Introduction:

Frottement est une force de résistance créée entre deux surfaces lorsqu'elles glissent ou tendent à glisser l'une sur l'autre.

Le frottement provient des interactions entre les aspérités microscopiques existant à la surface des corps en contact. Dans tous les cas, il engendre une résistance au mouvement, provoquant la création de contraintes mécaniques superficielles et la dissipation de chaleur. En général, il entraîne l'usure plus ou moins rapide des corps en contact, et par conséquent la modification de leurs surfaces. Lorsque deux solides en contact sont en mouvement l'un par rapport à l'autre, des frottements s'opposent aux forces de déplacement. Les frottements se produisent au niveau des microscopiques irrégularités des surfaces en contact. Pour les atténuer, on peut appliquer un lubrifiant entre les deux surfaces.

BUT DE TRAVAIL.

Le travail a pour but de déterminer les facteurs agissants sur le coefficient du frottement statique.

« Partie théorique »

a)- A l'équilibre :

$$\Sigma \overrightarrow{F} = \overrightarrow{0} \Rightarrow \overrightarrow{R} + \overrightarrow{P} = \overrightarrow{0}$$

$$\Rightarrow \overrightarrow{R} = -\overrightarrow{P}$$

$$\Rightarrow \overrightarrow{R} = mg$$

b)- Au mouvement :

En appliquant une force F sur le corps de masse « m »

 $\Sigma \dot{\mathsf{F}} = \mathsf{m} \cdot \dot{\mathsf{a}} \Rightarrow \dot{\mathsf{T}} + \dot{\mathsf{R}} + \dot{\mathsf{P}} + \dot{\mathsf{F}} + \dot{\mathsf{f}} = \mathsf{m} \cdot \dot{\mathsf{a}}$ Sachant que:

T: Tension du ressort.

R: Réaction du sol.

P: Poids du corps.

F : Force exercée sur le corps (qui tend à crier le mouvement).

f : Frottement qui s'oppose à la création du mouvement (on a deux cas).

 I^{er} Cas: Pour arriver à la situation où on peut désigner le frottement statique, il faut où la force du frottement f > F

$$\begin{cases} F - T - f = ma \\ R = P = mg \end{cases}$$
 Par apport à l'axe du mouvement (x o x'). Par apport à l'axe (y o y').

C: C'est la résultante de la force de réaction du sol et celle du frottement.

$$\rightarrow$$
 \rightarrow \rightarrow \rightarrow $C = R + f$

R = m.g = Constante.

f = f(F) on prend comme valeur lorsque $f \rightarrow f_0$ (c'est la valeur critique du frottement statique).

Le deuxième cas nous intéresse pas car le corps étant en mouvement. Les frottements qui s'opposent à ce mouvement son les frottements dynamiques.

La rupture de l'équilibre entre deux corps :

C'est le moment critique où le corps commence à se déplacer sous l'action d'une force extérieure. C'est dans cette situation où on peut étudier les frottements statiques et déterminer le coefficient de frottement statique. Ce dernier coefficient est différent au coefficient du frottement dynamique car le corps est tend d'être mobile mais il est pas en cours du mouvement.

Le coefficient du frottement statique :

A l'équilibre,
$$C + R + f = 0$$

Pour arriver à faire déplacer le corps il faut que f s'augmente de f vers f (c'est

la force d'arrachement en pratique). Donc C va aussi s'augmenter puisque R est constante.

Alors $\overset{\longrightarrow}{\mathbf{C}}$ s'éloigne de l'axe (x o x') jusqu'à une valeur ϕ_0 correspondante à la rupture du frottement statique.

Donc le coefficient du frottement statique $\mu_0 = \left| tng(\phi_0) \right| = \left| \frac{f}{R} \right|$. / R = m.g

F - T - f = ma. / a ≈ 0 et F est négligeable.

