

III. La Gravitation

Activer le Powerpoint sur la gravitation dans les documents en consultation de la classe.

1. Exemple avec la sonde Voyager

En mars 1979, la sonde spatiale américaine Voyager passa au voisinage immédiat de Jupiter.

Diapo 2 : le document représente les différentes positions occupées par la sonde.

1.1 Préciser le référentiel dans lequel a été tracée la trajectoire de Voyager.

1.2 Entre quelles dates le mouvement de la sonde est-il rectiligne et uniforme ?

1.3 Que peut-on dire de la trajectoire entre $-20H$ et $+20H$?

1.4 Par analogie avec le TP, que peut-on en déduire ? Quel rôle joue la planète et quel corps joue le rôle de la bille ?

1.5 Quel type de force exerce Jupiter sur Voyager ?

1.6 La courbure de la trajectoire augmente au proche voisinage de Jupiter : que peut-on en déduire quant à l'intensité de la force ?

1.7 Que se passerait-il si la vitesse de Voyager n'était pas assez grande pour s'extraire de l'attraction gravitationnelle de Jupiter ?

2. Expression de la force gravitationnelle

Diapo 3 : Les deux forces représentées sont les forces gravitationnelles exercées : par la planète sur le satellite $\vec{F}_{P/S}$ d'une part et par le satellite sur la planète $\vec{F}_{S/P}$ d'autre part.

2.1 De quelle couleur est chacune de ces deux forces ?

2.2. Ces deux forces ont-elles même direction ?

2.3. Ces deux forces ont-elles même sens ?

2.4. Ces deux forces ont-elles même intensité ?

Diapos 4, 5, 6, 7, 8, 9 : On s'intéresse maintenant plus précisément à l'intensité de cette force.

2.5. De quelle manière varie-t-elle lorsqu'on change la masse de la planète ?

2.6. Même question lorsqu'on change la masse du satellite.

2.7. De quelle manière varie-t-elle lorsqu'on change la distance entre le centre de la planète et le centre du satellite (distance notée D) ?

2.8. A partir des réponses données, en déduire l'expression de l'intensité de la force gravitationnelle parmi celles proposées :

$$F = G \times \frac{D^2}{M_p \times M_s}$$

$$F = G \times \frac{M_p \times M_s}{D^2}$$

$$F = G \times M_p \times M_s \times D^2$$

G est la constante gravitationnelle universelle égale à : $6,67 \cdot 10^{-11} \text{ N} \cdot \text{m}^2 \cdot \text{kg}^{-2}$

3. La force : Le poids

Diapos 10, 11, 12, 13 :

3.1. Pour un objet à la surface d'une planète, quelle relation y-a-t-il entre son poids sur cette planète et la force gravitationnelle subie par cet objet de la part de la planète ?

3.2. Quelle caractéristique physique de l'objet fait varier le poids ?

3.3. Parmi les deux expressions suivantes, laquelle correspond à l'intensité du poids ?

$$P = \frac{g}{m} \quad \text{ou} \quad P = m \times g \quad \text{avec} \quad g : \text{le champ de pesanteur de la planète.}$$

3.4. En comparant l'expression du poids et celle de la force gravitationnelle, exprimer g le champ de pesanteur de la planète en fonction de G , M_p (masse de la planète) et R_p (rayon de la planète).

3.5. Calculer la valeur du champ de pesanteur sur la planète Terre.

$$\text{Données : } M_T = 5,97 \cdot 10^{24} \text{ kg et } R_T = 6,38 \cdot 10^6 \text{ m.}$$

3.6. Autre calcul, celui de la valeur du champ de pesanteur sur la lune.

$$\text{Données : } M_L = 7,35 \cdot 10^{22} \text{ kg et } R_L = 1,75 \cdot 10^6 \text{ m.}$$

3.7. Pourquoi dit-on qu'on est 6 fois moins lourd sur la lune que sur la terre ? **Illustration Diapo 14**