

BACCALAURÉAT TECHNOLOGIQUE

ÉPREUVE D'ENSEIGNEMENT DE SPÉCIALITÉ

SESSION 2021

SCIENCES ET TECHNOLOGIES DE L'INDUSTRIE ET DU DEVELOPPEMENT DURABLE

**Ingénierie, innovation et développement durable
INNOVATION TECHNOLOGIQUE ET ÉCO-CONCEPTION**

Mardi 08 juin 2021

Durée de l'épreuve : **4 heures**

L'usage de la calculatrice avec mode examen actif est autorisé.

L'usage de la calculatrice sans mémoire, « type collègue » est autorisé.

Dès que ce sujet vous est remis, assurez-vous qu'il est complet.

Ce sujet comporte 31 pages numérotées de 1/31 à 31/31.

Constitution du sujet :

Partie commune (durée indicative 2h30)	12 points
Partie spécifique (durée indicative 1h30)	8 points

**Le candidat traite les 2 parties en suivant les consignes contenues dans le sujet.
Ces 2 parties sont indépendantes et peuvent être traitées dans un ordre indifférent.**

**Chacune des parties est traitée sur des copies séparées.
Tous les documents réponses sont à rendre avec la copie.**

PARTIE COMMUNE (12 points)

Réhabilitation du centre nautique des Vals du Dauphiné

- **Présentation de l'étude et questionnaire**..... pages 3 à 8
- **Documents techniques** pages 9 à 14
- **Documents réponses** pages 15 à 16

Mise en situation

Le centre nautique des Vals du Dauphiné à La Tour-du-Pin est situé dans le département de l'Isère (38) entre Lyon et Grenoble. La piscine est ouverte toute l'année, à des horaires variés.

L'établissement est équipé d'un bassin sportif intérieur. Pour les beaux jours, la piscine municipale dispose également d'un espace extérieur composé d'un second bassin, d'un plongeoir et d'une pataugeoire pour les enfants. Des équipements de bien-être comme un solarium permettent de se détendre.

Ouvert au début des années 1970, ce centre nautique intercommunal dispose d'une architecture particulière, que les habitants souhaitent conserver et valoriser. Construit à flanc de colline, les bassins posés sur des pieux profondément ancrés au sol sont répartis sur deux niveaux et l'ensemble de l'équipement sur 4 niveaux. Après plus de quarante années de fonctionnement et bien que régulièrement entretenu, le bâtiment poursuit sa rénovation afin de s'adapter aux normes en vigueur et de contrôler ses consommations énergétiques.

Au programme d'importants travaux de rénovation ont donc été entrepris tels que :

- le remplacement des menuiseries extérieures du RDC et R+1 y compris le sas d'entrée ;
- le remplacement de la centrale de traitement de l'air (CTA) ;
- la rénovation du traitement d'eau avec système de pompage et réchauffage bassin ;
- la rénovation complète de la chaufferie : mise en place d'une nouvelle chaudière à condensation et d'une micro-cogénération, reprise de tous les départs chaufferies ;
- le système de gestion technique du bâtiment (GTB) qui supervise et contrôle les services comme le chauffage, la ventilation et le conditionnement d'air, s'assurant qu'ils fonctionnent de la façon la plus efficace et la plus économique possible ;
- le remplacement des luminaires par des LED dans la halle du bassin sportif.

Travail demandé

Partie 1 : quelle est la solution la plus intéressante d'un point de vue énergétique et écologique, dans le cadre de la rénovation du centre aquatique ?

Étude du bilan énergétique et écologique

Question 1.1	Décrire , d'après le document DT1, la tendance des consommations énergétiques des piscines françaises.
DT1	Citer la technologie de consommation d'énergie la plus performante.

Principe de la cogénération

La cogénération est la production simultanée d'une énergie thermique et d'une énergie mécanique à partir d'une unique source d'énergie primaire.

L'énergie thermique est utilisée pour les besoins de chauffage du bâtiment et des bassins (avec ou sans production d'Eau Chaude Sanitaire). L'énergie mécanique est utilisée pour produire de l'électricité via un alternateur.

Question 1.2	Identifier les deux blocs du diagramme de blocs internes (IBD) de la chaufferie permettant de chauffer l'eau des bassins. Cocher , sur le DR1, les cases correspondant aux flux d'énergies entrant ou sortant du module de cogénération.
DT2 – DT3	
DR1	

Question 1.3	Justifier le choix de la cogénération d'un point de vue du bilan écologique, pour le centre aquatique de la Tour du Pin.
DT4	

Choix du moteur de cogénération

Partie 2 : la solution énergétique alternative par Cogénération au Gaz Naturel est-elle pertinente d'un point de vue économique ?

