
MATHEMATIQUES
Exercice 1 :

(BEP : 5 points)
Lors de la remise en état d’une pompe hydraulique, on s’aperçoit que le curseur permettant de régler le débit de la pompe n’est plus gradué. On effectue dons des mesures pour étalonner ce curseur. Pour cela, on appelle x la distance du curseur par rapport à la position arrêt de la pompe et Q le débit de la pompe mesuré au débitmètre :
[image: image1.emf]

Les résultats de ces mesures sont rassemblés dans le tableau ci-dessous :
	x (cm)
	0
	5
	10
	15
	20

	Q (L/min)
	0
	31,2
	62,4
	93,6
	124,8

On étudie la fonction f : x

 SYMBOL 190\f"Symbol"\h\s9

 SYMBOL 190\f"Symbol"\h\s9

 SYMBOL 174\f"Symbol"\h\s9EQ \s\up1()
 Q définie sur l’intervalle [0 ; 20].
1- Indiquer si les grandeurs Q et x sont proportionnelles. Justifier la réponse en effectuant les calculs nécessaires.

2- Traduire l’intervalle de définition de f par un encadrement de x.
3-
a) Donner la nature de la fonction f qui à x associe : Q = f(x), soit f(x) = 6,24 x.

b) Compléter le tableau suivant :
	x (cm)
	0
	12
	18

	f(x) (L/min)
	
	
	

4- Placer les points de coordonnées (x ; f(x)) dans un repère orthogonal de la feuille annexe 1.

Unités graphiques :

Abscisses :
1 cm pour 1 cm

Ordonnées :
1 cm pour 10 L/min

5- Tracer la représentation graphique de f dans ce repère.
6- Déterminer graphiquement la distance à laquelle le curseur doit être placé pour obtenir un débit de 100 L par minute. Laisser les traits de construction utiles à la lecture.

7- Vérifier le résultat de la question 6- par le calcul.

Exercice 2 :

(BEP : 2 points)
En Islande on peut observer des geysers. Ce sont des colonnes d’eau chaude qui jaillissent de la terre verticalement. On cherche à évaluer la hauteur de ces colonnes. Pour cela, on peut utiliser un bâton de hauteur h égale à 2 m que l’on tient verticalement à bout de bras comme l’indique la figure suivante :
[image: image2.emf]

Lorsque, par visée optique, l’extrémité du bâton coïncide avec le sommet du geyser, BI mesure 7m.
1- Calculer, en mètre :

· La longueur AB ;

· La longueur IJ.

2- Détermination de la hauteur du geyser.

a) Calculer, en degrés, l’angle
 EQ \o(\s\up9();BAC)
, arrondi à 0,1.

b) En déduire la longueur de BC.

c) En déduire la hauteur h du geyser.

Exercice 3 :

(BEP : 3 points)
Dans une canalisation, le débit Q (en m3/s) dépend de la vitesse d’écoulement de l’eau v (en m/s) et du diamètre du conduit D (en m) selon la formule :
 EQ \x(Q = .(.v.D²)

1- Transformer la formule pour exprimer v en fonction de Q et D.

2- On donne Q = 6 000 L/min et D = 15 cm.

a) Convertir D en mètre.

b) Convertir Q en L/s, puis en m3/s.

c) Calculer v, arrondir le résultat à 10-2 m/s.
SCIENCES PHYSIQUES
Afin de déterminer la capacité calorifique du métal fer, on réalise une série d’expériences décrites ci-dessous :
 EQ \x(Expérience n°1)
Un clou en fer, de masse m = 20 g, est d’abord immergé dans l’eau d’un cristallisoir.

On chauffe cette eau à l’aide d’une résistance chauffante.

A la fin du chauffage, le thermomètre indique une température : Tm = 95,3°C.

[image: image4.emf]

 EQ \x(Expérience n°2)
Le clou est immédiatement immergé dans un calorimètre contenant 120 g d’eau à la température initiale Ti = 15°C.

