

Exercícios de Calorimetria

1-Num calorímetro, contendo 185 g de água a 26°C, jogase um bloco de 150 g de prata a 120°C, obtendo-se o equilíbrio térmico em temperatura de 30°C. Determinar o equivalente em água do calorímetro.

Dados: $c_{\text{água}} = 1 \text{ cal/g}^{\circ}\text{C}$ $c_{\text{orata}} = 0.06 \text{ cal/g}^{\circ}\text{C}$

2-A figura mostra dois recipientes idênticos, um deles contendo 100 gramas de água a 5°C e o outro, água em equilíbrio térmico com gelo, separados por um isolante térmico. Retirando-se o isolante, o gelo funde-se totalmente e o sistema entra em equilíbrio térmico a 0°C. Não há trocas de calor com o meio exterior. O calor latente do gelo é 80 cal/g, a densidade da água, 1 g/cm³ e a densidade do gelo, 0,90 g/cm³.

Pede-se:

- a) a massa total do sistema;
- b) a quantidade de gelo inicial.
- 3-Colocam-se 50 g de gelo a 0°C em 100 g de água. Após certo tempo, verifica-se que existem 30 g de gelo boiando na água e em equilíbrio térmico. Admitindo-se que não ocorreu troca de calor com o ambiente e que o calor latente de fusão do gelo é 80 cal/g:
- a) qual a temperatura final da mistura?
- b) qual a temperatura inicial da água?

Este enunciado refere-se às questões 04 e 05.

Um cubo de 1,0 kg de gelo acha-se no interior de um recipiente de alumínio, de massa 2,0 kg, ambos inicialmente a -10°C. Através de um aquecedor com potência de 1 kW, o gelo é aquecido, transformando-se em vapor a 100°C, sob pressão normal.

Dados: calor específico do gelo = 0,5 cal/g°C calor específico da água = 1,0 cal/g°C calor específico do alumínio = 0,215 cal/g°C calor de fusão do gelo = 80 cal/g calor de vaporização da água = 539 cal/g equivalente mecânico da caloria = 4,18 J/cal

4-Nessa transformação, a quantidade de calor fornecida ao sistema é de aproximadamente:

A) 156 kcal

Prof. André Motta - mottabip @hotmail.com

- B) 593 kcal
- C) 771 kcal
- D) 829 kcal
- E) 1000 kcal

5-Nessa transformação, o aquecedor deve permanecer ligado por aproximadamente:

- A) 96 min
- B) 54 min
- C) 28 min
- D) 15 min
- E) 8 min

6-Em um dia muito quente na Cidade Maravilhosa, o dono de um bar orgulha-se em servir um chope bem tirado, resfriando-o da temperatura ambiente de 35°C até 5°C, por meio de uma chopeira constituída por uma serpentina de cobre colocada no interior de um recipiente de isopor que pode conter 10,0 kg de gelo. Como o movimento é intenso, estão sendo servidos, em média, 4 copos de 200 cm por minuto. De quanto em quanto tempo deverá ser substituída, no recipiente, a água resultante da fusão de todo o gelo que ele continha por gelo novo?

Adotar:

temperatura do gelo ao ser colocado na chopeira = -10,0°C;

temperatura da água, resultante da fusão, ao ser retirada = 0,0°C;

calor específico do gelo = 0,50 cal/g°C; calor específico da água e do chope = 1,0 cal/g°C; calor latente de fusão do gelo = 80 cal/g; densidade do chope =1,0 g/cm³.

7-Um fogareiro, usado para servir água, queima álcool à razão de 252 gramas por hora e a água ferve à razão de 7 gramas por minuto. Qual é o rendimento do processo? O poder calorífico do álcool é 7 000 cal/g e o calor latente de vaporização da água 840 cal/g.

8-Um cientista passando suas férias numa casa á beira do mar, resolveu comer 3 ovos duros, à temperatura de 40 °C. Infelizmente, ele não dispunha de termômetro, mas apenas de uma balança. Verificou-se que cada um dos ovos tinha massa de 100 g e sabia que seu calor específico era de 0,2 cal/g°C. Cozinhou-os longamente num recipiente de isopor (que pode ser considerado adiabático e com capacidade térmica desprezível) com gelo fundente (calor latente de fusão igual a 80 cal/g). Qual a massa de gelo utilizada para que, finalmente, a temperatura dos ovos seja seguramente de 40 °C?

