Tentamen Fysische Modellen voor BMT 5Q204, deel A
20 januari 2004

09.00 - 10.30 uur
· Je mag bij dit tentamen uitsluitend het dictaatje gebruiken dat in de OUTLOOK folder staat. Aantekeningen in dit dictaatje zijn verboden.
· Andere informatie, zoals eigen aantekeningen, notebook, boeken, zijn uitdrukkelijk verboden.
· Motiveer en beredeneer steeds je antwoord. Deze argumentatie is tenminste zo belangrijk als het antwoord. Ook goede antwoorden op delen van de vragen krijgen punten.
· Advies: maak eerst de opgaven die het eenvoudigste voor je zijn.
Dit tentamen bevat 5 vraagstukken op 2 pagina’s.
Vraagstuk 1 (20 punten)
Leid een toestandsmodel af van het volgende elektrische netwerk. Twee spanningsbronnen Ub1 en Ub2 [V] zijn verbonden met een elektrisch netwerk met weerstanden R1 [(], R2 [(], capaciteit C [F] en spoel L [H].

[image: image1.wmf]
a) Wat is de ingang en wat is de toestand?
b) Beschrijf een toestandsmodel van dit systeem met de stroom id [A] door de verbindingsdraad als de uitgang.
c) Bereken de A, B, C en D matrix van dit toestandsmodel.
Vraagstuk 2 (20 punten)
Bepaal een toestandsmodel van bijgaand fysiologisch model van een bloedsomloop met Pa en Po [N/m2] als ingangen. Po is constant. De complianties Ca en Cv [beschrijven de elasticiteit van de vaatwand, Ra en Rv [Ns/m5] de weerstand (p=R.() die het stromend bloed ondervindt en L representeert de inertantie (massa) van het stromende bloed.
[image: image5.png]

a) Wat is de toestand?

b) Bepaal een toestandsmodel.

Vraagstuk 3 (25 punten)
Leid een toestandsmodel af van het volgende systeem waarbij een patiënt via een buis tegen een propeller blaast met een vermogen P [W]. De drukval over de propeller bedraagt p [N/m2] en de luchtstroom ([m3/s]. Het vermogen P is de ingang. De propeller is via een as met inertia I [kgm2] gekoppeld aan een ideale motor met motorconstante ([Nm/A]. De as ondervindt een wrijving b [Nms/rad]. Aan de motor is een weerstand verbonden. De spanning U [V] over deze weerstand wordt gemeten met een spanningsmeter (Voltmeter).
De niet ideale propeller zet het pneumatisch vermogen met een rendement van 1/3 om naar mechanisch vermogen. De relaties van de propeller zijn: (= 3p en (= c(.
[image: image3.png]

a) Wat is de toestand?
b) Bereken c.
c) Bepaal een toestandsmodel met U als uitgang.
d) De waarde van U geeft een indicatie van P, p en (van de patiënt. Welke relatie(s) is/zijn lineair?
Vraagstuk 4 (15 punten)
Een baby met warmtecapaciteit Cb [J/K] en metabolisme qb [W] wordt verwarmd met een elektrisch dekentje met vermogen qd [W]. Baby en deken hebben een thermische weerstand van RT1 [K/W] naar de couveuse. De couveuse heeft een warmte capaciteit Cc [J/K] en een thermische weerstand van RT2 [K/W] naar de omgeving met temperatuur Tom [K].
a) Wat zijn de ingangen en de toestanden?
b) Bepaal een toestandsmodel met de temperatuur van de baby als uitgang.
c) Bepaal de A, B, C en D matrix.
Vraagstuk 5 (20 punten)
Gegeven is de volgende chemische reactievergelijking met de reactieconstantes k1 en k2:

[image: image2.wmf]D

C

B

A

k

k

+

¾

¾

¬

¾

®

¾

+

2

1

Op t=0 zijn de hoeveelheden van de stoffen A, B, C en D: 7, 3, 2 en 5 [mol].
a) Wat is de ingang en de toestand?
b) Wat is de fysische dimensie (eenheid [.]) van k1 en k2?
c) Bepaald een toestandsvergelijking voor deze reactie.
d) Wat is de maximale en minimale waarde van deze toestandsgrootheid?
e) Bereken de hoeveelheid van elke stof in rust (=steady state) als k1 = 2 en k2 = 3.
� EMBED Photoshop.Image.7 \s ���

[image: image4.png]

_1135779501.unknown

_1135937492.psd

