

Dynamique dans un référentiel non galiléen

Table des matières

1	Gér	néralité	2
2	Etu 2.1 2.2 2.3 2.4	de cinématique Vecteur rotation d'entraînement Relation fondamentale de la dérivation Composition des vitesses Composition des accélérations	3 3 4 5 6
3	Dyr 3.1 3.2 3.3 3.4 3.5	Principe de la relativité galiléen Lois de la dynamique dans un référentiel non galiléen 3.2.1 Principe fondamental de la dynamique en référentiel non galiléen Théorème du moment cinétique en référentiel non galiléen Théorème de l'énergie cinétique dans un référentiel non galiléen Energie mécanique d'un point matériel dans un référentiel non galiléen R' 3.5.1 Energie potentielle d'entraînement centrifuge	8 9 10 10 11 11 11
4	Apr 4.1 4.2 4.3	Champ gravitationnel	12 12 13 13

1 Généralité

- R(O, x, y, z, t) : référentiel galiléen fixe
- R'(O', x', y', z', t'): référentiel en mouvement par rapport à R

- ullet le repère R, fixe dit repère absolu
- le mouvement d'un point matériel M par rapport à R est qualifié du mouvement absolu
- le repère R', en mouvement dit repère relatif
- le mouvement d'un point matériel M par rapport à R' est qualifié du mouvement relatif
- En mécanique classique non relativiste (v << C) le temps est absolu ,càd, ne dépend pas du référentiel donc t=t' .
- ▶ On distingue entre les mouvements relatifs suivants :
 - translation : les axes de R' restent parallèle à ceux de R donc les vecteurs de base de R' restent invariables au cours du temps

$$\overrightarrow{e}_x = \overrightarrow{e}_{x'}; \overrightarrow{e}_y = \overrightarrow{e}_{y'}; \overrightarrow{e}_z = \overrightarrow{e}_{z'}$$

On distingue entre deux types :

• translation rectiligne : L'origine O' de R' décrit une courbe rectiligne

• translation circulaire : l'origine O' de R' décrit un cercle

► mouvement de rotation

2 Etude cinématique

2.1 Vecteur rotation d'entraînement

Considérons deux référentiels

- un référentiel $R(O, \overrightarrow{e}_x, \overrightarrow{e}_y, \overrightarrow{e}_z)$
- un référentiel $R'(O', \overrightarrow{e}_{x'}, \overrightarrow{e}_{y'}, \overrightarrow{e}_{z'})$ en mouvement par rapport à R
 - \bullet Définition 1 : On appelle mouvement d'entrainement, le mouvement du référentiel R' par rapport à R
- le mouvement général de R' par rapport à R se décompose en :
 - ▶ un mouvement de translation par rapport à R caractérisé par le vecteur vitesse $\overrightarrow{v}(O'/R) = \left(\frac{d\overrightarrow{OO'}}{dt}\right)_R$
 - ▶ mouvement de rotation par rapport à R caractérisé par le vecteur rotation d'entrainement $\overrightarrow{\omega}(R'/R)$
 - Définition 2 : le vecteur rotation d'entrainement $\overrightarrow{\omega}(R'/R)$ d'un référentiel $R'(O', \overrightarrow{e}_{x'}, \overrightarrow{e}_{y'}, \overrightarrow{e}_{z'})$ par rapport au référentie $R(O, \overrightarrow{e}_x, \overrightarrow{e}_y, \overrightarrow{e}_z)$ caractérise la rotation de R' par rapport à R tel que :

$$\qquad \qquad \left(\frac{d\overrightarrow{e}_{x'}}{dt}\right)_R = \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{e}_{x'}$$

$$\qquad \qquad \left(\frac{d\overrightarrow{e}_{y'}}{dt}\right)_{R} = \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{e}_{y'}$$

$$\qquad \qquad \left(\frac{d\overrightarrow{e}_{z'}}{dt}\right)_R = \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{e}_{z'}$$

