

Chapitre 3 : Plan et documents
Ondes sonores.

- 1) Propriétés des ondes sonores
 - 1.1. Hauteur d'un son
 - 1.2. Intensité et niveau sonore
 - 1.3. Timbre d'un son
 - 1.4. Analyse spectrale de sons
- 2) Effet Doppler

Ex n° 15, 16, 17, 25 et 29 p 52, 54 et 55 (après 1) et n° 21, 26, 27 p 79 à 81 et Polynésie, 6/2013 (après 2).

Doc. 3 : notes de même hauteur et de timbres différents (La 2 d'un piano et d'un violon)

Doc. 2 : Les ondes sonores sont des ondes ... Elles transportent de ... et une partie de celle-ci est perçue par notre système ...

Le seuil d'audibilité de l'oreille humaine est de l'ordre de $I_0 = 10^{-12}$... à la fréquence de 1 000 ...

Le seuil de douleur est de l'ordre de $I_{max} = 25$...

Les intensités sonores s'additionnent mais deux instruments jouant la même note ne sont pas perçus deux fois plus fort qu'un seul : la perception de l'oreille n'est donc pas ...

Exemples :

1. Calculer les niveaux sonores correspondants aux seuils d'audibilité et de douleur.
2. Un trompettiste joue une note maintenue avec une intensité sonore I_1 à la distance d .
Un deuxième trompettiste joue de même.
Quel sera le niveau sonore des 2 trompettistes jouant ensemble à la distance d des deux ?

Doc. 4 : analyse spectrale

Doc. 7 : Effet Doppler.
Source s'éloignant, immobile, puis se rapprochant du récepteur.

