Interrogation du 18 11 10

[image: image36.wmf]v

0

r

1. Les forces qui s’appliquent sur le projectile sont : le poids
[image: image1.wmf]P

r

 de celui-ci, la poussée d’Archimède de l’air
[image: image2.wmf]A

P

r

 (les forces de frottement sont indiquées comme négligeables devant les autres) :

Calculons:
[image: image3.wmf]-

´

=

´´

A

P,

P,,

3

1

1310

135010

=
[image: image4.wmf]4

1

10

50

´

,

= 0,20(104 = 2,0(103
La valeur du poids est environ 2000 fois plus grande que la valeur de la poussée d'Archimède.

On peut donc négliger par la suite la poussée d'Archimède devant le poids.
Le projectile n'est soumis qu'à la force du poids : on est dans le cadre de la chute libre.
2. Système : Le projectile

Référentiel : le sol, référentiel terrestre supposé galiléen

Dans le cadre de la chute libre, le projectile n'est soumis qu'à la force poids.

La 2nde loi de Newton donne:

[image: image5.wmf]P

r

 = m.
[image: image6.wmf]a

r

(
m.
[image: image7.wmf]g

r

 =m.
[image: image8.wmf]a

r

soit:
[image: image9.wmf]a

r

=
[image: image10.wmf]g

r

En projection selon les axes Ox et Oz du repère choisi et compte tenu du sens du vecteur
[image: image11.wmf]g

r

 indiqué sur la figure 1 ci-dessus, il vient:

[image: image12.wmf]=

ì

í

=-

î

r

x

z

a

a

ag

0

3. À chaque instant,
[image: image13.wmf]dv

a

dt

=

r

r

 donc : ax =
[image: image14.wmf]x

dv(t)

dt

 et az =
[image: image15.wmf]z

dv(t)

dt

, en primitivant on a :

[image: image16.wmf]=

ì

í

=-+

î

r

x

z

v(t)A

v

v(t)g.tB

Compte tenu du vecteur vitesse initiale
[image: image17.wmf]v

0

r

 =
[image: image18.wmf]v()

0

r

 avec

[image: image19.wmf]b

b

=

ì

í

=

î

r

x

z

vv.cos

v

vv.sin

00

0

00

on a donc

v0 . cos(= A

v0 . sin(= B
Finalement :

[image: image20.wmf]b

b

=

ì

í

=-+

î

r

x

z

v(t)v.cos

v

v(t)g.tv.sin

0

0

4. Comme à chaque instant la composante du vecteur vitesse sur l'axe horizontal est constante (vx(t) = v0 . cos(= Cte), le mouvement du projectile en projection sur l'axe horizontal est uniforme.

5. À chaque instant
[image: image21.wmf]=

uuur

r

dOG

v

dt

 donc vx(t) =
[image: image22.wmf]()

dxt

dt

 et vz(t) =
[image: image23.wmf]()

dzt

dt

, en primitivant on a :

[image: image24.wmf]b

b

=+

ì

ï

í

=-++

ï

î

uuur

x(t)v.cos.tC

OG

z(t)g.t²v.sin.tD

0

0

1

2

Or à t = 0 le projectile est au point de coordonnées (x(0) = 0; z(0) = H) donc:

x(0) = C = 0

z(0) = D= H

Finalement :

[image: image25.wmf]b

b

=

ì

ï

í

=-++

ï

î

uuur

x(t)v.cos.t

OG

z(t)g.t²v.sin.tH

0

0

1

2

6. On tire de l'expression de x(t) = v0.cos(.t , le temps t :
t =
[image: image26.wmf]b

x

v.cos

0

que l'on reporte dans z(t) :
z(x) =
[image: image27.wmf]a

bb

-++

x²x

.g.v.sin.H

v.cos²v.cos

0

2

00

1

2

Finalement:

[image: image28.wmf]2

0

1

2

b

b

=-++

x

zxgxH

v

²

()tan

cos²

7. Le projectile est lancé avec une vitesse initiale horizontale donc (= 0 ; on a alors cos(= 1 et tan(= 0. L'équation de la trajectoire devient :

[image: image29.wmf]2

0

1

2

x

zxgH

v

=-+

²

()

L'abscisse de son point de chute est telle que z = 0 soit :
[image: image30.wmf]2

0

1

0

2

x

gH

v

=-+

²

[image: image31.wmf]2

0

1

2

=

²

x

gH

v

x² =
[image: image32.wmf].v.H

g

2

0

2

donc
[image: image33.wmf]=

.v.H

x

g

2

0

2

 ou
[image: image34.wmf]=-

.v.H

x

g

2

0

2

x est nécessairement positif.

et donc x =
[image: image35.wmf]H

v.

g

0

2

 .
z

(

� EMBED Equation.DSMT4 ���

Sol

x

H

O

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

[image: image37.wmf]P

r

[image: image38.wmf]A

P

r

[image: image39.wmf]g

r

_1243167018.unknown

_1351848414.unknown

_1351848643.unknown

_1351848664.unknown

_1351849030.unknown

_1351849255.unknown

_1351848987.unknown

_1351849019.unknown

_1351848690.unknown

_1351848661.unknown

_1351848527.unknown

_1351848571.unknown

_1351848459.unknown

_1243167552.unknown

_1243167732.unknown

_1243182940.unknown

_1243191837.unknown

_1243168792.unknown

_1243167697.unknown

_1243167052.unknown

_1243109436.unknown

_1243109451.unknown

_1243140502.unknown

_1243140893.unknown

_1243142464.unknown

_1243142472.unknown

_1243141091.unknown

_1243140529.unknown

_1243109566.unknown

_1243139891.unknown

_1243109413.unknown

