Mouvement d'un solide autour d'un axe de direction fixe

Table des matières

1	Mo	ment cinétique d'un solide	2		
	1.1	Moment cinétique d'un solide ayant un point fixe	2		
	1.2	.2 Moment d'inertie			
		1.2.1 Définition	2		
		1.2.2 Théorème d'Huygens	3		
		1.2.3 Expression générale du moment cinétique	4		
		1.2.4 Moment cinétique d'un solide par rapport à l'axe de rotation fixe	4		
		1.2.5 Cas particuliers	4		
2	Etude énérgétique des solides				
	2.1	Energie cinétique d'un solide	5		
	2.2	Calcul de la puissance d'une action exercée sur un solide	6		
	2.3	Théorème de puissance cinétique	6		
3	Mouvement d'un solide autour d'un axe de direction fixe				
	3.1	Equations de la dynamique	7		
	3.2	Cas du roulement sans glissement	8		
	3.3	Cas du roulement avec glissement	9		

1 Moment cinétique d'un solide

1.1 Moment cinétique d'un solide ayant un point fixe

- ullet le solide en rotation autour de Δ
- $\overrightarrow{\Omega}$: vitesse de rotation du solide autour de Δ
- A: un point du solide qui se trouve sur Δ : $\overrightarrow{v}(A) = \overrightarrow{0}$
- ullet M: un point de du solide
- H : projection orthogonale de M sur Δ

• le moment cinétique du solide (S) dans un référentiel (R) en un point A

$$\overrightarrow{L}_A = \iiint_{(S)} \overrightarrow{AM} \wedge dm \overrightarrow{v}(M)$$

- $\overrightarrow{v}(M) = \overrightarrow{v}(A) + \overrightarrow{\Omega} \wedge \overrightarrow{AM} = \overrightarrow{\Omega} \wedge \overrightarrow{AM}$
- $\bullet \ \overrightarrow{a} \wedge (\overrightarrow{b} \wedge \overrightarrow{c}) = (\overrightarrow{a}.\overrightarrow{c})\overrightarrow{b} (\overrightarrow{a}.\overrightarrow{b})\overrightarrow{c}$
- $\bullet \ \overrightarrow{L}_A = \iiint_{(S)} \overrightarrow{AM} \wedge dm(\overrightarrow{\Omega} \wedge \overrightarrow{AM}) = \left(\iiint_{(S)} \overrightarrow{AM}^2 dm\right) \overrightarrow{\Omega} \iiint_{(S)} (\overrightarrow{AM}.\overrightarrow{\Omega}) \overrightarrow{AM} dm$
- $\overrightarrow{AM} = \overrightarrow{AH} + \overrightarrow{HM}$
- $\overrightarrow{L_A} = \left(\iiint_{(S)} \overrightarrow{AM}^2 dm \right) \overrightarrow{\Omega} \iiint_{(S)} (\overrightarrow{AH} \cdot \overrightarrow{\Omega}) (\overrightarrow{AH} + \overrightarrow{HM}) dm$ $= \left(\iiint_{(S)} \overrightarrow{HM}^2 dm \right) \overrightarrow{\Omega} - \iiint_{(S)} (\overrightarrow{AH} \cdot \overrightarrow{\Omega}) \overrightarrow{HM} dm$

1.2 Moment d'inertie

1.2.1 Définition

•Définition : On définit le moment d'inertie J_{Δ} d'un solide par rapport à l'axe (Δ) par :

$$J_{\Delta} = \iiint_{(S)} r^2 dm$$

avec r = HM: la distance entre le point M du solide et l'axe de Δ

• Pour un système discret $S = \{P_i(m_i)\}_{i=1...N}$ le moment d'inertie par rapport à l'axe Δ est donné par

$$J_{\Delta} = \sum_{i=1}^{N} m_i d_i^2$$

- $\blacktriangleright [J_{\Delta}] = ML^2$
- $\blacktriangleright\,$ unité de $J_\Delta:kg.m^2$
- $ightharpoonup J_{\Delta}$ est toujours positif

moment d'inertie d'une tige rectiligne, de section négligeable de longueur $2b$ et de masse m , par rapport à sa médiatrice	b G	$J_{\Delta} = \frac{1}{3} m \mathcal{L}^2$
moment d'inertie d'un cerceau de section négligeable, de rayon R et de masse m , par rapport à son axe	A	$J_{\Delta} = m R^2$ nous pouvons vérifier que ce résultat est immédiat de par la définition de J_{Δ}
moment d'inertie d'un disque, ou d'un cylindre plein, de rayon R et de masse m , par rapport à son axe	G G G G G G G G G G	$J_{\Delta} = \frac{1}{2} m R^2$
moment d'inertie d'une sphère creuse, de rayon R et de masse m , par rapport à son diamètre	$R \rightarrow G$	$J_{\Delta} = \frac{2}{3} m R^2$
moment d'inertie d'une sphère pleine, de rayon R et de masse m , par rapport à son diamètre	$R \rightarrow G$	$J_{\Delta} = \frac{2}{5} m R^2$

