Demi-circonférence

Q1.

Par symétrie $y_G = 0$

$$L.\overrightarrow{OG} = \int_{I} \overrightarrow{OQ}.dI$$

$$L.x_G = \int_{I} x.dI$$

$$\pi.R.x_G = \int_{\theta} R.\cos\theta.R.d\theta$$

$$\pi.R.x_G = R.\left[\sin\theta\right]_{-\frac{\pi}{2}}^{\frac{\pi}{2}}$$

$$x_G = \frac{2.R}{\pi}$$

Toujours vérifier que le résultat obtenu est homogène à une longueur.

DEMI-DISQUE

Q1.

Par symétrie $y_G = 0$

$$S.\overrightarrow{OG} = \int \overrightarrow{OQ}.ds$$

$$\frac{\pi R^2}{2} \cdot x_G = \iint_{r,\theta} r \cdot \cos\theta \cdot r \cdot d\theta$$

$$\frac{\pi R^2}{2} \cdot x_{G} = \left(\int_{r} r^2 \cdot dr \right) \cdot \left(\int_{\theta} \cos \theta \cdot d\theta \right)$$

car les 2 variables r et θ sont indépendantes

$$\frac{\pi \cdot R^2}{2} \cdot x_G = \left(\left[\frac{r^3}{3} \right]_0^R \right) \cdot \left(\left[\sin \theta \right]_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \right)$$

$$\frac{\pi . R^2}{2} . x_G = \frac{R^3}{3} . 2$$

$$x_{\rm G} = \frac{4.R}{3.\pi}$$

Toujours vérifier que le résultat obtenu est homogène à une longueur.

DEMI-SPHÈRE

Q1.

$$V.\overline{OG} = \int_{V} \overline{OQ}.dV$$

$$\frac{2.\pi R^3}{3}.\overline{OG} = \iiint_{r,\theta,\phi} r.\vec{u}.r^2.\sin\theta.d\theta.d\phi.dr$$

$$\frac{2.\pi R^3}{3}.\overline{OG} = \left(\int_{r} r^3.dr\right).\left(\iint_{\theta,\phi} \left(\cos\theta.\vec{z} + \sin\theta.(\cos\phi.\vec{x} + \sin\phi.\vec{y})\right).\sin\theta.d\theta.d\phi\right)$$

$$\frac{2.\pi R^3}{3}.\overline{OG} = \left(\left[\frac{r^4}{4}\right]_0^R\right).\left(\iint_{\theta,\phi} \left(\cos\theta.\sin\theta.\vec{z} + \sin^2\theta.(\cos\phi.\vec{x} + \sin\phi.\vec{y})\right).d\theta.d\phi\right)$$

$$\frac{2.\pi R^3}{3}.\overline{OG} = \frac{R^4}{4}.\iint_{\theta,\phi} \left(\frac{\sin 2\theta}{2}.\vec{z} + \frac{1 - \cos 2\theta}{2}.(\cos\phi.\vec{x} + \sin\phi.\vec{y})\right).d\theta.d\phi$$

$$\overline{OG} = \frac{3.R}{8.\pi}.\int_{\phi} \left(\left[\frac{-\cos 2\theta}{4}\right]_0^\pi.\vec{z} + \left[\frac{\theta}{2} - \frac{\sin 2\theta}{4}\right]_0^\pi.(\cos\phi.\vec{x} + \sin\phi.\vec{y})\right).d\phi$$

$$\overline{OG} = \frac{3.R}{8.\pi}.\int_{\phi} \left(\frac{\pi}{2}.(\cos\phi.\vec{x} + \sin\phi.\vec{y})\right).d\phi$$

Attention aux bornes d'intégration :

- r varie entre 0 et R
- θ varie entre θ et π
- ϕ varie entre $\frac{-\pi}{2}$ et $\frac{\pi}{2}$

$$\overrightarrow{OG} = \frac{3.R}{16} \cdot \left[\sin \phi \cdot \overrightarrow{x} - \cos \phi \cdot \overrightarrow{y} \right]_{-\frac{\pi}{2}}^{+\frac{\pi}{2}}$$

$$\overrightarrow{OG} = \frac{3.R}{16}.2.\overrightarrow{x}$$

donc

$$\overrightarrow{OG} = \frac{3.R}{8}.\overrightarrow{x}$$

Toujours vérifier que le résultat obtenu est homogène à une longueur.

