

Exercícios de Calorimetria

1-Um recipiente metálico de capacidade térmica desprezível contém 1000 ℓ de água. Colocado sobre um bico de gás de um fogão, a temperatura do conjunto sobe 36ºC em 20 minutos. Nesse mesmo bico de gás, a temperatura de uma marmita contendo uma refeição aumenta 30 ºC em 10 minutos. Supondo constante a taxa de transferência de calor desse bico de gás, determine a capacidade térmica da marmita, em calorias por graus Celsius.

(dados: densidade da água = 1.0 g/cm^3 e calor específico da água = 1.0 cal/g. $^{\circ}\text{C}$)

2-A tabela abaixo fornece a massa (m) de cinco corpos, o calor específico (c) das respectivas substâncias e o calor (Q) fornecido a cada um deles.

Corpo	m (g)	c (cal/g ºC)	Q(cal)
Α	50	0,20	200
В	100	0,10	100
С	75	0,40	150
D	40	1,00	600
E	80	0,50	300

Supondo que não ocorram mudanças de estado analise as afirmações que seguem.

- (01) A capacidade térmica do corpo A vale 20 cal/ºC
- (02) O corpo que possui maior capacidade térmica é o corpo C.
- (04) O corpo que sofre maior variação de temperatura $\acute{\rm e}$ o B.
- (08) Os corpos D e E possuem a mesma capacidade térmica
- (16) Os corpos A e B sofrem a mesma variação de temperatura.
- 3-Numa atividade de laboratório, Fábio aquece um corpo com o objetivo de determinar sua capacidade térmica. Para tanto, utiliza uma fonte térmica, de potência constante, que fornece 60 calorias por segundo e constrói o gráfico abaixo. Qual a capacidade térmica do corpo?

Prof. André Motta - mottabip @hotmail.com

4-O gráfico representa a temperatura de uma amostra de 200 g de areia, em função do tempo de aquecimento. A areia recebe energia de uma fonte, cuja potência constante é de 210 J/s. Adotando-se 1 cal = 4,2 J, calcule específico da areia em cal/g $^{\circ}$ C.

5- No diagrama estão representadas as quantidades de calor (Q) absorvidas por duas substâncias, A e B, cujas massas são, respectivamente, iguais a 100g e 160 g, em função da temperatura (θ). Considere 0 $^{\circ}$ C a temperatura inicial das substâncias.

- a) Determine as capacidades térmicas e os calores específicos de A e B.
- b) Determine as quantidades de calor absorvidas por A e B, quando ambas estiverem á temperatura θ , indicada no gráfico

6- A pasteurização do leite é feita pelo processo conhecido como *pasteurização rápida*, que consiste em aquecer o leite cru de 5 ºC a 75 ºC e mantê-lo nessa temperatura por 15s. Em seguida, já pasteurizado, é resfriado, cedendo calor para o leite que ainda não foi pasteurizado. Este processo é conhecido como *regeneração*, o que permite uma grande economia de combustível. Estando o leite a 5 ºC, determine a quantidade de calor, em quilocalorias, para pasteurizar uma tonelada de leite.

(Dado: calor específico do leite = 0,92 cal/g . ºC)

7- Um aquecedor elétrico eleva de 10 ºC a temperatura de 1000 g de água em 10 minutos. Se utilizarmos esse aquecedor durante 10 minutos para aquecer 1000 g de óleo, qual será a elevação da temperatura do óleo? (Dados: calor específico da água = 1,0 cal/g.Cº, calor específico do óleo = 0,5 cal/g.ºC)

8- Um aquecedor de imersão (ebulição) dissipa 200 W de potência, utilizada totalmente para aquecer 100 g de água, durante 1 minuto. Qual a variação de temperatura sofrida pela água? Considere 1 cal = 4 J e Cágua = 1 cal/g . °C.

