Esonero di Termodinamica ed Energetica

A.A. 2003/04 – 1.12.2003

Una macchina termica scambia calore con due sorgenti a temperature T1 e T2 e utilizza come fluido termodinamico n moli di gas perfetto monoatomico compiendo un ciclo irreversibile composto dalle seguenti trasformazioni:

a) un’espansione isoterma reversibile, alla temperatura T1, dal volume V1 al volume V2;

b) un raffreddamento isocoro irreversibile fino alla temperatura T2, realizzato ponendo il gas a contatto termico con la sorgente T2;

c) una compressione isoterma reversibile, alla temperatura T2, dal volume V2 al volume V1;

d) una trasformazione isovolumica, adiabatica, irreversibile, relizzata eseguendo lavoro sul gas con un mulinello di capacità termica trascurabile fino a chiudere il ciclo.

Si calcoli:

1) il rendimento della macchina termica;

2) la variazione di entropia delle sorgenti per ogni ciclo della macchina;

[image: image1.wmf]ass

ced

ass

ass

Q

Q

Q

Q

L

η

+

=

=

Soluzione

1) Per il calcolo del rendimento
[image: image20.wmf]V

1

V

2

A

B

C

D

p

V

N = 10 moli

T1= 400 K

T2= 300 K

V1= 2 litri

V2= 30 litri

T

1

T

2

V

1

V

2

A

B

C

D

p

V

N = 10 moli

T1= 400 K

T2= 300 K

V1= 2 litri

V2= 30 litri

T

1

T

2

 è necessario calcolare le quantità di calore scambiate lungo il ciclo.

Trasformazione AB - Si tratta di un’isoterma reversibile di un gas perfetto a temperatura T1:

[image: image2.wmf]0

ΔU

AB

=

 e
[image: image3.wmf])

/V

(V

ln

T

R

n

L

Q

1

2

1

AB

AB

=

=

 ; chiaramente
[image: image4.wmf]0

L

Q

AB

AB

>

=

 .

Trasformazione BC – E’ una trasformazione isocora (LBC= 0) irreversibile nella quale il gas è posto direttamente a contatto con la sorgente a temperatura T2:
[image: image5.wmf]0

)

-T

(T

C

n

ΔU

Q

1

2

V

BC

BC

<

=

=

 .

Trasformazione CD - Si tratta di un’isoterma reversibile di un gas perfetto a temperatura T2:

[image: image6.wmf]0

ΔU

CD

=

 e
[image: image7.wmf])

/V

(V

ln

T

R

n

L

Q

2

1

2

CD

CD

=

=

 ; chiaramente
[image: image8.wmf]0

L

Q

CD

CD

<

=

 .

Tasformazione DA – E’ una trasformazione a volume costante e adiabatica nella quale, mediante un mulinello, viene fatto sul gas un lavoro:

[image: image9.wmf]0

)

T

-

(T

C

n

U

-

L

2

1

V

DA

DA

>

-

=

D

=

 .

Ne segue:

[image: image10.wmf])

/V

(V

ln

T

R

n

Q

Q

1

2

1

AB

ass

=

=

[image: image11.wmf])

/V

(V

ln

T

R

n

)

-T

(T

C

n

Q

Q

Q

2

1

2

1

2

V

CD

BC

ced

+

=

+

=

[image: image12.wmf](

)

)

-T

(T

C

n

)

/V

(V

ln

T

T

R

n

Q

Q

1

2

V

1

2

2

1

ced

ass

+

-

=

+

e infine:

[image: image13.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

+

=

)

/V

(V

ln

R

C

1

T

T

1

Q

Q

Q

η

1

2

V

1

2

ass

ced

ass

 = 0,11.

2) In AB, trasformazione isoterma reversibile:
[image: image14.wmf])

/V

(V

ln

R

n

ΔS

ΔS

1

2

gas

AB

1

-

=

-

=

 ,

 in BC, variazione di entropia della sorgente:
[image: image15.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

-

=

-

=

1

T

T

C

n

T

)

T

(T

C

n

-

T

Q

ΔS

2

1

V

2

1

2

V

2

BC

BC

2,

 in CD, trasformazione isoterma reversibile:
[image: image16.wmf])

/V

(V

ln

R

n

ΔS

ΔS

2

1

gas

CD

CD

2,

-

=

-

=

 .

Ne segue:

[image: image17.wmf])

/V

(V

ln

R

n

ΔS

1

2

1

-

=

 = -53,78 cal / K

[image: image18.wmf])

/V

(V

ln

R

n

1

T

T

C

n

S

1

2

2

1

V

2

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

D

 = 63,71 cal / K

e infine:

[image: image19.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

D

+

D

=

D

1

T

T

C

n

S

S

S

2

1

V

2

1

sorg

 = 9,93 cal / K.

_1131394729.unknown

_1131395851.unknown

_1131396983.unknown

_1131397781.unknown

_1131398482.unknown

_1131398506.unknown

_1131398394.unknown

_1131397682.unknown

_1131396494.unknown

_1131395524.unknown

_1131395733.unknown

_1131395158.unknown

_1131394484.unknown

_1131394697.unknown

_1131394712.unknown

_1131394602.unknown

_1131393794.unknown

_1131393871.unknown

_1131393239.unknown

