

Deuxième principe de la thermodynamique

Julien Cubizolles

Lycée Louis le Grand

samedi 14 mai 2022

- « O.K. With My Decay » de Grandaddy
- « Perpetual Motion Machine » de Modest Mouse
- « Futurism vs Passeism Pt.2 » de Blonde Redhead
- « Arc of Time » de Bright Eyes

le premier principe relie les modifications de l'état d'un système au cours d'une transformation : fonte partielle d'un glaçon qui s'écrase après une chute

- le premier principe relie les modifications de l'état d'un système au cours d'une transformation : fonte partielle d'un glaçon qui s'écrase après une chute
- on peut l'appliquer pour des transformations inobservables car statistiquement très improbables : glaçon qui se resolidifie et remonte à sa position initiale

- le premier principe relie les modifications de l'état d'un système au cours d'une transformation : fonte partielle d'un glaçon qui s'écrase après une chute
- on peut l'appliquer pour des transformations inobservables car statistiquement très improbables : glaçon qui se resolidifie et remonte à sa position initiale
- le deuxième principe va permettre de :

- le premier principe relie les modifications de l'état d'un système au cours d'une transformation : fonte partielle d'un glaçon qui s'écrase après une chute
- on peut l'appliquer pour des transformations inobservables car statistiquement très improbables : glaçon qui se resolidifie et remonte à sa position initiale
- le deuxième principe va permettre de :
 - qualitativement déterminer quelles transformations sont possibles,

- le premier principe relie les modifications de l'état d'un système au cours d'une transformation : fonte partielle d'un glaçon qui s'écrase après une chute
- on peut l'appliquer pour des transformations inobservables car statistiquement très improbables : glaçon qui se resolidifie et remonte à sa position initiale
- le deuxième principe va permettre de :
 - qualitativement déterminer quelles transformations sont possibles,
 - quantitativement déterminer le rendement maximal d'un moteur thermique (cours suivant), la position du palier de changement d'état liquide/vapeur (l'année prochaine), déterminer les équilibres chimiques (l'année prochaine)...

- le premier principe relie les modifications de l'état d'un système au cours d'une transformation : fonte partielle d'un glaçon qui s'écrase après une chute
- on peut l'appliquer pour des transformations inobservables car statistiquement très improbables : glaçon qui se resolidifie et remonte à sa position initiale
- le deuxième principe va permettre de :
 - qualitativement déterminer quelles transformations sont possibles,
 - quantitativement déterminer le rendement maximal d'un moteur thermique (cours suivant), la position du palier de changement d'état liquide/vapeur (l'année prochaine), déterminer les équilibres chimiques (l'année prochaine)...
- il a historiquement été découvert en étudiant les machines thermiques (Sadi Carnot au XIX^e)

- le premier principe relie les modifications de l'état d'un système au cours d'une transformation : fonte partielle d'un glaçon qui s'écrase après une chute
- on peut l'appliquer pour des transformations inobservables car statistiquement très improbables : glaçon qui se resolidifie et remonte à sa position initiale
- le deuxième principe va permettre de :
 - qualitativement déterminer quelles transformations sont possibles,
 - quantitativement déterminer le rendement maximal d'un moteur thermique (cours suivant), la position du palier de changement d'état liquide/vapeur (l'année prochaine), déterminer les équilibres chimiques (l'année prochaine)...
- il a historiquement été découvert en étudiant les machines thermiques (Sadi Carnot au XIX^e)
- on l'énonce désormais à l'aide d'une nouvelle fonction d'état : l'entropie (Clausius)

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

- 1. L'irréversibilité et ses conséquences
- 1.1 Évolution spontanée au relâchement d'une contrainte
- 1.2 Transformations réversibles et irréversibles
- 1.3 Travail maximal récupérable
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

Détente de Joule et Gay-Lussac

- deux enceintes calorifugées (Q = 0) et indéformables (W = 0) séparées par un robinet : transformation isoénergétique
- gaz initialement contenu dans l'une
- on ouvre le robinet : le gaz se répartit dans les deux
- ► la transformation inverse (film à l'envers) n'est jamais observée bien qu'elle ne viole pas le premier principe

Contact thermique

- ▶ une paroi athermane empêche le transfert thermique entre le liquide (T_2) et le solide $(T_1 \ge T_2)$
- ▶ quand on l'enlève, la température s'uniformise : $T_2 \le T_f \le T_1$
- la transformation inverse (film à l'envers)
 n'est jamais observée bien qu'elle ne viole pas le premier principe

- 1. L'irréversibilité et ses conséquences
- 1.1 Évolution spontanée au relâchement d'une contrainte
- 1.2 Transformations réversibles et irréversibles
- 1.3 Travail maximal récupérable
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

Évolution spontanée au relâchement d'une contrainte Transformations réversibles et irréversibles Travail maximal récupérable

Définition (Réversibilité)

Évolution spontanée au relâchement d'une contrainte Transformations réversibles et irréversibles Travail maximal récupérable

Définition (Réversibilité)

L'évolution observée d'un système $\mathscr S$ isolé d'un état 1 à un état 2 est réversible si l'évolution dite inverse, de 2 à 1 en suivant le même chemin, est également observable.

à l'issue de la transformation inverse, tous les paramètres d'état reprennent leurs valeurs initiales

- à l'issue de la transformation inverse, tous les paramètres d'état reprennent leurs valeurs initiales
- lors de la transformation inverse les vitesses macroscopiques sont opposées, les transferts d'énergie doivent également être inversés

- à l'issue de la transformation inverse, tous les paramètres d'état reprennent leurs valeurs initiales
- lors de la transformation inverse les vitesses macroscopiques sont opposées, les transferts d'énergie doivent également être inversés
- une transformation est réversible ssi le « film passé à l'envers » de la transformation aurait pû être filmé

- à l'issue de la transformation inverse, tous les paramètres d'état reprennent leurs valeurs initiales
- lors de la transformation inverse les vitesses macroscopiques sont opposées, les transferts d'énergie doivent également être inversés
- une transformation est réversible ssi le « film passé à l'envers » de la transformation aurait pû être filmé
- la réversibilité traduit l'« invariance par renversement du temps »

L'évolution observée d'un système $\mathscr S$ isolé d'un état 1 à un état 2 est réversible si l'évolution dite inverse, de 2 à 1 en suivant le même chemin, est également observable.

Cas d'un système non isolé

Pour un système $\mathscr S$ non isolé, on étudiera la réversibilité des transformations de l'univers, formé de la réunion de $\mathscr S$ et de l'extérieur, qui est toujours isolé.