9- A preservação da qualidade ambiental deve ser reivindicada por todo cidadão. Nas grandes metrópoles brasileiras, o sistema de transporte é uma fonte intensiva de poluição atmosférica. Além da emissão de gases poluentes, que pode ser atenuada pelo uso de filtros, outra forma de poluição mais difícil de ser remediada é a poluição térmica. Faça uma estimativa da ordem de grandeza da quantidade de calor liberada diariamente pela queima de gasolina em automóveis em uma cidade, a partir dos seguintes dados:

Número de veículos que trafegam diariamente: 50 000 Consumo médio de gasolina por um automóvel: 3,0 litros/ dia Prof. André Motta - mottabip @hotmail.com

Poder calorífico da gasolina: 40·10⁶ J/litro Rendimento médio dos veículos: 25%

10- Uma manivela é usada par agitar a água (massa de 100g) contida em um recipiente termicamente isolado. Para cada volta da manivela é realizado um trabalho de ,1 J sobre a água. Determine o número necessário de voltas para que a temperatura da água aumente de 1 ºC. (Dados: calor específico da água = 1 cal/g . ºC, 1 cal = 4,2 J.)

11- Durante quantos minutos poder-se-ia operar um motor de 8, 4kW, movido pelo calor liberado por 300 kg de água, quando a temperatura da água diminui 1ºC? O calor

específico da água vale $4.2 \frac{kJ}{kg} \Box^{\circ} C$

12- Uma das formas de aproveitar a energia solar é através de coletores solares. Num sistema de aquecimento de água a partir da radiação solar, a quantidade de água no reservatório e no coletor é de 200 litros. A massa específica da água é de 1 kg/ litro e seu calor específico é de 4200 J/kg . ºC. se o coletor tem 4 m² de área, apresenta eficiência de 50% e fica exposto ao Sol durante 10 h, num local em que a intensidade média da energia solar nele incidente é de 280 W/m², qual o aumento de temperatura da água?

13- Um objeto com 6,0 kg de massa é solto de uma determinada altura. Após alguns instantes, ele atinge a velocidade constante de 2,5 m/s. A aceleração da gravidade é 10 m/s². Que quantidade de calor é produzida pelo atrito com o ar, durante 2,0 min e após ter atingido a velocidade constante? (Adote: 1 cal =4,186.)

14-Um recipiente de capacidade térmica desprezível contém 1 kg de um líquido extremamente viscoso. Dispara-se um projétil de 2.10² kg que, ao penetrar no líquido, vai rapidamente ao repouso. Verifica-se então que a temperatura do líquido sofre um acréscimo de 3 ºC. Sabendo-se que o calor específico do líquido é 3 J/kg. ºC, calcule a velocidade com que o projétil penetra no líquido.

15-A capacidade térmica de uma caneca de alumínio é de 16 cal/ºC. Sabendo-se que o calor específico do alumínio é

Prof. André Motta - mottabip @hotmail.com

de $0.2 \frac{\text{cal}}{\text{g} \cdot \text{o} \text{C}}$, pode-se afirmar que a massa dessa caneca,

em gramas, é de:

A) 3,2

B) 32

c) 80

D) 160

E) 800

16- Para aquecer 500g de certa substância, de 20 ºC a 70 ºC, foram necessárias 4000 calorias. O calor específico e a capacidade térmica dessa substância são, respectivamente:

A)
$$0.08 \frac{\text{cal}}{\text{g} \cdot {}^{\circ}\text{C}} = 8 \frac{\text{cal}}{{}^{\circ}\text{C}}$$

B) 0,16
$$\frac{\text{cal}}{\text{g} \cdot {}^{\circ}\text{C}}$$
 e 80 $\frac{\text{cal}}{{}^{\circ}\text{C}}$

c) 0,09
$$\frac{\text{cal}}{\text{g} \cdot {}^{\circ}\text{C}}$$
 e 90 $\frac{\text{cal}}{{}^{\circ}\text{C}}$

