Formulaire: mécanique

3 avril 2013

1 Torseurs

 \square Moment d'un pointeur par rapport à O du pointeur (A,\overrightarrow{v}) est

$$\overrightarrow{M}(O) = \overrightarrow{OA} \wedge \overrightarrow{v}$$

$$\tag{1.1}$$

 \square MOMENT D'UN POINTEUR PAR RAPPORT À UN AXE – Soit Δ un axe orienté par le vecteur unitaire \overrightarrow{u} et $O \in \Delta$. On définit le moment du pointeur (A, \overrightarrow{v}) par rapport à Δ comme

$$M_{\Delta} = \overrightarrow{M}(O).\overrightarrow{u}$$
 (1.2)

 \square FORMULE DU CHANGEMENT DE POINT – Pour un système de pointeurs de résultante \overrightarrow{R} , le moment peut s'exprimer aux points O et O' et ces valeurs sont reliées par

$$\overrightarrow{M}(O') = \overrightarrow{M}(O) + \overrightarrow{OO'} \wedge \overrightarrow{R}$$
(1.3)

2 Cinématique du point

□ VITESSE EN COORDONNÉES CARTÉSIENNES – De manière triviale, on a

$$\overrightarrow{v}(M) = \dot{x}\overrightarrow{u_x} + \dot{y}\overrightarrow{u_y} + \dot{z}\overrightarrow{u_z}$$
 (2.1)

 \square VITESSE EN COORDONNÉES CYLINDRIQUES – Dans la base cylindrique $(O, \overrightarrow{u_r}, \overrightarrow{u_\theta}, \overrightarrow{u_z})$,

$$\overrightarrow{v}(M) = \dot{r}\overrightarrow{u_r} + r\dot{\theta}\overrightarrow{u_\theta} + \dot{z}\overrightarrow{u_z}$$
 (2.2)

☐ ACCÉLÉRATION EN CYLINDRIQUES – De même (et cette formule est bien à apprendre par cœur),

$$\overrightarrow{a}(M) = (\ddot{r} - r\dot{\theta}^2) \overrightarrow{u_r} + (2\dot{r}\dot{\theta} + r\ddot{\theta}) \overrightarrow{u_\theta} + \ddot{z}\overrightarrow{u_z}$$
(2.3)

☐ VITESSE DANS LA BASE DE FRÉNET – Pour tout mouvement projeté dans la base de Frénet, on a

$$\boxed{\overrightarrow{v} = v\overrightarrow{T}} \tag{2.4}$$

☐ ACCÉLÉRATION DANS LA BASE DE FRÉNET – La dérivation de (2.4) donne

$$\overrightarrow{a} = \frac{\mathrm{d}v}{\mathrm{d}t}\overrightarrow{T} + \frac{v^2}{R}\overrightarrow{N}$$
 (2.5)

 \square Mouvement à accélération centrale – Le moment cinétique $\overrightarrow{\sigma}(O) = \overrightarrow{OM} \wedge m\overrightarrow{v}$ d'un point M soumis à une accélération centrale est constant :

$$\overrightarrow{\sigma}(O) = \text{cte} \tag{2.6}$$

3 Cinématique du solide

 \Box FORMULE DE VARIGNON – Pour des points P et Q d'un même solide de vecteur instantané de rotation $\overrightarrow{\Omega}$ on a

$$\overrightarrow{v}(P) = \overrightarrow{v}(Q) + \overrightarrow{PQ} \wedge \overrightarrow{\Omega}$$
(3.1)

 \Box DÉRIVÉE D'UN VECTEUR LIÉ AU SOLIDE – Si $\overrightarrow{A}=\overrightarrow{PQ}$ où P et Q sont des points liés à un solide, alors

$$\boxed{\frac{\mathrm{d}\overrightarrow{A}}{\mathrm{d}t} = \overrightarrow{\Omega} \wedge \overrightarrow{A}} \tag{3.2}$$

☐ CARACTÉRISATION DE LA TRANSLATION D'UN SOLIDE – Pour un solide,

mouvement de translation
$$\Leftrightarrow \overrightarrow{\Omega} = \overrightarrow{0}$$
 (3.3)

