MINISTERE DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE SCIENTIFIQUE ET TECHNOLOGIQUE

Institut Superieur des Etudes Technologiques de Nabeul

DEVOIRS SURVEILLES & EXAMENS

ELECTROTECHNIQUE

Profil: Maintenance Industrielle

Niveau - 3

Préparé par :

Hichem BEN AMMAR

INSTITUT SUPERIEUR DES ETUDES TEC HNO LO G IQ UES DE NABEUL

1er Semestre 2008/2009

Matière: Electrotechnique

Profil: Maintenance Industrielle

Niveau - 3

DEVOIR SURVEILLE

MATIERE: ELECTROTECHNIQUE DATE: 12 NOVEMBRE 2008

CLASSE: MI-32 DUREE: 1 HEURE

ENSEIGNANT: H. BEN AMMAR DOCUMENTS: NON AUTORISES

EXERCICE N ° 1:

On dispose d'un transformateur monophasé dont la plaque signalétique porte les indications suivantes : $U_1 = 1800\text{V}$, f = 50Hz.

L'essai à vide a donné les résultats suivants :

 $U_1 = 1800 \text{V}$; $U_{20} = 220 \text{V}$; $I_{10} = 1 \text{A}$; $P_{10} = 600 \text{W}$.

L'essai en court circuit a donné les résultats suivants :

$$U_{1cc} = 55V$$
; $I_{2cc} = 120A$; $P_{1cc} = 720W$.

Pendant le fonctionnement normal, le transformateur débite un courant nominal de 80A.

- **1.** Déterminer pendant l'essai à vide :
 - **a.** le facteur de puissance à vide $cos\varphi_0$;
 - **b.** le rapport de transformation m;
 - **c.** les paramètres $R_{\rm f}$ et $X_{\rm m}$.
- **2.** Déterminer pendant l'essai en court circuit :
 - **a.** la puissance réactive Q_{2cc} ;
 - **b.** la résistance R_s et l'inductance X_s ramenées à la sortie du transformateur.
- **3.** Etablir le schéma équivalent du transformateur monophasé par l'hypothèse de Kapp.
- **4.** Pour un courant secondaire nominal, calculer les chutes de tensions et établir les diagrammes vectoriels correspondants pour les cas suivants :
 - **a.** la charge est purement résistive ;

- **b.** la charge est inductive, $cos\varphi = 0.8 AR$;
- **c.** la charge est capacitive, $\cos \varphi = 0.8 \text{ AV}$.
- **5.** Respectivement à la question **5.b.** déterminer :
 - **a.** le bilan des puissances ;
 - **b.** le rendement du transformateur.

EXERCICE N \circ 2:

On dispose de trois transformateurs triphasés T1, T2 et T3, trouver les indices horaires respectivement Ih1, Ih2 et Ih3.

Note!

 $\label{eq:Représentation vectorielle des tensions d'entrées (U_A, U_B \, \text{et} \, U_C)$

Il est recommandé que les étudiants doivent écrire lisiblement, numéroter chaque copie, présenter clairement les résultats avec trois chiffres après le virgule, dégager et encadrer les résultats.

$\binom{16}{}$ Exercice N \circ 1

 $U_1 = 1800 \text{V}, f = 50 \text{Hz et } I_n = 80 \text{A}.$

L'essai à vide a donné les résultats suivants :

$$U_1 = 1800 \text{V}$$
; $U_{20} = 220 \text{V}$; $I_{10} = 1 \text{A}$; $P_{10} = 600 \text{W}$.

L'essai en court circuit a donné les résultats suivants :

$$U_{1cc} = 55V$$
; $I_{2cc} = 120A$; $P_{1cc} = 720W$.

1. Essai à vide :

- 1 **a.** le facteur de puissance à vide $\cos \varphi_{10} = \frac{P_{10}}{U_1 I_{10}} = 0.333$;
- **b.** le rapport de transformation $m = \frac{U_{20}}{U_1} = \frac{n_2}{n_1} = 0,122$;
- **2.** Essai en court circuit :
 - **a.** $U_{2cc} = mU_{1cc} = 6,71 \text{ V}$, $S_{2cc} = U_{2cc}I_{2cc} = 805,2 \text{ VA et } Q_{10} = \sqrt{S_{10}^2 P_{10}^2} = 360 \text{ VAR}$
- **b.** la résistance $R_s = \frac{P_{2cc}}{I_{2cc}^2} = 50 \text{ m}\Omega$ et l'inductance $X_s = \frac{Q_{2cc}}{I_{2cc}^2} = 25 \text{ m}\Omega$.
 - **3.** Représentation du schéma équivalent d'un transformateur monophasé par l'hypothèse de Kapp.

4.

- **a.** La charge est purement résistive : La chute de tension $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$ $\cos \varphi_2 = 1 \Rightarrow \varphi_2 = 0, \ \Delta U = R_s I_{2n} = 4 \text{ V}$ $\Rightarrow U_2 = U_{20} \Delta U = 220 4 = 216 \text{ V}.$
- $\overline{U}_{20} = -m\overline{U}_{1}$ $\theta \qquad jX_{s}\overline{I}_{2n}$ $\overline{I}_{2n} \qquad \varphi_{2} = 0 \qquad \overline{U}_{2} \qquad R_{s}\overline{I}_{2n}$

b. La charge est inductive : La chute de tension $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$ $\cos \varphi_2 = 0.8 \text{ AR} \Rightarrow \varphi_2 > 0, \Rightarrow U_2 = U_{20} - \Delta U = 220 - 4.4 = 215.6$

c. La charge est capacitive : La chute de tension $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$ $\cos \varphi_2 = 0.8 \text{ AV} \Rightarrow \varphi_2 < 0, \Rightarrow \Delta U = R_s I_{2n} \cos |\varphi_2| - X_s I_{2n} \sin |\varphi_2| \Rightarrow \Delta U = 2 \text{ V}$ $\Rightarrow U_2 = U_{20} - \Delta U = 220 - 2 = 218 \text{ V}.$

- **5.** $P_{js} = R_s I_{2n}^2 = 320 \text{ W}$, $P_{10} = 600 \text{ W}$, $P_u = U_2 I_{2n} \cos \varphi = 14080 \text{ W}$ et $P_a = P_u + \sum pertes = 15 \text{ KW}$
- **a.** $P_{js} = R_s I_{2n}^2 = 320 \text{ W}$, $P_{10} = 600 \text{ W}$, $P_u = U_2 I_{2n} \cos \varphi = 14080 \text{ W}$ et $P_a = P_u + \sum pertes = 15 \text{ KW}$
- **b.** le rendement $\eta = \frac{P_u}{P_u + \sum pertes} = 94\%$;

$\begin{pmatrix} 4 \end{pmatrix}$ **Exercice N ^{\circ} 2:**

Les indices horaires sont les suivants : Ih1=0, Ih2=7 et Ih=73.

(1) (1,5) (1,5)

EXAMEN

MATIERE: *ELECTROTECHNIQUE*

CLASSE : *MI-31*, *MI-32*

ENSEIGNANT: H. BEN AMMAR & S. CHIBANI

DATE: 16 JANVIER 2009

DUREE: 1 HEURE 30

DOCUMENTS: NON AUTORISES

Exercice N ° 1:

Le schéma de la figure 1 représente un banc d'essai des machines à courant continu : un moteur à excitation série qui entraîne une génératrice à excitation indépendante. Cette génératrice alimente une charge résistive R.

