
15PYSCSAG3 Page 1 sur 13

BACCALAURÉAT GÉNÉRAL

SESSION 2015

PHYSIQUE-CHIMIE

Série S

Durée de l’épreuve : 3 heures 30
Coefficient : 8

L’usage de la calculatrice est autorisé

Ce sujet ne nécessite pas de feuille de papier mill imétré

Le sujet comporte trois exercices présentés sur 13 pages numérotées de 1/13 à 13/13 y
compris celle-ci.

Le candidat doit traiter les trois exercices qui sont indépendants les uns des autres.

15PYSCSAG3 Page 2 sur 13

EXERCICE I. TRANSMISSION DE L’INFORMATION (10 point s)

Lancé au printemps 2013, le Plan France Très Haut Débit vise à couvrir l’intégralité du territoire
français en très haut débit d’ici 2022. Le Très haut débit correspond à un débit descendant
supérieur à 30 Mbit.s-1. Pour atteindre cet objectif, le plan s’appuie prioritairement sur le
déploiement de réseaux mutualisés de fibres optiques. Ce plan concerne aussi les écoles qui
doivent disposer d’un débit d’au moins 8 Mbit.s-1 en réception, afin de répondre à leur besoin
croissant en ressources numériques. Les solutions technologiques alternatives au déploiement de
réseaux filaires, notamment réseau hertzien satellitaire ou terrestre, peuvent être mises en œuvre
rapidement et sans investissement lourd pour répondre aux besoins en permettant d’accéder à
des débits de 16 Mbit.s-1 en métropole.

La fibre optique

La lumière se propage dans la fibre optique à environ 200 000 kilomètres par seconde, vitesse
équivalente à celle des ondes « électroniques » dans un câble électrique. L’intérêt de la fibre
optique réside non pas dans sa « vitesse », mais dans la possibilité d’y propager des données
[…] à un débit, c’est-à-dire un nombre de bits par seconde, largement supérieur à celui
accessible dans les autres matériaux connus. La fibre optique est un milieu privilégié pour
transmettre l’information sur de longues distances. Aujourd’hui, les systèmes à fibre optique
quadrillent le monde, sur la terre ferme, autour ou entre les grandes villes, et sous les mers, sur
des milliers de kilomètres. Les satellites complètent les réseaux de télécommunications
mondiaux, pour amener l’information dans des régions d’accès difficile, ou pour établir des
liaisons à haut débit temporaire entre deux points. […]

Une autre raison du succès de la fibre optique tient à sa compatibilité naturelle avec les
amplificateurs optiques. En effet, bien que faibles, les pertes* de 4% par kilomètre de fibre se
cumulent, si bien qu’après la traversée de l’Atlantique, il ne resterait de l’énergie injectée**
que…10-130. Autrement dit, les meilleures photodiodes ne pourraient détecter aucun signal à
New-York dans aucune fibre optique, même si on y concentrait à Brest toute l’énergie de
l’Univers. Des amplificateurs optiques sont nécessaires, afin de redonner un coup de fouet au
signal optique et le ramener à son niveau initial.
 Pour la science « la fibre optique embobine la Terre » dossier n°53

* perte en puissance ou en énergie

** comprendre « il ne resterait en sortie de la fibre que 10-130 de l’énergie injectée »

15PYSCSAG3 Page 3 sur 13

Transmission de l’information

Débit

Débit

La montée en débit consiste à remplacer partiellement les réseaux historiques (cuivre ou
câble coaxial) par des réseaux de fibre optique, afin d‘améliorer les débits offerts et
d’apporter le très haut débit1 à une partie des usagers. Plus rapides et moins coûteuses à
déployer, de telles opérations peuvent constituer des solutions transitoires avant le
déploiement à terme de la fibre jusqu’à l’abonné.

