

Géométrie des masses


Le Thames Barrier est un barrage spectaculaire conçu pour protéger la ville de Londres des marées exceptionnellement élevées qui peuvent remonter de la mer. Sa construction terminée en 1982 a nécessité 51000 tonnes d'acier et 210000m³ de béton, ce qui en fait le 2ème barrage mobile le plus grand du monde. La structure s'étend sur 520 mètres de large et est constituée de 10 portes en forme de secteur angulaire de 20 mètres de haut. Chaque porte est totalement effacée dans un berceau en béton coulé au fond de la rivière. En cas de montée des eaux, les portent pivotent en position verticale actionnées par une machinerie hydraulique.

Exemple de système mécanique

Times Barrier

1. Masse d'un système

1.1. Système à masse conservative

Un système matériel Σ est constitué d'un ensemble de points P de masse élémentaire dm(P). La masse du système matériel m(Σ) est alors donnée par : m(Σ) = $\int_{P \in \Sigma} dm(P)$ (unité kg).

La masse élémentaire dm(P) est définie en fonction de la nature de la modélisation du système matériel étudié :

- Modélisation volumique (cas général) : $dm(P) = \rho_V(P).dV$ où $\rho_V(P)$ est la masse volumique et dV un élément de volume élémentaire.
- Modélisation surfacique (2D) : $dm(P) = \rho_S(P).dS$ où $\rho_S(P)$ est une masse surfacique et dS un élément de surface élémentaire.
- Modélisation linéique (1D) : $dm(P) = \rho_L(P).dl$ où $\rho_L(P)$ est une masse linéique et dl un élément de longueur élémentaire.


La masse est positive et additive : $m(\Sigma_1 \cup \Sigma_2) = m(\Sigma_1) + m(\Sigma_2)$


Un système matériel est à masse conservative si sa masse est constante au cours du temps. La plupart des systèmes étudiés en mécanique du solide en SII MP seront toujours à masse conservative.


Conséquence pratique de la modélisation système à masse conservative : Soit $\vec{\varphi}(P,t)$ une fonction vectorielle définie sur Σ et dérivable par rapport au temps. Pour tout repère R, on a :

$$\frac{d}{dt} \left[\int_{P \in \Sigma} \vec{\varphi}(P, t) . dm(P) \right]_{R} = \int_{P \in \Sigma} \left[\frac{d}{dt} \vec{\varphi}(P, t) \right]_{R} dm(P)$$

Florestan MATHURIN


1.2. Centre d'inertie – centre de gravité

On appelle centre d'inertie le point G_{Σ} qui vérifie la relation $\int_{P \in \Sigma} \overrightarrow{G_{\Sigma}P}.dm(P) = \overrightarrow{0}$. On peut alors écrire $\int_{P \in \Sigma} \overrightarrow{G_{\Sigma}O} + \overrightarrow{OP}.dm(P) = \overrightarrow{0} \rightarrow m_{\Sigma}.\overrightarrow{OG_{\Sigma}} = \int_{P \in \Sigma} \overrightarrow{OP}.dm(P)$ (Cette relation est utilisée dans la pratique pour rechercher G_{Σ}).


Dans la pratique comme on fait l'hypothèse d'un champ de pesanteur constant en tout point, le centre d'inertie G_{Σ} est confondu avec le centre de gravité G.

Algorithme de calcul pour la détermination du centre de gravité G d'un système matériel Σ


Pour chaque solide élémentaire (S_i), on calcule les composantes non déterminées.

On projette
$$m_i.\overrightarrow{OG_i} = \int_{(S_i)} \overrightarrow{OP}.dm$$
 sur les axes choisis :

$$\rightarrow m_i.x_{G_i} = \int_{(S_i)} x_p.dm \qquad \rightarrow m_i.y_{G_i} = \int_{(S_i)} y_p.dm \qquad \rightarrow m_i.z_{G_i} = \int_{(S_i)} z_p.dm$$