 \square Expression de $\overrightarrow{\Omega}$ – Pour un solide en rotation autour d'un axe dirigé et orienté par $\overrightarrow{u_z}$ et paramétrée par $\theta,$

$$\overrightarrow{\Omega} = \dot{\theta} \overrightarrow{u_z} \tag{3.4}$$

 \square CARACTÉRISATION DU MOUVEMENT DE PRÉCESSION – Soit \overrightarrow{A} un vecteur quelconque et $\overrightarrow{\Omega}$ un vecteur de direction fixe porté par $\overrightarrow{u_z}$. Alors \overrightarrow{A} a un mouvement de précession autour de l'axe dirigé par $\overrightarrow{u_z}$ si la condition suivante est réalisée :

$$\boxed{\frac{d\overrightarrow{A}}{dt} = \overrightarrow{\Omega} \wedge \overrightarrow{A}}$$
(3.5)

 \square VITESSE DE GLISSEMENT – Si deux solides S_1 et S_2 sont en contact ponctuel sur I, on peut définir les points cinématiques I_1 et I_2 géométriquement confondus avec I mais cinématiquement liés à leurs solides respectifs. Alors la vitesse de glissement $\overrightarrow{v_q}$ s'exprime

$$\overrightarrow{v_g} = \overrightarrow{v_a}(I_1) - \overrightarrow{v_a}(I_2)$$
(3.6)

 \square Condition de non-glissement – Elle s'exprime par $\overrightarrow{v_g}=\overrightarrow{0}$ soit d'après (3.6) :

$$\overrightarrow{v_a}(I_1) = \overrightarrow{v_a}(I_2) \tag{3.7}$$

 \square Engrenages – Pour deux roues de rayons R_1 et R_2 en rotation autour d'axes parallèles et en contact ponctuels, on a

$$R_1\dot{\theta_1} = -R_2\dot{\theta_2} \tag{3.8}$$

4 Composition des vitesses et des accélérations

 \square VITESSE D'ENTRAÎNEMENT – La vitesse d'entraînement d'un point M s'exprime

$$\overrightarrow{v_e}(M) = \overrightarrow{v_a}(O') + \overrightarrow{\Omega_e} \wedge \overrightarrow{O'M}$$
(4.1)

 \square Point coïncident a M à l'instant t: il est géométriquement confondu avec M mais est cinématiquement lié au mouvement du référentiel relatif. On a alors une expression de la vitesse d'entraînement :

$$\overrightarrow{v_e}(M) = \overrightarrow{v_a}(C) \tag{4.2}$$

 \square Dérivation composée – Pour un vecteur \overrightarrow{A} en mouvement dans des référentiels \mathcal{R} et \mathcal{R}' :

$$\left| \frac{\overrightarrow{dA}}{\overrightarrow{dt}} \right|_{\mathcal{R}} = \left| \frac{\overrightarrow{dA}}{\overrightarrow{dt}} \right|_{\mathcal{R}'} + \left| \overrightarrow{\Omega}_{\mathcal{R}'/\mathcal{R}} \wedge \overrightarrow{A} \right|$$
(4.3)

☐ ACCÉLÉRATION DE CORIOLIS – Elle a pour expression

$$\overrightarrow{a_c} = 2\overrightarrow{\Omega_e} \wedge \overrightarrow{v_r}(M)$$
(4.4)

☐ COMPOSITION DES VECTEURS INSTANTANÉS DE ROTATION — Pour tout mouvement décomposé dans un référentiel relatif et un référentiel absolu,

$$\boxed{\overrightarrow{\Omega_a} = \overrightarrow{\Omega_e} + \overrightarrow{\Omega_r}}$$
 (4.5)

 \square DÉPLACEMENT D'UNE ROUE SUR UN AXE – Si une roue de rayon R donc le centre est repéré par l'abscisse x et la rotation paramétrée par θ roule sans glissement sur l'axe (Ox), on a alors

$$\dot{x} = -R\dot{\theta} \tag{4.6}$$

 \square LA ROUE : LE RETOUR – On a le système suivant : un disque de rayon R roule sur sa tranche sur un plan, il est rattaché à un axe fixe (Oz) par une tige de longueur ℓ de sorte que le centre du disque décrive vu de haut une trajectoire circulaire sur le plan lors du roulement du disque.

