
25.7.1 https://phys.libretexts.org/@go/page/63309

25.7: Exercises

Consider a system of two objects in contact, one initially hotter than the other, so they may directly exchange thermal energy,
in isolation from the rest of the world. According to the laws of thermodynamics, what must happen to the system’s total
energy and entropy? (Do they change, increase, decrease, stay constant...?)

Consider the same two objects in Problem 1 and suppose the heat capacity of the colder object is much greater than the heat
capacity of the hotter one. When the system reaches thermal equilibrium, will its final temperature will be closer to the initial
temperature of the hot object, the colder object, or exactly halfway between the two initial temperatures? Why?

Which of the following is not a valid formulation of the second law of thermodynamics?

a. For any system in thermal equilibrium, there exists a state variable, called entropy, with the property that it can never
decrease for a closed system.

b. No process is possible whose sole result is the transfer of heat from a cooler to a hotter body.
c. It is impossible for an engine that operates in a cycle, taking in heat from a hot reservoir at temperature and exhausting

heat to a cold reservoir at temperature , to do work with an efficiency greater than .
d. The entropy of any system goes to zero as (the absolute, or Kelvin) temperature goes to zero.

Which of the following statements is true?

a. Once the entropy of a system increases, it is impossible to bring it back down.
b. Once some amount of mechanical energy is converted to thermal energy, it is impossible to turn any of it back into

mechanical energy.
c. It is always possible to reduce the entropy of a system, for instance, by cooling it.
d. All of the above statements are true.
e. None of the above statements are true.

Other Questions

Can you tell the temperature of a gas by measuring the translational kinetic energy of a single molecule?
Does a shuffled deck of cards have more or less entropy (in the thermodynamic sense) than an identical, ordered set of cards?
Assume they are at the same temperature.
A diatomic gas molecule, such as , can store kinetic energy in the form of vibrations and rotations, in addition to just
translation of the center of mass. By contrast, a monoatomic gas molecule such as has virtually no kinetic energy (at normal
temperatures) other than translational kinetic energy. Which kind of gas do you expect to have a larger molar heat capacity (heat
capacity per molecule)?

This page titled 25.7: Exercises is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or curated by Julio Gea-Banacloche
(University of Arkansas Libraries) via source content that was edited to the style and standards of the LibreTexts platform.

13.7: Exercises by Julio Gea-Banacloche is licensed CC BY-SA 4.0. Original source: https://scholarworks.uark.edu/oer/3.

Exercise 25.7.1

Exercise 25.7.2

Exercise 25.7.3

Th

Tc 1 − /Tc Th

T

Exercise 25.7.4

O2

C

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/63309?pdf
https://phys.libretexts.org/Courses/Merrimack_College/Conservation_Laws_Newton's_Laws_and_Kinematics_version_2.0/25%3A_Thermodynamics/25.07%3A_Exercises
https://phys.libretexts.org/Courses/Merrimack_College/Conservation_Laws_Newton's_Laws_and_Kinematics_version_2.0/25%3A_Thermodynamics/25.07%3A_Exercises
https://creativecommons.org/licenses/by-sa/4.0
https://fulbright.uark.edu/departments/physics/directory/index/uid/jgeabana/name/Julio-Gea-Banacloche/
https://libraries.uark.edu/
https://scholarworks.uark.edu/oer/3
https://phys.libretexts.org/@go/page/22449
https://fulbright.uark.edu/departments/physics/directory/index/uid/jgeabana/name/Julio-Gea-Banacloche/
https://creativecommons.org/licenses/by-sa/4.0/
https://scholarworks.uark.edu/oer/3

