	BEP Secteur 3
Épreuve :
Mathématiques - Sciences Physiques
	Session 2006
	
	

	
	
	Page :
	6/8

MATHEMATIQUES (10 points)

Exercice 1 (3 points)

Dans le cadre de la maintenance de matériels audiovisuels, on étudie le principe de fonctionnement d'un rétroprojecteur.

	
[image: image1.wmf]
	
[image: image2.wmf]O

M

E

Miroir

Ecran

vertical

Vitre horizontale du rétroprojecteur

Le rayon lumineux parcourt la distance OM puis la distance ME.

OM représente la distance entre le document à projeter et le miroir du rétroprojecteur.

ME représente la distance entre le miroir du rétroprojecteur et l'écran.

Afin d'assurer la netteté de l'image, il faut régler la distance OM en fonction de la distance ME.
Dans le modèle étudié, la distance OM peut varier entre 0,32 m et 0,41 m.

On note x la distance ME et y la distance OM. Les essais conduisent aux résultats suivants.

	x
	1,12
	1,30
	1,43
	1,59
	1,80
	2,10
	2,55
	4,80

	y
	0,41
	0,39
	0,38
	0,37
	0,36
	0,35
	0,34
	0,32

1.1. Sur l'annexe 1 page 6/8, placer les points de coordonnées (x ; y) données dans le tableau précédent
 puis tracer la courbe passant par tous ces points. (1 pt)
[image: image3.png]042

040

038

036

034

032

030

1.2. Déterminer graphiquement, la distance ME à l'écran pour avoir une image nette avec un miroir réglé
 à une distance OM = 0,33 m. Laisser apparents les traits nécessaires à la lecture. (0,5 pt)
La distance ME est d’environ 2,10 m pour OM = 0,33 m.
1.3. Indiquer si les grandeurs x et y sont proportionnelles. Justifier la réponse uniquement à partir de
 l’étude de la courbe. (0,5 pt)
Les couples (x,y) ne sont pas alignés avec l’origine du repère donc les grandeurs x et y ne sont pas proportionnelles.
1.4. A partir des données du tableau ci-dessus, déterminer si les grandeurs x et y sont inversement
 proportionnelles. Justifier la réponse.

	x
	1,12
	1,30
	1,43
	1,59
	1,80
	2,10
	2,55
	4,80

	y
	0,41
	0,39
	0,38
	0,37
	0,36
	0,35
	0,34
	0,32

	y SYMBOL 180 \f "Symbol"\h x
	0,4592
	0,507
	0,5434
	0,5883
	0,648
	0,735
	0,867
	1,536

Le produit des deux grandeurs n’étant pas constant, les deux grandeurs x et y ne sont pas inversement proportionnelles.
Exercice 2 (6 points)

	Au centre de la vitre d'exposition du rétroprojecteur, on place un transparent rectangulaire ABCD de format A4. (voir ci-contre)

AB = CD = 0,210 m et AD = BC = 0,297 m.

F est le milieu de [AB] et O est l'intersection des diagonales du rectangle ABCD.

Dans le cas où OM = 0,350 m, ME = 2,10 m la projection peut être schématisée comme suit :
	
[image: image4.wmf] O

 F

 A

 B

C

 D

 Vitre d’exposition

Vue de dessus

	
[image: image5.wmf]A

B

C

D

F

O

M

E

ÉCRAN

Vue en perspective
	
[image: image6.wmf]

F

M

E

O

2,10

H

0,148

0,35

Les cotes sont en mètre

2.1. Dans le triangle OMF, calculer, en mètre, la distance FM. Arrondir la valeur à 10–2.

Dans le triangle rectangle OMF, le théorème de Pythagore s’écrit :
 EQ \x(FM² = OF² + OM²)
FM² = 0,148² + 0,35²

FM SYMBOL 187 \f "Symbol"\h 0,38 m

La distance FM vaut 0,38 m, arrondie à 10-2 (0,01 près). (1 pt)
2.2. Calculer, en degré, la valeur de l'angle EQ \o(\s\up9(6);OMF). Arrondir la valeur au dixième.
Dans le triangle rectangle OMF:

