
BEP/CAP
SECTEUR 1
A lire attentivement par les candidats

	(Sujet à traiter par tous les candidats au BEP seul et par ceux inscrits en double évaluation BEP / CAP (associés) ou CAP / BEP (semi-associés).

	(Les candidats répondront sur la copie d’examen. Les annexes éventuelles seront à compléter par les candidats puis agrafées dans la copie d’examen anonymée.

	· Le clarté des raisonnements et la qualité de la rédaction interviendront pour une part importante dans l’appréciation des copies.

	· L’usage des instruments de calcul est autorisé. Tout échange de matériel est interdit.

- BEP Agent de maintenance de matériels
- BEP Carrosserie
- BEP conduite et service dans le transport routier
- BEP maintenance des systèmes mécaniques automatisés
- BEP maintenance de véhicules automobiles opt A, B, C, D.
- BEP métiers de la mode et des industries connexes
- BEP Métiers de la productique mécanique informatisée
- BEP Mise en œuvre des matériaux, option matériaux métalliques moulés

- BEP Mise en œuvre des matériaux, option céramiques

- BEP Mise en œuvre des matériaux, option matériaux textiles

- BEP Outillages

- BEP Production mécanique, option décolletage

- BEP réalisation d’ouvrage chaudronnés et de structures métalliques

	Groupement inter académique II
	Session
2004
	Facultatif : code

	Examen et spécialité

BEP-CAP secteur 1

	Intitulé de l’épreuve

 Mathématiques et Sciences physiques

	Type

SUJET
	Facultatif : date et heure

JUIN
	Durée

2H
	Coefficient

Selon examen
	N°de page sur total

1 / 8

Identités remarquables

[image: image1.wmf](

)

(

)

(

)

(

)

a

b

a

ab

b

a

b

a

ab

b

a

b

a

b

a

b

+

=

+

+

-

=

-

+

+

-

=

-

2

2

2

2

2

2

2

2

2

2

.

Puissances d'un nombre

[image: image2.wmf](

)

)

ab

a

b

a

a

a

a

a

m

m

m

m

n

m

n

m

n

mn

=

=

=

;

;

(

.

+

Racines carrées

[image: image3.wmf]ab

a

b

a

b

a

b

=

=

;

.

Suites arithmétiques

Terme de rang 1 : u1 ; raison : r ;

Terme de rang n :

[image: image4.wmf]u

=

 u

+

 r

;

u

=

 u

+

(

n

-

1

)

r

.

n

n

-

1

n

1

Suite géométriques

Terme de rang 1 : u1 ; raison : q ;

Terme de rang n :

[image: image5.wmf]u

=

 u

 q

;

u

=

 u

 q

.

n

n

-

1

n

1

n

-

1

Statistiques

Moyenne
[image: image6.wmf]x

[image: image7.wmf]x

x

x

x

=

+

+

+

n

n

n

N

;

1

1

2

2

p

p

.

.

.

Ecart-type SYMBOL 115 \f "Symbol" :

[image: image8.wmf]s

2

1

1

2

2

p

p

1

1

2

2

p

p

n

n

n

N

n

n

n

N

.

=

-

+

-

+

+

-

=

+

+

+

-

(

)

(

)

.

.

.

(

)

.

.

.

(

)

x

x

x

x

x

x

x

x

x

x

2

2

2

2

2

2

2

[image: image9.wmf]A

B

C

H

Relations métriques dans le triangle rectangle

[image: image10.wmf]AB

AC

BC

AH

.

BC

AB

.

AC

2

2

2

+

=

=

[image: image11.wmf]sin

B

AC

BC

;

 cos

B

AB

BC

;

 tan

B

AC

AB

.

$

$

$

=

=

=

Enoncé de Thalès (relatif au triangle)

[image: image12.wmf]A

B

'

B

C

'

C

[image: image13.wmf]Si

(

BC

)

/

/

(

B

'

C

'

)

,

alors

AB

AB

'

AC

AC

'

.

=

Aires dans le plan

Triangle :
[image: image14.wmf]1

2

Bh

.

Parallélogramme : Bh .

Trapèze :
[image: image15.wmf]1

2

(

B

b

)

h

.

+

Disque :
[image: image16.wmf]p

R

.

