Université de Boumerdès Année 2007-2008
Faculté des sciences

Dépt. De Physique

Mécanique rationnelle : LMD-ST3
E.M.D : 01 Durée : 01h30mn février 2008
Exercice 01 :(04 pts)
On considère le torseur
[image: image59.bmp] défini au point A (1, 3, 3), relativement à un repère orthonormé :

[image: image2.wmf])

,

,

,

(

0

®

®

®

k

j

i

O

R

[image: image3.wmf][

]

ï

î

ï

í

ì

-

+

=

+

+

-

=

=

®

®

®

®

®

®

®

®

k

j

i

M

k

j

i

R

T

A

A

5

3

4

2

3

Calculer :

1) l’automoment du torseur ;

2) le pas du torseur ;
3) en déduire le torseur au point O
4) l’équation vectorielle de l’axe central.

Exercice 02 : (04 pts)

[image: image1.wmf][

]

T

Déterminer les coordonnées du centre d’inertie
du solide homogène suivant en utilisant le

théorème de Guldin
Exercice 03 : (04 pts)
Déterminer le tenseur d’inertie au point O du système mécanique suivant dans le repère (O,x,y,z).
La barre a une masse m, et la plaque rectangulaire a une masse M.
[image: image58.wmf]®

-

M

Exercice 04 : (06 pts)
Deux tiges de masses négligeables sont soudées à 90° comme représenté sur la figure ci-dessous. L’une porte une boule de poids P soudée à son extrémité D et une charge de poids 5P à l’autre extrémité C. La deuxième barre est maintenue par une articulation cylindrique en A et sphérique en B.
Ce système est en équilibre statique dans la position indiquée, à l’aide d’un moteur qui développe un couple de moment
[image: image4.wmf]®

M

 .
On donne : OA =OB = OC= 6 m ; OD = 2 m
1) Donner les coordonnées des points: A, B, C, D ;
2) Ecrire les équations d’équilibre statique du système;

3) Déterminer les réactions aux points A et B ainsi que le moment M en fonction de P.

Solution :

Exercice 01 : (4 pts)
1) L’automoment du torseur ;

[image: image5.wmf]17

20

6

3

-

=

-

+

-

=

·

=

®

®

A

m

M

R

A

2) le pas du torseur ;

[image: image6.wmf]29

17

2

-

=

·

=

®

®

R

M

R

P

A

3) En déduire le torseur au point O

[image: image7.wmf]®

®

-

®

®

Ù

+

=

R

OA

M

M

A

O

 ;
[image: image8.wmf]

6

10

7

4

2

3

3

3

1

5

3

1

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

Ù

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

®

O

M

4) Equation vectorielle de l’axe central.

[image: image9.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

+

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

Ù

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

+

Ù

=

®

®

-

®

®

-

-

l

l

l

l

l

4

16

2

46

3

52

29

1

4

2

3

6

10

7

4

2

3

29

1

2

R

R

M

R

OP

O

Exercice 02 : (4 pts)

[image: image10.wmf]2

2

2

2

3

)

2

(

R

R

R

h

=

-

=

[image: image11.wmf]Þ

[image: image12.wmf]3

R

h

=

[image: image13.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

+

-

=

-

-

-

=

=

-

-

2

3

.

4

)

2

(

2

3

.

3

1

3

.

)

2

(

3

2

)

(

2

)

(

.

2

2

2

2

3

/

R

R

R

R

R

R

R

R

S

S

V

V

V

S

V

x

triangle

disque

quart

cone

cylidre

sphère

demi

tot

y

tot

G

p

p

p

p

p

p

p

[image: image14.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

-

-

=

=

-

-

2

3

.

4

)

2

(

2

.

)

3

.(

3

1

)

2

(

3

2

)

(

2

.

2

2

2

3

/

R

R

R

R

R

R

S

S

V

V

S

V

x

triangle

disque

quart

cone

sphère

demi

tot

y

tot

G

p

p

p

p

p

p

Exercice 03 : (04 pts)

[image: image15.wmf])

(

)

(

)

(

plaque

I

barre

I

système

I

O

O

O

+

=

[image: image16.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

=

3

0

0

0

3

0

0

0

0

)

(

2

2

mL

mL

barre

I

O

 ,

Pour la plaque nous utiliserons le théorème de Huygens :

[image: image17.wmf][

]

2

)

(

)

(

d

M

plaque

I

plaque

I

G

O

+

=

 ; avec :
[image: image18.wmf])

0

,

0

,

2

(

a

L

OG

+

[image: image19.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

=

12

5

0

0

0

12

0

0

0

12

)

2

(

)

(

2

2

2

Ma

Ma

a

M

barre

I

G

 ;

[image: image20.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

+

+

+

+

=

2

2

2

2

2

)

2

(

12

5

0

0

0

)

2

(

12

0

0

0

12

)

2

(

)

(

a

L

M

Ma

a

L

M

Ma

a

M

barre

I

O

[image: image21.wmf]ú

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ê

ë

é

+

+

+

+

+

+

=

3

)

2

(

12

5

0

0

0

3

)

2

(

12

0

0

0

12

)

2

(

)

(

2

2

2

2

2

2

2

mL

a

L

M

Ma

mL

a

L

M

Ma

a

M

système

I

O

Exercice 04 : (08 pts)