6);OMF) EQ \x(tan = EQ \s\do2(\f(OF;OM)))

soit

tan EQ \o(\s\up9(6);OMF) = EQ \s\do2(\f(0,148;0,35))

d’où

 EQ \o(\s\up9(6);OMF) = 22,9°
La valeur de l’angle
 EQ \o(\s\up11();OMF)
 est 22,9° arrondie au dixième. (0,5 pt)
2.3. En supposant que EQ \o(\s\up9(6);EMH) = 23°, calculer en mètre, la distance EH, hauteur de la demi-image
 obtenue. Arrondir la valeur à 10–2.

Dans le triangle rectangle EMH:

6);EMH) EQ \x(tan = EQ \s\do2(\f(EH;EM)))

soit

EH = 2,10 SYMBOL 180 \f "Symbol"\h tan 23°

d’où

 EQ \o(\s\up9(6);EMH) = 0,89 m
La distance EH est 0,89 m arrondie à 10-2. (0,5 pt)
2.4. Comparer les rapports EQ \s\do2(\f(FO;OM)) et EQ \s\do2(\f(EH;ME)) .

	 EQ \s\do2(\f(FO;OM)) = EQ \s\do2(\f(0,148;0,35)) SYMBOL 187 \f "Symbol"\h 0,422857…
	On en déduit que :
FO;OM)) EQ \x(SYMBOL 187 \f "Symbol"\h EQ \s\do2(\f(EH;ME)))
 (1 pt)

	 EQ \s\do2(\f(EH;ME)) = EQ \s\do2(\f(0,89;2,10)) SYMBOL 187 \f "Symbol"\h 0,4238…
	

2.5. On appelle « gamma » et on note  , le grandissement défini par  = EQ \s\do2(\f(EH;FO)).
 Calculer . Arrondir la valeur à l'unité.

 = EQ \s\do2(\f(EH;FO)) = EQ \s\do2(\f(0,89;0,148)) SYMBOL 187 \f "Symbol"\h 6,01…
La valeur de  est 6 arrondi à l’unité. (1 pt)
2.6. En supposant que toutes les dimensions du transparent sont agrandies six fois, calculer la largeur de l'image CD obtenue à l'écran.

 EQ \x(CDécran = 6 CDtransparent)

CDécran = 6 SYMBOL 180 \f "Symbol"\h 0,210

CDécran = 1,26 m

La largeur de l’image à l’écran est 1,26 m. (1 pt)
2.7. Le rapport de l'aire de l'image à celle du transparent est-il égal à , 2 ou EQ \s\do2(\f(1;g)) ? Justifier la réponse.

 EQ \x(A(transparent) = CDtransparent BCtransparent)
et
 EQ \x(A(image) = CDécran BCécran)

A(image) = 6 SYMBOL 180 \f "Symbol"\h CDtransparent SYMBOL 180 \f "Symbol"\h 6 SYMBOL 180 \f "Symbol"\h BCtransparent
A(image) = 6² SYMBOL 180 \f "Symbol"\h CDtransparent SYMBOL 180 \f "Symbol"\h BCtransparent
A(image) = 6² SYMBOL 180 \f "Symbol"\h A(transparent)

Soit

 EQ \x(A(image) = g² A(transparent))

Le rapport de l’aire de l’image à celle du transparent est ². (1 pt)
Exercice 3 (1 point)

Ce rétroprojecteur est vendu au prix public de 480 €, hors taxe.