La température de l’eau s’élève alors progressivement et lorsqu’elle se stabilise, le thermomètre indique Tf = 16,5 °C.

[image: image5.emf]

Exercice 4 :
 (BEP : 1,5 points)
 EQ \x(Bilan énergétique)
1- Compléter la chaîne énergétique de la figure suivante décrivant le système « batterie + résistance chauffante » :
[image: image6.emf]

2- Nommer l’effet électrique utilisé pour faire chauffer la résistance.
3- Identifier le mode de transfert de la chaleur dans le fil métallique constituant la résistance chauffante.

4- Identifier le mode de transfert de la chaleur dans l’eau du cristallisoir.
Exercice 5 :
 (BEP : 3,5 points)
 EQ \x(Bilan électrique)
1- Nommer l’appareil permettant de mesurer la tension U aux bornes de la résistance chauffante.
2- Nommer l’appareil permettant de mesurer l’intensité I dans cette résistance.

3- Compléter, en utilisant les symboles normalisés de ces deux appareils, le schéma électrique décrivant le montage permettant les mesures de U et de I :

Les résultats des mesures de U et I sont rassemblés dans le tableau suivant. Compléter la dernière ligne de ce tableau, arrondir les résultats à 0,1 unité :
	U (V)
	2
	4
	6
	8
	10
	12

	I (A)
	0,08
	0,16
	0,23
	0,32
	0,41
	0,48

	 EQ \s\do2(\f(U;I))
	……….
	……….
	……….
	……….
	……….
	……….

5- Calculer la valeur moyenne, arrondie à 0,1 unité, de la résistance R.
6- Calculer la puissance électrique P fournie par lé résistance lorsque U = 12 V.

7- Calculer, en joules, l’énergie électrique dissipée sous forme de chaleur dans la résistance si on chauffe pendant 7 minutes à une puissance de 4,1 watts.

Exercice 6 :

(BEP : 3,5 points)
 EQ \x(Calcul de la capacité calorifique du fer)
Après avoir étudié les deux expériences présentées dans l’exercice 1 :
1- Calculer, en joules, la quantité de chaleur Q1 absorbée par l’eau.

2-On appelle Cm la capacité thermique massique du fer. Exprimer la quantité de chaleur cédée par le fer Q2, en fonction de Cm.

3- On suppose que le système constitué du calorimètre, du thermomètre, du clou et de la masse meau d’eau est isolé. Autrement dit, on suppose que la quantité de chaleur Q1 absorbée par l’eau est égale à la quantité de chaleur Q2 cédée par le métal. Calculer Cm ; arrondir à 0,1 près.
4- La valeur théorique de Cm est Cm = 460 J/(kg.°C). Expliquer la différence entre cette valeur et le résultat de la question 3.
Données :

Q = m SYMBOL 180 \f "Symbol"\h c SYMBOL 180 \f "Symbol"\h (Tf – Ti)

Capacité thermique massique de l’eau :
ceau = 4 180 J/(kg.°C)
Exercice 7 :

(BEP : 1,5 points)
 EQ \x(Oxydation d’un alcool)
On considère l’alcool de formule brute C2H6O.
1- Nommer cet alcool.

2- On fait réagir ce composé avec di bichromate de potassium. L’équation-bilan de cette réaction est la suivante :

3 C2H5OH + Cr2O72– + 8 H+ EQ \o(¾¾¾®;\s\up5(\d\fo2())) 3 C2H4O + 7 H2O + 2 Cr3+
ANNEXE 1
 EQ \x(MATHEMATIQUES)
Exercice 1 :

(BEP : 5 points)

1

Générateur de

tension

variable

Résistance chauffante

R

E

Débit de la pompe

Distance du curseur/pompe

10

0

GA3_2001_5.doc
Page 5 sur 6
23/05/2004

_1125483687.doc

