
 Le système solaire et l’interaction gravitationnelle

JJJEEE DDDOOOIIISSS SSSAAAVVVOOOIIIRRR :::

 Décrire le système solaire

 Expliquer ce qu’est la gravitation

 Donner une analogie (une comparaison)

de la gravitation

 Savoir faire un Diagramme Objet

Interaction

 Modéliser une interaction par une force

JJJEEE PPPEEEUUUXXX MMM’’’AAAIIIDDDEEERRR :::

 les 7 merveilles du système solaire

 les planètes saturne et pluton

 disparition de pluton ?

 disparition de pluton (2) ?

 lancé de marteau

I. Introduction

Document 1 Document 2

Le lancement d’une fusée dans l’espace (doc1) demande une grande quantité d’énergie (vidéo)

La lune semble flotter dans l’air au dessus de la terre. Pourquoi ne tombe-t-elle pas sur terre

Nous allons essayer de mieux comprendre pourquoi

II. Le système solaire

Doc3 Doc 4 Doc 5 -Vidéo1 Vidéo2

Le système solaire (Doc 1) est formé de:

- Une étoile (le soleil) située au centre

- De huit planètes qui gravitent autour du soleil suivant des trajectoires pratiquement circulaires
- La lune (doc2) tourne autour de la terre suivant une trajectoire quasiment circulaire. C’est un satellite

de la terre.

Pluton (doc3) en raison de sa taille n’est plus considéré comme une planète, c’est donc une planète

naine.

http://www.dailymotion.com/video/xu2h95_les-7-merveilles-du-systeme-solaire_tech
http://www.dailymotion.com/relevance/search/pluton/video/x6hh73_les-planetes-saturne-et-pluton_creation
http://www.dailymotion.com/relevance/search/journal+pluton/video/x2o7d3_rayons-x-pluton_news
http://www.dailymotion.com/relevance/search/pluton/video/x1xbut_adieu-pluton-partie-1_news
https://www.youtube.com/watch?v=YSVgz9FLfrM
http://www.dailymotion.com/video/x3trvx_le-lancement-dariane-5-gs_news
http://www.dailymotion.com/relevance/search/journal%2Bpluton/video/x2o7d3_rayons-x-pluton_news
http://www.dailymotion.com/relevance/search/pluton/video/x1xbut_adieu-pluton-partie-1_news

III. La gravitation

1) Notion d’interaction à distance

a) Expérience

Approche l’aimant de la boule et observe:

(doc 6)

L’aimant exerce une attraction sur la bille

La boule exerce une attraction sur l’aimant

 La boule et l’aimant s’attirent mutuellement, ils sont en interaction. Comme il n’y a pas contact

entre la boule et l’aimant, on dit que c’est une interaction à distance.

 La boule et la ficelle sont également en interaction. Comme elles se touchent, c’est une

interaction de contact.

2) Interaction (attraction) gravitationnelle

 Doc 7 Doc 8 Doc 9

- Lorsque l’on saute d’un avion on est attiré par la terre. Il en est de même pour la lune ou pour
tout objet a proximité de la terre.
- Les marées sont causées par l’attraction exercée par la lune sur la terre. Il y a donc
interaction entre la lune et la terre qui s’attirent mutuellement.

Deux objets possédant une masse s’attirent mutuellement.

 (La Terre et la Lune, La Terre et le parachutiste).

 On dit qu’ils sont en interaction gravitationnelle.

La gravitation est universelle, elle s’applique quel que soit l’objet.

 La gravitation dépend de la masse des objets et de la distance qui les sépare.

IV. Diagramme Objet Interaction et Force

On schématise les différentes interactions auquel un objet participe dans un Diagramme Objet
Interaction (DOI).
Pour cela, on doit respecter quelques règles :
 Représenter l’objet étudié (le système) dans un rectangle
 Représenter les autres objets par un Ovale.
 Représenter chaque interaction par une double flèche.
 Les interactions de contact sont dessinées en trait plein et les interactions à distance en

pointillés.
1) Exemple l’aimant et la boule (voir expérience III.1a)

Etablissons le D.O.I pour la boule

2) Modélisation d’une action : la Force

L’action exercée par un objet A sur un objet B peut être représentée par une Force :

La représentation de cette force est une flèche qui doit respecter les règles suivantes :

 Point d’application : le point de contact (pour une action de contact) ou le centre de gravité pour

une action à distance.

 Droite d’action : la droite allant d’un objet à l’autre et passant par le point d’application

 Le sens : de A vers B si A exerce la force sur B !

 L’intensité : la longueur de la flèche doit être proportionnelle à l’intensité de la force (l’intensité

d’une force se mesure en Newton avec un Dynamomètre)

a) La force exercée par l’aimant sur la boule

 On mesure à l’aide d’un dynamomètre que l’aimant exerce sur la boule une force de 3N.

Représenter cette force en utilisant pour échelle 1N = 1cm.

Objet recevant la force La boule

Point d’application Le centre de gravité de la boule

Droite d’action La Droite entre la boule et l’aimant

Sens De la boule vers l’aimant

Intensité 3N soit 3 cm

b) Exemples (voir TP)

V. La gravitation et le système solaire

1) Le lancement du marteau

 Doc 10 Doc 11

Avant d’être lâché, le marteau a une trajectoire circulaire autour du lanceur (doc 10 et 11). Le lanceur

exerce une force qui retient le marteau. Lorsqu’il lâche le marteau ce dernier part en ligne droite.

Boule Aimant Ficelle

Terre

Faimant/boule

lanceur

marteau

Flanceur/marteau

vitesse

A

Trajectoire
du marteau
lâché du

point A

2) Le système terre lune

(Doc 12)

La Lune a une trajectoire circulaire (doc12) autour de la terre grâce à sa vitesse et à l’attraction

gravitationnelle. Sans vitesse la lune tomberait sur terre et sans gravitation elle se perdrait dans l’espace.

vitesse

Terre

Lune

Fterre/lune

A

Trajectoire de la Lune si la

Terre ne la retient pas

Table des matières
Le système solaire et l’interaction gravitationnelle .. 1

 les 7 merveilles du système solaire .. 1

 les planètes saturne et pluton .. 1

 disparition de pluton ? .. 1

 disparition de pluton (2) ? .. 1

 lancé de marteau .. 1

I. Introduction .. 1

II. Le système solaire .. 1

III. La gravitation .. 2

1) Notion d’interaction à distance .. 2

a) Expérience ... 2
2) Interaction (attraction) gravitationnelle ... 2

IV. Diagramme Objet Interaction et Force .. 3

1) Exemple l’aimant et la boule (voir expérience III.1a) ... 3

2) Modélisation d’une action : la Force ... 3
a) La force exercée par l’aimant sur la boule ... 3

b) Exemples (voir TP) .. 3
V. La gravitation et le système solaire .. 3

1) Le lancement du marteau .. 3
2) Le système terre lune ... 4

Date correction cours A faire Pour le

