

Laurea Magistrale in Metodologie per la Conservazione e il Restauro dei Beni Culturali

Paolo Prati

*Dipartimento di Fisica, studio S830
Tel. 010-3536439; prati@ge.infn.it*

***Fisica e Metodologie Fisiche
per la Conservazione dei Beni Culturali***

A.A. 2021/2022

DI COSA SI OCCUPA LA TERMODINAMICA

La termodinamica (TD) nasce come studio ed applicazione della trasmissione dell'energia termica cioè del *calore*

Più in generale la TD si occupa dello stato interno di un sistema fisico che quindi non è più semplificabile come un «punto materiale» ma è un oggetto complesso il cui stato/condizione viene descritto in base ai valori assunti da un numero limitato di variabili macroscopiche misurabili. Tra le sette grandezze alla base del SI di unità di misura due (temperatura e quantità di sostanza \leftrightarrow numero di moli) sono specifiche della TD.

Tra le variabili termodinamiche riveste un ruolo particolare la temperatura, una grandezza che ha valori compresi tra zero e un numero positivo molto elevato (forse 10^{39} al momento del Big Bang)

Il concetto di temperatura è complesso e così definito:

Due sistemi in equilibrio termico, cioè che posti a contatto non cambiano il loro stato TD, hanno la stessa temperatura.

PRINCIPIO ZERO DELLA TERMODINAMICA

Come in meccanica, la TD si struttura intorno ad alcuni (quattro) principi:

Il **Principio ZERO** stabilisce che:

Se due corpi/sistemi TD, A e B, sono entrambi in condizioni di equilibrio termico con uno stesso corpo/sistema C, allora A e B sono in equilibrio termico tra loro

La temperatura è una grandezza fisica e deve essere quindi misurabile: occorre quindi individuare una condizione di equilibrio termico riproducibile con precisione e a cui attribuire un particolare valore numerico.

Nel SI la temperatura, T , si misura in **Kelvin, K**: si assume che esista una temperatura limite inferiore detta **ZERO ASSOLUTO = 0 K**. Inoltre si fissa come situazione di equilibrio termico di riferimento quella del **punto triplo dell'acqua** (che si può ottenere solo in una condizione) e si fissa che $T_3 = 273.16 \text{ K}$

Quindi:
$$1 \text{ K} = (T_3 - T_0)/273.16$$

MISURA E SCALE DI TEMPERATURA

La misura della temperatura si esegue con un **termometro** ovvero uno strumento in grado di osservare modifiche dello stato di un sistema al variare della T . Tra i vari tipi di termometro quello ritenuto di riferimento è il termometro a gas a volume costante rappresentato in figura.

Nella pratica quotidiana è diffuso l'uso di scale di temperatura diverse da quella del SI:

Scala Celsius: $T_C = T - 273,25$

Scala Fahrenheit: $T_F = 9/5 T + 32$

Anche nei solidi la variazione della temperatura comporta effetti significativi quali quello della dilatazione termica: $\Delta l = \alpha l \Delta T$ e $\Delta V = \beta V \Delta T$

TEMPERATURA E CALORE

In TD spesso si distingue tra il sistema oggetto di studio e l'**Ambiente** che lo circonda.

Se T_S e T_A sono diverse allora si verifica un «trasferimento di energia» che viene chiamata **CALORE** che *prosegue fino a che $T_A = T_S$* .

