1 Quesiti di termodinamica

- 1. Convertire 80° Celsius in Fahrenheit e 68°Fahreneit in Celsius.
- 2. Quanto calore occorre fornire a 100 g di acqua a 10°C per portarlo tutto allo stato di gas?
- 3. Si pongono 10 g di ghiaccio a -10° C in 50 g di acqua a 20°C. Trovare la temperature di equilibrio.
- 4. Un proiettile di piombo di masssa 8g a T=30°C e alla velocità di 100 m/s colpisce un enorme blocco di ghiaccio a T=273K e vi rimane conficcato. Il calore specifico del Pb è 128J/kg/K. Determinare quanto ghiaccio fonde.
- 5. Quanta energia deve sottrarre un frigorifero a 0.5 kg di acqua a 20°C per trasformarla in ghiaccio a -12°C?
- 6. Un caldaia ha una potenza termica di 10000kcal/h. Calcolare quanto vale il flusso massimo di acqua (litri/minuto) a 50°C che riesce a fornire se l'acqua entra nella caldaia a 15°C.
- Calcolare il numero di molecole di aria in una stanza di dimensioni 10x10x10 m³ e la massa di aria in essa contenuta. Peso molecolare aria =29g/mol.
- 8. Calcolare la pressione esercitata dalle molecole di un gas perfetto sapendo che la velocita quadratica media è pari a 1840 m/s e che la densitaà è uguale a $8.92 \cdot 10^{-2}$ kg/m3.
- 9. Qual è la sua velocità quadratica media di una molecola di ossigeno (M=32g/mol) alla temperatura di 27°C ?
- 10. A quale temperatura la velocità media delle molecole di azoto (M = 28.02 g/mol) è uguale alla velocità di fuga sulla terra(11.2 km/s)
- 11. Se la velocita quadratica media di un gas perfetto raddoppia e il volume rimane costante, di quanto cambiano la temperatura e la pressione ?
- 12. Un gas a pressione atmosferica è contenuto in un cilindro con pistone termicamente isolato e di massa trascurabile, di volume V_i =5l. Dentro il recipiente viene posto del ghiaccio a T=0°C, che lentamente si scioglie. Si trova che il pistone si abbassa (a pressione costante) e il sistema raggiunge l'equilibrio termodinamico quando si è sciolto 1 g di ghiaccio: il volume del gas si è ridotto a V_f =3.7l. Di quanto è variata l'energia interna?

- 13. Si consideri un ciclo costituito da due trasformazioni adiabatiche AB e CD e due trasformazioni isoterme DA e BC rispettivamente a temperatura 300 e 400 Kelvin. Determinare il lavoro compiuto dal sistema durante il ciclo supponendo che il gas sia un gas perfetto e che il rapporto di compressione delle due trasformazioni isoterme sia $V_A/V_D=2$ e $V_B/V_C=3$.
- 14. Una gas monoatomico compie una trasformazione reversibile rapresentata sul piano PV da un triangolo rettangolo ABC, con P(A) = P(B) = 3 atm, V(A)=0.1 litro, V(B)=1l, P(C)=1 atm. Calcolare il calore prodotto dal sistema in un ciclo.
- 15. 3 moli di un gas monoatomico, approssimabili ad un gas perfetto, che si trovano inizialmente alla pressione di 4 atm e occupano il volume di 25 l, compiono una trasformazione non reversibile, assorbendo 22 kJ di calore. Lo stato finale ha la stessa pressione di quello iniziale e volume doppio. Calcolare: a) la temperatura finale del gas, b) il lavoro fatto o subito dal gas nella trasformazione.
- 16. Due moli di gas perfetto monoatomico compiono il seguente ciclo: 1) espansione isoterma reversibile dallo stato A di volume 3 litri e temperature 30 °C, allo stato B di volume 7 litri; 2) espansione adiabatica irreversibile dallo stato B allo stato C di volume 8.5 l; 3) compressione isoterma reversibile dallo stato C allo stato D di temperatura 0°C; 4) trasformazione isocora reversibile dallo stato D allo stato A. Dopo aver disegnato il ciclo in un piano PV, calcolare: a) il lavoro del gas nella trasformazione adiabatica; b) il calore totale scambiato dal gas con l'esterno; c) il lavoro fotto dal gas nel ciclo.