Sujet 0 – Piscine Bayonne – Eléments de correction
Partie 1 : Le centre nautique, une construction labellisée HQE
Cibles éco-construction
Extraire de l’article de presse DT2, trois arguments (mots ou groupes de mots) visant à démontrer la parfaite intégration paysagère de cette nouvelle construction.
Argument n°1 : courbe du terrain (forme de coque)	
Argument N°2 : toit végétalisé
Argument N°3 : vue sur les Pyrénées ou insertion d’un vieux platane

De la même façon, en vous aidant du DT1 et du DT2, rechercher dans le texte trois noms de matériaux recyclables utilisés dans la construction de la piscine, permettant de mettre en avant les 2 cibles d’éco-construction visées dans cet ouvrage. Préciser la ou les parties du bâtiment concerné.

	Matériaux
	inox
	Bois (epicea, sapin des vosges)
	Cellule végétalisée

	Localisation
	Bassin
	charpente
	Paroi interieure

Cibles 1 et 2
Qualité sanitaire des espaces
Repérer en rouge sur le plan, le chemin que doit emprunter le nageur pour se rendre de l’entrée du bâtiment jusqu’aux bassins de nage. Même question pour un usager appartenant à un groupe scolaire (repérage en bleu sur le plan).
	[image:]
Gestion de l’entretien et de la maintenance
Nommer les technologies physiques utilisées sur le réseau local et pour la liaison WAN.
		Dans la partie réseau local, on utilise la technologie Ethernet.
Dans la partie WAN (Width Area Network) on utilise la technologie ADSL (Asymmetric Digital Subscriber Line) soit une liaison numérique asymétrique sur une ligne téléphonique.
Indiquer le rôle du routeur modem ADSL dans la structure de ce réseau informatique.
Le router modem ADSL réalise dans notre réseau la fonction de passerelle.
Donner pour le routeur, l’adresse privée qui lui permet de communiquer avec le superviseur sur internet ainsi que l’adresse publique qui lui permet de communiquer avec le matériel de la piscine.
	Adresse publique qui lui permet de communiquer avec le superviseur sur internet
	Adresse privée qui lui permet de communiquer avec le matériel de la piscine

	81.250.5.174
	192.168.1.1

Donner pour la partie LAN : le masque et l’adresse du réseau de la piscine..
Pour la partie LAN les adresses se terminent par /24. Le masque de réseau est donc composé de 24 bits à 1 ce qui correspond au masque 255.255.255.0.
Pour la partie LAN les adresses sont de la forme	192.168.1.x.
L’adresse du réseau s’obtient en faisant un « ET logique » entre une adresse 192.168.1.x « ET » le masque de réseau, soit :
192.168.1 .x
255.255.255.0 => 24 bits à 1 \
------------------ 	 | => 192.168.1.0/24 adresse du réseau local de
192.168.1 .0		 /	 la piscine en notation CIDR
 (Classless Inter-Domain Routing)	
Dans la situation actuelle justifier que toutes les machines (automates, ordinateurs, imprimantes) du LAN peuvent communiquer entre elles et avec le routeur.
Dans la partie LAN toutes les adresses sont de la forme 192.168.1.x/24. Toutes les machines ainsi que le routeur appartiennent donc au même réseau 192.168.1.0/24. De ce fait, toutes les machines peuvent communiquer entre elles et avec le routeur.
Les machines disposent d’une adresse IP et d’un masque. Donner le nom du paramètre à ajouter pour qu’elles accèdent à internet.
Pour que les machines accèdent à internet, elles doivent disposer d’une adresse de passerelle qui est ici le routeur modem ADSL.
Dans le cas de notre réseau, indiquer la valeur de ce paramètre afin que les machines communiquent avec le superviseur sur internet.
L’adresse de la passerelle doit être celle du routeur modem ADSL côté LAN, soit : 192.168.1.1
En une phrase, expliquer comment le serveur GTB local récupère les différentes informations des automates.
Toutes les minutes les automates envoient des données au serveur.
Donner le sens de transmission des informations entre le serveur GTB distant et le serveur GTB local. Justifier que ce ne soit pas possible dans l’autre sens
C’est le serveur local qui envoie les informations au serveur distant. Le réseau de la piscine étant privé, il est impossible de se connecter à une machine interne (sauf dispositions particulières mais qui ne sont pas évoquées ici).
 Justifier que l’organisation physique et logique du réseau permet la gestion à distance de la piscine depuis internet, facilitant ainsi la gestion de l’entretien et de la maintenance
Organisation physique.
Dans la question Q6, on indique que routeur modem adsl joue le rôle de passerelle, ceci permet de justifier que l’organisation physique du réseau offre bien la possibilité d’une gestion à distance depuis internet.
Organisation logique
Le paramétrage IP montre que toutes les machines appartiennent au même réseau 192.168.1.0/24, elles peuvent donc toutes communiquer avec le routeur.
De plus, si les machines disposent de l’adresse de passerelle 192.168.1.1 alors elles peuvent communiquer avec internet et donc avec la gestion à distance.
En conclusion, l’organisation physique et logique du réseau offre donc la possibilité d’une gestion à distance de la piscine.
[bookmark: _Toc302908016]Confort visuel
En analysant sur la figure 2 le déplacement des nœuds et des barres, valider et justifier la modélisation des liaisons 7 et 8 de la figure 1.
Au nœud 8, on a une tangente horizontale des barres : les barres sont donc liées rigidement, elles n’acceptent pas de déplacement (ddl : 0) : il s’agit donc d’’un encastrement
Au nœud 7, les barres subissent une rotation les unes par rapport aux autres (ddl : 1) : il s’agit donc d’une liaison pivot.