1.2.2 Théorème d'Huygens

- un solide (S) de masse M et de centre d'inertie G
- J_{Δ_G} : moment d'inertie du solide par rapport à Δ_G passant par le centre de masse G
- J_{Δ} : moment d'inertie du solide par rapport à Δ
- \bullet d : la distance entre les deux axes

$$J_{\Delta} = \iiint_{(S)} HM^{2}dm = \iiint_{(S)} (\overrightarrow{HH'} + \overrightarrow{H'M})^{2}dm$$

$$= \iiint_{(S)} HH'^{2}dm + 2\overrightarrow{HH'}. \iiint_{(S)} \overrightarrow{H'M}dm + \iiint_{(S)} H'M^{2}dm$$

$$= md^{2} + \overrightarrow{HH'}. \iiint_{(S)} (\overrightarrow{H'G} + \overrightarrow{GM})dm + J_{\Delta_{G}}$$

- $\rightarrow \overrightarrow{H'G} \perp \overrightarrow{HH'}$

$$J_{\Delta} = J_{\Delta_G} + md^2$$

c'est le théorème de Huygens

1.2.3 Expression générale du moment cinétique

$$\overrightarrow{L}_A = J_\Delta \overrightarrow{\Omega} - \iiint_{(S)} (\overrightarrow{AH} \cdot \overrightarrow{\Omega}) \overrightarrow{HM} dm$$

le premier terme est parrallèle à l'axe de rotation ,alos que le second lui est perpendiculaire

1.2.4 Moment cinétique d'un solide par rapport à l'axe de rotation fixe

- ullet \overrightarrow{u} : vecteur unitaire potrté sur l'axe de rotation
- A : point de l'axe de rotation (Δ)

$$L_{\Delta} = \overrightarrow{L}_{A}.\overrightarrow{u} = J_{\Delta}\Omega$$

1.2.5 Cas particuliers

 \blacktriangleright Si le solide est contenu dans un plan est perpendiculaire à l'axe instantané de rotation alors A=H

➤ Si le l'axe instantané de rotation est un axe de symétrie du solide

ou A est un point de l'axe instantané de rotation

2 Etude énérgétique des solides

2.1 Energie cinétique d'un solide

- $\mathcal{E}_c(R) = \iiint_{(S)} \frac{1}{2} \overrightarrow{v}^2(M) dm$
- \bullet M et B deux points quelconques du solide
- $\overrightarrow{v}(M) = \overrightarrow{v}(B) + \overrightarrow{\Omega} \wedge \overrightarrow{BM}$
- $\mathcal{E}_c(R) = \iiint_{(S)} \frac{1}{2} \overrightarrow{v}(M) (\overrightarrow{v}(B) + \overrightarrow{\Omega} \wedge \overrightarrow{BM}) dm$
- $\mathcal{E}_c(R) = \frac{1}{2} \left(\overrightarrow{V}(B) \cdot \iiint_{(S)} \overrightarrow{V}(M) dm + \overrightarrow{\Omega} \cdot \left(\iiint_{(S)} \overrightarrow{BM} \wedge \overrightarrow{V}(M) dm \right) \right)$

$$\mathcal{E}_c(R) = \frac{1}{2} \left(\overrightarrow{V}(B) . \overrightarrow{P} + \overrightarrow{L}_B . \overrightarrow{\Omega} \right)$$

•Conclusion : L'énergie cinétique d'un solide s'exprime comme la moitié du comoment des torseures cinétique et cinématique

$$\mathcal{E}_c(R) = \frac{1}{2} \left(\overrightarrow{V}(B) . \overrightarrow{P} + \overrightarrow{L}_B . \overrightarrow{\Omega} \right)$$