Réversible : Point matériel dans un puits de potentiel en l'absence de frottement

Réversible : Point matériel dans un puits de potentiel en l'absence de frottement

les oscillations de 1 à 2 et de 2 à 1, toutes les deux observées, sont inverses l'une de l'autre

Réversible : Point matériel dans un puits de potentiel en l'absence de frottement

- les oscillations de 1 à 2 et de 2 à 1, toutes les deux observées, sont inverses l'une de l'autre
- l'évolution devient irréversible en présence de frottements

Irréversible : compression brutale adiabatique d'un gaz

Irréversible : compression brutale adiabatique d'un gaz

ightharpoonup on rajoute une masse m_0 sur une un piston

Irréversible : compression brutale adiabatique d'un gaz

- ightharpoonup on rajoute une masse m_0 sur une un piston
- le piston descend, oscille un peu puis s'arrête

Irréversible : compression brutale adiabatique d'un gaz

- ightharpoonup on rajoute une masse m_0 sur une un piston
- le piston descend, oscille un peu puis s'arrête
- on n'observe jamais la remontée spontanée de la masse jusqu'à la main

Réversible : compression quasistatique adiabatique d'un gaz

Réversible: compression quasistatique adiabatique d'un gaz

ightharpoonup on dépose la même masse m_0 en ajoutant une infinité de masses infinitésimales dm

Réversible: compression quasistatique adiabatique d'un gaz

- on dépose la même masse m₀ en ajoutant une infinité de masses infinitésimales dm
- à chaque étape, une fluctuation infinitésimale peut faire remonter la masse dm jusqu'à la main

Évolution spontanée au relâchement d'une contrainte Transformations réversibles et irréversibles Travail maximal récupérable

Exemples et conséquences

Condition nécessaire

Une transformation réversible est nécessairement infiniment lente.

Condition nécessaire

Une transformation réversible est nécessairement infiniment lente.

Condition nécessaire

Une transformation réversible est nécessairement infiniment lente.

cette condition n'est pas suffisante :

la détente de Joule et Gay Lussac peut être rendue infiniment lente en ouvrant et refermant le robinet une infinité de fois

Condition nécessaire

Une transformation réversible est nécessairement infiniment lente.

- la détente de Joule et Gay Lussac peut être rendue infiniment lente en ouvrant et refermant le robinet une infinité de fois
- la transformation inverse n'est cependant jamais observée

Condition nécessaire

Une transformation réversible est nécessairement infiniment lente.

- la détente de Joule et Gay Lussac peut être rendue infiniment lente en ouvrant et refermant le robinet une infinité de fois
- la transformation inverse n'est cependant jamais observée
- en effet, le système de l'ensemble du gaz n'est jamais à l'équilibre thermodynamique au cours de la transformation

Condition nécessaire

Une transformation réversible est nécessairement infiniment lente.

- la détente de Joule et Gay Lussac peut être rendue infiniment lente en ouvrant et refermant le robinet une infinité de fois
- la transformation inverse n'est cependant jamais observée
- en effet, le système de l'ensemble du gaz n'est jamais à l'équilibre thermodynamique au cours de la transformation
- un chewing-gum étiré lentement ne reviendra pas à sa forme initiale

Évolution spontanée au relâchement d'une contrainte Transformations réversibles et irréversibles Travail maximal récupérable

Sources d'irréversibilité

Évolution spontanée au relâchement d'une contraint Transformations réversibles et irréversibles Travail maximal récupérable

Sources d'irréversibilité

Uniformisation d'une grandeur intensive transfert thermique

température par

température par

Sources d'irréversibilité

- Uniformisation d'une grandeur intensive transfert thermique
 - densité particulaire par diffusion (exp. de Joule et Gay Lussac, diffusion d'une goutte d'encre dans un liquide)

- Uniformisation d'une grandeur intensive température par transfert thermique
 - densité particulaire par diffusion (exp. de Joule et Gay Lussac, diffusion d'une goutte d'encre dans un liquide)

Réaction chimique l'avancement évolue spontanément vers sa valeur à l'équilibre et ne revient jamais à 0

- Uniformisation d'une grandeur intensive température par transfert thermique
 - densité particulaire par diffusion (exp. de Joule et Gay Lussac, diffusion d'une goutte d'encre dans un liquide)
- Réaction chimique l'avancement évolue spontanément vers sa valeur à l'équilibre et ne revient jamais à 0
- Forces dissipatives

 Une évolution en présence de forces dissipatives

 est toujours irréversible.

- Uniformisation d'une grandeur intensive température par transfert thermique
 - densité particulaire par diffusion (exp. de Joule et Gay Lussac, diffusion d'une goutte d'encre dans un liquide)

Réaction chimique l'avancement évolue spontanément vers sa valeur à l'équilibre et ne revient jamais à 0

- Forces dissipatives Une évolution en présence de forces dissipatives est toujours irréversible.
 - les paramètres d'état associés à l'énergie mécanique ne peuvent pas reprendre leur valeur initiale puisqu'elle diminue

- Uniformisation d'une grandeur intensive température par transfert thermique
 - densité particulaire par diffusion (exp. de Joule et Gay Lussac, diffusion d'une goutte d'encre dans un liquide)

Réaction chimique l'avancement évolue spontanément vers sa valeur à l'équilibre et ne revient jamais à 0

Forces dissipatives

Une évolution en présence de forces dissipatives

est toujours irréversible.

- les paramètres d'état associés à l'énergie mécanique ne peuvent pas reprendre leur valeur initiale puisqu'elle diminue
- on peut les rendre négligeables en ralentissant le mouvement pour les frottements fluides (mécaniques, effet Joule)

- température par Uniformisation d'une grandeur intensive transfert thermique
 - densité particulaire par diffusion (exp. de Joule et Gay Lussac, diffusion d'une goutte d'encre dans un liquide)

Réaction chimique l'avancement évolue spontanément vers sa valeur à l'équilibre et ne revient jamais à 0

Forces dissipatives Une évolution en présence de forces dissipatives est toujours irréversible.

- les paramètres d'état associés à l'énergie mécanique ne peuvent pas reprendre leur valeur initiale puisqu'elle diminue
- on peut les rendre négligeables en ralentissant le mouvement pour les frottements fluides (mécaniques, effet Joule)
- c'est impossible pour le frottement solide sous licence http://creativecommons.org/(indépendant.de/la vitesse)

Évolution spontanée au relâchement d'une contrainte Transformations réversibles et irréversibles Travail maximal récupérable

Limite idéale

Un transformation réversible ne peut être que la limite idéale d'une transformation réelle.

Quand elle est physiquement réalisable, elle est nécessairement infiniment lente, s'effectue sans frottement solide, sans déséquilibre thermique et dans un système uniforme à chaque instant.

Il n'est pas nécessaire de pouvoir réaliser expérimentalement une transformation réversible pour pouvoir calculer les variations de fonctions d'états sur un chemin réversible entre deux états plutôt que sur le véritable chemin entre ces deux états.

Évolution spontanée au relâchement d'une contraint Transformations réversibles et irréversibles Travail maximal récupérable

Flèche du temps

Flèche du temps

Les phénomènes irréversibles permettent de distinguer l'avant de l'après. On dit qu'ils « orientent la flèche du temps ».

