
Page-1/4-

CHIMIE (5,0 points)

On plonge un excès de fer à l’état solide dans un bécher contenant une solution aqueuse de nitrate

d’argent de concentration molaire . Dans le bécher, les ions argent oxydent les atomes de fer

selon l’équation chimique suivante :

En fin de réaction, on filtre le mélange. On obtient une solution contenant les ions fer .

A l’aide d’une solution acidifiée de permanganate de potassium de concentration

molaire , on dose les ions contenu dans un volume pris de la solution .

1°/ Ecrire l’équation chimique de la réaction de dosage sachant qu’il se produit les ions et . En

déduire les couples redox mis en jeu au cours de cette transformation.

2°/ Le dosage réalisé est appelé manganimétrie. Justifier cette appellation.

3°/ Annoter le dispositif expérimental schématisé sur le document-1- de la page-4/4.

4°/ A l’équivalence, le volume ajouté de la solution est .

a°/ Définir l’équivalence relative à ce dosage. comment peut-on le repérer ?

b°/ Exprimer la concentration molaire en ions dans la solution en fonction de , et .

c°/ En déduire sa valeur.

5°/ Déterminer la valeur de la concentration .

PHYSIQUE (15,0 points)

Exercice n°1 (9,0 points)

A l’aide de deux conducteurs ohmiques de résistances et , un condensateur de

capacité initialement déchargé un commutateur et un dipôle générateur idéal de tension de , on

réalise le circuit électrique représenté sur la figure-1-

Section : SCIENCES INFORMATIQUES Durée : 2 Heures

Prof : Abdmouleh Nabil

DEVOIR DE CONTROLE N°1

Novembre 2011

SCIENCES PHYSIQUES

L’épreuve comporte un exercice de chimie et deux exercices de physique répartis sur quatre
pages numérotées de 1/4 à 4/4. La page 4/4 est à remplir par l’élève et à remettre avec la copie.
Chimie : - Détermination d’une quantité de matière. Physique :

Lycée Hédi Chaker

Sfax

- Dipôle électrique (RC).
- Auto-induction.

Page-2/4-

I) Avec un oscilloscope à mémoire, on suit au cours du temps l’évolution des tensions et
respectivement aux bornes du condensateur et du générateur.

1°/ Reproduire le circuit électrique de la figure-1- et représenter les connexions à un oscilloscope à

mémoire permettant de visualiser les tensions et respectivement sur sa voie-1- et sa voie-2-.

2°/ L’équation différentielle qui régit les variations au cours du temps de la tension pendant la charge

du condensateur, peut s’écrire sous la forme + = avec et sont des constantes

positives.

a°/ Exprimer et en fonction des données de l’exercice. Que représente pour le dipôle ?

b°/ Vérifier que la tension est une solution de l’équation différentielle

ci-dessus.

II) A la date , on place le commutateur en position , puis à un instant pris comme origine du temps

on le bascule en position . On obtient les courbes et du document-2- de la page 4/4.

1°/ A quelle position du commutateur correspond la courbe ? Justifier la réponse.

2°/ Montrer à l’aide de la courbe que le régime permanent n’est pas atteint à l’instant .

3°/ En s’appuyant sur la courbe

a°/ Déterminer la constante de temps du dipôle .

b°/ En déduire la valeur de et celle de la constante de temps du dipôle .

c°/ Comparer la rapidité des phénomènes de charge et de décharge subie par le condensateur.

4°/

a°/ En laissant la trace sur la figure utilisée, déterminer la du dipôle générateur.

b°/ Calculer, pendant la charge, l’énergie emmagasinée par le condensateur à l’instant de date

Figure-1-

Page-3/4-

Exercice n°2 (6 points)

Au cours d’une séance de travaux pratiques, on réalise le circuit électrique schématisé sur le document-3- de

la page 4/4. Le circuit électrique comporte deux bobines, un dipôle générateur bas fréquence , un

conducteur ohmique de résistance et un galvanomètre .

Un courant électrique circule dans la bobine dont l’intensité varie au cours du temps comme le montre la

figure-2-.

1°/ Préciser le phénomène physique qui se produit dans chaque bobine. Justifier la réponse

2°/ On choisit l’intervalle de temps .

a°/ Représenter sur le document-3- de la page 4/4 les vecteurs champs magnétiques et crées

respectivement par le courant électrique et le courant électrique induit .

b°/ En déduire la représentation du sens de .

3°/ La bobine est caractérisée par une inductance et une résistance interne .

a°/ Etablir en fonction du temps les expressions de l’intensité du courant électrique dans les

intervalles de temps et .

b°/ Calculer la valeur sachant qu’à la date la d’auto-induction a pour

valeur .

c°/ Déterminer dans l’intervalle de temps la valeur de la d’auto-induction. En

déduire la valeur de la tension aux bornes de la bobine à la date

4°/ Calculer l’énergie magnétique emmagasinée dans la bobine à la date .

Figure-2-

Page-4/4-

DM

Lycée Hédi Chaker Sfax
Devoir de contrôle N°1 Sciences physiques Novembre 2011

Nom : Prénom : Classe :

Document-3-

 Courbe Courbe

Document-2-

Document-1-

