
' 1

BACCALAURÉAT TECHNOLOGIQUE

SESSION 2014

Série STl2D
Série STL spécialité sciences physiques et chimiques en laboratoire

PHYSIQUE-CHIMIE

Durée : 3 heures

Coefficient : 4

CALCULATRICE AUTORISÉE
L'emploi de toutes les calculatrices programmables, alphanumériques ou à écran
graphique est autorisé à condition que leur fonctionnement soit autonome et qu'elles ne
soient pas connectables à un réseau.

Ce sujet comporte 12 pages numérotées de 1/12 à 12/12.
Avant de composer, assurez-vous_que l'exemplaire qui vous a été remis est bien complet.

La page 12/12 où figure le document réponse est à rendre avec la copie.

Lors des applications numériques, les résultats seront donnés avec un nombre de chiffres
significatifs cohérent avec ceux de l'énoncé et une attention particulière sera portée aux
unités utilisées.

La clarté des raisonnements et la qualité de la rédaction interviendront dans l'appréciation
des copies.

Les parties du sujet sont indépendantes et peuvent être traitées séparément dans l'ordre
choisi par le candidat.

1/12 14PY2DSPNC1

ÉTUDE DU BUS HYBRIDE HEULIEZ TYPE GX327

Certaines agglomérations sont en recherche de moyens de transport en commun alliant
économie et faible impact sur l'environnement. Une solution pour ces agglomérations consiste à
s'équiper en bus hybrides, même si cette solution prometteuse est toujours en étude
expérimentale.

La technologie retenue par Heuliez Bus est celle de l'hybride série avec l'option« Stop & Start ».
Ce système permet une économie de consommation de carburant et une réduction des
émissions de C02 (dioxyde de carbone) jusqu'à 30 % ainsi qu'une réduction des émissions de
NOx (oxydes d'azote) de 50 %.

En circulation, le niveau sonore du véhicule est réduit, jusqu'au silence complet aux arrêts, le
moteur diesel étant alors éteint par la fonction « Stop & Start ».

PARTIE 1 : étude énergétique sur un déplacement urbain.

PARTIE 2 : étude d'une batterie.

PARTIE 3: étude de la gestion de la température de l'habitacle conducteur.

PARTIE 4 : élaboration d'une stratégie de nettoyage écologique et efficace.

2/12 14PY2DSPNC1

PARTIE 1-ÉTUDE ÉNERGÉTIQUE SUR UN DÉPLACEMENT URBAIN.

Renseignements techniques (source constructeur) :

Masse en état de fonctionnement M (véhicule+ conducteur) sans les passagers:

M = 17500 kg

ARCHITECTURE HYBRIDE SÉRIE :
Génératrice à démarreur intégré de 200 kW produisant l'électricité pour recharger les
batteries et alimenter le moteur électrique ainsi que pour assurer le redémarrage du
moteur Diesel pour la fonction « Stop & Start ».
Batteries lithium-ion (11 kW) pour récupérer et stocker l'énergie cinétique au freinage.
Elles se rechargent par l'électricité produite par le moteur électrique à la décélération et
alimentent le moteur électrique à l'accélération.
Moteur électrique de traction de puissance utile 160 kW continu et 200 kW crête,
entrainant l'essieu arrière. La fonction « Stop & Start » coupe le moteur Diesel à l'arrêt du
véhicule.

Un système d'acquisition de données a été mis en place dans les autobus hybrides pour
enregistrer les données concernant le fonctionnement du groupe motopropulseur ainsi que celles
qui ont trait aux conditions d'utilisation des autobus.

On obtient dans un premier temps l'évolution de la vitesse en fonction du temps pour un
déplacement entre deux point$ d'une ligne urbaine sur une durée d'environ 7 minutes
(Document 1 ci-dessous).

