

TP n°3: Equation d'Etat des Gaz Parfaits

I\Objectif

Cette manipulation vise à vérifier les lois thermodynamiques des gaz parfaits de :

• Boyle-Mariotte : volume en fonction de la température à pression constante

• Charles : pression en fonction de la température à volume constant

• Gay-Lussac : volume en fonction de la température à pression constante

II\Etude théorique

L'équation d'état d'un système à l'équilibre thermodynamique est une relation entre les variables d'états: $la\ pression\ P$, $le\ volume\ V$, $la\ quantité\ de\ matière\ n$, $la\ température\ T$, qui déterminent son état.

On a par exemple l'équation d'état des gaz parfait donnée sous la forme :

$$PV = nRT$$

où R est la constante des gaz parfaits tel que $R = 8,3165 \, JK^{-1}.mol^{-1}$.

Cette équation se réduit aux trois lois suivantes :

1) Loi de Boyle-Mariotte

La loi de Boyle-Mariotte est l'une des lois de la thermodynamique constituant la loi des gaz parfaits. Elle relie la pression et le volume à température constante tel que pour une température constante :

$$PV = constante$$

2) Loi de Charles

Cette loi exprime l'évolution de la pression en fonction de la température à volume constant et exprimée sous la forme suivante :

P/T = constante (pour un volume V constant)

3) Loi de Gay-Lussac

Cette loi est la troisième loi constituant la loi des gaz parfaits. Elle stipule qu'à volume V constant la pression d'un gaz parfait directement proportionnelle à la température absolue exprimée en K.

Elle exprime une relation linéaire entre le volume V et la température T tel que

V/T = constante (pour une pression constante)

III\Etude pratique

1) Manipulation

Pour la manipulation, nous avons utilisé l'appareil de Mariotte.

L'appareil de Mariotte est composée d'un cylindre gradué transparent relié sue le front à un réservoir qui contient du mercure.

Grace au piston, nous pouvons changer le volume du gaz contenu dans le cylindre.

L'ensemble est équipé par thermomètre qui permet de lire le changement de la température.

a-vérification de la loi de Boyle-Mariotte

On fixe la température du gaz à t=27° C en utilisant le thermostat puis on note à chaque fois volume V pour différente valeur de Δh .

On obtient alors les différentes valeurs de la pression en fonction de volume tel que P se compose de la pression extérieure P_0 et de la pression $\Delta P : P = P_a + \Delta P$

Avec $P_a=~1,013~10^5 Pascal~=1,013~ba~et~\Delta p~=~\rho.~g.~\Delta h$

 $\rho\text{:}$ masse volumique du mercure ; $\rho=13600~\text{Kg.}\,\text{m}^{-3}$

 $g=9.8m.\,s^{-2}$ et Δh est la différence entre les niveaux de mercure.

On obtient ainsi la courbe P = f(1/V) à température constante dans *le figure n°1*.

$volume\ V\left(cm^3\right)$	$\Delta h(cm)$	pression P (bar)	P.V
31	-14.2	82374.24	2553.601
30.2	-11	86639.2	2616.504
27.5	-6.8	92236.96	2536.516
26.5	-4.7	95035.84	2518.45
25.5	-2	98634.4	2515.177
25	0	101300	2532.5
23.5	4.5	107297.6	2521.494
23	6.5	109963.2	2529.154
22	8	111962.4	2463.173
21	10.3	115027.8	2415.585

Interprétation

La courbe P = f(1/V) est une droite linéaire de pente a= 2509.96 .D'où on a P = (1/V)cste

Ainsi, P.V=cste.

b-vérification de la loi de Charles

Dans cette partie, on se propose de fixer le volume (volume du mercure dans l'ampoule à robinet) tout en variant la pression et la température .

On imposera donc une valeur de volume de $25\ cm^3$. On obtient le tableau suivant :

température T(K)	$\Delta h(cm)$	pression P (bar)	P/T
300	12	117293.6	390.9787
312	11.8	117027	375.0867
323	15.1	121425.3	375.9297

On trace la courbe P = f(T) à volume constant dans *le figure* $n^{\circ}2$.

Interprétation

La courbe P=f(T) est une droite linéaire de pente a= 380.29 .D'où on a P=T. cste Ainsi, P/T =cste.

c-vérification de la loi de Gay-Lussac

Pour calculer cette loi , on fixera la pression P (donc fixer Δh).

Prenant comme valeur $\Delta h = 13 \ cm$. On obtient ainsi le tableau suivant.

température T(K)	volume V (cm³)	T/V
300	24	12.5
312	24.5	12.73
323	25.5	12.66

On trace finalement la courbe V = f(T) à pression constante dans *le figure n°3*.

Interprétation

La courbe V=f(T) est une droite linéaire de pente $a=0.079*10^{-6}$.D'où on a V=T. cste Ainsi, V/T =cste.

d-Calcul du nomobre des moles du gaz étudié

On a V/T=0.079*10^-6 et PV=nRT donc
$$n=\frac{P}{R}*a$$

$$AN: n = \frac{1.013*10^5}{8.32} * 0.079 * 10^{-6} = 9.6186 * 10^{-4}$$

IV\Conclusion

On peut vérifier l'équation d'état des gaz parfait PV=nRT en vérifiant ces 3 lois :

- Loi de Boyle Mariotte (7=cste)
- Loi de Chasles (V=cste)
- Loi de Gay Lussac (P=cste)