BACCALAUREAT PROFESSIONNEL session 2009

Micro-informatique et Réseaux :

Installation et Maintenance (MRIM)

Systèmes Electriques Numériques (SEN)

Un circuit électrique est alimenté par une tension d’entrée u variant en fonction du temps t.

[image: image1.wmf]w

w

jRC

jRC

+

1

Exercice 1 : (5 points)

La fonction de transfert en régime sinusoïdal du circuit, constitué par une résistance de valeur R = 1000 Ω et par un condensateur de capacité C = 10-7 F ,a pour expression :

T =
[image: image5.wmf]u

CIRCUIT

avec R en Ω , C en F et (en rad/s.

j désigne le nombre complexe de module 1 et d’argument
[image: image2.wmf]2

p

.

1. Montrer que, pour  = 2SYMBOL 180 \f "Symbol"\h104 rad/s, l’expression de T peut s’écrire :

T = EQ \s\do2(\f(2j;1+2j))
2. Calculer (1 + 2j)(1 - 2j)

3. En utilisant le résultat précèdent, montrer que T = 0,8 + 0,4j.

4. Calculer le module du nombre complexe T. Le résultat sera arrondi au millième.

5. Calculer un argument du nombre complexe T. Le résultat sera arrondi au centième de radian.

Exercice 2 : (7 points)

La tension u d’entrée du circuit précèdent est représentée par le signal s, de période T =  SYMBOL 180 \f "Symbol"\h 10-4 s

défini sur une période par :

T;2)) EQ \b\lc\{(\s(s(t) =10 pour t appartenant à l'intervalle [0 ,]; s(t) = 0 pour t appartenant à l'intervalle [0 , EQ \s\do2(\f(T;2))]))

1 Calculer la pulsation  de cette tension (on rappelle que  = EQ \s\do2(\f(2p;T)))

2. On rappelle que la forme générale du polynôme de Fourier d’ordre n d’un signal périodique

 s’écrit :

Pn(t) = a0 + a1 cos(t) + b1 sin(t) + …..+ an cos(nt) + bn sin(nt)

Le polynôme de Fourier associé au signal s est le suivant:

P(t) = 5 + 6 sin(2SYMBOL 180 \f "Symbol"\h 104 t) + 2 sin(6SYMBOL 180 \f "Symbol"\h 104 t)

a) Par identification, compléter le tableau situé en annexe , regroupant les valeurs ak et bk

 pour 0  k  3.

b) En utilisant la formule de Parseval :

E = a0²+ EQ \s\do2(\f(1;2))(a1² + b1² + ….. +an² + bn²)

calculer, en joule,l’énergie E transportée par le signal.

3. La valeur exacte de l’énergie Es, transportée par ce signal est donnée par l’intégrale :

Es = EQ \s\do2(\f(1;T)) EQ \i\in(\d\ba2()0;\s\up14(T);s²(t) dt) (Es est exprimée en joule).

a) En appliquant la relation de Chasles donnée dans le formulaire, justifier que :

Es = EQ \s\do2(\f(1;T))T;2)) EQ \i\in(\d\ba2()0;\s\up24(); 100dt)

b) Montrer que Es = 50 J.

4. Calculer le rapport EQ \s\do2(\f(E;Es)) et exprimer ce résultat par un pourcentage.

Exercice 3 : (8 points)

A partir de l’instant t = 0 où la tension d’entrée du circuit passe à 10 V, le condensateur se charge.

La tension Uc aux bornes du condensateur est exprimée en volt ; elle est donnée, en fonction de

temps t, exprimé en seconde, par la relation :

On considère la fonction f définie sur l’intervalle [0 ; 3 SYMBOL 180 \f "Symbol"\h 10-4] par :

f (x) = 10(1– e–10 4x)

Avec les notations précédentes on a Uc = f (t).

1. La dérivée de la fonction f est f ’. Montrer que f ‘(x) = 105 SYMBOL 180 \f "Symbol"\h e–10 4x .

2. En déduire, en justifiant, le sens de variation de la fonction f.

3. Compléter le tableau de valeurs situé en annexe. Les résultats seront arrondis au dixième.

4. Tracer la courbe représentative de la fonction f dans le repère de l’annexe.

5. a) Résoudre graphiquement l’équation f (x) = 5. Laisser les traits de construction apparents

 sur le repère.

 b) Résoudre par la calcul f (x) = 5. La solution sera arrondi à 10-5.

 c) En déduire la durée nécessaire, exprimée en milliseconde, pour que la tension aux bornes

 du condensateur atteigne 50 % de la valeur de la tension d’entrée.

ANNEXE

 (A remettre avec la copie)

Exercice 2 : question 2.a) Tableau de valeurs

	a0
	a1
	b1
	a2
	b2
	a3
	b3

	
	
	
	
	
	
	

Exercice 3 : question 3. Tableau de valeurs

	x
	0
	0,5 SYMBOL 180 \f "Symbol"\h 10-4
	10-4
	1,5 SYMBOL 180 \f "Symbol"\h 10-4
	2 SYMBOL 180 \f "Symbol"\h 10-4
	3 SYMBOL 180 \f "Symbol"\h 10-4

	f(x)
	0
	
	6,3
	
	
	

Exercice 3 : question 4. Courbe représentative.

[image: image3.wmf]O

x

1

y

10

-4

� EMBED Word.Picture.8 ���

[image: image4.wmf]u

CIRCUIT

_1307281315.unknown

_1307362905.doc

O

10-4

x

	1

y

_1307360692.doc

u

CIRCUIT

_1307281094.unknown

