CALOR

Quando dois corpos, em temperaturas diferentes, são postos em contato, observa-se que a temperatura do corpo mais quente diminui, enquanto que a temperatura do corpo mais frio aumenta. Essas variações de temperatura cessam quando as temperaturas de ambos se igualam (equilíbrio térmico). 

Portanto, durante esse processo, o nível energético (grau de agitação molecular) do corpo mais quente diminui, enquanto que o do corpo mais frio aumenta. Como a energia térmica de um corpo depende, além da sua massa e da substância que a constitui, da sua temperatura, conclui-se que as variações de temperatura estão associadas às variações de energia térmica.

Concluindo, a diferença de temperatura entre dois corpos provoca uma transferência espontânea de energia térmica do corpo de maior temperatura para o corpo de menor temperatura. Essa quantidade de energia térmica que se transferiu é chamada de calor.

Dilatação linear
	
	L = o quanto o corpo aumentou seu comprimento

	
	Lo = comprimento inicial do corpo

	
	  =  coeficiente de dilatação linear (depende do material)

	
	variação da temperatura ( Tf - Ti )


Vale destacar que o coeficiente de dilatação linear (  ) é um número tabelado e depende de cada material.  Com ele podemos comparar qual substância dilata ou contrai mais do que outra.  Quanto maior for o coeficiente de dilatação linear da substância mais facilidade ela terá para aumentar seu tamanho, quando esquentada, ou diminuir seu tamanho, quando esfriada.

Outra coisa interessante de notar é que, se soubermos o valor do coeficiente de dilatação linear (  ) de uma determinada substância, poderemos também saber o valor do coeficiente de dilatação superficial (  ) e o coeficiente de dilatação volumétrica (  ) da mesma.  Eles se relacionam da seguinte maneira:

	  =  2e  =  3 


Dilatação superficial
	[image: image1.png]Ad=A4,. 7. AT


	A = o quanto o corpo aumentou sua área

	
	Ao = área inicial do corpo

	
	  =  coeficiente de dilatação superficial (depende do material)

	
	variação da temperatura ( Tf - Ti )


 

Dilatação volumétrica
	[image: image2.png]AV=V,. 7. AT


	V = o quanto o corpo aumentou seu volume

	
	Vo = volume inicial do corpo

	
	  =  coeficiente de dilatação volumétrica (depende do material)

	
	variação da temperatura ( Tf - Ti )


Obs:  
L , A  ou  V  positivos significa que a substância aumentou suas dimensões.
L , A  ou  V  negativos significa que a substância diminuiu suas dimensões.
 

Tabelas com os coeficientes de dilatação linear (  )  e volumétrica  (  )  de algumas substâncias
	substância
	Coeficiente de dilatação linear ()  em ºC-1

	aço

	1,1 x 10-5 


	alumínio

	2,4 x 10-5 


	chumbo

	2,9 x 10-5 


	cobre

	1,7 x 10-5 


	ferro

	1,2 x 10-5 


	latão

	2,0 x 10-5 


	ouro

	1,4 x 10-5 


	prata

	1,9 x 10-5 


	vidro comum

	0,9 x 10-5 


	vidro pirex

	0,3 x 10-5 


	zinco

	6,4 x 10-5 


	
	substância
Coeficiente de dilatação volumétrica  ()  em ºC-1 
álcool

100 x 10-5 

gases

3,66 x 10-3 

gasolina

11 x 10-4 

mercúrio

18,2 x 10-5 


-------------------------------------------------------------

EDMS – Trabalhos Escolares, Educação & Diversão

www.edms.kit.net
Trabalhos Escolares de Todas as Matérias, Vestibular, Enem, Etc...

-------------------------------------------------------------

