Oscillations mécaniques libres

RAPPEL DU COURS

/ Oscillations libres non amor

I / Définition :

Soit un système constitué par un solite (5) de masse m attaché à un ressort à spires non jointives , de masse négligeable et de raideur k . Ce système constitue un pendule élastique .

On écarte le solide (5) de sa position d'équilibre d'une distance a , puis on l'abandonne avec ou sans vitesse ; il effectue alors des oscillations \sqcap rectilignes . Les forces de frottement sont supposées <u>négligeables</u>, les oscillations sont <u>non amorties</u>: L'oscillateur est alors dit <u>harmonique</u>.

II / <u>Etude expérimentale</u> :

III / Etude théorique :

1°) Equation différentielle:

Système = { S }

Bilan des forces ext. : \vec{P} , \vec{R} et \vec{T} R.F.D. : \vec{P} + \vec{R} + \vec{T} = m \vec{a}

Projection sur (x'x): $- \|\vec{T}\| = m \frac{d^2x}{dt^2}$

Posons $\omega_0^2 = \frac{\mathbf{k}}{\mathbf{m}} \Rightarrow \omega_0 = \sqrt{\frac{\mathbf{k}}{\mathbf{m}}}$

(*) devient
$$\frac{d^2x}{dt^2} + \omega_0^2x = 0$$

C'est une équation différentielle qui admet comme solution x(t) = x_m.sin (ω_0 t + ϕ_x)

Donc, (5) est animé d'un mouvement rectiligne sinusoïdal de période propre $T_0 = \frac{2\pi}{w_0} = 2\pi \sqrt{\frac{m}{k}}$

et de fréquence propre $N_0 = \frac{1}{2\pi} \sqrt{\frac{k}{m}}$

Oscillations mécaniques libres

2°) Elongation, vitesse et accélération:

$$x(t) = x_m.\sin(\omega_0 t + \phi_x)$$

$$v(t) = \frac{dx}{dt} = \omega_0 .x_m. \sin(\omega_0 t + \phi_x + \frac{\pi}{2}) = V_m. \sin(\omega_0 t + \phi_V) \text{ avec } V_m = \omega_0 .x_m \text{ et } \phi_V = \phi_X + \frac{\pi}{2}$$

$$a(t) = \frac{d^2x}{dt^2} = \omega_0^2 .x_m. \sin(\omega_0 t + \phi_x + \pi) \frac{\partial}{\partial \omega_0} .\sin(\omega_0 t + \phi_a) \text{ avec } a_m = \omega_0^2 .x_m \text{ et } \phi_a = \phi_x + \pi$$

Donc , x(t) , v(t) et a(t) sont des fonctions sinusoïdales du temps de même période T_0 .

a(t) est en quadrature avance de phase par rapport à v(t) qui est elle-même en quadrature avance de phase par rapport à x(t).

a(t) et x(t) sont en opposition de phase.

3°) Energie mécanique d'un oscillateur mécanique :

a) Energie potentielle élastique Epe(t) :

$$\frac{\text{Rappel}}{\text{Rappel}}: \quad \mathsf{E}_{\mathsf{pe}} = \frac{1}{2} \, \mathsf{k.d\acute{e}f^2}$$

Avec (lef): déformation du ressort par rapport au ressort à vide .

$$E_{Pe}(t) = \frac{1}{2} k.x^2 = \frac{1}{2} .k.x_m^2 sin^2 (\omega_0 t + \varphi_x) \frac{1}{2} k.x_m^2 [1 - cos(2\omega_0 t + 2\varphi_x)]$$

Donc , $E_{Pe}(t)$ est une fonction périodique du temps de période $T = \frac{T_0}{2}$.

b) Energie cinétique $E_c(t)$:

$$\frac{\text{Rappel}}{\text{E}_C} = \frac{1}{2} \text{ m. v}^2$$

$$E_c(t) = \frac{1}{2} \text{m.v}^2 = \frac{1}{2} \text{m.} \omega_0^2 . x_m^2 \cos^2(\omega_0 t + \phi_x)$$

$$= \frac{1}{2} k. x_m^2 \cos^2(\omega_0 t + \varphi_x) = \frac{1}{4} k. x_m^2 [1 + \cos(2\omega_0 t + 2\varphi_x)]$$

Donc , $E_c(t)$ est aussi une fonction périodique du temps de période $T = \frac{T_0}{2}$.