EDF Obligations d'Achat, aussi nommé EDF OA est l'entité d'EDF responsable de l'achat des énergies renouvelables ou à forte efficacité énergétique. L'entreprise est dans l'obligation d'acheter cette énergie, en vertu du code de l'énergie. D'après l'Arrêté du 3 novembre 2016 fixant les conditions d'achat et du complément de rémunération pour l'électricité produite par les installations de cogénération d'électricité et de chaleur valorisée à partir de gaz naturel, l'année est découpée en deux parties : l'hiver contractuel compris entre le 1er novembre et le 31 mars, et l'été contractuel compris entre le 1er avril et le 30 octobre.

En première approche, le choix d'un moteur ecoGEN33-Agc a été fait (voir DT6), il consomme une puissance P_{gaz} de 98 kW. On prendra le temps de production pour la revente à 3600 heures par an.

Question 2.1 DT5, DR2	Calculer l'énergie E_{gaz} consommée par an en MW·h pour la revente. Déterminer le coût du gaz consommé par an (voir DT5) et compléter le document réponse DR2.
--------------------------	--

Le rendement électrique du système de cogénération est de 33,8%.

Question 2.2 DT5, DR2	Calculer la puissance électrique $P_{\text{élec}}$ délivrée par l'installation. Déterminer l'énergie électrique $E_{\text{élec}}$ produite par an. En déduire le gain en euros/an dû à la revente de la totalité l'électricité (voir DT5) et compléter le document réponse DR2.
--------------------------	---

La cogénération permet de réduire la consommation de gaz et fait faire une économie de 9376 euros par an sur la facture de gaz.

Question 2.3 DR2, DT6	Déduire le gain d'exploitation par an en euros sur le tableau récapitulatif des coûts d'exploitation à partir du DR2. Déterminer , à l'aide du document DT6, le nombre d'années nécessaires (temps de retour sur investissement) pour amortir le coût de l'installation d'un système de cogénération avec un moteur ecoGEN33-Agc.
--------------------------	--

Le maître d'ouvrage souhaite un temps de retour sur investissement inférieur à 8 ans. La puissance utile pour couvrir les besoins en chauffage de la piscine doit être limitée à 85 kW de puissance thermique car il est techniquement impossible de stocker tout excédant de production.

Question 2.4 DT6	Justifier si le choix du moteur ecoGEN33-Agc est pertinent par rapport aux autres moteurs présentés sur le document DT6.
---------------------	---

Validation des composants de filtrage

Partie 3 : les normes de filtration sont-elles respectées ?

La question de l'hygiène en piscine et le nettoyage des locaux sont essentiels. Le manque d'hygiène reste une des principales sources de pollution.

Un baigneur propage 30 millions de bactéries (1 million pour une personne ayant pris une douche savonnée), 25 à 60 ml d'urine, jusqu'à 1l de sueur et 0,5 g de matières organiques. La contamination est principalement localisée au niveau du film superficiel de l'eau mais affecte aussi la totalité de l'eau de tous les bassins, l'air et les sols. La filtration de l'eau des bassins est donc essentielle.

Question 3.1 DT8	Indiquer quelles sont les exigences satisfaites par les éléments suivants – bêche tampon, filtres bassins, pompes bassins – à partir du document technique DT8.
---------------------	--

Question 3.2 DT8 DR3	Identifier , sur le document DR3, le circuit d'aspiration et le circuit de refoulement lors de la filtration de l'eau du bassin extérieur et du bassin intérieur (circuit C1) à partir du document DT8. Justifier la réponse en donnant au moins un argument technique.
----------------------------	--

L'hydraulique (circulation de l'eau) d'une piscine doit permettre à la fois d'éviter les zones mortes (zones d'eau non brassées), d'évacuer la pollution rapidement et d'assurer une diffusion uniforme du désinfectant. On distingue trois manières d'assurer la circulation de l'eau :

- **Circulation classique** : l'évacuation de l'eau est assurée par une ou plusieurs bondes de fond et les arrivées sont disposées en petite profondeur.

- **Circulation inversée** : l'évacuation de l'eau se fait exclusivement par la surface, (skimmers ou goulottes périphériques) tandis que l'eau traitée arrive par des bouches situées au fond ou à la base des parois.