Figure -1

1. Peut-on démarrer le moteur si la génératrice n'est pas chargée (K ouvert Figure-1-)? Pourquoi.

2. Etude du moteur :

L'essai à vide du moteur (effectué à la vitesse 500 tr/mn) a donnée les mesures suivantes :

E (V)	108	202	326	383	418
I (A)	25	50	100	150	200

E : f.c.é.m du moteur

I : courant d'excitation du moteur série

Les pertes constantes du moteur p_{cm} sont exprimées par la relation : $p_{cm} = 7.10^{-7}.N^2.I^2$ en Watt. (I : courant d'induit en A, N vitesse de rotation en tr/mn)

La somme des résistances induit et inducteur du moteur (RM+ r_M) est égale à 0.1Ω .

On ferme l'interrupteur K et on démarre ensuite le moteur. Le moteur absorbe en régime permanent $I_M = 100 \, A$, sous une tension constante $U_M = 440 \, V$.

- **2.1.** Evaluer la vitesse de rotation **N** du moteur ainsi que son couple utile **Cu** fourni à la génératrice.
- **2.2.** Déterminer la puissance utile **Pum** et le couple électromagnétique **Cem** du moteur fourni à la génératrice.
- **2.3.** Calculer les pertes joules Pjm du moteur.
- **2.4.** Evaluer le rendement du moteur η %.
- **3. Etude de la génératrice :** Elle est entraînée par le moteur série déjà étudié.

La résistance de l'induit de la génératrice \mathbf{RG} est égale à $0,1\Omega$. La résistance de l'inducteur $\mathbf{rg} = 20\Omega$. La f.é.m. Eg de la génératrice varie en fonction du courant d'excitation \mathbf{ig} et de la vitesse de rotation \mathbf{N} selon la relation $\mathbf{Eg} = \mathbf{0,16.ig.N}$. L'inducteur étant alimenté par une tension continue de 50 V.

- **3.1.** Déterminer le courant d'excitation de la génératrice. Déduire sa f.é.m. Eg.
- **3.2.** Sachant que la charge absorbe un courant I_G de 160 A, déterminer la tension d'induit de cette génératrice.
- **3.3.** Déterminer la puissance absorbée Pa de la génératrice, la puissance utile Pu. Evaluer alors le rendement de cette machine ηg %.

Exercice N ° 2:

La plaque signalétique d'un moteur asynchrone triphasé a les données suivantes :

$$Pu = 10 \text{ KW}$$

$$Cos \varphi = 0.83$$

$$U (\Delta / Y) = 220V / 380V$$

$$I(\Delta/Y) = 22.51 A/39 A$$

$$N(\Delta/Y) = 1440 \text{ tr/mn} / 720 \text{ tr/mn}$$

- **1.** Ce moteur peut-il être alimenté normalement sur un réseau triphasé 380 V, 50 Hz ? A quelle condition ?
- 2. Dans ce cas de couplage, déterminer :
 - **a.** Le nombre de pôles du moteur et la vitesse du synchronisme Ns.
 - **b.** Le glissement g en fonctionnement normal.
 - **c.** Le moment du couple utile Cu.
 - **d.** Le rendement du moteur η %.

- Exercice N ° 1
 - 1. Le moteur série s'emballe à vide, il faut donc s'assurer de sa charge avant le démarrage. La génératrice à excitation indépendante ne pose pas de problème d'amorçage, d'où son choix.
 - (1,5) On a $U = \frac{p}{a} nN\phi_{ch} + RI + e_B$ avec $U >> RI + e_B$ et la vitesse N non nulle, telle que : $N \approx \frac{U}{k\phi}$.

En particulier si ϕ_{ch} diminue, tel que $\phi_{ch} < \frac{\phi_n}{2}$, alors le moteur s'emballe et N devient excessif.

- **2.** E(I) à N=1500tr/mn.
- **2. 1.** I_M =100A ce qui implique E_M =326V à vide $U_M = 440 \text{V}$ $E_M = U_{M^-} (R_M + r_M) I_M = 440 - 0.1 \times 100 = 430 \text{V}$ I_G =160A Le moteur E_M =430V en charge

 $E = \frac{p}{g} nN\phi$ à flux constant, implique E = KN

$$E_M = 430V \rightarrow N = \frac{500 \times 326}{430} \Rightarrow N_M = 659tr/mn$$

 $E_M = 326V \rightarrow N = 500tr/mn$

$$C_{\text{emM}} = \frac{P_{emM}}{\Omega} = \frac{E_M I_M}{\Omega} = 622,6Nm$$

2. 2. $P_{uM} = P_{emM} - P_{cM} = E_M I_M - 710^{-7} N^2 I^2 = 39,69 KW$

$$C_{uM} = \frac{P_{uM}}{\Omega} = 575Nm$$
 2

2. 3. $P_j = (R_M + r_M)I_M^2 = 1KW$ 1

- **2.4.** $\eta_{\rm M} = \frac{P_{uG}}{P_{nG} + \sum_{pertes}} = 90.8\%$ 1
- 3. $i_g = \frac{U_g}{r} = \frac{50}{20} = 2.5A$
- **3. 1.** $e_g = 0.16i_g N = 0.16 \times 2.5 \times 659.5 = 263.8V$

$\begin{pmatrix} 6 \end{pmatrix}$ **Exercice N ^{\circ} 2**

1 1. Source triphasée 380V tension composée, le moteur ne peut être alimenté qu'en étoile.

2.

a. N = 720ts/mn, $N_s = 750 = \frac{60 f}{p}$, 8pôles ce qui implique p=4.

1 **b.** $g\% = \frac{N_S - N}{N_S} = 4\%$.

1 **c.** $C_u = \frac{P_u}{O} = 265,28 Nm$.

1 **d.** $\eta\% = \frac{P_u}{P_a} = \frac{P_u}{\sqrt{3}UI\cos\varphi} = 93.8\%$

INSIMUTSUPERIEUR DES ETUDES TEC HNO LO G IQ UES DE NABEUL

2^{ème} Semestre 2008/2009

Matière: Electrotechnique

Profil: Maintenance Industrielle

Niveau - 3

DEVOIR SURVEILLE

MATIERE: ELECTROTECHNIQUE DATE: 14 MAI 2009

CLASSE: *MI-32* **DUREE**: 1 HEURE 30

ENSEIGNANT: H. BEN AMMAR **DOCUMENTS:** NON AUTORISES

On dispose d'un transformateur monophasé de distribution $S=120~{\rm KVA}$, $15~{\rm KV}/220~{\rm V}$, pour une fréquence de $50~{\rm Hz}$. Dans un essai à vide sous une tension nominale $U_{20}=228~{\rm V}$, $I_{10}=0.5~{\rm A}$ et $P_{10}=600~{\rm W}$.

