

C O N C O U R S A T S
-SESSION 2016-

É P R E U V E D ' A N G L A I S

CODE ÉPREUVE : 960

Dictionnaire et appareils électroniques interdits

Réponse juste : +3

Réponse fausse : -1

Pas de réponse : 0

DURÉE DE L'ÉPREUVE : 2H

I. Grammar and Vocabulary

Choose the best answer for each question. There is only one correct answer per question.

1- How _____ do you brush your teeth?

- A- many B- often C- time D- times

2- _____ have become essential in many companies.

- A- The scientists B- Scientists C- Scientifics D- The scientifics

3- DNA based technologies have increased our chances _____ many diseases.

- A- to curing B- of curing C- for curing D- of cure

4- If you _____ near an oxygen tank, you can get severely burnt.

- A- smoking B- smoke C- smoked D- have smoked

5- I don't know how _____ a car wheel!

- A- to replace B- replace C- replacing D- replaced

6- I'm sure the dog that _____ you belongs to my next door neighbour.

- A- bit B- bite C- bitten D- beat

7- We _____ for more than five minutes now.

- A- work B- are working C- have worked D- working

8- _____ magazines always have an associated web site.

- A- Scientist B- Scientists C- Scientifics D- Scientific

9- _____ life of our ancestors was much slower than ours.

- A- Ø B- The C- A D- Their

10- The new medicine is the outcome _____ years of research.

- A- of B- at C- from D- in

11- _____ have you been to London?

- A- How many time B- How many times C- How much time D- How much times

12- How far is London _____ Paris?

- A- of B- at C- from D- out

13- _____ is this pen? One pound and twenty pence.

- A- How cost B- How many C- How much D- What

14- When you say 'you are exhausted' you mean _____.

- A- you are thirsty C- you have no petrol left in your car
B- you are very tired D- your exhaust pipe has broken down

15- Last year I _____ my A-levels with flying colours.

- A- passed B- took C- succeeded D- managed

16- _____ men ever live on Mars?

- A- Will B-Ø C- Shall D-When

17- Your story is all very _____ but I don't believe a single word of it.

- A- interest B- interested C- interesting D- interessant

18- Hello Peter, I _____ this email to recommend you a very good supplier I have just contacted.

- A- write B- wrote C- am writing D- will write

19- I discovered this tutorial _____ on the Internet.

- A- in surfing B- while surfing C- while surf D- on surfing

20- I'm studying HTML..... my own web site.

- A- for building B- for build C- to build D- for build

21- _____ you already _____ about MOOC courses?

- A- Did/ hear B- Have/ hear C- Had/ hear D- Have/ heard

22- Since our last meeting I _____ thinking about your idea.

- A- didn't stop B- haven't stop C- haven't stopped D- haven't stopping

23- He does not know how _____ his financial difficulties.

- A- to come across B- to overcome C- to come through D- to come out

24- I encourage you to take part _____ this programme as it is geared towards people like you.

- A- at B- in C- to D- Ø

25- If I had to choose between maths and physics I don't know _____ subject I would study.

- A-which B- what C- whose D- who

26- The best meal I have _____ had in my life was for my twentieth birthday.

- A- already B- never C- still D- ever

27- My pets are very strange. Take my cat, _____ example. He never leaves the kitchen.

- A- from B- for C- by D- in

28- I haven't seen Mary _____ last weekend, I hope she is well.

- A- since B- for C- during D- at

29- He's looking for a better position with another _____.

- A- company B- society C- house D- club

30- Most of the members of our _____ are university graduates.

- A- personal B- staff C- teammates D- troupe

31- After five years' hard work he was _____.

- A- advanced B- raised C- promoted D- elevated

32- My car broke _____ on the motorway and I had to have it towed away.

- A-away B- down C- up D- through

33- Social life is changing fast. The _____ generation spent their lives more or less in one place.

- A- oldest B- older C- elderly D- eldest

34- In some countries people cannot _____ with a full pension before the age of 67.

- A-retire B- withdraw C- live D- retreat

35- _____ other students, he always hands in his assignments on time.

