Thermodynamics I

Lecture 3

Introduction and Basic Concepts (Ch-1)

Dr. Ahmed Rasheed

SYSTEMS AND CONTROL VOLUMES

- System: A quantity of matter or a region in space chosen for study.
- Surroundings: The mass or region outside the system
- Boundary: The real or imaginary surface that separates the system from its surroundings.
- The boundary of a system can be fixed or movable.
- Systems may be considered to be closed or open.
- Closed system (Control mass):
 A fixed amount of mass, and no mass can cross its boundary.

- Open system (control volume): A properly selected region in space.
- It usually encloses a device that involves mass flow such as a compressor, turbine, or nozzle
- Both mass and energy can cross the boundary of a control volume.
- **Control surface**: The boundaries of a control volume. It can be real or imaginary.

inlet and one exit.

Selecting the System Boundary:

Choice of boundary defining a particular system depends upon the convenience of analysis

- (1) What is known about a possible system
- (2) Objective of analysis

Selecting the System Boundary: Example

The system boundry encloses the compressor, tank and all piping

Known: Elect. Input

Objective of analysis: how long compressor must operate for pressure in the tank to rise to required value

Describing a system requires knowledge of its properties

Property: is a macroscopic characteristic of a system pressure *P*, temperature *T*, volume *V*, and mass *m*

State: refers to the condition of a system as described by

its properties

Process: When any of the properties of a system chage, the state changes and system is said to undergone a process

m = 2 kg $T_2 = 20^{\circ}\text{C}$ $V_2 = 2.5 \text{ m}^3$

(a) State 1

(*b*) State 2

Steady State: if a system exhibits the same value of its properties at two different times

PROPERTIES OF A SYSTEM

- **Property:** Any characteristic of a system.
- Some familiar properties are pressure *P*, temperature *T*, volume V, and mass m.
- Properties are considered to be either intensive or extensive.
- **Intensive properties:** Those that are independent of the mass of a system, such as temperature, pressure, and density.
- **Extensive properties:** Those whose values depend on the size or extent of the system.
- **Specific properties:** Extensive properties per unit mass.

Criterion to differentiate intensive 13 and extensive properties.

Continuum

- Matter is made up of atoms that are widely spaced in the gas phase. Yet it is very convenient to disregard the atomic nature of a substance and view it as a continuous, homogeneous matter with no holes, that is, a continuum.
- The continuum idealization allows us to treat properties as point functions and to assume the properties vary continually in space with no jump discontinuities.
- This idealization is valid as long as the size of the system we deal with is large relative to the space between the molecules.
- This is the case in practically all problems.
- In this text we will limit our consideration to substances that can be modeled as a continuum.

Despite the large gaps between molecules, a substance can be treated as a continuum because of the very large number of molecules even in an extremely small volume.

STATE AND EQUILIBRIUM

- Thermodynamics deals with equilibrium states.
- Equilibrium: A state of balance.
- In an equilibrium state there are no unbalanced potentials (or driving forces) within the system.
- Thermal equilibrium: If the temperature is the same throughout the entire system.
- Mechanical equilibrium: If there is no change in pressure at any point of the system with time.
- Phase equilibrium: If a system involves two phases and when the mass of each phase reaches an equilibrium level and stays there.
- Chemical equilibrium: If the chemical composition of a system does not change with time, that is, no chemical reactions occur.

(a) State 1

(b) State 2

A system at two different states.

(a) Before

(b) After

A closed system reaching thermal equilibrium.

The State Postulate:

•The number of properties required to fix the state of a system is given by the state postulate:

•The state postulate requires that the two properties specified be

independent to fix the state.

•Two properties are **independent** if one property can be varied while the other one is held constant.

- •Temperature and Specific volume are always independent properties.
- •Temperature and Pressure are independent properties for only single phase systems
- •But Temperature and Pressure are dependent properties for multiple phase system i.e. T = f(P)

The state of nitrogen is fixed by two independent properties

PROCESSES AND CYCLES

Process: Any change that a system undergoes from one equilibrium state to another.

Path: The series of states through which a system passes during a process.

To describe a process completely, one should specify the initial and final states, as well as the path it follows, and the interactions with the surroundings.

Quasistatic or quasi-equilibrium process: When a process proceeds in such a manner that the system remains infinitesimally close to an equilibrium state at all times.

Expansion or Compression Work in Quasiequilibrium Processes: REVERSIBILITY

Departure from thermodynamic equilibrium is infinitesimal

All states in such process are considered equilibrium states

Imagine one of the masses removed – the state will depart only slightly

If masses are removed one after another, the gas would pass through a sequence of equilibrium states without ever being far from equilibrium

Expansion or Compression Work in Actual Processes: IRREVERSIBILITY

To perform integral, requires a relationship between P & V

Due to non-equilibrium effects during actual process such relationship is impossible

- •The recorded output might provide only approximation
- Scatter might exist in pressure volume data

Still integral will be based on a curve fitted to the data give an estimate of work done

Kinds of Process:

Quasi-equilibrium process is an Idealized Process: Engineers are interested in in quasi-equilibrium processes for two reasons:

- Easier to analyze
- Quasi-equilibrium processes serves as standards to which actual processes can be compared
- Process diagrams plotted by employing thermodynamic properties as coordinates are very useful in visualizing the processes.
- •Some common properties that are used as coordinates are temperature T, pressure P, and volume V (or specific volume V).

The *P-V* diagram of a compression process.

Process:

The prefix *iso*- is often used to designate a process for which a particular property remains constant.

Isothermal process: A process during which the temperature *T* remains constant.

Isobaric process: A process during which the pressure *P* remains constant.

Isochoric (or isometric) process: A process during which the specific volume *v* remains constant.

Adiabatic Process: A process in which no heat is transferred to or from the working fluid.

The Steady-Flow Process

- The term steady implies no change with time. The opposite of steady is unsteady, or transient.
- A large number of engineering devices operate for long periods of time under the same conditions, and they are classified as steady-flow devices.
- Steady-flow process: A process during which a fluid flows through a control volume steadily.
- Steady-flow conditions can be closely approximated by devices that are intended for continuous operation such as turbines, pumps, boilers, condensers, and heat exchangers or power plants or refrigeration systems.

225°C Mass out 200°C 150°C During a steady-Time: 1 PM flow process, fluid properties within Mass 300°C 250°C the control in volume may Control volume change with 225°C position but not Mass with time. out 150°C 200°C

300°C

Control volume

Time: 3 PM

250°C

Mass

Under steady-flow in conditions, the mass and energy contents of a control volume $m_{\text{CV}} = \text{const.}$ $m_{\text{CV}} = \text{const.}$ $m_{\text{CV}} = \text{const.}$ $m_{\text{CV}} = \text{const.}$ $m_{\text{CV}} = \text{const.}$