

SESSION 2008

BAC PRO Electrotechnique Energie Equipements Communicants

MATHEMATIQUES (15 POINTS)

Exercice n°1 : Etude de fonctions (11 points)

Montée directement sur un tableau électrique , la minuterie coupe automatiquement la lumière au terme d'une durée réglable de 230 secondes à 10 minutes.

 (sources: Catalogue Legrand)

[image: image1.jpg]Minuterie
RéL 92750

[image: image2.jpg]Bomardotrre
-

Diencaur
Rt

C a Orsnehement it

Principe de fonctionnement d'une minuterie.

Le composant électrique M possède une alimentation indépendante et permet l'allumage de la lampe.

Lorsqu'on appuie sur le bouton poussoir le condensateur se décharge et le composant M permet immédiatement l'allumage de la lampe.

La lampe reste allumée jusqu'à ce que la tension aux bornes du condensateur atteigne une tension limite Ul caractéristique du composant.

[image: image3.jpg](]

iE:

Schéma électrique de la minuterie

Données techniques :

Force électromotrice : E = 24 V

Résistance R = 50 k
Capacité du condensateur C = 1000 F

1.1 Calcul numérique

La tension U en fonction du temps t aux bornes d'un condensateur est donnée par la relation :

U(t) = E CARSPECIAUX 180 \f "Symbol"\h t;RC))– EQ \b(1 – e)
)
 avec

U : tension, en volts,

t : temps, en seconde,

E : f.e.m, en volts,

R ; résistance, en ohms,

C : capacité, en farad.

Ecrire l'expression U(t) de en utilisant les données techniques.

1.2.Etude de fonction

On considère la fonction U définie sur [0 ; 180] par U(t) = E CARSPECIAUX 180 \f "Symbol"\h (1 – e– 0,02 t)

1.2.1. Montrer que la fonction dérivée U ' de la fonction U est définie par :

 U ' (t) = 0,48 CARSPECIAUX 180 \f "Symbol"\h e– 0,02 t

1.2.2. Etudier le signe de la fonction dérivée U ' sur [0; 180].

1.2.3. Compléter le tableau de variation de la fonction U sur l'annexe 1.

1.2.4. Compléter le tableau de valeurs de la fonction U sur l'annexe 1.

 Arrondir chaque résultat au dixième.

1.2.5. Tracer la représentation graphique de la fonction U en utilisant le repère

 de l'annexe 1.

1.3.Exploitation

1.3.1. La tension limite Ul aux bornes du condensateur est fixée à 16 V.

En utilisant la représentation graphique précédente, déterminer la durée

d'allumage de la lampe. Laisser les traits utiles à la lecture.

1.3.2. Résoudre l'équation 24CARSPECIAUX 180 \f "Symbol"\h (1 – e– 0,02 t) = 16

 A quoi correspond la valeur trouvée?

1.3.3. La valeur moyenne d'une fonction f entre les valeurs a et b est donnée par la

 relation : EQ \s\do2(\f(1;b– a)) CARSPECIAUX 180 \f "Symbol"\h EQ \i\in(\d\ba2()a;\s\up14(b);f(t)) dt.

 Calculer, en volts, la tension moyenne EQ \x\to(U) entre les instants 0 et 60s .

 Arrondir le résultat au centième.

Exercice n°2 : Nombres complexes (4 points)

Une minuterie est alimentée par une tension alternative sinusoïdale U(t) = Um CARSPECIAUX 180 \f "Symbol"\h sin(t + ).

A un instant cette tension est représentée par un vecteur de Fresnel
 EQ \o(\s\up9();U)
 dont les coordonnées sont (190; – 130).

L'affixe de
 EQ \o(\s\up9();U)
 est le nombre complexe z = 190 + j CARSPECIAUX 180 \f "Symbol"\h (–130).

