

Exercices sur l'induction

Exercice 1: flux magnétique

Une bobine de section carrée de 7 cm de côté est constituée de 500 spires et est placée dans le champ magnétique terrestre de telle façon que son axe soit parallèle à la composante horizontale du champ terrestre.

- 1- **Rappelez** la valeur de B_h , intensité de la composante horizontale du champ magnétique terrestre.
- 2- **Calculez** le flux magnétique traversant la bobine.

Exercice 2: flux magnétique

Une bobine de 200 spires ayant chacune une section de 10 cm^2 est placée dans un champ uniforme dont le module est $0,4\text{T}$. L'axe de la bobine fait un angle de 45° avec les lignes de champ. **Calculer** :

- 1- le flux à travers la section droite de la bobine (1spire).
- 2- le flux total embrassé.

Exercice 3: règle du flux maximum

Un cadre rectangulaire (4cm x 6cm), constitué de 20 spires, est placé entre les branches d'un aimant en U. Ce cadre est mobile autour d'un axe vertical.

- 1- **Représenter** le vecteur champ magnétique créé par l'aimant en U, au milieu de chacun des côtés du cadre, sur la figure 1. On donne $B = 20 \text{ mT}$.
- 2- Quand le cadre est dans la position initiale, **représenter** et **calculer** la valeur des forces électromagnétiques qui s'exercent sur ses quatre côtés sachant que l'intensité du courant $I = 0,1\text{A}$.
- 3- **Dessiner** sur la figure 2, la position finale du cadre soumis à ces forces.
- 4- **Calculer** le flux magnétique embrassé par le cadre quand il est :
 - dans la position initiale;
 - dans la position finale.
- 5- La position du cadre **évolue-t-elle** de façon à ce que le flux soit maximum ?

Figure 1 : position initiale

Figure 2 : position finale

Exercice 4: fém induite

Une bobine plate est placée près d'une source de champ magnétique. A partir de l'instant $t=0$, le flux qu'elle reçoit décroît suivant une loi linéaire: $\phi(t) = 0,1-0,02t$, avec t en ms , ϕ en mWb.

Quelle est la force électromotrice induite e dans cette bobine ?

Exercice 5: fém induite

Le flux par spire ϕ produit dans une bobine de 100 spires est triangulaire et représenté ci-contre.

- 1- **Exprimer** le flux total Φ dans la bobine.
- 2- **Déterminer** la fém induite e dans celle-ci pour chaque intervalle de temps.
- 3- **Représenter** l'allure de e en fonction du temps t .

Exercice 6: fém et courant induits

Indiquer, pour chaque schéma ci après, le nom de la face de la bobine en regard de l'aimant lors du déplacement, le signe de l'intensité du courant induit lorsqu'il existe, ainsi que le signe de la tension u_{AB} :

Exercice 7: courant de Foucault

Qu'appelle-t-on courant de Foucault ? **Donner** ensuite deux exemples d'application de ces courants, utilisés à des fins industrielles.