[image: image17.wmf]A

+

B

+

 Exercice 1 :

Cet objet est suspendu par 2 cordes fixées au plafond.

Le poids de l’objet est de 500 N et nous voulons déterminer

les actions EQ \o(\s\up 7(\d ()q);F)1 et EQ \o(\s\up 7(\d ()q);F)2 i des cordes sur l’objet.

1. Que peut –on dire des intensités de EQ \o(\s\up 7(\d ()q);F)1 et EQ \o(\s\up 7(\d ()q);F)2 ?

Le dessin ayant un axe de symétrie, les forces exercées par les câbles seront de même intensité.
2. Complète le tableau de caractéristiques.

	Action
	Point

d’application
	Droite

d’action
	Sens
	[image: image18.wmf]Aimant

ficelle

Boule

30°

[image: image19.wmf]G +

 A B

Intensité

	 EQ \o(\s\up 7(\d ()q);P)
	· Poids de la caisse
	G
	[image: image20.wmf]
	[image: image21.wmf]G +

 A B

	500 N

	 EQ \o(\s\up 7(\d ()q);F)1
	· Action de la corde A sur la caisse
	A
	[image: image22.wmf]
	[image: image23.wmf]Aimant

ficelle

Boule

30°

	3,3 x 100 = 330 N

	 EQ \o(\s\up 7(\d ()q);F)2
	· Action de la corde B sur la caisse
	B
	[image: image24.jpg]

	[image: image25.wmf]A

+

B

+

	330 N

3. Construis le dynamique de forces à partir de O et déduis–en

 les intensités de EQ \o(\s\up 7(\d ()q);F)1 et EQ \o(\s\up 7(\d ()q);F)2.

4. Que peut – on dire de ce dynamique ?

Le dynamique est fermé car l’objet est en équilibre. On obtient un triangle isocèle.
Exercice 2 : Un parking est un plan incliné, sur lequel un fourgon est stationné.

Les actions agissant sur ce fourgon ont été tracées à l’échelle (1 cm (500 daN)

1. En traçant le dynamique à partir du point O, vérifie si la voiture est en équilibre ou non.

2. Détermine l’intensité de la force EQ \o(\s\up 7(\d ()q);F) et de la force EQ \o(\s\up 7(\d ()q);P) .

F = 0,9 x 5 000 (F = 4 500 N

P = 3,5 x 5 000 (P = 17 500 N

3. Nomme les actions auxquelles le fourgon est soumis.

- EQ \o(\s\up 7(\d ()q);F) : la force qui permet au fourgon de ne pas descendre (frein à main)
- EQ \o(\s\up 7(\d ()q);P) : le poids du fourgon
- EQ \o(\s\up 7(\d ()q);R) : l’action du sol sur le fourgon
4. A ton avis, le fourgon est-il plutôt chargé sur l’avant ou sur l’arrière ? Justifie ta réponse.

Il est plutôt chargé sur l’arrière car on voit que le centre de gravité est situé vers l’arrière du camion alors que le moteur est placé devant.

A vide, le centre de gravité sera plutôt sur l’avant en raison du poids du moteur.
[image: image26.jpg]

[image: image27.jpg]

 O +

Exercice 3 :
Démontre que la boule soumise à ces 3 forces est en équilibre sachant que : F1 = 4 N, F2 = 3 N et F3 = 5 N
1. En réalisant le dynamique à partir du point O (échelle : 1 cm (1 N

2. En vérifiant à l’aide du théorème de Pythagore que le dynamique est bien un triangle rectangle.

F1² + F2² = 3²+ 4² F3² = 5² (Nous avons donc bien un triangle rectangle, le dynamique est bien
 = 25 = 25 fermé.

 O +
Exercice 4 :

Une boule de fer de poids 4 N est soumise à l’action d’un aimant. (horizontale)
1. Fais l’inventaire des forces s’exerçant sur la boule.
2. Détermine graphiquement les valeurs des forces.

3. Dresse le tableau de caractéristiques des forces.

O+

	Action
	Point

d’application
	Droite

d’action
	Sens
	Intensité

	 EQ \o(\s\up 7(\d ()q);P)
	· Poids de la boule

	G
	
	
	4 N

	 EQ \o(\s\up 7(\d ()q);F)f/b
	- action de la ficelle

 sur la boule

	A
	
[image: image1]
	
	4,6 N

	 EQ \o(\s\up 7(\d ()q);F)a/b
	- action de l’aimant
 sur la boule

	B
	
[image: image2]
	
	2,3 N

4. Retrouve ces résultats par le calcul.

En utilisant la trigonométrie dans le triangle rectangle formé par le dynamique :
Ff/b = EQ \s\do2(\f(P;cos30)) (Ff/b = EQ \s\do2(\f(4;cos 30)) (EQ \x(Ff/b (4,6 N)
Fa/b = EQ \s\do2(\f(P;tan30)) (Ff/b = EQ \s\do2(\f(4;tan30)) (EQ \x(Fa/b (2,3 N)
Exercice 5 :
Un volet V de masse M = 12 kg est fixé par 2 gonds A et B situés sur une même verticale.

