SERIE Nº 4

TRAVAIL ET ENERGIE

Exercice N°1:

Un point matériel de masse M, se déplace dans un plan (z=0) sous l'action d'une force :

$$\vec{F} = (x - ay)\vec{i} + (3y - 2x)\vec{j}$$

- 1. Calculer le travail nécessaire pour déplacer le point matériel suivant la droite joignant le point O(0,0) à A(2,4) en fonction du paramètre a.
- 2. Même question suivant le trajet OAA, A étant la projection de A sur (OX).
- 3. Pour quelle valeur de \mathbf{a} , \vec{F} dérive d'un potentiel $E_p(x, y)$?
- 4. Déterminer l'expression de cette énergie potentielle $E_p(x, y)$.

Exercice N°2:

Soit la force définie par : $\vec{F} = (3x^2 + 2a^2y^2)\vec{i} + 2a.x.y.\vec{j}$,

Où a est un paramètre réel différent de zéro.

- 1. Déterminer les valeurs de ${\bf a}$ pour lesquelles la force $\overrightarrow{{\bf F}}$ dérive d'un potentiel.
- 2. Déduire l'expression de ce potentiel $E_p(x, y)$ l
- 3. Pour a=0.5, calculer le travail de \vec{F} si le point d'application se déplace du point A(1,0) au point B(2,1), le long de deux chemins différents :
 - a) Suivant la ligne ABC avec C(1,1).
 - b) Le long de la droite qui joint les deux points **A** et **B**. \vec{F} est-elle conservative ?

Exercice N°3:

Calculer le travail de la force : $\vec{F} = (x^2 + y^2)\vec{i} + x. z.\vec{j} + x. y. \vec{k}$

Dont le point d'application se déplace de l'origine O au point M(1,1,1), le long de deux chemins différents :

- A. Suivant la ligne brisée OM_1M_2M avec $M_1(1,0,0)$ et $M_2(1,1,0)$.
- B. Le long de la courbe (C) dont les équations paramétriques sont : x=t; $y=t^2$ et z=t.
 - \vec{F} est-elle conservative?

Exercice N°4:

Un corps de masse m=1kg, initialement en O, se déplace sur l'axe Ox sous l'effet d'une force conservative \vec{F} . La figure ci-contre, illustre la variation de l'énergie cinétique Ec du corps en fonction de x. Si l'énergie totale initiale en O est $E_{T0}=100J$:

- 1. Calculer l'énergie potentielle initiale du corps.
- Calculer le travail effectué par la force F entre x=0m et x=6m.
- 3. Tracer les graphes représentants $E_p(x)$ et $E_T(x)$.
- 4. Tracer le graphe représentant F(x), puis retrouver la valeur du travail de \vec{F} entre x=0m et x=6m.

Exercice N°5:

Un corps de masse M=1kg se déplace sur l'axe OX à partir de l'origine O, avec une vitesse initiale $V_0=6m/s$. la figure ci-contre donne la variation de l'énergie potentielle E_p du corps en fonction de x. On suppose que le mouvement s'effectue sous l'action d'une force conservative \vec{F} .

- 1. Calculer l'énergie totale du corps.
- 2. Calculer le travail W effectué par \vec{F} pour le déplacement : $\mathbf{x=0m}$ à $\mathbf{x=8m}$.
- Tracer le graphe de la variation de F en fonction de x. puis retrouver la valeur de W.

Exercice N°6:

Un cube de masse **M**, est relié à un ressort de raideur **K** et peut glisser sur un plan horizontal. On l'écarte de **OA=a** de sa position d'équilibre **O**.

- Déterminer le travail de la force de rappel lorsque M revient de A vers O. Quelle est la vitesse de M en O.
- 2. On suppose que le glissement de M sur le plan se fait avec un coefficient de frottement μ , quelle est la nouvelle vitesse de M en O.