Évolution spontanée au relâchement d'une contraint Transformations réversibles et irréversibles Travail maximal récupérable

Flèche du temps

Flèche du temps

Les phénomènes irréversibles permettent de distinguer l'avant de l'après. On dit qu'ils « orientent la flèche du temps ».

▶ à l'échelle microscopique, les phénomènes sont réversibles

Évolution spontanée au relâchement d'une contrainte Transformations réversibles et irréversibles Travail maximal récupérable

Flèche du temps

Flèche du temps

Les phénomènes irréversibles permettent de distinguer l'avant de l'après. On dit qu'ils « orientent la flèche du temps ».

- ▶ à l'échelle microscopique, les phénomènes sont réversibles
- on n'observe à l'échelle macroscopique que les évolutions les plus probables

Flèche du temps

Flèche du temps

Les phénomènes irréversibles permettent de distinguer l'avant de l'après. On dit qu'ils « orientent la flèche du temps ».

- à l'échelle microscopique, les phénomènes sont réversibles
- on n'observe à l'échelle macroscopique que les évolutions les plus probables
- elles partagent des caractéristiques communes (uniformisation) : on distingue ainsi le passé du futur

- 1. L'irréversibilité et ses conséquences
- 1.1 Évolution spontanée au relâchement d'une contrainte
- 1.2 Transformations réversibles et irréversibles
- 1.3 Travail maximal récupérable
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

- ▶ on a une bouteille d'air comprimé à $P_i > P_0, T_0, V_i$
- ▶ on récupère le travail -W > 0 lors de la détente monotherme jusqu'à P_0, T_0
- on a toujours $-\delta W = P_{ext} dV$
- ▶ quelles que soient les conditions, on finit (pour un gaz parfait) à $P_0, T_0, V_f = P_i V_i / P_0 > V_i$

détente brutale

$$P_{ext} = P_0$$

détente brutale

$$P_{ext} = P_0$$

détente quasistatique isotherme réversible un opérateur retient le piston pour qu'il se déplace infiniment lentement : à chaque instant

$$P_{ext} = P \ge P_0$$

détente brutale

$$P_{ext} = P_0$$

détente quasistatique isotherme réversible un opérateur retient le piston pour qu'il se déplace infiniment lentement : à chaque instant

$$P_{ext} = P \ge P_0$$

Le travail récupéré sera donc maximal quand la transformation est réversible.

Jeuxième principe de la thermodynamique dentité thermodynamique Deuxième principe et sens d'évolution spontané Entropie et désordre

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

- le premier principe ne distingue pas les transformations qui s'effectuent spontanément de celles qu'on n'observe jamais
- le deuxième principe permettra de prédire le sens des évolutions spontanées (chaud-> froid, uniformisation)
- ▶ il donnera directement le travail maximal récupérable dans toute situation sans effectuer de calcul, sans connaître l'équation d'état
- appliqué à des systèmes plus compliqués (machines thermiques) il précisera lesquelles sont possibles, l'efficacité maximale quel que soit la réalisation technique

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- 2.1 Deuxième principe de la thermodynamique
- 2.2 Identité thermodynamique
- 2.3 Deuxième principe et sens d'évolution spontanée
- 2.4 Entropie et désordre
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

Énoncé

Deuxième principe de la thermodynamique (énoncé de Clausius)

On peut définir pour tout système $\mathscr S$ fermé une fonction d'état additive non conservative, nommée entropie et notée S dont la variation élémentaire dS, au cours de toute transformation au cours de laquelle $\mathscr S$ reçoit le transfert thermique élémentaire δQ d'un thermostat à la température $T_{\rm th}$, est :

$$dS \ge \frac{\delta Q}{T_{\text{th}}}$$

d'où l'on déduit, pour une transformation finie :

$$\Delta S \geqslant \frac{Q}{T_{\mathsf{th}}}.$$

l'égalité étant réalisée si la transformation est réversible.

Deuxième principe de la thermodynamique Identité thermodynamique Deuxième principe et sens d'évolution spontanée Entropie et désordre

► S s'exprime en $J \cdot K^{-1}$

- ▶ S s'exprime en J·K⁻¹
- une transformation adiabatique et réversible est isentropique (S = cste): 2 la réciproque n'est pas vraie puisqu'en particulier toute transformation cyclique est isentropique

- S s'exprime en J⋅K⁻¹
- une transformation adiabatique et réversible est isentropique (S = cste): a réciproque n'est pas vraie puisqu'en particulier toute transformation cyclique est isentropique
- ➤ S dépendra de P,T,U... mais pas des paramètres du mouvement macroscopique puisque c'est le travail et pas le transfert thermique qui les fait varier

- ► S s'exprime en $J \cdot K^{-1}$
- une transformation adiabatique et réversible est isentropique (S = cste): a réciproque n'est pas vraie puisqu'en particulier toute transformation cyclique est isentropique
- S dépendra de P,T,U... mais pas des paramètres du mouvement macroscopique puisque c'est le travail et pas le transfert thermique qui les fait varier
- on peut aussi écrire une égalité

$$dS = \frac{\delta Q_{\text{rev}}}{T} \tag{1}$$

en considérant un chemin réversible conduisant du même état initial au même état final, sur lequel nécessairement $T = T_{th}$

structure différente des lois habituelles : une inégalité au lieu d'une égalité

Définition (Entropie d'échange et entropie crée)

On définit l'entropie d'échange $S_e \equiv \frac{Q}{T_{\rm th}}$ et l'entropie créée $S_c = \Delta S - S_e$. On a ansi :

$$\begin{cases} \Delta S = S_e + S_c & \text{transformation finie} \\ \mathrm{d}S = \delta S_e + \delta S_c & \text{transformation élémentaire} \end{cases}$$

Définition (Entropie d'échange et entropie crée)

On définit l'entropie d'échange $S_e \equiv \frac{Q}{T_{\rm th}}$ et l'entropie créée $S_c = \Delta S - S_e$. On a ansi :

$$\begin{cases} \Delta S = S_e + S_c & \text{transformation finie} \\ \mathrm{d}S = \delta S_e + \delta S_c & \text{transformation élémentaire} \end{cases}$$

Critère de réversibilité

L'entropie créée est toujours positive ou nulle. Elle est nulle si la transformation est réversible.

- le système peut aussi recevoir un travail qui, lui, ne contribue pas S_e : différence fondamentale entre W et Q
- $ightharpoonup S_e$ peut en revanche être positive ou négative
- ightharpoonup on définit S_c car il est plus facile de manipuler des égalités
- il peut y avoir création de S : ce n'est pas une grandeur conservative

Deuxième principe de la thermodynamique Identité thermodynamique Deuxième principe et sens d'évolution spontanée Entropie et désordre

Sources idéales et situations réelles

Sources idéales

Deuxième principe de la thermodynamique Identité thermodynamique Deuxième principe et sens d'évolution spontanée Entropie et désordre

Sources idéales et situations réelles

Sources idéales

Aucune entropie n'est créée dans une source idéale de température ou de travail.