1. Calcule le poids du volet. (g = 10 N.kg-1)

2. Nomme les 3 forces qui s’exercent sur le volet.

3. Remplis le tableau de caractéristiques des 3 forces. Pour cela :

· Admets que la force appliquée en A est horizontale.

· Détermine le point de concours des droites d’action des 3 forces pour que le volet soit en équilibre.

· Construis le dynamique des 3 forces pour déterminer les intensités à partir du point O. Echelle : 1 cm (20 N.
 O +
	Action
	 Point

d’application
	 Droite

 d’action
	 Sens
	 Intensité

	 EQ \o(\s\up 7(\d ()q);P)
	- poids du volet
	G
	
[image: image3]
	
	P = m x g
P = 12 x 10

P = 120 N

	 EQ \o(\s\up 7(\d ()q);F)A/V
	- Action du gond A sur le volet
	A
	
[image: image4]
	
	FA/V = 3,2 x 10
FA/V = 32 N

	 EQ \o(\s\up 7(\d ()q);F)B/V
	- Action du gond B sur le volet
	B
	
[image: image5]
	
	FB/V = 6,7 x 10

FB/V = 67 N

 O +
 Exercice 6 :
LEO l’alpiniste se maintient en équilibre contre la paroi rocheuse. Sa masse est de 95 Kg. (tout équipé)
1. Faites le bilan des 3 forces s’exerçant

 sur LEO
2. Déterminez le point de concours des 3
 forces s’exerçant sur LEO
3. Construisez le dynamique des forces.

4. Dressez le tableau de caractéristiques
 de ces 3 forces.

	Action
	Point

d’application
	Droite

d’action
	Sens
	Intensité

	 EQ \o(\s\up 7(\d ()q);P)
	· Poids de LEO
	G
	
[image: image6]
	
[image: image7]
	P = m x g

P = 95 x 10

P = 950 N

	 EQ \o(\s\up 7(\d ()q);F)C/L
	· action de la corde

sur LEO
	B
	
[image: image8]
	
[image: image9]
	FC/L = 9 x 100
FC/L = 900 N

	 EQ \o(\s\up 7(\d ()q);F)P/L
	· action de la paroi

sur LEO
	A
	
[image: image10]
	
	FP/L = 4,9 x 100

FP/L = 490 N

Exercice 7 :

Le semi-remorque représenté ci-dessous se compose du tracteur (et de la benne (articulée en A sur le châssis (. Le vérin (qui assure le levage de la benne est articulé en B sur celle-ci et en C sur le châssis. L’ensemble de la benne et des matériaux a une masse de 20 tonnes.

1. Faites le bilan des 3 forces s’exerçant sur la benne.

2. Déterminez le point de concours des 3 forces s’exerçant sur la benne.

3. Construisez le dynamique des forces.

4. Dressez le tableau de caractéristiques de ces 3 forces.

 O +

	Action
	Point

d’application
	Droite

d’action
	Sens
	Intensité

	 EQ \o(\s\up 7(\d ()q);P)
	· Poids de la benne

	G
	
[image: image11]
	
[image: image12]
	P = m x g

P = 20 000 x 10

P = 200 000 N

	 EQ \o(\s\up 7(\d ()q);F)4/2
	- action du vérin sur la
 benne

	B
	
[image: image13]
	
[image: image14]
	FC/L = 2,9 x 20000
FC/L = 58 000 N

	 EQ \o(\s\up 7(\d ()q);F)3/2
	- action du châssis sur

 la benne

	A
	
[image: image15]
	
[image: image16]
	FP/L = 7,7 x 20 000
FP/L = 154 000 N

� EQ \o(\s\up 7(\d ()q);F)�1

� EQ \o(\s\up 7(\d ()q);P)�

O +

� EQ \o(\s\up 7(\d ()q);F)�2

� EQ \o(\s\up 7(\d ()q);F)�3

� EQ \o(\s\up 7(\d ()q);F)�1

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EQ \o(\s\up 7(\d ()q);F)�2

� EQ \o(\s\up 7(\d ()q);F)�

 � EQ \o(\s\up 7(\d ()q);R)�

� EQ \o(\s\up 7(\d ()q);F)�3

30°

30°

� EQ \o(\s\up 7(\d ()q);P)�

� EQ \o(\s\up 7(\d ()q);F)�f/b

� EQ \o(\s\up 7(\d ()q);F)�a/b

+G

I

� EQ \o(\s\up 7(\d ()q);P)�

� EQ \o(\s\up 7(\d ()q);F)�A/V

� EQ \o(\s\up 7(\d ()q);F)�B/V

I

� EQ \o(\s\up 7(\d ()q);P)�

� EQ \o(\s\up 7(\d ()q);F)�C/L

� EQ \o(\s\up 7(\d ()q);F)�P/L

I

� EQ \o(\s\up 7(\d ()q);P)�

� EQ \o(\s\up 7(\d ()q);F)�4/2

� EQ \o(\s\up 7(\d ()q);F)�3/2

PAGE
1
S.BINET Exercices dynamique de forces

_1064578413.doc
[image: image1.bmp]

Aimant

ficelle

Boule

30°

_1064578785.doc

A +

B +

_1064575890.doc
[image: image1.bmp]

G +

 A B

_1064577684.doc

