

Ch.1: LOIS GENERALES DE L'ELECTRICITE EN REGIME CONTINU

I - LOI DES NOEUDS.

La somme des intensités des courants qui arrivent à un noeud est égale à la somme des intensités des courants qui en sortent.

(Il n'y a pas d'accumulation de charges électriques sur la connexion.)

Exemples:

① Dans un circuit série, l'intensité du courant l est la même partout :

Application:

- On écrit d'abord la loi en "expression littérale"
- On remplace ensuite chaque constante par sa valeur algébrique.

Exercice I-1:

 $I_1 = 1 A$ $I_2 = -2 A$

 $I_3 = -3 A$

Exercice I-2:

On donne: $I_1 = 5 A$; $I_3 = 2 A$; $I_4 = 4 A$.

1) Exprimer les relations entre les

courants aux différents noeuds.

2) Calculer l'intensité des courants I2, I5, I6 et I7.

Réponse: $I_4 = 0$ A.

II - LOI DES MAILLES (Loi d'additivité des tensions)

La somme algébrique des tensions rencontrées dans une maille est nulle.

 $- U_{AB} - U_{BC} + U_{DC} + U_{AD} = 0$

La tension totale entre deux points d'un circuit est égale à la somme des tensions partielles.

Exemple: Pour le circuit ci-dessus UAC = UDC + UAD = UAB + UBC

 $U_{\text{CE}} = 10 \text{ V}$ $U_{\text{CB}} = 6 \text{ V}$ Calculer U_{EB}

Réponse: $U_{EB} = -4 \text{ V}.$

Exercice II-2

On donne $U_{AM} = 12 \text{ V}$; $V_M = 0 \text{ V}$; $V_B = 8 \text{ V}$; $V_C = 4 \text{ V}$; $V_D = 2 \text{ V}$.

1) Annoter sur le schéma les différentes tensions électriques.

2) Etablir les relations entre les tensions pour les mailles: MABM et

3) Calculer les différentes tensions.

Réponse:

$$U_{AB} = 4 \text{ V}$$
; $U_{BC} = 4 \text{ V}$; $U_{CD} = 2 \text{ V}$; $U_{AM} = 12 \text{ V}$; $U_{BM} = 8 \text{ V}$; $U_{MD} = -2 \text{ V}$.

III - LOI D'OHM POUR UN CONDUCTEUR OHMIQUE (Résistance)

Insertion de la feuille du 1^{er} TP:

Montage:

Matériel: 1 générateur de tension continu

1 résistance de 2,2 k Ω .

2 multimètres

Rmg: Un résistor est un dipôle symétrique (on peut le brancher dans les deux sens).

1°) Relever, pour plusieurs valeurs de la tension appliquée aux bornes de la résistance la valeur correspondante de l'intensité du courant qui la traverse.

U (V)	2,02	4,02	6,02	8,00	9,94	11,9	14,	15,9
I (mA)	0,90	1,82	2,72	3,62	4,56	5,47	6,3 5	7,29

2°) Que remarquez-vous?

L'intensité du courant croît en même temps que la valeur de la tension.

3°) Tracer la courbe U(I) - I en absisse, U en ordonné -.

4°) Que peut-on dire de U et I?

U et I sont proportionnels car la caractéristique U(I) est une droite passant par l'origine.

5°) Qu'elle est l'équation d'une droite passant par l'origine? Donner l'équation de la caractéristique que vous avez tracé.

U = RI avec $R = 2.13 \text{ k}\Omega$

La **loi d'Ohm** n'est rien d'autre que l'équation de cette droite: **U** = **R I**

où: - R est appelée résistance du dipôle et s'exprime en Ohm de symbole: Ω

Rmq: $G = \frac{1}{R}$ est la conductance du résistor. Elle s'exprime en Siemens de symbole: S.

On a:I=GU.

Exercice III-1.

On applique une tension de 12 V à un conducteur ohmique. Il est alors traversé par un courant d'intensité 5 mA.

Quelles sont les valeurs de sa résistance et de sa conductance.

Solution: $R = 2.4 \text{ k}\Omega$ et $G = 4.2.10^{-4} \text{ S}$.

Résistance d'un fil conducteur homogène:

$$R = \frac{\rho \times l}{S}$$

- l est la longueur du conducteur en mètre (m).
- S est la section (surface) en mètre carré (m2).
- ρ est la résistivité du métal en Ohm.mètre (Ω .m).

Exercice III-2.

Calculer la résistance d'un fil de connexion en cuivre de section S=1 mm², de longueur 50 cm. La résistivité du cuivre est $\rho=1,6.10^{-8}~\Omega.m.$

Solution: $R = 8.10^{-3} \Omega = 8 \text{ m}\Omega$

La résistance d'un fil de connection est trés faible. On considère qu'elle est <u>nulle</u>.

IV - PUISSANCE ELECTRIQUE.

Lorsque l'on relie un dipôle générateur et un dipôle récepteur, ils ont en commun l'intensité I du courant électrique et la tension aux bornes U. La puissance électrique échangé par les deux dipôles s'exprime par la relation: $\mathbf{P} = \mathbf{U}.\mathbf{I}$

où: - P s'exprime en Watt (W)

- I en Ampère (A)
 - U en Volt (V)

Exercice IV-1.

Exprimer la puissance électrique reçue par une résistance:

- 1) en fonction de sa résistance R et de l'intensité du courant qui la traverse,
- 2) en fonction de sa résistance R et de la tension qui lui est appliquée.

Solution: $P = R.I^2$ et $P = U^2/R$.

Conventions générateur / récepteur

Convention générateur

U et l sont représentés dans le même sens. (tout deux positifs)

Convention récepteur

U et I sont représentés dans le sens contraire. (tout deux positifs)

Exercice IV-2

Placer les flèches représentant les tensions positives dans les cas suivants:

