

CICLO DI CARNOT

Per rendimento di una macchina termica che operi in forma ciclica si intende il rapporto tra il lavoro compiuto dalla macchina e il calore che è stato fornito:

$$\eta = \frac{L}{Q} = \frac{Q - q}{Q} = 1 - \frac{q}{Q}$$

dove Q è il calore fornito alla macchina e q è il calore ceduto alla seconda sorgente che, pertanto, non è stato trasformato in lavoro. Si nota dalla relazione che il rendimento è sempre inferiore a 1. Sadi **Carnot** ipotizzò un ciclo ideale che rendesse massimo il rendimento di una macchina termica. Il ciclo reversibile ideale immaginato da Carnot è un insieme di quattro trasformazioni reversibili, due isoterme e due adiabatiche. Il sistema è un fluido che si comporta come un gas perfetto; esso, a ogni ciclo, riceve una certa quantità di calore da una sorgente a temperatura t_1 , ne trasforma una parte in lavoro e riversa la parte rimanente in una seconda sorgente a temperatura $t_2 < t_1$. Il contenitore è il solito cilindro rigido, con pistone scorrevole, pareti isolanti, pressione interna maggiore di quella esterna e temperatura t_1 .

I FASE. Pongo la macchina sulla sorgente S_1 . Il gas assorbe dalla sorgente a temperatura t_1 la quantità di calore Q e si espande isotericamente, passando dal volume V_1 al volume V_2 . L'espansione termina quando la pressione interna è ancora superiore a quella esterna. Durante questa espansione viene compiuto il lavoro L_1 .

II FASE. Pongo la macchina su una piattaforma adiabatica. Sblocco il pistone che, in questo modo, continua ad alzarsi, portando il volume da

V_2 a V_3 . Nel corso di tale espansione, viene compiuto lavoro L_2 e la temperatura del gas diminuisce da t_1 a t_2 .

III FASE. Pongo la macchina sulla sorgente S_2 . Il gas viene compresso (da V_3 a V_4) cedendo calore q all'esterno. La pressione aumenta e viene compiuto lavoro negativo $-L_3$.

IV FASE. Pongo la macchina su una piattaforma adiabatica, comprimo il gas che dal volume V_4 scende al volume V_1 . Nel caso di tale compressione esso si riscalda da t_2 a t_1 e riceve il lavoro $-L_4$.

Notebook