Barrage poids

Q1. Surface du triangle $S = \frac{a \cdot h}{2}$

On peut retrouver ce résultat par :

$$S = \int_{S} ds \qquad S = \iint_{x,z} dx.dz \qquad S = \int_{x} dx \cdot \int_{z} dz \qquad S = \begin{bmatrix} x \end{bmatrix}_{0}^{a} \cdot \begin{bmatrix} z \end{bmatrix}_{0}^{h} \qquad S = a \cdot h \quad (ce \quad qui \quad est \quad complètement \quad faux)$$

Attention, ici x et z ne sont pas indépendants. Voyons 2 méthodes pour calculer cette intégrale.

Pour un x fixé \Rightarrow z varie de 0 à $\frac{-h}{a}$.x + h Pour un z fixé \Rightarrow x varie de 0 à $a - \frac{a}{h}.z$ equation de la droite enveloppe $z = \frac{-h}{a}.x + h$ ou $x = \frac{a}{-h}.(z - h) = a - \frac{a}{h}.z$

Donc:

$$S = \iint_{x,z} dx.dz$$

$$S = \int_{0}^{a} \left(\int_{0}^{-h} x + h \right) dx$$

$$S = \int_{0}^{a} \left[z \right]_{0}^{-h} dz$$

$$dx$$

$$S = \int_{0}^{a} \left(\frac{-h}{a} . x + h \right) . dx$$

$$S = \left[\frac{-h}{a} \cdot \frac{x^2}{2} + h \cdot x \right]_0^a$$

$$S = \frac{-h}{a} \cdot \frac{a^2}{2} + h \cdot a \qquad \Leftrightarrow \qquad \boxed{S = \frac{h \cdot a}{2}}$$

$$S = \iint_{x,z} dx.dz$$

$$S = \int_{0}^{h} \left(\frac{a - \frac{a}{h}.z}{\int_{0}^{h} dx} \right).dz$$

$$S = \int_{0}^{h} \left[x \right]_{0}^{a - \frac{a}{h}.z} .dz$$

$$S = \int_{0}^{h} \left(a - \frac{a}{h}.z \right).dz$$

$$S = \left[a \cdot z - \frac{a}{h}.\frac{z^{2}}{2} \right]_{0}^{h}$$

$$S = \int_{0}^{h} \left(a - \frac{a}{h}.z \right).dz$$

$$S = \left[a \cdot z - \frac{a}{h}.\frac{z^{2}}{2} \right]_{0}^{h}$$

$$S = \left[a \cdot z - \frac{a}{h}.\frac{z^{2}}{2} \right]_{0}^{h}$$

$$S = a \cdot h - \frac{a}{h} \cdot \frac{h^2}{2} \qquad \Leftrightarrow \qquad S = \frac{a \cdot h}{2}$$

Q2. $V.\overrightarrow{OG} = \int \overrightarrow{OQ}.dv$ $I.\frac{a.h}{2}.\overrightarrow{OG} = \iiint\limits_{x,y,z} (\overrightarrow{x.x} + \overrightarrow{y.y} + \overrightarrow{z.z}).dx.dy.dz$

$$I.\frac{a.h}{2}.\overrightarrow{OG} = \iint_{x,z} \left[x.y.\overrightarrow{x} + \frac{y^2}{2}.\overrightarrow{y} + z.y.\overrightarrow{z} \right]_{-\frac{1}{2}}^{+\frac{1}{2}} dx.dz$$

$$I.\frac{a.h}{2}.\overrightarrow{OG} = \iint_{x,z} \left(x.I.\overrightarrow{x} + z.I.\overrightarrow{z} \right).dx.dz$$

