Cinématique d'un point matériel

Table des matières

1	Gér	néralité	2
	1.1	Repère d'espace R	2
	1.2	Repère du temps	2
	1.3	Notion d'un référentiel	2
	1.4	Point matériel	2
2	Diff	rérentes systèmes de coordonnées	3
	2.1	Base orthonormée directe	3
	2.2	Coordonnées cartésiennes (x,y,z)	3
	2.3	Coordonnées cylindriques (r, θ, z)	4
	2.4	Coordonnées sphériques (r, θ, φ)	5
3	Vite	esse et accélération d'un point matériel	6
	3.1	Trajectoire d'un point matériel	6
	3.2	Vitesse d'un point matériel dans un référentiel R donné	7
		3.2.1 Définition	7
		3.2.2 Vitesse en coordonnées cartésiennes	7
		3.2.3 Vitesse en coordonnées cylindriques	7
		3.2.4 Vitesse en coordonnées sphériques	8
	3.3	Accélération d'un point matériel dans un référentiel donné	8
		3.3.1 Définition	8
		3.3.2 Accélération en coordonnées cartésiennes	8
		3.3.3 Accélération en coordonnées cylindriques	9
		3.3.4 Accélération en coordonnées sphériques	9
	3.4	Repère de Frenet	9
		3.4.1 Définition	9
		3.4.2 Abscisse curviligne	0
			0
		3.4.4 Expression de l'accélération d'un point M dans le trièdre de Frenet 1	.1
4	Exe	emples de mouvement 1	1
	4.1	Mouvement rectiligne uniforme	1
	4.2	Mouvement rectiligne d'accélération constante	1
	4.3	Mouvement rectiligne sinusoïdal	2
	4.4	Mouvement circulaire	3
	4.5	Mouvement hélicoïdal	3

La cinématique consiste à étudier et à décrire les mouvements indépendamment des causes qui les produisent . Les notions de vitesse, accélération, trajectoire, changement de référentiel, appartiennent à la cinématique .

1 Généralité

1.1 Repère d'espace R

▶ Solide (solide indéformable) : il s'agit d'un système matériel (S) dont les distances, entre deux points quelconques, restent invariables au cours du temps .

$$\forall N, P \in (S) : d = ||\overrightarrow{NP}|| = cte$$

- ▶ Repère d'espace : il s'agit d'un système de coordonnées (origine et trois axes) lié à un solide (S) de référence .
 - Exemple : repère cartésien (O,OX,OY,OZ) .

1.2 Repère du temps

- Un repère temporel nécessite une horloge et une origine des temps pour repérer parfaitement l'instant d'un événement .
- Le repérage suppose implicitement une orientation du temps du passé vers le future qui s'appuie sur l'irreversibilité fondamentale de l'évolution des phénomènes physiques .

1.3 Notion d'un référentiel

Définition: Un référentiel est un ensemble de repère de l'espace et d'un repère temporel

- Remarque : On confond le plus souvent en mécanique classique référentiel et repère spatial sans préciser le repère temporel
- Exemple : Référentiel terrestre : référentiel lie à la terre

1.4 Point matériel

Définition : Un point matériel est un point géométrique de masse m (caractéristique physique) repéré par ses trois coordonnées .

2 Différentes systèmes de coordonnées

2.1 Base orthonormée directe

Définition : Une base $(\overrightarrow{u}_1, \overrightarrow{u}_2, \overrightarrow{u}_3)$ est dite orthonormé directe si :

- \overrightarrow{u}_1 , \overrightarrow{u}_2 , \overrightarrow{u}_3 sont unitaires : $||\overrightarrow{u}_1|| = ||\overrightarrow{u}_2|| = ||\overrightarrow{u}_3|| = 1$
- \overrightarrow{u}_1 , \overrightarrow{u}_2 , \overrightarrow{u}_3 sont orthogonaux entre eux
- \bullet Le sens de \overrightarrow{u}_3 est donné par la régle de tire-bouchon

• Régle

On visse suivant le sens qui amène \overrightarrow{u}_1 vers \overrightarrow{u}_2 et l'on progresse suivant \overrightarrow{u}_3 donc $(\overrightarrow{u}_1, \overrightarrow{u}_2, \overrightarrow{u}_3)$ est directe .