Compte tenu de la portée importante, le critère permettant de dimensionner l’arbalétrier (poutre b) est un critère de déformation. Nous allons comparer deux matériaux différents : une poutre en lamellé collé et une poutre en acier. En vous aidant du formulaire DT7, calculer le moment quadratique (ou inertie) minimale permettant de satisfaire le critère de flèche. A l’aide du DT8, choisir dans les deux cas, le profilé satisfaisant ce critère.
Poutre Lamellé collé :

Poutre acier :

À partir de l’analyse des matériaux donnée dans le DT8, conclure sur le choix effectué par l’architecte pour la structure porteuse.
 Le choix du matériau est un choix multicritère : bois plus esthétique, acier plus énergivore lamellé collé
	
	[bookmark: _Toc304907937][bookmark: _Toc304907993][bookmark: _Toc305074036]Inertie satisfaisant le critère de flèche
[bookmark: _Toc304907938][bookmark: _Toc304907994][bookmark: _Toc305074037](en cm4)
	Section poutre
(en cm²)
	[bookmark: _Toc305074040]Esthétique
[bookmark: _Toc305074041](rendu visuel)
	[bookmark: _Toc304907942][bookmark: _Toc304907998][bookmark: _Toc305074042]Energie grise*

	[bookmark: _Toc304907943][bookmark: _Toc304907999][bookmark: _Toc305074043]Lamellé collé
230 mm x 2000 mm
	15 333 333
	4 600
	**
	[bookmark: _Toc304907944][bookmark: _Toc304908000][bookmark: _Toc305074044]2 200 kwh/m3 * 0,46 *1 = 1012 kwh

	[bookmark: _Toc304907945][bookmark: _Toc304908001][bookmark: _Toc305074045]Acier HEA 900
	422 075
	320.5
	*
	[bookmark: _Toc304907946][bookmark: _Toc304908002][bookmark: _Toc305074046]60 000 kwh/m3 * 0.03205 * 1923 kwh

Qualité sanitaire des eaux
Vérifier si les critères de résistance sont conformes aux préconisations énoncées dans le tableau figure 5.
D’après la figure 2, vonMises MAXI = 4,256 x107 N/m2
	CS= limite / vonMises MAXI = 1,45 x 108 / 4,256 x107 = 3,31
On doit avoir d’après le tableau CS > 3 donc la condition est respectée
Raisonnement identique pour la déformation.

Confort hygrothermique
En exploitant les documents DT13, DT14 et l’extrait de la revue Info Ciment (ci-dessous), décrire pourquoi la solution d’isolation par l’extérieur contribue à améliorer le confort thermique des usagers de la piscine.
En présence d’apports thermiques en ambiance (ensoleillement à travers des parois vitrées, occupation…), l’élévation de la température ambiante est minimisée avec une solution d’isolation par l’extérieur. Cette limitation de la température ambiante permet de maintenir des conditions confortables sans avoir recours à l’usage d’équipements de rafraîchissement. Le béton est un matériau lourd qui, en contact avec l’ambiance, stocke beaucoup de chaleur (forte inertie thermique) ce qui limite la hausse de la température ambiante.

Correction		Page 7 - 11
Compléter le tableau du document DR5 en indiquant avec des croix les cibles HQE visées dans chaque partie du questionnement. Indiquer les cibles restant à valider pour obtenir un label HQE sur cet ouvrage.
	
	Cibles HQE

	Famille
	Eco-construction
	Eco-gestion
	Confort
	Santé

	Questionnement
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	Q1, Q2
	X
	x
	
	
	
	
	
	
	
	
	
	
	
	

	Q3,
	
	
	
	
	
	
	
	
	
	
	
	x
	
	

	Q4 à Q13
	
	
	
	
	
	
	x
	
	
	
	
	
	
	

	Q14 à Q16
	
	x
	
	
	
	
	
	
	
	x
	
	
	
	

	Q17
	
	x
	
	x
	
	
	
	
	
	
	
	
	
	x

	Q18
	
	x
	
	
	
	
	
	x
	
	
	
	
	
	

Cibles non validées : 3, 5,6,9, 11 et 13
Partie 2 : Système HELIOPAC
Justifier l’allure des courbes tracées sur le document DT18.
Plus la puissance solaire incidente est grande, plus la puissance thermique récupérée au niveau du capteur augmente. Concrètement, puisque le débit et la température de l’eau à l’entrée du capteur sont constants, ceci se traduit par une élévation de la température de l’eau à la sortie du capteur. Sur la courbe représentant le cumul de l’énergie thermique récupérée par le capteur, la pente augmente quand l’ensoleillement augmente.
Dans ces conditions de fonctionnement, plus la puissance solaire incidente est grande, meilleur est le rendement du capteur.
A partir des données figurant sur le document DT18, vérifier par un calcul la valeur du rendement du capteur pour une puissance solaire incidente égale à 800 W/m².
Putile capteur = qmeau Ceau (Teau sortie – Teau entrée)
Putile capteur = 1 x 3130 x (39,8 – 35) = 15 024 W
Rendement capteur = Puissance solaire incidente/Putile capteur
Puissance solaire incidente = 800 W/m² x 50 m² = 40 000 W
Rendement capteur = 15 024 / 40 000 = 0,38
C’est aussi la valeur lue sur la simulation.

