

Cinématique : Equations du mouvement

I. Mouvement de translation rectiligne uniforme

Étudions une voiture qui roule à vitesse constante sur une autoroute complètement rectiligne.

Soient :
 t_0 : instant initial (en s);
 x_0 : le déplacement initial (en m), à $t=t_0$;
 v_0 : la vitesse initiale (en m/s);
 $x(t)$: le déplacement x (en m) à l'instant t .

t_0 , x_0 et v_0 sont appelées les **conditions initiales** du mouvement.

II. Mouvement de translation rectiligne uniformément varié

Reprenons notre même véhicule. Le conducteur décide d'écraser (raisonnablement) l'accélérateur.

Soient :
 t_0 : instant initial (en s);
 x_0 : le déplacement initial, à $t=t_0$;
 a_0 : l'accélération initiale (en m/s^2) ;
 v_0 : la vitesse initiale (en m/s) ;
 $x(t)$: le déplacement (en m) à l'instant t .

Equations horaires $a(t) = 0 \text{ m/s}^2$ $v(t) = v_0 = \text{Constante}$ $x(t) = v_0 \cdot (t-t_0) + x_0$	Graphe de l'accélération
Si le MTRU commence à l'instant $t_0=0s$, les équations horaires deviennent: $a(t) = 0$ $v(t) = v_0 = \text{Constante}$ $x(t) = v_0 \cdot t + x_0$	Graphe de Vitesse
	Graphe de Position

Equations horaires $a(t) = a_0 = \text{constante}$ $v(t) = a_0 \cdot (t-t_0) + v_0$ $x(t) = 1/2 \cdot a_0 \cdot (t-t_0)^2 + v_0 \cdot (t-t_0) + x_0$	Graphe de l'accélération
Si le MTRUV commence à l'instant $t_0=0s$, les équations horaires deviennent $a(t) = a_0 = \text{constante}$ $v(t) = a_0 \cdot t + v_0$ $x(t) = (a_0 \cdot t^2)/2 + v_0 \cdot t + x_0$	Graphe de Vitesse
	Graphe de Position

III. Mouvement de rotation uniforme

Le mouvement de rotation d'un solide S est uniforme si la vitesse angulaire ω d'un point M de S est constante.

On en déduit les équations du mouvement de ce point M :

Accélération angulaire $\alpha(t) = 0 \text{ rad/s}^2$
 Vitesse angulaire $\omega(t) = \omega_0 = \text{Constante}$
 Abscisse angulaire $\theta(t) = \omega \cdot (t-t_0) + \theta_0$

avec θ_0 : abscisse angulaire à l'instant $t=0$
 $\theta(t)$: abscisse angulaire à l'instant t

Notations équivalentes :

Accélération angulaire : $\alpha(t) = \theta''(t)$,
 Vitesse angulaire : $\omega(t) = \theta'(t)$
 Abscisse angulaire : $\theta(t)$

IV. Mouvement de rotation uniformément varié

Le mouvement de rotation d'un solide S est uniformément varié si l'accélération angulaire $\alpha(t)$ d'un point M de S est constante.

On en déduit les équations du mouvement de ce point M :

Accélération angulaire $\alpha(t) = \alpha_0 = \text{Constante}$
 Vitesse angulaire $\omega(t) = \alpha_0 \cdot (t-t_0) + \omega_0$
 Abscisse angulaire $\theta(t) = \frac{1}{2} \cdot \alpha_0 \cdot (t-t_0)^2 + \omega_0 \cdot (t-t_0) + \theta_0$

Avec ω_0 : vitesse angulaire à l'instant $t=0$
 θ_0 : abscisse angulaire à l'instant $t=0$

Dans ce cas, le mouvement du point M est accéléré.

Le mouvement est accéléré si la composante tangentielle de l'accélération et la vitesse v sont dans le même sens. Le mouvement est freiné dans le cas contraire.