DYNAMIQUE

Principe fondamental de la dynamique du solide.

*Définition:

Dans un repère Galiléen, le torseur des actions mécaniques appliquées à un solide est égale au torseur dynamique de ce solide dans son mouvement par rapport à R0.

$$\begin{bmatrix}
F_{ext/S} \\
A
\end{bmatrix}_{A} = \begin{bmatrix} \vec{A}_{(S/R0)} \\
A
\end{bmatrix}_{A}$$

$$\begin{bmatrix}
\vec{R}_{fext/S} \\
\vec{m}_{A}(F_{ext/S})
\end{bmatrix}_{A} = \begin{bmatrix}
\vec{R}d(S/R0) \\
\vec{d}_{A}(S/R0)
\end{bmatrix}_{A}$$

*Repères Galiléen approchés:

-Repère de Copernic: Origine au centre d'inertie du système solaire + trois directions stellaire "fixes".

Tout repère en translation par rapport au repère de Copernic peut être considéré comme Galiléen.

-Repère lié au centre d'inertie de la terre : Origine au centre d'inertie de la terre + les directions stellaires précédentes (repère en translation non rectiligne et non uniforme par rapport au précédent)

-<u>Le repère terrestre</u> : Origine locale du repère de travail. utilisation: convient en général au phénomènes mécaniques classiques. Il peut être considéré comme galiléen sur une période d'observation relativement courte.

Théorèmes Généraux.

*Théorème de la résultante dynamique :

$$\overrightarrow{R}_{fext/S} = m.\overrightarrow{\Gamma}(G; S/R0)$$

$$\sum_{i=1}^{n} \overrightarrow{Fi}_{ext/S} = m.\overrightarrow{\Gamma}(G; S/R0)$$

Un solide de masse m soumis à une somme de forces de résultante $\overrightarrow{R}_{ext/S}$ subit une accélération égale au quotient de $\overrightarrow{R}_{ext/S}$ par la masse du solide.

Un solide de masse m en accélération $\Gamma(G;S\,/\,R0)$ induit des forces égales au produit de la masse par l'accélération.

*Théorème du Moment dynamique.

$$\overrightarrow{\boldsymbol{m}_{A}(F_{ext/S})} = \overrightarrow{\boldsymbol{d}_{A}}(S/R0)$$

$$\sum_{i=1}^{n} m_{A}(F_{iext/S}) = \overrightarrow{\boldsymbol{d}_{A}}(S/R0)$$

La somme des moments au point A des forces extérieures appliqués au solide S est égale au moment dynamique en A du solide dans son mouvement par rapport à R0

*Théorème de la résultante cinétique :

$$\vec{R}_{fext/S} = \frac{d}{dt} \left[m\vec{V}(G; S/R0) \right]$$

Remarque : si $\vec{R}_{\it ext/S} = \vec{0}$ alors $\frac{d}{dt} \left[m \vec{V} \left(G; S \, / \, R0 \right) \right] = \vec{0}$ et donc

 $\overrightarrow{m.V}(G;S \, / \, R0)$ = constante. Il y a conservation de la quantité de mouvement.

*Théorème du moment cinétique :

$$\vec{\boldsymbol{d}}_{A}(S/R0) = \left[\frac{d}{dt}\vec{\boldsymbol{s}}_{A}(S/R0)\right]_{R0} + \vec{V}(A/R0) \wedge m\vec{V}(G;S/R0)$$

Cas particuliers

*Si A = 0

$$\overrightarrow{\boldsymbol{m}_{G}(F_{ext/S})} = \overrightarrow{\boldsymbol{d}}_{G}(E/R0) = \left[\frac{d}{dt}\overrightarrow{\boldsymbol{s}}_{G}(E/R0)\right]_{R0}$$

*Si A fixe dans R0

$$\overrightarrow{\boldsymbol{m}_{A}(F_{ext/S})} = \overrightarrow{\boldsymbol{d}}_{A}(E/R0) = \left[\frac{d}{dt}\overrightarrow{\boldsymbol{s}}_{A}(E/R0)\right]_{R0}$$

Théorème de l'Energie-Puissance:

*Puissance développée par les actions mécaniques agissant sur un solide S dans son mouvement par rapport à R0.

Soit un solide S en mouvement par rapport à R0 soumis à un ensemble d'actions mécaniques.

*Définition de la Puissance développée par les actions mécaniques :

$$P(fext \to S/R0) = \begin{cases} Torseur \\ cinématiqu \\ S/R0 \end{cases} \otimes \begin{cases} Torseur \\ des \ actions \\ mécaniques \\ S/R0 \end{cases}$$

$$P(fext \to S/R0) = \begin{cases} \vec{\Omega}(S/R0) \\ \vec{V}(A;S/R0) \end{cases}_{A} \otimes \begin{cases} \vec{R}_{f_{ext}/S} \\ \vec{m}_{A}(F_{ext}/S) \end{cases}_{A}$$

$$P(fext \rightarrow S/R0) = \overrightarrow{R}_{f_{ext/S}} \cdot \overrightarrow{V}(A; S/R0) + \overrightarrow{\Omega}(S/R0) \overrightarrow{M}_{A}(F_{ext/S})$$

*Théorème de l'énergie-puissance :

$$P(fext \rightarrow S/R0) = \frac{d}{dt}[T(E/R0)]$$

La puissance galiléenne développée par les actions mécaniques agissant sur S est égale à la variation de l'énergie cinétique entre deux instants t (dérivée par rapport au temps de l'énergie cinétique).

