FICHE ELECTROCINETIQUE

THEME : Les générateurs
Données

Résistances

r = 10(
Rch = 40(
Différences de potentiel

E = 20V

U = 16V

Intensité des courants

Icc = 2A

I = 0,4A

Ir = 1,6A

[image: image1.png]cHARGE cHARGE

0 - U=

Schéma d’étude

Electromoteur

Le générateur de tension (générateur de Thévenin)

Le courant sort du pôle + de E.

Un générateur de tension est constitué d’une source de tension parfaite (de résistance nulle), appelée "force électromotrice" (f.e.m.), (E), en série avec sa résistance interne (r).

La différence de potentiel en sortie du générateur (U), dépend de l’intensité du courant (I), qu’il fournit à sa charge

U = E - r.I
I = E / (r + Rch
)
exemple : une batterie en décharge, une pile.

Intensité du courant de court-circuit du générateur

Icc = E / r

Puissance utile maximum fournie à la charge

PuMAX = E2 / 4.r (dans ce cas, Rch = r, le générateur est dit "adapté")

Remarque : un générateur de Thévenin parfait possède une résistance interne r = 0(, dans ce cas, U = E, quelque soit la charge Rch.

Le récepteur

Le courant entre par le pôle + de E’.

Un récepteur est constitué d’une force contre électromotrice (f.c.e.m. = E’) en série avec une résistance interne (r’).

La différence de potentiel en entrée du récepteur (U) dépend de l’intensité du courant (I), qu’il reçoit.

U = E’ + r’.I
exemple : une batterie en charge, un moteur.

Le générateur de courant (générateur de Norton)
Avertissement : un générateur de courant n’est pas un composants discret, comme une pile par exemple.

Des composants ou montages électroniques, peuvent sous certaines conditions être générateurs de courant.

Transformer un générateur de tension en générateur de courant permet de simplifier des calculs (montage //).

Le sens du courant est indiqué sur le symbole.

Il est constitué d’une source de courant parfaite (de résistance infinie), appelée "intensité de court-circuit" (Icc), en parallèle avec sa résistance interne (r).

U = r.(Icc - I) (U = r.Icc - r.I

I = Icc.Gch / (Gr + Gch)

Remarque : un générateur de Norton parfait possède une résistance interne r = ((, dans ce cas, I = Icc quelque soit la charge Rch.

Il est facile de passer du modèle électrique de Thévenin à celui de Norton, et inversement :

Icc = E/r
E = r.Icc
U = r.Icc - r.I (U = r.E/r - r.I (U = E - r.I
Les deux modèles sont équivalents.

	E = 20V

r = 10(
Rch = 40(
I = E / (r + Rch)

I = 20 / (10 + 40) = 0,4A

	Icc = 2A

Gr = 1 / r = 1 / 10 = 0,1S

Gch = 1 / Rch = 1 / 40 = 0,025S

I = Icc . Gch / (Gr + Gch)

I = 2x0,025 / (0,1 + 0,025) = 0,4A

	U = E - r.I

U = 20 - 10x0,4 = 16V

U = r.Icc - r.I

U = 10x2 - 10x0,4 = 16V

	E = 20V

Icc = 2A

r = 10(
Icc = E / r = 20 / 10 = 2A

E = r . Icc = 10x2 = 20V

Exemples

� HYPERLINK mailto:jcrecoules@ifrance.com ��jean.claude.recoules@�wanadoo.fr

