Chapitre 2 : systèmes triphasés

I / Introduction

- 1. pourquoi
- 2. le réseau de distribution

II / Etude des tensions simples

- 1. définition
- 2. équations
- 3. vecteurs de Fresnel

III / tensions composées

- 1. définition
- 2. vecteurs de Fresnel
- 3. relation entre U et V

IV / Récepteurs triphasés équilibrés

- 1. Couplage étoile
- 2. couplage triangle
- 3. plaque signalétique

V / Puissances en triphasé

- 1. Rappel en monophasé
- 2. Théorème de Boucherot
- 3. puissance pour un récepteur en étoile
- 4. puissance pour un récepteur en triangle
- 5. conclusion
- 6. exercice

VI / Mesure de puissances

- 1. mesure d'une puissance triphasée avec un wattmètre
- 2. méthode des deux wattmètre
- 3. méthode du wattmètre triphasé

VII / Facteur de puissance

- 1. définition
- 2. relèvement du facteur de puissance
- 3. exercice

I / Introduction

1. Pourquoi

• Le transport d'énergie électrique s'effectue en triphasé car une ligne triphasée dissipe moins d'énergie électrique qu'une ligne monophasée.

 La production d'énergie s'effectue en triphasé car à puissances égales, une machine triphasée sera moins couteuse qu'une machine monophasée (le prix des machines est directement lié à leur masse et à puissance égale, une machine monophasé est une fois et demie plus lourde qu'une machine triphasée).

2. le réseau de distribution

• la source : alternateur triphasé EDF

• la charge : récepteur triphasé formé, s'il est équilibré, de 3 impédances identiques

• la ligne : 3 fils identiques appelés phases et 1 fil appelé neutre

On appelle tensions simples les tensions v entre un fil de phase et le neutre.

On appelle <u>tensions composées</u> les tensions u entre deux fils de phase.

II / Etude des tensions simples

1. <u>définition</u>

 $v_1,\,v_2$ et v_3 sont des tensions de même valeur efficace $V=v_{max}\,/\,\sqrt{2}$ et sont déphasées de $2\pi/3$ (=120°)

pour le réseau :

Doc 1

<u>Caractéristiques du réseau EDF le plus</u> <u>fréquent :</u>

frequent: f = 50 HzV = 230 V

φ = 120°

2. <u>équations</u>

on choisit v_1 comme tension de référence :

 $v_1 = V\sqrt{2.sin(\omega t)}$

 $v_2 = V\sqrt{2.\sin(\omega t - 2\pi/3)}$

 $v_3 = V\sqrt{2.\sin(\omega t - 4\pi/3)}$

3. vecteurs de Fresnel

$$\mathbf{v}_1 \rightarrow \overrightarrow{\mathbf{V}}_1 \quad [\mathbf{V}; \mathbf{0}]$$
 $\mathbf{v}_2 \rightarrow \overrightarrow{\mathbf{V}}_2 \quad [\mathbf{V}; -2\pi/3]$
 $\mathbf{v}_3 \rightarrow \overrightarrow{\mathbf{V}}_3 \quad [\mathbf{V}; -4\pi/3]$

• pour un système triphasé équilibré, on a :

$$\overrightarrow{V}_1 + \overrightarrow{V}_2 + \overrightarrow{V}_3 = \overrightarrow{0} \Leftrightarrow v_1 + v_2 + v_3 = 0$$

• le système précédent est 'équilibré <u>direct</u> ' car un observateur immobile verrait les vecteurs passer dans l'ordre 1 ; 2 ; 3.

III / tensions composées

1. définition

• notée u , une tension composée est la tension entre 2 fils de phases : u₁₂ ; u₂₃ ; u₃₁ :

$$\begin{array}{c|c}
1 & & \\
u_{12} & & \\
2 & & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& & \\
& &$$

$$u_{12} = v_1 - v_2$$

$$u_{23} = v_2 - v_3$$

$$u_{31} = v_3 - v_1$$

- les tensions composées ont même fréquence que les tensions simples.
- $u_{12} + u_{23} + u_{31} = 0$ $car(v_1 v_2) + (v_2 v_3) + (v_3 v_1) = 0$

Doc 3

Caractéristiques du réseau EDF:

f = 50 Hz

U = 400 V

 $\varphi = 120^{\circ}$

2. <u>vecteurs de Fresnel</u>

$$\begin{split} u_{12} &= v_1 - v_2 \iff \overrightarrow{U}_{12} = \overrightarrow{V}_1 - \overrightarrow{V}_2 \\ u_{23} &= v_2 - v_3 \iff \overrightarrow{U}_{23} = \overrightarrow{V}_2 - \overrightarrow{V}_3 \\ u_{31} &= v_3 - v_1 \iff \overrightarrow{U}_{31} = \overrightarrow{V}_3 - \overrightarrow{V}_1 \end{split}$$

On a:

- Vecteurs composés de même norme donc les tensions composées ont même valeur efficace
- Les tensions composées sont déphasées de $2\pi/3$ l'une par rapport à l'autre.
- u_{23} est en quadrature retard sur v_1 . u_{31} est en quadrature retard sur v_2 . u_{12} est en quadrature retard sur v_3 .