- A) 90 g
- B) 50 g
- C) 30 g
- D) 10 g
- E) 5 g

9-Um calorímetro de capacidade térmica 40 cal/ºC contém 110 g de água a 90 ºC. Determine a massa de alumínio a 20 ºC que devemos colocar nesse calorímetro para esfriar a água a 80 ºC.

Dados: calor específico da água = 1 cal/ºC, calor específico do alumínio = 0,2 cal/g . ºC

10-Um calorímetro, cujo equivalente em água é igual a 35 g, contém 115 g de água à temperatura de 20 ºC. Colocamse, então, no calorímetro, mais 300 g de água à temperatura de 50 ºC. Calcule a temperatura de equilíbrio térmico.

11- Um recipiente de vidro de 500g e calor específico 0,20 cal/g . ºC contém 500g de água cujo calor específico é 1,0 cal/g . ºC. O sistema encontra-se isolado e em equilíbrio térmico. Quando recebe uma certa quantidade de calor, o sistema tem sua temperatura elevada.

Determine:

- a) a razão entre a quantidade de calor absorvida pela água e a recebida pelo vidro;
- b) a quantidade de calor absorvida pelo sistema para uma elevação de 1,0 °C em sua temperatura.
- **12**-Mistura 20 g de café a 80 °C com 80 g de leite a 20 °C. Admitindo que não há troca de calor com o recipiente e que os líquidos têm o mesmo calor específico, determine a temperatura final do sistema (café + leite).
- 13-No interior de um calorímetro de capacidade térmica desprezível, contendo 500 g de água a 20 °C, é colocado um bloco de chumbo de 100 g de massa e a uma temperatura de 200°C. Sabendo-se que o calor específico da água é 1 cal/g °C e o do chumbo é 0,031 cal/g °C, determine a temperatura de equilíbrio do sistema.
- 14-Um bloco de metal, de massa 100 g e calor específico 0,06 cal/g°C, é retirado de um forno e mergulhado num recipiente de capacidade térmica igual a 40 cal/°C contendo 200 g de água, cuja temperatura inicial é de 12 °C. Se a temperatura de equilíbrio térmico é 27 °C, qual era a temperatura do forno?

Dado: c_{água} = 1 cal/g°C

15- Num recipiente, inicialmente vazio, de capacidade térmica desprezível e termicamente isolado, são colocados 2 copos de 200 m ℓ de álcool a 60 °C e 6 copos de 100 m ℓ de álcool a 20 °C. Encontre a temperatura final do álcool.

16-Um recipiente contendo 3 600 g de água à temperatura inicial de 80 °C é posto num local onde a temperatura ambiente permanece sempre igual a 20 °C. Após 5 horas, o recipiente e a água entram em equilíbrio térmico com o

Prof. André Motta - mottabip @hotmail.com

meio ambiente. Durante esse período, ao final de cada hora, as seguintes temperaturas foram registradas para a água: 55 °C, 40 °C, 30 °C, 24 °C e 20 °C. Pedem-se:

- a) um esboço, indicando valores nos eixos, do gráfico da temperatura da água em função do tempo;
- b) em média, quantas calorias, por segundo, a água transferiu para o ambiente.

17- Dentro de um calorímetro ideal (isolação perfeita) encontra-se um bloco de alumínio de 100 g à temperatura ambiente de 25 °C. O calor específico do alumínio é $2,15\cdot 10^{-1}\ cal\cdot g^{-1}\cdot K^{-1}$. São colocados 200 g de água no calorímetro à temperatura de 0 °C. O equivalente em água do calorímetro é 50g. Depois de algum tempo, qual será, aproximadamente, a temperatura no interior do calorímetro? Suponha que os calores específicos da água e do alumínio não dependam da temperatura.

18-Dois corpos A e B, termicamente isoladas do resto do ambiente e inicialmente a diferentes temperaturas θ_{A} e θ_{B} , respectivamente, são colocados em contato até que atinjam o equilíbrio térmico á temperatura $\theta_{\text{F}}=40^{\text{o}}\,\text{C}$. O gráfico abaixo representa a variação do calor recebido pelo corpo A como função de sua temperatura. Se o corpo B tem massa $m_{\text{B}}=2,0$ g e temperatura inicial $\theta_{\text{B}}=60$ °C, determine o valor de seu

calor específico em unidades de 10^{-2} cal/g \cdot ° C.