1) Donner les coordonnées des points: A, B, C, D ;

[image: image22.wmf]ï

î

ï

í

ì

-

=

®

-

0

6

0

OA

 ;
[image: image23.wmf]ï

î

ï

í

ì

=

®

-

0

6

0

OB

 ;
[image: image24.wmf]ï

î

ï

í

ì

=

®

-

0

0

6

OC

 ;
[image: image25.wmf]ï

î

ï

í

ì

-

=

®

-

0

0

2

OD

2) Ecrire les équations d’équilibre statique du système;

[image: image26.wmf]å

®

®

=

i

i

F

0

[image: image27.wmf]Û

[image: image28.wmf]®

®

®

®

®

=

+

+

+

0

2

1

P

P

R

R

B

A

 (1)

[image: image29.wmf]å

®

®

-

-

-

=

i

B

i

F

M

0

)

(

/

[image: image30.wmf]Û

[image: image31.wmf]®

®

®

®

-

®

®

-

®

®

-

=

+

Ù

+

Ù

+

Ù

0

2

1

M

P

BC

P

BD

R

BA

A

 (2)

[image: image32.wmf]ï

î

ï

í

ì

=

®

-

Az

Ax

A

R

O

R

R

 ;
[image: image33.wmf]ï

î

ï

í

ì

=

®

-

Bz

By

Bx

B

R

R

R

R

 ;
[image: image34.wmf]ï

î

ï

í

ì

-

=

®

-

P

P

0

0

1

 ;
[image: image35.wmf]ï

î

ï

í

ì

-

=

®

-

P

P

5

0

0

2

[image: image36.wmf]0

=

+

Ax

Bx

R

R

 (3)

[image: image37.wmf]0

=

By

R

 (4)

[image: image38.wmf]0

5

=

-

-

+

P

P

R

R

Bz

Az

 (5)

[image: image39.wmf]

0

0

0

0

0

5

0

0

0

6

6

0

0

0

6

2

0

0

12

0

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

Ù

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

Ù

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

Ù

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

M

P

P

R

R

Az

Ax

[image: image40.wmf]0

30

6

12

=

+

+

-

P

P

R

Az

 (6)

[image: image41.wmf]0

30

2

=

-

+

-

M

P

P

 (7)

[image: image42.wmf]0

=

Ax

R

 (8)
3) Réactions aux points A et B ainsi que le moment M en fonction de P.

(8)
[image: image43.wmf]Þ

[image: image44.wmf]0

=

Ax

R

(7)
[image: image45.wmf]Þ

[image: image46.wmf]P

M

28

=

(6)
[image: image47.wmf]Þ

[image: image48.wmf]P

R

Az

3

=

(5)
[image: image49.wmf]Þ

[image: image50.wmf]P

R

Bz

3

=

(4)
[image: image51.wmf]Þ

[image: image52.wmf]0

=

By

R

(3)
[image: image53.wmf]Þ

[image: image54.wmf]0

=

Bx

R

[image: image55.wmf]P

R

A

3

=

 ;
[image: image56.wmf]P

R

B

3

=

 ;
[image: image57.wmf]P

M

28

=

x

z

 y

P

L

O

A

B

� EMBED Equation.3 ���

 h

 x

5P

L

C

L/2

L

 x

 O

 y

 x

 a

 L

 a

 A

 O

 y

 x

 O

 2R

 R

 R

 y

 a

 y

 a

 0,5

 0,25

D

 a

 0,5

 0,5

 0,5

 0,5

4x 0,25

 0,5

 0,5

4x 0,25

2x 0,5

2x 0,5

 0,5

 0,5

 1

 A

 0,5

 0,5

 0,5

 0,5

 0,5

 0,5

 0,5

 0,5

 1

 1

 1

 1

 y

 G

 0,5

 a

 L

 2 x 0,25

 0,25

 0,25

 0,25

 0,5

 z

 R

_1262369919.unknown

_1262370787.unknown

_1262372506.unknown

_1262373260.unknown

_1262373499.unknown

_1263457356.unknown

_1263457432.unknown

_1263457482.unknown

_1263457384.unknown

_1262373521.unknown

_1262373417.unknown

_1262373097.unknown

_1262372820.unknown

_1262372959.unknown

_1262372962.unknown

_1262372909.unknown

_1262372709.unknown

_1262371817.unknown

_1262372130.unknown

_1262371925.unknown

_1262372025.unknown

_1262371720.unknown

_1262371728.unknown

_1262371140.unknown

_1262370285.unknown

_1262370600.unknown

_1262370733.unknown

_1262370378.unknown

_1262370178.unknown

_1262370263.unknown

_1262369941.unknown

_1262362815.unknown

_1262369374.unknown

_1262369669.unknown

_1262369775.unknown

_1262369494.unknown

_1262363187.unknown

_1262368900.unknown

_1262362824.unknown

_1262359979.unknown

_1262361349.unknown

_1262362737.unknown

_1262360265.unknown

_1232435218.unknown

_1262276953.unknown

_1262276975.unknown

_1262276915.unknown

_1141365549.unknown

_1141365670.unknown

_1232390631.unknown

_1141365449.unknown