$$\frac{a.h}{2}.\overrightarrow{OG} = \int_{x} \left[x.z.\overrightarrow{x} + \frac{z^2}{2}.\overrightarrow{z} \right]_{0}^{-\frac{h}{a}.x+h} dx$$

$$\frac{a.h}{2}.\overrightarrow{OG} = \int_{x} \left(x.\left(\frac{-h}{a}.x+h\right).\overrightarrow{x} + \frac{\left(\frac{-h}{a}.x+h\right)^2}{2}.\overrightarrow{z} \right).dx$$

$$\frac{a.h}{2}.\overrightarrow{OG} = \left[\left(\frac{-h}{a}.\frac{x^3}{3} + h.\frac{x^2}{2}\right).\overrightarrow{x} + \frac{-a}{3.h}.\frac{\left(\frac{-h}{a}.x+h\right)^3}{2}.\overrightarrow{z} \right]_{0}^{a}$$

$$\frac{a.h}{2}.\overrightarrow{OG} = \left(\frac{-h}{a}.\frac{a^3}{3} + h.\frac{a^2}{2}\right).\overrightarrow{x} - \frac{-a}{3.h}.\frac{(h)^3}{2}.\overrightarrow{z}$$

$$\overrightarrow{OG} = \frac{a}{3}.\overrightarrow{x} + \frac{h}{3}.\overrightarrow{z}$$

Toujours vérifier que le résultat obtenu est homogène à une longueur.

Disque percé

- 1. Il est utile de compléter les notations de l'énoncé :
- le disque plein est nommé D_A , de masse $m_A = \rho \pi R^2$ et de centre de masse A;
- le disque creux est nommé D_B , de masse $m_B = \rho \pi r^2$ et de centre de masse B.

Le centre de masse G du solide S est alors le barycentre des centres de masse des disques D_A et D_B affectés respectivement des coefficients $+m_A$ et $-m_B$. Cela s'écrit, à partir d'un point quelconque Q.

$$(m_A - m_B)\overrightarrow{QG} = m_A\overrightarrow{QA} - m_B\overrightarrow{QB}$$

On choisit A comme point de référence et on pose $\overrightarrow{AB} = e\overrightarrow{u}$ pour écrire en définitive

$$\overrightarrow{AG} = -\frac{r^2}{R^2 - r^2}e\,\overrightarrow{u}$$

2. On caractérise la position des points P_1 et P_2 par leurs coordonnées cylindriques exprimées dans le repère $(A, \vec{u}, \vec{v}, \vec{z})$

$$\overrightarrow{AP}_1 = r_1 \overrightarrow{x}_1 \qquad \overrightarrow{AP}_2 = r_2 \overrightarrow{x}_2$$

$$\overrightarrow{y}_1 \quad \overrightarrow{v} \qquad \overrightarrow{y}_2 \quad \overrightarrow{v}$$

$$\overrightarrow{z} \qquad \overrightarrow{v}_1 \qquad \overrightarrow{v}_2 \qquad \overrightarrow{v}_2 \qquad \overrightarrow{v}_3 \qquad \overrightarrow{v}_4 \qquad \overrightarrow{v}_4 \qquad \overrightarrow{v}_5 \qquad \overrightarrow{v}_5 \qquad \overrightarrow{v}_6 \qquad \overrightarrow{v}_6$$

On souhaite le barycentre des points B, P_1 et P_2 affectés des coefficients respectifs $-m_B$, m_1 et m_2 au point A. Cela se traduit par

$$-m_B \overrightarrow{AB} + m_1 \overrightarrow{AP}_1 + m_2 \overrightarrow{AP}_2 = \vec{0}$$

On exprime cette équation vectorielle dans la base (\vec{u}, \vec{v}) pour obtenir un système de deux équations à six inconnues

$$\begin{cases} m_1 r_1 \cos \theta_1 + m_2 r_2 \cos \theta_2 &= m_B e \\ m_1 r_1 \sin \theta_1 + m_2 r_2 \sin \theta_2 &= 0 \end{cases}$$

Ce système d'équations est à compléter par les inégalités traduisant la valeur maximale des rayons et les zones à éviter.