Oscillations mécaniques libres

c) Energie mécanique et sa conservation :

Rappel:
$$E = E_{Pe} + E_C = \frac{1}{2}k.x^2 + \frac{1}{2}m.v^2$$

$$E = E_{Pe}(t) + E_{C}(t) = \frac{1}{2}k.x_{m}^{2}\sin^{2}(\omega_{0}t + \varphi_{x}) + \frac{1}{2}k.x_{m}^{2}\cos^{2}(\omega_{0}t + \varphi_{x})$$

$$= \frac{1}{2} k. x_m^2 [\sin^2(\omega_0 + \phi_x) + \cos^2(\omega_0 + \phi_x)] = \frac{1}{2} k. x_m^2 = \frac{1}{2} m. v_m^2$$

Donc , l'énergie mécanique d'un oscillateur mécanique est $^{\perp}$ constante au cours du temps .

On dit que l'oscillateur mécanique en régime libre est un système conservatif.

4°) <u>Diagrammes des énergies</u>

$$\mathsf{E}_{\mathsf{Pe}} = \frac{1}{2} \mathsf{k}.\mathsf{x}^2$$

$$E = \frac{1}{2}k.x^2 + \frac{1}{2}m.v^2$$

Pour
$$x = x_m$$
, $v = 0 \Rightarrow E = \frac{1}{2}k.x_m^2$

$$E = E_{Pe} + E_C \Rightarrow E_C = E - E_{Pe}$$

$$\Rightarrow \mathsf{E}_c = -\frac{1}{2}\mathsf{k}.\mathsf{x}^2 + \frac{1}{2}\mathsf{k}.\mathsf{x_m}^2$$

Oscillations mécaniques libres

$$E_c = \frac{1}{2} \, \mathbf{m} . \mathbf{v}^2$$

$$E = \frac{1}{2}k.x^{2} + \frac{1}{2}m.v^{2}$$
Pour $v = V_{m}$, $x = 0 \Rightarrow E = \frac{1}{2}m.V_{m}^{2}$

$$\frac{1}{2} \text{ m.V}_{\text{m}}^{2}$$

$E = E_{Pe} + E_C \Rightarrow E_{Pe} = E - E_C$

$\Rightarrow E_{Pe} = -\frac{1}{2} \text{ m.v}^2 + \frac{1}{2} \text{ m.V}_m^2$

B / Oscillations libres amorties :

I / Définition

On appelle oscillations amorties les oscillations dont l'amplitude n'est pas constante; elle diminue au cours du temps.

II / Etude théorique :

1°) Equation différentielle :

Système = $\{S\}$

Bilan des forces ext. : \vec{P} , \vec{R} , \vec{T} et \vec{f}

R.F.D.: $\vec{P} + \vec{R} + \vec{T} + \vec{f} = m\vec{a}$

Projection sur (x'x): $- \|\vec{T}\| - \|\vec{f}\| = m \frac{\vec{d}^2x}{dt^2}$

quelconque

$$\Rightarrow$$
 -kx -hv = m $\frac{d^2x}{dt^2}$ soit

$$kx + h \frac{dx}{dt} + m \frac{d^2x}{dt^2} = 0$$

– terme dû à l'amortissement

Cette équation différentielle admet comme solution l'une des deux solutions suivantes :

Oscillations mécaniques libres

2°) Energie mécanique et sa non conservation :

$$E = E_{Pe} + E_C = \frac{1}{2}k.x^2 + \frac{1}{2}m.v^2$$

$$\frac{dE}{dt} = 2 \cdot \frac{1}{2} k.v + 2 \cdot \frac{1}{2} m.v \frac{d^2x}{dt^2} = v.(k.x + m \frac{d^2x}{dt^2}) = -h.v^2 < 0 \Rightarrow E \text{ function } \frac{d\text{\'e} \text{croissante}}{dt^2} \text{ du temps } .$$

Donc , l'énergie mécanique d'un oscillateur mécanique diminue au cours du temps , elle est dissipée sous forme de chaleur. Cette diminution est d'autant plus rapide que la valeur de h est grande. On dit qu'un oscillateur mécanique en régime libre est un système non conservatif.