► Solide en translation

$$\mathcal{E}_C(R) = \frac{1}{2}m\overrightarrow{v}^2(G/R)$$

▶ Solide en rotation autour d'un axe fixe

$$\mathcal{E}_C(R) = \frac{1}{2} J_\Delta \Omega^2$$

2.2 Calcul de la puissance d'une action exercée sur un solide

On s'interesse au cas d'une force volumique agissant sur tous les points d'un solide

•
$$\mathcal{P}(R) = \iiint_{(V)} \overrightarrow{f}_{v}(M) \cdot \overrightarrow{v}(M) d\tau = \iiint_{(V)} \overrightarrow{f}_{v}(M) \cdot (\overrightarrow{v}(B) + \overrightarrow{BM} \wedge \overrightarrow{\Omega}) d\tau$$

$$= \left(\iiint_{v} \overrightarrow{f}_{v}(M) d\tau\right) \cdot \overrightarrow{v}(B) + \left(\iiint_{v} (\overrightarrow{BM} \wedge \overrightarrow{f}_{v}(M)) d\tau\right) \cdot \overrightarrow{\Omega}$$

$$\mathcal{P}(R) = \overrightarrow{F} \cdot \overrightarrow{v}(B) + \overrightarrow{M}_{B} \cdot \overrightarrow{\Omega}$$

•Conclusion : La puissance d'une action sur un solide est égale au comoment du torseur de cette action, avec le torseur cinématique.

$$\mathcal{P}(R) = \overrightarrow{F} \cdot \overrightarrow{v}(B) + \overrightarrow{\mathcal{M}}_B \cdot \overrightarrow{\Omega}$$

► Solide en translation

$$\mathcal{P} = \overrightarrow{F} . \overrightarrow{v}(G)$$

Solide en rotation autour d'un axe fixe B: un point sur l'axe $\overrightarrow{v}(B) = \overrightarrow{0}$

$$\mathcal{P} = \overrightarrow{\mathcal{M}}_B . \overrightarrow{\Omega} = \mathcal{M}_\Delta \Omega$$

▶ Force appliquée en point B, alors $\overrightarrow{\mathcal{M}}_B = \overrightarrow{0}$

$$\mathcal{P} = \overrightarrow{F}.\overrightarrow{v}(B)$$

➤ cas d'une couple

$$\mathcal{P} = \overrightarrow{\Gamma} . \overrightarrow{\Omega}$$

 puissance des actions intérieures
 la puissance des actions intérieures est liée à la déformation d'un système. Pour un solide cette puissance est nulle

$$\mathcal{P}_{int} = 0$$

2.3 Théorème de puissance cinétique

Dans un référentiel galiléen on a :

$$\frac{d\mathcal{E}_c(R)}{dt} = \mathcal{P}_{ext}(R)$$

3 Mouvement d'un solide autour d'un axe de direction fixe

On va travailler sur un exemple d'un cylindre dévalant une pente

- Cylindre homogène de masse m et de rayon R est posé sans vitesse initiale sur le support incliné
- On repère le cylindre dans $(O, \overrightarrow{u}_x, \overrightarrow{u}_y, \overrightarrow{u}_z)$ par la position de son centre de masse G(x, R, 0) et l'angle θ dont il a tourné
- à t = 0, x = 0 et $\theta = 0$
- $\overrightarrow{T} = -T\overrightarrow{u}_x; \overrightarrow{N} = N\overrightarrow{u}_z$
- le vecteur rotation du cylindre

$$\overrightarrow{\Omega} = -\dot{\theta} \overrightarrow{u}_z$$

3.1 Equations de la dynamique

▶ Théorème du centre de masse

$$m\overrightarrow{d}(G) = m\overrightarrow{g} + \overrightarrow{T} + \overrightarrow{N}$$

$$\begin{cases}
m\ddot{x} &= mg\sin\alpha - T \\
0 &= N - mg\cos\alpha \\
0 &= 0
\end{cases}$$

► Théorème du moment cinétique

$$\frac{d\overrightarrow{L}^*}{dt} = \overrightarrow{\mathcal{M}}_G(m\overrightarrow{g}) + \overrightarrow{\mathcal{M}}_G(\overrightarrow{N}) + \overrightarrow{\mathcal{M}}_G(\overrightarrow{T}) = \overrightarrow{GI} \wedge \overrightarrow{T}$$

•
$$\overrightarrow{L}^* = J_{Gz} \overrightarrow{\Omega} = \frac{1}{2} m R^2 \overrightarrow{\Omega} = -\frac{1}{2} m R^2 \dot{\theta} \overrightarrow{u}_z$$

$$-\frac{1}{2} m R^2 \ddot{\theta} = (-R \overrightarrow{u}_y \wedge -T \overrightarrow{u}_x) . \overrightarrow{u}_z = -RT$$

▶ Synthèse : il existe 4 inconues : T, N, \ddot{x} et $\ddot{\theta}$,or on ne dispose que de 3 équations donc il y a une indétermination,il est nécessaire de supposer l'absence ou la présence du glissement.