Exemple

 $ightharpoonup R'(O, \overrightarrow{e}_r, \overrightarrow{e}_\theta, \overrightarrow{e}_z)$: repère relatif

ightharpoonup et $\overrightarrow{e}_{\theta}$ sont des vecteurs liés à R' donc sont fixes dans R' donc

$$\left(\frac{d\overrightarrow{e}_r}{dt}\right)_{R'} = \left(\frac{d\overrightarrow{e}_\theta}{dt}\right)_{R'} = \overrightarrow{0}$$

$$\left(\frac{d\overrightarrow{e}_r}{dt}\right)_R = \dot{\theta}\overrightarrow{e}_z \wedge \overrightarrow{e}_r$$

$$\left(\frac{d\overrightarrow{e}_{\theta}}{dt}\right)_{R} = \dot{\theta}\overrightarrow{e}_{z} \wedge \overrightarrow{e}_{\theta}$$

▶ le vecteur rotation d'entraînement est

$$\overrightarrow{\omega}(R'/R) = \dot{\theta} \overrightarrow{e}_z$$

$$\left(\frac{d\overrightarrow{e}_r}{dt}\right)_R = \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{e}_r \text{ et } \left(\frac{d\overrightarrow{e}_\theta}{dt}\right)_R = \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{e}_\theta$$

- Propriétés
 - $\rightarrow \overrightarrow{\omega}(R'/R)$ est porté par l'axe de rotation
 - $\rightarrow \overrightarrow{\omega}(R'/R) = -\overrightarrow{\omega}(R/R')$
 - $ightharpoonup \overrightarrow{\omega}(R_1/R_3) = \overrightarrow{\omega}(R_1/R_2) + \overrightarrow{\omega}(R_2/R_3)$: relation de Châles

2.2 Relation fondamentale de la dérivation

- $R(O, \overrightarrow{e}_x, \overrightarrow{e}_y, \overrightarrow{e}_z)$ repère absolu
- $R'(O', \overrightarrow{e}_{x'}, \overrightarrow{e}_{y'}, \overrightarrow{e}_{z'})$ repère relatif
- $\overrightarrow{\omega}(R'/R)$: vecteur rotation d'entraînement de R' par rapport à R
- $\overrightarrow{U} = U_{x'} \overrightarrow{e}_{x'} + U_{y'} \overrightarrow{e}_{y'} + U_{z'} \overrightarrow{e}_{z'}$: vecteur libre non liée à R'

$$\left(\frac{d\overrightarrow{U}}{dt} \right)_{R} = \frac{dU_{x'}}{dt} \overrightarrow{e}_{x'} + \frac{dU_{y'}}{dt} \overrightarrow{e}_{y'} + \frac{dU_{z'}}{dt} \overrightarrow{e}_{z'} + U_{x'} \left(\frac{d\overrightarrow{e}_{x'}}{dt} \right)_{R} + U_{y'} \left(\frac{d\overrightarrow{e}_{y'}}{dt} \right)_{R} + U_{z'} \left(\frac{d\overrightarrow{e}_{z'}}{dt} \right)_{R}$$

$$\left(\left(\frac{d\overrightarrow{e}_{x'}}{dt} \right)_{R} = \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{e}_{x'} \right)$$

$$\left\{ \begin{array}{ll} \left(\frac{d\overrightarrow{e}_{x'}}{dt} \right)_R &=& \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{e}_{x'} \\ \left(\frac{d\overrightarrow{e}_{y'}}{dt} \right)_R &=& \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{e}_{y'} \\ \left(\frac{d\overrightarrow{e}_{z'}}{dt} \right)_R &=& \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{e}_{z'} \end{array} \right.$$

▶ on obtient la relation fondamentale de la dérivation

$$\left(\frac{d\overrightarrow{U}}{dt}\right)_{R} = \left(\frac{d\overrightarrow{U}}{dt}\right)_{R'} + \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{U}$$

- ► Cas particulier
 - si \overrightarrow{U} est lié à R' on retrouve :

$$\left(\frac{d\overrightarrow{U}}{dt}\right)_{R} = \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{U}$$

• pour le mouvement de translation $\overrightarrow{\omega}(R'/R) = \overrightarrow{0}$ on trouve

$$\left(\frac{d\overrightarrow{U}}{dt}\right)_{R} = \left(\frac{d\overrightarrow{U}}{dt}\right)_{R'}$$

la dérivation ne dépend pas du référentiel

2.3 Composition des vitesses

- $R(O, \overrightarrow{e}_x, \overrightarrow{e}_y, \overrightarrow{e}_z)$ repère absolu
- $R'(O', \overrightarrow{e}_{x'}, \overrightarrow{e}_{y'}, \overrightarrow{e}_{z'})$ repère relatif
- $\overrightarrow{\omega}(R'/R)$: vecteur rotation d'entraı̂nement de R' par rapport à R
- M un point mobile dans R'
- $\overrightarrow{OM} = x\overrightarrow{e}_x + y\overrightarrow{e}_y + z\overrightarrow{e}_z$
- $\overrightarrow{O'M} = x'\overrightarrow{e}_{x'} + y'\overrightarrow{e}_{y'} + z'\overrightarrow{e}_{z'}$

