

第七章 热力学第一定律

一 选择题

- 1. 图为质量一定的某理想气体由初态 a 经两过程到达末状态 c,其中 abc 为等温过 程,则()
 - A. adc 也是一个等温过程
 - B. adc 和 abc 过程吸收的热量相等
 - C. adc 过程和 abc 过程做功相同
 - D. abc 过程和 adc 过程气体内能变化相同
 - 解: 热量和功均是过程量, 内能是状态量。

选择题1图

- 2. 有两个相同的容器,容积不变,一个盛有氦气,另一个盛有氢气,(看成刚性分 子),它们的压强和温度都相等,现将5J的热量传给氢气,使氢气的温度升高,如果使 氦气也升高同样的温度,则应向氦气传递热量是()
- B. 5J
- C. 3J
- D. 2J
- 解: 氦气是单原子分子,自由度为 3,氢气是双原子分子,自由度为 5。根据理想 气体的状态方程,两种气体的摩尔数相同。容器容积不变,气体吸收的热量全部转化为 内能。再根据理想气体的内能公式,使氦气也升高同样的温度,应向氦气传递热量是 3J。 答案选 C。
- 3. 1 mol 的单原子分子理想气体从状态A 变为状态B, 如果不知是什么气体, 变化过 程也不知道,但 $A \times B$ 两态的压强、体积和温度都知道,则可求出 ()
 - A.气体所作的功
- B.气体内能的变化
- C.气体传给外界的热量 D.气体的质量

解 答案: B

- 4. 已知系统从状态 A 经某一过程到达状态 B, 过程吸热 10J, 系统内能增量为 5J。 现系统沿原过程从状态 B 返回状态 A,则系统对外作功是
 - A. -15J
- B. -5J
- C. 5J
- D. 15J

解 热力学第一定律的表达式 $O = \Delta U + W$,系统从A 态经某一过程到达B 态时系 统做的功为 $W = O - \Delta U = 10 - 5 = 5$ J。因此当系统沿原过程从 B 态返回 A 态时,系统对 外做功为-5J。

因此答案选 B。

- 5. 用公式 $\Delta U = \nu C_{V_m} \Delta T$ 计算理想气体内能增量时(式中 C_{V_m} 视为常量), 此式
- A. 只适用于准静态的等体过程
- B. 只适用于一切等体过程
- C. 只适用于一切准静态过程

D. 适用于一切始末态为平衡态的过程

解 答案洗 D

6. 对于室温下的双原子分子理想气体,在等压膨胀的情况下,系统对外所作的功与

从外界吸收的热量之比 W/Q 等于

(

A. 2/3

B.1/2

C.2/5

D.2/7

解 答案选 D

7. 理想气体初态的体积为 V_1 , 经等压过程使体积膨胀到 V_2 , 则在此过程中, 气体 对外界作

- A. 正功, 气体的内能增加 B. 正功, 气体的内能减少
- C. 负功,气体的内能增加
- D. 负功,气体的内能减少

解 等压膨胀过程系统对外作正功,由于压强不变体积增加,所以温度升高,因此 气体的内能增加。

因此答案选 A。

8. 理想气体内能不变的过程是

()

- A. 绝热过程和等温过程
- B. 循环过程和等体过程
- C. 等温过程和循环过程
- D. 等体过程和绝热过程

解 对于一定的理想气体,其内能仅取决于状态的温度,如果一个热力学过程的初 末态温度没有变化,则内能也不变化。

因此答案选 C。

- 9. 一定量的某种理想气体起始温度为 T, 体积为 V, 该气体在下面循环过程中经过 下列三个平衡过程: (1) 绝热膨胀到体积为 2V: (2) 等体变化使温度恢复为 T: (3) 等 温压缩到原来体积 V,则此整个循环过程中,气体 ()

 - A. 向外界放热 B. 对外界作正功 C. 内能增加 D. 内能减少

解:画出p-V图,这个循环是逆循环。在逆循环过程中,内能不变,外界对系统做 功,因此系统向外界放热。

故答案选 A。

10. 用下列两种方法: (1)使高温热源的温度 T_1 升高 ΔT_1 ; (2) 使低温热源的温度 T_2 降低同样的 ΔT 值,分别可使卡诺循环的效率升高 Δm 和 Δm 。两者相比 ()

