Cours : Loi d’Ohm – Association de résistors.


LOI D'OHM 

ASSOCIATION DE RESISTORS

1. Le résistor ou dipôle résistif

1.1. Définition

L'origine de la théorie des circuits résistifs est a mettre à l'actif des travaux de deux scientifiques : l'un allemand, Georg Simon Ohm (1787 - 1854), l'autre anglais, James Prescott Joule (1818 - 1889).

Georg Ohm réalisa une étude quantitative des conducteurs et s'aperçut quand modifiant ce conducteur la valeur du courant le traversant était modifiée. Il en déduisit que l'une des propriétés des éléments résistif est d'imposer la valeur du courant circulant dans le circuit.

______________________________________________________________________________________________________________________________________________

James Joule effectue des recherches sur la chaleur, et plus particulièrement sur l'énergie que dégage un conducteur traversé par un courant électrique. Cet effet d'échauffement, que l'on appellera plus tard _______________, est connu depuis longtemps, mais Joule est le premier a quantifier le phénomène.

_______________________________________________________________________

1.2. Exemples de résistors

Dans la pratique, les résistors sont utilisés soit pour leur propriété "___________" de réglage ou régulation de la valeur de l'intensité du courant électrique ou de la tension, soit pour leur propriété ________________, liée à l'effet Joule, de dégager de la chaleur lorsqu'ils sont parcourus par un courant électrique.

Exemples

2. Loi d'Ohm en régime de fonctionnement continu

2.1 La découverte de la loi d'Ohm

Au début du XIXème Siècle, on savait que les corps ont des aptitudes différentes à conduire l'électricité selon le matériau dont ils sont faits et selon leur forme géométrique, mais aucune étude sérieuse n'avait permis de quantifier ce résultat. Georg Simon Ohm, professeur de lycée à Cologne, en Allemagne, allait mettre un peu d'ordre dans ce chaos apparent.

Georg Ohm s'inspira d'une étude de Jospeh Fourier sur la chaleur qui venait d'établir que la quantité de chaleur transférée par seconde le long d'une tige conductrice (de la chaleur) est proportionnelle à la différence de température entre ses extrémités. En allait-il de même pour l'électricité ? La quantité d'électricité (i.e. charges électriques) transférée par seconde le long d'un conducteur (de l'électricité) était-elle aussi proportionnelle à la différence de potentiel (tension électrique) entre les extrémités du conducteur ? 

Ohm effectue des essais. Il branche différents fils métalliques aux bornes de différentes piles fournissant différentes tensions connues. Il mesure la valeur de l'intensité du courant électrique transitant dans le fil. Il observe que l'intensité du courant débité dans le même fil varie linéairement avec la valeur de la tension appliquée aux bornes du fil. Ainsi, si on double la tension, l'intensité _________ aussi. Ohm vérifie que cette relation est valable pour plusieurs métaux : or, cuivre, fer ..., bien que chacun d'eux se comporte de façon spécifique. 

En 1826, Ohm publie ses résultats.

2.2 La caractéristique courant-tension d'un dipôle

La caractéristique courant-tension d'un dipôle donne les variations de la tension électrique aux bornes du dipôle en fonction des variations de l'intensité du courant qui le traverse. Ce qui s'écrit mathématiquement __________.

En modifiant la valeur de la tension d'alimentation et en relevant les valeurs de l'intensité du courant électrique correspondant dans le conducteur, on peut tracer cette caractéristique.

D'une manière générale, pour tracer la caractéristique courant-tension d'un dipôle passif, il suffit de réaliser le montage suivant en faisant varier la tension d'alimentation :

Si la caractéristique obtenue est une droite, alors le dipôle est un dipôle ____________________. Ce qui signifie qu'il vérifie la loi d'Ohm. C'est-à-dire, qu'il y a __________________ entre la valeur de la tension à ses bornes et l'intensité du courant qui le traverse. Le coefficient de proportionnalité porte le nom de ____________ du dipôle, qui correspond aussi au _______________________ de la droite représentative de la caractéristique courant tension.

Remarque : La caractéristique est limitée par les valeurs maximales admissibles du composant.

2.3 Enoncé

Ainsi, Ohm émit l'hypothèse que chaque fil manifestait une ______________ au passage du courant. Plus la résistance du conducteur est grande, plus l'intensité du courant électrique traversant cette résistance est ______.

