

税益 (13072919527) 及824, Cyrus Tang Building

等体过程

$$A=0$$

$$Q = \nu \int_{T_1}^{T_2} C_V dT = \nu C_V (T_2 - T_1)$$

等体过程中气体吸收的热量,全部用来增加它的内能,使其温度上升

等压过程

• 功

$$A = \int_{V_1}^{V_2} p \, dV = p(V_2 - V_1)$$
$$= vR(T_2 - T_1)$$

• 热量

$$Q = \nu \int_{T_1}^{T_2} C_p dT = \nu C_p (T_2 - T_1)$$

内能

$$\Delta E = \int_{T_1}^{T_2} v C_V dT = v C_V (T_2 - T_1)$$

等压膨胀过程中气体吸收的热量,一部分 用来对外作功,其余则用来增加其内能

等温过程

- 内能 $\Delta E = 0$
- 功

$$A = \int_{V_1}^{V_2} p dV = \int_{V_1}^{V_2} \frac{vRT}{V} dV$$
$$= vRT \ln \frac{V_2}{V_1} = vRT \ln \frac{p_1}{p_2}$$

• 热量

$$Q = A = vRT \ln \frac{V_2}{V_1} = vRT \ln \frac{p_1}{p_2}$$

等温膨胀过程中气体吸收的热量全部用 来对外作功; 等温压缩中外界对气体所 的功,都转化为气体向外界放出的热量

§11.7 绝热过程

一. 绝热过程

系统在绝热过程中始终不与外界交换热量

- 良好绝热材料包围的系统发生的过程
- 进行得较快,系统来不及和外界交换热量的过程

1. 理想气体的绝热过程方程 (准静态绝热过程)

对无限小的准静态绝热过程有

$$dA + dE = 0 \longrightarrow pdV = -vC_VdT$$

$$pV = vRT \longrightarrow pdV + Vdp = vRdT$$

$$(C_V + R)pdV + C_VVdp = 0$$

$$\frac{\mathrm{d}p}{p} + \gamma \frac{\mathrm{d}V}{V} = 0$$

$$pV^{\gamma} = C_1$$

利用上式和状态方程可得

$$TV^{\gamma-1} = C_2$$

$$p^{\gamma-1}T^{-\gamma}=C_3$$

2. 绝热过程曲线

由于 $\gamma > 1$,所以绝热线要比等温线c—些。

3. 绝热过程中功的计算

$$A = -(E_2 - E_1) = -vC_V (T_2 - T_1)$$

$$A = \int_{V_1}^{V_2} p dV = \int_{V_1}^{V_2} p_1 V_1^{\gamma} \frac{dV}{V^{\gamma}} = \frac{1}{1 - \gamma} (p_2 V_2 - p_1 V_1)$$

$$= \frac{vR}{1 - \gamma} (T_2 - T_1)$$

绝热过程中,理想气体不吸收热量,系统减少的内能,等 于其对外作功 。

- 例 一定量氮气,其初始温度为 300 K,压强为1atm。将其绝热压缩,使其体积变为初始体积的1/5。
- 求 压缩后的压强和温度
- 解氮气是双原子分子

$$\gamma = \frac{C_p}{C_V} = \frac{(7/2)}{(5/2)} = \frac{7}{5}$$

根据绝热过程方程的p、V关系,有

$$p_2 = p_1 (V_1/V_2)^{\gamma} = 1 \times 5^{\frac{7}{5}} = 9.52 \text{ atm}$$

根据绝热过程方程的T、V 关系,有

$$T_2 = T_1 (V_1/V_2)^{\gamma-1} = 300 \times 5^{\frac{7}{5}-1} = 571 \text{K}$$

- 例 温度为25°C, 压强为1atm 的1mol 刚性双原子分子理想气体经等温过程体积膨胀至原来的3倍。
- 或 (1) 该过程中气体对外所作的功;
 - (2) 若气体经绝热过程体积膨胀至原来的3倍,气体对外所作的功。

解(1)由等温过程可得

$$A = \int_{V_1}^{V_2} p \, dV = \int_{V_1}^{V_2} \nu RT \frac{dV}{V}$$
$$= \nu RT \ln \frac{V_2}{V_1} = 2.72 \times 10^3 \,\text{J}$$

(2) 根据绝热过程方程,有

$$T_2 = T_1 (V_1 / V_2)^{\gamma - 1} = 192 \text{ K}$$

将热力学第一定律应用于绝热过程方程中,有

$$A = -\Delta E$$

 $\Delta E = \nu C_V (T_2 - T_1) = -2.2 \times 10^3 \,\text{J}$
 $A = 2.2 \times 10^3 \,\text{J}$

二. 多方过程

•多方过程方程

$$pV^n = C$$
 $(n - s$ 方指数)