19-Um biólogo querendo verificar se estava correta a temperatura indicada por sua estufa; fez a seguinte experiência:

- colocou um objeto metálico na estufa. Após o equilíbrio térmico, colocou o objeto em uma garrafa térmica (calorímetro de capacidade térmica desprezível), contendo 100 g de água a 20 °C. Mediu a temperatura de equilíbrio entre o objeto e a água, e encontrou 31 °C;
- 2. colocou, novamente, na estufa dois objetos metálicos idênticos ao anterior. Após o equilíbrio térmico,

colocou-os na garrafa térmica, contendo, novamente, 100 g de água a 20°C. Mediu a nova temperatura de equilíbrio térmico entre os dois objetos e a água, e encontrou 40 °C.

Admitindo-se que o indicador de temperatura da estufa estivesse funcionando corretamente, qual deveria ser a temperatura indicada na estufa?

20-Duas quantidades diferentes de uma mesma substância líquida são misturadas em um calorímetro ideal. Uma das quantidades tem massa m e temperatura θ , e a outra,

massa 2m e temperatura $\frac{3}{2}\theta$.

- a) Calcule a temperatura final da mistura.
- b) Calcule a razão entre os módulos das variações de temperatura da massa menor em relação ao da massa maior, medidas em uma nova escala de temperatura definida por $\theta = a\theta + b$, onde a e b são constantes.

21-Dois corpos, A e B, de massas m_A = 800 g e m_B = 200 g, são aquecidos separadamente por uma mesma fonte que lhes fornece calor à razão de 400 cal/min. O gráfico a seguir mostra a variação da temperatura θ dos corpos em função do tempo t para o aumento dessa temperatura. Determine:

- a) a relação entre os calores específicos das substâncias que constituem os corpos (c_B/c_A) ;
- b) depois de quanto tempo o corpo A atinge a temperatura de 90 °C.

22- A Organização Mundial de Saúde (OMS) divulgou recentemente um relatório sobre o impacto na saúde humana da radiação emitida pelos telefones celulares. Neste relatório, a OMS destaca que sinais emitidos por estes aparelhos conseguem penetrar em até 1 cm nos tecidos humanos, provocando um correspondente aumento da temperatura do corpo.

Considerando que o corpo humano é formado basicamente por água, estime o tempo total de conversação necessário para que um usuário de 60 kg tenha um acréscimo de temperatura de 1°C. Os sinais

Prof. André Motta - mottabip @hotmail.com

emitidos pelos celulares tem, em média, uma potência de 0,4 W e só são gerados enquanto o usuário fala ao telefone. O calor específico da água vale 1 cal/g°C. Considere que apenas 50% da energia emitida pelo celular seja responsável pelo referido aumento de temperatura.

Dados: 1 cal = 4,2 J

23- Colaborando com a campanha de economia de energia, um grupo de escoteiros construiu um fogão solar, consistindo de um espelho de alumínio curvado que foca a energia térmica incidente sobre uma placa coletora. O espelho tem um diâmetro efetivo de 1,00 m e 70% da radiação solar incidente é aproveitada para de fato aquecer uma certa quantidade de água. Sabemos ainda que o fogão solar demora 18,4 minutos para aquecer 1,00 ℓ de água desde a temperatura de 20 °C até 100 °C, e que 4,186.10³ J é a energia necessária para elevar a temperatura de 1,00 ℓ de água de 1,000 K. Com base nos dados, estime a intensidade irradiada pelo Sol na superfície da Terra, em W/m². Justifique.

24-Um professor deseja saber quantas árvores por minuto uma usina termoelétrica precisa para abastecer com energia elétrica uma cidade do tamanho de Cuiabá. Para fazer uma estimativa desse número, considerou que:

- a) a cidade de Cuiabá consome 10 kWh por segundo de energia elétrica:
- b) um quilo de madeira é capaz de prover energia suficiente para elevar a temperatura de 5 litros de água de 30 °C para 100 °C;
- c) uma árvore utilizada numa usina termoelétrica corresponde a 1 tonelada de madeira;
- d) o processo de conversão de energia térmica para elétrica numa usina termoelétrica tem um fator de eficiência de 50%.

