Terminale BEP

Construction et topographie
Epreuve : MATHÉMATIQUES - SCIENCES PHYSIQUES

Durée : 2 heures

[image: image1.png]06m

Vue en coupe de la cuve

	Statistiques
	
	3 pts
	
	Electricité
	4 pts

	Fonctions
	
	5,5 pts
	
	Oxydoréduction
	3 pts

	Calculs algébriques équations
	
	1,5 pts
	
	Mécanique
	3 pts

REMARQUE :

· La clarté du raisonnement et la qualité de la rédaction seront prises en compte à la correction.

· Tout résultat non justifié ne sera pas pris en compte : les formules utilisées devront être citées, les résultats seront encadrés ou soulignés

· L’usage des instruments de calcul est autorisé.

· Le sujet de maths sera rédigé sur une copie différente de celle des sciences physiques.

· Le formulaire est disponible à la fin du sujet.

EXERCICE I (5,5 points)

BEP Secteur 2_ RENNES 2002
Une cuve est formé d’un cylindre de diamètre 60 cm et d’une demi-sphère.

La hauteur de la partie cylindrique est de 1 m.

[image: image9.png]

On remplit la cuve d’eau jusqu’au niveau indiqué par les points A et B ; On ajoute une hauteur d’eau x mesurée à partir du niveau AB.

Le volume V d’eau dans la cuve varie en fonction de la hauteur x suivant l’expression :

V = 0,28 x + 0,06
 où x est exprimé en mètre et V en mètre cube.

Partie A :

Soit la fonction f définie pour tout x de l’intervalle [0 ; 1] par f(x) = 0,28 x + 0,06.

1 - Compléter le tableau de valeurs de l’annexe 1.

2.1 – Placer les points de coordonnées (x ; f(x)) dans le plan rapporté au repère (Ox ; Oy) de l’annexe 1.

2.2 – Les points sont-ils alignés ? Pourquoi ?

2.3 – Tracer la représentation graphique de la fonction f.

3.1 – Placer sur la représentation graphique de la fonction f le point M d’ordonnée 0,18.

3.2 – Déterminer, à l’aide d’une lecture graphique, l’abscisse de ce point en laissant apparents les traits de construction. Exprimer le résultat en rédigeant une phrase simple.

3.3 – Résoudre l’équation, d’inconnue x, 0,18 = 0,28 x + 0,06. Exprimer le résultat arrondi au centième. Comparer ce résultat avec celui de la question 3.2.

4 – Résoudre l’équation, d’inconnue x, f(x) = 0,24. Arrondir le résultat au centième.

Partie B :

A l’aide des résultats obtenus dans la partie A, indiquer la hauteur d’eau qu’il faut ajouter, à partir du niveau AB, pour obtenir :

a) un volume de 0,18 m3 ;

b) un volume de 0,24 m3.

Les résultats seront exprimés en mètres et arrondis au centimètre.

EXERCICE II (1,5 points)
Soit l’expression

F(x) = (2x – 5)² - x(2x – 5)

1-Développer et réduire F.

2-Factoriser F.

3-Résoudre F(x) = 0.

EXERCICE III (3 points)

 BEP/CAP Secteur 6_ RENNES 1998

Dans une entreprise de transport, la direction désire avoir des informations sur la charge transportée par voyage.

On obtient les résultats suivants :

	classes

(en tonne)
	effectifs ni
	effectifs cumulés croissants
	centres des classes

xi
	ni SYMBOL 180 \f "Symbol"\h xi

	(2 ; 6(
(6 ; 10(
(10 ; 14(
(14 ; 18(
(18 ; 22(
(22 ; 26(
	2

7

9

5

36

1
	
	
	

1) Recopier sur votre copie le tableau ci-dessus et le compléter .

2) Représenter l'histogramme de cette série statistique (annexe 2) :

1 cm (2 tonnes

1 cm (2 voyages

3) Calculer la moyenne.

