

Nous innovons pour votre réussite!

Electricité et électromagnétisme

Chapitre 3

Régime continu : composants électriques, lois de kirchhoff, pont de wheatstone,

Régime sinusoïdale : calcul des impédances

Courant électrique.

Nature du courant.

Intensité du courant.

Représentation de l'intensité.

Mesure de l'intensité.

Loi des nœuds.

Nature du courant.

Le courant électrique est un déplacement de charges électriques dans la matière.

Circulation des électrons.

Les électrons chargés négativement circulent :

> de la borne – vers la borne +

du générateur.

Courant électrique

Le sens de circulation conventionnel du courant électrique est de la borne + vers la borne - du générateur.

Quantité d'électricité

L'unité de charge électrique est le COULOMB (C).

La charge d'un électron est de : - 1,6 x 10⁻¹⁹ C.

INTENSITÉ DU COURANT.

L'intensité du courant est le quotient de la quantité d'électricité Q par la durée t de passage du courant.

$$I=\frac{Q}{t}$$

- I en ampères.
- Q en coulombs.
- ten secondes.

L'unité d'intensité est I'AMPÈRE (A).

Multiples:

Le Kilo ampère : $1kA = 10^3 A$.

Sous-multiples:

Le milliampère : $l mA = 10^{-3} A$.

Le microampère : $1\mu A = 10^{-6} A$.

Le nanoampère : $1nA = 10^{-9} A$.

Représentation d'un même courant électrique

Deux manières de représenter un courant de 3 mA circulant de A vers B.

Représentation de l'intensité.

Le courant électrique est représenté sur les schémas par une flèche qui n' indique pas forcément son sens réel.

L'intensité du courant est une grandeur algébrique ;

sa valeur est:

- positive lorsque le courant circule dans le sens de la flèche.
 - négative dans le cas contraire.

Utilisation de l'ampèremètre.

L'intensité se mesure avec un ampèremètre placé en série dans le circuit.

Symbole de l'ampèremètre.

Définition d'un nœud et analyse.

Un nœud est un point de circuit ou aboutissent plusieurs conducteurs.

La somme des courants arrivant à un nœud est égale à la somme des courants qui en partent.

Récapitulons.

Le circuit étudié comporte deux nœuds : N_1 et N_2 .

I est le courant principal, I_1 , I_2 et I_3 sont les courants dérivés.

Les intensités des courants vérifient la relation : $I = I_1 + I_2 + I_3$.

Loi des Nœuds.

Plus généralement, la somme des courants arrivant à un nœud est égale à la somme des courants qui en partent.

*I*₁+*I*₃+*I*₄=*I*₂+*I*₅

Plus généralement, • Exemple de Nœud

Potentiels - Tensions.

Différence de potentiel.

Représentation de la tension.

Potentiel de référence.

Mesure des tensions.

Loi des mailles.

Ordres de grandeur des tensions.

Différence de potentiel.

Le potentiel d'un point caractérise son niveau électrique il s'exprime en VOLTS (V).

La circulation du courant électrique entre deux points d'un circuit est due à une différence de potentiel entre ces deux points.

La différence de potentiel est aussi appelée tension elle s'exprime en VOLTS (V).

Représentation de la tension.

La tension entre deux points A et B est notée U_{AB} .

 U_A est le potentiel du point A, U_B celui du point B.

$$U_{AB} = U_A - U_B$$
.
 U_A en volts ; U_B en volts ; U_{AB} en volts.

U -> Grandeur Algébrique.

La tension est une grandeur algébrique représentée par une flèche.

Potentiel de référence.

Le potentiel d'un point n'est pas mesurable, c'est un nombre qui dépend du point choisi comme potentiel zéro ou potentiel de référence.

Potentiel en différents points.

Les tensions aux bornes des piles sont toujours les mêmes.

Par contre, les potentiels soulignés dépendent du point de référence.

Exemple:

Dans la figure cicontre :

$$egin{aligned} U_{AB} &\equiv U_A - U_B. \ U_{AM} &\equiv U_A - U_M. \ U_{BM} &\equiv U_B - U_M. \end{aligned}$$

Calculez les potentiels.

MESURE DES TENSIONS

La tension se mesure avec un VOLTMÈTRE.

Le voltmètre se monte en dérivation sur le circuit.

