Dilatação térmica
Todos os corpos na natureza estão sujeitos a este fenômeno, uns mais outros menos. Geralmente quando esquentamos algum corpo, ou alguma substância, esta tende a aumentar seu volume (expansão térmica). E se esfriarmos algum corpo ou substância esta tende a diminuir seu volume (contração térmica).

Existem alguns materiais que em condições especiais fazem o contrário, ou seja, quando esquentam contraem e quando esfriam dilatam. É o caso da água quando está na pressão atmosférica e entre 0ºC e 4ºC. Mas estes casos são exceções e, embora tenham também sua importância, não serão estudados aqui neste capítulo.

Porque isso acontece ?
Bem, você deve estar lembrado que quando esquentamos alguma substância estamos aumentando a agitação de suas moléculas, e isso faz com que elas se afastem umas das outras, aumentando logicamente o espaço entre elas. Para uma molécula é mais fácil, quando esta está vibrando com mais intensidade, afastar-se das suas vizinhas do que aproximar-se delas. Isso acontece por causa da maneira como as forças moleculares agem no interior da matéria. Então ...

" ...se o espaço entre elas aumenta, o volume final do corpo acaba aumentando também"
Quando esfriamos uma substância ocorre exatamente o inverso. Diminuímos a agitação interna das mesmas o que faz com que o espaço entre as moléculas diminua, ocasionando uma diminuição do volume do corpo.

"Se o espaço entre as moléculas diminui, o volume final do corpo acaba diminuindo também"

Como calcular estas dilatações ou estas contrações ?
Existem três equações simples para determinar o quanto um corpo varia de tamanho, e cada uma delas deve ser usada em uma situação diferente.

1 - Dilatação térmica 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

2 - Dilatação térmica 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)

3 - Dilatação térmica 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...