- **Circulation mixte** : dans ce cas, l'évacuation se fait simultanément par la surface et le fond. La circulation mixte permet l'évacuation efficace des pollutions ainsi qu'un bon brassage du milieu. Les arrivées d'eau sont situées prioritairement sur les parois, en petite profondeur.

Question 3.3 DT8	Indiquer quel est le type d'hydraulique utilisé dans la piscine (classique, inversé ou mixte). Justifier votre réponse.
---------------------	---

Le circuit de filtration C1 est utilisé aussi bien pour le nettoyage du bassin extérieur (en été) que du bassin intérieur (en hiver). Pour la suite de l'étude on s'intéressera uniquement à la filtration durant l'été où seul le bassin extérieur est utilisé.

Question 3.4	Calculer le volume du bassin extérieur à partir du DT7.
DT7, DT8	Relever le temps nécessaire pour la filtration de ce type de bassin sur le diagramme des exigences du DT8. Calculer le débit réglementaire pour le bassin extérieur en $\text{m}^3 \cdot \text{h}^{-1}$.

La norme de recirculation de l'eau des bassins impose des obligations pour garantir aux usagers une eau conforme aux normes sanitaires. L'élimination de la couche d'eau superficielle des bassins doit se faire à 50 % au minimum par les surfaces, le reste par le fond.

Question 3.5	Calculer le débit d'eau évacuée en surface à partir du DT8.
DT8	

Question 3.6	Relever sur le document DT8 le débit de la goulotte de reprise pour le bassin extérieur. Conclure sur la conformité du débit des goulottes de reprise vis à vis de la norme de recirculation de l'eau.
DT8	

Transmission et visualisation des informations liées à la cogénération

Partie 4 : l'organisation proposée du réseau est-elle satisfaisante ?

Le schéma du réseau est donné sur le DT9. Les automates de la partie maintenance de la piscine communiquent sur le réseau via le protocole ModbusTCP.

Question 4.1	Déterminer l'adresse IP de l'automate qui gère la partie cogénération d'après le schéma de câblage du réseau informatique donné sur le DT9.
DT9	

L'adresse IP de l'automate qui gère le système de filtration de la piscine est 192.168.0.34 et son masque de sous réseau est 255.255.255.248.

Question 4.2	Déterminer , en précisant la méthode utilisée, l'adresse du sous réseau de la partie maintenance de la piscine.
DT9	

Question 4.3	Déterminer , en précisant la méthode utilisée, l'adresse de broadcast du sous réseau de la partie maintenance de la piscine.

Question 4.4 | **Déterminer** le nombre d'adresses disponibles pour ce sous réseau.

Question 4.5 | **Déterminer** le nombre d'adresses qui sont restées libres dans le sous réseau de la partie maintenance.

Suite à un problème technique, il n'est plus possible d'afficher les valeurs de fonctionnement de la chaudière. Un technicien a donc réalisé un ping sur le réseau entre la console de supervision et l'automate de la chaudière afin de vérifier le bon fonctionnement de la connectique du réseau.

Une capture du paquet ICMP a été réalisée grâce au logiciel Wireshark et est disponible sur le DT10

Question 4.6
DT10 | **Déterminer** l'adresse IP de l'automate de la chaudière en hexadécimal et en décimal à partir du synoptique d'un paquet ICMP donné sur le DT10.

DT1 : Consommation énergétique moyenne des piscines en France

DT2 : Diagramme des blocs internes de la chaufferie (circuit primaire)

DT3 : Diagramme des blocs internes du module de cogénération

DT4 : Impact environnemental de la cogénération au centre nautique de la tour du pin

Rejets	Sans cogénération	Avec cogénération	Différentiel	Différentiel %
Emissions de Dioxyde de Carbone	138,25 t	149,4 t	+11,15 t	+8%
Emissions de Dioxyde de Soufre	71,87 kg	58,59 kg	-13,28 t	-18%
Emissions de Oxyde d'Azote	140,83 kg	137,6 kg	-3,23 t	-2%
Emissions d'autres particules	171,145 kg	155,61 kg	-15,535 t	-9%

DT5 : Tarifs énergie gaz et électricité

Tarifs Énergie	
Prix gaz	32 € / MWh
Prix électricité	90 € / MWh
Tarif C16 (rachat électricité par EDF OA)	147,90 € / MWh

