Méthode d’Euler (en électricité)…..

Charge d’un condensateur

Un condensateur est initialement déchargé.

On le place en série avec une résistance aux bornes d’un générateur délivrant une tension E = 5,0V.

La constante de temps du circuit est (=RC = 0,1s.

L’équation différentielle de la charge est :

[image: image1.wmf]1

()()()1050

+=+=+=

CCC

CCC

dududu

E

RCuEouuouu

dtdtRCRCdt

1.1. Etude à t= 0

A t=0, que vaut uC(0) ?

Que vaut la dérivée de uC par rapport au temps ?

Que représente-t-elle pour la courbe uC = f(t)?

En déduire une valeur approchée de uC à la date t = 0.01s.

1.2. Etude à t= 0.01 s

A la date t= 0.01 s, que vaut la dérivée de uC par rapport au temps ?

En déduire une valeur approchée de uC à la date t = 0.02s.

1.3. Etude à t= 0.02 s

A la date t= 0.02 s, que vaut la dérivée de uC par rapport au temps ?

En déduire une valeur approchée de uC à la date t = 0.03s.

A la date t= 0.03 s, que vaut la dérivée de uC par rapport au temps ?……

Remplir le tableau ci-dessous :

	t
	u(t)
	
[image: image2.wmf]()

C

du

dt

	0
	
	

	0.01
	
	

	0.02
	
	

	0.03
	
	

	0.04
	
	

1.4. Utilisation d’un tableur :

	A
	B
	C

	t
	uC
	dérivée

	0
	0
	50

	=A0+0.01
	= ????
	= ?????

	
	
	

Remplir le tableau (jusqu’à 0.8 s)

Tracer uC (t)

Recommencer avec un pas de 0.07s

1.5. Etude des résultats

Que constate-t-on pour les courbes ?

TS1
Application de la méthode d'Euler
page 1

_1290840893.unknown

_1290840229.unknown

