1) Rappels

O Nous savons qu'un récepteur alimenté sous une tension d'alimentation « U » consomme un courant « I ».

Considérons un récepteur quelconque raccordé entre phase et neutre du réseau ; nous savons pour l'avoir constaté à plusieurs reprises :

Qu'en fonctionnement normal, la tension d'alimentation à laquelle est soumis le récepteur demeure stable et égale à 230V.

Que le courant absorbé par un récepteur dépend de ses « caractéristiques internes », car nous avons constaté que, pour une même tension d'alimentation, le courant absorbé par une lampe est très différent du courant absorbé par un convecteur.

2) Résistance ohmique d'un récepteur :

Une « caractéristique interne » des récepteurs, responsable de la valeur prise par le courant dans le circuit est :

- O « La résistance » ; Elle est notée R ou r
- \circ elle s'exprime en Ω (ohm)¹
- O Elle est modélisée par un rectangle dans lequel figure la lettre r ou R, éventuellement sa valeur exprimée en ohm.

- La valeur prise par la résistance dépend de plusieurs facteurs. Tous les matériaux possèdent « naturellement » le premier de ces facteurs, c'est-à-dire la propriété de s'opposer au passage du courant électrique ; Cette caractéristique s'appelle :
- O la « résistivité », elle s'exprime en Ω .m :
 - \square Elle est faible lorsque le matériau est conducteur.
 - ☐ Elle est importante lorsque le matériau est isolant.

Un « conducteur électrique » présente ces deux caractéristiques :

- O Une valeur de résistivité très faible de son **âme conductrice** : $ρ = 17.10^{-9}Ωm$ pour le cuivre par exemple.
- O Une valeur de résistivité très élevée de sa gaine isolante : $ρ = 10^{13} Ωm à 10^{16} Ωm$ environ suivant les isolants utilisés.

¹ Georg Ohm (1789 – 1854), physicien allemand, il énonça en 1827 les lois fondamentales de l'électricité. Ω appartient à l'alphabet grec et se prononce omega.

La résistivité diffère d'un conducteur à l'autre

3) Mesurage de la résistance : L'ohmmètre permet d'effectuer le mesurage direct de la valeur d'une résistance.

Symbole:

Raccordement : il suffit de placer l'élément ou l'appareil dont on veut mesurer la résistance entre les bornes de mesurage de l'ohmmètre et de lire la valeur affichée ; Attention aux erreurs de lecture car l'afficheur indique le résultat en Ω en k Ω ou en M Ω : fig.1 fig.2 et fig.3.

Donnez la valeur de la résistance mesurée par les ohmmètres suivants :

L'utilisation d'un ohmmètre ou d'un testeur de continuité s'effectue toujours circuit, installation, équipement hors tension (fig.1) sous peine de provoquer un court circuit (fig.2) car l'appareil présente une résistance interne (r) faible.

Renouvelons l'expérience avec des conducteurs Prenons deux rouleaux de conducteur électrique de type H07 VU ou équivalent d'une centaine de mètres de longueur et de section : S = 1,5mm² (fig.3) et 2,5mm² (fig.4).

Electrotechnique	:	La	résistance	et	la	loi	d ′	ohm
	•		T C D T D C G I I C C	\sim \sim	<u> </u>	$\pm \circ \pm$	<u>~</u>	0 1 1111

- **4)** Relations : La résistance d'un matériau est donnée par la relation : $R = \frac{\rho \ell}{S}$
 - ρ : en Ω m (ohm mètre)
 - ℓ : en m (mètres)
 - **S** : en m² (mètres carrés)
 - \mathbf{R} : en Ω

Cette relation valide toutes les remarques faites précédemment lors des expérimentations.

