[image: image1.png]

[image: image15.wmf]

K

1

K

2

C

u

C

I = cste

1ère GEN 2007-2008

exos chapitre 5.

exercices sur le chapitre 5 : les condensateurs.
[image: image20.wmf]

K

1

K

2

C

u

C

I = cste

exercices sur la charge du condensateur à courant constant :.
exo 1 : Un condensateur C de capacité C = 100 (F est chargé avec un courant constant de I = 20 (A.

a) rappeler la formule reliant I à C et à
[image: image2.wmf]t

U

D

D

.

b) que vaut
[image: image3.wmf]t

U

D

D

 ici ?

c) comment varie la tension aux bornes du condensateur si on suppose qu'il était déchargé à l'instant t = 0 ? (tracer la forme de la courbe U en fonction du temps t)

d) calculer la tension à ses bornes au bout de t = 30 s.

e) calculer la tension au bout de t' = 3 mn.

f) au bout de combien de temps aura-t-il atteint la tension maximale U = 50 V ?

g) que se passe-t-il si on continue la charge ?

[image: image16.wmf]Charge à courant constant d'un condensateur

0

1

2

3

4

5

6

7

8

9

10

0

5

10

15

20

25

t (s)

Uc (V)

exo 2 : [image: image17.wmf]Charge à courant constant d'un condensateur

0

1

2

3

4

5

6

7

8

9

10

0

5

10

15

20

25

t (s)

Uc (V)

L’enregistrement de la charge à courant constant d’intensité
[image: image4.wmf]mA

I

1

=

 d’un condensateur de capacité
[image: image5.wmf]C

 est le suivant :

a) donner le schéma du montage permettant de réaliser cette courbe.

b)
Rappeler la relation liant
[image: image6.wmf]C

U

C

I

D

,

,

 et
[image: image7.wmf]t

D

.

c) Le condensateur est-il initialement déchargé ? Justifier.

d)
Déduire de la courbe la capacité C du condensateur. Exprimer le résultat en µF.
exo 3 : On réalise le montage suivant :

[image: image18.jpg]

1) Indiquer les états (ouvert ou fermé) des interrupteurs K1 et K2 lorsqu’on souhaite charger le condensateur.

2) Indiquer les états (ouvert ou fermé) des interrupteurs K1 et K2 lorsqu’on souhaite décharger le condensateur.

3) Dans le montage expérimental décrit, quelle est la particularité de la charge du condensateur ?

4) Reprendre le schéma du montage et placer un voltmètre pour mesurer la tension uC.

5) On veut relever la caractéristique uC = f(t) où t représente le temps de charge du condensateur, mesuré avec un chronomètre.

Le générateur de courant délivre un courant constant I = 1,3 mA.

a) Indiquer la méthode expérimentale à utiliser pour compléter le tableau ci-dessous (on précisera en particulier la manière d’actionner les interrupteurs K1 et K2)

	t (s)
	0
	
	
	
	
	
	
	

	uC (V)
	0
	1
	2
	4
	6
	8
	10
	12

b) On a relevé les résultats expérimentaux suivants :

	t (s)
	0
	4,1
	8,2
	16,3
	24,5
	32,6
	40,8
	48,9

	uC (V)
	0
	1
	2
	4
	6
	8
	10
	12

6) Tracer la caractéristique UC = f(t).

7) Après avoir évalué la pente de la caractéristique UC = f(t), en déduire la capacité C du condensateur utilisé.

L’expérimentateur a pris en réalité un condensateur chimique de capacité normalisée C = 4700 µF et de tolérance (20 %.

8) La valeur expérimentale obtenue (question c.) correspond-elle au composant utilisé ?

 Justifier votre réponse.

[image: image8.png]

exercice sur les associations de condensateurs :.
exo 4 : l donner la valeur de la capacité équivalente à chacun des montages suivants :

[image: image19.jpg]

montage n°1 : 10 (F

 C = ?

 10 (F

montage n°2 :

montage n°3

 10 nF 10 nF 10 (F 10 (F

10 (F

[image: image9.png]

exercice sur l’énergie emmagasinée dans un condensateur : .
exo 5 : Les caractéristiques d’un condensateur plan sont les suivantes :

valeur de la capacité : C = 0,12 (F ;

épaisseur du diélectrique : e = 0.2 mm.

permittivité relative de l’isolant : (r = 5. (on rappelle que la permittivité absolue du vide vaut :
[image: image10.wmf]9

0

10

.

.

36

1

p

e

=

)

tension aux bornes du condensateur : U = 100V.

a) rappeler la formule donnant la capacité d’un condensateur plan.

b) calculer la surface S des armatures du condensateur plan.

c) calculer la charge du condensateur : Q.

d) calculer l’énergie W emmagasinée par le condensateur.

[image: image11.png]

exercice sur le champ et la force électriques dans un condensateur : .
exo 6 : On considère le montage suivant :

électron

Le condensateur est tel que C = 10 (F

U = 10 V

2-1 représenter le sens du champ électrique
[image: image12.wmf]E

r

 sur le schéma ci-dessus et calculer son module en Volt / mètre si l'épaisseur de condensateur est de d = 2 cm.

2-2 exprimer la force électrique
[image: image13.wmf]F

r

 exercée sur l'électron en fonction de
[image: image14.wmf]E

r

et de q .

2-3 calculer son module si la charge de l'électron vaut : q = -1,6.10-19 C.

2-4 représenter la force F exercée sur l’électron en précisant l’échelle choisie.

2-5 exprimer l'énergie emmagasinée dans le condensateur en fonction de C et de U2 et calculer sa valeur.

2-6 Cette énergie est-elle suffisante pour soulever une masse de m = 10 g d’une hauteur h = 1cm ?

(on rappelle que l’énergie nécessaire pour déplacer une masse m d’une hauteur h est de m.g.h et on prend

g = 10 N.kg-1)

I

� EMBED Word.Picture.8 ���

� EMBED Excel.Sheet.8 ���

FLEURIAULT
Page 2 sur 3 exoch5_1GEN.doc
 2007/2008

_1003646090.unknown

_1167133542.unknown

_1167133592.unknown

_1225911057.unknown

_1167133397.unknown

_1167133422.unknown

_1167133316.unknown

_1132040830.doc

I = cste

K1

K2

C

uC

_1003309675.unknown

_1003646078.unknown

_1003309383.unknown

_1003309140.xls
Graph1

		0

		2

		4

		6

		8

		10

		12

		14

		16

		18

		20

Uc

t (s)

Uc (V)

Charge à courant constant d'un condensateur

5

5.42

5.84

6.26

6.68

7.1

7.52

7.94

8.36

8.78

9.2

Feuil1

		t		Uc

		0		5

		2		5.42

		4		5.84

		6		6.26

		8		6.68

		10		7.1

		12		7.52

		14		7.94

		16		8.36

		18		8.78

		20		9.2

Feuil2

		

Feuil3

		