D) 0,15
$$\frac{\text{cal}}{\text{g} \cdot {}^{\circ}\text{C}}$$
 e 95 $\frac{\text{cal}}{{}^{\circ}\text{C}}$

E) 0,12
$$\frac{\text{cal}}{\text{g} \cdot {}^{\circ}\text{C}}$$
 e 120 $\frac{\text{cal}}{{}^{\circ}\text{C}}$

17-Uma fonte calorífica fornece calor continuamente, à razão de 150 cal/s, a uma determinada massa de água. Se a temperatura da água aumenta de 20 ºC para 60 ºC em 4

minutos, sendo o calor específico da água $1,0 \frac{cal}{g \cdot {}^{\circ}C}$,

pode-se concluir que a massa de água aquecida, em gramas, é de:

A) 500

B) 600

C) 700

D) 800

E) 900

18- Um corpo de massa 300g é aquecido através de uma fonte cuja potência é constante e igual a 400 calorias por minuto. O gráfico abaixo ilustra a variação da temperatura num determinado intervalo de tempo. Pede-se o calor específico da substância que constitui o corpo.

19- Uma bola de 8,4 kg que é abandonada do repouso a uma altura de 5,0 m, após colocar-se com o solo (altura zero), retorna a uma altura de 4,0m. Adote g = 10 m/s². Se a perda de energia mecânica da bola pudesse ser usada exclusivamente no aquecimento de 10 g de água (c=

$$1,0 \frac{\text{cal}}{\text{g} \cdot {}^{\circ}\text{C}}$$
 e 1 cal = 4,2 J), a elevação de

temperatura desta água seria:

A) 2,0 ºC

B) 8,4 ºC

C) 20 ºC

D) 84 ºC

E) 2000 ºC

20- Um coletor de energia solar recebe uma potência de cerca de $5,0\cdot 10^2~W/m^2$, irradiada pelo Sol. Sabe-se que sua placa de captação da luz solar tem área de $5,0~m^2$, comunicável com um reservatório contendo 225 ℓ de água. De quanto se eleva a temperatura da água, após uma exposição à luz solar por um período de 3 h? despreze as perdas de energia para o ambiente. Dados: calor específico da água = $1,0~cal/g.^{9}C$; densidade da água = $1,0~cal/g.^{9}C$;

21-Um aquecedor dissipa 800W de potência, utilizada totalmente para aquecer 1 kg de água, cuja temperatura inicial é de 20 °C. Dado: 1 cal = 4J.

- a) Qual a energia absorvida pela água em 1 min?
- b) Quanto tempo deve funcionar o aquecedor para que a água atinja a temperatura de 100 °C?

22-Uma fonte fornece, a 600 g de substância, calor na razão constante de 600 cal/ min, fazendo com que a temperatura (t) da substância varia com o tempo, conforme o gráfico seguinte. Nessas condições, determine o calor específico da substância.

23- O gráfico representa a variação da temperatura de um corpo sólido, em função do tempo, ao ser aquecido por uma fonte que libera energia a uma potência constante de 150 cal/min. A massa do corpo é de 100 g. Determine o seu calor específico, em cal/g .ºC.

24-Dois corpos, A e B, são aquecidos, separadamente, pela mesma fonte de calor que fornece 120 cal/min. A massa do corpo A é de 600g e a do corpo B, de 200g. Analisando o gráfico seguinte, verifica-se que o calor específico do corpo A (c_A) e o calor específico do corpo B (c_B) obedecem à relação:

- A) $c_A = c_B/9$
- B) $c_A = c_B/6$
- C) $c_A = c_B/3$
- D) $c_A = 2c_B$
- E) $c_A = 3c_B$

25- Fornecendo uma energia de 10 J a um bloco de 5,0 g de uma liga de alumínio, sua temperatura varia de 20 ºC a 22 ºC. Concluímos que o calor específico desse material vale:

A) 1,0 · 10⁻⁴ J/°C.kg

B) $0.20 \cdot 10^{-4}$ J/°C.kg

c) 1,0 J/°C.kg

D) $25 \cdot 10^3$ J/°C.kg

E) $1.0 \cdot 10^3$ J/° C.kg

26-Um corpo recebe calor de uma fonte na razão constante de 20 calorias por segundo, sem trocar calor com outros corpos. a temperatura do corpo em função do tempo (t) está descrita no gráfico. A capacidade térmica do corpo, em cal/ºC, é igual a:

- A) 0,050
- B) 0,50
- C) 2,0
- D) 10
- E) 20

Prof. André Motta - mottabip @hotmail.com

27-No aquecimento de 80 g de água, de 25 ºC para 55 ºC, utilizou-se uma fonte térmica de potência constante durante 3 minutos. Para aquecer 1,0 kg de um outro líquido, agora de 10ºC a 70 ºC, foi necessário o uso da mesma fonte durante 18 minutos. Qual o valor, em cal/gºC, do calor específico sensível do líquido desconhecido?

Dado: cágua = 1,0 cal/gºC

28-O calor específico de um corpo de massa m = 200g varia com a temperatura conforme a equação $c=0,005~\theta+0,2$ (calor específico em cal/g $^{\circ}$ C e $^{\circ}$ 0 temperatura em $^{\circ}$ C). Determinar:

- a) o calor específico médio entre as temperaturas 20 °C e 60 °C
- b) a quantidade de calor que se deve fornecer ao corpo para elevar a sua temperatura de 20ºC a 60 ºC

29- Estabeleceu-se uma nova escala termométrica, na qual se atribuiu o número cem para a temperatura de fusão do gelo (primeiro ponto fixo) e o número zero para a temperatura de ebulição da água sob pressão atmosférica normal (segundo ponto fixo).

- a) Determinar, nessa nova escala, o valor da temperatura correspondente a 35 graus Celsius
- b) Como se altera a equação fundamental da calorimetria $\left(\Delta Q = mc\,\Delta t\right)$, quando se utilizam as temperaturas com os seus valores dados por essa nova escala?

30-Um aquecedor dissipa 800W de potência, utilizada totalmente par aquecer 1 kg de água, cuja temperatura inicial é 20 °C.

Dado: 1 cal = 4J

- a) Qual a energia absorvida pela água, em 1 minuto?
- b) Quanto tempo deve funcionar o aquecedor, para que a água atinja a temperatura de 100ºC?

31-Numa casa de praia, deseja-se aquecer 1,0 litro de água num recipiente termicamente isolado, por meio de um aquecedor elétrico de 420 W. A água foi introduzida no recipiente a 10 $^{\circ}$ C. Sabendo-se que o calor específico da água é igual a $4,2\cdot10^3$ J/kg $^{\circ}$ C, o tempo necessário para a água começar a ferver é de aproximadamente:

- A) 5 minutos
- B) 10 minutos
- C) 15 minutos
- D) 42 minutos
- E) 1 hora

Dados: densidade da água = 1 g/cm³

1 ℓ = 1 dm³

32- Um reator nuclear opera com eficiência de 33%, produzindo 10³ MW de eletricidade. Ele está instalado às margens de um rio, cuja água remove o calor produzido e não utilizado. Qual deve ser a vazão mínima de água do rio, através do reator, para que a temperatura da água não suba mais do que 10 ºC?

Dados: 1 cal = 4,18 J $c_{\text{água}} = 1 \text{ cal/g}^{\circ}\text{C}$

33- Um policial dispara uma bala de prata, com 2 g de massa e velocidade de 200 m/s, contra uma parede de pinho de um bar. Admitindo que toda a energia térmica gerada pelo impacto do projétil contra a parede fique no próprio projétil, qual a variação de temperatura sofrida pela bala? C prata = 234 J/kg OC

34- Uma moeda de cobre, de 3g, a 25°C, cai de uma altura de 50 m, sobre o solo.(a) Se 60 % da energia potencial inicial da moeda contribuírem para aumentar a energia interna da moeda, determinar a sua temperatura final. (b) O resultado depende da massa da moeda?

