

Nom :

Interrogation de cours

1) Définir le titre massique et donner la règle des moments.

$$x = \frac{m_v}{m} = \frac{m_v}{m_v + m_l}$$

$$h(T_c, x) = h_l(T_c) + (h_v(T_c) - h_l(T_c))x$$

2) Représenter le diagramme de Clapeyron. Donner le nom des courbes délimitant les différentes phases. Y faire apparaître des isothermes, on justifiera leur tracé.

Phase liquide incompressible et indilatable : une isotherme est une droite verticale.

Gaz parfait : $PV = nRT$ ou $Pv = \frac{RT}{M}$, une isotherme est une hyperbole.

Système diphasé : changement d'état se fait à température constante sous pression constante = palier horizontal.

3) Représenter le diagramme entropique (T,s). Y faire apparaître des isobares, on justifiera leur tracé.

Phase liquide incompressible et indilatable : $dS = C \frac{dT}{T}$ donc l'isobare sera représentée par une courbe exponentielle.

Gaz parfait : $dS = C_p \frac{dT}{T}$ donc l'isobare sera représentée par une courbe exponentielle.

Système diphasé : changement d'état se fait à température constante sous pression constante = palier horizontal.

4) Tracer la caractéristique entrée-sortie d'un comparateur à hystérésis ?

5) Qu'est-ce que la vitesse de balayage ?

Elle représente la variation maximale de la tension de sortie de l'ALI en $1 \mu s$: $\sigma = \left| \frac{ds}{dt} \right|_{\max}$