

Chapitre 7 : Mouvements à force centrale

I Définition – interaction newtonienne

A) Force centrale

On dit que M est soumis à une force centrale \vec{F} lorsqu'il existe un point O fixe dans (R) galiléen tel que, à chaque instant, $\vec{F} /\!\!/ \overrightarrow{OM}$ et $\left\| \vec{F} \right\|$ ne dépend que de r = OM.

 $\vec{u}_r = \frac{OM}{OM}$ (1^{er} vecteur des coordonnées cylindriques)

$$\vec{F} = F(r,t) \cdot \vec{u}_r$$

B) Interaction newtonienne

1) Interaction gravitationnelle

Loi de Newton : $\vec{F}_{O \to M} = -G \frac{m_1 m}{O M^2} \vec{u}_r$

G: constante de la gravitation $[G] = [\vec{F}] \frac{[OM]^2}{[m_1 m]} = \text{kg}^{-1} \text{m}^3 \text{s}^{-2}$

$$G = 6,67.10^{-11} \text{kg}^{-1} \text{m}^3 \text{s}^{-2}$$

Si ${\cal O}$ est fixe dans un référentiel galiléen :

$$F(M) = -G\frac{m_1 m}{OM^2} = \frac{-Gm_1 m}{r^2}$$

La force gravitationnelle est une force centrale (exemple : soleil - planète, planète - satellite)

2) Interaction coulombienne

Force de Coulomb:

$$\vec{F}_{O \to M} = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q}{r^2} \vec{u}_r$$
 (dans le vide)

où ε_0 est la permittivité électrique du vide

$$\frac{1}{4\pi\varepsilon_0} = 9.10^9 \,\text{N.m}^2.\text{C}^{-2} = 9.10^9 \,\text{kg.m}^3 \text{A}^2 \text{s}^{-4}$$

 \vec{F}_{coulomb} est une force centrale si O est fixe dans (R) galiléen (exemple : proton – électron)

3) Interaction newtonienne

C'est une force s'exprimant sous la forme $\vec{F}_{O \to M} = \frac{-k}{r^2} \vec{u}_r \ (r = OM)$

La force est attractive si k > 0, répulsive si k < 0.

L'interaction newtonienne est un exemple de force centrale

C) Energie potentielle

On considère une force centrale $\vec{F} = F(r)\vec{u}_r$

Pour un déplacement infinitésimal :

*
$$d\overrightarrow{OM} = d(r \cdot \vec{u}_r) = dr \cdot \vec{u}_r + r \cdot d\vec{u}_r$$

 \vec{u}_r unitaire $\Rightarrow \vec{u}_r^2 = 1$
 $\Rightarrow d(\vec{u}_r \cdot \vec{u}_r) = 0$
 $\Rightarrow 2\vec{u}_r \cdot d(\vec{u}_r) = 0$
 $\Rightarrow \vec{u}_r \perp d(\vec{u}_r)$

$$*\,\delta\!W(\vec{F}) = \vec{F}\cdot d\,\overrightarrow{O\!M} = F(r)\vec{u}_r\cdot (dr\cdot\vec{u}_r + r\cdot d\vec{u}_r) = F(r)dr$$

On définit U par $\frac{dU}{dr} = -F(r)$ (à une constante additive près)

 $\delta\!W(\vec{F}) = F(r)dr = -dU$. Donc U est l'énergie potentielle dont dérive \vec{F} .

La force \vec{F} est donc conservative.

Exemple: interaction newtonienne

$$\vec{F} = \frac{-k}{r^2} \vec{u}_r$$

$$U$$
 est définie par $\frac{dU}{dr} = -\left(-\frac{k}{r^2}\right) = \frac{k}{r^2}$ donc $U(r) = \frac{-k}{r} + \text{cte} = \frac{-k}{r}$

Dans le cas gravitationnel, $U(r) = \frac{-Gm_1m}{r}$

Dans le cas coulombien, $U(r) = \frac{q_1 q}{4\pi \epsilon_0 r}$

II Lois générales des mouvements à force centrale

A) Conservation du moment cinétique

1) Intégrale première du moment cinétique

On suppose O fixe:

$$\vec{\sigma}_O = \overrightarrow{OM} \wedge m \cdot \vec{v}_{M/(R)}$$

D'après le théorème du moment cinétique appliqué à M en O fixe dans (R) galiléen, on a :

$$\frac{d\vec{\sigma}_{O}}{dt}\bigg|_{(R)} = \vec{M}_{O}(\vec{F}) = \overrightarrow{OM} \wedge \vec{F} = \vec{0}$$

Donc $\vec{\sigma}_{O}$ est indépendant du temps

$$\vec{\sigma}_O = m\vec{C}$$
 avec $\vec{C} = \overrightarrow{OM} \wedge \vec{v}_{M/(R)}$, $(\frac{C}{2} \text{ est la vitesse ar\'eolaire})$