2.2 Coordonnées cartésiennes (x,y,z)

- \overrightarrow{e}_x , \overrightarrow{e}_y , \overrightarrow{e}_z sont des vecteurs unitaires
- la base $(\overrightarrow{e}_x, \overrightarrow{e}_y, \overrightarrow{e}_z)$ est orthonormée et directe
- les vecteurs de base \overrightarrow{e}_x , \overrightarrow{e}_y , \overrightarrow{e}_z ne dépendent pas du point de l'espace considéré .

Soit H la projection orthogonal de M sur le plan $(\overrightarrow{e}_x, \overrightarrow{e}_y)$

\blacktriangleright Vecteur position \overrightarrow{OM}

$$\overrightarrow{OM} = \overrightarrow{OH} + \overrightarrow{HM} \text{ avec } \begin{cases} \overrightarrow{OH} = x \overrightarrow{e}_x + y \overrightarrow{e}_y \\ \overrightarrow{HM} = z \overrightarrow{e}_z \end{cases} \text{ donc}$$

$$\overrightarrow{OM} = x \overrightarrow{e}_x + y \overrightarrow{e}_y + z \overrightarrow{e}_z$$

\blacktriangleright Vecteur déplacement élémentaire $d\overrightarrow{OM}$

Supposons que le point M effectue un déplacement élémentaire de M à M' tel que

Supposons que le point M'enectue un deplacement elementaire d'
$$\overrightarrow{OM'} = \begin{pmatrix} \overrightarrow{e}_x, \overrightarrow{e}_y, \overrightarrow{e}_z \end{pmatrix} \begin{vmatrix} x + dx \\ y + dy \\ z + dz \end{vmatrix} \text{ avec } d\overrightarrow{OM} = \overrightarrow{OM'} - \overrightarrow{OM} = \overrightarrow{MM'}$$

$$\overrightarrow{dOM} = dx \overrightarrow{e}_x + dy \overrightarrow{e}_y + dz \overrightarrow{e}_z$$

► Autrement :

 $d\overrightarrow{OM} = d(x\overrightarrow{e}_x + y\overrightarrow{e}_y + z\overrightarrow{e}_z) = dx\overrightarrow{e}_x + xd\overrightarrow{e}_x + dy\overrightarrow{e}_y + yd\overrightarrow{e}_y + dz\overrightarrow{e}_z + zd\overrightarrow{e}_z$ $d\overrightarrow{e}_x = d\overrightarrow{e}_y = d\overrightarrow{e}_z = 0 \text{ car les vecteurs sont indépendants du point M,donc sont fixes}$

$$\overrightarrow{dOM} = dx \overrightarrow{e}_x + dy \overrightarrow{e}_y + dz \overrightarrow{e}_z$$

2.3 Coordonnées cylindriques (r, θ, z)

► Symétrie cylindrique

 $\begin{array}{l} {\bf D\acute{e}finition}: {\bf Une} \ {\bf distribution} \ {\bf de} \ {\bf masse,pr\acute{e}sente} \ {\bf une} \ {\bf sym\acute{e}trie} \ {\bf cylindrique} \ {\bf d'axe} \ ({\bf oz}) \\ {\bf s'elle} \ {\bf est} \ {\bf invariante} \ {\bf par} \ {\bf translation} \ {\bf parrall\acute{e}lement} \ {\bf \grave{a}} \ {\bf l'axe} \ ({\bf oz}), {\bf et} \ {\bf si} \ {\bf une} \ {\bf rotation} \ {\bf quelconque} \ {\bf autour} \ {\bf de} \ ({\bf oz}) \ {\bf laisse} \ {\bf invariante} \ {\bf la} \ {\bf distribution} \ . \\ \end{array}$

▶ Pratiquement : Un problème possédant une symétrie cylindrique,il est necessaire de travailler avec les coordonnées cylindriques .

$$\overrightarrow{OM} = \overrightarrow{OH} + \overrightarrow{HM} = r\overrightarrow{e}_r + z\overrightarrow{e}_z$$

avec

- $r \in [0, +\infty[$
- $\theta \in [0, 2\pi]$
- $z \in]-\infty, +\infty[$

- ightharpoonup Vecteur déplacement élémentaire $d\overrightarrow{OM}$
 - $\overrightarrow{e}_r = \cos\theta \overrightarrow{e}_x + \sin\theta \overrightarrow{e}_y$
 - $\overrightarrow{e}_{\theta} = -\sin\theta \overrightarrow{e}_x + \cos\theta \overrightarrow{e}_y$
 - $\frac{d\overrightarrow{e}_r}{d\theta} = -\sin\theta \overrightarrow{e}_x + \cos\theta \overrightarrow{e}_y = \overrightarrow{e}_\theta$
 - $\frac{d\overrightarrow{e}_{\theta}}{d\theta} = -\cos\theta \overrightarrow{e}_x \sin\theta \overrightarrow{e}_y = -\overrightarrow{e}_r$

Résultat

- $\bullet \ \frac{d\overrightarrow{e}_r}{d\theta} = \overrightarrow{e}_\theta$
- $\bullet \ \frac{d\overrightarrow{e}_{\theta}}{d\theta} = -\overrightarrow{e}_{r}$
- $d\overrightarrow{OM} = dr \overrightarrow{e}_r + rd \overrightarrow{e}_r + dz \overrightarrow{e}_z + zd \overrightarrow{e}_z \text{ avec } d\overrightarrow{e}_z = \overrightarrow{0}$

$$\overrightarrow{dOM} = dr \overrightarrow{e}_r + rd\theta \overrightarrow{e}_\theta + dz \overrightarrow{e}_z$$

la composante suivant :

- $\bullet \overrightarrow{e}_r$: radiale
- $\overrightarrow{e}_{\theta}$: orthoradiale
- \overrightarrow{e}_z : axiale
- ▶ On peut passer des coordonnées cylindriques aux coordonnées cartésiennes :
 - $x = r \cos \theta$
 - $y = r \sin \theta$
 - z = z
 - •Remarque : Lorsque le mouvement se fait dans le plan z=cte on parle des coordonnées polaires (r,θ) : $\overrightarrow{dOM}=dr\overrightarrow{e}_r+rd\theta\overrightarrow{e}_\theta$
- ▶ La base des coordonnées cylindriques est locale .

2.4 Coordonnées sphériques (r, θ, φ)

► Symétrie sphérique

Définition : Une distribution est dite à symétrie sphérique s'elle est invariante par rotation autour de tout axe passant par le centre de symétrie .

 \blacktriangleright Vecteur position \overrightarrow{OM}

- $r \in [0, +\infty[$
- $\bullet \ \theta \in [0,\pi]$
- $\varphi \in [0, 2\pi]$

► Vecteur déplacement élementaire On montre que

$$\overrightarrow{dOM} = dr \overrightarrow{e}_r + rd\theta \overrightarrow{e}_\theta + r\sin\theta d\varphi \overrightarrow{e}_\varphi$$

•Remarque

- le plan correspond à $\varphi = cte$ est le plan méridien
- le plan correspond à $\theta = cte$ est plan parrallèle
- le plan correspond à $\theta = \frac{\pi}{2}$ est le plan équatoriel

- ▶ On peut passer des coordonnées sphériques aux coordonnées cartésiennes :
 - $x = r \sin \theta \cos \varphi$
 - $y = r \sin \theta \sin \varphi$
 - $z = r \cos \theta$
- ▶ Cas particulier : Repère terrestre
 - $(M, \overrightarrow{e}_r, \overrightarrow{e}_\theta, \overrightarrow{e}_\varphi)$ repère terrestre
 - $\overrightarrow{e}_{\theta}$ vers le sud
 - $\bullet \ \overrightarrow{e}_{\,\varphi}$ vers l'est
 - $\lambda = \frac{\pi}{2} \theta$: latitude

3 Vitesse et accélération d'un point matériel

3.1 Trajectoire d'un point matériel

Définition : la trajectoire d'un point matériel est une courbe représentant l'ensemble des positions M(t) occuppées par le point matériel au cours de son mouvement .