A l'aide d'un logiciel adéquat , on trace les courbes suivantes :

III / Analogie mécanique-électrique :

Oscillations mécaniques libres

EXERCICE 1

Soit un pendule horizontal constitué d'un ressort (R) , enfilé à travers une tige , à l'extrémité duquel est soudé un solide (S) de masse m ponctuel pouvant coulisser sans frottement à travers la tige .

Le ressort ayant une constante de raideur k.

On comprime le ressort de 5 cm et on labandonne à lui-même sans vitesse à t = 0.

- 1°) Qu'observe-t-on? Interpréter ces observations énergétiquement.
- 2°) Exprimer l'énergie mécanique du pendule é astique à chaque instant, en déduire l'équation différentielle caractérisant cet oscillateur, préciser la nature du mouvement du solide (S) et exprimer sa pulsation en fonction de k et m.
- 3°) On donne les variations de l'énergie potentiel e élastique E_{pe} du pendule élastique au cours du temps .

- a) Déterminer l'énergie mécanique de l'oscillateur mécanique. Varie-t-elle au cours du temps ? Justifier.
- b) En déduire la valeur de la constante k du ressort.
- c) Déterminer la période de l'énergie potentielle et en déduire la période des oscillations.
- d) Calculer alors la masse m du solide (5).
- **4°)** Ecrire l'équation horaire du mouvement du solide (5). En déduire l'équation donnant l'énergie potentielle en fonction du temps $E_{pot}(t)$.
- 5°) Pour quelles positions, la vitesse du solide (5) est réduite de moitié de sa valeur acquise au passage par sa position d'équilibre ?

Rép. Num.: 1°) Echanges des énergies E_C et Epe ; 2°) $E = \frac{1}{2} \text{ m.v}^2 + \frac{1}{2} \text{ k.x}^2$; $\frac{d^2x}{dt^2} + \omega_0^2 \text{ x=0}$; m.v.t. rect. sinusoïdal ;

$$\omega_0 = \sqrt{\frac{k}{m}} \;\; ; \; \boldsymbol{3}^\circ) \; \boldsymbol{a}) \; E = E_{pot.max} = \frac{2 \cdot 10^{-2} J}{\text{c}} \; ; \; \boldsymbol{b}) \; E = \frac{1}{2} \; k. x_m^{\; 2} \\ \Rightarrow k = \frac{2 \cdot E}{x_m^2} = 16 N.m^{-1} \; ; \; \; \boldsymbol{c}) \; T' = 0.4s \; ; \; T = 2T' = 0.8s \; ; \; T$$

d) m = 0,25kg; **4**°) x(t)=5.10⁻²sin(7,85t- $\frac{\pi}{2}$)(m); E_{pot}(t)=2.10⁻²sin²(7,85t- $\frac{\pi}{2}$)(J); **5**°) x₁=±0,04m.

EXERCICE 2 (Bac 96 modifié)

L'extrémité d'un ressort (R) , est liée à un solide ponctuel de masse m , l'autre extrémité étant fixe .

Ce solide peut glisser sans frottement sur un plan horizontal.

Le ressort est à spires non jointives , de masse négligeable et de constante de raideur k .

On allonge le solide (5) de sa position d'équilibre de x_0 à un instant qu'on prend comme origine des dates , puis on l'abandonne sans vitesse .

1°) a) A une date t quelconque, le centre d'inertie G de (5) a une élongation x et sa vitesse instantanée est v

Donner l'expression de l'énergie mécanique E du système $\{solide(S), ressort, Terre\}$ en fonction $de \times v$, k et m.

Echelle√unité d'abscisse:10⁻³m²

unité d'ordonnée: 10⁻¹ (m.s⁻¹)²

SERIE DE PHYSIQUE N° 5

Oscillations mécaniques libres

b) Sachant que cette énergie E est constante, exprimer sa valeur en fonction de k et yo et déduire que le mouvement de (S) est rectiligne sinusoïdal

2

2) A l'aide d'un dispositif approprié, on mesure la vitesse instantanée v du solide (S) pour différentes élongations y du centre d'inertie G de (S).

Les résultats des mesures ont permis de tracer la courbe $v^2 = f(x^2)$.

- a) Justifier théoriquement l'allure de la dourbe en établissant l'expression de v^2 .
- b) En déduire les valeurs de la pulsation et l'amplitude x_0 du mouvement de (S).
- c) Etablir l'équation horaire du mouvement.
- d) Sachant que l'énergie mécanique E du système est égale à 0,125 J, calculer les valeurs de la constante de raideur k du ressort et la masse m du solide (5).

