DOMANDE di teoria

- Definizione di trasformazione quasi-statica (o internamente reversibile) e di trasformazione globalmente reversibile, quali sono le ipotesi e le conseguenze.
- 2. Definire l'energia interna di un sistema e chiarire la differenza tra parte sensibile e parte latente dell'energia interna.
- 3. Differenza tra calore e lavoro.
- 4. Il primo principio della Termodinamica e le sue conseguenze, scrivere il bilancio di energia per un sistema chiuso e spiegarne i termini.
- 5. Rendimento ed efficienza di un processo di conversione di energia.
- 6. Fattore integrante per il calore e definizione di entropia.
- 7. . Rappresentazione dello stato termodinamico (equilibrio e non equilibrio) di un sistema su un diagramma U-S. Processo spontaneo, reversibile ed irreversibile.
- 8. Il secondo principio della Termodinamica e le sue conseguenze.
- 9. I principi della massima entropia e della minima energia.
- 10. Il principio di stato e la relazione fondamentale (forma energetica ed entropica) per un sistema termodinamico.
- 11. Caratteristiche fondamentali dell'entropia.
- 12. Bilanci energetico ed entropico per un sistema chiuso ed isolato e per un sistema chiuso ma non isolato.
- 13. Trasformata di Legendre e sua applicazione per ricavare uno dei potenziali termodinamici (F, H, G).
- 14. Teorema di Schwartz e suo utilizzo per ricavare le relazioni di Maxwell.
- 15. Processo di scambio termico isobaro reversibile (derivazione di C_p e di alfa P). (Da dimostrare e commentare)
- 16. Processo isotermo reversibile (derivazione di k_{T} e della legge di Boyle). (Da dimostrare e commentare)
- 17. Legge di Mayer generalizzata e sua declinazione per i gas ideali. (Da dimostrare e commentare)
- 18. Variazione di volume adiabatica reversibile ed applicazione ai gas ideali. (Da dimostrare e commentare)
- 19. Coefficiente di Joule-Thomson, significato fisico e conseguenze, grafico T-P e curva d'inversione. Ricavato utilizzando un deflusso reversibile di una sostanza in sistema chiuso ed adiabatico oppure con deflusso irreversibile di una sostanza in sistema aperto ed adiabatico. (Da dimostrare e commentare)

- 20. Sostanze pure: superficie P-V-T e diagrammi T-V e P-V. Descrivere zone di esistenza di uno, due e tre stati di aggregazione.
- 21. Miscele sature di liquido e vapore: regola della leva e proprietà.
- 22. Diagramma P-T ed Equazione di Clausius-Clapeyron.
- 23. Diagrammi T-s ed h-s per una sostanza pura.
- 24. Regola delle fasi o di Gibbs, gradi di libertà di un sistema termodinamico all'equilibrio.
- 25. Proprietà dei liquidi e dei solidi ideali.
- 26. Formule approssimate per il calcolo delle proprietà termodinamiche (h ed s principalmente) per le sostanze pure.
- 27. Differenza tra gas e vapore, condizioni necessarie per poter considerare un gas a comportamento ideale (fattore di compribilità Z e sua deviazione in funzione di P e T).
- 28. Sapendo che per un gas perfetto vale du = c_V dT, dimostrare che vale anche dh = c_P dT
- 29. Le espressioni delle variazioni di entalpia ed entropia specifica per un gas ideale in funzione di P e T.
- 30. Le espressioni delle variazioni di entalpia ed entropia specifica per un liquido ideale in funzione di P e T.
- 31. Dimostrare che nel piano T-s le curve isocore sono sempre più pendenti delle curve isobare.
- 32. Scrivere le equazioni di partenza e le ipotesi necessarie per ricavare l'equazione generale delle trasformazioni politropiche.
- 33. Descrivere le condizioni in cui un gas può essere trattato come ideale; riportare un'equazione di stato di un modello di gas reale e descrivere il significato fisico dei termini che vi appaiono.
- 34. Espressione per il calcolo dell'umidità relativa di un'aria umida. NO
- 35. La relazione tra umidità assoluta ed umidità relativa per un'aria umida. NO
- 36. Scrivere l'espressione dell'entalpia per un'aria umida, indicando il significato dei termini che vi compaiono. **NO**
- 37. Il diagramma di Mollier per l'aria umida. Disegnare e commentare. NO
- 38. Miscelazione di due arie umide (caso omogeneo o caso eterogeneo). NO
- 39. Bilancio di massa e di energia per un sistema aperto allo scambio di massa ed in regime stazionario.
- 40. Bilancio entropico per un generico sistema fluente in regime stazionario.
- 41. Applicazione del bilancio energetico ed entropico a turbine e compressori.
- 42. Applicazione del bilancio energetico ed entropico alla laminazione isoentalpica e sue conseguenze su P e T.