• Exemple : Considérons les équations paramètriques en coordonnées cartésiennes

$$x(t) = r \cos \omega t$$

$$y(t) = r \sin \omega t \Rightarrow x^2 + y^2 = r^2$$

$$z(t) = 0$$

c'est l'équation du trajectoire : cercle de rayon r et de centre ${\cal O}(0,0)$

3.2 Vitesse d'un point matériel dans un référentiel R donné

3.2.1 **Définition**

Soient M et M' les positions d'un mobile aux instants voisins t et $t + \Delta t$ dans un référentiel d'étude R d'origine O.

Définition : On définit la vitesse $\overrightarrow{V}(M/R)$ du point M par rapport à R par

$$\overrightarrow{V} = \lim_{\Delta t \to 0} \frac{[\overrightarrow{OM}(t + \Delta t) - \overrightarrow{OM}(t)]}{\Delta t} = \lim_{\Delta t \to 0} \frac{[\overrightarrow{OM'} - \overrightarrow{OM}]}{\Delta t} = \frac{d\overrightarrow{OM}}{dt}$$

$$\overrightarrow{V}(M/R) = \frac{d\overrightarrow{OM}}{dt}$$

unité : $m.s^{-1}$

• la vitesse \overrightarrow{V} est portée par la tengente en M .

3.2.2Vitesse en coordonnées cartésiennes

•
$$\overrightarrow{OM} = x(t)\overrightarrow{e}_x + y(t)\overrightarrow{e}_y + z(t)\overrightarrow{e}_z$$

•
$$OM = x(t)\overrightarrow{e}_x + y(t)\overrightarrow{e}_y + z(t)\overrightarrow{e}_z$$

• $\overrightarrow{V} = \frac{d\overrightarrow{OM}}{dt} = \frac{dx}{dt}\overrightarrow{e}_x + \frac{dy}{dt}\overrightarrow{e}_y + \frac{dz}{dt}\overrightarrow{e}_z$: on pose
$$\begin{cases} \dot{x} = \frac{dx}{dt} = v_x \\ \dot{y} = \frac{dy}{dt} = v_y \\ \dot{z} = \frac{dz}{dt} = v_z \end{cases}$$

$$\overrightarrow{V}(M/R) = \overrightarrow{x}\overrightarrow{e}_x + \overrightarrow{y}\overrightarrow{e}_y + \overrightarrow{z}\overrightarrow{e}_z$$

$$\overrightarrow{V}(M/R) = v_x\overrightarrow{e}_x + v_y\overrightarrow{e}_y + v_z\overrightarrow{e}_z$$

Vitesse en coordonnées cylindriques

•
$$d\overrightarrow{OM} = dr \overrightarrow{e}_r + rd\theta \overrightarrow{e}_\theta + dz \overrightarrow{e}_z$$

•
$$dOM = dr e_r + r d\theta e_\theta + dz e_z$$

• $\frac{dOM}{dt} = \frac{dr}{dt} \overrightarrow{e}_r + r \frac{d\theta}{dt} \overrightarrow{e}_\theta + \frac{dz}{dt} \overrightarrow{e}_z$: on pose
$$\begin{cases} v_r = \frac{dr}{dt} = \dot{r} = \text{vitesse radiale} \\ v_\theta = r \frac{d\theta}{dt} = r \dot{\theta} = \text{vitesse orthoradiale} \\ v_z = \frac{dz}{dt} = \dot{z} \end{cases}$$

$$\overrightarrow{V}(M/R) = \overrightarrow{r} \overrightarrow{e}_r + r \overrightarrow{\theta} \overrightarrow{e}_\theta + \overrightarrow{z} \overrightarrow{e}_z$$

$$\overrightarrow{V}(M/R) = v_r \overrightarrow{e}_r + v_\theta \overrightarrow{e}_\theta + v_z \overrightarrow{e}_z$$

3.2.4 Vitesse en coordonnées sphériques

• En coordonnées sphériques $d\overrightarrow{OM}=dr\overrightarrow{e}_r+rd\theta\overrightarrow{e}_\theta+r\sin\theta d\varphi\overrightarrow{e}_\varphi$