Rép. Num.: 1°) a)
$$E = \frac{1}{2} k.x^2 + \frac{1}{2} m.v^2$$
; b) $E = \frac{1}{2} k.x_0^2$; $E = \text{cste} \Rightarrow \frac{dE}{dt} = 0 \Rightarrow \text{éq. diff.}$; 2°) a) $v^2 = -\omega_0^2.x^2 + \omega_0^2.x_0^2$;

b) $\omega_0 = 10 \text{rad.s}^{-1}$; $x_0 = 5.10^{-2} \text{m}$; **c**) $x(t) = 5.10^{-2} \sin(10t + \frac{\Delta_{\text{pl}}}{2})$ (m); **d**) $k = 100 \text{N.m}^{-1}$; m = 1 kg.

EXERCICE 3

L'extrémité d'un ressort est reliée à une bille (B) de masse m. L'autre extrémité est fixe . Cette bille peut glisser sans frottement sur un plan horizontal . Le ressort est à spires non jointives , de masse négligeable et de constante de raideur $k=20\ N.m^{-1}$.

I/- Montrer que le centre d'inertie G de la bille est animé d'un mouvement rectiligne sinusoïdal en utilisant.

II/-On considère les cas suivants :

- 1°) On écarte la bille de sa position d'équilibre en allongeant le ressort d'une longueur x_m = 2 cm , puis on la libère sans vitesse initiale à t = 0. La période des oscillations est T_0 = 0,12 s .
 - a) Déterminer l'équation horaire de la bille et calculer sa masse m.
 - b) Calculer la valeur de la vitesse de la bille lorsqu'elle passe par la position d'équilibre .
- 2°) On écarte la bille de sa position d'équilibre dans le sens négatif et l'abandonne sans vitesse initiale à t=0.

Sachant que la bille passe par la position d'équilibre avec une vitesse de valeur $\|\vec{v}\| = 2m.s^{-1}$, déterminer l'équation horaire du mouvement de la bille.

3°) On écarte la bille de sa position d'équilibre x_0 et on la lance avec une vitesse x_0 à l'origine des dates. Un dispositif approprié permet d'enregistrer les variations de l'élongation x de la bille.

Oscillations mécaniques libres

- a) Déterminer, à partir du graphe, l'équation horaire du mouvement de la bille.
- **b)** Montrer que la valeur v de la vitesse , l'élongation x , la pulsation ω_0 et l'amplitude x_m vérifient la relation : $x^2 + \frac{v^2}{\omega_n^2} = x_m^2$. En déduire la valeur algébrique de la vitesse V_0 .
- III/- 1°) Déterminer les expressions , en fonction du temps , de l'énergie cinétique $\mathsf{E}_{\mathcal{C}}$ de la bille et de l'énergie potentielle élastique E_{pe} système {(B), ressort} en utilisant II/1°).
 - 2°) Déduire l'énergie mécanique du système $\{(B)$, ressort $\}$.
 - 3°) Tracer sur le même graphique $E_c = f(t)$ et = g(t).

4°) A quelles dates l'énergie cinétique est-elle égale à l'énergie potentielle ?

Rép. Num.: I/- • voir cours ; • E=cste
$$\Rightarrow \frac{dE}{dt}$$
 =0 \Rightarrow ... ; • T.E.C. entre t=0 et tqqe : $\frac{1}{2}$ mv²=- $\frac{1}{2}$ kx² \Rightarrow kx²+ mv²=0 puis on dérive par rapport au temps ; II/-1°) a) x=2.10°2sin(52,36t+ $\frac{\pi}{2}$)(m) ; m=7,3g b) V=±1,05m.s¹; 2°) x=3,8.10°2sin(52,36t- $\frac{\pi}{2}$)(m) ; 3°) a) x=10°2sin(52,36t+ $\frac{2\pi}{3}$) ; V₀=-0,26m.s¹;

$$\begin{array}{c} \textbf{III/-1}^{\circ}) \; E_{C} = 4.10^{-3} cos^{2}(52{,}36t + \frac{\pi}{2} \;) (J) \; ; \; E_{pe} = 4.10^{-3} sin^{2}(52{,}36t + \frac{\pi}{2} \;) (J) \; ; \; \textbf{2}^{\circ}) \; E = 4.10^{-3} J \; ; \; \textbf{4}^{\circ}) \; t = (k + \frac{1}{2} \;) \\ \begin{array}{c} T_{0} \\ 4 \end{array} \; ; \; k \in IN \\ \end{array}$$

EXERCICE 4

L'extrémité d'un ressort (R), est liée à un solide ponctuel de masse m, l'autre extrémité étant fixe. Ce solide peut glisser sans frottement sur un plan horizontal. Le ressort est à spires non jointives , de masse négligeable et de constante de raideur k.

