

8

Fenômenos Térmicos Primeiro Quadrimestre de 2012 Lista 3

Máquinas Térmicas e a Segunda Lei da Termodinâmica

- 1) Uma máquina térmica absorve 360 J de calor e executa 25,0 J de trabalho em cada ciclo. Encontre (a) o rendimento da máquina e (b) a energia transferida ao reservatório frio em cada ciclo.
- 2) Suponha que uma máquina térmica está conectada a dois reservatórios de calor, um recipiente com alumínio derretido (660°C) e um bloco de mercúrio sólido (-38,9°C). A máquina funciona congelando 1,00 g de alumínio e derretendo 15,0 g de mercúrio durante cada ciclo. O calor de fusão do alumínio é 3,97 X 10⁵ J/kg; o calor de fusão do mercúrio é 1,18 X 10⁴ J/kg. Qual é o rendimento desta máquina?
- 3) Em 1827, Robert Sterling, um clérigo escocês, inventou a máquina de Sterling, para a qual se tem encontrado uma variedade de aplicações desde então. O combustível é queimado externamente para aquecer um dos dois cilindros da máquina. Uma quantidade fixa de gás inerte move-se ciclicamente entre os cilindros, expandindo-se no quente e se contraindo no frio. A figura representa um modelo para seu ciclo termodinâmico. Considere *n* moles de um monoatômico ideal que está atravessando uma vez o ciclo, consistindo em dois processos isotérmicos às temperaturas 3T_i e T_i e em dois processos a volume constante. Determine, em termos de n, R e

T_i, (a) o calor líquido transferido ao gás e (b) o rendimento da máquina.

4) Um mol de gás monoatômico ideal realiza o ciclo mostrado na figura. O processo A→ B é uma expansão isotérmica reversível. Calcule (a) o trabalho líquido feito pelo gás, (b) o calor adicionado ao gás, (c) o calor rejeitado pelo gás e (d) o rendimento do ciclo.

A Máquina de Carnot

- 5) Uma das máquinas mais eficientes já construída 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 X 10⁵ J de calor a cada segundo de seu reservatório quente?
- 6) Uma máquina térmica que opera entre 200°C e 80,0°C consegue 20,0% maior do rendimento possível. Qual entrada de calor permitirá que a máquina realize 10,0 kJ de trabalho?
- 7) Um gás realiza um ciclo de Carnot. A expansão isotérmica ocorre a 250°C e a compressão isotérmica ocorre a 50,0°C. O gás absorve 1200 J de calor do reservatório quente durante a expansão isotérmica. Encontre (a) o calor rejeitado para o reservatório frio em cada ciclo e (b) o trabalho líquido feito pelo gás em cada ciclo.
- 8) Uma usina de força opera com um rendimento de 32% durante o verão quando a água do mar utilizada para refrigeração está a 20,0°C. A usina utiliza vapor a 350°C para acionar as turbinas. Supondo que o rendimento da usina muda na mesma proporção que o rendimento ideal, qual seria o rendimento da usina no inverno, quando a água do mar está a 10,0°C?
- 9) Foi proposta a uma usina de força que empregasse o gradiente de temperatura no oceano. O sistema deve operar entre 20,0°C (temperatura da água de superfície) e 5,00°C (temperatura da água a uma profundidade de aproximadamente 1 km). (a) Qual é o rendimento máximo deste sistema? (b) Se a potência útil fornecida pela usina é de 75,0 MW, quanto calor é absorvido por hora? (c) Em vista da sua resposta ao item (a), você pensa que este sistema vale a pena (considerando que o "combustível" é de graça)?
- 10) No ponto A de um ciclo de Carnot, 2,34 moles de um gás ideal monoatômico têm uma pressão de 1400 kPa, um volume de 10,0 L e uma temperatura de 720 K. Ele se expande isotermicamente até o ponto B e, então, expande-se adiabaticamente até o ponto C, onde seu volume é de 24,0 L. Uma compressão isotérmica o leva ao ponto D, onde seu volume passa a ser 15,0 L. um processo adiabático faz o gás retornar ao ponto A. (a) Determine todas as pressões, volumes e temperaturas desconhecidos enquanto você preenche a seguinte tabela:

	P(kPa)	V(L)	T(K)
Α	1400	10.0	720
В	50.80500000		
C		24.0	
D		15.0	7.0

(b) Encontre a energia adicionada pelo calor, o trabalho realizado pela máquina e a mudança na energia interna para cada uma das etapas A→B, B→C, C→D e D→A.
(c) calcule o rendimento W_{máq}/|Q_{abs}|.
Demonstre que ele é igual a 1 - T_C/T_A, o rendimento de

Carnot.

