

Lecture 26: Engines and The 2nd Law of Thermodynamics

Steam-Driven Locomotive

$$Q_{in} - Q_{out} = W$$

$$e = \frac{\text{efficiency}}{\text{cost}} = \frac{W}{Q_{\text{in}}}$$

For a given cycle, the piston moves up and down twice. This represents a four-stroke cycle consisting of two upstrokes and two downstrokes.

Efficiency of the Otto Cycle

$$W = Q_h - Q_c$$

$$Q_h = nC_V(T_C - T_B)$$

$$Q_c = nC_V(T_D - T_A)$$

$$e = \frac{W}{Q_h} = 1 - \frac{Q_c}{Q_h} = 1 - \frac{T_D - T_A}{T_C - T_B}$$

Why not using isothermal compression and expansion?

Adiabatic Expansion

adiabatic
$$\overline{dQ} = 0$$

$$C_V dT = dU = -PdV$$

$$\xrightarrow{P = \frac{Nk_BT}{V}} \frac{C_VdT}{T} = -\frac{Nk_BdV}{V}$$

$$\mathsf{TV}^{\gamma-1} = \mathsf{const}$$

$$\gamma = C_P/C_V = 1 + Nk_B/C_V$$

or
$$PV^{\gamma} = const$$

Efficiency of the Otto Cycle

$$e = 1 - \frac{T_D - T_A}{T_C - T_B}$$

 $TV^{\gamma-1} = \text{constant}$

$$A \rightarrow B$$
: $T_A V_1^{\gamma - 1} = T_B V_2^{\gamma - 1}$

$$C \rightarrow D$$
: $T_D V_1^{\gamma - 1} = T_C V_2^{\gamma - 1}$

$$\left(\frac{V_2}{V_1}\right)^{\gamma-1} = \frac{T_A}{T_B} = \frac{T_D}{T_C}$$

$$e = 1 - \frac{T_A}{T_B} = 1 - \frac{T_D}{T_C}$$

$$e = 1 - \frac{1}{(V_1/V_2)^{\gamma-1}}$$

Diesel Engine

In a diesel engine, only air (and no fuel) is present in the cylinder at the beginning of the compression. In the idealized diesel cycle:

- (A-B) air adiabatic compression
- (B-C) fuel injected at B, fuel-air mixture constant-pressure expansion to $V_{\rm C}$
- (C-D) high T causing combustion, adiabatic expansion to $\boldsymbol{V}_{\boldsymbol{D}}$
- (D-A) exhaust valve opened,
 constant-volume output of
 energy occurs

VW EA288 4-Cylinder Diesel Engine

2.0 Liter, 112 kW (or 150 horsepower) @ 3500 rpm

Simplified 2.0L Diesel Engine

$$\frac{T_A}{T_B} = \left(\frac{V_B}{V_A}\right)^{\gamma - 1} = \left(\frac{1}{r}\right)^{\gamma - 1} \qquad \frac{T_C}{T_B} = \frac{V_C}{V_B} = r_C$$

$$\frac{T_C}{T_B} = \frac{V_C}{V_B} = r_C$$

$$r = \frac{V_A}{V_B} \approx 20$$

$$r_c = \frac{V_C}{V_R} \approx 2$$

$$\frac{T_D}{T_C} = \left(\frac{V_C}{V_D}\right)^{\gamma - 1} = \left(\frac{r_c V_B}{V_A}\right)^{\gamma - 1} = \left(\frac{r_c}{r}\right)^{\gamma - 1}$$

 $T_{A,B,C,D} \approx 300, 1000, 2000, 800 K$

Typical ambient T

Simplified 2.0L Diesel Engine

$$n = \frac{2 \text{ L}}{24 \text{ L/mol}}$$

$$W_{\text{cycle}} = n \left[C_p (T_C - T_B) - C_V (T_D - T_A) \right]_P$$

$$C_P = C_V + R \qquad C_V = 5R/2$$

$$W_{\text{cycle}} = 1.6 \text{ kJ}$$

$$P = \frac{3500/60 \text{ (rev/s)}}{2 \text{ (rev/cycle)}} \times 1.6 \text{ kJ} = 46 \text{ kW}$$

$$Q_{\mathsf{in}} = \mathsf{nC}_p(T_C - T_B)$$

$$Q_{\text{out}} = \text{nC}_V(T_D - T_A)$$

Heat Engine in General

Work is done on the gas during compression, but significantly more work is done on the piston by the mixture as the products of combustion expand in the cylinder.