- A- Unlike B- At difference C- Contrary D- Differently

36- If pedestrians _____ bright yellow jackets at night, drivers would see them more easily.

- A- wear B- worn C- wore D- will wear

37- How do I get _____ the airport from the city center?

- A- to B- at C- in D- into

38- It's a very long journey. You _____ go by car rather than walk there.

- A- would better B- had better C- would rather D- had rather

39- If I had heaps of money, I _____ champagne with every meal.

- A- had drink B- had drunk C- will drink D- would drink

40- When he gave me back the book, he said he _____ reading it a lot.

- A- was enjoying B- had enjoyed C- enjoys D- will enjoy

41- Could I speak _____ Tom please?

- A- Ø B- at C- for D- to

42- I'll leave some sandwiches in the fridge in case you _____ hungry when you come back home.

- A- are B- have C- will be D- will have

43- _____ first, I didn't recognize her as she had changed clothes.

- A- At B- In C- The D- For

44- I haven't eaten steak and chips _____ a long time.

- A- for B- ago C- since D- during

45- When I saw the stranger, I asked him why he _____ through the keyhole.

- A- looks B- looked C- was looking D- will look

46- When you are at the butcher's, _____ to get a bone for the dog.

- A- remember B- recall C- remind D- memorize

47- If you want to get a good salary, I _____ you to study in an engineering school.

- A- advise B- advice C- offer D- counsel

- 48- When _____ your first mobile phone?
 A- you got B- you get C- did you get D- had you
- 49- «Umbrellas and bags must be _____ at the desk», said the notice at the door of the museum.
 A- left B- let C- leave D- live
- 50- In some districts, pigs _____ to find truffles.
 A- are use B- are used C- use D- can be use
- 51- The French _____ to enjoy good food and wine.
 A- say B- are say C- are told D- are said
- 52- If you don't _____ him to enter, he'll break the door.
 A- allow B- let C- leave D- refrain
- 53- The component is _____ large to fit on this printed circuit board.
 A- to B- too C- so D- such
- 54- Try to avoid _____ late or you won't get any food and drink.
 A- being B- to be C- be D- Ø
- 55- It's useless _____ to him as he cannot read.
 A- write B- to writing C- writing D- written
- 56- This time next week I _____ in a bar drinking beer.
 A- will to be B- am C- will be D- am going be
- 57- Brian cooks very well but he seems _____ learn English.
 A- not be able to B- not to be able to C- to be not able D- to not be able
- 58- The teacher saw smoke coming from the student's desk and immediately understood he _____.
 A- had smoke B- had been smoking C- had been smoke D- had been smoked
- 59- I cannot come right now I haven't finished my meal _____.
 A- yet B- again C- still D- already

- 60- This is my flat. I _____ here since last September.
 A-live B- have lived C- lived D- was living
- 61- His socks smell. He _____ them for over a week!
 A-has been wearing B- worn C- is worn D- had worn
- 62- If I _____ this exam was so difficult I wouldn't have come!
 A- know B- knew C- had known D- have known
- 63- They cancelled the flight as there _____ passengers.
 A-were enough not B- was not enough C- had not enough D- weren't enough
- 64- He didn't wear a coat _____ it was very cold outside.
 A- because B- so as to C- through D- although
- 65- The English drink tea, _____ the French drink wine.
 A- since B- whereas C- in spite D- despite
- 66- I'm going to tell you a story _____ will frighten you; it's all about ghosts and witches.
 A- who B- whom C- what D- which
- 67- _____ you finish this exercise the teacher will prepare the next one.
 A- Whereas B- While C- During D- Since
- 68- I found driving in the UK very strange as I _____ on the left.
 A- was not used to driving B- did not use to drive
 C- was not used to drive D- did not use driving
- 69- _____ taking this pill every morning, you will improve your memory.
 A- While B- On C- By D- With
- 70- _____ I turned on the light, I was astonished at what I saw.
 A-Sooner B-Before C- As soon as D- As early

71- Have you _____ been to an English-speaking country?

- A- yet B- again C- still D- ever

72- The dentist's waiting room was full of people. Some _____ magazines.

