

Session 2010

MST-10-PG2

Repère à reporter sur la copie

CONCOURS DE RECRUTEMENT DE PROFESSEURS DES ECOLES

Mercredi 28 avril 2010 - de 14h 30 à 17h 30
Troisième épreuve d'admissibilité

**Histoire- géographie
et sciences expérimentales et technologie**

Durée : 3 heures
Coefficient : 2
Note éliminatoire 5/20

Ce sujet s'adresse uniquement aux candidats ayant choisi lors de leur inscription la
composante majeure en sciences expérimentales et technologie.

Le candidat doit traiter la composante mineure sur une copie distincte de celle(s) utilisée(s)
pour la composante majeure.

Rappel de la notation :

- composante majeure première partie : **6 points**
seconde partie : **8 points**

- composante mineure : **6 points**

Il est tenu compte, à hauteur de **trois points** maximum, de la qualité orthographique de la production des candidats.

Ce sujet contient 8 pages, numérotées de 1/8 à 8/8. Assurez-vous que cet exemplaire est complet.
S'il est incomplet, demandez un autre exemplaire au chef de salle.

L'usage de tout ouvrage de référence, de tout document et de tout matériel électronique est rigoureusement interdit.

L'usage de la calculatrice est interdit.

N.B : Hormis l'en-tête détachable, la copie que vous rendrez ne devra, conformément au principe d'anonymat, comporter aucun signe distinctif, tel que nom, signature, origine etc.

Tout manquement à cette règle entraîne l'élimination du candidat.

Si vous estimez que le texte du sujet, de ses questions ou de ses annexes comporte une erreur, signalez lisiblement votre remarque dans votre copie et poursuivez l'épreuve en conséquence. De même, si cela vous conduit à formuler une ou plusieurs hypothèses, il vous est demandé de la (ou les) mentionner explicitement.

Première partie de la composante majeure sciences expérimentales et technologie (6 points)

Question n°1 :

A l'approche de l'automne, les hirondelles se regroupent sur les fils des lignes électriques.

1.1 Comment expliquez-vous que ces oiseaux ne s'électrocutent pas alors qu'ils sont en contact direct avec un fil conducteur ?

1.2 Dans quelles circonstances des oiseaux pourraient-ils être électrocutés ?

1.3 Proposez au moins deux solutions technologiques pour éviter cette possible électrocution.

Question n°2 :

Quelles sont les modifications subies par une matière biodégradable enfouie dans le sol ?

Deuxième partie de la composante majeure sciences expérimentales et technologie (8 points)

Les questions prennent appui sur 4 documents : A, B, C, D.

1. Première étape : analyse critique des documents proposés en faisant appel à vos propres connaissances.

Question n°1 :

1.1 Citez les propriétés physiques de l'air mises en évidence dans chacune des expériences du **document A**.

1.2 Dans l'expérience 4 du **document A**, justifiez l'utilité de peindre la bouteille en noir.

1.3 En vous appuyant sur le **document B**, faites une analyse scientifique critique de l'expérience 2, du **document A**.

Question n°2 :

2.1 Les expériences 3 et 4 du **document A** suggèrent que le volume occupé par une masse d'air donnée, dépend de deux grandeurs physiques : lesquelles ?

2.2 Comment varie, avec ces deux grandeurs physiques, le volume occupé par une masse d'air donnée ?

Question n°3 :

À l'aide des **documents fournis** :

3.1 Précisez comment varie la température de l'atmosphère entre 0 et 10 000 m ?

3.2 Que se passe-t-il quand de l'air chargé d'humidité s'élève dans un courant ascendant ?

2. Deuxième étape : exploitation des documents pour présenter, en un texte de deux pages maximum, des éléments d'une démarche d'investigation telle qu'elle est prévue dans les programmes du cycle 3 de l'école primaire.

Question n°4 :

À partir de l'analyse effectuée dans la première étape, indiquez, en référence aux programmes de sciences expérimentales et technologie de l'école primaire, un problème scientifique qui pourrait être traité au cycle 3. Présentez une situation d'entrée possible et exposez ensuite quelques éléments d'une démarche d'investigation appropriée à ce thème.

Question n°5 :

Quelles sont les connaissances scientifiques que les élèves pourront acquérir au cours des activités proposées en réponse à la question précédente ?

Document A : Quelques expériences sur l'air

Expérience 1 :

<http://www.meteo.education.fr>, consulté en septembre 2009

Expérience 2 :

L'air, Le petit chercheur, Bordas, 1991 (page 15)

Expérience 3

On réalise l'application du vide sous la cloche, de préférence étape par étape, pour visualiser le comportement du ballon.

Sous la cloche à vide, on introduit le ballon de baudruche, peu gonflé.