3.1. Sachant que la TVA appliquée à ce produit est de 19,6 % du prix hors taxe, calculer en euro le prix
 taxe comprise de cet appareil. Arrondir au centime.
 EQ \x(P(TTC) = P(HT) (1 + EQ \s\do2(\f(TVA;100))))

P(TTC) = 480 SYMBOL 180 \f "Symbol"\h 1,196

P(TTC) = 574,08 €

Le prix TTC est 574,08 €. (0,5 pt)
3.2. Le vendeur accepte de faire une remise de 15 % sur le prix de vente taxe comprise. Calculer le prix
 payé. Ce prix payé serait-il différent si la remise était de 15 % sur le prix hors taxe ? Justifier la
 réponse par un calcul.
· Remise de 15% sur le prix TTC:

 EQ \x(P(remise 15%) = P(TTC) (1 – EQ \s\do2(\f(taux;100))))

P(remise 15%) = 574,08 SYMBOL 180 \f "Symbol"\h 0,85

P(remise 15%) = 487,968
Le prix avec la remise de 15% sur le prix TTC est 487,97 €.

· Remise de 15% sur le prix HT:

 EQ \x(P(remise 15%) = P(HT) (1 – EQ \s\do2(\f(taux;100))))

P(remise 15%) = 480SYMBOL 180 \f "Symbol"\h 0,85

P(remise 15%) = 408

Le prix avec la remise de 15% sur le prix HTest 408 €.

Oui le prix serait différent si la remise de 15% était faite sur le prix HT. (0,5 pt)
SCIENCES PHYSIQUES (10 points)
Les candidats traiteront obligatoirement les exercices 4 et 5, et choisiront un SEUL exercice supplémentaire parmi les exercices 6, 7 ou 8.

Exercice 4

 EQ \x(obligatoire)

 (4 points)
Le rétroprojecteur est posé comme indiqué sur le schéma de la situation 1 de l’annexe 2 page 7/8. Le plateau a une masse et un poids négligeables.

4.1. Indiquer à quoi correspondent les forces EQ \o(\s\up9(o);F)1 et EQ \o(\s\up9(o);F)2 représentées sur le schéma.

 EQ \o(\s\up11();F1)
 : est la force exercée par le plateau pour maintenir le rétroprojecteur.

 EQ \o(\s\up11();F2)
 : correspond au poids du rétroprojecteur.

	4.2. Sur l’annexe 2 (situation 1), prolonger les droites d’action de ces forces. En déduire le tracé de la droite d’action de la force EQ \o(\s\up9(o);F)3 exercée par l’axe sur le plateau.

4.3. Mesurer sur le schéma la valeur de l’angle entre l’horizontale et la droite d’action de la force EQ \o(\s\up9(o);F)3. Compléter sur l’annexe 2 le dynamique des forces, en déduire la valeur de EQ \o(\s\up9(o);F)3.

La valeur de l’angle est 15°.

La valeur de
 EQ \o(\s\up11();F3)
 est 5,6 SYMBOL 180 \f "Symbol"\h 10 = 56 N.
	[image: image11.png]—— ~ ©
: N~ Te)
: 1 1
—— VIR
\
\
\
\
\
\
\
\
\
\ L)
\
\
\
\
\
\
\
\
™
\ ﬁF
\
\
| \ Iz
S \
\
\
\
\ 2
f @
\ =
3 .
Ry
\
1 -
\ I,
Y ™ M .
5 \
.w —— A“A
S \ &
& \ m
,m \ 3 oS}
o\ Yy
: 5 B
1 \
\ AR

4.4. On déplace le rétroprojecteur comme indiqué sur le schéma de la situation 2 de l’annexe 2. Le dynamique des forces est donné. Comparer les valeurs des forces EQ \o(\s\up9(o);F)2 et EQ \o(\s\up9(o);F)3 par rapport à celles de la situation 1. Justifier cette variation en identifiant la grandeur physique qui intervient.

	F3 = 2,3 SYMBOL 180 \f "Symbol"\h 10 = 23 N < F3 (Q3)
F2 reste inchangée.

En rapprochant le rétro, on diminue la distance séparant le point d’application de la force
 EQ \o(\s\up9();F3)
 et l’axe de rotation.

	
[image: image13.wmf]+ G

A

O

Plateau

o

F

2

B

o

F

1

Barre

Rétroprojecteur

Axe

45°

4.5. Indiquer la position de G pour laquelle on obtient théoriquement une force EQ \o(\s\up9(o);F)3 horizontale.

G doit être à la verticale de A.

