热力学理论

- 早期对分子存在性的质疑
- 抛开分子概念,能不能建立热学理论?

第四章 热力学第一定律

- § 4.1 准静态过程和可逆过程
- § 4.2 功、热、内能
- § 4.3 热力学第一定律
- § 4.4 热容量与焓
- § 4.5 理想气体的绝热过程
- § 4.6 多方过程
- § 4.7 热机
- § 4.8 制冷机和焦-汤效应

§ 4.1 准静态过程和可逆过程 Quasi-static process and reversible process

准静态过程:

• 过程中的每一状态都是平衡态 (Equilibrium state)

系统状态的变化就是过程。

不受外界影响时,系统的宏观性质不随时间改变。

矛盾?

理想化模型

举例1: 外界对系统做功

外界压强总比系统压强+阻力 大一小量 $\triangle P$,就可以 缓慢压缩,反过来类似

快慢是相对概念

举例2: 系统(初始温度 T_1)从 外界吸热

系统 温度 T_1 直接与 热源 T_2 接触,最终达到热平衡,不是 准静态过程

例如: 1大气压下 冰块 在20°C水中融化,再慢也不是准静态过程

可逆过程 (Reversible process)

尽管实际不存在,为了理论上分析实际 过程的规律,引入理想化的概念,如同<u>准静</u> <u>态过程</u>一样。

一个过程进行时,如果使外界条件改变一无穷小的量,这个过程就可以反向进行(其结果是系统和外界能同时回到初态),则这个过程就叫做可逆过程。

气体膨胀和压缩

若无摩擦, 外界压强总比系统 大一无限小量, 缓缓压缩; 假如, 外界压强总比系统 小一无限小量, 缓缓膨胀。

无摩擦的准静态过程

可逆过程必须是准静态过程,但反过来不一定成立.

经常忽略摩擦等,简化了实际过程,易于理论上近似处理。

热传递

准静态传热过程是可逆过程

◆ 因为状态图中任何一点都表示系统的一个点都表示系统的一个平衡态,故准静态以程(可)。 程(可)。 用系统的状态图,如 P-V图(或P-T图)。 中一条曲线表示,反之亦如此

可逆循环: 如果循环过程是可逆过程

§ 4.2 功、热、内能 Work, Heat, Internal energy

• 功是过程量(与系统的状态变化过程相关)

摩擦功:
$$d\overline{w} = f_r dl$$

电功:
$$dw = IUdt = Udq$$

弹性力做功:
$$dw = Fdl$$

铁磁介质
$$d\bar{w} = \vec{H} \cdot d\vec{M}$$

电介质
$$dw = \vec{E} \cdot d\vec{P}$$

表面张力做功:

准静态过程气体对外界做功:

$$d\overline{w} = PdV$$

通常:

微量功 = 广义力× 广义位移

总功:
$$w = \int d\overline{w} = \int_{V_1}^{V_2} P dV$$

◆ 热量是过程量

微小热量: dQ

- > 0 表示系统从外界吸热;
- < 0 表示系统向外界放热。

总热量:
$$Q=\int_1^2 dQ$$
 积分与过程有关。

- ◆ 系统的内能是状态量
 - ❖如同 P、V、T等量

内能的变化:
$$\Delta E_{12} = \int_{1}^{2} dE = E_{2} - E_{1}$$

§ 4.3 热力学第一定律 (The first law of thermodynamics)

机械能守恒 →电磁能 再扩展到有热现象的情况 热力学第一定律:

