Physique

THEOREMES GENERAUX DE L'ELECTRICITE (partie 1)

I COURANT ET LOI DES NŒUDS

1 - Nature microscopique du courant électrique

Le courant électrique est un mouvement d'ensemble de porteurs de charges électriques.

Il existe deux types de porteurs de charges électriques:

- les électrons (charge négative) dans les me laux
- les ions (charge positive ou négative) dans les . Liquides et les gas

La charge élémentaire exprimée en Coulomb est : e = .1.1.6...1019

Un électron transporte la charge q = - e donc . -. 1, 6. . 1.0

2- Intensité du courant électrique

Pendant la durée Δt , N charges transportent la quantité d'électricité : $Q = N \times q$.

L'intensité du courant électrique est définie par la relation:

I en Ampères (A); Q en Coulombs (C) et Δt en secondes (s):

Ordre de grandeurs:

- Electronique (circuits intégrés, transistors ...): nA (10-9A), μA (10-6A), mA (10-3A).
- Electronique de puissance (alimentations, amplificateurs ...): 1A à 1 kA (103A)
- Electrotechnique (moteurs, centrales ...): 10A à 104A.

Application: calculer le débit d'électrons (nombre d'électrons par seconde) dans un conducteur traversé par un courant de 1 mA: Q= IXA = T. 40-3 C

 $N = Q = \frac{1.10^{-3}}{9} = \frac{6,25.1015e^{-3}}{1,6.4019} = 6,25.1015e^{-3}$

3- Loi des noeuds Par convention le courant circule de la borne positive (potentiel le plus élevé) vers la borne négative (potentiel le moins élevé) d'un générateur.

La mesure du courant électrique se fait avec un amplessemeltique l'on branche en Derrie dans le circuit. Il doit être traversé intégralement par le courant qu'il mesure, conformément au schéma ci-dessous :

Sortie: borne Com ou « - » Entrée: borne A ou « + »

- Le principe de conservation de la charge impose que l'intensité I du courant avant et après un dipôle soit la même.
- · Un nœud est une connexion qui relie au moins trois fils. D'après le principe de conservation de la charge pour un nœud, on déduit :

Loi des nœuds: La somme des intensités des courants qui arrivent au nœud est égale à la somme des intensités des courants qui sortent du nœud. Dans l'exemple ci-contre, la loi des nœuds donne la relation: L.T.+. 42 = 63 + 64

Remarque: L'application du principe de conservation de la charge est valable pour tout composant électronique ou même pour une portion de circuit.

Pour le transistor bipolaire, par exemple, on a la relation: iB+icc = iE

II TENSION ET LOI DES MAILLES

1 - Le potentiel électrique

Définition: Le potentiel électrique, noté V (unité = Volt (V)) est une grandeur présente en tout point d'un circuit, on peut l'assimiler à une "pression électrique".

On le mesure avec un voltmètre dont la borne "com" ou "-" est relié au potentiel zéro (point du circuit relié à la terre); l'autre borne "+" ou "V" est reliée au point du circuit dont veut mesurer le potentiel.

2- La tension électrique

<u>Définition</u>: La tension électrique, notée U (unité = Volt (V)) aux bornes d'un circuit est la différence de potentiel entre ces deux bornes.

On notera par exemple UAB la tension égale à VA - VB. Cette tension sera symbolisée par une flèche (pointe en A et origine en B).

Remarques:

Le sens de la flèche est choisi arbitrairement ou imposée sur le schéma. Une tension a une valeur algébrique : elle peut être positive ou négative Un fil de liaison a tous ces points au même potentiel (tension = OV).

Mesure: La tension électrique entre deux points d'un circuit se mesure à l'aide d'un voltmètre que l'on branche sur ces deux points:

Par exemple, pour mesurer la tension UAB:

- La borne "+" du voltmètre est relié au point A.

- La borne "COM" est reliée au point B.

Le voltmètre numérique indiquera une tension positive si le potentiel Va et supérieur au potentiel VB ce qui correspond à UAB > 0.

Le voltmètre numérique indiquera une tension négative dans le cas contraire (UABK.O).

Ordre de grandeur:

- Electronique (circuits intégrés, transistors ...): μV (10-6V), mV (10-3V) et V.
- Electronique de puissance (alimentations, amplificateurs ...): 1V à 1 kV (103V).
- Electrotechnique (moteurs, centrales ...): 100V à 400kV.

3- Lois relatives à la tension

Loi d'additivité

Sur une branche (portion) d'un circuit, on trouve la relation :

Loi des mailles

Une maille est constituée de plusieurs branches qui forment un circuit fermé. On choisit un sens arbitraire de parcours et on applique la loi des mailles : la somme algébrique des tensions est égale à zéro.

