	Métropole - la Réunion - Mayotte
	Session 2010
	
	

	SUJET
	Examen :
BEP

Spécialité :
Secteur 5

Épreuve :
Mathématiques Sciences
	
	

	
	
	Coefficient :
	selon spécialité

	
	
	Durée :
	2 h *

	
	
	Page :
	1/8

Sont concernées les spécialités suivantes :

· Métiers des industries de procédés :

Industries chimiques,

Bio-industries,

Traitement des eaux,

Industries papetières.

· Agent en assainissement radioactif *.

(Sujet de mathématiques uniquement et durée 1 h).

Ce sujet comporte 8 pages numérotées de 1/8 à 8/8.

Le formulaire est en dernière page.

La clarté des raisonnements et la qualité de la rédaction interviendront pour une part importante dans l’appréciation des copies.

Les candidats répondent sur une copie à part et joignent les 2 annexes.

L’usage de la calculatrice est autorisé.
MATHEMATIQUES (10 points)

Exercice 1 : (3 points)
Une entreprise fabriquant du polyéthylène vérifie la conformité de sa production en déterminant la densité. Le tableau ci-dessous présente la densité de 1 200 échantillons de polyéthylène testés.
	Densité
	Nombre d'échantillons

	[0,90 ; 0,91[
	56

	[0,91 ; 0,92[
	118

	[0,92 ; 0,93[
	108

	[0,93 ; 0,94[
	715

	[0,94 ; 0,95[
	191

	[0,95 ; 0,96[
	12

	Total
	1 200

1.1. Compléter le tableau statistique de l'annexe 1 page 6/8 à rendre avec la copie en calculant les centres des classes.
1.2. La densité des échantillons comptés dans une même classe est égale au centre de la classe.
Calculer la densité moyenne
[image: image1.wmf]d

 des échantillons de polyéthylène. Arrondir au centième.

Le candidat peut utiliser les fonctions statistiques de la calculatrice ou la dernière colonne du tableau.
1.3. Déterminer le nombre e d'échantillons dont la densité est supérieure ou égale à 0.92 et est strictement inférieure à 0.94.

1.4. Calculer le rapport r de e au nombre total d'échantillons. Arrondir au centième.
1.5. La production est conforme si les deux conditions ci-dessous sont réalisées :

[image: image2.wmf]0,920,94

d

£<

et

[image: image3.wmf]0,95

r

³

Indiquer si la production est conforme. Justifier la réponse.
[image: image70.jpg]

Exercice 2 : (4,5 points)

Le conteneur isotherme ci-contre est présenté comme appartenant à la gamme des « 35 L ».

2.1. Le volume intérieur du conteneur est assimilable à un parallélépipède rectangle dont les dimensions, données par le fabricant, sont :

Longueur
[image: image4.wmf]40 cm

L

=

 ;
largueur :
[image: image5.wmf]27 cm

=

l

 ;
hauteur :
[image: image6.wmf]32 cm

H

=

.

2.1.1. Calculer, en cm3, le volume intérieur V du conteneur isotherme.
2.1.2. Dire si la gamme indique le volume intérieur du conteneur. On admet un écart possible de 0,5 L.
2.2. Le conteneur isotherme est rempli progressivement avec de la glycérine liquide à la température de 25 °C. Le schéma ci-contre montre le volume intérieur rempli de glycérine liquide sur une hauteur h.

2.2.1. Lorsque les dimensions L,  et h sont exprimées en centimètre alors la masse m, en gramme, de la glycérine liquide est donnée par :
[image: image7.wmf]1,25

mLh

=´´´

l

.
Remplacer L,  par leur valeur numérique respective (voir 2.1.), calculer les produits puis écrire une relation entre m et h.
2.2.2. La masse totale M, en gramme, du conteneur isotherme progressivement rempli de glycérine liquide est égale à la masse m de glycérine liquide à laquelle on ajoute la masse du conteneur isotherme vide qui est de 6 000 grammes.

