
 1

Chimie :(5points)
1- Compléter le tableau de la page 4/4 à remettre avec la copie.
2- Le composé E est obtenu à partir d’une transformation chimique de A.
a- Donner le nom de cette transformation chimique.
b- Préciser le composé intermédiaire qu’on peut obtenir au cours de cette transformation et le comparé

avec C.
c- Comment peut-on identifier le composé C.
3- Le composé D est obtenu à partir de même transformation chimique d’un alcool F.

a- Déduire la classe, le nom et la formule semi développée de F.
b- En utilisant les formules semi développées, écrire l’équation de cette transformation.

4- La réaction chimique entre A et E donne l’eau et le composé organique B.
a- Donner le nom de cette réaction.
b- Préciser les caractéristiques de cette réaction.
c- Ecrire l’équation de cette réaction.

Physique :(15points)

Exercice N°1 :
Un vibreur communique à une corde de longueur L=60 Cm un mouvement vibratoire sinusoïdal de
fréquence N et d’amplitude a. L’onde crée au point S, se propage progressivement et sans amortissement
le long de la corde avec une célérité V=20ms-1

1- a- L’onde qui se propage le long de la corde est-elle longitudinale ou transversale ? Justifier.

b- Au cours de cette propagation l’onde transporte-t-elle de l’énergie ou de la matière.
 c- Préciser le rôle du coton.
2- L’étude du mouvement d’un point M1, situé à une distance x1=30Cm de S, en fonction du temps est
donné par la courbe suivante :

Lycée Maknassy

 Alibi .A.

 Durée : 3 heures

 17/05/2010 - 4 émeSc info -  COFF : 2 Sc .physiques

L’épreuve comporte un exercice de chimie et trois exercices de physique répartis sur cinq pages

numérotées de 1/4 à 4/4.

La page 4/4 est remplir par le candidat et à remettre avec la copie.

Chimie :Chimie organique /Physique :(Onde mécanique) –(Modulation et démodulation) –(Onde matière)

Vibreur . S. M. .

Coton

Masse marquée

X1

t(ms) 10

2

y(mm)

 2

a- Déterminer la période temporelle T.
b- En déduire la période spatiale λ.
c- Comment le point M1 vibre par rapport la source.
3- Déterminer le nombre et les lieux des points qui vibrent en phase par rapport à la source le long de la
corde.
4- a- Ecrire l’équation horaire du point M1 en fonction de a, N et φs.
 b- déduire la valeur de la phase de la source φs.
5-a- Représenter l’aspect de la corde à l’instant t2=15ms.
b- Placer sur ce graphe les points qui ont un amplitude égale y= -a/2 et se déplacent dans le sens négatif.
6- On éclaire la corde par une lumière stroboscopique de fréquence Ne réglable.
a- Donner la valeur de grande fréquence Ne pour obtenir l’immobilité apparente.
b- Qu’observe-t-on pour Ne=26Hz.

Exercice N°2 :
I/ On donne le schéma de principe d’un émetteur sans fil. Par modulation d’amplitude cet émetteur est
capable de transmettre sur quelques kilomètres un signal sonore.

1-a- Parmi les propositions ci-dessous, identifier les trois dispositifs électroniques numérotés 1,2 et 3 :
 Générateur haute fréquence – multiplieur – générateur de tension contenue - générateur basse fréquence
– amplificateur.
b- On désigne par N une basse fréquence et NP une haute fréquence.
Sur la figure (1) de la page 4/4 à rendre avec la copie, on considère quatre diagrammes qui correspond
chacun à une tension.

i- Relier par une flèche, chaque diagramme de tension à son expression mathématique.
ii- Préciser, sur la même figure, le point qui correspond à chaque diagramme.

2- Sachant que us(t)=k.u(t).up(t).

a- Montrer que us(t)=A.(1+m.cos(2Nt)). cos(2NPt), en précisant les expressions de A et m.
b- Montrer que us(t) est la somme de trois tensions sinusoïdales qu’on précisera ses fréquences et ses

amplitudes.
II/ Soit la figure (2), de la page 4/4, représente le diagramme du signal modulé.
1- S’agit-il d’une modulation en fréquence ou modulation d’amplitude ? Justifier.
2- Préciser sans calcul si le signal est modulé ou surmodulé. Justifier.
3- Donner l’expression de taux de modulation en fonction de Usmax et Usmin.
4- Représenter sur le spectre de fréquence de la figure -2- de la page 4/4, les trois spectres des signaux.
5- Déterminer graphiquement :
a- La fréquence N et NP.
b- Le taux de modulation m. En déduire Um sachant que U0=0.2V
III/ Le signal reçu est appliqué à l’entré d’un démodulateur schématisé sur la figure (A).

Le démodulateur est formé par trois parties numérotées 1,2 et 3.
1- Parmi les propositions suivantes, choisir la fonction de chaque partie : Lissage – redressement –

amplification – suppression de la tension contenue
2- Parmi les tensions u1(t) et u2(t) représentées sur la figure (B), la quelle qui illustre le rôle de la diode.

Justifier.
3- En quels point x, y ou z on obtient les tensions u1(t) et u2(t).

 1

 2

 3

A. B.

C.

D. Microphone

Antenne

 3

Exercice N°3 : (document scientifique)

 Le terme diffraction a été inventé par l'italien GRIMALDI (1618-1663), qui fut le premier à observer en
détail l'ombre portée par un cheveu sur un écran et à y découvrir des franges colorées encore jamais
décrites et peu compatibles avec le modèle des "rayons lumineux".
Sommerfeld donnait de la diffraction la définition suivante:
La diffraction est toute déviation des rayons lumineux de leur trajectoire rectiligne qui ne peut s'expliquer
ni par une réflexion ni par une réfraction.
La diffraction intervient dès qu'il y a limitation matérielle dans l'étendue d'une onde. Cet effet ne devient
observable que si les dimensions de l'obstacle rencontré sont de l'ordre de grandeur de quelques
longueurs d'onde à quelques dizaines de λ du phénomène.
 Alainrobichon. free.fr-cours-Physique-Optique-diffraction_de_fraunhofer

Questions :

1- Définir le phénomène de diffraction d’après Sommerfeld.
2- Quelle est la différence entre le phénomène de diffraction et le phénomène de réfraction.
3- Pourquoi une onde subit la diffraction.
4- Quelle est la condition nécessaire pour observer le phénomène de diffraction.
5- Représenter sur un schéma clair la diffraction d’une onde mécanique sur la surface d’un liquide

R R’

R’’

C

C’

C’’ Tension démodulée Tension modulée

3 2 1

.X .Z .Y

Figure (A)

Figure (B)
courbe u1(t) courbe u2(t)

 4

Nom :………………………Prénom :……………………..Classe :……………N°……..

Composé Formule brute Famille Formule S.D

Nom

A

Propanol

B O

C3H7-O-C-C2H5

C C3H6O Aldéhyde

D O

CH3-C-CH2-CH3

E

Acide propanoïque

 A B C D

 us(t)=k.u(t).up(t) ue(t)=Uemcos(2Nt) u(t)=U0+Umcos(2Nt) up(t)=Upmcos(2Npt)

 Figure -1-

0.3V/DIV

Figure-2-

Spectre de fréquence

N (Hz)