On utilise la formule du barycentre $M_{tot}.\overrightarrow{OG} = \sum_{i} m_{i}.\overrightarrow{OG}_{i}$ projetée sur les axes choisis :

$$\rightarrow M_{tot}.x_G = \sum_i m_i.x_{Gi} \qquad \rightarrow M_{tot}.y_G = \sum_i m_i.y_{Gi} \qquad \rightarrow M_{tot}.z_G = \sum_i m_i.z_{Gi}$$

Florestan MATHURIN Page 2 sur 8

Application : Recherche du centre de gravité sur une porte du Times Barrier


Longueur porte : L = 58m

Rayon : R = 12,4m

Epaisseur tôle : e = 0.05m (considéré négligeable devant R)

Masse volumique porte : $\rho = 7800 \text{ km/m}^{-3}$


 $\alpha = \pi/3$


On cherche les coordonnées du centre de gravité G du système Σ par rapport au point O tel que $\overrightarrow{OG} = x_G.\vec{x} + y_G.\vec{y} + z_G.\vec{z}$.

Le système possède 2 plans de symétrie perpendiculaires, le centre de gravité est sur la droite intersection des 2 plans de symétrie.

$$\rightarrow z_G = -\frac{L}{2} et x_G = 0$$


On décompose le système en solides élémentaires (les solides élémentaires possèdent les deux mêmes plans de symétrie identifiés précédemment).


Il y a un plan de symétrie supplémentaire sur le solide 1.


 \rightarrow Il y a 3 plans de symétrie perpendiculaires le centre de gravité de S_1 est à :

$$y_{G1} = -R.\cos\alpha$$

(si e est considéré comme négligeable et on connait déjà les coordonnées de G_1 sur \vec{x} et \vec{z}).

Il n'y a pas de plan de symétrie supplémentaires pour le solide 2. On utilise la définition $m_i.\overrightarrow{OG_i} = \int \overrightarrow{OP}.dm$ que l'on projette sur l'axe \vec{y}

(On connait déjà les coordonnées de G_2 sur \vec{x} et \vec{z}):


$$m_2.y_{G2} = \int_{(S_2)} y_p.dm \ avec:$$

 $m_2 = \rho.e.L.(2.R.\alpha)$ et $dm = \rho.e.L.R.d\theta$

$$R \qquad 2.R.\alpha.y_{G2} = \int_{-\alpha}^{\alpha} -R.\cos\theta.Rd\theta$$

$$2.R.\alpha.y_{G2} = -2.R^2.\sin\alpha$$

$$2.R.\alpha.y_{G2} = -2.R^2.\sin\alpha$$

$$y_{G2} = -R.\frac{\sin \alpha}{\alpha}$$

On utilise enfin la formule du barycentre $M_{tot}.\overrightarrow{OG} = \sum_{i} m_{i}.\overrightarrow{OG}_{i}$ que l'on projette sur l'axe \vec{y} :

$$M_{tot}.y_G = \sum_i m_i.y_i \ \to \ (m_1 + m_2).y_G = m_1.y_{G1} + m_2.y_{G2} \ avec \ m_1 = \rho.e.L.(2.R.\sin\alpha) \ et \ m_2 = \rho.e.L.(2.R.\alpha)$$

$$y_G = \frac{m_1 \cdot y_{G1} + m_2 \cdot y_{G2}}{(m_1 + m_2)} = \frac{-\rho.e.L.(2.R.\sin\alpha).R.\cos\alpha - \rho.e.L.(2.R.\alpha).R.\frac{\sin\alpha}{\alpha}}{\rho.e.L.(2.R.\alpha) + \rho.e.L.(2.R.\sin\alpha)} = \frac{-.R.\sin\alpha.(1 + \cos\alpha)}{\alpha + \sin\alpha}$$

Florestan MATHURIN

2. Opérateur d'inertie et matrice d'inertie d'un solide


2.1. Opérateur d'inertie

En dynamique les actions mécaniques dépendent de la variation des quantités de mouvement → il est donc nécessaire de quantifier cette quantité de mouvement.

Soit un solide indéformable (S) de masse m(S) en mouvement par rapport à un repère $R_0 = (O_0, \vec{x}_0, \vec{y}_0, \vec{z}_0)$.

On définit le repère $R = (O, \vec{x}, \vec{y}, \vec{z})$ lié au solide (S), O étant un point fixe de (S).