EXERCICE IV (3 points)

CAP Secteur 2_ RENNES 1998

1) Avec quel appareil mesure-t-on l’intensité ?
2) Comment se branche-t-il dans un circuit ?
3) Recopier le circuit ci-dessous et le placer pour pouvoir mesurer I
[image: image2.png]

4) On donne I1 = 3A, I2 = 2A. Quelle est la valeur de l’intensité I? (Justifier votre calcul).

EXERCICE V (2 points)

 BEP/CAP Secteur 4_ RENNES 1998

a) Recopier et compléter le tableau par les symboles des appareils électriques :

	Appareils
	Symboles

	ampèremètre
	

	voltmètre
	

	générateur (courant continu)
	

	interrupteur
	

	ampoule à incandescence
	

b) Quelle est l'utilisation d'un ampèremètre ?

c) quelle est l'utilisation d'un voltmètre ?

EXERCICE VI (2,5 points)

 BEP/CAP Secteur 2_ RENNES 1998

Électrolyse du chlorure de cuivre II

Le chlorure de cuivre II, de formule moléculaire CuC(2, est un composé ionique contenant les ions cuivriques Cu2+ et les ions chlorures C(-.

[image: image3.png]Montage

—— électrodes en

igraphite

¥//i
775 1
1774

solution de chlorure
de cuivre 11

Compte-rendu de l'expérience

· Après fermeture de l'interrupteur, l'aiguille de l'ampèremètre dévie.

· La solution, initialement bleue, se décolore peu à peu.

· Sur l’électrode reliée au pôle – du générateur, on observe un dépôt de cuivre.

· Sur l’électrode reliée au pôle + du générateur, on observe un dégagement gazeux verdâtre à odeur irritante : le dichlore.

Données : Masses molaires : Cuivre : 63,5 g/mol ; Chlore : 35,5 g/mol.

a) Quel ion est responsable de la couleur bleue de la solution initiale ? Expliquer la décoloration de la solution.

b) L'équation de la réaction sur l'électrode reliée au pôle - du générateur est la suivante :

Cu2+ + 2e- (Cu

De quel type de réaction s'agit-il : oxydation ou réduction ? Justifier la réponse.

c) Recopier et équilibrer l’équation de la réaction sur l'électrode reliée au pôle + du générateur :

. . . C(- (. . . C(2 + . . . e-
De quel type de réaction s'agit-il : oxydation ou réduction ? Justifier la réponse.

d) La solution initiale de chlorure de cuivre II contenait 2,69 g de CuC(2.

Calculer le nombre de moles de CuC(2 présent dans cette solution.

e) Calculer la masse de cuivre que l'on peut espérer recueillir sur l'électrode reliée au pôle - du générateur à la fin de l'expérience.

EXERCICE VII (2,5 points)

 Dossier de maths seconde professionnelle industrielle _GALEE
Un solide (S) de masse 60 kg est maintenu en équilibre sur un plan incliné à l’aide de câble fixé en O. On néglige les forces de frottements devant les autres forces appliquées. On admet que la force exercée par le plan sur le solide est perpendiculaire à ce plan et est appliquée en B. Elle sera représentée par le vecteur EQ \o(\s\up9(o);R).
On prendra g = 10 N.kg-1.

1- Faire l’inventaire des actions s’exerçant sur (S).

2- Faire le bilan des caractéristiques connues des forces associées.

3- Énoncer les conditions d’équilibre.

4- Après avoir tracé le dynamique des forces, en déduire les intensités des forces manquantes.

5- Retrouver les résultats précédents par le calcul.
Annexe 1

(A rendre avec la copie)
EXERCICE I: Partie A : question 1
Tableau de valeurs.

	x
	0
	0,5
	1

	f(x)
	
	
	

EXERCICE I: Partie A : question 2

Annexe 2

(A rendre avec la copie)
EXERCICE III: question 2

Terminale BEP

Construction et topographie
Epreuve : MATHÉMATIQUES - SCIENCES PHYSIQUES

Durée : 2 heures

	Statistiques
	
	3 pts
	
	Électricité
	4 pts

	Fonctions
	
	5,5 pts
	
	Oxydoréduction
	3 pts

	Calculs algébriques équations
	
	1,5 pts
	
	Mécanique
	3 pts

REMARQUE :

· La clarté du raisonnement et la qualité de la rédaction seront prises en compte à la correction.

