Cours de sciences Physique 3 périodes / semaine . 3 ème année..

 Objectifs.

Les élèves seront capables de …

1.Schématiser les expériences réalisées en classe et de les expliquer.

2.Citer les facteurs qui influencent la poussée d ’Archimède.

3.D ’expliquer la différence entre poids réel et poids apparent .

4.Donner la définition de la poussée d ’Archimède.

5. Expliquer et répondre aux questions de réflexion.
6.Citer les facteurs qui influencent la poussée d’Archimède.
7.Citer le loi d’Archimède.

8.D’expliquer comment nous pouvons calculer la valeur de la poussée d’Archimède.

9. Compléter un texte lacunaire.
10.Expliquer pourquoi les bateaux flottent sur l’eau.
11.Idem pour les ballons ou montgolfières.
1. Pose du problème : pourquoi certains objets flottent et pas les autres?
 Un bout de bois flotte, un caillou coule (du moins, la plupart...)

 Bizarre cette affaire, car même un gros tronc d'arbre très lourd surnage, mais pas un ridicule gravillon. Ce qui compte n'est donc pas uniquement la masse.

 Si l'on enfonce une balle de ping-pong sous l'eau, et qu'on la lâche, elle remonte très vite, et même jaillit hors de l'eau comme un poisson sauteur. Il est bien plus difficile d'enfoncer sous l'eau un très gros ballon, on dirait que l'eau veut nous le renvoyer à la figure. Le volume de l'objet semble donc aussi jouer un rôle. C’est le fameux principe d’Archimède .
2. Qui était Archimède ?

Archimède naquit à Syracuse en 287 avant Jésus-Christ. On lui doit de nombreuses inventions : la vis sans fin, les moufles, les roues dentées, l ’étude des leviers et des miroirs concaves… Lors du siège de Syracuse par les romains, il utilisa (suivant la légende) les propriétés des miroirs pour incendier les vaisseaux ennemis. Il fit aussi des machines capables de lancer des projectiles à des distances considérables.

Grâce à ces inventions, Syracuse résista durant 3 ans. En 212 avant J-C, les romains rentrèrent par surprise dans la ville. Malgré les consignes données de le capturer vivant, Archimède fut tué par un soldat romain qui ne le connaissait pas.

Archimède étudia également longtemps les liquides et les pressions dans ceux-ci . C ’est ce que nous allons étudier dans ce chapitre.

3. La couronne, le roi et le faussaire.

Un beau jour, le roi Hiéron commanda une couronne en or pour l’offrir aux dieux, il donna à l’orfèvre la masse d’or nécessaire à la fabrication. La couronne réalisée était superbe, elle fut pesée, sa masse était identique à celle de l’or donné.

	

Pourtant le roi avait un doute la couronne ne semblait pas faite d’or pur. Il demanda à son ami Archimède de s’en assurer mais sans détruire l’ouvrage donc sans le fondre ni le scier.
Archimède chercha, chercha mais la notion de volume et à qui plus est la mesure du volume d’un solide de forme complexe ne faisait pas partie des connaissances scientifiques de l’époque.
Comme ses contemporains Archimède était amateur de bains, en se plongeant dans une baignoire pleine il constata que celle-ci débordait et... Eurê Eurêka!, il avait trouvé: le problème était résolu. Il sauta hors de son bain, courut tout nu dans les rues pour annoncer sa découverte, il allait pouvoir mesurer le volume de la couronne et celui de l’or donné par déplacement d’eau.

	[image: image1.png]volume V1 d'eau
déplacée par I'or

.

V2> v1

volume V2 d'eau
déplacée par la couronne

S
=

La couronne avait un volume supérieur à celui de l’or donné, elle contenait donc un autre métal en l’occurrence de l’argent, qui pour un même volume a une masse plus faible que l’or. La notion de masse volumique entrait dans l’histoire.
On dit maintenant que 1 m3 d’or a une masse de 19300 kg et que 1 m3 d’argent a une masse de 10500 kg. Le roi s’était bel et bien fait avoir, l’orfèvre avait gardé une partie de l’or mais l’histoire ne dit pas ce qui advint de lui.

Questions à propos du texte :

a) Le lingot d’or confié à l’orfèvre et la couronne réalisée ont : la même masse , le même volume ou la même masse volumique : _ _ _ _ _ _ _la même masse_ _ _ _ _ _ _ _ _ _ _ _

b) Calculez le volume d’eau déplacé en immergeant complètement un lingot d’or pur de 1 kg.