Placer un voltmètre $mesurant\ U_{AB}$.

LOI DES MAILLES.

Un circuit fermé est une maille.

Dans le montage, on peut définir 3 mailles : ABE; BCDE; ABCDE.

• La somme algébrique des tensions rencontrées en parcourant une maille est nulle.

Étude de la maille ABEA.

- Une des tension de cette maille peut s 'écrire :
- $U_{AE} = U_{AB} + U_{BE}$

Dipôles.

Définition.

Caractéristiques d'un dipôle.

Définition d'un dipôle.

Un dipôle est une portion de circuit comprise entre deux bornes (pôles).

Caractéristique d'un dipôle.

Dipôle passif.

Dipôle actif.

Dipôle linéaire.

Dipôle non-linéaire.

Dipôle symétrique (non polarisé).

Dipôle polarisé.

Dipôle passif, dipôle actif

Un **dipôle passif** est un dipôle qui consomme de l'énergie électrique et qui transforme toute cette énergie en chaleur.

Exemple: résistance, ampoule ...

Autrement, on parle de dipôle actif.

Exemple : pile, moteur électrique à courant continu.

1- Lois de Kirchhoff

Le physicien allemand Gustav Kirchhoff a établi en 1845 deux lois qui fondent tous les calculs sur les circuits électriques.

1- Kirchhoff: Définitions

Définitions:

Nœud: Un nœud est le **point de jonction** entre au moins

trois fils de connexion

1- Kirchhoff: définitions

<u>Maille</u>: Une maille est un ensemble de branches formant un circuit fermé.On choisit une orientation sur chaque maille.

Réseau: Un réseau, ou circuit, est un ensemble de composants reliés par des fils de connexion qui peut être analysé en terme de nœuds, branches et mailles.

Lois de Kirchhoff:

1°) La **Loi des nœuds**: C 'est une conséquence de la conservation de la charge électrique.

La somme des courants qui arrivent à un nœud est égale à la somme des courants qui en repartent.

Plus généralement la loi des nœuds s'écrit:

$$\Sigma \varepsilon_k i_k = 0$$

 ε_k vaut +1 si le courant i_k aboutit au nœud et -1 s'il en repart.

<u>Remarque</u>: on pourrait tout aussi bien utiliser la <u>convention</u> inverse et noter – les courants qui arrivent à un nœud et + les courants qui en partent, on obtiendrait la même équation!

2°) <u>La loi des mailles</u>:

La somme des tensions aux bornes des différentes branches d'une maille parcourue dans un sens déterminé est nulle.

Plus généralement la loi des mailles s'écrit:

$$\Sigma \varepsilon_k u_k = 0$$

 ε_k vaut +1 si la tension u_k est orientée dans le sens de la maille et -1 dans le cas contraire.

Remarque: on peut tout aussi bien orienter la maille dans le sens inverse. Cela revient à changer tous les signes et le résultat est le même! C'est pour cela qu'on dit que l'orientation sur la maille est choisie arbitrairement.

1- Kirchhoff: applications

Quand le circuit n'est pas extrêmement simple, en général on ne peut pas savoir à priori quel sera le sens des courants et des tensions donc on **choisit** un sens positif à partir duquel **les**

I sera compté positivement si le sens de I est le sens positif choisi ou négativement si le sens de I est l'opposé du sens positif choisi. Bien entendu, une fois qu'on a choisi le sens du courant dans une branche, le sens de la tension est fixé.

1- Kirchhoff exemple 1

Exemple 1:

- 1°) Déterminer les tensions u₁, u₂, u₃.
- 2°) Déterminer les courants i₁, i₂, i₃.

on a choisi d'orienter le courant dans ce sens, en réalité il circule dans l'autre sens donc signe moins

3°) Calculer les résistances

on choisit les mailles de manière à ce que chaque branche soit contenue dans au moins une maille

Ensuite on peut choisir la maille BCFG

Il reste encore une branche qui n'a pas été utilisée, maille CDEF

Il reste encore d'autres mailles possibles mais il ne faut pas les utiliser elles n'apportent aucune information et elles rendraient le calcul impossible!!