Exercice N°7:

Dans un dispositif de la figure ci-dessous, un ressort de raideur K=100N/m est fixé horizontalement au point A de la piste ABD. L'extrémité libre du ressort non étiré B se trouve à une distance 2a du point D de la piste. (a=1m)

On place un cube de masse **m=0.2kg** contre l'extrémité **B** du ressort (sans le fixé) puis on comprime le système (ressort, cube) avant d'abandonner le cube sans vitesse initiale.

- Sachant que les coefficients de frottement statique et dynamique entre le cube et la piste ABD sont μs=0.5
 et μd=0.2. calculer la compression maximale Xmax du ressort qui laisse le cube au repos après avoir été
 abandonné.
- 2. Déterminer pour une compression de x de 10cm, la vitesse du cube au point C milieu de BD, (BC=CD=a).
- 3. Calculer la déformation X2 nécessaire pour que le cube arrive en D avec une vitesse nulle.

Exercice N°8: (Devoir de maison)

Un tremplin est constitué d'un plan incliné AB de longueur L faisant un angle θ avec l'horizontale, complété par un arc de cercle de rayon R, symétrique par rapport à la verticale, figure ci-contre. Le point le plus bas est en contact avec le sol. Un corps de masse m part du haut du tremplin en A sans vitesse initiale et glisse sans frottement.

- Calculer les vitesses du corps, aux points B et C du tremplin. Conclusion.
- 2. Montrer que dès que le corps quitte le tremplin la composante horizontale de sa vitesse est constante. Que vaut cette vitesse ?
- 3. Déterminer l'équation de la trajectoire du corps et déduire la hauteur maximale atteinte.

Exal:
$$F' | f_2 = x - \alpha y$$

$$| f_3 = 3y - 2x \quad d | dy$$

$$| W'' = \int F dC = F_2 dx + f_3 dy \qquad (a dwidz (0h) = y - ax - 2x - cdy / 2$$

$$= \int (x - \alpha y) dx + (3y - 2x) dy \qquad (a dwidz (0h) = y - ax - 2x - cdy / 2$$

$$= \int (x - 2\alpha y) dx + (6x - 2x) dx \qquad (ch p 0 - h) = x rang (0 - x 2)$$

$$= \int (x - 2\alpha y) dx + (6x - 2x) dx = \frac{2x}{2} - ax \int_{C}^{2} = \frac{9x^2}{2} - 6a = \frac{18}{2} - 6a$$

$$W_{0}^{A'} = \int_{0}^{A} (x - ay) dx + \int_{0}^{A} (3y - 2x) dy \quad de \quad 0 \rightarrow A'.$$

$$W_{0}^{A'} = \int_{0}^{2} x dx = \frac{a^{2}}{2} \int_{0}^{2} = 2J \quad x \text{ varie de } 0 \rightarrow 2$$

$$W_{0}^{A'} = \int_{0}^{4} x dx = \frac{a^{2}}{2} \int_{0}^{2} = 2J \quad x \text{ varie de } 0 \rightarrow 2$$

$$W_{0}^{A'} = \int_{0}^{4} (3y - 4) dy = \frac{3}{2} y^{2} - 4y \int_{0}^{4} x dx = 24 - 16 = 8J$$

$$W_{0}^{A'} = W_{0}^{A'} + W_{0}^{A'} = 2 + 8 = 10J$$

$$F = \frac{3x^{2} + 2ay^{2}}{F_{1}} = \frac{3x^{2} + 2ay^{2}}{A^{2}} = \frac{3x^{2} + \frac{1}{2}}{F_{2}} = \frac{3x^{2} +$$

Exo:
$$E_{p}(2,y) = -x^{3} - \frac{y^{2}}{2}x + C$$

Fiderive disposential $W_{A}^{B} = W_{A}^{CB}$
 $V_{A}^{B} = -\Delta E_{p} = -(1) - E_{p}(1,0)$
 $V_{A}^{B} = -[-2^{3} - \frac{2}{2}w] - (-1 - 0 + 0] = 8J$
 $V_{A}^{B} = -[-2^{3} - \frac{2}{2}w] - (-1 - 0 + 0] = 8J$

