EXERCICES SUR LE REGIME SINUSOIDAL MONOPHASE

Exercice 1

1)
Calculer la pulsation d’une tension alternative sinusoïdale de période T = 12 ms.

2)
Même question avec une période T = 4 s.

3)
Même question avec une fréquence f = 50 Hz.

4)
Même question avec une fréquence f = 250 Hz

Exercice 2

Un générateur délivre une tension alternative sinusoïdale de fréquence f = 100 Hz.

1)
Calculer sa période.

2)
Calculer sa pulsation

Exercice 3

Un générateur délivre une tension alternative sinusoïdale de période T = 4 ms.

1)
Calculer sa fréquence

2)
Calculer sa pulsation.

Exercice 4
Dans l’écriture u(t) = 8
[image: image1.wmf]2

sin(314t +
[image: image2.wmf])

4

p

, à quelle grandeur correspondent :

(8 ?

(8
[image: image3.wmf]2

 ?

(314 ?

(
[image: image4.wmf]4

p

 ?

Exercice 5

Représenter par des vecteurs de Fresnel les tensions instantanées suivantes : (échelle : 1 cm pour 2 V)

1)
u(t) = 3
[image: image5.wmf]2

sin(157t +
[image: image6.wmf])

3

p

4)
u(t) = 5
[image: image7.wmf]2

sin(1000t -
[image: image8.wmf])

2

3

p

2)
u(t) = 2
[image: image9.wmf]2

sin(628t +
[image: image10.wmf])

2

p

5)
u(t) = 4
[image: image11.wmf]2

sin(314t -
[image: image12.wmf])

4

p

3)
u(t) = 6
[image: image13.wmf]2

sin(314t +
[image: image14.wmf])

6

p

6)
u(t) = 7
[image: image15.wmf]2

sin(314t -
[image: image16.wmf])

2

p

Exercice 6

Représenter par des vecteurs de Fresnel sur le même schéma les tensions instantanées suivantes:

u1(t) = 12 sin(314t)
et
u2(t) = 8sin(314t +
[image: image17.wmf])

2

p

(échelle : 1 cm pour 2 V)

Laquelle est en avance sur l’autre ? Que vaut le déphasage entre les deux ?

Exercice 7

Représenter par des vecteurs de Fresnel sur le même schéma les tensions instantanées suivantes:

u1(t) = 6 sin(314t)
et
u2(t) = 8sin(314t -
[image: image18.wmf])

2

p

(échelle : 1 cm pour 2 V)

Laquelle est en avance sur l’autre ? Que vaut le déphasage entre les deux ?

Exercice 8

Un dipôle D1 soumis à une tension u1(t) = 6
[image: image19.wmf]2

sin(314t +
[image: image20.wmf])

6

p

 est en série avec un dipôle D2 soumis à une tension

u2(t) = 8
[image: image21.wmf]2

sin(314t +
[image: image22.wmf])

4

p

En utilisant la représentation de Fresnel, déterminer l’expression de la tension :

u(t) = u1(t) + u2(t)

Exercice 9

Le moteur monophasé qui entraîne un système hydraulique est parcouru, en régime permanent, par un courant alternatif sinusoïdal de fréquence f = 50 Hz, dont l’intensité efficace est I = 2 A.

Le moteur est assimilable à deux éléments distincts disposés en série, comprenant un conducteur ohmique de résistance R = 100 (et une bobine d’inductance L dont la résistance est négligeable.

Le facteur de puissance du circuit (RL) est cos (= 0,8 ((désigne le déphasage entre l’intensité i et la tension d’alimentation u).

1)
Faire un schéma représentant les deux éléments R et L, soumis à la tension U et traversés par le courant d’intensité I.

2)
Calculer la tension U aux bornes du circuit. En déduire l’impédance Z du circuit.

3)
Représenter le diagramme des impédances relatif au circuit (RL) précédent.

Montrer que :
[image: image23.wmf](

)

2

2

L

R

Z

w

+

=

4)
A partir de l’expression de l’impédance Z , calculer L.

Exercice 10

Le moteur électrique utilisé dans un chariot élévateur fonctionne en régime alternatif sinusoïdal monophasé sous une tension efficace 230V à la fréquence f = 50 Hz.

Il est assimilable à un circuit (RL) constitué d’un conducteur ohmique de résistance R = 50 (en série avec une bobine d’inductance L = 0,5 H.

1)
Calculer l’impédance du moteur. Arrondir le résultat à l’ohm.

2)
Calculer l’intensité efficace du courant qui traverse le moteur. Arrondir au dixième d’ampère.

Exercice 11

Une bobine d’inductance L = 0,4 H et de résistance R = 50 (est soumise à une tension de 120V sous une fréquence de 25 Hz.

1)
Calculer l’impédance de la bobine.

2)
Calculer l’intensité efficace I du courant.

