	STI
	
	CINEMATIQUE DU POINT
	
	M2

OBJECTIFS :
· Décrire les principales grandeurs cinématiques (position,vitesse,accélération).

· Définir la trajectoire d’un point d’un solide ou le mouvement du solide.

· Exprimer mathématiquement une loi qui permette d’exprimer la position, la vitesse et l’accélération d’un solide en mouvement de translation rectiligne.

Définitions des grandeurs cinématiques :
	Position du point
	Abscisse curviligne
	s=f(t)
	en mètre

	Vitesse du point
	Vitesse moyenne
	vmoy = s / t
	en mètre / seconde

	
	Vitesse instantanée
	v = s’(t)
	

	Accélération du point
	Accélération tangentielle
	at = v’(t) = s’’(t)
	en mètre / seconde2

	
	Accélération normale
	an = v2/R
	

Trajectoire du point d’un solide dans un mouvement :
	Mouvement de S/R
	Trajectoire TM(S/R

	Translation rectiligne
	Droite (point, axe)

	Translation circulaire
	Cercle (centre, rayon)

	Rotation à axe fixe
	Cercle (centre, rayon)

	Hélicoïdal
	Hélice (pas)

	Plan sur plan
	Courbe quelconque dans le plan

On appelle trajectoire du point (M) d’un solide (S) l’ensemble des positions occupées successivement par ce point au cours de son déplacement par rapport à un référentiel donné.

Mouvement rectiligne uniforme :

· Conditions limites du mouvement :

	
	Conditions Initiales
	Conditions Finales

	Temps
	t0 = 0 s : instant initial
	t : instant final du mouvement

	Position
	x0 : le déplacement initial
	x : le déplacement à l’instant t

	Vitesse
	v = constante : la vitesse

	Accélération
	a = 0 m/s2 : l’ accélération tangentielle

· [image: image1.wmf]

M

x

T

M

_

V

M

r

O

_

V

N

_

V

P

N

P

w

Equations du mouvement :

	Graphe des abscisses
	Graphe des vitesses
	Graphe des accélérations

	[image: image2.wmf]

M

1

M

2

x

s

q

Instant t

1

Instant t

2

R

	[image: image3.wmf]

w

’

 = constante

0

t

w

’

w

’

	[image: image4.wmf]

w

 =

w

’.t +

w

0

0

t

w

0

w

· Graphes du mouvement :

Mouvement rectiligne uniformément varié :
· Conditions limites du mouvement :

	
	Conditions Initiales
	Conditions Finales

	Temps
	t0 = 0 s : instant initial
	t : instant final du mouvement

	Position
	x0 : le déplacement initial
	x : le déplacement à l’instant t

	Vitesse
	v0 : la vitesse initiale
	v : la vitesse à l’instant t

	Accélération
	a = constante (m/s2) : l’ accélération tangentielle constante

· [image: image5.wmf]

q

 = ½.

w

’.t

2

 +

w

0

.t +

q

0

0

t

q

0

q

Equations du mouvement :

· Graphes du mouvement :

	Graphe des abscisses
	Graphe des vitesses
	Graphe des accélérations

	[image: image6.wmf]

a = 0

0

t

a

	[image: image7.wmf]

v = constante

0

t

v

0

v

	[image: image8.wmf]

x = v.t + x

0

0

t

x

0

x

[image: image9.wmf]

w

’ = 0

0

t

w

’

· Formule utile :

[image: image10.wmf]

w

 = constante

0

t

w

0

w

Mouvement circulaire uniforme : (rotation et translation circulaire)
· Conditions limites du mouvement :

	
	Conditions Initiales
	Conditions Finales

	Temps
	t0 = 0 s : instant initial
	t : instant final du mouvement

	Position
	 : la position angulaire initiale
	 : la position angulaire à l’instant t

	Vitesse
	 = ’ = constante : la vitesse angulaire

	Accélération
	’ = ’ ’ = 0 rd/s2 : l’ accélération angulaire

· [image: image11.wmf]

q

 =

w

.t +

q

0

0

t

q

0

q

Equations du mouvement :

· Graphes du mouvement :

	Graphe des abscisses
	Graphe des vitesses
	Graphe des accélérations

	[image: image12.wmf]

M

1

M

2

x

q

1

q

2

D

q

Instant t

1

Instant t

2

	[image: image13.wmf])

(

2

)

(

0

2

0

2

x

x

v

v

a

-

-

=

	[image: image14.wmf]

x = ½.a.t

2

 + v

0

.t + x

0

0

t

x

0

x

Mouvement circulaire uniformément varié : (mvts de rotation et translation circulaire)
· Conditions limites du mouvement :