DT6 : Caractéristiques des moteurs de cogénération

Moteur	Puissance gaz	Puissance thermique	Puissance électrique	Investissement	Gain exploitation	Temps de retour sur investissement
ecoGEN33-Agc	98kW	73.4kW		97300 euros		
Gbox50	139 kW	97 kW	47 kW	103445 euros	16114 euros	6.4 ans
ecoGEN50-Agc	147 kW	84 kW	50 kW	123970 euros	13323 euros	9.3 ans
ecoGEN70-Agc	204 kW	114 kW	70 kW	141106 euros	19347 euros	7.3 ans
Aura 404	246 kW	141 kW	90 kW	184026 euros	24687 euros	7.5 ans

DT7 : Dimensions du bassin extérieur

ReqDiagram

Système de filtration de l'eau des bassins
Id="1."
text="Traiter et filtrer l'eau des bassins pour qu'elle soit débarrassée des souillures apportées par les baigneurs"

Renouveler de l'eau des bassins
Id="1.1"
text="0,03 m3 d'eau neuve par baigneur ayant fréquenté l'établissement chaque jour d'ouverture"

Evacuer l'eau contaminée
Id="1.2"
text="Prélever l'eau des bassins"

Traiter et désinfecter l'eau
Id="1.3"
text="Traiter et filtrer l'eau des bassins pour qu'elle soit débarrassée des souillures apportées par les baigneurs"

Refouler l'eau traitée
Id="1.4"
text="Remplir d'eau les bassins"

Faire circuler l'eau
Id="1.5"
text="Assurer la circulation de l'eau dans le circuit de filtrage C1"

Stocker l'eau
Id="1.6"
text="Absorber le volume d'eau déplacé par les baigneurs et éviter la cavitation des pompes en séparant de l'eau, l'air apportées par la reprise gravitaire des eaux de surface"

Respecter les normes
Id="1.7"
text="Respecter Code de la santé publique Articles D1332 (ancien Décret n°81-324 du 7 avril 1981)"

3 Pompes bassins
Débit filtration hiver : 150 m³/h (75 m³/h x2)
Débit filtration été : 225 m³/h (75 m³/h x3)
Diamètre conduite refoulement : 250mm

Bâche tampon

Respecter les débits réglementaires
Id="1.7.1"
text="Débit réglementaire Recyclage réglementaire minimum :
- 1 h 30 pour bassin dont profondeur < 1,50 m
- 4 h pour bassin dont profondeur > 1,50 m
- 1/2 h maxi pour la palangeoire
- (8 heures pour la fosse de plongée)
Le débit ainsi obtenu doit être conservé quelque soit le type de filtre et l'encrassement des filtres.
• Débit filtres encrassés = il faut augmenter de 42% le débit des filtres
• Dans le cadre d'une démarche HQE, les débits de filtration sont augmentés de 20 %."

Traiter l'eau
Id="1.3.1"
text="Retenir les impuretés"

Filtrer l'eau
Id="1.3.2"
text="Gérer la qualité de l'eau (chlore, pH, dichloramine UV)"

Filtrer l'eau en amont des pompes
Id="1.3.1.1"
text="Retenir les plus grosses impuretés pour protéger les pompes et assurer leur bon fonctionnement"

Filtrer l'eau en aval des pompes
Id="1.3.1.2"
text="Clarifier l'eau et retenir les impuretés pour obtenir une eau proche de l'eau potable"

Gouttes de reprise (skimmer)
Débit filtration bassin extérieur : 157,5 m³/h
Débit filtration bassin intérieur : 105 m³/h
-diamètre : 135mm

Gouttes de fond
Débit filtration bassin extérieur : 67,5 m³/h
Débit filtration bassin intérieur : 45 m³/h
Diamètre : 200mm

Pré-filtrer pompes de bassin

3 Filtres bassins circuit C1

Goulotte refoulement pompe
Diamètre 2500mm

DT9 : Schéma du réseau

DT10 : Synoptique d'un paquet ICMP

Capture réalisée par Wireshark

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
0000	f4	ca	e5	4f	a4	b0	f8	a2	d6	36	ff	14	08	00	45	00
0010	00	3c	fb	48	00	00	80	01	bc	f9	c0	a8	00	24	c0	a8
0020	00	23	08	00	4c	8e	00	01	00	cd	61	62	63	64	65	66
0030	67	68	69	6a	6b	6c	6d	6e	6f	70	71	72	73	74	75	76
0040	77	61	62	63	64	65	66	67	68	69						

DR1 : Nature des énergies mises en jeu dans le module de cogénération

	Energie fossile		Energie mécanique		Energie électrique		Energie thermique	
	Absorbée / Entrée	Utile / Sortie	Absorbée / Entrée	Utile / Sortie	Absorbée / Entrée	Utile / Sortie	Absorbée / Entrée	Utile / Sortie
Moteur thermique								
Alternateur								
Echangeur échappement							X	X
Echangeur circuits primaires/secondaires								

