MECH 337
Thermodynamics
Class Notes - Page: 2

Entropy and The Second Law of Thermodynamics
Text Reading: Ch.5, 6

Technical Objectives:

· Explain to a sophomore engineering student the concept of entropy.

· Explain to a sophomore engineering student the implications of the Second Law of Thermodynamics.

· Apply the Second Law (together with the conservation of mass and the First Law) to the analysis of engineering devices such as nozzles, turbines, compressors and heat exchangers, etc.
HW (Due Date: Oct. 12):

 5.29, 5.30, 5.52, 5.61, 5.77, 6.14, 6.16, 6.26, 6.41
HW (Due Date: Oct. 19):
6.44, 6.62, 6.82, 6.91, 6.101, 6.110, 6.134, 6.142

1. The Second Law of Thermodynamics

1.1 Observations of the Need for Another Thermodynamic Law

The first law of thermodynamics tells us that for any isolated system the initial energy must equal the final energy. Consider the following isolated system of a candle inside this room:

[image: image1.wmf]1

2

3

W

c

The First Law of Thermodynamics for this system tells us the following:

In fact the First Law of Thermodynamics would absolutely permit the opposite scenario to take place!

In the history of the universe, a room of hot gas has never turned back into a candle.

Example 2. Consider a pressurized tire with a slow leak, also placed in this room.

The First Law of Thermodynamics for this system tells us the following:

In fact the First Law of Thermodynamics would absolutely permit the opposite scenario to take place!

In the history of the universe, low pressure air has never spontaneously entered a flat tire and inflated it!

Example 3. Consider a hot bar of copper (T = 1000 K) in contact with a cold bar of copper (T = 300 K).

Since the system is a closed, isolated system, the first law of thermodynamic says:

However, the final state could never spontaneously go back to the original state.

So, in summary, the energy is the same at the beginning and the end of each of the three above scenarios. What can we say about each of the examples?

1.2 The Second Law of Thermodynamics

The observation that all real systems, if left alone, tend toward a certain, final equilibrium state has long baffled scientists and philosophers alike. Over the last 150 years, these observations have been formulated into the Second Law of Thermodynamics. The following statements can be made about the second law:

1.3 Formal Statements of The Second Law of Thermodynamics

The Clausius Statement
The Kelvin-Planck Statement

(5.1)

Entropy Statement of the Second Law

We have yet to define entropy, but since the above historical statements of the 2nd Law of Thermodynamics are not particularly useful for practicing engineers, it makes sense to give you a preview of the 2nd Law in terms of entropy. In words:

(5.2)

(5.2a)

Below, it will be shown below that equation (5.2) can be expressed mathematically as follows:

(6.24)

1.4 Reversible vs. Irreversible Processes
A process is said to be reversible if the system and surroundings can be returned to their initial states. A process is called irreversible if the system and surroundings cannot be exactly restored to their initial state.
Example of a reversible process. Consider air in a frictionless, insulated piston-cylinder, undergoing compression, followed by expansion back to its original volume.

Example of an irreversible process. Now consider that same system, if the piston-cylinder were completely insulated, but if there is friction in the piston-cylinder.

1.4.1 Sources of Irreversibility. The following physical phenomena (which are always present to some extent in all real engineering systems) result in the fact that all real processes are irreversible. Here is a list:

2. Implications of the Second Law for Power Cycles, Refrigeration Cycles and Heat Pump Cycles.

2.1 Power Cycles. Consider the following power cycle, in which heat is transferred from a hot reservoir and rejected to a cold reservoir.

As discussed previously, the thermodynamic efficiency of this cycle can be evaluated as:

(5.4)

The Kelvin-Planck statement, which states that it is impossible to operate a power cycle with Qc=0, therefore, the Kelvin-Planck statement suggests that following:

It can be further shown, that for a power cycle operating between 2 thermal reservoirs at TH and TC, respectively, the maximum thermal efficiency of a power cycle is:

(5.9)

This value is called the Carnot Efficiency.

