Fenômenos Térmicos - 2014: segundo conjunto de problemas

Velocidade quadrática média, livre caminho médio, distribuição de velocidades.

- 1. Num periodo de 1.00 s, $5.00 \times 10^{23} \text{ moléculas}$ de nitrogênio atingem uma parede com área de 8.00 cm^3 . Se as moléculas se movem com velocidade de 300 m/s e atingem frontalmente a parede em colisões elásticas qual a pressão exercida sobre a parede? A massa de uma molécula de N_2 é $4.68 \times 10^{-26} \text{kg}$.
- 2. A velocidade média quadrática de um átomo de hélio numa certa temperatura é 1350 m/s. Nessa mesma temperatura qual é a velocidade média quadrática das moléculas de oxigênio? A massa molar do O_2 é 32.0 g/mol.
- 3. Em um dado experimento um certo gás é mantido em uma câmara numa pressão de 2×10^{-6} mmHg e temperatura de $290\,K$. (a) Calcule o número de moléculas por centímetro cúbico dentro da câmara supondo que o gás seja ideal. (b) Qual é o livre caminho médio das moléculas do gás sob essas condições, quando o diâmetro molecular for de aproximadamente $10^{-8}\,cm$.
- 4. Um conjunto de quinze partículas estão divididas em grupos de velocidade conforme segue: uma tem velocidade de 2 m/s; duas têm velocidade de 3 m/s; três têm velocidade de 5 m/s; quatro têm velocidade 7 m/s; três têm velocidade de 9 m/s; e duas têm velocidade de 12 m/s. Determine: (a) a velocidade média; (b) a velocidade quadrática média; (c) a velocidade mais provável.
- 5. Considere um gás hipotético com N partículas e que tem uma distribuição de módulos das velocidades p(v) dada por

$$p(v) = \begin{cases} \frac{c}{v_0}v, & \text{para } 0 \le v \le v_0, \\ c, & \text{para } v_0 \le v \le 2v_0, \\ \frac{c}{v_0}(3v_0 - v), & \text{para } 2v_0 \le v \le 3v_0, \\ 0, & \text{para } v \ge 3v_0. \end{cases}$$

onde c e v_0 são constantes. (a) Expresse a constante c em termos de N e v_0 . (b) Quantas moléculas do gás têm velocidades entre $1,5v_0$ e $2v_0$? (c) Expresse a velocidade média das moléculas em termos de v_0 . (d) Encontre a velocidade média quadrática, v_{mq} , isto é o valor médio do módulo das velocidades ao quadrado.

- 6. Mostre que a velocidade mais provável de uma molécula de um gás obedecendo a distribuição de velocidades de Maxwell-Boltzman é dada por $v_{mp} = \sqrt{\frac{2k_BT}{m}}$. Observe que a velocidade mais provável corresponde ao ponto em que a inclinação da curva da distribuição de velocidades é nula.
- 7. Moléculas de hidrogênio, de 10^{-8} cm de diâmetro, escapam de um forno a uma temperatura de 4000~K e entram numa câmara contendo átomos de argônio, com diâmetro de 3×10^{-8} cm e densidade de 4×10^{19} $átomos/cm^3$. (a) Qual a velocidade típica das moléculas de hidrogênio que saem do forno? (b) Qual a distância mínima de aproximação dos átomos de hidrogênio e de argônio (que podem ser considerados como esferas rígidas)? (c) Qual o número inicial de colisões por unidade de tempo sofridas pelas moléculas de hidrogênio?
- 8. A velocidade de escape na superfície de um planeta de raio r é $v_e = \sqrt{2g_p r}$, onde g_p é a aceleração da gravidade na superfície desse planeta. Se a velocidade média quadrática de um gás for, aproximadamente, maior do que 15% da velocidade de escape, virtualmente todas as moléculas desse gás escaparão da atmosfera do planeta. (a) Qual a temperatura do gás oxigênio para que a velocidade média quadrática de suas moléculas seja $v_{mq} = 0.15v_e$ na Terra? E qual seria essa temperatura para o hidrogênio? (o raio médio da Terra é de cerca de 6371 km). (b) Calcule as temperaturas para as quais as velocidades médias quadráticas das moléculas do oxigênio e do hidrogênio seriam iguais a 15% da velocidade de escape na superfície da Lua (a constante gravitacional da Lua, g_{Lua} , é cerca de um sexto do valor da gravidade na superfície da Terra; o raio da Lua é de cerca de 1738 km). Isso explicaria a ausência desses gases na Lua?
- 9. Suponha que 6 mols de um gás ideal diatômico, com rotação molecular mas sem oscilações, experimentem um aumento de temperatura de 120 K em condições de pressão constante. (a) Qual a quantidade de energia em forma de calor que é transferida ao gás? (b) Qual o aumento da energia interna do gás? (c) Quanto trabalho é realizado pelo gás? (d) Calcule o aumento da energia cinética translacional desse gás.
- 10. À pressão constante de 1 atm, o volume de 0,002 mol de certo gás ideal varia de 50 cm³ a 100 cm³ quando se adicionam 20,9 J de energia na forma de calor. (a) Qual a variação da energia interna desse gás? (b) Qual o valor do calor específico a volume constante? E do calor específico a pressão constante?

