[image: image1.wmf]

[image: image2.png]

[image: image3.png]Ph

[image: image4.png]Ph

[image: image5.png]Ph

[image: image6.png]Ph

[image: image7.png]Ph

[image: image8.png]Ph

[image: image9.png]R3

R2,

R1

3Xum4

[image: image10.png]

[image: image11.png]

Nous allons voir comment se comporte un groupe de plusieurs résistors.

I-/ EXEMPLE : LA PLAQUE DE CUISSON ELECTRIQUE

Une plaque de cuisson électrique est destinée à recevoir une casserole. La plaque fonctionne à base de résistances électriques qui chauffe la plaque.

Ce sont généralement trois résistances en nickel-chrome qui sont noyées dans une matière isolante et placées dans une plaque en fonte circulaire.

[image: image12.png]

[image: image13.png]

C’est un chauffage par conduction : il y a contact thermique entre la plaque et le fond du récipient à chauffer.

Le courant électrique circulant dans la résistance chauffe celle-ci par effet Joule. Cette chaleur est modulée en faisant varier l’intensité du courant. On obtient différentes puissances de chauffe avec les différents couplage des résistances.

[image: image14.png]

[image: image15.png]

[image: image16.png]

Le réglage de la puissance s’effectue par le couplage des trois résistances par un commutateur à sept positions (six allures de chauffe).

	Positions
	0
	6
	5
	[image: image17.jpg]

4
	3
	2
	1

	
	
	
	
	
	
	
	

	Branchements
	
	
	
	
	
	
	

	Couplage
	Arrêt
	R1 + R2 + R3 en parallèle
	R1 + R2 en parallèle
	R1 seule
	R2 seule
	R1 + R2 en série
	R1 + R2 + R3 en série

	Résistance éq.
	
	R = 26 (
	R = 46 (
	R = 62 (
	R = 162 (
	R = 238 (
	R = 301 (

	Puissance
	0
	2000 W
	1150 W
	850 W
	300 W
	220 W
	175 W

A la position la plus puissante correspond un couplage parallèle des résistors. En position minimale, le couplage est en série.

II-/ RESISTANCE EQUIVALENTE D’UN GROUPEMENT SERIE

Règle : la résistance équivalente à un groupement série de résistors est égale à la somme des résistances partielle : Re = (R.

Remarque : le symbole ((sigma) signifie « somme de… ».

III-/ RESISTANCE EQUIVALENTE D’UN GROUPEMENT DERIVATION

1-/ Cas général

Règle : l’inverse de la résistance équivalente à un groupement en dérivation de résistors est éhal à la somme des inverses des résistances de chaque résistor.

2-/ Cas de n résistors identiques en dérivation

3-/ Cas de deux résistors en dérivation

IV-/ METHODOLOGIE DES MONTAGES MIXTES

	Méthode
	Exemple

	1- Identifier les groupes élémentaires
	

	R1 et R2 sont en série

R3 et R4 sont en dérivation

	2- Calculer les résistances équivalentes des groupes identifiés
	 Re1 = R1 + R2 = 2 + 3

	Re1 = 5 (

	3- Refaire un schéma en remplaçant chaque groupe par sa résistance équivalente
	
	Re1 et Re2 sont deux résistors en dérivation

	4- recommencer jusqu’à obtenir un groupe élémentaire
	
	

	5- Déterminer la résistance équivalente globale
	
	Re = 1,62 (

	6- Refaire le schéma en remplaçant chaque groupe par sa résistance équivalente
	

	

	7- Calculer l’intensité I
	 I = U / Re = 12 / 1,62
	I = 7,4 A

Re2 =

R3 + R4

R3 (R4

U = 12 V

1 / 4

I = ?

R4 = 6 (

R3 = 4 (

R

R

R

Re1 + Re2

Re2 = 2,4 (

Re1 (Re2

R2

R

R1

Re =

R1 + R2

R1 (R2

n

R

Re =

R2 = 3 (

R1 = 2 (

ASSOCIATION DE

RESISTORS

R3

1

+

R2

1

+

R1

�

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

1 CAP PROElec

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

NOM :

DATE :

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

4 / 4

1

3 / 4

2 / 4

I = ?

U = 12 V

Re = 1,62 (

=

Re

1

R2

R3

R1

Re = R1 + R2 + R3

R3

R2

R1

Re =

� INCLUDEPICTURE "http://media.comprendrechoisir.com/public/image/plaque-electrique-medium-8036871.jpg" * MERGEFORMATINET ���

Re2 = 2,4 (

Re1 = 5 (

U = 12 V

I = ?

_1453150021

_1453150235

_1453151444

_1453150126

_1453149472

_1453149753

_1453149889

_1453149585

_1453149230

_1453149355

_1453149006

_1453149133

_1453148778

_1453148872

_1453148668