[bookmark: _GoBack]Sur le document réponse DR3, calculer la participation annuelle (en %) du solaire (par l’échangeur direct) et de la pompe à chaleur dans la couverture des besoins. Calculer l’énergie annuelle complémentaire qui doit être fournie par l’appoint (eau chaude produite par une chaufferie fonctionnant au gaz).
	Mois
	Total des besoins
	Apports solaires
	Apports des PAC

	
	kWh/mois
	kWh/mois
	%
	kWh/mois
	%

	Janvier
	9290
	3820
	41
	2030
	22

	Février
	8490
	3690
	43
	1880
	22

	Mars
	9240
	4940
	53
	2160
	23

	Avril
	8720
	5090
	58
	2100
	24

	Mai
	8580
	5970
	70
	2160
	25

	Juin
	8190
	6150
	75
	2050
	25

	Juillet
	8050
	6080
	76
	1970
	24

	Août
	8320
	6280
	75
	2040
	25

	Septembre
	8190
	6010
	73
	2160
	26

	Octobre
	8870
	5490
	62
	2200
	25

	Novembre
	8900
	4160
	47
	2040
	23

	Décembre
	9260
	3790
	41
	2030
	22

	Total
	104100
	61470
	59
	24820
	24

Énergie annuelle complémentaire qui doit être fournie par l’appoint :
104 100 – 61 470 – 24 820 =17 810 kWh/an

 Sur le document réponse DR4, calculer l’économie annuelle réalisée sur les rejets de CO2 grâce à la solution Heliopac par rapport à une solution faisant uniquement appel à des chaudières gaz
	
	
	Energie utile requise
	Energie produite
	Emission de CO2
	Total des émissions de CO2

	
	
	kWh/an
	kWh/an
	Kg CO2/kWh
	Tonne/an

	Solution Heliopac + appoint gaz
	Pompe à chaleur
	/
	24 820
	0,04
	1

	
	Appoint gaz
	17 810
	25 443
	0,24
	6,1

	Solution intégrale gaz
	104 100
	148 714
	0,24
	35,7

	
	Economie annuelle en rejet de CO2 (Tonne/an)
	28,6

Partie 2 : Système de traitement des eaux du bassin par filtration

1. A partir des documents techniques DT10, DT11 et DT12, tracer (par surlignage), sur le document DR3, le cheminement de l’eau pendant la phase de lavage des filtres.

Document réponse : Traitement des eaux du bassin de nage par filtrageSchéma B – Phase de lavage des filtres

[image:]

Sachant que le débit de chaque pompe de recyclage installée est de
130 m3/h, vérifier par un calcul que ces pompes permettent de respecter une durée maximale de 4 heures du cycle de circulation de tout le volume d’eau du bassin à travers le filtre à sable.
Volume du bassin : 510*2 = 1020 m3
Débit des 2 pompes : 2*130 = 260 m3/h
Nombre d’heures nécessaires pour brasser toute l’eau du bassin : 1020/260= 3,9 heures
Ok car < Durée maximale du cycle de circulation : 4 heures
Calculer la surface filtrante de chaque filtre.
Section d’un filtre = ¶ * diamètre² / 4 = ¶ * 2,5² / 4 = 4,9 m²

Calculer la vitesse de circulation de l’eau dans chaque filtre lors des phases de filtrage, puis lors des phases de lavage. Vérifier si les préconisations de vitesse de circulation de l’eau pour ces 2 phases de fonctionnement spécifiées dans le document DT11 sont respectées.
Phase de filtrage : Vitesse = débit d’une pompe / Surface filtrante d’un filtre = 130/4,9 = 26 m/h	Ok car < 30m/h
Phase de lavage : Vitesse = débit des 2 pompes / Surface filtrante d’un filtre = 260/4,9 = 53 m/h	Ok car voisin de 50 m3/h

En reprenant le document DT1, identifier trois des cibles liées à la mise en œuvre du traitement de l’eau.
4- Gestion de l’énergie
5- Gestion de l’eau
6- Gestion des déchets d’activité
7- Gestion de l’entretien et de la maintenance
14- Qualité sanitaire de l’eau

image2.emf

image1.png
Plan du premier étage du centre nautique

; ‘?%“@”%%Em}nﬂm;iu
LBéb i—ﬂé— zisaﬂlmms iLr . Direction
(Ej} ' P Pl | Vest iaE.iuimn | VesnT.Z.% 2 JT;: ﬁ: 1