Enoncé : _______________________________________________________________

______________________________________________________________________________________________________________________________________________

La loi d'Ohm est l'une des lois les plus "connues" de la Physique. Bien qu'elle ait une grande valeur pratique, il convient de prendre garde quand on souhaite l'appliquer, car rare sont les appareils qui lui obéissent vraiment. Elle ne s'applique qu'aux conducteurs fonctionnant à température constante, notamment les métaux usuels et aussi plusieurs conducteurs non métalliques. Mais il y a beaucoup de matériaux et de dispositifs qui ne sont pas ohmique, comme un gaz ionisé (tube néon), un composant à base de semi-conducteur (diode à jonction) et bien sur les dipôles actifs (moteurs électriques).

2.4 Point de fonctionnement

On considère le montage suivant, où R est la valeur de la résistance du dipôle récepteur :

Lorsque l'interrupteur est fermé, il est possible de savoir comment fonctionne le montage en traçant, dans un même repère, les caractéristique courant-tension du récepteur et du générateur. On obtient alors un résultat correspondant à la figure ci-dessous :

Tant le générateur que le récepteur imposent leur caractéristique, ainsi, le montage fonctionne à l'intersection de ces deux courbes. Ce point d'intersection se nomme ____ _______________________ du montage. Il correspond au point P sur le graphique. Ces coordonnées (__ ; __) donnent les valeurs de l'intensité et de la tension pour le montage.

2.5 Effet Joule

De 1841 à 1843 James Prescott Joule fait une étude systématique des effets calorifiques liés au passage du courant dans un circuit. En enfermant des conducteurs dans une enceinte cylindrique rempli d'une certaine quantité d'eau et en mesurant l'élévation de température obtenue, il montre que la chaleur produite par unité de temps est proportionnelle au carré du courant qui y circule.

Exercice : On considère une résistance radio de 1 Ω, ¼W. Calculer l'intensité maximale du courant admissible ainsi que la valeur maximale de la tension applicable à ses bornes.

2.6 La chute de tension

On considère le circuit suivant :

La tension aux bornes de R1 s'exprime __________, La tension aux bornes de R2 s'exprime _________. Chaque résistance "absorbe" une partie de la tension délivrée par le générateur, par conséquent, au fur et à mesure que le courant électrique s'éloigne du pole + et se rapproche du pole -, il voit la tension _______ et son potentiel diminuer.

_______________________________________________________________________

Exercice : calculer la puissance dissipée par effet Joule dans une résistance de 2 Ω, traversée par un courant de 10 A. Calculer la chute de tension à ses bornes.

3. La résistivité d'un matériau

3.1 Cas d'un conducteur filiforme et homogène

Lors de ces expériences, Ohm s'était aperçut que, bien que tout les conducteurs métalliques répondent à la loi d'Ohm, leur comportement est différent suivant le matériau dont ils sont constitués. Ainsi deux conducteurs, constitués de matériaux différents, de même longueur et de même section, n'ont pas la même résistance. Ohm entreprit alors de comparer des conducteurs de différentes longueurs, de différentes sections et constitués de différents matériaux. Il s'aperçut que leur résistance est proportionnel à leur ___________ et inversement proportionnel à leur ______________.

Ceci est somme toute logique, puisque, plus la longueur du conducteur est grande, plus les électrons devront parcourir de chemin pour le traverser et plus ils seront ralentit par des chocs potentiels. De même plus la section du conducteur est faible, plus les électrons auront du mal à le traverser.

Valeur de résistivité pour différentes substances :

	Substance
	Résistivité en Ω.m

	Aluminium
	2,8.10-8

	Constantan (60% Cu, 40% Ni) 
	44.10-8

	Cuivre
	1,7.10-8

	Fer
	10.10-8

	Mercure
	96.10-8

	Nichrome (59% Ni, 23% Cu, 16%Cr) 
	100.10-8

	Platine
	10.10-8

	Argent
	1,6.10-8

	Tungstène
	5,5.10-8

	Carbone
	3.5.10-5

	Silicium
	100 - 1000

	Verre
	1010 - 1014

	Néoprène
	109

	Polystirène
	108 - 109

	Porcelaine
	1010 - 1012

	Téflon
	1014

	Chlorure de sodium 
	0,044

	Sang
	1,5

	Matière grasses 
	25


Il existe essentiellement 3 classes de substances : des substances comme le cuivre ou le fer dont la résistivité est ___________, servent à réaliser des conducteurs pour lesquels la résistance doit être la plus proche de __ possible. Des substances comme le carbone, qui avec une résistivité non négligeable permettent de fabriquer des résistances calibrés (résistances radios). Des substances comme la porcelaine qui avec leur très grande résistivité sont des __________.