1 Le très haut débit correspond au débit descendant supérieur à 30 Mbit.s-1.

Les réseaux de fibre jusqu’à l’abonné (FttH pour Fibre to the Home) permettent de
bénéficier des avantages de la fibre optique sur l’ensemble de la ligne (très haut débit,
stabilité du signal) pour tous les usagers concernés. Là où de tels déploiements seraient
trop onéreux ou trop difficiles (habitats très isolés notamment), des solutions alternatives
mobilisant des technologies hertziennes (satellites, relais terrestres, réseaux mobiles)
pourront également être mises en œuvre.

 http://www.francethd.fr/comprendre-le-tres-haut-debit/

Le réseau cuivre permet d’apporter un accès haut débit aux usagers des centraux
téléphoniques, voire du très haut débit pour les habitations proches (avec la technologie
VDSL2), mais est insuffisant pour généraliser le très haut débit à l’ensemble des habitations
et entreprises.

Débit

� Les réseaux
historiques

� La montée en débit Débit

� La fibre jusqu’à
l’abonné

Débit

15PYSCSAG3 Page 4 sur 13

1. Les différents procédés de transmission de l’inf ormation.

1.1. Indiquer, à l’aide d’un tableau, les trois procédés de transmission de l’information évoqués
ainsi que leurs avantages et inconvénients.

1.2. Quels modes de transmission correspondent à une propagation guidée ou libre ? Justifier
votre réponse à partir d’un des procédés du tableau de la question 1.1.

1.3. La communication optique pour la transmission d’information utilise un faisceau laser.
Rappeler les principales propriétés d’un faisceau laser.

1.4. La fréquence des signaux transmis par satellite pour la communication internet est de l’ordre
de 20 GHz.

1.4.1. Quelle est la longueur d’onde de ces signaux ?

1.4.2. Ces signaux sont-ils susceptibles d’être significativement diffractés par des objets à la
surface de la Terre tels que des immeubles ou des collines ?

1.4.3. En déduire quelle doit être l’orientation des antennes des relais terrestres par rapport aux
satellites géostationnaires pour permettre la transmission internet.

Données

• Latence
La latence est le délai minimum de transmission dans les communications informatiques. Ce
délai correspond à la durée de transmission ajoutée à la durée de propagation.
- La durée de transmission ∆t est le temps nécessaire pour transmettre une quantité de

données :

 ∆t =
n

D
 avec D débit binaire en bit.s-1 et n taille du message en bit.

- La durée de propagation correspond à la durée nécessaire pour que les données aillent de
l’émetteur au récepteur.

• Atténuations
- Atténuation A (en dB) d’un signal de puissance P à travers une chaîne de transmission :

 A = 10 log
Pentrée

Psortie

- Atténuation linéique α (en dB.km-1) d’une fibre optique de longueur L : α = A
L

 	

• log(10x) = x ;
• 1 octet = 8 bits, 1 Ko = 1024 octets, 1 Mo = 1024 Ko, 1 Mbit.s-1 = 1000 kbit.s-1 ;
• indice de réfraction du verre constituant le cœur de la fibre optique : nverre = 1,5 ;
• célérité de la lumière dans le vide : c = 3,00×108 m.s-1 ;

• nverre =
c

vverre
			où vverre est la célérité de la lumière dans le verre.

15PYSCSAG3 Page 5 sur 13

2. Transmission à longue distance.

2.1. Retrouver la valeur de la vitesse de propagation de la lumière dans une fibre optique donnée
dans l’article du magazine.

2.2. Vérifier que l’atténuation linéique d’un signal transmis par fibre optique est de 0,18 dB.km-1.
Comparer cette valeur à celle d’un signal transmis par un câble électrique qui est de 10 dB.km-1.
Conclure sur un des intérêts de la fibre optique.

2.3. La longueur d’un système de communication par fibre optique qui relie New-York à Brest est
d’environ 7500 km. Quelle atténuation devrait-on constater sans amplificateur optique sur un signal
transmis entre ces deux villes ? En déduire la perte en puissance correspondant à cette
atténuation. Comparer cette valeur avec celle indiquée dans le document sur la fibre optique.

