Exercices sur les résistances et la loi d’Ohm

Les réponses sont en bleu….

Les conseils sont en orange….

Exercice 1

[image: image1.wmf]éq12

111

RRR

=+

Quelle est la résistance équivalente à l’association représentée ci-contre : (R1 = 470Ω et R2 = 330Ω)

Réq = R1 + R2 = 470 + 330 = 800Ω
Exercice 2

[image: image13.png]R1

R2

Quelle est la résistance équivalente à l’association représentée ci-contre :

(R1 = 150Ω ; R2 = 470Ω et R3 = 680Ω)

Réq = R1 + R2 +R3 = 150 + 470 + 680 = 1300Ω
[image: image14.png]R1

R2

R3

Exercice 3

Quelle est la résistance équivalente à l’association représentée ci-contre : (R1 = 470Ω et R2 = 330Ω)

Que constatez-vous ?

[image: image20.png]R12

R3

1ère méthode : « produit/ somme »

[image: image2.wmf]21

éq1212

12

éq

21

111RR

RRRRR

RR470330

donc:R194

RR470330

+

=+=

´

´´

===W

++

2ème méthode : avec les inverses

[image: image3.wmf]11

éq

111

éq

111

(470330)

R470330

donc:R(470330)194

--

=+=+

=+=W

La résistance équivalente est inférieure à chacune des résistances.

Exercice 4

[image: image15.png]R1

R2

Quelle est la résistance équivalente à l’association représentée ci-contre :

(R1 = 470Ω et R2 = 330Ω et R3 = 100Ω)

[image: image16.png]R1

R3

R2

Ce circuit est analogue à :

On calcule d’abord la résistance équivalent R12

[image: image4.wmf]12

12

21

RR470330

R194

RR470330

´´

===W

++

Puis la résistance équivalente au montage : Réq = R12 + R3 = 194 + 100 = 294Ω

Exercice 5

On dispose seulement d’un stock de résistances R = 100Ω.

1) [image: image17.png]

Comment faire pour réaliser une résistance de 200Ω ?

On associe en série 2 résistances de 100Ω

2) [image: image18.png]

Comment faire pour réaliser une résistance de 50Ω ?

On associe en dérivation 2 résistances de 100Ω

[image: image5.wmf]12

éq

21

RR100100100100100

R50

RR1001002002

´´´

=====W

++

3) Comment faire pour réaliser une résistance de 150Ω ?

[image: image19.png]

4) Comment faire pour réaliser une résistance de 450Ω ?

Exercice 6

E = 12V et R= 1kΩ

Un schéma n’est utile que si les courants et les tensions sont fléchés !!!!

1) Flécher le sens du courant

2) Quelle est la tension aux bornes de R ? La flécher.

U = E = 12 V

Un schéma n’est utile que si les courants et les tensions sont fléchés !!!!

3) Calculer la valeur de l’intensité du courant qui circule dans le circuit.

Aux bornes de la résistance on peut appliquer la loi d’Ohm :

[image: image6.wmf]3

(attention!UenV,IenAetRen!!!

URI

U12

donc:I12.10A12mA

R100

!

0

)

-

W

=´

====

Exercice 7

E = 6 V R1 = 100Ω R2 = 470Ω

5) Flécher le sens du courant

Un schéma n’est utile que si les courants et les tensions sont fléchés !!!!

6) Calculer la résistance équivalente.

R12 = R1 + R2 = 100 + 470 = 570 Ω

7) Calculer la valeur de l’intensité du courant qui circule dans le circuit.

Le circuit est donc équivalent à :

Et on se ramène au cas précédent….

[image: image7.wmf]12

2

12

URI

U6

donc:I1,1.10A11mA

R570

-

=´

====

8) En déduire la tension U1 (aux bornes de R1) et la tension U2 (aux bornes de R2), après les avoir fléchées.

