
CHAPTER 3

PROPERTIES OF PURE

SUBSTANCES

Lecture slides by

Mehmet Kanoglu

Copyright © 2015 The McGraw-Hill Education. Permission required for reproduction or display.

Thermodynamics: An Engineering Approach
8th Edition in SI Units

Yunus A. Çengel, Michael A. Boles

McGraw-Hill, 2015

2

Objectives

• Introduce the concept of a pure substance.

• Discuss the physics of phase-change processes.

• Illustrate the P-v, T-v, and P-T property diagrams and P-v-T

surfaces of pure substances.

• Demonstrate the procedures for determining thermodynamic

properties of pure substances from tables of property data.

• Describe the hypothetical substance “ideal gas” and the

ideal-gas equation of state.

• Apply the ideal-gas equation of state in the solution of typical

problems.

• Introduce the compressibility factor, which accounts for the

deviation of real gases from ideal-gas behavior.

• Present some of the best-known equations of state.

3

PURE SUBSTANCE

• Pure substance: A substance that has a fixed chemical

composition throughout.

• Air is a mixture of several gases, but it is considered to be a

pure substance.

4

PHASES OF A PURE

SUBSTANCE
The molecules

in a solid are

kept at their

positions by the

large springlike

inter-molecular

forces.

5

PHASE-CHANGE PROCESSES

OF PURE SUBSTANCES

Saturated liquid: A liquid that

is about to vaporize

Compressed liquid (subcooled

liquid): A substance that it is not

about to vaporize

6

• Saturated vapor: A vapor that is about to condense.

• Saturated liquid–vapor mixture: The state at which the liquid and
vapor phases coexist in equilibrium.

• Superheated vapor: A vapor that is not about to condense (i.e., not a
saturated vapor).

As more heat is transferred,

part of the saturated liquid

vaporizes (saturated liquid–

vapor mixture).

At 1 atm pressure, the

temperature remains

constant at 100°C until the

last drop of liquid is vaporized

(saturated vapor).

As more heat is

transferred, the

temperature of the

vapor starts to rise

(superheated vapor).

7

T-v diagram for the

heating process of

water at constant

pressure.

If the entire process between state 1 and 5 is reversed by cooling the
water while maintaining the pressure at the same value, the water will
go back to state 1, retracing the same path, and in so doing, the
amount of heat released will exactly match the amount of heat added
during the heating process.

8

Saturation Temperature and Saturation Pressure
The temperature at which water starts boiling depends on the pressure; therefore,

if the pressure is fixed, so is the boiling temperature.

Water boils at 100C at 1 atm pressure.

The liquid–vapor

saturation curve

of a pure

substance

(numerical

values are for

water).

Saturation temperature Tsat: The temperature at

which a pure substance changes phase at a given

pressure.

Saturation pressure Psat: The pressure at which a

pure substance changes phase at a given

temperature.

9

• Latent heat: The amount of energy

absorbed or released during a phase-

change process.

• Latent heat of fusion: The amount of

energy absorbed during melting. It is

equivalent to the amount of energy

released during freezing.

• Latent heat of vaporization: The amount

of energy absorbed during vaporization

and it is equivalent to the energy released

during condensation.

• The magnitudes of the latent heats

depend on the temperature or pressure at

which the phase change occurs.

• At 1 atm pressure, the latent heat of

fusion of water is 333.7 kJ/kg and the

latent heat of vaporization is 2256.5 kJ/kg.

• The atmospheric pressure, and thus the

boiling temperature of water, decreases

with elevation.

10

Some Consequences of

Tsat and Psat Dependence

The variation of

the temperature

of fruits and

vegetables with

pressure during

vacuum cooling

from 25°C to 0°C.

In 1775, ice was made

by evacuating the air

space in a water tank.

11

PROPERTY DIAGRAMS FOR

PHASE-CHANGE PROCESSES
The variations of properties during phase-change processes are best studied
and understood with the help of property diagrams such as the T-v, P-v, and P-T
diagrams for pure substances.