2.2 The Carnot Cycle. The Carnot Efficiency could only be achieved in practice if one were able to construct the following cycle, called the Carnot Cycle. Consider gas in a piston cylinder, undergoing the following process:

Process 1-2:
Process 2-3:

Process 3-4:

Process 4-1
2.3 Second Law Implications for Refrigeration and Heat Pump Cycles
Recall that for a refrigeration cycle, the coefficient of performance can be expressed as follows:
(5.5)

The 2nd Law of Thermo results in the following maximum coefficient of performance for a refrigeration cycle:
(5.10)

Similarly, for a heat pump, the coefficient of performance is expressed as:

(5.6)

And the maximum coefficient of performance is:

(5.11)

Example 4. Best Buy is advertising a new window air conditioning system that claims to be able to cool your dorm room to 68°F on a hot summer day when it is 100 °F with an energy efficiency ratio of 20. Does this violate the second law of thermodynamics?
3. Entropy: A New Thermodynamic Property

Entropy

Entropy, S, is an extensive thermodynamic property, which is a measure of the disorder or chaos of a system.

Specific Entropy

Specific entropy, s, is the intensive thermodynamic property.

Entropy as a Measure of Disorder of a System

Consider each of the three examples above.

Clearly the disorder of each of the above three examples has increased. We can therefore say that the entropy of these three systems has increased. Thus for each of the above processes:

4. Entropy Production

In each of the above examples, a certain amount of entropy was produced. The way we keep track of the amount of entropy produced during a particular process is to introduce the parameter, , which stands for entropy production:


Another statement of the Second Law of Thermodynamics says that for an adiabatic system entropy production is always greater than or equal to zero:


In other words, for an adiabatic system, entropy can only be produced, it cannot be destroyed!

Note: this equation is only true for an adiabatic system.

4.1 Reversible Processes vs. Irreversible Processes (Revisited)
Reversible Process

A reversible process is one in which entropy production is equal to zero.


So, for an adiabatic, reversible process, s2 = s1 = constant.

Irreversible Process

Any process in which entropy is produced is called an irreversible process.

5. Entropy Balance for a Closed System

Consider a closed system of mass as it undergoes a process from state 1 to 2. Consider, for example, the closed system of air in a compressor as the gas compresses from BDC to SOD. This process can be drawn on a PV diagram or a TS diagram:

It can be shown that an entropy balance for this closed system can be written as follows:

(6.24)

Notes on equation (6.24):

If the above process is reversible (i.e. for a frictionless piston-cylinder) the above equation becomes:

(6.2a)

If the above process were reversible AND adiabatic, then the equation becomes:

(6.2b)
Equation (6.24) can also be expressed as a rate equation:

(6.28)

6. Evaluating Entropy Data from the Thermodynamic Tables

Since entropy is a thermodynamic property, like T, p, u, h, v, etc., we can evaluate the entropy of a system from steam tables if we are given two independent properties.

When we do a Second Law Analysis of a system using equation (6.27) it is often convenient to plot the process on a T-s diagram:

Example 5. Evaluating entropy data from thermodynamic data.

Known: Water undergoes a process from 1000 psia, 800 F to a final state of 1000 psia, 100 F.

Find: The change in specific entropy in btu/lbm-R.

7. The TdS Relationship

By considering a system undergoing an internally reversible process, it is possible to combine the first and second laws to develop one of the most important relationships in all of thermodynamics. This relationship is called The Thermodynamic Identity relationship or the TdS relationship.

Consider a closed system undergoing a reversible process:

Assuming that changes in kinetic and potential energy are negligible, the first law of thermodynamics can be written down in differential form as follows:

(6.6)

The differential work done by the above system is as follows:

Equation (6.2a) can be used to show that the differential heat transfer is as follows:

Substituting heat and work into the above equation yields the first TdS equation:

(6.8)

A second TdS equation can be developed by considering the definition of enthalpy:

(6.9)

Equations (6.8) and (6.9) can also be written on a per mass basis as follows:

(6.10a)

(6.10b)

Or, on a per mole basis as follows:

(6.11a)

(6.11b)

The above 4 equations are key, in that they can be used to evaluate entropy change given changes in pressure, enthalpy and specific volume.