DR2 : Récapitulatif des coûts d'exploitation

Récapitulatif des coûts d'exploitation		
Coût gaz consommé	-	(Question 2.1)
Coût du gaz économisé	+ 9376 euros/an	
Revente électricité	+	(Question 2.2)
Maintenance	- 1944 €/an	
Révision annuelle	- 1238 €/an	
Gain d'exploitation		(Question 2.3)

NOM DE FAMILLE (naissance) :
(en majuscules)

NOM DE FAMILLE (naissance) :
(en majuscules)

(en majuscules)

PRENOM :

RENOM :
(en majuscules)

N° candidat :

N° d'inscription :

Liberté • Égalité • Fraternité
RÉPUBLIQUE FRANÇAISE

Né(e) le :

(Les numéros figurent sur la convocation, si besoin demander à un surveillant.)

DR3 : Schéma hydraulique de la filtration du bassin

Compléter le tableau ci-dessous avec les termes « refoulement » ou « aspiration »

cheminement de l'eau	Couleur utilisée	Justification :
- Circuit de	
- circuit de	————	

NOM DE FAMILLE (naissance) :
(en majuscules)

NOM DE FAMILLE (naissance) :
(en majuscules)

(en majuscules)

PRENOM :

RENOM :
(en majuscules)

N° candidat :

N° d'inscription :

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

Né(e) le :

(Les numéros figurent sur la convocation, si besoin demander à un surveillant.)

INNOVATION TECHNOLOGIQUE ET ÉCO-CONCEPTION

Système de serrures connectées

- **Présentation de l'étude et questionnaire** pages 18 à 23
- **Documents techniques** pages 24 à 27
- **Documents réponses** pages 28 à 31

Dans la partie spécifique, vous devez choisir entre traiter la partie C (choix 1) ou la partie D (choix 2).

Les parties A et B sont à traiter obligatoirement.

Mise en situation

La rénovation des locaux et des vestiaires a aussi été l'occasion de changer les casiers. Le choix s'est porté sur des casiers informatisés et automatisés, sécurisés par détecteurs anti-effraction, fonctionnant avec des badges RFID. Ce système comporte plusieurs avantages :

C'est un **système sûr**

- Serrures entièrement intégrées et invisibles portes fermées pour être protégées contre le vandalisme.
- Serrures équipées de moteur et non d'électro-aimant afin de résister aux chocs

C'est un **système fiable**

- Fonctionne sur secteur. Une alimentation de secours sur batterie permet le fonctionnement des contrôleurs et des serrures.
- Sans ces alimentations de secours, le fonctionnement des serrures est interrompu. Les casiers restent en l'état ouvert ou fermé et fonctionnent de nouveau dès la remise sous tension – comme s'il n'y avait pas eu de coupure.
- Tous les éléments du système de contrôle des casiers sont prévus pour fonctionner dans une atmosphère humide et chlorée.

Des serrures électriques (objet de cette étude) équipent chaque porte de casier. Elles sont motorisées.

Travail demandé

PARTIE A : Comment fonctionne la serrure ?

- | | |
|--------------------------------|--|
| Question A.1
DTS1,
DRS1. | Sur le document DRS1, indiquer sur le schéma cinématique (dans les rectangles) le nom des classes d'équivalence « Bâti », « Excentrique », « Coulisseau », « Renvoi d'angle » et « Loquet ». Surigner chaque classe d'équivalence avec une couleur différente. |
| Question A.2
DTS1,
DRS2. | La liaison entre l'excentrique et le coulisseau est détaillée dans le tableau du DRS2, ligne « exemple ». Expliquer pourquoi il est possible de modéliser cette liaison par une liaison ponctuelle plutôt que par une liaison linéaire rectiligne. |
| Question A.3
DTS1,
DRS2. | Dans la première colonne du tableau du document réponse DRS2, sur chacune des deux pièces, colorier d'une même couleur les surfaces fonctionnelles en contact après assemblage. Indiquer la nature de ces surfaces fonctionnelles dans la deuxième colonne du tableau. |
| Question A.4
DTS1,
DRS2. | Compléter la troisième et quatrième colonne du tableau du document réponse DRS2 en indiquant la ou les contrainte(s) d'assemblage DAO utilisée(s) ainsi que le nom de la liaison réalisée. |
| Question A.5
DTS1,
DRS1. | Sur le document DRS1, compléter le graphe des liaisons puis représenter le schéma normalisé des deux liaisons manquantes dans la zone prévue à cet effet (ovales en pointillés) sur le schéma cinématique. |
| Question A.6
DTS1. | Indiquer quel est le rôle des ressorts de rappel. Expliquer en quelques phrases comment se fait le verrouillage et déverrouillage de la serrure. |

PARTIE B : Quel moteur choisir pour la serrure ?

