

§ 6-1 引言

本章重点介绍稳定流动过程及其热力学原理

1 理论基础

热力学第一定律和热力学第二定律

って名

2 任务

对化工过程进行热 力学分析, 如对能量转 化、传递、使用和损失 情况进行分析, 揭示能 量消耗的大小、原因和 部位,为改进工艺过程, 提高能量利用率指出方 向和方法。

蒸气动力装置示意图

- ❖3 能量的级别
- ❖1)低级能量

理论上不能完全转化为功的能量,如 热能、热力学内能、焓等

❖2)高级能量

理论上完全可以转化为功的能量,如 机械能、电能、风能等

❖3)能量的贬值

- ❖4 本章的主要内容
- ❖1)流动系统的热力学关系式
- ❖ 2) 过程的热力学分析
- ❖3)动力循环过程的热力学计算
- ❖4)制冷与热泵的分析
- ❖5) 化工过程的能源高效利用

- § 6-2 热力学第一定律
- 1 封闭系统的热力学第一定律

$$\Delta U = Q + W$$

热和功是过程函数,本质不同且与过程 传递方式有关,可以相互转化或传递,但能 量的数量是守恒的

2 稳定流动系统的热力学第一定律

稳定流动状态:流体流动途径中所有各点的状况都不随时间而变化,即所有质量和能量的流率均为常数,系统中没有物料和能量的积累。

稳定流动系统的热力学第一定律表达式为:

$$\Delta U + \frac{\Delta u^2}{2} + g\Delta z = Q + W$$

其中流体所做的功 $W = W_S - p_2V_2 + p_1V_1$

$$\Delta U + \frac{\Delta u^2}{2} + g\Delta z = Q + W = Q + W_S - (p_2 V_2 - p_1 V)$$

$$\oplus H = U + pV$$

$$\Rightarrow \Delta U = \Delta H - \left(p_2 V_2 - p_1 V_1 \right)$$

所以得
$$\Delta H + g\Delta z + \frac{1}{2}\Delta u^2 = Q + W_S$$

稳流过程热力学第一定律的表达式

微分形式:

$$dH + g dz + u du = \delta Q + \delta W_S$$

❖ 若忽略动能和势能变化,则有

$$\Delta H = Q + W_S$$

例: p144 6-1

T₁=90°C, V=12m³/h, △h=15m, 电机 功率1.5kW, 放热速率2.5×106kJ/h,

 $T_2=?$

忽略动能变化

$$\Delta H + g\Delta z = Q + W_s$$

$$\Delta H = Q + W_s - g\Delta z$$

$$\Delta H = H_2 - H_1$$

化学工程与工艺

 H_2 , $T_2 = ?$

- ◆解: 水为研究对象,查水性质表,90℃水 密度965.3kg/m³
- ❖则水的质量流率为965.3×12=11583.6kg/h

放热量为
$$Q = -\frac{2.5 \times 10^6}{11583.6} = -215.8 kJ \cdot kg^{-1}$$

得到轴功
$$W_s = \frac{1.5 \times 3600}{11583.6} = 0.466 kJ \bullet kg^{-1}$$

势能为 $g\Delta z = 9.8 \times 15 \times 10^{-3} = 0.147 kJ \bullet kg^{-1}$

❖ 应用稳流系统热力学第一定律得

$$\Delta H = Q + W_s - g\Delta z$$

$$= -215.8 + 0.466 - 0.147 = -215.48kJ \cdot kg^{-1}$$

$$= H_2 - H_1$$

查表 $H_1 = 376.92kJ \cdot kg^{-1}$

$$H_2 = \Delta H + H_1 = -215.48 + 376.92 = 161.44 kJ \cdot kg^{-1}$$

查表
$$T_2 = 38.5^{\circ} C$$

P176 三(3),如何计算热损失

- ❖ § 6-3 热力学第二定律和熵平衡
- ❖1 热力学第二定律
- ❖1) Clausius说法: 热不可能自动从低温物体传给高温物体
- ❖ 2)Kelvin说法:不可能从单一热源吸热使 之完全变为有用的功而不引起其它变化。
- ❖实质: 自发过程都是不可逆的