•
$$\overrightarrow{V}(M/R) = \frac{d\overrightarrow{OM}}{dt} = \frac{dr}{dt}\overrightarrow{e}_r + r\frac{d\theta}{dt}\overrightarrow{e}_\theta + r\sin\theta\frac{d\varphi}{dt}\overrightarrow{e}_\varphi$$

on pose
$$\begin{cases}
v_r = \frac{dr}{dt} = \dot{r} \\
v_\theta = r\frac{d\theta}{dt} = r\dot{\theta} \\
v_\varphi = r\sin\theta\frac{d\varphi}{dt} = r\sin\theta\dot{\varphi} \\
\overrightarrow{V}(M/R) = \dot{r}\overrightarrow{e}_r + r\dot{\theta}\overrightarrow{e}_\theta + r\sin\theta\dot{\varphi}\overrightarrow{e}_\varphi
\end{cases}$$

$$\overrightarrow{V}(M/R) = v_r\overrightarrow{e}_r + v_\theta\overrightarrow{e}_\theta + v_\varphi\overrightarrow{e}_\varphi$$

3.3 Accélération d'un point matériel dans un référentiel donné

3.3.1 Définition

Définition : L'accélération d'un point M par rapport à un référentiel R est défini par

$$\overrightarrow{a}(M/R) = \frac{d\overrightarrow{V}(M/R)}{dt} = \frac{d^2\overrightarrow{OM}}{dt^2}/R$$

• unité de l'accélération est $m.s^{-2}$

3.3.2 Accélération en coordonnées cartésiennes

•
$$\overrightarrow{V}(M/R) = \dot{x} \overrightarrow{e}_x + \dot{y} \overrightarrow{e}_y + \dot{z} \overrightarrow{e}_z$$

$$\bullet \ \overrightarrow{a}(M/R) = \frac{d\overrightarrow{V}(M/R)}{dt} = \ddot{x}\overrightarrow{e}_x + \ddot{y}\overrightarrow{e}_y + \ddot{z}\overrightarrow{e}_z$$

$$= x e_x + y e_y + z e_z$$

$$\overrightarrow{a} = \overrightarrow{x} \overrightarrow{e}_x + \overrightarrow{y} \overrightarrow{e}_y + \overrightarrow{z} \overrightarrow{e}_z$$

$$\overrightarrow{a} = a_x \overrightarrow{e}_x + a_y \overrightarrow{e}_y + a_z \overrightarrow{e}_z$$

avec:

$$\begin{cases} a_x = \ddot{x} = \frac{d^2x}{dt^2} \\ a_y = \ddot{y} = \frac{d^2y}{dt^2} \\ a_z = \ddot{z} = \frac{d^2z}{dt^2} \end{cases}$$

3.3.3 Accélération en coordonnées cylindriques

•
$$\overrightarrow{V}(M/R) = \dot{r} \overrightarrow{e}_r + r \dot{\theta} \overrightarrow{e}_{\theta} + \dot{z} \overrightarrow{e}_z$$

•
$$\overrightarrow{a}(M/R) = \frac{d\overrightarrow{V}(M/R)}{dt} = \ddot{r}\overrightarrow{e}_r + \dot{r}\frac{d\overrightarrow{e}_r}{dt} + \dot{r}\dot{\theta}\overrightarrow{e}_\theta + r\ddot{\theta}\overrightarrow{e}_\theta + r\dot{\theta}\frac{d\overrightarrow{e}_\theta}{dt} + \ddot{z}\overrightarrow{e}_z$$

$$\overrightarrow{a}(M/R) = (\ddot{r} - r\dot{\theta}^2)\overrightarrow{e}_r + (2\dot{r}\dot{\theta} + r\ddot{\theta})\overrightarrow{e}_{\theta} + \ddot{z}\overrightarrow{e}_z$$

$$\overrightarrow{a}(M/R) = a_r \overrightarrow{e}_r + a_\theta \overrightarrow{e}_\theta + a_z \overrightarrow{e}_z$$

avec :
$$\begin{cases} a_r = \ddot{r} - r\dot{\theta}^2 \\ a_{\theta} = 2\dot{r}\dot{\theta} + r\ddot{\theta} \\ a_z = \ddot{z} \end{cases}$$

