TP 10 Expériences, à l'aide d'un dispositif à coussin d'air, sur la conservation de la quantité de mouvement et sa variation dans quelques cas simples.

Introduction : Donner l’expression de p pour un point et un solide ; donner la RFD et la conséquence : variation de p

I Conservation de la quantité de mouvement

1.1 Choc élastique (Dico, Duffait)

Mobiles autoporteurs + anneaux élastiques

Vérifier la conservation de p et de Ec

Montrer le mouvement rectiligne uniforme de G

1.2 Choc mou (Dico, Duffait)

Mobiles avec velcro restent collés

Vérifier la conservation de p et la non conservation de Ec

II Variation de la quantité de mouvement

2.1 Mouvement circulaire (Duffait)

Tracer 2 vitesses
Vérifier que V=cte en module

Tracer l’accélération et comparer à la théorie

2.2 Mouvement parabolique sur plan incliné (Duffait, Fontes)

Incliner

Mesurer Vy=f(t) en déduire gsinα

Conclusion : Manipulations intéressantes car elle permettent aux élèves de visualiser simplement les conséquences de la 2ieme loi de Newton. Les manipulations de la 2ieme parties sont adaptées à des TS

