

TABLE DES MATIÈRES

Remerciements	iii
Avant-Propos	xiii
1 Cinématique	1
1.1 Position et trajectoire du mobile	1
1.1.1 Repère	1
1.1.2 Le temps	3
1.1.3 Référentiel	4
1.1.4 Enregistrement d'une trajectoire	4
1.2 Comment le mobile parcourt la trajectoire	5
1.2.1 La vitesse	5
1.2.2 Utilité de la vitesse	9
1.2.3 L'accélération	10
1.3 Représentations du mouvement	13
1.3.1 Représentation temporelle	13
1.3.2 Espace des phases	15
1.4 Composition des mouvements	16
1.4.1 Référentiels en translation	17
1.4.2 Exemple de composition de mouvement : la cycloïde	18
1.5 Base polaire	20
1.6 Compléments sur les trajectoires	23
1.6.1 Rayon de courbure et centre de courbure d'une trajectoire	23
1.6.2 Exemple : la cardioïde	25

1.7	Compléments sur la composition des mouvements	26
1.7.1	Vecteur vitesse angulaire	26
1.7.2	Référentiel en rotation	28
1.7.3	Cas général	30
1.8	Exercices	31
1.9	Réponses aux exercices	34
2	Forces et lois de Newton	39
2.1	La vision aristotélicienne du mouvement	39
2.2	Quelles sont les causes du mouvement ?	41
2.3	Première loi de Newton : principe d'inertie	43
2.3.1	Énoncé	43
2.3.2	Référentiels galiléens ou inertiels	44
2.4	Deuxième loi de Newton : principe fondamental de la dynamique	45
2.4.1	Énoncé	45
2.4.2	Interactions fondamentales	46
2.5	Troisième loi : principe des actions réciproques	48
2.6	Quelques exemples de forces	49
2.6.1	Forces à distance	49
2.6.2	Forces de contact	51
2.7	Construction de Hooke-Newton	55
2.8	Invariance galiléenne	60
2.9	Les référentiels non inertiels en translation	61
2.9.1	Expression de la force d'inertie	62
2.9.2	Cas particulier d'un référentiel en chute libre	64
2.10	Les référentiels non inertiels en rotation	65
2.10.1	Une intuition de forces peu familières	65
2.10.2	Expressions formelles des forces d'inertie	67
2.10.3	Exemple	68
2.11	Complément : effets de la rotation terrestre	69
2.11.1	Champ de pesanteur terrestre	69
2.11.2	Force de Coriolis : déviation vers l'est	71
2.11.3	Pendule de Foucault	73
2.12	Exercices	76
2.13	Réponses aux exercices	82

3	Énergie mécanique	89
3.1	Introduction	89
3.2	Énergie	91
3.3	Le travail	91
3.4	L'énergie mécanique	96
3.4.1	L'énergie cinétique	96
3.4.2	L'énergie potentielle	97
3.4.3	Énergie mécanique et forces conservatives	98
3.4.4	Forces non conservatives	100
3.4.5	Transformations de l'énergie mécanique	100
3.4.6	La puissance	102
3.5	Diagramme d'énergie	102
3.5.1	Nature du mouvement	103
3.5.2	Positions d'équilibre	104
3.6	Compléments : référentiels non inertiels	106
3.6.1	Théorème de l'énergie cinétique	106
3.6.2	Énergie mécanique	108
3.6.3	Diagramme d'énergie	110
3.7	Exercices	113
3.8	Réponses aux exercices	117
4	Oscillateur mécanique	121
4.1	Introduction	121
4.2	Oscillateur libre harmonique	122
4.2.1	Équation harmonique	123
4.2.2	Amplitude et phase	124
4.2.3	Énergie de l'oscillateur harmonique	125
4.2.4	Représentation dans l'espace des phases	125
4.2.5	Oscillations harmoniques électriques	126
4.3	Oscillateur libre non linéaire	127
4.4	Oscillateur amorti	129
4.4.1	Approche qualitative	129
4.4.2	Oscillateur harmonique amorti	131
4.5	Oscillateur forcé	135
4.5.1	Approche qualitative : forçage impulsionnel	136
4.5.2	Forçage sinusoïdal	141
4.6	Exercices	148
4.7	Réponses aux exercices	155

