Exercices sur la pression, température, gaz parfait.

Exercice 1 : de l’utilité d’une cocotte-minute…

Un autocuiseur (« cocotte-minute ») est utilisé pour faire cuire des légumes dans de l'eau. Il est hermétiquement fermé avant chauffage.

1) Quel gaz est présent dans l'autocuiseur avant chauffage et à quelle pression ?

2) Quand l'eau se met à bouillir, la pression du gaz dans l'autocuiseur augmente. Quel est alors le gaz présent? Pourquoi la pression augmente-t-elle ?

3) Quel est l'intérêt de la soupape présente sur le couvercle de l'autocuiseur ?

4) Quand la soupape tourne, la température d'ébullition de l'eau dans l'autocuiseur est voisine de 120°C. Quel intérêt présente la cuisson en autocuiseur par rapport à la cuisson à l'air libre ?

Exercice 2 : variation de la pression avec l’altitude

À température constante, la pression atmosphérique p (en Pa) varie avec l'altitude (si celle-ci n'excède pas quelques dizaines de km) selon la relation p = p0 - µgh où µ (en kg/ m3) est la masse volumique de l'air à la température considérée et h l'altitude (en m).

p0 = 1,013.105 Pa
µ = 1,29 kg/m3
g = 9,81 N/kg

1) À quelle altitude la pression atmosphérique est-elle égale à p0 ?
2) Quelle est la valeur de p au sommet de la tour Eiffel (altitude : 300 m) ? A Aubenas ?

[image: image1.png]pression (kPa)
120

100

90

80

70

60

50() 20 40 60 80 100 120 140

température (°C)

Ex 3 : Pourquoi est-il si difficile d'ouvrir un pot de confiture?

La fabrication des confitures se fait à partir d'un mélange de fruits et de sucre, chauffé autour de 120°C, sous la pression atmosphérique égale à 1,00 x 105 Pa.

Les pots sont remplis à environ 1 cm du bord puis fermés, à cette température et sous cette pression. Ils refroidissent ensuite lentement. La courbe ci-dessous donne l'évolution de la pression de l'air, restant dans le pot en fonction de la température.

3) Quelle est la pression de l'air enfermé sous le couvercle

a) Au moment où le pot est fermé?

b) Lorsque le pot a atteint la température ambiante de 20°C ?

4) Le diamètre d'un couvercle de pot de confiture est D = 8,0 cm. Calculer, à la température ambiante de 20°C, les forces exercées sur le couvercle :

a) Par l’air extérieur;

b) Par l’air restant dans le pot.

5) Conclusion

Exercice 4 : Gonflage d'un pneu de vélo

Un pneu de vélo contient un volume d'air égal à 2,50 L, supposé constant quelle que soit sa pression. Il est initialement dégonflé, et la pression de l'air qu'il contient est égale à la pression atmosphérique, soit 101 kPa, à 20°C.

On veut gonfler ce pneu pour que la pression de l'air atteigne 350 kPa. Pour cela, on utilise une pompe manuelle qui peut contenir 100 mL d'air à 101 kPa et à 20°C.

Quand on actionne le piston de la pompe reliée au pneu, on considère que la pression de l'air admis dans la pompe est égale à 101 kPa et que sa température est constante et égale à 20°C. L’air est supposé être un gaz parfait.

5) Calculer la quantité de matière d'air à injecter dans le pneu pour qu'il soit gonflé à la pression voulue.

6) Calculer la quantité de matière d'air injecté dans le pneu à chaque coup de pompe.

7) Combien de coups de pompe seront nécessaires pour gonfler le pneu?

