Enoncés 🖈

Cours 🕏

Exercice 1.1

 $I = E/(R + R_C).$

Avec $R_C = 10 \Omega$, $I \approx 1.2 A$; avec $R_C = 0 \Omega$, $I \approx 1200 A!$

Si le fil ne fond pas, l'accumulateur va exploser (Puissance de l'ordre de 14 kW).

Exercice 1.2

Le générateur débite dans une résistance équivalente $\rho = R.R_C/(R + R_C)$.

La tension aux bornes de A est : $V = \rho . I = R_C . I_C (= R . I_0)$.

 $I_C = \rho . I/R_C = R . I/(R + R_C).$

Avec $R_C = 10 \Omega$, $I_C \approx 5 \text{ mA}$; avec $R_C = 10 \text{ k}\Omega$, $I_C \approx 4.81 \text{ mA}$

Avec $R_C = 1 \text{ M}\Omega$, $I_C \approx 1 \text{ mA}$: la source ne se comporte comme un générateur de courant que si R est très supérieur à R_C.

Exercice 1.3

La résistance équivalente à R_2 // R_C est : $\rho = R.R_C/(R + R_C)$.

La tension aux bornes de R_C est $V = E.\rho/(R_1 + \rho)$ donc le courant qui circule dans R_C est :

$$I_{C} = \frac{V}{R_{C}} = \frac{E.R_{2}}{R_{1}.R_{2} + R_{C}(R_{1} + R_{2})}$$

 $R_C = 0 \Omega$, $I_C \approx 6 \text{ mA}$ V = 0; $R_C = 500 \Omega$, $I_C \approx 3,42 \text{ mA}$ V = 1,71 V

 $R_C = 1 \text{ k}\Omega, I_C \approx 2.4 \text{ mA}$ $V = 2.4 \text{ V}; R_C = 2 \text{ k}\Omega, I_C \approx 1.5 \text{ mA}$ V = 3 V

 $R_C = 100 \text{ k}\Omega$, $I_C \approx 0 \text{ mA}$ V = 4 V

Le diviseur de tension n'est idéal que si $R_C >> R_2$

Exercice 1.4

 $I = K.V^n$. I'/I = 300/100 = 3.

 $(45/33)^n = 3 : ln3 = n.ln1,3636$

n = 3,542.

 $0.1 \text{ A} = \text{K}.33^{3,542}$

 $K = 4.183.10^{-7}$ (système MKSA).

Équation de la droite de charge :

 $V_2 = E - R.I = 40 - 100.I$

Graphiquement, on tire:

 $I \approx 85 \text{ mA} \; ; \; V_2 \approx 31,5 \text{ V}.$

Exercice 1.5

Équation de la droite de charge :

$$U = E - R_1 I = 20 - 2000 I$$

On trace la caractéristique du dipôle équivalent à la lampe et à R₂. (Additivité des courants pour une même tension). L'intersection de cette nouvelle caractéristique avec la droite de charge donne le point de fonctionnement. U = 5V et I = 7.5 mA. Le courant dans la lampe est alors 5 mA.

