Etude énergétique du lancer parabolique d’un ballon

But de la séance :

· Calculer des énergies cinétiques, potentielles puis mécaniques.

· Mettre en évidence la loi de conservation de l’énergie.

Expérience et traitement de l’information :

· On utilise la vidéo du lancer parabolique utilisé lors du TP « Etude de la chute libre d’un ballon »

· Ouvrir le logiciel « AviStep » qui se trouve dans le dossier « Physique » du bureau

· [image: image1.png]o S

[image: image2.png]lowwrir
Eiple] 2 MesDooumeris 5]

[image: image3.png]o S

Le logiciel ouvert, cliquer sur le menu Fichier puis Ouvrir. Une fenêtre s’ouvre et vous demande d’indiquer le chemin et le nom du fichier à traiter. Il se trouve dans le dossier « Physique » , « document de travail » , « 1S » et s’intitule « ballon.avi ».

· Après ouverture du fichier, vous voyez apparaître la vidéo. Appuyez sur le bouton lecture (pour la faire démarrer.
· Il faut ensuite déterminer le facteur d'échelle : cliquer sur le bouton échelle (. Choisir ensuite 2 points sur la vidéo dont la distance est connue : le trait noir marqué sur le mur mesure 1 mètre. Cliquer (clic gauche) sur le premier point puis déplacer vous jusqu'au second. Entrer alors la distance réelle entre les deux points (il est possible d’annuler et de recommencer le dernier pointé en faisant un clic droit)

· Cliquer ensuite sur le bouton (pour poser des marques sur la trajectoire. Faire défiler image par image, à l’aide du bouton (, la vidéo pour vous placer sur le début du lancer.

· Déplacer la souris sur la vidéo et cliquer sur un point du ballon. On prendra soin de prendre toujours le même point, la partie la plus à droite du ballon par exemple (c’est la plus visible et la plus facile à suivre).

· Après le clic, la vidéo est avancée d’une image. Refaire la même chose jusqu’à avoir tous les pointés de la chute libre.

· Pour traiter l’ensemble des points, il faut nous placer dans un repère d’espace et de temps. Ce repère définit les coordonnées X1 et Y1 des différents pointés ainsi que la durée écoulée depuis l’instant pris pour origine. Cliquer sur le bouton (pour définir le repère d’espace. Déplacer vous ensuite sur le premier point de la trajectoire (pris pour origine des temps t=0s)

· Cliquer sur le menu « Résultats » puis Tableau des valeurs. Les coordonnées X1 et Y1 au cours du temps s’affiche. Cliquer sur Copier dans….. puis le presse papier.

· Quitter Avistep puis ouvrir l’explorateur de windows.

· Ouvrir le dossier « Physique » , « document de travail » et « 1S » puis ouvrir le fichier qui s’intitule « lancer ballon (étude énergétique)». Déplacer le curseur dans la case A1 de la feuille de calcul puis coller le contenu du presse papier. Compléter la feuille de calcul.

Remarques :

· toute formule utilisée dans une case doit être précédé du signe égale =

· la fonction racine carré d’un nombre x se note racine(x).

· la fonction carré (ex : x²) n’est pas reconnue par le tableur, on utilisera tout simplement x*x

· Tracer à l’aide du tableau sur un même graphe l’évolution des 3 énergies au cours du temps : Em(t), Ec(t) et Ep(t). Imprimer votre graphique et votre feuille de calcul. Commenter les résultats obtenus.

Cliquer ici puis sélectionner le dossier Physique (J :)

� EMBED CorelPhotoPaint.Image.8 ���

(((((((((

_1097750772.bin