Se $T_A > T_S \rightarrow Q$ va da A verso S $\rightarrow Q > 0$

Se $T_A < T_S \rightarrow Q$ va da S verso A $\rightarrow Q < 0$

Storicamente si è introdotta/usata la CALORIA = Q che porta la T di 1 g H₂O da 14.5 a 15.5 °C

Dal 1948 [Q] = Joule $\rightarrow 1 \text{ cal} = 4.186 \text{ J}$ (= $3.969 \cdot 10^{-3}$ BTU)

A parità di temperature il trasferimento del calore dipende dalle caratteristiche del sistema riassunte nel valore della **CAPACITA' TERMICA**, C, definita dalla:

$$Q = C\Delta T = C(T_{fs} - T_{is})$$

CALORE SPECIFICO

La **CAPACITA' TERMICA**, dipende anche da caratteristiche contingenti quali la massa del sistema. Per definire una quantità caratteristica di un dato materiale si introduce il CALORE SPECIFICO, c , definito dalla:

$$Q = cm\Delta T$$

Materiale/sostanza	c [cal/g K]	c [J/kg K] (SI)
Pb	0.0305	128
Cu	0.0923	386
Granito	0.19	709
Acqua	1	4190
Ghiaccio ($T = -10\text{ }^{\circ}\text{C}$)	0.53	2220

Similmente si definisce il CALORE SPECIFICO MOLARE, $c^m \rightarrow Q = c^m n \Delta T$, con n = numero di moli

(memo: 1 mole = $6.022 \cdot 10^{23}$ atomi o molecole = Numero di Avogadro)

CALORE SPECIFICO E TRANSIZIONI DI FASE

- S → A sublimazione
- A → S brinamento
- L → A evaporazione
- A → L condensazione
- S → L fusione
- L → S solidificazione

Quando la temperatura di un corpo/sostanza raggiunge certi particolari valori di temperatura (e pressione in realtà) di verifica il fenomeno della transizione di fase.

Durante tutta la transizione di fase la T si mantiene costante.

Si definisce **CALORE LATENTE**, λ , il calore totale che porta alla transizione di fase di tutta la massa. Esempio:

$\lambda_{ev} = 539 \text{ cal/g} = 2260 \text{ kJ/kg}$
 $\lambda_{fu} = 79.5 \text{ cal/g} = 333 \text{ kJ/kg}$

Per H₂O

TEMPERATURA E TRANSIZIONE DI FASE (2)

Esercizio: quanto Q deve essere assorbito da un blocco di ghiaccio di massa M per farlo passare da $T_i = -20^\circ\text{C}$ a $T_f = +25^\circ\text{C}$

Svolgimento: l'intero processo si può suddividere in tre fasi

Fase 1: Q_1 per passare da $T_i = -20$ a $T = 0^\circ\text{C}$ $\rightarrow Q_1 = cM\Delta T_1$

Fase 2: Q_2 per passare da ghiaccio ad acqua liquida $\rightarrow Q_2 = M\lambda_{fu}$

Fase 3: Q_3 per passare da $T = 0$ a $T_f = 25^\circ\text{C}$ $\rightarrow Q_3 = cM\Delta T_2$

E quindi: $Q = Q_1 + Q_2 + Q_3$

Esercizio: due cubetti di ghiaccio, ciascuno di massa $m = 50\text{ g}$ e con $T_i = -15^\circ\text{C}$ vengono inseriti in un bicchiere di aperitivo con $m_l = 200\text{ g}$ e $T_l = 25^\circ\text{C}$.

Qual è la temperatura finale della bevanda quando ghiaccio ed acqua raggiungono la stessa temperatura? Ripetere il calcolo nel caso il barman decida di usare un solo cubetto.

PRESSIONE

È opportuno definire un'altra variabile termodinamica, la pressione. Un fluido (liquido o gas) contenuto in un recipiente esercita forze sulle sue pareti. Considerata una piccola area ΔS della parete e la corrispondente intensità ΔF della forza (normale) esercitata dal fluido su quell'areola, si definisce pressione assoluta p il rapporto

$$p = \lim_{\Delta S \rightarrow 0} \frac{\Delta F}{\Delta S}. \quad (2)$$

Nel S.I. l'unità di misura per la pressione è il *Pascal* = *Newton/metro*², indicata con Pa . La pressione atmosferica vale circa $10^{+5} Pa$. Esiste l'*atmosfera* (*atm*) come unità tecnica. Vale la formula di conversione $1 atm = 1.01325 \cdot 10^{+5} Pa \cong 10^{+5} Pa$.