· Tout résultat non justifié ne sera pas pris en compte : les formules utilisées devront être citées, les résultats seront encadrés ou soulignés

· L’usage des instruments de calcul est autorisé.

· Le sujet de maths sera rédigé sur une copie différente de celle des sciences physiques.

· Le formulaire est disponible à la fin du sujet.

EXERCICE I (5,5 points)

BEP Secteur 2_ RENNES 2002
Une cuve est formé d’un cylindre de diamètre 60 cm et d’une demi-sphère.

La hauteur de la partie cylindrique est de 1 m.

[image: image4.png]06m

Vue en coupe de la cuve

On remplit la cuve d’eau jusqu’au niveau indiqué par les points A et B ; On ajoute une hauteur d’eau x mesurée à partir du niveau AB.

Le volume V d’eau dans la cuve varie en fonction de la hauteur x suivant l’expression :

V = 0,28 x + 0,06
 où x est exprimé en mètre et V en mètre cube.

Partie A :

Soit la fonction f définie pour tout x de l’intervalle [0 ; 1] par f(x) = 0,28 x + 0,06.

1 - Compléter le tableau de valeurs de l’annexe 1.

2.1 – Placer les points de coordonnées (x ; f(x)) dans le plan rapporté au repère (Ox ; Oy) de l’annexe 1.

2.2 – Les points sont-ils alignés ? Pourquoi ?

Oui, ils doivent être alignés car les coordonnées de ces points vérifient l’équation de la droite d’équation y = 0,28x + 0,06 représentation graphique de la fonction affine f(x) = 0,28x + 0,06.

2.3 – Tracer la représentation graphique de la fonction f.

3.1 – Placer sur la représentation graphique de la fonction f le point M d’ordonnée 0,18.

3.2 – Déterminer, à l’aide d’une lecture graphique, l’abscisse de ce point en laissant apparents les traits de construction. Exprimer le résultat en rédigeant une phrase simple.

L’abscisse du point M est xM SYMBOL 187 \f "Symbol"\h 0,43.

3.3 – Résoudre l’équation, d’inconnue x, 0,18 = 0,28 x + 0,06. Exprimer le résultat arrondi au centième. Comparer ce résultat avec celui de la question 3.2.

	0,18
	=
	0,28x + 0,06

	0,18 – 0,06
	=
	0,28x

	0,12
	=
	0,28x

	 EQ \s\do2(\f(0,12;0,28))
	=
	x

	x
	=
	 EQ \s\do2(\f(3;7))

	S
	=
	{ EQ \s\do2(\f(3;7)) }

Une valeur approchée de EQ \s\do2(\f(3;7)) est 0,43 donc les deux résultats sont identiques : la solution de l’équation 0,28x + 0,06 = 0,18 est l’abscisse du point d’intersection de la droite d’équation y = 0,28x + 0,06 avec la droite d’équation y = 0,06

4 – Résoudre l’équation, d’inconnue x, f(x) = 0,24. Arrondir le résultat au centième.

	0,24
	=
	0,28x + 0,06

	0,24 – 0,06
	=
	0,28x

	0,18
	=
	0,28x

	 EQ \s\do2(\f(0,18;0,28))
	=
	x

	x
	=
	 EQ \s\do2(\f(9;14))

	S
	=
	{ EQ \s\do2(\f(9;14)) } ou SYMBOL 187 \f "Symbol"\h 0,64

Partie B :

A l’aide des résultats obtenus dans la partie A, indiquer la hauteur d’eau qu’il faut ajouter, à partir du niveau AB, pour obtenir :

c) un volume de 0,18 m3 ; Il faut ajouter 0,43 m soit 43 cm.
d) un volume de 0,24 m3. Il faut ajouter 0,64 m soit 64 cm.
Les résultats seront exprimés en mètres et arrondis au centimètre.