T-v diagram of

constant-pressure

phase-change

processes of a pure

substance at various

pressures

(numerical values

are for water).

12

• saturated liquid line

• saturated vapor line

• compressed liquid region

• superheated vapor region

• saturated liquid–vapor

mixture region (wet region)

At supercritical pressures

(P > Pcr), there is no

distinct phase-change

(boiling) process.

Critical point: The point

at which the saturated

liquid and saturated vapor

states are identical.

13

14

Extending the

Diagrams to Include

the Solid Phase

At triple-point pressure

and temperature, a

substance exists in three

phases in equilibrium.

For water,

Ttp = 0.01°C

Ptp = 0.6117 kPa

15

Sublimation:

Passing from the

solid phase directly

into the vapor phase.

At low pressures

(below the triple-point

value), solids

evaporate without

melting first

(sublimation). P-T diagram of pure substances.

Phase Diagram

16

The P-v-T surfaces present a great deal of information at once, but in a

thermodynamic analysis it is more convenient to work with two-dimensional

diagrams, such as the P-v and T-v diagrams.

17

PROPERTY TABLES

• For most substances, the relationships among thermodynamic properties are too

complex to be expressed by simple equations.

• Therefore, properties are frequently presented in the form of tables.

• Some thermodynamic properties can be measured easily, but others cannot and

are calculated by using the relations between them and measurable properties.

• The results of these measurements and calculations are presented in tables in a

convenient format.

Enthalpy—A Combination Property

The

combination

u + Pv is

frequently

encountered

in the analysis

of control

volumes.
The product pressure 

volume has energy units.

18

Saturated Liquid

and Saturated

Vapor States

• Table A–4: Saturation properties of

water under temperature.

• Table A–5: Saturation properties of

water under pressure.

A partial list of Table A–4.

Enthalpy of vaporization, hfg (Latent

heat of vaporization): The amount of

energy needed to vaporize a unit mass

of saturated liquid at a given

temperature or pressure.

19

Examples: Saturated

liquid and saturated vapor

states of water on T-v and

P-v diagrams.

20

Saturated Liquid–Vapor Mixture

Quality, x : The ratio of the mass of vapor to the total mass of the mixture.

Quality is between 0 and 1 0: sat. liquid, 1: sat. vapor.

The properties of the saturated liquid are the same whether it exists alone or in

a mixture with saturated vapor.

The relative

amounts of

liquid and

vapor phases

in a saturated

mixture are

specified by

the quality x.

A two-phase system can be

treated as a homogeneous

mixture for convenience.

Temperature and

pressure are dependent

properties for a mixture.

21

y v, u, or h.

22

Examples: Saturated liquid-vapor

mixture states on T-v and P-v diagrams.

23

Superheated VaporIn the region to the right of the

saturated vapor line and at

temperatures above the critical

point temperature, a substance

exists as superheated vapor.

In this region, temperature and

pressure are independent

properties.

A partial

listing of

Table A–6.

At a specified

P, superheated

vapor exists at

a higher h than

the saturated

vapor.

Compared to saturated vapor,

superheated vapor is characterized by

24

Compressed Liquid

Compressed liquid is characterized by

y  v, u, or h

A more accurate relation for h

A compressed liquid

may be approximated

as a saturated liquid at

the given temperature.

The compressed liquid properties

depend on temperature much more

strongly than they do on pressure.

25

26

Reference State and Reference Values
• The values of u, h, and s cannot be measured directly, and they are calculated from

measurable properties using the relations between properties.

• However, those relations give the changes in properties, not the values of properties at
specified states.

• Therefore, we need to choose a convenient reference state and assign a value of zero for
a convenient property or properties at that state.

• The referance state for water is 0.01°C and for R-134a is -40°C in tables.

• Some properties may have negative values as a result of the reference state chosen.