Pour notre exemple, on a la relation: - UAB+ UCB+ UBC+ UAD=0

III RÉSISTANCE, LOI D'OHM ET LOIS D'ASSOCIATIONS

1 - Convention générateur et convention récepteur

Considérons le circuit électrique ci-contre et essayons de trouver une orientation judicieuse des flèches courant et tension.

De l'observation du circuit ci-dessus, on peut en déduire deux conventions pour représenter le courant et la tension pour un dipôle.

Pour un dipôle récepteur, il sera judicieux d'adopter la convention récepteur (flèches de U et I indiquant un sens contraire).

2- Loi d'Ohm

La loi d'Ohm pour un conducteur ohmique de résistance R ou résistor linéaire, avec la convention récepteur est:

 $U = R_X I$ I(A)

Remarque: En convention générateur on aura . U. = . - RXI

3 - Association série

Exemple:

<u>Définition</u>: Des dipôles sont en série lorsqu'ils sont traversés par le même courant.

			T								-							- TUNO						9															•		04	
	120		L	1	-	>	(200)	-	-		1	7	•		augiff.	1		1-	7		dis	1	_															10				
•	•			۲,			•	1000	•	•	/.	(7	•	1	•			-	2	-0	5	•	1		. .*	3	•	•	•	•	٠	٠	•	•	٠	•	•	•	•	٠	٠
			ě								31														Ş			*.			-			8				•				
•	•	•	•	٠	•	۰	•	•	•	•	•	•	•	•	•	٠	٠	•	•	٠	•	•	9	•	•	•	•	•	•	•	•	್	•	•	•	٠	•	•	•	•	•	•
							2				20		3												30																T.	
٠	•	•	•	•	•	•	•	•	•	٠	•	•	•	•	٠	•	•	•	•	•	•	•	•	•	•	•	٠	•	٠	•	•	٠	•	•	•	•	•	•	•	•	•	•
						20	(2)											95																					1			
	•	•	•	٠	•	•	•	•	•	٠	•	•	•	٠	•	٠	•	•	•	•	٠	•	•	•	•	•	•	•	•	•		•	٠	٠	•	٠	•	• .	•	•	•	9
											-								. 1		*				935	8			. :								10					
•	٠	٠	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	٠	•	•	٠		•	•	٠	٠	•	•	•	•	٠	•	•	٠	٠	•	٠	٠	•			•
																					7																					
•	•	•	•	٠	•	٠	•	•	٠	•	٠	٠	٠	•	•	•	٠	• .	٠	•	ė	•	•	٠	•	•	٠.	•	•	٠	•	٠	٠.	•	٠	٠	•	•	•	•		
	65			53				79																		73													24			
	•	•		•			•	٠	•	٠				•	٠		٠	٠																								
		20										2																							*		OLYTI.				1000	

Loi : Dans une association de résistors en série, la résistance équivalente est égale à la somme des résistances.

Si N est le nombre des résistors, on a : ...R.s. = .R.t.t.R2......RN Remarque : Pour N résistors identiques R : ...R.s. = .M.x.R

4- Association parallèle

<u>Définition</u>: Des dipôles sont en parallèle lorsqu'ils sont soumis à la même tension.

Exemple:

 $\frac{7}{RP} = \frac{7}{R_1} + \frac{7}{R_2} + \frac{7}{R_3} = \frac{7}{11}$

Loi : Dans une association de résistors en parallèle, l'inverse de la résistance équivalente est égale à la somme des inverses de chaque résistance.

Si N est le nombre des résistors, on a : $1/R_{eq} = 1/R_1 + 1/R_2 + 1/R_3 + ... + 1/R_n$.

Remarque 1: Lors d'une association en parallèle, la résistance Req est plus petite que la plus petite des résistances.

Remarque 2: Lors d'une association en parallèle de deux résistances R1 et R2, la résistance Req est égale au produit divisé par la somme des deux résistances

Remarque 3:

5- Diviseur de tension

<u>Définition</u>: on est en présence d'un diviseur de tension chaque fois que des résistors sont branchés en série c'est-à-dire traversés par le même courant.

Montage:

Relation donnant U2 en fonction de U, R1 et R2:

(loi ohm) Cz = RaxI. et. ULR+Rz)XI donc I. = U ... I devient U, U2 = R2.0. 1. U2 = R2

 $\frac{G\acute{e}n\acute{e}ralisation:}{Consid\acute{e}rons} \ le \ sch\acute{e}ma \ ci-d\acute{e}ssous \ (N \ r\acute{e}sistors \ en \ s\acute{e}rie)$