	Collège Sadiki
	Le champ magnétique
	Cherchari

[image: image1.wmf]L

I

N

µ

.

.

0

[image: image2.wmf]L

I

N

µ

.

.

0

A- Essentiel à retenir

I- [image: image3.png]

Lignes de champ :

[image: image4.png]

II- Champ magnétique créé par un courant circulaire :

 Caractéristiques du champ magnétique créé par un solénoïde de longueur L, comportant N spires et parcouru par un courant électrique d’intensité I

Direction : celle du solénoïde.

Sens : de la face sud vers la face nord.

Valeur : II BII = II BII n = N/L , n nombre de spires par mètre
III- Exercices :
Exercice n° 1
 A l’intérieur d’un solénoïde S1 comportant n1

Spires par mètre , parcouru par un courant d’intensité I1 , on place un solénoïde S2 dont l’axe est orthogonal

 à celui de S1 , comportant n2 spires par mètre et parcouru par un courant I2.

1/ I2=0 ; Représenter le vecteur induction magnétique B1 au centre de S1 et exprimer son intensité en fonction de n1 et I1 .

2/ I2≠0 ; indiquer en le justifiant, le sens de I2 pour que le vecteur induction B2 crée au centre de S2 ait le même sens que que l’axe (y’y).

3/ Une petite aiguille aimantée, placée au centre O des deux solénoïdes prend une direction α avec l’axe (x’x).

a- Faire un schéma clair dans lequel sont représentés les vecteurs B1 , B2 et l’aiguille .

b- Exprimer le rapport n2/n1 en fonction de (, I1 et I2.

c- Calculer n1 et n2 sachant que n1 + n2 = 500spires.m-1. On donne (= 63.2° ; I1=2A et I2=1A.

d- En déduire la valeur du champ résultant en O.

Exercice 2

 Un solénoïde parcouru par un courant continu d’intensité I, comportant N = 400 spires répartis sur une longueur L = 50 cm, est disposé horizontalement de sorte que son axe fait un angle α = 60° avec le méridien magnétique terrestre. En un point M à l’intérieur du solénoïde, on place une aiguille aimantée mobile autour d’un axe vertical. Elle s’oriente perpendiculairement à l’axe du solénoïde comme l’indique le schéma.
1- Représenter la composante horizontale du vecteur champ magnétique terrestre au point M.

2- Déterminer les caractéristiques du champ magnétique créé par le solénoïde.

3- Indiquer sur la figure le sens du courant électrique et calculer la valeur de son intensité.

µ0 = 4(.10-7 U.S.I
II BHII = 2.10-5 T
Exercice 3
On considère un solénoïde de longueur L = 20 cm comportant N=200 spires traversées par un courant d’intensité I = 0.1A(voir figure)

1/a- Représenter le spectre de champ magnétique de ce solénoïde . Préciser la face nord et la face sud du solénoïde.

 b- Donner les caractéristiques du vecteur champ magnétique à l’intérieur du solénoïde.

2/ l’axe horizontal du solénoïde est placé perpendiculairement au méridien magnétique. (voir figure)

a- Représenter sur cette figure l’aiguille aimantée placée au point O lorsque le solénoïde n’est traversé par aucun courant .

b- Montrer que l’aiguille tourne d’un angle (lorsqu’elle est parcouru par un courant d’intensité I=0,1A. Faire un schéma explicatif clair. Calculer(. Quelle doit être la valeur de I pour que l’aiguille dévie de 45°.

Exercice 4 :

 Deux solénoïdes S1 et S2 comportant respectivement N1 = 400 et N2 = 500 spires et de longueurs respectives L1 = 40 cm et L2 = 20 cm sont placés de telle manière que leurs centres occupent le point M comme l’indique la figure . Sur cette figure on a indiqué le sens de circulation du courant I1 traversant S1.

1/ Lorsque I2=0 et I1 = 0, l’aiguille aimantée fait un angle 45° avec l’axe des y. Représenter la composante horizontale du vecteur champ magnétique terrestre.

2/ I2 = 0 et I1 (0. On remarque que l’aiguille aimantée prend la direction de l’axe y’y
 a- Donner les caractéristiques du champ magnétique B1 créé au point M par S1 .

a- Faire un schéma claire où figure les vecteurs

 BH, B1et l’aiguille aimantée.

b- Déterminer le sens et l’intensité du courant I1.

2/ Dans la suite de cet exercice , les deux solénoïdes S1 et S2 sont parcourus respectivement par des courants I1 et I2 avec I1 = I2 =10 A.

a- Faire un schéma dont lequel figure BH , B1,B2 au point M .

b- Calculer la déviation de l’aiguille.

x

y

M

Aimant droit

I

Courant circulaire

I2

S.M

I1

S2

Courant rectiligne

I

N

M

I

S

� EMBED Equation.3 ���

Avec µ0 = 4(.10-7 U.S.I

Face nord

Face sud

S2

S1

O

N.M

(

S1

I1

OOOOOOOOOOOOOOOOOOO

y

x

Nord magnétique

Sud magnétique

	1
	

_1221251461.unknown

