Cours #6:

CHUTE LIBRE ET PROJECTILE

PHY-144

1- Chute libre

Les objets plus pesants tombent-ils plus vite?

Aristote (384 – 322 av. J.C.)

Galileo Galilei (Galilée) (1564 - 1642)

http://www.grunivers.fr/univers/4 .php

PHY-144

Corps plus lourds tombent plus vite.

Corps tombent à la même vitesse quelque soit leurs poids.

Vitesse de chute augmente proportionnellemen t au temps de chute. V / hauteur /

Réponse : C'est Galilée qui a raison.

Démonstration par l'absurde de Galilée:

Supposons qu'un corps plus lourd tombe plus vite qu'un corps léger. Alors si on attache à l'aide d'une ficelle une grosse pierre avec une plus petite et qu'on les lâche, la grosse pierre devrait être ralentie par la petite qui tombe moins vite. \Rightarrow couple (grosse + petite) tombe moins vite que la grosse pierre CONTRADICTION car ce couple est plus lourd donc devrait tomber plus vite !!!!!

La preuve a été faite lors de la mission Apollo avec un marteau et une plume d'aigle

4

L'expérience de la plume et du marteau

http://perso.wanadoo.fr/ma x.q/apollo/Missions/as15.ht m

1971: David Scott, James Irwin et Alfred Worden

Dave prend la plume et le marteau entre respectivement le pouce et l'index de ses mains gauche et droite, et lève ses coudes vers le haut et l'extérieur. Il lâche le marteau et la plume simultanément et retire ses mains du champ. Le marteau et la plume tombent côte à côte et frappent le sol virtuellement au même instant. Et de fait, les deux objets subissant la même accélération, ils arrivèrent ensemble au sol 1.2 sec plus tard. En analysant les images, on peut également estimer l'accélération de la force de pesanteur lunaire à hauteur d'épaule de Scott à environ 1.63 m/s²

5

http://www.astrosurf.org/lombry/galilee-

Chute libre

http://dispourquoipapa.free.fr/sciences/sc0015.

Tous les objets qui tombent au sol possèdent le même mouvement : leur vitesse augmente au même rythme (même accélération générée par l'attraction terrestre) ⇒ On néglige la résistance de l'air

Peut-on évaluer la grandeur de cette accélération ?

Détermination graphique de l'accélération **a** du corps en chute libre :

Méthode graphique

- construction du graphique y(t)(valeurs lues directement sur la photo)
- -détermination des vitesses instantanées (tangente à la courbe de y(t) à divers instants t)
- détermination des accélérations instantanées (tangente à la courbe de v(t) à divers instants t)

Expérience célèbre effectuée par Galilée (1564 - 1642)

Il aurait laissé tomber 2 boulets de canon de tailles différentes du haut de la tour penchée de Pise; les 2 boulets ont touché le sol en même temps.

Analyse mathématique de la courbe y(t)

Conclusion:

La chute libre est un MRUA, avec une accélération

$$a = -9.81 \text{ m/s}^2$$

-44.1 m Ou en appliquant la seconde loi de Newton

$$\overrightarrow{W} = m\overrightarrow{g}$$
 et $\sum \overrightarrow{F} = m\overrightarrow{a}$

Équations du mouvement de chute libre d'un corps

\Rightarrow M.R.U.A

Application

$$a_{y} = -g = C^{te} = -9.81 \text{ m/s}^{2}$$

$$(v_{y})_{f} = (v_{y})_{i} - g(t_{f} - t_{i})$$

$$y_{f} = y_{i} + (v_{y})_{i}(t_{f} - t_{i}) - \frac{1}{2}g(t_{f} - t_{i})^{2}$$

$$(v_{y})_{f}^{2} = (v_{y})_{i}^{2} - 2g(y_{f} - y_{i})$$

Applications:

1- Un électro-aimant retient une lourde pièce de métal à 20 m au dessus du sol. À cet instant, une panne interrompt le courant dans l'électro-aimant.

Si un ouvrier se trouve directement sous la pièce de métal à ce moment, de combien de temps dispose-t-il pour s'écarter ?

2- Avec quelle vitesse initiale minimale un marteau doit-il être lancé pour qu'un ouvrier sur le toit puisse le saisir ?

2- Mouvement curviligne

Définition:

Une particule se déplaçant le long d'une courbe autre qu'une droite est identifiée comme subissant un mouvement curviligne.

