2006 Réunion
EXERCICE 3 : PROPAGATION D'UNE ONDE (4 points)

I. Étude sur une cuve à ondes.

On laisse tomber une goutte d'eau sur une cuve à ondes. Le fond de la cuve à ondes
présente un décrochement de telle sorte que l'onde créée par la chute de la goutte d'eau se propage d'abord à la surface de l'eau dont l'épaisseur au repos est e1 = 3 mm puis ensuite à
la surface de l'eau dont l'épaisseur au repos est e2 = 1 mm. On filme la surface de l'eau à
l'aide d'une webcam. Le clip vidéo est effectué avec une fréquence de 24 images par
seconde. Le document 1 (annexe 1) représente les positions du front de l'onde créée par la chute de la goutte d'eau, repérées sur les images n° 1, n° 7, n° 8 et n° 14 du clip.

I.1.
Donner les définitions d'une onde transversale et d'une onde longitudinale. À quelle catégorie appartient l'onde créée par la goutte d'eau sur la cuve à ondes ?

I.2.
Calculer la célérité c de cette onde pour les deux épaisseurs d'eau mentionnées dans le document 1 (annexe 1). L'échelle de ce document est 1 (1 cm représente 1 cm).

I.3.
Comment varie, dans cet exemple, la célérité c de l'onde en fonction de l'épaisseur de l'eau ?

Il. Ondes périodiques.

On installe sur la cuve à ondes un vibreur qui permet d'obtenir des ondes planes. La
fréquence du vibreur a été fixée à 24 Hz. Une source lumineuse éclaire la surface de l'eau. Cette lumière traverse l'eau et est captée ensuite par la webcam. Le document 2 d'échelle 1 (annexe 1) représente l'onde périodique obtenue à partir d'une image du clip vidéo.

Il.1.
Comment appelle-t-on la distance séparant deux franges brillantes (ou sombres) successives ? Quelle relation lie cette grandeur à la célérité c de l'onde et sa période temporelle T ?

Il.2.
À l'aide du document 2 (annexe 1), calculer la célérité c de l'onde périodique
pour les deux épaisseurs d'eau de 3 et 1 mm. Quelle est l'influence de l'épaisseur de l'eau sur la célérité de l'onde périodique ?

Il.3. On utilise maintenant une cuve à ondes sans décrochement. L'épaisseur de l'eau au
repos est constante. Après avoir fait varier la fréquence du vibreur, on a réalisé des photographies et on a mesuré la longueur d'onde (pour chacun des enregistrements.

Les résultats ont été consignés dans le tableau ci-dessous.

	f (Hz)
	12
	24
	48
	96

	((m)
	0,018
	0,0097
	0,0059
	0,0036

Calculer la célérité c de l'onde périodique pour chaque enregistrement. Comment évolue cette célérité en fonction de la fréquence de l'onde ?

III. Un phénomène caractéristique des ondes.

III.1.
Expérience sur les ondes lumineuses.

On place sur un faisceau laser une fente de dimension a = 0,08 mm. On place après la
fente un écran. La distance entre la fente et l'écran est D = 3,00 m, (voir figure 1
document 3 annexe 2).

La figure obtenue sur l'écran est représentée sur la figure 2 document 3 (annexe 2).

III.1.1.
Comment se nomme le phénomène observé ?

III.1.2.
L'écart angulaire (entre le milieu de la tache centrale et la première extinction

vérifie la relation :

[image: image4.jpg]ANNEXE 2

Document 3
D
St
faisceau
a
laser
>
fente écran

Figure 1 : schéma du dispositif

1=47cm

— Ty

Figure 2 : Figure observée sur l'écran

Document 4

Jetée

A

bateau

.

Calculer la longueur d'onde de ce faisceau laser (on considérera que cet écart
angulaire (est faible et que donc (
[image: image2.wmf]»

 tan(si (est exprimé en radians).

III.2.
Étude sommaire de la houle.

La houle prend naissance sous l'effet du vent loin des côtes. Un vent de 65 km.h-1
engendre une houle dont les vagues font 1 mètre de hauteur. Ces vagues sont

espacées de 230 mètres. Une vague remplace la précédente après une durée de

12 secondes.

III.2.1.
Calculer la vitesse de déplacement des vagues à la surface de l'océan.

III.2.2.
Cette houle arrive sur un port dont l'ouverture entre deux jetées a une largeur

a = 200 m. Un bateau est stationné au fond du port comme indiqué sur le

schéma du document 4. Ce bateau risque-t-il de ressentir les effets de la houle ?

Justifier la réponse à l'aide d'un schéma reproduit sur la copie.

[image: image1.wmf]l

q

=

a

[image: image3.jpg]e {

€

Document 1

] lez

Limite entre les 2 zones de profondeur ¢ et ;.

1cm

image n°1

image n°7

image n°8 image n° 14

Document 2

1l e

Limite entre les 2 zones de profondeur e et €;.

ANNEXE 1

_1211959561.unknown

_1211952524.unknown