Ecrire une relation entre M et h.
2.3. La situation précédente est modélisée par la fonction f définie sur l’intervalle [0 ; 30] par
[image: image8.wmf]()1 3506 000

fxx

=+

. Lorsque x représente la hauteur h alors
[image: image9.wmf]()

fx

représente M et réciproquement.
2.3.1. Compléter le tableau de valeurs de l’annexe 2 page 7/8 à rendre avec la copie (choisir une valeur de x comprise strictement entre 0 et 30).
2.3.2. Représenter f à l’aide du repère de l’annexe 2, Le point (30 ; 46 500) est placé.
2.4. En utilisant la représentation graphique de f :
2.4.1. Déterminer la hauteur de glycérine liquide correspondant à une masse totale du conteneur isotherme de 30 000 grammes.
Laisser apparents les traits utiles à la lecture.

2.4.2. Déterminer la masse totale du conteneur isotherme correspondant à une hauteur de 11 cm de glycérine liquide. Laisser apparents les traits utiles à la lecture.

2.4.3.
Utiliser la réponse à la question précédente pour calculer la masse m11 de glycérine liquide correspondant à une hauteur de 11 cm.
Exercice 3 : (2,5 points)

Une entreprise de recyclage de matières plastiques a réalisé en 2006 un chiffre d’affaires de 2 500 000 €. A partir de 2006 le chiffre d’affaires augmente de 6 % chaque année.
3.1 Calculer les chiffres d’affaires réalisés en 2007 et 2008.
3.2 Les chiffres d’affaires des années 2006, 2007 et 2008, sont respectivement notés u1, u2 et u3. Les nombres u1, u2 et u3 sont les trois premiers termes d’une suite.

Donner la nature et la raison de cette suite. Justifier les réponses.
3.3 Donner le terme de la suite qui correspond au chiffre d’affaires de 2012.

Calculer le chiffre d’affaires de l’année 2012.
Arrondir à 1 €.
SCIENCES PHYSIQUES (10 points)
Exercice 4 : (4 points)
Parmi les caractéristiques du conteneur isotherme, on peut lire : Poids : 6 kg

4.1. Dans l’expression « Poids : 6 kg », le terme poids est – il scientifiquement correct ?
Si non, donner le terme à employer.
4.2. Calculer, en N, la valeur P du poids du conteneur isotherme. On donne g = 9,81 N/kg.
4.3. Le conteneur isotherme est soulevé grâce à un câble et une poulie de renvoi par un treuil électrique (voir schéma ci-contre). La vitesse de rotation de la poulie du treuil est
N = 90 tr/min.
4.3.1. Calculer, en rad/s, la vitesse angulaire
[image: image10.wmf]w

 de la poulie. Arrondir au dixième.
4.3.2. Le diamètre de la poulie du treuil est
[image: image11.wmf]20 cm

D

=

.

Calculer, en m/s, la vitesse v de déplacement du conteneur.

4.4. La durée t de déplacement du conteneur est égale à 15 s.

Calculer, en m, la hauteur h parcourue par le conteneur.

4.5. A l’aide du schéma, déterminer le sens de déplacement du conteneur.
Formules :

[image: image12.wmf]2

N

wp

=

[image: image13.wmf]vR

w

=

.

Exercice 5 : (4 points)

Au laboratoire, on peut fabriquer de l’éthène, dont le nom usuel est l'éthylène, à partir de l’éthanol. L'équation de réaction chimique totale est la suivante :

[image: image14.wmf]25242

CHOHCHHO

®+

5.1. Ecrire les formules développées planes :

· de l'éthène
[image: image15.wmf]24

CH

,

· et de l'éthanol
[image: image16.wmf]25

CHOH

.
5.2. On veut fabriquer 1 kg d'éthène.

5.2.1. Calculer, en g/mol, les masses molaires moléculaires de l'éthanol et de l'éthène. On donne : M(C) = 12 g/mol ;
M(H) = 1 g/mol ;
M(O) = 16 g/mol).

