Esercitazione del 14/12/2010
1) Un foro circolare in un piatto di alluminio ha diametro di 2.725 cm alla temperatura di 0.000°C. Qual è il diametro quando la temperatura sale a 100.0°C?
2) Un vaso di massa 150 g in rame contiene 220 g di acqua, entrambi alla temperatura di 20.0 °C. Un cilindro di 300 g di rame molto caldo viene immerso nell’acqua, facendola bollire, e 5.00 g di acqua vengono trasformati in vapore. La temperatura finale del sistema è 100 °C.
(a) Quanto calore è stato trasferito all’acqua (in calorie)?

(b) Quanto al vaso?

(c) Qual era la temperatura originale del cilindro?

Si trascurino le perdite verso l’ambiente.
3) Un campione di gas si espande da 1.0 a 4.0 m3 mentre la sua pressione diminuisce da 40 a 10 Pa. Quanto lavoro compie il gas se la sua pressione varia con il volume seguendo ciascuno dei tre processi mostrati nel diagramma p-V della figura?

[image: image1.jpg]0

0

2030
Volume (m)

I

4) Quando un sistema viene portato da uno stato iniziale a uno stato finale lungo il percorso iaf in figura, si ha Q = 50 cal e L = 20 cal. Lungo il percorso ibf, Q = 36 cal.

(a) Qual è il valore di L lungo il percorso ibf?

(b) Se L = -13 cal per il percorso curvilineo di ritorno dallo stato finale a quello iniziale, qual è il valore di Q per questo percorso?

(c) Sia Eint,i = 10 cal. Qual è il valore di Eint,f?
(d) Se E int,b = 22 cal, quali sono i valori di Q per il processo ib e per il processo bf?
[image: image2.jpg]QuOISSAIY

Volume

5) Determinate il valore medio dell’energia cinetica traslazionale delle particelle di un gas ideale alle temperature di

(a) 0.00 °C e

(b) 100 °C.

Qual è l’energia cinetica traslazionale per ogni mole di un gas ideale alle temperature di
(c) 0.00 °C

(d) 100 ° C?
6) Supponete che 12.0 g di ossigeno (O2) siano scaldati a pressione atmosferica costante da 25.0 a 125 °C.

(a) Quante moli di ossigeno sono presenti? (Massa molare dell’ossigeno M = 32.0 g/mol)

(b) Quanto calore viene trasferito all’ossigeno? (Le molecole ruotano ma non oscillano).

(c) Quale frazione di calore viene usata per aumentare l’energia interna dell’ossigeno?

7) Una certa massa di gas occupa un volume di 4.3 L a una pressione di 1.3 bar e a una temperatura di 310 K. Essa viene compressa adiabaticamente fino a un volume di 0.76 L. Determinate:

(a) la pressione finale e

(b) la temperatura finale,

supponendo che si tratti di un gas ideale per il quale γ = 1.4.