Sources idéales et situations réelles

Sources idéales

- ► en fait de l'entropie est créée dans chaque élément de l'univers, réunion de S et des sources

Sources idéales et situations réelles

Sources idéales

- l'énoncé suppose que \mathscr{S} est en contact avec des sources idéales de transfert thermique (thermostats) et de travail dans lesquelles aucune entropie n'est créée
- ► en fait de l'entropie est créée dans chaque élément de l'univers, réunion de \$\mathcal{L}\$ et des sources
- ightharpoonup si les sources de W et Q sont moins perturbées par $\mathscr S$ qu'il ne l'est par elles, il est légitime de considérer qu'il n'y a création d'entropie que dans $\mathscr S$

Sources idéales et situations réelles

Sources idéales

- l'énoncé suppose que \mathscr{S} est en contact avec des sources idéales de transfert thermique (thermostats) et de travail dans lesquelles aucune entropie n'est créée
- ightharpoonup si les sources de W et Q sont moins perturbées par $\mathscr S$ qu'il ne l'est par elles, il est légitime de considérer qu'il n'y a création d'entropie que dans $\mathscr S$
- ▶ il faudrait en fait prendre la température de contact entre 𝒯 et le thermostat, légèrement différente de celle au sein du thermostat

Sources idéales et situations réelles

Sources idéales

Aucune entropie n'est créée dans une source idéale de température ou de travail.

si
 ✓ est en contaxct avec plusieurs thermostats (iceberg en contact avec l'eau et l'atmosphère)

$$\Delta S \ge \frac{Q_1}{T_1} + \frac{Q_2}{T_2} + \dots$$

 si la température d'un thermostat varie lentement (piscine de refroidissement qui se réchauffe au fur et à mesure du fonctionnement d'un moteur)

$$\delta S_e = rac{\delta Q}{T_{\mathsf{th}}}
ightarrow S_e = \int\limits_{\mathscr{E}_i(T_{th,i})
ightarrow \mathscr{E}_f(T_{th,f})} rac{\delta Q}{T_{th}}$$

1. L'irréversibilité et ses conséquences

- 2. Fonction d'état entropie
- 2.1 Deuxième principe de la thermodynamique
- 2.2 Identité thermodynamique
- 2.3 Deuxième principe et sens d'évolution spontanée
- 2.4 Entropie et désordre
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

on peut établir une relation fonctionnelle entre les paramètres/fonctions d'état, indépendamment du caractère réversible ou non de la transformation

on peut établir une relation fonctionnelle entre les paramètres/fonctions d'état, indépendamment du caractère réversible ou non de la transformation

Identité thermodynamique

Pour un système thermoélastique, on a :

$$dU = T dS - P dV$$
.

Deuxième principe de la thermodynamique Identité thermodynamique Deuxième principe et sens d'évolution spontanée Entropie et désordre

Établissement

Identité thermodynamique

Pour un système thermoélastique, on a :

$$dU = T dS - P dV$$
.

Identité thermodynamique

Pour un système thermoélastique, on a :

$$dU = T dS - P dV$$
.

on pourra éventuellement rajouter d'autres travaux : F dx, U dq

Identité thermodynamique

Pour un système thermoélastique, on a :

$$dU = T dS - P dV$$
.

- on pourra éventuellement rajouter d'autres travaux : F dx, U dq
- ▶ \mathfrak{Z} on n'a pas toujours $T dS = \delta Q$ et $-P dV = \delta W$

Identité thermodynamique

Pour un système thermoélastique, on a :

$$dU = T dS - P dV$$
.

- ightharpoonup on pourra éventuellement rajouter d'autres travaux : F dx, U dq
- ▶ \mathbf{g} on n'a pas toujours $T dS = \delta Q$ et $-P dV = \delta W$
- on peut aussi poser cette identité en principe et définir :

$$\frac{1}{T} = \left(\frac{\partial S}{\partial U}\right)_{V} \qquad P = -\left(\frac{\partial U}{\partial V}\right)_{S}.$$

Deuxième principe de la thermodynamique Identité thermodynamique Deuxième principe et sens d'évolution spontanée Entropie et désordre

Transformations mécaniquement réversibles

l'équilibre mécanique peut être plus rapidement réalisé que l'équilibre thermique

Transformations mécaniquement réversibles

l'équilibre mécanique peut être plus rapidement réalisé que l'équilibre thermique

Transformation mécaniquement réversible

Un système $\mathscr S$ subit une transformation mécaniquement réversible si $\mathscr S$ est à chaque instant en équilibre mécanique avec l'extérieur. Pour une telle transformation, on a :

$$\mathrm{d}S = \frac{\delta Q}{T}.$$

Deuxieme principe de la thermodynamique Identité thermodynamique Deuxième principe et sens d'évolution spontanée Entropie et désordre

Transformations mécaniquement réversibles

Transformation mécaniquement réversible

Un système $\mathscr S$ subit une transformation mécaniquement réversible si $\mathscr S$ est à chaque instant en équilibre mécanique avec l'extérieur. Pour une telle transformation, on a :

$$\mathrm{d}S = \frac{\delta Q}{T}.$$

- g c'est la température du système qui importe ici, pas du thermostat extérieur
- une transformation quasistatique est nécessairement mécaniquement réversible
- égalité valable même s'il y a déséquilibre thermique
- pression définie et égale à la pression extérieure à chaque instant pour un thermoélastique

http://creativecommons.org/licenses/by-nc-nd/2.0/fr/

q/C égale à la tension imposée de l'extérieur dans un condensateur

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- 2.1 Deuxième principe de la thermodynamique
- 2.2 Identité thermodynamique
- 2.3 Deuxième principe et sens d'évolution spontanée
- 2.4 Entropie et désordre
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

Bilans entropiques

Évolution d'un système isolé

En raisonnant sur l'univers, réunion de $S_{\mathscr{S}}$ et d'un thermostat à S_{th}

$$\Delta S_{\rm univers} = \Delta S_{\mathscr{S}} + \Delta S_{\rm th} = \Delta S_{\mathscr{S}} - \frac{Q}{T_{\rm th}}$$

Évolution d'un système isolé

En raisonnant sur l'univers, réunion de $S_{\mathscr{S}}$ et d'un thermostat à S_{th}

$$\Delta S_{\text{univers}} = \Delta S_{\mathscr{S}} + \Delta S_{\text{th}} = \Delta S_{\mathscr{S}} - \frac{Q}{T_{\text{th}}}$$

Croissance de l'entropie d'un système isolé

L'entropie d'un système isolé est croissante. Elle est :

- strictement croissante si l'évolution est irréversible
- constante si l'évolution est réversible

Un système isolé évolue spontanément, au relâchement d'une contrainte, vers l'état d'entropie maximale compatible avec les contraintes extérieures.

