
Page 1 sur 5



Chapitre 3 La résistance

Items Connaissances Acquis

 Unité de mesure de la résistance.

 Intensité du courant et valeur de la résistance dans un circuit en série.

 Énoncé de la loi d’Ohm.

 Résistance et transfert d’énergie.

 Sécurité et coupe-circuit.

 Capacités

 Suivre un protocole donné (utiliser un multimètre en ohmmètre).

C3.1.2 Mesurer (lire une mesure, estimer la précision d’une mesure, optimiser les conditions de mesure).

C3.1.3 Formuler des hypothèses, proposer et mettre en œuvre un protocole.

C3.2.1 Proposer une représentation adaptée pour montrer la proportionnalité.

 Exprimer la loi d'Ohm par une phrase correcte.

 Traduire la loi d'Ohm par une relation mathématique.

C3.2.2 Calculer, utiliser une formule.

C3.1.1 Extraire d’un document les informations utiles.

I. Comment mesurer une résistance ?

 Un résistor est un dipôle de symbole :

 La résistance d’un résistor est une grandeur notée R.

 L’unité de mesure d’une résistance est l’ohm noté Ω.
 On utilise souvent des multiples de l’ohm:
 Le kiloohm 1k Ω = 1000 Ω
 Le mégaohm 1M Ω = 1000000 Ω = 106 Ω

Exercice : 3p135 : corrige les erreurs (voir corrigé du livre p221)

 Une résistance se mesure avec un ohmmètre en dehors de tout
circuit en utilisant les bornes COM et V/ Ω de l’ohmmètre.
(Voir fiche p134)

 Certains fabricants indiquent la valeur de la résistance d’un résistor
en utilisant le code des couleurs. (Voir le tableau de l’exercice 17p137)

Page 2 sur 5

II. Influence d’une résistance dans un circuit série.

AE : La résistance électrique.

R ()
Code des couleurs

Sans R1 = 10 Ω R2 = 33Ω R3 = 3300Ω

R ()
Ohmmètre

Sans
R1 = 0,016 kΩ

= 16Ω
R2 = 0,039 kΩ =

39Ω
R3 = 3,260 kΩ =

3260Ω

I (A)

253mA 208mA 163mA 3mA

Éclat de la
lampe

Normale Faible Très faible Eteinte

Remarque : (tension entre les bornes de la lampe : 12,07V-8,67V-5,63V et 0,01V)

Conclusion :

 Quand on ajoute un résistor en série dans un circuit l’intensité du
courant diminue.

 Plus la résistance est grande, plus l’intensité est petite.

 Tout conducteur présente une résistance au passage du courant
ce qui provoque son échauffement : c’est l’effet joule.
Il reçoit de l’énergie du générateur.

Exercices :
2p135 : attribue les bonnes valeurs
(Voir corrigé livre p221)

9p136 : retrouve les intensités
Plus la résistance d’un dipôle est élevée,
plus l’intensité du courant qui le parcourt
est faible. On peut donc en déduire les
valeurs de l’intensité :
a. I = 300 mA ;
b. I1 = 220 mA ;
c. I2 = 160 mA.

Activité4p129 : Quel est le rôle d’un fusible ?
1. L’intensité indiquée sur le fusible est égale à 0,5 A.
L’éclat de la lampe est fort. Le fusible est en bon état.
2. L’ampèremètre indique la valeur 0. Le fi lament de
la lampe est en bon état. Le fusible a fondu.
3. La lampe ne brille plus car le circuit est ouvert.
4. Le fusible protège la lampe quand l’intensité du
courant devient trop importante.

Page 3 sur 5

III. La loi d’Ohm.

AE : Intensité, tension, résistance.
Tableau de mesures.
Convertir I en A puis calculer le quotient U/I

Graphique
- en abscisse, l’intensité ; échelle : 1cm représente .5mA
- en ordonnée, la tension ; échelle : 1cm représente .1V
N.B. : Chaque couple de points (I , U) doit être représenté par un signe +.