- 11. Num gás diatômico ideal $C_V = 5R/2$. Um mol desse gás tem pressão P e volume V. Quando o gás é aquecido, sua pressão triplica e o volume duplica. Se esse processo de aquecimento incluir dois passos, um deles a pressão constante e o outro a volume constante, determine a quantidade de calor transferido para o gás.
- 12. Um gás ideal inicialmente à pressão p_0 realiza uma expansão livre (adiabática, sem trabalho externo) até um volume final que é três vezes o valor do volume inicial. (a) Qual é a pressão do gás depois da expansão livre? (b) Suponha que o gás seja então comprimido de forma lenta e adiabática de volta ao seu volume inicial. A pressão depois da compressão é $\sqrt{3}p_0$. Esse gás é monoatômico, diatômico ou poliatômico?

Expansão adiabática do gás ideal.

- 13. No processo adiabático tem-se que $pV^{\gamma}=constante$ para o gás ideal. Considere um gás ideal diatômico que se expande adiabaticamente até um volume 1.35 vezes maior que seu volume inicial. A temperatura inicial é de 18 °C. Encontre a temperatura final. Suponha que as moléculas têm rotação, mas não oscilam.
- 14. A figura mostra um ciclo realizado por um mol de um gás ideal monotômico. As temperaturas são $T_1=300~{\rm K},\,T_2=600~{\rm K},\,{\rm e}\,T_3=450~{\rm K}.$

Para os processos $1 \to 2$, $2 \to 3$, e $3 \to 1$ determine: a) A energia transferida por calor ao sistema. b) A variação da energia interna. c) O trabalho realizado. Considerando agora o ciclo completo obtenha o que é pedido nos itens a), b), e c). A pressão inicial $p_1 = 1$ atm $(= 1.013 \times 10^5 \text{ Pa})$. d) Obtenha os valores do volume e pressão para os estados 2 e 3.

15. O volume de um gás ideal é reduzido adiabaticamente de 200 litros para 74.3 litros. A pressão inicial é de 1.00 atm e a e temperatura de 300 K. A pressão final é de 4.00 atm. a) Esse gás é monotômico, diatômico ou poliatômico? b) Qual a temperatura final do gás? c) Quantas moléculas têm o gás?

16. Uma câmara termicamente isolada contém n_1 mols do gás hélio a uma alta pressão P_1 e a temperatura T_1 . A partir de determinado instante, aciona-se uma pequena válvula e o gás começa a escapar muito lentamente para o ambiente da atmosfera, cuja pressão é P_0 . Mostre que a temperatura final dos n_2 moles restantes na câmara é dada por $T_2 = T_1 \left(\frac{P_0}{P_1}\right)^{1-\frac{1}{\gamma}}$ com $n_2 = n_1 \left(\frac{P_0}{P_1}\right)^{\frac{1}{\gamma}}$. Quais as hipóteses adicionais que estão sendo feitas para obter esse resultado?

