Antilles 09-2007

 Le dioxyde de carbone atmosphérique
Exercice n°1 (9,5 points)

De l'effet de serre à la radiochronologie

Correction © http://labolycee.org
1. Vibration d'une molécule de dioxyde de carbone.

On étudie le système {atome d’oxygène} de masse m, dans un référentiel galiléen.
1.1. (0,25) Le système est soumis à la force de rappel exercée par le ressort.

(0,25) Cette force a pour expression vectorielle
[image: image44.wmf]F

ur

[image: image1.wmf].().

Fkxti

=-

urr

1.2.(0,25)

Pour x > 0.
1.3. (0,25) Appliquons la deuxième loi de Newton :
[image: image2.wmf].

Fma

=

urr

Par projection suivant l’axe Ox
–k.x(t) = m.
[image: image3.wmf]2

2

()

dxt

dt

m.
[image: image4.wmf]2

2

()

dxt

dt

 + k.x(t) = 0

(0,5)

[image: image5.wmf]2

2

()

dxt

dt

 +
[image: image6.wmf]k

m

.x(t) = 0
[image: image41.wmf]i

r

1.4. Déterminons la dérivée de x(t) = x0.
[image: image7.wmf]0

2

cos

t

T

p

æö

ç÷

èø

[image: image8.wmf]()

dxt

dt

 = – x0.
[image: image9.wmf]0

2

T

p

.
[image: image10.wmf]0

2

sin

t

T

p

æö

ç÷

èø

Puis la dérivée seconde :

[image: image42.wmf]F

ur

(0,25)
[image: image11.wmf]2

2

()

dxt

dt

 = –
[image: image12.wmf]2

0

2

T

p

æö

ç÷

èø

. x0 .
[image: image13.wmf]0

2

cos

t

T

p

æö

ç÷

èø

 = –
[image: image14.wmf]2

0

2

T

p

æö

ç÷

èø

. x(t)
Remplaçons cette expression dans l’équation différentielle : –
[image: image15.wmf]2

0

2

T

p

æö

ç÷

èø

. x(t) +
[image: image16.wmf]k

m

 . x(t) = 0
Cette équation est vérifiée quel que soit t, si –
[image: image17.wmf]2

0

2

T

p

æö

ç÷

èø

 +
[image: image18.wmf]k

m

 = 0

[image: image19.wmf]2

0

2

T

p

æö

ç÷

èø

 =
[image: image20.wmf]k

m

(2()².m = k.T02
T02 = (2()².
[image: image21.wmf]m

k

(0,5)T0 = 2(.
[image: image22.wmf]m

k

T0 est appelée la période propre. (0,25)
1.5. (0,25)
f0 =
[image: image23.wmf]0

1

T

 =
[image: image24.wmf]1

.

2

k

m

p

f0 =
[image: image25.wmf]26

1422

.

22,66.10

p

-

(0,25)

f0 = 2,00.1013 Hz

2. Dioxyde de carbone et effet de serre.

2.1.(0,25 couleurs + 0,25 (nm + 0,25 (µm)
[image: image43.bmp]

2.2.(0,25) voir ci-dessus
2.3.(0,25) (0 =
[image: image26.wmf]c

f

.
2.4.(0,25) Le dioxyde de carbone peut absorber une radiation de longueur d’onde (0 =
[image: image27.wmf]0

c

f

.
(0 =
[image: image28.wmf]8

13

3,00.10

2,00.10

 = 1,50.10–5 m = 15,0.10–6 m = 15,0 µm
2.5.(0,25) (0 > 0,8 µm , cette longueur d’onde appartient au domaine infra-rouge.
2.6.(0,5) Le dioxyde de carbone absorbe une partie du rayonnement électromagnétique terrestre RT puisque celui-ci est situé dans l’infra-rouge.
3. Des pingouins à Marseille !
3.1.(0,25) Les lois de Soddy indiquent qu’au cours d’une transformation nucléaire, il y a conservation :

- du nombre de nucléons (1+14 = 14+A donc A = 1)
- de la charge électrique (0+7 = 6+Z donc Z = 1)
(0,25)
La particule X est un noyau d’hydrogène
[image: image29.wmf]1

1

H

.
3.2.(0,25) Un noyau radioactif est un noyau instable qui se transforme spontanément en un autre noyau (noyau fils) plus stable, avec émission d’une particule.
(0,25) Lors d’une désintégration radioactive, il peut y avoir émission

d’une particule (
[image: image30.wmf]4

2

He

 qui caractérise la radioactivité (
d’un positron

[image: image31.wmf]0

1

e

 qui caractérise la radioactivité (+
d’un électron
[image: image32.wmf]0

1

e

-

 qui caractérise la radioactivité (–
d’un photon (qui permet au noyau fils de se désexciter.
3.3.(0,5)
[image: image33.wmf]14

6

C

 (
[image: image34.wmf]0

1

e

-

 +
[image: image35.wmf]14

7

N

3.4.(0,5) Le temps de demi-vie est la durée nécessaire pour que la moitié des noyaux initialement présents soient désintégrés. N(t1/2) = N(t = 0) /2.

3.5.(0,25) (est la constante radioactive qui est caractéristique du type de noyau.
(0,25) t1/2 étant exprimée en années, il sera judicieux d’exprimer (en an–1.

3.6.(0,25) « le taux de carbone 14 présent n'est que de 9,20% par rapport à celui trouvé dans un organisme vivant » : N(t) = 0,0920.N0
donc
[image: image36.wmf]0

()

0,0920

Nt

N

=

3.7.
N(t) = N0.e –(.t
ln
[image: image37.wmf]0

()

.

Nt

t

N

l

=-

ln
[image: image38.wmf]01/2

()ln2

 .

Nt

t

Nt

=-

(0,5)
t =
[image: image39.wmf]1/2

0

()

 .ln

ln2

t

Nt

N

-

(0,5)
t =
[image: image40.wmf]5370

 .ln0,0920

ln2

-

 = 1,85(104 ans : âge des peintures.
3.8.(0,25) La présence de pingouins à Marseille indique qu’il y a environ 20 000 ans le climat était bien plus froid qu’actuellement.
(0,25) La grotte était accessible aux hommes si le niveau de la mer était plus bas qu’il ne l’est actuellement.

On peut en déduire qu’avec un climat glaciaire, le niveau de la mer est plus bas qu’avec un climat méditerranéen.
O

x0

0

�

x

k

m

Support

fixe

� EMBED Equation.DSMT4 ���

0,400 µm

(

0,800 µm

rouge

SPECTRE VISIBLE

ultra-violet

infra-rouge

violet

800 nm

400 nm

_1254935304.unknown

_1254938219.unknown

_1254942362.unknown

_1254943067.unknown

_1254976568.unknown

_1254976976.unknown

_1254977046.unknown

_1402226573.unknown

_1254976910.unknown

_1254943176.unknown

_1254942757.unknown

_1254942831.unknown

_1254942725.unknown

_1254941263.unknown

_1254941291.unknown

_1254941052.unknown

_1254937729.unknown

_1254938060.unknown

_1254938140.unknown

_1254937765.unknown

_1254935405.unknown

_1254935460.unknown

_1254935336.unknown

_1254935071.unknown

_1254935101.unknown

_1254934907.unknown

_1254935054.unknown

_1254934600.unknown

_1254934815.unknown

_1254638289.unknown