La rotation propre du disque est paramétrée par φ , la rotation autour de (Oz) par ψ . La condition de roulement sans glissement impose :

$$\ell\dot{\psi} = -R\dot{\varphi} \tag{4.7}$$

5 Cinétique

 \square DÉFINITION DU BARYCENTRE – Le barycentre G du système S des points (P_i, m_i) et de masse totale $M = \sum mi_i$ est définit par

$$\boxed{M\overrightarrow{OG} = \sum m_i \overrightarrow{OP_i}} \tag{5.1}$$

☐ RELATION BARYCENTRIQUE – Il découle de (5.1) que

$$\boxed{\sum m_i \overrightarrow{GP_i} = \overrightarrow{0}}$$
(5.2)

 \square Théorème de Huygens – Soit un système $\mathcal S$ quelconque, Δ un axe quelconque et Δ_G l'axe parallèle à Δ passant par G, d la distance entre Δ et Δ_G . Alors

$$J_{\Delta} = J_{\Delta_G} + Md^2 \tag{5.3}$$

 \square MOMENT D'INERTIE D'UNE SPHÈRE – Pour une sphère homogène de masse M et de rayon R et un axe Δ passant par le centre de la sphère,

$$J_{\Delta} = \frac{2}{5}MR^2 \tag{5.4}$$

 \square MOMENT D'INERTIE D'UN CYLINDRE DE RÉVOLUTION – Soit un cylindre d'axe (Oz), de hauteur h et de rayon R. Alors

$$J_{(Oz)} = \frac{1}{2}MR^2$$
 (5.5)

 \square RÉSULTANTE CINÉTIQUE – Pour un système quel
conque, la quantité de mouvement d'un système s'exprime simplement

$$\overrightarrow{P} = M\overrightarrow{v}(G) \tag{5.6}$$

 \square RÉSULTANTE DYNAMIQUE – De même, la résultante du torseur dynamique d'un système s'exprime

$$\overrightarrow{D} = M \overrightarrow{a}(G) \tag{5.7}$$

 \square Relation entre résultantes dynamiques et cinétiques – On a pour un système $\mathcal S$ fermé :

$$\boxed{\frac{\mathrm{d}\,\overrightarrow{p}}{\mathrm{d}t} = \overrightarrow{D}} \tag{5.8}$$

□ RELATION GÉNÉRALE ENTRE MOMENTS CINÉTIQUES ET DYNAMIQUES – Dans le cas général,

$$\boxed{\frac{\mathrm{d}\overrightarrow{\sigma}(A)}{\mathrm{d}t} = \overrightarrow{K}(A) + M\overrightarrow{v}(G) \wedge \overrightarrow{v}(A)}$$
(5.9)

 \square MOMENTS CINÉTIQUES ET DYNAMIQUES PAR RAPPORT À UN AXE – Considérons l'un des deux cas particuliers suivants : Δ est fixe ou Δ est de direction fixe et passe par G à tout instant. Alors dans ces cas particuliers seulement,

$$\left| \frac{\mathrm{d}\sigma_{\Delta}}{\mathrm{d}t} = K_{\Delta} \right| \tag{5.10}$$

 \square 1^{ER} THÉORÈME DE KOENIG – Pour un système S fermé,

$$\overrightarrow{\sigma_a}(G) = \overrightarrow{\sigma}_{\rm rb}(G) \tag{5.11}$$

 \square 3^{E} THÉORÈME DE KOENIG – Pour un système \mathcal{S} fermé,

$$E_{c,a} = E_{c,rb} + \frac{1}{2}Mv^2(G)$$
 (5.12)

☐ GRANDEURS CINÉTIQUES D'UN SOLIDE POUR CERTAINS MOUVEMENTS — On a le tableau récapitulatif suivant :