3. relation entre U et V

on a

$$U = V \sqrt{3}$$

IV / Récepteurs triphasés équilibrés

Récepteurs constitués d 3 impédances $\underline{Z} = [Z; \varphi]$

Le courant qui traverse les dipôles est j : courant par phase.

Le courant qui circule dans les fils des lignes est i : courant de ligne.

Pour l'étoile : (v; i)

Chaque phase du récepteur est soumise à une tension simple et est parcouru par un courant de ligne i=j .

On a donc : $I_1 = I_2 = I_3 = I$ et I = J = V / Z

Le récepteur est triphasé équilibré et le système de tensions simples aussi donc :

$$\vec{I}_1 + \vec{I}_2 + \vec{I}_3 = \vec{0} \qquad (car \vec{V}_1 / Z + \vec{V}_2 / Z + \vec{V}_3 / Z = \vec{0})$$

Et donc $I_N = 0$

Conclusion : lorsque l'installation est équilibré, l'intensité dans le fil de neutre est nulle.

Fresnel:

M. Dedieu ; Lycée J.Perrin (95) http://maphysiqueappliquee.free.fr

2. couplage triangle (Δ)

Pour le triangle : (u ; j)

chaque phase du récepteur est soumise à une tension composée et i ≠j

on a donc :
$$\underline{J_{12}} = \underline{U_{12}} / \underline{Z}$$
 ; $\underline{J_{23}} = \underline{U_{23}} / \underline{Z}$; $\underline{J_{31}} = \underline{U_{31}} / \underline{Z}$

donc en valeur efficace : $J_{12}=J_{23}=J_{31}=U\ /\ Z=J$

on a
$$I = J.\sqrt{3}$$

Fresnel:

$$\begin{cases} i_1 = j_{12} - j_{31} \\ i_2 = j_{23} - j_{12} \\ i_3 = j_{31} - j_{23} \end{cases}$$

3. plaque signalétique

→ réseau de tension : les valeurs efficaces des tensions d'un réseau triphasé sont souvent indiquées sous la forme V / U.

s'il y a qu'une tension, c'est U.

→ récepteur de tension : il faut veiller à ce que les tensions acceptées par le récepteur soient compatibles à celles du réseau.

La plaque du récepteur, indique la tension acceptable aux bornes de chaque phase de récepteur (si plusieurs indication, c'est la plus faible)

Exercice:

1/ quelle est la valeur efficace d'une tension simple d'un réseau 133/230V 133V

2/ plaque signalétique du récepteur : 400V

- si le réseau est 230/400V, comment coupler le récepteur ?

en triangle, ainsi chaque phase a U à ses bornes ie 400V

- si le réseau est 400/700, même question.

en étoile, ainsi chaque phase supporte une tension simple : 400V

3/ trois impédances $Z=50~\Omega$, associées en étoile, sont alimentées par un réseau 133/230V. Quelle est l'intensité efficace du courant les traversant ? en étoile, donc chaque impédance supporte V=133V donc pour chaque phase, on a I=V/Z=133/50=2,66A

4/ les trois impédances précédentes sont montées en triangle sur le même réseau. Quelle est l'intensité efficace du courant les traversant ?

en triangle, donc chaque impédance supporte U=230V donc J=U/Z=230/50=4,6A

5/ Quelle est l'intensité du courant en ligne dans le cas précédent ? $I = J \cdot \sqrt{3} = 4.6 \cdot \sqrt{3} = 8A$

V/ Puissances en triphasé

1. Rappel en monophasé

Puissance active : $P = UI.cos\phi$ U en V ; I en A ; P en W

Puissance réactive : Q = UI.sin U en V ; I en A ; Q en Voltampères réactifs (Var)

Puissance apparente : S = UIU en V; I en A; S en Voltampères (VA)

Relation entre les puissances : $S^2 = P^2 + Q^2$

2. Théorème de Boucherot

La puissance active (respectivement réactive) absorbée par un groupement de récepteurs est égale à la somme des puissances actives (respectivement réactives) absorbées par chaque récepteur du groupement.

$$P_{tot} = P_1 + P_2 + P_3 + ...$$

$$Q_{tot} = Q_1 + Q_2 + Q_3 + ...$$

Attention, il n'en est pas de même pour les la puissance apparente. On la calcule ensuite : $S = \sqrt{(P^2 + O^2)}$

3. puissance pour un récepteur en étoile

chaque phase du récepteur est traversé par i et a v à ses bornes.