L'essai en court-circuit sous une tension réduite a donné :

$$U_{_{1cc}} = 485\,\mathrm{V}\,,\quad I_{_{2cc}} = 820\,\mathrm{A}\,,\quad P_{_{1cc}} = 3100\,\mathrm{W}$$

- 1. Sachant que la section nette du noyau est de $S = 160 \,\mathrm{cm^2}$ et que l'induction maximale $B_{\mathrm{max}} = 1{,}147 \,\mathrm{T}$. Déduire alors les nombres de spires au primaire et au secondaire.
- 2. Pour le fonctionnement à vide, déterminer le facteur de puissance $\cos \varphi_{10}$, la puissance magnétisante Q_{10} et l'angle d'avance d'hystérésis α_0 .
- 3. Donner le schéma équivalent ramené au secondaire avec l'hypothèse de Kapp en fonction de $(R_f, X_\mu, m, R_s, X_s)$.
- **4.** Calculer, pour le courant secondaire nominal I_{2n} , la tension aux bornes d'un récepteur de facteur de puissance successivement égal à : 1; 0,8 AR; 0,8 AV.
- 5. Pour quel type de charge la chute de tension est-elle nulle ? est-elle maximale pour un courant I_2 donné ?
- **6.** Calculer le facteur de puissance nominal de ce transformateur.
- **7.** Pour quel courant secondaire le rendement est-il maximal ? notant que le courant dans ce cas d'une charge résistive.

1. La tension primaire suivant le théorème de Boucherot peut être exprimée par la relation complexe suivante $\overline{U}_1 = j w n_1 \phi_1$, ce qui implique $U_1 = 4,44 f n_1 B_{\text{max}} S$, d'où

$$n_1 = \frac{U_1}{4,44 \, fB_{\text{max}} S} = 3600 \text{ spires.}$$

$$\frac{U_{20}}{U_1} = \frac{n_2}{n_1} \Rightarrow n_2 = \frac{U_{20}}{U_1} n_1 = 56 \text{ spires.}$$

$$\text{avec:} \begin{vmatrix} B_{\text{max}} = 1,147 \text{ T} \\ U_1 = 150 \text{ KV} \\ S = 0,016 \text{ m}^2 \end{vmatrix}$$

$$\begin{array}{c|c} P_{10}=600~\mathrm{W} \\ U_{10}=150~\mathrm{KV} \Rightarrow \cos \varphi_{10}=85, 4^{\circ}~\mathrm{et}~Q_{10}=U_{10}I_{10}\sin \varphi_{10}=7476~\mathrm{VAR}. \\ I_{10}=0, 5~\mathrm{A} \end{array}$$

L'angle d'avance d'hystérésis $\alpha_0 = 90^{\circ} - \varphi_{10} = 4,6^{\circ}$.

3. Le rapport de transformation $m = \frac{U_{20}}{U_1} = \frac{n_2}{n_1} = 0.0152$.

La résistance :
$$R_f = \frac{U_1^2}{P_{10}} = 375 \text{ K}\Omega$$
 et L'inductance : $X_m = \frac{U_1^2}{Q_{10}} = 30,1 \text{ K}\Omega$

La résistance ramenée à la sortie : $R_s = \frac{P_{lcc}^2}{I_{2cc}} = 11,46 \,\mathrm{m}\Omega$

L'impédance ramenée à la sortie : $Z_s = \frac{U_{2cc}}{I_{2cc}} = \frac{U_{1cc}m}{I_{2cc}} = 14,18 \,\mathrm{m}\Omega$

L'inductance ramenée à la sortie : $X_s = \sqrt{Z_s^2 - R_s^2} = 8,35 \,\mathrm{m}\Omega$

4. Le courant secondaire nominal est de la forme : $I_{2n} = \frac{S}{U_2} = 545 \text{ A}$

a. La chute de tension est donnée par : $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$

Pour $\cos \varphi_2 = 1 \implies \varphi_2 = 0$, c'est que la charge est purement résistive.

$$\Delta U = R_s I_{2n} \approx 6 \text{ V}$$

 $\Rightarrow U_2 = U_{20} - \Delta U = 228 - 6 = 222 \text{ V}.$

b. Pour $\cos \varphi_2 = 0.8$ AR $\Rightarrow \varphi_2 > 0$, c'est le cas d'une charge inductive. $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2 \Rightarrow \Delta U \approx 7.5 \text{ V}$ $\Rightarrow U_2 = U_{20} - \Delta U = 228 - 7.5 = 220.5 \text{ V}.$

c. Pour
$$\cos \varphi_2 = 0.8 \text{ AV} \Rightarrow \varphi_2 < 0$$
, c'est le cas d'une charge capacitive.

$$\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$$
Puisque : $\varphi_2 < 0 \Rightarrow \Delta U = R_s I_{2n} \cos |\varphi_2| - X_s I_{2n} \sin |\varphi_2| \Rightarrow \Delta U \approx 2 \text{ V}$

$$\Rightarrow U_2 = U_{20} - \Delta U = 228 - 2 = 226 \text{ V}.$$

5. La chute de tension est nulle, lorsque $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2 = 0$ $\Rightarrow R_s I_{2n} \sin \varphi_2 = -X_s I_{2n} \cos \varphi_2, \text{ ce qui implique } tg \varphi_2 = -\frac{R_s}{X_s} \Rightarrow \varphi_2 = -54^{\circ}.$

C'est bien une charge à caractère capacitive.

La chute de tension est maximale si $\frac{\partial(\Delta U)}{\partial\varphi_2} = 0$, alors $R_s I_{2n} \sin\varphi_2 - X_s I_{2n} \cos\varphi_2 = 0$,

$$tg\varphi_2 = -\frac{X_s}{R_s} \Rightarrow \varphi_2 = 36^\circ$$

C'est bien une charge à caractère inductive.

6. Le facteur de puissance nominal correspond à un débit de courant nominal sous une tension nominale c'est-à-dire que $\Delta U = 8 \text{ V}$, d'après la question précédente lorsque la charge est inductive avec $\cos \varphi_2 = 0.8AR$ sous la tension 220,5 V.

On dit que le courant est en arrière par rapport à la tension, avec un déphasage qui est négatif (puisque lorsqu'on ramène le courant sur la tension, on fait un angle antihoraire trigonométrique).

7. Le rendement au maximum pour un courant optimal $I_{2\text{opt}}$

$$\eta = \frac{P_2}{P_2 + \sum pertes} = \frac{U_2 I_2 \cos \varphi_2}{U_2 I_2 \cos \varphi_2 + P_{10} + R_s I_2^2} = \frac{1}{1 + \frac{R_s I_2^2 + P_{fer}}{U_2 I_2 \cos \varphi_2}}, \text{ avec } P_{10} = P_{fer}$$

$$\eta_{\text{max}} \text{ si } \frac{\partial(\eta)}{\partial I_2} = 0 \Rightarrow R_s = \frac{P_{10}}{I_2^2}, \text{ alors } I_{2opt} = \sqrt{\frac{P_{10}}{R_s}} \Rightarrow I_{2opt} = 229 \text{ A}.$$

D'où pour une charge résistive $\cos \varphi_2 = 1$ et $\Delta U = R_s I_{2\text{opt}} = 2,62 \, \text{A}$, alors que le rendement maximal est $\eta_{\text{max}} = 0,977$.

EXAMEN

MATIERE: ELECTROTECHNIQUE DATE: 30 JUIN 2009

CLASSE: *MI-31*, *MI-32*DUREE: 1 HEURE 30

ENSEIGNANT: H. BEN AMMAR & S. CHIBANI | **DOCUMENTS:** NON AUTORISES

Exercice 1: Moteur série en traction électrique

Les caractéristiques d'un moteur à excitation série équipant une rame de métro sont :

- résistance de l'induit $R = 0.06 \Omega$.
- résistance de l'inducteur $r = 0.04 \Omega$.

Le flux est proportionnel au courant dans l'inducteur.