Fig.3: 100 mètres de conducteur H07VU de section S = 1,5 mm² possèdent une résistance : R = ? Corrigé
<u>Fig.4</u> : 100 mètres de conducteur H07VU de section S = 2,5 mm² possèdent une résistance : R = ? <u>Corrigé</u>
<u>Fig.6</u> : 100 mètres de conducteur H07VU de section $S = 1,5$ mm² en dérivation sur 100 mètres de conducteur H07VU de section $S = 1,5$ mm² possèdent une résistance : $R = ?$ <u>Corrigé</u>

.....

Observons le comportement de la résistance dans les cas cités ci-dessous :

	ρ constante	[cuivre en général]	
R [Ω]	ρ [Ω.m]	ℓ [m]	S [m ²]
1	→constant	↑augmente	→constant
\	\rightarrow	↓	\rightarrow
\	\rightarrow	\rightarrow	1
1	\rightarrow	\rightarrow	↓

5) Valeurs limites d'une résistance électrique

O Existe-t-il des matériaux dont la résistivité est nulle ? $\rho = 0$ Ωm donc R = 0 Ω

La condition $\rho = 0$ est uniquement réalisable en laboratoire, sous une température très basse proche du zéro absolu (- 273°C) dans des matériaux que l'on appelle les supraconducteurs.

Avantages des supra conducteurs : $R = 0 \Omega$ donc P = 0W ; ils ne consomment pas d'énergie...

O Existe-t-il des matériaux dont la résistivité est infinie ? $\rho = \infty$ donc $R = \infty$

La deuxième question nous interroge sur l'existence de matériaux dont la propriété serait d'être des isolants électriques parfaits ; la condition $\rho = \infty^2$ n'existe pas à l'état naturel et ne peut être reproduite en laboratoire ; tous les matériaux deviennent conducteur lorsqu'ils sont soumis à une tension de « claquage³ » : lors de l'orage, l'éclair en se propageant sur des kilomètres, rend l'air conducteur.

6) Loi d'ohm:
$$U = RI$$
tension $(V) = résistance $(\Omega) X$ courant $(A)$$

Rappel:

Tous les récepteurs possèdent une « **résistance électrique** », celle-ci est nécessaire au contrôle du **courant** et de la **tension** dans un circuit ou une installation: **la loi d'ohm** réunit les 3 grandeurs qui sont à l'origine du fonctionnement de **tous les circuits électriques et électroniques**. On représente la résistance par un rectangle repéré par la lettre « R ou r ».

² Symbole de l'infini : valeur scalaire très grande.

³ Tension à partir de laquelle l'isolant permet le passage du courant : l'essai est destructeur car le seuil de « rigidité diélectrique » est atteint ; il s'exprime en kV / mm.

O Interprétation de la loi d'ohm

- \rightarrow Un récepteur de résistance (**R**) traversé par un courant (**I**) crée une tension **U** telle que : **U** = **RI**.
- → ou bien, un récepteur de résistance (R) soumis à une tension (U), est parcouru par un courant (I), tel que : $I = \frac{U}{R}$

Lorsque la tension est constante, la valeur du courant dans un circuit dépend uniquement de la valeur de la résistance du récepteur (cas des installations): $I = \frac{U}{R}$

Caractéristique U = f(I) [U en fonction de I] d'une résistance électrique linéaire :

La loi d'ohm est une fonction linéaire de la forme : y = ax dont la représentation U = f(I) [U en fonction de Ilest la suivante: voir tracé ci-dessous.

Conséquences : Pour une résistance linéaire, le rapport $R = \frac{U}{I}$ est toujours constant.

 \circ Tracez sur le système d'axes fig.1, en vous aidant de l'exemple déjà traité, la caractéristique $\mathbf{U} = \mathbf{f}$ (I) des résistances suivantes : voir le corrigé

$$R_7 = 50 \ \Omega$$
 $R_6 = 20 \ \Omega$ $R_5 = 13 \ \Omega$ $R_3 = 5 \ \Omega$ $R_2 = 1 \ \Omega$

- O Tracez sur la même caractéristique les cas théoriques : $R_1 = 0 \Omega$ et $R_9 = \infty$.
- O Complétez le tableau ci-dessous en indiquant l'évolution du courant (I) dans chacun des cas décrit, les 2 premières lignes du tableau correspondent au cas des installations.