__ _ _ m = rhô . v (v = m / rhô ou 1/19,3 = 0,0518 dm³ ou 51,8 cm³ _ _ _
_ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

c) Si l’orfèvre avait été honnête, la couronne aurait-elle déplacé un volume d’eau inférieur , supérieur ou égal : _ _ _ égal _ _ _ _ _

Justification : _ _ _ _ c’est le volume et non la forme qui est importante .
d) La couronne frauduleuse déplace t-elle un volume inférieur, supérieur ou égal ?

Justification : _ _ _ supérieure , car la masse volumique de l’argent est plus faible (
Le volume est plus grand pour la même masse . _
4.Observation du phénomène .

[image: image2.png]

- Accrochez le dynamomètre sur une pince fixée à un statif et suspendons à celui-ci le
 corps proposé.

- Notons le poids de ce corps : _ _ _ _ _ _ _ _

- Immergeons notre corps dans l ’eau et recommençons notre expérience . Le poids de
 notre corps est maintenant de _ _ _ _ _ _

- Que constatez-vous ?

 _

Quelle est selon vous la cause de ce phénomène ?

_ __ _ _ _ _ _ _ _

_

Réalisons de nouvelles expériences afin de vérifier si ce phénomène se reproduit.

_ _

_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

5. Mise en évidence de la poussée .

- De part notre expérimentation, nous avons observé une différence de poussée entre le poids hors de l ’eau et le poids dans l ’eau .

- Cette différence de poussée mesurable à l ’aide de notre dynamomètre est appelée

_ _ _ _ _ _ la poussée d ’Archimède_ _ _ _ .

 - Nous savons maintenant que cette poussée existe et allons essayer de comprendre les facteurs qui influencent celle-ci.

6. Emission d’hypothèses.

- Enumérons ici des facteurs qui selon nous sont capables de modifier la valeur de la poussée d ’Archimède.

_ _

_ __ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _

_ _

_ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _

7. Le premier paramètre étudié : la température du liquide.

Conditions expérimentales : Un même corps plongé dans des récipients identiques , mais dans des eaux à des températures différentes.

Schématisation.
Résultats obtenus : _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _ _ _ __ _

Conclusion : _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _

8. La position du corps dans le liquide .

Conditions expérimentales : un même corps placé différemment dans de l’eau.

Schématisation .

Résultats obtenus : _

_ _ _ __ _ _ _ _ _ _ _ __ _

Conclusion : _ _ _ _ _ _ _ _ _ _

_ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

9. Etude de la forme du récipient .

Conditions expérimentales : un même corps plongé dans des récipients de formes et de volumes différents.

Schématisation.
Résultats obtenus : _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _ _ _ __ _

Conclusion : _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

10. La profondeur du corps dans le liquide.

Conditions expérimentales : un même corps , mais à des profondeurs différentes dans un même récipient.

Schématisation .

Résultats obtenus : _

_ _ _ __ _ _ _ _ _ _ _ __ _

Conclusion : _ _ _ _ _ _ _ _ _ _

_ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

11. La forme du corps .

Conditions expérimentales : un morceau de plasticine auquel nous donnons des formes différentes.

Schématisation.
Résultats obtenus : _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _ _ _ __ _

Conclusion : _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

12. Le volume du corps.

Conditions expérimentales : 2 tubes à essais ayant la même masse, mais des volume différents.

Schématisation.
Résultats obtenus : _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _ _ _ __ _

Conclusion : _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _

13. Le poids du corps.

Conditions expérimentales : 2 tubes à essais ayant le même volume, mais des masses différentes.

Schématisation.
Résultats obtenus : _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _ _ _ __ _

Conclusion : _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

14. La nature du liquide .

Conditions expérimentales : prenons un même corps que nous plongeons dans de l’eau, de l’eau salée et de l’huile .

Schématisation.
Résultats obtenus : _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _ _ _ __ _
Conclusion : _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _

15. Récapitulons….
Les facteurs que nous avons étudiés sont _

_

_ _ _ __ _
Parmi les facteurs étudiés, _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ __ _ _ _

_ _ _ _ _ _ _ influencent la poussée d’Archimède .

Sous forme d ‘un tableau .