3. Latence.

Les élèves d’un lycée newyorkais ont réalisé un blog hébergé sur un serveur aux États-Unis. La
taille moyenne d’une page du blog est de 1000 Ko.

3.1. À l’aide des notions de durée de propagation et de durée de transmission, interpréter la
phrase : « L’intérêt de la fibre optique réside non pas dans sa « vitesse », mais dans la possibilité
d’y propager des données […] à un débit, c’est-à-dire un nombre de bits par seconde, largement
supérieur à celui accessible dans les autres matériaux connus ».

3.2. Quelle est la durée de transmission d’une page du blog lorsque 15 élèves d’un établissement
offrant un débit à 3 Mbits.s-1 se connectent individuellement et simultanément à celle-ci ? Quel est
l’intérêt du Très Haut Débit pour les établissements scolaires ?

3.3. Estimer la durée de propagation qu’observerait un élève résidant en France pour consulter la
page du blog hébergé aux États-Unis.

3.4. Doubler le débit d’un établissement français permettra-t-il de diviser par deux la latence
observée pour consulter une page du blog hébergé aux États-Unis ?
Vous justifierez votre réponse de manière quantitative en considérant le chargement de la page du
blog depuis un établissement ayant un débit de 100 Mbit.s-1.

15PYSCSAG3 Page 6 sur 13

EXERCICE II. CHIMIE ET ALIMENTATION (5 points)

Louis Maillard rend publique sa découverte fortuite le 27 novembre 1911, dans une
communication : « L'action des sucres sur les acides aminés ». La « réaction » qu’il y décrit fait
intervenir une succession de transformations chimiques au cours desquelles réagissent des acides
aminés avec des sucres réducteurs pour conduire à la formation de mélanoïdines insolubles,
composés de couleur caractéristique jaune-orangé, et à d’autres produits volatils et odorants.
Cette « réaction » se produit dans presque toutes les préparations culinaires, en particulier
pendant la cuisson des viandes.

Plus la coloration des mélanoïdines est importante, plus le processus est avancé.

Le but de l’exercice est de montrer comment la connaissance et le contrôle de la « réaction » de
Maillard permettent d’agir sur le goût et l’aspect d’un aliment.

Données :

• électronégativité (échelle de Pauling) de quelques éléments chimiques : H : 2,2 ; C : 2,6 ;
N : 3,0 ; O : 3,4 ;

• masse molaire moléculaire : Mglucose = 180 g.mol-1 ; Malanine = 89 g.mol-1 ;

• masse volumique de l’eau : ρ = 1,0 g.mL-1 ;

• arômes générés par la « réaction » de Maillard, en fonction des conditions expérimentales :

Acide aminé Sucre Arôme ou goût
 généré à 100°C

Arôme ou goût généré
à 180°C

Cystéine ribose bœuf rôti

Lysine glucose
pain (pH = 5,2)
 tisane (pH = 1)

Valine glucose pain de seigle chocolat fort

Alanine glucose caramel sucre brûlé

Méthionine glucose pomme de terre (pH = 5,2)
 viande (pH = 1)

Phénylalanine glucose rose violette

Partie I : Étude de la « réaction » de Maillard

1. Les réactifs

CCCCCCOH

O

OH

OHOHOH

H

H

HHH

H

H

 glucose alanine

1.1. Justifier que l’alanine soit un acide aminé.

1.2. Justifier le fait que l’alanine possède des stéréoisomères. Donner une représentation de Cram
de chacun de ces stéréoisomères. Préciser le type de relation, énantiomérie ou diastéréoisomérie,
entre ces stéréoisoméres.

15PYSCSAG3 Page 7 sur 13

2. Mécanisme d’une partie de la « réaction » de Mai llard.

Un des mécanismes proposé pour la « réaction » de Maillard fait intervenir trois étapes
représentées figure 1. Les molécules de glucose et d’alanine sont respectivement représentées
par les formules simplifiées suivantes :

Figure 1

 Étape 1

Étape 2

Étape 3

2.1. Identifier, en justifiant votre réponse, les sites donneurs et accepteurs de doublets d'électrons
présents dans les molécules de glucose et d’alanine représentées dans le mécanisme.

