	Mme GRISARD
	CHAPITRE 3 :
	
cours prof 2nde

	Physique B : L’Univers en mouvement et le temps
	La gravitation universelle
	
 mercredi 13 février 2008 


Objectifs : Énoncer le principe d’inertie et l’utiliser pour interpréter en terme de force la chute des corps sur Terre. Connaître et utiliser la loi de la Gravitation Universelle.

I. L’interaction gravitationnelle entre deux corps

AE : doc. p.61 ; questions 1 à 4.

Rappel chapitre précédent : Mouvement de la Lune :

On choisit le référentiel géocentrique pour décrire le mouvement de la Lune (car un référentiel terrestre donne un mouvement compliqué). Le mouvement de la Lune autour de la Terre est quasi-circulaire. On peut donc penser qu’elle subit une force centrale.

Définition : Tous les corps qui possèdent une masse sont en interaction gravitationnelle : ils exercent les uns sur les autres des forces d’attraction gravitationnelle.

* interaction = action réciproque entre deux objets

* attraction = action d’attirer

Loi d’attraction universelle : Deux objets ponctuels A et B de masse mA et mB séparés par une distance d exercent l’un sur l’autre des force d’attraction gravitationnelles (A/B et (B/A qui ont : 
- la même droite d’action : celle de la droite (AB)
- un sens opposé : la force (A/B exercée par A sur B est dirigée vers A, tandis que (B/A est dirigée vers B
- une valeur identique F égale à :
[image: image1.wmf]2

d

m

m

G

F

B

A

×

×

=


où F s’exprime en Newton (N), mA et mB en kilogramme, d en mètre, et G est la constante de gravitation universelle et vaut : 6,67 x 10-11 m3.kg-1.s-2
Remarque : Un corps à symétrie sphérique peut être assimilé à un corps ponctuel dont la masse est rassemblée au centre.

Remarque : Cette force est proportionnelle à la masse de chacun des deux objets et inversement proportionnelle au carré de la distance qui sépare les deux objets.

AE - Exercice : 
1. Calculer et représenter sur un schéma la force d’attraction gravitationnelle exercée par la Terre sur la Lune.

Données : distance Terre-Lune : 3,84 x 105 km (à convertir ! !)


masse de la Lune : 7,34 x 1022 kg


masse de la Terre : 5,98 x 1024 kg

Corrigé : voir corrigé p.72 « Application 1 ».


[image: image2.wmf]N

,

m

,

kg

,

kg

,

s

kg

m

,

F

20

2

8

24

22

1

1

3

11

10

99

1

10

84

3

10

98

5

10

34

7

10

67

6

×

=

÷

ø

ö

ç

è

æ

×

×

×

×

×

×

=

-

-

-


2. Même question pour la force exercée par la Lune sur la Terre.

3. Peut-on dire que les forces (A/B et (B/A se compensent ?

Corrigé : Les forces (A/B et (B/A ne se compensent pas car elles ne s’appliquent pas sur le même système.

AE - Exercice : Autre exemple : Calculer la force d’attraction gravitationnelle exercée entre deux balles de diamètre 9 cm, de masse 250 g chacune, situées à 1 cm l’une de l’autre.


[image: image3.wmf](

)

N

,

m

,

kg

,

kg

,

s

kg

m

,

F

10

2

1

1

3

11

10

2

4

1

0

25

0

25

0

10

67

6

-

-

-

-

×

=

×

×

×

=


Remarque : La valeur de cette force est très faible et on n’en voit pas les effets.

II. La pesanteur : attraction terrestre

AE - Exercice : 
4. Sachant que le diamètre de la Terre vaut 12760 km, calculer la force d’attraction gravitationnelle exercée par la Terre sur un objet de 1 kg environ posé au sol (au niveau de la mer).

