APPLICATIONS:

Cas de systèmes à 1 degré de liberté

APPLICATIONS: Règles

- 1) Détermination de l'énergie potentielle:
- de gravitation
- élastique
- 2) Détermination de l'énergie cinétique
- 3) Assemblage d'un ensemble de ressorts
- - en parallèle : $k=\Sigma_i k_i$
- - en série: $1/k = \Sigma_i(1/k_i)$
- 4) Conditions d'équilibre: stable, instable
- 5) Conditions d'oscillation
- 6) Equations du mouvement et solutions

Détermination de l'énergie potentielle:

Cas où E_p dérive d'une force F

$$E_p = -\int \vec{F} \cdot d\vec{r}$$

A/ de gravitation: F = mg

B/ d'un ressort élastique: F=-kx

C) Conditions d'équilibre:

$$ec{F} = -ec{
abla} E_p ec{eta}$$

Conditions d'équilibre :

$$\frac{\partial E_p}{\partial x} = 0 \Longrightarrow \vec{F} = -\vec{\nabla}E_p = 0$$

$$\frac{\partial^2 E_p}{\partial x^2} > 0 \Rightarrow \text{\'equilibre stable ; } \frac{\partial^2 E_p}{\partial x^2} < 0 \Rightarrow \text{\'equilibre in stable}$$

A/ Energie potentielle de gravitation (pesanteur)

E_p dérive d'une force de gravitation agissant sur m

$$\vec{F} = m\vec{g}$$

 A_{11}) Exemples: signe et expression de E_p :

$$(E_{p} = 0) - x_{o}(C)$$
 $(E_{p} = 0) - x_{o}(C)$
 (d)

Dans les 4 cas, l'origine de Ep(m) est en x_o . Donner le signe de Ep quand la masse m est déplacée en x.

Nkesri. VOM

- A₁₂) Cas d'un pendule de longueur L:
- 0 i) Ep=0 à y=0: quel est le signe de Ep(m) pour $\theta \neq 0$?
 - ii) Ep=0 à y =L: " " " " "

A₁₃) Energie potentielle d'une masse accrochée à un ressort:

Dans les 2 cas la masse m est en équilibre en x_o

B) Energie potentielle de déformation élastique

d'un ressort de c^{te} d'élasticité F = -kx

$$F = -kx$$

A comprimé en A'; B allongé en B'

$$x_{B} - x_{A} = l_{o}; x_{B'} - x_{A'} = l; \Delta l = l - l_{o} \equiv x$$

Si la déformation coté A est X_A et celle coté B est X_B

$$x = l - l_o = |X_A| + |X_B|$$

$$E_{p,d\'eformation} = \frac{1}{2}k(l-l_o)^2 + cons \tan te$$

Applications (suite)

• Ex.1: masse ponctuelle+ ressort

Résolution: i) par la **mécanique de Newton**: mx"+kx=0 avec kl_{eq} =mg

ii) par application de l'équation de Lagrange: $(q_1=x)$:

$$E_c = \frac{1}{2}mx^2$$
; $E_p = E_{pm} + E_{pk}$; $E_{pm} = -mgx + c^{te}$; $E_{pk} = -\int -K(x + \Delta l_{eq})dx = \frac{1}{2}K(x + \Delta l_{eq})^2 + C^{te}$

Ep=-mgx+\frac{1}{2}K(\overline{x}+\Delta l_{eq})^2+ c^{te}: La condition d'équilibre: \partial Ep/\partial x|_{x=0} =0 \\
donne \overline{K}\Delta l_{eq} = mg \qquad \infty m\bar{x} + kx = 0

La solution x(t) est sinusoïdale

Applications (suite)

2) Masse ponctuelle + ressort sur un plan incliné d'angle

Ec=
$$\frac{1}{2}$$
mx'², Ep=Ep_m+Ep_k
Ep_k= $\frac{1}{2}$ k(x+ Δ l)²

Le poids mg est décomposé en 2 composantes, l'une // au plan \Rightarrow mg//=mgsin α , l'autre perpendiculaire

$$Ep_{m} = -\int_{0}^{x+\Delta l} mgsin\alpha dx = -mg(x+\Delta l)sin\alpha + C^{te} \Rightarrow$$

$$Ep = -\int_{0}^{x+\Delta l} mgsin\alpha dx = -mg(x+\Delta l)sin\alpha + C^{te}$$

Condition d'équilibre: $k(x+\Delta l)|_{x=0}$ +mgsin α =0 ou

$$k\Delta l + mgsin\alpha = 0 \implies Ep = \frac{1}{2}k^2x + C^{te}$$

⇒ l'équation du mouvement est inchangée par rapport au cas (1) précédent.

Ex.3:Le pendule

- simple (a)
- le métronome (b)
- 1)Exprimer l'énergie potentielle du système. Conditions d'équilibre
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement

4) Masse +tige (sans poids)+ressort

- 1)Exprimer l'énergie potentielle du système. Déduire les conditions d'équilibre
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement

4bis) Masse +tige (sans poids)+ressorts

- 1)Exprimer l'énergie potentielle du système.Conditions d'équilibre?
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement

5) Ressorts + tige pesante (horizontale)

- 1)Exprimer l'énergie potentielle du système. Conditions d'équilibre Condition d'oscillation
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement

5bis) Ressorts + tige pesante (verticale)

- 1)Exprimer l'énergie potentielle du système. Conditions d'équilibre Condition d'oscillation
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement

Nkesri. VOM

5bis) Tige pesante (verticale) + ressort

- 1)Exprimer l'énergie potentielle du système. Conditions d'équilibre
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement

6) Cylindre (M,R) +ressort k Axe de rotation fixe (+masse m)

L'axe de rotation passe par G et est fixe:

- 1)Exprimer l'énergie potentielle du ressort
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement

6) Cylindre (M,R) +ressort k Axe de rotation fixe (+masse m)

L'axe de rotation passe par G et est fixe:

- 1)Exprimer l'énergie potentielle du ressort
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement

6) Cylindre (M,R) +ressort k Axe de rotation mobile

Le cylindre peut rouler sans glisser (2 cas a,b)

- 1)Exprimer l'énergie potentielle du ressort
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement

Nkesri, VOM

- 7) Cylindre +masse + ressort:
- Axe de rotation mobile: le cylindre peut rouler sans glisser (exemples (a), (b))

- 1)Exprimer l'énergie potentielle du système. Conditions d'équilibre
- 2) Exprimer l'énergie cinétique du système
- 3) Equation de Lagrange et équation différentielle du mouvement