Une solution un peu particulière mérite attention. On choisit $m_1 = m_2 = m_0$ et $r_1 = r_2 = r_0$. On obtient alors le système de deux équations à quatre inconnues suivant

$$\begin{cases} \theta_1 &= -\theta_2 \\ 2m_0r_0\cos\theta_1 &= m_Be \end{cases}$$

Les deux masses sont nécessairement symétriques par rapport à la droite (A, \vec{u}) , et il faut un apport de matière $(m_0 > 0)$ pour un angle θ_1 compris entre 0 et 90° , ou percer des trous $(m_0 < 0)$ pour θ_1 compris entre 90° et 180° .

18/01/2014 Page 4 sur 8

Sphère

Position du centre d'inertie de la demi-circonférence (C)

On cherche la position du centre de gravité de la ligne qui par rotation engendre la surface de la sphère :

D'après Guldin
$$S = X_{G_L} \cdot \theta \cdot L \Rightarrow X_{G_L} = \frac{S}{\theta \cdot L}$$

Avec $S = 4 \cdot \pi \cdot R^2$ $L = \pi \cdot R$ et $\theta = 2 \cdot \pi$

$$\Rightarrow X_{G_L} = \frac{4 \cdot \pi \cdot R^2}{2\pi \cdot \pi R} = \frac{4 \cdot R}{2\pi} \Rightarrow X_{G_L} = \frac{2 \cdot R}{\pi}$$

Position du centre d'inertie du demi disque (S)

On cherche la position du centre de gravité de la surface qui par rotation engendre le volume de la sphère :

D'après Guldin
$$V = X_{G_S} \cdot \theta \cdot S \Rightarrow X_{G_S} = \frac{V}{\theta \cdot S}$$

Avec $V = \frac{4}{3} \cdot \pi \cdot R^3$ $S = \frac{\pi \cdot R^2}{2}$ et $\theta = 2 \cdot \pi$

$$4 \cdot \pi \cdot R^3$$

$$V = \frac{4 \cdot \pi \cdot R^3}{4 \cdot R}$$

$$\Rightarrow X_{G_S} = \frac{4 \cdot \pi \cdot R^3}{3 \cdot 2\pi \cdot \frac{\pi R^2}{2}} \Rightarrow X_{G_S} = \frac{4 \cdot R}{3 \cdot \pi}$$

Tore

Surface du tore:

D'après Guldin
$$S = X_{G_L} \cdot \theta \cdot L$$

$$S = R \cdot 2\pi \cdot 2\pi r \implies S = 4\pi^2 \cdot R \cdot r$$

Volume du tore :

D'après Guldin
$$V = X_{G_S} \cdot \theta \cdot S$$

$$V = R \cdot 2\pi \cdot \pi r^2 \implies V = 2\pi^2 \cdot r^2 \cdot R$$

Inertie d'un solide extrudé par rapport à son plan de symétrie

Q1. Calculer le moment d'inertie du solide extrudé ci-contre par rapport au plan (G, \vec{x}, \vec{y}) .

Recherche du moment d'inertie par rapport au plan (\vec{x}, G, \vec{y}) .

Le moment d'inertie s'écrit : $I_{xGy} = \int_s z^2 \cdot dm$

On choisit pour volume de matière élémentaire, une plaque de section S et d'épaisseur dz.

