CINEMATIQUE DU POINT

Vecteur vitesse, vecteur accélération

d’un point d’un solide

1- Vecteur vitesse d’un point d’un solide

[image: image34.wmf]R

/

S

M

V

Î

r

La position d'un point M (S / R est définie par:

La vitesse de M (S/R:

[image: image1.wmf]r

r

r

r

V

d

OM

t

dt

X

t

i

Y

t

j

Z

t

k

M

S

R

Î

=

®

=

+

+

/

'

'

'

(

)

(

)

(

)

(

)

[image: image2.wmf])²

(

'

)²

(

'

)²

(

'

/

t

Z

t

Y

t

X

V

R

S

M

+

+

=

Î

r

Le vecteur vitesse peut aussi s’écrire :
[image: image3.wmf]r

r

V

v

t

M

S

R

Î

=

×

/

0

, avec
[image: image4.wmf]t

r

vecteur unitaire sur la tangente de la trajectoire.

Propriétés:

Le vecteur vitesse du point M ((S) à l’instant t, par rapport à (0 est tel que:

- son support est la tangente en M à la trajectoire ((M(S/(0),

[image: image35.wmf])

/

S

M

(

Â

Î

G

®

- son sens est celui du mouvement.

2- Vecteur accélération d’un point d’un solide

On appelle vecteur accélération à l’instant t du point M(S, dans son mouvement par rapport à R le vecteur dérivé du vecteur vitesse de M par rapport au temps.
[image: image5.wmf]k

t

Z

j

t

Y

i

t

X

dt

t

OM

d

dt

V

d

R

S

M

R

S

M

r

r

r

r

r

)

(

)

(

)

(

)

(

'

'

'

'

'

'

2

2

/

/

+

+

=

®

=

=

G

Î

Î

[image: image36.wmf]t

g

r

Coordonnées cartésiennes (fonction du temps):
[image: image6.wmf])

(

'

'

)

(

'

'

)

(

'

'

/

t

z

t

y

t

x

R

S

M

Î

G

r

à chaque instant t nous avons:

[image: image7.wmf])

(

)

(

)

(

/

'²

'

'²

'

'²

'

t

t

t

R

S

M

z

y

x

+

+

=

G

Î

r

Unité d’accélération: m/s²

Le vecteur accélération peut aussi s’écrire :
[image: image8.wmf]n

R

v

t

dt

dv

R

S

M

r

r

r

×

-

×

=

G

Î

2

/

En remplaçant par v = R ω
[image: image9.wmf]2

/

MSR

RtRn

ww

Î

¢

G=×-×

r

r

r

L’accélération du point M est composée de deux parties:

- dv/dt portée par la tangente à la courbe au point M est appelée accélération tangentielle notée

.
- v2/R portée par un vecteur normal à la tangente au point M et orientée vers la concavité de la courbe est appelée accélération normale

.

[image: image10.wmf]M

t

n

r

r

r

G

t

n

=

×

+

×

g

g

[image: image11.wmf]r

r

r

G

M

t

n

=

+

g

g

2

2

Mouvement de translation rectiligne

1 Représentation d’un mouvement de translation rectiligne

	
[image: image12.wmf]t

o

t

1

t

2

t

3

t

e

m

p

s

v

i

t

e

s

s

e

l

i

n

é

a

i

r

e

o

u

v

i

t

e

s

s

e

a

n

g

u

l

a

i

r

e

p

h

a

s

e

1

p

h

a

s

e

2

p

h

a

s

e

3

	Phase 1: La vitesse augmente, on appellera ce mouvement un mouvement uniformément accéléré (l’accélération reste constante pendant toute la durée du mouvement)

Phase 2: La vitesse reste constante, on appellera ce mouvement un mouvement uniforme (l’accélération est nulle)

Phase 3:La vitesse décroît, on appellera ce mouvement un mouvement uniformément décéléré (l’accélération reste constante pendant tout le mouvement

2 Mouvement rectiligne uniformément varié de M ((S) / (0:

	[image: image37.wmf]n

g

r

[image: image38.wmf])

/

S

M

(

Â

Î

G

®

Mouvement uniformément accéléré ((>0)

	Mouvement uniformément décéléré ((<0)

	Position
	Vitesse
	Accélération

	

	

	

	

	

	

avec

 où

 Relation indépendante du temps entre x et v :
[image: image13.wmf]2

0

2

0

v

v

)

x

x

(

2

-

=

-

g

3 Mouvement rectiligne uniforme de M ((S) / (0:
[image: image14.wmf]G

®

®

Î

Â

=

(

/

)

M

S

0

0

	Position
	Vitesse
	Accélération

	

	

	

	

	

	

Mouvement de rotation autour d’un axe fixe

[image: image39.wmf]t

g

r

1- Repérages

Soit M((S) un point quelconque du solide(S).

Soit R
[image: image15.wmf])

z

,

y

,

x

,

O

(

r

r

r

le repère dans lequel est étudié le mouvement de rotation de (S).

M décrit cercle ((M(S/(0) de centre H et de rayon :
[image: image16.wmf]R

OM

=

®

[image: image17.wmf]n

r

 : normale à la trajectoire et orienté vers l’extérieur de la trajectoire ((M(S/().

[image: image18.wmf]t

r

 : tangente en M à la trajectoire ((M(S/() et orienté dans le même sens de la trajectoire.

