

5

4- La valeur efficaceExpérience

Alimentons une ampoule d'éclairage supposée "résistive" avec la tension u sinusoïdale alternative.

Nous constatons que l'ampoule brille; elle reçoit donc de l'énergie bien que $U_{moy} = 0V$.

Alimentons cette même ampoule avec une tension continue U que l'on réglera jusqu'à avoir le même éclairement qu'avec la tension alternative. On remarque alors que la tension continue a été réglée à $U = 25V$.

On va donc définir une grandeur appelée "valeur efficace" qui sera utile pour caractériser les notions de puissances et énergies.

Définition : La valeur efficace d'une tension périodique u est la tension constante U qui fournirait la même puissance à une résistance.

Cette définition est aussi valable pour un courant i .

Relation générale :

La valeur efficace S (lettre majuscule) d'une grandeur périodique $s(t)$ est définie par la relation :

$$S = \sqrt{S^2(t)}$$

Méthode de calcul :

- On repère une période du signal
- On élève le signal au carré $\rightarrow s(t)^2$
- On calcule la valeur moyenne de ce "carré". $\rightarrow \langle s(t)^2 \rangle$
- On calcule la racine carrée de la moyenne du "carré" $\rightarrow S = \sqrt{\langle s(t)^2 \rangle}$

Exemple :

Calculer la valeur efficace I du courant $i(t)$ représenté ci-contre :

$$\therefore T = 250 \cdot 10^{-6} s$$

$$\therefore i(t)^2 : \text{schéma}$$

$$\therefore \langle i(t)^2 \rangle = A = \frac{0,36 \times 150 \cdot 10^{-6} + 0,04 \times 100 \cdot 10^{-6}}{250 \cdot 10^{-6}} = 54$$

$$I = \sqrt{\langle i(t)^2 \rangle} = \sqrt{54} = 7,35 A$$

Remarque

Si on note $\langle u \rangle$ la valeur moyenne (composante continue); u_{ac} la valeur efficace de la composante variable (sans la composante continue) et U_{eff} la valeur efficace du signal complet alors on a la relation :

$$U_{eff}^2 = \langle u \rangle^2 + U_{ac}^2$$

Mesure de la valeur efficace U

L'appareil de mesure à utiliser pour obtenir la valeur efficace d'un signal dépend de la nature de ce signal :

- Si le signal est sinusoïdal, n'importe quel appareil avec une position AC convient.
- Si le signal est quelconque, mais alternatif, il faut utiliser un appareil numérique de type RMS (Root Mean Square) en position AC.
- Si le signal est quelconque, il faut utiliser un appareil numérique de type TRMS (True Root Mean Square : vrai radice carrée de la valeur moyenne du carré) en position AC+DC.

$$U_{eff} = \sqrt{\langle u^2 \rangle}$$

• signal au carré (dessin) u^2

$$\therefore \text{moyenne } \langle u^2 \rangle = \frac{A}{T}$$

$$\therefore U_{eff} = \sqrt{\langle u^2 \rangle}$$