LA DYNAMIQUE
1- Définition
Étude des rapports entre les mouvements et les forces qui les ont provoqués.

2- Principe fondamental
Un solide sollicité par une force subit une accélération proportionnelle à cette force et de même direction : 

[image: image1.jpg]


[image: image2.bmp]
Rappel : le poids est une force due à l’attraction terrestre, qui provoque une accélération

                  appelée  g  (en moyenne, || g ||=9.81 m.s-2).

3- En translation rectiligne accélérée

Rappel :  principe fondamental de la statique :  ΣF = 0  et ΣMF = 0


D’après le principe fondamental de la dynamique :  
– mxaG   est la force d’inertie qui s’oppose au déplacement (d’où le signe négatif).

Remarque : si on supprime la force, il reste :  – mxaG = 0   d’où on tire :  aG = 0.


Le mouvement devient alors : rectiligne uniforme.

4- En rotation autour d’un axe
Comme une force d’inertie s’oppose à la translation,un moment d’inertie s’oppose à la rotation :


Jx est le moment d’inertie du solide sur l’axe x.

· Pour un solide cylindre simple :  Jx = ½mR²
· Pour un solide composé de plusieurs parties cylindriques : 

Jx = ½m1R1² + ½m2R2² + … etc

LE TRAVAIL
1- Travail d’une force

Une force qui déplace un solide produit un travail :


REMARQUES :

· Si α = 0 :

cos α = 1  donc  W = ||F|| x L

· Si L = 0 :

W = 0  (pas de déplacement….pas de travail !)

· Si la force a la même direction que le déplacement, on parle de travail MOTEUR

Dans le cas contraire c’est un travail RÉSISTANT.

2- Travail d’un couple
En translation, travail = force x déplacement rectiligne.

En rotation, travail = couple x déplacement angulaire :

3- Travail du poids d’un système

Un solide se déplace de A à B.


Dans la formule  W = F x L :

· F est le poids du système (P=m.g)

· L est la hauteur de déplacement


La distance n’est comptabilisée qu’en projection 

verticale, c’est-à-dire dans la même direction 

que le poids.

LA PUISSANCE

Dans le travail, la notion de temps n’intervient pas. Or un travail peut être effectué plus ou moins vite : c’est la notion de puissance.


Puissance = travail fourni / temps mis.

D’où la formule générale :

1- Mouvement rectiligne

On a vu que  W =
F x L
x cos α
donc  P =


   or  L/t = v  (vitesse)


D’où la formule :


Si  α=0 :  cos α=1  et  P=||F||xv

2- Mouvement circulaire

On prendra en compte le couple C et la vitesse angulaire ω :

3- Le rendement
Tout système consomme une partie de l’énergie qu’il est censé transmettre. Cette énergie a été transformée essentiellement en chaleur lors des frottements.


On appelle rendement le rapport entre 

puissance utile (sortie) et puissance fournie (entrée) :


Attention : η toujours < 1

L’ÉNERGIE
1- Énergie potentielle

Ce portique roulant est à l’arrêt, charge immobile.

La masse de cette charge maintenue en hauteur pourrait fournir  de l’énergie si elle était libérée.

C’est de l’énergie potentielle :


2- Énergie cinétique

En se déplaçant, la charge accumule de l’énergie.

Cette énergie est dite « cinétique » :


Lorsque le portique s’arrête, la charge subit une force d’inertie qui la pousse à continuer :  F = m x a  (a : décélération)

EN ROTATION :

3- Force centrifuge


Un corps en rotation subit une force centrifuge Fc

due à son inertie.


Cette force est équilibrée par la force centripète F

qui lui est opposée.


Ou :


||F|| = m x ω ² x R


||F|| = m x v² / R


Unités :


Moment d’inertie Jx en kg.m²


Vitesse de rotation  ω en  rad.s-1


Ek = ½ x Jx x ω ²


Unités :


Énergie E en J


Masse m en  kg


Vitesse v  en   m.s-1


Ek = ½ x m x v²


Unités :


Énergie E en J


Masse m en  kg


Hauteur h  en   m


Ep = m x g x h


η =


Système


Unités :


Couple C en  Nm


Vitesse angulaire ω en  rad.s-1


P = C x ω


Unités :


Vitesse v en m.s-1


                        x cos α


Unités :


Puissance : P en Watt


Travail W en  J


Temps t en   s


α


W = mxgxh


Unités :


Travail : W en J


Couple C en  Nm


Angle θ en   rad


W = C x θ


Unités :


Travail : W en J


Force F en  N


Distance L en   m


W = ||F|| x L x cos α


Unités :


Moment en Nm


Moment d’inertie Jx en kg.m²


Accélération θ’’ en  rad.s-2


M = Jx x θ’’


F – mxaG = 0


Unités :


Force en N


Masse en kg


Accélération en m.s-2


F = m x aG


