

HAL
open science

Appendix: Maximal power of heat machines

Roger Balian

► **To cite this version:**

| Roger Balian. Appendix: Maximal power of heat machines. 2015. cea-01114922

HAL Id: cea-01114922

<https://cea.hal.science/cea-01114922>

Preprint submitted on 10 Feb 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Appendix: Maximal power of heat machines

by Roger Balian

When a motor generates work by exchanging heat with two sources at temperatures $T_1 > T_2$, Carnot's maximum efficiency $1 - T_2/T_1$ can be approached only for reversible processes; but these are too slow to yield significant power. At the other extreme, rapid processes are strongly irreversible and cannot produce much work. A compromise is needed to maximise the power output. Jacques Yvon tackled this problem in 1955, focusing on a major cause of irreversibility, the delay required for heat transport. A simple approach is presented here.

During the first step of a cycle, between the times t_0 and $t_1 = t_0 + \tau_1$, the motor M evolves at a temperature $\Theta_1(t)$, receiving the heat Q_1 from the hot source S_1 at temperature T_1 . We assume that heat transfers obey Fourier's law, so that the heat flux $\Phi_1(t)$ from S_1 to M has at times t ($t_0 \leq t \leq t_1$) the form $\Phi_1(t) = C_1[T_1 - \Theta_1(t)]$ where C_1 is supposed to be given. During the second step, between t_1 and $t_2 = t_1 + \tau_A$, M evolves adiabatically, its temperature going down from $\Theta_1(t_1)$ to $\Theta_2(t_2)$. During the third step, between t_2 and $t_3 = t_2 + \tau_2$, M evolves at a temperature $\Theta_2(t)$, giving the heat Q_2 to the cold source S_2 at temperature T_2 , through a flux $\Phi_2(t) = C_2[\Theta_2(t) - T_2]$ ($t_2 \leq t \leq t_3$). Finally, between t_3 and $t_4 = t_3 + \tau'_A$, M returns adiabatically to its initial state, with a temperature rising from $\Theta_2(t_3)$ to $\Theta_1(t_4) = \Theta_1(t_0)$. The cycle has the total duration $\tau = t_4 - t_0 = \tau_1 + \tau_A + \tau_2 + \tau'_A$. The work produced by M during a cycle is the difference between the heat $Q_1 = \int_{t_0}^{t_1} dt \Phi_1(t)$ that it received from S_1 and the heat $Q_2 = \int_{t_2}^{t_3} dt \Phi_2(t)$ that it yielded to S_2 , so that the average power output is

$$P = \frac{1}{\tau} \left\{ C_1 \int_{t_0}^{t_1} dt [T_1 - \Theta_1(t)] - C_2 \int_{t_2}^{t_3} dt [\Theta_2(t) - T_2] \right\}. \quad (1)$$

The system M evolves in a closed cycle, so that its change ΔS of entropy between the times t_0 and t_4 vanishes:

$$\Delta S = C_1 \int_{t_0}^{t_1} dt \frac{[T_1 - \Theta_1(t)]}{\Theta_1(t)} - C_2 \int_{t_2}^{t_3} dt \frac{[\Theta_2(t) - T_2]}{\Theta_2(t)} = 0. \quad (2)$$

We wish to maximise P as function of the temperatures $\Theta_1(t)$, $\Theta_2(t)$ and of the durations τ_1 , τ_A , τ_2 , τ'_A , for given values of T_1 , T_2 , C_1 , C_2 , τ , under the constraint $\Delta S = 0$. Introducing a Lagrange multiplier λ/τ , and writing that $P - \lambda\Delta S/\tau$ is stationary with respect to $\Theta_1(t)$ and $\Theta_2(t)$, we obtain

$$\Theta_1(t) = \sqrt{\lambda T_1}, \quad \Theta_2(t) = \sqrt{\lambda T_2}. \quad (3)$$

The optimal cycles for M are therefore Carnot cycles with constant temperatures $\Theta_1(t) \equiv \Theta_1$ and $\Theta_2(t) \equiv \Theta_2$. Maximising P with respect to τ_A and τ'_A provides $\tau_A/\tau \simeq 0$, $\tau'_A/\tau \simeq 0$: The adiabatic steps should be the shortest possible. It remains to write that $P - \lambda\Delta S/\tau$ is stationary with respect to $\tau_1/\tau = 1 - \tau_2/\tau$, which yields

$$C_1 (T_1 - \Theta_1) (1 - \lambda/\Theta_1) + C_2 (\Theta_2 - T_2) (1 - \lambda/\Theta_2) = 0, \quad (4)$$

or equivalently, using (3),

$$\sqrt{\lambda} = \frac{\sqrt{C_1 T_1} + \sqrt{C_2 T_2}}{\sqrt{C_1} + \sqrt{C_2}}. \quad (5)$$

From the condition $\Delta S = 0$, we get the optimal durations of the isothermal steps of the cycle:

$$\frac{\tau_1}{\tau} = \frac{\sqrt{C_2}}{\sqrt{C_1} + \sqrt{C_2}}, \quad \frac{\tau_2}{\tau} = \frac{\sqrt{C_1}}{\sqrt{C_1} + \sqrt{C_2}}. \quad (6)$$

Altogether, the maximal power is

$$P_{\max} = \frac{C_1 C_2}{(\sqrt{C_1} + \sqrt{C_2})^2} (T_1 - T_2). \quad (7)$$

This power is equivalent to a fraction, at most equal to $\frac{1}{4}$ (reached for $C_1 = C_2$), of the heat flux $C(T_1 - T_2)$ that would be transferred from S_1 to S_2 for a coefficient C equal to the average $\sqrt{C_1 C_2}$. Finally, the efficiency at maximal power is obtained from $\Delta S = Q_1/\theta_1 - Q_2/\theta_2 = 0$ as

$$\eta = 1 - \frac{Q_2}{Q_1} = 1 - \frac{\theta_2}{\theta_1} = 1 - \sqrt{\frac{T_2}{T_1}}. \quad (8)$$