• vitesse relative \overrightarrow{v}_r : C'est la vitesse du point M dans le référentiel relatif R':

$$\overrightarrow{v}_r(M) = \overrightarrow{v}(M/R') = \dot{x'}\overrightarrow{e}_{x'} + \dot{y'}\overrightarrow{e}_{y'} + \dot{z'}\overrightarrow{e}_{z'}$$

 \bullet vitesse absolue \overrightarrow{v}_a : C'est la vitesse du point M dans le référentiel absolu R :

$$\overrightarrow{v}_{a}(M) = \overrightarrow{v}(M/R) = \dot{x} \overrightarrow{e}_{x} + \dot{y} \overrightarrow{e}_{y} + \dot{z} \overrightarrow{e}_{z}$$

- $\overrightarrow{OM} = \overrightarrow{OO'} + \overrightarrow{O'M}$
- $\overrightarrow{V}(M/R) = \left(\frac{d\overrightarrow{OM}}{dt}\right)_R = \frac{d}{dt}\left(\overrightarrow{OO'} + \overrightarrow{O'M}\right)_R = \left(\frac{d\overrightarrow{OO'}}{dt}\right)_R + \left(\frac{d\overrightarrow{O'M}}{dt}\right)_R$
- $\overrightarrow{V}(M/R) = \overrightarrow{V}(O'/R) + \left(\frac{d\overrightarrow{O'M}}{dt}\right)_{R'} + \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{O'M} = \overrightarrow{V}(M/R') + \overrightarrow{V}_e(M/R)$
 - vitesse relative $\overrightarrow{V}_r = \overrightarrow{V}(M/R') = \left(\frac{d\overrightarrow{O'M}}{dt}\right)_R$
 - vitesse d'entrainement : $\overrightarrow{V}_e = \overrightarrow{V}(O'/R) + \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{O'M}$

• loi de composition des vitesses

$$\overrightarrow{V}_a = \overrightarrow{V}(M/R) = \overrightarrow{V}_r + \overrightarrow{V}_e$$

- \overrightarrow{V}_a : vitesse absolue du point M
- \overrightarrow{V}_r : vitesse relative du point M
- \bullet \overrightarrow{V}_e : vitesse d'entrainement du point M
- ▶ Vitesse d'entainement-Notion de point coïncident
 - Point coïncident M_c : C'est un point fixe dans le référentiel R' relatif coïncident avec le point M à l'instant t.
- $\overrightarrow{V}(M_c/R') = \overrightarrow{0}$ donc

$$\overrightarrow{V}(M_c/R) = \overrightarrow{V}(O'/R) + \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{O'M} = \overrightarrow{V}_e(M/R)$$

- conclusion : la vitesse d'entrainement d'un point matériel M représente la vitsse absolue d'un point M_c fixe dans R' et qui coïncide avec le point M à l'instant t .
- ► Cas particuliers
 - Dans le cas d'un mouvement de translation : $\overrightarrow{\omega}(R'/R) = \overrightarrow{0}$

$$\overrightarrow{V}(M/R) = \overrightarrow{V}(M/R') + \overrightarrow{V}(O'/R)$$

• si O = O' alors $\overrightarrow{V}_e(M) = \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{OM}$

$$\overrightarrow{V}(M/R) = \overrightarrow{V}(M/R') + \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{OM}$$

• si O = O' et si M est lié à R'

$$\overrightarrow{V}(M/R) = \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{OM}$$

c'est une rotation pure autour de $\overrightarrow{\omega}$

2.4 Composition des accélérations

• Accélération absolue \overrightarrow{a} : accélération d'un point matériel M dans un référentiel absolue R

$$\overrightarrow{a} = \overrightarrow{a}(M/R) = \left(\frac{d\overrightarrow{V}(M/R)}{dt}\right)_R = \left(\frac{d^2\overrightarrow{OM}}{dt^2}\right)_R = \ddot{x}\overrightarrow{e}_x + \ddot{y}\overrightarrow{e}_y + \ddot{z}\overrightarrow{e}_z$$