2.2. Recopier et compléter les étapes 1 et 3 avec une ou plusieurs flèches courbes pour rendre
compte de ces étapes.

2.3. Donner la formule de l’espèce chimique A intervenant dans l’étape 3.

R2 N H

H

R1 C O

H

15PYSCSAG3 Page 8 sur 13

Partie II : Suivi de la « réaction » de Maillard.

Dans le but d’étudier et d’optimiser la « réaction » de Maillard, on effectue un suivi en laboratoire
de la réaction conduisant aux mélanoïdines afin de déterminer les facteurs qui influencent sa
cinétique.

Étude expérimentale
Produits, solutions :
glucose solide ; alanine solide ;
solution tampon phosphate : pH = 7,8 ;
solution tampon acétique pH = 4,8 ;
solution de glucose de concentration molaire c, dans chacune des solutions tampon ;
solution d’alanine de concentration molaire c, dans chacune des solutions tampon.

Lors des expériences, plusieurs tubes à essais fermés contenant un mélange équimolaire (solide
ou en solution) de glucose et d’alanine ont été préparés et placés dans un bain-marie.

Différents paramètres ont été modifiés ou différentes substances ont été ajoutées, en fonction du
facteur à tester.

Pour suivre l’évolution de la « réaction » de Maillard, une fois le tube à essais sorti de l’eau du
bain-marie, on le plonge dans un bain eau - glace.

On introduit ensuite une partie du mélange dans la cuve d’un spectrophotomètre réglé sur une
longueur d’onde de 420 nm. On relève l’absorbance A du mélange.

Les résultats obtenus pour chaque expérience sont retranscrits ci-dessous sous forme de
graphiques :

Expérience 1 : mélange équimolaire de glucose et d’alanine dans une solution tampon phosphate,
80 min de chauffage à différentes températures.

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

0 20 40 60 80 100 120 140

A

Température (°C)

15PYSCSAG3 Page 9 sur 13

Expérience 2 : mélange équimolaire de glucose et d’alanine à la température 80°C.

Expérience 3 : mélange équimolaire à 2,0 x 10-3 mol de glucose solide et d’alanine solide dissous
dans différents volumes d’eau (Veau rajoutée), 80 min de chauffage à la température de 80°C.

1. Avant chaque analyse, les tubes à essais sont plongés dans un bain eau - glace. Quel est le
rôle de cette opération ?

2. Justifier qualitativement le fait que des mesures d’absorbance permettent de suivre l’évolution
de la « réaction » de Maillard.

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

0,90

1,00

0 20 40 60 80 100

A

t(min)

dans solution tampon
phosphate pH = 7,8

dans solution tampon
acétique pH = 4,8

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

0,00 0,50 1,00

A

Veau rajoutée (mL)

15PYSCSAG3 Page 10 sur 13

3. À l’aide des résultats expérimentaux, et en justifiant les réponses, déterminer les facteurs qui
influent sur la « réaction » de Maillard et décrire leurs actions.

4. Déterminer les masses des réactifs et d’eau à prélever pour réaliser le mélange équimolaire et
avoir une réaction optimale à 80°C. Déterminer le pourcentage massique d’eau.

5. À l'aide du mécanisme réactionnel, expliquer pourquoi la « réaction » de Maillard est favorisée
par un pH supérieur à 11. On pourra s’aider d’un diagramme de prédominance.

Partie III : Conclusion

En quoi la « réaction » de Maillard permet d’expliquer qu’un aliment doré à la poêle n’a pas le
même aspect ni le même goût que le même aliment cuisiné à la vapeur ?

Vous vous baserez sur les différentes informations fournies et sur les conclusions apportées
précédemment pour argumenter vos réponses.