Dado que o calor específico da água é 4 J/g°C, qual o número inteiro que mais se aproxima do número de árvores por minuto que o estudante encontrou em sua estimativa?

25-No quintal de sua casa, uma dona de casa estendeu uma roupa para secar ao sol. Num cabide pendurado por seu filho numa mola (figura 1), ela colocou a roupa (figura 1-b). O tempo de secagem da roupa, devido à ação do sol, foi mais do que suficiente para enxugá-la. O processo de secagem está registrado na figura 2, a qual mostra a variação temporal de deformação da mola à medida que a roupa foi secando. O instante zero corresponde àquele mostrado na figura 1-b, no qual a mola parou de oscilar, estando no máximo de sua distensão, e a ação do sol na secagem da roupa foi iniciada.

Considere as seguintes hipóteses:

- o Sol foi a única fonte responsável pela evaporação da água que estava na roupa;
- esse processo de secagem se deu de modo uniforme;
- a aceleração da gravidade local constante é g = 10 m/s²;
- a mola é ideal, com rigidez elástica k = 50 N/m;
- cada grama de água necessitou de 500 cal para evaporar.

Sabendo que a força elástica da mola tem módulo dado por $F = k \times (\text{onde } x \text{ \'e o valor da deformação sofrida pela mola, mostrado na figura 2), calcule:$

- a) a massa da água que evaporou da roupa;
- b) a velocidade média com que o cabide subiu à medida que a roupa foi secando;
- c) a potência média de radiação solar, em cal/h, absorvida na secagem da roupa.
- 26- Para disparar um desses fogos é necessário queimar certa quantidade de pólvora. A energia liberada nessa primeira explosão leva o projétil a uma certa altura onde ocorrerá a segunda explosão.
- a) Desprezando a resistência do ar, calcule a energia útil necessária para elevar uma carga explosiva de 200 g

Prof. André Motta - *mottabip* @*hotmail.com*_ até uma altura de 100 m. (Considere que a aceleração da gravidade vale 10,0 m/s².)

- b) Além de produzir movimento, a queima de pólvora libera energia através de luz, calor e som. Sendo necessário 100 J de energia para elevar certa carga explosiva até a altura da segunda explosão, e considerando que apenas 10% da energia total da explosão da pólvora no solo são utilizados para produzir movimento, calcule a quantidade de pólvora a ser utilizada na primeira explosão. (Considere que o poder calorífico da pólvora é 20 000 J/kg.)
- 27- Uma jovem mãe deseja banhar seu filho em $20 \, \ell$ de água morna à temperatura de 37 °C. Ela dispõe de água fria a 20 °C, de água quente a 30 °C e de 260 kcal, que deve usar totalmente. Calcule as quantidades de água fria e quente que devem ser misturadas, admitindo o calor específico e a massa específica da água constantes e iguais, respectivamente, a 1 cal/g °C e 1 g/cm³.
- 28- As temperaturas de três porções, A, B e C, de um líquido contidas em três frascos são mantidas a 15 °C, 20 °C e 25 °C, respectivamente. Quando A e B são misturadas, a temperatura final de equilíbrio é 18 °C, e quando B e C são misturadas, a temperatura final de equilíbrio é 24 °C. Que temperatura final é esperada quando se mistura a porção A com a porção C? Suponha desprezíveis as trocas de calor com o meio exterior.

29- Uma piscina contém $1000\,\ell$ de água à temperatura de 22 °C. Uma pessoa quer aumentar a temperatura da água da piscina para 25 °C, despejando um certo volume de água fervente (a $100\,$ °C) no interior da mesma.

- a) Qual é o volume necessário de água fervente?
- b) Sabendo-se que a densidade da água é 1 kg/ ℓ , qual a massa necessária de água fervente?

30- Em um recipiente fechado, misturam-se duas porções iguais de água com capacidade térmica de 2 kJ/°C cada e temperaturas iniciais diferentes. Se não ocorresse transferência de energia para o recipiente e para o meio, a temperatura de equilíbrio da mistura seria 30°C, mas o resultado obtido foi 28 °C. Quanta energia foi transferida da água para a sua vizinhança, na forma de calor?

