

TD Etude des SLCI

Exercice 1. Etude d'un système masse ressort

Problème posé : On retrouve souvent dans les mécanismes des systèmes composés d'une masse et d'un ressort (amortisseur de voiture, accéléromètre...).

On se propose de déterminer le comportement de ce système en réponse à des sollicitations en utilisant la Transformée de Laplace.

Soit le système suivant constitué d'une masse m posé sur le sol est d'un ressort de raideur k .

A $t = 0$, le système est au repos.

Cas sans frottement

Dans un premier temps, on néglige les frottements.

L'équation de fonctionnement (tirée du principe fondamental de la dynamique) est :

$$m \cdot \frac{d^2 y(t)}{dt^2} = k \cdot (x(t) - y(t)) .$$

Questions

1. Déterminer la fonction de transfert du système $H(p) = \frac{Y(p)}{X(p)}$.
2. On sollicite ce système avec une impulsion $x(t) = \delta(t)$, en déduire $y(t)$ et donner son allure.
3. On sollicite ce système avec un échelon unitaire $x(t) = u(t)$, en déduire $y(t)$.

Cas avec frottements faibles

Les frottements ne sont plus négligés, λ est le coefficient de frottement (en $\text{N/m}\cdot\text{s}^{-1}$).

L'équation de fonctionnement devient : $m \cdot \frac{d^2 y(t)}{dt^2} = k \cdot (x(t) - y(t)) - \lambda \cdot \frac{dy(t)}{dt}$.

On donne les valeurs numériques suivantes : $k = 5 \text{ N/m}$; $\lambda = 2 \text{ N/m.s}^{-1}$; $m = 1 \text{ kg}$.

Questions

4. Déterminer la fonction de transfert $H(p) = \frac{Y(p)}{X(p)}$, faire l'application numérique.
5. Déterminer et tracer la réponse de ce système à une impulsion.

Cas avec frottements importants

Les frottements sont plus importants, on a $\lambda = 5 \text{ N/m.s}^{-1}$; $m = 1 \text{ kg}$; $k = 6 \text{ N/m}$

6. Déterminer et tracer la réponse de ce système à une impulsion.

Exercice 2.

1. Soit le système dont le comportement est défini par l'équation différentielle

$$\frac{d^2s(t)}{dt^2} + 8 \cdot \frac{ds(t)}{dt} + 25 \cdot s(t) = 2 \cdot e(t)$$

Déterminer la réponse de ce système à une impulsion.

2. Soit le système défini par la fonction de transfert $H(p) = \frac{3}{p^2 + 12 \cdot p + 32}$, déterminer la réponse temporelle de ce système à un échelon unitaire.

3. Soit la fonction $S(p) = \frac{p + 6}{p^2 + 8 \cdot p + 8}$, déterminer $s(0)$, $s(\infty)$ et $s'(0)$ en utilisant les théorèmes des valeurs initiales et finales.

Exercice 3.

Tracer et donner les transformées de Laplace des fonctions suivantes :

1. $e_4(t) = u(t-2)$
2. $e_5(t) = 3 \cdot u(t) - 2 \cdot u(t-2)$
3. $e_6(t) = (t-3) \cdot u(t-3)$
4. $e_7(t) = 2 \cdot u(t) - t \cdot u(t) + (t-3) \cdot u(t-3)$