35-Um dos Grandes Lagos, o Erie, contém aproximadamente, 4 x 10¹¹ m³ de água.

- a) Que quantidade de calor seria necessária para elevar a temperatura desse volume de água de 11°C até 12°C?
- b) Aproximadamente, quantos anos seriam necessários para suprir essa quantidade de calor, com toda a produção de uma usina elétrica de 1000 MW?

36- A dona de casa Nilzecreide, ao perceber que o fogão não estava funcionando, decidiu ferver a água para o café da tarde sacudindo-a vigorosamente em uma garrafa térmica convencional. Suponha que ela utilize água da torneira a 15 °C, que a água se desloque 30 cm a cada sacudida e que Nilzecreide execute 30 sacudidas por minuto. Desprezando qualquer perda de energia térmica pela garrafa,

- a) A iniciativa de Nilzecreide é fisicamente correta?
- b) Estime quanto tempo a cozinheira deverá sacudir a garrafa térmica.
- 37- Quando ingerimos água gelada, o corpo gasta energia para elevar a temperatura da água. Supondo que alguém tentasse utilizar este fato para "gastar energia", calcule quantos litros de água ele teria de ingerir para que o corpo utilize 500 kcal de energia para aquecê-la em 27°C. Dado: Calor específico da água = 1 cal/g°C; densidade volumétrica da água = 1kg/litro.

A) 3 litros

B) 5 litros

C) 18,5 litros

D) 10 litros

E) 4 litros

38- Três recipientes A, B e C contêm, respectivamente, massas m, 2m e 4m de um mesmo líquido. No recipiente A, o líquido encontra-se a uma temperatura T; no recipiente B, a uma temperatura 2T; no recipiente C, a uma temperatura 4T. Os três líquidos são misturados, sem que haja perda de calor, atingindo uma temperatura final de equilíbrio Tf. Assinale a alternativa que contém o valor correto de Tf.

A) T/2

B) 3T/4

C) 3T/8

D) 5T/16

E) 2T/3

39- Um calorímetro de capacidade térmica 6 cal/°C contém 80 g de água a 20°C. Ao se colocar um bloco metálico de capacidade térmica 60 cal/°C, a 100°C, no interior desse calorímetro, verificou-se que a temperatura final de equilíbrio térmico é 50°C. A quantidade de calor perdida para o ambiente, nesse processo, foi de

A) 420 cal

B) 370 cal

C) 320 cal

D) 270 cal

E) 220 cal

40- O gráfico mostra as curvas de quantidade de calor absorvido em função da temperatura para dois corpos distintos: um bloco de metal e certa quantidade de líquido. O bloco de metal, a 115 °C, foi colocado em contato com o líquido, a 10 °C, em um recipiente ideal e isolado termicamente. Considerando que ocorreu troca de calor somente entre o bloco e o líquido, e que este não se evaporou, o equilíbrio térmico ocorrerá a

41- Em um calorímetro com capacidade térmica de 50 cal/°C existem 100 g de água em equilíbrio térmico a 30 °C. Qual é a quantidade de água a 80 °C que deve ser

Prof. André Motta - mottabip @hotmail.com

acrescentada ao calorímetro para que a nova temperatura de equilíbrio seja o dobro da inicial?

A) 100 g

B) 125 g

C) 150 g

D) 200 g

E) 225 g

42-Uma massa de 100 g de água foi colocada dentro de um calorímetro. Após certo tempo, mediu-se a temperatura do conjunto, que já se encontrava em equilíbrio térmico, e encontrou-se 20ºC. Em seguida, adicionou-se 200 g de água a 80º C e, após o novo equilíbrio térmico, mediu-se a temperatura final e encontrou-se 50ºC. Qual é a capacidade térmica do calorímetro?