31- Uma caixa d'água C, com capacidade de, 100 litros, é alimentada, através do registro R_1 , com água fria a 15 °C, tendo uma vazão regulada para manter sempre constante o nível de água na caixa. Uma bomba B retira 3 ℓ /min de água da caixa e os faz passar por um aquecedor elétrico A (inicialmente desligado). Ao ligar-se o aquecedor, a água é fornecida, à razão de 2 ℓ /min, através do registro R_2 para

uso externo, enquanto o restante da água aquecida retorna à caixa para não desperdiçar energia. No momento em que o aquecedor, que fornece uma potência constante, começa a funcionar, a água, que entra nele a 15 °C, sai a 25 °C. A partir desse momento, a temperatura da água na caixa passa então a aumentar, estabilizando-se depois de algumas horas. Desprezando perdas térmicas, determine, após o sistema passar a ter temperaturas estáveis na caixa e na saída para o usuário externo:

- a) A quantidade de calor Q, em J, fornecida a cada minuto pelo aquecedor.
- b) A temperatura final T₂ em °C, da água que sai pelo registro R₂ para uso externo.
- c) A temperatura final T_c, em °C, da água na caixa.

32-O gráfico seguinte refere-se à transformação da massa de 20g de uma substância que se encontra, inicialmente, no estado sólido.

Prof. André Motta - mottabip @hotmail.com

Após analisar o gráfico, assinale a afirmação errada:

- A) o ponto de vaporização da substância é de 35 ºC
- B) o calor específico da substância no estado sólido é igual a 0,5 cal/g . ^oC
- C) o ponto de fusão da substância é de 0 ºC
- D) o calor latente de fusão da substância é igual a 10 cal/g
- E) a capacidade térmica da substância, no estado líquido, é igual a 5 cal/ºC

33- Em 500 g de um líquido de calor específico de 0,3 cal/g . $^{\circ}$ C, a 80 $^{\circ}$ C, coloca-se uma pedra de gelo a 0 $^{\circ}$ C. Verifica-se que o equilíbrio térmico se estabelece a 0 $^{\circ}$ C. Determine a massa de gelo que se derreteu. É dado o calor latente de fusão do gelo : L_f = 80 cal/g.

34- Uma cavidade é feita num bloco de gelo a 0 ºC e nela são colocados 120 g de estanho a 100 ºC. Calcule a massa do gelo fundido, sabendo que o calor específico do estanho é de 0,06 cal/g . ºC e o calor latente de fusão do gelo é de 80 cal/g.

35- Um calorímetro de capacidade térmica desprezível contém água a 100 °C. Um corpo metálico, de 270 g de massa a 250 °C e calor específico de 0,11 cal/g.°C, é introduzido no interior do calorímetro. (considere que não há perda de calor para o ambiente). Sendo o calor latente de vaporização da água de 540 cal/g e o ponto de ebulição da água de 100 °C, determine a quantidade de vapor que se forma.

36-Uma pedra de gelo a 0 ºC é colocada em 800 g de um líquido de calor específico de 0,6 cal/g.ºC a 60 ºC. O equilíbrio térmico se estabelece a 20 ºC. Determine a massa da pedra de gelo.

Dados: calor latente de fusão do gelo L_f = 80 cal/g; calor específico da água: c = 1 cal/g.ºC

37- Um tanque contém 90 g de água a uma temperatura de 50 ºC. Deseja-se reduzir a temperatura da água para 10 ºC. Quantos quilogramas de gelo, a 0 ºC, devem ser lançados no tanque para que a temperatura desejada seja atingida?

Dados: calor latente de fusão do gelo = 80 kcal/kg; calor específico da água = 1 kcal/kg . ºC

38- Pára se resfriar uma certa substância até uma temperatura final de equilíbrio de 20° C, são necessários 5,0 g de água a uma temperatura inicial de 0° C. Que massa de gelo, inicialmente a 0° C, provocaria o mesmo efeito de resfriamento na substância, sabendo que o calor latente de fusão do gelo é L_f = 80 cal/g e que o calor específico da água é de 1 cal/g°C?