• Donc $P_1 = P_2 = P_3 = VI.cos\phi$ (pour une phase)

Pour tout le récepteur : $P = 3VI\cos\varphi$ or $V = U/\sqrt{3}$

Donc $P = \sqrt{3.U.I.\cos\varphi}$

onc
$$P = \sqrt{3.U.I.\cos\varphi}$$

De même $Q_1 = Q_2 = Q_3 = VI.\sin\varphi$

Donc
$$Q = 3VI\sin\varphi = \sqrt{3.U.I.\sin\varphi}$$

• Et on a
$$S = \sqrt{(P^2 + Q^2)} = \sqrt{3} \text{ UI}$$

4. puissance pour un récepteur en triangle

Chaque phase du récepteur est traversée par j et a u à ses bornes.

• Donc $P_1 = P_2 = P_3 = UJ\cos\phi$ (pour une phase)

Pour tout le récepteur : $P = 3UJ\cos\varphi$ or $J=I/\sqrt{3}$

Donc $P = \sqrt{3.U.I.\cos\varphi}$

De même $Q_1 = Q_2 = Q_3 = UJ.\sin\varphi$

Donc $Q = 3UJ\sin\varphi = \sqrt{3.U.I.\sin\varphi}$

• Et on a $S = \sqrt{(P^2 + Q^2)} = \sqrt{3} \text{ UI}$

5. conclusion

quelque soit le couplage (étoile ou triangle) les puissances s'expriment de la même façon.

$$P = \sqrt{3}.U.I.\cos\varphi$$
 ; $Q = \sqrt{3}.U.I.\sin\varphi$; $S = \sqrt{3} UI$

Rq: expressions identiques mais résultats différents

6. exercice

un récepteur triphasé peut être couplé en étoile ou en triangle ; l'impédance de chacune de ses phases est $\underline{Z} = [20\Omega; \pi/3]$.

Il est relié à un réseau 230 /400V.

Calculer pour chaque couplage:

- le courant par phase
- le courant de ligne
- les puissances pour une phase
- les puissances totales

Etoile:

• $\underline{I} = \underline{V} / \underline{Z} = [230; \theta] / [20; \pi/] = [11,5; \theta - \pi/3]$

Le courant dans la phase 11,5A est en retard de $\pi/3$ sur sa tension simple

- I = J
- $P_{\text{phase}} = VI\cos\phi = 230.11, 5.\cos\pi/3 = 1320W$

$$Q_{\text{phase}} = VI\sin\phi = 230.11, 5.\sin\pi/3 = 2290VAR$$

$$\begin{array}{ll} \bullet & P_{totale} = 3.P_{phase} = 3970W \\ & Q_{totale} = 3.Q_{phase} = 6870VAR \end{array}$$

triangle:

•
$$J = U / Z = [400; \theta] / [20; \pi/] = [20; \theta - \pi/3]$$

Le courant dans la phase 20A

- en ligne : $I = J\sqrt{3} = 20\sqrt{3} = 34,6A$
- $P_{\text{phase}} = UJ\cos\phi = 400.20.\cos\pi/3 = 4000W$

$$Q_{phase} = UJsin\phi = 400.20.sin\pi/3 = 6930VAR$$

$$\begin{array}{ll} \bullet & P_{totale} = 3.P_{phase} = 12000W \\ & Q_{totale} = 3.Q_{phase} = 20800VAR \end{array}$$

VI / Mesure de puissances

1. mesure d'une puissance triphasée avec un wattmètre

On branche le circuit courant en série sur la ligne 1 et le circuit tension entre 1 et n ; on mesure $W^1_{\ 1n}=V_1.I_1.cos\phi$

Donc la puissance active consommée par le récepteur vaut : $P=3.W^1_{\ ln}=3.V_1.I_1.cos\phi$

2. méthode des deux wattmètre

Le wattmètre 1 indique $W^1_{~13}=I_1.U_{13}.cos\phi_{U13/I1}$ Le wattmètre 2 indique $W^2_{~23}=I_2.U_{23}.cos\phi_{U23/I2}$

Alors:
$$P = W_{13}^1 + W_{23}^2$$

3. méthode du wattmètre triphasé

Le wattmètre indique alors directement la puissance consommée par le récepteur triphasé.