 $\vec{\sigma}_o$ et \vec{C} sont donc indépendants du temps

2) Mouvement plan

$$\overrightarrow{OM}(t) \perp \vec{\sigma}_O$$
 ou \vec{C}

Donc M décrit un mouvement plan : il appartient au plan contenant O de normale \vec{C} (à tout instant)

Dans le plan de la trajectoire de M:

$$(\vec{k}/\!/\vec{\sigma}_{\scriptscriptstyle O})$$

$$(\vec{u}_k, \vec{u}_{\theta}, \vec{k})$$
 forme une base cylindrique
$$\vec{\sigma}_0 = \overrightarrow{OM} \begin{vmatrix} r & m \times \dot{r} & 0 \\ 0 \wedge m \cdot \vec{v}_{M/(R)} & m \times r\dot{\theta} = 0 \\ 0 & 0 & m \times r^2\dot{\theta} \end{vmatrix}$$
Donc $\vec{\sigma}_0 = m \times r^2\dot{\theta} \cdot \vec{k}$ ou $\vec{C} = r^2\dot{\theta} \cdot \vec{k}$

Donc $r^2\dot{\theta} = C = \text{cte}$

3) Loi des aires

On note dS l'aire balayée par le rayon vecteur \overrightarrow{OM} entre t et t+dt

$$dS = dS + o(r.d\theta) \approx dS$$

$$dS = \pi \times r^2 \times \frac{d\theta}{2\pi} = \frac{1}{2}r^2d\theta$$
ou
$$dS \approx \frac{1}{2}OM \times MH = \frac{1}{2}r \times \underbrace{\operatorname{arc}}_{=rd\theta}$$

$$dS = \frac{1}{2}r^2d\theta = \frac{1}{2}r^2\frac{d\theta}{dt}dt = \frac{1}{2}Cdt$$
Donc
$$\frac{dS}{dt} = \frac{1}{2}C \text{ (rappel : } \frac{C}{2}, \text{ soit } \frac{dS}{dt} \text{ est la vitesse aréolaire)}$$

Le rayon vecteur balaye des aires égales pendant des temps égaux.

B) Formules de Binet

On considère un mouvement à force centrale. Dans le plan de la trajectoire :

$$\begin{split} \overrightarrow{OM} &= r \cdot \overrightarrow{u}_r \\ \overrightarrow{v}_{M/(R)} &= \dot{r} \cdot \overrightarrow{u}_r + r \dot{\theta} \cdot \overrightarrow{u}_{\theta} \\ \dot{r} &= \frac{dr}{dt} = \frac{dr}{d\theta} \times \frac{d\theta}{dt} \quad \text{et} \quad \dot{\theta} = \frac{d\theta}{dt} = \frac{C}{r^2} \\ \text{On pose } u &= \frac{1}{r} \text{. Donc } \frac{du}{d\theta} = \frac{d(\frac{1}{r})}{dt} \times \frac{dt}{d\theta} = \frac{-\dot{r}}{r^2} \times \frac{dt}{d\theta} = -\frac{1}{r^2} \times \frac{dr}{d\theta} \\ \text{Donc } \dot{r} &= -r^2 \frac{du}{d\theta} \times \frac{C}{r^2} = -C \frac{du}{d\theta} \text{ Et } r \dot{\theta} = \frac{C}{r} = Cu \end{split}$$

Donc
$$\vec{v} = -C \frac{du}{d\theta} \cdot \vec{u}_r + Cu \cdot \vec{u}_\theta$$
 Ou $v^2 = C^2 \left(\frac{du}{dt}\right)^2 + C^2 u^2 = C^2 \left(\left(\frac{du}{dt}\right)^2 + u^2\right)$

 $1^{\text{ère}}$ formule de Binet, ou formule de Binet relative au module de la vitesse. On peut ainsi accéder à v^2 directement en connaissant la trajectoire.

$$\begin{split} \vec{a}_{M/(R)} &= (\ddot{r} - r\dot{\theta}^2)\vec{u}_r + (2\dot{r}\dot{\theta} + r\ddot{\theta})\vec{u}_{\theta} \\ &= \frac{\vec{F}}{m} \end{split}$$

Comme \vec{F} est une force centrale, sa composante selon \vec{u}_{θ} est nulle

Donc $2\dot{r}\dot{\theta} + r\ddot{\theta} = 0$

Donc $\vec{a}_{M/(R)} = (\ddot{r} - r\dot{\theta}^2)\vec{u}_r$

$$\ddot{r} = \frac{d\dot{r}}{dt} = \frac{d\theta}{dt} \times \frac{d\dot{r}}{d\theta} = \dot{\theta} \times \frac{d}{d\theta} \left(-C \frac{du}{d\theta} \right) = -C \dot{\theta} \frac{d^2 u}{d\theta^2} = -\frac{C^2}{r^2} \frac{d^2 u}{d\theta^2} = -C^2 u^2 \frac{d^2 u}{d\theta^2}$$
$$r \dot{\theta}^2 = \frac{r^4 \dot{\theta}^2}{r^3} = C^2 u^3$$