• Accélération relative \overrightarrow{a}_r : accélération d'un point matériel M dans un référentiel relative R'

$$\overrightarrow{a}_r = \overrightarrow{a}(M/R') = \left(\frac{d\overrightarrow{V}(M/R')}{dt}\right)_{R'} = \left(\frac{d^2\overrightarrow{O'M}}{dt^2}\right)_{R'} = \ddot{x'}\overrightarrow{e}_{x'} + \ddot{y'}\overrightarrow{e}_{y'} + \ddot{z'}\overrightarrow{e}_{z'}$$

•
$$\overrightarrow{V}(M/R) = \overrightarrow{V}(M/R') + \overrightarrow{V}(O'/R) + \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{O'M}$$

$$\bullet \overrightarrow{a}(M/R) = \left(\frac{d\overrightarrow{V}(M/R')}{dt}\right)_R + \left(\frac{d\overrightarrow{V}(O'/R)}{dt}\right)_R + \frac{d\overrightarrow{\omega}(R'/R)}{dt} \wedge \overrightarrow{O'M} + \overrightarrow{\omega} \wedge \left(\frac{d\overrightarrow{O'M}}{dt}\right)_R$$

$$\bullet \left(\frac{d\overrightarrow{V}(M/R')}{dt}\right)_{R} = \left(\frac{d\overrightarrow{V}(M/R')}{dt}\right)_{R'} + \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{V}(M/R')$$

$$\bullet \left(\frac{d\overrightarrow{O'M}}{dt} \right)_R = \left(\frac{d\overrightarrow{O'M}}{dt} \right)_{R'} + \overrightarrow{\omega} \left(R'/R \right) \wedge \overrightarrow{O'M}$$

•
$$\overrightarrow{a}(M/R) = \overrightarrow{a}(M/R') + \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{V}(M/R') + \overrightarrow{a}(O'/R) + \frac{d\overrightarrow{\omega}(R'/R)}{dt} \wedge \overrightarrow{O'M} + \overrightarrow{\omega}(R'/R) \wedge \left[\left(\frac{d\overrightarrow{O'M}}{dt} \right)_{R'} + \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{O'M} \right]$$

•
$$\overrightarrow{a}(M/R) = \overrightarrow{a}(M/R') + \overrightarrow{a}(O'/R) + \frac{d\overrightarrow{\omega}(R'/R)}{dt} \wedge \overrightarrow{O'M} + \overrightarrow{\omega}(R'/R) \wedge (\overrightarrow{\omega}(R'/R) \wedge \overrightarrow{O'M}) + 2\overrightarrow{\omega}(R'/R) \wedge \overrightarrow{V}(M/R')$$
donc

$$\overrightarrow{a} = \overrightarrow{a}(M/R) = \overrightarrow{a}(M/R') + \overrightarrow{a}_{ent} + \overrightarrow{a}_{c}$$

c'est la loi de composition des accélérations

- $\overrightarrow{a}(M/R)$: accélération absolue
- $\overrightarrow{a}(M/R') = \overrightarrow{a}_r$: accélération relative
- \overrightarrow{a}_{ent} : accélération d'entrainement

$$\overrightarrow{a}_{ent} = \overrightarrow{a}(O'/R) + \frac{d\overrightarrow{\omega}(R'/R)}{dt} \wedge \overrightarrow{O'M} + \overrightarrow{\omega}(R'/R) \wedge (\overrightarrow{\omega}(R'/R) \wedge \overrightarrow{O'M})$$

l'accélération d'entrainement d'un point matériel M est l'accélération absolue d'un point M_c fixe dans R' et qui coincide avec le point M à l'instant t .

