
Pression et force pressante Page 1 sur 9

Pression et force pressante

I) Notion de pression :

1) Activité : Les raquettes à neige.

Les caractéristiques techniques de 3 modèles de raquettes à neige sont réunies dans le
tableau suivant :

 « Kodomo » « Hayassa » « Oki »
Poids (N) Jusqu’à 400 N Jusqu’à 700 N Jusqu’à 1 100 N

Surface de contact
au sol

700 cm2

1 200 cm2

1 500 cm2

A l’aide du tableau précédent, compléter les phrases.
a) Un père, dont le poids est 900 N, chausse les raquettes «Kodomo» de son fils ; il
s’enfonce ………………………… dans la neige que lorsqu’il utilise ses raquettes « Oki ».
b) Un enfant de 300 N utilise les raquettes « Oki » de son père, il s’enfonce ……………………
dans la neige qu’avec ses raquettes «Kodomo».
c) La déformation de la neige dépend de …………………………………………………………F et de la ……………
……………… S. ………………… caractérise l’action d’une force pressante sur une surface pressée.

La pression est le quotient de la valeur de la …………………………………………F (en N) par l’aire de
la ……………………………………………………S (en m2) : P = ………… la pression s’exprime en pascal (Pa).

La pression par Profs de Sciences CRMT (7 min 05)
https://www.youtube.com/watch?v=Ne25BZnZ4UA

Voir T.P. N° 1 Relation entre pression, force et surface.

2) Exercices :

Exercice 1: Écrire ce que vaut 1 Pa en fonction des unités de la force et de la surface.

Exercice 2 : Un objet de 50,0 kg est posé sur le sol. Sa section horizontale vaut 0,250 m2.
Quelle pression son poids exerce-t-il sur le sol ? (Prendre g = 10 N/kg)

Pression et force pressante Page 2 sur 9

Exercice 3 : Un objet exerce une pression de 120 Pa sur une surface de 0,300 m2.
Quelle est la masse de cet objet ? (prendre g = 10 N/kg)

Exercice 4 : Un objet de 30,0 kg exerce une pression de 1 200 Pa sur le sol.
Quelle est la surface de contact de cet objet avec le sol ? (prendre g = 10 N/kg)

Exercice 5 : Pour enfoncer une punaise dans un mur, on exerce une force de 15 N sur la
surface de la tête de la punaise qui est de 300 mm2. Calculer la pression exercée par le
doigt et par la pointe de la punaise qui est de 0,5 mm2.

II) Pression exercée par les liquides :

1) Expérience N°1 :

Faisons couler de l’eau dans un récipient percé en
plusieurs endroits.

L’eau s’écoule du récipient ……………………………………………… à
la paroi. La droite d’action de la force pressante est
…………………………………………………………à la surface pressée.

2) Expérience N°2 :

0

1

2

3

4

1

2

3

4

Une capsule manométrique constituée d’une boite
cylindrique dont une des parois est élastique est reliée à
un tube en U contenant de l’eau colorée.
L’eau colorée est au même …………………………………… dans
chaque branche du tube en U.

Pression et force pressante Page 3 sur 9

On plonge la capsule dans un récipient contenant de l’eau, il se crée ………………………………………
dans le tube en U.

0

1

2

3

4

1

2

3

4

0

1

2

3

4

1

2

3

4

La dénivellation dans le tube en U est fonction de la ………………………… exercée par le liquide,
donc de la ……………………………… d’immersion. Si l’on oriente la capsule autour d’un même point
en la faisant tourner sur elle-même, la dénivellation dans le tube en U n’est pas modifiée.
Il n’existe donc qu’une seule pression en un point donné d’un liquide.

3) Expérience N°3 :
On mesure la pression dans des récipients de formes différentes contenant un même
liquide, à une même profondeur.

On constate que la pression est ………………, elle est donc ……………………………… de la quantité de
liquide contenu dans le récipient, elle ne dépend que de la …………………………………….
Puisque la pression est indépendante de la forme du récipient, lorsque l’on exerce une
même pression dans différents volume, le niveau de liquide est le ……………………………….

Pression et force pressante Page 4 sur 9

III) Pression exercée par les gaz et pression atmosphérique.

1) Expérience :
On gonfle un ballon de baudruche. Après immersion dans l’eau, on perce le ballon. Que se
passe-t-il ?

Les bulles d’air s’échappent …………………………………………………… à la surface percée.
Un gaz en équilibre exerce des forces pressantes sur tout élément en contact avec lui.