满足这一关系的过程称为多方过程

多方过程曲线根据多方过程方程,有

$$pd(V^n) + V^n dp = 0$$

$$\frac{\mathrm{d}P}{\mathrm{d}V} = -n\frac{p}{V}$$

可见:n 越大, 曲线越陡

理想气体多方过程中的功、内能、热量、摩尔热容的计算

功
$$A = \int_{V_1}^{V_2} p dV = \int_{V_1}^{V_2} p_1 V_1^n \frac{dV}{V^n} = \frac{1}{1-n} (p_2 V_2 - p_1 V_1)$$

$$= \frac{vR}{1-n} (T_2 - T_1)$$

内能增量
$$\Delta E = \nu C_V (T_2 - T_1)$$

热量
$$Q_n = \nu C_n (T_2 - T_1) = \Delta E + A$$

摩尔热容
$$C_n = \frac{Q_n}{\Delta T} = \frac{C_V(T_2 - T_1)}{T_2 - T_1} + \frac{R(T_2 - T_1)}{(1 - n)(T_2 - T_1)}$$
$$= C_V + \frac{R}{1 - n} = \frac{n - \gamma}{n - 1} C_V = \frac{(n - \gamma)R}{(n - 1)(\gamma - 1)}$$

• 多方过程曲线与四种常见基本过程曲线

例 一容器被一可移动、无摩擦且绝热的活塞分割成I, II 两部分。容器左端封闭且导热,其它部分绝热。开始时在I、II中各有温度为0℃,压强1.013×10⁵ P_a 的刚性双原子分子的理想气体。两部分的容积均为 36升。现从容器左端缓慢地对I中气体加热,使活塞缓慢地向右移动,直到II中气体的体积变为18升为止。

- 求(1) I 中气体末态的压强和温度。
 - (2) 外界传给 I 中气体的热量。
- 解(1) II中气体经历的是绝热过程,则

刚性双原子分子
$$\gamma = \frac{7}{2}$$

$$p_2 = p_0 (\frac{V_0}{V_2})^{\gamma} = 2.674 \times 10^5 \,\text{Pa}$$

$$p_1 = p_2 = 2.674 \times 10^5 \, \text{Pa}$$

由理想状态方程得
$$T_1 = \frac{p_1 V_1}{p_0 V_0} T_0 = 1.081 \times 10^3 \text{ K}$$

(2) I 中气体内能的增量为

$$\Delta E_1 = \nu C_V (T_1 - T_0) = \nu \frac{5}{2} R (T_1 - T_0)$$
$$= \frac{5}{2} (p_1 V_1 - p_0 V_0) = 2.69 \times 10^4 \text{ J}$$

I中气体对外作的功为

$$A_1 = \Delta E_2 = 2.92 \times 10^3 \,\text{J}$$

根据热力学第一定律,I中气体吸收的热量为

$$Q_1 = \Delta E_1 + A_1 = 2.99 \times 10^4 \text{ J}$$

例 v 摩尔的单原子分子理想气体, 经历如图的热力学过程

求 在该过程中,放热和吸热的区域。

解 从图中可以求得过程线的方程为

$$p = -\frac{p_0}{V_0}V + 3p_0$$

将理想气体的状态方程 代入上式并消去 p, 有

$$T = \frac{p_0 V_0}{vR} \left[-\left(\frac{V}{V_0}\right)^2 + 3\left(\frac{V}{V_0}\right) \right]$$

> 0? $dQ = dE + dA \langle = 0?$

对该过程中的任一无限小的过程,有

$$dT = \frac{p_0}{\nu R} \left[-2(\frac{V}{V_0}) + 3 \right] dV$$

由热力学第一定律,有

$$dQ = \nu C_V dT + p dV$$

$$= (-4\frac{V}{V_0} + \frac{15}{2})p_0 dV$$

由上式可知,吸热和放热的区域为

$$\begin{cases} V_0 \le V < \frac{15}{8}V_0 & dQ > 0 & 吸热 \\ V = \frac{15}{8}V_0 & dQ = 0 \\ \frac{15}{8}V_0 < V \le 2V_0 & dQ < 0 & 放热 \end{cases}$$

