

Conservation de la quantité de mouvement

Laboratoires de physique de 1^{ère} année

Université d'Ottawa

<https://uottawa.brightspace.com/d2l/home>

INTRODUCTION

- Vous étudierez la conservation de la quantité de mouvement et de l'énergie dans les collisions élastiques et inélastiques à une dimension.
- Un objet en mouvement possède une énergie cinétique ($E = \frac{1}{2}mv^2$) et une quantité de mouvement ($p = mv$).
- Lorsque deux objets entrent en collision à 1D, la vitesse (et la quantité de mouvement et l'énergie) de chaque objet est affectée.

INTRODUCTION (suite)

- Nous considérons deux chariots sur un rail à coussin d'air comme un système fermé.
- La position du centre de masse des deux chariots, x_{CM} est:
$$x_{CM} = \frac{m_1 x_1 + m_2 x_2}{m_1 + m_2}$$
où les indices 1 et 2 réfèrent aux 1^{ier} et 2^{ième} objets.
- Dans la partie 1, vous analyserez le déplacement de deux chariots durant une collision et examinerez le comportement de leur centre de masse.

INTRODUCTION (suite)

- Dans un système fermé, toutes forces exercées par un objet sur un autre sont internes au système.
- Dans les parties 2 et 3, vous étudierez la quantité de mouvement et l'énergie de deux chariots entrant en collision (**élastique** et **inélastique**) afin de voir comment ces forces influencent les propriétés du système.
- Quand deux objets collisionnent, la quantité de mouvement totale devrait être conservée:

$$\underbrace{p = p_1 + p_2 = m_1 v_1 + m_2 v_2}_{\text{avant la collision}} = \underbrace{p' = p'_1 + p'_2 = m'_1 v'_1 + m'_2 v'_2}_{\text{après la collision}}$$

OBJECTIFS

- Comparer les graphiques de position vs. temps de deux chariots avec celui du centre de masse.
- Comparer les graphiques de vitesse vs. temps de deux chariots lors de deux types de collisions.
- Comparer la quantité de mouvement et l'énergie cinétique du système avant et après une collision.

Le montage (élastique):

Pare-chocs élastiques

Chariot 1

Chariot 2

(avec de masses supplémentaires)

Aiguille et réceptacle rempli de cire

Le montage (inélastique):

Chariot 1

Chariot 2

(avec de masses supplémentaires)

Le montage

Pare-chocs élastiques vus de plus près:

Pare-chocs inélastiques vus de plus près :

Détecteur de mouvement :

POUR DÉBUTER

- Démarrez Logger Pro, démarrez la source d'air (notez que vous la partagez), ajustez la pression.
- Assurez-vous que votre rail à niveau en utilisant les pattes ajustables.
- Assurez-vous que les *velcros* utilisés pour arrêter les chariots à ~10 cm des détecteurs sont bien en place autour du rail.
- Assurez-vous que les disques attachés aux chariots font face aux détecteurs.

PARTIE 1 – CENTRE DE MASSE

- Téléchargez et le gabarit LoggerPro (de Brightspace) pour aider à la collecte de données pour cette partie.
- Effectuez la mise à zéro de vos détecteurs avec les chariot au centre du rail. Un des détecteurs doit être ajusté à « reverse direction ». Entrez la masse des chariots dans LoggerPro.
- Avec les pare-chocs élastiques, enregistrez une collision entre les deux chariots au centre du rail.
- Analysez le graphique afin de déterminer les vitesses du:
 - 1) chariot 1 avant la collision
 - 2) chariot 2 après la collision
 - 3) centre de masse avant et après la collision

PARTIE 2 – COLLISION ÉLASTIQUE

- Avec le même montage qu'à la Partie 1, enregistrez les données pour une collision élastique (pare-chocs élastiques).
- À partir des graphiques de position vs. temps, obtenez la vitesse de chaque chariot avant et après la collision.
- Ajoutez deux masses au chariot 2 et effectuer une nouvelle collision avec ces deux objets de masses différentes (l'objet léger frappant l'objet lourd)
- Recommencez avec le chariot lourd frappant le léger.

PARTIE 3 – COLLISION INÉLASTIQUE

- Changez à l'aiguille et la réceptacle rempli de cire.
- Effectuez une collision avec 2 chariot de masses égales.
 - Assurez-vous que les chariots peuvent glisser jusqu'à la fin du rail sans s'arrêter après la collision.
- À partir des graphiques de position vs. temps, obtenez la vitesse de chaque chariot avant et après la collision.
- Comme à la partie 2, recommencer pour un objet léger frappant un objet plus lourd et *vice versa*.

UTILISER UNE FEUILLE DE CALCUL

- Écrivez vos étiquettes et rentrez vos données.
- Écrivez votre équation et appuyez sur Entrée.
- Lorsque vos données sont changées, l'équation sera mise à jour automatiquement.

	A	B	C	D	E
1		masse	vitesse	qu. de mvt.	
2	Chariot #1				
3					

	A	B	C	D	E
1		masse	vitesse	qu. de mvt.	
2	Chariot #1	0.1915	0.2071	=B2*C2	
3					

	A	B	C	D	E
1		masse	vitesse	qu. de mvt.	
2	Chariot #1	0.1915	0.2071	0.03966	
3					

- Ajoutez à votre feuille de calcul au besoin.

	A	B	C	D	E	F	G	H	I
1		masse	vitesse		qu. de mvt.		qu. de mvt. totale		
2			avant	après	avant	après	avant	après	
3	Chariot #1	0.1915	0.2071	0.0028	0.03966	0.000536	0.039812	0.038771	97.38%
4	Chariot #2	0.1906	0.0008	0.2006	0.000152	0.038234			

GRAPHIQUES

- Il y a trois graphiques à créer et à soumettre. Utilisez l'outil « soumission des graphiques » en bas de la page d'expérience dans Brightspace.

☰ Exp. 4 - soumission de graphiques ▾

📁 Assignment

🕒 Due November 18 at 6:00 PM 🕒 Starts Nov 7, 2022 2:30 PM 🕒 Ends Nov 18, 2022 6:00 PM

AVERTISSEMENT: N'OUVREZ PAS CE FICHIER JUSQU'À CE QUE VOUS SOYEZ PRÊT À SOUMETTRE VOS GRAPHIQUES PENDANT VOTRE SESSION DE LABORATOIRE!

Veillez télécharger les trois graphiques associés à Exp. 4 dans ce dossier de soumission.

Vos graphiques doivent être au format PDF ou bien ils ne seront pas marqués et vous recevrez un score de zéro pour cette section. *NB, ne mettez pas de virgule (,) dans votre nom de fichier.

Vous ne pouvez faire qu'une seule soumission, veuillez donc vous assurer que vos graphiques sont à votre satisfaction avant de soumettre.

- Format PDF avec nom de fichier correct, format paysage, titre affiché, axes étiquetés, etc ...

NETTOYAGE!

- Éteignez la source d'air, l'ordinateur et **ramassez votre clé USB.**
- Replacer les chariots, les aimants et les masses sur la table.
- Recyclez vos papiers brouillons et disposez de vos déchets. Laissez votre poste de travail aussi propre que possible.
- Remplacez votre moniteur, clavier et souris. SVP remplacez votre chaise sous la table avant de quitter.
- Merci!

DATE DE

REMISE

Ce rapport est dû à la fin de la séance de laboratoire.

Assurez-vous de soumettre vos graphiques dans Brightspace avant de partir!

PRÉ-LAB

N'oubliez pas de faire votre test pré-lab pour la prochaine expérience!