3.3.4 Accélération en coordonnées sphériques

•
$$\overrightarrow{V}(M/R) = \dot{r} \overrightarrow{e}_r + r \dot{\theta} \overrightarrow{e}_{\theta} + r \sin \theta \dot{\varphi} \overrightarrow{e}_{\varphi}$$

• on montre que

$$\overrightarrow{a}(M/R) = a_r \overrightarrow{e}_r + a_\theta \overrightarrow{e}_\theta + a_\varphi \overrightarrow{e}_\varphi$$

avec

$$\begin{cases} a_r = \dot{r} - r[\dot{\theta}^2 + \dot{\varphi}^2 \sin^2 \theta] \\ a_\theta = 2\dot{r}\dot{\theta} + r\ddot{\theta} - r\dot{\varphi}^2 \sin \theta \cos \theta \\ a_\varphi = 2r\dot{\varphi}\dot{\theta}\cos \theta + 2\dot{r}\dot{\varphi}\sin \theta + r\sin \theta \ddot{\varphi} \end{cases}$$

3.4 Repère de Frenet

3.4.1 Définition

•Repère de Frenet $(M, \overrightarrow{e}_t, \overrightarrow{e}_n, \overrightarrow{e}_b)$: son origine est confondu avec le point matériel, le vecteur unitaire \overrightarrow{e}_t est tangentiel au trajectoire en point M et dirigé suivant le sens du mouvement, le vecteur unitaire \overrightarrow{e}_n est normale à \overrightarrow{e}_t et dirigé suivant la cavité du trajectoire, le vecteur \overrightarrow{e}_b est défini par $\overrightarrow{e}_b = \overrightarrow{e}_t$ x \overrightarrow{e}_n

 $\bullet \ (\overrightarrow{e}_t, \overrightarrow{e}_n, \overrightarrow{e}_b)$: triè dre de Frenet

3.4.2 Abscisse curviligne

Considérons un point matériel de masse m qui se déplace le long de (C)

- à l'instant t_0 le point matériel M se trouve en $M_0(x_0, y_0, z_0)$
- à l'instant $t = t_0 + dt$ la point matériel M se trouve en un point $M'(x_0 + dx, y_0 + dy, z_0 + dz)$

- ▶ On appelle abscisse curviligne s du point matériel M le long de (C) à partir de M_0 , la longuer d'arc $s = \widehat{M_0 M}$.
- ightharpoonup l'abscisse curvilgne élémentaire ds est

$$ds = M_0 M' = \sqrt{(dx)^2 + (dy)^2 + (dz)^2}$$

ightharpoonup l'abscisse curviligne s

$$s = \int_{M_0}^{M} ds$$

- Rayon de corbure R

$$\overrightarrow{dOM} = ds \overrightarrow{e}_t$$

$$\overrightarrow{e}_t = \frac{d\overrightarrow{OM}}{ds}$$

▶ On définit le rayon de corbure R en M par

$$\frac{\overrightarrow{de}_t}{ds} = \frac{\overrightarrow{e}_n}{R}$$

3.4.3 Expression de la vitesse dans le trièdre de Frenet

$$\overrightarrow{V}(M/R) = \frac{d\overrightarrow{OM}}{dt} = \frac{d\overrightarrow{OM}}{ds}\frac{ds}{dt} = \frac{ds}{dt}\overrightarrow{e}_t$$

$$\overrightarrow{V}(M/R) = \frac{ds}{dt} \overrightarrow{e}_t$$

 \bigstar Remarque : La vitesse de M par rapport au référentiel de Frenet est nulle .

3.4.4 Expression de l'accélération d'un point M dans le trièdre de Frenet

•
$$\overrightarrow{V} = \frac{ds}{dt} \overrightarrow{e}_t$$

•
$$\overrightarrow{a} = \frac{d\overrightarrow{V}}{dt} = \frac{d^2s}{dt^2}\overrightarrow{e}_t + \frac{ds}{dt}\frac{d\overrightarrow{e}_t}{dt} = \frac{d^2s}{dt^2}\overrightarrow{e}_t + \left(\frac{ds}{dt}\right)^2\frac{d\overrightarrow{e}_t}{ds}$$

$$\overrightarrow{a} = \frac{d^2s}{dt^2} \overrightarrow{e}_t + \left(\frac{ds}{dt}\right)^2 \frac{\overrightarrow{e}_n}{R}$$