Exercice 5 obligatoire (3 points)

Les tiges de la console mobile ci-dessus, peuvent être soudées par aluminothermie selon la réaction suivante :

Fe2O3

+
Al

→
Fe
+
Al2O3

Oxyde de fer

Oxyde d'aluminium

5.1. Recopier et équilibrer l'équation de la réaction chimique ci-dessus.

5.2. Calculer, en gramme, la masse d'aluminium nécessaire pour obtenir 22,4 g de fer.

 Arrondir la valeur au dixième.

 Données : M(O) = 16 g /mol M(Al) = 27 g/mol M(Fe) = 56 g/mol.

Exercice 6 au choix (3 points)

	Le schéma de principe du rétroprojecteur est donné ci-dessous :

[image: image14.wmf]

L

M

~

K

U

A

B

C

F

Ph

N

E

D

	LÉGENDE

K : interrupteur unipolaire 250 V ; 15 A,
F : fusible lent 250 V ; 2 A,
L : lampe halogène 230 V ; 250 W,
M : moteur de ventilateur 230 V ; 1 500 tr/min,
Ph : borne reliée à la phase secteur 230 V,
N : borne reliée au neutre secteur.

A, B, C, D et E : points du circuit entre lesquels sont effectuées les mesures de tensions électriques.

6.1. Calculer, en ampère, l'intensité du courant absorbé par la lampe. Arrondir la valeur au centième.

6.2. La puissance totale absorbée par l’appareil est de 400 W. On utilise cet appareil 6 h 45 min par
 semaine sur une période de 36 semaines par an. Calculer, en euro, le coût de fonctionnement annuel
 de cet appareil sachant que le prix du kWh est 0,09 €. Arrondir la valeur au centime.
6.3. Le rétroprojecteur tombe en panne. On constate qu’à la mise sous tension, le moteur fonctionne mais
 que la lampe reste éteinte.
 Des mesures à l’aide d’un voltmètre effectuées sur l'appareil en fonctionnement donnent les résultats
 suivants :
 UPhN = 230 V UPhA = 0 V UBC = 0 V UCD = 230 V UDE = 0 V.

6.3.1. Indiquer, dans ce cas, la valeur de la différence de potentiel mesurée entre les points A et B.
6.3.2. A partir des mesures effectuées, proposer parmi les pannes ci-dessous, celles qui semblent les
 plus probables :

- Il y a une panne d'alimentation secteur,
- L'interrupteur est hors service,
- Le fusible a fondu,
- Le moteur est hors service,
- La lampe est hors service,
- Problème de connectique.

Exercice 7 au choix (3 points)

Avant commercialisation, le fabricant a mesuré le niveau sonore produit par le ventilateur du rétroprojecteur en fonctionnement. Il obtient 52 dB à la distance de 1 mètre.

	7.1. Nommer l’appareil utilisé pour effectuer cette
 mesure.

7.2. Afin d’analyser le bruit émis par le
rétroprojecteur, on réalise une prise de son en utilisant un micro directement relié à un oscilloscope. A l’aide des symboles des différents éléments, tracer le schéma du montage permettant de réaliser la prise de son.
 Symbole d’un microphone :
[image: image15.emf]

7.3. On obtient l’oscillogramme ci contre :

Le son produit est-il un son pur ? Justifier la réponse.

7.4. Dans le but de réduire le niveau sonore du rétroprojecteur, les modifications suivantes sont
proposées :
	
[image: image16.wmf]

	
- ajouter plusieurs plaques de mousse à proximité du moteur sans contact direct, ni risque
 d’échauffement,

- boucher complètement les grilles d’aération,

- réduire la fréquence de rotation du ventilateur,

- rajout des « silent-blocs » entre le ventilateur et son support.

 Parmi les propositions énoncées ci dessus, préciser celles qui peuvent être retenues pour réduire le
 niveau sonore.

Exercice 8 au choix (3 points)
	En démontant le bloc miroir, on voit apparaître une lentille biconvexe de diamètre égal à 10 cm, montée selon le schéma ci-contre.