Carnot's Engine

Efficiency of a Carnot Engine

Reminder: Isothermal Expansion

$$W = \int PdV = \int \frac{Nk_BT}{V}dV = Nk_BT \ln \frac{V_f}{V_i}$$

$$\Delta U = 0$$

$$Q = W = Nk_B T \ln \frac{V_f}{V_i}$$

Efficiency of a Carnot Engine

Efficiency of a Carnot Engine

$$\frac{Q_c}{Q_h} = \frac{T_c}{T_h}$$

All Carnot engines operating between the same two temperatures have the same efficiency.

The efficiency of the Carnot cycle only depends on the temperatures $T_c \& T_h$.

The efficiency approaches 1 when $T_c/T_h \rightarrow 0$, or $T_c \rightarrow 0$.

T is the absolute energy scale, in units of K.

Carnot cycle is a reversible cycle – quasistatic with no dissipation.

Reverse Carnot Cycle

Carnot's Theorem

No real heat engine operating between two energy reservoirs can be more efficient than

reservoirs.

-- Sadi Carnot

my engine operating

between the same two

What if not?

If we suppose

$$\varepsilon' = \frac{W'}{Q'_h} > \varepsilon_{\text{carnot}} = \frac{W}{Q_h}$$

Match Work First

If we suppose
$$\varepsilon' = \frac{W'}{Q'_h} > \varepsilon_{\text{carnot}} = \frac{W}{Q_h}$$

$${Q'}_h - \frac{W'}{W} Q_h = {Q'}_h \left(1 - \frac{W'}{{Q'}_h} \frac{Q_h}{W}\right) = {Q'}_h (1 - \varepsilon'/\varepsilon_{\rm carnot}) < 0$$

It is impossible to construct a cyclical machine whose sole effect is the continuous transfer of energy from one object to another object at a higher temperature without the input of energy by work.

No perfect refrigerator!

Match Heat at the Cold End

If we suppose
$$\varepsilon' = \frac{W'}{Q'_h} > \varepsilon_{\text{carnot}} = \frac{W}{Q_h}$$

$${Q'}_h - \frac{{Q_c}'}{Q_c} Q_h = {Q'}_h \left(1 - \frac{{Q_c}'}{{Q'}_h} \frac{Q_h}{Q_c}\right) = {Q'}_h \left(1 - \frac{1 - \varepsilon'}{1 - \varepsilon_{\rm carnot}}\right) > 0$$

Kelvin Statement

It is impossible to construct a heat engine that, operating in a cycle, produces no effect other than the absorption of energy from a reservoir and the performance of an equal amount of work.

No perfect heat engine!

The 1st and 2nd laws of thermodynamics can be summarized as follows:

- The first law specifies that we cannot get more energy out of a cyclic process by work than the amount of energy we put in.
- The second law states that we cannot break even because we must put more energy in, at the higher temperature, than the net amount of energy we get out by work.

Heat Pumps & Refrigerators

Carnot cycle in reverse:

$$COP_{C}(\text{heating mode}) = \frac{Q_h}{W}$$

$$= \frac{Q_h}{Q_h - Q_c} = \frac{1}{1 - \frac{Q_c}{Q_h}} = \frac{1}{1 - \frac{T_c}{T_h}} = \frac{T_h}{T_h - T_c}$$

$$COP_C$$
 (cooling mode) = $\frac{T_c}{T_h - T_c}$

COP (cooling mode) =
$$\frac{Q_c}{W}$$

COP (heating mode)
$$\equiv \frac{\text{Energy transferred at high temperature}}{\text{Work done by pump}} = \frac{Q_h}{W}$$

Heat Engine & Refrigerator