Courbe : Schéma :

Observations :
Les points sont alignés selon une droite qui passe par l’origine.
Le quotient de U / I est constant et approximativement égal à la
 valeur de la résistance du résistor.

R code couleur = 220 ; R mesurée = 226 ; calibre 20V-200mA

U (V) 0 2.97 4.52 6.03 7.57 9.06 12.11

I (mA) 0 13.3 20.2 27.0 33.9 40.6 54.5

I(A) 0 0.0133 0.0202 0.0270 0.0339 0.0406 0.0545

U(V)/I(A) X 223 224 223 223 223 222

U/I(moyen) = 223

A

V

COM

COM

Page 4 sur 5

Énoncé de la loi d’Ohm.

La tension U aux bornes d’un résistor est proportionnelle à
l'intensité I du courant qui le traverse.
Le coefficient de proportionnalité représente la résistance
 du résistor.
Expression mathématique :

Avec : U : tension en Volt (V)
 R : résistance en Ohm ()
 I : Intensité en ampère (A)

Remarque : un résistor est un
conducteur ohmique car il respecte la loi
d’ohm (sa caractéristique est une droite
qui passe par l’origine)

Exercices :
10p136 : Exploiter une photographie.
Sur la photographie, on lit la valeur de la
tension et de l’intensité.
REDACTION TYPE
Données : U = 4,00 V
 I = 27,1 mA = 0, 0271 A
 R= ?
Un résistor est un conducteur ohmique
donc :
 U = R x I
R = U/I
 = 4,00 / 0,0271
 = 148 Ω.

11p136 : Déduire la valeur d’une résistance.
Sur le graphique, quand la tension U vaut 2
V, alors l’intensité I vaut 10 mA.
Donc R = U/I = 2 / 0,01 = 200 Ω.

12p136 : Appliquer la loi d’ohm.

13p136 : exploiter des schémas
d’expérience
1. R1 = 3,5/0,5 = 7 Ω
 R2 = 6/0,5 = 12 Ω
2. I1 = 9/56 = 0,161 A

 I2 =9/33 ≈ 0,273 A

14p136 : Observer des graphiques
1. Les points ne sont pas alignés car il y a
des erreurs expérimentales.
2. Lise a tracé correctement la
caractéristique car elle a tracé la « droite
moyenne ».

15p136 : Tracer et exploiter une caractéristique.
1.

2. Quand U vaut 4,5 V, alors I vaut 9 mA et
quand I vaut 5 mA, alors U vaut 2,5 V.
3. R = U/I = 2/0,004 = 500 Ω.

16p136 : Tracer et exploiter une
caractéristique.
1 On calcule l’intensité maximale que peut
débiter la batterie : 4 × 0,4 + 0,1 + 2 × 5 +
0,4 = 12,1 A.
Il faut donc utiliser un fusible de calibre
supérieur à 12,1 A, c'est-à-dire 15 A.

Page 5 sur 5

17p137 : code des couleurs.
(Voir corrigé p221)

18p137 : appliquer des lois.
1. I1 = U1/R1 = 2,4/200 = 0,012 A =12 mA.
2. I2 = U2/R2 = (12 - 2,4)/800 = 0,012 A =12
mA ; on peut aussi remarquer que R1 et R2
sont branchées en série et sont parcourues
par le même courant d’intensité
I = I1 = I2 =12 mA.

19p137 : encore des applications des lois.
1. R1 est branchée en dérivation sur le
générateur, donc UG = UR1.
UR1 = R1 x I1 = 200 × 0,12 = 24 V.
2. R2 est branchée en dérivation sur le
générateur, donc UG = UR2.
R2 = UR2 /I2
 = 24 / (0,15 – 0,12)

 = 24/0,03
 = 800 Ω.

20p137 : caractéristique d’une lampe.
1. La lampe à incandescence n’est pas un
conducteur ohmique, car sa caractéristique
n’est pas une droite qui passe par l’origine
du repère.
2.

On remarque que la résistance interne de la
lampe à incandescence augmente quand
’intensité du courant qui la traverse
augmente.

III. Bilan.

