
Lycée Tamerza

AS : 2010 /2011

Date : 30/04/2011

Devoir de contrôle N°3

Sciences Physiques

Durée : 2 heures

Classe :4
ème

 sciences info.

Prof : Ben Amara Maher

Chimie L’électrolyse : Les accumulateurs (piles rechargeables)

physique EX1 : les multivibrateurs astable EX2 : les convertisseurs numérique-analogique (CNA)
- Etablir les expressions littérales avant toute application numérique.

- Calculatrice autorisé.

- Documents non autorisés.

Chimie (5pts)
1- On plonge un morceau de cuivre dans un bécher contenant l’eau de brome (Br2), on constate que ce

morceau de cuivre disparait et qu’il se forme une solution de bromure de cuivre II (CuBr2)

a- Sachant que les couples redox mis-en jeu sont Cu
2+

/Cu et Br2/Br
-
.

Ecrire l’équation de la réaction chimique qui a eu lieu. (0,5 pt)

b- S’agit-il d’une réaction spontanée ou imposée. (0,25 pt)

2- On plonge deux électrodes en graphite dans la solution précédente (CuBr2), et on relie ces électrodes

aux bornes d’un générateur de tension continue G, comme l’indique le schéma :

a- Donner le nom de ce dispositif. (0,25 pt)

b- Préciser l’anode et la cathode. Justifier

(0,5 pt)
c- Ecrire les équations formelles qui se

produisent au niveau de chaque électrode.

En déduire l’équation bilan. (0,5 pt)

3- Le générateur débite une intensité constante I=3A ; Au bout d’une demi-heure, un dépôt rouge

brique apparait au niveau de la cathode.

 a- Identifier ce dépôt. (0,25 pt)

 b- Calculer la quantité de charge Q reçue par cette solution. (0,5 pt)

 c- déduire la masse m de ce dépôt. (0,5 pt)

On donne : mMétal= nMétal.MMétal (nMétal=

 avec Q’= nF où n le nombre de charge du métal).

 MCu=63,5g.mol-1 . F=96368 C.mol-1.

4- On enlève le générateur et on la remplace par un résistor R en série avec une diode LED.

 a- Refaire le schéma et préciser le sens de courant i, débité par cette pile, et monté la diode

passant. (0,75 pt)

 b- Sachant que la tension au borne de resistor est UR= 1,2V et la résistance R=20Ω ; calculer la durée

Δt de fonctionnement de cette pile en heure. (0,75 pt)

S’agit-il d’un accumulateur ? (0,25 pt)

Physique (15pts)
Exercice 1 :(8pts)
A l’aide d’un dipôle RC et d’un comparateur à amplificateur opérationnel polarisé en ∓15V, on réalise

le montage suivant :

1- On s’intéresse au comparateur : (figure 1)

 a- Etablir l’expression de US en fonction de UC, ε, R1 et R2. (1 pt)

 b- Montrer que ce comparateur est à deux seuils de basculements UBH et UHB lorsque ε change de

signe. (1pt)

2- Etablir la relation RC

C
 + UC = US. (1 pt)

3- On suit l’évolution au cours du temps de UC on obtient le graphe (figure-2-)

déterminer graphiquement la valeur :

 a- de la constante de temps (τ = RC) de dipôle RC. (0,5 pt)

 b- des tensions de basculements UBH et UHB. (1pt)

 c- des durées T1 (charge du condensateur) et T2 (décharge du condensateur). (1 pt)

4- a- Monter que la période s’exprime T= 2τLog(1+

1
), en déduire le rapport

1.
 (2 pt)

 b- Calculer le rapport cyclique δ. (0,5 pt)

A

Electrode N Electrode P

(Cu
2+

, Br
-
)

I G

Exercice 2 :(7pts)
On considère le convertisseur à trois bits suivant : tel que R2=R=1kΩ, R1=2R et R0=4R

L’amplificateur opérationnel est supposé idéal.

Les interrupteurs Kj sont commandés par un circuit logique tel que j= 0 , 1 et 2 ;

- Pour aj=1, on a Kj est fermé.

- Pour aj=0, on a Kj est ouvert.

1- Soit N un entier décimal.

 a- Ecrire le nombre N dans la base binaire à 3 bits. (0,5 pt)

 b- Calculer la valeur de Nmax (a0=a1=a2=1). (0,5 pt)

2- a- Donner en fonction de E et R2, l’expression de l’intensité du courant I2 qui traverse R2 lorsque K2

est fermé. (0,5 pt)

 b- quel est la valeur de I2 lorsque K2 est ouvert ? déduire alors que I2= a2

 . (0,5 pt)

 c- Déterminer, sans calcul, les expressions des intensités du courant I0 et I1. (1 pt)

 d- Déduire l’expression de l’intensité du courant I’ qui traverse R’. (1 pt)

3- a- Donner la relation entre la tension de sortie US, R’ et I’. (1 pt)

 b- Déduire que US=K.N ; avec K est une constante dont on donne sont expression en fonction de R,

R’ et E. (1 pt)

4- a- Calculer la valeur de P.E. (0,5 pt)

 b- déduire la valeur de quantum q=

 . (0,5 pt)

R2

R1

R

US UC

I

ε

5

-5

5

t (ms)

U (V)

Figure-2-

R0

R1

R2

R’
K0

K1

K2

a0

a1

a2

E
US

I’
I0

I1

I2

Figure-1-

