 L1 Sciences de la Matière Année 2006 - 2007
TD physique (UE 205 C22) série 6 Electrocinétique
Exercice n°1 : Réseaux linéaires en régime sinusoïdal

On considère le réseau comprenant des résistances, des capacités et des inductances, alimenté par deux générateurs de même pulsation, de f.é.m respectives:

[image: image1.wmf]÷

ø

ö

ç

è

æ

p

+

w

=

w

=

2

t

cos

E

e

et

t

cos

E

2

e

2

1

On donne E = 2V, R = L(= 1(et
[image: image2.wmf]W

=

w

2

C

1

.

Déterminer numériquement le courant circulant dans la branche MN (son module et son déphasage):

1. Par la méthode des courants de mailles;

2. Par application du théorème de Thévenin.

On utilisera la transformation triangle-étoile pour le calcul de Zéq :

Triangle

 Etoile

[image: image3.wmf]BC

AC

AB

AC

AB

A

Z

Z

Z

Z

Z

Z

+

+

=

[image: image4.wmf]AC

AB

BC

AB

BC

B

Z

Z

Z

Z

Z

Z

+

+

=

[image: image5.wmf]BC

AC

AB

BC

AC

C

Z

Z

Z

Z

Z

Z

+

+

=

Exercice n°2 : Quadripôles en cascade

Le circuit ci-dessous est fait de trois cellules R, C identiques; il est alimenté en tension sinusoïdale, à pulsation (constante, et fonctionne à vide. On posera si nécessaire
[image: image6.wmf]w

=

jRC

1

x

.

1) Calculer l'amplification en tension
[image: image7.wmf]0

3

v

U

U

A

=

.

2) Calculer l'impédance d'entrée
[image: image8.wmf]1

0

e

I

U

Z

=

.

Schéma:

3) On ajoute à l'entrée une résistance RC en dérivation, ce qui ne modifie pas l'amplification en tension; calculer
[image: image9.wmf]0

3

i

I

I

A

=

.

4) Calculer la pulsation (1 pour laquelle Arg (Av) = (. Quelle est alors la valeur de Av ; celle de Ze?

5) Calculer la pulsation (2 pour laquelle Ai est réelle. On adopte alors (= (2. Montrer que |Ai| passe par un maximum quand Rc varie (R et C restent constants). Calculer alors le rapport
[image: image10.wmf]

 EMBED Equation.3 [image: image11.wmf]R

R

C

 et la valeur du maximum.

Exercice n°3 : Réseau déphaseur du 3ème ordre à trois cellules RC.

Un générateur B.F. sinusoïdal, de fréquence f = (/2(variable, alimente un réseau constitué de trois cellules (R, C) montées en cascade. On introduira le paramètre fréquentiel x = RC (.

Schéma:

1. Déterminer, en fonction de R et x, les éléments complexes de la matrice de transfert (T1) de la première cellule R-C définie par :

[image: image12.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

2

2

1

1

1

u

i

T

u

i

2. a) Déterminer en fonction de R et x les éléments complexes de la matrice de transfert (T) du réseau global, définie par :

[image: image13.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

4

4

1

1

1

u

i

T

u

i

 b) En déduire la fonction de transfert complexe
[image: image14.wmf]1

4

u

u

H

=

 de ce réseau non chargé en fonction du paramètre x.

3. a) En déduire le déphasage ((x) de la tension de sortie u4 par rapport à la tension d'entrée u1.

b) Pour quelle (s) valeur (s) de la fréquence f, exprimée en fonction de R et C, les tensions d'entrée et de sortie sont elles en opposition de phase? En quadrature? Calculer le gain correspondant dans chacun de ces deux cas particuliers.

[image: image15.wmf]

 EMBED Equation.3 [image: image16.wmf]
C

C

C

U1

R

R

U3

U2

R

U0

I1

I2

I3

I3

I0

U0

I4 = 0

RC

I1

I3

I2

I1

ZB

ZC

ZA

C

B

A

C

A

B

ZAC

ZAB

ZAC

(

(

e2=E (/2

2L

R

2R

N

A

B

L

M

C

e1=2E

R

2C

U1

R

U3

U4

R

R

U2

C

C

C

_1087973807.unknown

_1092223848.unknown

_1094987086.unknown

_1094987123.unknown

_1094987304.unknown

_1093763406.unknown

_1093788082.unknown

_1092223897.unknown

_1092122533.unknown

_1092211146.unknown

_1087974562.unknown

_1092122380.unknown

_1087974525.unknown

_1087972995.unknown

_1087973066.unknown

_1087911510.unknown

