

Numéro de place

Numéro d'inscription

CONCOURS CENTRALE-SUPÉLEC

Épreuve : S2I TSI

No

Préno

rien porter sur cette feuille avant d'avoir complètement rempli l'en-tête

The diagram consists of two rectangular boxes side-by-side, separated by a diagonal line from top-left to bottom-right. Above the boxes, the word "Feuille" is written in a bold, black, sans-serif font.

Question 19

Figure A

Question 22

```

import numpy as np
import matplotlib.pyplot as plt

# Paramètres géométriques (mm)
a, b, c = 150, 400, 850

# Paramètres de la simulation (°)
theta10min = -90 ; theta10max = 0 ; dtheta10 = 1
theta20min = 180 ; theta20max = 270 ; dtheta20 = 1

# Valeurs de tracé (°)
theta10trace = -90, -60, -30, 0
theta20trace = 180, 210, 240, 270

def MGD(theta10, theta20):
 """
 Calcul des coordonnées de E connaissant theta10 et theta20 (en radians).
 Un des deux paramètres peut être un vecteur, les résultats sont alors des
 vecteurs de même taille que le vecteur passé en paramètre.
 """
 xB = a + b * np.cos(theta10)
 yB = b * np.sin(theta10)
 xD = -a + b * np.cos(theta20)
 yD = b * np.sin(theta20)
 alpha = np.arctan2(yB - yD, xB - xD)
 DM = np.sqrt((xB - xD)**2 + (yB - yD)**2) / 2
 ME = np.sqrt(c**2 - DM**2)
 xE = xD + DM * np.cos(alpha) + ME * np.sin(alpha)
 yE = yD + DM * np.sin(alpha) - ME * np.cos(alpha)
 return xE, yE

# Présentation du graphique
fig, (axTheta10, axTheta20) = plt.subplots(2, 1, sharex=True)
axTheta10.set_title("paramètre $\theta_{10}$")
axTheta10.set_ylabel("$x_E$ (mm)")
axTheta10.grid(True)
axTheta20.set_title("paramètre $\theta_{20}$")
axTheta20.set_xlabel("$x_E$ (mm)")
axTheta20.set_ylabel("$x_E$ (mm)")
axTheta20.grid(True)

# Ajout des tracés à theta10 constant
theta20simu = np.radians(np.arange(theta20min - dtheta20, theta20max + 2*dtheta20, dtheta20))
for theta10 in theta10trace:
 xEinf, yEinf = MGD(np.radians(theta10 - dtheta10), theta20simu)
 xEmid, yEmid = MGD(np.radians(theta10), theta20simu)
 xEsup, yEsup = MGD(np.radians(theta10 + dtheta10), theta20simu)

 axTheta10.plot(xEmid[1:-1], dxE)

# Ajout des tracés à theta20 constant
theta10simu = np.radians(np.arange(theta10min - dtheta10, theta10max + 2*dtheta10, dtheta10))
for theta20 in theta20trace:
 # . .
 # non reproduit
 # . .

plt.show()

```

Méthode
écrite

dans la partie barrée

2019-12-26 23:42:02

S008-DR/20190321 MKIV

Figure B Programme à compléter