PRESSIONE (2)

La definizione (2) di pressione assoluta può essere applicata ad una qualsiasi areola (anche virtuale) interna al fluido e porta alla definizione di un campo di pressione definito in tutto il volume occupato dal fluido.

Se il sistema termodinamico è in uno stato di equilibrio, la pressione p diventa una variabile di stato ed assume un unico valore.

Lo stato dei sistemi monocomponenti ed omogenei (n moli di sostanza pura in una sola fase) è descritto da tre variabili di stato (oltre a n): volume V , pressione p e temperatura T .

I valori di V , p , T (e/o altre variabili) in generale non sono indipendenti tra loro ma sono legati da una relazione che viene chiamata Equazione di stato (eg. Gas ideali e reali)

CALORE E LAVORO

Se il gas si espande si ha che:

$$dL = Fds = pAds = pdV$$

$$L = \int_{V_i}^{V_f} pdV$$

Per risolvere l'integrale occorre conoscere la forma della funzione $p(V)$.

$$L_A > 0$$

$$L_B > 0$$

$$L_C > 0$$

Se $L > 0 \rightarrow$ Il lavoro è fatto **DAL** sistema (il gas in questo caso)

Se $L < 0 \rightarrow \rightarrow$ Il lavoro è fatto **SUL** sistema (da forze esterne)

PRIMO PRINCIPIO DELLA TD

$$L_B > L_A > L_C$$

In questo caso DIPENDE dal percorso ma...

Nelle varie modalità in cui il sistema può compiere o subire lavoro in generale si verificherà anche un trasferimento di calore da e/o verso il sistema. Risulta che:

$$Q - L = \text{costante}$$

indipendentemente da dal percorso seguito per passare dallo stato iniziale a quello finale.

In questo consiste il Primo Principio della TD che viene generalmente scritto come:

$$\Delta E_{\text{int}} = Q - L$$

e che generalizza, considerando anche lo stato interno del sistema, il teorema di conservazione dell'energia meccanica.

TRASFORMAZIONI TD PARTICOLARI

Trasformazione	Caratteristica	I principio
ADIABATICA	$Q = 0$	$\Delta E = -L$
ISOCORA	$L = 0$	$\Delta E = Q$
CICLO CHIUSO	$\Delta E = 0$	$Q = L$
ESPANSIONE LIBERA	$Q = L = 0$	$\Delta E = 0$

Il valore della Energia Interna dipende dallo stato del sistema ovvero dal valore delle coordinate TD $\rightarrow E$ (interna) è una Funzione di stato

In caso di espansione libera si possono definire unicamente lo stato iniziale e quello finale del sistema mentre durante il transitorio la variabile termodinamiche non hanno un valore definito . Inoltre $Q=0$ (perché il fenomeno è rapido e quindi non c'è tempo di scambiare calore, $L= 0$ perché non ci sono forze che intervengono)

ESERCIZIO SUI CICLI TD

Calcolare il calore (assorbito o ceduto ?) dal sistema durante un ciclo.

TRASMISSIONE DEL CALORE

Il calore può fluire tra sistemi diversi in tre diverse modalità:

1) Per **CONDUZIONE**: quando due corpi solidi sono in contatto

Con A ed l , superficie e lunghezza del «conduttore» che collega i due corpi

$$\frac{Q}{t} = W_{term} = K \frac{A}{l} (T_c - T_f)$$

Con K si indica qui la *conducibilità termica* $\rightarrow 1/K =$ *resistenza termica*.

Inoltre $K/l = k =$ *conducibilità per unità di lunghezza* \rightarrow
 $l/K =$ *resistività termica* $= \rho_{term}$

materiale	K [W/m k]
Cu	401
Acciaio	14
Aria	0.026
Vetro	1
Lana di vetro	0.048

TRASMISSIONE DEL CALORE (2)

2) Per **CONVEZIONE**: quando due fluidi sono in contatto tra loro o con un solido.