Mouvement:	σ	K	$E_{ m c}$
Translation	$\overrightarrow{\sigma}(G) = \overrightarrow{0}$	$\overrightarrow{K}(G) = \overrightarrow{0}$	$\frac{1}{2}Mv^2(G)$
Rotation autour de Δ fixe	$\sigma_{\Delta} = J_{\Delta}\dot{\theta}$	$K_{\Delta} = J_{\Delta} \ddot{\theta}$	$rac{1}{2}J_{\Delta}\dot{ heta}^2$
Rotation autour de Δ de direction fixe et passant par G	$\sigma_{\Delta} = J_{\Delta}\dot{\theta}$	$K_{\Delta} = J_{\Delta} \ddot{\theta}$	$\frac{1}{2}J_{\Delta}\dot{\theta}^2 + \frac{1}{2}Mv^2(G)$

6 Actions subies par un système matériel

 \Box Constante de la gravitation universelle – Elle vaut

$$G = 6.672 \cdot 10^{-11} \text{ N m}^2 \text{kg}^{-2}$$
 (6.1)

 \Box Conservation de la circulation gravitation nelle – Le champ gravitation nel $\overrightarrow{\mathcal{G}}$ est à circulation conservative. Ceci implique :

$$\overrightarrow{\nabla} \wedge \overrightarrow{\mathcal{G}} = \overrightarrow{0} \text{ et il existe un potentiel scalaire } V \text{ tel que } \overrightarrow{\mathcal{G}} = -\overrightarrow{\nabla} V$$
 (6.2)

□ NON-CONSERVATION DU FLUX GRAVITATIONNEL – Le flux gravitationnel n'est pas conservatif. Plus précisément,

$$\overrightarrow{\nabla}.\overrightarrow{\mathcal{G}} = -4\pi G\mu \text{ d'où } \iint \overrightarrow{\mathcal{G}}.\overrightarrow{dS} = -4\pi G \iiint \mu d\tau$$
(6.3)

 \square RUPTURE DE CONTACT – Lorsqu'un solide S_1 glisse sur un solide S_2 , la rupture de contact se traduit mathématiquement par

$$\overrightarrow{N}_{2\to 1} = \overrightarrow{0} \tag{6.4}$$

 \square 2^E LOI DE COULOMB – Lorsqu'un solide S_1 se déplace en glissant sur S_2 avec un seul point de contact, \overrightarrow{T} est opposée à $\overrightarrow{v_g}$ et, avec f le coefficient de frottement dynamique,

$$\boxed{\|\overrightarrow{T}\| = f \|\overrightarrow{N}\|} \tag{6.5}$$

 \square GLISSEMENT SANS FROTTEMENT DANS UNE ARTICULATION ROTOÏDE – Si un solide S_1 tourne sur lui même autour d'un axe Δ , encastré dans un solide S_2 qui l'englobe de manière à former une liaison pivot, l'hypothèse de glissement sans frottements donne

$$M_{\Delta} = 0 \tag{6.6}$$

7 Principe fondamental de la dynamique

 \square Théorème de l'action et de la réaction – Pour deux systèmes \mathcal{S}_1 et \mathcal{S}_2 , on a l'égalité torsorielle

$$\left[\overrightarrow{F}_{2\to 1}\right] = -\left[\overrightarrow{F}_{1\to 2}\right]$$
(7.1)

 \Box Théorème de la résultante dynamique – Pour un système ${\mathcal S}$ quelconque de centre d'inertie G,

$$m\overrightarrow{a}(G) = \overrightarrow{F}_{\text{ext}}$$
 (7.2)

 \square Théorème de la résultante cinétique – Pour un système $\mathcal S$ fermé,

$$\boxed{\frac{\mathrm{d}\,\overrightarrow{p}}{\mathrm{d}t} = \overrightarrow{F}_{\mathrm{ext}}} \tag{7.3}$$

 \square Chocs et quantité de mouvement – Si deux solides S_1 et S_2 indéformables s'entrechoquent, alors on peut écrire la conservation de la quantité de mouvement totale et de l'énergie thermodynamique :

$$\Delta \overrightarrow{p} = \Delta \overrightarrow{p_1} + \Delta \overrightarrow{p_2} = \overrightarrow{0} \text{ et } \Delta U + \Delta E_c = 0$$
 (7.4)