Mouvements Particuliers.

<u>*Solide S en Translation par rapport</u> à R0 :

$$\overrightarrow{R}_{fext / S} = m.\overrightarrow{\Gamma}(G; S / R0)$$

*Théorème du Moment dynamique.

$$\overrightarrow{\mathcal{M}_G(F_{ext/S})} = \overrightarrow{\boldsymbol{d}_G}(S/R0) = \overrightarrow{0}$$

*Théorème de l'énergie - puissance

La puissance des actions mécaniques qui s'appliquent au solide S :

$$P(fext \rightarrow S/R0) = \overrightarrow{R}_{f_{ext/S}}.\overrightarrow{V}(G; S/R0)$$

L'énergie cinétique :

$$T(S/R0) = \frac{1}{2} m. \vec{V}^{2}(G; S/R0)$$

$$\vec{R}_{f_{ext/S}} \cdot \vec{V}(G; S/R0) = \frac{d}{dt} \left[\frac{1}{2} m \vec{V}^2(G; S/R0) \right]$$

*Solide S en Rotation autour d'un axe central d'inertie fixe par rapport à R0 :

*Théorème de la résultante dynamique :

$$\vec{R}_{fext / S} = m.\vec{\Gamma}(G; S / R0) = \vec{0}$$

*Théorème du Moment dynamique.

$$\boldsymbol{M}_{G}(F_{ext} / S) = \boldsymbol{d}_{G}(S / R0) = A.\ddot{a}.\ddot{i}$$

$$\overline{\boldsymbol{m}_{G}(F_{ext/S})} = \overline{\boldsymbol{d}_{G}}(S/R0) = \left[\frac{d}{dt}\vec{\boldsymbol{s}}_{G}(S/R0)\right]_{R0}$$

$$\mathbf{s}_{G}(S/R0) = \overline{I(G;S)} \times \Omega(S/R0)$$

$$\begin{vmatrix} A & 0 & 0 \\ 0 & B & 0 \\ 0 & 0 & C \end{vmatrix} \bullet \begin{vmatrix} \dot{a} \\ 0 \\ 0 \end{vmatrix} = A.\dot{a}.\vec{i}$$

*Théorème de l'énergie - puissance

La puissance des actions mécaniques qui s'appliquent au solide S :

$$P(fext \rightarrow S/R0) = \vec{\Omega}(S/R0) \overrightarrow{\mathcal{M}}_{G}(F_{ext/S}) = \dot{a}.\vec{i}.\overrightarrow{\mathcal{M}}_{G}(F_{ext/S})$$

L'énergie cinétique :

$$T(S/R0) = \frac{1}{2}.A.\dot{a}^2$$

 $\vec{V}(G;S/R)$

$$|\dot{\mathbf{a}}.\vec{i}\bullet\overrightarrow{m}_{G}(F_{ext/S}) = \frac{d}{dt}\left[\frac{1}{2}.A\dot{\mathbf{a}}^{2}\right]$$

Méthode de résolution d'un problème de dynamique :

La dynamique permet d'étudier les mouvements des solides en relation avec les causes de ces mouvements.

Un problème de dynamique consiste, quand on connaît les actions mécaniques, à déterminer les équations de mouvement et inversement quand on connaît les équations de mouvement à déterminer les actions mécaniques induites.

- -Hypothèses de modélisation.
- -Référentiel. Galiléen.
- -Paramétrage / Choix des paramètres de position.
- -Choix des équations à écrire et du solide à isoler.

Pour le choix des équations (procéder comme suit) :

- l : paramètre de <u>translation</u> qui positionne S3 le long de z₂₃ :
 →Th. De la **résultante dynamique** appliquée à **S3** en proj. Sur z₂₃.
- \mathbf{q} : Paramètre de <u>rotation</u> qui positionne $\underline{\mathbf{S2 + S3}}$ autour de $\mathbf{x_{12}}$: \rightarrow Th. Du <u>moment dynamique</u> appliqué à $\underline{\mathbf{S2 + S3}}$ en P, en proj. Sur $\mathbf{x_{12}}$.
- f: Paramètre de <u>rotation</u> qui positionne $\underline{S1 + S2 + S3}$ autour de Z_0 : \rightarrow Th. Du **moment dynamique** appliqué à $\underline{S1 + S2 + S3}$ en O, en proj. Sur Z_0 .

Attention, les accélérations sont calculées par rapport à R0.

- -Bilan des actions mécaniques : $\left\{ \frac{\dot{R}_{\mathit{fext/S}}}{m_{\!\scriptscriptstyle{A}}(F_{\mathit{ext/S}})} \right\}_{A}$
- --Principe Fondamental de la dynamique
- -Résolution.