Corrigé : Données : Distance entre les deux objets : d = 6380 km = 6,38 x 106 m


[image: image4.wmf]N

,

m

,

kg

,

kg

,

s

kg

m

,

F

80

9

10

38

6

10

98

5

0

1

10

67

6

2

6

24

1

1

3

11

=

÷

ø

ö

ç

è

æ

×

×

×

×

×

=

-

-

-


5. Même question si l’objet est situé à une altitude de 30 m.

On remarque que l’altitude 30 m est négligeable par rapport au rayon de la Terre.

6. Même question pour un objet de 45 kg.
Sur Terre, à condition que l’altitude d’un objet ne soit pas trop élevée, la force d’attraction gravitationnelle exercée par la Terre sur un objet de masse m vaut :

F = 9,8 × m
On appelle g = 9,8 N / kg l’intensité de la pesanteur sur Terre.

Remarque : La valeur de g est légèrement différente selon le lieu où l’on se trouve sur Terre, car la Terre n’est pas exactement sphérique : elle est légèrement aplatie aux pôles (gpôles = 9,83 N / kg ; géquateur = 9,79 N / kg ; gParis = 9,81 N / kg)

Définition : Sur une planète donnée, le poids d’un objet est la force d’attraction gravitationnelle exercée par la planète sur cet objet. Cette force vaut F = m × g (g dépend de la masse et du rayon de la planète).

Remarque : Le poids est une action répartie. Dans chaque objet, il existe un point particulier appelé centre de gravité, qui est un point d’équilibre pour cet objet.

Par convention, on représente le poids d’un objet par un vecteur force dont le point d’application est le centre de gravité de l’objet.

AE - Exercice : Un objet a pour masse 2,00 kg sur Terre.
7. Quelle est sa masse sur la Lune ?
8. Calculer le poids d’un objet de 45,00 kg sur la Lune, le comparer au poids d’un même objet sur Terre.

Corrigé : Sur la Lune : 
[image: image5.wmf](

)

N

kg

N

kg

m

kg

kg

s

kg

m

F

9

,

72

/

62

,

1

0

,

45

10

74

,

1

10

34

,

7

0

,

45

10

67

,

6

2

6

22

1

1

3

11

=

´

=

×

×

×

×

×

=

-

-

-


Sur Terre : F = 9,81 x 45,0 = 441 kg
Comparaison : 
[image: image6.wmf]05

,

6

9

,

72

441

=

=

Lune

Terre

P

P

 ; le même objet est 6 fois moins lourd sur la Lune.

III. Trajectoire d’un projectile sur Terre

*projectile = objet lancé.
a) Simulation de mouvements d’un projectile

Voir TP : logiciel Dynamic

Conclusion : La trajectoire d’un projectile lancé dépend : de la force exercée par la Terre sur cet objet (poids), de sa vitesse initiale et de la direction de lancement.
Compléments :

L’altitude est le point le plus haut que peut atteindre le projectile. La portée est la distance à laquelle l’objet touche le sol.

Résultats de simulation : 
Pour une direction donnée, plus la vitesse est grande, plus la portée est grande.
Pour une vitesse donnée, la portée maximale est atteinte pour un angle de 45°.

Nous remarquons que la pesanteur ne modifie que le mouvement vertical de la balle, et non son mouvement horizontal, qui reste uniforme. Quelles que soient les conditions de lancement d’un projectile, la force qui s’applique à celui-ci modifie la vitesse dans sa propre direction mais n’agit pas dans la direction perpendiculaire.

b) Où va tomber le chat ?

Ou bien : voir T.P. : le vélo

Échelle du schéma (Belin) : 1 cm((0,6 m ; durées : une image toutes les 40 ms. Images n°0, 7, 10, 11, 14.

Échelle du schéma (Hachette) : 1 cm((0,25 m ; durées : une image toutes les 35 ms.

AE : Compléter la Bande Dessinée, et argumenter votre réponse. Débat en classe

DVD sur la BD le chat des matelots.


B


A


(B(A


(A(B


1

_1073297399.unknown

_1076935722.unknown

_1236138991.unknown

_1236139073.unknown

_1073324285.unknown

_1073295560.unknown

