ENERGETIQUE

[image: image1.wmf]q

cos

·

D

·

=

D

·

=

D

L

F

L

F

W

r

r

L’énergie représente ce qu’il faut fournir à un système pour l’amener d’un état initial à un état final

I) TRAVAIL

Travail d’un glisseur (à valeur constante)


[image: image11.jpg]


(L=AB (distance parcourue )

( = angle entre la direction du glisseur et la trajectoire de l’objet considérer

(W = J (joules)

F = N

(L = m

nota : on remarque que l’énergie n’est en aucun cas liée à la vitesse de déplacement

hypothèse simplificatrice

[image: image7.wmf]On ne prendra que la composante de l’effort F qui sera parallèle à la direction de la droite AB, on écrira alors

WAB = F’. AB

Travail d’un couple (à valeur constante)

[image: image8.wmf]
W = C.( 

W = joules

C = N.m

( = rad

Energie potentielle de pesanteur

[image: image9.wmf]
Dépend de l’altitude z atteint par un objet de masse m

Ep = m.g.z = Ep1-Ep2 = mg(z1-z2) = m.g.h

II) ENERGIE CINETIQUE

On peut considérer l’énergie cinétique comme une sorte d’énergie potentielle liée à la vitesse de déplacement. Plus un solide se déplace rapidement et plus il accumule d’énergie cinétique

[image: image10.jpg]W perdue
(pertes)

W fournie

(entrée) . W restituée

(sortie)


Solide en translation rectiligne


[image: image2.wmf]2

2

1

mV

T

E

k

=

=


nota : ici l’énergie croit avec le carré de la vitesse (ex : si on double une vitesse l’énergie sera multiplier par 4)


Solide en rotation autour d’un axe fixe


[image: image3.wmf]2

2

1

w

J

T

E

k

=

=


J représente le moment d’inertie d’un solide en rotation autour d’un axe fixe (déjà vue en dynamique)

III) NOTION DE PUISSANCE

Puissance développée par une force

P = F.V


Nota : ceci est vrai si la direction du glisseur est parallèle à la direction du vecteur vitesse

Puissance développée par un couple

P = C.(
IV) NOTION DE RENDEMENT ( (eta)

L'existence de frottement, … entraîne que tout mécanisme réel dissipe une fraction de la puissance absorbée. Le rapport entre puissance fournie et restituée définit le rendement ( du mécanisme.

[image: image4.wmf]1

£

=

Wfournie

Wrestituée

h


Wrestituée = Wfournie - Wperdue

Application 1.

	Soit un réducteur à friction de rapport de réduction r=1/4, dont l'arbre d'entrée tourne à 5000 rd/s sous l'action d'un moment 400 kN.cm

Question 1 : calculez le couple de sortie ainsi que la vitesse de sortie. 

Question 2 : calculez les puissances d'entrée et de sortie.
	
[image: image5.wmf]
Diagramme des flux

Question subsidiaire : quelle est la source de puissance ?


Application 2.

	Un chariot de pont roulant est équipé d'un palan électrique. Pour l'étude de ce mécanisme, on se place à vitesse constante et dans la phase de montée de la charge.

Question 1 : quelle quantité d’énergie sera nécessaire pour faire monter la charge de 5m

Question 2 : tracé le diagramme des flux de puissance du palan électrique.

Question 3 : complétez le diagramme en indiquant la valeur des puissances, des efforts et des vitesses.

Question 4 : calculez le rendement global de la chaîne cinématique.

Question 5 : dans les mêmes conditions, déterminez la puissance du moteur si m6 = 2000 kg .
	
[image: image6.wmf]h

h

h


Application 3.


Un escalier roulant de magasin transporte 36 personnes par minute entre le premier et le deuxième étage, la différence de niveau est de 5 m. Le poids moyen des personnes transportées est de 60 daN. Si le moteur délivre en permanence une puissance de 2,2 kW, déterminer le rendement du système.

(


B


Direction de la force du vent sur la voile du bateau


Trajectoire du bateau


A


A


F


F’


B


(


�EMBED Draw���


h


z2


z1


P


Verticale


Ek = joules


m = kg


V = m.s-1


Ek = joules


J =m². kg


( =rd.s-1


P = Watt (puissance nécessaire pour déplacer la voiture à une vitesse donnée)


F = Newton (effort de poussée exercé par l’homme sur la voiture pour la déplacer)


V = m.s-1 (vitesse de déplacement de la voiture)


P = Watt


C = Newton


( = rd.s-1


�EMBED Draw���


�EMBED Draw���


_988136528

_1082465552.unknown

_1082465766.unknown

_1082466927.unknown

_1082463681.unknown

_988136521

_988136524

_988136516

_988136520