A. $\Delta \eta_1 > \Delta \eta_2$ B. $\Delta \eta_2 > \Delta \eta_1$ C. $\Delta \eta_1 = \Delta \eta_2$ D. 无法确定哪个大

解:
$$\Delta \eta_2 - \Delta \eta_1 = [(1 - \frac{T_2 - \Delta T}{T_1}) - (1 - \frac{T_2}{T_1})] - [(1 - \frac{T_2}{T_1 + \Delta T}) - (1 - \frac{T_2}{T_1})]$$

$$\approx \frac{(T_1 - T_2)\Delta T}{T_1(T_1 + \Delta T)} > 0$$

故答案选 B。

11. 在绝热良好的房间内有一台工作着的电冰箱。若冰箱门一直敝开着,待一定时 间后,房间的温度将 ()

- A. 降低 B. 升高
- C. 不变
- D. 无法确定

解: 电冰箱工作时是逆循环,它向环境放出的热量大于从冰箱中吸收的热量。 故答案选 B。

12. 两个卡诺热机的循环曲线如图所示,一个工作在温度为 T_1 与 T_3 的两个热源之 间,另一个工作在温度为 T_2 与 T_3 的两个热源之间,已知这两个循环曲线所包围的面积 相等,由此可知:()

- A. 两个热机的效率一定相等
- B. 两个热机从高温热源所吸收的热量一定相等
- C. 两个热机向低温热源所放出的热量一定相等
- D. 两个热机吸收的热量与放出的热量的差值一

解:循环曲线所包围的面积表示工作物质在整个循

环过程中对外做的净功,而循环过程的内能不变,因此工作物质吸收的净热量相等。 故答案选 D。

二 填空题

1. 从任何一个中间状态是否可近似看成平衡态,可将热力学过程分为 过 程和 ______过程,只有_______过程才可以用 pV 图上的一条曲线表示。

解:准静态,非准静态;准静态

2. 在热力学中,系统作功是通过 来完成的,系统与外界之间传递 热量是通过来完成的。

解: 物体的宏观位移: 分子之间的相互碰撞

3. 一气缸内贮有10 mol 的单原子分子理想气体,在压缩过程中外界作功209J,气 体升温1 K, 此过程中气体内能增量为 _____, 外界传给气体的热量为_____。

解: 124.7 J.-84.3 J

4. 理想气体状态变化满足 pdV=vRdT 为 过程,满足 Vdp=vRdT 为 过 程;满足 *pdV+Vdp=*0 为_____过程。

解: 等压: 等体: 等温。

5. 一定量的某种理想气体在等压过程中对外做功 200J。若此种气体为单原子分子 气体,则该过程中需吸热 J; 若为双原子分子气体,则需吸热 J。

解: 单原子分子气体

$$Q_p = vC_{p,m}\Delta T = v\frac{5R}{2}\Delta T = \frac{5}{2}vR\Delta T = \frac{5}{2}p\Delta V = \frac{5}{2} \times 200 = 500 \text{ J}$$

$$Q_p = vC_{p,m}\Delta T = v\frac{7R}{2}\Delta T = \frac{7}{2}vR\Delta T = \frac{7}{2}p\Delta V = \frac{7}{2}\times 200 = 700J$$

6. 如图所示,一定量理想气体从 A 状态 $(2p_1, V_1)$ 经历如题图所示的直线过程变 **解**: AB 过程中系统作功等于 AB 下的面积,即 $W=\frac{3}{2}p_1V_1$ 。

从理想气体状态方程可知,B 状态的温度和 A 状态的温度相同,故内能不变,即 $\Delta U = 0$ 。

7. 如图所示,1 mol 的单原子理想气体,从状态 $A(p_1,V_1)$ 变化至状态 $B(p_2,V_2)$,如图所示,则此过程气体对外作的功为______,吸收的热量为_____。

解:
$$W = \frac{1}{2}(p_1 + p_2)(V_2 - V_1)$$
, $Q = \frac{1}{2}(p_1 + p_2)(V_2 - V_1) + \frac{3}{2}(p_2V_2 - p_1V_1)$

8. 如图所示,已知图中两部分的面积分别为 S_1 和 S_2 ,那么

- (1) 如果气体膨胀过程为 a—1—b,则气体对外做功 W= ;
- (2) 如果气体进行 a—2—b—1—a 的循环过程,则它对外作 W=_____。

解: S_1+S_2 ; $-S_1$ 。

9. 气体经历如图所示的一个循环过程,在这个循环中,外界传给气体的净热量是(J)。

解 循环过程热力学能不变,外界传给气体的净热量就是循环过程对外做的功。本 题中这个功等于循环曲线(正方形)包围的面积,不难计算得到

$$W = (4-1) \times 10^5 \times (4-1) = 9 \times 10^5 \text{ J}$$

10. 有一卡诺热机,用 29kg 空气为工作物质,工作在 27℃的高温热源与-73℃的低温热源之间,此热机的效率 η =_____。若在等温膨胀的过程中气体体积增大 2.71 倍,则此热机每一次循环所做的功为_____。(设空气的摩尔质量为 29× 10^{-3} kg . mol^{-1})

