

EXERCICES D'ELECTRICITE REGIME CONTINU ENONCES

Exercice 1 : Déterminer la résistance équivalente du dipôle AB :

Exercice 2 : Calculer I_1 , I_2 et I_3 :

Application numérique : $E=6~V,~R_1=270~\Omega, \\ R_2=470~\Omega~et~R_3=220~\Omega. \label{eq:R2}$

Exercice 3: Une boîte noire contient trois dipôles E, R_1 et R_2 .

E = 6 V; R_1 et R_2 sont inconnues.

Avec le voltmètre on mesure 4,00 V. Avec l'ampèremètre on mesure 0,50 A. En déduire R_1 et R_2 .

Exercice 4 : Déterminer la puissance P consommée par R_C (en fonction de E, R_C et R) :

Exercice 5 : Chercher les modèles de Thévenin et de Norton des circuits suivants :

Exercice 6 : Déterminer les modèles de Thévenin et de Norton du circuit suivant :

A.N. E = 12 V, I_1 = 3 mA, R_A = 1,5 k Ω , R_B = 1 k Ω et R_C = 3 k Ω .

Exercice 7

Calculer l'intensité du courant dans la branche AB en appliquant :

- les lois de Kirchhoff
- le théorème de Millman
- le théorème de superposition

Exercice 8: Pont de Wheatstone

Déterminer le modèle de Thévenin du dipôle AB. A quelle condition sur R a-t-on $U_{AB} = 0 \ V$?

A.N:

 U_{AB} s'annule pour $R=8{,}75~k\Omega$.

En déduire X la valeur de la résistance inconnue.

CORRIGES

Exercice 1

Entre A et B, nous avons les résistances 3,9 k Ω et 1 k Ω en parallèle, en série avec les résistances 1,5 k Ω et 3,3 k Ω en parallèle.

$$R_{AB} = (3.9 \text{ k}\Omega // 1 \text{ k}\Omega) + (1.5 \text{ k}\Omega // 3.3 \text{ k}\Omega) = 1.827 \text{ k}\Omega$$

Exercice 2

Notons R la résistance équivalente à l'association en parallèle de R_2 et R_3 : $R = R_2//R_3 \approx 150$ O.

Appliquons la loi d'Ohm : $E = (R_1+R) I_1$

A.N.
$$I_1 = 14,29 \text{ mA}$$

Appliquons maintenant la formule du diviseur de courant : $I_2 = \frac{G_2}{G_2 + G_3}I_1 = \frac{R_3}{R_2 + R_3}I_1$

A.N.
$$I_2 = 4,56 \text{ mA}$$

Loi des nœuds :
$$I_3 = I_1 - I_2 = 9,73 \text{ mA}$$

Exercice 3

Un ampèremètre (parfait) se comporte comme un court-circuit (résistance interne nulle):

Loi d'Ohm :
$$E = R_1 I$$

A.N.
$$R_1 = 12 Ω$$
.

Un voltmètre (parfait) ne consomme pas de courant (résistance interne infinie):

$$R_1$$
 $I=0$ R_2 V $U=4,00$ V

On reconnaît un diviseur de tension :
$$U = \frac{R_2}{R_1 + R_2} E$$

D'où:
$$R_2 = \frac{U}{E - U} R_1$$

A.N.
$$R_2 = 24 \Omega$$
.

Exercice 4

$$P = UI$$

Formule du diviseur de tension :
$$U = \frac{R_C}{R + R_C} E$$

Loi d'Ohm :
$$E = (R+R_C) I$$

D'où :
$$P = \frac{R_C}{(R + R_C)^2} E^2$$

Notons P'(R_C) la dérivée de P par rapport à R_C.

P est maximum quand la dérivée est nulle.

$$P'(R_{c}) = \frac{(R + R_{c})^{2} - 2R_{c}^{2}}{(R + R_{c})^{4}} E^{2}$$

$$P'(R_C)=0 \Longrightarrow R_C=R=100~\Omega$$

$$P_{\text{max}} = \frac{E^2}{4R} = 0.25 \text{ W}$$

Exercice 5

En résumé:

Exercice 6

Exercice 7

a) Lois de Kirchhoff

Commençons par définir les courants dans chaque branche I₁, I₂ et I :

Loi des nœuds : $I + I_1 = I_2 (1)$

Loi des mailles : $4 - 16 I_1 + 6 I = 0$ (2) Loi des mailles : $-6 I - 4 I_2 + 24 = 0$ (3)

Nous avons donc un système de 3 équations à 3 inconnues.

Après résolution, on obtient : I = +2 A.

b) Théorème de Millman

L'application du théorème de Millman permet de calculer directement la tension U_{BA} :

$$U_{BA} = \frac{\frac{4}{16} - \frac{24}{4} + \frac{0}{6}}{\frac{1}{16} + \frac{1}{4} + \frac{1}{6}} = -12 \text{ V}$$

Loi d'Ohm : U_{BA} = -6 I

A.N. I = +2A.

c) Théorème de superposition

Le théorème de superposition indique que : I = I' + I''

- Calcul de I':

Commençons par calculer I'₂:

Loi d'Ohm : 24 V =
$$[(16 \Omega // 6 \Omega) + 4 \Omega]$$
 I'₂

A.N.
$$I'_2 = +2,870 \text{ A}$$

Formule du diviseur de courant :
$$I' = \frac{16}{6+16}I_2' = +2,087A$$

- Calcul de I':

Commençons par calculer I'1:

Loi d'Ohm :
$$4 \text{ V} = [(4 \Omega // 6 \Omega) + 16 \Omega] \text{ I''}_1$$

A.N.
$$I''_1 = +0.217 \text{ A}$$

Formule du diviseur de courant :
$$I'' = -\frac{4}{4+6}I_1'' = -0.087A$$

En définitive : I = I' + I'' = +2 A.

Exercice 8: Pont de Wheatstone

- Calcul de la tension à vide U₀:

$$U_0 = U_{AC} - U_{BC}$$

Formule du diviseur de tension :
$$U_{AC} = \frac{R}{R+X}E$$
 et : $U_{BC} = \frac{Q}{P+Q}E$

$$U_0 = \left(\frac{R}{R+X} - \frac{Q}{P+Q}\right)E$$

- Calcul de la résistance interne :

On éteint la source de tension E (on remplace par un fil) et on détermine la résistance vue des bornes A et B :

$$R = (X // R) + (P // Q)$$

Modèle de Thévenin:

$$U_{AB} = 0 \text{ V si } U_0 = 0 \text{ V soit} : \frac{R}{R+X} - \frac{Q}{P+Q} = 0 \implies X = \frac{PR}{Q}$$

A.N. $X = 875 \Omega$.