Évolution d'un système isolé

Croissance de l'entropie d'un système isolé

L'entropie d'un système isolé est croissante. Elle est :

- strictement croissante si l'évolution est irréversible
- constante si l'évolution est réversible

Un système isolé évolue spontanément, au relâchement d'une contrainte, vers l'état d'entropie maximale compatible avec les contraintes extérieures.

- on peut savoir si une transformation est observable ou non en étudiant le signe de la variation d'entropie de l'univers (toujours isolé)
- ▶ ② l'entropie d'un système non isolé peut décroître même pour une transformation irréversible (de l'eau qui gèle dans un congélateur)

Deuxième principe de la treminogramique Identité thermodynamique Deuxième principe et sens d'évolution spontanée Entropie et désordre

Exemple: contact thermique

▶ deux corps de températures T_{1i} et $T_{2i} > T_{1i}$ initialement isolés

- deux corps de températures T_{1i} et $T_{2i} > T_{1i}$ initialement isolés
- ▶ aucun travail entre les deux $dU_1 = -dU_2$ assure $\delta Q_1 = -\delta Q_2$

- ▶ deux corps de températures T_{1i} et $T_{2i} > T_{1i}$ initialement isolés
- ▶ aucun travail entre les deux $dU_1 = -dU_2$ assure $\delta Q_1 = -\delta Q_2$
- réversibilité mécanique : $dS = \delta Q/T$ pour chacun

- ▶ deux corps de températures T_{1i} et $T_{2i} > T_{1i}$ initialement isolés
- ▶ aucun travail entre les deux $dU_1 = -dU_2$ assure $\delta Q_1 = -\delta Q_2$
- réversibilité mécanique : $dS = \delta Q/T$ pour chacun
- on relâche la contrainte en permettant le contact thermique : T₁ et T₂ évoluent

- ▶ deux corps de températures T_{1i} et $T_{2i} > T_{1i}$ initialement isolés
- ▶ aucun travail entre les deux $dU_1 = -dU_2$ assure $\delta Q_1 = -\delta Q_2$
- réversibilité mécanique : $dS = \delta Q/T$ pour chacun
- on relâche la contrainte en permettant le contact thermique : T₁ et T₂ évoluent
- pour l'univers :

$$dS_{\text{univers}} = dS_1 + dS_2 = \frac{\delta Q_1}{T_1} + \frac{\delta Q_2}{T_2} = \delta Q_1 \left(\frac{1}{T_1} - \frac{1}{T_2} \right) \ge 0$$

- ▶ deux corps de températures T_{1i} et $T_{2i} > T_{1i}$ initialement isolés
- ▶ aucun travail entre les deux $dU_1 = -dU_2$ assure $\delta Q_1 = -\delta Q_2$
- réversibilité mécanique : $dS = \delta Q/T$ pour chacun
- on relâche la contrainte en permettant le contact thermique : T₁ et T₂ évoluent
- pour l'univers :

$$dS_{\text{univers}} = dS_1 + dS_2 = \frac{\delta Q_1}{T_1} + \frac{\delta Q_2}{T_2} = \delta Q_1 \left(\frac{1}{T_1} - \frac{1}{T_2} \right) \ge 0$$

• on a bien $\delta Q_1 > 0$ (le chaud réchauffe le froid) et à l'équilibre $T_1 = T_2$.

1. L'irréversibilité et ses conséquences

2. Fonction d'état entropie

- 2.1 Deuxième principe de la thermodynamique
- 2.2 Identité thermodynamique
- 2.3 Deuxième principe et sens d'évolution spontanée

2.4 Entropie et désordre

- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

Deuxième principe de la thermodynamique Identité thermodynamique Deuxième principe et sens d'évolution spontanée Entropie et désordre

Description qualitative

tous les phénomènes irréversibles traduisent une augmentation du « désordre » du système : l'entropie mesure le désordre du système ie la très grande méconnaissance qu'on a de l'état microscopique du système.

 la diffusion d'une goutte d'encre correspond à une dispersion maximale : probabilité de présence uniforme dans tout le volume accessible

Description qualitative

tous les phénomènes irréversibles traduisent une augmentation du « désordre » du système : l'entropie mesure le désordre du système ie la très grande méconnaissance qu'on a de l'état microscopique du système.

- la diffusion d'une goutte d'encre correspond à une dispersion maximale : probabilité de présence uniforme dans tout le volume accessible
- l'équilibre d'un gaz à l'équilibre thermique correspond à une dispersion maximale en positions et vitesses de ses particules (à énergie totale donnée)

Description qualitative

tous les phénomènes irréversibles traduisent une augmentation du « désordre » du système : l'entropie mesure le désordre du système ie la très grande méconnaissance qu'on a de l'état microscopique du système.

- la diffusion d'une goutte d'encre correspond à une dispersion maximale : probabilité de présence uniforme dans tout le volume accessible
- l'équilibre d'un gaz à l'équilibre thermique correspond à une dispersion maximale en positions et vitesses de ses particules (à énergie totale donnée)
- $S_e = Q/T_{th}$: un transfert thermique donné fait d'autant plus croître l'entropie qu'il provient d'une source de T_{th} faible, c'est-à-dire très ordonnée car il fait alors intervenir beaucoup de collisions microscopiques avec le thermostat

Deuxième principe de la inermodynamique Identité thermodynamique Deuxième principe et sens d'évolution spontanée Entropie et désordre

Formule de Boltzmann

Formule de Boltzmann

Pour un système fermé dont l'énergie $\mathscr E$ et le volume $\mathscr V$ sont fixés, on définit, en physique statistique l'entropie statistique par la formule :

$$S=k_B\ln\Omega,$$

avec Ω le nombre d'états microscopiques conduisant à l'énergie $\mathscr E$. On admet que cette définition permet de retrouver celle de l'entropie thermodynamique.

Deuxième principe de la mermodynamique Iddentité thermodynamique

Deuxième principe et sens d'évolution spontanée

Entropie et désordre

Formule de Boltzmann

Formule de Boltzmann

Pour un système fermé dont l'énergie $\mathscr E$ et le volume $\mathscr V$ sont fixés, on définit, en physique statistique l'entropie statistique par la formule :

$$S=k_B\ln\Omega,$$

avec Ω le nombre d'états microscopiques conduisant à l'énergie \mathscr{E} . On admet que cette définition permet de retrouver celle de l'entropie thermodynamique.

Formule de Boltzmann

Formule de Boltzmann

Pour un système fermé dont l'énergie $\mathscr E$ et le volume $\mathscr V$ sont fixés, on définit, en physique statistique l'entropie statistique par la formule :

$$S=k_B\ln\Omega,$$

avec Ω le nombre d'états microscopiques conduisant à l'énergie $\mathscr E$. On admet que cette définition permet de retrouver celle de l'entropie thermodynamique.