11) Um mol de gás ideal monoatômico realiza o ciclo mostrado na figura. No ponto A, a pressão, o volume e a temperatura são P_i , V_i e T_i ,

respectivamente. Em termos de R e T_i, encontre (a) o calor total que entra no sistema por ciclo, (b) o calor total que deixa o sistema por ciclo, (c) o rendimento de uma máquina que opera neste ciclo e (d) o rendimento de uma máquina que opera em um ciclo de Carnot entre as mesmas temperaturas extremas.

- 12) Uma usina de força, tendo um rendimento de Carnot, produz uma potência elétrica P a partir de turbinas que recebem calor do vapor a uma temperatura T_q e rejeitam calor a uma temperatura T_f por meio de um exaustor de calor em um rio. A água rio abaixo é mais quente por ΔT por causa da descarga da usina de força. Determine a taxa de fluxo do rio.
- 13) Um mol de gás ideal (γ = 1,40) realiza o ciclo de Carnot descrito na figura. No ponto A, a pressão é de 25,0 atm e a temperatura é de 600 K. No ponto C, a pressão é de 1,00 atm e a temperatura é de 400 K. (a) determine as pressões e os volumes nos pontos A, B, C, e D. (b) Calcule o trabalho líquido feito pelo gás por ciclo. (c) Determine o rendimento de uma máquina que opera neste ciclo.

Bombas de Calor e Refrigeradores

- 14) Qual é o coeficiente de desempenho (CDD) de um refrigerador que opera com rendimento de Carnot entre as temperaturas de -3,00°C e +27°C?
- 15) uma bomba de calor, mostrada na figura, 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.

- 16) Um refrigerador ideal ou uma bomba de calor ideal são equivalentes a uma máquina de Carnot funcionando ao contrário. Isto é, o calor Q_f é absorvido de um reservatório frio e o calor Q_q é rejeitado para um reservatório quente. (a) Demonstre que o trabalho que ceve ser fornecido para fazer funcionar o refrigerador ou a bomba de calor é $W = (T_q T_f)Q_f/T_f$. (b) Mostre que o CDD do refrigerador ideal é CDD = $T_f/(T_q T_f)$.
- 17) 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 rejeita calor em um cômodo a 20,0°C.

18) Um congelador ideal (de Carnot) em uma cozinha tem uma temperatura constante de 260 K e o ar na cozinha tem uma temperatura constante de 300 K. Suponha que a isolação térmica do congelador não é perfeita, 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.

Entropia e a Segunda Lei da Termodinâmica

- 19) Uma cuba de gelo contém 500 g de água líquida a 0°C. Calcule a variação da entropia da água enquanto ela congela lenta e completamente a 0°C.
- 20) Calcule a variação da entropia de 250 g de água lentamente aquecida de 20,0°C a 80,0°C. (Dica: Observe que dQ = m.c.dT).
- 21) Um freezer hermético mantém 2,50 moles de ar a 25,0°C e 1,0 atm. O ar é, então, refrigerado a -18,0°C. (a) Qual é a variação da entropia do ar se o volume for mantido constante? (b) qual seria a variação se a pressão fosse mantida a 1 atm durante a refrigeração?
- 22) Que variação da entropia ocorre quando um cubo de gelo de 27,0 g a -12,0°C é transformado, a pressão constante, em vapor a 115°C?
- 23) Você lança quanto moedas ao ar simultaneamente e registra o número de caras e o número de coroas que resultam. Prepare uma tabela que relaciona cada macroestado e cada um dos microestados incluídos nele. Por exemplo, dois microestados CaCaCoCa e CaCoCaCa, junto com mais alguns outros, estão incluídos no macroestado de três caras e uma coroa. (a) Com base em 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?