	
	Conditions Initiales
	Conditions Finales

	Temps
	t0 = 0 s : instant initial
	t : instant final du mouvement

	Position
	 : la position angulaire initiale
	 : la position angulaire à l’instant t

	Vitesse
	 = ’0 : la vitesse angulaire initiale
	=’ : la vitesse angulaire à l’instant t

	Accélération
	’ = ’ ’ = constante en rd/s2 : l’ accélération angulaire

· [image: image15.wmf]

v = a.t + v

0

0

t

v

0

v

Equations du mouvement :

· Graphes du mouvement :

	Graphe des abscisses
	Graphe des vitesses
	Graphe des accélérations

	[image: image16.wmf]

a = constante

0

t

a

a

	[image: image17.wmf]

x = v.t + x

0

0

t

x

0

x

	[image: image18.wmf]

v = constante

0

t

v

0

v

· [image: image19.wmf]

a = 0

0

t

a

Formule utile :

Relation entre l’abscisse curviligne s et l’abscisse angulaire  :
[image: image20.wmf]

x = ½.a.t

2

 + v

0

.t + x

0

0

t

x

0

x

[image: image21.wmf]

v = a.t + v

0

0

t

v

0

v

Exemple du périmètre du cercle : P = R . 2
Relation entre la vitesse linéaire V et la vitesse angulaire = ’ :
[image: image22.wmf]

a = constante

0

t

a

a

[image: image23.wmf]

M

1

M

2

x

q

1

q

2

D

q

Instant t

1

Instant t

2

D’après Thalès :  =VN /ON = VP /OP = VM /OM
Relation entre l’accélération linéaire a et l’accélération angulaire ’=’’ :
[image: image24.wmf]

q

 =

w

.t +

q

0

0

t

q

0

q

[image: image25.wmf]

w

 = constante

0

t

w

0

w

[image: image26.wmf]

w

’ = 0

0

t

w

’

[image: image27.wmf]

q

 = ½.

w

’.t

2

 +

w

0

.t +

q

0

0

t

q

0

q

[image: image28.wmf]

w

 =

w

’.t +

w

0

0

t

w

0

w

[image: image29.wmf]

w

’

 = constante

0

t

w

’

w

’

[image: image30.wmf]

M

1

M

2

x

s

q

Instant t

1

Instant t

2

R

[image: image31.wmf]

M

x

T

M

_

V

M

r

O

_

V

N

_

V

P

N

P

w

D’après Pythagore : a = (at2 + an2) 1/2

O

a

n



'



at = R . ’ = R . ’’ 	(m/s2) = (m) . (rd/s2)

an = R . 2 = R . ’2 	(m/s2) = (m) . (rd/s) 2

� EMBED Word.Picture.8 ���

v = R . = R . ’(m/s) = (m) . (rd/s)

� EMBED Word.Picture.8 ���

s = R . (m) = (m) . (rd)

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

a = constante

v = a.t + v0

x = ½.a.t2 + v0.t + x0

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

’ = 2 – 02 / [2( – 0)]

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

’ = constante

 = ’.t + 0

 = ½. ’.t2 + 0.t + 0

� EMBED Word.Picture.8 ���

� EMBED Equation.3 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

a = 0

v = constante

x = v.t + x0

OM=R

t

a

M

T

x

M

a

’ = 0

 = constante

 = 0.t + 0

	Nom :
	Prénom :
	
	Date :
	
	2

_1194560204.doc

 = ’.t + 0

0

t

0



_1194591404.doc
[image: image1.wmf]

q

M1

M2

x

s

R

�

Instant t1

Instant t2

_1194591958.doc

M

_VP

x

_VN

_VM

r

TM

O

N

P



_1222640220.doc

x = v.t + x0

0

t

x0

x

_1194560370.doc

’ = constante

0

t

’

’

_1194551180.doc

 = .t + 0

0

t

0



_1194553917.doc

’ = 0

0

t

’

_1194560055.doc

 = ½.’.t2 + 0.t + 0

0

t

0



_1194553831.doc

 = constante

0

t

0



_1194157331.doc

a = 0

0

t

a

_1194546838.unknown

_1194547564.doc

M1

M2

x

(1

(2

((

Instant t1

Instant t2

_1194157606.doc

v = a.t + v0

0

t

v0

v

_1194157645.doc

a = constante

0

t

a

a

_1194157573.doc

x = ½.a.t2 + v0.t + x0

0

t

x0

x

_1194157295.doc

v = constante

0

t

v0

v