- 43. Bilancio energetico ed entropico per una macchina termodinamica motrice reversibile e calcolo del rendimento di primo principio.
- 44. Bilancio energetico ed entropico per una macchina termodinamica motrice irreversibile e calcolo del rendimento di primo principio.
- 45. Bilancio energetico ed entropico per una macchina termodinamica operatrice reversibile.
- 46. Bilancio energetico ed entropico per una macchina termodinamica operatrice irreversibile
- 47. Definizione di COP per macchina termodinamica operatrice che lavora come frigorifero.
- 48. Il rendimento di secondo principio per macchine motrici o operatrici.
- 49. Il ciclo Otto;
- 50. Ilciclo Diesel;
- 51. Il ciclo Joule per applicazioni aeronautiche, come si calcola il rendimento in questo caso specifico?
- 52. Esprimere il rendimento di un ciclo Joule diretto in funzione di 1) scambi energetici, 2) temperature, 3) rapporto di compressione.
- 53. Metodi per aumentare il rendimento di un ciclo Joule.
- 54. Confronto tra ciclo Otto e ciclo Diesel.
- 55. Ciclo Rankine motore: diagramma termodinamico, schema d'impianto, bilanci energetici.
- 56. I metodi per aumentare il rendimento di un ciclo Rankine.
- 57. Cosa succede in un ciclo Rankine se abbasso la pressione al condensatore?
- 58. Riportare sul diagramma T,s un ciclo Rankine inverso reale e scrivere le espressioni (in funzione di opportuni potenziali termodinamici) dei COP associati all'utilizzo del ciclo come macchina frigorifera e pompa di calore.
- 59. L'espressione del rendimento isoentropico di un compressore nel caso di gas ideale, in funzione delle temperature ad inizio e fine compressione.
- 60. L'espressione del rendimento isoentropico di un turbina nel caso di gas ideale, in funzione delle temperature ad inizio e fine espansione.

Trasmissione del calore

- 61. Il postulato di Fourier (esperimento con serbatoi di calore e barretta con varie sezioni e lunghezze, perché c'è il segno "-" davanti alla relazione matematica?).
- 62. L'equazione generale della conduzione: vari casi (Laplace, Poisson, Fourier), condizioni necessarie per la sua integrazione.

- 63. L'equazione generale della conduzione per un mezzo avente conduttività costante con la temperatura ed in condizioni stazionarie (saperla ricavare dal bilancio di energia per cubetto infinitesimo).
- 64. Scrivere le equazioni di partenza e le ipotesi necessarie per ricavare l'equazione generale della conduzione.
- 65. L'espressione della conduzione del calore attraverso una parete costituita da due o più strati, in funzione delle temperature dei fluidi che ne lambiscono le due facce (utilizzando le resistenze termiche).
- 66. Rappresentare il profilo di temperatura in una parete piana composta da tre strati A,B,C di identico spessore, sapendo che $\lambda_A > \lambda_B > \lambda_C$
- 67. Resistenza di contatto, cos'e' e come si riduce?
- 68. L'espressione della conduzione del calore attraverso un cilindro cavo a sezione circolare, in funzione delle temperature dei fluidi che ne lambiscono le due superfici (utilizzando le resistenze termiche).
- 69. Il raggio critico di isolamento.
- 70. L'espressione del profilo di temperatura in una lastra piana in stato stazionario e soggetta a generazione interna di potenza con temperatura sulle superfici nota e costante.
- 71. L'espressione del profilo di temperatura in un cilindro pieno in stato stazionario e soggetto a generazione interna di potenza con temperatura sulla superficie nota e costante.
- 72. La conduzione nelle alette.
- 73. La Conduzione in regime variabile: i parametri concentrati e la definizione ed il significato del gruppo adimensionale di Biot.
- 74. L'espressione della temperatura in funzione del tempo per un sistema durante un transitorio descrivibile a parametri concentrati
- 75. Fluidodinamica su lastra piana: profilo di velocità e termico e strati limite di velocità e termico.
- 76. Il Teorema di Buckingham e la determinazione dei tre gruppi adimensionali in convezione forzata.
- 77. La definizione ed il significato dei tre gruppi adimensionali: Re, Nu e Pr.
- 78. Differenze tra convezione interna ed esterna: temperatura di miscelamento adiabatico, temperatura indisturbata.
- 79. La definizione ed il significato del gruppo adimensionale Re ed il suo utilizzo per classificare il moto dei fluidi.
- 80. La legge di Newton e le grandezze da cui dipende il coefficiente convettivo
- 81. Convezione forzata all'interno dei tubi: come si sviluppano gli strati limite.
- 82. Rappresentare alcune curve del potere emissivo (o emissione monocromatica) di corpo nero in funzione di temperatura e lunghezza d'onda.

- 83. Differenza tra il modello del corpo nero e quello del corpo grigio.
- 84. Caratteristiche della radiazione termica (quali lunghezze d'onda comprende e cosa influenza?).
- 85. La legge di Wien ed il suo significato
- 86. La legge di Kirchhoff per corpi opachi
- 87. La legge di reciprocità tra i fattori di vista per due corpi neri
- 88. L'espressione della potenza termica scambiata per irraggiamento tra due superfici opache nere arbitrariamente disposte nello spazio.
- 89. L'espressione della potenza termica scambiata per irraggiamento tra due superfici opache grigie arbitrariamente disposte nello spazio.
- 90. I profili di temperatura negli scambiatori di calore equi e controcorrente
- 91. Il bilancio energetico negli scambiatori e la differenza di temperatura media logaritmica
- 92. Capacità termica per unità di tempo C per fluido caldo e fluido freddo.