
RÉSUMÉ DE MÉCANIQUE

I - L.F.D. : T dynamique = T des forces extérieures

T torseur = champ de vecteurs caractérisé par :

(
somme :

�!
S

moment résultant en O :
��!MO

:

��!MM =
��!MO +

�!
S ^ ��!OM

Tv torseur cinématique (T des vitesses) :

(�!

���!
v (O)

���!
v (M) =

���!
v (O) +

�!

 ^ ��!OM

Tp torseur cinétique (T des quantités de mouvement) :

(�!
P =

X
mi
�!vi = m�!vG

�!�O =
X��!

OMi ^m�!vi

�!�O = �!�G +
�!
OG ^ �!P

�!�G : moment cinétique en G = J
�!

J : tenseur d�inertie (matrice des moments d�inertie)

Pr I. Zambettakis

Td torseur dynamique (T des quantités d�accélération) :

(��!m
G
�!�O =

X��!
OMi ^m�!
i

�!�O =
d

dt
�!�O +�!vO ^m�!vG

=
d

dt
�!�O si O est �xe. Alors Td =

d

dt
Tp

par contre en G :

�!�G =
d

dt
�!�G

Remarque 1 : �!
 n�est pas la somme d�un torseur :
���!

 (M) 6=

���!

 (O)+? ^ ��!OM

L.F.D. T dynamique = T des forces extérieures
m8<: 1) m�!
G =

P�!
F ext théorème du centre de masse

2) �!�O =
��!MO (Fext) théorème du moment cinétique en O

Remarque 2 : théorème du moment cinétique en G :

�!�G =
d

dt
�!�G =

��!MG (Fext)

Remarque 3 : L.F.D. bien pour particule ou solide; moins bien pour un ensemble de
solides reliés entre eux.

Pr I. Zambettakis

Produit vectoriel :

24 ab
c

35 ^
24 ��

35 =
24 b
 � c�
�(a
 � c�)
a� � b�

35

Dérivée temporelle d�un vecteur :

d
�!
A

dt

!
R

=

d
�!
A

dt

!
R0

+
�!

 ^ �!A

�!

 : rotation R = R0:

II - ÉQUATIONS DE LAGRANGE - EULER

système de points holonomes : M(q1; q2; � � � qn; t)

qi coordonnées généralisées : r; �; x; y; z::::

Théorème de Lagrange

� Lagrangien, fn de Lagrange, potentiel cinétique :

L = Ec � Ep

� Équations de Lagrange :

d

dt

@L

@q0i
� @L

@qi
=

X
Ej

Ej : e¤orts extérieurs (force ou couple)
d

dt

@

@q0i
� @

@qi
: opérateur d�Euler / qi:

Pr I. Zambettakis

