Application de la méthode d’Euler à l’étude de l’établissement du courant dans un circuit RL

1. Expérience d’établissement du courant dans un circuit RL

On réalise un circuit série comportant :

· une bobine L, r d'inductance L = 0,1 H (indication constructeur) et de résistance r = 454 

· une résistance R = 500 
· un interrupteur

· une alimentation délivrant une tension en créneaux de 7,2 V et de fréquence f = 2 000 Hz.

 On branche un oscilloscope aux bornes de la résistance R.

[image: image32.jpg]

[image: image33.png]

 On obtient l’oscillogramme suivant :

[image: image34.png]

Base de temps : 50 s / division

Calibre : 2 V / div

2. Equation différentielle.

Le générateur fournit une tension en créneau (u = 0 puis u = E et ainsi de suite périodiquement)

[image: image35.png]intensité (A)

0,008

0,007

0,006

0,005

0,004

0,003

0,002

0,001

Etablissement du courant dans un circuit RL

0,0001

0,0002

0,0003

temps (s)

0,0004

0,0005

0,00086

On applique la loi d’additivité des tensions :

 E = uR + uL

[image: image1.wmf]dt

di

r

R

L

i

r

R

E

ri

dt

di

L

Ri

E

×

+

+

=

+

+

+

=

3. Résolution de l’équation différentielle par une méthode itérative (la méthode d’Euler).

Itérative : par répétition

Euler :
Mathématicien et physicien du 18ème siècle a qui ont doit des travaux l'astronomie (orbites planétaires, trajectoires des comètes), les sciences physiques (champs magnétiques, hydrodynamique, optique, nature ondulatoire de la lumière,...), les mathématiques, où il met au premier plan le concept de fonction.

On a

[image: image2.wmf]dt

di

r

R

L

i

r

R

E

×

+

+

=

+

Soit :

[image: image3.wmf]i

L

r

R

L

E

dt

di

+

-

=

Que l’on peut écrire sous la forme :

[image: image4.wmf]dt

di

 = A – Bi

ou
a = A – Bi

Les 3 étapes pour résoudre cette équation :

· déterminer A et B
· énoncer le principe de la méthode d’Euler

· appliquer la méthode d’Euler

- Détermination de A et B
A =
[image: image5.wmf]L

E

A =
[image: image6.wmf]1

,

0

2

,

7

A = 72,0

B =
[image: image7.wmf]L

r

R

+

B =
[image: image8.wmf]1

,

0

454

500

+

B = 9540

- Enoncé du principe de la méthode d’Euler :

a varie en fonction de in :

an = A - Bin

in varie en fonction de an :

in+1 = in + ant

t est appelé pas du calcul.

- Application de la méthode d'Euler :

Choix du pas de calcul :

Le pas de calcul est choisi tel que :

t =
[image: image9.wmf]100

maximale

intensité

l'

atteindre

pour

durée

Graphiquement, on peut lire que la tension maximale u = 7,2 V correspondant à
l’intensité maximale imax =
[image: image10.wmf]014

,

0

500

2

,

7

=

A , au bout de 250 s.

t =
[image: image11.wmf]=

100

250

2,5 s

Tableau de calculs itératifs :

Le remplissage des cases s’effectuent en suivant les flèches

	t (s)
	in+1 = in + ant (A)
	an = 72 – 9540
[image: image12.wmf]´

 in (A.s-1)

	0

	[image: image36.png]

0
	

	2,5

	

	

	5

	
	

	7,5

	
	

	t (s)
	in+1 = in + ant (A)
	an = 72 – 9540
[image: image13.wmf]´

 in (A.s-1)

	0

	0,000
	72– 9540
[image: image14.wmf]´

0,000 = 72

	2,5

	
0,000 + 72
[image: image15.wmf]´

 2,5
[image: image16.wmf]´

 10-6 = 1,80
[image: image17.wmf]´

 10-4
	72 – 9540
[image: image18.wmf]´

1,80
[image: image19.wmf]´

 10-4 = 70,3

	5

	1,80
[image: image20.wmf]´

10-4 + 70,3
[image: image21.wmf]´

2,5
[image: image22.wmf]´

10-6 = 3,56
[image: image23.wmf]´

 10-4
	72– 9540
[image: image24.wmf]´

3,56
[image: image25.wmf]´

10-4 = 68,6

	7,5

	3,56
[image: image26.wmf]´

10-4 +68,6
[image: image27.wmf]´

2,5
[image: image28.wmf]´

10-6 = 5,27
[image: image29.wmf]´

 10-4
	72– 9540
[image: image30.wmf]´

5,27
[image: image31.wmf]´

10-4 = 67,0

Etc....

Ces calculs sont évidemment beaucoup rapides à réaliser sur un tableur.

	
	A
	B
	C

	1
	0

	0
	72

	2
	0,0000025

	
= B1 + C1*0,0000025
	= 72 – 9540*B2

	3
	0,0000050

	= B2 + C2*0,0000025
	= 72 – 9540*B3

	4
	0,0000075

	= B3 + C3*0,0000025
	= 72 – 9540*B4

Graphe obtenu :
On constate que l’oscillogramme et le graphe obtenu par la méthode d’Euler ont la même allure.

Les constantes de temps sont approximativement égales (aux erreurs de lecture de graphe près)
 = 100 s
� INCLUDEPICTURE "http://sujetsdephysique.free.fr/images/photos_tp/rl_montage_oscillogramme.jpg" * MERGEFORMATINET ���

�

�

�

�

_1223813441.unknown

_1223813499.unknown

_1223813982.unknown

_1223881523.unknown

_1223813661.unknown

_1223813953.unknown

_1223813461.unknown

_1223813066.unknown

_1223813402.unknown

_1223813254.unknown

_1223813042.unknown

_1223543284.unknown

_1223543321.unknown

_1223541822.unknown

