

Chaque groupe passe à l'atelier suivant au bout de 30 min même s'il n'a pas terminé
Laisser les ordinateurs allumés pour ne pas perdre de temps

1. Double périodicité et mesure de la longueur d'onde:

EA0 et EA1 actives ± 1 V

Feuille de calcul :

$$S=5*\sin(2*\pi*40000*Temps)$$

Faire une première acquisition juste pour avoir des points et calculer s

Sortie : décocher GBF

SA1 active

Choisir Courbe S

- Lancer l'acquisition
- Déplacer un des deux récepteurs pour voir l'alternance des signaux en phase ou en opposition de phase.

1. Proposer une méthode pour mesurer la longueur d'onde

2. Mesure de la célérité des ultrasons dans l'air:

On utilise des transducteurs piézoélectriques.

Emetteur relié à la sortie SA1 de Sysam

Récepteur relié à la sortie EA0 de sysam

Lancer latispro

Ouvrir le fichier salve

Ou effectuer les réglages suivants :

Entrées EA0 active $\pm 0,2$ V
 Nombre de points 2000
 Echantillon $2 \mu\text{s}$
 Total 4 ms

Feuille de calcul : $Cr=Si(\text{Temps}<0,0002;1;0)$
 $S=5*\sin(2*\pi*40000*\text{Temps})$
 salve= $Cr*S$

Faire une première acquisition juste pour pouvoir calculer. (F10)

Sortie :
 décocher GBF
 SA1 active
 Choisir salve

- Mesurer la distance d entre les deux récepteurs
- Lancer l'acquisition (F10)
- A l'aide du réticule, mesurer la durée du parcours Δt entre les deux récepteurs.

- Compléter le tableau suivant en changeant la distance d

d (cm)	10	15	20	25	30	35	40	45	50
Δt (ms)									

1. Tracer la courbe $d=f(t)$ et faire afficher l'équation de la courbe de tendance. (penser à convertir d en m et Δt en s)
2. En déduire la valeur de la célérité du son dans l'air. C_s air =
3. Comparer à la valeur couramment utilisée c_s air = $340 \text{ m}\cdot\text{s}^{-1}$.
4. La célérité du son dans l'air est donnée par la relation : $C_s th = \sqrt{\frac{\gamma RT}{M}}$ avec $\gamma = 1,4$; $R = 8,314 \text{ SI}$;
 T en K ; $M = 28,8 \cdot 10^{-3} \text{ kg}\cdot\text{mol}^{-1}$ Calculer c_{sth} pour la température du jour de l'expérience.
5. Calculer l'erreur relative.

3. Mesure de la célérité des ultrasons dans l'eau :

On utilise des transducteurs étanches

Réglages :

Entrées EA0 et EA1 actives $\pm 0,2$ V

Nombre de points 2000
Echantillon 0,2 μ s
Total 400 μ s

Feuille de calcul :

Cr=Si(Temps<0,0002;1;0)

S=5*Sin(2*Pi*40000*Temps)

salve=Cr*S

Faire une première acquisition juste pour pouvoir calculer. (F10)

Onglet Sortie
 : décocher GBF
SA1 active
Choisir salve

- Mesurer la distance d entre les deux récepteurs
- Lancer l'acquisition (F10)
- Mesurer la durée du parcours Δt entre les deux récepteurs

Pour plus de précision, on prendra plusieurs mesures :

d	10 cm	15 cm	20 cm	
Δt				

1. Tracer la courbe $d=f(t)$ et faire afficher l'équation de la courbe de tendance. (penser à convertir d en m et Δt en s)
2. En déduire la valeur de la célérité du son dans l'eau. c_s eau =
3. Comparer à la valeur couramment utilisée c_s eau = 1480 $m \cdot s^{-1}$.

4. Etude du diapason :

- Relier le microphone à l'Entrée Analogique numéro 0 (EA0).
- Lancer le logiciel Latispro.
- Faire une première acquisition en laissant le calibre sur $\pm 0,2$ V. (clic droit sur EA0) et choisir un style qui fait apparaître les points.
- Après avoir frappé le diapason, Lancer l'acquisition par la touche F10.

1. Quelle est la forme du signal ?

.....

- Dans Traitement\Calculs spécifiques\ Faire Analyse de Fourier (F6).

2. Décrire le spectre :
Sur les abscisses on lit

.....

3. Le diapason émet un son pur : son spectre

.....

- Refaire l'acquisition en jouant une note de

guitare

1. Quelle est la forme du signal ?

.....

4. Décrire le spectre :

Résultats Air :

t	d
4.06E-04	0.1
7.04E-04	0.2
1.01E-03	0.3
1.30E-03	0.4
1.62E-03	0.5