☐ THÉORÈME DU MOMENT DYNAMIQUE – Sans aucune restriction,

$$\overrightarrow{K}(A) = \overrightarrow{M}(A) \text{ et } K_{\Delta} = M_{\Delta}$$
 (7.5)

 \square Théorème du moment cinétique – Pour un système $\mathcal S$ fermé, on a

$$\boxed{\frac{\mathrm{d}\overrightarrow{\sigma}(A)}{\mathrm{d}t} = \overrightarrow{M}(A) + m\overrightarrow{v}(G) \wedge \overrightarrow{v}(A)}$$
(7.6)

 \Box Cas particuliers – Lorsque $A\equiv G$ ou que l'axe Δ est fixe ou de direction fixe passant par G, alors le théorème du moment cinétique s'exprime

$$\left| \frac{\mathrm{d} \overrightarrow{\sigma}(A)}{\mathrm{d}t} = \overrightarrow{M}(A) \text{ et } \frac{\mathrm{d}\sigma_{\Delta}}{\mathrm{d}t} = M_{\Delta} \right|$$
 (7.7)

 \Box Solide en Rotation – Si cette rotation paramétré par θ s'effectue autour d'un axe fixe ou de direction fixe passant par G, alors

$$J_{\Delta}\ddot{\theta} = M_{\Delta} \tag{7.8}$$

 \square ÉQUATION DE LA STATIQUE DES FILS – On effectue un bilan des forces sur une petite section élémentaire d'un fil parfaitement flexible. Celui ci est soumis à des forces extérieures d \overrightarrow{F} et à la force de tension du fil, de moment nul car le fil est parfaitement flexible. Il vient alors

$$\overrightarrow{\mathrm{d}T} + \overrightarrow{\mathrm{d}F} = \overrightarrow{0} \tag{7.9}$$

8 Puissance et travail

 \square Puissance des actions extérieures sont assimilées à un torseur $[\overrightarrow{F}]$ de résultante \overrightarrow{F} et de moment \overrightarrow{M} , alors pour point A du solide,

$$\mathcal{P} = \overrightarrow{F} \cdot \overrightarrow{v}(A) + \overrightarrow{\Omega} \cdot \overrightarrow{M}(A)$$
(8.1)

 \Box CAS PARTICULIERS – Lorsque le solide est respectivement en translation ou en rotation autour d'un axe Δ fixe dans \mathcal{R} , on a

$$\mathcal{P} = \overrightarrow{F} \cdot \overrightarrow{v} \text{ ou } \mathcal{P} = \dot{\theta} M_{\Delta}$$
(8.2)

 $\hfill \square$ Puissance des actions de contact entre deux solides est égale à _____

$$\boxed{\mathcal{P} = \overrightarrow{T} \cdot \overrightarrow{v_g}} \tag{8.3}$$

 \Box Travail des actions de contact résistant – Le signe de la puissance de (8.3) est dans tous les cas

$$\boxed{\mathcal{P} \leqslant 0} \tag{8.4}$$

9 Énergie

☐ Théorème de l'énergie cinétique pour un point matériel – Il s'écrit

$$\Delta E_{\rm c} = W \tag{9.1}$$

☐ Théorème de l'énergie cinétique pour un systèmes de points matériels – Il s'écrit

$$\Delta E_{\rm c} = W_{\rm ext} + W_{\rm int}$$
 (9.2)

☐ Théorème de l'énergie cinétique pour un solide – Il s'exprime :

$$\Delta E_{\text{c,macro}} = W_{\text{ext,macro}} \tag{9.3}$$

☐ THÉORÈME DE L'ÉNERGIE CINÉTIQUE POUR UN ENSEMBLE DE SOLIDE – Toutes les grandeurs suivantes sont macroscopiques :

$$\Delta E_{\rm c} = W_{\rm ext} + W_{\rm int} \tag{9.4}$$

 \Box Force dérivant d'une énergie potentielle – Si \overrightarrow{F} dérive d'une énergie potentielle, il existe un champ scalaire $E_{\rm p}(\overrightarrow{r})$ tel que

$$\overrightarrow{F} = -\overrightarrow{\nabla}E_{\mathbf{p}} \tag{9.5}$$

 \Box Travail d'une force conservative – Il s'exprime avec l'énergie potentielle associée à cette force :