Esempio: in prossimità di un termosifone l'aria si scalda e sale verso l'altobraffreddandosi per poi riscendere → **MOTI CONVETTIVI** (gli stessi che si hanno in atmosfera e nella circolazione marina)

Note:

Non esiste una formula semplice e generale per descrivere questo fenomeno complesso

A contatto con il termosifone lo scambio termico avviene per una forma di conduzione

TRASMISSIONE DEL CALORE (3)

2) Per **IRRAGGIAMENTO**: anche in assenza di qualunque contatto tra i due corpi che scambiano calore.

Ogni corpo, in funzione della sua temperatura, emette radiazione elettromagnetica che, per sua natura, si trasmette anche nel vuoto.

Questa *radiazione termica* è quantitativamente descritta dalla Legge di Stefan- Boltzmann

$$W_{\text{irr}} = A\sigma\varepsilon T^4$$

Con $\sigma = 5.6703$ (SI) = costante di S.B.

ε = *emittanza o emissività*; dipende dalla superficie del corpo $\rightarrow 0 < \varepsilon < 1$

A = superficie del corpo

NOTA: la relazione vale anche per la potenza assorbita da un corpo ovvero:

$$W_{\text{ass}} = A\sigma\varepsilon T_{\text{amb}}^4$$

Quindi:

$$W_{\text{net}} = A\sigma\varepsilon (T_{\text{amb}}^4 - T^4)$$

GAS IDEALI: EQUAZIONE DI STATO

I gas ideali (o *perfetti*) sono un sistema teorico composto da una grandissima quantità di atomi o molecole senza alcuna forza che si esercita tra ciascun «individuo» se non al momento degli urti occasionali. I gas reali tendono a comportarsi come quelli ideali quando sono molto rarefatti (→ densità molto bassa).

Da un punto di vista formale si definisce gas ideale un sistema termodinamico i cui stati sono descritti dalla equazione:

$$PV = nRT$$

Detta appunto **Legge** (o, meglio, equazione di stato) **dei GAS PERFETTI**

Con $R = 8.31 \text{ J/mole K (SI)}$ = *costante dei gas perfetti* e n = *numero di moli*.

In realtà $R = K_B N_{av}$, con:

$$K_B = \text{costante di Boltzmann} = 1,38064852(79) \cdot 10^{-23} \text{ J K}^{-1}$$

$$N_{av} = \text{numero di Avogadro} = 6.022 \cdot 10^{23} \quad (\text{n. atomi/molecole in 1 mole})$$

PROPRIETA' DEI GAS IDEALI

Trasformazioni termodinamiche per i gas ideali:

1) ISOTERMA $\rightarrow L = nrT \ln \frac{V_f}{V_i}$ (dimostrare usando l'eq. dei gas perfetti)

2) ISOBARA $\rightarrow L = p\Delta V$

3) ISOCORA $\rightarrow L = 0$

$$E_{int} = \frac{3}{2} nRT$$

$$c_V = \frac{3}{2} R = 12.5 \frac{J}{mole K}$$

$$c_P = c_V + R = \frac{5}{2} R = 20.83 \frac{J}{mole K}$$

V1

V2

$$P_1 = 5 \cdot 10^5 \text{ kPa}; T_1 = 300 \text{ K}$$

$$P_2 = 10^5 \text{ kPa}; T_2 = 400 \text{ K}$$

$$V_2 = 4V_1$$

Se si apre il rubinetto che separa V_1 da V_2 quale sarà la P finale nei due volumi?

IL II PRINCIPIO DELLA TERMODINAMICA

Il primo Principio della TD quantifica la conservazione dell'energia ma non stabilisce in quale «direzione» debba fluire il calore (*e in realtà anche il tempo*) → $\Delta E = Q - L$ resta vero anche se il calore dovesse scorrere da corpi «freddi» verso corpi «caldi».

