Puissance électrique

A/ Puissance électrique consommée par un appareil électrique

Un appareil électrique aux bornes duquel on applique une tension U et traversé par un courant I consomme une puissance électrique P = UxI. Cette relation est vraie en courant continu et peut-être utilisée pour les conducteurs ohmiques en courant alternatif.

L’unité de puissance est le watt (symbole W)

Sur chaque appareil électrique est inscrit sa puissance nominale qui correspond à la puissance consommée par l’appareil lorsqu’il fonctionne normalement.

En utilisant la relation précédente, on peut donc calculer quelle est l’intensité du courant approximative qui traverse un appareil électrique en fonctionnement normal.

Exemple 1 : convecteur électrique de puissance nominale 800 W (fonctionnant avec le courant du secteur)

P = UxI donc 800 = 220 x I soit I = 800 : 220 = 3,6 A

Exemple 2 : four électrique de puissance 3 kW

P = 3000 W = 220 x I donc I = 3000 : 220 = 13,6 A

Dans l’installation électrique de la maison, les appareils sont branchés en dérivation et donc les puissances consommées par les appareils s’ajoutent

B/ Puissance maximale admissible pour un résistor

Chaque résistance est fabriqué pour supporter une puissance électrique maximale Pmax caractéristique de ce résistor .

Les puissances maximales courantes sont ¼ W ; ½ W ; 1 W ; 2 W ; 5 W

Pour que le résistor ne soit pas détruit, il ne faut pas lui faire consommer une puissance supérieure à cette puissance maximale.

Exemple : Peut-on brancher sans risque pour lui un résistor (33 (; 1W) aux bornes d’un générateur aux bornes duquel la tension est de 6 V ?

Si le résistor est branché seul aux bornes du générateur, la tension à ses bornes est égale à celle du générateur donc U = 6 V

La puissance consommée par le résistor se calcule par la formule P = UxI mais on ne connaît pas I

On va pouvoir calculer I à partir de la loi d’Ohm appliquée au résistor

 U = RxI donc I = U : R soit I = 6 : 33 = 0,2 A

Reportons cette valeur dans la relation P = UxI = 6x0,2 = 1,2 W

La puissance consommée est supérieure à la puissance maximale du résistor (1 W) donc il va s’échauffer anormalement et risque d’être détruit. Il aurait fallu utiliser un résistor (33(; 2W)

Energie électrique

Pour fonctionner, un appareil électrique utilise l’énergie électrique apportée par le courant électrique. Cette énergie dépend de la puissance de l’appareil utilisé et du temps pendant lequel l’appareil fonctionne

E = P x t

L’unité d’énergie dépend des unités utilisées pour la puissance et le temps.

Puissance P
Temps t
Energie E

En watt
En seconde
En Joule (J)

En watt
En heure
En watt.heure (W.h)

En kilowatt
En heure
En kilowatt.heure (kW.h)

L’énergie électrique consommée par les appareil électriques à la maison est mesurée par le compteur électrique . C’est l’énergie électrique consommée qui est payée par l’utilisateur (environ 0,75 f le kW.h)

