

CI 2 – SLCI : ÉTUDE DU COMPORTEMENT DES SYSTÈMES LINÉAIRES CONTINUS INVARIANTS

Chapitre 2 – Modélisation des Systèmes Linéaires Continus Invariants Transformée de Laplace

EXERCICES D'APPLICATION

D'après ressources de Jean-Pierre Pupier et Florestan Mathurin.

Exercice 1

On souhaite résoudre l'équation différentielle suivante :

$$\frac{de(t)}{dt} + e(t) = \frac{d^3s(t)}{dt^3} + \frac{d^2s(t)}{dt^2} + \frac{ds(t)}{dt}$$

e(t) est l'entrée du système, s(t) la sortie.

On se place dans les conditions de Heaviside, c'est-à-dire qu'on considère que s(t), e(t) et leurs dérivées successives sont nulles en t = 0.

Question 1

En utilisant les résultats sur la transformée de Laplace, donner l'équation différentielle dans le domaine de Laplace.

Pour la suite on considère que le système est soumis à une entrée e(t) indicielle.

Question 2

Donner l'allure graphique d'une entrée indicielle. Donner sa forme dans le domaine temporel puis dans le domaine de Laplace. En déduire S(p).

Question 3

Déterminer les valeurs finales et initiales de s(t).

Question 4

Déterminer les valeurs initiales et finales de la fonction dérivée $\frac{ds(t)}{dt}$.

Question 5

Décomposer S(p) en éléments simples puis en somme algébrique de plusieurs transformées de Laplace élémentaires.

1

Question 6

En déduire s(t) en utilisant la transformée de Laplace inverse.

Question 7

Donner l'allure de la s(t).

Exercice 2 – Application du théorème du retard – Application de la propriété de la périodicité – Modélisation des signaux

Exercice 3 - Système mécanique

Soit le système mécanique ci-contre constitué d'un ressort de raideur k et d'un amortisseur de coefficient d'amortissement f. On peut déplacer l'extrémité du ressort A d'une quantité x. Á l'instant t=0 le système est en équilibre, le point A est positionné en x_0 et le point B est positionné en y_0 .

On notera x(t) et y(t) les variations des positions des points A et B autour de x_0 et y_0 .

Question 1

Donner l'équation différentielle faisant intervenir x(t) et y(t). K désigne la raideur du ressort, f désigne le coefficient visqueux de l'amortisseur. La pièce liant ressort et amortisseur au point B est considérée comme ayant une masse quasiment nulle.

Question 2

Réécrire cette équation en passant du domaine temporel au domaine de Laplace.

Question 3

Déterminer la fonction $H(p) = \frac{Y(p)}{X(p)}$. H sera appelée fonction de transfert du système.

Question 4

Donner la réponse du système à un échelon unitaire puis mettre S(p) sous la forme $S(p) = \frac{1}{p} \cdot \frac{1}{A + \tau p}$. On précisera l'expression de τ .

2

Question 5

Mettre Y(p) sous la forme $\frac{\alpha}{p} + \frac{\beta}{1 + \tau p}$.

Question 6

En déduire la réponse y(t) à un échelon unitaire.

Question 7

Tracer graphiquement l'allure générale de y(t).

Question 8

Recommencer le même travail en étudiant la réponse du système à une entrée sinusoïdale $e(t) = \sin(\omega \cdot t) \cdot u(t)$ avec $\omega = 1 \, r \, a \, d \, / s$ et $T = \frac{f}{K} = 1$. On fera donc l'hypothèse que le système est particulier, c'est-à-dire que T = 1.

Exercice 4 - Transformée de Laplace

Connaissant les transformées de Laplace des fonctions $\cos(\omega t) \cdot u(t)$, donner la transformée de Laplace de $e^{-at} \cdot \cos(\omega t) \cdot u(t)$.

Exercice 5 - Transformée de Laplace inverse

Calculer les transformées de Laplace inverses des fonctions suivantes :

$$F_{1}(p) = \frac{K_{1}}{(p+a)\cdot(p+b)} \qquad F_{2}(p) = \frac{K_{2}}{p\cdot(1+\tau p)} \qquad F_{3}(p) = \frac{K_{3}\cdot p}{(p+a)(p+b)}$$

$$F_{4}(p) = \frac{K_{4}p^{2}}{(p-1)^{2}\cdot(p+1)} \qquad F_{5}(p) = \frac{3p+1}{(p-1)\cdot(p^{2}+1)}$$

Exercice 6 - Circuit RLC

On donne le schéma électrique ci-contre. On suppose que les conditions initiales sont nulles.

Question 1

Déterminer l'équation différentielle liant $u_c(t)$ et e(t).

Question 2

e(t) étant un échelon d'amplitude E_0 , résoudre l'équation en utilisant la transformée de Laplace.

Exercice 7 - Transformées de Laplace inverse

On donne les fonctions suivantes :

$$F_1(p) = \frac{3}{p \cdot (p+1) \cdot (p+2)}$$
 $F_2(p) = \frac{2p+1}{p^2 + 2p + 10}$

Question 1

En utilisant la transformées de Laplace inverse, donner les fonctions causales du temps.

Exercice 8

Soit la fonction de transfert suivante :

$$H(p) = \frac{p^2 + 1}{p^2(p+1)}$$

3

. On fait subir au système représenté par cette fonction de transfert une entrée échelon unitaire.

Question 1

Calculer S(p) la réponse du système.

Question 2

Décomposer là en éléments simples sous la forme : $\frac{A}{p^3} + \frac{B}{p^2} + \frac{C}{p} + \frac{D}{p+1}$.

Question 3

Déterminer s(t).

Question 4

Réaliser un tracé représentatif de la fonction s(t).

Équation différentielle

Il s'agit de résoudre l'équation différentielle suivante :

$$\frac{d^2y(t)}{dt^2} + 3\frac{dy(t)}{dt} + 2y(t) = e(t) \quad \text{avec} \quad y(0) = 2 \quad \frac{dy(0)}{dt} = 2$$

Par ailleurs, $e(t) = 6 \cdot u(t)$.

Question 1

Écrire cette équation à l'aide de la transformée de Laplace.

Question 2

Décomposer
$$Y(p)$$
 sous la forme $\frac{A}{p} + \frac{B}{p+\alpha} + \frac{C}{p+\beta}$.

Question 3

Donner une représentation graphique de y(t).