Bac S 2017 Pondichéry

Correction © http://labolycee.org

EXERCICE I – Saut spectaculaire au-dessus du canal de Corinthe (6 points)
1. Pertinence de l’hypothèse d’une chute libre faite par les élèves
1.1. On étudie le système {motard + moto} de masse m constante dans un référentiel terrestre supposé galiléen.

D’après la deuxième loi de Newton :
[image: image36.png]5 BENACZ
1.968042813€e1

.

Si l’on néglige les frottements, alors le système n’est soumis qu’à son poids
[image: image2.wmf]P

ur

.

[image: image3.wmf]dp

P

dt

=

ur

ur

[image: image4.wmf].

..

dmvdmdv

Pvm

dtdtdt

==+

uuurr

urr

Comme m = Cte, alors
[image: image5.wmf].

dv

Pm

dt

=

r

ur

.

Par projection suivant l’axe horizontal Ox : Px =
[image: image6.wmf].

x

dv

m

dt

 0 =
[image: image7.wmf].

x

dv

m

dt

On en déduit que
[image: image8.wmf]x

dv

dt

=

0

, ainsi vx = Cte.
Le mouvement suivant l’axe horizontal est effectivement uniforme.

1.2. Sur la chronophotographie, on mesure les distances séparant les abscisses successives du centre d’inertie du système.
[image: image1.wmf].

Ext

dp

F

dt

=

å

ur

uuur

[image: image32.png]

[image: image33.png]TI-83 Plus
W Texas InsruMENTS Suver Eommon

[image: image34.png]

[image: image35.png]

On mesure d = 2,0 ± 0,1 cm, ainsi on peut considérer que pendant une même durée, le système parcourt une même distance horizontale. Sa vitesse horizontale vx est bien constante, ce qui confirme l’hypothèse de chute libre précédente.
Remarque : L’incertitude sur la mesure de d est relativement faible et peut s’expliquer par la difficulté à déterminer la position du centre d’inertie G.
2. Vérification de la valeur de la vitesse initiale
2.1. Pour utiliser les capacités statistiques de la calculatrice, consultez le diaporama https://fr.slideshare.net/Labolycee/ts-tpc2calculatricemoy-ecart .
Certes sn-1 est donné, mais pour la moyenne.

[image: image9.wmf]().

n

x

s

Uvk

N

-

=

1

D’après le sujet, l’écart-type expérimental sn-1 = 0,543 et k = 2,6.

[image: image10.wmf],

(),

x

Uv

=´

0543

26

6

 = 0,576 m.s-1
L’incertitude est arrondie à un seul chiffre significatif : U(vx) = 0,6 m.s-1.
Ainsi vx = 28,6 ± 0,6 m.s-1.
Remarque : On arrondit la moyenne au dixième car l’incertitude porte sur les dixièmes.
2.2. cos α =
[image: image11.wmf]x

v

v

0

0

Rappel :
[image: image12.wmf]adj

hyp

cos

=

 v0 =
[image: image13.wmf]x

v

a

0

cos

Comme vx = Cte, on a v0x = vx = 28,6 ± 0,6 m.s-1

[image: image14.wmf]v

0

28,60,628,60,6

cos33cos33

-+

££

 m.s-1
 33 ≤ v0 ≤ 35 m.s-1
D’après l’énoncé, v0 = 125 km.h-1, soit v0 =
[image: image15.wmf]125

3,6

 = 34,7 m.s-1.
Cette valeur appartient à l’intervalle précédent, elle est donc vérifiée.
3. Vérification de la hauteur du saut

3.1. La courbe représentative de vy en fonction du temps est une droite ne passant pas par l’origine. Ainsi vy(t) est une fonction affine du temps et
[image: image16.wmf]y

dv

dt

 = Cte.
Le mouvement est uniformément varié.

3.2. Lorsque vy = 0, le motard est situé au sommet de sa trajectoire parabolique.

[image: image17.wmf]xy

vvv

22

=+

 devient
[image: image18.wmf]x

vv

2

=

.

v = 28,6 m.s-1
3.3. Em = EC + EPP
Em =
[image: image19.wmf]mv

2

1

..

2

 + m.g.y
3.4. Au sommet de la trajectoire : Em =
[image: image20.wmf]x

mv

2

1

..

2

 + m.g.yS
Si on considère que le système n'est soumis qu'à son poids (force conservative), l'énergie mécanique se conserve au cours du mouvement.
À la date t = 0 s, on a y = 0 m, alors Em =
[image: image21.wmf]mv

2

0

1

..

2

 + 0

On obtient l’égalité
[image: image22.wmf]x

mv

2

1

..

2

 + m.g.yS =
[image: image23.wmf]mv

2

0

1

..

2

On simplifie par m :
[image: image24.wmf]x

v

2

1

.

2

 + g.yS =
[image: image25.wmf]v

2

0

1

.

2

,

On multiplie par 2 :
[image: image26.wmf]x

v

2

 + 2.g.yS =
[image: image27.wmf]v

2

0

,
 2.g.yS =
[image: image28.wmf]v

2

0

 –
[image: image29.wmf]x

v

2

[image: image30.wmf]x

S

vv

y

g

22

0

2.

-

=

[image: image31.wmf]S

y

22

34,728,6

29,81

-

=

´

 = 19,7 m
3.5. L’origine O du repère est située au point de sortie du tremplin,
 donc à h = 5,7 m au-dessus du niveau du sol.
Le schéma, ci-contre, réalisé sans souci d’échelle,
montre que le point le plus haut est situé à l’altitude

y = p + h + ys
y = 79 + 5,7 + 19,7 = 104 m ce qui dépasse effectivement les 95 m annoncés.

La différence montre qu’il serait sans doute nécessaire de prendre en compte les frottements.

Compétences exigibles mises en œuvre dans cet exercice :
· Définir et reconnaître des mouvements (rectiligne uniforme, rectiligne uniformément varié, circulaire uniforme, circulaire non uniforme).

· Connaître et exploiter la deuxième loi de Newton ; la mettre en œuvre pour étudier des mouvements dans un champ de pesanteur.
· Maîtriser l'usage des chiffres significatifs et l'écriture scientifique. Associer l'incertitude à cette écriture.
· Exprimer le résultat d'une opération de mesure par une valeur issue éventuellement d'une moyenne et une incertitude de mesure associée à un niveau de confiance.
· Analyser les transferts énergétiques au cours d'un mouvement d'un point matériel.
· (1S) Connaître et utiliser l’expression de l’énergie cinétique d’un solide en translation et de l’énergie potentielle de pesanteur d’un solide au voisinage de la Terre.
· (1S) Exploiter le principe de conservation de l’énergie dans des situations mettant en jeu différentes formes d’énergie.

1,9 cm 2,0 cm 2,0 cm	2,1 cm 2,1 cm	 2,0 cm

v0x

p = 79 m

h = 5,7 m

yS = 19,7 m

_1554664735.unknown

_1554667432.unknown

_1554667944.unknown

_1554668234.unknown

_1554668277.unknown

_1554668286.unknown

_1554668325.unknown

_1554668260.unknown

_1554668179.unknown

_1554668226.unknown

_1554667993.unknown

_1554668064.unknown

_1554667569.unknown

_1554667793.unknown

_1554667475.unknown

_1554666199.unknown

_1554666606.unknown

_1554667287.unknown

_1554666519.unknown

_1554665634.unknown

_1554665966.unknown

_1554664971.unknown

_1554662594.unknown

_1554662717.unknown

_1554662749.unknown

_1554662652.unknown

_1554662517.unknown

_1554662560.unknown

_1554662447.unknown