15PYSCSAG3 Page 11 sur 13

EXERCICE III. CHIMIE ET MODÉLISME (5 points)

http://www.jivaro-models.org/quad9/page_quad9.htm

Position des bras repliés

Bras

Platine supérieure

Document 1

Réalisation

Plan partiel vu de dessus du drone

Un modéliste désire fabriquer un drone, le
Quad 9, à partir de plans et de la liste de
fournitures trouvés sur internet. Il désire
anodiser les tiges d’aluminium qu’il doit utiliser
comme bras afin qu’elles résistent au mieux
aux agressions du milieu extérieur et,
accessoirement, afin de les colorer.

Après avoir pris des renseignements sur
l’anodisation, il procède à cette opération.

15PYSCSAG3 Page 12 sur 13

Liste partielle des fourni tures nécessaires pour construire le drone

Platines : 300 x 340 mm de contre-plaqué aviation 2 mm
Bras : 320 mm de tube plein à section carrée en aluminium anodisé (4 pièces)
Patin-amortisseur : tuyau PVC diamètre 80 mm, largeur 12 mm (4 pièces)
Vis acier ou nylon diamètre 3 mm, longueur 15 mm pour les bras (8 pièces)
Écrous nylstop 3 mm pour fixation moteurs : (8 pièces)
Vis acier diamètre 3 mm, longueur 8 mm pour fixation platine supérieure (4 pièces)

Schéma à l’échelle 1/2

http://www.jivaro-models.org/quad9/page_quad9.htm

Document 2 : Principe de l’anodisation

L'aluminium présente à l'état naturel une couche d'alumine Al2O3 superficielle qui le protège de
l'oxydation (passivation). Cette couche naturelle, de quelques nanomètres d'épaisseur, est
sujette à la détérioration. Une meilleure protection de l'aluminium contre la corrosion est obtenue
en accroissant l'épaisseur de la couche d'alumine. Cette technique est appelée anodisation.

Elle consiste en une électrolyse en milieu acide. Le revêtement n'est pas réalisé par apport de
matière mais par oxydation contrôlée de l’aluminium afin de le passiver.
L’anodisation sulfurique d’une pièce d’aluminium par immersion complète permet un dépôt
d’alumine de 10 à 20 micromètres, selon les réactions électrochimiques ayant lieu aux
électrodes et dont les équations sont les suivantes :
 réaction d’oxydation de l’aluminium :
 2 Al + 3 H2O → Al2O3 + 6 H+ + 6 e–

 réaction de réduction des ions oxonium H3O
+ :

 2 H3O
+ + 2 e– → H2 + 2 H2O

Au cours de cette réaction d’oxydo-réduction forcée grâce à l’énergie fournie par un générateur,
la charge électrique Q peut s’exprimer en fonction de l’intensité I du courant électrique qui
circule, et de la durée ∆t par la relation :

 Q = I.∆t avec I exprimé en ampère (A), Q en coulomb (C) et ∆t en seconde

 à partir de http://fr.wikipedia.org/wiki/Anodisation_dure

Document 3 : Schéma incomplet du montage utilisé par le modéliste pour anodiser les 4 bras.

15PYSCSAG3 Page 13 sur 13

Questions préalables :

Recopier et compléter le schéma du document 3, permettant de réaliser l’anodisation des quatre
bras du drone.

Vous représenterez la cuve à électrolyse, les électrodes en précisant sur quelle électrode se
trouvent les quatre bras à anodiser.

Problème :

Déterminer la durée de l’électrolyse qui permettra au modéliste de protéger au mieux les quatre
bras de son drone.

La démarche suivie et l’analyse des données seront correctement présentées. Les calculs
numériques seront menés à leur terme et avec rigueur. Toute démarche même partielle sera
évaluée.

Données :

Masse volumique de l’alumine : ρ(Al2O3) = 3,97 g.cm-3 ;

Masses molaires atomiques en g.mol-1 : Aluminium M(Al) = 27 ; Oxygène : M(O) = 16 ;

La charge électrique d’une mole d’électrons vaut 96500 C.