Il s'écrit : $dm = \rho \cdot dv = \rho \cdot S \cdot dz$ d'où :

$$I_{xGy} = \rho \cdot S \cdot \int_s z^2 \cdot dz \ = \rho \cdot S \cdot \left[\frac{z^3}{3} \right]_{-h/2}^{h/2} \ \Rightarrow \ I_{xGy} = \ \rho \cdot S \cdot \frac{h^3}{12}$$

On fait intervenir la masse dans l'expression de I_{xGy} avec $m = \rho \cdot S \cdot h$

$$I_{xGy} = \cancel{p} \cdot \cancel{s} \cdot \frac{h^3}{12} \cdot \frac{m}{\cancel{p} \cdot \cancel{s} \cdot h}$$
 $\Rightarrow I_{xGy} = m \cdot \frac{h^2}{12}$

Inertie d'un cylindre

Q1. Déterminer le moment d'inertie C du cylindre de rayon R et de hauteur h par rapport à l'axe (\overrightarrow{Gz}) .

On considère un tube de diamètre r et d'épaisseur dr Ce volume de matière élémentaire a pour masse : $dm = \rho \cdot dv = \rho \cdot dS \cdot \theta \cdot X_{G_S} = \rho \cdot h \cdot dr \cdot 2\pi \cdot r$

Le moment d'inertie I_{GZ} s'écrit :

$$C = \int_{s} \mathbf{r}^{2} \cdot d\mathbf{m} = \rho \cdot 2\pi \cdot \mathbf{h} \cdot \int_{\mathbf{r}=0}^{\mathbf{r}=\mathbf{R}} \mathbf{r}^{3} \cdot d\mathbf{r}$$
$$= \rho \cdot 2\pi \cdot \mathbf{h} \cdot \left[\frac{\mathbf{r}^{4}}{4} \right]_{\mathbf{r}=0}^{\mathbf{r}=\mathbf{R}} = \rho \cdot 2\pi \cdot \mathbf{h} \cdot \frac{\mathbf{R}^{4}}{4}$$

On fait intervenir ma masse dans l'expression de $\mathbf{I}_{\text{GZ}}~~\text{avec}~~m = \rho \cdot \pi \cdot R^2 \cdot h$

d'où
$$C = \sqrt{2\pi \cdot 1} \cdot 1 \cdot \frac{R^4}{4} \cdot \frac{m}{\sqrt{2\pi \cdot R^2 \cdot 1}} \Rightarrow C = \frac{m \cdot R^2}{2}$$

18/01/2014 Page 6 sur 8

Q2. Déterminer le moment d'inertie A par rapport à l'axe (\overrightarrow{Gx}) .

$$C = I_{Gz} = \frac{m \cdot R^2}{2}$$

On détermine ensuite $I_{Gx} = \int_{s} (y^2 + z^2) \cdot dm$ $I_{G_7} = \int_{\mathcal{L}} (x^2 + y^2) \cdot dm$

Or par raison de symétrie de révolution, $\int_s x^2 \cdot dm = \int_s y^2 \cdot dm = \frac{I_{Gz}}{2} = \frac{m \cdot R^2}{4}$

$$d'où \ \ I_{Gx} = \int_s (y^2 + z^2) \cdot dm = \int_s y^2 \cdot dm + \int_s \ z^2 \cdot dm \ = \ \frac{m \cdot R^2}{4} + \frac{m \cdot h^2}{12}$$

On s'appuie sur le résultat obtenu pour le solide extrudé : $I_{xGy} = m \cdot \frac{h^2}{12}$ $I_{Gx} = m \cdot \left(\frac{R^2}{4} + \frac{h^2}{12}\right)$

$$I_{xGy} = \mathbf{m} \cdot \frac{\mathbf{h}^2}{12}$$

$$I_{Gx} = m \cdot \left(\frac{R^2}{4} + \frac{h^2}{12}\right)$$

Q3. Déterminer les produits d'inertie D, E et F.

Ils sont nuls.

Inertie d'un parallélépipède

Q1. Déterminer le moment d'inertie A par rapport à l'axe (\overrightarrow{Gx}) . En déduire les moments d'inertie B et C.

Recherche des moments d'inertie par rapport aux trois plans parallèles aux axes du repère et

Pour le plan (x, G, y), on extrude un rectangle $a \times b$ entre -c/2 et +c/2.