39- Num calorímetro de capacidade térmica desprezível há 500g de água a 0°C. Colocam-se, nesse calorímetro, 150g

de gelo a -20°C e, a seguir, certa massa de vapor a 100°C, de modo que no equilíbrio térmico obtém-se água a 60 °C. Determine a massa de vapor que foi colocada no calorímetro. São dados: o calor específico do gelo = 0,5 cal/g°C, o calor específico da água = 1 cal/g°C, o calor latente de fusão do gelo = 80 cal/g, o calor latente de liquefação do vapor = -540 cal/g.

40-Misturam-se 200 g de vapor de água a 100 °C com certa massa de gelo a -10°C no interior de um calorímetro de capacidade térmica desprezível, que contém inicialmente 500 g de água a 30 °C. Sendo a temperatura de equilíbrio de 50 °C, determine a massa de gelo. Dados: calor específico do gelo = 0,5 cal/g °C; calor específico da água = 1 cal/g °C; calor latente de fusão do gelo = 80 cal/g; calor latente de liquefação do vapor = -540 cal/g.

- 41- O calor de fusão do gelo é de 80 cal/g e o calor específico da água é de 1 cal/g°C. Se forem misturados, em um recipiente isolado termicamente, 200 g de água a 60 °C e 200 g de gelo a 0°C resultará, após ser atingido o equilíbrio térmico:
- A) água a 30 °C.
- B) água a 15°C.
- C) água a 0°C.
- D) gelo a 0°C.
- E) água e gelo a 0 °C.
- 42- Misturam-se 500 g de gelo a 0 °C com 200 g de água a 80 °C. Sendo dados o calor latente de fusão do gelo (L_f = 80 cal/g) e o calor específico da água (c = 1 cal/g °C), explique como estará constituído o sistema no equilíbrio térmico.
- 43- Determine a temperatura final de equilíbrio térmico quando uma pedra de gelo, de 50 g de massa a 0°C, é colocada no interior de 600 g de um líquido de calor específico de 0,5 cal/g °C a 90 °C. O calor latente de fusão do gelo é de 80 cal/g.
- 44- Para determinada experiência ao nível do mar, um estudante precisava de 150 g de água a 40 °C. Não tendo termômetro, ele obteve essa massa de água juntando gelo fundente a 0°C com água em ebulição a 100 °C. Desprezando as perdas de calor e admitindo o calor específico da água igual a 1 cal/g °C e o calor latente de fusão do gelo igual a 80 cal/g, determine a massa de gelo e a massa de água em ebulição que foram usadas.

45-Um professor está sob severa dieta alimentar que só lhe permite ingerir 1000 kcal por dia. Numa festa do cabide

Prof. André Motta - mottabip @hotmail.com

ele tomou alguns aperitivos, ingerindo 1000 kcal a mais. Raciocinou então que o excesso alimentar poderia ser compensado bebendo água gelada, pois estando a 11 ºC e seu corpo a 36 ºC, ele queimaria suas reservas de gordura para levar a água ingerida à temperatura do seu corpo. O excesso de água não o preocupava, pois seria eliminado naturalmente. Se seu raciocínio estivesse correto, quantos litros de água gelada precisaria beber?

46-Considere o esmeril de diâmetro de $200/\pi$ cm, acoplado ao eixo giratório do motor. O bloco, cujo calor específico vale $900J/(kg^{\circ}C)$, é mantido simplesmente apoiado sobre o esmeril, mediante a canaleta lisa indicada na figura. Verifica-se que a taxa de elevação de temperatura do bloco é de 40° C por minuto. Considerando o coeficiente de atrito cinético entre o esmeril e o bloco igual a 0,6 e supondo que todo o calor liberado seja absorvido pelo bloco, calcule a freqüência de rotação do motor, em rpm.

