EXERCICES Chapitre P9

Dans tous les exercices, on prendra comme valeur de la constante de gravitation universelle G=6,67(10-11 SI

1.

a. Dans quel référentiel le mouvement des planètes autour du Soleil est-il étudié ?

b. Quel est le mouvement de la Terre autour du Soleil dans ce référentiel ?

c. Quelles sont les trajectoires des autres planètes autour du Soleil dans ce référentiel ?

d. [image: image1.wmf])

h

+

R

(

GM

=

g

T

2

T

Quelle est la cause du mouvement des planètes autour du Soleil ?

4. Calculer la force d’attraction qui s’exerce entre 2 élèves, de masses 48 kg et 50 kg, dont les centres d’inertie sont distants de 1 m. Comparer cette force au poids de chaque élève. Conclure.

On prendra g=10N.kg-1 à la surface de la Terre.

5. Calculer la force d’attraction exercée par la Terre sur la Lune.

données : MT = 6,0 (1024 kg ML = 7,4 (1022 kg distance entre les centres : 384 000 km.

6. Le télescope spatial Hubble a permis de faire d’importantes découvertes en astronomie. Il se déplace autour de la Terre sur une orbite circulaire, à l’altitude constante h = 600 km. Sa masse est m = 12,0 t .

 On donne : masse de la Terre MT = 6,00 (1024 kg rayon de la Terre RT = 6,38 (103 km

a. Calculer la force d’attraction exercée par la Terre sur le télescope Hubble.

b. Calculer la force d’attraction exercée par le télescope Hubble sur la Terre.

c. Représenter ces 2 forces sur un schéma, sans souci d’échelle.

d. En écrivant que la force de gravitation qui s’exerce sur le télescope est égale à son poids, montrer que la pesanteur terrestre à l’altitude h est donnée par :

[image: image2.png]

 .

e. Calculer g à l’altitude de Hubble. En déduire le poids de Hubble à cette même altitude.

f. Calculer l’altitude d’un satellite géostationnaire, sachant qu’à cette altitude, g = 0,223 N.kg-1.

2. Représenter, sans souci d’échelle, les forces d’attraction exercées par la Terre respectivement sur l’esquimau, la Tour Eiffel et le kangourou.

3. Confirmer ou réfuter les affirmations suivantes :

La force gravitationnelle est proportionnelle au carré de la distance

Une force gravitationnelle peut être répulsive.

La force gravitationnelle qui s’exerce sur un corps est proportionnelle à la masse de ce corps.

La force gravitationnelle est proportionnelle à l’inverse du carré de la distance.

Les forces gravitationnelles peuvent s’exercer entre 2 galaxies.

La force d’attraction exercée par la Terre sur une bille d’acier est supérieure à la force d’attraction exercée par la bille sur la Terre.

_1143520307.unknown