Soit P un point courant de (S) autour duquel on étudiera l'effet de la répartition de la masse et \vec{u} un vecteur unitaire tels que $\overrightarrow{OP} = x_p \cdot \vec{x} + y_p \cdot \vec{y} + z_p \cdot \vec{z}$.


Appel aux compétences du physicien :

s'écrit :
$$\overrightarrow{OP} \wedge m.\overrightarrow{V(P/R)} = \overrightarrow{OP} \wedge m.\frac{d}{dt}\overrightarrow{OP}\Big|_{R}$$

Appel aux compétences au prission.

La quantité de mouvement d'un point P
s'écrit : $\overrightarrow{OP} \land m.\overrightarrow{V(P/R)} = \overrightarrow{OP} \land m.\frac{d}{dt} \overrightarrow{OP}\Big|_R$ Notion de solide \rightarrow intégration Système à masse conservativeDéfinition d'une application linéaire appelée opérateur d'inertie en O du solide S telle que : Appel aux compétences du mathématicien Appel aux compétences du mathématicien Système à masse conservative Appel aux compétences du mathématicien Système à masse conservative Système à masse conservative

 $\vec{u} \rightarrow \overrightarrow{J_{(O,S)}(\vec{u})} = \int \overrightarrow{OP} \wedge \overrightarrow{\Omega_{S/R}} \wedge \overrightarrow{OP}.dm$

2.2. Matrice d'inertie d'un solide

L'image de cette application linéaire est une matrice appelée matrice d'inertie du solide S en O :

$$\overrightarrow{J_{(O,S)}(\vec{u})} = I_O(S).\vec{u} = \begin{bmatrix} A & -F & -E \\ -F & B & -D \\ -E & -D & C \end{bmatrix}_{(b)} \vec{u} \text{ avec } I_O(S) = \begin{bmatrix} A & -F & -E \\ -F & B & -D \\ -E & -D & C \end{bmatrix}_{(b)} \text{ matrice d'inertie du }$$
 solide S en O dans une base b .

Moments d'inertie de S par rapport à

l'axe (O,
$$\vec{x}$$
): $A = \int_{S} (y_P^2 + z_P^2).dm$

Moments d'inertie de S par rapport à l'axe (O,
$$\vec{y}$$
): $B = \int_{S} (x_p^2 + z_p^2).dm$

Moments d'inertie de S par rapport à

l'axe (O,
$$\vec{z}$$
): $C = \int_{S} (x_P^2 + y_P^2).dm$

Produit d'inertie de S par rapport aux axes (O, \vec{y}) et (O, \vec{z}) : $D = \int_{S} y_{p}.z_{p}.dm$

Produit d'inertie de S par rapport aux axes (O, \vec{x}) et (O, \vec{z}) : $E = \int_{S} x_{p}.z_{p}.dm$

Produit d'inertie de S par rapport aux axes (O, \vec{y}) et (O, \vec{x}) : $F = \int_{a}^{b} x_{p} y_{p} dm$


Au concours les calculs des éléments de la matrice d'inertie par les formules ci-dessus ne donnent pas lieu à évaluation (ils sont donnés en fait). Seule la relation entre la forme de la matrice d'inertie et la géométrie de la pièce est exigible.

Florestan MATHURIN Page 4 sur 8

2.3. Base principale d'inertie

La matrice d'inertie étant symétrique, il existe un système de trois vecteurs propres orthogonaux deux à deux formant une base. Dans cette base, appelée base principale d'inerte, la matrice est diagonale (les produits d'inertie D, E, F sont nuls).