Exercice : On veut utiliser un ruban de nichrome de section rectangulaire 0,25 mm x 1,0 mm comme élément chauffant d'un grille-pain. Que doit être sa longueur, pour que sa résistance soit de 1,5 Ω à la température ambiante ?

3.2 Variation avec la température

Si la température d'un conducteur augmente, la vibration aléatoire de ses atomes et ses ions augmente ; les collisions des électrons avec ses atomes et ses ions deviennent plus fréquentes, gênant d'avantage leur mouvement et augmentant la ______________ du matériau.

_____________________________________________________________________________________________________________________________________________________________________________________________________________________

Exercice : L'un des dispositif les plus utiles pour mesurer la température, est le thermomètre à résistance de platine. Un fil d'environ 2,0 m de platine pur de 0,1 mm de diamètre est enroulé en forme de bobine de résistance 25,5 Ω à 0°C. Prenant le coefficient de température de la résistivité égal à 0,003927 K-1, déterminez la variation de la résistance due à une augmentation de température de 1,00 °C. Quelle est la température, si la résistance est de 35,5 Ω ?

4. Associations de résistors linéaires

4.1 But

Dans un circuit complexe comportant plusieurs résistances et générateurs pour lequel nous voulons calculer la tension et l'intensité du courant pour chaque composant, le calcul peut parfois être long et fastidieux. Il existe néanmoins des cas où il est possible de le simplifier : quand les résistances sont branchées en série, en parallèle ou en association des deux groupements. En effet ces résistances peuvent alors être remplacées par une seule, appelée _____________________ Req. Le but de ce paragraphe est d'établir la méthode de calcul de cette résistance équivalente.

4.2 Association série

Nous allons calculer l'expression de la résistance équivalente d'un groupement de résistances associées en série. Prenons, par exemple, 3 résistances séries :

Exercice : 2 résistances de 220 Ω et 330 Ω, branchées en série, sont alimentée par un générateur 12 V. Calculer la résistance équivalente, en déduire l'intensité du courant électrique dans le circuit.

4.3 Le montage "diviseur de tension"

Voici le montage en "pont diviseur de tension" :

La tension d'entrée du pont est ___, la tension de sortie est ___. Pour que ce montage puisse être considéré comme un pont diviseur de tension, il faut que l'intensité du courant de sortie soit ______.

Nous allons maintenant exprimer la tension de sortie en fonction de la tension d'entrée :

Le générateur d'entrée "voit" une résistance équivalente à l'association des deux résistances en série ____________, donc, pour la tension d'entrée, la loi d'Ohm s'écrit : ______________________

Pour la tension de sortie, la loi d'Ohm s'écrit : _____________

Si nous faisons le rapport de la tension de sortie et de la tension d'entrée, nous obtenons : 

Soit, en simplifiant par I : 

Exercice : U = 5 V, R1 = 1 kΩ. Calculer la valeur à donner à R2 afin que la tension en sortie du pont soi égale à 3 V.

4.4 Association parallèle

Nous allons calculer l'expression de la résistance équivalente d'un groupement de résistances associées en dérivation. Prenons, par exemple, 3 résistances parallèles :

La loi des nœuds impose : ______________________________

De plus la loi d'Ohm pour chaque résistance impose : 

Donc : 

De plus, la loi d'Ohm pour la résistance équivalent s'écrit : 

On en déduit que la résistance équivalente s'exprime en fonction des 3 résistances par la relation : 

Exercice : 3 lampes de 24V, 60W sont branchées en dérivation.

· Faire un schéma du montage en représentant aussi l'alimentation 24V.

· Calculer l'intensité du courant appelé par une lampe.

· En déduire la valeur de la résistance d'une lampe.

· Calculer la valeur de la résistance que "voit" le générateur

· En déduire l'intensité du courant que débite le générateur.


2
http://www.physique.vije.net/1STI/electricite_m.php?page=ohm


