

R 3

Énergie d'un point matériel

3.1**Puissance et travail d'une force****3.1.1****Puissance d'une force**

Soit $M(m)$ un point matériel de masse m observé dans un référentiel \mathcal{R} et animé de la vitesse $\vec{v}_{(M)}/\mathcal{R}$. Supposons que M soit soumis à l'action d'une force \vec{F} .

—Puissance—

La puissance, scalaire, associée à cette force à chaque instant, est définie par :

$$\mathcal{P} = \vec{F} \cdot \vec{v}_{(M)}/\mathcal{R}$$

Les unités :

L'unité de la puissance \mathcal{P} est le Watt de symbole W . F s'exprime bien sûr en N et v en $m.s^{-1}$.

—Propriété—

Si $M(m)$ est soumis à un ensemble de forces $\Sigma \vec{F}$, alors :

$$\mathcal{P} = \sum_i \mathcal{P}_i$$

avec :

$$\mathcal{P}_i = \vec{F}_i \cdot \vec{v}_{(M)}/\mathcal{R}$$

3.1.2**Travail d'une force****— Travail d'une force —**

Le travail d'une force \vec{F} entre les instants t et $t + dt$ dans le référentiel \mathcal{R} est donné par :

$$\delta W = \mathcal{P} dt$$

On obtient aussi la formule :

$$\delta W = \vec{F} \cdot \vec{d}\ell$$

3.2**Théorème de l'énergie cinétique****3.2.1****Énergie cinétique****— Énergie cinétique d'un point matériel —**

Soit $M(m)$ point matériel de masse m observé dans \mathcal{R} , et animé de la vitesse $\vec{v}_{(M)}/\mathcal{R}$. L'énergie cinétique de $M(m)$ dans \mathcal{R} est donnée par, avec v la norme de $\vec{v}_{(M)}/\mathcal{R}$:

$$E_{c(M)}/\mathcal{R} = \frac{1}{2} m v_{(M)}/\mathcal{R}^2$$

Les unités :

L'unité de l'énergie cinétique est le Joule de symbole J .

3.2.2 Théorème de l'énergie cinétique

Soit M (m) un point matériel de masse m observé dans \mathcal{R}_1 galiléen, soumis dans \mathcal{R}_1 à la résultante $\Sigma \vec{F}$ des forces extérieures.

— Théorème de l'énergie cinétique —

La variation élémentaire d'énergie cinétique s'exprime de la façon suivante :

$$dE_{c(M)/\mathcal{R}_1} = \sum_i \delta W_i = \delta W \left(\sum \vec{F} \right)$$

Entre deux instants t_1 et t_2 , le théorème de l'énergie cinétique devient :

$$\Delta E_{c(M)} = E_c(M)_{t_2} - E_c(M)_{t_1} = \sum_i W_i = W \left(\sum \vec{F} \right)$$

avec :

$$W_i = \int_{M_1}^{M_2} \vec{F}_i \cdot d\vec{\ell}$$

3.3 Force conservative

3.3.1 Force conservative

— Force conservative —

Une force \vec{F} est dite conservative quand son travail entre deux points M_1 et M_2 ne dépend pas du chemin suivi, mais uniquement des positions M_1 et M_2 .

Ceci implique que sur un contour fermé, le travail d'une force conservative est nul.

Une force qui n'est pas conservative est dite non-conservative.

3.3.2 Force conservative et énergie potentielle

Une force conservative peut se mettre sous la forme :

$$\vec{F} = -\overrightarrow{\text{grad}} E_p$$

3.3.3 Travail d'une force conservative

Le travail d'une force conservative est alors :

$$\delta W_{(\vec{F}_C)} = \vec{F}_C \cdot d\vec{\ell} = -dE_p$$

3.4**Énergie mécanique et intégrale première de l'énergie cinétique****3.4.1****Énergie mécanique****— Énergie mécanique —**

L'énergie mécanique d'un point matériel $M(m)$ de masse m dans un référentiel \mathcal{R} , notée $E_{m(M)/\mathcal{R}}$, est la somme de son énergie cinétique et de son énergie potentielle totale $E_{p_{tot}}$:

$$E_{m(M)/\mathcal{R}} = E_{c(M)/\mathcal{R}} + E_{p_{tot}}$$

3.4.2**Relation entre le théorème de l'énergie cinétique et la variation d'énergie mécanique**

Soit $M(m)$ un point matériel de masse m , soumis à des forces non-conservatives, notées \vec{F}_{NC} . On obtient la relation suivante :

$$dE_{m(M)/\mathcal{R}_1} = \Sigma \delta W_{(\vec{F}_{NC})}$$

ou encore :

$$\Delta E_{m(M)/\mathcal{R}_1} = \Sigma W_{(\vec{F}_{NC})}$$

3.4.3**Intégrale première de l'énergie cinétique**

L'énergie mécanique de M dans \mathcal{R} est constante si et seulement si il n'y a pas de force non-conservative ou bien si les forces non-conservatives ne travaillent pas, c'est-à-dire que :

$$\vec{F}_{NC} \perp \vec{d}\ell$$

Dans ce cas, en dérivant l'expression de l'énergie mécanique, on obtient une expression égale à zéro. Cela permet de ne pas avoir à passer par le P.F.D.

3.4.4**Relation entre l'énergie potentielle et les relations d'équilibre**

Considérons un système dont la position ne dépend que d'une seule variable de l'espace.

Supposons que $M(m)$, point matériel de masse m , soit soumis à la force résultante \vec{F} conservative. Les positions d'équilibre du système sont les extrêmes de la fonction E_p . Si l'énergie potentielle est fonction de la variable x , elles sont donc données par :

$$\frac{dE_p}{dx} = 0$$

Si la fonction est convexe au voisinage de l'équilibre, alors l'équilibre est stable et :

$$\frac{d^2E_p}{dx^2} > 0$$

Si la courbe est concave au voisinage de l'équilibre, alors l'équilibre est instable. Dans ce cas, on :

$$\frac{d^2E_p}{dx^2} < 0$$