

Journal of Mining and Metallurgy, 41 B (2005)

SCIENCE OF HEAT AND THERMOPHYSICAL STUDY

A generalised approach to thermal analysis

by Jaroslav Šesták

**Institute of Physics of the Academy of Sciences
of Czech Republic, Division of Solid-State Physics,
Cukrovarnická 10, CZ - 162 53 Praha 6**

***Published at the occasion of the International Year of Physics 2005 and
dedicated to the 40th Anniversary of the International Confederation for
Thermal Analysis (ICTAC)***

Corresponding author: sestak@fzu.cz

FOREWORD

1. SOME PHILOSOPHICAL ASPECTS OF SCIENTIFIC RESEARCH

- 1.1. Exploring environment and scale dimensions - 1
- 1.2. Warmness and our thermal feeling - 7
- 1.3. Databases in thermal material science - 10
- 1.4. Horizons of knowledge - 16
- 1.5. Measurability and knowability - 26
- 1.6. Commencement of thermal studies - 32
- 1.7. Touching ultimate hypotheses - 36
- 1.8. Science of thermal dynamics - 39

2. MISCELLANEOUS FEATURES OF THERMAL SCIENCE

- 2.1. Heat as a manufacturing tool and instrumental reagent - 44
- 2.2. Mechanical motion and heat transfer - 49
- 2.3. Special but not rare case of self-organization - 55
- 2.4. Stimulation responses and generality of power laws - 60
- 2.5. Thermal science and the energy resources - 63
- 2.6. Thermal processing and manufacturing of advanced materials - 72

3. FIRE AS A PHILOSOPHICAL AND ALCHEMICAL ARCHETYPE

- 3.1. Sources and effects of fire - 80
- 3.2. Early Greek philosophical views - 85
- 3.3. Concept of four elements - 91
- 3.4. Impact of alchemy - 96
- 3.5. Emerging new ideas – 108

4. CONCEPT OF HEAT IN THE RENAISSANCE AND NEW AGE

- 4.1. Phlogiston - deciphering combustion - 109
- 4.2. Rise of the theory of caloric - 211
- 4.3. Decline of caloric concepts - 216
- 4.4. Heat and energy - 117
- 4.5. Atomists and matter - 123
- 4.6. Underpinning of thermodynamics - 129
- 4.7. Thermal radiation and modern concept of vacuum - 135

5. UNDERSTANDING OF HEAT, TEMPERATURE AND GRADIENTS

- 5.1. Development of the concept of temperature - 142
- 5.2. Heat transfer - 149
- 5.3. Non-stationary heat diffusion and the Schrödinger equation - 154
- 5.4. Practical aspects of heat flow: contact resistance, periodical outcome - 155
- 5.5. Turbulent boundary layers - 158
- 5.6. Special aspects of non-equilibrium heat transfer - 160
- 5.7. Human response as the warm-cool feeling - 162
- 5.8. Non-equilibrium thermodynamics of fluid systems and our 'cosmological engine' - 164

6. HEAT, ENTROPY AND INFORMATION

- 6.1. Caloric as entropy and the information concept - 170
- 6.2. Idealized heat engine working with zero-point electromag. radiation - 177
- 6.3. Heat engine realized on a molecular level - 181
- 6.4. Entropy, order and information - 184
- 6.5. Information and organization - 193
- 6.6. Quantum information processing - 198
- 6.7. Quantum diffusion and self-organisation of oscillatory reactions - 200

7. THERMODYNAMICS AND THERMOSTATICS

- 7.1. Principles of chemical thermodynamics - 206
- 7.2. Rate of heating - effect of temperature changes - 210
- 7.3. Thermal properties and measurable quantities - 211
- 7.4. Chemical reactions - 213
- 7.5. Heterogeneous systems and the effect of surface energy - 214
- 7.6. Equilibria and generalized Clapeyron equations - 221
- 7.7. Ideal and real solid solutions, phase diagrams - 223
- 7.8. Nucleation phenomena and phase transitions - 225
- 7.9. Effect of perturbations and features of a rational approach - 229