 \bullet \overrightarrow{a}_c : accélération de Coriolis

$$\overrightarrow{a}_c = 2\overrightarrow{\omega}(R'/R) \wedge \overrightarrow{V}(M/R')$$

l'accélération de Coriolis disparait lorsque :

- $\blacktriangleright \ \overrightarrow{\omega}(R'/R) = \overrightarrow{0}$: le référentil R' est en translation par rapport à R
- $\blacktriangleright \ \overrightarrow{V}_r = \overrightarrow{V}(M/R') = \overrightarrow{0}$: le point M est à l'équilibre dans
- ► Cas particuliers
 - ▶ mouvement de translation
 - $\overrightarrow{\omega}(R'/R) = \overrightarrow{0}$
 - $\overrightarrow{OM} = \overrightarrow{OO'} + \overrightarrow{O'M}$
 - $\overrightarrow{V}(M/R) = \overrightarrow{V}(O'/R) + \overrightarrow{V}(M/R')$
 - $\overrightarrow{a}(M/R) = \overrightarrow{a}(O'/R) + \overrightarrow{a}(M/R')$

•
$$\overrightarrow{a}_e = \overrightarrow{a}(O'/R); \overrightarrow{a}_r = \overrightarrow{a}(M/R') \text{ et } \overrightarrow{a}_c = \overrightarrow{0}$$

ightharpoonup mouvement de rotation autour d'un axe fixe Oz

la rotation se fait autour de l'axe commun Oz = O'z'

H : la projection orthogonale de M sur

$$\overrightarrow{OX} = \overrightarrow{OH} + \overrightarrow{HM}$$

$$\overrightarrow{\omega} = \omega \overrightarrow{e}_z$$

$$\overrightarrow{a}_e = \frac{d\overrightarrow{\omega}}{dt} \wedge \overrightarrow{HM} - \overrightarrow{\omega}^2 \overrightarrow{HM}$$

si la rotation est uniforme $\overrightarrow{\omega} = \overrightarrow{cte}$

$$\overrightarrow{a}_e = -\overrightarrow{\omega}^2 \overrightarrow{HM}$$

 $\qquad \qquad \mathbf{Remarque}: \ \overrightarrow{a}_e \neq \frac{d\overrightarrow{V}_e}{dt}$

3 Dynamique dans un référentiel non galiléen

3.1 Principe de la relativité galiléen

- Un référentiel galiléen est-il unique?
- Considérons un point matériel M isolé dans deux référentiels galiléens R et R'
- $\overrightarrow{a}(M/R) = \overrightarrow{0}$: M est isolé dans R
- $\overrightarrow{a}(M/R') = \overrightarrow{0}$: M est isolé dans R'
- la loi de composition des accélérations $\overrightarrow{a}(M/R) = \overrightarrow{a}(M/R') + \overrightarrow{a}_e + \overrightarrow{a}_c$ donc

$$\overrightarrow{a}_e + 2\overrightarrow{\omega}(R'/R) \wedge \overrightarrow{V}(M/R') = \overrightarrow{0}$$

cette relation doit être réalisée pour toutes positions et toutes vitesses du point M,ceci impose :

- $\overrightarrow{\omega}(R'/R) = \overrightarrow{0}: R'$ est en translation par rapport à R
- $\overrightarrow{a}_e = \overrightarrow{0}$: la translation est rectiligne uniforme
- \bullet Conclusion : Toutes les référentiels galiléens sont en translation rectiligne uniforme par rapport à l'un d'autre eux .

• la loi de composition des accélération, si la particule M n'est pas isolée, donne pour les deux référentiels en translation rectiligne uniforme l'un par rapport à l'autre : $\overrightarrow{a}(M/R) = \overrightarrow{a}(M/R')$ donc $m\overrightarrow{a}(M/R) = m\overrightarrow{a}(M/R')$

$$\overrightarrow{F} = \overrightarrow{F}'$$

 \overrightarrow{F} : résultant des forces appliquées sur M dans R $\overrightarrow{F'}$: résultant des forces appliquées sur M dans R'

• Principe de relativité galiléenne : Les lois fondamentales de la mécanique sont invariantes par changement de référentiel galiléen .

3.2 Lois de la dynamique dans un référentiel non galiléen

3.2.1 Principe fondamental de la dynamique en référentiel non galiléen

Considérons un point matérel M de masse m soumise à la résultante des forces \overrightarrow{F} dans un référentiel galiléen R. Soit R' un référentiel non galiléen en mouvement quelconque par rapport à R .

