Exercices vitesse instantanée et vitesse angulaire

Exercice 21 p.52

[image: image1.wmf]
a. Exprimons la vitesse angulaire
[image: image70.jpg]

en rad.s-1 :
[image: image2.wmf] A.N :
[image: image3.wmf]=7,2921.10-5 rad.s-1 . (précision à la seconde près sur le temps)

Or, un point de l’équateur décrit un cercle de rayon R, mais un point de Dunkerque décrit un cercle de rayon
[image: image4.wmf] (voir schéma).

Donc :

[image: image5.wmf] A.N :
[image: image6.wmf]

vE = 464,5 m.s-1 et vL = 292,3 m.s-1
b. La latitude de Versailles est 48,5°

La valeur de la vitesse de Raphaël assis en classe est :
[image: image7.wmf]
A.N :
[image: image8.wmf]= 307,8 m.s-1
c. La vitesse est nulle pour tous les points de l’axe de rotation (où le rayon du cercle trajectoire est nul).

A la surface de la Terre, il s’agit du pôle Nord géographique et du pôle Sud géographique.
Correction exercice 22 p.52
a. La balle de tennis est assimilée à un point correspondant à son centre d’inertie.

On mesure sur la chronophotographie 3,8 cm pour une distance de 1,0 m. Donc 1 cm sur la chronophotographie représente 0,26 m.

[image: image9.wmf]
La distance entre les points entourant A sur la chronophotographie est M2M4 = 1,4 cm et
[image: image10.wmf]=40 ms, donc :

[image: image11.wmf]=4,6 m.s-1.

En procédant de la même façon, on trouve :
[image: image12.wmf]1,8 m.s-1 et
[image: image13.wmf]3,6 m.s-1.

[image: image57.wmf]b.

[image: image58.wmf][image: image59.wmf][image: image14.jpg]

Exercice 28 p.54

[image: image60.wmf]
a.
[image: image15.wmf] , avec
[image: image16.wmf] et
[image: image17.wmf] =1,48 h.

A.N :
[image: image18.wmf]4,24 rad.h-1. Soit 1,18.10-3 rad.s-1.
Or :
[image: image19.wmf] donc : A.N :
[image: image20.wmf]=7,80.103 m.s-1.
[image: image61.wmf]Soit :
[image: image21.wmf]2,81.104 km.h-1.

b. Pour la Terre,
[image: image22.wmf] avec
[image: image23.wmf]. A.N :
[image: image24.wmf]0,263 rad.h-1.

[image: image25.wmf] avec
[image: image26.wmf]h

A.N :
[image: image27.wmf]0,390 rad ou encore
[image: image28.wmf]= 22,3°.
La terre a tourné de 22,3° alors que le satellite a effectué une rotation de 360°, le rapport des angles correspond au rapport des vitesses angulaires (le satellite a une vitesse de rotation 16 fois plus grande que la Terre).

c. Soit
[image: image29.wmf]la durée séparant deux passages par la verticale d’une ville donnée (la notation
[image: image30.wmf]est mal choisie pour un temps…).

Pendant cette durée, la Terre tourne de :
[image: image31.wmf] et le satellite de :
[image: image32.wmf]
On veut que:
[image: image33.wmf] , puisque le satellite aura rejoint le point de la terre après au moins un tour.

Alors :
[image: image34.wmf] soit :
[image: image35.wmf]
A.N :
[image: image36.wmf]1,58 h = 1 h 35 min.

Correction exercice 29 p.53
a. Au 1/01/1985, le centre de la comète de Halley, assimilée à son centre d’inertie, est au point M5 (voir schéma).

[image: image37.wmf]
La distance entre les points M4 et M6 sur la figure est M4M6 = 1,8 cm soit 1,8x2 = 3,6 u.a.

Or, 1 u.a. = 1,50.108 km, donc : M4M6 = 5,4.108 km.
La durée écoulée entre ces positions est
[image: image38.wmf]9,0 mois, soit
[image: image39.wmf]9x30x24x3600 = 2,3.107 s.

[image: image40.wmf]23 km.s-1.
En appliquant la même méthode, on calcule pour
[image: image41.wmf] au 1/02/1986 les valeurs suivantes :

M12M14 = 0,5 cm sur la figure soit M12M14 = 1,5.108 km.

La durée écoulée entre ces positions est
[image: image42.wmf]1,0 mois, soit
[image: image43.wmf]1x30x24x3600 = 2,6.106 s.

[image: image44.wmf]58 km.s-1.

Pour
[image: image45.wmf]au 1/01/1988, on a : M25M27 = 5,7.108 km et
[image: image46.wmf]2,9.107 s.
Soit :
[image: image47.wmf]20 km.s-1.

b.

[image: image62.wmf][image: image48.jpg]

Exercice 30 p.54

[image: image63.wmf]a. La distance d parcourue par l’OVNI s’obtient en utilisant les relations trigonométriques dans le triangle :
[image: image49.wmf] soit
[image: image50.wmf]

A.N :
[image: image51.wmf]=10 km.

b. L’OVNI se déplace en mouvement rectiligne uniforme, la vitesse v étant constante on peut écrire :
[image: image52.wmf] soit
[image: image53.wmf] A.N :
[image: image54.wmf]1,0.10-4 s
c.
[image: image55.wmf] soit
[image: image56.wmf] = 1,3.103 tr.s-1 soit plus de mille tours à la seconde !

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

[image: image64.wmf][image: image65.wmf][image: image66.wmf][image: image67.jpg]

[image: image68.jpg]

[image: image69.png]

_1190141358.unknown

_1190626123.unknown

_1190634419.unknown

_1190636402.unknown

_1190636477.unknown

_1190639934.unknown

_1190897908.unknown

_1190639984.unknown

_1190636425.unknown

_1190636173.unknown

_1190636262.unknown

_1190636293.unknown

_1190636353.unknown

_1190636232.unknown

_1190634836.unknown

_1190636139.unknown

_1190636012.unknown

_1190634624.unknown

_1190629782.unknown

_1190634094.unknown

_1190626257.unknown

_1190629454.unknown

_1190629480.unknown

_1190626234.unknown

_1190145081.unknown

_1190246601.unknown

_1190625417.unknown

_1190625525.unknown

_1190246773.unknown

_1190246928.unknown

_1190247029.unknown

_1190246810.unknown

_1190246748.unknown

_1190246422.unknown

_1190246513.unknown

_1190145228.unknown

_1190142012.unknown

_1190144762.unknown

_1190144986.unknown

_1190142052.unknown

_1190141777.unknown

_1190141817.unknown

_1190141458.unknown

_1190140938.unknown

_1190141018.unknown

_1190141291.unknown

_1190141310.unknown

_1190141133.unknown

_1190140961.unknown

_1190140987.unknown

_1190140952.unknown

_1189795210.unknown

_1190138991.unknown

_1190140648.unknown

_1190140872.unknown

_1190139086.unknown

_1189795221.unknown

_1189793810.unknown

_1189793869.unknown

_1189793434.unknown