 $k_B = 1,380649 \cdot 10^{-23} \,\text{J} \cdot \text{K}^{-1}$ la constante de Boltzmann

Formule de Boltzmann

Formule de Boltzmann

Pour un système fermé dont l'énergie $\mathscr E$ et le volume $\mathscr V$ sont fixés, on définit, en physique statistique l'entropie statistique par la formule :

$$S=k_B\ln\Omega,$$

avec Ω le nombre d'états microscopiques conduisant à l'énergie \mathscr{E} . On admet que cette définition permet de retrouver celle de l'entropie thermodynamique.

- $k_B = 1,380649 \cdot 10^{-23} \,\text{J} \cdot \text{K}^{-1}$ la constante de Boltzmann
- le nombre Ω est bien défini car en mécanique quantique la description des états microscopiques est dicrète.

Exemple

On considère un système de 5 éléments discernables pouvant chacun posséder une énergie nulle ou égale à E_0 .

- 1 Déterminer les différentes valeurs possibles de l'énergie.
- 2 En déduire les nombres d'états microscopiques distincts pour chacune de ces valeurs d'énergie.
- 3 En déduire l'entropie de chacun de ces états d'énergie. Quels sont les états d'entropie minimale, maximale? Interpréter en termes de désordre.
- on peut adapter cette définition à une description continue des paramètres microscopiques (énergie cinétique, énergie potentielle de pesanteur...)
- ▶ pour un système en contact avec un thermostat de température T, cette définition conduit au facteur de Boltzmann : la probabilité pour un élément d'avoir l'énergie $\mathscr E$ est proportionnelle à $e^{(-\mathscr E/(BT))}$

Exemple

- 1 E_0 , $2E_0$, $3E_0$, $4E_0$; $5E_0$
- 2 nombre de combinaisons de k éléments parmi n 1;5;10;10;5;1
- 3 $S/k_B = 0$; $\ln(5)$; $\ln(10)$; $\ln(10)$; $\ln(5)$; 0. Le désordre est maximal pour $3E_0$ et $4E_0$ où l'entropie est maximale.

Troisième principe de la thermodynamique

le deuxième principe ne donne que des variations d'entropie : comment donner une valeur à l'entropie pour un système donné?

Principe de Nernst

Quand sa température tend vers 0, l'entropie de tout système à l'équilibre thermodynamique tend vers une constante indépendante des autres paramètres du système. On attribue la valeur 0 à cette limite par convention.

Troisième principe de la thermodynamique

le deuxième principe ne donne que des variations d'entropie : comment donner une valeur à l'entropie pour un système donné?

Principe de Nernst

Quand sa température tend vers 0, l'entropie de tout système à l'équilibre thermodynamique tend vers une constante indépendante des autres paramètres du système. On attribue la valeur 0 à cette limite par convention.

- le système sera le plus souvent solide à $T \rightarrow 0$
- ► He sera liquide à T = 0 pour des pressions normales
- pour des gaz dilués, on aura des BEC (condensats de Bose-Einstein) ou gaz de Fermi

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

Gaz partait Phase condensée indilatable et incompressible Entropie de changement d'état

on établit l'expression de S en fonction des paramètres d'état

- on établit l'expression de S en fonction des paramètres d'état
- pour un système thermoélastique

$$dS = \frac{dU}{T} + \frac{P\,dV}{T}$$

- on établit l'expression de S en fonction des paramètres d'état
- pour un système thermoélastique

$$dS = \frac{dU}{T} + \frac{P \, dV}{T}$$

 on peut donc exprimer dS pour un gaz parfait, une phase condensée idéale

- on établit l'expression de S en fonction des paramètres d'état
- pour un système thermoélastique

$$dS = \frac{dU}{T} + \frac{P\,dV}{T}$$

- on peut donc exprimer dS pour un gaz parfait, une phase condensée idéale
- pour des systèmes réels, on utilisera des tables des valeurs/des courbes

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 3.1 Gaz parfait
- 3.2 Phase condensée indilatable et incompressible
- 3.3 Entropie de changement d'état
- 4. Bilans entropiques

Gaz parfait
Phase condensée indilatable et incompressible
Entropie de changement d'état

Expressions

Les variations d'entropie d'un corps pur modélisé par un gaz parfait de coefficient $\gamma = C_{Pm}/C_{Vm}$ sont données par :

Expressions

Variations de S en coordonnées T, V

$$dS = nR\left(\frac{1}{\gamma - 1}\frac{dT}{T} + \frac{dV}{V}\right)$$

$$S(T_f, V_f) = S(T_i, V_i) + nR\left(\int_{T_i}^{T_f} \frac{1}{\gamma - 1}\frac{dT}{T} + \ln\frac{V_f}{V_i}\right)$$

$$= S(T_i, V_i) + nR\left(\frac{1}{\gamma - 1}\ln\frac{T_f}{T_i} + \ln\frac{V_f}{V_i}\right)$$

Les expressions intégrées en T sont valables pour $\gamma = cste$, ie gaz monoatomique, ou diatomique aux T usuelles

Expressions

Variations de S en coordonnées T,P

$$dS = nR\left(\frac{\gamma}{\gamma - 1} \frac{dT}{T} - \frac{dP}{P}\right)$$

$$S(T_f, P_f) = S(T_i, P_i) + nR\left(\int_{T_i}^{T_f} \frac{\gamma}{\gamma - 1} \frac{dT}{T} - \ln \frac{P_f}{P_i}\right)$$

$$= S(T_i, P_i) + nR\left(\frac{\gamma}{\gamma - 1} \ln \frac{T_f}{T_i} - \ln \frac{P_f}{P_i}\right)$$

Les expressions intégrées en T sont valables pour $\gamma = cste$, ie gaz monoatomique, ou diatomique aux T usuelles

Expressions

Variations de S en coordonnées P, V

$$\begin{split} \mathrm{d}S &= \frac{nR}{\gamma - 1} \left(\frac{\mathrm{d}P}{P} + \gamma \frac{\mathrm{d}V}{V} \right) \\ S(P_f, V_f) &= S(P_i, V_i) + nR \left(\int_{T_i}^{T_f} \frac{1}{\gamma - 1} \frac{\mathrm{d}P}{P} + \frac{\gamma}{\gamma - 1} \frac{\mathrm{d}V}{V} \right) \\ &= S(P_i, V_i) + \frac{nR}{\gamma - 1} \left(\ln \frac{P_f}{P_i} + \gamma \ln \frac{V_f}{V_i} \right) \end{split}$$

Les expressions intégrées en T sont valables pour $\gamma = cste$, ie gaz monoatomique, ou diatomique aux T usuelles

Gaz parfait
Phase condensée indilatable et incompressible
Entropie de changement d'état

Expressions

on choisira le couple de coordonnées en fonction des données du problème

Lois de Laplace

Définition (Transformation isentropique)

Une transformation d'un système $\mathscr S$ est dite isentropique quand la variation de l'entropie de $\mathscr S$ est nulle à l'issue de la transformation :

$$\Delta S = 0$$
.