解: 热机效率

$$\eta = (T_1 - T_2) / T_1 = 33.3\%$$

每一次循环所做的功

$$W = Q_1 - Q_2 = \nu R T_1 \ln \frac{V_2}{V_1} - \nu R T_2 \ln \frac{V_3}{V_4}$$

根据
$$\frac{V_2}{V_1} = \frac{V_3}{V_4} = 2.71$$
,故

$$|W| = vR(T_1 - T_2) \ln 2.71 = \frac{29}{29 \times 10^{-3}} \times 8.31 \times 100 \times \ln 2.71 = 8.31 \times 10^5 \text{ J}$$

11. 有一卡诺致冷机,其低温热源温度为 T_2 =200K,高温热源温度为 T_1 =350K,每一循环,从低温热源吸热 Q_2 =400J,则该致冷机的致冷系数 ω =____。每一循环中外界必须做功 W=____。

解:
$$\omega = T_2/(T_1 - T_2) = 4/3$$
; $W = \frac{Q_2}{\omega} = \frac{400}{4/3} = 300$ J

三 计算题

1. 设有 1mol 的氧气,体积 V_1 =4.92×10⁻³m³,压强 p_1 =2.026×10⁵Pa,今使它等温膨胀,使压强降低到 p_2 =1.013×10⁵Pa,试求此过程中氧气所作的功,吸收的热量以及内能的变化。(ln2=0.693)。

解 等温过程氧气所做的功 $W_T = \nu RT \ln \frac{V_2}{V_1} = \nu RT \ln \frac{p_1}{p_2}$,再利用物态方程 $p_1V_1 = \nu RT$,得到

$$W_T = vRT \ln \frac{p_1}{p_2} = p_1V_1 \ln \frac{p_1}{p_2} = 2.026 \times 10^5 \times 4.92 \times 10^{-3} \times \ln 2 = 690.8 \text{ J}$$

等温过程系统的内能不发生变化,即 $\Delta U=0$ 。

根据热力学第一定律,等温过程中系统吸收的热量等于系统对外作的功,即

$$Q_T = 690.8 J$$

2. 已知某单原子分子理想气体作等压加热,体积膨胀为原来的两倍,试证明气体对外所作的功为其吸收热量的40%。

解:设该理想气体体积为V,摩尔数为V,由物态方程 $pV = \nu RT$,得

$$\nu \Delta T = \frac{p \times 2V - pV}{R} = \frac{pV}{R}$$

对外作功为: $W = \int_{V}^{2V} p dV = pV$

吸收热量:
$$Q_p = \nu C_{p,m} \Delta T = C_{p,m} \frac{(p.2V - pV)}{R} = C_{p,m} \cdot \frac{pV}{R}$$

$$\frac{W}{Q_p} = \frac{pV.R}{C_{p,m}pV} = \frac{R}{C_{p,m}} = \frac{R}{\frac{5}{2}R} = \frac{2}{5} = 40\%$$

3. 压强为 1atm,体积为 100cm³的氮气压缩到 20cm³时,气体内能的增量、吸收的 热量和所做的功各是多少?假定经历的是下列两种过程:(1)等温压缩;(2)先等压压 缩, 然后再等体升压到同样状态。(1atm=1.01325×10⁵Pa)

解:两种过程如下图所示。

(1) 视气体为理想气体, 当气体由初态 I 等温压缩 到终态Ⅲ时,据热力学第一定律,其内能不变。即

$$U_3 - U_1 = 0$$

$$Q = W = vRT \ln \frac{V_2}{V_1} = p_1 V_1 \ln \frac{V_2}{V_1}$$

$$=1.013\times10^{5}\times100\times10^{-6}\ln(20\times10^{-6}/100\times10^{-6})=-16.3 \text{ J}$$

负号表明外界向气体做正功而系统向外界放热。

(2) 对于过程 $I \rightarrow II \rightarrow III$, 由于 I、Ⅲ的温度相同,故 I、Ⅲ两态内能相等,即 $U_3-U_1=0$ 。同样地,系统吸收的热量和系统对外界所做的功相等。

因Ⅱ→Ⅲ是等体过程,系统不做功,因此第二个过程中外界对系统所做的功即为Ⅰ →II等压过程中系统对外界所做的功

$$W = p(V_2 - V_1) = 1.013 \times 10^5 \times (20 \times 10^{-6} - 100 \times 10^{-6}) = -8.1 \text{ J}$$

