содержание

Тема №1. Первый закон термодинамики

1.1 Основные понятия технической термодинамики

1.2 Основные параметры состояния рабочего тела

1.3 Термическое уравнение состояния рабочего тела

1.4 Внутренняя энергия и энтальпия рабочего тела как функция состояния

1.5 Работа изменения объема рабочего тела

1.6 Первый закон термодинамики

Тема №2. Основные законы идеальных газов

2.1 Уравнение состояния идеальных газов

2.2 Основные законы идеальных газов

2.3 Смеси идеальных газов

Тема №3. Теплоемкость идеальных газов

3.1 Основные определения

3.2 Теплоемкости Ср и Сυ
3.3 Молекулярно – кинетическая теория теплоемкости

3.4 Зависимость теплоемкости от температуры

3.5 Теплоемкость газовых смесей

Тема №4. Основные процессы идеальных газов.

4.1 Изохорный процесс

4.2 Изобарный процесс

4.3 Изотермический процесс

4.4 Адиабатный процесс

4.5 Политропные процессы

Тема №5. Второй закон термодинамики.

5.1 Термодинамическая обратимость процессов

5.2 Обратимые циклы и оценка их эффективности

5.3 Основные формулировки второго закона термодинамики

5.4 Цикл Карно

5.5 Теорема Карно

5.6 Энтропия

5.7 Ts – диаграмма идеального газа

5.8 Регенеративный цикл

5.9 Среднеинтегральная температура

5.10 Изменение энтропии в необратимых процессах

5.11 Физический смысл энтропии и эксергия тела

5.12 Аналитическое выражение второго закона термодинамики

5.13 Статический характер второго закона термодинамики

Тема №6. Свойства реальных газов.

6.1 Внутренняя энергия реального газа

6.2 Сжимаемость реальных газов

6.3 Термические коэффициенты

6.4 Уравнение Максвелла

6.5 Связь между Ср и Сυ для реального газа

6.6 Уравнение Ван– дер – Ваальса и его анализ

6.7 Теория ассоциации и уравнения состояния реальных газов

Тема №7. Пары и водяной пар

7.1 Основные понятия

7.2 Парообразование в р
[image: image1.wmf]J

 – диаграмме

7.3 Тройная точка. Правило фаз

7.4 Влажный пар и его параметры

7.5 Ts – диаграмма водяного пара

7.6 is – диаграмма водяного пара

7.7 Расчет основных процессов водяного пара

Тема №8. Влажный воздух.

8.1 Основные определения

8.2 Относительная влажность воздуха

8.3 Влагосодержание и энтальпия влажного воздуха

8.4 Id – диаграмма влажного воздуха

8.5 Температура мокрого термометра

Тема №9. Термодинамика потока.

9.1 Уравнение первого закона термодинамики для потока

9.2 Техническая работа потока

9.3 Работоспособность (эксергия) потока

9.4 Потеря эксергии потока в необратимых процессах

9.5 Адиабатное течение газов в каналах

9.6 Истечение газов через сужающиеся сопла

9.7 Истечение газа через комбинированные сопла и диффузоры

9.8 Истечение водяного пара

9.9 Дросселирование газов и паров

Тема №10. Компрессия газов и паров.

10.1 Назначение и типы компрессоров

10.2 Термодинамический анализ работы компрессора

10.3 Многоступенчатое сжатие

10.4 Расход мощности на привод компрессора

10.5 Индикаторная диаграмма поршневого компрессора

10.6 Изотермический и адиабатный к.п.д. компрессора

Тема №11. Газовые циклы.

11.1 Циклы поршневых двигателей внутреннего сгорания

11.2 Циклы газотурбинных установок

11.3 Цикл ГТУ с подводом теплоты в процессе р = const
11.4 Цикл ГТУ с подводом теплоты в процессе
[image: image2.wmf]J

 = const
11.5 Сравнение циклов ГТУ

11.6 Методы повышения к.п.д. ГТУ

Тема №12. Циклы паросиловых установок.

12.1 Цикл Карно для водяного пара и его недостатки

12.2 Цикл Ренкина

12.3 Влияние параметров пара на термический к.п.д. цикла Ренкина

12.4 Регенеративный цикл водяного пара

12.5 Теплофикационные циклы

12.6 Циклы бинарных парогазовых установок

12.7 Методы прямого преобразования энергии

Тема №13. Циклы холодильных установок и тепловых насосов.

13.1 Общие характеристики холодильного цикла

13.2 Цикл воздушной холодильной установки

13.3 Цикл парокомпрессионной холодильной установки

13.4 Цикл пароэжекторной холодильной установки

13.5 Абсорбционные холодильные установки

13.6 Цикл теплового насоса

Тема №14. Элементы химической термодинамики.

14.1 Основные понятия термодинамики химических реакций

14.2 Тепловой эффект химических реакций

14.3 Закон Гесса и его следствия

14.4 Закон Кирхгофа

14.5 Скорость химической реакции и закон действующих масс

14.6 Обратимость реакций и химическое равновесие

14.7 Степень диссоциации и ее связь с константой равновесия

14.8 Термодинамические условия равновесия химических реакций

14.9 Свободная энергия и изобарный потенциал как характеристические функции

14.10 Максимальная работа химических реакций

14.11 Уравнение Гиббса – Гельмгольца

14.12 Максимальная работа как мера химического сродства

14.13 Уравнение изотермы химической реакции

14.14 Закон Вант – Гоффа

14.15 Зависимость скорости реакции от температуры

14.16 Тепловой закон Нернста

_1157372081.unknown