On obtient:
$$I_{xGy} = \frac{m \cdot c^2}{12}$$

Pour le plan (y, G, z), on extrude un rectangle de section b×c entre -a/2 et +a/2.

On obtient :
$$I_{yGz} = \frac{m \cdot a^2}{12}$$

Pour le plan (z, G, x), on extrude un rectangle de section $c \times a$ entre -b/2 et +b/2.

On obtient:
$$I_{zGx} = \frac{m \cdot b^2}{12}$$

18/01/2014

Recherche des moments d'inertie par rapport aux trois axes passant par G.

$$\int_{s} (y^{2} + z^{2}) \cdot d\mathbf{m} = \int_{s} y^{2} \cdot d\mathbf{m} + \int_{s} z^{2} \cdot d\mathbf{m}$$

$$\int_{s} (y^{2} + z^{2}) \cdot dm = \int_{s} y^{2} \cdot dm + \int_{s} z^{2} \cdot dm$$
On obtient:
$$I_{Gx} = I_{zGx} + I_{xGy} \Rightarrow I_{Gx} = A = m \cdot \frac{b^{2} + c^{2}}{12}$$

Pour l'axe (G, y),

$$\int_{s} (z^{2} + x^{2}) \cdot dm = \int_{s} z^{2} \cdot dm + \int_{s} x^{2} \cdot dm$$

On obtient:
$$I_{Gy} = I_{xGy} + I_{yGz} \Rightarrow \boxed{I_{Gy} = B = m \cdot \frac{c^2 + a^2}{12}}$$

Pour l'axe (G, z),

$$I_{Gz} = \int_{s} (x^2 + y^2) \cdot dm = \int_{s} x^2 \cdot dm + \int_{s} y^2 \cdot dm$$

On obtient:
$$I_{Gz} = I_{yGz} + I_{zGx} \Rightarrow \boxed{I_{Gz} = C = m \cdot \frac{a^2 + b^2}{12}}$$

Q2. Déterminer les produits d'inertie D, E et F.

Ils sont nuls.

Inertie d'une sphère

Q1. Déterminer l'opérateur d'inertie d'une sphère de rayon R par rapport à un repère situé en son centre.

On remarque que tous les points situés sur une sphère d'épaisseur dr, de rayon r et centrée en G sont équidistants du centre G.

On cherche donc le moment d'inertie par rapport au point G.

$$\int_{s} \mathbf{r}^{2} \cdot d\mathbf{m} = \int_{s} (\mathbf{x}^{2} + \mathbf{y}^{2} + \mathbf{z}^{2}) \cdot d\mathbf{m} \qquad \text{avec: } d\mathbf{m} = \rho \cdot d\mathbf{v} = \rho \cdot 4 \cdot \pi \mathbf{r}^{2} d\mathbf{r}$$

avec:
$$dm = \rho \cdot dv = \rho \cdot 4 \cdot \pi r^2 dv$$

$$I_G = \int_s r^2 \cdot \rho \cdot 4 \cdot \pi r^2 dr = \rho \cdot 4 \cdot \pi \cdot \int_s r^4 dr = \rho \cdot 4 \cdot \pi \cdot \left\lceil \frac{r^5}{5} \right\rceil_{r=0}^R = \rho \cdot 4 \cdot \pi \cdot \frac{R^5}{5}$$

On fait intervenir la masse dans l'expression de I_G avec $m = \rho \cdot \frac{4}{3} \pi \cdot R^3$

On remarque une symétrie sphérique

$$\begin{split} & \int_s x^2 \cdot dm = \int_s y^2 \cdot dm = \int_s z^2 \cdot dm = \frac{1}{3} \cdot I_G \\ & I_{Gx} = \int_s (y^2 + z^2) \cdot dm = \frac{2}{5} \cdot m \cdot R^2 = I_{Gy} = I_{Gz} \end{split}$$

Q2. Déterminer les produits d'inertie D, E et F.

Ils sont nuls.

18/01/2014 Page 8 sur 8