- ❖2 熵及熵增原理
- ❖ 2. 1)可逆热温商

$$dS = \frac{\delta Q_{rev}}{T}$$

积分得熵变

$$\Delta S = S_2 - S_1 = \int_1^2 \frac{\delta Q_{rev}}{T}$$

E TO THE STATE OF THE STATE OF

• 2.2) 熵的微观物理意义

系统混乱程度大小的度量

- ❖ 可逆的等温过程 $\Delta S = \frac{Q_{rev}}{T}$ 或 $Q_{rev} = T\Delta S$
 - 可逆的绝热过程 $\Delta S = 0$ 常称为等熵过程
 - 对封闭系统中进行的任何过程,都有

$$dS \ge \frac{\delta Q}{T}$$
——热力学第二定律的数学表达式

2.3) 熵增原理

孤立系统, $\delta Q = 0$, $\mathbb{Q} = 0$, $\mathbb{Q} = 0$, $\mathbb{Q} = 0$ \mathbb

• 若将系统和环境看作一个大系统,即为孤立系统,总熵变 ΔS_t 等于封闭系统熵变 ΔS 0之和。

$$\Delta S_t = \Delta S + \Delta S_0 \ge 0$$

• 自发进行的不可逆过程只能向着总熵增大的方向进行,最终趋向平衡态,即 ΔS_t =0 达到了过程的终点 。

熵增原理为判断过程进行的方向和限 度提供了依据。

- ❖3 封闭系统的熵平衡
- 热力学第一定律无法计算由于过程不可 逆引起的能量贬值的损耗,通过熵平衡关系 可以精确衡量过程的能量利用效率。

❖熵平衡方程
$$dS = \frac{\delta Q}{T} + dS_g$$

积分式为
$$\Delta S = \int_{1}^{2} \frac{\delta Q}{T} + \Delta S_{g}$$

- ❖ dS_g—熵产生
- ❖ 不可逆过程中,有序能量耗散为无序 热能,并被系统吸收而导致系统熵的增加。

不是系统的性质,与系统的不可逆过 程有关。可逆过程无熵产生

❖ 4 稳定流动系统的熵平衡

敞开系统熵平衡简图

敞开系统的熵平衡方程式为:

$$\Delta S_{\delta t} = \Delta S_f + \Delta S_g + \sum_i (m_i S_i) - \sum_j (m_j S_j)$$

ΔS_f为熵流,伴随热量流动而产生的相 应的熵变化。可正、可负、可零。规定流 入体系为正,流出体系为负;

- ΔS_g 为熵产生,对可逆过程为0,不可逆过程总是大于0,不可能为负。
- •该式适用于任何热力学系统

- ❖ 对于不同系统可进一步简化
- ❖ 对稳定流动系统

$$\Delta S_{\delta t} = 0$$

$$\Delta S_f + \Delta S_g + \sum_i (m_i S_i) - \sum_j (m_j S_j) = 0$$

$$\Delta S_g = \sum_i (m_j S_j) - \sum_i (m_i S_i) - \Delta S_f$$

❖ 对绝热的稳流过程, 若只有单股流体

$$\Delta S_{\delta t} = 0$$
, $\Delta S_f = 0$, $m_i = m_j = m$

$$\Delta S_g = m \left(S_j - S_i \right)$$

*对可逆绝热稳流过程

$$\Delta S_{\delta t} = 0, \quad \Delta S_f = 0, \quad \Delta S_g = 0$$

$$\sum_{j} (m_j S_j) = \sum_{i} (m_i S_i)$$

若为单股物流 $S_i = S_i$ 等熵过程

- ❖练习6-1:
- ❖1 稳流过程热力学第一定律的表达式(不考虑 动能和势能项)
- ❖ 2 熵流 △ S_f是伴随() 而产生的熵变化,可正、 可()、可()。
- ❖3 熵产生△S_g与系统的()过程有关,对()过程为零,()过程总是大于零,不可能为()。
- ❖ 4 熵增原理为判断过程进行的()提供了依据。
- ❖5 可逆绝热稳流过程是等()过程
- ♦ 6 P175 —