Cette lentille a pour fonction d'être l'objectif du rétroprojecteur. C'est elle qui assure la conjugaison entre l'objet (document à projeter) et l'image obtenue sur l’écran.

8.1. Cette lentille est-elle convergente ou divergente ? Justifier la réponse.

8.2. La distance O1M est très petite, pour la suite des calculs on considère que les points O1 et M sont confondus.
En utilisant le tableau de valeurs expérimentales de l'exercice 1 page 1/8 ainsi que la formule de conjugaison EQ \s\do2(\f(1;ME)) + EQ \s\do2(\f(1;OM)) = EQ \s\do2(\f(1;f ’)) calculer, en m, la distance focale image f ' de la lentille employée.
	
[image: image17.wmf]M

O

1

8.3. On suppose la distance focale de cette lentille égale à 0,3 m, et on étudie le cas où un objet OV
 est situé à 0,41 m de la lentille. Construire, sur l'annexe 1 page 6/8, l'image O'V' de l'objet OV
 donnée par la lentille.

ANNEXE 1 A RENDRE AVEC LA COPIE

Question 8.3 : construction graphique à compléter en vue de déterminer la position de l'image O'V'.

[image: image18.wmf]

F

F ’

V

O

1

x

O

F et F' désignent respectivement les foyers objet et image de la lentille.

ANNEXE 2 A RENDRE AVEC LA COPIE

	Situation 1

[image: image19.wmf]

+ G

A

O

Plateau

o

F

2

B

o

F

1

Barre

Rétroprojecteur

Axe

45°

	Question 4.3 Tracé du dynamique des 3 forces.

Unité graphique : 1 cm représente 10 N

[image: image20.wmf]o

F

2

	Situation 2

[image: image21.wmf]+ G

A

O

Plateau

o

F

2

B

o

F

1

Barre

Rétroprojecteur

Axe

45°

	Dynamique, unité graphique : 1 cm représente 10 N

[image: image22.wmf]o

F

1

o

F

3

o

F

2

	FORMULAIRE DE MATHÉMATIQUES- BEP DES SECTEURS INDUSTRIELS

	Identités remarquables
(a + b)² = a² + 2ab + b²;

(a (b)² = a² (2ab + b²;

(a + b)(a (b) = a² (b².

Puissances d'un nombre
(ab)m = ambm ; am+n = am (an ; (am)n = amn
Racines carrées
 EQ \r(ab) = EQ \r(a)

 EQ \r(b) ; EQ \r()
 = EQ \s\do2(\f(; EQ \r(b)))

Suites arithmétiques

Terme de rang 1 : u1 et raison r
Terme de rang n : un = u1 + (n–1) r
Suites géométriques

Terme de rang 1 : u1 et raison q
Terme de rang n : un = u1.qn (1
Statistiques

Effectif total N = n1 + n2 + … + n(
Moyenne EQ \O(\s\up6(();x) = eq \s\do1(\f(n1x1 + n2x2 + … + npxp ;N))
Écart type 

(();x) eq \s\do1(\f(n1 (x1 ()2 + n2 (x2 (EQ \O(\s\up6(();x))2 + … + np (xp (EQ \O(\s\up6(();x))2 ;N))

(\s\up5(2);\s\up-3(1)) eq \s\do1(\f(n1 x + n2 x eq \o\al(\s\up5(2);\s\up-3(2)) + … + np x eq \o\al(\s\up5(2);\s\up-3(p)) ;N))
 (EQ \O(\s\up6(();x) 2
Relations métriques dans le triangle rectangle
AB 2 + AC 2 = BC 2
AH . BC = AB . AC
sin EQ \o(\s\up5(
);B) = EQ \s\do2(\f(AC;BC)) ; cos EQ \o(\s\up5(
);B) = EQ \s\do2(\f(AB;BC)) ; tan EQ \o(\s\up5(
);B) = EQ \s\do2(\f(AC;AB))
Énoncé de Thalès (relatif au triangle)

Si (BC) // (B'C')

alors EQ \s\do2(\f(AB;AB')) = EQ \s\do2(\f(AC;AC'))

	Aires dans le plan
Triangle : EQ \s\do2(\f(1;2)) B h.

