 L1 Sciences de la Matière Année 2006 - 2007
TD physique (UE 205 C22) série 4 Electrocinétique
Exercice n°1 : Décharge de condensateurs
Le condensateur de capacité C1 possède une charge initiale Q0. Quand on ferme l'interrupteur à t= 0 elle se trouve piégée par les diélectriques et se répartit entre C1 et C2.

1- Ecrire l'équation différentielle à laquelle obéit la charge q(t) sur C1 pour t (0.

2- Déterminer q(t) et i(t) en fonction de Q0, R, C1 et C2.

Exercice n°2 : Installation du courant dans un circuit inductif

Une bobine de résistance R = 10 (et d'inductance L = 0,50 H est reliée par l'intermédiaire d'un interrupteur K à une batterie d'accumulateurs de f.é.m. E = 12 V et de résistance interne r considérée comme négligeable.

1) Quelle est la valeur finale du courant dans le circuit longtemps après la fermeture de K?

2) Combien de temps après la fermeture de l'interrupteur le courant atteint-il 90% de sa valeur finale?

3) A cet instant, quelle énergie est emmagasinée dans le champ magnétique créé par l'induction dans la bobine?

4) En réalité, la résistance du générateur n'est pas négligeable mais égale à 2 (. Comment sont modifiés les résultats du 1), 2) et 3)?

Exercice n°3 : Installation du courant dans un circuit inductif

On considère le circuit ci-dessous comprenant un générateur de f.é.m. E, une résistance R et une bobine d'inductance L aux bornes de laquelle est placée une résistance R1.

 1) Quelle est la grandeur électrique de ce circuit qui ne pourra pas subir de discontinuité au moment de la fermeture du circuit ?

On cherche à déterminer la loi de variation avec le temps des trois intensités i, i1, i2, sachant qu'elles sont toutes trois nulles avant la fermeture du circuit, et à tracer les courbes correspondantes.

2) A partir des lois de Kirchhoff, trouver les relations entre i, i1 et i2.

3) En déduire l'équation différentielle associée à i2 puis l'expression de i2 (t).

Exercice n°4 : Tension en dents de scie

Un circuit R-L série est alimenté à t = 0 par un générateur de résistance interne négligeable dont la f.é.m. e (t) est périodique, de période 4 ms, et dont l'amplitude maximale vaut Em = 10 volts (voir figure ci-dessous).

a) Ecrire l'équation différentielle à laquelle obéit i (t) entre 0 et T/2 puis de T/2 à T.

b) Tracer uL (t) et uR (t) lorsque la constante de temps (= L/R = T /10.

c) Déterminer la valeur maximale de uL (t) et uR (t).

Exercice n°5 : Lampe au néon

Dans ce montage, L représente une lampe au néon. Elle possède les propriétés suivantes :

a) Lorsque la lampe est éteinte, elle présente une résistance infinie et reste éteinte tant que la tension à ses bornes ne dépasse pas une valeur Va, dite tension d'allumage.

b) Lorsque la lampe est allumée, sa résistance est très faible, elle reste allumée tant que la tension à ses bornes est supérieure à une valeur Ve, dite tension d'extinction (Va > Ve).

1) Calculer la d.d.p. Vs aux bornes de la lampe en fonction du temps, à partir de l'instant t = 0 où l'on ferme l'interrupteur K. Pourquoi peut-on considérer que la décharge du condensateur dure un temps négligeable ?

2) Représenter Vs(t); calculer la période de cette fonction.

3) A quelle condition peut-on considérer que la "dent de scie" obtenue est constituée de segments de droite.

e (t)

 E

L

E

I

C

R

s

V

i

1

R

R

L

2

i

1

i

E

R

2

C

1

C

m

T/2

3T/2

T

2T

t

0

