Asie 2008
EXERCICE II. MICHAEL FARADAY (1791 – 1867) (6,5 points)
Correction © http://labolycee.org

Première partie : le chimiste.
1. Cu2+(aq) + 2 e– = Cu(s)
Il s’agit d’une réduction.
2. Une réduction se produit à la cathode. Cette électrode est reliée au pôle de signe – du générateur qui fournit les électrons nécessaires à la réduction.

3. D’après la demi-équation de réduction,
[image: image23.jpg]imA)

Goute’s
M o ——
L

2

/1———CWMA
=
s
-
s

/ t(ms)

 = nCu.
4. Quantité d’électricité ayant circulé pendant la durée (t : Q = I.(t et Q = ne.NA.e
donc I.(t = ne.NA.e

ne =
[image: image2.wmf]A

I.

Δt

N.e

5. D’après 3. nCu =
[image: image3.wmf]A

I.

Δt

2N.e

. L’affirmation « la quantité de matière produite à une électrode est proportionnelle à l’intensité du courant qui traverse l’électrolyte » est vraie : nCu = k.I avec k =
[image: image4.wmf]A

Δt

2N.e

.
6. nCu =
[image: image5.wmf]Cu

Cu

m

M

, donc mCu = nCu.MCu ainsi mCu =
[image: image6.wmf]A

I.

Δt

2N.e

.MCu.
« La masse du dépôt engendré par un courant électrique est proportionnelle à la masse molaire atomique de l’élément déposé, divisée par un petit nombre entier » est aussi vérifiée : mCu =
[image: image7.wmf]2

K

.MCu avec K =
[image: image8.wmf]A

I.

Δt

N.e

Le « petit nombre entier » est égal à 2.
Seconde partie : le physicien.

1. D’après la loi d’Ohm : uR = R.i donc i =
[image: image9.wmf]R

u

R

.
Dans l’ordinateur, on remplacera R par sa valeur numérique, donc on indiquera i =
[image: image10.wmf]90

R

u

.
2. 1ère saisie : K2 reste ouvert ; on ferme K1.
2ème saisie : K1 reste ouvert ; on ferme K2.

Pour la première saisie, la bobine n’est pas dans le circuit, K2 étant ouvert. L’établissement du courant à son intensité maximale et constante est immédiat. Ce qui correspond à la courbe B.

Pour la deuxième saisie, le circuit comporte la bobine, qui s’oppose transitoirement à l’établissement du courant. L’intensité n’atteint sa valeur maximale et constante qu’après une durée transitoire. Ce qui correspond à la courbe A.
[image: image1.wmf]2

e

n

3.

4. uB = L.
[image: image11.wmf]di

dt

 + r.i

5.1. 2ème saisie : K2 fermé, K1 ouvert.

Loi d’additivité des tensions : E = uR + uB

E = R.i + L.
[image: image12.wmf]di

dt

 + r.i

E = (R+r).i + L.
[image: image13.wmf]di

dt

5.2. Lorsque le régime permanent est établi i = I = Cte donc
[image: image14.wmf]di

dt

 = 0.
D’après l’équation différentielle précédente : E = (R+r).I

I =
[image: image15.wmf]E

Rr

+

Graphiquement I = 30 mA.
R + r =
[image: image16.wmf]E

I

r =
[image: image17.wmf]E

I

 – R
r =
[image: image18.wmf]3

3,0

90

3010

-

-

´

 = 10 (.
5.3. Inductance de la bobine
5.3.1. (=
[image: image19.wmf]()

L

Rr

+

5.3.2. La loi d’ohm permet décrire : [U] = [R].[I]

L’expression de la tension aux bornes d’une bobine permet d’écrire : [U] = [L].[I]/[T] = [L].[I].[T] –1
On en déduit [U] = [R].[I] = [L].[I].[T] –1 soit [L]/[R] = [T]

Le rapport L/R est homogène à un temps.

5.3.3. Détermination graphique de (:
Pour t = (, on a i(() = 0,63.I, donc i(() = 0,63(30 = 19 mA.
(correspond à l’abscisse du point de la courbe A dont l’ordonnée vaut 19 mA.

On lit (= 5,0 ms.
5.3.4. (=
[image: image20.wmf]()

L

Rr

+

 donc L = (. (R+r)
L = 5,0(10–3 ((90 +10) = 0,50 H
6. 1ère saisie : K2 reste ouvert ; on ferme K1.
D’après la loi d’additivité des tensions : E = uR + ur

où ur est la tension aux bornes de r.

D’après la loi d’Ohm : E = R.I + r.I

I =
[image: image21.wmf]E

Rr

+

Le second conducteur ohmique possédant une résistance de valeur égale à celle de la bobine, l’intensité du courant I est la même que celle vers laquelle tend i lors de la deuxième saisie.
[image: image22.jpg]Ug

r

uB

(

0,63.I

_1275541990.unknown

_1275542407.unknown

_1275544723.unknown

_1275544808.unknown

_1275544853.unknown

_1275544974.unknown

_1275544830.unknown

_1275544467.unknown

_1275542466.unknown

_1275542217.unknown

_1275542249.unknown

_1275542033.unknown

_1275541791.unknown

_1275541874.unknown

_1275541358.unknown