Dans la base b
$$(\vec{x}, \vec{y}, \vec{z})$$
: $I_o(S) = \begin{pmatrix} A & -F & -E \\ -F & B & -D \\ -E & -D & C \end{pmatrix}_{(b)}$

Dans la base principale d'inertie b_P $(\vec{x}_P, \vec{y}_P, \vec{z}_P)$: $I_O(S) = \begin{pmatrix} A_P & 0 & 0 \\ 0 & B_P & 0 \\ 0 & 0 & C \end{pmatrix}$


- \vec{x}_p), (O, \vec{y}_p) et (O, \vec{z}_p) sont les axes principaux d'inertie de S au point O.
- A_P, B_P, C_P sont les moments principaux d'inertie de (S) au point O.
 Si O est centre de gravité de S, alors (O, x̄_P), (O, ȳ_P) et (O, z̄_P) sont axes centraux d'inertie de (S)

2.4. Transport et changement de base d'une matrice d'inertie


Théorème de Huygens


Méthode globale


$$I_A(S) = I_G(S) + I_A(m \to G)$$
Matrice d'inertie en A en

de S en A

considérant que toute la Matrice d'inertie masse est concentrée en G de S en G

$$I_{A}(m \to G) = m \begin{bmatrix} (y_{G}^{2} + z_{G}^{2}) & -x_{G}.y_{G} & -x_{G}.z_{G} \\ -x_{G}.y_{G} & (x_{G}^{2} + z_{G}^{2}) & -y_{G}.z_{G} \\ -x_{G}.z_{G} & -y_{G}.z_{G} & (y_{G}^{2} + x_{G}^{2}) \end{bmatrix}_{(b)}$$
Sur la matrice de passage
$$\det(P) = 1 \to P^{-1}_{(b \to b_{1})} = P^{T}_{(b \to b_{1})}$$


On définit une matrice de passage de la base b vers la base b₁


$$P_{(b \to b_1)} = \begin{bmatrix} \cos \theta & -\sin \theta & 0\\ \sin \theta & \cos \theta & 0\\ 0 & 0 & 1 \end{bmatrix}$$

$$I_A(S)_{b1} = P^{-1}_{(b \to b_1)} I_A(S)_b P_{(b \to b_1)}$$


Florestan MATHURIN


Quelques règles importantes à respecter pour éviter tout écueil :


- Avant de multiplier ou d'additionner 2 matrices, vérifier qu'elles soient exprimées dans un même repère et au même point.
- Pour appliquer le théorème de Huygens, les deux repères doivent être parallèles et il s'écrit entre un point A quelconque et le centre de gravité G (A≠G) et non entre deux points quelconques du solide.
- Le changement de base est une démarche qui prend du temps et elle ne doit être entreprise qu'après mûre réflexion, seulement si elle est vraiment nécessaire.

2.5. Algorithme de calcul d'une matrice d'inertie d'un solide S en une point A dans une base b (souvent base locale)


Florestan MATHURIN Page 6 sur 8

Application : Détermination de la matrice d'inertie en A de la porte du barrage Times Barrier


Longueur porte : L = 58m


Rayon : R = 12,4m

Epaisseur tôle : e = 0.05m (considéré négligeable devant R)

Masse volumique porte : $\rho = 7800 \text{ km/m}^3$


 $\alpha = \pi/3$


Le système Σ possède 2 plans de symétrie perpendiculaires \rightarrow la matrice est diagonale.

On décompose le système en solides élémentaires (les solides élémentaires possèdent les deux mêmes plans de symétrie identifiés précédemment).


La matrice d'inertie de la plaque S_1 en G_1 est une matrice élémentaire simple bien connue :

matrice élémentaire simple bien connue :
$$I_{G_1}(S_1) = \begin{pmatrix} A_1 & 0 & 0 \\ 0 & B_1 & 0 \\ 0 & 0 & C_1 \end{pmatrix}_{(b)} avec :$$

$$A_1 = \frac{m_1 \cdot L^2}{12}$$
; $B_1 = \frac{m_1 \cdot (L^2 + l^2)}{12}$ et $C_1 = \frac{m_1 \cdot l^2}{12}$

La matrice d'inertie du solide S_2 en G_2 est :

$$I_{G_2}(S_2) = \begin{pmatrix} A_2 & 0 & 0 \\ 0 & B_2 & 0 \\ 0 & 0 & C_2 \end{pmatrix}_{(b)}$$

Où les termes A2, B2 et C2 sont des termes à calculer à partir des définitions données paragraphe 2.2.

