

EXO P11 : CHUTES LIBRES

I) CHUTE LIBRE AVEC VITESSE INITIALE HORIZONTALE

Depuis le point O' situé à la hauteur H au-dessus du sol horizontal, on lance une bille en acier, de masse 400 g , avec la vitesse initiale horizontale \vec{v}_0 . La bille touche le sol au point A . La résistance de l'air est négligeable. $v_0 = 5\text{ m}\cdot\text{s}^{-1}$ $g = 10\text{ m}\cdot\text{s}^{-2}$ $h = 5\text{ m}$

1. Etablir littéralement, puis numériquement :
 - a) les équations horaires du mouvement ;
 - b) l'équation de la trajectoire.
2. Calculer :
 - a) la durée de la chute ;
 - b) les coordonnées du point A ;
 - c) les caractéristiques du vecteur vitesse \vec{v}_A ;
 - d) la valeur de l'énergie mécanique totale de la bille.
 - e) Retrouver alors la valeur de v_a .

II) CHUTE LIBRE AVEC VITESSE INITIALE VERTICALE ASCENDANTE

Une bille en acier est lancée avec la vitesse \vec{v}_0 verticale ascendante depuis le point O . La résistance de l'air est négligeable. Le point O est pris comme origine des abscisses. L'instant $t = 0$ est pris au départ de O .

$g = 10\text{ m}\cdot\text{s}^{-2}$ masse de la bille : $m = 100\text{ g}$ $v_0 = 20\text{ m}\cdot\text{s}^{-1}$

1. Quelle est l'accélération de ce mouvement ?
2. Etablir l'équation de la vitesse puis l'équation horaire du mouvement.
3. Calculer :
 - a) la durée de la phase de montée ;
 - b) la hauteur maximale atteinte ;
 - c) l'instant où la bille repasse en O à la descente ;
 - d) sa vitesse à cet instant. Que peut-on dire des 2 phases ?
4. Calculer l'énergie mécanique totale de la bille. Retrouver alors la hauteur maximale atteinte ainsi que la vitesse au passage en O à la descente.

III) CHUTE LIBRE AVEC VITESSE INITIALE OBLIQUE

Un lanceur de poids propulse son engin depuis le point O' , situé à $h = 2,50\text{ m}$ au-dessus du sol, avec la vitesse \vec{v}_0 faisant l'angle $\alpha = 45,0^\circ$ avec l'horizontale. Le poids retombe sur le sol au point A .

L'action de l'air est négligée. $g = 10,0\text{ m}\cdot\text{s}^{-2}$ masse du « poids » : $m = 7,25\text{ kg}$ $v_0 = 10,0\text{ m}\cdot\text{s}^{-1}$

1. Montrer que le mouvement de l'objet est plan. Définir ce plan.
2. Etablir sous forme littérale les équations horaires puis l'équation de la trajectoire. Faire l'application numérique.
3. Calculer la portée $O'A'$ du jet et la durée $t_{A'}$ du mouvement pour atteindre A' .
4. Déterminer les caractéristiques de la vitesse \vec{v}_S de l'objet au sommet S de la trajectoire.
5. Déterminer les caractéristiques de la vitesse \vec{v}_A de l'objet à son arrivée sur le sol, en A .
6. Calculer l'énergie mécanique totale de l'objet. En déduire la valeur de l'altitude du sommet S de la trajectoire. Retrouver la valeur de la vitesse v_A de l'objet quand il touche le sol en A .