Entropia.

- 17. Determine a variação total de entropia quando um cubo de gelo de 27 g, a -12 ^{o}C , é transformado a pressão constante em vapor d'água a temperatura de 115 ^{o}C .
- 18. A temperaturas muito baixas o calor específico molar de muitos sólidos é dado aproximadamente por $C_V = A T^3$, onde A depende da substância. Para o alumínio $A = 3.15 \times 10^{-5} J/mol \cdot K^4$. Determine a variação na entropia em 2 mols de alumínio cuja temperatura é aumentada de 5 K para 15 K.
- 19. 1,00 kg é tirado de uma forja a 900°C e inserida em 4,00 kg de água a 10,0°C. Supondo que nenhum calor é perdido para o ambiente, qual a variação total na entropia do sistema ferro-água.
- 20. Uma barra de 200 g de alumínio, a 100 °C, com calor específico de 900 J/kg × K, é mergulhada num recipiente termicamente isolado, contendo 50 g de água a 20 °C (o calor específico da água é de 4200 J/kg × K). (a) Qual a temperatura de equilíbrio? (b) Quais as variações de entropia da água, do alumínio e do sistema água-alumínio?
- 21. Um mol do gás H_2 é mantido no lado esquerdo de um recipiente isolado termicamente, constituído por dois compartimentos iguais ligados por uma válvula. Inicialmente o compartimento do lado direito está totalmente vazio. Liga-se então a válvula permitindo que o gás possa fluir para o lado direito. Qual a variação total da entropia quando o sistema atinge o estado de equilíbrio? Há alguma variação de temperatura?
- 22. Duas quantidades iguais de água, de mesma massa m mas a temperaturas diferentes, T_1 e T_2 , são misturadas adiabaticamente, a pressão constante. Mostre que a variação de entropia no Universo é dada por $\Delta S_U = 2mC_P \ln \left(\frac{T_1 + T_2}{2\sqrt{T_1 T_2}}\right)$, onde C_P é o calor específico da água a pressão constante. Mostre também que $\Delta S_U > 0$.
- 23. Um mol de um gás monoatômico ideal, inicialmente à pressão de 1 atm e com um volume de $0,025 \, m^3$, é aquecido até um estado final com pressão de 2 atm e volume de $0,04 \, m^3$. Determine a variação da entropia do gás neste processo.

Máquinas térmicas.

- 24. Um mol de um gás ideal monoatômico é submetido ao seguinte ciclo reversível: transformação isocórica (volume constante), com volume $V_b = 10^{-3} m^3$, de um ponto a até o ponto b, onde a pressão é $p_b = 10 atm$; expansão adiabática do ponto b até o ponto c, onde o volume é $V_c = 8V_b$; transfomação isobárica, de c até a, fechando o ciclo. Calcule: (a) a energia adicionada ao gás como calor no processo; (b) a energia que o gás libera como calor no meio ambiente durante processo; (c) o trabalho líquido realizado pelo gás e a eficiência do ciclo.
- 25. Uma das máquinas mais eficientes já construídas opera entre 430°C e 1870°C. (a) Qual é seu rendimento teórico máximo? (b) O rendimento real da máquina é de 42%. Quanta potência útil o motor produz se absorver 1.40 × 10⁵ J de calor a cada segundo de seu reservatório quente?
- 26. Uma máquina térmica que opera entre 200°C e 80,0°C consegue 20.0% do maior rendimento possível. Qual entrada de calor permitirá que a máquina realize 10,0 kJ de trabalho?
- 27. No ponto A de um ciclo de Carnot, 2,34 mols de um gás ideal monoatômico têm uma pressão de 1400 kPa, volume de 10 litros e temperatura de 720 K. Esse sistema expande-se isotermicamente até o ponto B, e depois continua se expandindo adiabaticamente até o ponto C, onde o seu volume é de 24 litros. Uma compressão isotérmica leva o sistema ao ponto D, onde o volume passa a ser de 15 litros. Finalmente o gás volta ao ponto A através de um processo adiabático. (a) Determine todas as pressões, volumes e temperaturas desconhecidos na tabela