On écarte le solide de sa position d'équilibre dans le sens positif d'une distance de 4 cm puis on le lâche sans vitesse initiale. La position d'équilibre est choisie comme origine du repère (x'x).

- 1°) a) Exprimer l'énergie mécanique à un instant t quelconque du système S : {5blide , ressort , Terre} . On supposera nulle l'énergie potentielle de pesanteur au niveau du plan harzontal.
 - **b)** Montrer que le mouvement solide est rec \dagger iigne sinusoïdal de pulsation ω_0 . Donner l'expression de ω_0 .
- 2°) a) Déterminer l'expression de l'énergie cinétique $E_{\mathcal{C}}$ du solide en fonction du temps. Montrer que cette énergie est une fonction périodique
 - b) Déterminer l'expression de l'énergie potentielle En du système S en fonction du temps. Montrer que cette énergie est une fonction périodique.
- $f 3^\circm)$ On donne la représentation graphique de l'énergie cinétique $\mathsf{E}_{\mathcal{C}}$ du solide en fonction du temps :

- a) Déterminer la constante de raideur k du ressort et la période propre T_0 de l'oscillateur.
- b) Déterminer la masse m du solide et l'équation horaire du mouvement du solide .

Oscillations mécaniques libres

c) Représenter la courbe de l'énergie potentielle $E_p = f(t)$. Justifier le traçage de cette courbe .

$$\mathbf{2}^{\circ}) \; \mathbf{a}) \; E_{C} = \frac{1}{4} \; k x_{m}^{\; 2} [1 + cos(2\omega_{0}t + 2\phi_{x})] \; ; \; \mathbf{b}) \; E_{p} = \frac{1}{4} \; k x_{m}^{\; 2} [1 - cos(2\omega_{0}t + 2\phi_{x})] \; ; \; \mathbf{3}^{\circ}) \; \mathbf{a}) \; k = \frac{2E_{C\; max}}{x_{m}^{\; 2}} \; = 50 N.m^{-1} \; ; \; \mathbf{a} \; (1 + cos(2\omega_{0}t + 2\phi_{x})) \; ; \; \mathbf{a}) \; k = \frac{2E_{C\; max}}{x_{m}^{\; 2}} \; = 50 N.m^{-1} \; ; \; \mathbf{a} \; (1 + cos(2\omega_{0}t + 2\phi_{x})) \; ; \; \mathbf{a}) \; k = \frac{2E_{C\; max}}{x_{m}^{\; 2}} \; = 50 N.m^{-1} \; ; \; \mathbf{a} \; (1 + cos(2\omega_{0}t + 2\phi_{x})) \; ; \; \mathbf{a}) \; k = \frac{2E_{C\; max}}{x_{m}^{\; 2}} \; = 50 N.m^{-1} \; ; \; \mathbf{a}) \; k = \frac{2E_{C\; max}}{x_{m}^{\; 2}} \; = \frac{2E_{C\; max}}{x$$

$$T_0$$
=0,2s; **b**) m= $\frac{k.T_0^2}{4.\pi^2}$ =50g; x=4.10⁻²sin(10 π t+ $\frac{\pi}{4}$) (m).

EXERCICE 5

On dispose d'un corps (C) de masse m = 0,1 Kg supposé ponetuel, pouvant coulisser sans frottement sur une tige (T) horizontale. Le corps (C) est au repos tel que son centre d'inertie G coïncide avec la position O, origine du repère (O, i). Il est solidaire de l'extrémité d'un ressort (R) à spires non jointives, de masse négligeable et de constante de raideur k, enfilé sur la tige (T), l'autre extrémité du ressort est fixe comme indiqué sur la figure 1.