- 47- Um reservatório de água, termicamente isolado do ambiente, é alimentado por duas canalizações, A e B, e abastece um sistema distribuidor C. O nível do reservatório é mantido constante e o eventual excesso de água se escoará por um "ladrão" D, colocado em sua parte superior. A canalização A fornece 2,0 dm³/s (decímetros cúbicos por segundo) de água a 20° C e a canalização B, 3,0 dm³/s de água a 60° C. O calor específico e a densidade da água podem ser supostos constantes no intervalo de temperatura considerado e, nas alterações descritas, as vazões são mantidas constantes durante longo tempo.
- a) Qual a temperatura da água que abastece o sistema distribuidor C, quando este retira 5,0 dm³/s?
- b) Quando o sistema distribuidor C retira 4,0dm³/s, sabese que a temperatura da água que sai é de 45 ° C. Qual a temperatura da água que escoa pelo "ladrão" D?

Prof. André Motta - mottabip @hotmail.com

48- Numa piscina com 10m de comprimento, 5 m de largura e 2 m de profundidade, 7 nadadores disputam uma competição, nadando vigorosamente com potência individual P = 500 W. Durante 12 minutos de competição, qual o trabalho total produzido pelos nadadores e qual a elevação de temperatura da piscina, supondo que nenhum calor da água é perdido?

Adote: 1 cal = 4,2 J

calor específico da água; c =1,0 cal/gºC densidade da água: d = 1,0 g/cm³

49- Mil pessoas estão reunidas num teatro paulistano, numa noite em que a temperatura externa é 10 ºC. Para ventilar eficientemente o salão, introduzem-se 2 litros de ar por segundo por pessoa presente e, para maior conforto, o ar é aquecido até 20 ºC. Calcule:

- a) Quantos litros de ar são introduzidos no teatro em duas horas.
- b) A quantidade de calor transferida em duas horas, admitindo-se que um litro de ar tem massa de 1,3 g e que o calor específico do ar é 0,24 cal/gºC.

50-Quando 500 g de mercúrio a 50 ºC são introduzidos num calorímetro contendo 90 g d'água a 15 ºC, a temperatura de equilíbrio resultante é 19 ºC. Quando 90 g d'água a 50 ºC são vertidos sobre 500 g de mercúrio a 15 ºC, contidos no mesmo calorímetro, a temperatura final é de 38 ºC. Calcular o calor específico do mercúrio e o equivalente em água do calorímetro.

GABARITO

- 1- 17,5 g
- 2- a) 200 g
 - b) 6,25 g
- 3- a) 0 ºC
 - b) 16 ºC
- 4- C
- 5- B
- 6- 35,4s
- 7- 20%
- 8- C
- 9- 125 g
- 10- 40 ºC
- 11- a) 5l
 - b) 600 cal
- 12- 32ºC
- 13- 21,1 ºC
- 14- 627 ºC
- 15- 36 ºC
- 16- a) T = -5t + 80
 - b) $Q_m = 12 \text{ cal/s}$
- 17- 6,6 ºC
- 18- 75 · 10⁻² cal/g · ^oC
- 19- 130 ºC
- 20- a) $\frac{4}{3}\theta$
 - b) 2
- 21- a) 8
 - b) 40 min
- 22- 350 h
- 23- 552 W/m²
- 24- 3
- 25- a) 600 g
 - b) 6 cm/h
 - c) 1,5 · 10⁵ cal/h
- 26- a) 200 J
 - b) 50 g
- 27- 12 ℓ de água fria e 8 ℓ de água quente
- 28- 24°C
- 29- a) 40 ℓ
 - b) 40 kg
- 30- $Q_c = 8 \text{ kJ}$
- 31- a) $Q = 1,2 \cdot 10^5 \text{ J}$
 - b) T₂ = 30 °C

Prof. André Motta - mottabip @hotmail.com

c) T_c =20 °C

- 32- C
- 33- 150 g
- 34- 9 g
- 35- 16,5 g
- 36- 192 g
- 37- 30 kg
- 38- 1 g
- 39- \approx 90,5g
- 40- 800 g
- 41- D
- 42- 300 g de gelo e 400 g de água a 0 ºC
- $43- \approx 64,3^{\circ}$ C
- 44- 50 g de gelo e 100 g de água em ebulição
- 45- 40ℓ
- 46- 3000 rpm
- 47- a) 44 ºC
 - b) 40 ºC
- $\tau = 2,52.10^6 \, J$
 - $\Delta\theta = 0,006^{\circ}$ C
- 49- a) 14,4 $^{\cdot}$ 10³ ℓ

50- 30,125 g

b) 45⁻10³cal