- P.F.D dans R : $\overrightarrow{F} = m \overrightarrow{a} (M/R)$
- $\overrightarrow{a}(M/R) = \overrightarrow{a}(M/R') + \overrightarrow{a}_e + \overrightarrow{a}_c$
- $\overrightarrow{F} m\overrightarrow{a}_e m\overrightarrow{a}_c = m\overrightarrow{a}(M/R')$
- donc

$$\overrightarrow{F} + \overrightarrow{F}_{ie} + \overrightarrow{F}_{ic} = m \overrightarrow{a} (M/R')$$

- $\overrightarrow{F}_{ie} = -m \overrightarrow{a}_e$: force d'inertie d'entrainement
- $\overrightarrow{F}_{ic} = -m \overrightarrow{a}_c$: force d'inertie de Coriolis
- \bullet Conclusion : la relation fondamentale de la dynamique dans référentiel non galiléen R' s'écrit sous la forme :

$$\overrightarrow{F} + \overrightarrow{F}_{ie} + \overrightarrow{F}_{ic} = m \overrightarrow{a} (M/R')$$

- ► Cas particuliers
 - ightharpoonup R' en mouvement de translation par rapport à R
 - $\overrightarrow{\omega}(R'/R) = \overrightarrow{0}$ donc $\overrightarrow{a}_c = 2\overrightarrow{\omega}(R'/R) \wedge \overrightarrow{V}(M/R') = \overrightarrow{0}$
 - $\overrightarrow{F}_{ic} = \overrightarrow{0}$
 - $\overrightarrow{F}_{ie} = -m\overrightarrow{a}_{e} = -m\overrightarrow{a}(O'/R)$
 - ▶ R' en Rotation uniforme autour d'un axe fixe $Oz: O \equiv O'$ et $\overrightarrow{\omega}(R'/R) = \omega \overrightarrow{e}_z$
 - \bullet H la projection orthogonale de M sur Oz
 - $\overrightarrow{a}_e = -\omega^2 \overrightarrow{HM}$
 - $\overrightarrow{F}_{ie} = m\omega^2 \overrightarrow{HM}$
- ► Remarque

- si le point matériel est en équilibre dans $R': \overrightarrow{V}(M/R') = \overrightarrow{0}$ donc $\overrightarrow{F}_{ic} = \overrightarrow{0}$ $\overrightarrow{F} + \overrightarrow{F}_{ie} = \overrightarrow{0}$
- les forces d'inertie sont des pseudo-forces car d'une part elles ne résultent pas d'une interaction et d'autre part elles ne sont pas invariantes par changement de référentiel, ce sont des forces de repère.

3.3 Théorème du moment cinétique en référentiel non galiléen

Soit R' un référentiel non galiléen. Le moment cinétique $\overrightarrow{L}_{O'}$ en O' du point matériel M de masse m dans le référentiel non galiléen R' est défini par

$$\overrightarrow{L}_{O'} = \overrightarrow{O'M} \wedge m\overrightarrow{V}(M/R')$$

$$\bullet \left(\frac{d\overrightarrow{L}_{O'}}{dt}\right)_{R'} = \left(\frac{d\overrightarrow{O'M}}{dt}\right)_{R'} \wedge m\overrightarrow{V}(M/R') + \overrightarrow{O'M} \wedge m\overrightarrow{a}(M/R')$$

•
$$\left(\frac{d\overrightarrow{O'M}}{dt}\right)_{R'} = \overrightarrow{V}(M/R')$$

•
$$\left(\frac{d\overrightarrow{L}_{O'}}{dt}\right)_{R'} = \overrightarrow{O'M} \wedge (\overrightarrow{F} + \overrightarrow{F}_{ie} + \overrightarrow{F}_{ic})$$

• le théorème du moment cinétique en O', point fixe de R', est applicable au point matériel M de masse m à condition de faire intervenir les forces d'inertie

$$\left(\frac{d\overrightarrow{L}_{O'}}{dt}\right)_{B'} = \overrightarrow{\mathcal{M}}_{O'}(\overrightarrow{F}) + \overrightarrow{\mathcal{M}}_{O'}(\overrightarrow{F}_{ie}) + \overrightarrow{\mathcal{M}}_{O'}(\overrightarrow{F}_{ic})$$