- 1°) On écarte le corps (C) de sa position d'équilibre O jusqu'au point d'abscisse $x_0 = +2$ cm et on le lance avec une vitesse $\vec{V_0}$ de même direction et de sens contraire que \vec{i} .
- Etablir l'expression de l'équation différentielle du mouvement de (C).

 2°) a) Déterminer l'expression de l'énergie mécanique E du système { corps (C) , ressort } .
 - b) Montrer que le système est { corps (C), ressort } conservatif.
 - c) Déterminer alors l'expression de l'énergie mécanique E en fonction de m , k xo et V_0 .
 - d) En exploitant le caractère conservatif du système { corps (C) , ressort } , montrer que le corps (C) oscille entre deux positions extrêmes symétriques par rapport à O dont on déterminera les abscisses x_1 et x_2 en fonction de m , k , x_0 et V_0 .
- 3°) a) Déterminer l'expression de l'énergie cinétique E_{C} du corps (C) en fonction de m , k , x_0 , V_0 et x .
 - **b)** On donne la courbe représentant la variation de l'énergie cinétique $E_{\mathcal{C}}$ en fonction du carré de l'élongation x^2 (figure 2). Déduire:

- \Leftrightarrow la valeur V_0 de la vitesse du corps (C),
- l'énergie mécanique E ,
- les abscisses des positions extrêmes x₁ et x₂,
- la valeur de la vitesse du corps (C) au passage par sa position d'équilibre.

Rép. Num.: 1°)
$$\frac{d^2x}{dt^2} + \frac{k}{m} x = 0$$
; 2°) **a**) $E = \frac{1}{2} kx^2 + \frac{1}{2} mv^2$; **b**) $\frac{dE}{dt} = 0 \Rightarrow E = cste$; **c**) $E = \frac{1}{2} kx_0^2 + \frac{1}{2} mv_0^2$;

$$x = \pm \sqrt{x_0^2 + \frac{m}{k} \, V_0^2} \; ; \; k = 20 \text{N.m}^{-1} \; ; \; V_0 = -0.2 \text{m.s}^{-1} \; ; \; E = 6.10^{-3} \, \text{J} \; ; \; x = \pm \, 2.45.10 - 2 \; \text{m} \; ; \; v = \pm \, 3.46.10 - 2 \; \text{m.s}^{-1} \; .$$

Oscillations mécaniques libres

EXERCICE 6 (Devoir de synthèse N°2 (2007/2008) nouveau régime)

I/-Les frottements sont supposés négligeables :

Le pendule élastique représenté par la figure -1- est constitué par :

- O Un ressort (R) à spires non jointives, d'axe horizontal, de masse négligeable et de raideur k.
- \odot Un solide (S), supposé ponctuel, de centre d'inertie G et de masse m.

Lorsque (S) est au repos , son centre G occupe la position G origine d'un axe G horizontal .

On écarte (5) de sa position d'équilibre O jusqu'au point d'abscisse $x_0 = -2\sqrt{2}$ cm et on lui communique une vitesse v_0 à un instant qu'on prendra comme origine des dates .

A une date t quelconque , le centre d'inertie 6 de (S) a une élongation x et sa vitesse instantanée est v .

- 1°) En utilisant la relation fondamentale de la dynamique, monter que le solide (S) est animé d'un mouvement rectiligne sinusoïdal de période propre T_0 dont on donnera l'expression en fonction de m et k.
- 2°) a) Donner l'expression de l'énergie mécanique E du système { solide (S) , ressort (R) } lorsque (S) passe par un point M quelconque d'abscisse x avec une vitesse v .
 - b) Déduire de 1°) que le système { solide (5) , ressort (R) } est conservatif .
- 3°) L'enregistrement graphique de ce mouvement est représenté sur la figure - 2 - .
 - a) Déterminer à partir du graphe la figure - 2 - l'équation horaire du mouvement de (5).
 - b) Déduire la valeur de la vitesse initiale v_{O} ainsi que sa valeur maximale v_{m} .

- **4°)** La courbe de la figure 3 , représente les variations de l'énergie cinétique $E_c(t)$ du solide (S) en fonction du temps .
 - a) Etablir l'expression de l'énergie cinétique E_c en fonction du temps .
 - b) Montrer, en utilisant la courbe ci-contre, que k a pour valeur k = 10 N.m⁻¹. Déduire alors la valeur de m.

