TP17 Expériences portant sur le champ magnétique ; applications.

Introduction : Les abeilles, les oiseaux, les poissons s’orientent grâce au champ magnétique terrestre. Mais qu’est ce qu’un champ magnétique ?

I) Etude du champ magnétique
1.1) Mise en évidence
La boussole

Boussole seule : Etonnement elle indique toujours la même direction(quelque chose l’oriente.

Approcher un aimant : Le Sud de l’aimant attire le Nord de la boussole, et repousse le Sud de la boussole
(Pôle Nord Terrestre = pole sud magnétique.

On appelle champ magnétique ce qui est crée par l’aimant et qui attire la boussole
Interaction aimant/aimant
Interaction aimant électroaimant

(L’électroaimant en question est un petit bobinage suspendu à un fil et pouvant donc être repoussé ou attiré en se balançant)

1.2) Spectres magnétiques
Spectre d’un aimant droit, d’un solénoïde
(On pourra utiliser de la limaille de fer et un rétroprojecteur pour l’aimant droit et des petites aiguilles pour le solénoïde si celui-ci enserre une plaque de plexiglas)

1.3) Additivité du champ magnétique : détermination de BT
Utilisation de la boussole des tangentes

Tracer la droite de pente BT :
[image: image1.wmf]a

tan

T

spire

B

B

=

Les différentes valeurs de Bspire sont déterminées par les valeurs de I via :
[image: image2.wmf]R

I

B

spire

2

0

m

=

(champ au centre d’une spire circulaire de rayon R)
On doit trouver BT≈3.10-5T

1.4) Etude quantitative : Champ d’une bobine plate
Avec le système Jeulin (Teslamètre + Bobine)

Faire le « zéro » loin de toute source de champs
Relever B=f(x) sur l’axe pour x>0 et x<0

Tracer et modéliser sous Régressi :
[image: image3.wmf]2

3

2

0

1

1

*

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

=

R

x

B

B

Comparer avec la théorie :
[image: image4.wmf]R

NI

B

2

0

0

m

=

 (Duffait)

II) Applications

2.1) Force de Lorentz ; tube à déviation magnétique (si le temps, Dunod)
Les électrons émis sont accélérés sous une tension U=300V

Ils sont alors déviés, du à l’action de la force de Lorentz
[image: image5.wmf]B

V

q

F

L

L

=

Le champ B est celui produit par des bobines de Helmholtz, distantes de la distance « optimale » égale à leur rayon. Le champ B est la superposition du champ créé par la bobine 1 et la bobine 2, à savoir 2 fois le champ créé par une bobine plate de N spires à une distance R/2 de son centre, et sur l’axe ; ce qui donne
[image: image6.wmf]5

5

8

0

b

R

NI

B

m

=

En projetant la relation
[image: image7.wmf]a

m

E

B

V

q

F

F

e

L

=

+

L

=

+

)

(

 ; avec
[image: image8.wmf]courbure

r

R

v

a

2

=

On arrive à
[image: image9.wmf]B

R

v

m

e

c

=

Or d’après le théorème de l’énergie cinétique, et compte-tenu du fait que la force de Lorentz ne travaille pas on a accès à la vitesse par
[image: image10.wmf]eU

mv

=

2

2

1

 EMBED Equation.3 [image: image11.wmf]
Ce qui permet d’écrire au final
[image: image12.wmf]2

2

2

B

R

U

m

e

c

=

U est connu, Rc se mesure, et B se calcule par la formule…

2.2) Principe d’un galvanomètre à cadre mobile
Avoir en tête le schéma du dispositif, les lignes de champ permanent par rapport au cadre mobile, de coté d

[image: image13.wmf]B

dl

I

F

Laplace

L

=

Il apparait un couple de force qui fait tourner le cadre

Le moment de ce couple s’écrit :
[image: image14.wmf]I

k

NBIS

d

NBId

d

F

M

*

*

*

=

=

=

=

Un ressort contrebalance cette rotation, via un couple de torsion

A l’équilibre on a donc :
[image: image15.wmf]q

C

kI

=

Ce qui donne
[image: image16.wmf]I

k

'

=

q

L’angle dont tourne l’aiguille solidaire du cadre est proportionnel au courant mesuré.
Conclusion : Sans champs magnétiques les navigateurs et beaucoup d’animaux seraient perdus. La L’électrotechnique ne pourraient exister (pas d’action sur les conducteurs) : notre société aurait un visage bien différent…
_1242761403.unknown

_1244388262.unknown

_1244388351.unknown

_1244388608.unknown

_1244388471.unknown

_1244388283.unknown

_1244387849.unknown

_1244388091.unknown

_1242762015.unknown

_1242762197.unknown

_1242762234.unknown

_1242761789.unknown

_1242760588.unknown

_1242760726.unknown

_1175345491.unknown

_1175345445.unknown