5	Quantité de mouvement et centre de masse	163
5.1	Introduction	163
5.2	Quantité de mouvement	164
5.2.1	Quantité de mouvement d'une masse ponctuelle . . .	164
5.2.2	Collision et transfert de quantité de mouvement . . .	164
5.2.3	Choc mou	166
5.2.4	Collisions élastiques	166
5.3	Force moyenne subie lors d'un choc	168
5.3.1	Traumatologie	168
5.3.2	Pression d'un gaz parfait	169
5.4	Système de masses ponctuelles	170
5.4.1	Évolution de la quantité de mouvement d'un système	170
5.4.2	Phénomènes de recul	172
5.4.3	Propulsion par réaction	174
5.5	Centre de masse d'un système	175
5.5.1	Définition du centre de masse	175
5.5.2	Mouvement du centre de masse	177
5.6	Référentiel du centre de masse	179
5.6.1	Propriétés du référentiel du centre de masse	180
5.6.2	Problème à deux corps	182
5.6.3	Expression de l'énergie en fonction de la masse réduite	185
5.7	Exercices	186
5.8	Réponses aux exercices	191
6	Une brève histoire de la mécanique céleste	199
6.1	Le modèle géocentrique	199
6.2	L'alternative copernicienne	200
6.3	Tycho-Brahé et Kepler	201
6.4	Galilée	203
6.5	Newton	204
7	Gravitation	209
7.1	Définition de la force gravitationnelle	209
7.2	Propriétés de la force gravitationnelle	211
7.2.1	La force gravitationnelle est conservative	211
7.2.2	La force gravitationnelle conserve le moment angulaire	212
7.3	Mouvement sous l'action de la force gravitationnelle	215
7.3.1	Utilité des lois de conservation	216
7.3.2	Nature de la trajectoire en fonction de l'énergie E . .	217
7.3.3	Influence de la valeur du moment angulaire	218

7.4	Paramètres de la trajectoire	220
7.4.1	Équation de la trajectoire en coordonnées polaires	220
7.4.2	Trajectoires elliptiques : $e < 1$	221
7.4.3	Trajectoires hyperboliques : $e > 1$	222
7.5	Exemples d'applications	224
7.5.1	Mise en orbite des satellites	224
7.5.2	Étoile binaire	225
7.5.3	Le système Terre-Lune	229
7.5.4	Complément : effet de marée	231
7.6	Invariant de Runge-Lenz	235
7.7	Principales données du système solaire	237
7.8	Exercices	237
7.9	Réponses aux exercices	242
8	Éléments de mécanique du solide	249
8.1	Solide en rotation autour de son axe de symétrie fixe	250
8.1.1	Énergie cinétique de rotation	250
8.1.2	Moment angulaire du solide	251
8.1.3	Évolution temporelle du vecteur \vec{J}	252
8.1.4	Exemples d'applications	252
8.2	Calcul d'un moment d'inertie	255
8.2.1	Propriétés du moment d'inertie	255
8.2.2	Moments d'inertie d'un cerceau	257
8.2.3	Moments d'inertie d'un disque mince	257
8.2.4	Moments d'inertie d'une sphère	258
8.3	Expression générale du moment angulaire	259
8.4	Évolution temporelle du moment angulaire	261
8.4.1	Relation fondamentale	261
8.4.2	Précession d'une toupie symétrique	261
8.4.3	Vitesse angulaire de précession	262
8.5	Expression de l'énergie cinétique de rotation	264
8.6	Mouvement général d'un solide dans l'espace	265
8.6.1	Vitesse angulaire de rotation d'un solide	265
8.6.2	Axe de rotation instantanée	266
8.6.3	Moment angulaire par rapport au centre de masse	267
8.6.4	Décomposition de l'énergie cinétique	269
8.7	Exemples d'applications	270
8.7.1	Cône roulant sans glisser sur un plan	270
8.7.2	Stabilité de la rotation libre autour du centre de masse	271

8.8	Exercices	273
8.9	Réponses aux exercices	279
9	Ondes mécaniques	287
9.1	Perturbation d'un milieu matériel	288
9.1.1	Mécanisme de propagation d'une perturbation	288
9.1.2	Description de la propagation	289
9.2	Onde sinusoïdale	291
9.2.1	Périodicité spatiale et temporelle	291
9.2.2	Fronts d'onde	292
9.2.3	Équation de propagation	293
9.3	Superposition de deux ondes	294
9.3.1	Principe de superposition	294
9.3.2	Interférences	295
9.3.3	Ondes stationnaires	296
9.4	Onde transversale progressive dans une corde	298
9.4.1	Vitesse de propagation de l'onde transversale	298
9.4.2	Énergie mécanique associée à l'onde transversale	299
9.4.3	Puissance fournie par la source.	301
9.4.4	Réflexion et transmission de l'onde à l'interface entre deux milieux	301
9.4.5	Expressions des amplitudes réfléchi et transmise	302
9.4.6	Onde progressive amortie	305
9.4.7	Effet de la rigidité de la corde	306
9.5	Amplitudes des harmoniques d'une corde	307
9.5.1	Amplitudes des modes propres	307
9.5.2	Énergie mécanique associée à un mode propre	308
9.5.3	Exemple de corde pincée : la harpe	309
9.5.4	Exemple de corde frappée : le piano	310
9.6	Exercices	310
9.7	Réponses aux exercices	314
10	Outils mathématiques	319
10.1	Dérivée	319
10.1.1	Fonction d'une seule variable	319
10.1.2	Dérivée d'une fonction de fonction	319
10.1.3	Dérivées partielles	320
10.1.4	Gradient	320

10.2	Développement de Taylor	321
10.2.1	Fonctions usuelles	321
10.2.2	Vecteurs	323
10.3	Éléments de calcul vectoriel	323
10.3.1	Définition d'un vecteur	323
10.3.2	Somme de deux vecteurs	323
10.3.3	Produit scalaire de deux vecteurs	324
10.3.4	Produit vectoriel de deux vecteurs	324
10.3.5	Barycentre	326
10.3.6	Coniques	327