5.2.2. Calculer, en mole, la quantité de matière, n, d'éthène présente dans 1kg.

Arrondir au dixième.
5.2.3. Calculer, en gramme, la masse m d'éthanol nécessaire à la fabrication de 1kg d'éthène.
5.2.4. Calculer, en gramme, la masse meau d’eau produite au cours de la réaction chimique.
Exercice 6 : (2 points)

La plaque signalétique du système de chauffage d’un réacteur chimique présente les indications suivantes :
230V

400 W
6.1. Compléter le questionnaire à choix multiples de l’annexe 1 page 6/8 en cochant les réponses exactes parmi les propositions.

6.2. Calculer, en ampère, l'intensité du courant qui traverse le système de chauffage. Arrondir au centième.
6.3. Sachant que le courant I traversant le système de chauffage est égal à 1,7 A, calculer, en ohm, la résistance R du système de chauffage. Arrondir à l'unité.
Formules :

[image: image17.wmf]PUI

=

[image: image18.wmf]URI

=

Annexe 1 : A rendre avec la copie
Tableau statistique de l’exercice 1
	Densité
	Nombre d'échantillons
ni
	Centre des classes
xi
	

	[0,90 ; 0,91[
	56
	…..………
	

	[0,91 ; 0,92[
	118
	……..……
	

	[0,92 ; 0,93[
	108
	……..…….
	

	[0,93 ; 0,94[
	715
	0,935
	

	[0,94 ; 0,95[
	191
	0,945
	

	[0,95 ; 0,96[
	12
	……..……
	

	Total
	1 200
	
	

Questionnaire à choix multiples de l’exercice 6
· 230 V représente la mesure :
 d’une tension.

 d’une puissance.

 d’une quantité d’énergie.
· le symbole V représente :
 le voltampère.

 l’ampère.

 le volt.
· 400 W représente la mesure :
 d’une tension.

 d’une puissance.

 d’une durée.
· le symbole W représente :
 le wattmètre.

 le watt.

 le joule.
Annexe 2 : A rendre avec la copie

Tableau de valeurs de l’exercice 2.

	Hauteur : h (cm)
	x
	0
	…………..
	30

	Masse totale : M (g)
	f (x) = 1 350x + 6 000
	…………..
	…………..
	46 500

Repère de l’exercice 2

FORMULAIRE DE MATHEMATIQUES

Identités remarquables

[image: image19.wmf]222

()2

abaabb

+=++

[image: image20.wmf]222

()2

abaabb

-=-+

[image: image21.wmf]22

()()

ababab

+-=-

Puissance d’un nombre

[image: image22.wmf]()

nnn

abab

=

 ;
[image: image23.wmf]mnnm

aaa

+

=

 ;
[image: image24.wmf]()

mnmn

aa

=

Racines carrées

[image: image25.wmf]abab

=

 ;
[image: image26.wmf]aa

b

b

=

Suites arithmétiques

terme de rang 1 :
[image: image27.wmf]1

u

 ; raison : r
terme de rang n :
[image: image28.wmf]n

u

[image: image29.wmf]1

nn

uur

-

=+

[image: image30.wmf]1

(1)

n

uunr

=+-

Suites géométriques

terme de rang 1 :
[image: image31.wmf]1

u

 ; raison : q
terme de rang n :
[image: image32.wmf]n

u

[image: image33.wmf]1

nn

uuq

-

=

[image: image34.wmf]1

1

n

n

uuq

-

=

Statistiques

effectif total :
[image: image35.wmf]12

...

p

Nnnn

=+++

moyenne :
[image: image36.wmf]x

[image: image37.wmf]1122

...

pp

nxnxnx

x

N

+++

=

écart type :
[image: image38.wmf]s

[image: image39.wmf]222

1122

2

()()...()

pp

nxxnxxnxx

N

s

-+-++-

=

[image: image40.wmf]222

1122

22

...

pp

nxnxnx

x

N

s

+++

=-

Relations métriques dans

le triangle rectangle

[image: image41.wmf]222

ABACBC

+=

[image: image42.wmf]AH.BCAB.AC

=

[image: image43.wmf]ΑC

ˆ

sin

BC

=

B

[image: image44.wmf]ΑΒ

ˆ

cos

ΒC

=

B

[image: image45.wmf]AC

ˆ

tan

AB

=

B

Enoncé de Thalès (relatif au triangle)

Si (BC)//(B’C’)

alors
[image: image46.wmf]ABAC

AB'AC'