- A- was reading B- were reading C- have read D- are reading

73- Tom works in the branch where the big robbery _____ place.

- A- takes B- take C- took D- was taking

74- I _____ football for ten years now, so I am a confirmed player.

- A- played B- am playing C- played D- have played

75- I'll look for your notebook and if I find it I _____ you a ring.

- A- am give B- am giving C- will give D- give

76- We _____ Physical Education lessons every Monday at 8 am, it was very tough.

- A- were used to have B- are used to have C- have D- used to have

77- If Jack _____ to help, we'll have to do without him.

- A- refuse B- will refuse C- refuses D- refused

78- My mobile has gone. It was on the table by the window only a minute ago. Who _____ it?

- A- taked B- takes C- take D- has taken

79- He keeps missing school, _____ makes his parents furious.

- A- who B- whom C- what D- which

80- When she discovered she was not good at maths she gave _____ her studies.

- A- up B- out C- in D- off

81- You can become a member by _____ twenty euros.

- A- pay B- paying C- having pay D- having paid

82- I don't feel like working today. What about _____ to the cinema?

- A- to go B- go C- going D- gone

83- I'm not sure but your idea _____ be useful for the children who suffer from this rare disease.

- A- might B- will C- appeared D- seems

84- Once the factory is finished it will _____ produce two hundred new cars every day.

- A- be able B- can C- have the capacity D- be able to

85- I don't like coffee and I don't like tea _____.

- A- neither B- nor C- either D- above

86- The compilation of accurate statistics is becoming _____.

- A- more and more necessary C- most necessary
B- the more necessary D- the most necessary

87- Most of my children _____ my husband, both in appearance and character.

- A- take after B- step down C- show up D- pull off

88- I'll finish now and I look forward to _____ you again soon.

- A- see B- seen C- seeing D- saw

89- Stop _____ the door if you want to open it.

- A- push B- pushing C- to push D- to pushing

90- My grandfather _____ ten years ago.

- A- caught on B- passed away C- took after D- carried on

91- I have read _____ you have.

- A- twice as many books as C- twice as many books that
B- twice too many books as D- twice so many books

92- This recipe requires _____ that recipe.

- A- fewer eggs than B- fewest eggs than C- fewer eggs than D- few eggs than

93- Had she known about the risks, she might not have _____ the operation.

- A- gone through with B- taken up C- broken down D- got along

94- The magazines cost _____ fifteen cents.

- A- as few as B- as many as C- as fewer as D- as little as

95- She expects _____ home for dinner.

A-to be B- be C- to being D- being

96- Jane should consider _____ for this company.

A-to working B- work C- to work D- working

97- The chairman doesn't recall _____ the binding contract.

A- to see B- see C- seeing D- to seeing

98- Alan is the _____ of all the boys in the class.

A-younger B- most young C- more young D- youngest

99- I try to lend a _____ ear to my friend's problems, even if I don't agree.

A- nice B-hearing C- sympathetic D- listening

100- "Hard work _____ pays off" as they say.

A- advertises B- eventually C- will sometimes D- never

II- Reading Comprehension

Read the following texts carefully and choose the answer that best corresponds to the text.

Text 1

Homo erectus, The proTolinguisTic ape?

The earliest writing, providing clear evidence of modern language, dates from just 6000 years __101__, but language in __102__ modern form emerged long before then. Because all modern humans come __103__ an ancestral African population, and children from any existing culture can learn __104__ language, language must __105__ our emigration from Africa at least 50,000 years ago. But can we put a date __106__ the emergence of the first rudimentary protolanguages?

__107__ gestural, musical or lexical, protolanguage __108__ surpassed modern ape communication in the wild. With all the cognitive challenges, and benefits this would bring, we would expect __109__ early humans to differ considerably __110__ their forebears in both anatomy and culture. Using this logic, Homo erectus, which __111__ almost 2 million years ago, appears to be the most __112__ candidate. H. erectus were larger __113__ their predecessors, and had brain sizes of 900 __114__ 1100 cubic centimetres.