RAPPEL
Énergie cinétique d'un solide en translation
Un solide de masse m animé d'un mouvement de translation à la vitesse v possède une énergie
cinétique de translation :

IE, ~ ~ m.v'I

48
46
44 .
42 ·
40 ·
38

36 ·
34 .
32 ·

~30 ·
X 29 .

26 ·
24
22 ·
20 ·
18
16 ·
14 ·
12 ·
10 ·

8 ·

6 ·
4 ·
2 ·

Avec
Ec: énergie cinétique en joules (J)
m : masse du solide en kg
v : vitesse du solide en m.s-1

o.._,,_,,....._.._,...,....-,......._....,.,._.,._,......,......,......,.,...,.......---.~~--~"*"'-'

0 10 so 50 70 90 110 140 170 200 230 260 soo 330 360 390 4 30
Temps en seconde

Evolution de la vitesse en fonction du temps durant environ 7 min.

3/12

Document 1

14PY2DSPNC1

1-1 Quelles sont les raisons de l'existence des périodes pour lesquelles la vitesse est nulle ?
On considère que le mouvement du bus est horizontal entre les dates t1= 25 s eth =65 s.
Le graphe de l'évolution de la vitesse en fonction du temps est donné ci-dessous.

40 -,-,-- Evolution de la vitesse en fonction du temps entre 25s et 65s ~~~

Document2
35 1 1

1

1 1

30
.i::.
........
E 2.J ,_

..:.::
c
QJ 20
QJ
IJI

"' 2 15
5

10

5 • 1 1

1 Il 1 ,
0

20 30 40 50 60 70

temps. en (s)

1-2 L'accélération du bus entre ces deux dates est-elle constante ? Justifier.

1-3 Une seule des trois relations suivantes permet le calcul de la valeur de l'accélération, a.
Laquelle?

1)a=ô(v)·ô(t) 2)a = ô(v)
ô(t)

3)a = ô(v)
2.ô(t)

1-4 On considère que le bus transporte 20 passagers de masse unitaire 70 kg. Calculer la
variation d'énergie cinétique de l'ensemble {bus+conducteur+passagers} entre ces deux
dates, t1 et t2.

1-5 Quel est le travail du poids sur ce trajet?

1-6 On veut évaluer les différents frottements au cours de ce mouvement.

1-6-1 Dans un premier temps, on prend en compte le frottement aérodynamique, ou
traînée. La traînée est une force qui s'oppose à l'avancement d'un véhicule dans
l'air. Elle devient très importante lorsque le déplacement se fait à des vitesses
élevées. Son intensité se calcule à partir de la relation suivante.

Avec:

T = l_ · C · p · S · V 2

2 X

T: valeur de la traînée en N (Newton)
Cx : coefficient de traînée (sans unité)

p : masse volumique du fluide en kg.m-3

V : vitesse en m.s-1

S : maître couple en m2 (correspond à la surface de la projection sur un
plan vertical de la face avant)

4/12 14PY2DSPNC1

Le coefficient de traînée Cx vaut, dans notre cas, 0,5. On prend la masse volumique
de l'air PAIR= 1,29 kg.m-3 et la surface (ou maître couple) de la projection du véhicule
sur un plan perpendiculaire au déplacement S = 8,41 m2

.

Quelle est la valeur maximale de la traînée sur ce mouvement?

1-6-2 L'autre force de frottement est la force de contact notée.Fe (entre l'ensemble des

pneus et la chaussée). Elle est définie par la relation ci-dessous:

Avec:

Fe= K.MT.g

K = 0,028 (pneus correctement gonflés)

MT : masse totale (en kg)

g : 9,81 N.kg-1

Calculer son intensité dans les conditions du déplacement.

1-7 Au vu des valeurs de ces deux frottements, et en considérant que l'on peut négliger une
force par rapport à l'autre si celle-ci est au moins 10 fois plus faible, quel frottement
pouvons-nous conserver dans l'étude ?