3)
Quelle est la capacité C du condensateur que l’on doit placer en série avec la bobine pour que l’impédance de l’ensemble soit égale à sa résistance ? (ce phénomène est appelé résonance)

Exercice 12

Un circuit électrique comportant en série un conducteur ohmique de résistance R = 180 (et une bobine d’inductance L = 0,4 H de résistance négligeable est parcouru par un courant d’intensité efficace I = 0,5A sous une fréquence f = 50 Hz.

1)
Calculer l’impédance Z de la portion de circuit comportant en série la bobine et le conducteur ohmique.

2)
En déduire la valeur efficace de la tension U aux bornes du circuit

3)
Construire le diagramme de Fresnel relatif aux tensions uL et uR.

4)
Déterminer le facteur de puissance de cette portion de circuit et le déphasage entre la tension aux bornes du circuit et l’intensité du courant.

Exercice 13

Un conducteur ohmique de 800(et un condensateur de capacité 2(F sont parcourus par un courant de pulsation

(= 1000 rad/s et de valeur efficace 100mA.

1)
Calculer l’impédance du circuit.

2)
Calculer les tensions efficaces UR, UC et U, tensions aux bornes de l’ensemble.

3)
Construire le diagramme de Fresnel relatif aux tensions UR, UC et U.

4)
En déduire le déphasage entre la tension aux bornes de l’association et le courant électrique

Exercice 14

Un condensateur de capacité C = 20 (F est utilisé sous une tension alternative de fréquence 100 Hz.

1)
Calculer son impédance

2)
Que devient cette impédance si la fréquence est divisée par 2.

Exercice 15

Une bobine B résistante et inductive est soumise à une tension continue de 200V. L’intensité du courant qui la traverse est 1,25 A.

1)
Quelle est sa résistance R ?

2)
L’inductance de cette bobine est 0,3H. La valeur efficace du courant qui traverse B es de 1,5A lorsqu’elle est soumise à une tension alternative sinusoïdale de valeur efficace U = 300V.

Quelle est la fréquence f du courant ?

Exercice 16

Une installation comprend, associés en dérivation :

a) 20 lampes absorbant chacune 0,8 A

b) un moteur absorbant 10 A. ce courant est déphasé en arrière de (= 30° sur la tension à ses bornes.

Déterminer :

1) le courant absorbé par l’ensemble des lampes

2) le courant total absorbé par l’installation.

Exercice 17

Un rhéostat est monté en série avec un moteur, sous une tension alternative de valeur efficace U = 220 V.

On mesure les tensions :

U1 = 140 V aux bornes du moteur

U2 = 120 V aux bornes du rhéostat

Tracer le diagramme de Fresnel des tensions. Prendre pour échelle 1 cm pour 20 V. En déduire :

1) Le déphasage du courant sur la tension aux bornes du moteur

2) Le déphasage du courant sur la tension aux bornes de l’ensemble du circuit.

Exercice 18

Deux appareils sont montés en série sous 127 V. Les tensions aux bornes des appareils sont :

U1 = 50 V en phase avec le courant I

U2 en quadrature avec I.

Déterminer graphiquement la valeur de la tension U2.
Exercice 19

[image: image34.wmf]-15

-10

-5

0

5

10

15

-0,005

0,005

0,01

0,015

0,02

0,025

0,03

Ubc

Uab

A l'oscilloscope, on mesure les tensions représentées ci-dessus

1
En utilisant le graphique, calculer la période T, la fréquence f et la pulsation (de uAB.

2
En utilisant le graphique, calculer le déphasage (de uAB sur uBC,

3
Recopier et compléter cette égalité : uAB(t) = ... sin (... t + ...)

4
Tracer les représentations de Fresnel de
[image: image24.wmf]AB

U

r

 et
[image: image25.wmf]BC

U

r

 (
[image: image26.wmf]BC

U

sera représenté horizontal)

5
A l'aide d'un rapporteur, mesurer approximativement (, le déphasage entre
[image: image27.wmf]AB

U

r

 et
[image: image28.wmf]BC

U

r

.

6
On admet que (= (/2 rad, Représenter
[image: image29.wmf]AC

U

r

 et calculer
[image: image30.wmf]AC

U

r

 en utilisant le théorème de Pythagore.

[image: image31.wmf]V

A

B

C

I

7
Calculer (’, déphasage de
[image: image32.wmf]AC

U

r

 par rapport à
[image: image33.wmf]BC

U

r

.

8
Quelle valeur efficace indiquera le voltmètre ?

9
Recopier et compléter cette égalité : uAC = ... sin (... t + ...)

�EMBED MSGraph.Chart.8 \s���

_1127150488.unknown

_1127150777.unknown

_1127155417.unknown

_1128785182

_1128785198

_1128785309

_1128785325

_1128785411

_1128785316

_1128785204

_1128785192

_1128780998.unknown

_1128784047

_1128785156.unknown

_1128783651

_1127155475.unknown

_1127150959.unknown

_1127152038.unknown

_1127150809.unknown

_1127150565.unknown

_1127150595.unknown

_1127150669.unknown

_1127150776.unknown

_1127150455.unknown

