Evaluation : questionnaire à réponses ouvertes courtes (QROC).

A chaque question peuvent correspondre aucune, une ou plusieurs propositions exactes.

Pour chacune des questions, plusieurs réponses ou affirmations sont proposées.

Inscrire en toutes lettres « vrai » ou « faux » dans la case correspondante du tableau constituant LA FEUILLE DE REPONSES A RENDRE.

Donner une justification ou une explication dans la case prévue à cet effet.

Une réponse fausse ou une absence de réponse sera évaluée de la même façon.

1. Ondes infrasonores.

Les éléphants émettent des infrasons (dont la fréquence est inférieure à 20 Hz). Cela leur permet de communiquer sur de longues distances et de se rassembler. Un éléphant est sur le bord d’une étendue d’eau et désire indiquer à d’autres éléphants sa présence. Pour cela, il émet un infrason. Un autre éléphant, situé à une distance L = 24,0 km, reçoit l’onde au bout d’une durée (t = 70,6 s.

La valeur v de la célérité de l’infrason dans l’air est :

1.1. v = 34,0 km.s-1 ;

1.2. v = 340 km.s-1 ;

1.3. v = 340 m.s-1 .

2. Ondes à la surface de l’eau

Au laboratoire, on dispose d’une cuve à onde contenant de l’eau immobile à la surface de laquelle
flotte un petit morceau de polystyrène. On laisse tomber une goutte d’eau au-dessus de la cuve, à
l’écart du morceau de polystyrène. Une onde se propage à la surface de l’eau.

2.1. Ceci correspond :

2.1.1. à une onde mécanique ;

2.1.2. à une onde longitudinale ;

2.1.3. à une onde transversale ?

2.2. L’onde atteint le morceau de polystyrène.

2.2.1. Celui-ci se déplace parallèlement à la direction de propagation de l’onde ;

2.2.2. Celui-ci se déplace perpendiculairement à la direction de propagation de l’onde ;

2.2.3. Celui-ci monte et descend verticalement ;

2.2.4. Celui-ci reste immobile.

3. Ondes le long d’une corde

L’extrémité gauche d’une corde est reliée à un vibreur effectuant des oscillations sinusoïdales entretenues à partir d’un instant de date t0 = 0 s. Les graphiques 1 et 2 représentent l’état de la corde à une date donnée. Les élongations y et les abscisses x sont graduées en cm. On néglige tout amortissement.

.[image: image4.jpg]Graphique 3

Craphique 4

yeem Ly
2 2
x(em) tms)
of [o\a w0 & w m o F\EF R E e R
2 2
- “
Graphique 5 Graphique 6
e L rten
2
2o, xtem)
o\ & Jo w0 @ IR
2
“

3.1.
Le graphique 2 ci-dessus permet de déterminer la valeur numérique de la longueur d’onde (.
On trouve :

3.1.1. (= 20 cm ;

3.1.2. (= 30 cm ;

3.1.3. (= 46 cm .

3.2.
À partir des graphiques 1 et 2, déterminer la valeur de la période temporelle T :

3.2.1. T = 30 ms ;

3.2.2. T = 60 ms ;

3.2.3. T = 18 ms .

3.3.
La célérité de l’onde dans la corde est :

3.3.1. v = 5,0 m.s-1 ;

3.3.2. v = 10,0 m.s-1 ;

3.3.3. v = 15,0 m.s-1 .

3.4. Dans la même expérience, parmi les graphes 3, 4, 5 et 6 ci-dessous, celui représentant l’aspect de
 la corde à l’instant de date t = 180 ms est le :

3.4.1. graphe 3 ;

3.4.2. graphe 4 ;

3.4.3. graphe 5 ;

[image: image1.jpg]s

Grahique 1 Graphique 2
B a1,=30ms yfem) 0 me.
N 2
e
IR \U PR

3.4.4. graphe 6 .

4. Ondes lumineuses

4.1.
La propagation de la lumière visible :

4.1.1. montre que c’est une onde mécanique ;

4.1.2. s’effectue avec une célérité plus petite dans l’eau que dans le vide (indice de réfraction
de l’eau : n = 1,3) ;

4.1.3. s’effectue avec la même célérité, dans un milieu dispersif donné, quelle que soit la fréquence de la radiation.

4.2.
La lumière rouge :

4.2.1. correspond à des longueurs d’onde plus grandes que celles de la lumière bleue ;

4.2.2. se situe dans un domaine de fréquences plus petites que celles du domaine de

l’infrarouge ;

4.2.3. est modélisée par une onde électromagnétique de fréquence
[image: image2.wmf]4,3.1014 Hz.

FEUILLE DE REPONSES

NOM :

PRENOM :

	Proposition
	Répondre
vrai ou faux
	Justification ou explication

	1.1.
	
	

	1.2.
	
	

	1.3.
	
	

	2.1.1.
	
	

	2.1.2.
	
	

	2.1.3.
	
	

	2.2.1.
	
	

	2.2.2.
	
	

	2.2.3.
	
	

	2.2.4.
	
	

	3.1.1.
	
	

	3.1.2.
	
	

	3.1.3.
	
	

	Proposition
	Répondre
vrai ou faux
	Justification ou explication

	3.2.1.
	
	

	3.2.2.
	
	

	3.2.3
	
	

	3.3.1.
	
	

	3.3.2.
	
	

	3.3.3.
	
	

	3.4.1.
	
	

	3.4.2.
	
	

	3.4.3.
	
	

	3.4.4.
	
	

	4.1.1.
	
	

	4.1.2.
	
	

	4.1.3.
	
	

	4.2.1.
	
	

	4.2.2.
	
	

	4.2.3.
	
	

[image: image3.jpg]s

Grahique 1 Graphique 2
B a1,=30ms yfem) 0 me.
N 2
e
IR \U PR

_1267349195.unknown