Dans cette étude, on considère les liaisons comme parfaites.

La courbe tracée sur le document réponse DRS3 représente l'évolution du couple moteur en fonction du temps.

Question B.1 DRS3. **Indiquer** à quelles positions 1, 2 et 3 correspondent les 3 schémas a), b) et c) du tableau du DRS3.
Relever le temps nécessaire au déverrouillage du système.

Le déverrouillage du verrou nécessite l'application d'une force de 6,4 N de l'excentrique sur le coulisseau.

Question B.2 DRS3. **Tracer** cette force en son point d'application sur la figure a) du document réponse DRS3 en utilisant l'échelle 1 cm : 2 N.
Calculer le couple C que le servomoteur doit fournir pour entraîner la translation complète du coulisseau dans cette position.
Reporter cette valeur sur le graphique du document DRS3.

Question B.3 DRS3. **Justifier** la forme de la courbe, en expliquant pourquoi la valeur du couple C diminue puis augmente deux fois.

Les contraintes à prendre en compte pour choisir un moteur sont les suivantes :

- dimensions disponibles au logement du servomoteur : 1,5 x 2,3 x 3,9 cm
- couple moteur nécessaire au déverrouillage de la serrure : 0,025 N·m
- déplacement angulaire de l'excentrique : 222°

Moteurs à disposition :

Servomoteur		Vitesse (RPM)	Couple (N.m)	Course angulaire	Prix (€)	Dimensions (mm)	Poids (g)
1	min	49	0,77	2x180°	9,71	14,5x 21 x 35,6	32
	max	58	0,85				
2	min	55,6	1,4	2x90°	6,20	20,2 x 38 x 40,5	56
	max	62,5	1,52				
3	Min	58,8	1,37	2x180°	26,82	13 x 20,5 x 38,5	59
	Max	71,4	1,67				
4	Min	78	0,35	2x180°	8,45	18 x 21 x 29	28
	Max	96	0,38				
5	Min	104	0,12	2x60°	1,06	12,6 x 18 x 23,2	9
	max	130	0,15				

Question B.4 DRS3. **Choisir** le moteur le plus adapté aux besoins.
Justifier votre choix.

Choix 1

PARTIE C : Le matériau du bâti est-il approprié ?

Suite à la détérioration de plusieurs serrures, il a été décidé de réaliser une étude par éléments finis.

L'utilisation d'un outil (exemple : pied de biche) pour forcer les casiers, entraîne un important effort sur le loquet, qui transmet cette force au renvoi d'angle.

Le but de cette étude est de déterminer l'effort critique à partir duquel la serrure subit des déformations plastiques, puis de trouver des solutions qui permettraient d'améliorer la résistance de la serrure.

Présentation de l'étude

Afin de limiter les calculs du logiciel, l'étude se fait à partir d'un assemblage simplifié.

Le dessous du bâti est fixé au casier. La transmission des efforts entre le crochet et le renvoi d'angle est modélisée par un effort linéique.

Détermination de l'effort critique

Les résultats de cette étude nous permettent de faire un premier constat : le logement de l'axe, appartenant au bâti, subit les plus grandes déformations.

Le bureau d'études a établi que le bâti peut supporter une contrainte de 50 MPa, avant de subir des déformations plastiques.

Question C.1 | **Expliquer** les conséquences de ces déformations plastiques.

Question C.2 | Sur le DRS4, **tracer** la courbe « Évolution de la contrainte max en fonction de la force appliquée ».
DRS4.
À partir de cette courbe, **déterminer** l'effort $\overrightarrow{F_{\text{limite}}}$ à partir duquel la serrure subit des déformations plastiques.

Recherche de solutions techniques

Le bureau d'études souhaite améliorer la résistance de la serrure, il propose d'ajouter un congé de raccordement comme indiqué ci-contre.

Congé

Question C.3 | **Expliquer** l'intérêt de cette proposition au regard de la résistance de la pièce.

Après modification de la pièce les résultats attendus ne sont toujours pas satisfaisants. Le bureau d'études souhaite modifier le matériau.