Les 2 résistances sont en série, elles sont parcourues par le même courant d’intensité I.

[image: image8.wmf]1

2

2

2

1

2

URI1001,1.101,1V

URI4701,1.105,2V

-

-

=´=´=

=´=´=

attention à bien appliquer la loi d’Ohm en précisant bien la résistance et la tension !!!!!

Vérification :U1 + U2 = 1,1 + 5,2 = 6,3V

On a bien U = U1 + U2 compte tenu de la précision des mesures !!!

(évidemment , on peut calculer U1 et ensuite U2 en faisant : U2 = U - U1 …mais si on s’est trompé dans le calcul de U1, on se trompe aussi dans celui de U2….

Conseil : n’hésitez pas à faire plusieurs schémas …fléchés naturellement!

Cela peut vous sembler une perte de temps…au final, c’est beaucoup plus clair et cela vous aide à mieux comprendre !!!

Rappel : pas de schémas à la règle, c’est une perte de temps !!!!!

Exercice 8

E = 6 V R1 = 100Ω R2 = 470Ω R2 = 330Ω
9) Flécher les différents courants

10) Calculer la résistance équivalente.

Conseil : n’hésitez pas à faire plusieurs schémas …fléchés naturellement!

Cela peut vous sembler une perte de temps…au final, c’est beaucoup plus clair et cela vous aide à mieux comprendre !!!

Le circuit est équivalent à :

[image: image9.wmf]23

23

23

RR

470330

R194

RR470330

´

´

===W

++

et la résistance équivalente : Réq = R1 + R23 = 100+ 194 = 294Ω

11) Calculer la valeur de l’intensité I1 du courant qui circule dans R1.

On se base sur la figure 3 : La résistance Réq est parcourue par la courant I1 et elle a la tension U à ses bornes :

[image: image10.wmf]2

éq1

éq

U6

URIdonc:I2.10A20mA

R294

-

=´====

12) En déduire la tension U1 (aux bornes de R1) et la tension U2 (aux bornes de R2), après les avoir fléchées..

D’après la figure 2 : (mêmes remarques…attention à bien appliquer la loi d’Ohm !)

[image: image11.wmf]111

223

2

1

2

URI1002.102,0V

URI1942.103,9V

-

-

=´=´=

=´=´=

(ou : U2 = E – U1 = 6 – 2 = 4 V)

13) Calculer les valeurs des intensités I2 et I3

Figure 1 : R2 et R3 sont en dérivation et ont la même tension U2 à leurs bornes :

[image: image12.wmf]3

2

2

2

3

2

3

3

U3,9

I8,3.10A8,3mA

R470

U3,9

I1,2.10A12mA

R330

-

-

====

====

on vérifie : I2 + I3 = 8,3 + 12 = 20 mA

et I1 = 20 mA donc on a bien I1 = I2 + I3
(évidemment on peut calculer directement I2 : I1 = I2 + I3

donc : I3 = I1 - I2 = 20 – 8,3 = 11,7 mA

mais, si l’on s’est trompé dans le calcul de I2......

50 Ω

100 Ω

100 Ω

100 Ω

100 Ω

100 Ω

150 Ω

100 Ω

=

=

100 Ω

100 Ω

100 Ω

100 Ω

100 Ω

100 Ω

100 Ω

100 Ω

=

450 Ω

I

U

I

U1

I

U

I

R12

U2

I1

I3

I2

I1

U2

U1

I1

R23

Réq

U

I1

Figure � SEQ Figure * ARABIC �1�

Figure � SEQ Figure * ARABIC �2�

Figure � SEQ Figure * ARABIC �3�

_1317278758.unknown

_1317469104.unknown

_1317629868.unknown

_1317282233.unknown

_1317282234.unknown

_1317469103.unknown

_1317279918.unknown

_1317282231.unknown

_1317278501.unknown

_1317278502.unknown

_1317277774.unknown

_1317278500.unknown