•
$$V = \frac{ds}{dt}$$

$$\overrightarrow{a} = \frac{dV}{dt} \overrightarrow{e}_t + \frac{V^2}{R} \overrightarrow{e}_n = a_T \overrightarrow{e}_T + a_N \overrightarrow{e}_N$$

$$\begin{cases} a_T = \frac{dV}{dt} = \text{accélération tangentielle} \\ a_N = \frac{V^2}{R} = \text{accélération normale} \end{cases}$$

4 Exemples de mouvement

4.1 Mouvement rectiligne uniforme

Considérons un point M qui se déplace le long d'axe (ox)

$$\begin{array}{cccc}
O & & M \\
\overrightarrow{u}_x & & \overrightarrow{V}
\end{array}$$

- le mouvement de M est rectiligne uniforme si $\overrightarrow{a} = \overrightarrow{0}$
- à t = 0 : $M \begin{vmatrix} x_0 \\ v_0 \end{vmatrix}$ $a = \frac{dv}{dt} = 0 \Rightarrow v = cte = v_0 = \frac{dx}{dt}$ $x(t) = v_0 t + x_0$

4.2 Mouvement rectiligne d'accélération constante

- Le point matériel M se déplace rectilignement avec une accélération constante a_0 et une vitesse initiale v_0 .
- ▶ le mouvement est accéléré si $||\overrightarrow{v}||$ croît $\Rightarrow ||\overrightarrow{v}||^2$ croît donc $\frac{d||\overrightarrow{v}||^2}{dt} = 2\overrightarrow{v} \cdot \frac{d\overrightarrow{v}}{dt} = 2\overrightarrow{v} \overrightarrow{a} > 0$

$$\overrightarrow{v}.\overrightarrow{a} > 0$$

▶ le mouvement est retardé si $||\overrightarrow{v}||$ décroît $\Rightarrow ||\overrightarrow{v}||^2$ décroît donc $\frac{d||\overrightarrow{v}||^2}{dt} = 2\overrightarrow{v} \cdot \frac{d\overrightarrow{v}}{dt} = 2\overrightarrow{v} \cdot \overrightarrow{a} < 0$

$$\overrightarrow{v}.\overrightarrow{a}<0$$

▶ équation du mouvement

•
$$a_0 = \frac{dv}{dt} \Rightarrow v(t) = a_0 t + cte$$
: avec $v(0) = v_0 = cte$

$$v(t) = a_0 t + v_0$$
• $v = \frac{dx}{dt} = a_0 t + v_0 \Rightarrow x = \frac{1}{2} a_0 t^2 + v_0 t + cte$: avec $x(0) = x_0 = cte$

$$x(t) = \frac{1}{2} a_0 t^2 + v_0 t + x_0$$

▶ équation indépendante du temps

$$t = \frac{v - v_0}{a_0} \Rightarrow x - x_0 = \frac{1}{2}a_0 \left(\frac{v - v_0}{a_0}\right)^2 + v_0 \left(\frac{v - v_0}{a_0}\right)$$
$$v^2 - v_0^2 = 2a_0(x - x_0)$$

4.3 Mouvement rectiligne sinusoïdal

Définition : Considérons un point matériel se déplçant sur l'axe (ox) ,on dit que le mouvement de M est sinusoïdal rectiligne si l'abscisse x du point matériel est relié à son accélération par une relation de type : a = -kx avec k = cte donc l'équation du mouvement s'écrit :

$$\ddot{x} + kx = 0$$

• Solution de l'équation du mouvement

la solution s'écrit sous la forme suivante :

$$x(t) = X_m \cos(\omega t + \varphi)$$

- $\omega = \sqrt{k}$: pulsation du mouvement : $rad.s^{-1}$ et $T = \frac{2\pi}{\omega}$
- X_m : amplitude
- φ : phase à l'origine
- la vitesse $v = \frac{dx}{dt} = \dot{x}(t) = -\omega X_m \sin(\omega t + \varphi)$
- φ et X_m sont déterminés à partir des conditions initiales $\begin{cases} x(0) = X_0 \\ \dot{x}(0) = V_0 \\ x(0) = X_0 = X_m \cos \varphi \text{ et } V_0 = -\omega X_m \sin \varphi \end{cases}$