1 – Pour le fonctionnement nominal on donne :

 $U_n = 800 \text{ V}$; $I_n = 410 \text{ A}$; $N_n = 1300 \text{ tr/mn}$; C_{un} (couple utile nominal) = 2200 Nm.

Calculer alors:

- a. la puissance utile Pu.
- **b.** la puissance électromagnétique Pém.
- c. les pertes mécaniques et magnétiques Pm.
- **d.** les pertes par effet Joule Pj.
- e. le couple électromagnétique Cém.
- **f.** le rendement η %.
- 2 On procède au démarrage du moteur sous une tension réduite. Le courant absorbé est de 800A.

Pour ce régime déterminer :

- **a.** la tension d'alimentation U_d .
- **b.** le couple électromagnétique correspondant.

3 – On utilise maintenant une résistance de démarrage R_d permettant de limiter I_d à la valeur $(2.I_n)$

Calculer:

- a. la résistance de démarrage R_d.
- **b.** le couple de démarrage C_d.

Exercice 2: Moteur asynchrone triphasé à bagues

Un moteur asynchrone à bagues présente les caractéristiques suivantes :

Puissance utile : 150 KW; tensions : 220/380 V; fréquence : 50 Hz; 4 pôles. On suppose que les pertes par effet Joule du stator P_J s et les pertes mécaniques p_m sont négligeables. Les pertes fer du moteur sont localisées au stator.

1. L'essai à vide a donné :

$$I_{10} = 5 \text{ A}$$
; g (glissement) ≈ 0 ; $P_0 = 1250 \text{ W}$.

Le moteur présente une vitesse au voisinage de synchronisme, le moteur est alimenté par un réseau triphasé 380V – 50 Hz.

- a. Quel doit être le couplage du stator.
- **b.** Déduire le facteur de puissance à vide $\cos \varphi_0$.
- c. Déterminer les paramètres R_m et X_m.
- **d.** Calculer la vitesse de synchronisme Ns en tr/mn.
- **2. En fonctionnement nominal**, sur un réseau triphasé 380 V, 50 Hz. Le glissement g = 2,5%.
 - a. Déterminer la vitesse de rotation N (en tr/mn) du moteur.
 - **b.** Evaluer le couple utile Cu.
 - c. Calculer la puissance transmise Ptr et la puissance électrique absorbée Pa.
 - **d.** Calculer les pertes par effet Joule du rotor P_Jr.
 - **e.** Evaluer le rendement du moteur η %.
- 3. Fonctionnement sur un réseau triphasé : 220 V 50 Hz.
 - **a.** Comment doit -t- on coupler le stator du moteur.
 - **b.** Pour le régime nominal, calculer la valeur efficace des courants au stator : $\cos \varphi = 0.8$
 - de ligne Is.
 - de phase Js.

Exercice N $^{\circ}$ 1:

- 1. **a.** $P_{un} = C_{un}\Omega_n = 299,5 \text{ KW};$
- **b.** $P_{em} = EI_n = (U_n (R+r)I_n)I_n = 311,19 \text{ KW};$
- 1 **d.** $P_j = (R+r)I^2_n = 16.81 \text{ KW};$
- 1 **e.** $C_{em} = \frac{EI_n}{\Omega} = 2285,88 \text{ Nm};$
- 1 $\eta = \frac{P_u}{P} = 91.31\%$
- **a.** $U_d = (R + r)I_d = 80 \text{ V}$;
- **b.** $C_{em} = f(I^2) = C_{em} \left(\frac{I_d}{I_m}\right) = 8703 \,\text{Nm};$
- 1 **a.** $U = (R + r + R_d)I_d \text{ avec } I_d = 2I_n \Rightarrow R_d = \frac{U}{2I_n} (R + r) = 875,6 \text{ m}\Omega;$
- **b.** $C_d = C_{emn} \left(\frac{I_d}{I_a} \right)^2 = 9143,5 \,\text{Nm};$

EXERCICE N \circ **2**: \bigcirc

- 1.
- a. Le couplage étant en étoile ;

(1) **c.**
$$R_m = \frac{3V^2}{P_{10}} = 116,16 \text{ K}\Omega$$
, $X_m = \frac{3V^2}{Q_{10}} = \frac{3V^2}{\sqrt{3}UI_{10}\sin\varphi_{10}} = 47,67 \text{ K}\Omega$

1 **d.**
$$N_S = \frac{60 f}{p} = 1500 \text{ tr/mn};$$

2

1 **a.**
$$N = N_s (1-g) = 1462,5$$
 tr/mn;

b.
$$C_u = \frac{P_u}{\Omega} = \frac{P_u}{\pi N/30} = 979,4 \text{ Nm};$$

d.
$$P_{fer} = P_{tr} g = 3,84 \text{ KW}$$
;

3.

$$(0,5)$$
 a. Le couplage étant en triangle ;

b.
$$I_S = \frac{P_a}{\sqrt{3}U_1 \cos \varphi} = 508,7 \text{ A et } J_S = \frac{I_S}{\sqrt{3}} = 293,7 \text{ A};$$

INSTITUT SUPERIEUR DES ETUDES TEC HNO LO G IQ UES DE NABEUL

1er Semestre 2009/2010

Matière: Electrotechnique

Profil: Maintenance Industrielle

Niveau - 3

DEVOIR SURVEILLE

MATIERE: ELECTROTECHNIQUE DATE: 24 NOVEMBRE 2009

CLASSE: MI-31 DUREE: 1 HEURE

ENSEIGNANT: H. BEN AMMAR **DOCUMENTS:** NON AUTORISES

Exercice

Un transformateur monophasé est alimenté par une tension alternative sinusoïdale au primaire, de valeur efficace 2200 V et de fréquence 50 Hz.

Les essais d'un transformateur monophasé ont donné :

Essai à vide:

 $U_1 = 2200 \text{ V}$; $U_{20} = 220 \text{ V}$; $I_{10} = 1 \text{ A}$; $P_{10} = 550 \text{ W}$.

Essai en court circuit:

 $U_{1cc} = 150 \text{ V}$; $I_{2cc} = 100 \text{ A}$; $P_{1cc} = 750 \text{ W}$.

Pendant le fonctionnement normal, on prélève $U_1 = 1400 \text{ V}$, $I_{2n} = 60 \text{ A}$ avec un facteur de puissance inductif $\cos \varphi_2 = 0.8 \text{ AR}$.

- **1.** Calculer le facteur de puissance à vide $cos \varphi_{10}$ et le rapport de transformation m.
- **2.** Calculer les valeurs de la résistance de fuite $R_{\rm f}$ et de l'inductance cyclique $X_{\rm f}$.
- **3.** Déterminer la résistance équivalente *Rs* ramenée au secondaire.
- **4.** Calculer l'impédance Zs et on déduire la réactance Xs ramenée à la sortie.
- **5.** Pour le fonctionnement nominal :
 - **a.** A l'aide de la forme approchée, calculer la chute de tension au secondaire ;
 - **b.** Etablir le diagramme de Kapp ;

- **c.** Selon la représentation vectorielle, évaluer la chute de tension réelle (sans approximation);
- **d.** Calculer la puissance active secondaire ;
- **e.** Déduire le rendement du transformateur pour le régime nominal.
- 6. Pour une charge capacitive, telle que l'impédance de la charge est l'association série d'une résistance $Rc=100\Omega$ et d'un condensateur $Xc=75\Omega$. le courant secondaire nominal étant de l'ordre de 10A.
 - **a.** Déduire le facteur de puissance secondaire et préciser la phase entre le courant et la tension secondaire ;
 - **b.** A l'aide de l'hypothèse de Kapp, évaluer la chute de tension ainsi la tension secondaire U_2 ;
 - c. Construire le diagramme de Kapp;
 - **d.** Evaluer la puissance active du secondaire ;
 - **e.** Déterminer le rendement du transformateur.

Note!

Il est recommandé que les étudiants doivent écrire lisiblement, numéroter chaque copie, dégager et encadrer les résultats.

Exercice

Un transformateur monophasé est alimenté par une tension alternative sinusoïdale au primaire, de valeur efficace 2200 V et de fréquence 50 Hz.

Les essais d'un transformateur monophasé ont donné :

Essai à vide:

$$U_1 = 2200 \text{ V}$$
; $U_{20} = 220 \text{ V}$; $I_{10} = 1 \text{ A}$; $P_{10} = 550 \text{ W}$.

Essai en court circuit :

$$U_{1cc} = 150 \text{ V}$$
; $I_{2cc} = 100 \text{ A}$; $P_{1cc} = 750 \text{ W}$.

Pendant le fonctionnement normal, on prélève $U_1 = 1400 \text{ V}$, $I_{2n} = 60 \text{ A}$ avec un facteur de puissance inductif $\cos \varphi_2 = 0.8 \text{ AR}$.

1.
$$P_{10} = U_1 I_{10} \cos \varphi_{10} \Rightarrow \cos \varphi_{10} = \frac{P_{10}}{U_1 I_{10}} = \frac{550}{2200 \times 1} = 0.25 \Rightarrow \cos \varphi_{10} = 0.25$$

$$m = \frac{U_{20}}{U_1} = \frac{220}{2200} = 0.1 \implies m = 0.1$$

2.
$$R_f = \frac{U_1^2}{P_{10}} = 8.8 \text{ K}\Omega$$

$$Q_{10} = \frac{U_1^2}{X_f} \Rightarrow X_f = \frac{U_1^2}{Q_{10}} = 2,272 \text{ K}\Omega$$

$$Q_{10} = U_1 I_{10} \sin \varphi_{10} = 2130 \text{ VAR}$$

3.
$$P_{1cc} = P_{2cc} = R_s I_{2cc}^2 \Rightarrow R_s = \frac{P_{2cc}}{I_{2cc}^2} = \frac{750}{100^2} = 75.2 \text{ m}\Omega$$

4.
$$Z_s = \frac{U_{2cc}}{I_{2cc}} = \frac{mU_{1cc}750}{I_{2cc}} = \frac{0.1 \times 150}{100} \Rightarrow Z_s = 150 \text{ m}\Omega$$

$$X_s = \sqrt{Z_s^2 - R_s^2} \Rightarrow X_s = 130 \,\mathrm{m}\Omega$$

5.

a.
$$\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$$
 où $\cos \varphi_2 = 0.8 > 0$ et $\sin \varphi_2 = 0.6 > 0$ pour $\varphi_2 = 36.87^\circ > 0 \implies \Delta U = 0.075 \times 60 \times 0.8 + 0.13 \times 60 \times 0.6 = 8.28 \text{ V}$

b.
$$U_2 = U_{20} - \Delta U = mU_1 - \Delta U_1 = 0.1 \times 1400 - 8.28 = 131.72 \text{ V}$$

c.
$$\Delta U_{\text{réel}} = 8.28 \text{ V}$$
 et $\Delta U_{\text{imaginaire}} = -R_s I_2 \sin \varphi + X_s I_2 \cos \varphi = 1.98 \text{ V}$

alors
$$\Delta U = \sqrt{\Delta U_{r\acute{e}el}^2 + \Delta U_{imaginaire}^2} = 8,513 \text{ V}$$

d.
$$P_2 = U_2 I_2 \cos \varphi_2 = 6322 \text{ W}$$

e.
$$\eta = \frac{P_2}{P_2 + \sum pertes} = \frac{P_2}{P_2 + P_0 + R_s I_2^2} = \frac{6322}{3633 + 550 + 0.075 \times 60^2} = 88,52 \%$$

6.
$$Rc = 100 \Omega$$
, $Xc = 75 \Omega$

a.
$$tg\varphi = -\frac{Xc}{Rc} \Rightarrow \cos\varphi = 0.8AV$$
 et $\varphi = -36.87^{\circ}$

b.
$$\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$$

$$\Rightarrow \Delta U = 0.075 \times 10 \times 0.8 + 0.15 \times 10 \times 0.6 = 5.1 \text{ V}$$
 (1)

$$U_2 = U_{20} - \Delta U = 220 - 5,1 = 214,9 \text{ V}$$

d.
$$P_2 = U_2 I_2 \cos \varphi_2 = 214.9 \times 10 \times 0.8 = 1719 \text{ W}$$

e.

$$\eta = \frac{P_2}{P_2 + \sum pertes} = \frac{P_2}{P_2 + P_0 + R_s I_2^2} = \frac{1719}{1719 + 550 + 0.075 \times 10^2} = 75.51\%$$

DEVOIR SURVEILLE

MATIERE: ELECTROTECHNIQUE DATE: 08 DECEMBRE 2009

CLASSE: MI-32 DUREE: 1 HEURE

ENSEIGNANT: H. BEN AMMAR **DOCUMENTS:** NON AUTORISES

Exercice N°1:

On alimente un four électrique monophasé dont la plaque signalétique porte les indications : 220 V, 4 KW.

Pour l'alimenter on dispose d'un réseau monophasé 4600 V, 50 Hz.

On a effectué les essais suivants :

Essai à vide:

 $U_1 = 4600 \text{ V}; U_{20} = 230 \text{ V}; I_{10} = 2 \text{ A}; P_{10} = 300 \text{ W}.$

Essai en court circuit :

 $U_{1cc} = 400 \text{ V}$; $I_{2cc} = 20 \text{ A}$; $P_{1cc} = 200 \text{ W}$.

- **1.** Evaluer les facteurs de puissances à vide $cos \varphi_{I0}$ et en court-circuit. Calculer le rapport de transformation m.
- **2.** Déterminer la résistance de fuite R_f et de l'inductance de fuite X_f .
- **3.** Pour le régime nominal, calculer le courant secondaire I_{2n} .
- **4.** Calculer le facteur de puissance secondaire.
- **5.** Déterminer les valeurs de l'impédance Zs, la résistance du transformateur ramenée au secondaire Rs et la réactance ramenée Xs.
- **6.** Pour le fonctionnement nominal :
 - **a.** A l'aide de la forme approchée, calculer la chute de tension au secondaire ;

- **b.** Etablir le diagramme de Kapp ;
- **c.** Etablir le bilan de puissance du transformateur au cours du fonctionnement nominal.
- **d.** Evaluer le rendement du transformateur.
- **7.** On branche à la sortie du transformateur une charge capacitive (une résistance en parallèle avec une capacité), on donne :

 $Rc=75\Omega$, $Xc=100\Omega$, le courant secondaire nominal étant de l'ordre de 20A.

- **a.** Déduire le facteur de puissance secondaire et préciser la phase entre le courant et la tension secondaire ;
- **b.** A l'aide de l'hypothèse de Kapp, évaluer la chute de tension ainsi la tension secondaire U_2 ;
- **c.** Etablir le diagramme de Kapp;
- **d.** Déterminer le rendement du transformateur.