	P(kPa)	V (l)	T(K)
A	1400	10	720
В			
С		24	
D		15	

(b) Encontre a energia adicionada em forma de calor, o trabalho realizado pela máquina e a mudança na energia interna para cada uma das etapas, $A \to B$, $B \to C$, $C \to D$, $e D \to A$. (c) Calcule $W_{maq}/|Q_{abs}|$ e demonstre que é igual ao rendimento da máquina de Carnot.

- 28. Considerando um refrigerador ideal de Carnot, mostre que o trabalho realizado pelo motor, W, relaciona-se com o calor absorvido do reservatório frio, Q_f , e as temperaturas dos reservatórios frio e quente, T_f e T_q , respectivamente, da seguinte forma $|W| = |Q_f| \frac{T_q T_f}{T_f}$. (a) Qual o coeficiente de rendimento para um refrigerador cujas bobinas de refrigeração estejam na temperatura de -13 °C, e o gás comprimido no condensador tenha a temperatura de 26 °C? (b) Se o motor do refrigerador estiver trabalhando com potência de 200 W, qual é a quantidade máxima de calor que pode ser extraído do congelador em dez minutos, quando a sua temperatura for de 270 K e a do exterior for de 300 K?
- 29. Quanto trabalho um refrigerador ideal de Carnot utiliza para transformar 0,500 kg de água de torneira a 10,0°C em gelo a -20,0°C? Suponha que o congelador é mantido a -20,0°C e o refrigerador libera energia em forma de calor em um cômodo a 20,0°C.
- 30. Uma bomba de calor é essencialmente uma máquina térmica funcionando de trás para frente. Ela extrai calor do ar mais frio do lado de fora e deposita-o em um cômodo mais quente. Suponha que a razão entre o calor real que entra no cômodo e o trabalho realizado pelo motor do dispositivo é 10,0% da razão máxima teórica. Determine o calor que entra no cômodo por joule de trabalho realizado pelo motor quando a temperatura interna é de 20,0°C e a temperatura externa é de -5,00°C.
- 31. Um congelador ideal (de Carnot) numa cozinha tem uma temperatura constante de 260 K. O ar na cozinha tem temperatura constante de 300 K. Suponha que a isolamento térmica do congelador não é perfeito, mas conduz calor para o congelador a uma taxa de 0,150 W. Determine a potência média necessária para que o motor mantenha constante a temperatura no congelador.

Interpretação estatística da entropia.

32. Considere o lançamento de quatro moedas ao ar simultaneamente e o registro do número de caras e o número de coroas que resultam. Faça uma tabela que relaciona cada macroestado e cada um dos microestados incluídos nele. Por exemplo, os microestados CaCaCoCa e CaCo-CaCa, junto com mais alguns outros, estão incluídos no macroestado de três caras e uma coroa. (a) Com base na sua tabela, qual é o resultado mais provável registrado para um lançamento de quatro moedas? Em termos de entropia, (b) qual é o macroestado mais ordenado e (c) qual é o mais desordenado?

- 33. Considere o lançamento de três dados. Construa uma tabela com o número de microestados correspondentes a cada macroestado possível. Quais são os macroestados mais prováveis? Em termos de entropia qual o macroestado mais desordenado? E o mais ordenado?
- 34. Imagine um recipiente que contém 50 moléculas igualmente divididas entre as suas duas metades. (a) Qual é a multiplicidade W da configuração central? (b) Qual o número total de microestados? (c) Qual a fração de tempo que o sistema gasta na configuração central? (d) Se houvessem 100 moléculas o tempo que o sistema gasta na configuração central seria maior ou menor do que o caso anterior?