

CHAPITRE I : Cinématique du point matériel

A 1 dimension :

Le déplacement (ou espace parcouru)

$$\Delta x(t_1, t_2) = x_2 - x_1$$

La vitesse moyenne

$$v_m(t_1, t_2) \equiv \frac{x_2 - x_1}{t_2 - t_1} = \frac{\Delta x}{\Delta t}$$

La vitesse instantanée

$$v(t) \equiv \frac{dx(t)}{dt} \qquad x(t) = x(t_0) + \int_{t_0}^t v(t') dt'$$

L'accélération

$$a(t) \equiv \frac{dv(t)}{dt} \qquad v(t) = v(t_0) + \int_{t_0}^t a(t') dt'$$

Deux cas particuliers de mouvement rectiligne :

a) Le mouvement rectiligne uniforme (MRU)

$$v(t) = v_0$$

$$a = 0$$

$$x(t) = x_0 + v_0 (t - t_0), \text{ pour le MRU,}$$

b) Le mouvement rectiligne uniformément accéléré (MRUA)

$$a = a_0$$

$$v(t) = v_0 + a_0 (t - t_0), \text{ pour le MRUA,}$$

$$x(t) = x_0 + v_0(t - t_0) + \frac{1}{2} a_0(t - t_0)^2, \text{ pour le MRUA,}$$

$$v^2 = v_0^2 + 2a_0 (x - x_0), \text{ pour le MRUA}$$

Cinématique à plusieurs dimensions

Repérage du mobile: vecteur position

Vecteur position:

$$\vec{r} = x \vec{1}_x + y \vec{1}_y + z \vec{1}_z$$

Vecteur déplacement :

$$\overline{\Delta r(t_1, t_2)} \equiv \overline{r(t_2)} - \overline{r(t_1)} = \vec{r}_2 - \vec{r}_1$$

Cinématique à plusieurs dimensions

Repérage du mobile: vecteur position

$$\vec{r}(t) \equiv \overline{OP}(t)$$

Vecteur position:

$$\vec{r} = x \vec{\bar{1}}_x + y \vec{\bar{1}}_y + z \vec{\bar{1}}_z$$

Vecteur déplacement :

$$\overline{\Delta r(t_1, t_2)} \equiv \overline{r(t_2)} - \overline{r(t_1)} = \vec{\bar{r}}_2 - \vec{\bar{r}}_1$$

La vitesse instantanée :

$$\overline{\mathbf{v}}(t) \equiv \lim_{\Delta t \rightarrow 0} \frac{\Delta \bar{\mathbf{r}}}{\Delta t} = \overline{\frac{d\mathbf{r}(t)}{dt}}$$

$$v_x = \frac{dx}{dt}$$

$$v_y = \frac{dy}{dt}$$

$$v_z = \frac{dz}{dt}$$

$$\bar{v}(t) = \lim_{Dt \rightarrow 0} D\bar{r} / Dt$$

Le vecteur vitesse est toujours tangent à la trajectoire

$$\bar{v}(t) = v(t) \bar{1}_t$$

L'accélération instantanée :

$$\overline{\mathbf{a}}(t) \equiv \lim_{\Delta t \rightarrow 0} \frac{\Delta \overline{\mathbf{v}}}{\Delta t} = \frac{d\overline{\mathbf{v}}}{dt}$$

$$\begin{aligned} a_x &= \frac{dv_x}{dt} = \frac{d^2x}{dt^2} \\ a_y &= \frac{dv_y}{dt} = \frac{d^2y}{dt^2} \\ a_z &= \frac{dv_z}{dt} = \frac{d^2z}{dt^2} \end{aligned}$$

$$\overline{\mathbf{a}} = a_t \overline{\mathbf{l}}_t + a_n \overline{\mathbf{l}}_n$$

$$a_t = \frac{dv(t)}{dt}$$

$$a_n = v(t) \frac{d\overline{\mathbf{l}}_t}{dt}$$

Cas particulier :

le mouvement circulaire uniforme (MCU)

une seule variable : φ

vitesse angulaire :

$$\omega \equiv \frac{d\varphi}{dt}$$

période:

$$T = \frac{2\pi}{\omega}$$

fréquence :

$$f \equiv \frac{1}{T}$$

$$f = \frac{\omega}{2\pi}$$

$$v = R\omega$$

$$a = \frac{v^2}{R} = R\omega^2, \text{ pour le MCU}$$

Les vecteurs sont indiqués par des caractères gras, à la place d'une barre ou d'une flèche.

Les vecteurs sont indiqués par des caractères gras, à la place d'une barre ou d'une flèche.