• 某一过程,系统从外界吸热 Q,系统对外界 做功 W,系统内能从初始态 E_1 变为 E_2 ,则:

$$Q = E_2 - E_1 + W$$
 能量守恒

◆ 对无限小过程:

$$dE = dQ - dW$$

§ 4.4 热容量(Heat capacity)和焓

$$C' = \frac{dQ}{dT}$$

 $C' = \frac{dQ}{dT}$ · 摩尔热容量 C , 单位: J/mol·K · 比热容 c , 单位: J/kg·K

đΟ

定压热容量:

$$C_P' = \left(\frac{dQ}{dT}\right)_P$$

为过程量

定容热容量:

$$C_{V}' = \left(\frac{dQ}{dT}\right)_{V}$$

也可以是其它过程

一、定容热容与内能

由热一,
$$dQ = dE + dW = dE + PdV = dE$$

$$C_{V}^{'} = \left(\frac{dQ}{dT}\right)_{V} = \left(\frac{\partial E}{\partial T}\right)_{V}$$

理想气体准静态等容过程:

$$E = \frac{i}{2} \nu RT \qquad C'_{\nu} = \left(\frac{dQ}{dT}\right)_{V} = \frac{dE}{dT} = \frac{i}{2} \nu R$$

$$C_{v} = vC_{v}$$
 $dE = vC_{v}dT$

光子气体定容热容?

二、定压热容与焓(enthalpy)

由热一,
$$\Delta Q_p = \Delta (E + PV)_P$$

定义
$$H = E + PV$$
 状态量

则
$$C_P' = \left(\frac{dQ}{dT}\right)_P = \left(\frac{\partial H}{\partial T}\right)_P$$

化学反应
$$A+B=C+D+\Delta Q$$

$$\Delta Q=(H_A+H_B)-(H_C+H_D)$$

等压下化学反应热等于生成物和反应物的焓差

$$C_{P}' = \frac{dE}{dT} + P\left(\frac{\partial V}{\partial T}\right)_{P} = vC_{P}$$

$$PV = vRT$$
 $\left(\frac{\partial V}{\partial T}\right)_{P} = v\frac{R}{P}$

$$C_P = C_V + R$$
 \longrightarrow 迈耶公式

比热容比
$$\gamma$$

$$\gamma = \frac{C_P}{C_V} = 1 + \frac{R}{C_V}$$

$$C_{v}=\frac{i}{2}R$$

$$C_{P} = \frac{2+i}{2}R$$

$$\frac{3}{3} = 1.67$$
 (单)

$$\gamma = \frac{1 + \overline{C_v}}{i}$$

$$\gamma = \frac{2 + i}{i} = \begin{cases} \frac{5}{3} = 1.67 & (単) \\ \frac{7}{5} = 1.40 & (双) \\ \frac{8}{6} = 1.33 & (多) \end{cases}$$

$$\frac{8}{6} = 1.33$$
 (多)

用γ值和实验比较,常温下符合很好,多原子分子气体则较差

经典理论有缺陷,需量子理论。

i = t + r + 2v

低温时,只有平动,i=3; 常温时,转动被激发,i=3+2=5; 高温时,振动也被激发,i=3+2+2=7 例:下列过程后求内能的变化,已知 P_1, V_1, P_2, V_2

1) 理想气体

$$\Delta E = \nu C_V \Delta T = \frac{i}{2} \nu R \Delta T$$
$$= \frac{i}{2} (P_2 V_2 - P_1 V_1)$$

P

2) 范德瓦尔斯气体

动能部分变化与 理想气体情况类似

$$\Delta E_{K} = \frac{i}{2} \nu R \Delta T$$

势能部分增量 = 克服内压力作功

$$dE_V = -P_i dV = \frac{v^2 a}{V^2} dV = -d \frac{v^2 a}{V}$$

$$\Delta E_V = \int_{1}^{2} -P_i dV = -v^2 a \left(\frac{1}{V_2} - \frac{1}{V_1}\right)$$

$$\Delta E = \Delta E_K + \Delta E_V$$

$$E = \frac{i}{2} \nu RT - \nu^2 \frac{a}{V}$$

§ 4.5 理想气体的绝热过程(Adiabatic process of the ideal gas)