These approach the size of __115__ own brains, which average about 1350 cubic centimetres. This suggests a capability for flexible intelligence and culture. Their stone tools were vastly __116__ sophisticated than __117__ of Australopithecus, suggesting they may __118__ more advanced communication, __119__ the tools were less sophisticated than tools __120__ by Neanderthals and modern humans.

Importantly, the H. erectus tools appeared to reach a kind of stasis– their iconic Achulean hand axe, which was a symmetrical all-purpose tool, persisted for a million years. This suggests they did not have full language, which would have accelerated cultural and technological change. Hence they might have had some, but not all, of the linguistic capacities modern humans possess– a protolanguage, in other words.

January 2016, New Scientist

- 101) a) never b) again c) since d) ago
- 102) a) its b) his c) her d) it's
- 103) a) at b) out c) from d) of
- 104) a) any b) all c) not any d) few
- 105) a) have preceded b) be preceded c) preceding d) precede

- 106)** a) on b) in c) of d) at
- 107)** a) Either b) Whether c) Or d) Both
- 108)** a) considerably b) considerable c) consider d) considered
- 109)** a) those b) these c) this d) that
- 110)** a) from b) of c) than d) at
- 111)** a) has originated b) originated c) have originated d) had originated
- 112)** a) liked b) liking c) likely d) likeable
- 113)** a) as b) that c) which d) than
- 114)** a) to b) from c) at d) of
- 115)** a) his b) our c) your d) their
- 116)** a) rather b) as c) less d) more
- 117)** a) this b) that c) those d) these
- 118)** a) had had b) have having c) have had d) have
- 119)** a) though b) despite c) in spite d) because
- 120)** a) were made b) made c) making d) make

Text 2

Pigment-making microbes could replace dirty synthetic dyes

A French start-up is growing bacteria that can produce inks and dyes, meaning we may no longer have to synthesise dyes using oil and toxic chemicals.

WHAT puts the colour in your clothes? At present, the answer is usually petrochemical dyes. Now a French start-up called Pili is offering a radically different approach: getting bacteria to make dyes in the lab, with sugars as the only raw material.

Thomas Landrain and his co-founders at Pili hatched the idea three years ago at a biohacking lab in Paris called La Paillasse. They wanted to build a pen powered by bacteria: feed in sugar, get back ink. Their first lead was a South American strain of *Streptomyces* bacteria which produces blue pigment. Landrain and his colleagues learned to extract the pigment and write with it.

The group tried the bio-ink in an inkjet printer, and explored what it would take to use it with textiles. By fiddling with the microbes' environment – feeding them different kinds of sugars, varying the temperature and the time – the team learned to control the ink production and even to coax *Streptomyces* and other bacteria into producing four other colours: red, yellow, orange and violet. (...)

Many inks are made from a mixture of petrochemicals and organic pigments; others involve compounds of heavy metals such as cadmium or lead. The black ink in a ballpoint pen, for example, gets its colour from carbon black, made by burning petroleum products. “We began to imagine a future without that industry,” says Landrain, one in which dye-making has no dependence on oil. (...)

Making a little dye in the lab is a neat trick; producing enough for industrial purposes would be a real feat. The denim industry gets through 40,000 tonnes of synthetic indigo annually. Scaling up bacterial production will mean understanding precisely what resources are needed to feed all the bacteria, and maximizing the yield.

Pili is also testing how to get its bacterial dyes into clothes. Currently, the company grows the microbes right on the garments themselves. When dyeing is complete, the team kills the bacteria with heat or simply by throwing the clothes in the wash.

“When you're talking about replacing something made with petrochemicals, the production process has to be very efficient in order to compete with the scale and cost of current processes,” says Christina Agapakis, a synthetic biologist in Cambridge, Massachusetts. Pili is working with the French pen manufacturer BIC to help answer some of these questions. (...)

Producing dye biologically is still in its infancy. But if it works, says Chieza, “this could revolutionize how we dye in the fashion industry.”

New Scientist, 6 January 2016

121) What is the main idea of the text?

- a) Inks are made with petrochemicals
- b) Pens could be built with bacteria
- c) Inks can be made with sugars
- d) Bacteria is good for humans

122) What does the text reveal?