Donc
$$\vec{a}_{M/(R)} = (-C^2 u^2 \frac{d^2 u}{d\theta^2} - C^2 u^3) \cdot \vec{u}_r$$

Ou
$$\vec{a}_{M/(R)} = -C^2 u^2 (u + \frac{d^2 u}{d\theta^2}) \cdot \vec{u}_r$$

2^{ème} formule de Binet (ou formule de Binet relative à l'accélération)

C) Conservation de l'énergie mécanique

$$\vec{F} = F(r)\vec{u}_r$$
 dérive d'une énergie potentielle U définie par $\frac{dU}{dr} = -F(r)$

Donc $E_{\text{méca}} = \frac{1}{2}mv^2 + U(r)$ est une constante du mouvement

$$(E_{\text{méca}} = E_{\text{méca}_0} = \frac{1}{2}mv_0^2 + U(r_0))$$

III Energie potentielle effective (ou efficace)

A) Définition

$$E_{\text{méca}} = \frac{1}{2} m v^2 + U(r)$$

$$\vec{v}_{M/(R)} = \dot{r} \cdot \vec{u}_r + r \dot{\theta} \cdot \vec{u}_\theta \implies v^2 = \dot{r}^2 + r^2 \dot{\theta}^2 = \dot{r}^2 + r^2 \left(\frac{C}{r^2}\right)^2 = \dot{r}^2 + \frac{C^2}{r^2}$$

Donc
$$E_{\text{méca}} = \frac{1}{2} m \dot{r}^2 + \underbrace{\left(\frac{1}{2} m \frac{C^2}{r^2} + U(r)\right)}_{U_{\text{eff}}(r)} = \frac{1}{2} m \dot{r}^2 + U_{\text{eff}}(r) \Rightarrow \text{un seul paramètre } r.$$

B) Mouvements liés et mouvements de diffusion

Une fois connues les conditions initiales, on a :

$$C = r^2 \dot{\theta} = r_0^2 \dot{\theta}_0$$

$$E_{\text{méca}} = \frac{1}{2} m \dot{r}^2 + U_{\text{eff}}(r) = E_{\text{méca}}(0)$$

Donc
$$\frac{1}{2}m\dot{r}^2 = E_{\text{méca}} - U_{\text{eff}}(r) \ge 0$$

Donc $U_{\text{eff}}(r) \leq E_{\text{méca}}$

Il y a donc des contraintes sur le mouvement de M

Cas particulier:

On suppose la force centrale newtonienne $F(r) = -\frac{k}{r^2}$. Donc $U(r) = -\frac{k}{r}$

Donc
$$U_{\text{eff}}(r) = \frac{1}{2}m\frac{C^2}{r} - \frac{k}{r}$$

• si k > 0 (attractif)

$$\lim_{r\to 0} U_{\text{eff}}(r) = +\infty \; ; \lim_{r\to +\infty} U_{\text{eff}}(r) = 0^{-1}$$

 $1^{er} cas : E_{méca} = E_2 > 0$

$$U_{\rm eff}(r) \leq E_2 \iff r \geq r_2$$

On a donc un mouvement de diffusion : M peut s'éloigner à l'infini du point force.

Exemple : certaines comètes ou sondes Voyager

$$2^{\text{ème}} \text{ cas}$$
: $E_{\text{méca}} = E_1 \in]E_0;0[$

$$U_{\text{eff}}(r) \le E_1 \iff r_1 \le r \le r'_1$$

On a donc un mouvement borné (ou lié)

Exemple : planètes autour du soleil, mouvement de l'électron autour du proton

$$3^{\text{ème}} \text{ cas}$$
 : $E_{\text{méca}} = E_0$

$$U_{\rm eff}(r) \leq E_0 \iff r = r_0$$

On a donc un mouvement circulaire et $C = r^2 \dot{\theta} = r_0^2 \dot{\theta}_0 \Rightarrow \dot{\theta} = \text{cte} = \dot{\theta}_0$ Le mouvement est donc circulaire uniforme.

• Si k < 0 (répulsif)

$$U_{\text{eff}}(r) = \frac{1}{2}m\frac{C^2}{r} - \frac{k}{r} > 0$$

Donc $E_{\rm m\acute{e}ca}$ > 0 et on a un mouvement de diffusion quelle que soit cette énergie mécanique.