VII / Facteur de puissance

1. définition

$$f_p = P / S$$

• en sinusoïdal triphasé
$$\begin{cases} P = \sqrt{3}.U.I.\cos\varphi \implies f_p = \cos\varphi \\ S = \sqrt{3}.U.I \end{cases}$$

2. relèvement du facteur de puissance

une installation alimentée par EDF (230/400V) constitue une charge triphasée de facteur de puissance f_p .

cette installation appelle une puissance active P or :
$$P = \sqrt{3}.U.I.cos\phi \iff I = P / \sqrt{3}.U.cos\phi \iff I = P / \sqrt{3}.U.f_p$$

donc, I sera d'autant plus faible que f_p sera grand.

Or EDF pour minimiser ses pertes (effet Joule lors du transport) veut avoir I le plus faible possible. Il faut donc avoir un fort facteur de puissance.

Pour relever le f_p, on ajoute trois condensateurs identiques.

3. exercice

une installation triphasée absorbe par phase un courant de I=100A sous une tension composée U=125V et un facteur de puissance $\cos\phi=f_p=0,707 \quad (\phi=\pi/4\text{rad})$ Pour améliorer le $\cos\phi$ du réseau, on monte entre les bornes 3 condensateurs 1/ en étoile. Calculer la valeur de la capacité de chacun des trois condensateurs si on veut un f_p de 0,9.

2/ en triangle. Même question.

P reste la même, seule Q change.

$$\frac{Avant}{Q}: P = \sqrt{3}.U.I.cos\phi = \frac{15310W}{cos^2\phi}$$

$$Q = \sqrt{3}.U.I.sin\phi \qquad or sin\phi = \sqrt{(1-cos^2\phi)} = \sqrt{(1-0,707^2)} = 0,707$$

$$donc \ Q = \frac{15310VAR}{2}$$

$$\frac{Après}{Q}: P' = P$$

$$Q' = Q + Q_c \quad (th \ Boucherot)$$

On veut Q' =
$$\sqrt{3}$$
.U.I'.sin ϕ ' avec $\cos \phi$ '=0,9 \Rightarrow ϕ '=0,451rad \Rightarrow $\sin \phi$ ' = 0,436

Donc
$$Q_c = Q' - Q$$

 $= \sqrt{3.U.I'.\sin\varphi'} - \sqrt{3.U.I.\sin\varphi}$
 $= \sqrt{3.U.I'.\cos\varphi'.\sin\varphi'/\cos\varphi'} - \sqrt{3.U.I.\cos\varphi.\sin\varphi/\cos\varphi}$
 $= P'.\tan\varphi' - P.\tan\varphi$
 $= P.(\tan\varphi' - \tan\varphi)$
 $= -7895 \text{ VAR}$

donc
$$Q_{c phase} = Q_{c} / 3 = -2632 \text{ VAR}$$

1/ en étoile :

 $Q_C = VI.\sin\varphi = -VI$ car $\varphi = -\pi/2$ rad pour un condensateur

$$Et \ \underline{V} = \underline{Z}_C.\underline{I} \quad \Rightarrow \quad I = V \ / \ Z_C = V.C\omega$$

Donc:
$$Q_C = -V^2C\omega \iff C = Q_C / (-V^2\omega)$$

Conclusion :
$$C = Q_{c \text{ phase}} / (-V^2 \omega) = 2632 / (72.2^2.314) = 1,6mF$$

1/ en triangle :

$$Q_C = UJ.sin\phi = -UJ \hspace{0.5cm} car \hspace{0.1cm} \phi = -\pi/2 \hspace{0.1cm} rad \hspace{0.1cm} pour \hspace{0.1cm} un \hspace{0.1cm} condensateur$$

$$Et \ \underline{U} = \underline{Z_C}.\underline{J} \quad \Rightarrow \quad J = U \ / \ Z_C = U.C\omega$$

$$Donc: \ Q_C = -U^2C\omega \ \Leftrightarrow \boxed{C = Q_C \, / \, (-U^2\omega)}$$

Conclusion :
$$C = Q_{c \text{ phase}} / (-U^2 \omega) = 2632 / (125^2.314) = 5.4.10^{-4} \text{ F}$$

Docs élève

Document 1

<u>Caractéristiques du réseau EDF le plus fréquent :</u>

f = 50 Hz

V = 230 V

 $\varphi = 120^{\circ}$

Document 2

Document 3

Caractéristiques du réseau EDF:

f = 50 Hz

U = 400 V

 $\varphi = 120^{\circ}$

Document 4