2.1. Représenter le vecteur
 EQ \o(\s\up9();U)
 sur l'annexe2.

2.2. Déterminer graphiquement le module et l'argument du nombre complexe z.

2.3. Calculer le module  du nombre complexe z. Arrondir le résultat au dixième

2.4. Calculer l' argument  du nombre complexe z. Arrondir le résultat au dixième

2.5. Ecrire le nombre complexe z sous la forme trigonométrique.

SCIENCES PHYSIQUES (5 POINTS)

Exercice n°3 : Cinématique (3,5 points)

Les feux de croisement sont commandés par une minuterie. Au feu vert, le conducteur d'une moto démarre sur une route rectiligne et horizontale. En ville la vitesse est limitée à 50 km/h.

La courbe ci-dessous représente la vitesse v de la moto en fonction du temps t.

[image: image7.wmf]O

5

10

v (

m/s)

2

4

t (en s)

x

A

x

x

B

C

Le mouvement se décompose en 3 phases:

Phase 1 : entre les points O et A.

Phase 2 : entre les points A et B.

Phase 3 : entre les points B et C.

3.1. Donner la nature des mouvements correspondant à chacune des phases 1 et 3.

3.2. Calculer la distance parcourue par la moto durant la phase 3.

3.3.Calculer l'accélération a de la moto correspondant à la phase 1.

3.4. Calculer la distance parcourue par la moto durant la phase 1.

3.5. Calculer l'énergie cinétique Ec au point A du système "moto + conducteur"

 de masse 250 kg.

3.6. Calculer la variation de l'énergie potentielle Ep d'un solide de masse 250 kg

 qui tombe d'une hauteur de 5m.

3.7. Le motard est victime d'un accident au point A.

 Comparer les résultats obtenus aux questions 3.5 et 3.6.

 Quelle conclusion pouvez-vous en tirer?

Formulaire: e = EQ \s\do2(\f(1;2)) at² + v0t + e0
v = at +v0

 Ec = EQ \s\do2(\f(1;2)) mv²

Ep = mgh

g = 10 m/s²

Exercice n°4: Chimie (1,5 points)

Le boîtier d'une minuterie est en P.V.C .

Le P.V.C est fabriqué par polymérisation du chlorure de vinyle.

Le chlorure de vinyle est préparé en deux étapes:

· 1er étape : obtention du dichloroéthane CH2Cl CH2Cl par réaction d'addition du dichlore sur l'éthylène CH2 CH2
· 2ème étape : chauffage du dichloroéthane qui permet d'obtenir chlorure de vinyle

 CH2 CHCl et du chlorure d'hydrogène.

 4.1. Ecrire l'équation bilan de la réaction chimique complète correspondant à

 la première étape.

4.2. Ecrire la forme développée du chlorure de vinyle.

4.3. Calculer en g/mol, la masse molaire moléculaire de chlorure de vinyle.

4.4. La réaction de polymérisation du chlorure de vinyle est :

[image: image8.wmf]CH

2

CHCl

CH

2

CHCl

(

(

)

)

n

n

Le P.V.C a une masse molaire de 112500g/mol.

Calculer l'indice n de polymérisation.

Données

M(C)= 12 g/mol
M(H)= 1 g/mol
M(Cl)= 35,5 g/mol

Annexe 1 – A RENDRE AVEC LA COPIE

Exercice n°1

Tableau de variation

t
0 180

Signe de U ' (t)

Variation de U

Tableau de valeurs. Arrondir chaque valeur au dixième

t
0
10
20
30
40
50
60
80
100
120
150
180

u(t)
0

7,9

13,2

16,8

20,8

23,3

Représentation graphique

[image: image9.wmf]0

20

40

60

80

100

120

140

160

180

200

Temps t

0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

Tension U

Annexe 2 – A RENDRE AVEC LA COPIE

Exercice n°2

[image: image10.wmf]20

200

0

20

_1275999995.doc

O

5

10

C

B

x

x

A

v (m/s)

x

	2

	4

t (en s)

_1276010683.doc

)

)

CH2

n

n

CHCl

(

CHCl

(

CH2

_1275997707.doc

0

20

40

60

80

100

120

140

160

180

200

Temps t

	0

	2

	4

	6

	8

	10

	12

	14

	16

	18

	20

	22

	24

	26

	28

Tension U

_1275998335.doc

20

200

	0

	20

_1125482006.doc

