Politecnico di Bari - Facoltà di Ingegneria
Corso di Laurea in Ingegneria Gestionale
Corso di Fisica Generale (A e B), esame del 27 Aprile 2010
PROBLEMA 2

Un gas compie un ciclo reversibile composto dalle seguenti quattro trasformazioni:

1) adiabatica da
[image: image1.wmf] e
[image: image2.wmf] a
[image: image3.wmf] e
[image: image4.wmf] ;

2) isocora a
[image: image5.wmf] fino a
[image: image6.wmf] ;

3) adiabatica fino a
[image: image7.wmf] e
[image: image8.wmf] ;

4) isocora a
[image: image9.wmf] fino a
[image: image10.wmf] .
L’energia interna del gas e’ funzione della temperatura T e del volume V secondo la relazione
[image: image11.wmf] (con
[image: image12.wmf] e
[image: image13.wmf]). Calcolare:

a) la variazione di entropia da 1 a 3 (
[image: image14.wmf]),

b) la temperatura
[image: image15.wmf] (si tenga conto che per tale gas non sono applicabili le equazioni di Poisson),

c) il lavoro totale eseguito dal gas in un ciclo.
SOLUZIONE

Indipendentemente dal tipo di gas e dal tipo di trasformazioni compiute per descrivere un ciclo, sia l’energia interna U che l’entropia S sono funzioni di stato e pertanto la loro variazione estesa all’intero ciclo e’ nulla:
[image: image16.wmf] e
[image: image17.wmf].

In generale
[image: image18.wmf] con gli stati a e b collegati tramite una o piu’ trasformazioni reversibili. Pertanto, essendo il calore scambiato nullo nelle trasformazioni adiabatiche (
[image: image19.wmf] e
[image: image20.wmf]) si ha:
[image: image21.wmf].

Di conseguenza:
[image: image22.wmf] e
[image: image23.wmf] .

Calcoliamo
[image: image24.wmf] attraverso per esempio
[image: image25.wmf] . A tale scopo occorre esprimere la quantita’ infinitesima di calore scambiata dal gas con l’ambiente esterno in funzione della temperatura.

Per il primo principio della termodinamica si ha:
[image: image26.wmf] .

Essendo la trasformazione
[image: image27.wmf] isocora si ha
[image: image28.wmf] per cui
[image: image29.wmf] e quindi:

[image: image30.wmf]
Pertanto:
[image: image31.wmf]
Inoltre
[image: image32.wmf] implica

[image: image33.wmf] da cui:

[image: image34.wmf]
Infine, in un ciclo
[image: image35.wmf] . Essendo le trasformazioni
[image: image36.wmf] e
[image: image37.wmf] isocore allora
[image: image38.wmf] per cui:

[image: image39.wmf]

[image: image40.wmf]

_1207341364.unknown

_1207342888.unknown

_1207343067.unknown

_1207344923.unknown

_1207378677.unknown

_1207378982.unknown

_1207345545.unknown

_1207345596.unknown

_1207345158.unknown

_1207343874.unknown

_1207344501.unknown

_1207343311.unknown

_1207342996.unknown

_1207343020.unknown

_1207342967.unknown

_1207342389.unknown

_1207342424.unknown

_1207342561.unknown

_1207341840.unknown

_1207341870.unknown

_1207341972.unknown

_1207341679.unknown

_1207340140.unknown

_1207340490.unknown

_1207340804.unknown

_1207341321.unknown

_1207340725.unknown

_1207340232.unknown

_1207340456.unknown

_1207340203.unknown

_1207339956.unknown

_1207340055.unknown

_1207340128.unknown

_1207340012.unknown

_1207339856.unknown

_1207339932.unknown

_1207339683.unknown

