 (
Physique
12
e
 année
Regroupement 1
) (
LA MÉCANIQUE
)
 (
Physique
12
e
 année
Regroupement 1
) (
LA MÉCANIQUE
)


ANNEXE 44 : La conservation de l’énergie – Corrigé

1. Un chariot de montagne russe voyage du point A jusqu’au point D. Le chariot a une masse de 1000,0 kg et a une vitesse de 1,80 m/s au point A.

a) Quelle est l’énergie mécanique (énergie totale) du chariot au point A?

	L’énergie mécanique est la somme de l’énergie cinétique et l’énergie potentielle gravitationnelle.


b) Quelle est la vitesse du chariot au point B? 

Au point B, toute l’énergie est transformée en énergie cinétique. On peut donc calculer la vitesse du chariot avec la formule 


c) Quelle est l’énergie potentielle et l’énergie cinétique du chariot au point C? 
	On peut calculer l’énergie potentielle du chariot au point C de cette façon : 


Selon le principe de la conservation de l’énergie, .


d) Quelle est la vitesse du chariot au point D?

	


 (
Bloc 
P
)

ANNEXE 44 : La conservation de l’énergie – Corrigé (suite)

2. Une bille (m = 50,0 g) repose sur un ressort vertical dont la constante de force est égale à 120,0 N/m. La position initiale du ressort est à 0,00 m.

a) 	Le ressort est comprimé de 0,200 m vers le bas. Comment haut la bille sera-t-elle projetée à partir de cette position?

L’énergie mécanique totale du système est égale à l’énergie potentielle du ressort lorsqu’il est 
comprimé. Cette énergie potentielle élastique est totalement convertie en énergie potentielle 
gravitationnelle lorsque la balle atteint sa hauteur maximale.


b) Quelle est l’énergie cinétique de la bille lorsqu’elle est projetée? (Suppose que toute l’énergie est convertie en énergie cinétique.)

L’énergie cinétique de la bille est égale à l’énergie potentielle du ressort lorsqu’il est comprimé.


c) Quelle est la vitesse maximale de la bille?


d) Quel sera l’effet sur la vitesse maximale de la bille si le ressort est comprimé deux fois plus?
Si on compare les équations pour l’énergie cinétique est l’énergie potentielle élastique,, on peut voir que la compression du ressort est directement reliés à la vitesse de la bille. Donc, si on comprime le ressort deux fois plus, la vitesse sera deux fois plus grande.

e) Quel sera l’effet sur la hauteur atteinte par la bille si le ressort est comprimé deux fois plus?

Encore une fois on peut comparer les équations, cette fois d’énergie potentielle élastique et d’énergie potentielle gravitationnelle : . La hauteur est proportionnelle au carré de la distance de compression (). Si le ressort est comprimé deux fois plus, la hauteur sera donc quatre fois plus grande.
 (
Bloc 
P
)
image1.wmf
mgc

EEE

=+


oleObject1.bin

