TP n°2: Mesures Calorimétriques

I\Objectif

Cette manipulation vise à déterminer la capacité thermique massique pour certains solides à partir des mesures calorimétriques.

II\Etude théorique

1) Définition de la capacité thermique massique

La capacité thermique massique (ou la chaleur massique), est déterminée par la quantité d'énergie à apporter par échange thermique pour élever d'un kelvin la température de l'unité de masse d'une substance. C'est donc une grandeur intensive égale à la capacité thermique rapportée à la masse du corps étudié.

La détermination des valeurs des capacités thermiques des substances relève de la calorimétrie.

Etant donné que la capacité thermique massique de l'eau est une constante $c_{eau}=4185\,J.\,Kg^{-1}.\,K^{-1}$

2) Notion de base

La quantité de chaleur qu'il faut fournir à un corps de masse m pour augmenter sa température de T_i à T_f est proportionnelle à sa masse m et à l'écart de température $\Delta T = T_f - T_i$. Cette quantité de chaleur, exprimée en Joule, s'écrit :

$$Q = C.\Delta T = m.c.(T_f - T_i)$$

Où C est la capacité calorifique de ce corps.

La constante $c=\mathcal{C}/m$ désigne la chaleur massique d'un corps de masse m.

3) Méthode des mélanges

Afin de déterminer la chaleur massique des solides, on va utiliser la méthode des mélanges qui consiste à mettre en contact deux corps , ayant des températures différentes, dans un milieu isolé de l'extérieur. Dans ce cas, la chaleur cédée par le corps chaud est absorbée par le corps froid. On écrit alors :

$$m_1.c_1.(T_{éq}-T_1)+m_2.c_2.(T_{éq}-T_2)=0$$

Où m_1 et m_2 sont les masse des deux corps de chaleurs massiques respectivement c_1 et c_2 et de température initiales T_1 et T_2 . $T_{\acute{e}q}$ est la température d'équilibre après le mélange des deux corps. Ainsi, par des mesures de températures, on arrive avec cette méthode à déterminer la chaleur massique d'un corps bien déterminé.

III\Etude pratique

1) Matériel

Matériel annexe:

- thermostat
- récipient
- calorimètre
- thermomètre
- 3 masses d'aluminium, acier et cuivre

2) Manipulation: première partie

a-Manipulation 1

Soit un récipient contenant de l'eau, chauffé par un thermostat que l'on règle pour atteindre 75°C.

On fait verser une quantité d'eau de 0.25~Kg à une température initiale $T_{i1}=70^{\circ}~C=343~K$ dans le calorimètre qui possède une température initiale $T_{i2}=T_0=20^{\circ}~C=293~K$.

On verse un volume $V=250\ mL$ $(m_1=0.25Kg)$ d'eau chauffée dans le thermostat puis on attend. Après une durée du temps, il s'établit un échange de de chaleur dans le système. On mesure donc la température d'équilibre $T_{\acute{e}g}$.

b-détermination de la capacité calorifique du calorimètre

Puisque la paroi du thermostat est *atherme* : la transformation est donc *adiabatique*. Ainsi, pas d'échange de chaleur avec le milieu extérieur.

D'où l'équation
$$Q_{eau} + Q_{calo} = 0$$

$$\Rightarrow m_1 \cdot C_1 \cdot \left(T_{\acute{e}q} - T_{i1} \right) + C_2 \cdot \left(T_{\acute{e}q} - T_{i2} \right) = 0$$

$$\Rightarrow C_2 = -\frac{m_1 \cdot c_1 \cdot \left(T_{\acute{e}q} - T_{i1} \right)}{\left(T_{\acute{e}q} - T_{i2} \right)}$$

$$AN : C_2 = -\frac{0.25 \times 4185 \times (75 - 60)}{60 - 18}$$

$$C_2 = 373,66 \text{ J. } Kg^{-1} \cdot K^{-1}$$

2) Manipulation: deuxième partie

a-Manipulation 2

On plonge dans le récipient chauffé par le thermostat un solide de masse m qui aura la même température que celle de l'eau ; $T_{i1}=75^{\circ}~C=348~K.$

Puis, on le met dans le calorimètre contenant une quantité d'eau de robinet de 0.25~Kgde température initiale $T_{i1} = T_0 = 18 \,^{\circ}C$.

A l'état d'équilibre entre les trois corps (calorimètre, eau et solide), caractérisé par une température d'équilibre $T_{\acute{e}q}$, on peut écrire : $Q_{eau}+Q_{cal}+Q_{soli}=0$.

$$\begin{split} \Rightarrow m_1.\,c_1.\left(T_{\acute{e}q}-T_{i1}\right) + C_2.\left(T_{\acute{e}q}-T_{i2}\right) + m_3.\,c_3.\left(T_{\acute{e}q}-T_{i3}\right) &= 0 \\ \text{avec}: T_{i1} = T_{i2} = T_0 = 20^\circ\,C = 293\,K \\ \Rightarrow \left(T_{\acute{e}q}-T_0\right)\!\left(m_1.\,c_1 + C_2\right) + m_3.\,c_3.\left(T_{\acute{e}q}-T_{i3}\right) &= 0 \\ \Rightarrow c_3 &= -\frac{\left(T_{\acute{e}q}-T_0\right)\!\left(m_1.\,c_1 + C_2\right)}{m_3.\left(T_{\acute{e}q}-T_{i3}\right)} \end{split}$$

b-Chaleur massique d'acier

On a:
$$\begin{cases} m_3 = m_{acier} = 442 \ g \\ T_{\acute{e}q} = 26^{\circ} \ C = 299 \ K \end{cases}$$
 AN :
$$c_{acier} = -\frac{(18-26)(0.25\times4185+373)}{0.442\times(75-26)}$$

$$C_{acier} = 524,24 \ J. \ Kg^{-1}. \ K^{-1}$$

e-Chaleur massique d'aluminium

On a:
$$\begin{cases} m_3 = m_{al} = 158 \ g \\ T_{\'{e}q} = 26^{\circ} \ C = 299 \ K \end{cases}$$

$$\text{AN}: c_{al} = -\frac{(18-26)(0,25\times4185+373)}{0,158\times(75-26)}$$

$$c_{al} = 1466,54 \ J. \ Kg^{-1}. \ K^{-1}$$

d- Chaleur massique du cuivre
$$\operatorname{On a}: \begin{cases} m_3 = m_{cuivre} = 502 \ g \\ T_{\acute{e}q} = 26^{\circ} \ C = 299 \ K \end{cases}$$

$$\operatorname{AN}: c_{cuivre} = -\frac{(18-26)(0,25\times4185+373)}{0,502\times(75-26)}$$

$$c_{cuivre} = 461,58 \ J. \ Kg^{-1}. \ K^{-1}$$

IV\Conclusion

- En se basant sur l'expression de la somme des chaleurs dans une transformation adiabatique, on peut déterminer la capacité calorifique des matières.
- La valeur de la capacité calorifique massigne varie d'une matière à une autre.
- La capacité calorifique massique est une grandeur caractéristique des matières, elle varie selon la matière étudiée.