8. THERMODYNAMICS, ECONOPHYSICS, ECOSYSTEMS AND SOCIETAL BEHAVIOR

- 8.1. Thermodynamics and its societal and economical applicability - 232
- 8.2. Efficiency, economic production and generalized Carnot cycle - 235

- 8.3. Thermodynamic laws versus human feelings – 238
- 8.4. Rules of behavior: strategy for survival and evolution - 244
- 8.5. Openness, interfaces and useful work as exergy in ecosystems - 248

9. THERMAL PHYSICS OF PROCESSES DYNAMICS

- 9.1. Phase transitions and their order - 253
- 9.2. Broadened phase transformations - 256
- 9.3. Equilibrium background and kinetic degree of a phase transition - 257
- 9.4. Aspects of invariant and variant processes – 259
- 9.5. Kinetic phase diagrams - 263
- 9.6. T-T-T and C-T phase diagrams – 268
- 9.7. Thermodynamics of non-equilibrium glass transition - 270
- 9.8. Use of temperature-enthalpy-diagrams for a better understanding of transition processes in glasses - 274

10. MODELING REACTION MECHANISM: THE USE OF EUCLIDIAN AND FRACTAL GEOMETRY

- 10.1. Constitutive equations applied in chemical kinetics - 279
- 10.2. Modeling used in the phenomenology. description of a reaction path - 282
- 10.3. Idealized models contrary to the real process mechanisms - 290
- 10.4. Accommodating non-integral power exponents - 299
- 10.5. Creation of geometrical models, significance of limits, self-similarity - 306
- 10.6. Fractal dimensions, non-random and natural fractals, the construction of Sierpinski gaskets - 314
- 10.7. Deterministic chaos, periodic points and logistic functions – 217

11. NON-ISOTHERMAL KINETICS BY THERMAL ANALYSIS

- 11.1. Fundamental aspects of kinetic data evaluation - 322
- 11.2. Formal kinetic models and the role of accommodation function - 326
- 11.3. Practicalness and peculiarities of non-isothermal models - 329
- 11.4. Applied non-isothermal studies - specific experimental conditions - 333
- 11.5. Optimal evaluation procedures of experimental data - 339
- 11.6. Controlled rate and temperature oscillation modes - 343
- 11.8. Kinetic compensation effect - 344

12. THERMOMETRY AND CALORIMETRY

- 12.1. Heat determination by calorimetry – 348
- 12.2. Origins of modern thermal analysis - 350
- 12.3. Measurements of thermal diffusivity - 355
- 12.4. Classification of thermoanalytical methods – heat balance - 359
- 12.5. DTA and DSC as quantitative instruments - 362
- 12.6. DTA calibration and the use of defined electrical pulses - 365
- 12.7. Practical cases of applications (Phase diagrams, heat capacity, impurity measurements, optimizations) - 370
- 12.8. Temperature modulated modes - 376
- Appendix – enthalpy data - 381

13. THERMOPHYSICAL EXAMINATIONS AND TEMPERATURE CONTROL

- 13.1. Measurements and modes of assessment - 383
- 13.2. Temperature control - 389
- 13.3. Temperature detection - 395
- 13.4. Treatment of the output signal - 396
- 13.5. Characterization of experimental curves - 401
- 13.6. Purpose of the measurement – exemplifying thermogravimetry - 403
- 13.7. Controversial character of bulk and spot observations - 410
- 13.8. Particularity of temperature modulation - 414

AFTERWORD AND ACKNOWLEDGEMENT - 418

LITERATURE – 424

INDEX – 447

APPENDIX, 500 personal characteristics - 465

Amsterdam, Boston, London, New York,
Tokyo, Sydney 2005

ISBN - 13-978-0-444-51954-2
ISBN - 10-444-51954-8

Price: EUR 175 or GBP 120 or USD 190

Order: Elsevier B.V.

Radarweg 29
P.O.Box 211
1000 AE Amsterdam
The Netherlands