Ernest Bichat
[image: image19.jpg]

 TP N°12 : Production d’énergie électrique
1 - Sources de champ magnétique, ligne de champ.

 1.1 Les aimants
1.1.1 Propriété fondamentale des aimants :

Les aimants ont la propriété d’attirer la limaille de fer.

L’attraction se manifeste dans une zone voisine des extrémités : les pôles de l’aimant. L’un des pôles est le pôle nord, qui est en général peint en rouge, l’autre est le pôle sud.

[image: image2.jpg]

 [image: image3.jpg]

 Aimant droit aimant en U

[image: image4.jpg]

Attraction de pointes en alliage à base de fer : les pointes se rassemblent autour des pôles.

1.1.2 Action sur une aiguille aimantée :

Une petite aiguille aimantée mobile dans un plan horizontal se dirige vers le pôle nord magnétique de la Terre si elle est éloignée de tout aimant.

Si on approche un barreau aimanté , l’aiguille dévie. Son pôle nord est attiré lorsqu’on approche un pôle sud et inversement.

Des interactions magnétiques se manifestent entre l’aiguille et le barreau aimanté.

[image: image5.jpg]

1.1.3 Notion de champ magnétique.

Au voisinage du barreau aimanté, une aiguille aimantée est soumise à une action magnétique : le barreau aimanté crée dans voisinage, un champ magnétique.

L’état magnétique d’un point M est décrit par le vecteur champ magnétique
[image: image6.wmf]B

 :

Le vecteur champ magnétique
[image: image7.wmf]B

 en un point M a la même direction que l’aiguille aimantée mobile placée en M, son sens va du pôle sud de l’aiguille vers son pôle nord.

[image: image8.jpg]

1.1.4 Spectres magnétiques

Une ligne de champ magnétique est une ligne, qui, en chacun de ses points, est tangente au vecteur champ magnétique
[image: image9.wmf]B

 en ce point.

Un spectre magnétique constitue la représentation des lignes de champ magnétique.

Il est possible de le visualiser à l’aide de limaille de fer.

[image: image10.jpg]N NN

Les grains de limaille s’orientent suivant les vecteurs champ magnétique : ils visualisent les lignes de champ.

[image: image11.jpg]

Les petites aiguilles aimantées fournissent la direction et le sens du champ magnétique; celui-ci sort donc par le pôle nord.

 [image: image12.jpg]

[image: image13.jpg]

 Le champ magnétique est uniforme entre les branches d’un aimant en U

1.2 Champ magnétique crée par des courants.

Une bobine traversée par un courant se comporte comme un aimant.

[image: image14.jpg]

 [image: image15.jpg]

2 - Principe de l’alternateur

2.1 Expériences

Expériences professeur :

La variation de la valeur du champ magnétique inducteur dans la bobine est à l’origine du courant induit dans le circuit comportant la bobine et la résistance.

[image: image16.jpg]

[image: image17.jpg]

Expérience élève :

Régler le générateur sur 5v continu avant d’alimenter le moteur.

Réglages oscilloscopes : base de temps : 5ms/div ; tension : 50mV/div

Relier les bornes de la bobine à celle de la voie 1 de l’oscilloscope.

Faire tourner l’aimant devant l’une des faces de la bobine.

Qu’observe-t-on :

- quand l’aimant est immobile : …………………………………………….

- quand l’aimant tourne : …………………………………………………..

………………………………………………………………………………...

[image: image18.jpg]

- diminuer la tension d’alimentation du moteur : quelle observations sont modifiées ?

……….

Un alternateur est un convertisseur d’énergie mécanique en énergie électrique.

2.2 D’autres alternateurs :

Exemples : alternateur de bicyclette : certains modèles sont constitués par une bobine fixe placée à proximité d’un aimant mobile. Dans d’autres modèles, l’aimant est fixe et la bobine mobile.

La partie mobile est appelée : le rotor, la partie fixe : le stator.

La bobine aux bornes de laquelle apparaît la tension alternative est appelée induit. L’aimant, à l’origine du phénomène d’induction, est appelé inducteur.

Dans les alternateurs industriels (ceux des automobiles ou des centrales électriques), les aimants sont remplacés par des électro-aimants : ce sont des bobines entourant un noyau de fer et parcourues par un courant continu. Ces électro-aimants, solidaires du rotor, présentent des pôles sud et nord alternés. Les bobines fixes aux bornes desquelles on recueille la tension alternative, constituent le stator.

[image: image1.png]

Un alternateur délivre une tension sinusoïdale.

 Première L Production d’énergie électrique dans une centrale Page 1/3

_1042351200.unknown

_1042351255.unknown