La pression d’un gaz résulte de …………………………des particules le composant avec les parois
du contenant de ce gaz. Les gaz de notre atmosphère exercent aussi une pression sur leur
environnement. C’est ……………………………………………………. Pour mesurer une pression, on utilise
un appareil appelé ………………………………. Pour mesurer une pression atmosphérique, on utilise
un ……………………………………. On peut utiliser également ………………………………………………, c’est
l’appareil que nous utiliserons lors de T.P.

Le manomètre Le baromètre Le pressiomètre

Pression et force pressante Page 5 sur 9

2) Les unités de pression :

Le pascal Pa est l’unité du système international, mais en fonction de la discipline ou du
milieu étudié les unités de pression peuvent varier :
En météorologie, étant données les grandeurs impliquées, on préfère souvent utiliser ………
ou ………… car …….
Une autre unité de pression est …………………………………………………………(de symbole atm), elle
vaut 101 325 Pa et correspond à la pression atmosphérique moyenne au niveau de la mer
(soit à l’altitude 0).
Une unité qui n’est plus très utilisée, ……………………………………………(mmHg), 1 mmHg = 133,3 Pa.

3) La loi de Boyle-Mariotte

Voir T.P. N°2 Démontrer la loi de Boyle-Mariotte.

La loi de Boyle-Mariotte s’applique aux gaz à condition que:

 leur température ………………………….
 leur quantité de matière (nombre de moles) ……………………………….

Si ces conditions son respectées alors la loi de Boyle-Mariotte indique que:
…….
Ce qui peut se traduire par la formule: ………………………………………………

Cette relation indique que si l’une des grandeurs augmente alors l’autre diminue:

 si la pression augmente alors le volume diminue
 si la pression diminue alors le volume augmente
 si le volume diminue (lors d’une compression par exemple) alors la pression

augmente
 si le volume augmente (lors d’une détente par exemple) alors la pression diminue

Plus précisément si l’une des grandeurs est divisée par un nombre alors l’autre est
multipliée par le même nombre, ainsi par exemple:

 si la pression est multipliée par deux alors le volume est divisé par deux
 si la pression est multipliée par trois alors le volume est divisé par trois

 si le volume est multiplié par deux alors la pression est divisée par deux
Si un gaz subit une transformation qui l’amène d’un état n°1 (son volume est V
pression P1) à un état n°2 (son volume est V
Mariotte peut s’écrire: …………………………………………………………

Cette relation est valable à condition qu

 Les deux pressions (P1 et P
peut être le pascal, l’hectopascal, le bar etc

 Les deux volumes soient exprimés dans la même unité de volume qui peut être le
litre, le mètre cube, le centimètre cube etc

4) La pression atmosphérique

Le poids de l'air exerce à la surface de la Terre une force, c'est la pression
atmosphérique. Ainsi, une colonne d'air de section 1 m
l'atmosphère, a une masse de 10 000 kg soit la masse d'environ
peu comme si, à chaque instant, nous avions l'équivalent de 10 mètres d'eau sur nos
épaules !
L'unité de pression utilisée en météorologie est l'hectopascal (hPa). Autrefois, on
employait le millibar (mb) ou encore le millimètr

Pression et force pressante

si le volume est multiplié par deux alors la pression est divisée par deux
az subit une transformation qui l’amène d’un état n°1 (son volume est V

) à un état n°2 (son volume est V2 et sa pression P2) alors la loi de Boyle
…………………………………………………………

Cette relation est valable à condition que:
et P2 soient exprimées dans la même unité de pression qui

peut être le pascal, l’hectopascal, le bar etc…)
Les deux volumes soient exprimés dans la même unité de volume qui peut être le
litre, le mètre cube, le centimètre cube etc…

La pression atmosphérique :

Le poids de l'air exerce à la surface de la Terre une force, c'est la pression
atmosphérique. Ainsi, une colonne d'air de section 1 m2, du sol jusqu'au sommet de
l'atmosphère, a une masse de 10 000 kg soit la masse d'environ huit automobiles. C'est un
peu comme si, à chaque instant, nous avions l'équivalent de 10 mètres d'eau sur nos

L'unité de pression utilisée en météorologie est l'hectopascal (hPa). Autrefois, on
employait le millibar (mb) ou encore le millimètre de mercure (mmHg).