Exercice $N^{\circ}2$:

Trouver graphiquement les indices horaires où les bornes du transformateur A et a sont reliées :

Premier Indice Horaire telles que:

```
Vab = 470V; Vbc = 470V; Vca= 470V;
VaB = 420V; VbB = 250V; VcB = 230V;
```

Deuxième Indice Horaire telles que :

```
Vab = 466V; Vbc = 466V; Vca= 466V;
VaB = 466V; VbB = 280V; VcB = 680V;
```

Troisième Indice Horaire telles que :

```
Vab = 290V; Vbc = 290V; Vca= 290V;
VaB = 290V; VbB = 420V; VcB = 560V;
```

Note!

Il est recommandé que les étudiants doivent écrire lisiblement, numéroter chaque copie, dégager et encadrer les résultats.

Exercice N ° 1

On alimente un four électrique monophasé dont la plaque signalétique porte les indications : 220 V, 4 KW.

Pour l'alimenter on dispose d'un réseau monophasé 4600 V, 50 Hz.

On a effectué les essais suivants :

Essai à vide:

$$U_1 = 4600 \text{ V}$$
; $U_{20} = 230 \text{ V}$; $I_{10} = 2 \text{ A}$; $P_{10} = 300 \text{ W}$.

Essai en court circuit :

$$U_{1cc} = 400 \text{ V}; I_{2cc} = 20 \text{ A}; P_{1cc} = 200 \text{ W}.$$

1.
$$\cos \varphi_{10} = \frac{P_{10}}{U_1 I_{10}} = \frac{300}{4600 \times 2} = 0,0326$$

$$\cos \varphi_{cc} = \frac{P_{1cc}}{U_1 I_{1cc}} = \frac{P_{1cc}}{U_1 m I_{2cc}} = \frac{200}{400 \times 20 \times 0.05} = 0.5$$

$$m = \frac{U_{20}}{U_1} = \frac{230}{4600} = 0.05$$

2.
$$R_f = \frac{U_1^2}{P_{10}} = \frac{4600^2}{300} = 70,533 \text{ K}\Omega$$

$$X_f = \frac{U_1^2}{Q_{10}} = \frac{4600^2}{9195} = 2,3 \text{ K}\Omega \text{ où } Q_{10} = U_1 I_{10} \sin \varphi_{10} = 9195 \text{ VAR}$$

3.
$$I_n = \frac{S}{U_2} = \frac{4400}{220} = 20 \,\text{A}$$

4.
$$\cos \varphi_2 = \frac{P_2}{U_2 I_{2n}} = \frac{400}{220 \times 20} = 0.91$$

5.
$$R_s = \frac{P_{2cc}}{I_{2cc}^2} = \frac{200}{20^2} = 500 \text{ m}\Omega$$
, $Z_s = \frac{U_{2cc}}{I_{2cc}} = \frac{mU_{1cc}750}{I_{2cc}} = \frac{400 \times 0.05}{20} = 100 \text{ m}\Omega$ (1)

et
$$X_s = \sqrt{Z_s^2 - R_s^2} = 866 \,\mathrm{m}\Omega$$
 (1)

6. Pour le fonctionnement nominal :

a.
$$\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$$

 $\Rightarrow \Delta U = 0.5 \times 20 \times 0.91 + 0.866 \times 20 \times 0.429 = 16.315 \text{ V}$

b.
$$U_2 = U_{20} - \Delta U = 230 - 16,315 = 213,68 \text{ V}$$

c.
$$P_1 = U_1 I_1 \cos \varphi_1$$
, $P_2 = U_2 I_2 \cos \varphi_2 = 2.68 \times 20 \times 0.91 = 3889 \text{ W}$,

$$P_j = R_s I_{2n}^2 = 0.5 \times 20^2 = 200 \text{ W} \text{ et } P_{10} = 300 \text{ W alors}$$

 $P_1 = P_2 + \sum pertes = 3889 + 200 + 300 = 4389 \text{ W}$

d.
$$\eta = \frac{P_2}{P_2 + \sum pertes} = \frac{P_2}{P_2 + P_0 + R_s I_2^2} = \frac{3889}{4389} = 88,61\%$$

7.

a.
$$tg\varphi = -\frac{Xc}{Rc} \Rightarrow \cos\varphi = 0.8AV$$
 et $\varphi = -36.87^{\circ}$

b.
$$\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$$

 $\Rightarrow \Delta U = 0.5 \times 20 \times 0.866 - 0.15 \times 20 \times 0.6 = -2.392 \text{ V}$

$$U_2 = U_{20} - \Delta U = 230 - (-2,392) = 232,392 \text{ V}$$

c. Construction du diagramme de Kapp 1

d.

$$\eta = \frac{P_2}{P_2 + \sum pertes} = \frac{P_2}{P_2 + P_0 + R_s I_2^2} = \frac{232,392 \times 20 \times 0,8}{232,392 \times 20 \times 0,8 + 3000 + 0,5 \times 20^2} = 88,15\%$$

Exercice N°2:

$$Ih1 = 11 \qquad \boxed{1}$$

$$Ih2 = 1 \qquad \boxed{1}$$

$$Ih3 = 3 \qquad \boxed{1}$$

EXAMEN

MATIERE: ELECTROTECHNIQUE DATE: 17 JANVIER 2010

CLASSE: *MI-31*, *MI-32* DUREE: 1H 30

ENSEIGNANT: H. BEN AMMAR **DOCUMENTS:** NON AUTORISES

Exercice N°1: Transformateur monophasé

Un transformateur monophasé présente les caractéristiques suivantes :

 S_n = 8 KVA, R_1 = 0,008 Ω , R_2 = 0,018 Ω , N_2 = 142 spires, f = 50 Hz

<u>A vide</u>: On a relevé: $U_1 = 110 \text{ V}$, $U_{20} = 220 \text{ V}$, $P_{10} = 150 \text{ W}$ et $I_{10} = 1,5 \text{ A}$

En court-circuit: On a obtenu: $U_{ICC} = 8.2 \text{ V}$, $I_{2CC} = 70 \text{ A}$ et $P_{2CC} = 460 \text{ W}$

- **1.** Calculer le rapport de transformation m et le nombre de spires N_1
- **2.** Déterminer le facteur de puissance à vide $\cos \varphi_{I0}$ et la puissance réactive à vide Q_{I0}
- **3.** Déduire les paramètres R_f et X_f
- **4.** Déterminer la résistance R_S , l'impédance Z_S et l'inductance X_S ramenées à la sortie du transformateur
- **5.** Déterminer dans l'hypothèse de Kapp :
 - **a.** la tension sous laquelle il faut alimenter le primaire (U_I) pour que le secondaire débite un courant de I_2 =100A sous une tension de U_2 =220V dans un récepteur de facteur de puissance $\cos \varphi = 0.8$ AR., on donne U_{20} = U_2 + ΔU , ΔU = $R_S I_2 \cos \varphi + X_S I_2 \sin \varphi$ et $\varphi > 0$
 - **b.** ce récepteur est une bobine composée d'une résistance R en série avec une inductance L. Calculer la valeur de L
- **6.** Pour un fonctionnement nominal déterminer :

- **a.** le courant nominal où $U_{2n} = 200 \text{ V}$
- **b.** les pertes par effet Joule et le rendement du transformateur dans le cas où le facteur de puissance secondaire est de 0.8 AR.

