} \left(\frac{\partial P}{\partial V}\right)_{T}$$

Substituting the result into Eq. 12–45 gives

$$c_p - c_v = -T \left(\frac{\partial V}{\partial T}\right)_P^2 \left(\frac{\partial P}{\partial V}\right)_T$$
 (12–46)

This relation can be expressed in terms of two other thermodynamic properties called the **volume expansivity** β and the **isothermal compressibility** α , which are defined as (Fig. 12–10)

$$\beta = \frac{1}{V} \left(\frac{\partial V}{\partial T} \right)_{P} \tag{12-47}$$

and

$$\alpha = -\frac{1}{V} \left(\frac{\partial V}{\partial P} \right)_T \tag{12-48}$$

Substituting these two relations into Eq. 12–46, we obtain a third general relation for $c_p - c_v$:

$$c_p - c_v = \frac{vT\beta^2}{\alpha}$$
 Mayer relation (12–49)

$$c_p - c_v = \frac{\sqrt{T\beta^2}}{\alpha}$$
 Mayer relation

Conclusions from Mayer relation:

1. The right hand side of the equation is always greater than or equal to zero. Therefore, we conclude that

$$c_p \ge c_v$$

- **2.** The difference between c_p and c_v approaches zero as the absolute temperature approaches zero.
- **3.** The two specific heats are identical for truly incompressible substances since *v* constant. The difference between the two specific heats is very small and is usually disregarded for substances that are *nearly* incompressible, such as liquids and solids.

(a) A substance with a large β

(b) A substance with a small β

FIGURE 12-9

The coefficient of volume expansion is a measure of the change in volume of a substance with temperature at constant pressure.

FIGURE 12–10

The internal energies and specific heats of ideal gases and incompressible substances depend on temperature only.

EXAMPLE 12-7 Internal Energy Change of a van der Waals Gas

Derive a relation for the internal energy change as a gas that obeys the van der Waals equation of state. Assume that in the range of interest c_v varies according to the relation $c_v = c_1 + c_2 T$, where c_1 and c_2 are constants.

Analysis The change in internal energy of any simple compressible system in any phase during any process can be determined from Eq. 12–30:

$$u_2 - u_1 = \int_{T_1}^{T_2} c_v dT + \int_{v_1}^{v_2} \left[T \left(\frac{\partial P}{\partial T} \right)_v - P \right] dv$$

The van der Waals equation of state is

$$P = \frac{RT}{v - b} - \frac{a}{v^2}$$

Then

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

Thus,

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

Substituting gives

$$u_2 - u_1 = \int_{T_1}^{T_2} (c_1 + c_2 T) dT + \int_{V_1}^{V_2} \frac{a}{V^2} dV$$

Integrating yields

$$u_2 - u_1 = c_1(T_2 - T_1) + \frac{c_2}{2}(T_2^2 - T_1^2) + a\left(\frac{1}{v_1} - \frac{1}{v_2}\right)$$

which is the desired relation.

■ EXAMPLE 12-9 The Specific Heat Difference of an Ideal Gas

■ Show that $c_p - c_v = R$ for an ideal gas.

SOLUTION It is to be shown that the specific heat difference for an ideal gas is equal to its gas constant.

Analysis This relation is easily proved by showing that the right-hand side of Eq. 12–46 is equivalent to the gas constant R of the ideal gas:

$$\begin{split} c_p - c_v &= -T \! \bigg(\frac{\partial V}{\partial T} \bigg)_P^2 \! \bigg(\frac{\partial P}{\partial V} \bigg)_T \\ P &= \frac{RT}{V} \! \to \! \bigg(\frac{\partial P}{\partial V} \bigg)_T = -\frac{RT}{V^2} = -\frac{P}{V} \\ V &= \frac{RT}{P} \! \to \! \bigg(\frac{\partial V}{\partial T} \bigg)_P^2 = \bigg(\frac{R}{P} \bigg)^2 \end{split}$$

Substituting,

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

Therefore,

$$c_p - c_V = R$$

THE JOULE-THOMSON COEFFICIENT

The temperature behavior of a fluid during a throttling (h = constant) process is described by the Joule-Thomson coefficient

$$\mu = \left(\frac{\partial T}{\partial P}\right)_h$$

$$\mu_{\rm JT} \begin{cases} < 0 & \text{temperature increases} \\ = 0 & \text{temperature remains constant} \\ > 0 & \text{temperature decreases} \end{cases}$$

The Joule-Thomson coefficient represents the slope of h = constant lines on a T-P diagram.

FIGURE 12-11

The temperature of a fluid may increase, decrease, or remain constant during a throttling process.

FIGURE 12–12

The development of an h = constant line on a P-T diagram.

Constant-enthalpy lines of a substance on a *T-P* diagram.

A throttling process proceeds along a constant-enthalpy line in the direction of decreasing pressure, that is, from right to left.

Therefore, the temperature of a fluid increases during a throttling process that takes place on the right-hand side of the inversion line.

However, the fluid temperature decreases during a throttling process that takes place on the left-hand side of the inversion line.

It is clear from this diagram that a cooling effect cannot be achieved by throttling unless the fluid is below its maximum inversion temperature.

This presents a problem for substances whose maximum inversion temperature is well below room temperature.

32

Next we would like to develop a general relation for the Joule-Thomson coefficient in terms of the specific heats, pressure, specific volume, and temperature. This is easily accomplished by modifying the generalized relation for enthalpy change (Eq. 12–35)

$$dh = c_p dT + \left[V - T \left(\frac{\partial V}{\partial T} \right)_P \right] dP$$

For an h = constant process we have dh = 0. Then this equation can be rearranged to give

$$-\frac{1}{c_p} \left[v - T \left(\frac{\partial v}{\partial T} \right)_P \right] = \left(\frac{\partial T}{\partial P} \right)_h = \mu_{\rm JT}$$
 (12–52)

which is the desired relation. Thus, the Joule-Thomson coefficient can be determined from a knowledge of the constant-pressure specific heat and the P-V-T behavior of the substance. Of course, it is also possible to predict the constant-pressure specific heat of a substance by using the Joule-Thomson coefficient, which is relatively easy to determine, together with the P-V-T data for the substance.

Summary

- A little math—Partial derivatives and associated relations
 - ✓ Partial differentials
 - ✓ Partial differential relations
- The Maxwell relations
- The Clapeyron equation
- General relations for du, dh, ds, c_v , and c_p
 - ✓ Internal energy changes
 - ✓ Enthalpy changes
 - ✓ Entropy changes
 - ✓ Specific heats c_v and c_p
- The Joule-Thomson coefficient