


AERODYNAMIQUE

1/ La corde du profil d'une aile quelconque est :

- a) la ligne d'épaisseur moyenne.
- b) l'envergure de l'aile.
- c) La ligne d'égale distance entre l'intrados et l'extrados.
- d) le segment de droite qui joint le bord d'attaque au bord de fuite.

2/ Sur la polaire d'aile dessinée ci-dessous, on appelle point de traînée minimale :

- a) le point A.
- b) le point B.
- c) le point C.
- d) le point D.


3/ En soufflerie, si on multiplie par 3 la vitesse du vent relatif, la force aérodynamique est :

- a) multipliée par 2.
- b) multipliée par 3.
- c) multipliée par 4.
- d) multipliée par 9.

4/ L'angle d'incidence de l'aile est l'angle compris entre :

- a) la trajectoire et l'axe longitudinal de l'avion.
- b) la trajectoire et l'horizontale.
- c) la corde de profil et l'horizontale.
- d) la corde de profil et la trajectoire.

5/ Lors d'un virage à 30° d'inclinaison à altitude constante, le poids apparent est :

- a) égal au poids réel
- b) égal à 1,15 fois le poids réel
- c) égal au double du poids réel
- d) inférieur au poids réel

6/ L'incidence de portance nulle d'un profil biconvexe dissymétrique est un angle :

- a) pour lequel la traînée est maximale.
- b) d'incidence négatif
- c) pour lequel la traînée est nulle.
- d) d'incidence positif.

7/ Le foyer du profil d'une aile quelconque est situé :

- a) au centre de poussée.
- b) au bord d'attaque.
- c) en un point fixe.
- d) au bord de fuite.

8/ Pour un avion à moteur, lors d'un vol en montée rectiligne à vitesse constante :

- a) le facteur de charge est égal à 1.
- b) le facteur de charge est supérieur à 1
- c) La portance est inférieure au poids de l'avion.
- d) La portance est supérieure au poids de l'avion.

9/ Quelle est la finesse d'un planeur qui vole en air calme à 144 km/h avec une descente de 1,25 m/s ?

- a) 15
- b) 32
- c) 50
- d) 58

10/ Sans changer les caractéristiques du profil, plus l'allongement d'une aile est grand :

- a) les tourbillons marginaux sont moins violents
- b) plus la traînée induite est faible
- c) plus la vitesse augmente
- d) toutes les propositions les sont exactes

