corrigé du devoir n°2 :

Exercice 1 :
1. Multiples et sous-multiples du mètre :
1nanomètre 1nm=1.10–9m

Ecris de même :
1(m= 1.10–6m
1mm= 1.10–3m

1cm= 1.10–2m

1dm= 1.10–1m
1km= 1.10+3m

2. Convertis les longueurs suivantes en mètre, en utilisant la notation scientifique, puis classe-les dans l’ordre décroissant :
12760km = 12760.10+3m = 1,2760.10+4.10+3m = 1,2760.10+7m

324m = 3,24.10+2m

7,2(m = 7,2.10–6m

 0,070nm = 0,070.10–9m = 7,0.10–2.10–9m = 7,0.10–11m
3. Classe par taille décroissante les objets suivants :
Terre ; Tour Eiffel ; globule rouge ; Atome de carbone.

4. Associe à chaque objet sa dimension parmi celles proposées à la question 2.

Terre :12760km ; Tour Eiffel : 324m ; globule rouge : 7,2(m ; Atome de carbone : 0,070nm
Exercice 2 :
1. En astronomie, on préfère mesurer les distances entre les astres en année lumière plutôt qu’en m, qui est l’unité légale de longueur… pourquoi ?

Car ces distances sont très grandes, et leurs valeurs exprimées en m sont peu explicites pour nous car elles dépassent tout ce que l’on peut imaginer. Exprimées en années-lumière, leurs valeurs sont plus facilement comparables directement.
2. Donne la définition d’une année-lumière : C’est la distance parcourue par la lumière dans le vide, à la vitesse de 300 000 km.s–1 en une année (soit 365 jours de 24h, avec 1h = 3600s).
3. Montre par un calcul que sa valeur est d’environ 1,0.1016m, sachant que la vitesse de la lumière dans le vide est C0=3,0.108m.s–1.

1 année-lumière = 365 x 24 x 3600 x 3,0.108 = 1,0.1016m

4. La distance entre le soleil et l’étoile « voisine » SIRIUS est de 8,80 années-lumière. Calcule cette distance en m. 8,80. 1016m
5. Si nous observons Sirius ce soir, la lumière qui pénétrera dans notre œil aura été émise par Sirius à quelle date approximativement ? il y a 8,8 ans , soit en 2002 .
Exercice 3 :

Plusieurs élèves mesurent le diamètre D d’une sphère en polystyrène à l’aide d’une règle en plastique graduée en mm. Les résultats de leurs mesures figurent dans le tableau ci-dessous, exprimés en cm
	8,3
	7,9
	8,0
	8,3
	8,4
	7,8
	8,2
	8,0
	8,1

1. Calcule la valeur moyenne de ces mesures : il y a 9 mesures
Dmoyen = (8,3+7,9+8,0+8,3+8,4+7,8+8,2+8,0+8,1)/9 = 8,11111…cm
Quels sont les chiffres significatifs qu’il faut conserver ? La règle étant graduée en mm, il est impossible de mesurer les chiffres situés à droite du chiffre des mm, donc Dmoyen = 8,1 cm.
2. Donne également ce résultat en mm puis en m, en conservant pour chaque résultat le même nombre de chiffres significatifs. Dmoyen = 8,1 cm = 0,081 m = 81 mm
3. Quel peut être l’intérêt d’effectuer plusieurs mesures au lieu d’une seule ?

Les mesures sont toutes un peu fausses, en plus ou en moins par rapport à la valeur réelle qu’il est impossible de connaître. En faisant la moyenne, ces erreurs se compensent partiellement et la valeur obtenue est plus proche de la réalité que chacune des mesures.

4. Cite deux causes d’erreurs possibles lors de cette mesure, en t’aidant éventuellement d’un schéma.

 * Erreur de parallaxe : l’œil de l’observateur est mal placé par rapport à la
 graduation 0 de la règle, ce qui provoque un décalage de celle-ci.

 * La règle ne passe pas par le centre de la sphère et on ne mesure pas son
 diamètre, mais la longueur d’une corde.
Exercice3 :
Un atome d’hydrogène est constitué par un noyau de diamètre 5,0.10–15m autour duquel se déplace, dans le vide, un électron à une distance moyenne de 1,0.10–10m.

1. Si on effectuait un changement d’échelle de façon à donner au noyau la taille d’un pamplemousse, soit environ 0,10m de diamètre, à quelle distance du pamplemousse se trouverait l’électron ?

d = 1,0.10–10 x 0,10 / 5,0 .10–15 = 2,0.10+3m

d = 2,0 km !

2. De quoi est essentiellement constituée la matière à l’échelle des atomes ?

L’électron se déplacerait dans une sphère de rayon 2,0km constituée de vide, autour du noyau « pamplemousse » situé au centre. Donc la matière est constituée essentiellement de vide car la dimension du noyau est négligeable devant la dimension de l'atome.
Exercice 5 :
1. qu'est-ce qu'une étoile ? cite un exemple d'étoile.

Une étoile est une boule de gaz incandescent qui émet de la lumière, de la chaleur, des ultraviolets..
Le soleil est l'étoile autour de laquelle nous tournons, la plus proche de la terre.
2. Qu'est-ce qu'une planète ? cite un exemple de planète.

Une planète est beaucoup plus petite qu'une étoile et n'émet pas de lumière. Elle tourne autour d'une étoile. La terre est une des 8 planètes qui tourne autour de l'étoile soleil.
3. Qu'est-ce qu'une galaxie ? cite un exemple de galaxie.

Une galaxie est un groupe d'étoiles constitué par 100 ou 200 milliards d'étoiles. Notre soleil appartient à une galaxie appelée par les hommes: "la voie lactée".
La galaxie d'Andromède située à 2,5millions d'années lumière est visible à l'œil nu s'il n'y a pas de lumière parasite.
0,5

 1

 1

 2

0,5

 1

 1

 1

Taille agrandie

d

0,10 m

1,0.10–10 m

5,0.10–15 m réelle

Taille réelle

atome

noyau

 1

 1

 1

Règle graduée

 1

 1

 1

 1

0,5

0,5

 2

 1

 1

PAGE
1

