

Aula-13

Entropia e a Segunda Lei da Termodinâmica - 2

Física Geral II - F 228 1º semestre, 2021

O Teorema de Clausius (1855)

Se uma máquina irreversível (I) opera entre as temperaturas T_1 e T_2 o seu rendimento é sempre menor que o de uma máquina reversível (R):

$$\eta_I = \frac{W}{|Q_1'|} = 1 - \frac{|Q_2'|}{|Q_1'|} \le \eta_R = 1 - \frac{T_2}{T_1}$$

(A igualdade vale no caso limite de (*I*) se tornar reversível.)

Então:
$$-\frac{|Q_2'|}{|Q_1'|} \le -\frac{T_2}{T_1} \to \frac{Q_2'}{Q_1'} \le -\frac{T_2}{T_1}$$
 pois:
$$Q_2' < 0 \quad \text{e} \quad Q_1' > 0$$

$$\frac{Q_2'}{Q_1'} \le -\frac{T_2}{T_1} \to \frac{Q_2'}{T_2} \le -\frac{Q_1'}{T_1}$$

Então:

$$\frac{Q_1'}{T_1} + \frac{Q_2'}{T_2} \le 0$$

Este resultado pode ser generalizado para qualquer processo cíclico!

➤ Podemos substituir qualquer processo cíclico por uma sucessão de subciclos que contêm os trechos do ciclo original limitados por adiabáticas.

Exemplo:

$$\begin{split} \Delta W_{1\rightarrow 2} + \Delta W_{2\rightarrow 3} + \\ \Delta W_{3\rightarrow 4} + \Delta W_{4\rightarrow 5} + \\ \Delta W_{5\rightarrow 6} + \Delta W_{6\rightarrow 1} = \end{split}$$

Podemos sempre substituir um trecho qualquer de um subciclo pelas mesmas duas adiabáticas e uma isoterma (*iabf*). Por construção (aprox.!):

$$W_{if} \approx W_{iabf}$$

 ΔE_{int} é a mesma pelos dois caminhos; daí:

$$\Delta Q_{if} - W_{if} \approx \Delta Q_{iabf} - W_{iabf}$$

$$ightharpoonup \Delta Q_{if} \approx \Delta Q_{iabf}$$

$$\Delta Q_{if} \approx \underline{\Delta Q_{ia}} + \Delta Q_{ab} + \underline{\Delta Q_{bf}}$$

Assim, qualquer processo cíclico pode ser substituído por inúmeros subciclos de Carnot, tal que:

$$\sum_{i} \frac{\Delta Q_{i}}{T_{i}} \leq 0$$

(No limite infinitesimal)

$$\oint \frac{dQ}{T} \le Q$$

 $\frac{\Delta Q_H}{T_H} + \frac{\Delta Q_C}{T_C} \le 0$

adiabáticas isotermas

igualdade para o caso reversível

Desigualdade de Clausius

O princípio do aumento da entropia

$$\oint \frac{dQ}{T} \le 0$$

$$\oint \frac{dQ}{T} = \int_{f(R)}^{i} \frac{dQ}{T} + \int_{i(I)}^{f} \frac{dQ}{T} =$$

$$= -\int_{i(R)}^{f} \frac{dQ}{T} + \int_{i(I)}^{f} \frac{dQ}{T} \le 0$$

Entropia num processo reversível:

$$dS \equiv \frac{dQ}{T}$$

Mas... (Definição!)

$$\int_{i(R)}^{f} \frac{dQ}{T} \equiv S_f - S_i$$

$$-\int_{i(R)}^{f} \frac{dQ}{T} + \int_{i(I)}^{f} \frac{dQ}{T} \le 0$$

Entropia (S)

$$\Delta S = S_f - S_i \ge \int_{i(I)}^f \frac{dQ}{T}$$

(Sistema isolado: dQ = 0)

$$\Delta S \ge 0$$

Entropia (S)

$$\Delta S = S_f - S_i \ge \int_{i(I)}^f \frac{dQ}{T}$$

(Sistema isolado: dQ = 0)

$$\Delta S \ge 0$$

A entropia de um sistema termicamente isolado nunca pode decrescer: não se altera quando o processo é reversível mas aumenta quando o processo é irreversível!