D'après *Un ballon pour l'école*, Ecole Publique de Précey (50), sur site <http://lamap.inrp.fr>, consulté en septembre 2009

Expérience 4

Une bouteille plastique, pleine d'air est munie d'un ballon de baudruche et exposée au Soleil. Après quelques dizaines de secondes, le ballon commence à se gonfler (photo 1). Le phénomène est beaucoup plus rapide et important si la bouteille est peinte en noir. Si la bouteille est ensuite immergée dans l'eau glacée le ballon pénètre à l'intérieur de la bouteille (photo 2).

<http://www.meteo.education.fr/eaubonne>, consulté en septembre 2009

Document B : La montgolfière

Le principe de la montgolfière

Historique

C'est le 19 septembre 1782, que les frères Montgolfier imaginèrent la montgolfière en voyant un sac de papier se gonfler au-dessus d'un feu de bois. Ils eurent l'idée de reproduire le même phénomène mais de grandeur nature afin de pouvoir y transporter des êtres humains. Voyager par la voie des airs... là était leur rêve! Le 5 juin 1783, les deux frères firent voler pour la première fois une montgolfière. C'était bien sûr sans passager pour éviter un drame qui aurait très bien pu survenir puisque la montgolfière n'était pas encore tout à fait au point à ce moment là.

Le premier vol d'une montgolfière avec à son bord, des passagers, a été effectué le 19 septembre 1783. Fait comique, les passagers étaient un coq, un canard et un mouton. Les deux hommes prirent le temps de faire encore quelques petites modifications à leur invention pour enfin s'envoler dans leur montgolfière le 21 novembre 1783.

Un peu de physique

Fig 1 : Principe de la balance.

En montgolfière, le principe pour s'envoler est de chauffer un grand volume d'air afin de rendre l'ensemble {montgolfière + passagers} plus léger que l'air. En effet l'air chaud est plus léger que l'air froid. On explique cela en utilisant d'abord l'approximation consistant à dire que l'air est un gaz parfait. On peut alors écrire, à pression et volume constants : $n.R.T = \text{constante}$ (n : quantité de matière, R : constante des gaz parfaits, T : température). En notant que la quantité de matière est proportionnelle à la masse du gaz, on en déduit que si la température T augmente, la masse diminue.

Fig 2 : forces s'exerçant sur une montgolfière.

D'après

http://euroscience.cern.ch/LSECTIONS/LEMAN/FeteDeLaScience/fds2005/DocsPratique/Montgolfiere_en_savoir_plus.pdf, consulté le 29 septembre 2009

Ensuite on applique le principe d'Archimède :
« Tout corps plongé dans un fluide subit une poussée verticale, dirigée de bas en haut, égale au poids du fluide déplacé. »

Les forces s'exerçant sur la montgolfière sont donc son poids, dirigé vers le bas, et la poussée d'Archimède dirigée vers le haut. Comme le poids de la montgolfière est plus faible que celui de l'air déplacé, la résultante des forces s'exerçant sur la montgolfière va du bas vers le haut, et fait décoller le ballon.

Document C : Coupe de l'atmosphère

Document D : Masse volumique de l'air

La **masse volumique de l'air** ρ (rho) décrit quelle masse d'air est contenue dans un mètre cube d'air. Elle se mesure en kilogrammes par mètre cube (kg/m^3). Au niveau de la mer, l'air subit une pression importante de la part de la masse d'air au dessus de lui. L'air y est donc assez dense : $1,2 \text{ kg}/\text{m}^3$ à 20 C.

Variations de la masse volumique avec l'altitude et la température

Au sol, l'air a la plus grande masse volumique, la plus grande pression et la plus grande température. Il devient moins dense quand l'altitude augmente. **Si la température était constante quelle que soit l'altitude**, la pression et la masse volumique de l'air diminueraient de la même manière avec l'altitude. La température varie toutefois de manière importante suivant l'altitude

La diminution théorique de la pression et de la masse volumique de l'air tous les 5000m - qui devraient diminuer de moitié - n'est pas tout à fait exacte, mais les écarts sont faibles.

- 90% de l'atmosphère est située en dessous de 20 km d'altitude,
- 75% de l'atmosphère est située en dessous de 10 km d'altitude,
- 50% de l'atmosphère est située en dessous de 5 km d'altitude.

Extrait d'un article de Wikipédia, l'encyclopédie libre.

Troisième partie : composante mineure : histoire-géographie (6 points)

Répondez de façon concise à chacune des questions suivantes :

Question 1 : Histoire

L'imprimerie : une invention majeure dans l'Europe de la Renaissance

Question 2 : Géographie.

Le rôle des villes dans l'organisation de l'espace français.