• Sometimes different tables list different values for some properties at the same state as a
result of using a different reference state.

• However, In thermodynamics we are concerned with the changes in properties, and the
reference state chosen is of no consequence in calculations.

27

THE IDEAL-GAS EQUATION OF STATE

• Equation of state: Any equation that relates the pressure, temperature,

and specific volume of a substance.

• The simplest and best-known equation of state for substances in the gas

phase is the ideal-gas equation of state. This equation predicts the P-v-T

behavior of a gas quite accurately within some properly selected region.

R: gas constant

M: molar mass (kg/kmol)

Ru: universal gas constant

Ideal gas equation

of state

Different substances have different

gas constants.

28

Mass = Molar mass  Mole number

Various expressions

of ideal gas equation

Ideal gas

equation at two

states for a fixed

mass

Real gases behave as an ideal

gas at low densities (i.e., low

pressure, high temperature).

29

Is Water Vapor an Ideal Gas?
• At pressures below 10 kPa, water

vapor can be treated as an ideal
gas, regardless of its temperature,
with negligible error (less than 0.1
percent).

• At higher pressures, however, the
ideal gas assumption yields
unacceptable errors, particularly in
the vicinity of the critical point and
the saturated vapor line.

• In air-conditioning applications, the
water vapor in the air can be
treated as an ideal gas. Why?

• In steam power plant applications,
however, the pressures involved
are usually very high; therefore,
ideal-gas relations should not be
used.

30

COMPRESSIBILITY FACTOR—A MEASURE

OF DEVIATION FROM IDEAL-GAS BEHAVIOR
Compressibility factor Z

A factor that accounts for

the deviation of real gases

from ideal-gas behavior at

a given temperature and

pressure.

The farther away Z is from unity, the more the

gas deviates from ideal-gas behavior.

Gases behave as an ideal gas at low densities

(i.e., low pressure, high temperature).

Question: What is the criteria for low pressure

and high temperature?

Answer: The pressure or temperature of a gas

is high or low relative to its critical temperature

or pressure.

31Comparison of Z factors for various gases.

Reduced

temperature

Reduced

pressure

Pseudo-reduced

specific volume
Z can also be determined from

a knowledge of PR and vR.

32

OTHER EQUATIONS OF STATE

Several equations have been proposed to

represent the P-v-T behavior of substances

accurately over a larger region with no

limitations.

Van der Waals

Equation of State
Critical isotherm

of a pure

substance has

an inflection

point at the

critical state.

This model includes two effects not considered

in the ideal-gas model: the intermolecular

attraction forces and the volume occupied by the

molecules themselves. The accuracy of the van

der Waals equation of state is often inadequate.

33

Beattie-Bridgeman Equation of State

The constants are given in

Table 3–4 for various

substances. It is known to be

reasonably accurate for

densities up to about 0.8cr.

Benedict-Webb-Rubin Equation of State

The constants are given in Table 3–4. This equation can handle substances

at densities up to about 2.5 cr.

Virial Equation of State

The coefficients a(T), b(T), c(T), and so on, that are

functions of temperature alone are called virial coefficients.

34

35

36

37

Summary
• Pure substance

• Phases of a pure substance

• Phase-change processes of pure substances

 Compressed liquid, Saturated liquid, Saturated vapor, Superheated vapor

 Saturation temperature and Saturation pressure

• Property diagrams for phase change processes

 The T-v diagram, The P-v diagram, The P-T diagram, The P-v-T surface

• Property tables

 Enthalpy

 Saturated liquid, saturated vapor, Saturated liquid vapor mixture, Superheated
vapor, compressed liquid

 Reference state and reference values

• The ideal gas equation of state

 Is water vapor an ideal gas?

• Compressibility factor

• Other equations of state

 van der Waals Equation of State, Beattie-Bridgeman Equation of State

 Benedict-Webb-Rubin Equation of State, Virial Equation of State

