PS12

 PRINTEMPS 08
EXAMEN FINAL

(2 heures ; calculettes non autorisées)
Exercice n°1:

 i1
 5 
 i2
4 

1  i3
[image: image2.wmf]

R

L

i

R

 +

 +

 2 V 2 
 3 

 3 

 1 A

1. Transformer le générateur de Norton (1A , 3) en générateur de Thévenin.

2. Donner le système de 3 équations permettant de connaître les courants i1, i2, i3 en utilisant la méthode des courants de maille vue en cours à l’exclusion de toute autre. On respectera bien les orientations de courants imposées par le schéma. On ne cherchera pas à résoudre le système obtenu.

Exercice n°2:

1. Déterminer numériquement le générateur de Thévenin équivalent au circuit suivant vu de A et B en courant continu (détailler le calcul):

 A

 +

 E = 10 V

 B
2. Quel est le courant de court-circuit de ce générateur?

3. Quel est le schéma de Norton correspondant ?

4. Déterminer littéralement en fonction de e(t) et L le générateur de Thévenin équivalent au circuit suivant vu de A et B en régime alternatif sinusoïdal :

 A

 e(t) = Eo cos wt

 B
5. Donner le courant de court-circuit (t) correspondant. On précisera clairement l’amplitude et la phase de ce courant de court-circuit.

6. Donner la représentation de Norton correspondante.

Exercice n°3: On considère un signal électrique X(t) de type créneau de période T, valant E (> 0) sur l’intervalle [0 , ] et -
[image: image1.wmf]E

2

 sur l’intervalle [ ,] (< T).

1. Représenter ce signal sur un graphe X en fonction de t .

2. Quelle est la valeur moyenne de ce signal en fonction de E, T et ?

3. Quelle valeur faut-il donner à  pour que le signal soit alternatif ?

4. On suppose que le signal est alternatif. Déterminer sa valeur efficace (ou RMS). Attention : un calcul est exigé !

Exercice n°4: On considère le montage suivant dans lequel le générateur de courant est parfait de cem = CsteA l'instant t = 0 on ferme l’interrupteur, le condensateur étant déchargé.

Cste

1. Donner la valeur de iR à l’instant t = 0+. Justifier clairement.

2. Donner la valeur de iC à l’instant t = 0+. Justifier clairement.

3. Donner la valeur de iC pour t tendant vers l’ (. Justifier clairement.

4. Donner la valeur de iR pour t tendant vers l’ (. Justifier clairement.

5. Déterminer l’équation différentielle permettant de trouver iR. On posera  = RC.

6. Déterminer l’équation différentielle permettant de trouver iC
7. Déterminer ic(t).

8. En déduire iR(t).

9. Représenter les courbes iR(t) et iC(t) sur un même graphe.

10. Déterminer le point d’intersection des deux courbes.

11. Compte-tenu des calculs précédents, en justifiant clairement, dire à quoi est équivalent :

a. Un condensateur déchargé ?

b. Un condensateur chargé ?

Exercice n°5: On alimente par une prise de courant délivrant du 220 V efficace à 50.0 Hz une bobine dont les caractéristiques sont les suivantes : coefficient d’autoinduction L = 0.500 H et résistance interne r = 100 .

1. Quelle est l’amplitude du courant qui traverse la bobine ?

2. Quel est le déphasage entre le courant et la tension.

Exercice n°6: On considère le montage suivant dans lequel le générateur de courant sinusoïdal est parfait de cem (t) = o cos wt soit en notation complexe o exp jwt (j²=-1).



 (t) = oexp jwt

1. Rappeler l’expression de l’impédance complexe d’une bobine en fonction du coefficient d’autoinductance L et de la pulsation w.

2. En déduire qu’en basse fréquence une bobine se comporte comme un court-circuit.

3. En déduire qu’en haute fréquence une bobine se comporte comme un interrupteur ouvert.

4. Rappeler l’expression de l’impédance complexe d’un condensateur en fonction de la capacité C et de la pulsation w.

5. En déduire qu’en basse fréquence un condensateur se comporte comme un interrupteur ouvert.

6. En déduire qu’en haute fréquence un condensateur se comporte comme un court-circuit.

7. En déduire les quatre courants en HF (haute fréquence) en fonction de (t).

8. En déduire les quatre courants en BF (basse fréquence) en fonction de (t).

9. Déterminer Y1 admittance complexe de l’association parallèle de R et L en fonction R, L et w. On rappelle que l’admittance est l’inverse de l’impédance !

10. Déterminer Y2 admittance complexe de l’association parallèle de R et C en fonction R, C et w.

11. En déduire la tension u2(t) complexe. Quel sont son module et son argument ?

12. En déduire la tension u2(t) réelle.

13. Tracer la courbe donnant l’amplitude de la tension u1(t) en fonction de la fréquence.

14. Déterminer de même la tension u2(t) complexe.Quel sont son module et son argument ?

15. En déduire la tension u2(t) réelle.

16. Tracer la courbe donnant l’amplitude de la tension u2(t)en fonction de la fréquence.

17. Le courant (t) est un signal musical transportant des basses et des aigus. On envoie u1(t) et u2(t) sur deux haut-parleurs identiques. Un des haut-parleurs restitue plutôt les aigus et l’autre plutôt les basses. Expliquer.

6.0 

4.0 					

L

L					

iC�

R					

C					

 iR

 i2

 i1

u1(t)					

L					

R					

 i4

 i3

u2(t)					

R					

C					

_1271052460.unknown