Lois de Laplace

Lors d'une transformation isentropique (par exemple une adiabatique réversible) d'un gaz parfait pour lequel $\gamma = cste$, on a :

$$\begin{cases} PV^{\gamma} & = \text{cste} & \heartsuit \\ TV^{\gamma-1} & = \text{cste} \\ T^{\gamma}P^{1-\gamma} & = \text{cste} \end{cases}$$

Lois de Laplace

Définition (Transformation isentropique)

Une transformation d'un système $\mathscr S$ est dite isentropique quand la variation de l'entropie de $\mathscr S$ est nulle à l'issue de la transformation :

$$\Delta S = 0$$
.

Lois de Laplace

Lors d'une transformation isentropique (par exemple une adiabatique réversible) d'un gaz parfait pour lequel $\gamma = cste$, on a :

$$\begin{cases} PV^{\gamma} & = \text{cste} & \heartsuit \\ TV^{\gamma-1} & = \text{cste} \\ T^{\gamma}P^{1-\gamma} & = \text{cste} \end{cases}$$

- \triangleright \heartsuit on apprend PV^{γ} , on retrouve les autres
- on avait *PV* = cste pour une isotherme, on obtient une expression de

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 3.1 Gaz parfait
- 3.2 Phase condensée indilatable et incompressible
- 3.3 Entropie de changement d'état
- Bilans entropiques

Expression de S

Variations de l'entropie d'une phase condensée idéale

Les variations de l'entropie d'un corps pur modélisé par une phase condensée incompressible et indilatable sont données par :

$$dS = \frac{C(T) dT}{T} \quad S(T_f) = S(T_i) + \int_{T_i}^{T_f} \frac{C(T) dT}{T}$$

Expression de S

Variations de l'entropie d'une phase condensée idéale

Les variations de l'entropie d'un corps pur modélisé par une phase condensée incompressible et indilatable sont données par :

$$dS = \frac{C(T) dT}{T} \quad S(T_f) = S(T_i) + \int_{T_i}^{T_f} \frac{C(T) dT}{T}$$

▶ le plus souvent, on aura $C \simeq \text{cste} \equiv C_0$:

$$S(T_f) = S(T_i) + C \ln \frac{T_f}{T_i}$$

Expression de S

Variations de l'entropie d'une phase condensée idéale

Les variations de l'entropie d'un corps pur modélisé par une phase condensée incompressible et indilatable sont données par :

$$dS = \frac{C(T) dT}{T} \quad S(T_f) = S(T_i) + \int_{T_i}^{T_f} \frac{C(T) dT}{T}$$

▶ le plus souvent, on aura $C \simeq \text{cste} \equiv C_0$:

$$S(T_f) = S(T_i) + C \ln \frac{T_f}{T_i}$$

 pour un système composite (gaz + phase condensée), on utilisera l'additivité de S

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 3.1 Gaz parfait
- 3.2 Phase condensée indilatable et incompressible
- 3.3 Entropie de changement d'état
- Bilans entropiques

Expression en fonction de la chaleur latente

Entropie massique de changement d'état

L'entropie massique de changement d'état, notée $\Delta s_{1\rightarrow 2}$, de la transformation d'un corps pur de l'état 1 à l'état 2, à la température T et la pression d'équilibre $P_e(T)$ ne dépend que de T. Elle vérifie :

$$\Delta s_{1\to 2}(T) = \frac{l_{1\to 2}(T)}{T}.$$

les valeurs sont données à la température de changement d'état sous P = 1 bar

	H_2O	Fe
Δs_f	$1,2 \cdot 10^3$	$1,5 \cdot 10^2$
Δs_v	$6 \cdot 10^{3}$	$2,1 \cdot 10^3$

dans tous les cas ΔS_{mf} est de l'ordre de $1 \cdot 10^1 \, \mathrm{J \cdot mol}^{-1} \cdot \mathrm{K}^{-1}$ et ΔS_{mv} de l'ordre de $1 \cdot 10^2 \, \mathrm{J \cdot mol}^{-1} \cdot \mathrm{K}^{-1}$.

Expression en fonction de la chaleur latente

Entropie massique de changement d'état

L'entropie massique de changement d'état, notée $\Delta s_{1\rightarrow 2}$, de la transformation d'un corps pur de l'état 1 à l'état 2, à la température T et la pression d'équilibre $P_e(T)$ ne dépend que de T. Elle vérifie :

$$\Delta s_{1\to 2}(T) = \frac{l_{1\to 2}(T)}{T}.$$

- il suffit de connaître la chaleur latente à une température pour y connaître l'entropie massique de changement d'état
- on a un saut d'entropie massique lors d'une transition de phase vers un état plus désordonné

Expression en fonction de la chaleur latente

Entropie massique de changement d'état

L'entropie massique de changement d'état, notée $\Delta s_{1\rightarrow 2}$, de la transformation d'un corps pur de l'état 1 à l'état 2, à la température T et la pression d'équilibre $P_e(T)$ ne dépend que de T. Elle vérifie :

$$\Delta s_{1\to 2}(T) = \frac{l_{1\to 2}(T)}{T}.$$

- il suffit de connaître la chaleur latente à une température pour y connaître l'entropie massique de changement d'état
- on a un saut d'entropie massique lors d'une transition de phase vers un état plus désordonné

Contact avec un thermostat Compressions monothermes d'un gaz parfa Travail maximal récupérable

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- 3. Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques

Contact avec un thermostat Compressions monothermes d'un gaz parfai Travail maximal récupérable

Dans tous les cas, on aura $\Delta S_{\text{univers}} = S_c$ car l'univers est isolé

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques
- 4.1 Contact avec un thermostat
- 4.2 Compressions monothermes d'un gaz parfait
- 4.3 Travail maximal récupérable

on vérifie le signe de ΔS pour une transformation irréversible d'un système isolé dont sait expliciter ΔS

on vérifie le signe de ΔS pour une transformation irréversible d'un système isolé dont sait expliciter ΔS

▶ solide \mathscr{S} (capacité thermique C) à T_i plongé dans un thermostat à (T_{th}) , avec $x \equiv T_i/T_{th}$

- ▶ solide \mathscr{S} (capacité thermique C) à T_i plongé dans un thermostat à (T_{th}) , avec $x \equiv T_i/T_{th}$
- ightharpoonup à l'équilibre, on a $T = T_{th}$

- ▶ solide \mathscr{S} (capacité thermique C) à T_i plongé dans un thermostat à (T_{th}) , avec $x \equiv T_i/T_{th}$
- ightharpoonup à l'équilibre, on a $T = T_{th}$
- on calcule

$$\Delta S_{\text{Univers}} = C \left(\frac{T_i}{T_{th}} - 1 + \ln \frac{T_{th}}{T_i} \right)$$
$$= C (x - 1 - \ln x)$$

- ▶ solide \mathscr{S} (capacité thermique C) à T_i plongé dans un thermostat à (T_{th}) , avec $x \equiv T_i/T_{th}$
- ▶ à l'équilibre, on a $T = T_{th}$
- on calcule

$$\Delta S_{\text{Univers}} = C \left(\frac{T_i}{T_{th}} - 1 + \ln \frac{T_{th}}{T_i} \right)$$
$$= C (x - 1 - \ln x)$$

on a bien $\Delta S_{\text{Univers}} = S_c \ge 0$ qu'il y ait réchauffement ou refroidissement, pour une transformation irréversible d'un système isolé.