II/-Les frottements ne sont plus négligeables

A l'aide d'un dispositif approprié, on soumet maintenant le solide (S) à des frottements visqueux dont la résultante est \vec{f} = -h. \vec{v} où h est une constante positive et \vec{v} la vitesse instantanée du centre d'inertie G de (S).

- 1°) a) En utilisant la relation fondamentale de la dynamique, établir l'équation différentielle régissant le mouvement du solide (S).
 - **b)** Déduire que l'énergie mécanique E du système { solide (S) , ressort (R) } n'est pas conservée au cours du temps .

Oscillations mécaniques libres

 $extstyle 2 ^{\circ})$ L'enregistrement $\,$ des $\,$ différentes positions de G au cours du temps donne la courbe de la figure - 4 $\,$

Déterminer la perte d'énergie entre les instants t_1 = 0s et t_2 = 2T.

(T étant la pseudo-période) .

Rép. Num.: **I**/-1°)
$$T_0=2\pi\sqrt{\frac{m}{k}}$$
; **2**°) **a**) $E=\frac{1}{2}kx^2$ t^2 t^2

b)
$$v(t) = cos(25t - \frac{\pi}{4}) \text{ (m.s}^{-1})$$
, $v_0 = v(t - \frac{\pi}{4}) = cos(-\frac{\pi}{4}) = 0.71 \text{ m.s}^{-1}$; $v_m = 1 \text{ m.s}^{-1}$;

$$\begin{aligned} \textbf{b)} \ v(t) &= \cos(25t - \frac{\pi}{4} \) \ (\text{m.s}^{-1}) \ , \ v_0 \\ &= v(t - 0) \\ &= \cos(-\frac{\pi}{4} \) \\ &= 0.71 \ \text{m.s}^{-1} \ ; \ v_m \\ &= 1 \ \text{m.s}^{-1} \ ; \end{aligned} \\ \textbf{4}^\circ) \ \textbf{a)} \ E_C(t) \\ &= \frac{1}{2} \ \text{k.x}_m^2 . \\ &\cos^2(\omega_0 t + \phi_x) \ ; \ \textbf{b)} \ \text{k} \\ &= \frac{2.E_{C\,max}}{\frac{2}{\lambda^2 \text{than}}} \\ &= 10 \ \text{N.m}^{-1} \ ; \ \ m \\ &= \frac{2.E_{C\,max}}{v_{max}^2} \\ &= \frac{k}{\omega_0^2} \\ &= 0.016 \ \text{kg} \end{aligned}$$

II/-1°) **a**)
$$kx + h \frac{dx}{dt} + m \frac{d^2x}{dt^2} = 0$$
; **b**) $\frac{dE}{dt} = -hv^2 \le 0$; **2**°) $\Delta E = \frac{1}{2} k.(x_{2m}^2 - x_{1m}^2) = -6.72.10^{-3} J$.

XERCICE 7 (Contrôle 2008 ancien régime)

Au cours d'une séance de TP, un groupe d'élèves étudie le mouvement d'un solide (S) de masse m attaché à un ressort (R) à spires non jointives de raideur k . L'ensemble est posé sur un banc à coussin d'air horizontal comme l'indique la figure 1 . A l'équilibre , le ressort n'est ni allongé ni comprimé .

Avec un système approprié, on ennegistre la position du centre d'inertie G de (S) à chaque instant t. Cette position est repérée sur l'axe x'x or enté de gauche à droite par un point d'abscisse x.

L'origine O du repère ($0,ec{\mathsf{i}}$) coïncide avec la position du centre d'inertie G lorsque (S) est à l'équilibre .

En écartant (S) de sa position d'équilibre et en l'abandonnant à lui-même à t = 0, le solide (S) effectue des oscillations dont l'enregistrement est schématisé sur la figure 2 qui va servir pour répondre aux questions suivantes .

- 1°) Préciser en le justifiant si le solide (5):
 - a) Est écarté vers la droite ou vers la gauche
 - b) Est lancé avec ou sans vitesse initiale.
 - c) Effectue des oscillations amorties ou non amorties.
- 2°) Déterminer la valeur de la période To de ces oscillations et en déduire la valeur de la pulsation ω_0 correspondante.