$$X_m = \sqrt{X_0^2 + \frac{V_0^2}{\omega^2}}$$

$$\tan \varphi = -\frac{V_0^2}{\omega X_0}$$

Mouvement circulaire 4.4

- Le mouvement de M est circulaire si la trajectoire décrit par M est circulaire.
- On définit la vitesse angulaire de M par

$$\omega = \frac{d\theta}{dt} = \dot{\theta}$$

- le mouvement est circulaire uniforme si $\omega = cte$
- Pour étudier ce mouvement il est préférable d'utiliser la base polaire $(\overrightarrow{e}_r, \overrightarrow{e}_\theta)$

• $\overrightarrow{OM} = R\overrightarrow{e}_r$: avec R le rayon du cercle

•
$$\overrightarrow{V} = \frac{\overrightarrow{OM}}{dt} = R \frac{d\overrightarrow{e}_r}{dt} = R \omega \overrightarrow{e}_{\theta} : \text{avec } \omega = \frac{d\theta}{dt} = \dot{\theta}$$

$$\overrightarrow{V} = R\omega \overrightarrow{e}_{\theta}$$

$$\overrightarrow{V} = R\omega \overrightarrow{e}_{\theta}$$

$$\overrightarrow{V} = R\omega \overrightarrow{e}_{\theta}$$

$$\overrightarrow{d} = R\dot{\omega} \overrightarrow{e}_{\theta} + R\omega \frac{d\overrightarrow{e}_{\theta}}{dt}$$

$$\overrightarrow{a} = R\dot{\omega} \overrightarrow{e}_{\theta} - R\omega^2 \overrightarrow{e}_r$$

$$\overrightarrow{a} = a_r \overrightarrow{e}_r + a_\theta \overrightarrow{e}_\theta$$

$$\overrightarrow{a} = R\overrightarrow{\omega} \overrightarrow{e}_{\theta} - R\omega^{2} \overrightarrow{e}_{r}$$

$$\overrightarrow{a} = a_{r} \overrightarrow{e}_{r} + a_{\theta} \overrightarrow{e}_{\theta}$$

$$\begin{cases} a_{r} = -R\omega^{2} & \text{accélération radiale} \\ a_{\theta} = R\overrightarrow{\omega} & \text{accélération orthoradiale} \end{cases}$$

•
$$\omega = cte = \frac{d\theta}{dt} \Rightarrow \theta(t) = \omega \cdot t + \theta_0$$

 $a_{\theta} = 0 \text{ donc } \overrightarrow{a} = a_r \overrightarrow{e}_r = -R\omega^2 \overrightarrow{e}_r$

4.5 Mouvement hélicoïdal

- ▶ Les équations paramétriques : $\begin{cases} x(t) = r\cos\omega t \\ y(t) = r\sin\omega t : \text{avec }\alpha, \omega, r \text{ sont des constantes} \\ z(t) = \alpha t \end{cases}$
 - dans le plan xoy le mouvement est circulaire uniforme de centre O de rayon r et une vitesse angulaire ω .
 - suivant oz le mouvement est rectiligne uniforme de vitesse α .

Conclusion : le mouvement hélicoïdal est la superposition du mouvement rectiligne uniforme et le mouvement circulaire uniforme

- ▶ la vitesse $\overrightarrow{V} = \dot{x} \overrightarrow{e}_x + \dot{y} \overrightarrow{e}_y + \dot{z} \overrightarrow{e}_z = r\omega(-\sin\omega t \overrightarrow{e}_x + \cos\omega t \overrightarrow{e}_y) + \alpha \overrightarrow{e}_z$ $V = \sqrt{\dot{x}^2 + \dot{y}^2 + \dot{z}^2} = \sqrt{r^2\omega^2 + \alpha^2} = cte$
- $\blacktriangleright\,$ le pas d'hélice : $p=z(t+T)-z(t)=\alpha T$

$$p = \frac{2\pi}{\omega}\alpha$$