

TRAVAUX DIRIGÉS Nº1 DE SIGNAUX PHYSIQUES

Exercice 1 : Courant et mouvement des électrons

- 1. Combien d'électrons passent par seconde dans un fil parcouru par un courant d'intensité I = 1 A?
- 2. On montre que le courant qui traverse un fil de section S est relié à la densité volumique de porteurs de charges n (en m^{-3}), à leur charge q est à leur vitesse moyenne v: I = nqvS. Quelle est la vitesse des électrons dans un fil de cuivre ($\rho_{Cu} = 8$, 96.10³ kg.m⁻³ et $M_{Cu} = 63$, 5 g.mol⁻¹) de section $S = (1 \text{ mm})^2$ parcouru par un courant I = 1 A. On supposera qu'un atome de cuivre fournit un électron de conduction.

Exercice 2 : Bilan d'alimentation d'un résistor par un générateur réel

Un générateur réel, de f.e.m. E_0 et de résistance interne r, alimente un résistor de résistance R.


- 1. Faire un schéma du circuit électrique et déterminer l'expression du courant I qui parcourt le circuit.
- 2. En déduire la puissance $P_{g\acute{e}n\acute{e}}$, fournie par le générateur, la puissance P_r dissipée par la résistance interne et la puissance P_R reçue par le résistor. Quelle relation peut-on écrire entre ces trois puissances?
- 3. A.N. pour une pile AA $E_0 = 1$, 5 V, r = 3 et R = 12.
- 4. Le générateur étant donné, pour quelle valeur de R la puissance reçue par le résistor est-elle maximale ? Que valent alors la puissance reçue et la tension aux bornes du résistor? Quelle proportion de la puissance fournie est alors reçue par le résistor?
- 5. On définit le rendement énergétique

$$\eta = \frac{P_r}{P_{a \in n \in a}}$$

 $\eta = \frac{P_r}{P_{g\acute{e}n\acute{e}}}$ Pour quelle valeur de R ce rendement est-il maximal ? Minimal ? Que valent alors l'intensité du courant dans le circuit et la puissance reçue P_R ?


Exercice 3: Résistances équivalentes

Montrer que les dipôles (compris entre A et B) sont équivalents à une unique résistance R_{eq} à déterminer.


Exercice 4 : Résistance équivalente

Donner la fonction de la valeur de la résistance équivalente $R_e = f(R; \alpha)$ du schéma ci-dessous, qui dépend de la position α du potentiomètre. Cette position α varie de 0,0 à 1,0. Calculer quelques points particuliers et dessiner la fonction pour l'intervalle $0 \le \alpha \le 1$.


Exercice 5: Résistance équivalente

Déterminer la résistance équivalente au dipôle AB suivant :


Exercice 6: Utilisation des équivalences Thévenin/Norton

Simplifier les montages suivant à l'aide de transformations Thévenin/Norton successives pour déterminer l'intensité *I* du courant qui parcourt *R*.


Exercice 7: Théorème de Thévenin et du théorème de Kennelly dans un electrolyseur

On dispose du circuit ci-dessous dans lequel existe un électrolyseur de caractéristique (e = 2V; $r = 1,5\Omega$). Par application du théorème de Thévenin et du théorème de Kennelly, calculer le courant i qui traverse l'électrolyseur branché entre les points B et D. A.N: E = 12V; $R = r_1 = 1\Omega$; $r_2 = r_3 = 2\Omega$; $r_4 = 4\Omega$


Exercice 8: Groupement de piles

On dispose de n piles identiques de f.e.m. E et de résistance interne r. On réalise le branchement en parallèle entre A et B de p dipôles, chacun constitué de q piles en série, $(p,q) \in \mathbb{N}^2$.

Déterminer p et q pour que l'intensité du courant circulant dans une résistance R branchée entre A et B soit maximale pour n=24, e=1 V, r=1 Ω et R=6 Ω .

Exercice 9 : Équilibre d'un pont de Wheatstone

Le pont de Wheatstone est un circuit comportant quatre résistors de résistances R_1 , R_2 , R_3 et R_4 formant un carré et alimenté par un générateur de tension. Ce pont est utilisé pour mesurer avec précision la valeur d'une résistance inconnue (par ex. R_4): en modifiant une résistance réglable (par ex. R_1), on modifie la valeur de la tension U. Lorsque celle-ci est nulle, on dit que le pont est équilibré et il existe une relation simple entre les quatre résistances.


- 1. Déterminer la valeur de tous les courants en fonctions de E_0 et des résistances. En déduire l'expression des tensions U_1 et U_3 aux bornes de R_1 et R_3 . Retrouver ce résultat à l'aide de la formule du diviseur de tension.
- 3. Montrer que

$$U = E_0 \left(\frac{R_1}{R_1 + R_2} - \frac{R_3}{R_3 + R_4} \right)$$

4. Déterminer la relation entre les résistances lorsque le pont est à l'équilibre (U = 0).


Exercice 10: Varistance et point de fonctionnement

Une varistance VDR possède, en convention récepteur, une caractéristique $u = Ki^{\alpha}$ où K > 0 et $0 < \alpha < 1$.

- 1. Quelle est la relation entre la résistance statique $R_s = u/i$ et la résistance dynamique $R_d = du/di$?
- 2. Tracer la caractéristique i(u) de la VDR pour $0 \le i < 100$ mA sachant que K = 15, 85 et $\alpha = 0$, 2.
- 3. On branche en série, avec la VDR, une source de tension idéale $E_0 = 10^{\circ} \text{V}$ et un résistor de résistance
- $R = 50 \Omega$. Déterminer le courant i qui traverse la VDR, graphiquement puis par le calcul.

Exercice 11: Théorèmes de superposition, Thevenin et Norton


- 1. Calculer l'intensité i du dipôle AB en appliquant le théorème de superposition.
- 2. Exprimer le dipôle de Thevenin entre A et B puis calculer *i*.
- 3. Même question avec le dipôle de Norton


Exercice 12: Equivalence Norton/Thevenin, Théorème de Millman

On considère le circuit ci-contre

- Donner les modèles de Norton du dipôle situé entre les bornes A et N et de celui situé entre N et B.
- 2) Préciser la force électromotrice et la résistance du générateur de Thévenin branché aux bornes de la résistance *R*/3.
- 3) Exprimer l'intensité I traversant la résistance R/3 en fonction de E et R


- 4) Sur le circuit non simplifié de l'énoncé, placer artificiellement une masse en A, puis :
 - a) Appliquer le théorème de Millman et donner une expression du potentiel électrique du potentiel électrique V_N au nœud N, en fonction de E, R et V_B au nœud B
 - b) Appliquer le théorème de Millman et donner une expression du potentiel électrique V_B en fonction de E, R et V_N
 - c) Déduire des expressions précédentes l'expression de V_B en fonction de E;
 - d) Retrouver l'expression de l'intensité I traversant la résistance R/3 en fonction de E et R