Exercices: Le son

Exercice 1: Un son est émis avec une puissance de 10 W. Calculer son intensité sonore:

1/ à 10 m de la source.

2/ à 100 m de la source.

Exercice 2:

Quel est le niveau sonore d'une conversation dont l'intensité est 104 I0?

Un concert de rock atteint un niveau sonore de 120 dB. Déterminer
[image: image1.wmf]I

I

0

.

Exercice 3: Une source sonore émet, dans l'air, un signal très bref avec une puissance de 15 W.

1/ Calculer l'intensité sonore à 20 m de la source.

2/ Déterminer le niveau sonore à la même distance.

3/ Calculer la distance pour laquelle le niveau n'est plus que de 50 dB.

Exercice 4: La figure ci-contre représente l'oscillogramme d'une

onde sonore émise par un diapason en vibration dans l'air.

1/ Déterminer la période et la fréquence du son émis.

2/ Déterminer la longueur d'onde du son émis sachant que la

célérité du son est c = 340 m/s.

3/ Un second diapason émet un son de même intensité mais de

fréquence deux fois plus grande.

a/ Le son obtenu est-il plus haut que le premier?

b/ Le son obtenu est-il plus grave ou plus aigu que le

premier?

c/ Représenter sur la figure l'oscillogramme de l'onde sonore émise par le second diapason.

Exercice 4: Les normes de protection contre le bruit admettent une

exposition maximale de 40 heures à un bruit de niveau acoustique

L1 = 85 dB.

Si ce niveau augmente, il faut réduire la durée maximale d'exposition

au bruit en fonction du niveau.

La courbe ci-contre donne la durée maximale d'exposition t en

fonction du niveau L1.

1/ Un groupe de rock diffuse un concert dont le niveau d'intensité

acoustique est 110 dB, dans la zone réservée au publique.

Déterminer la durée maximale d'écoute de manière à respecter les

normes de protection.

2/ Au poste de travail d'une unité de production, un opérateur est soumis à un niveau d'intensité acoustique L1 pendant une durée t.

Dans les deux cas suivants les nomes sont-elles respectées?

a/ L1 = 90 dB pendant 10 h.

b/ L1 = 105 dB pendant 1 h.

Justifier vos réponses.

3/ On se propose de calculer l'énergie W reçue par l'oreille lorsque celles-ci est soumise à un bruit de niveau d'intensité acoustique L1 = 85 dB pendant 40 h.

Calculer:

a/ L'intensité acoustique I correspondante.

b/ La puissance acoustique P reçue par l'oreille, équivalent à une surface S = 810-5 m2.

c/ L'énergie W reçue par le récepteur pendant cette durée.

Extrait de Bac Pro

L’acoustique

Exercice :

Le temps de réverbération T (en seconde) est le temps que met un son à s’atténuer de 60 dB (décibel) dans un local fermé ; pour une bonne intelligibilité des paroles, ce temps doit être de 0,5 à 0,7 s suivant la surface du local ; si T est trop petit, le local devient « sec » ou « lourd » ; si T est trop grand, le local devient réverbérant : c’est l’effet « cathédrale » . L’absorption acoustique ou phonique réduit ce temps de réverbération ; il est fonction des matériaux utilisés pour les parois, de l’état de surface de ces parois et du volume du local. Le pouvoir absorbant est défini par le coefficient a par m2 de surface.

On calcule ce temps T par la formule de Sabine :

T= EQ \F(0.16 V;(aS +(an)
V est le volume du local en m3
aS est le pouvoir absorbant des surfaces ; aS =a(S , aS est en m2
an est le pouvoir absorbant des éléments n contenus dans cette salle

an = a(n

(signifie « somme »

Application :

Déterminer le temps de réverbération d’une salle de cours

Données :

Dimensions de la salle en mètres: 9(7(3

Revêtements :
- plafond :plâtre +peinture lisse

- murs : plâtre + peinture floquée

- vitrage : 15 m2
- sol : dalles plastiques

On négligera la présence d’une porte.

Mobilier : - 16 tables d’écoliers + 32 chaises

- 1 bureau de professeur + une chaise

Temps de réverbération dans le médium :

a) avant correction acoustique :

· salle non occupée

· salle occupée par 28 élèves et un professeur

b) après correction acoustique portant sur un mur en long qui a été recouvert de moquette murale et le plafond qui a été garni de panneaux absorbants de coefficient a = 0,6 dans le médium, déterminer le temps de réverbération :

· salle non occupée

· salle occupée comme ci dessous.

	Désignation des

surfaces
	
	Absorption a/m2

	

	
	graves
	médium
	aiguës

	Ouverture vers l’extérieur
	1
	1
	1

	Brique pleine
	0,02
	0,03
	0,04

	Crépi sur mur
	0,02
	0,04
	0,08

	Plâtre sur mur avec ou sans peinture lisse
	0,02
	0,03
	0,04

	Plâtre sur mur + peinture floquée
	0,02
	0,035
	0,06

	Plâtre sur mur + peinture murale
	0,05
	0,15
	0,30

	Vitres
	0,03
	0,03
	0,02

	Rideaux coton ou velours léger
	0,2
	0,5
	0,5

	Béton lisse
	0,01
	0,01
	0,02

	Carrelage - marbre
	0,01
	0,01
	0,01

	Sol plastique
	0,02
	0,02
	0,02

	Plancher bois non vitrifié
	0,04
	0,08
	0,1

	Plancher bois vitrifié
	0,04
	0,04
	0,03

	Moquette sur béton
	0,1
	0,2
	0,3

	Moquette sur béton + thibaude
	0,15
	0,4
	0,35

	Tôle perforée + 30mm de laine de roche
	0,6
	0,7
	0,7

	Panneaux en fibre de roche spéciaux pour insonorisation
	0,4 à 0,8
	0,5 à 1
	0,7 à 1,2

	Désignation des éléments
	Absorption a/unité

	Auditoire assis adulte
	0,3
	0 ,45
	0,5

	Auditoire assis enfant
	0,2
	0,35
	0,4

	Fauteuil en tissus
	0,25
	0,4
	0,4

	Chaise en bois
	0,015
	0,02
	0,025

	Table d’écolier
	0,02
	0,025
	0,03

	Table de bureau professeur
	0,035
	0,05
	0,06

Acoustique correction

Avant correction acoustique, salle non occupée :

Valeur des aS

Plafond : S = 9(7 = 63 m2 0,03(63 = 1,89

Murs : S = 2(9(3 + 2(7(3 – 15 0,035(81 = 2,835

Vitrage : S = 15 m2 0,03(15 = 0,45

Sol : S = 9(7 = 63 m2 0,02 (63 = 1,26

Total des aS = 6,435

Valeur des an

Tables : 0,025(16 = 0,4

Chaises : 0,02 (33 = 0,66

Bureau professeur : 0,05

Total des an = 1,11

Volume de la salle :V = 189 m3
Salle occupée :

Valeur des an

Elèves : 0,35(28 = 9,8

Professeur : = 0,45

Mobilier : = 1,11

Total des an = 11,36

Temps de réverbération :

 0,16(189

Salle non occupée : T = = 4s

 6,435+1,11 Eq/f (0.16-189);(6.435+1.11)

 EQ/f(0.16-189;6.435+1.11)
Salle occupée : T = 1,7 s

On constate que la correction acoustique est nécessaire

_983535288.unknown