Hichem.Benaich@edunet.tn

Proposée par Benaich Hichem

SERIE DE PHYSIQUE N° 5

Oscillations mécaniques libres

- 4°) Ecrire l'équation horaire x = f(t).
- **5°)** En tenant compte de ce qui précède et sachant que $\omega_0^2 = \frac{k}{m}$:
 - a) Exprimer en fonction de t , m , k , X_m et ϕ , à un instant t quelconque , l'énergie potentielle E_p du système $S = \{$ mobile , ressort , terre $\}$ et l'énergie cinétique E_c .
 - **b)** En déduire que l'énergie mécanique E_m du système S , reste constante au cours du temps .
 - c) Identifier en le justifiant laquelle des deux courbes \mathcal{E}_{1} et \mathcal{E}_{2} de la figure 3 correspond à E_{c} = f(t).
 - d) Déduire, à partir des courbes les valeurs de la raideur k et de la masse m.

On donne les courbes de la figure 3 représentant les variations de E_p et de E_C en fonction du temps .

3°)
$$X_m=4.10^{-2} \text{m}$$
; $\varphi=-\frac{\pi}{2} \text{ rad}$; 4°) $x(t)=4.10^{-2} \sin(10t-\frac{\pi}{2})$ (m);

$$\textbf{5}^{\circ}) \; \textbf{a}) \; E_{P}(t) = \frac{1}{2} \; k X_{m}^{\; \; 2} \cdot sin^{2} (\frac{k}{m} \; t + \phi) \; ; \; E_{C}(t) = \frac{1}{2} \; k X_{m}^{\; \; \; 1} \cos^{2} (\frac{k}{m} \; t + \phi) \; ; \; \textbf{b}) \; E_{m} = \frac{1}{2} \; k X_{m}^{\; \; 2} = E_{P}(t) + \; E_{C}(t) = cste \; ; \; \frac{1}{2} \; k X_{m}^{\; \; 2} = E_{P}(t) + \; E_{C}(t) = cste \; ; \; \frac{1}{2} \; k X_{m}^{\; \; 2} = E_{P}(t) + \; E_{C}(t) = cste \; ; \; \frac{1}{2} \; k X_{m}^{\; \; 2} = E_{P}(t) + \; E_{C}(t) = cste \; ; \; \frac{1}{2} \; k X_{m}^{\; \; 2} = E_{P}(t) + \; \frac{1}{2} \; k X_{m}$$

c) A t=0,
$$X=X_m\Rightarrow v=0\Rightarrow E_C=0\Rightarrow EC(t)$$
 :courbe C_C ; $d)$ $k=\frac{2E_{C max}}{X_m^2}=20N.m^{-1}$; $m=\frac{k}{\omega_0^2}=0.2kg$.

EXERCICE 8

Un ressort, de constante de raideur k, est enfilé sur une tige horizontale. L'une des extrémités du ressort est fixée, l'autre est attachée à un solide (S) de masse $m=0.5\ kg$ pouvant coulisser sur la tige.

Le solide (5) est soumis à une force de frottement de la forme : $\vec{f} = -h\vec{v}$ (h > 0).

1°) L'abscisse x du solide (5) dans le repère (0, i) vérifie l'équation différentielle suivante :

$$2 \frac{d^2x}{dt^2} + 8 \frac{dx}{dt} + 200x = 0$$

Déterminer la constante de raideur k et le doefficient de frottement h .

- 2°) On écarte (5) de sa position d'équilibre et on le lâche sans vitesse initiale à l'origine des dates. L'abscisse x varie suivant la courbe ci-contre.
 - a) Déterminer graphiquement la pseudo-période T des oscillations.

Oscillations mécaniques libres

- **b)** Calculer l'énergie mécanique initiale E_1 de l'oscillateur à la date t_1 = 0 .
- c) Calculer l'énergie mécanique de E_2 de $\frac{1}{2}$ oscillateur à la date $t_2 = T$.
- d) Déduire la perte d'énergie entre les instants $t_1 = 0$ et $t_2 = T$.

 $\frac{\text{26p. Num.}}{\text{1}^{\circ}}$: 1°) h=2kg.s⁻¹; k=50N.m⁻¹; 2°) a) T= $\frac{\text{20}}{\text{10}}$.64s; b) E₁=225.10⁻⁴J; c) E₂=100.10⁻⁴J; d) Δ E=-125.10⁻⁴J

N

 \triangle