Position:

$$\vec{r} = x\vec{i} + y\vec{j}$$

= | - | - |

PHY-144

15

Vitesse: Taux de variation de la position par rapport au temps

$$\vec{V} = \lim_{\Delta t \to 0} \frac{\Delta \vec{r}}{\Delta t}$$

 \mathbf{X}

Remarque: si $\Delta t \to 0$ alors $\Delta \vec{r}$ devient tangent à la trajectoire $\Rightarrow \vec{V}$ est toujours tangent à la trajectoire dans le sens du mouvement Δx

$$\vec{V} = V_x \vec{i} + V_y \vec{j} \qquad \text{ou} \qquad V_x = \lim_{\Delta t \to 0} \frac{\Delta x}{\Delta t}$$

$$\vec{V} = V_x \vec{i} + V_y \vec{j} \qquad \text{ou} \qquad V_y = \lim_{\Delta t \to 0} \frac{\Delta y}{\Delta t}$$

Accélération: Taux de variation de la vitesse par rapport au temps

$$\vec{a} = \lim_{\Delta t \to 0} \frac{\Delta \vec{V}}{\Delta t}$$

Remarques : i) \vec{a} est toujours dirigée vers l'intérieure de la trajectoire

ii) \vec{a} n'est pas toujours dans le sens du mouvement mais dans celui de $\Delta \vec{V}$

$$\vec{a} = a_x \vec{i} + a_y \vec{j}$$
 ou $a_x = \lim_{\Delta t \to 0} \frac{\Delta v}{\Delta t}$ $a_y = \lim_{\Delta t \to 0} \frac{\Delta V}{\Delta t}$

3- Projectile

Est-ce un projectile?

http://jmm45.free.fr/sondes/hayabusa/hayabusa.htm

http://photos.linternaute.com/photo/432538/6605646015/6/rosace/

Projectile

Projectile

Description d'un projectile

http://photo.coolgrafik.com/showphoto-40041.html

Lancement horizontal

Description du mouvement

<u>Suivant l'horizontale</u>:

$$\Delta x_1 = \Delta x_2 = \Delta x_3 = \Delta x = Cte$$

$$\Rightarrow$$
 a_x = 0 donc v_x = Cte

Suivant la verticale:

Chute libre: MRUA

Caractéristiques d'un projectile :

➤ Résistance de l'air négligeable

⇒ on néglige le frottement du à l'air

Le corps n'est alors soumis qu'à une **seule force**, la <u>force gravitationnelle</u> orientée selon l'axe vertical et vers le bas

- \triangleright M.R.U. suivant l'axe x, $a_x = 0$ donc $v_x = Cte$
- \triangleright M.R.U.A. suivant l'axe y \Rightarrow chute libre: $a_y = -g$
- ➤ Valide entre le moment où l'objet <u>quitte</u> et le moment où il est sur <u>le point de toucher</u> tout autre corps !!!

Équations qui régissent le mouvement d'un projectile

Mouvement horizontal (MRU)

 $\Delta x = Cte \Rightarrow v_x = Cte$

Mouvement vertical (MRUA)
Chute libre

$$a_{x} = 0$$

$$(v_{x})_{f} = C^{te} = (v_{x})_{i}$$

$$x_{f} = x_{i} + (v_{x})_{i} (t_{f} - t_{i})$$

$$a_{y} = -g = C^{te} = -9.81 \text{ m/s}^{2}$$

$$(v_{y})_{f} = (v_{y})_{i} - g(t_{f} - t_{i})$$

$$y_{f} = y_{i} + (v_{y})_{i}(t_{f} - t_{i}) - \frac{1}{2}g(t_{f} - t_{i})^{2}$$

$$(v_{y})_{f}^{2} = (v_{y})_{i}^{2} - 2g(y_{f} - y_{i})$$

Application

Résumé:

La vitesse est tangente à la trajectoire

Déterminez:

- 1) Le temps mis par le sac pour atteindre le sol (toucher la cible);
- 2) La distance horizontale parcourue par le sac pour qu'il atteigne la cible;
- 3) La vitesse finale du sac (grandeur et direction).

Application

Lancement quelconque

Mouvement horizontal = MRU

Application:

D'une corniche située à 15 mètres au dessus du sol, une balle est lancée avec une vitesse initiale $V_0 = 30$ m/s et angle de $\theta = 60^\circ$ au dessus de l'horizontal tel qu'illustré sur la figure.

Déterminez:

- 1- la position de la balle 3 secondes après son départ;
- 2- la vitesse (grandeur et direction) 3 secondes après son départ;
- 3- la hauteur maximale atteinte par la balle ; (coordonnées et temps mis pour
- l'atteindre)
- 4- la portée de la balle (coordonnées et temps mis pour l'atteindre);
- 5- le temps nécessaire pour que la balle touche le sol;
 - 6- la distance horizontale parcourue lorsque la balle atteint le sol.

Projectile avec résistance de l'air

http://galileo.phys.virginia.edu/classes/109N/more_stuff/Applets/ProjectileMotion/jarapplet.html