

Termodinámica

¿Qué es la termodinámica?

Es el estudio del comportamiento de la energía calorífica y las formas en que la energía se transforma en calor.

Reacción química

TERMOQUÌMICA

Sistema termodinámico

SISTEMA ABIERTO

SISTEMA CERRADO

En un sistema abierto, hay intercambio de materia y energía del sistema con el entorno

MATERIA Y

ENERGÍA

En un sistema cerrado, solo hay intercambio de energía del sistema con el entorno

SISTEMA

SISTEMA AISLADO

Procesos termodinámicos

Se dice que un sistema pasa por un proceso termodinámico, o transformación termodinámica, cuando al menos una de las coordenadas termodinámicas no cambia. Los procesos más importantes son:

- Presión
- Temperatura
- Volumen

Procesos isotérmicos: a temperatura constante

Procesos isobáricos: a presión constante

Procesos isocóricos: a volumen constante

Procesos isotérmico

Ebullición del agua

en una vasija con agua que tiene un termómetro y se encuentra sobre una cocinilla encendida, se puede observar que una vez alcanzada la temperatura de ebullición ésta se mantiene constante aunque el agua continúa recibiendo calor de la cocinilla.

Fusión del hielo

Se coloca hielo en una vasija que contiene agua. Se observa que la temperatura del agua alcanza 0º C. Esta temperatura se mantiene constante durante el proceso de fusión del hielo.

Proceso isobárico

 La ebullición del agua en un recipiente abierto. Como el contenedor está abierto, el proceso se efectúa a presión atmosférica constante. En el punto de ebullición, la temperatura del agua no aumenta con la adición de calor, en lugar de esto, hay un cambio de fase de agua a vapor

Proceso isocórico

El proceso térmico que se desarrolla en una olla presión de uso doméstico, desde el momento que se coloca al fuego hasta que escapa por primera vez aire a través de la válvula, corresponde a un proceso a volumen constante

Existen otro términos, por ejemplo:

Procesos adiabáticos: no hay intercambio de calor entre el sistema y el entorno.

Dentro de un termo donde se colocan agua caliente y cubos de hielo, ocurre un proceso adiabático, ya que el agua caliente se empezará a enfriar debido al hielo, y al mismo tiempo el hielo se empezará a derretir hasta que ambos estén en equilibrio térmico, sin embargo no hubo transferencia de calor del exterior del termo al interior por lo que se trata de un proceso adiabático.

Procesos diatérmicos: hay intercambio de calor entre el sistema y el entorno.

Materia

Temperatura

Termómetro

Kelvin

 $^{\circ}\mathrm{C}$ $^{\circ}\mathrm{F}$

Calorímetro

Joule

cal

Escalas de temperatura

Equivalencia

$$t(^{\circ}C) = T(K) - 273$$

$$T(^{\circ}F) = 1.8 \cdot t(^{\circ}C) + 32$$

$$T(K) = t(^{\circ}C) + 273$$

Termómetros

- Termómetro de vidrio o de líquidos
- Pirómetro o termómetro sin contacto
- Termómetros con lamina bimetálica
- Termómetro de gas
- Termómetro de resistencia
- Par térmico o termopar
- Termómetros digitales

Dilatación/contracción térmica

- Lineal
- Superficial
- Volumétrica

https://youtu.be/u096wXw54xk

Flujo de calor

Pérdida de calor.

Ganancia de calor.

Transferencia de calor

Conducción

Convección

Radiación

Equilibrio térmico

Los cuerpos en contacto **térmico** se encuentran en **equilibrio térmico** cuando no existe flujo de calor de uno hacia el otro

Diferencia entre calor y temperatura

TEMPERATURA	CALOR
Es la cantidad de energía que se produce por el movimiento de las partículas.	Es la energía que fluye desde un cuerpo con mayor temperatura al de menor temperatura.
No depende ni del numero ni el tamaño de las partículas.	Depende de la velocidad de agitación de las partículas, de su numero y su tamaño.
Unidades: Celsius, Kelvin, Fahrenheit.	Unidades: calorías, Joule, Kilocalorías.
Se mide con el termómetro	Se mide con el calorímetro
Ejemplo: la temperatura del agua al hervir es de 100°c	Ejemplo: Al colocar una mamadera con leche dentro de un bols con agua a 100°c, se transfiere calor desde el agua a la leche.