EXERCICE I. DES AVIONS PAS COMME LES AUTRES (6,5 points)
Bac S novembre 2010 Nouvelle-Calédonie
CORRECTION
© http://labolycee.org

1. L’A 300 Zéro-G
1.1. Vol en palier

1.1.1. (0,25) La trajectoire de l’avion est une droite et sa vitesse est constante, le mouvement du centre d’inertie G de l’avion est alors rectiligne et uniforme.

(0,25) D’après le principe de l’inertie la somme vectorielle des forces exercées sur l’avion est nulle.
[image: image1.wmf]P

ur

 +
[image: image2.wmf]R

ur

+
[image: image3.wmf]T

ur

 +
[image: image4.wmf]p

ur

 =
[image: image5.wmf]0

r

[image: image46.wmf]P

ur

1.1.2.
[image: image6.wmf]P

ur

 +
[image: image7.wmf]R

ur

 =
[image: image8.wmf]0

r

(0,25)

P = R = m.g
(0,25)
P = R = 1,5×105×9,78 = 1,5×103 kN

[image: image9.wmf]T

ur

 +
[image: image10.wmf]p

ur

 =
[image: image11.wmf]0

r

(0,25)
T = (= 5,0×102 kN
1.2. Vol parabolique
1.2.1. (0,25) Dans un référentiel galiléen, la somme vectorielle des forces extérieures appliquées à un solide en mouvement est égale au produit de la masse de ce solide par son vecteur accélération.

[image: image12.wmf]P

ur

 +
[image: image13.wmf]R

ur

+
[image: image14.wmf]T

ur

 +
[image: image15.wmf]p

ur

 = m.
[image: image16.wmf]a

r

La portance s’annule
[image: image17.wmf]R

ur

=
[image: image18.wmf]0

r

, et la poussée des moteurs compense la trainée
[image: image19.wmf]T

ur

 +
[image: image20.wmf]p

ur

 =
[image: image21.wmf]0

r

(0,25) alors
[image: image22.wmf]P

ur

 = m.
[image: image23.wmf]g

r

 = m.
[image: image24.wmf]a

r

(0,25) Soit
[image: image25.wmf]a

r

 =
[image: image26.wmf]g

r

1.2.2.a. (0,25)
[image: image27.wmf](

)

xz

aa = 0 ; a= -g

r

1.2.2.b. (0,25+0,25)

ax =
[image: image28.wmf]x

dv

dt

 = 0

az =
[image: image29.wmf]z

dv

dt

 = -g

Par intégration il vient :
vx = Cte1

vz = (g.t + Cte2
À t = 0 s, on a
[image: image30.wmf]A

v

uur

 = (vA.cos().
[image: image31.wmf]i

r

 + (vA.sin().
[image: image32.wmf]k

r

Ainsi

vx = vA.cos(

vz = (g.t + vA.sin(
1.2.3.

vx =
[image: image33.wmf]dx

dt

 = vA.cos(

vz =
[image: image34.wmf]dz

dt

 = (g.t + vA.sin(
En intégrant on obtient :

x = (vA.cos().t + Cte3

z = (
[image: image35.wmf]1

2

g.t² + (vA.sin().t + Cte4
À t = 0 s, l’avion se trouve au point A(0 ; zA)
x (t=0) = xA = 0 donc Cte3 = 0

z (t=0) = zA =Cte4
(0,25)

 z(t) = (
[image: image36.wmf]1

2

.g.t² + (vA.sin().t + zA
L’équation horaire du mouvement est de la forme z(t) = C1.t² + C2.t + C3
(0,25)

avec C1 = (
[image: image37.wmf]1

2

.g ; C2 = vA.sin(et C3 = zA
1.2.4. (0,25) x(t) = (vA.cos().t

alors t =
[image: image38.wmf]A

x

v.cos

α

En remplaçant dans l’équation horaire précédente on obtient :

z(x) = (
[image: image39.wmf]1

2

.g.
[image: image40.wmf]2

A

x

v.cos

α

æö

ç÷

èø

 + vA.sin(.
[image: image41.wmf]A

x

v.cos

α

 + zA
finalement
[image: image42.wmf]A

2

A

22

g

z(x) = .x + (tan

α).x + z

2.v.cos

α

-

1.2.5.a.

[image: image43.wmf]v

B

uur

(vB.cos(; (vB.sin()

(0,25)

vBz = (vB.sin(
comme vB = vA alors vBz = (vA.sin(
1.2.5.b. D’après la relation établie au 1.2.2.b.
vz(tB) = (g.tB + vA.sin(= (vA.sin(

(g.tB = (2.vA.sin(
(0,25)

g.tB = 2.vA.sin(
tB =
[image: image44.wmf]A

2.v.sin

α

g

tB =
[image: image45.wmf]2145sin49

9,78

´´

 = 22 s
Le texte indique un encadrement de tB entre 20 et 25 secondes, la valeur obtenue est donc cohérente.
2. l’E-plane

2.1. (0,25) Les deux gaz qui alimentent la pile en continu sont le dihydrogène et le dioxygène.
H2(g) = 2H+(aq) + 2e(

X2
(0,25) O2(g) + 4H+(aq) + 4e(= 2H2O(l)
[image: image47.wmf]R

ur

[image: image48.wmf]p

ur

2H2(g) + O2(g) + 4H+(aq) = 2H2O(l) + 4H+(aq)

(0,25) Soit 2H2(g) + O2(g) = 2H2O(l)

2.2. (0,25) Les électrons sont fournis par l’électrode où arrive le dihydrogène. Le sens conventionnel du courant est le sens opposé de celui des électrons.
(0,25) Le pôle positif de la pile est celle où arrive le dioxygène.
2.3. (0,25) Les protons H+ sont fournis par l’électrode 1 où arrive le dihydrogène et consommés à l’électrode 2 (Voir schéma).
2.4. (0,25) Un catalyseur est une espèce chimique qui augmente la vitesse d’une réaction chimique.
2.5. (0,25) Le terme hydrophile signifie « qui aime l’eau », il désigne une espèce chimique qui a des affinités avec l’eau.
Le savon est aussi une espèce chimique possédant le caractère amphiphile (groupe carboxylate hydrophile et chaine carbonée hydrophobe).
2.6. (0,25) La pile à combustible libère uniquement de l’eau, tandis que la combustion du kérosène peut libérer en plus des oxydes d’azote polluants et du dioxyde de carbone (Remarque : eau = gaz effet de serre).

H2

O2

MOTEUR

O2 en excès

+ H2O

électrode 2

électrolyte

électrode 1

H2 en excès

G

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

électrons

I

+

H+

[image: image49.wmf]T

ur

_1351848800.unknown

_1353611798.unknown

_1353612519.unknown

_1359437209.unknown

_1359438084.unknown

_1359438676.unknown

_1359438714.unknown

_1359437226.unknown

_1353612782.unknown

_1353684151.unknown

_1353684265.unknown

_1353614028.unknown

_1353612756.unknown

_1353612304.unknown

_1353612316.unknown

_1353612233.unknown

_1353611750.unknown

_1353611770.unknown

_1351850053.unknown

_1352176029.unknown

_1351848591.unknown

_1351848648.unknown

_1351848669.unknown

_1351848703.unknown

_1351848626.unknown

_1351847273.unknown