$$W = -\Delta E_{\rm p} \tag{9.6}$$

 \square Travail de l'opérateur au cours d'un déplacement quasistatique seulement, le travail fourni par l'opérateur pour déplacer un objet soumis à la force conservative d'énergie potentielle $E_{\rm p}$ est :

$$W_{\rm op} = +\Delta E_{\rm p} \tag{9.7}$$

 \Box ÉNERGIE POTENTIELLE GRAVITATIONNELLE – L'énergie potentielle associée à un système de deux masses m_1 et m_2 séparées d'une distance r est

$$E_{\rm p} = -\frac{Gm_1m_2}{r} + \text{cte}$$
 (9.8)

 \Box ÉNERGIE POTENTIELLE ÉLECTROSTATIQUE – L'énergie potentielle associée à un système de deux charges q_1 et q_2 séparées d'une distance r est

$$E_{\rm p} = \frac{q_1 q_2}{4\pi\varepsilon_0 r} + \text{cte}$$

$$\tag{9.9}$$

 \square ÉNERGIE POTENTIELLE ÉLASTIQUE – L'énergie potentielle associée aux forces exercées par le ressort de constante de raideur k, de longueur à vide ℓ_0 et de longueur courant ℓ est

$$E_{\rm p} = \frac{1}{2}k(\ell - \ell_0)^2 + \text{cte}$$
 (9.10)

 \square ÉNERGIE POTENTIELLE DE TORSION – L'énergie potentielle associée aux forces exercées par un fil de torsion de constante de torsion C et d'angles de torsion aux extrémités θ_1 et θ_2 est

$$E_{\rm p} = \frac{1}{2}C(\theta_2 - \theta_1)^2 + \text{cte}$$
 (9.11)

☐ THÉORÈME DE CONSERVATION DE L'ÉNERGIE MÉCANIQUE — Pour un système de solides tel que toutes les actions intérieures et extérieures soit ne travaillent pas, soit dérivent d'une énergie potentielle, alors

$$E_{\rm m} = {\rm cte}$$
 (9.12)

☐ CONDITION DE STABILITÉ DE L'ÉQUILIBRE – Pour qu'une position d'équilibre soit stable, il suffit que

$$E_{\rm p}$$
 soit minimale (9.13)

10 Le principe fondamental de la dynamique dans un référentiel non-galiléen.

☐ FORCE D'INERTIE DE CORIOLIS – Elle a pour expression

$$F_{\rm ic} = -2m\overrightarrow{\Omega_e} \wedge \overrightarrow{v_r}$$
 (10.1)

 \square Relation rayon-période pour un satellite – Si un satellite orbite à la distance r autour d'un astre attracteur de masse M à la vitesse angulaire ω , on a

$$\omega^2 r^3 = GM \tag{10.2}$$

11 Oscillateur

 \square ÉQUATION DU MOUVEMENT – Pour un oscillateur harmonique à une dimension non amorti où un point de masse m est soumis à une force $\overrightarrow{F} = -k \overrightarrow{r}$, le paramètre de position x vérifie

$$x(t) = A\cos(\omega t + \varphi) \text{ avec } \omega = \sqrt{\frac{k}{m}}$$
 (11.1)

 \Box Théorème du Viriel – Pour un point matériel soumis à une force $\overrightarrow{F}(\overrightarrow{r})$ dont la trajectoire et la vitesse sont bornées, on a

$$| \langle \overrightarrow{F}.\overrightarrow{r'} \rangle = -2 \langle E_{\rm c} \rangle$$
 (11.2)

 \Box ÉQUATION D'UN OSCILLATEUR HARMONIQUE – Pour un oscillateur harmonique dont le seul degré de liberté est $\rho,$ on a

$$|\ddot{\rho} + \omega^2 \rho = \lambda |$$
 (11.3)

☐ INTÉGRALE PREMIÈRE D'UN OSCILLATEUR HARMONIQUE – Sous les mêmes hypothèses que (11.3), en intégrant il vient

$$\dot{\rho}^2 + \omega^2 \rho^2 = \alpha \rho + \beta \tag{11.4}$$

Bon courage pour apprendre ces 75 formules!