2

Secteur circulaire angle SYMBOL 97 \f "Symbol" en degré :
[image: image17.wmf]a

p

360

2

R

.

Aires et volumes dans l'espace

Cylindre de révolution ou Prisme droit

d'aire de base B et de hauteur h :

Volume : B h .

Sphère de rayon R

Aire : 4SYMBOL 112 \f "Symbol"R2
;
Volume :
[image: image18.wmf]4

3

3

p

R

Cône de révolution ou Pyramide

d'aire de base B et de hauteur h :

Volume :
[image: image19.wmf]1

3

B h

 .

Position relative de deux droites

Les droites d'équations

y = ax + b et y = a'x + b'

sont

- parallèles si et seulement si a = a' ;

- orthogonales si et seulement si aa' = -1 .

Calcul vectoriel dans le plan

[image: image20.wmf]r

r

r

r

r

r

v

x

y

;

v

'

x

'

y

'

;

v

v

'

x

+

x

'

y

+

y

'

;

v

x

y

.

v

.

+

=

+

l

l

l

x

y

2

2

Trigonométrie

[image: image21.wmf]cos

sin

;

tan

sin

cos

2

2

1

x

x

x

x

x

+

=

=

.

Résolution de triangle

[image: image22.wmf]a

b

c

sin

$

sin

$

sin

$

A

B

C

R

=

=

=

2

R : rayon du cercle circonscrit.

[image: image23.wmf]a

b

c

bc

2

2

2

2

=

+

-

cos

$

A

 .

 EQ \x(SCIENCES PHYSIQUES) (10 points)
Exercice 1 :

 EQ \x(Electricité)

(BEP : 3 points ; CAP : 3,5 points)
Le schéma du système d'éclairage d'une cabine de bateau est représenté ci‑dessous.

[image: image24.emf]

	 EQ \x(Données)
	P= U SYMBOL 180 \f "Symbol"\h I
	E=P SYMBOL 180 \f "Symbol"\h t

	
	Les 3 lampes sont identiques et montées en parallèle.

1) Compléter le schéma 1 de l'annexe 1 en indiquant a) L'emplacement du voltmètre et de l'ampèremètre. b) La polarité de l'alimentation 12 V. c) Le sens conventionnel du courant I dans la branche principale du circuit.

2) Que peut-on dire des valeurs des courants I1, I2 et I3 qui circulent respectivement dans les lampes L1, L2 et L3?

3) Chaque lampe possède une puissance de 2,4 W. Calculer l'intensité du courant qui traverse chacune d'elle.

4) Déduire du calcul précédent la valeur de l'intensité I indiquée par l'ampèremètre.

5) Calculer la valeur de l'énergie consommée (en wattheure) par le système d'éclairage de la cabine pendant 2 heures de fonctionnement.

Exercice 2 :

 EQ \x(Mécanique)

(BEP : 3 points ; CAP : 3,5 points)
Une grue utilisée pour mettre des bateaux à l'eau est représentée sans charge sur le schéma ci‑contre.

Cette grue est constituée d'un pilier vertical, d'une barre AB mobile autour d'un axe A et d'un câble

CD.
	 EQ \x(Données)
· Masse de la barre mobile AB: m = 1 000 kg
· g = 9,8 N.kg-1
·
 EQ \o(\s\up9();P)
: poids de la barre mobile AB.
·
 EQ \o(\s\up9();F1)
 : action du câble CD sur la barre mobile AB.
·
 EQ \o(\s\up9();F2)
: action du socle sur la barre mobile AB.
 EQ \x(Rernargue)
La direction de l'action au point D est horizontale.
	[image: image28.emf]

1) Calculer la valeur P du poids
 EQ \o(\s\up9();P)
 de la barre mobile AB.
2) Compléter le tableau des caractéristiques de l'annexe 1
3) Tracer le dynamique des forces sur l'annexe 1 et en déduire les valeurs des intensités F1 et F2 des forces
 EQ \o(\s\up9();F1)
 et
 EQ \o(\s\up9();F2)
 que vous reporterez dans le tableau des caractéristiques
Echelle :

1 cm représente 200 N.
Exercice 3 :

 EQ \x(Chimie)

(BEP : 2,5 points ; CAP : 2,5 points)
1) On donne la liste des composés chimiques suivants :

	CO2
	Fe
	H30+
	Cl-
	H2
	Ca
	H2O

Classer les dans le tableau 2 de l'annexe 1.
Pour ôter le calcaire qui entartre une résistance chauffante, on la plonge dans une solution d'acide chlorhydrique de formule (H30+ ; Cl-)
2) Quel est l'ion qui donne son caractère acide à la solution d'acide chlorhydrique ?
3) Il se forme alors un gaz qui trouble l'eau de chaux. Donner le nom et la formule brute de ce gaz.