8. Evaluating Entropy Change for an Ideal Gas

Equations 6.10 and 6.11 are useful to evaluate the change in entropy of a system. In this section, we will use these relationships to evaluate entropy change for an ideal gas.

Solving equations 6.10 for ds, yields the following:

(6.14)

(6.15)

Recall, though, that for an ideal gas:

Substituting these relationships into equations 6.14 and 6.15 results in:

(6.16)

These equations can be integrated to evaluate the entropy change s2 – s1 for an ideal gas undergoing a change in temperature and/or pressure:

(6.17)

(6.18)

8.1 Using the Ideal Gas Tables

For convenience, the integral:

Is tabulated in the back of your book for ideal gases. Recognizing that:

It is possible to use the ideal gas tables to evaluate entropy change for an ideal gas:

(6.20a)

where so(T2) and so(T1) can be found for air in table A-22.

This equation can also be written down on a molar basis as follows:

(6.20b)

8.2 Constant Specific Heat Assumption

For situations in which the temperature change is not too large, the assumption of constant specific heat can be used to integrate equations (6.17) and (6.18) in closed form as follows:

(6.21)

(6.22)

Example 7. Entropy Change for an Ideal Gas

Known: Air undergoes a process in which the temperature changes from 7 °C to 327 °C, while the pressure changes from 2 to 1 bar.

Find: The entropy change using a) the ideal gas tables and b) assuming constant specific heat.

9. Entropy Change for an Incompressible Substance
For an incompressible substance such as a liquid or a solid:

So, equation (6.14) becomes:

This equation can be integrated as follows:

(6.13)

Now that we know how to evaluate the property called entropy for real substances and for ideal gases, we can begin to apply the entropy balance equation (6.24) for closed systems.

Example 8. Entropy Production for an Isolated System

Known: A 1 kg solid copper bar is heated to 700 K and placed in this room at 1 atm, 300 K. The copper bar is then allowed to cool down to a final temperature.

Find: Assuming the room is completely sealed and insulated, calculate a) the final temperature of the room and the copper in K and b) the total amount of entropy produced during the process (J/K).

10. Heat Transfer in Reversible Processes

Recall the equation for an entropy balance for a closed system (6.24):

If there are no irreversible processes ( = 0), that occur during process 1-2, the process 1-2 is said to be reversible. For a reversible process, equation 6.24 becomes:

(6.2a)

Equation (6.2a) shows us that heat transfer is one way of increasing or decreasing the entropy of a system.

Taking the derivative of both sides of the above equation yields the following:

(6.2b)

Equation (6.2b) can be solved for QREV as follows:

The above equation can be integrated from state 1 to state 2 to yield:

(6.23)

This equation allows us determine the amount of heat transferred by integrating the Ts diagram. Note the analogy between obtaining work from integrating the PV diagram:

11. Entropy Balance for an Open System

Analogous to the conservation of energy for an open system is the entropy balance for an open system. Consider the following open system:

The entropy balance for the above control volume can be written down as follows:

(6.34)

Example 9. Entropy Balance for an Open System.

Known: An air compressor is connected in series with a valve as shown. The air enters the compressor at atmospheric conditions of T1 = 300K and P1 = 1bar. The air exits the compressor at P2 = 10 bar. The air exhausts back to the atmosphere at P3 = 1 bar. The mass flow rate through the system is 1 kg/s and the isentropic efficiency of the compressor is 0.85. Assume that both the compressor and the valve are well insulated and operating at steady state. Also, assume constant specific heat for air for all calculations (k=1.4, R = 287 J/kg-K).