Corps N° 1 .

Corps N° 2.

Corps N° 3

Poids dans l’air . ------------------------------ -------------- --------------- -------------

Poids dans l’eau.
------------ ---------------- --------------- ---------------- -------------

Différence ou
----------- -------------- -------------- -------------- ------------ --------

poussée Archimède.

Volume eau

---------- ---------- ------------- ------------ ------------ ----------- ----

déplacée.

16. Constatations de notre tableau et la loi d’Archimède .

En comparant les résultats de notre tableau, nous pouvons remarquer
_ _ _ qu’il existe une similitude entre la poussée d’Archimède et _ _ _ _ _ _ _ _ _
_ _ _le volume d’eau déplacé. Après vérification, nous constatons _ _ _ _ _ _ _
_ _ _ _que la poussée d’Archimède est égale au poids du volume de _ _ _ _ _ _ _
_ _ _ _fluide déplacé. _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ __ _ _ _ _

_ _ _ _ _ _
 La loi d’Archimède .

Tout corps _ _ Plongé dans un fluide en équilibre y subit une _ _ _ _ _ _

_ _ _ _ _poussée verticale dirigée de bas en haut, égale au poids _ _ _ _ _

_ _ _ _ _ du volume de fluide déplacé par le corps , et appliquée_ _ _ _ _

_ _ _ _ _ au centre de gravité de la partie fluide déplacée. _ _ _ _ _ _ _ _

_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ _
17. Explication intuitive de la poussée ou force d’Archimède .

Quand vous nagez et descendez dans une eau plus profonde , vous avez remarqué que la pression augmente (mal aux oreilles) . Cette pression sur votre corps est due à la pression de l’eau et augmente avec la profondeur. (cf cours de seconde) .

Nous savons aussi que cette pression qui s’exerce sur notre corps s’exerce dans toute les directions et donc si nous imaginons la situation du corps

schématisé , nous comprenons que sur la surface supérieure

de celui-ci s’exerce une poussée inférieure à la poussée

exercée sur la partie inférieure.

Considérons que les pressions exercées sur les côtés s’annulent.

La poussée étant une force exercée sur une surface, les surfaces

étant égales, seules les forces restent .
La différence entre les forces expliquent pourquoi le corps

Remonte dans l’eau.

18. Matière à réflexion et exercices.

a) complétez les phrases ci-dessous en choisissant dans les mots proposés.

Le poids _ _ _ _ _ _ _ _ _ _ _ _ d’un solide immergé est d’autant plus _ _ _ _ _ _ _ _
que la _ _ _ _ _ _ _ _ _ _ _ _ _ du fluide est importante . La profondeur _ _ _ _ _ _ _ _
du solide n’influe pas sur l’intensité de _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _
 exercée par le fluide. La poussée d’Archimède sur un solide immergé ne dépend pas
_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ de ce corps. La poussée d’Archimède sur un solide est

directement _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ au _ _ _ _ _ _ _ __ _ _ _ _ de ce corps.

réel , faible, poussée ou force d’Archimède, forte , proportionnelle , apparent , expérimentale, masse volumique , poids , volume , élevé , masse, forme.
b) Tu disposes d’une bille d’acier et de deux récipients contenant de l’eau et du mercure. Tu laisses tomber la bille successivement dans l’un ou l’autre récipient . Que se passe-t-il et pourquoi ?

_ _La bille va flotter sur le mercure car sa masse volumique est supérieure à celle de l’acier. _ _
_ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
 c) Vrai ou faux + justifications .

· A profondeur égale et sur Terre, la poussée ou force d’Archimède est plus forte dans l’eau que dans l’alcool .

 _ __ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
 _ _ _oui, car la masse volumique de l’eau est + élevée que celle de l’alcool_ _ _ _ _ _ _ _
· Lorsqu’on introduit un corps dans un liquide , son poids diminue .

_ _ _ Son poids reste identique , mais le poids apparent de celui-ci varie. _ _ _ _
_ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
· Le poids apparent d’un même corps est plus grand lorsqu’il est immergé dans l’eau que dans l’alcool .

_ _ _ Non, car dans l’eau la poussée d’Archimède sera supérieure et donc le poids apparent _ _ _
_ _ _ du corps sera plus petit _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
· Un cylindre en aluminium et un cylindre en fer de même masse subissent la même poussée lorsqu’ils sont immergés dans l’eau .