 \overrightarrow{F} : résultante des forces appliquées sur M

3.4 Théorème de l'énergie cinétique dans un référentiel non galiléen

- force de Coriolis : $\overrightarrow{F}_{ic} = -m \overrightarrow{a}_c(M) = -2m \overrightarrow{\omega}(R'/R) \wedge \overrightarrow{V}(M/R')$
- $\delta W(\overrightarrow{F}_{ic}) = \overrightarrow{F}_{ic}.d\overrightarrow{O'M} = \overrightarrow{F}_{ic}.\overrightarrow{V}(M/R')dt = -2m(\overrightarrow{\omega}(R'/R)\wedge\overrightarrow{V}(M/R')).\overrightarrow{V}(M/R')dt$ donc

$$W(\overrightarrow{F}_{ic}) = 0$$

La force d'inertie de Coriolis ne travaille pas

- la puissance de la force de Coriolis : $\mathcal{P}(\overrightarrow{F}_{ic}) = \overrightarrow{F}_{ic}.\overrightarrow{V}(M/R') = 0$
- l'énergie cinétique de M dans R' : $\mathcal{E}_c = \frac{1}{2} m \overrightarrow{V}^2 (M/R')$

•
$$\left(\frac{dE_c}{dt}\right)_{R'} = m\overrightarrow{V}(M/R')\overrightarrow{a}(M/R') = \overrightarrow{V}(M/R')(\overrightarrow{F} + \overrightarrow{F}_{ie} + \overrightarrow{F}_{ic})$$

= $\mathcal{P}(\overrightarrow{F}) + \mathcal{P}(\overrightarrow{F}_{ie}) + \mathcal{P}(\overrightarrow{F}_{ic})$

• Théorème de la puissance cinétique

$$\left(\frac{dE_c}{dt}\right)_{R'} = \mathcal{P}(\overrightarrow{F}) + \mathcal{P}(\overrightarrow{F}_{ie})$$

• la variation de l'énergie cinétique :

$$\Delta \mathcal{E}_c = \mathcal{E}_c(t_2) - \mathcal{E}_c(t_1) = \int_{t_1}^{t_2} \mathcal{P}(\overrightarrow{F}) dt + \int_{t_1}^{t_2} \mathcal{P}(\overrightarrow{F}_{ie}) dt$$

• Théorème de l'énergie cinétique

$$\Delta \mathcal{E}_c = W(\overrightarrow{F}) + W(\overrightarrow{F}_{ie})$$

3.5 Energie mécanique d'un point matériel dans un référentiel non galiléen R'

3.5.1 Energie potentielle d'entraînement centrifuge

- la force d'inertie d'entraînement travaille mais en général non conservative .
- dans le cas ou le référentelle R' est en rotation uniforme autour de l'axe (Oz) du référentiel galiléen R,on peut définir une énergie potentielle d'entraînement centrifuge .
 - R(Ox,y,z) repère absolu galilén
 - R'(O,x,y,z) repère relatif non galiléen
- $\overrightarrow{\omega}(R'/R) = \omega \overrightarrow{e}_z = \overrightarrow{cte}$
- $\bullet \ \overrightarrow{a}_e = -\omega^2 \overrightarrow{HM}$
- $\bullet \ \overrightarrow{F}_{ie} = -m \overrightarrow{a}_e = m \omega^2 \overrightarrow{HM}$
- $\delta W = \overrightarrow{F}_{ie}.d\overrightarrow{OM} = m\omega^2.\overrightarrow{HM}.d\overrightarrow{OM}$ $= m\omega^2\overrightarrow{HM}(d\overrightarrow{OH} + d\overrightarrow{HM})$ $= m\omega^2d\left(\frac{\overrightarrow{HM}^2}{2} + cte\right)$
- $\overrightarrow{HM} = r\overrightarrow{e}_r$

$$\mathcal{E}_p = \frac{1}{2}m\omega^2 r^2 + cte$$

3.5.2 Théorème de l'énergie mécanique

On note par \overrightarrow{F}^{nc} : la résultante des forces non conservative dans un référentiel non galiléen

• Théorème de puissance mécanique

$$\left(\frac{d\mathcal{E}_m(M/R')}{dt}\right)_{R'} = \mathcal{P}(\overrightarrow{F}^{nc})$$

• Théorème de l'énergie mécanique

$$\Delta \mathcal{E}_m(M/R') = W(\overrightarrow{F}^{nc}(M/R'))$$

• Remarque : si \overrightarrow{F}_{ie} ne dérive pas de l'énergie de l'énergie potentielle ,on la classe dans les forces non conservatives.

