NOM :

 Date :
Prénom
:

 Classe :
[image: image2.jpg]

Exercices : ÉNERGIE MÉCANIQUE
Exercice 1
Une Renault Clio, de masse 1 300 kg, roule à 50 km.h-1.
a) Calculer son énergie cinétique.

b) De quelle hauteur devrait tomber en chute libre, sans vitesse initiale, ce véhicule afin de posséder cette énergie cinétique ?.

c) Retrouve-t-on la hauteur de chute indiquée sur le panneau de sécurité routière ci-contre ?
 (hauteur d’un étage estimée à 3 m.)

d) Quelle serait la hauteur de chute libre de ce véhicule roulant à une vitesse de 100 km.h-1.
Exercice 2
Une moto et son passager ont une masse totale de 280 kg. Le motocycliste roule à vitesse constante sur une route

horizontale.
À la vue d’un obstacle, il freine et la vitesse passe de 90 km.h-1 à 54 km.h-1 sur une distance de 30 m.
a) L’action des freins et du frein moteur est équivalente à une force constante

 Symbol 190\f Symbol \s5\h

 Symbol 174\f Symbol \s5\h eq \o(\s\up7(\d\fo2());F)
 horizontale et opposée au sens de déplacement de la moto. En appliquant le théorème de l’énergie cinétique, calculer le travail W de cette force.
(on admettra que les actions du sol sur les roues ne travaillent pas).

b) Calculer l’intensité de cette force.
Exercice 3
(sujet Bac Pro 2002)
Une bille est lancée verticalement vers le haut. Sa masse est m = 0,020 kg. Trois positions successives de la bille sont indiquées par le schéma suivant :

[image: image1.jpg]

On suppose que la bille est animée d’un mouvement de translation et que l’énergie potentielle Ep est nulle au niveau du sol.
Dans tout le problème on utilisera le principe de la conservation de l’énergie mécanique : Em = Ep + Ec = Cte.

Les résultats seront exprimés au 1/100 ; on prendra g = 10 m.s-2.

1. Position 1

Calculer les énergies potentielles Ep , cinétique Ec et vérifier que l’énergie mécanique totale vaut : Em = 2,04 J.
2. Position 2
a) Déterminer h2 pour que Ep2 = Ec2 = eq \s\do1(\f(Em;2)).

b) Calculer v2 dans ces conditions.

3. Position 3

La bille est à son point le plus haut. Sa vitesse v3 est nulle.

a) Déduire directement de la valeur h2 trouvée en 2.a. celle de h3.

b) Calculer la valeur de h3 en utilisant le fait que Ec3 est nulle.
position 1

position 2

sol

position 3

�

h3 = ...		Ep3 = ...

v3 = 0 m.s-1	Ec3 = 0 J

Em = ...

Em = ...

h2 = ...		Ep2 = ...

v2 = ...		Ec2 = ...

Em = ...

h1 = 3 m	Ep1 = ...

v1 = 12 m.s-1	Ec1 = ..

PAGE
1/2
S. GAUTIER
 Mécanique : énergie mécanique (exercices)

