

DS N°4

Durée : 1H

Exercice n°1 : Construction des pyramides : 7 pts

Pour construire les pyramides, les Egyptiens ont sans doute utilisé la technique de plan incliné. Justifions ce procédé. On prendra pour inclinaison du plan $\alpha = 20^\circ$ et pour valeur de l'intensité de pesanteur $g = 10 \text{ N.kg}^{-1}$.

- 1) Un bloc de pierre cubique de 1 m de côté a une masse de 2500 kg. Calculer son poids. *0.5 pt*
- 2) Combien d'hommes, exerçant chacun une force de 800 N seraient nécessaires pour le soulever. *0.5 pt*
- 3) On envisage le bloc de pierre immobile sur un plan incliné.
 - a. Quel référentiel d'étude choisit-on ? Pourquoi ? *0.5 pt*
 - b. Quel est le système étudié ? *0.5 pt*
 - c. Quelles sont les forces qui agissent sur lui ? *0.5 pt*
- 4) Des rouleaux de bois, intercalés entre le bloc de pierre et le sol incliné, rendent les **frottements négligeables**. Pour maintenir le bloc en équilibre, on exerce une force \vec{F} parallèle au sol, dirigée vers le haut de la pente.
 - a. Que dire de la direction de la réaction \vec{R} (force exercée par le sol sur le bloc) ? *0.5 pt*
 - b. Si le bloc est en équilibre, quelle est la relation qui lie les trois forces ? *0.5 pt*
 - c. Comment qualifie t-on le solide ? *0.5 pt*
 - d. Représenter sur un schéma les différentes forces exercées sur le bloc, à l'échelle 1 cm \leftrightarrow 10000 N. (voir annexe) *2 pts*

Aide : Il faut trouver \vec{F} et \vec{R} :

- ✓ Vous pouvez raisonner avec le calcul en projetant la relation d'équilibre trouvée précédemment sur deux axes perpendiculaires. Vous trouverez les valeurs de \vec{F} et de \vec{R} qu'il faudra ensuite dessiner.
- ✓ Vous pouvez raisonner graphiquement :
En projetant le poids sur un axe parallèle au sol, vous obtiendrez la force \vec{F} (attention à son sens)
En projetant le poids sur un axe perpendiculaire au sol, vous obtiendrez la force \vec{R} (attention au sens)

- e. En déduire la norme de la force \vec{F} (graphiquement ou par le calcul). *0.5 pt*
- f. Quelle doit être la valeur minimale de la force \vec{F} pour que le bloc monte le long du plan incliné ?
Quel est le nombre d'hommes nécessaires pour cela ? *0.5 pt*

ANNEXE :

Exercice n°2 : Conductance et conductivité : 3 pts

On dispose d'une solution de chlorure de calcium de concentration $c_{CaCl_2} = 5.0 \times 10^{-3} \text{ mol/L}$.

On veut mesurer la conductance de cette solution. On place dans celle-ci une cellule conductimétrique : la surface de ses électrodes est $S=1.0 \text{ cm}^2$ et la distance qui les sépare est de 1.1 cm. On mesure la tension aux bornes de la cellule $U=2.0\text{V}$ et le courant circulant entre les deux plaques $I=0.72 \text{ mA}$.

- 1) Faire un schéma montrant la méthode de mesure en faisant apparaître les appareils électriques utilisés. *1 pt*
- 2) Calculer la conductance de la portion de solution comprise entre les deux plaques de la cellule conductimétrique. *1 pt*
- 3) En déduire la conductivité de la solution. *1 pt*

Exercice n°3 : Conductivité d'un mélange de solutions à cation commun : 5 pts

À 25 °C, on mélange un volume $V_1 = 50,0 \text{ mL}$ d'une solution aqueuse S_1 d'hydroxyde de sodium, de concentration molaire c_1 égale à $1,00 \cdot 10^{-3} \text{ mol.L}^{-1}$, avec un volume $V_2 = 200 \text{ mL}$ d'une solution aqueuse S_2 de chlorure de sodium, de concentration molaire c_2 égale à $1,52 \cdot 10^{-3} \text{ mol.L}^{-1}$.

- 1) Donner les équations de dissolution de l'hydroxyde de sodium et du chlorure de sodium. *1 pt*
- 2) a. Calculer la quantité de matière de chaque ion du mélange. *1.5 pts*
b. Calculer la concentration molaire de chaque ion du mélange en mol.m^{-3} . *1.5 pts*
- 3) En déduire la conductivité σ du mélange. *1 pts*

Données : Conductivités molaires ioniques à 25 °C : $\lambda_{OH^-(aq)} = 198,6 \cdot 10^{-4} \text{ S.m}^2.\text{mol}^{-1}$;
 $\lambda_{Na^+(aq)} = 50,1 \cdot 10^{-4} \text{ S.m}^2.\text{mol}^{-1}$; $\lambda_{Cl^-(aq)} = 76,3 \cdot 10^{-4} \text{ S.m}^2.\text{mol}^{-1}$.

Exercice 4 : Lois de Newton : 5 pts

Un mobile sur coussin d'air, attaché à un ressort dont une extrémité est fixe, est lancé sur une table horizontale.

- 1) Faire le bilan des forces exercées sur le mobile. Faire un schéma. *1.5 pts*
- 2) On suppose que les frottements sont négligeables. La résultante des forces exercées sur le mobile se confond alors avec la tension du ressort \vec{T} : justifier. *1 pt*
- 3) Construire le vecteur vitesse de G aux points M_8 et M_{10} en précisant l'échelle choisie. *1 pt*
- 4) Faire la construction nécessaire pour déterminer, en appliquant la deuxième loi de Newton, la direction de \vec{T} lorsque G est en M_9 . Comparer avec la direction OM_9 . Commenter. *1.5 pts*