Exercice N ° 2 : Moteur à courant continu

Les caractéristiques d'un moteur à excitation série équipant une rame de métro sont :

- la résistance de l'induit $R = 0.06 \Omega$.
- la résistance de l'inducteur $r = 0.04 \Omega$.

Le flux est proportionnel au courant dans l'inducteur.

1. En fonctionnement nominal on a :

Un = 2000 V; In = 120 A; Nn = 1300 tr/mn; Cun (couple utile nominal) = 1700 Nm.

Calculer:

- **a.** la puissance utile.
- **b.** les pertes par effet Joule.
- c. la puissance absorbée.
- **d.** les pertes mécaniques et magnétiques.
- e. le couple électromagnétique.
- **f.** le couple perte.
- **g.** le rendement.
- 2. Au démarrage, sous une tension réduite, le moteur absorbe un courant de 1200 A.

Calculer:

- **a.** la tension d'alimentation.
- **b.** le couple électromagnétique de démarrage et comparer à celui du couple électromagnétique.
- **3.** La résistance de démarrage Rd permet de limiter Id à la valeur 2In.

Calculer:

- **a.** la résistance de démarrage Rd.
- **b.** comparer alors le couple de démarrage Cd et le couple électromagnétique nominal *Cem*.

Exercice N ° 1

1.
$$m = \frac{n_2}{n_1} = \frac{U_{20}}{U_1} = \frac{220}{110} = 2$$

$$n_1 = \frac{n_2}{m} = \frac{142}{2} = 71 \text{ spires}$$

2.
$$R_f = \frac{U_1^2}{P_{10}} = \frac{110^2}{150} = 80,666 \text{ K}\Omega$$

3.
$$Q_{10} = U_1 I_{10} \sin \varphi_{10} = 68,768 \text{ KVAR}$$
 où $\varphi_{10} = arccoc \frac{P_{10}}{U_1 I_{10}} = 24,619^{\circ}$

$$X_f = \frac{U_1^2}{Q_{10}} = \frac{110^2}{68738} = 176,029 \text{ K}\Omega$$

4.
$$R_s = \frac{P_{2cc}}{I_{2cc}^2} = \frac{460}{70^2} = 93,877 \text{ m}\Omega$$
, $Z_s = \frac{U_{2cc}}{I_{2cc}} = \frac{mU_{1cc}750}{I_{2cc}} = \frac{2 \times 8,2}{70} = 234 \text{ m}\Omega$ (1)
et $X_s = \sqrt{Z_s^2 - R_s^2} = 214 \text{ m}\Omega$ (1)

5. Pour le fonctionnement nominal :

a.
$$\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$$

 $\Rightarrow \Delta U = 0.093 \times 100 \times 0.8 + 0.214 \times 100 \times 0.6 = 21.567 \text{ V}$

$$U_2 = U_{20} + \Delta U = 220 + 21,567 = 241,567 \text{ V}$$

$$U_1 = \frac{U_{20}}{m} = 120,783 \text{ V}$$

$$\mathbf{b.}~~\overline{U}_2=RcI_2+jXcI_2~,~Z=\frac{U_2}{I_2}=\frac{220}{100}=2,22~\Omega~,~\text{alors}~R=Z\cos\varphi=1,76~\Omega$$
 et $X=Z\sin\varphi=1,32~\Omega$,

on a
$$X = lw \Rightarrow l = \frac{X}{w} = \frac{1,32}{2\pi f} = 4,2 \text{ mH}$$

6.

a.
$$I_2 = \frac{S}{U_2} = \frac{8000}{200} = 40 \,\text{A}$$

b.
$$P_{1j} = 150 \text{ W}$$
 et $P_{2j} = R_s I_2^2 = 93,857 \times 40^2 = 150 \text{ W}$

$$\eta = \frac{P_2}{P_2 + \sum pertes} = \frac{P_2}{P_2 + P_{1j} + P_{2j}} = \frac{200 \times 40 \times 0.8}{200 \times 40 \times 0.8 + 150 + 150} = 95,52\%$$

Exercice N ° 2

1.

a.
$$P_u = C_u \times \Omega = 1700 \times \frac{1300 \times 2\pi}{60} = 231,43 \text{ KW}$$

b.
$$Pj = (R+r) \times I_n^2 = (0.06+0.04) \times 120^2 = 1440 \text{ W}$$

c.
$$Pa = U \times I_n = 2000 \times 120 = 240 \text{ KW}$$

d.
$$Pc = Pem - Pu = Pa - Pj - Pu = 240000 - 1440 - 231431 = 7,129 \text{ KW}$$

e.
$$Cem = \frac{Pem}{\Omega} = \frac{E_0 I_n}{\Omega} = \frac{I_n (U - (R+r)I_n)}{\Omega} = \frac{120 \times (2000 - 0.1 \times 120)}{2\pi 1300} 60 = 1752 \text{ Nm}$$

f.
$$Cp = Cem - Cu = 1752 - 1700 = 52,369 \text{ Vm}$$

g.
$$\eta = \frac{Pu}{Pa} = \frac{Cu\Omega}{UI} = \frac{1700 \times 2 \times \pi \times 1300}{60 \times 2000 \times 120} = 96,43\%$$

2.
$$Id = 1200 \,\mathrm{A}$$

a.
$$E = 0 \Rightarrow Ud = (R + r)Id \Rightarrow Ud = 0,1 \times 1200 = 120 \text{ V}$$

b. on a
$$Cd = kId^2$$
 et $Cn = kIn^2$ cela implique que $Cd = Cn \times \left(\frac{Id}{In}\right)^2$,

$$Cd = 1700 \times \left(\frac{1200}{120}\right)^2 = 100 \times Cn = 170 \text{ KNm}$$

3.
$$Q_{10} = U_1 I_{10} \sin \varphi_{10} = 68,768 \text{ KVAR}$$
 où $\varphi_{10} = arccoc \frac{P_{10}}{U_1 I_{10}} = 24,619^\circ$

a.
$$Rd = \frac{Un}{2In} - (R+r) = 8{,}233 \,\Omega$$

b.
$$Cd = Cn \times \left(\frac{Id}{In}\right)^2 = 4Cem = 6800 \text{ KNm}$$

INSTITUT SUPERIEUR DES ETUDES TEC HNO LO G IQ UES DE NABEUL

2^{ème} Semestre 2009/2010

Matière: Electrotechnique

Profil: Maintenance Industrielle

Niveau - 3

Année Universitaire 2010/2011

DEVOIR SURVEILLE

MATIERE: ELECTROTECHNIQUE DATE: 17 AVRIL 2010

CLASSE: MI-3 DUREE: 1 HEURE

ENSEIGNANT: H. BEN AMMAR **DOCUMENTS:** NON AUTORISES

Exercice:

Un transformateur monophasé de distribution possède les caractéristiques suivantes :

	Essai à vide	Essai en court-circuit
S = 150KVA	$U_{20} = 225V$	$U_{1cc} = 520V$
f = 50Hz	$I_{10} = 0.9A$	$I_{1cc} = 8A$
15KV / 220V	$P_{10} = 1600W$	$P_{2cc} = 3000W$

- 1. Pour le fonctionnement à vide, déterminer le facteur de puissance $cos \varphi_{I0}$ et la puissance magnétisant Q_{I0} .
- **2.** Calculer les paramètres m, R_f et X_f du transformateur.
- **3.** Donner le schéma équivalent du transformateur ramené au secondaire, évaluer selon l'approximation de Kapp R_s et X_s .
- **4.** Calculer les courants I_{1n} , I_{2n} ; respectivement au primaire et au secondaire.
- **5.** En fonctionnement nominal, déterminer la chute de tension Δu au secondaire dans les cas suivants.

