Примеры задач по теме «Основы термодинамики. Работа газа». Приложение 4
[image: image1.wmf]0

0

0

0

2

2

V

p

V

p

S

А

ц

=

×

=

=

D

Задача: Одноатомный идеальный газ неизменной массы совершает циклический процесс, показанный на рисунке. За цикл от нагревателя газ получает количество теплоты Qн=8кДж. Чему равна работа газа за цикл?

Обсуждая задачу, убеждаемся, что работа газа за цикл оказывается численно равна площади треугольника, изображенного на графике:

[image: image26.png]Vs

2
Vi

puc.2

prc. 1

. Действительно:
[image: image2.wmf]31

12

Q

Q

Q

H

+

=

, где (1) изобарный процесс

[image: image24.png]R (H)

500

K

x (em)

1 → 2 (р=const)
[image: image3.wmf]1

2

0

0

1

2

12

12

12

2

2

U

U

V

p

U

U

V

p

U

A

Q

-

+

×

=

-

+

D

×

=

D

+

=

(2) изохорный процесс 3 → 1 (V=const)
[image: image4.wmf]3

1

31

31

U

U

U

Q

-

=

D

=

. Собирая оба равенства, получаем
[image: image5.wmf])

(

4

2

2

3

2

0

0

3

1

1

2

0

0

U

U

V

p

U

U

U

U

V

p

Q

H

-

+

=

-

+

-

+

×

=

. Далее заменяем
[image: image6.wmf]2

U

 и
[image: image7.wmf]3

U

[image: image8.wmf]0

0

0

0

3

2

0

0

3

0

0

2

2

15

)

1

6

(

2

3

2

3

2

3

3

2

2

3

2

3

V

p

V

p

U

U

V

p

pV

U

V

p

pV

U

=

-

=

-

Þ

ï

ï

þ

ï

ï

ý

ü

=

=

×

×

=

=

. Откуда, подставляя в исходное равенство, получаем
[image: image9.wmf]0

0

0

0

0

0

2

23

2

15

4

V

p

V

p

V

p

Q

H

=

+

=

, следовательно
[image: image10.wmf]23

2

0

0

H

Q

V

p

=

. Таким образом, работа газа за цикл получается равной
[image: image11.wmf]Дж

Дж

Q

А

H

ц

700

23

8000

2

23

2

»

×

=

=

.

[image: image25.png]3Vo

Vo

Ответ:
[image: image12.wmf]Дж

А

ц

700

»

.
Задача: Идеальный одноатомный газ неизменной массы совершает работу по замкнутому циклу.

а) В каком из случаев совершается большая работа (газа или над газом), если все процессы, в которых участвует газ, являются изопроцессами?

б) Вычислите, на сколько отличаются эти работы, если известно, что V1 = 1м3, V3 = 4м3, Р1 = 4кПа и Р3 = 1кПа
 а) Рассматривая графики изопроцессов, вспоминаем, что это отрезки в случае изобарного и изохорного процессов и фрагмент гиперболы, если процесс изотермный. Далее, рассуждая аналогично предыдущей задаче, получаем, что работа за цикл численно равна площади замкнутого криволинейного треугольника, ограниченного гиперболой на участке 1→3 и отрезками 1→2 и 2→3. Сравниваем качественно площади двух треугольников, считая точки 1 и 3 одинаковыми на обоих графиках и используя свойство выпуклости гиперболы, очевидно, получаем, что во втором случае площадь внутри треугольника больше, значит работа, выполняемая газом, также оказывается больше (рис.2).

 Для ответа на вопрос (б) воспользуемся умениями, приобретенными учащимися при изучении темы «Вычисление площадей с помощью интегралов» на уроках алгебры 11 класса. Рассматриваем функции
[image: image13.wmf])

(

V

р

p

=

, здесь при расчете работы над газом (рис. 1) используем функцию
[image: image14.wmf]V

р

4

=

 (функция, задающая гиперболу при изобарном процессе при условиях, что
[image: image15.wmf]4

)

1

(

=

р

 и
[image: image16.wmf]1

)

4

(

=

р

) и прямая р=1 (при изобарном процессе), где V изменяется от 1 до 4 (пределы интегрирования). Получаем, что площадь в первом случае рассчитывается как определенный интеграл
[image: image17.wmf]dV

V

S

ò

÷

ø

ö

ç

è

æ

-

=

4

1

1

4

. Рассуждая аналогично, получаем интеграл для расчета площади второго треугольника:
[image: image18.wmf]dV

V

S

ò

÷

ø

ö

ç

è

æ

-

=

4

1

4

4

. Проведя необходимые вычисления, получим результат, записанный в кДж.
Имеем
[image: image19.wmf]=

÷

ø

ö

ç

è

æ

-

=

ò

dV

V

S

4

1

1

1

4

 EMBED Equation.3 [image: image20.wmf](

)

(

)

3

4

ln

4

1

1

ln

4

4

4

ln

4

ln

4

4

1

-

=

-

-

-

=

-

V

V

 и
[image: image21.wmf]=

÷

ø

ö

ç

è

æ

-

=

ò

dV

V

S

4

1

2

4

4

 EMBED Equation.3 [image: image22.wmf](

)

(

)

4

ln

4

12

1

ln

4

4

4

ln

4

16

ln

4

4

4

1

-

=

-

-

-

=

-

V

V

. Разницу для двух работ находим вычитанием
[image: image23.wmf]4

4

ln

8

15

)

3

4

ln

4

(

4

ln

4

12

»

-

=

-

-

-

. Получили, что при заданных числовых условиях работа, совершаемая над газом (рис. 2) больше, чем работа газа (рис. 1) на ≈ 4кДж.

Ответ: работа, совершаемая над газом больше на ≈ 4кДж.

_1404382713.unknown

_1404383531.unknown

_1407182829.unknown

_1407183918.unknown

_1407184819.unknown

_1407185025.unknown

_1407239342.unknown

_1407184852.unknown

_1407184411.unknown

_1407183078.unknown

_1407182543.unknown

_1407182579.unknown

_1407182381.unknown

_1404383111.unknown

_1404383530.unknown

_1404382856.unknown

_1404381711.unknown

_1404382225.unknown

_1404382274.unknown

_1404381904.unknown

_1404380338.unknown

_1404381018.unknown

_1404380035.unknown

