LIAISON BAC PRO – BTS EN MATHEMATIQUES
Activité : Trigonométrie et vecteurs de Fresnel
Niveau : Terminale bac pro – module trigonométrie (métiers du groupement A)		
[bookmark: _GoBack]Durée : 2 h
	Objectifs

	Objectif général
	Etablir un lien entre le vecteur de Fresnel d’une tension ou intensité sinusoïdale et la courbe représentative de la fonction

	Connaissances
	Représentation de Fresnel d’une grandeur sinusoïdale
Courbes représentatives des fonctions sinus et cosinus
Cercle trigonométrique

	Capacités mathématiques
	Utiliser le cercle trigonométrique, résoudre une équation du type sur l’intervalle
[-2π,2π], utiliser les formules trigonométriques

	Attitudes transversales
	Le goût de chercher et de raisonner
La rigueur et la précision

	Capacités cérébrales
	Capacité de représentation (par le sens des calculs à effectuer)
Flexibilité mentale (par le changement de cadre et de présentation)

	Déroulement

	Etape 1

Rappeler une notion

Phase magistrale
 Support : Tableau
et/ou Vidéoprojecteur + logiciel de géométrie dynamique
	Dans le plan orienté dans le sens trigonométrique, soit un vecteur tournant autour du point O et une fonction
Ce vecteur est appelé vecteur de Fresnel associé à la fonction f si on a :
·
· l’angle orienté entre ce vecteur et l’axe des abscisses vaut
[image:][image:]
Le vecteur tourne autour du point O à la vitesse
Pour la valeur , on a

	Etape 2

Application avec un exemple

Phase individuelle
Support : Prof/Tableau et élève/cahier
		Une tension est mesurée aux bornes d’un dipôle.
Elle peut être représentée par un vecteur avec et à t= 0s

	[image:][image:]Ce vecteur tourne à la vitesse de 100π rad/s soit 50 tours par seconde.
 [image:][image:][image:][image:][image:]

	

	

	Etape 3

Applications numériques

Phase individuelle
Support : élève/cahier

	1. Pour chaque situation, tracer le vecteur de Fresnel associé au signal (choisir la bonne échelle)
a)
b)
c)
d)
e)

2. Donner l’expression instantanée des signaux suivants :
a) valeur efficace 12V, pulsation 5 rad/s et phase à l’origine 45°
b) valeur maximale 10V, fréquence 50 Hz et phase à l’origine
c) valeur efficace V, période 0,02 s

3. Donner les valeurs de la tension efficace et du déphasage pour les signaux suivants :
a)
b)
c)

	 Etape 4
Faire le lien entre un signal et son expression instantanée

Phase individuelle
Support : Prof/Tableau et élève/cahier
	Déterminer l’expression de la fonction associée aux différents signaux
On rappelle
à t=0s, la courbe intercepte l’axe des ordonnées à une valeur b, on aura alors à résoudre l’équation suivante pour déterminer le déphasage
a) [image:] b)
[image:]

 c)
[image:]

	Etape 5
Utiliser les formules trigonométriques
(qui peuvent être vérifiées à l’aide du produit scalaire de deux vecteurs et

)

Phase individuelle
Support : Prof/Tableau et élève/cahier

	1. Tracer le vecteur de Fresnel pour chaque signal

2. Construire
a)
b)
c)

			 NL
image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image1.emf

image2.emf

image3.emf