La réaction chimique correspondante est la suivante :

	2 HCl
	+
	CaCO3
	 EQ \o(¾¾¾®;\s\up5(\d\fo2()))
	CaCl2
	+
	CO2
	+
	H2O

4) Calculer la masse molaire moléculaire du calcaire.
5) Déterminer le nombre de moles contenues dans 50 g de calcaire.
6) Calculer le volume de dioxyde de carbone CO2 dégagé, lorsque 50 g de calcaire ont été attaqués.
 EQ \x(Données):

· M(Ca) = 40 g.mol-1.
M(C) = 12 g.mol-1.
M(O) = 16 g.mol-1.
· Le volume molaire dans les conditions de l'expérience est de 25 L/mol.
· M = n SYMBOL 180 \f "Symbol"\h M
CHOISIR UN SEUL EXERCICE PARMI LES EXERCICES A OU B SUIVANTS :

	Exercice 4 A :

 EQ \x(Oxydoréduction)

(BEP : 1,5 points ; CAP : 0,5 points)

	La coque d'un bateau est fabriquée en fer On donne ci‑contre, une classification électrochimique simplifiée.

1) En vous aidant de cette classification, prévoir la réaction entre les couples H3O+ / H2O et Fe2+ / Fe sans écrire l'équation bilan. Quel problème risque - t - on alors de rencontrer ?

2) Comment pourrait-on protéger la coque du bateau contre l'oxydation ?
	[image: image32.emf]

Exercice 4 B :
 EQ \x(Chimie)

(BEP : 1,5 points ; CAP : 0,5 points)
L'essence sans plomb 95 convent un hydrocarbure saturé de formule brute C8H18.

1) Choisir la formule brute (CnH2n ; CnH2n + 2 ; CnH2n - 2) correspondant à cet hydrocarbure. En déduire s`il s'agit d’un alcane, d’un alcène ou d'un alcyne.

2) Donner la formule développée de cet hydrocarbure.

3) Citer les éléments chimiques constituant cette molécule d'hydrocarbure.

 EQ \x(MATHEMATIQUES)
Toutes les réponses sont à effectuer sur la copie, sauf celles relatives aux annexes qui sont à rendre avec la copie.

Pour l’ensemble du sujet. les schémas ne sont pas à l'échelle.

 EQ \x(LE SKATE-BOARD)
Exercice 5 :
(BEP : 2 points ; CAP : 3 points)
Tous les résultats seront arrondis au millimètre.

Une « barre de slide » sur laquelle se déplacent les pratiquants de skate-board, est un assemblage de tubes soudés. On vous donne sa photographie et sa représentation schématique ci‑dessous. Les points B, C, D sont alignés, les piquets de supports (BE) et (CF) sont parallèles. CD = 710 mm. On veut calculer CB. Calculer DE puis DB. Nommer la propriété permettant de calculer DB. En déduire CB.
	[image: image33.emf]

	[image: image34.png]F 700

1200

Exercice 6 :

(BEP : 2,5 points ; CAP : 2,5 points)
	On pose une planche de skate-board sur un cylindre de rayon R. Les roues de centre B et F et de rayon r sont en contact avec le cercle (C) en A et E. La planche est tangente au cercle en C. Toutes les mesures étant en millimètres, on donne :

R = OA = OE = OC

BD = DF = 220

r = AB = EF = 25 (rayon de roue)

CD = 50.

1) Parmi les expressions proposées, choisir la bonne réponse

pour OD et OB :
	[image: image35.emf]

	OD=R + 50
	OD=R - 50
	OD=50 - R

	OB=R - 25
	OB=25 - R
	OB=R + 25

2)

a- Pourquoi le triangle OBF est-il isocèle?

b- Pourquoi la droite (OD) est-elle la médiatrice du segment [BF] ?
c- Pourquoi le triangle ODB est-il rectangle ?