_ __ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
_ _ Faux car ils n’ont pas le même volume et donc la poussée sera différente. _ _ _ _
· Un cylindre en aluminium et un cylindre en fer de même volume subissent la même poussée d’Archimède dans un même liquide .

_ _Vrai , c’est bien le volume qui influence la poussée d’Archimède et non la masse. _ _ _ _ _
_ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
· Dans un même liquide , poussée d’Archimède et volume immergé sont des grandeurs proportionnelles.

_ _ Vrai car la poussée varie proportionnellement par rapport au volume du corps._ _ _ _ _
_ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
· Un corps flotte sur l’eau uniquement quand sa masse volumique est plus faible que celle de l’eau .

_ __ __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
_ _ Vrai , les corps dont la masse volumique est égale ou inférieure à 1 flottent sur l’eau. _ _ _
19. Petit problème .

Imaginez un verre d'eau, dans lequel on plonge un glaçon. Le glaçon flotte, et il dépasse un peu. Mais en le mettant, on a failli faire déborder le verre, qui se retrouve plein à ras bord !

Alors maintenant, que va-t-il se passer, à votre avis ?

a)- En fondant, le glaçon va donner de l'eau, et donc faire déborder le verre.

b) Il ne va rien se passer : en fondant le glaçon donne juste assez d'eau, mais pas trop. Le verre reste plein à ras bord sans déborder.

-c) Au contraire, le glaçon va donner moins d'eau qu'il ne prenait de place, et donc le verre ne débordera pas, et le niveau descendra un peu .
La solution est : _ _ _ B , car la glace occupe un volume supérieur à la même masse d’eau et que la partie immergée de la glace va occuper le volume libéré

 20. Pourquoi les bateaux en métal peuvent-ils flotter ?
Retournons à la piscine …

Prenez une grande inspiration et retenez l’air dans vos poumons et mettez-vous sur le dos. Il n’y a aucun problème pour flotter et cela sans effort.

Si maintenant vous expirez le maximum d’air de vos poumons, vous aurez normalement tendance à couler .

Dans le premier cas , vous augmentez votre volume (par de l’air) et donc la poussée d’Archimède augmente . Dans le second cas , votre masse volumique moyenne augmente et est un peu supérieure à cette de l’eau : vous coulez .
Pour un bateau, c’est la même chose : si nous regardons ce qu’il contient en dessous de la ligne de flottaison (niveau de l’eau) , il contient une coque en métal, mais surtout beaucoup d’air . La masse volumique du bateau (métal, air et objets) est inférieure à celle de l’eau et donc il flotte.
 Nous pouvons faire une expérience similaire

avec un récipient de laboratoire (berlin

par exemple) contenant la moitié d’eau.
Il flotte facilement.

21.Application avec un ballon gonflée d’air chaud ou la saucisse solaire .
Notre ballon est fabriqué à partir de sacs « poubelle » noirs les plus fins possible et de papier collant.

A l’aide d’un sèche-cheveux, nous remplissons au départ la ballon avec de l’air chaud .

Sa couleur va absorbée les rayons du soleil et il finira (peut-être) par se soulever .

Comment pouvons-nous expliquer ce phénomène à partir d’Archimède ?

Pourquoi un temps froid et ensoleillé est-il favorable à cette expérience ?

_ _ _ _ Il s’agit encore et toujours d’une application du principe d’Archimède ._ _ _ _ _ _ _ _ _ _
_ _ _ _ Il suffit que notre système devienne plus léger que l’air. _ _ _ _ _ _ _ _ _ _ _ _ _ _ __ _

_ _ _ _ La masse totale des matériaux (plastique, papier collant) et de l’air chauffé dans _ _ _ __
_ _ _ _notre saucisse ou ballon solaire est plus légère que la masse du même volume d’air à _ _
 _ _ _ la température extérieure . Cette expérience marchera donc mieux si la _ _ _ _ _ _ __ _

_ _ _ _ _température extérieure est plus froide. S’il y a du soleil, la couleur noire _ _ _ _ _ _ __ _

_ _ _ _ _ du ballon absorbe la chaleur et maintient une température suffisante à _ _ _ _ _ _ __ _

_ _ _ _ l’air intérieur. _ _ _ _ _ _ _ _ _ __ _
Schématisation :