Parallélogramme : B h.

Trapèze : EQ \s\do2(\f(1;2)) (B + b) h.

Disque : (R 2.

Secteur circulaire angle (en degré :

 EQ \s\do2(\f((;360)) (R 2
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 : 4 (R 2
Volume : EQ \s\do2(\f(4;3)) (R 3.

Cône de révolution ou Pyramide
d'aire de base B et de hauteur h
Volume : EQ \s\do2(\f(1;3)) B h.

Position relative de deux droites

Les droites d’équations y = a x + b et

y = a’x + b’ sont :

- parallèles si et seulement si a = a’
- orthogonales si et seulement si a a’ = (1

Calcul vectoriel dans le plan

 Symbol 190\f Symbol \s5\h

 Symbol 174\f Symbol \s5\h eq \o(\s\up8(\d\fo2());v)
 eq \b\lc\|(\s(x;y)) ;

 Symbol 190\f Symbol \s5\h

 Symbol 174\f Symbol \s5\h eq \o(\s\up8(\d\fo2());v’)
 eq \b\lc\|(\s(x’;y’)) ;

 Symbol 190\f Symbol \s5\h

 Symbol 174\f Symbol \s5\h eq \o(\s\up8(\d\fo2());v)
+

 Symbol 190\f Symbol \s5\h

 Symbol 174\f Symbol \s5\h eq \o(\s\up8(\d\fo2());v’)
 eq \b\lc\|(\s(x + x’;y + y’)) ; (

 Symbol 190\f Symbol \s5\h

 Symbol 174\f Symbol \s5\h eq \o(\s\up8(\d\fo2());v)
 eq \b\lc\|(\s((x;(y))
((

 Symbol 190\f Symbol \s5\h

 Symbol 174\f Symbol \s5\h eq \o(\s\up8(\d\fo2());v)
((= eq \r(x 2 + y 2)
Trigonométrie

cos 2 x + sin 2 x = 1

tan x = EQ \s\do2(\f(sin x;cos x))
Résolution de triangle quelconque

);A) EQ \s\do2(\f(a;sin))
 =
);B) EQ \s\do2(\f(b;sin))
 =
);C) EQ \s\do2(\f(c;sin))
 = 2R
R : rayon du cercle circonscrit

a 2 = b 2 + c 2 (2bc cos EQ \o(\s\up5(
); A)

A

 C

C’

B’

B

C

H

B

A

GGMc_3_2006.doc
Page 1 sur 11
23/02/2007

_1163507604.doc

O

M

E

Miroir

Ecran vertical

Vitre horizontale du rétroprojecteur

_1199258319.doc

D

E

N

Ph

F

C

B

A

U

K

~

M

L

_1233141041.doc

_1233738258.doc

_1233738269.doc

_1233689017.doc

_1199862959.doc
[image: image1.bmp]

_1199863448.doc

B

� EQ \o(\s\up9(o);F)�2

Plateau

O

A

+ G

� EQ \o(\s\up9(o);F)�1

Barre

Rétroprojecteur

Axe

45°

_1192877170.doc

F

M

Les cotes sont en mètre

E

O

2,10

H

0,35

0,148

_1192880083.doc

x

O1

V

F ’

F

O

_1163508059.doc

B

� EQ \o(\s\up9(o);F)�2

Plateau

O

A

+ G

� EQ \o(\s\up9(o);F)�1

Barre

Rétroprojecteur

Axe

45°

_1162367704.doc

O1

M

_1163504914.doc
[image: image1.png]

_1163505630.doc

A

B

C

D

F

O

M

E

ÉCRAN

_1162370531.doc

� EQ \o(\s\up9(o);F)�2

_1162377606.doc

� EQ \o(\s\up9(o);F)�2

� EQ \o(\s\up9(o);F)�1

� EQ \o(\s\up9(o);F)�3

_1161681663.doc

 O

 F

 A

 B

 C

 D

 Vitre d’exposition

_1162366858.doc

_1125482006.doc