Questo però non corrisponde all'esperienza ormai accumulata da lunghissimo tempo ovvero al fatto che:

Q non fluisce SPONTANEAMENTE dal corpo 1 al corpo 2 se $T_1 < T_2$

(Enunciato di Clausius del II principio)

Per una formulazione più generale del II principio occorre introdurre il concetto di **Macchina Termica** = *dispositivo che trasforma energia termica (i.e. flussi di calore) in energia meccanica (i.e. lavoro)*. Una qualunque macchina termica può essere schematizzata come:

In ogni macchina termica è presente un «*fluido operante*» che viene scaldato/raffreddato

I Principio:
 $\Delta E = (Q_A - Q_B) - L$
Per un ciclo chiuso:
 $Q_A = Q_B + L$

IL II PRINCIPIO DELLA TERMODINAMICA (2)

Le macchine termiche

- Una **centrale termoelettrica** è una macchina termica: il vapore fa girare le pale di una turbina, collegata a un alternatore che produce energia elettrica.

In ogni caso si definisce il rendimento della macchina termica, ε , come:

$$\varepsilon = \frac{L}{Q_A}$$

e:

$$\varepsilon = \frac{Q_A - Q_B}{Q_A} = 1 - \frac{Q_B}{Q_A} \quad \text{ne segue che} \quad \varepsilon = 1 \iff Q_B = 0 !!$$

Ma:

Non esiste una macchina termica che trasformi tutto il calore in lavoro (ovvero $Q_B \neq 0$ ed $\varepsilon < 100\%$ **SEMPRE !!**), enunciato di Kelvin-Planck del II Principio.

IL II PRINCIPIO DELLA TERMODINAMICA (3)

Si può dimostrare che gli enunciati di Clausius e Kelvin-Plank sono equivalenti. Inoltre si può anche verificare che, fissate T_A e T_B , il rendimento massimo possibile per una macchina termica è quello di un sistema ideale, detto Macchina di Carnot, per cui vale che:

$$\varepsilon_{car} = 1 - \frac{T_B}{T_A}$$

Per qualunque macchina termica reale quindi:

$$\varepsilon_{real} < \varepsilon_{car}$$

Nota: per avere $\varepsilon_{car} = 1$ occorrerebbe $T_B = 0$ \longrightarrow non è possibile raggiungere la temperatura dello zero assoluto (altro enunciato del II Principio della TD)

Trovo in rete l'offerta di una macchina termica di ultima generazione che scalda un fluido operante a $T = 130$ °C e con prezzi crescenti a seconda del rendimento pari a: 0.1; 0.16; 0.24; 0.30. Mi posso fidare?

IL II PRINCIPIO DELLA TERMODINAMICA (4)

Il secondo principio si applica a tutti i sistemi fisici incluso i frigoriferi con conseguenze del tutto simili a quelle discusse per le macchine termiche:

$$\eta = \frac{Q_B}{L} = \frac{Q_B}{Q_A - Q_B} < \frac{T_B}{T_A - T_B}$$

η = coefficiente di prestazione

Una centrale elettrica di potenza brucia carbone a 750 °C. Il calore viene poi ceduto all'acqua di un fiume che scorre vicino alla centrale e che ha una temperatura di 15 °C. Se la centrale produce $W_e = 300$ MW di potenza elettrica, quanto vale il minimo inquinamento termico (cioè la potenza ceduta all'acqua del fiume) che la centrale produce?

Un frigorifero consuma 500 W elettrici e ha un coefficiente di prestazione pari a 2.5. Quanto calore è in grado di sottrarre nell'unità di tempo ai cibi in esso contenuti?

