

Table des Matières

Préface xiii

PARTIE I Les Fondements 1

CHAPITRE 1 Lois du Mouvement de Newton 3

- 1.1 Mécanique Classique 3
- 1.2 L'espace et le temps 4
- 1.3 Masse et force 11
- 1.4 Première et deuxième lois de Newton, référentiels inertiels 14
- 1.5 Troisième loi et conservation de la quantité de mouvement 19
- 1.6 Deuxième loi de Newton en coordonnées cartésiennes 26
- 1.7 Coordonnées polaires à deux dimensions 29
- Principales définitions et équations du chapitre 1 38
- Problèmes du chapitre 1 38

CHAPITRE 2 Projectiles et Particules Chargées 47

- 2.1 Résistance de l'air 47
- 2.2 Résistance linéaire de l'air 51
- 2.3 Trajectoire et portée dans un milieu linéaire 59
- 2.4 Résistance quadratique de l'air 63
- 2.5 Mouvement d'une particule chargée dans un champ magnétique uniforme 72
- 2.6 Exponentielles complexes 75
- 2.7 Solution pour le mouvement d'une particule chargée dans un champ B 77
- Principales définitions et équations du Chapitre 2 79

Problèmes du chapitre 2 79

- 3.1 Conservation de la quantité de mouvement 91
- 3.2 Fusées 93
- 3.3 Centre de masse (CM) 95
- 3.4 Moment cinétique d'une particule 98
- 3.5 Moment cinétique de plusieurs particules 103
- Principales définitions et équations du chapitre 3 109
- Problèmes du chapitre 3 110

CHAPITRE 4 Énergie 117

- 4.1 Énergie cinétique et travail 117
- 4.2 Énergie potentielle et forces conservatives 121
- 4.3 Force comme gradient de l'énergie potentielle 129
- 4.4 La deuxième condition pour que F soit conservative 132
- 4.5 Énergie potentielle variable dans le temps 135
- 4.6 Énergie des mouvements unidimensionnels rectilignes 137
- 4.7 Systèmes unidimensionnels curvilignes 144
- 4.8 Forces centrales 149
- 4.9 Énergie d'interaction de deux particules 154
- 4.10 Énergie d'un système de plusieurs particules 161
- Principales définitions et équations du chapitre 4 166
- Problèmes du chapitre 4 167

CHAPITRE 5 Oscillations 181

- 5.1 Loi de Hooke 181
- 5.2 Oscillations harmoniques 184
- 5.3 Oscillateurs à deux dimensions 190
- 5.4 Oscillations amorties 194
- 5.5 Oscillations forcées 200
- 5.6 Résonance 209
- 5.7 Série de Fourier* 216
- 5.8 Oscillateur excité par une force périodique quelconque (solution en série de Fourier)* 221
- 5.9 Moyenne quadratique (RMS) du déplacement, théorème de Parseval* 227
- Principales définitions et équations du Chapitre 5 230
- Problèmes du chapitre 5 232

* Les sections marquées d'un astérisque peuvent être omises en première lecture.

CHAPITRE 6 Calcul des variations 241

- 6.1 Deux exemples 242
- 6.2 Équation d'Euler-Lagrange 245
- 6.3 Applications de l'équation d'Euler-Lagrange 248
- 6.4 Systèmes à plusieurs fonctions 253
- Principales définitions et équations du Chapitre 6 258
- Problèmes du chapitre 6 258

CHAPITRE 7 Équations de Lagrange 265

- 7.1 Équations de Lagrange pour un mouvement sans contraintes 266
- 7.2 Systèmes contraints, un exemple 274
- 7.3 Systèmes contraints dans le cas général 276
- 7.4 Démonstration des équations de Lagrange pour des systèmes contraints 280
- 7.5 Exemples d'utilisation des équations de Lagrange 284
- 7.6 Quantités de mouvement généralisées et coordonnées cycliques 297
- 7.7 Conclusion 298
- 7.8 Lois de conservation* 299
- 7.9 Équations de Lagrange pour les forces électromagnétiques* 304
- 7.10 Multiplicateurs de Lagrange et forces de contrainte* 307
- Principales définitions et équations du chapitre 7 313
- Problèmes du Chapitre 7 314

CHAPITRE 8 Problème à deux corps en interaction centrale 327

- 8.1 Le problème 327
- 8.2 Coordonnées du CM et coordonnées relatives, masse réduite 329
- 8.3 Équations du mouvement 331
- 8.4 Le problème unidimensionnel équivalent 334
- 8.5 Équation de l'orbite 341
- 8.6 Orbites de Kepler 343
- 8.7 Orbites non liées de Kepler 349
- 8.8 Changement d'orbite 351
- Principales définitions et équations du Chapitre 8 355
- Problèmes du Chapitre 8 356

- 9.1 Référentiels accélérés non tournants 364
- 9.2 Les marées 367
- 9.3 Vecteur-rotation 373
- 9.4 Dérivées par rapport au temps dans un référentiel tournant 377
- 9.5 La deuxième loi de Newton dans un référentiel tournant 379
- 9.6 Force centrifuge 382
- 9.7 Force de Coriolis 386
- 9.8 Chute libre et force de Coriolis 390
- 9.9 Pendule de Foucault 393
- 9.10 Force de Coriolis et accélération de Coriolis 397
- Principales définitions et équations du chapitre 9 398
- Problèmes du chapitre 9 400