• 理想气体准静态绝热过程

$$dQ = dE - dW = \nu C_V dT + PdV = 0$$

$$PV = \nu RT$$
 微分得: $PdV + VdP = \nu RdT$

$$\frac{dP}{P} + \gamma \frac{dV}{V} = 0 \qquad \qquad \gamma = 1 + \frac{R}{C_V}$$

$$PV^{\gamma} = const.$$
 $TV^{\gamma-1} = const.$ $P^{\gamma-1}T^{-\gamma} = const.$

声速

$$c = \sqrt{\frac{1}{-\frac{\rho}{V}} \frac{\partial V}{\partial P}|_{0}}$$

绝热过程

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

$$c = \sqrt{\frac{\gamma P_0}{\rho}} = 332m/s$$

$$c = \sqrt{\frac{P_0}{\rho}} = 280m/s$$

牛顿认为是等温过程,所以算错!

§ 4.6 多方过程

理想气体多方过程

$$PV^n = const.$$

$$TV^{n-1} = const.$$

$$P^{n-1}T^{-n} = const.$$

热容量

$$C_{n}' = \frac{dQ}{dT} = \frac{dE}{dT} + P\left(\frac{\partial V}{\partial T}\right)_{n}$$

$$= vC_{v} - \frac{P}{n-1}\frac{V}{T} = v(C_{v} - \frac{R}{n-1})$$

$$= vC_{v}\frac{n-\gamma}{n-1}$$

$$C_n' = \nu C_{\nu} \frac{n-\gamma}{n-1}$$

PV = const. PV = const.

$$\Delta T > 0$$
, $\Delta Q < 0$ or $\Delta T < 0$, $\Delta Q > 0$

压缩过程

膨胀过程

*恒星,引力压缩(势能转成无规动能)温度升高,同时向外辐射能量,负热容过程.

§ 4.7 热机

一系统,或工作物质,简称工质,经历一系列变化后 又回到初始状态的整个过程叫循环过程,简称循环。

◆ 循环为准静态过程, 在状态图中对应闭合曲线。

◆ 正循环过程对应热机, 逆循环过程 对应致冷机

卡诺循环(Carnot cycle)

$$\frac{Q_1}{T_1} + \frac{Q_2}{T_2} = 0$$

效率

$$\eta_c = \frac{W}{Q_1} = 1 - \frac{I_2}{I_1}$$

§ 4.8 致冷机(Refrigerator)和焦-汤效应

若为卡诺致冷循环,则

致冷系数:

$$W = \frac{\left|Q_2\right|}{W} = \frac{T_2}{T_1 - T_2}$$

节流过程(throttling process)

通常气体是通过多孔塞或小孔向压强较低区域膨胀—节流过程。

实际气体通过节流过程温度可升高或降低,

这称为焦耳-汤姆孙效应(Joule-Thomson effect)。

温度降低叫正的焦耳-汤姆孙效应,可用来制冷和制取液态空气。

设气体通过多孔塞前:内能 E_1 、体积 V_1 气体通过多孔塞后:内能 E_2 、体积 V_2 当 P_1 和 P_2 保持一定,且过程绝热时: Q=0, $W=P_2V_2-P_1V_1$,由热力学第一律有:

$$0 = E_{2} - E_{1} + P_{2}V_{2} - P_{1}V_{1}$$

$$E_{1} + P_{1}V_{1} = E_{2} + P_{2}V_{2} \longrightarrow H_{1} = H_{2}$$

气体的绝热节流过程是等焓过程。

可以证明(自己完成),理想气体因为内能只是温度的函数,不存在焦耳-汤姆孙效应而实际气体却都存在该效应,这说明它们的内能还和体积有关(即气体分子间必存在相互作用力)。

气体通过焦耳 - 汤姆孙过程可以升温, 也可能降温

气体节流过程虽然是等焓过程,但是不可逆过 程,中间状态都不是平衡态。

$$\mu = \left(\frac{\partial T}{\partial P}\right)_{H}$$

焦耳-汤姆孙系数

$$\mu = 0$$

转换曲线

$$\mu < 0$$

节流制热区

制冷机原理图

编者:安宁 清华大学物理系