

Spis treści

Przedmowa	10
1. WPROWADZENIE DO PRZEDMIOTU	11
2. PODSTAWOWE OKREŚLENIA W TERMODYNAMICE	13
2.1. Układ termodynamiczny	13
2.2. Wielkości fizyczne, układ jednostek miary	14
2.3. Stan układu termodynamicznego	15
2.4. Energia układu, energia wewnętrzna, entalpia	17
2.5. Sposoby doprowadzania i wyprowadzania energii	20
2.6. Temperatura i entropia.....	22
2.6.1. Temperatura	22
2.6.2. Entropia.....	23
Przykłady zadań z rozwiązaniami.....	25
Zadania do rozwiązania	28
3. ZASADA ZACHOWANIA ENERGII I PIERWSZA ZASADA TERMODYNAMIKI	29
3.1. Zasada zachowania energii.....	29
3.2. Bilans energii układu.....	29
3.3. Bilans energii układu zamkniętego	30
3.4. Bilans energii układu otwartego	32
3.5. Praca bezwzględna układu	35
3.6. Praca techniczna układu	36
3.7. Ciepło doprowadzone do układu	38
3.8. Praca użyteczna	41
Przykłady zadań z rozwiązaniami.....	41
Zadania do rozwiązania	48
4. WŁAŚCIWOŚCI GAZÓW I ICH PRZEMIANY TERMODYNAMICZNE	49
4.1. Gaz doskonały i półdoskonały.....	49
4.2. Termiczne równanie stanu gazów doskonałych i półdoskonałych.....	50
4.3. Energia wewnętrzna i entalpia gazu doskonałego	51
4.4. Entropia gazu doskonałego, ciał stałych i cieczy	53
4.4.1. Ciała stałe i ciecze	53
4.4.2. Gazy doskonałe	54
4.5. Mieszanina (roztwór) gazów doskonałych	55
4.5.1. Podstawowe określenia	55
4.5.2. Określanie wielkości charakterystycznych dla mieszaniny gazów.....	57

4.6. Przemiany charakterystyczne gazów doskonałych	59
4.6.1. Wiadomości ogólne.....	59
4.6.2. Przemiana izotermiczna	59
4.6.3. Przemiana izochoryczna	61
4.6.4. Przemiana izobaryczna	62
4.6.5. Przemiana izentropowa (adiabata odwracalna).....	63
4.6.6. Przemiana politropowa	65
4.7. Przemiany nieodwracalne.....	67
4.7.1. Dławienie	67
4.7.2. Adiabata nieodwracalna.....	69
4.7.3. Mieszanie gazów.....	71
Przykłady zadań z rozwiązaniami.....	72
Zadania do rozwiązania	85
 5. DRUGA I TRZECIA ZASADA TERMODYNAMIKI.....	87
5.1. Niedowracalność procesów rzeczywistych.....	87
5.2. Druga zasada termodynamiki	88
5.3. Statystyczna interpretacja entropii układu.....	89
5.4. Trzecia zasada termodynamiki	91
 6. OBIEGI TERMODYNAMICZNE	92
6.1. Obiegi silników cieplnych i urządzeń chłodniczych	92
6.2. Konsekwencje zastosowania drugiej zasady termodynamiki do obiegów.....	95
6.2.1. Sprawdzenie możliwości przekazania energii na zasadzie przepływu ciepła ze źródła o temperaturze niższej do źródła o temperaturze wyższej.....	97
6.2.2. Analiza możliwości budowy silnika cieplnego działającego z jednym źródłem energii wewnętrznej	97
6.2.3. Obieg silnikowy Carnota	98
6.2.4. Analiza działania układu zawierającego dwa zasobniki energii wewnętrznej i silnik.....	100
6.3. Sprawność i entropia nieodwracalnego obiegu silnika cieplnego.....	101
6.4. Egzergia.....	103
Przykłady zadań z rozwiązaniami.....	105
Zadania do rozwiązania	116
 7. PARA WODNA I GAZY RZECZYWISTE	118
7.1. Gazy rzeczywiste.....	118
7.1.1. Cechy gazów rzeczywistych	118
7.1.2. Termiczne równanie stanu gazów rzeczywistych	120
7.1.3. Zasada stanów odpowiednich	122
7.1.4. Równanie Clapeyrone-Clausiusa dla przemian fazowych.....	124
7.2. Para wodna nasycona i przegrzana.....	125
7.2.1. Wprowadzenie	125
7.2.2. Właściwości pary wodnej	126
7.2.3. Wykres $p-v$ dla pary wodnej.....	129
7.2.4. Energia wewnętrzna, entalpia i entropia pary wodnej	131
7.2.5. Wykres $T-s$ dla pary wodnej.....	133
7.2.6. Wykres $h-s$ dla pary wodnej	134