On doit ensuite transporter à l'aide du théorème de Huygens les 2 matrices en A pour les assembler.

$$I_A(S_1) = I_{G_1}(S_1) + I_A(m_1 \to G_1)$$
 avec:

$$I_A(m_1 \to G_1) = \begin{bmatrix} m_1 \cdot y_{G1}^2 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & m_1 \cdot y_{G1}^2 \end{bmatrix}_{G}$$

$$I_A(S_1) = \begin{pmatrix} A_1 + m_1 \cdot y_{G1}^2 & 0 & 0 \\ 0 & B_1 & 0 \\ 0 & 0 & C_1 + m_1 \cdot y_{G1}^2 \end{pmatrix}_{(b)}$$

$$I_A(S_2) = I_{G_2}(S_2) + I_A(m_2 \to G_2)$$
 avec :

$$I_A(m_2 \to G_2) = \begin{bmatrix} m_2 \cdot y_{G2}^2 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & m_2 \cdot y_{G2}^2 \end{bmatrix}_{(b)}$$

$$I_{A}(M_{1} \to G_{1}) = \begin{bmatrix} m_{1} \cdot y_{G1}^{2} & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & m_{1} \cdot y_{G1}^{2} \end{bmatrix}_{(b)}$$

$$I_{A}(M_{1} \to G_{1}) = \begin{bmatrix} m_{1} \cdot y_{G1}^{2} & 0 & 0 \\ 0 & 0 & m_{1} \cdot y_{G1}^{2} \end{bmatrix}_{(b)}$$

$$I_{A}(S_{1}) = \begin{bmatrix} A_{1} + m_{1} \cdot y_{G1}^{2} & 0 & 0 \\ 0 & B_{1} & 0 \\ 0 & 0 & C_{1} + m_{1} \cdot y_{G1}^{2} \end{bmatrix}_{(b)}$$

$$I_{A}(S_{1}) = \begin{bmatrix} A_{2} + m_{2} \cdot y_{G2}^{2} & 0 & 0 \\ 0 & 0 & C_{2} + m_{2} \cdot y_{G2}^{2} \end{bmatrix}_{(b)}$$

 \rightarrow Au final on obtient: $I_A(\Sigma) = I_A(S_1) + I_A(S_2)$


Florestan MATHURIN Page 7 sur 8

3. Moments d'inertie d'un solide par rapport à un axe quelconque

Soit un solide S de masse m en mouvement par rapport à un repère $R_0 = (O_0, \vec{x}_0, \vec{y}_0, \vec{z}_0)$.

Soit un axe (Δ) définit par le point A et le vecteur unitaire \vec{i} . Un point P de S se projette en H sur (Δ).

Le moment d'inertie du solide (S) par rapport à l'axe (Δ) est le scalaire positif $I(S)/\Delta = \int_{S} PH^{2}.dm$.


Si on connait la matrice d'inertie du solide S au point A dans la base R_0 on peut calculer $I(S)/\Delta$ en utilisant la relation $I(S)/\Delta = \vec{i}.I_A(S).\vec{i}$


Dans le cas d'un moment d'inertie par rapport à un axe quelconque, le théorème de Huygens devient $I(S)/\Delta = I(S)/\Delta_G + m.PH^2$

Application : Calcul du moment d'inertie par rapport à son axe de révolution de la porte du barrage. On décompose le système en solides élémentaires.


$$I(S_1)/(G_1, \vec{z}) = C_1 = \frac{m_1 l^2}{12}$$

On doit ensuite utiliser le théorème de Huygens $I(S_1)/(A, \vec{z}) = I(S_1)/(G_1, \vec{z}) + m_1 \cdot y_{G_1}^2$

$$\rightarrow I(S_1)/(A, \vec{z}) = C_1 + m_1 \cdot y_{G_1}^2$$

$$I(S_2)/(A,\vec{z}) = \int_{S} PA^2.dm$$

on remarque que tous les points du solide 2 sont à une même distance de l'axe (A, \bar{z})

$$\rightarrow I(S_2)/(A,\vec{z}) = m_2.R^2 \ (avec \ m_2 = \rho.e.L.(2.R.\alpha))$$

 \rightarrow Au final on obtient: $I(\Sigma)/(A, \vec{z}) = C_1 + m_1 \cdot y_{G_1}^2 + m_2 \cdot R^2$

Florestan MATHURIN Page 8 sur 8