- a) Inks are dying because of bacteria
- b) Bacteria and sugars can colour clothes
- c) We will still have to synthesize dyes
- d) BIC can solve the problem with ink

123) What did Thomas Landrain and his co-founders do at Pili 3 years ago?

- a) They first had the idea
- b) They killed the idea
- c) They gave the idea to other researchers
- d) They started with textiles

124) According to the text, what can sugar turn into?

- a) sugar
- b) oil
- c) toxic chemicals
- d) ink

125) How can the colours change from blue to other colours?

- a) using other bacteria
- b) using a different raw material than sugar
- c) changing the microbes' environment
- d) using cadmium or lead

126) According to the text, what will dye-making need in the future?

- a) oil
- b) heavy metals
- c) bio-ink
- d) denim

127) According to the text, what is the next challenge for Pili?

- a) getting a massive production of ink
- b) killing the bacteria
- c) throwing the clothes in the wash
- d) compete with other researchers

128) Today's production of ink with petrochemicals is considered:

- a) cheap
- b) massive and cheap
- c) costly
- d) too little

129) According to the text, biological dye is:

- a) unrealistic
- b) booming
- c) just starting
- d) competitive

Text 3

How you can harness the placebo effect

It can influence your body as strongly as some treatments – in the short term. Here's how to exploit the power of positive thinking.

My mum swears that reiki, a technique claimed to channel healing energy through touch, cured her painful frozen shoulder. And my sister promises me a homeopathic remedy will relieve my frequent stomach aches.

Such claims raise eyebrows among those who champion rational thinking. There is often no physiological mechanism by which these and other alternative therapies could work, and they regularly fail to pass the standard tests for efficacy in medicine. But if someone feels better after their chosen remedy, who are we to say it didn't work for them?

At the heart of such questions lies the placebo effect – the way that we tend to feel better just because we believe a medical treatment is going to work, even if the treatment itself is a sham. The power of placebos has been shown in many settings. In one study from 2002, 60 people were even given fake surgery to treat arthritic knees. An elaborate ruse involving doctored footage on a video screen convinced them that they had full surgery, whereas in reality they had only had the skin on their knees cut. Even so, their symptoms improved, and they recovered as well as those who had real surgery. The improvement lasted at least a year.

“We feel better if we believe a treatment will work – even if the treatment is a sham”.

“It's hard to believe that sham surgery can produce a long-lasting effect,” says Luana Colloca, who studies the placebo effect at the University of Maryland in Baltimore. But it can.

New Scientist 9 December 2015

130) What is the text mainly about?

- | | |
|----------------------------|-----------------------|
| a) physiological mechanism | c) the placebo effect |
| b) alternative therapies | d) sham surgery |

131) The author's mum is said to be:

- | | | | |
|-----------|----------------------------|--------------|----------|
| a) vulgar | b) faithful to her country | c) suffering | d) cured |
|-----------|----------------------------|--------------|----------|

132) The author says that first he was:

- | | |
|-------------------------------|-----------------------------------|
| a) sceptical about homeopathy | c) not sceptical about homeopathy |
| b) cured by homeopathy | d) believing in positive thinking |

133) What is the expression “raise eyebrows among” closest in meaning to?

- a) irritate b) surprise c) annoy d) disturb

134) According to the text, alternative therapies:

- a) pass the standard test in medicine efficiency c) always work
b) fail the standard test in medicine efficiency d) never work

135) According to the text, what makes a medical treatment work?

- a) positive thinking b) fake surgery c) placebos d) a sham

136) How often has the power of placebos been proved?

- a) always b) never c) often d) at times

137) What happened to the 60 people mentioned in the text?

- a) They had arthritic knees c) They were told the truth
b) They had full surgery d) They were cured for good

138) How long did the surgery work?

- a) a year b) minimum a year c) less than a year d) for ever

139) What is sham surgery?

- a) the last resort b) a placebo c) a mistake d) a miracle

140) What is Luana Colloca’s opinion?

- a) real surgery is the only efficient treatment
b) fake surgery never works
c) fake surgery only works for a couple of days
d) fake surgery can work for longer than we think