

Exercices sur les échanges de chaleur (chap.8)- exercices supplémentaires

Exercice 1:

Au début de l'injection de polyéthylène dans un moule en acier, de masse $m_{\text{moule}} = 300\text{kg}$, le moule est initialement à la température $\theta_1 = 20^\circ\text{C}$. Sa température évolue alors selon la courbe $\theta(N)$ donnée ci-contre, N étant le nombre de pièces fabriquées.

1- A partir de quel nombre de pièces, ~~peut-on considérer~~ que la température est quasiment constante ? **Déterminer** alors la quantité de chaleur fournie par la matière au moule.

2- Refroidissement du moule:

2.1- **Calculer** la quantité de chaleur cédée par le moule lors de son refroidissement de la température $\theta_2 = 100^\circ\text{C}$ à la température $\theta_3 = 50^\circ\text{C}$.

2.2- **Calculer** la masse d'eau nécessaire pour refroidir le moule de $\theta_2 = 100^\circ\text{C}$ à $\theta_3 = 50^\circ\text{C}$, sachant que l'on utilise un système de refroidissement à circulation d'eau à 20°C .

2.3- Le débit d'eau étant de $50\text{L}\cdot\text{min}^{-1}$, **en déduire** le temps de refroidissement.

Données: capacité calorifique: Acier: $C_{\text{acier}} = 790 \text{ J}\cdot\text{kg}^{-1}\cdot\text{K}^{-1}$; Eau: $C_{\text{eau}} = 4180 \text{ J}\cdot\text{kg}^{-1}\cdot\text{K}^{-1}$.

Exercice 2:

Un ballon d'eau chaude électrique a une capacité de 240 L. Le réchauffage de l'eau s'effectue en tarif de nuit de 22 h 30 à 6 h 30. L'eau est portée de la température $\theta_0 = 10,0^\circ\text{C}$ à la température $\theta_1 = 85,0^\circ\text{C}$. On donne

- la capacité thermique massique de l'eau: $C = 4186 \text{ J}\cdot\text{kg}^{-1}\cdot\text{K}^{-1}$
- la masse volumique de l'eau $\rho = 1000 \text{ kg}\cdot\text{m}^{-3}$

1. **Calculer** l'énergie Q nécessaire au chauffage de l'eau du ballon.
2. **Calculer** la puissance électrique minimale du chauffe-eau.
3. **Calculer** le coût de l'opération, sachant qu'EDF facture un tarif de nuit à 0,0581 € le kWh.
4. À 6 h 30, on effectue rapidement un premier puisage de $V_1 = 80 \text{ L}$ d'eau dans le ballon à $\theta_1 = 85,0^\circ\text{C}$. **Calculer** la température θ_2 du ballon immédiatement après le puisage. (On suppose que le remplissage se fait encore avec de l'eau à $10,0^\circ\text{C}$).
5. Un second puisage effectué à 12 h 30 donne de l'eau à une température $\theta'_2 = 57,0^\circ\text{C}$. **En déduire** la puissance moyenne perdue par l'eau du ballon.