理想气体热力学过程有关公式对照表

过 程	特征	过程方 程	能量转换 方式	内能增量 Δ <i>E</i>	对外作功人	吸收热量Q	摩尔热容
等 体	V = 常量	$\frac{p}{T}$ =常量	$Q = \Delta E$	$v\frac{i}{2}R(T_2-T_1)$	0	$\nu C_{V,\mathrm{m}}(T_2-T_1)$	$C_{V,m} = \frac{i}{2}R$
等 压	<i>p</i> = 常量	$\frac{V}{T}$ =常量	$Q = \Delta E + A$	$v\frac{i}{2}R(T_2-T_1)$	$p(V_2 - V_1)$ $vR(T_2 - T_1)$	$\nu C_{p,m}(T_2-T_1)$	$C_{p,m} = C_{V,m} + R$
等温	<i>T</i> = 常量	<i>pV</i> = 常量	Q = A	0	$ u$ RT $\ln rac{V_2}{V_1}$ $ u$ RT $\ln rac{p_2}{p_1}$	$ u$ RT $\ln rac{V_2}{V_1}$ $ u$ RT $\ln rac{p_2}{p_1}$	%
绝热	dQ = 0	$pV^{\gamma} = C_1$ $V_{\gamma-1}T = C_2$ $p^{\gamma-1}T^{-\gamma} = C_3$	$A = -\Delta E$	$v\frac{i}{2}R(T_2-T_1)$	$-\nu\frac{i}{2}C_{V,m}(T_2-T_1)$	0	0

▶总结

(1) 理想气体的内能是温度的单值函数,任何过程只要始末 状态确定,内能变化相同,与过程无关.

$$\Delta E = \nu C_V \Delta T$$

(2) 功和热量是过程量,讲某一状态的功、热量没有意义. 计算功时,由 $A = \int_{V_1}^{V_2} p dV$ 出发,根据过程特点找到 p - V 关系积分求解.

计算热量时,由 $^{Q=\frac{m}{M_{mol}}C_m\Delta T}$ 出发,摩尔热容 C_m 是过程量,等体过程 $C_m = C_v$;等压过程 $C_m = C_p$;绝热过程C = 0;等温过程的热量按照Q = A 计算。

应用热力学第一定律处理实际问题时,注意以下几点:

- (1) 明确准静态过程的始末状态,根据题设条件及过程方程或状态方程,求出始末状态的状态参量 p、V、T
- (2) 应用热量、功、内能的定义式和热力学第一定律,求解待求量。特别注意,功与热量与过程有关,内能与过程无关
- (3) 理想气体在几个等值过程及绝热过程中的有关公式经常用到,熟练掌握这些公式会给计算带来许多方便

§11.8 循环过程

一. 循环过程

1. 循环

如果物质系统的状态经历一系列的变化后,又回到了原状态,就称系统经历了一个循环过程。

如果循环是准静态过程,在P-V图上就构成一闭合曲线

$$\Delta E = 0$$

$$A = \int dA =$$
闭合曲线包围的面积

系统 (工质) 对外所作的净功

2. 正循环、逆循环

•正循环(在p-V图中沿顺时针方向进行)

$$A = A_a + A_b > 0$$

(系统对外作功)

根据热力学第一定律,有

$$A = Q_a + Q_b$$

正循环也称为热机循环

• 逆循环(在p-V图中沿逆时针方向进行)

$$A = A_a + A_b < 0$$

(系统对外作负功)

$$\left| Q_a \right| = \left| A \right| + Q_b$$

逆循环也称为致冷循环

思考: 判别热机和致冷机循环?

二. 循环效率

• 热机循环

一次循环中,工质对外所作的功A与它吸收的热量 Q_{ψ} 的比值,称为热机效率

$$\eta = \frac{\left|A\right|}{\left|Q_{\text{m}}\right|} = \frac{\left|Q_{\text{m}}\right| - \left|Q_{\text{m}}\right|}{\left|Q_{\text{m}}\right|} = 1 - \frac{\left|Q_{\text{m}}\right|}{\left|Q_{\text{m}}\right|}$$

• 制冷循环

一次循环中,工质从冷库中吸取的热量 Q_{\log} 与外界对工质所作功 A 的比值,称为循环的致冷系数

$$w = rac{\left| Q_{
ho W}
ight|}{\left| A
ight|} = rac{\left| Q_{
ho W}
ight|}{\left| Q_{
ho k}
ight| - \left| Q_{
m W}
ight|}$$

例 1 mol 单原子分子理想气体的循环过程如图所示

- **求** (1) 作出 p-V 图
 - (2) 此循环效率
- **解** (1) p-V 图
 - (2) *a-b* 是等温过程,有

$$Q_{ab} = A = RT \ln \frac{V_b}{V_a}$$
$$= 600R \ln 2$$

b-c是等压过程,有

$$Q_{cb} = \nu C_p \Delta T = -750R$$

c-a是等体过程

$$Q_{ca} = \Delta E = vC_V(T_a - T_c)$$
$$= \frac{3}{2}V(p_a - p_c) = 450R$$

循环过程中系统总吸热大小为

$$|Q_{\text{mg}}| = Q_{ab} + Q_{ca} = 600R \ln 2 + 450R = 866R$$

循环过程中系统总放热大小为

$$\left| Q_{\dot{\text{D}}} \right| = \left| Q_{bc} \right| = 750R$$

此循环效率

$$\eta = 1 - \frac{|Q_{\text{fix}}|}{|Q_{\text{fix}}|} = 1 - \frac{750R}{866R} = 13.4\%$$

