
PHYSIQUE APPLIQUEE

Exercice n° 1: Impédances de dipôles élémentaires
On dispose de trois dipôles élémentaires passifs. Une résistance R1, un condensateur C1 et une
bobine d'inductance L1 et de résistance négligeable. Ils sont alimentés par un générateur de
tension sinusoïdale de fréquence f.

1. Donner l'expression littérale de l'impédance de chaque dipôle.

2. A la fréquence de f = 500 Hz, la caractéristique U = f (I) (valeurs efficaces) de chaque
dipôle, est une droite passant par l'origine des axes et par le point de coordonnées U = 8 V et
I = 100 mA.

v Calculer les impédances ZR1 , ZC1 , ZL1 de chaque dipôle;
v Calculer la valeur R1 de la résistance; 
v Calculer la valeur de la capacité C1 du condensateur; 
v Calculer la valeur de l'inductance L1 de la bobine. 

Exercice n° 2: Construction de Fresnel

D1 D2

u1(t) u2(t)

u(t)

i(t)

On donne: u1(t) = 3 cos(ω.t)2
u2(t) = 4 cos(ω.t + )2 �

2
1. Représenter le diagramme de Fresnel des trois tensions u(t), u1(t) et u2(t).
2. Calculer la valeur efficace U de u(t). 
3. Que représente l'angle de + ?�

2
4. On écrit u(t) = U cos(ω.t + φ). Que représente φ? Calculer φ.2

Exercice n° 3:
L'association en série d'une bobine d'inductance L, d'un condensateur de capacité C = 10 µF
et une résistance R = 20 Ω est étudiée au moyen d'un oscilloscope. L'ensemble est alimenté
sous une tension sinusoïdale u(t) = U cos(ωt + φ), le courant dans le circuit aura pour2

expression: i(t) = I cos(ωt).2

1. Donner le schéma de montage en précisant le branchement de l'oscilloscope. Il doit
permettre la visualisation simultanée de u(t) et de uR(t) (tension aux bornes de R).

Lycée Jaufré Rudel Première STI, Devoir n° 7
Blaye le 18 avril 2005

7P18042005.lwp Page 1 sur 2


2. A partir des oscillogrammes ci-dessous, pour lesquels on donne: 
sensibilité verticale: CH1 (u(t)): 1V/DIV1

CH2 (uR(t)): 50 mV/DIV
vitesse de balayage: 0,2 ms/DIV

0
-6

0,2 ms/DIV

te
ns

io
n

s 
(V

)

1 2 3

0
1,25 div

2,8 div

u(t)

uR(t)

Calculer:
a) les valeurs maximales et efficaces de la tension u(t) d'alimentation;
b) les valeurs maximales et efficace de l'intensité i(t) du courant qui traverse le circuit;
c) la fréquence de la tension u(t) d'alimentation;
d) l'impédance Z du circuit;
e) le déphasage φ de la tension u(t) par rapport à l'intensité i(t);
f) l’inductance L.

Exercice n° 4:
Un dipôle R, L, C, série est alimenté par un générateur délivrant une tension sinusoïdale u(t)
de fréquence variable f et de valeur efficace U = 5 V.

1. Pour une fréquence f quelconque:
Donner, sans démonstration, l'expression littérale de limpédance Z du circuit puis celle de la
valeur efficace I de l'intensité du courant.

2. Pour une fréquence f0 = 1 kHz, la valeur efficace I de l'intensité du courant qui traverse le
circuit est alors maximale: I0 = 0,2 A.
A la fréquence f = f0:
a) Comment s’appelle ce phénomène?
b) Quelle relation relie L, C et f0 ? Calculer la valeur de la capacité C sachant que L = 50 mH.
c) Quelle est alors l'impédance du dipôle? En déduire la valeur de la résistance R du circuit.
d) Comparer la tension UC aux bornes du condensateur à U celle du générateur en calculant
UC / U. Conclure.

Lycée Jaufré Rudel Première STI, Devoir n° 7
Blaye le 18 avril 2005

7P18042005.lwp Page 2 sur 2