7.3.	Czynniki chłodnicze	135
7.3.1.	Właściwości czynników chłodniczych	135
7.3.2.	Wykres $lg p-h$ dla czynników chłodniczych.....	136
7.4.	Przemiany charakterystyczne pary nasyconej i przegrzanej	137
7.4.1.	Wprowadzenie	137
7.4.2.	Przemiana izochoryczna	138
7.4.3.	Przemiana izobaryczna	138
7.4.4.	Przemiana izentropowa	139
7.4.5.	Przemiana adiabatyczna nieodwracalna	140
7.4.6.	Dławienie izentalpowe	141
	Przykłady zadań z rozwiązaniami.....	143
	Zadania do rozwiązania	151
8.	POWIĘTRZE WILGOTNE.....	153
8.1.	Podstawowe określenia	153
8.2.	Termiczne równanie stanu powietrza wilgotnego	155
8.3.	Entalpia i energia wewnętrzna powietrza wilgotnego	157
8.4.	Wykres $h-X$ dla powietrza wilgotnego	158
8.5.	Przemiany powietrza wilgotnego	161
8.5.1.	Osuszanie powietrza	161
8.5.2.	Mieszanie strumieni powietrza wilgotnego	162
8.5.3.	Mieszanie powietrza wilgotnego z wodą ciekłą i parą wodną.....	164
8.6.	Psychrometr Augusta	166
8.7.	Proces suszenia	166
	Przykłady zadań z rozwiązaniami.....	168
	Zadania do rozwiązania	184
9.	SPALANIE PALIW	188
9.1.	Paliwa i ich spalanie	188
9.1.1.	Charakterystyka paliw	188
9.1.2.	Reakcje spalania.....	189
9.1.3.	Ciepło spalania i wartość opałowa	191
9.2.	Zależności stekiometryczne przy spalaniu paliw	192
9.2.1.	Paliwa stałe i ciekłe	193
9.2.2.	Paliwa gazowe	194
9.2.3.	Teoretyczne zapotrzebowanie powietrza do spalania	195
9.2.4.	Obliczanie ilości i składu spalin	197
9.3.	Określanie współczynnika nadmiaru powietrza w spalinach	199
9.4.	Temperatura spalania	201
	Przykłady zadań z rozwiązaniami.....	202
	Zadania do rozwiązania	212
10.	PROCESY SPREŽANIA I OBIEGI SPREŽAREK	214
10.1.	Urządzenia do sprężania gazów i ich podział	214
10.2.	Termodynamika procesów sprężania	219
	Przykłady zadań z rozwiązaniami.....	225
	Zadania do rozwiązania	229
11.	OBIEGI SILNIKÓW I SIŁOWNI CIEPLNYCH	230
11.1.	Silniki cieplne spalinowe	230
11.1.1.	Zasada działania	230
11.1.2.	Obiegi porównawcze silników spalinowych	232

11.2. Obiegi porównawcze silników turbinowych	236
11.2.1. Obieg Braytona	236
11.2.2. Obieg Clausiusa-Rankine'a i silowni parowej.....	239
Przykłady zadań z rozwiązaniami.....	243
Zadania do rozwiązania	252
12. OBIEGI CHŁODZIAREK I POMP CIEPLNYCH.....	254
12.1. Obiegi porównawcze urządzeń chłodniczych i pomp cieplnych.....	254
12.2. Obieg chłodniczy Joule'a.....	254
12.3. Obieg chłodniczy Lindego	256
12.4. Pompy ciepła (cieplne)	260
Przykłady zadań z rozwiązaniami.....	262
Zadania do rozwiązania	267
13. ZASADY PRZEPŁYWU CIEPŁA	268
13.1. Wstęp	268
13.2. Przewodzenie ciepła.....	269
13.2.1. Prawo Fouriera.....	269
13.2.2. Równanie przewodnictwa cieplnego	272
13.2.3. Przegroda płaska jednowarstwowa	273
13.2.4. Przegroda płaska wielowarstwowa	275
13.2.5. Przegroda walcowa	277
13.2.6. Przegroda kulista.....	279
13.3. Konwekcja	281
13.3.1. Istota konwekcji	281
13.3.2. Współczynnik przejmowania ciepła	283
13.3.3. Zastosowanie teorii podobieństwa	285
13.3.4. Analiza wymiarowa	286
13.3.5. Konwekcja wymuszona burzliwa	288
13.3.6. Konwekcja swobodna	289
13.3.7. Przejmowanie ciepła przy wrzeniu i kondensacji.....	291
13.4. Promieniowanie cieplne.....	294
13.4.1. Istota promieniowania cieplnego	294
13.4.2. Podstawowe definicje i prawa promieniowania cieplnego	296
13.4.3. Strumień energii wymienianej między powierzchniami równoległymi	301
13.4.4. Strumień energii wymienianej między powierzchnią niewkleśłą a powierzch- nią otaczającą	302
13.4.5. Przepływ ciepła przez konwekcję i promieniowanie	304
13.4.6. Wpływ ekranu na strumień wymienianej energii	305
13.4.7. Promieniowanie cieplne gazów	306
Przykłady zadań z rozwiązaniami.....	310
Zadania do rozwiązania	322
14. PRZENIKANIE CIEPŁA I WYMIENNIKI	324
14.1. Przenikanie ciepła	324
14.1.1. Przegroda płaska	324
14.1.2. Przegroda walcowa	326
14.1.3. Przegroda kulista.....	328

14.2. Szczególne przypadki przepływu ciepła	329
14.2.1. Przenikanie ciepła z uwzględnieniem wpływu oporu zanieczyszczenia powierzchni	329
14.2.2. Przepływ ciepła przez zamkniętą warstwę płynu	330
14.2.3. Zwiększenie intensywności przenikania ciepła	332
14.3. Przeponowe konwekcyjne wymienniki ciepła	334
14.3.1. Rodzaje wymienników ciepła	334
14.3.2. Bilans cieplny wymiennika	336
14.3.3. Rozkład temperatury czynników w wymienniku	337
Przykłady zadań z rozwiązaniami	342
Zadania do rozwiązania	353
Bibliografia	355
Dodatki	357