Despreze trocas de calor com o ambiente.

A) 50 cal/ºC

B) 100 cal/ºC

C) 150 cal/ºC

D) 200 cal/ºC

E) 80 cal/ºC

43- São fornecidas as mesmas quantidades de calor para três massas m_1 , m_2 e m_3 . A temperatura da massa m_1 aumenta de uma quantidade T $^{\circ}$ C, a temperatura da massa m_2 aumenta de uma quantidade (T+1) $^{\circ}$ C e a temperatura da massa m_3 aumenta de uma quantidade (T-1) $^{\circ}$ C. Com base nessas informações, assinale o que for **correto**.

01) Se $m_1 = m_2$, o calor específico da massa m1 é maior que o calor específico da massa m_2 .

02) Se $m_2 = m_3$, o calor específico da massa m_2 é maior que o calor específico da massa m_3 .

04) Se a razão entre as capacidades térmicas das massas m_1 e m_2 for igual a 2, então o aumento da temperatura de m_2 é de 2 ${}^{\circ}$ C.

08) Se a razão entre as capacidades térmicas das massas m_1 e m_3 for igual a 1/2, então o aumento da temperatura de m_1 é de 2 $^{\circ}$ C.

16) Se a razão entre as capacidades térmicas das massas m_2 e m_3 for igual a 1/2, então o aumento da temperatura de m_3 é de 2 $^{\circ}$ C.

44- Uma garrafa térmica real contém 1 L de água (1 kg) a 80°C. Após 6 horas, observa-se que a temperatura da água diminui para 60°C. Conhecendo o calor específico da água (1 cal/g°C), a quantidade de energia transferida da água para o ambiente é, na unidade de tempo, aproximadamente,

A) 20.000 cal/s

B) 55 cal/s

C) 5,5 cal/s

D) 0,9 cal/s

Prof. André Motta - mottabip @hotmail.com_

E) 0,55 cal/s

45-Um grão de milho de massa igual a 2 gramas, calor específico de 0,6 cal/g °C e temperatura inicial de 20 °C é colocado dentro de uma panela com óleo fervente. Suponha que, no instante em que atingiu 100 °C, o grão de milho tenha estourado e virado uma pipoca. Que quantidade de calor ele recebeu dentro da panela para isso acontecer?

- A) 126 calorias
- B) 82 calorias
- C) 72 calorias
- D) 120 calorias
- E) 96 calorias

Prof. André Motta - mottabip @hotmail.com

GABARITO

1- 600 cal/ºC

3- 30 cal/g ºC

4- 0,20 cal/g ºC

5- a) $C_A = 3 \text{ ca}/^{\circ}C$

C_B=8 cal/ºC

 $C_A = \frac{3}{100} cal/g.{}^{\circ}C$

 $C_B = \frac{1}{20} \text{cal/g.}^{\circ} C$

b) $Q_A=90$ cal; $Q_B=240$ cal

 $6-64,4.10^3$ kcal

7- 20 ºC

8- 30 ºC

9- 4,5 . 10¹² J/dia

10- 4 200 voltas

11- 2,5 min

12- 24 ºC

14- 30 m/s

15- C

16- B

17- E

18- 0,5 cal/g⁰C

19- A

20- ∆t = 30 °C

21- a) 48000J

b) 25 s

22- 0,75 cal/g . ºC

23- 0,3 cal/g.ºC

24- A

25- E

26- C

27- 0,24 cal/g ºC

28- a) 0,4 cal/g ºC

b) 3200 cal

29- a) 65º

b) $\Delta Q = -mc\Delta t_{\star}$

30- a) 4,8 · 10⁴ J

b) 400 s

31- C

32- 4,8 ·10⁴ kg/s

33-85,5°C

34- a) 25,76°C

b) não

35-a)

b)

36- a) sim

37-C

b) 2,8 dias

38-B

39-A

40-E

41-E

42-B

43-29

44-D

45-E