2- Mouvement circulaire uniformément varié

Définition : Le mouvement circulaire de M est dit uniformément varié si la mesure algébrique de l'accélération angulaire de M est constante:
[image: image19.wmf]Cste

dt

d

'

"

2

2

=

q

=

w

=

q

	Position
	Vitesse
	Accélération

	
[image: image20.wmf]®

®

×

=

n

R

OM

	
[image: image21.wmf]®

®

×

×

=

Â

Î

t

'

R

)

/

S

M

(

V

q

	
[image: image22.wmf]t

n

)

/

S

M

(

g

g

r

r

+

=

Â

Î

G

®

	
[image: image23.wmf]0

0

2

t

'

t

"

2

1

)

t

(

q

q

q

q

+

×

+

×

=

	
[image: image24.wmf]0

'

t

"

)

t

(

'

q

q

q

+

×

=

	

[image: image25.wmf]'²

R

n

q

×

-

=

g

[image: image26.wmf]'

'

R

t

q

×

=

g

Relation indépendante du temps entre (et(’ :
[image: image27.wmf]2

0

2

0

'

'

)

(

'

'

2

q

-

q

=

q

-

q

q

Représentation vectorielle

	[image: image40.wmf]n

g

r

Mouvement circulaire uniformément accéléré
	Mouvementcirculaire uniformément décéléré

	[image: image41.wmf]R

/

S

M

V

Î

r

	

3- Mouvement circulaire uniforme

[image: image42.wmf]n

g

r

Définition: Le mouvement circulaire de M est dit uniforme si la mesure algébrique de la fréquence de rotation de M est constante:
[image: image28.wmf]Cste

dt

)

t

(

d

)

t

(

'

=

=

=

w

q

q

	Position
	Vitesse
	Accélération

	
[image: image29.wmf]®

®

×

=

n

R

OM

	
[image: image30.wmf]®

®

×

×

=

Â

Î

t

R

)

/

S

M

(

V

w

	
[image: image31.wmf]n

)

/

S

M

(

g

r

=

Â

Î

G

®

	
[image: image32.wmf]0

t

)

t

(

q

w

q

+

×

=

	

	

[image: image33.wmf]'²²

n

RR

gqw

=-=-

Représentation vectorielle

(S)

M

O0

� EMBED Equation.2 ���

� EMBED Equation.2 ���

� EMBED Equation.2 ���

� EMBED Equation.2 ��� est porté par (O0, � EMBED Equation.2 ���)

x

(S)

M

O0

� EMBED Equation.2 ���

� EMBED Equation.2 ���

� EMBED Equation.2 ���

((M(S/()

y

x

n

t

R

(

O

M

L

� EMBED Equation.3 ���

R

s(t)

x

y

O

M

� EMBED Equation.2 ���

� EMBED Equation.2 ���

� EMBED Equation.2 ���

n

R

s(t)

x

y

O

M

� EMBED Equation.2 ���

� EMBED Equation.2 ���

� EMBED Equation.2 ���

� EMBED Equation.3 ���

n

� EMBED Equation.2 ���

� EMBED Equation.3 ���

n

R

s(t)

x

y

O

M

� EMBED Equation.2 ���

� EMBED Equation.2 ���

(n

(M

(t

((M(S/R0)

zo

(t’) M’

(t) M

Oo

k j

i

xo

(to)Mo

yo

M’

(t’)

� EMBED Equation.2 ���

((M(S/(0)

O0

z0

y0

x0

(t)

(t0)

M0

M((S)

(S)

Mvt de translation.doc

1/3

[image: image43.wmf]R

/

S

M

V

Î

r

_999432164.unknown

_1002632725.unknown

_1002633038.unknown

_1382814200.unknown

_1382814214.unknown

_1382815240.unknown

_1382813896.unknown

_1002633040.unknown

_1002632895.unknown

_1002632924.unknown

_1002632950.unknown

_1002632911.unknown

_1002632799.unknown

_1002632844.unknown

_1002632858.unknown

_1002632811.unknown

_1002632734.unknown

_1002632634.unknown

_1002632707.unknown

_1002632715.unknown

_1002632696.unknown

_1002385477.unknown

_1002385730.unknown

_1002632559.unknown

_1002385709.unknown

_999432832.unknown

_1002385103.unknown

_1002385151.unknown

_1002385138.unknown

_1002385085.unknown

_999432324.unknown

_999432301.unknown

_971107326.unknown

_971112313.unknown

_971112395.unknown

_971686345.unknown

_972418620.unknown

_972418994.unknown

_971115983.unknown

_971686236.unknown

_971115710.unknown

_971115743.unknown

_971112353.unknown

_971112377.unknown

_971112332.unknown

_971112171.unknown

_971112219.unknown

_971112295.unknown

_971112258.unknown

_971112240.unknown

_971112188.unknown

_971112203.unknown

_971107348.unknown

_971107385.unknown

_971107388.unknown

_971107378.unknown

_971107382.unknown

_971107375.unknown

_971107345.unknown

_971077997.unknown

_971080156.unknown

_971105073.unknown

_971105075.unknown

_971087260.unknown

_971086381.unknown

_971078092.unknown

_971076852

_971076858.unknown

_971076850.unknown

_943442859