EXERCICE II (1,5 points)
Soit l’expression

F(x) = (2x – 5)² - x(2x – 5)

	1
	Développer et réduire F.

	
	F(x)
	=
	(2x – 5)² - x(2x – 5)

	
	
	=
	4x² - 20x + 25 – 2x² + 5x

	
	F(x)
	=
	2x² - 15x + 25

	2
	Factoriser F

	
	F(x)
	=
	(2x – 5)² - x(2x – 5)

	
	
	=
	(2x – 5)[(2x – 5) – x]

	
	F(x)
	=
	(2x – 5)(x – 5)

	3
	Résoudre F(x) = 0

Résoudre F(x) = 0 revient à résoudre :

	(2x – 5)(x – 5)
	=
	0

Soit

	2x – 5
	=
	0
	OU
	x - 5
	=
	0

	x
	=
	 EQ \s\do2(\f(5;2))
	
	x
	=
	5

EXERCICE III (3 points)

 BEP/CAP Secteur 6_ RENNES 1998

Dans une entreprise de transport, la direction désire avoir des informations sur la charge transportée par voyage. On obtient les résultats suivants :

	classes

(en tonne)
	effectifs ni
	effectifs cumulés croissants
	centres des classes

xi
	ni SYMBOL 180 \f "Symbol"\h xi

	(2 ; 6(
(6 ; 10(
(10 ; 14(
(14 ; 18(
(18 ; 22(
(22 ; 26(
	2

7

9

5

36

1
	2

9

18

23

59

60
	4

8

12

16

20

24
	8

56

108

80

720

24

1) Recopier sur votre copie le tableau ci-dessus et le compléter.

2) Représenter l'histogramme de cette série statistique (annexe 2) :

1 cm (2 tonnes

1 cm (2 voyages

3) Calculer la moyenne.

 EQ \x(= = 1 ;n = 6 ; nixi) EQ \s\do2(\f(;N))
)
 soit EQ \x\to(x) = EQ \s\do2(\f(996;60)) SYMBOL 187 \f "Symbol"\h 16,6 tonnes.

La moyenne est de 16,6 tonnes par voyages.
EXERCICE IV (3 points)

CAP Secteur 2_ RENNES 1998

1) Avec quel appareil mesure-t-on l’intensité ? L’intensité est mesurée avec un ampèremètre.
2) Comment se branche-t-il dans un circuit ? Il se branche en série dans le montage.
3) Recopier le circuit ci-dessous et le placer pour pouvoir mesurer I
[image: image5.png]

4) On donne I1 = 3A, I2 = 2A. Quelle est la valeur de l’intensité I? (Justifier votre calcul).

D’après la loi des nœuds : EQ \x(I = I1 + I2)d’où I = 5 A
EXERCICE V (2 points)

 BEP/CAP Secteur 4_ RENNES 1998

a) Recopier et compléter le tableau par les symboles des appareils électriques :

	Appareils
	Symboles

	ampèremètre
	

	voltmètre
	

	générateur (courant continu)
	

	interrupteur
	

	ampoule à incandescence
	

b) Quelle est l'utilisation d'un ampèremètre ? Il mesure l’intensité du courant traversant un conducteur dans un circuit fermé.

c) quelle est l'utilisation d'un voltmètre ? Il mesure la tension aux bornes d’un conducteur.
EXERCICE VI (2,5 points)

 BEP/CAP Secteur 2_ RENNES 1998

Électrolyse du chlorure de cuivre II

Le chlorure de cuivre II, de formule moléculaire CuC(2, est un composé ionique contenant les ions cuivriques Cu2+ et les ions chlorures C(-.

[image: image6.png]Montage

—— électrodes en

igraphite

¥//i
775 1
1774

solution de chlorure
de cuivre 11

Compte-rendu de l'expérience

· Après fermeture de l'interrupteur, l'aiguille de l'ampèremètre dévie.