4 Application: Poids d'un point matériel

4.1 Référentiel géocentrique-Référentiel terrestre

- Référentiel géocentrique : c'est un référentiel de centre confondu avec le centre de la terre et les axes sont parallèle à ceux de Copernic.
 - le référentiel géocentrique $R_G(G, \overrightarrow{e}_{xg}, \overrightarrow{e}_{yg}, \overrightarrow{e}_{zg})$ est en mouvement de translation circulaire par rapport au référentiel de Copernic $R_C(C, \overrightarrow{e}_{xc}; \overrightarrow{e}_{yc}, \overrightarrow{e}_{zc})$ avec une accélération $\overrightarrow{a}(G/R_c)$ donc le référentiel géocentrique n'est pas galiléen.
 - Dans le cas où la durée de l'éxpérience est trés petite devant la période du mouvement de la terre (T=365j) le référentiel géocentrique est considéré comme galiléen.
- Référentiel terrestre : c'est un référentiel de centre lié à la surface de la terre et muni d'une base orthonormée directe $(\overrightarrow{e}_x, \overrightarrow{e}_y, \overrightarrow{e}_z)$ telle que :
 - \overrightarrow{e}_x est orienté vers l'est
 - \overrightarrow{e}_{y} est orienté vers le nord
 - \overrightarrow{e}_z est orienté suivant la verticale du point M
 - le référentiel terrestre est en mouvement de rotation uniforme avec une vitesse angulaire $\overrightarrow{\omega} = \overrightarrow{cte}$ suivant l'axe des pôles sud-nord, donc le référentiel terrestre est non galiléen.
 - dans l'hypothèse précédente on peut considérer le référentiel terrestre comme galiléen .

4.2 Champ gravitationnel

- tout corps A de masse m_A crée en tout point M de l'éspace un champ de gravitationnel $\overrightarrow{\mathcal{G}}_A(M)$
- la force exercée par le corps A sur un point matériel M de masse m est

$$\overrightarrow{F}_{A \to M} = m \overrightarrow{\mathcal{G}}_A(M)$$

• si le corps A est de forme sphérique

$$\overrightarrow{\mathcal{G}}_A(M) = -G \frac{m_A}{r^2} \overrightarrow{e}_r$$

4.3 Poids d'un corps

- Définition expérimentale : le poids \overrightarrow{P} d'un corps ou la force de pesanteur est défini expérimentalement comme l'opposé de la force qui le maintient en équilibre dans un référentiel terrestre.
 - Considérons un point matériel suspendu à un fil, le pods est la force qui compense la tension \overrightarrow{T} du fil

$$\overrightarrow{P} = -\overrightarrow{T}$$

le point M est soumis aux forces suivantes

- $\overrightarrow{F}_{grav} = m \overrightarrow{\mathcal{G}}_T(M)$: force gravitationnelle
- \bullet \overrightarrow{T} : tension du fil
- \overrightarrow{F}_{ie} : force d'inertie d'entrainement
- ullet \overrightarrow{F}_{ic} : force d'inertie de Coriolis

- $\overrightarrow{\omega} = \omega \overrightarrow{e}_{zc}$: le mouvement de rotation est uniforme
- P.F.D dans $R_T: m\overrightarrow{a}(M/R_T) = \overrightarrow{F}_{grav} + \overrightarrow{T} + \overrightarrow{F}_{ie} + \overrightarrow{F}_{ie}$
- $\overrightarrow{V}(M/R_T) = \overrightarrow{0} \Rightarrow \overrightarrow{F}_{ic} = \overrightarrow{0}$
- $\bullet \ \overrightarrow{F}_{ie} = -m \overrightarrow{\omega} \wedge (\overrightarrow{\omega} \wedge \overrightarrow{OM}) = m \omega^2 \overrightarrow{HM}$
- $\overrightarrow{T} + m\omega^2 \overrightarrow{HM} + m \overrightarrow{\mathcal{G}}_T(M) = \overrightarrow{0}$
- $\overrightarrow{T} = -m(\overrightarrow{\mathcal{G}}_T(M) + \omega^2 \overrightarrow{HM}) = -m\overrightarrow{g} = -\overrightarrow{P}$

$$\overrightarrow{g} = \overrightarrow{\mathcal{G}}_T(M) + \omega^2 \overrightarrow{HM}$$

- $\overrightarrow{\mathcal{G}}_T$: est centripète (dirrigé vers le centre de la terre)
- \overrightarrow{g} : n'est pas centripète