第二个过程中系统吸收的热量

$$Q = W = -8.1 \text{ J}$$

4. 将 1 mol 的刚性分子理想气体等压加热,使其温度升高 72K,气体吸收的热量等 于 1.60×10³ J。求: (1) 气体所作的功; (2) 该气体的比热容比。

解 (1) 利用理想气体的物态方程,等压过程气体所作的功

$$W_p = p\Delta V = vR\Delta T = R\Delta T = 8.31 \times 72 = 598.3$$
 J

(2) 由题意,可知摩尔定压热容为

$$C_{p,m} = \frac{Q_p}{\Delta T} = \frac{1.60 \times 10^3}{72} = 22.22 \text{ J/(mol \cdot \text{K})}$$

根据迈耶公式 $C_{p,m}-C_{V,m}=R$,得到气体的摩尔定容热容为

$$C_{V,m} = C_{p,m} - R = 22.22 - 8.31 = 13.91 \text{ J/(mol·K)}$$

因此该气体的比热容比为

$$\gamma = \frac{C_{p,\text{m}}}{C_{V,\text{m}}} = \frac{22.22}{13.91} = 1.60$$

5. 把氮气放在一个绝热的汽缸中进行液化。开始时,氮气的压强为 50 个标准大气压、温度为 300K; 经急速膨胀后,其压强降至 1 个标准大气压,从而使氮气液化。试问此时氮的温度为多少?

解 氮气可视为理想气体, 其液化过程为绝热过程。 $p_1=50\times 1.013\times 10^5\,\mathrm{Pa}$, $T_1=300\,\mathrm{K}$, $p_2=1.013\times 10^5\,\mathrm{Pa}$ 。氮气为双原子气体, $\gamma=7/5=1.4$

$$T_2 = T_1 \left(\frac{p_2}{p_1}\right)^{(\gamma - 1)/\gamma} = 98.0$$
K

6. 5mol 的氦气(视为理想气体),温度由 290K 升为 300K。若在升温过程中不与外界交换热量,试分别求出气体内能的改变、吸收的热量和气体所作的功。

解 气体内能的改变仅与始末态的温度有关而与过程无关,氦气是单原子分子, $C_{V,\mathrm{m}} = \frac{3}{2}R\,,\;\mathrm{因此}$

$$\Delta U = \nu C_{V,m} (T_2 - T_1) = 5 \times \frac{3}{2} \times 8.31 \times (300 - 290) = 623.25 \text{ J}$$

气体不与外界交换热量, 因此是绝热过程, 因此吸收的热量

$$Q=0$$

根据热力学第一定律,绝热过程中气体所作的功

$$W = -\Delta U = -623.25$$
 J

负号表示外界对气体作了正功。

7. 已知 2.0 mol 的氦,起始的温度是 27 C,体积是 201。此氦先等压膨胀至体积为原体积的 2 倍,然后作绝热膨胀使其温度仍恢复到起始温度。(1) 在 p-V 图上画出过程的曲线;(2) 在这过程中共吸热多少?(3) 氦的内能总改变多少?(4) 氦所作的总功为多少?(5) 最后的体积为多少?(氦可看作为理想气体)。

解: (1) 曲线如下图所示。

(2) 系统吸热为两个过程中吸热之和,而绝热过程无热量交换,故总热量即为等压膨胀过程中吸收的热量:

$$Q = \nu C_{p,m} (T_2 - T_1) = \nu C_{p,m} (\frac{V_2}{V_1} T_1 - T_2)$$
$$= 2.0 \times \frac{5}{2} \times 8.31 \times (\frac{40}{20} - 1)(273 + 27) = 12465$$
無耳

- (3) 氦的最后温度与起始温度相同,作为理想气体,内能不变。
- (4) 因内能不变,系统吸收的热量全部用来对外作功。氦所作的总功 $W=Q-\Delta U$ = Q=12465 焦耳
- (5) 最后体积为 V3, 根据绝热过程方程

$$V_3 = V_2 \left(\frac{T_2}{T_3}\right)^{\frac{1}{\gamma - 1}} = 40 \left(\frac{\frac{40}{20} \times 300}{300}\right)^{\frac{1}{\frac{5}{3} - 1}} = 40 \times 2^{3/2} = 1.1 \times 10^2$$
 L

8. 如图所示, abcda 为 1 mol 单原子分子理想气体的循环过程, 求: (1) 气体循环 一次,在吸热过程中从外界共吸收的热量;(2)气体循环一次对外作的净功;(3)证明 $T_aT_c = T_bT_d$ o

