BEP METIERS DES SECTEURS

Session 2005
1- Productique et maintenance
 5- Chimie et Procédés

MATHEMATIQUES (10 points)
Exercice 1 (2points)

Au cours d'un choc,la décélération brutale du véhicule engendre une force

);F) EQ \o(\s\up9(dont la valeur, en newton, est donnée par la formule suivante:
F = EQ \s\do2(\f(mv2;2x))
Avec,
m : masse du véhicule en kg.

v : vitesse du véhicule en m/s.

x : déformation de la carrosserie en m.

1-1
Calculer, en newton, la valeur F de la force pour m = 1000kg, v = 16,7m/s et x = 0,5m.
1-2
Exprimer x en fonction de F, m et v.

1-3
Calculer, en mètre, la déformation x pour m = 1200 kg, v = 15,5m/s et F = 180 000 N. Arrondir le résultat au dixième.

Exercice 2 (3points)

L'énergie cinétique Ec, en joule, d'un véhicule roulant à une vitesse v, en km/h, est donnée par :

Ec = 50v2
Soit la fonction f définie sur l'intervalle [0; 110] par : f(x) = 50x2
2-1
Compléter le tableau de valeurs de l'annexe 1.
2-2
Compléter, à l'aide du tableau, la représentation graphique de la fonction f en utilisant le repère de l'annexe 1.

2-3
Déterminer, en utilisant la représentation graphique précédente, l'énergie cinétique Ec du véhicule à 100km/h. Laisser apparents les traits utiles à la lecture.

2-4
Lorsque la vitesse double, indiquer sur l'annexe 1 ce que devient l'énergie du véhicule en cochant la case correspondant à la bonne réponse. Justifier la réponse.

Exercice 3 (3points)

Le tableau statistique et l'histogramme, en annexe 2, présentent le pourcentage de tués de la route par classes d'âges.
3-1
Compléter les colonnes "nombre de tués ni" et "pourcentage de tués fi" du tableau statistique.

3-2
Compléter l'histogramme en utilisant le tableau statistique.

3-3
Déterminer le pourcentage de tués de la route ayant moins de 30 ans.

3-4
Déterminer le ombre de tués de la route ayant 45 ans ou plus.

3-5
Calculer, arrondi à l'unité, l'âge moyen des tués de la route. On pourra utiliser la méthode de son choix.

Exercice 4 (2points)

Un panneau de signalisation pour autoroute a les caractéristiques suivantes :

[image: image2.emf]

A

B C H

4-1
Calculer, en cm, la hauteur AH du triangle. Arrondir le résultat à l'unité.
4-2
Pour qu'un objet soit facilement identifiable par l'œil humain, il doit apparaître sous un angle supérieur à 0,03°. Calculer, en m, la distance d maximale pour que le panneau soit facilement identifiable pour une hauteur de 130cm. Arrondir le résultat à l'unité.

[image: image3.emf]

0,03°

d

130

SCIENCES PHYSIQUES (10 points)

Exercice 5 (3,5 points)

Dans le document ci-dessous, la Sécurité Routière compare l'effet d'un choc frontal d'un véhicule à celui de sa chute verticale.
[image: image4.png]S0knh SOKkm/h 25km/h 15 km/h

5-1
Indiquer, en utilisant le document ci-dessus, la hauteur de chute correspondant à une vitesse d'impact de 50km/h.
5-2
Un véhicule, lâché d'une grue, tombe en chute d'une hauteur de 10m.

5-2-1
Indiquer la nature de ce mouvement.

5-2-2
Vérifier, en utilisant la formule e = 0,5gt2, que la durée t de la chute pour une hauteur e de 10m, est de 1,41s. Prendre g = 10m/s2.

5-2-3
Calculer, en m/s, la vitesse d'impact du véhicule en utilisant la formule v = gt.

5-2-4
On suppose que cette vitesse est de 14m/s. Convertir cette vitesse en km/h.

5-3
Comparer le résultat précédent à celui de la lecture effectuée en 5-1.

Exercice 6 (4,5 points)

Un système d'airbag est constitué principalement d'un gonfleur, muni d'un dispositif de déclenchement, et d'un coussin gonflable.

Le gonfleur contient des pastilles blanches d'azoture de sodium (NaN3).

Une impulsion électrique provoque une transformation de l'azoture de sodium (NaN3) qui libère un volume de diazote (N2) nécessaire au gonflage de l'airbag.

6-1
Recopier et équilibrer l'équation de la formation du gaz diazote.

….NaN3 —→ …...Na + …...N2
6-2
Calculer, en g/mol, la masse molaire moléculaire M(NaN3) de l'azoture de sodium.
6-3
Calculer le nombre de moles de diazote N2 contenues dans 60L de gaz. On considère que dans les conditions de l'expérience, le volume molaire V = 24L/mol.
6-4
En déduire le nombre de moles de NaN3 pour produire ces 60L de gaz. Arrondir le résultat au centième.
6-5
On suppose que 1,67 moles de NaN3 ont réagi. Calculer, en g, la masse des pastilles de NaN3 nécessaire au gonflage de l'airbag. Arrondir le résultat à l'unité.

On donne M(Na) = 23 g/mol; M(N) = 14g/mol

Exercice 7 (2 points)

Lorsqu'il est exposé à une très forte décélération ou accélération, un capteur d'impact produit un signal électrique. Ce signal, transmis à un allumeur électrique, déclenche l'airbag.
7-1
Calculer, en utilisant la loi d'Ohm, pour une résistance du filament de 2,5 et un courant de mise à feu de 800 mA, la tension nécessaire au déclenchement.
7-2
Justifier la mise en garde écrite ci-dessous, sachant qu'un ohmmètre peut présenter à ses bornes une tension de 3V.

ANNEXE 1
Exercice 2

2-1
Tableau de valeurs

	x
	0
	10
	20
	30
	40
	50

	f(x)
	
	5000
	
	45000
	
	125000

2-2
Représentation graphique

[image: image5.emf]

0 10 20 30 40 50 60 70 80 90 100 110 x

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

500000

550000

600000

y

2-4
Lorsque la vitesse double, l'énergie cinétique du véhicule :
Double (Triple (Quadruple (
Justification : ___
__

ANNEXE 2

Exercice 3

3-1
	Classe d'âges
	Nombre de tués ni
	Pourcentage de tués
fi
	Centre de classe
xi
	Produit nixi

	[0;15[
	88O
	11
	
	

	[15;30[
	2800
	
	
	

	[30;45[
	
	
	
	

	[45;60[
	1120
	14
	
	

	[60;75[
	960
	
	
	

	[75;90[
	800
	
	
	

	
	8000
	
	
	

3-2

[image: image6.emf]

0 15 30 45 60 75 90 Age

2

10

20

30

40

Pourcentage de tués

On a :

AB = BC = AC = 150 cm

Attention!

Ne jamais contrôler la résistance du capteur d'impact avec un ohmmètre.

GT académie de Besançon

_1179581848.doc

A

B

C

H

_1179596972.doc

0

10

20

30

40

50

60

70

80

90

100

110

x

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

500000

550000

600000

y

_1179598197.doc

0

15

30

45

60

75

90

Age

2

10

20

30

40

Pourcentage de tués

_1179582753.doc

0,03°

d

130

_1125482006.doc