CHAPITRE 10 Mouvement de rotation des corps rigides 407

- 10.1 Propriétés du centre de masse 407
- 10.2 Rotation autour d'un axe fixe 413
- 10.3 Rotation autour d'un axe quelconque, tenseur d'inertie 419
- 10.4 Axes principaux d'inertie 428
- 10.5 Détermination des axes principaux, équations aux valeurs propres 431
- 10.6 Précession d'une toupie soumise à un moment de force faible 435
- 10.7 Équations d'Euler 438
- 10.8 Équations d'Euler dans le cas d'un moment de force nul 440
- 10.9 Angles d'Euler* 445
- 10.10 Rotation d'une toupie* 448
- Principales définitions et équations du chapitre 10 452
- Problèmes du chapitre 10 453

CHAPITRE 11 Oscillateurs couplés et modes propres 463

- 11.1 Deux masses et trois ressorts 464
- 11.2 Ressorts identiques et masses égales 468
- 11.3 Cas de deux oscillateurs faiblement couplés 473
- 11.4 Formalisme lagrangien : le pendule double 478
- 11.5 Cas général 484
- 11.6 Trois pendules couplés 489
- 11.7 Coordonnées normales* 493
- Principales définitions et équations du Chapitre 11 496
- Problèmes du chapitre 11 497

CHAPITRE 12 Mécanique non linéaire et chaos 507

- 12.1 Linéarité et non-linéarité 508
- 12.2 Le pendule amorti et forcé (PAF) 513
- 12.3 Quelques caractéristiques prévisibles du PAF 515
- 12.4 Le PAF : un exemple du chaos 518
- 12.5 Chaos et sensibilité aux conditions initiales 528
- 12.6 Diagrammes de bifurcation 537
- 12.7 Orbites dans l'espace d'état 541
- 12.8 Sections de Poincaré 550
- 12.9 Application logistique 555
- Principales définitions et équations du chapitre 12 571
- Problèmes du chapitre 12 572

CHAPITRE 13 Mécanique hamiltonienne 581

- 13.1 Les variables de base 582
- 13.2 Équations de Hamilton pour les systèmes unidimensionnels 584
- 13.3 Équations de Hamilton pour les systèmes multidimensionnels 589
- 13.4 Coordonnées cycliques 596
- 13.5 Équations de Lagrange et équations de Hamilton 598
- 13.6 Orbites dans l'espace des phases 600
- 13.7 Théorème de Liouville* 606
- Principales définitions et équations du chapitre 13 614
- Problèmes du chapitre 13 614

CHAPITRE 14 Théorie des collisions 623

- 14.1 Angle de diffusion et paramètre d'impact 624
- 14.2 Section efficace de collision 627
- 14.3 Généralisation de la notion de section efficace 631
- 14.4 Section efficace différentielle 636
- 14.5 Calcul de la section efficace différentielle 640
- 14.6 Diffusion de Rutherford 643
- 14.7 Sections efficaces dans divers référentiels* 648
- 14.8 Relation entre les angles de diffusion dans le CM et dans le laboratoire* 652

Principales définitions et équations du chapitre 14 656

Problèmes du chapitre 14 657

- 15.1 Relativité 666
- 15.2 Relativité galiléenne 667
- 15.3 Postulats de la relativité restreinte 672
- 15.4 Relativité du temps, dilatation des durées 675
- 15.5 Contraction des longueurs 681
- 15.6 Transformation de Lorentz 684
- 15.7 Vitesse relativiste, loi de composition des vitesses 689
- 15.8 Espace-temps à quatre dimensions, quadrivecteurs 692
- 15.9 Produit scalaire invariant 698
- 15.10 Cône de lumière 700
- 15.11 Règle du quotient et effet Doppler 706
- 15.12 Masse, quadri-vitesse et quadri-impulsion 709
- 15.13 L'énergie comme quatrième composante de l'impulsion 715
- 15.14 Collisions 722
- 15.15 Force en relativité 728
- 15.16 Particules de masse nulle, le photon 731
- 15.17 Tenseurs* 736
- 15.18 Électrodynamique et relativité 739
 - Principales définitions et équations du chapitre 15 745
 - Problèmes du chapitre 15 747

CHAPITRE 16 Mécanique des milieux continus 765

- 16.1 Mouvement transversal d'une corde tendue 767
- 16.2 Équation des ondes 770
- 16.3 Conditions aux limites, ondes sur une corde finie* 774
- 16.4 Équation des ondes à trois dimensions 780
- 16.5 Forces volumiques et forces de contact 784
- 16.6 Contrainte et déformation, modules d'élasticité 788
- 16.7 Tenseur des contraintes 791
- 16.8 Tenseur des déformations d'un solide 797
- 16.9 Relation entre la contrainte et la déformation, loi de Hooke 803
- 16.10 Équation du mouvement pour un solide élastique 806
- 16.11 Ondes longitudinales et ondes transversales dans un solide 810
- 16.12 Fluides : description du mouvement* 812
- 16.13 Ondes dans un fluide* 816
 - Principales définitions et équations du chapitre 16 820
 - Problèmes du chapitre 16 822

ANNEXES	Diagonalisation des matrices réelles et symétriques	829
A.1	Diagonalisation d'une seule matrice	829
A.2	Diagonalisation simultanée de deux matrices	833
	Bibliographie	837
	Réponses des problèmes de numéros impairs	839
	Index	867

Matériel protégé par le droit d'auteur