

DETERMINATION DE LA CONSTANTE DE RAIDEUR D'UN RESSORT

THEORIE

Dans l'expérience ci-contre, une masse marquée est suspendue à un ressort. D'après les relations de la statique, la somme « vectorielle » des forces mises en jeu est nulle. En choisissant l'axe verticale ascendant positif, nous pouvons écrire la relation suivante :

$$\mathbf{T} - \mathbf{P} = \mathbf{0} \quad (1)$$

P étant le poids, c'est-à-dire la force exercée par la masse marquée m . Le poids dépend de la constante de gravitation telle que :

$$\mathbf{P} = m \cdot \mathbf{g} \quad (2)$$

Le poids est une force et s'exprime en newton, symbole N. La constante de gravitation à Paris vaut :

$$\mathbf{g} = 9,81 \text{ N} \cdot \text{kg}^{-1}.$$

On définit la tension du ressort telle que :

$$\mathbf{T} = k \cdot \Delta \ell \quad \text{avec } \Delta \ell = \ell - \ell_0 \quad (3)$$

k étant une caractéristique du ressort, que l'on appelle constante de raideur du ressort, ℓ la longueur du ressort (avec une masse suspendue), ℓ_0 la longueur à vide (sans masse).

A partir des relations (1), (2) et (3), déterminer la relation P en fonction de $\Delta \ell$ et k , en déduire la relation m en fonction de $\Delta \ell$, k et g .

Déterminer ces relations sur le compte-rendu ci-joint.

PRATIQUE

Remarques importantes :

- ✓ Prenez toujours les mêmes masses marquées.
- ✓ Prendre toujours le même repère sur le ressort, et se mettre face à la règle pour mesurer afin d'éviter les erreurs de parallaxe.
- ✓ Placer la dernière masse marquée de vos mesures (exemple 200 g) pour régler la hauteur de la règle.

Protocole expérimental

- ✓ Mesurer la longueur du ressort à vide (sans masse). On appellera ℓ_0 , cette longueur à vide.
- ✓ Placer une masse marquée au bout du ressort et noter la masse marquée m et la longueur du ressort ℓ . Faites une trentaine de mesures de 10 g à 300 g.

Introduction des données à l'ordinateur

La masse doit être exprimée en kg et la longueur du ressort en m.

Pour le 1^{er} ressort.

- ✓ Cliquer sur l'onglet **tableur** en bas.

- ✓ Dans **variable sélectionnée**, taper $m1$ (nom de la variable masse du premier ressort) et cliquer sur le bouton **ajouter**.
- ✓ Recommencer avec la longueur que l'on nommera l_1 et fermer.
- ✓ Cliquer sur l'icône de la **baguette magique** et introduire vos données à l'ordinateur.
- ✓ Cliquer sur l'onglet **Calcul** en bas.
- ✓ Ecrire $l_0 = \dots$ (indiquer la valeur mesurée).
- ✓ Pour calculer $\Delta l = l - l_0$, taper $d l_1 = l_1 - l_0$. Et **valider en appuyant sur la touche Entrée du clavier**.
- ✓ Ecrire $P_1 = m_1 * 9,81$. **Valider en appuyant sur Entrée**.
- ✓ Taper sur la touche F2. Vous avez maintenant deux nouvelles variables ($d l_1$ et P_1) avec un ensemble de valeurs (dans la feuille « tableur », cliquez sur l'icône + (Ajouter) et choisir les noms des variables à afficher et fermer la boîte de dialogue).

RECOMMENCER pour le 2^{ème} ressort en nommant m_2 la masse, l_2 la longueur, $d l_2$ l'écart et P_2 .

Enregistrer votre travail sous le nom « ressort ».

EXPLOITATION

- ✓ Tracer le graphe $P_1 = f(d l_1)$. Déterminer les paramètres de l'équation.
- ✓ Tracer le graphe $P_2 = f(d l_2)$. Déterminer les paramètres de l'équation.
- ✓ Superposer les deux graphes sur la même fenêtre (le faire par exemple sur la fenêtre 2). Utiliser **abscisse spéciale**.
- ✓ Imprimer uniquement les 2 graphes superposés avec leur modèle linéaire.
- ✓ Déterminer la constante de raideur du ressort et compléter le compte-rendu ci-joint.

COMPTE-RENDU

THEORIE

La relation de P en fonction de Δl et k est : $P = \dots\dots\dots$

La relation m en fonction de Δl , k et g est : $m = \dots\dots\dots$

PRATIQUE

k_1 : constante de raideur du 1^{er} ressort : $k_1 = \dots\dots\dots$

k_2 : constante de raideur du 2^{ème} ressort : $k_2 = \dots\dots\dots$

Que pouvez dire de la constante de raideur en fonction de la qualité du ressort (mou, dur) ?

.....
