

Devoir Surveillé DS₄

Exercice 1 : Questions de cours (8 min)

1. La vitesse du son dans l'air à 20°C est 340 m.s⁻¹
2. La vitesse de la lumière dans le vide est 3,00x10⁸ m.s⁻¹
3. Le phénomène physique utilisé dans le transfert de données par fibre optique est la réflexion totale.
4. Nommez les trois rayons lumineux présents lorsque la lumière traverse un dioptre (surface séparant deux milieux différents) ? Complétez la représentation sur le schéma ci-contre.

Exercice 2 : Electrocardiogramme (15 min)

Le docteur Koadneuf rend visite à un patient qui a l'habitude de faire des farces aux médecins. Celui-ci semble dormir. Un électrocardiogramme (ECG) est branché sur le patient.

Doc 1 : Définition de l'arythmie

Doc 2 : ECG du patient

L'arythmie est une maladie cardiaque où le cœur n'arrive pas à battre de façon régulière.

Doc 3 : Tableau des rythmes cardiaques

fréquence cardiaque basse (coma)	Fréquence cardiaque normale (sommeil)	Fréquence cardiaque élevée (excitation)
$f < 50$ battements par minute	$50 \text{ batt./min} \leq f < 110 \text{ batt./min}$	$f \geq 110$ battements par minute

1. Le patient souffre-t-il d'arythmie ? Justifier. **L'électrocardiogramme du patient montre une régularité dans les battements cardiaque, le cœur bat donc de façon régulière, le patient ne souffre pas d'arythmie.**
2. Surligner un motif élémentaire de l'ECG du patient.
3. Mesurer la période du signal. **La période est représentée par 5 carreaux. Or 2 carreaux représentent 0,15 s. On a donc $T = 5/2 \times 0,15 \text{ s} = 0,375 \text{ s}$**
4. Déterminer la fréquence cardiaque du patient. **On a $f = 1/T$ soit $f = 2,67 \text{ Hz} = 160 \text{ battements/min}$**
5. Le patient dort-il ? Est-il dans le coma ? Ou est-il excité à l'idée de faire une blague au docteur Koadneuf ? **Justifier. Le patient a une fréquence cardiaque supérieure à 160 battements par minute, donc il est excité à l'idée de faire une blague.**

Exercice 3 : Un signal inconnu (15 min)

Les chercheurs du radio-télescope d'Arecibo, sur l'île de Porto-Rico, captent une onde étrange venue de l'espace, sûrement des extraterrestres ! La fréquence de cette onde est de 500 MHz (500x10⁶ Hz). Ils la visualisent sur un oscilloscope.

Malheureusement ils mélangent tous leurs documents et égare l'oscillogramme du signal ! Ils en retrouvent un mais ne sont pas sûr qu'il s'agisse du signal extraterrestre. Aidez-les !

Doc 1 : oscillogramme retrouvé d'un signal

Doc 2 : domaines de fréquences des ondes électromagnétiques

1. L'onde reçue est-elle une onde mécanique ou une onde électromagnétique ? Justifier. **L'onde reçue provient de l'espace, elle peut se propager dans le vide c'est donc une onde électromagnétique.**
2. Déterminer la fréquence de l'onde visualisée sur l'oscillogramme trouvé (Doc 1). Détailler les étapes de votre démarche. **S'agit-il de l'onde inconnue captée par les chercheurs ?**
On mesure $T = 4 \text{ div} = 4 \times 0,5 \times 10^{-3} \text{ s} = 2 \times 10^{-3} \text{ s}$
On en déduit $f = 1/T$ soit $f = 500 \text{ Hz}$, ce n'est pas l'onde inconnue captée par les chercheurs.

Exercice 4 : Le sonar (15 min)

Doc 1 : Principe du sonar

Le sonar est une technologie permettant de sonder les fonds marins inspirée des dauphins. *En effet, on ne peut pas toujours se fier aux distances perçues quand on regarde à travers la surface de l'eau.*

Le sonar est constitué d'une sonde immergée qui émet des ultrasons. Ces ultrasons se propagent dans l'eau jusqu'à ce qu'ils rencontrent un obstacle. Cet obstacle renvoie les ondes ultrasonores vers la sonde qui les captent, ce qui permet de calculer la distance à laquelle se trouve l'obstacle. Un ordinateur récupère toutes ces informations pour dresser une carte des fonds

Doc 2 : oscillogramme du signal émis et du signal reçu pour un obstacle situé à 10m de profondeur

1. **Lorsque la lumière change de milieu de propagation elle change de direction ce qui peut altérer les formes des objets. C'est le phénomène de réfraction.**
2. **Des ondes ultrasonores ont une fréquence minimale de 20000 Hz.**
3. **Le sonar est basé sur la réflexion des ondes sonores sur un objet. C'est le même procédé utilisé lors d'une échographie.**
4. Mesurer la durée au bout de laquelle la sonde reçoit l'ultrason émis pour un obstacle situé à 10m d'elle.
On mesure la durée grâce au retard de réception entre le signal émis et celui reçu. On a $\Delta t = 13,5$ divisions.
D'où $\Delta t = 13,5 \times 1 \times 10^{-3} \text{ s} = 1,35 \times 10^{-2} \text{ s}$
5. Montrer que la vitesse du son dans l'eau est voisine de $v = 1500 \text{ m.s}^{-1}$.

Sachant que la vitesse est liée par la relation $v = d/t$ on en déduit :
 $V = 2 \times 10 / 1,35 \times 10^{-2} = 1480 \text{ m.s}^{-1}$

Question bonus :

A quelle profondeur se situe un objet dont l'ultrason est capté 1,2s après avoir été émis.

$D = v \times t$ soit $d = 1480 \times 1,2 = 1,78 \text{ km}$