 \mathbf{H} : (1) 过程 ab = bc 为吸热过程, 吸热总和为

$$Q_1 = C_{V,m}(T_b - T_a) + C_{p,m}(T_c - T_b)$$

$$= \frac{3}{2}(p_b V_b - p_a V_a) + \frac{5}{2}(p_c V_c - p_b V_b) = 800 \text{ J}$$

计算题 8 图

循环过程对外所做总功为图中矩形面积

$$W = p_h(V_c - V_h) - p_d(V_d - V_a) = 100 \text{ J}$$

(3)
$$T_a = p_a V_a / R$$
, $T_b = p_b V_b / R$, $T_c = p_c V_c / R$, $T_d = p_d V_d / R$

$$T_a T_c = p_a V_a p_c V_c / R^2 = 12 \times 10^4 / R^2$$

$$T_b T_d = p_b V_b p_d V_d / R^2 = 12 \times 10^4 / R^2$$

$$T_a T_c = T_b T_d$$

所以有

9. 1 mol 理想气体在 T_1 =400K 的高温热源与 T_2 =300K 的低温热源之间作卡诺循环。 在 400K 的等温线上起始体积为 V_1 =0.001m³,终止体积为 V_2 =0.005m³,试求此气体在每 一循环中: (1) 从高温热源吸收的热量 O_1 ; (2) 气体所做的净功 W_2 ; (3) 气体传给低温 热源的热量 Q_2 。

解: (1)
$$Q_1 = RT_1 \ln \frac{V_2}{V_1} = 5.35 \times 10^3 \text{ J}$$

(2)
$$\eta = 1 - \frac{T_2}{T_1} = 0.25$$

$$W = \eta Q_1 = 1.34 \times 10^3 \text{ J}$$

- (3) $Q_2=Q_1-W=4.01\times 10^3$ J
- 10. 气缸贮有 36g 水蒸汽 (视为理想气体), 经 abcda 循环过程如图所示, 其中 $a \rightarrow b$, $c \rightarrow d$ 为等体过

程, $b \rightarrow c$ 为等温过程, $d \rightarrow a$ 为等压过程,试求: (1) W_{da} ; (2) ΔU_{ab} ; (3) 循环过程水蒸汽所作的净功 W; (4) 循环效率 η 。

解: 水的质量 $m=36\times10^{-3}$ kg, 水的摩尔质量 $M=18\times10^{-3}$ kg, 故摩尔数 v=m/M=2 mol。 水是刚性多原子分子,自由度 i=6。

- (1) $W_{da} = p_a (V_a V_d) = -0.0507 \times 10^5 \text{ J}$
- (2) $\Delta U_{ab} = v(i/2)R(T_b T_a) = (i/2)V_a(p_b p_a) = 3.039 \times 10^4 \text{ J}$
- (3) $T_b = p_b V_a / (vR) = 914.3 \text{ K}$

$$W_{bc} = vR T_b \ln (V_C / V_b) = 1.053 \times 10^4 \text{ J}$$

净功

$$W = W_{bc} + W_{da} = 5.47 \times 10^3 \,\text{J}$$

(4)循环过程吸收的热 $Q_1=Q_{ab}+Q_{bc}=\Delta U_{ab}+W_{bc}=4.09\times10^4\mathrm{J}$,循环效率 $\eta=W/Q_1=13.4\%$

11. 1mol 单原子分子理想气体的循环过程如 T-V 图所示,其中 c 点的温度为 T_c =600K. 试求: (1) ab、bc、ca 各个过程系统吸收的热量; (2) 经一循环系统所作的净功; (3) 循环的效率.

解 (1) 单原子分子的自由度 i=3

由图可知, ab 是等压过程, 因此

$$V_a/T_a = V_b/T_b, T_a = T_c = 600 \text{K}$$

可求得
$$T_b = (V_b/V_a)T_a = 300K$$

$$Q_{ab} = C_{p,m}(T_b - T_a) = \frac{i+2}{2}R(T_b - T_a) = -6232.5J$$

bc 是等体过程,因此

$$Q_{bc} = C_{V,m}(T_c - T_b) = \frac{i}{2}R(T_c - T_b) = 3739.5J$$

ca 是等温过程,因此

$$Q_{\rm ca} = RT_{\rm c} \ln(V_{\rm a}/V_{\rm c}) = 3456 {\rm J}$$

(2)
$$W = Q_{ab} + Q_{bc} + Q_{ca} = -6231.5 + 3739.5 + 3456 = 963 \text{ J}$$

(3) 根据循环效率的公式

$$\eta = \frac{W}{Q_1} = \frac{W}{Q_{12} + Q_{22}} = \frac{963}{3739.5 + 3456} = 13.4\%$$