	$\mathbf{R}\left(\Omega\right)$	I(A)	
U (V)			
\rightarrow	\downarrow		U fixe
\rightarrow	↑		U fixe
1	\rightarrow		R fixe
\	\rightarrow		R fixe

- 1) Exercices d'applications : les appareils traités dans les applications suivantes possèdent tous un élément « résistif » chauffant linéaire.
 - Un convecteur électrique d'une puissance de 1500W absorbe un courant de 6,5 A; calculez la valeur de la résistance de l'élément chauffant R_C du convecteur. tracer la caractéristique de la résistance sur la fig.2
 Voir le corrigé

⁴ Courant absorbé par le four lorsqu'il est alimenté sous sa tension (nominale) de fonctionnement.

2) Techniques de mesurage de la résistance

Méthode voltampèremétrique :

elle découle de la loi d'ohm :
$$U = RI$$
 donc $\mathbf{R} = \frac{U}{I}$

O Le mesurage direct de U et de I permet donc de calculer la valeur de R

Mesurage par la méthode directe à l'ohmmètre : voir exemples réalisés en III

- 3) Résistances équivalentes : La résistance équivalente d'un circuit, est la résistance totale mesurée aux bornes de celui-ci par un ohmmètre.
 - a. circuit série

Lorsque des résistances sont branchées « en série », leur comportement est réglé par la loi d'ohm suivant le schéma suivant :

La loi d'ohm indique que chaque résistance est soumise à la tension : U = RI ; donc pour des valeurs quel
conques de R nous avons : $U_1 = R_1 \, I$; $U_2 = R_2 \, I$; $U_3 = R_3 \, I$

La loi des mailles appliquée à ce circuit est : $U = U_1 + U_2 + U_3 = R I + R_2 I + R_3 I = I (R_1 + R_2 + R_3)$

qui circule dans la branche est fixé par la somme des résistance en série dans le circuit.

La loi d'ohm appliquée à un circuit série s'écrit : $U = R_{eq}I$

Application numérique:

Calculez R _{eq} :		
Calculez I :		

Calculez U₃:

Calculez U ₄ :				
Calculez U ₅ :				
Vérifiez que	la loi des mailles s'	applique à ce circ	euit :	

Retrouvez graphiquement vos résultats sur la caractéristique u = f(I) sur la **fig.A** ci dessous : Voir le <u>corrigé</u>

b. Circuit dérivation

La loi d'ohm indique que chaque résistance est soumise à la tension : U=RI ; donc pour des valeurs quelconques de R on peut écrire que : $U=R_1\ I_1$; $U=R_2\ I_2$; $U=R_3\ I_3$

Chaque résistance, alimentée sous tension constante U, fixe la valeur du courant dans sa branche ; ainsi :

$$I_1 = \frac{U}{R_1}$$
; $I_2 = \frac{U}{R_2}$; $I_3 = \frac{U}{R_3}$.

La loi des nœuds appliquée à ce circuit s'écrit : $I = I_1 + I_2 + I_3 = \frac{U}{R_1} + \frac{U}{R_2} + \frac{U}{R_3} = U$

 $(\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3})$; la loi des nœuds fait apparaître la résistance équivalente du circuit :

$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}$$

Application numérique:

$$R_6 = 20 \Omega$$

$$R_7 = 50 \Omega$$

$$R_8 = 1000 \Omega$$

Electrotechnique: La résistance et la loi d'o	lectrotechnique	:	La	résistance	et	⊥a	Loi	ď'	Οŀ
---	-----------------	---	----	------------	----	----	-----	----	----

alculez I ₆ :
alculez I_7 :
alculez I_8 :
alculez I :
alculez 1.
alculez R _{eq} :
medicz Req.
 c. Retrouvez graphiquement vos résultats sur la caractéristique u = f (I) sur la fig.B ci-dessous. Voir le corrigé

