National 2005
Exercice n°1 : Modélisation d’une alarme (4 points)
Sans calculatrice

Correction
[image: image1.wmf]dt

dq

I. Première partie : fonctionnement simplifié d’une alarme d’appartement

1. Étude de la charge du condensateur dans le circuit RC

1.1.

1.2.

La constante de temps est l’abscisse du point d’intersection entre la tangente à la courbe à la date t = 0 s et l’asymptote horizontale.

Sur le graphique, à l'aide d'une règle graduée, on constate que 300s (10cm

soit 1cm pour 30 s

pour (on mesure 1,7cm

(= 30(1,7 = = 51s

1.3. (= R(C

(= 47.103(1,1(103(10-6

(= 47(1,1 = 52 s
la valeur obtenue est bien en
accord avec le résultat précédent.

2. Déclenchement de l’alarme :

2.1. (t correspond à la durée nécessaire pour que uC atteigne 8,0 V.

Sur le graphique, on mesure (t correspond à 3,8 cm. On a établi précédemment que 1cm correspond à 30s. Donc (t = 3,8(30 = 3(3,8(10 = (3(3 + 3(0,8)(10 = 11,4(10 = 114 s.

On peut dire que (t = 1,1(102 s.

2.2.Quand on ferme la porte, le condensateur est mis en court-circuit. Il se décharge quasiment instantanément (R = 0 (), la tension aux bornes du condensateur s’annule. Or il faut uC = 8,0 V pour que la sirène se déclenche.

II. Deuxième partie : l’alarme peut-elle se déclencher de manière intempestive ?

1.
Courbe a : ce sont des oscillations qui se répètent de façon régulière mais avec une amplitude qui diminue au cours du temps : c’est le régime pseudo-périodique.

Courbe b : il n’y a pas d’oscillations, le condensateur se charge de façon exponentielle : régime apériodique.

Plus la valeur de la résistance est élevée et plus les oscillations sont amorties rapidement. Si R est supérieure à une certaine valeur alors il n'y a pas d'oscillations.

Courbe a: R1 = 160 (

Courbe b: R2 = 2,4 k(.

2. i =
[image: image7.png]10

Auss enV

120

180

240

300

360

tens

 et q = C.uAB
soit
[image: image2.wmf]dt

du

C

i

AB

´

=

 donc i s’annule quand uAB devient constante,

soit pour t > 4 ms

3. En appliquant l’additivité des tensions, il vient : E = uL + uR + uAB = L(
[image: image3.wmf]dt

di

 + R(i + uAB

Quand le condensateur est chargé i = 0 et ne varie plus (régime permanent
[image: image4.wmf]dt

di

= 0), la relation précédente devient : uAB = E
Soit uAB finale = 9,0 V.
4. L’alarme se déclenche dès que la tension uAB atteint 8 V.

Pour le régime associé à la courbe (a), le déclenchement aurait lieu au bout d’une durée d’environ 0,2 ms, durée trop courte pour pouvoir mettre l’alarme en marche et sortir de l’appartement.

5. Dans la première partie: R = 47 k(et C = 1,1(103 µF. De plus L < 1 mH.

[image: image5.wmf]1

2

10

47

1

,

1

2

10

47

10

1

10

10

1

,

1

2

10

47

2

3

3

3

6

3

3

³

´

³

´

³

´

´

´

´

³

-

-

L

C

R

car L <1 donc 1 / L > 1 et
[image: image6.wmf]1

1

,

1

³

Le rapport précédent est supérieur ou égal à 1 , des oscillations ne peuvent pas apparaître.

i

E

R

A

B

C

uAB

Y

(t

(

_1180354687.unknown

_1180369778.unknown

_1180370423.unknown

_1180348704.unknown

_1180349258.unknown