Question C.4 | **Proposer** un nouveau matériau minimisant l'empreinte CO₂, parmi ceux proposés sur le DTS2.
DTS2.
Justifier votre choix.

Choix 2

Partie D : Quel est le matériau le mieux adapté pour la planche du plongeur ?

Pour les beaux jours, la piscine municipale dispose d'un espace extérieur composé d'un second bassin équipé d'un plongeur, objet de l'étude.

Question D.1 | À partir du document technique DTS3, **identifier** quel est le modèle DTS3. 1, 2 ou 3 qui correspond au cas de chargement du plongeur ?
Justifier votre réponse.

Pour des raisons de sécurité et de rigidité, la flèche maximale autorisée en bout de plongeur ne doit pas dépasser $L/25$ (L étant la longueur entre les 2 appuis).

Question D.2 | **Calculer** le poids du plongeur.
DTS3.

Question D.3 | **Exprimer** le module de Young E en fonction de la flèche en bout de plongeur et des paramètres géométriques de planche du plongeur.
Calculer la valeur minimale du module de Young E en MPa.

Question D.4 | À l'aide du document DTS4, **proposer** un choix de matériau pour la planche du plongeur. **Justifier** votre choix d'un point de vue mécanique et durabilité.
DTS4.

DTS1 - Structure de la serrure (pièces principales)

Bâti (partie inférieure)

Excentrique et axe (rotor) moteur

Coulisseau

Renvoi d'angle

Loquet ou crochet

Servomoteur (stator)

DTS2 - Résistance mécanique (MPa) vs Empreinte CO² production primaire (kg/kg)

Seuls les matériaux en noir sont ressortis à l'issue d'une première

DTS3 - Modélisation du plongoir

Le plongoir ci-dessus est utilisé sur le bord de la piscine. Il se compose de deux supports fixes **2** et **3** scellés dans le sol **0** et d'une planche souple **1**. La masse du nageur **4** est de 102 kg. Distance $L=AB = 2$ m; $BC = 4$ m, l'épaisseur de la planche est de 8 cm au point B, la largeur de la planche est de 60 cm. Moment quadratique de la section droite de la planche $I_{gz} = 25\,600\,000\text{ mm}^4$

	Charges- Appuis	Déformation
Modèle n°1		<p>Pour $x = a$: $y_c = -\frac{\ \vec{P}\ \cdot a^2 \cdot b^2}{3 E \cdot I_{gz} \cdot L}$</p>
Modèle n°2		<p>Flèche en E : $y_E = \frac{\ \vec{P}\ \cdot a \cdot L^2 \cdot \sqrt{3}}{27 E \cdot I_{gz}}$</p> <p>Flèche en C : $y_C = -\frac{\ \vec{P}\ \cdot a^2 \cdot (a+L)}{3 E \cdot I_{gz}}$</p>
Modèle n°3		
<p>$\ \vec{P}\$ en N, I_{gz} en mm^4, E en MPa y_E, a et L en mm</p>		

DTS4 - Choix du matériau de la planche du plongeur

Fatigue mécanique : endommagement d'un matériau provoqué par la répétition de sollicitations mécaniques et pouvant entraîner sa rupture sous des contraintes inférieures à celles résultant d'actions statiques. (Dictionnaire Larousse)

DRS1 - Graphe des liaisons et schéma cinématique

Graphe des liaisons

Schéma cinématique (position verrouillée)

DRS2 - Tableau des liaisons

Liaison Excentrique / Coulisseau				
EXEMPLE	Colorier la ou les surfaces en contact après assemblage (Colorier <u>uniquement</u> les surfaces visibles sur les vues en perspective)	Donner la nature (ou le nom) des surfaces de contact	Contraintes d'assemblage DAO utilisée(s) (cocher la ou les bonnes réponses)	Nom de la liaison réalisée après assemblage
	 <p>Cylindre/Plan</p>		<input type="checkbox"/> Coïncidente <input type="checkbox"/> Parallèle <input type="checkbox"/> Perpendiculaire <input checked="" type="checkbox"/> Tangente <input type="checkbox"/> Coaxiale	Ponctuelle
A COMPLETER	Liaison Bâti inférieur / Renvoi d'angle			
			<input type="checkbox"/> Coïncidente <input type="checkbox"/> Parallèle <input type="checkbox"/> Perpendiculaire <input type="checkbox"/> Tangente <input type="checkbox"/> Coaxiale	
	Liaison Bâti inférieur / Coulisseau			
		<input type="checkbox"/> Coïncidente <input type="checkbox"/> Parallèle <input type="checkbox"/> Perpendiculaire <input type="checkbox"/> Tangente <input type="checkbox"/> Coaxiale		

NOM DE FAMILLE (naissance) :
(en majuscules)

NOM DE FAMILLE (naissance) :
(en majuscules)

(en majuscules)

PRENOM :

RENOM :
(en majuscules)

N° candidat :

N° d'inscription :

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

Né(e) le :

(Les numéros figurent sur la convocation, si besoin demander à un surveillant.)