Donc |f| = |T|. T est connue.

$$\mu_0 = |\operatorname{tng}(\varphi_0)| = \frac{\mathsf{T}}{\mathsf{m.g}}$$

« Partie expérimentale »

Pratiquement, pour atteindre cette situation, on relie le support (plate-forme ou une plaque inférieure) dans l'appareil à l'aide d'un câble, en mettant une autre plaque supérieure (ajoutant une masse sur la plaque). On relie l'extrémité de la plaque supérieure à un Dynamomètre et on appuie sur l'interrupteur. La rupture du frottement statique c'est le moment de l'arrachement de la plaque supérieure. Chaque fois on refait cette expérience avec les critères indiqués dans les tableaux.

<u>1ère</u> manipulation : Sert à déterminer l'influence de la matière de fabrication sur le coefficient du frottement statique.

Plaque inférieure en bois						
Plaque supérieure	-	T N	mg N	μ	$\mu_{ ext{moy}}$	
	Bois	0,22 0,23 0,22	0,98	0,224 0,234 0,224	0,227	
	Plastique	0,20 0,19 0,21	0,98	0,204 0,193 0,214	0,203	
	Aluminium	0,28 0,29 0,30	0,98	0,285 0,295 0,306	0,295	
Plaque inférieure en feutre						
Plaque supérieure	-	T N	mg N	μ	$\mu_{ m moy}$	
	acier	0,39 0,40 0,42	0,98	0,397 0,408 0,428	0,411	
	Plastique	0,42 0,39	0,98	0,428 0,397	0,407	

TP Physique n° 3	Etude du frottement statique				Page 4
		0,39		0,397	
		0,39		0,397	
	bois	0,37	0,98	0,377	0,387

0,38

0,387

Couple de matériaux	$\mu_{\rm s}$
Bois_bois	0,227
Plastique_Bois	0,203
Aluminium_Bois	0,295
Acier_Feutre	0,411
Plastique_Feutre	0,407
Bois_Feutre	0,387

<u>2^{ème} manipulation :</u> Sert montrer si la masse agit sur le coefficient de frottement statique.

	m g	T N	mg N	μ	μ_{moy}	
Couple	50	0,19 0,24 0,22	0,49	0,387 0,489 0,448	0.441	
plastique_feutre	100	0,35 0,36 0,35	0,98	0,357 0,367 0,357	0,360	
	150	0,43 0,42 0,45	1,47	0,292 0,285 0,306	0,294	
Couple m	T	N	mg	μ	μ_{moy}	

Aluminium	g		N		
		0,11		0,224	
	50	0,16	0,49	0,326	0,278
		0,14		0,285	
		0,18		0,183	
	100	0,20	0,98	0,204	0,200
		0,21		0,214	
		0,28		0,190	
	150	0,31	1,47	0,210	0,205
		0,32		0,217	

 $\underline{3^{\text{ème}}}$ manipulation: Pour montrer si la dimension de surface de contact agit sur le coefficient de frottement statique.

	Dimension	T N	mg N	μ	$\mu_{ ext{moy}}$	
Couple bois _feutre	Grande surface40	0,06 0,05 0,07	0,98	0,0612 0,0510 0,0714	0,0612	
	Petite surface 13	0,01 0,02 0,03	0,98	0,0102 0,0204 0,0306	0,0204	
	Dimension	T N	mg N	μ	$\mu_{ ext{moy}}$	
Couple plastique	Grande surface 40	0,05 0,04 0,06	0,98	0,0510 0,0408 0,0612	0,051	
_bois	Petite	0,01		0,0102		

Conclusion:

surface 13

Le coefficient μ_{moy} varie selon la matière des deus surface de contact (plaque inférieure et plaque

0,01

0,02

0,98

0,0102

0,0204

0,0136

supérieure, ça dépend de la rugosité de la matière) ainsi que le poids du corps en tendance de se déplacer. Mais les dimensions de surface de contact entre le sol et le corps n'influence pas sur le coefficient du frottement statique.