Find: (a) Plot the entire process 1-2-3 on a T-s diagram (show all isobars and states, including 2s):
(b) Calculate the pressure and temperature at states 1, 2 and 3 (show all work):

State 1

State 2s

State 2

State 3
 P1 = 1 bar

 P2s = 10 bar
 P2 = 10 bar

 P3 = 1 bar

 T1 = 300 K

 T2s =

 T2 =

 T3 =

(c) Calculate the compressor power input [kW].

(d) Calculate the instantaneous rate of entropy production [J/K-s] of the entire system.

12. Isentropic Processes

Isentropic processes are an important class of problems in thermodynamics. In fact, one way to classify the actual performance of a pump, compressor, turbine, etc. is to compare the actual performance with the performance if the device were operating isentropically.

Actual Device

Ideal Device
Equation (6.34) above shows that for a one-inlet, one-outlet device, operating at steady state, with no heat transfer and no internal irreversibilities:

In other words, if a process is reversible and adiabatic, it must also be isentropic. Note that the reverse is not necessarily true.

Example 10.

Known: Water at 0.1 MPa, h = 2975 kJ/kg undergoes a reversible, adiabatic expansion to 0.006 MPa.

Find: The final temperature.

12.1 Isentropic Processes for Ideal Gases

Recall the change in entropy for an ideal gas can be calculated from the following equation:

(6.20a)

If process 1-2 is isentropic, the above equation becomes:

(6.40a)

This equation can be solved for P2/P1:

(6.41)

The above equation allows you to calculate the change in pressure given a change in temperature for an isentropic process using the ideal gas model.

Note that the term Pr1 and Pr1 are called relative pressures and are tabulated in A-22 for air.

12.2 The Isentropic Relationships: Ideal Gases with Constant Specific Heat

Recalling the s relationships for ideal gas with constant specific heat:

(6.21)

(6.22)

For an isentropic process, these relationships become:

It can be shown that the above equations can be rearranged to produce the famous isentropic relationships for an ideal gas with constant specific heat:

(6.43)

(6.44)

(6.45)

Note: Equation 6.47 shows us that an isentropic process for an ideal gas is also a polytropic process!

Example 11.

Known: Air is compressed isentropically from 300 K and .1 MPa to a pressure of 1 MPa.

Find: The final temperature assuming (a) Cp = Cp(T). (b) constant specific heat.

13. Isentropic Efficiency

The previous example shows that it is fairly straightforward to calculate the amount of work done for a device if it is assumed that the process operates isentropically.

As mentioned earlier in this chapter, production of entropy generally reduces the ability of a device to do useful work. Therefore, it is quite useful to compare the actual performance of a device with the isentropic performance. This comparison is called the isentropic efficiency.

Isentropic Turbine Efficiency

For example, consider an adiabatic steam turbine operating between a given inlet and outlet pressure:

For the actual device, the actual work can be calculated as follows:

If the device operated isentropically, the work would be calculated as follows:

The isentropic turbine efficiency can thus be calculated as follows:

(6.46)

Typically, turbines have isentropic efficiencies of 70 to 90%.

Isentropic Nozzle Efficiency

For a nozzle, the desired effect is to maximize exit velocity. The production of entropy actually results in a lower exit velocity than if the process were to occur isentropically. Accordingly, we define the isentropic nozzle efficiency as follows:

(6.47)

Isentropic Compressor Efficiency

For a compressor, the production of entropy increases the amount of power that must be input into the compressor.

Consider the process on an h-s diagram:

Accordingly, we can define the isentropic compressor efficiency as follows:

(6.48)

The same equation can be used to define isentropic pump efficiency.

Example 12.

Known: An adiabatic compressor compresses air at a flow rate of 1.8 kg/s. The inlet conditions are 300 K and 1.05 bars. The exit pressure is 2.88 bars.

Find: a) the minimum power input required. B) the corresponding exit temperature. C) the power input and exit temperature if (c = 0.80.

