[image: image3.bmp]
HS1 – comment eviter le basculement d’un corps ?
	Capacités
	Connaissances
	Expériences

	· Déterminer le centre de gravité d’un solide simple.

· Mesurer le poids d’un corps.

· Représenter graphiquement le poids d’un corps.

· Vérifier qu’un objet est en équilibre si la verticale passant par son centre de gravité coupe la base de sustentation.
	· Connaître les caractéristiques du poids d’un corps.

· Connaître la relation P = m.g.
	· Réalisation et comparaison d’une position d’équilibre stable et d’une position d’équilibre instable.

· Montée sur une échelle inclinée.

[image: image4.jpg]

1. Le centre de gravité d’un solide
Protocole expérimental :

On dispose d’une plaque percée de trois trous espacés.
· Suspendre la plaque au support par un fil accroché à l’un des trous. Attendre que la plaque soit en équilibre.
· A l’aide d’un crayon de papier et d’une règle, marquer sur la plaque la verticale passant par l’accroche, matérialisée par le prolongement du fil.

· Recommencer les deux dernières étapes pour les autres trous.

· Décrocher la plaque.

Observations :
· Que peut-on dire des trois tracés ?
(……………………………………………………………………....

· A votre avis, quel est le nom de ce point particulier et imaginaire est mis en évidence dans cette expérience ?
(…………………………………………………………………….......................................

· Comment se note ce point particulier ?
(……………………………………………………………..
· Où passerait le tracé si on disposait d’un quatrième trou ?
(……………………………………………..
On retiendra :

· Le centre de gravité d’un solide homogène (constitué de même matière) est situé au centre géométrique de celui-ci.
Par exemples, pour quelques exemples d’objets homogènes représentant des figures géométriques élémentaires, le centre de gravité est le centre de symétrie de chaque figure.
[image: image1.png]

· [image: image5.png]

Le centre de gravité d’un solide hétérogène (constitué de matières différentes) est situé dans la partie la plus dense de celui-ci.

Par exemple, le centre de gravité d’un marteau est décalé vers la tête.
2. Le poids : Une force particulière
Si on lâche un objet, il ………………………. Il est attiré par la …………….. En effet tout objet se situant aux alentours d’un corps massif, comme la Terre, subit une force d’…………………. appelée le « ……..…. de l’objet ».

Le …………. est donc une ……………...
Il est symbolisé par la lettre fléchée « ……..».

« Comment déterminer les caractéristiques de cette force ? »
[image: image6.png]

Protocole expérimental :

· On réalise le montage suivant qui consiste à suspendre un fil à plomb au bout d’une potence.
· Placer un morceau de pâte à modeler à la verticale du fil à plomb.
· Remonter le fil à plomb et brûler le fil.

· Repérer le point de frappe, noté A, du fil à plomb sur la pâte à modeler.

· Suspendre le fil à plomb à un dynamomètre et lire la valeur en Newton (N).

Observations :

· Suivant quelle direction le fil à plomb tombe-t-il ?
(……………………………………………………...

· Préciser le sens de la chute.

(……………………………………………………...
· Quelle est la valeur P du poids du fil à plomb en Newton ?
(………………………………
[image: image7.png]

On retiendra :
· Le poids d’un corps est l’action à distance que la Terre exerce sur ce corps.

· Les quatre caractéristiques du poids d’un corps sont :

· Le point d’application, noté ……., est le …….…..……de ………..…… du corps
· La direction est la ……………………… du point ……..
· Le sens est vers la …………… : du ………… vers le ……………
· La valeur du poids mesurée avec un ……………………… s’exprime en ……………… (…..).

	Force
	Point d'application
	Droite d'action
	Sens
	Valeur (N)

	
	
	
	
	

· Le poids d’un corps est représenté par un segment fléché [image: image2.bmp] dont :

· L’origine du segment fléché est la position du centre de gravité sur l’objet représenté sur le schéma
· La direction et le sens sont ceux du poids (verticale et vers le bas)

· La longueur est proportionnelle à la valeur du poids selon l’………………….. proposée.

[image: image8.png]

Application :

Représenter, ci-contre et à l’échelle de 1 cm pour 1 N, le poids de la brique dont la valeur est 30 N.
3. Relation entre le poids et la masse

Des expressions aussi courantes que « poids net : 1 kg » ou « je pèse 60 kg » font intervenir les notions de « …………… » et de « …………… » : Elles sont ici incorrectes.

En effet, la masse d’un corps caractérise la « quantité de matière » contenue dans le corps.

La masse est symbolisée par la lettre « …… ».

[image: image9.png]

La masse se mesure à l’aide d’une …………………….
L’unité légale est le ………………………..…… (…..).
Quelques propriétés de la masse :

· La masse d’un corps est invariable quelque soit le lieu où se trouve l’objet.

· La masse d’un corps se conserve au cours de transformations physiques ou chimiques.

Relation entre poids et masse :
Par expérimentation on peut montrer que la valeur du poids d’un corps est directement proportionnelle à la masse de ce corps.

Le coefficient de proportion se nomme « de pesanteur » symbolisé par la lettre « ».

L’unité légale de l’intensité de pesanteur est le Newton par kilogramme (..............).

[image: image10.png]sur la Terre

& surlaLune

On retiendra :

Le poids d’un corps de masse m est donné par la relation :

P en Newton (N), m en kilogramme (kg) et

g en Newton par kilogramme (N/kg)
C’est parce que g n’a pas de valeur constante selon le lieu où l’objet se trouve que le poids d’un corps est variable. Sur Terre, la valeur de « g » est liée à l’altitude et la latitude du lieu.
Quelques valeurs de l'intensité de la pesanteur g :

	Lieu sur la Terre
	g (N/kg)
	
	Lieu
	g (N/kg)

	Pôles Nord et Sud
	9,832
	
	Soleil
	273

	Moscou
	9,815
	
	Jupiter
	25,9

	Paris
	9,809
	
	Neptune
	11,6

	Madrid
	9,801
	
	Vénus
	8,8

	Mont Blanc
	9,79
	
	Pluton
	4,6

	Equateur
	9,78
	
	Mars
	3,7

	Mont Everest
	9,773
	
	Lune
	1,6

Remarque : Les variations de g sur la Terre étant faibles, on prend souvent pour les calculs : g = 9,8 N/kg.

4. Condition(s) d’équilibre d’un objet

Démarche d’investigation :
On dispose d’un objet articulé et déformable.

· Objectif de l’expérimentation :

Déterminer la ou les conditions qui font basculer l’objet.

· Principe :
Déformer progressivement l’objet jusqu’à la position « limite » où il bascule.
· Matériels à disposition :

Règle, ficelle, fil à plomb, balance
· Indications :
a. Quelle est la force à l’origine du basculement de l’objet ?
(..
b. Déterminer les caractéristiques de cette force.

	Force
	Point d'application
	Droite d'action
	Sens
	Valeur

	
	
	
	
	

c. Représenter cette force sur les schémas précédents sans échelle pour la longueur du segment fléché.

d. Avec le matériel à disposition, matérialiser cette force sur l’objet ?
(...

..
e. Recommencer l’expérimentation et observer la position de la force « matérialisée » lorsque l’objet bascule. Que constatez-vous ?
(...
..

Conclusion : « A quelle condition un objet posé sur un plan horizontal est-il en équilibre ? »
Un objet est en équilibre si la passant par son de coupe la de sustentation.

P = avec

�

G

HS1 : Comment éviter le basculement d’un corps ?

 1 sur 3