IL II PRINCIPIO DELLA TD e L'ENTROPIA

Il II principio della TD si può esprimere anche in un altro modo, più formale, facendo riferimento ad una variabile TD chiamata **ENTROPIA**, S , che **misura il grado di ordine** di un sistema fisico. L'entropia è definita da un'equazione che quantifica la sua variazione ovvero:

$$\Delta S = \frac{Q_{rev}}{T}$$

dove T è costante durante tutta la trasformazione **reversibile** che il sistema compie. Nei casi in cui T non è costante si può sempre scrivere:

$$dS = \frac{dQ_{rev}}{T} \rightarrow \Delta S = \int_i^f dS = \int_i^f \frac{dQ_{rev}}{T}$$

Si può dimostrare che ΔS è la stessa per qualunque trasformazione reversibile che fa passare il sistema dallo stato i allo stato f ovvero che **ΔS dipende solo dagli stati iniziali e finali** ovvero che **S è funzione di stato** (come l'energia interna e l'energia potenziale in un sistema meccanico/elettrico)

IL II PRINCIPIO DELLA TD e L'ENTROPIA (2)

Note:

- $\Delta S = 0$ per trasformazioni reversibili a ciclo chiuso
 - Il TERZO principio della TD afferma che $S = 0$ quando $T = 0$ K e quindi è possibile calcolare il valore dell'entropia di un sistema anche se quello che conta veramente sono le sue variazioni
-

In una qualunque trasformazione TD se un sistema assorbe o cede calore c'è un flusso uguale ed opposto da o verso l'ambiente che provocherà una variazione di entropia. Si può quindi definire, per ogni trasformazione TD, la variazione di entropia dell'Universo ovvero:

$$\Delta S_U = \Delta S_{\text{sys}} + \Delta S_{\text{amb}}$$

Il II principio della TD afferma che può verificarsi $\Delta S_U = 0$ solo per trasformazioni reversibili (quindi ideali) e che per qualunque trasformazione reale (cioè irreversibile o spontanea) si ha che:

$$\Delta S_U > 0 \text{ SEMPRE !!!}$$

ENTROPIA E DISORDINE

$\Delta S_U > 0$ per ogni trasformazione irreversibile può anche essere espresso come:

Qualunque trasformazione irreversibile porta ad uno stato di maggiore disordine

ovvero

Qualunque trasformazione irreversibile fa sì che una certa quantità di energia non sia più disponibile per compiere lavoro utile

Poiché l'energia disponibile nell'Universo è finita (cioè non è infinita) ne segue che l'energia disponibile si degrada continuamente e **l'Universo va incontro alla morte termica** (forse...) →
E' fondamentale usare «bene» l'energia !!

La formulazione più concettuale del II principio è di tipo statistico. In un sistema TD l'entropia è data da:

$$S = k \ln W$$

Con k = cost. di Boltzmann e W = n° di configurazioni (microstati) possibili. Per il II principio:

Una trasf. irreversibile porta il sistema verso lo stato di S massima ovvero quello che corrisponde al massimo valore di W .

es: se lancio in aria 4 monete uguali che probabilità ho che cadendo mostrino 4 «teste»?

E se le monete sono 10^{50} ?

ESERCIZI SU ENTROPIA E II PRINCIPIO

Verificare che $\Delta S_{\text{tot}} > 0$ nelle situazioni seguenti:

1) Scambio di calore tra due sistemi a temperature T_A e T_B con $T_A > T_B$

(ad esempio quando si miscelano due liquidi a temperatura diversa)

2) Espansione libera (quindi adiabatica) di n moli di un gas perfetto

3) Trasmissione di calore da un termostato a temperatura T_2 verso un oggetto di massa m , calore specifico c che si trova a temperatura iniziale T_1 ; con $T_2 < T_1$

(ad esempio quando mi tuffo in mare...)

E per finire:

Un gas perfetto monoatomico composto da 2 moli si trova all'interno di un contenitore chiuso da un pistone scorrevole lungo la verticale. Inizialmente il gas occupa un volume di 0.4 m^3 e ha una temperatura di $20 \text{ }^\circ\text{C}$. Ad un certo punto il pistone si abbassa mantenendo sul gas una pressione costante ed il volume occupato dal gas si dimezza. Calcolare:

- Il lavoro compiuto sul gas*
- Il calore scambiato dal gas*
- la variazione di entropia del gas.*