Pression et force pressante Page 6 sur 9

si le volume est multiplié par deux alors la pression est divisée par deux etc…
az subit une transformation qui l’amène d’un état n°1 (son volume est V1 et sa

) alors la loi de Boyle-

soient exprimées dans la même unité de pression qui

Les deux volumes soient exprimés dans la même unité de volume qui peut être le

Le poids de l'air exerce à la surface de la Terre une force, c'est la pression
, du sol jusqu'au sommet de

huit automobiles. C'est un
peu comme si, à chaque instant, nous avions l'équivalent de 10 mètres d'eau sur nos

L'unité de pression utilisée en météorologie est l'hectopascal (hPa). Autrefois, on
e de mercure (mmHg).

Pression et force pressante Page 7 sur 9

Beau temps ou mauvais temps ?
Le plus souvent, le temps est à la pluie lorsque la pression est …………………………. Lorsqu'elle
diminue rapidement, le vent et le mauvais temps menacent.
À l'inverse, une pression atmosphérique ………………………… est synonyme de temps calme mais
pas forcément beau. Ainsi, en été, hautes pressions et beau temps vont de pair, mais en
hiver, elles sont souvent accompagnées de brouillards et de nuages bas qui peuvent durer
toute la journée.
Sur une carte d'observation ou de prévision du temps figurent des lignes d'égale pression
appelées « isobares » en météorologie. En France, on trace les isobares de 5 en 5 hPa en
surlignant l'isobare de référence 1 015 hPa (le plus proche de la valeur moyenne de
1 013,25 hPa). Le tracé obtenu permet aux météorologues de suivre les systèmes.

Au niveau de la mer, la pression moyenne est de 1 013.25 hPa. Météorologiquement
parlant, dès lors que la pression descend en dessous de 1 010 hPa, il s'agit de basses
pressions (dit aussi : « conditions dépressionnaires »). Le vent est plutôt fort et le temps
est mauvais avec un ciel souvent fort encombré et des précipitations fréquentes.
A contrario, lorsque la pression dépasse 1 015 hPa, on parle alors de hautes pressions (dit
aussi : « conditions anticycloniques »). Le vent est faible et le temps est beau avec un ciel
souvent bien dégagé.
La pression atmosphérique et la météo par Jean-Pascal OCHELEN (3 min 28)
https://www.youtube.com/watch?v=YGunGNl6gKg

Comment prédit-on la météo par Unisciel (4 min 38)
https://www.youtube.com/watch?v=zQGFpFX2Bhc

5) Exercices :

Pression et force pressante Page 8 sur 9

Exercice N°1 : Une seringue de 1 L est reliée à un pressiomètre qui indique 0,8 bar. On
appuie sur la seringue de manière à diminuer le volume jusqu’à 0,66 L. Calculer la pression
de l’air dans la seringue à l’issue de la compression en considérant que la température est
restée constante (arrondir le résultat au dixième).

Exercice N°2 : Un plongeur équipé d’une bouteille est à 10 m de profondeur. La pression
de l’air dans ses poumons est alors de 2.0 bar. Avant d’entamer la remontée, le plongeur
remplit ses poumons d’air, leur volume est alors de 6.0 L.
Calculer le volume qu’occuperait la même quantité d’air à la pression de 1.0 bar, la
température étant supposée constante. Indiquer le risque auquel s’expose le plongeur lors
de la remonté. Comment peut-il l’éviter ?

Exercice N°3 : QCM, trouver la ou les bonnes réponses aux questions suivantes.

1) La pression de l’air qui nous entoure c’est :
 la force pressante  la pression atmosphérique  le poids de l’air

2) La pression atmosphérique est égale à :
 1 013 hPa  10 130 Pa  1 bar environ

3) La relation entre la pression, la force pressante et la surface pressée est :

 p = S
F

  p = F
S

  F = p.S

Pression et force pressante Page 9 sur 9

4) Une pression se mesure avec :

 un pressiomètre  un manomètre  un voltmètre

5) Si on augmente la surface pressée, la pression :
 augmente  diminue  ne varie pas

6) D’après la loi de Boyle-Mariotte, si la pression augmente alors le volume :
 augmente  diminue  ne varie pas

7) Une pression de 3,2 bar est égale à :
 320 000 Pa  32 000 Pa  3 200 hPa

8) La valeur d’une force s’exprime en :
 kg  Pa  N

9) La pression sous-marine augmente de 1 bar tous les 10 m. A 30 m de
profondeur sous la mer, la pression sera égale à :

 3 bar  4 bar  5 bar

10) Un fluide peut-être :
 un liquide  un solide  un gaz