Détermination de la température d'équilibre

on vérifie que le 2^eprincipe assure $T_f = T_{th}$

en supposant T_f quelconque, on a :

$$\Delta S_{\text{univers}} = C \left(\ln y - y + \frac{T_i}{T_{th}} + \ln \frac{T_{th}}{T_i} \right)$$
avec : $y = T_f / T_{th}$.

Détermination de la température d'équilibre

en supposant T_f quelconque, on a :

$$\Delta S_{\text{univers}} = C \left(\ln y - y + \frac{T_i}{T_{th}} + \ln \frac{T_{th}}{T_i} \right)$$
 avec : $y = T_f / T_{th}$.

Détermination de la température d'équilibre

en supposant T_f quelconque, on a :

$$\Delta S_{\text{univers}} = C \left(\ln y - y + \frac{T_i}{T_{th}} + \ln \frac{T_{th}}{T_i} \right)$$
avec : $y = T_f / T_{th}$.

la variation d'entropie de l'univers est bien maximale pour $T_f = T_{th}$: on a prouvé l'évolution spontanée vers l'équilibre thermique entre le corps et le thermostat

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques
- 4.1 Contact avec un thermostat
- 4.2 Compressions monothermes d'un gaz parfait
- 4.3 Travail maximal récupérable

Exercice I

Un gaz parfait est contenu dans une enceinte fermée par un piston mobile verticalement et sans frottement. L'ensemble est en contact thermique avec un thermostat à la température T_{th} . Initialement le gaz est en équilibre thermodynamique, le piston de masse m et d'aire S étant soumis à son poids et à la force de pression exercée par l'atmosphère de pression uniforme et stationnaire P_0 . Le volume initial est V_i .

- 1 On comprime le gaz jusqu'à la pression P_f . Déterminer l'état du système à l'équilibre thermodynamique.
- 2 La compression est infiniment lente : que peut-on dire de l'entropie créée?
 - a Quelle est la variation d'énergie interne du gaz?
 - b Calculer le travail reçu par le gaz, puis le transfert thermique Q reçu par le gaz et celui Q_{th} reçu par le thermostat.
 - c En déduire les variations d'entropie du gaz et du thermostat puis celle de l'univers. Commenter les signes de chacune de ces variations.
- 3 La transformation est maintenant brutale.
 - a Comparer les variations d'énergie interne et d'entropie du gaz à celles du cas précédent.

Exercice II

- b Déterminer le travail et le transfert thermique reçus par le gaz et le transfert thermique reçu par le thermostat.
- c En déduire les variations d'entropie du gaz, du thermostat et de l'univers. Commenter les signes de chacune de ces variations.

Correction

1
$$V_f = \frac{P_i V_i}{P_f}$$
, $T_f = T_{th}$

- 2 succession continue d'états d'équilibre avec l'extérieur → réversible.
 - a $\Delta U = 0$

b
$$Q = \Delta U - W = -W = -P_i V_i \ln P_f / P_i \le 0$$
 et $Q_{th} = -Q$

c
$$\Delta S = S_e = \int \frac{\delta Q}{T_{\rm th}} = \frac{Q}{T_{\rm th}} = -\frac{P_i V_i}{T_{th}} \ln P_f/P_i \le 0$$
: possible car pas isolé. Pour le thermostat $\Delta S_{\rm th} = Q_{th}/T_{\rm th} = -\Delta S$, soit $\Delta S_{\rm univers} = 0$.

- 3 Pas réversible a priori, on va le vérifier.
 - a Toujours $\Delta U = 0$, même ΔS car fonction d'état.

b
$$Q = -W = P_f(V_f - V_i)$$

c
$$S_e = Q/T_{\text{th}} = \frac{P_f(V_f - V_i)}{T_{\text{th}}}$$
 et $S_c = \frac{P_i V_i}{T_{\text{th}}} \left(\frac{P_f}{P_i} - 1 - \ln \frac{P_f}{P_i} \right) > 0$ sauf si $P_f = P_i$.
 $\Delta S_H = S_C > 0$

- 1. L'irréversibilité et ses conséquences
- 2. Fonction d'état entropie
- Entropie de systèmes modèles fondamentaux
- 4. Bilans entropiques
- 4.1 Contact avec un thermostat
- 4.2 Compressions monothermes d'un gaz parfait
- 4.3 Travail maximal récupérable

Contact avec un thermostat Compressions monothermes d'un gaz parfail Travail maximal récupérable

▶ on avait une détente de $Pi > P_0$ jusqu'à P_0 , monotherme à T_0

- on avait une détente de $Pi > P_0$ jusqu'à P_0 , monotherme à T_0
- le travail reçu par l'extérieur est

$$-W = Q - \Delta U = T_0 S_e - \Delta U = T_0 (\Delta S - S_c) - \Delta U$$

- on avait une détente de $Pi > P_0$ jusqu'à P_0 , monotherme à T_0
- ► le travail reçu par l'extérieur est $-W = Q - \Delta U = T_0 S_e - \Delta U = T_0 (\Delta S - S_c) - \Delta U$
- ▶ pour une monotherme, monobare, l'état final est le même que la transformation soit ou non réversible : ΔU ΔS sont donc des constantes

- on avait une détente de $Pi > P_0$ jusqu'à P_0 , monotherme à T_0
- ► le travail reçu par l'extérieur est $-W = Q - \Delta U = T_0 S_e - \Delta U = T_0 (\Delta S - S_c) - \Delta U$
- ▶ pour une monotherme, monobare, l'état final est le même que la transformation soit ou non réversible : ΔU ΔS sont donc des constantes
- -W est donc maximal pour S_c minimal, soit pour une transformation réversible

- on avait une détente de $Pi > P_0$ jusqu'à P_0 , monotherme à T_0
- ► le travail reçu par l'extérieur est $-W = Q - \Delta U = T_0 S_e - \Delta U = T_0 (\Delta S - S_c) - \Delta U$
- Pour une monotherme, monobare, l'état final est le même que la transformation soit ou non réversible : $\Delta U \Delta S$ sont donc des constantes
- -W est donc maximal pour S_c minimal, soit pour une transformation réversible
- ▶ sa valeur est $P_iV_i\ln(P_f/P_i) > 0$ pour une gaz parfait

Indispensable

- expression du 2^eprincipe
- ightharpoonup définitions de S_e et S_c
- ightharpoonup expressions de S pour le GP et la phase condensée idéale
- Lois de Laplace et leur cadre d'application
- entropie maximale à l'équilibre pour un système isolé