Interpretação microscópica

- Vimos que o estado termodinâmico (macroscópico) de um sistema pode ser descrito por um conjunto de variáveis de estado (ex.: *p*, *V*, *T*). A estas variáveis damos o nome de *macroestados*.
- Mas, há inúmeras configurações moleculares que são compatíveis com um determinado macroestado.

A estas, damos o nome de *microestados*.

Ludwig E. Boltzmann Físico Austríaco 1844 - 1906

Exemplo: A expansão livre

- Por que o sistema não retorna à sua configuração original espontaneamente ?
- Como podemos entender o aumento de entropia microscopicamente ? $\Delta S \ge 0$?

Exemplo simples

(só 4 partículas idênticas!)

N+1 Macroestados

Macroestado

Microestados correspondentes

Coeficientes binomiais:

$$\Omega =$$

$$= \binom{N}{k} = \frac{N!}{k!(N-k)!}$$

N+1 macroestados

Total de microestados:

$$\sum_{k=1}^{N} \binom{N}{k} = 2^{N}$$

	1	2	3	4	$n_{ m E}$	$n_{ m D}$	Número de microestados Ω	Probabilidade $P(n_{\rm E}, n_{\rm D})$
	Е	Е	E	E	4	0	$\binom{4}{0} = 1$	$\left(\frac{1}{2}\right)^4 = \frac{1}{16}$
	D	Е	Е	Е	3	1	$\binom{4}{1} = 4$	$\binom{4}{1} \left(\frac{1}{2}\right)^4 = \frac{4}{16} = \frac{1}{4}$
	E	D	E	E				
	E	E	D	Е				
	E	E	E	D				
	D	D	Е	Е	2	2	$\binom{4}{2} = 6$	$\binom{4}{2} \left(\frac{1}{2}\right)^4 = \frac{6}{16}$
	D	E	D	Е				
	D	E	Е	D				
	E	D	D	Е				
	E	D	E	D				
	Е	Е	D	D				
	D	D	D	Е	1	3	$\binom{4}{3} = 4$	$\binom{4}{3} \left(\frac{1}{2}\right)^4 = \frac{4}{16} = \frac{1}{4}$
	D	D	Е	D				
	D	E	D	D				
	Е	D	D	D				
	D	D	D	D	0	4	$\binom{4}{4} = 1$	$\left(\frac{1}{2}\right)^4 = \frac{1}{16}$
			То	tal	16	1		

Hipótese: equiprobabilidade de microestados

 2^N microestados

• No caso geral de *N* moléculas a Probabilidade de um macroestado será:

 $P(n,N) = \binom{N}{n} \left(\frac{1}{2}\right)^{N}$

Onde n é , por exemplo, o número de moléculas na direita.

• Portanto, vemos que a probabilidade de todas as partículas ocuparem só o volume da direita ou só o da esquerda é:

$$P(N,N) = {N \choose N} \left(\frac{1}{2}\right)^N = \left(\frac{1}{2}\right)^N$$

$$P_{n_E,n_D} = \left(\frac{1}{2}\right)^N$$
 • Note que para $N = 1$: $P_{n_E,n_D} = 0,5$...

... mas P_{n_E,n_D} é extremamente pequena, se $N=N_{A.}$

Entropia de Boltzmann

Peso estatístico de um macroestado

- Seja Ω o número de microestados (peso estatístico ou multiplicidade), compatíveis com um dado macroestado.
 - Em 1877 Boltzmann propôs a seguinte relação entre a entropia, S, de uma configuração de um gás e Ω :

$$S = k \ln \Omega$$
 $k \to \text{Constante de Boltzmann}$

• Entre os estados inicial e final de um processo:

$$\Delta S = S_f - S_i = k \left[\ln \Omega_f - \ln \Omega_i \right] = k \ln \frac{\Omega_f}{\Omega_i}$$

 $S = k \ln \Omega$

Túmulo de L. Boltzmann, no cemitério central de Viena.

