A. Loi d’Ohm pour une bobine : étude expérimentale

[image: image1.wmf](

)

t

u

dt

du

AM

AM

D

D

=

1) Montage :

Le GBF est à masse flottante (non reliée à la Terre) afin de séparer les masses du GBF et de l’interface et éviter ainsi de court-circuiter la bobine.

Le GBF délivre une tension en dents de scie.

R = 10 k

La résistance de la bobine est négligeable.

2) Questions :

· Placer sur le schéma les flèches tension uAM et uMB.
· A quelle tension correspond UA1 au niveau de l’interface ?

Pourquoi cette tension permet-elle de visualiser le courant i du circuit ? Quelle est l’expression de i en fonction de uAM
· A quelle tension correspond UB1 au niveau de l’interface ? Comment peut-on visualiser la tension uMB ?

3) Etude pour f = 333 Hz

On règle la fréquence du GBF à f = 333 Hz et les paramètres de CASSY :
On obtient les courbes :

[image: image11.png]=181]|

St
72 e e Ul
oo |
o o e]
o o
on ome i
om oo
005 LAl 7
o o i
o oo
o o 05|
o o
010 0332 7
o om i
o osn
013 0563 7
o o i
ois o
e om o]
o o
018 0860 7
ol oo i
on o
021 1.030 7
oz i
o
o me 05|
o vm
026 1.326 7
o v i
Ay
029 1.506 7
oo e i
o e
032 1683 i T T T T T T |
033 1742 _'_I il 1 H 3
i

\ 76 b LD Didacic GrbH, 13932005

· Sur la ½ période (0<t<T/2), quelle est la forme de la tension uAM ? de la tension uMB ?

· Même question sur la ½ période T/2<t<T).

· Sur la ½ période :0<t<T/2 :

· Calculer
[image: image16.png]=181]|

St
22 e e Ul
o e

m

o e

o o

003 1.965 ¢ 1

o o

om e o]

e o

o o

o om o i

o o

oo o

on 1.974 £ 1=

o o

ot]

ouum o

o o

v e o o

o o

oo s o

013 1774 £ 1

O

on s]

oz e o

omoum o

ou o i

om o o

e o

027 1545 £ 2

om0

om e]

vn e o

o e o

032 4E L 3—‘ T T T T T T T T T |

033 1,365 J_I il 1 H 3 4 5
i

\ 76 b LD Didacic GrbH, 13932005

=

· en déduire
[image: image2.wmf](

)

dt

di

· Comparer uMB et
[image: image3.wmf](

)

dt

di

 , c’est à dire, calculer :
[image: image4.wmf](

)

dt

di

MB

u

4) [image: image12.png]=181]|

St
L2 e e Ul
om i |

m

o o

o o

003 0018 1

om oo

o o]

o o

o oo

o o i

o o

oo o

on 0452 1=

o osn

o oem]

o o

ois o

e om o]

o o

oo omn

013 0912 1

on o

o 1o]

oz

o

o me i

o vm

e v

027 1.387 2

Ay

o e]

oo e

o e

032 1683 3—‘ T T T T T |

033 1742 _'_I il 1 H 3
i

\ 76 b LD Didacic GrbH, 13932005

Inductance d’une bobine :

On fait varier la fréquence du GBF. Paramètres de CASSY :

Courbes obtenues pour les tensions uAB et uBC:

Pour chacune des courbes :

· Sur la ½ période :0<t<T/2 :

· Calculer
[image: image5.wmf](

)

dt

du

AM

 ;

· en déduire
[image: image6.wmf](

)

dt

di

· Comparer uMB et
[image: image7.wmf](

)

dt

di

 (c’est à dire, calculer :
[image: image8.wmf](

)

dt

di

MB

u

[image: image13.png]=181]|

St
72 e e Ul
oo |
O T
o o
om0 i
o o
005 0243 7
o o i
o own
o os 05|
om os
010 0684 7
o om i
o om
013 0341 7
o i
o
e i o]
o i
018 1.386 7
o e i
on e
021 1635 7
oz i i
o i
ou i 05|
s i
026 1.748 7
o i i
ow i
029 1671 7
vn e i
o e
032 1436 i T T T T T T |
033 1417 _'_I il 1 H 3
i

\ 76 b LD Didacic GrbH, 13932005

[image: image14.png]=181]|

St
L2 e e Ul
o o o |

m

o o

o o

003 0073 1

o o

o ome]

o o

o own

o os i

om os

o osw

on 077 1=

o om

o s]

o

o

e i o]

o i

o v

013 1,466 1

on e

on e]

oz i

o i

ou i i

s i

e e

027 1.730 2

ow i

o e]

vn e

o e

032 1436 3—‘ T T T T T |

033 1417 _'_I il 1 H 3
i

\ 76 b LD Didacic GrbH, 13932005

Compléter le tableau suivant pour 0<t<T/2 :

	f (Hz)

	333
	667
	1000

	
[image: image9.wmf]dt

du

R

1

dt

di

AB

=

 (A.s-1)
	
	
	

	uMB (V)

	
	
	

	uMB /
[image: image10.wmf]dt

di

	
	
	

Que déduit-on de la dernière ligne du tableau? Conclure.

GBF

R

Input B

Input A

i

A

M

B

UMB

f = 333 Hz

UA1 entre -3V ; 3V

UB1 entre -1V ; 1V

t : 10 s �t : 3 ms

f = 667 Hz

f = 1000 Hz

UAM

[image: image15.png]=181]|

St
22 e e Ul
o e

Ty 03

o e (e

o o

003 1.965 ¢ 1

o o

om e o 0]

e o

o o

o om o i

o o

oo o

on 1.974 £ W=y

o o

ot]

ouum o

o o

v e o o

o o

oo s o

013 1774 £ 1

O

on s o]

oz e o

omoum o

ou o i

om o o

e o

027 1545 £ 02

om0

om e]

vn e o

o e o

032 4E L ® T T T T T T T T T T |

033 1,365 J_I il 1 H 3 4 5
i

\ 76 b LD Didacic GrbH, 13932005

_1259677700.unknown

_1259676942.unknown

_1259677126.unknown

_1259677125.unknown

_1102711634.unknown

_1259676873.unknown

_1102711466.unknown