· La solution, initialement bleue, se décolore peu à peu.

· Sur l’électrode reliée au pôle – du générateur, on observe un dépôt de cuivre.

· Sur l’électrode reliée au pôle + du générateur, on observe un dégagement gazeux verdâtre à odeur irritante : le dichlore.

Données : Masses molaires : Cuivre : 63,5 g/mol ; Chlore : 35,5 g/mol.

a) Quel ion est responsable de la couleur bleue de la solution initiale ?

La mise en solution du solide ionique CuCl2 disperse les ions cuivre Cu2+ et Cl- dans leau : Lion cuivre Cu2+ de couleur bleu colore la solution.

 Expliquer la décoloration de la solution.

L’ion cuivre Cu2+ capte deux électrons au niveau de l’électrode en graphite reliée à la borne – du générateur, formant ainsi du cuivre métal qui se fixe sur l’électrode : un dépôt rouge, couleur caractéristique du cuivre métal apparaît. Au niveau de l’électrode en graphite reliée au pôle + du générateur, l’ atome de chlore « libère » un électron et s’associe avec un autre atome de chlore pour former du dichlore. Au fur et à mesure du passage du courant (donc du déplacement des électrons), les ions cuivre disparaissent : le dépôt s’épaissit et la coloration bleue disparaît.

b) L'équation de la réaction sur l'électrode reliée au pôle - du générateur est la suivante :

Cu2+ + 2e- (Cu

De quel type de réaction s'agit-il : oxydation ou réduction ? Justifier la réponse.

Lion cuivre (oxydant du couple Cu2+/Cu) capte deux électrons : il s’agit donc d’une réduction correspondant à un gain d’électron.

c) Recopier et équilibrer l’équation de la réaction sur l'électrode reliée au pôle + du générateur :

2 C(- (. . . C(2 + 2 e-
De quel type de réaction s'agit-il : oxydation ou réduction ? Justifier la réponse.

L’ion Cl- est oxydé car il perd un électron. Il s’agit d’une oxydation.

Rappel :

L’électrolyse est une réaction d’oxydoréduction provoquée, inverse de la réaction spontanée entre les deux couples redox.

Rappel :

L’électrolyse est la réaction d’oxydo-réduction inverse de la réaction spontanée entre les deux couples rédox.
d) La solution initiale de chlorure de cuivre II contenait 2,69 g de CuC(2.

Calculer le nombre de moles de CuC(2 présent dans cette solution.

CuCl2;M(CuCl2))) EQ \x(nCuCl2 =)

soit nCuCl2 = EQ \s\do2(\f(2,69;134,5)) =0,02 mol
avec EQ \x(M(CuCl2) = M(Cu) + M(Cl2)) soit M(CuCl2) = 2 SYMBOL 180 \f "Symbol"\h 35,5 + 63,5 = 134,5 g.mol-1
e) Calculer la masse de cuivre que l'on peut espérer recueillir sur l'électrode reliée au pôle - du générateur à la fin de l'expérience.

Lorsqu’une mole de CuCl2 se dissocie, il se forme une mole de Cu ; Il y a 0,02 mol de CuCl2 en solution, il se formera donc 0,02 moles de Cu2+ ; Une mole de Cu2+ réagit pour former une mole de cuivre métal Cu, par conséquent :

 EQ \x(mCu = nCu M(Cu))
 soit mCu = 0,02 SYMBOL 180 \f "Symbol"\h 63,5 = 1,27 g
EXERCICE VII (2,5 points)

 Dossier de maths seconde professionnelle industrielle _GALEE

Un solide (S) de masse 60 kg est maintenu en équilibre sur un plan incliné à l’aide de câble fixé en O. On néglige les forces de frottements devant les autres forces appliquées. On admet que la force exercée par le plan sur le solide est perpendiculaire à ce plan et est appliquée en B. Elle sera représentée par le vecteur EQ \o(\s\up9(o);R).