例 逆向斯特林致冷循环的热力学循环原理如图所示。该循环由四个过程组成,先把工质由初态 $A(V_1, T_1)$ 等温压缩到 $B(V_2, T_1)$ 状态,再等体降温到 $C(V_2, T_2)$ 状态,然后经等温膨胀达到 $D(V_1, T_2)$ 状态,最后经等体升温回到初始状态 A,完成一个循环。

求 该致冷循环的致冷系数

解 在过程CD中,工质从冷库吸取的热量为

$$Q_{\ensuremath{\beta}\ensuremath{\overline{W}}\ensuremath{\overline{W}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}}\ensuremath{\overline{V}\ensuremath{\overline{V}}\ensuremath{\overline{$$

在过程中AB中,向外界放出的 热量大小为

$$\left| Q_{\dot{j}\dot{\chi}} \right| = vRT_1 \ln \frac{V_1}{V_2}$$

整个循环中外界对工质所作的功为

$$\left|A\right| = \left|Q_{\dot{ ext{pt}}}\right| - \left|Q_{\dot{ ext{pt}}}\right|$$

循环的致冷系数为

$$w = \left| \frac{Q_{\text{pw}}}{A} \right| = \frac{\left| Q_{\text{pw}} \right|}{\left| Q_{\text{pw}} \right| - \left| Q_{\text{pw}} \right|} = \frac{T_2}{T_1 - T_2}$$

冷库与外界环境的温差越大,或环境温度一定时,冷库温度越低,w越小,制冷效果越差,所需要的功越大

熱机效率
$$\eta = \left| \frac{A}{Q_{\text{W}}} \right|$$
 制冷系数 $w = \left| \frac{Q_{\text{冷吸}}}{A} \right|$

例 一定量的理想气体经历如图所示的循环过程, $A \rightarrow B$ 和 $C \rightarrow D$ 是等压过程, $B \rightarrow C$ 和 $D \rightarrow A$ 是绝热过程。

已知:
$$T_C = 300K$$
 $T_B = 400K$

求 此循环的效率。

分析
$$Q_{AB} = \nu C_p \Delta T = \nu C_p (T_B - T_A)$$

$$Q_{CD} = \nu C_p \Delta T = \nu C_p (T_D - T_C)$$

$$\eta = 1 - \frac{|Q_2|}{Q_1} \qquad p^{\gamma - 1} T^{-\gamma} = C_3$$

BC绝热过程

$$p_B^{\gamma-1}T_B^{-\gamma} = p_C^{\gamma-1}T_C^{-\gamma} \\
 p_A^{\gamma-1}T_A^{-\gamma} = p_D^{\gamma-1}T_D^{-\gamma}
 \longrightarrow \frac{T_B}{T_A} = \frac{T_C}{T_D}$$

$$\frac{T_B}{T_A - T_B} = \frac{T_C}{T_D - T_C} \qquad \qquad \frac{T_C - T_D}{T_B - T_A} = \frac{T_C}{T_B}$$

$$\frac{T_C - T_D}{T_B - T_A} = \frac{T_C}{T_B}$$

$$\eta = 1 - \frac{Q_2}{Q_1} = 1 - \frac{T_C - T_D}{T_B - T_A} = 1 - \frac{T_C}{T_B}$$

解
$$Q_{AB} = \nu C_p \Delta T = \nu C_p (T_B - T_A)$$
 $\eta = 1 - \frac{Q_2}{Q_2} = 1 - \frac{T_C - T_D}{T_C}$

$$Q_{CD} = \nu C_p \Delta T = \nu C_p (T_D - T_C)$$

$$\eta = 1 - \frac{Q_2}{Q_1} = 1 - \frac{T_C - T_D}{T_B - T_A}$$

AD绝热过程

$$\eta = 1 - \frac{T_C}{T_B} = 1 - \frac{300}{400} = 25\%$$

$$\frac{T_C - T_D}{T_B - T_A} = \frac{T_C}{T_B}$$

整个循环中外界对工质所作的功为

$$|A| = |Q_{\dot{ ext{th}}}| - |Q_{\dot{ ext{th}}}|$$

循环的致冷系数为

$$w = \left| rac{Q_{
ho W}}{A} \right| = \frac{\left| Q_{
ho W} \right|}{\left| Q_{
ho} \right| - \left| Q_{
ho W} \right|} = \frac{T_2}{T_1 - T_2}$$

熱机效率
$$\eta = \left| \frac{A}{Q_{\odot}} \right|$$
 制冷系数 $w = \left| \frac{Q_{\odot}}{A} \right|$