3.2 Cas du roulement sans glissement

► Résolution des équations

•
$$\overrightarrow{v}_q = \overrightarrow{v}(I_2) - \overrightarrow{v}(I_1) = \overrightarrow{0}$$

• $\overrightarrow{v}(I_1) = \overrightarrow{0} : I_1$ un point du sol

•
$$\overrightarrow{v}(I_2) = \overrightarrow{v}(G) + \overrightarrow{I_2G} \wedge \overrightarrow{\Omega} = \dot{x}\overrightarrow{u}_x + R\overrightarrow{u}_y \wedge (-\dot{\theta})\overrightarrow{u}_z = (\dot{x} - R\dot{\theta})\overrightarrow{u}_x = \overrightarrow{0}$$

$$\dot{x} - R\dot{\theta} = 0$$

$$\begin{cases}
N = mg\cos\alpha \\
T = \frac{1}{3}mg\sin\alpha \\
\ddot{x} = \frac{2}{3}g\sin\alpha \\
\ddot{\theta} = \frac{2g\sin\alpha}{3R}
\end{cases}$$

▶ Conclusion : Pour qu'il ait effectivement roulement sans glissement,il faut d'après les lois de Coulomb que $T \leq fN$,ou f est le coefficient de frottement sol-cylindre

$$f \geqslant \frac{1}{3} \tan \alpha$$

donc le roulement sans glissement n'est possible que pour un sol pas trop incliné. Si on augmente l'angle α le cylindre finit par glisser.

➤ Approche énergétique

- en cas du roulement sans glissemet le cylindre ne possède qu'un seul degré de liberté : le cylindre a un degré de liberté de translation et un de rotation mais ils sont reliés par la condition du roulement sans glissement $\dot{x}=R\dot{\theta}$
- $\mathcal{P}^{nc} = (\overrightarrow{T} + \overrightarrow{N}).\overrightarrow{v}(I_2) + \overrightarrow{\mathcal{M}}_{I_2}(\overrightarrow{T} + \overrightarrow{N}).\overrightarrow{\Omega}$: puissance des forces non conservatives
- ullet I_2 un point du cylindre infiniment proche de I
- roulement sans glissement $\overrightarrow{v}(I_2) = \overrightarrow{0}$
- contact ponctuel donne $\overrightarrow{\mathcal{M}}_{I_2}(\overrightarrow{T} + \overrightarrow{N}) = \overrightarrow{0}$
- $\frac{d\mathcal{E}_m}{dt} = \mathcal{P}^{nc} = 0 \Leftrightarrow \mathcal{E}_m = cte$: le mouvement du cylindre est conservatif
- $\mathcal{E}_C = \mathcal{E}_C^* + \frac{1}{2}mv_G^2 = \frac{1}{2}J_{Gz}\dot{\theta}^2 + \frac{1}{2}m\dot{x}^2 = \frac{1}{4}mR^2\dot{\theta}^2 + \frac{1}{2}m\dot{x}^2 = \frac{3}{4}mR^2\dot{\theta}^2$
- z(G) : altitude de G
- $\mathcal{E}_p = mgz(G) + cte = -mgx \sin \alpha + cte$
- l'intégrale première du mouvement est donc

$$\mathcal{E}_m = \frac{3}{4}mR^2\dot{\theta}^2 - mRg\sin\alpha = cte$$

En dérivant on trouve

$$\ddot{\theta} = \frac{2g\sin\alpha}{3R}$$

3.3 Cas du roulement avec glissement

- la loi de Coulomb : T = fN
- on obtient

$$\begin{cases}
N = mg \cos \alpha \\
T = fmg \cos \alpha \\
\ddot{x} = g \sin \alpha \left(1 - \frac{f}{\tan \alpha}\right) \\
\ddot{\theta} = \frac{2fg \cos \alpha}{R}
\end{cases}$$