DRS3 - Simulations graphiques

Évolution du couple nécessaire au déverrouillage de la serrure

Déplacement du coulisseau durant le déverrouillage de la serrure

Le point A est le point de contact de la liaison ponctuelle entre l'excentrique et le coulisseau.
Le point B est le centre de l'axe du servomoteur.

a)	Position	<p>Bâti Excentrique Coulisseau</p>
b)	Position	<p>Excentrique</p>
c)	Position	

NOM DE FAMILLE (naissance) :
(en majuscules)

NOM DE FAMILLE (naissance) :
(en majuscules)

(en majuscules)

PRENOM :

RENOM :
(en majuscules)

N° candidat :

N° d'inscription :

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

Né(e) le :

(Les numéros figurent sur la convocation, si besoin demander à un surveillant.)

DRS4 - Étude par éléments finis du bâti

Dans les résultats de cette étude, on s'intéresse aux contraintes appliquées au bâti, en particulier sur la zone de logement de l'axe

Première simulation		Deuxième simulation	
Paramétrage	Echelle des résultats (bâti)	Paramétrage	Echelle des résultats (bâti)
<ul style="list-style-type: none"> Static 1 (-Défaut-) <ul style="list-style-type: none"> Pièces <ul style="list-style-type: none"> Partie fixe-1/bati-1 (-ABS-) Renvoi-1 (-6063-O-) axe-1 (-6063-O-) Connexions <ul style="list-style-type: none"> Contacts entre ensembles Contacts entre composants Déplacements imposés <ul style="list-style-type: none"> Fixe-1 Chargements externes <ul style="list-style-type: none"> Force-1 (:Par entité: -50 Ni) Maillage Options des résultats Résultats <ul style="list-style-type: none"> Contraintes1 (-vonMises-) Déplacements1 (-Dépl. résultant-) Déformations1 (-Equivalente-) Déplacements1{1} (-Déplacement-) 	<p>von Mises (N/mm² (MPa))</p> <p>27.59</p> <p>25.29</p> <p>22.99</p> <p>20.69</p> <p>18.39</p> <p>16.09</p> <p>13.80</p> <p>11.50</p> <p>9.20</p> <p>6.90</p> <p>4.60</p> <p>2.30</p> <p>0.00</p>	<ul style="list-style-type: none"> Static 1 (-Défaut-) <ul style="list-style-type: none"> Pièces <ul style="list-style-type: none"> Partie fixe-1/bati-1 (-ABS-) Renvoi-1 (-6063-O-) axe-1 (-6063-O-) Connexions <ul style="list-style-type: none"> Contacts entre ensembles Contacts entre composants Déplacements imposés <ul style="list-style-type: none"> Fixe-1 Chargements externes <ul style="list-style-type: none"> Force-1 (:Par entité: -300 Ni) Maillage Options des résultats Résultats <ul style="list-style-type: none"> Contraintes1 (-vonMises-) Déplacements1 (-Dépl. résultant-) Déformations1 (-Equivalente-) Déplacements1{1} (-Déplacement-) 	<p>von Mises (N/mm² (MPa))</p> <p>167.16</p> <p>153.23</p> <p>139.30</p> <p>125.37</p> <p>111.44</p> <p>97.51</p> <p>83.58</p> <p>69.65</p> <p>55.72</p> <p>41.79</p> <p>27.86</p> <p>13.93</p> <p>0.00</p>

Évolution de la contrainte max en fonction de la force appliquée

Contrainte max
(MPa)

Dans la limite de cette étude, la contrainte maximale est proportionnelle à la force appliquée.

NOM DE FAMILLE (naissance) :
(en majuscules)

NOM DE FAMILLE (naissance) :
(en majuscules)

(en majuscules)

PRENOM :

RENOM :
(en majuscules)

N° candidat :

N° d'inscription :

Liberté • Égalité • Fraternité
RÉPUBLIQUE FRANÇAISE

Né(e) le :

(Les numéros figurent sur la convocation, si besoin demander à un surveillant.)