EXERCICE 2 : LES SYSTEMES ELECTRIQUES (5,5 points)
[image: image1.wmf]t

=

C

R

Bac S 2010 Amérique du Nord

Correction © labolycee.org
1. LE DIPÔLE RC :
1.1.
(0,25)
(0,25) Quand on ferme l’interrupteur,
on met en évidence la charge du condensateur.

[image: image20.wmf]Û

1.2. (0,25) À partir de t = 0,03 s,
la tension uC reste constante,
le condensateur est chargé et uC = E
On lit sur la courbe 1, E = 2,0 V.
1.3.1. (0,25) uc(t) = E.(1 – e–t/()
uc(() = E.(1 – e–(/() = E.(1 – e–1)

uC(() = E.(1 – 0,37)
uc(() = E.0,63
1.3.2.
(0,25) uc(() = 0,63 (2,0 = 1,26 V
(= 0,0060 s = 6,0 ms (Voir schéma ci-dessus)

(= R.C, soit
[image: image26.jpg]ekt Dipole RL (courbe 2)
ifmA)
Y
20,0
150 =
100 / =2
50 {—
0.0 >
0 0,005 0,01 0,015 0,02

Temps (s)

(0,25)

[image: image2.wmf],

00060

C

100

=

 = 6,0(10–5 F = 60 µF
2. LE DIPÔLE RL :
2.1. (0,25) On observe un retard à l’établissement du courant : l’intensité n’atteint pas immédiatement sa valeur maximale et constante. L’élément du circuit responsable de ce phénomène est la bobine.
2.2. (0,25) E = (R + r).i + L.
[image: image3.wmf]di

dt

en régime permanent i(t) = I = Cte alors
[image: image4.wmf]di

dt

 = 0
Il vient E = (R + r).I, soit

[image: image5.wmf]=

+

E

I

Rr

(0,25) D’après la courbe 2, I = 18 mA = 18(10–3 A.
E = (R + r).I

E = R.I + r.I

r.I = E – R.I
soit

[image: image6.wmf]=-

E

rR

I

(0,25)

r =
[image: image7.wmf],

.

3

20

1810

-

 – 100 = 11 (
2.3. La courbe 2 montre qu’à la date t = 0, i(0) = 0 mA
(0,5) D’après l’équation (1), on a E = L.
[image: image8.wmf]di

dt

 et on a établi précédemment que E = (R + r).I.

 (R + r).I = L.
[image: image9.wmf]di

dt

(0,25)

[image: image10.wmf]di

dt

 =
[image: image11.wmf]().

+

RrI

L

 =
[image: image12.wmf]'

t

I

2.4. (0,5)

[image: image13.wmf][

]

[

]

[

]

[

]

[

]

'

t

==

+

LL

RrR

D’après la loi d’Ohm U = R.I

 donc [R] = [U].[I]-1
[image: image21.wmf]Û

La tension aux bornes d’une bobine idéale est uL = L.
[image: image14.wmf]di

dt

donc
[L] = [U].[T].[I]-1

[image: image15.wmf][

]

[

]

[

]

[

]

[

]

[

]

[

]

..

'

.

1

1

UTI

T

UI

t

-

-

==

Pour t = (’, i((’) = 0,63.I
i((’) = 0,63 (18 = 11 mA
(0,25) D’après la courbe 2,

(’ = 3,3(10–3 s.

[image: image16.wmf]'

t

=

+

L

Rr

L = (’.(R + r)
L = 3,3(10–3 ((100 + 11)
(0,25) L = 0,37 H
3. LE DIPÔLE RLC EN OSCILLATIONS LIBRES
3.1. (0,5) Il y a transfert d’énergie entre la bobine et le condensateur. Les oscillations obtenues sont amorties en raison d’une dissipation d’énergie par effet Joule dans la résistance interne de la bobine.
L’amplitude des oscillations diminue au cours du temps, les oscillations ne sont pas périodiques mais pseudo-périodiques.
Les oscillations sont libres car il n’y a pas d’énergie extérieure apportée au circuit (absence de générateur avec l’interrupteur en position 2).
[image: image22.wmf]Û

3.2.
3.T = 0,090 s
(0,25)
T = 0,030 s

T0 = 2(
[image: image17.wmf].

LC

 ou T02 = 4.(².L.C
(0,25)
soit
L =
[image: image18.wmf].².

2

0

T

4C

p

L =
[image: image19.wmf],

²

2

6

0030

46010

p

-

´´´

 = 0,38 H
Les valeurs de L obtenues sont
sensiblement les mêmes.

[image: image23.wmf]Û

0,63.I

5,4 cm

20,0 mA � EMBED Equation.DSMT4 ���5,4 cm

11 mA � EMBED Equation.DSMT4 ��� 0,63.I

(

Uc(()

E

0,63.I = (11(5,4)/20,0 = 3,0 cm

3T

3.3. (0,25) On peut entretenir les oscillations en apportant de l’énergie au système grâce à un dispositif qualifié de « montage à résistance négative ».

10,3 cm

10,3 cm � EMBED Equation.DSMT4 ���0,02 s

1,7 cm � EMBED Equation.DSMT4 ���(

(’ = (1,7(0,02)/10,3

–

+

E

K1

R = 100 (

C

uC

Carte acquisition

(’

[image: image24.jpg]Dipole RC (courbe 1)

001 0,02 003

0,04

[image: image25.jpg]Tensionu.(V) Oscillations libres dipdle RLC (courbe 3)

30

20

00

10

20

4

75

"R YL

_1337591164.unknown

_1337619790.unknown

_1337621386.unknown

_1337622743.unknown

_1337622860.unknown

_1337621640.unknown

_1337621661.unknown

_1337620490.unknown

_1337621365.unknown

_1337620108.unknown

_1337591943.unknown

_1337596178.unknown

_1337599216.unknown

_1337591484.unknown

_1337590732.unknown

_1337591067.unknown

_1337591096.unknown

_1337591010.unknown

_1337590190.unknown

_1337590355.unknown

_1337589530.unknown