=

Aires dans le plan

Triangle :
[image: image47.wmf]1

2

Bh

Parallélogramme :
[image: image48.wmf]Bh

Trapèze :
[image: image49.wmf](

)

h

b

B

+

2

1

Disque :
[image: image50.wmf]2

R

p

Secteur circulaire angle
[image: image51.wmf]a

 en degré :
[image: image52.wmf]2

360

R

a

p

Aires et volumes dans l’espace

Cylindre de révolution ou prisme droit d’aire de base B et de hauteur h :

Volume :
[image: image53.wmf]Bh

Sphère de rayon R :

Aires :
[image: image54.wmf]2

4

R

p

Volume :
[image: image55.wmf]3

4

3

R

p

Cône de révolution ou pyramide d’aire de base B et de hauteur h.

Volume
[image: image56.wmf]1

3

Bh

Position relative de deux droites

Les droites d’équations

[image: image57.wmf]yaxb

=+

 et
[image: image58.wmf]''

yaxb

=+

 sont

- parallèles si et seulement si
[image: image59.wmf]'

aa

=

- orthogonales si et si seulement si
[image: image60.wmf]'1

aa

=-

Calcul vectoriel dans le plan

[image: image61.wmf]x

v

y

r

 ;
[image: image62.wmf]'

'

'

x

v

y

r

 ;
[image: image63.wmf]'

'

'

xx

vv

yy

+

+

+

rr

 ;
[image: image64.wmf]x

v

y

l

l

l

r

[image: image65.wmf]22

vxy

=+

r

Trigonométrie

[image: image66.wmf]22

cossin1

xx

+=

[image: image67.wmf]sin

tan

cos

x

x

x

=

Résolution de triangle

[image: image68.wmf]2

ˆˆˆ

sin

sinsin

abc

R

B

AC

===

R : rayon du cercle circonscrit.

[image: image69.wmf]222

ˆ

2cos

abcbcA

=+-

A

H

C

B

10

8

6

4

2

0

O

0

4 000

8 000

12 000

16 000

20 000

24 000

28 000

32 000

14

C’

C

B

B’

36 000

Treuil électrique

Sens de rotation de la poulie

40 000

Poulie du treuil

Poulie de renvoi

44 000

A

glycérine

H

h



L

Câble du treuil

48 000

12

f(x)

x

30

28

26

24

22

20

Conteneur

18

16

_1289042799.unknown

_1324147866.unknown

_1324155345.unknown

_1324164305.unknown

_1324195560.unknown

_1324279508.unknown

_1324195046.unknown

_1324195559.unknown

_1324155834.unknown

_1324156070.unknown

_1324164304.unknown

_1324156040.unknown

_1324155395.unknown

_1324153290.unknown

_1324153350.unknown

_1324148360.unknown

_1290239767.unknown

_1324124343.unknown

_1324125173.unknown

_1324124316.unknown

_1320135054.unknown

_1289042840.unknown

_1290239564.unknown

_1290239732.unknown

_1290239621.unknown

_1290239454.unknown

_1290238882.unknown

_1289042818.unknown

_1289038844.unknown

_1289040724.unknown

_1289040902.unknown

_1289041258.unknown

_1289041413.unknown

_1289042719.unknown

_1289042782.unknown

_1289041539.unknown

_1289041774.unknown

_1289041304.unknown

_1289041125.unknown

_1289041187.unknown

_1289040988.unknown

_1289040838.unknown

_1289040873.unknown

_1289040817.unknown

_1289040284.unknown

_1289040611.unknown

_1289040643.unknown

_1289040318.unknown

_1289040210.unknown

_1289040094.unknown

_1289040158.unknown

_1289038719.unknown

_1289038781.unknown

_1289038812.unknown

_1289038825.unknown

_1289038798.unknown

_1289038751.unknown

_1289038767.unknown

_1289038735.unknown

_1289038651.unknown

_1289038687.unknown

_1289038704.unknown

_1289038671.unknown

_1289038605.unknown

_1289038623.unknown

_1099910901.unknown

_1289038555.unknown

_1099910898.unknown