Variações de entropia em processos irreversíveis

- 24) A temperatura na superfície do Sol é de aproximadamente 5700 K e a temperatura na superfície da Terra é de aproximadamente 290 K. Que variação da entropia ocorre quando 1000J de energia são transferidas por radiação do Sol à Terra?
- 25) Uma ferradura de ferro de 1,00 kg é tirada 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, determine a variação total na entropia do sistema ferradura-água.
- 26) Um iceberg de 100000 kg a -5,00°C se separa da calota polar e flutua para longe no oceano, a 5,00°C. Qual será a variação final da entropia do sistema depois que o iceberg tiver derretido completamente? (O calor específico do gelo é 2010 kJ/kg.°C)

27) Um mol de gás H₂ é mantido no lado esquerdo do recipiente mostrado na figura, que tem volumes iguais à esquerda e à direita. O lado direito é evacuado. Quando a válvula é aberta, o gás flui para o lado direito. Qual é a variação final na entropia do gás? A temperatura do gás muda?

- 28) Um mol de um gás monoatômico ideal, inicialmente à pressão de 1,00 atm e com um volume de 0,0250 m³, é aquecido até um estado final com uma pressão de 2,00 atm e um volume de 0,0400 m³. Determine a variação da entropia do gás neste processo.
- 29) Um recipiente de 2,00 L tem uma divisória central que o divide ao meio, como mostrado na figura. O lado esquerdo contém gás H₂ e o lado direito, gás O₂. Os dois gases estão à temperatura ambiente e pressão atmosférica. A divisória é removida e os gases podem se misturar. Qual é o aumento na entropia do sistema?

Gabarito

- 1) (a) 6,94%; (b) 335 J
- 2) 74,9%
- 3) (a) $Q = 2nRT_iln2$; (b) 0,273
- 4) (a) 4,11 kJ; (b) 14,2kJ; (c) -10,1kJ; (d) 28,9%
- 5) (a) 67,2%; (b) 58,8kW
- 6) 197 kJ
- 7) (a) 741; (b) 459 J
- 8) 33,0%
- 9) (a) 5,12%; (b) 5,27 TJ/h; (c) Sim

10) (a)	State	P(kPa)	V(L)	T(K)
/ (/	A	1400	10.0	720
	В	875	16.0	720
	C	445	24.0	549
	D	712	15.0	549

(b) Process	Q(kJ)	W(kJ)	$\Delta E_{\rm int}(kJ)$
$A \rightarrow B$	+6.58	-6.58	0
$B \rightarrow C$	0	-4 .99	-4.99
$C \rightarrow D$	-5.02	+5.02	0
$D \rightarrow A$	0	+4.99	+4.99
ABCDA	+1.56	-1.56	0

- (c) 23,7%
- 11) (a) 10,5 nRT_i; (b) 8,50 nRT_i; (c) 0,190; (d) 0,833

12)
$$\frac{\mathcal{P}T_c}{(T_h - T_c)c\Delta T}$$

- 13) (a) $Va = 1.97X10^{-3}m^3$; $Vb = 11.9X10^{-3}m^3$; $Vc = 32.8X10^{-3}m^3$; $Vd = 5.44X10^{-3}m^3$; Pb = 4.14 atm; Pd = 6.03 atm; (b) 2.99 kJ; (c) 0.333
- 14) 9,00
- 15) 1,17 J
- 16) Demonstração
- 17) 32,9 kJ
- 18) 23,1 mW
- 19) -610 J/K
- 20) 195 J/K
- 21) (a) -8,10 J/K; (b) -11,3 J/K
- 22) 236 J/K
- 23)(a) 2 caras e 2 coroas; (b) 4 caras ou 4 coroas; (c) 2 caras e 2 coroas
- 24) 3,27 J/K
- 25) 718 J/K
- 26) 1,26 X 10⁸ J/K
- 27) 5,76 J/K. Não.
- 28) 18,4 J/K
- 29) 0,507 J/K