NOM :

 25 septembre 2010

DS n° 1 de Physique & Chimie

TERMINALE S1

Durée : 1h00

 calculatrice autorisée

Les grandeurs en gras sont des vecteurs

Exercice 1 (10 points)

Un mobile autoporteur, de masse m = 270 g, attaché par un fil inextensible à un point fixe O décrit un mouvement circulaire uniforme sur une table horizontale. La figure ci-dessous représente, à l’échelle 1/4 la position du centre d’inertie G du mobile au cours de son mouvement. L’intervalle de temps entre deux impulsions consécutives est réglé sur 60 ms.

[image: image1.wmf]
1 . Tracer (en bleu) sur la figure ci-dessus les vecteurs vitesse aux points G1 et G3 en respectant l’échelle suivante : 1 cm (0,25 m.s-1. (1 pt)

2 . Reporter (en bleu) au point G2 le vecteur variation de vitesse : (v 1-3 = v3 – v1. (1 pt)

3 . En déduire la valeur du vecteur accélération en ce point. (2 pts)

4 . Représenter (en noir) le vecteur accélération a2 en respectant l’échelle suivante : 1 cm (1,0 m.s-2. Par quel point particulier la droite support de ce vecteur passe-t-elle ? (1,5 pts)

5 . Pourquoi l’accélération n’est-elle pas nulle alors que la vitesse du mobile est constante ? (1,5 pts)

6 . Faire un bilan des forces extérieures qui agissent sur le mobile. (1 pt)

7 . Calculer l’intensité de la tension du fil et représenter cette force (en vert) lorsque le mobile est en G2. On respectera l’échelle suivante : 1 cm (0,2 N. (2 pts)

Exercice 2 (10 points)

Au cours d’une séance de travaux pratiques, un élève d’une terminale S doit réaliser le mélange réactionnel décrit dans le protocole expérimental suivant :

	 Protocole expérimental

· Dans un erlenmeyer contenant une solution S dont on ne se souciera pas du contenu, on dissout du glucose.

· On ajoute une solution de bleu de méthylène. Cette solution donne une coloration bleue au mélange réactionnel.

· On constate que la solution bleue devient progressivement incolore.

· Boucher l’erlenmeyer et agiter vigoureusement : la solution devient immédiatement bleue puis se décolore de nouveau lentement.

· Agiter une nouvelle fois : la solution devient tout de suite bleue puis se décolore progressivement.

 Données du problème

· La seule espèce colorée dans le mélange réactionnel est la forme oxydée du bleu de méthylène qui donne une coloration bleue. Elle est notée BM+(aq).

· La forme réduite est notée BMH(aq).

· Dans les conditions de l’expérience, le glucose est un réducteur qui réduit le bleu de méthylène. On admettra qu’il est introduit en large excès devant les autres réactifs.

· Le glucose est noté RCHO(aq). Sa masse molaire est M = 180 g.mol-1.

 Couples oxydant/réducteur mis en jeu

BM+(aq) / BMH(aq) O2(aq) / H2O(l) RCOOH(aq) / RCHO(aq)

I . Équation de la réaction modélisant la transformation chimique entre le glucose et la solution de bleu de méthylène.

Montrer que l’équation d’oxydoréduction entre le glucose et la forme oxydée du bleu de méthylène est : (1,5 pts)

RCHO(aq) + BM+(aq) + H2O(l) (RCOOH(aq) + BMH(aq) + H+(aq)
(équation1)

… Cette réaction est lente

II . Interprétation des observations

Lorsque l’on agite l’erlenmeyer, du dioxygène de l’air se dissout dans la solution puis réagit en oxydant la forme réduite du bleu de méthylène. L’équation de la réaction modélisant la transformation chimique observée est donnée ci-dessous :

2 BMH(aq) + O2(aq) + 2H+(aq) (2 H2O(l) + 2 BM+(aq)

(équation 2)
… Cette réaction est rapide et totale

1 . À l’aide des caractéristiques des équations chimiques 1 et 2, expliquer les variations de couleur observées lors de l’expérience et leurs vitesses. (1,5 pts)

2 . Quels facteurs cinétiques pourrait-on utiliser pour augmenter la vitesse de la réaction décrite dans la partie 1 ? (1 pt)

III . Étude quantitative

L'erlenmeyer dans lequel l'élève réalise l'expérience est bouché hermétiquement et contient un volume V(O2) = 48 mL de dioxygène et 5,0 g de glucose RCHO.

Le volume molaire des gaz dans les conditions de l'expérience vaut Vm = 24,0 L.mol-1.

1 . Compléter de façon littérale et en respectant les notations, le tableau d'avancement de l'ANNEXE. (1 pt)

2 . Calculer la quantité de matière initiale ni (O2) de dioxygène contenu dans l'erlenmeyer.

(1 pt)

On réalise une série d'agitations successives qui permet de dissoudre tout le dioxygène présent dans l’erlenmeyer.

3 . En déduire la quantité de matière ni(BMH) susceptible de réagir avec la quantité de matière initiale ni(O2) de dioxygène. (1,5 pts)

4 . À partir de l'équation 1, montrer que la quantité de matière de glucose n(RCHO) ayant réagi au cours de l'expérience est 4,0.10-3 mol.

On pourra s'aider d'un tableau d’avancement. (1,5 pts)

5 . En déduire la masse m de glucose n'ayant pas réagi dans l'erlenmeyer. (1 pt)

ANNEXE

Question III .1. Tableau d’avancement

	Équation chimique
	
	 2 BMH(aq) + O2(aq) + 2H+(aq) (2 H2O(l) + 2 BM+(aq)

	État du système
	Avancement
	Quantités de matière

	État initial
	0
	ni (BMH)
	ni (O2)
	excès
	excès
	0

	État intermédiaire
	x
	
	
	excès
	excès
	

	État final
	xmax
	
	
	excès
	excès
	