1°) application de la loi des mailles: calcul des tensions u₁, u₂,

Maille 1 ou [ABGH]:
$$6 + (-3) - u_3 = 0$$
 donc $u_3 = +3V$

Maille 2 [BCFG]:
$$-(-3) - u_1 + 1 = 0$$
 donc $u_1 = +4V$

Maille 3 [CDEF]:
$$u_1+u_2-1=0$$
 donc $u_2=-3V$

Lois de Kirchhoff

1- Kirchhoff exemple 1

2°) Application de la loi des nœuds: calcul des courants i₁, i₂,

Nœud B:
$$+1 + i_1 - (-1) = 0$$

$$i_1 = -2A$$

Nœud C:
$$-1 - (+1) + i_3 = 0$$

$$i_3 = +2A$$

Nœud F:
$$+i_2 - i_3 + 1 = 0$$

$$i_2 = +1A$$

3°) on a les courants et les tensions, on en déduit les résistances

$$R1 = 3\Omega$$

$$R2 = 1\Omega$$

$$R3 = 1\Omega$$

$$R4 = 3\Omega$$

Exemple 2:

Le réseau ci-contre comprend un générateur G de f.e.m E=120V et de résistance interne r=2 Ω , un moteur de f.e.m. e =100V et de résistance ρ =10 Ω , ainsi qu'une résistance R=38 Ω . Calculer I_G , I_M et I_R , ainsi que la tension $U = V_A - V_B$.

Une équation de nœud:

nœud A: $I_G - I_R - I_M = 0$

Deux <u>équations de maille</u>:

Maille 1 [AGBRA]:

$$R.I_R + r.I_G - E = 0$$

Maille 2 [ARBMA]:

$$-\mathbf{R}.\mathbf{I}_{\mathbf{R}} + \mathbf{e} + \rho.\mathbf{I}_{\mathbf{M}} = \mathbf{0}$$

Résolution du système d'équations

$$IG = \frac{E(R+\rho) - eR}{\rho R + Rr + \rho r} = 4,117A$$

$$IM = \frac{Er - e(R+r)}{\rho R + Rr + \rho r} = 1,176A$$

$$IR = \frac{er + E\rho}{\rho R + Rr + \rho r} = 2,941A$$

U (pour chaque branche)

$$U=E-r.I_G=R.I_R=e+\rho.I_M$$
 $U=111,76 \text{ V}$

1- Le pont de Wheatstone

Le pont de Wheatstone sert à mesurer des résistances de précision II est constitué d'une source à courant continu alimentant les points A et C, de 3 résistances de précision R₁, R₂, R₃ et d'un voltmètre.

Rx est la résistance à determiner.

1- Le pont de Wheatstone

Le schéma en pont est alimenté entre deux points de la diagonale et un galvanomètre est placé dans l'autre diagonale.

Une de résistances peut varier, ici nous avons choisi R₃.

Lorsqu'on branche la pile, le courant circule à travers chacune des résistances.

On ajuste alors R_3 jusqu'à ce que les points B et D atteignent le même potentiel (I galva = 0).

1- Le pont de Wheatstone

Pour ajuster, on ferme l'interrupteur et le galvanomètre ne doit pas dévier.

Le pont est équilibré.

$$U_{AB} = U_{AD}$$
 et $U_{BC} = U_{DC}$

$$\Rightarrow$$
R₃ I₃ = R₁ I₁ et R_x I₃ = R₂ I₁

$$\frac{R_3}{R_x} = \frac{R_1}{R_2}$$

$$\Rightarrow R_x = \frac{R_2}{R_1} R_3$$

Exemple 1

Calculer la résistance équivalente aux réseaux ci-dessous, vus de A et B

Exemple 2

Calculer la résistance équivalente au réseau ci-dessus, vu de A et B.

Application numérique : R = 330 Ω

Exemple 4

Combien ce réseau comporte-t-il

- de dipôles ?
- de branches ?
- de noeuds ?

Exemple 5

Déterminer les intensités des courants I₁ et I₅ dans ce circuit :

Application numérique :

$$E=6~V~;~r=0,5~\Omega~;~R_1=22~\Omega~;~R_2=33~\Omega~;~R_3=100~\Omega~;~R_4=22~\Omega~;~R_5=33~\Omega~;~R_4=22~\Omega~;~R_5=33~\Omega~;~R_8=22~\Omega~;~R_9=33~\Omega~;~R$$