Entropia na Expansão Livre

- Consideremos que um gás passa de V_i para V_f (expansão livre);
- Podemos subdividir os volumes em células com um volume V_m correspondente a cada molécula;
- Para *N* moléculas o número de microestados possíveis será, em cada caso:

$$\Omega_i = \left(\frac{V_i}{V_m}\right)^N \qquad e \qquad \Omega_f = \left(\frac{V_f}{V_m}\right)^N \qquad \Longrightarrow \qquad \left(\frac{\Omega_f}{\Omega_i}\right) = \left(\frac{V_f/V_m}{V_i/V_m}\right)^N$$

Entropia na Expansão Livre

$$S = k \ln \Omega$$

Então:
$$\left(\frac{\Omega_f}{\Omega_i}\right) = \left(\frac{V_f}{V_i}\right)^N$$

$$R = k N_A$$
 e $n = \frac{N}{N_A}$

Daí:
$$S_f - S_i = k \ln \left(\frac{\Omega_f}{\Omega_i}\right) = kN \ln \left(\frac{V_f}{V_i}\right) = nR \ln \left(\frac{V_f}{V_i}\right)$$

Que é o mesmo resultado obtido pela termodinâmica para um processo de expansão isotérmica, onde $\Delta E_{int} = 0$:

$$dQ = dW \rightarrow TdS = pdV \rightarrow dS = nR\frac{dV}{V}$$

$$\longrightarrow S_f - S_i = nR \int_{V_i}^{V_f} \frac{dV}{V} = nR \ln \left(\frac{V_f}{V_i} \right)$$

Exemplo

Uma máquina de Stirling usa $n = 8.1 \times 10^{-3}$ mols de um gás ideal como combustível. A máquina opera entre 95°C e 24°C a 0,7 ciclos por segundo e o volume da substância dobra durante a expansão.

a) Qual o trabalho efetuado por ciclo?

$$W_{isot} = \int_{V_1}^{V_2} p dV = \int_{V_1}^{V_2} \frac{nRT}{V} dV = nRT \ln \left(\frac{V_2}{V_1}\right)$$

$$W_{12} = nRT_1 \ln \left(\frac{V_2}{V_1}\right)$$
 ; $W_{34} = nRT_2 \ln \left(\frac{V_1}{V_2}\right)$

$$W_{23} = W_{41} = 0$$

Expansão e compressão isotérmicas e dois processos isocóricos

$$W = W_{12} + W_{23} + W_{34} + W_{41} = nR(T_1 - T_2) \ln\left(\frac{V_2}{V_1}\right) =$$

$$= \left\{ (8 \times 10^{-3} \, mol) \times (8,31 \, J \, / \, mol \cdot K) \times (95^{\,\circ}C - 24^{\,\circ}C) \ln 2 \right\} = 3,31 \, J$$

Exemplo

b) Qual é a potência da máquina?

1 ciclo
$$\rightarrow \Delta t = 1/0,7 \approx 1,43 \text{ s}$$

$$P = \frac{W}{\Delta t} = \frac{3,31J}{1,43s} \approx 2,3W$$

c) Qual o calor Q₁ absorvido pela máquina?

$$\Delta E_{12} = 0 \quad \to \quad |Q_1| = W_{12} = nRT_1 \ln \left(\frac{V_2}{V_1}\right) =$$

$$= \left\{ (8 \times 10^{-3} \, mol) \times (8,31 \, J \, / \, mol \cdot K) \times 368 \, K \, \ln 2 \right\} \approx 17 \, J$$

d) Rendimento da máquina?

$$\varepsilon = W/Q_1 = 3.31/17 = 0.195$$
 (19.5%)

A segunda lei da Termodinâmica

Convém notar que:

• O enunciado de Kelvin não implica que <u>não se possa</u> transformar calor completamente em energia mecânica. Na expansão isotérmica de um gás ideal tem-se, por exemplo:

$$\Delta E_{\text{int}} = 0 \longrightarrow \Delta Q = \Delta W$$

Mas o estado final do sistema não é o mesmo que o inicial, pois há variação da pressão do gás.

A completa transformação de calor em trabalho não é o único efeito.

Ciclo de Otto

Motor a gasolina

$$\eta_{gasolina} \approx 25\%$$

- $1 \rightarrow 2$: Calor transferido a volume constante
- 2 → 3 : Expansão adiabática com trabalho realizado
- $3 \rightarrow 4$: Calor rejeitado a volume constante
- 4 → 1 : Compressão adiabática com trabalho fornecido

Ciclo de Diesel

 $\eta_{diesel} \approx 40\%$

- $1 \rightarrow 2$: Calor transferido a pressão constante
- 2 → 3 : Expansão adiabática com trabalho realizado
- $3 \rightarrow 4$: Calor rejeitado a volume constante
- 4 → 1 : Compressão adiabática com trabalho fornecido