3) Appliquer la propriété de Pythagore dans le triangle OBD. Remplacer dans l’égalité obtenue les mesures des côtés du triangle ODB par leur valeur en utilisant les résultats de la question 1) et une donnée initiale de l’exercice.
4) Simplifier l’expression obtenue et montrer qu’elle peut s’écrire :
150 R = 220² + 50² - 25²

Résoudre cette équation d’inconnue R (résultat arrondi au millimètre).
Exercice 7 :
(Voir Annexe 2)

(BEP : 2,5 points ; CAP : 2,5 points)
	Un pratiquant de skate-board descend sur une rampe (photographie ci contre) dont la courbure est donnée par la fonction :

f : x

 SYMBOL 190\f"Symbol"\h\s9

 SYMBOL 190\f"Symbol"\h\s9

 SYMBOL 174\f"Symbol"\h\s9EQ \s\up1()
 0,375 x²

1) Compléter le tableau 3 de valeurs de l’annexe 2 (valeur arrondie au centième).

2) Une partie des points (x ; y) du tableau 1 précédent ont été placés dans le repère de l’annexe 2. Placer également les points A, B et C.
	[image: image36.emf]

3) Tracer avec soin la courbe d’équation y = 0,375 x² passant par tous les points sur l’intervalle [0 ; 2].

4) Pour y = 1, lire graphiquement la valeur de x arrondie au centième. Laisser les traits de construction apparents.
Exercice 8 :
(Voir Annexe 2)

(BEP : 2 points ; CAP : 0 points)
Un magasin propose sur Internet des produits intéressants les adeptes du skate-board.
Le tableau 4 de l’annexe 2 présente les sommes dépensées par les clients en une semaine.

1) Compléter le tableau 4 de l’annexe 2.
2) Combien de clients ont dépensé au moins 100 euros ?

3) Calculer la moyenne des dépenses par clients (résultat arrondi au centime d’euro).
 EQ \x(ANNEXE 1)

(A rendre avec la copie)

Exercice 1 :

1) Schéma à compléter :
[image: image37.emf]

Exercice 2 :

1) Tableau 1 à compléter :

	Forces
	Points d’application
	Droites d’actions
	sens
	Valeurs
(ou intensités)

	
 EQ \o(\s\up9();P)

	
	
	
	

	
 EQ \o(\s\up9();F1)

	
	
	
	

	
 EQ \o(\s\up9();F2)

	
	(AB)
	
	

3) Tracé du dynamique des forces :
[image: image41.emf]

Exercice 3 :

Tableau 2

	Atomes
	Ions
	Molécules

	
	
	

 EQ \x(ANNEXE 2)
(A rendre avec la copie)
Exercice 7 :
Tableau 3 à compléter
	Nom des points
	A
	
	
	
	
	
	B
	
	
	
	C

	x
	0
	0,2
	0,4
	0,6
	0,8
	1
	1,2
	1,4
	1,6
	1,8
	2

	f(x) = 0,375 x²
	
	
	
	
	
	
	
	
	
	
	

Graphiquement
Exercice 8 :
Tableau 4 : Sommes dépensées par les clients sur une semaine.

	Sommes en euros dépensées par client
	Nombre de clients
	Centre de classe
	ni SYMBOL 180 \f "Symbol"\h xi

	[70 ; 80[
	45
	75
	3 375

	[80 ; 90[
	
	
	10 200

	[90 ; 100[
	195
	
	

	[100 ; 110[
	90
	105
	9 450

	[110 ; 120[
	50
	115
	5 750

	TOTAL
	500
	
	47 300

0,4

0,2

1,6

1,4

1,2

1

0,8

0,6

Chlorure de calcium

Calcaire

(Carbonate de calcium)

Acide chlorhydrique

Echelle :

1 cm représente 200 N

y

1,6

1,4

1,2

1

0,8

0,6

0,4

0,2

0

0

x

2

1,8

FORMULAIRE BEP

SECTEUR INDUSTRIEL

GIAII_2004_1.doc
Page 7 sur 8
23/04/2005

_1086521424

_1125482006.doc

_1019254548