1-8 On étudie ci-dessous le démarrage du bus allant d'une vitesse nulle à celle de 20 km/h.

1-8-1 À l'aide du document 2 page 4/12, déterminer la durée nécessaire pour atteindre
une vitesse de 20 km.h-1

.

1-8-2 Sur cette durée, on considérera l'accélération constante et égale à 0,60 m.s-2
.

Évaluer la distance parcourue durant cette phase où la traction est exclusivement
électrique. On rappelle que la distance d est donnée par :

l 2
d=-·a·t +V 2 0

a : accélération (m.s-2
)

V0 : vitesse en début de mouvement (m.s-1
)

t: temps (s)

1-8-3 Sur le document réponse 1 (DR1) page 12/12, tracer l'allure du vecteur
représentant la force de contact Fe et du vecteur représentant la force motrice FM.

RAPPEL : travail d'une force constante :

Le travail d'une force, souvent noté W, s'exprime en joule (J) . Cette grandeur correspond

à l'énergie associée à une force F au cours d'un déplacement AB de longueur d.

F

W = F · AB= F .d.cos(B)

5/1 2 14PY2DSPNC1

Théorème de l'énergie cinétique :

La variation de l'énergie cinétique Ec est égale à la somme des travaux des
forces extérieures appliquées au système L WFext ;

Li(Ec) = L WFext

1-8-4 En supposant la force de frottement horizontale et opposée au sens du mouvement,
calculer le travail de la force Fe noté WF'c sur ce petit déplacement d. Quel est son

signe?

1-8-5 Montrer -à l'aide du théorème de l'énergie cinétique que le travail de la force motrice
WFm vaut 418 kJ.

1-8-6 En déduire la puissance motrice minimum Pmini sur ce déplacement.

1-8-7 En supposant le rendement de la transmission égal à 1, calculer la puissance utile
minimum délivrée par le moteur.

1-8-8 Comparer cette valeur avec celle de la documentation. Pourquoi le constructeur
prévoit-il une valeur de puissance crête nettement supérieure ?

PARTIE 2- ÉTUDE D'UNE BATTERIE.

La batterie sur la première photo est composée de 16 modules identiques à celui de la photo
suivante.

6/12 14PY2DSPNC1

Dans chaque module, on retrouve 96 accumulateurs élémentaires lithium-ion dont la tension aux
bornes vaut 3,33V. Ces accumulateurs sont branchés en série.

On constitue 8 assemblages de 2 modules montés en sene. Ces 8 assemblages sont eux
montés en parallèle. Le temps de recharge est d'environ 3 heures. La tension disponible aux
bornes de l'ensemble (mesurée en sortie de la batterie) est de 640 V.

2-1 À partir des informations fournies ci-dessus, schématiser le montage des modules au sein
de la batterie. Justifier que la tension disponible aux bornes de l'ensemble est bien de
640V.

2-2 Le fabriquant indique une charge électrique maximale de 43200 C pour un module ;
déterminer la valeur du courant de charge de la batterie pour une durée de charge
moyenne de 3,00 h.

2-3 La borne positive de l'accumulateur est formée d'un matériau accueillant des ions
lithium, Lt. Pour le bilan électronique, on peut formellement modéliser les processus qui
s'y déroulent par l'équation du couple Li+/Li. On étudie ci-dessous le fonctionnement de
cette électrode lors de la décharge.

2-3-1 Écrire l'équation de la réaction qui se produit à cette électrode. Donner le nom de
cette transformation.

2-3-2 La transformation qui se produit dans la pile, dans ces conditions, est-elle
spontanée ou forcée ?

2-3-3 En considérant la décharge totale d'un accumulateur élémentaire, calculer la
quantité d'ions Li+ consommée et la masse de lithium formée à la borne positive.

On donne 1 Faraday= 96500 C.mor1

Masse molaire atomique du lithium Mu= 7,0 g.mor1

7/12 14PY2DSPNC1