On prendra g = 10 N.kg-1.

1- Faire l’inventaire des actions s’exerçant sur (S).

L’attraction terrestre AT/S
L’action du plan incliné Api/S
L’action du câble AC/S
2- Faire le bilan des caractéristiques connues des forces associées.

[image: image7.png]Action | Forces PA DA Sens | Intensité
A P G P=mg
s P = GOON
(O A) De A 9
Acs| T | A [ON|T] 9
— N
R B . ?

A s

v/

3- Énoncer les conditions d’équilibre.

Un solide est en équilibre sous l’action de trois forces si :

· les droites d’action de ces trois forces sont concourantes et coplanaires,

· si la somme vectorielle de ces trois forces est égale au vecteur nul..

4- Après avoir tracé le dynamique des forces, en déduire les intensités des forces manquantes.

[image: image8.png]

 EQ \o(|; |) EQ \o(\s\up11(o);T) EQ \o(|; |) = 3,4 SYMBOL 180 \f "Symbol"\h 100 = 340 N et EQ \o(|; |) EQ \o(\s\up11(o);R) EQ \o(|; |) = 4,9 SYMBOL 180 \f "Symbol"\h 100 = 490 N

5- Retrouver les résultats précédents par le calcul.

Dans le triangle OAB rectangle en B :

 EQ \x(sin 35° = EQ \o(\s\up11(o);T) EQ \o(|; |); EQ \o(|; |) EQ \o(\s\up11(o);P) EQ \o(|; |)))
)

soit EQ \o(|; |) EQ \o(\s\up11(o);T) EQ \o(|; |) = 600 SYMBOL 180 \f "Symbol"\h sin 35° SYMBOL 187 \f "Symbol"\h 344,1 N
 EQ \x(cos 35° = EQ \o(\s\up11(o);R) EQ \o(|; |); EQ \o(|; |) EQ \o(\s\up11(o);P) EQ \o(|; |)))
)

soit EQ \o(|; |) EQ \o(\s\up11(o);R) EQ \o(|; |) = 600 SYMBOL 180 \f "Symbol"\h cos 35° SYMBOL 187 \f "Symbol"\h 491,5 N
Cela confirme les résultats graphiques.

Annexe 1

(A rendre avec la copie)
EXERCICE I: Partie A : question 1
Tableau de valeurs.

	x
	0
	0,5
	1

	f(x)
	0,06
	0,2
	0,34

EXERCICE I: Partie A : question 2

Annexe 2

(A rendre avec la copie)
EXERCICE III: question 2

M

0,4

0,38

NOM : ……………………………….					Classe : …………….……….

Prénom : …………………………….

Mathématiques

Exercice I, II, III

Note : CORRIGE / 10

Sciences Physiques

Exercice IV, V, VI et VII

Note : CORRIGE / 10

O

0,1

x

0,1

y

Action

Forces

P.A

D.A

Sens

Intensité

NOM : ……………………………….					Classe : …………….……….

Prénom : …………………………….

Mathématiques

Exercice I, II, III

Note : / 10

Sciences Physiques

Exercice IV, V, VI et VII

Note : / 10

0,36

0,34

0,32

0,3

0,28

0,26

0,24

0,22

0,2

0,18

0,16

0,14

0,12

0,1

0,08

0,06

0,04

0,02

0

- 0,02

1,1

1

0,9

0,8

0,7

0,6

0,5

0,4

0,3

0,2

0,1

0

- 0,1

L

K

E

V

NOM : ……………………………….					Classe : …………….……….

Prénom : …………………………….

Nombre de voyages

A

NOM : ……………………………….					Classe : …………….……….

Prénom : …………………………….

Nombre de tonnes

2 tonnes

2 voyages

A

2 voyages

2 tonnes

36

5

9

7

2

� EQ \o(\s\up11(o);P)�

� EQ \o(\s\up11(o);R)�

� EQ \o(\s\up11(o);T)�

Echelle 1 cm pour 100 N

_1086520325.bin

