EXERCICE 3 : MESURE DE VITESSE À L’AIDE D’UN CINÉMOMÈTRE (4 POINTS)
BAC S 2012 Polynésie

Correction © http://labolycee.org
1. Ondes mécaniques et lumineuses
1.1. Une onde mécanique correspond à la propagation d’une perturbation dans un milieu matériel, sans transport de matière mais avec transport d’énergie.

1.2. Pour une onde longitudinale, la direction de la perturbation et la direction de propagation sont identiques.
Voir l’animation http://www.ostralo.net/3_animations/swf/onde_sonore_plane.swf
1.3. La lumière peut se propager dans le vide contrairement au son. Ce n’est pas une onde mécanique, mais c’est une onde électromagnétique.
2. Énergie lumineuse

2.1. L’atome ne peut émettre que des radiations de longueurs d’onde bien déterminées qui correspondent au passage de l’électron d’un niveau d’énergie supérieur vers un niveau d’énergie inférieur. Il n’existe qu’un nombre limité de niveaux d’énergie.
2.2. (= 904 nm > 800 nm, la radiation émise appartient au domaine infrarouge.

2.3. ΔE = h.
[image: image24.png]

 = h.
[image: image2.wmf]c

l

ΔE = 6,63×10(34×
[image: image3.wmf],

-

´

´

8

9

30010

90410

 = 2,20×10–19 J
3. Mesure de la vitesse d’un véhicule

[image: image1.wmf]n

3.1. L’onde se dirige vers le véhicule à la célérité c, elle parcourt la distance d1, elle effectue ensuite le trajet retour. Il s’est écoulé une durée Δt1.
c =
[image: image4.wmf]D

1

1

2d

t

 soit d1 =
[image: image5.wmf]1

c.t

2

D

3.2. À la date t = 0 s, la voiture est située à la distance d1 du cinémomètre.

À la date t = T s, la voiture s’est rapprochée et est située à la distance d2 du cinémomètre.

Pendant la durée T, la voiture a parcouru la distance d = d1 (d2 en roulant à la vitesse v.
[image: image22.png]!
E Courbe 2

;‘\\’/\‘\
\,/\/“/\\ i

! Ll
200 250 300 [350 |40 | 450 \
| I |
\

R .
\\/ / \,/, \\

>
t(ps)

[image: image23.wmf]v =
[image: image6.wmf]12

dd

d

TT

-

=

.

D’après 3.1. d1 =
[image: image7.wmf]1

c.t

2

D

 , de même d2 =
[image: image8.wmf]2

c.t

2

D

alors v =
[image: image9.wmf](

)

12

12

c.tc.t

c

.tt

222

TT

DD

-D-D

=

v =
[image: image10.wmf](

)

12

c.tt

2T

D-D

.
3.3. D’après 3.2.
[image: image11.wmf](

)

12

c.tt

v

2T

D-D

=

, alors v.2T = c. (Δt1 (Δt2) finalement (Δt1 (Δt2) =
[image: image12.wmf]v.2T

c

Si v = 100 km.h-1 = 100×103 m.h-1 =
[image: image13.wmf]3

10010

3600

´

 m.s-1 = 27,8 m.s-1
Δt1 (Δt2 =
[image: image14.wmf]3

3

8

10010

21,8010

3600

3,0010

-

´

´´´

´

 = 3,33×10(10 s = 0,33 ns
Pour améliorer la précision de la mesure, le cinémomètre mesure un « grand nombre de distances consécutives (plus de 200) ».

4. Cinémomètre à effet Doppler
Il faut déterminer f et f ’, pour cela on mesure graphiquement T et T’.
Onde émise : sur la courbe 1, on détermine T = 100 ps = 100×10–12 s donc f =
[image: image15.wmf]1

T

f =
[image: image16.wmf]12

1

10010

-

´

 = 1,00×1010 Hz
Onde reçue : sur la courbe 2, on détermine T’
13,7 cm (500 ps
10,0 cm (4T’
13,7×4T’ = 500×10,0
T’ =
[image: image17.wmf]50010,0

13,74

´

´

 = 91,2 ps = 91,2×10–12 s

f’ =
[image: image18.wmf]1

T'

f ’ = 1,096×1010 Hz

D’après l’énoncé : v =
[image: image19.wmf]son

f'f

v.

f'f

-

+

Remarque : que fait la célérité du son dans ce contexte ? Le cinémomètre émet des micro-ondes se propageant à la célérité de la lumière et non du son ?
La bonne formule est donnée dans ce sujet https://labolycee.org/des-cinemometres
v = 340 ×
[image: image20.wmf]1010

1010

1,096101,0010

1,096101,0010

´-´

´+´

 = 15,6 m.s-1 valeur non arrondie stockée en mémoire
v = 15,6 ×
[image: image21.wmf]3600

1000

 = 56 km.h-1 > 50 km.h-1 donc le conducteur est en infraction.
En cas de remarque, merci de nous contacter par email à labolycee@labolycee.org
d1

d1

t = 0 s

t = T

d1

d

d2

13,7 cm

4 T’ (10,0 cm

_1400654160.unknown

_1400654447.unknown

_1400657281.unknown

_1400658146.unknown

_1400658340.unknown

_1400658695.unknown

_1400658281.unknown

_1400657306.unknown

_1400656530.unknown

_1400654221.unknown

_1400654287.unknown

_1400654172.unknown

_1400653050.unknown

_1400653604.unknown

_1400653808.unknown

_1400654001.unknown

_1400653551.unknown

_1400652152.unknown

_1400652335.unknown

_1400652136.unknown