- Charge résistive.

- Charge inductive ayant $Cos \varphi = 0.8AR$.
- Charge capacitive ayant $Cos \varphi = 0.8AV$.
- **6.** Donner la représentation de Fresnel pour les trois cas précédents avec $\overline{U}_{20} = \overline{V}_2 + R_s \overline{I}_{2n} + jX_s \overline{I}_{2n}$.
- **7.** Pour quel courant secondaire le rendement est maximal? Le calculer pour le cas d'une charge résistive.
- **8.** On branche à la sortie du transformateur une charge capacitive (une résistance en parallèle avec une capacité), on donne :

 $Rc=90 \Omega$, $Xc=120\Omega$, le courant secondaire étant de l'ordre de 6000A.

- **a.** Déduire le facteur de puissance secondaire et préciser la phase entre le courant et la tension secondaire ;
- **b.** A l'aide de l'hypothèse de Kapp, évaluer la chute de tension au niveau Rs et Xs, déduire la tension secondaire U_2 ;
- **c.** Etablir le diagramme de Kapp;
- d. Déterminer le rendement du transformateur.

Note!

Il est recommandé que les étudiants doivent écrire lisiblement, numéroter chaque copie, dégager et encadrer les résultats.

Exercice N ° 1

1.
$$\cos \varphi_{10} = \frac{P_{10}}{U_1 I_{10}} = \frac{1600}{15000 \times 0.9} = 0.118 \Rightarrow \varphi_{10} = 83.193$$

$$Q_{10} = U_1 I_{10} \sin \varphi_{10} = 13,404 \text{ KVAR}$$

2.
$$m = \frac{U_{20}}{U_1} = \frac{225}{15000} = 0.017$$

$$R_f = \frac{U_1^2}{P_{10}} = \frac{15000^2}{1600} = 140,625 \text{ K}\Omega$$

$$X_f = \frac{U_1^2}{Q_{10}} = \frac{15000^2}{13404} = 16,785 \text{ K}\Omega$$

3.
$$R_s = \frac{P_{2cc}}{I_{2cc}^2} = \frac{P_{2cc}m^2}{I_{2cc}^2} = \frac{3000}{8^2} 0,017^2 = 13,546 \text{ m}\Omega$$
,

$$Z_s = \frac{U_{2cc}}{I_{2cc}} = \frac{U_{1cc}m^2}{I_{1cc}} = \frac{520 \times 0.017^2}{20} = 18,785 \text{ m}\Omega$$

et
$$X_s = \sqrt{Z_s^2 - R_s^2} = 13,014 \,\text{m}\Omega$$
 (1)

4. Pour le fonctionnement nominal :

$$I_{2n} = \frac{S}{U_{20}} = \frac{150000}{225} = 667 \,\text{A}$$

5.
$$I_{2n} = 667 \text{ A} \text{ et } I_{1n} = 10,227 \text{ A}$$

La charge est résistive $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$ où $\varphi = 0$

$$\Rightarrow \Delta U = 681,818 \times 0,01 = 7,191 \text{ V}$$

La charge est inductive $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$ où $\cos \varphi = 0.8$ et

$$\sin \varphi = 0.6$$
 $\Rightarrow \Delta U = 9.683 V$

La charge est inductive $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2$ où $\cos \varphi = 0.8$ et $\sin \varphi = -0.6$ $\Rightarrow \Delta U = 1.573 \text{ V}$ (1)

- **6.** Représentations vectorielles des trois type de charges 3
- 7. Le rendement est maximal pour $Iopt = \sqrt{\frac{P_{10}}{R_s}} = \sqrt{\frac{1600}{0.01}} = 389,49 \text{ A}$

 $\cos \varphi = 1$ alors

$$\eta_{\text{max}} = \frac{U_2 I_{2opt} \cos \varphi}{U_2 I_{2opt} \cos \varphi + P_0 + R_s I_{2opt}^2} = \frac{220 \times 389}{220 \times 389 + 1600 + 0.01 \times 389^2} = 96.4 \%$$

- 8. Circuit de la charge est de type RC parallèle où $X_c=120\,\Omega$, $R_c=90\,\Omega$ et $I=6000\,\mathrm{A}$
 - **a.** $\varphi = arctg \frac{R_c}{X_c} = 36,859^{\circ} AV \implies \cos \varphi = 0,8 \text{ et } \sin \varphi = -0,6$
 - **b.** $\Delta U = R_s I_{2n} \cos \varphi_2 + X_s I_{2n} \sin \varphi_2 = 14,15 \text{ V}$ $U_2 = U_{20} \Delta U = 225 14,85 = 210,85 \text{ V}$
 - **c.** Construction du diagramme de Kapp 1

d.

$$\eta = \frac{P_2}{P_2 + P_0 + R_s I_2^2} = \frac{210,85 \times 6000 \times 0,8}{210,85 \times 6000 \times 0,8 + 1600 + 0,01 \times 600^2} = 61,47 \%$$

Examen

MATIERE: ELECTROTECHNIQUE DATE: 16 JUIN 2010

CLASSE: *MI-3* **DUREE**: *1H30*

ENSEIGNANT: H. BEN AMMAR **DOCUMENTS:** NON AUTORISES

Exercice 1:

1. On dispose de trois transformateurs triphasés T1, T2 et T3. Représenter et trouver les indices horaires suivants Ih1, Ih2 et Ih3.

Exemple de représentation vectorielle des tensions d'entrées $(U_A, U_B \text{ et } U_C)$ et une tension secondaire du transformateur T1

2. On a effectué des différentes mesures pour de trois autres types de transformateurs triphasés qui sont notés respectivement par T'1, T'2 et T'3.

Représenter les diagrammes vectoriels et déterminer graphiquement les indices horaires correspondants Ih'1, Ih'2 et Ih'3.

On précise que les pôles "A et a" sont shuntés, et on notera que l'échelle de traçage est de 10 mm pour 10 V.

Exercice 2:

On dispose d'un moteur asynchrone à cage :

Pu : 300 KW; Tension d'alimentation : 220/380 V; fréquence : 50 Hz; bipolaire. On suppose que les pertes par effet Joule dans le stator et les pertes mécaniques sont nulles. Les pertes fer du moteur sont localisées au stator.

1. L'essai à vide a donné:

$$I_{10} = 15 \text{ A}$$
; $g = 0$; $P_0 = 2700 \text{ W}$.

Le moteur présente une vitesse voisinage de synchronisme, le moteur est alimenté par un réseau triphasé 380V - 50~Hz.

- a. Quel doit être le couplage du stator.
- **b.** Déduire le facteur de puissance à vide $\cos \varphi_0$.
- c. Déterminer les paramètres R_m et X_m.
- **d.** Calculer la vitesse de synchronisme Ns en tr/mn.
- **2. En fonctionnement nominal**, sur un réseau triphasé 380 V, 50 Hz. Le glissement g = 1,9 %.
 - a. Déterminer la vitesse de rotation N (en tr/mn) du moteur.
 - **b.** Evaluer le couple utile Cu.
 - c. Calculer la puissance transmise Ptr et la puissance électrique absorbée Pa.
 - **d.** Calculer les pertes Joules du rotor P_J r.
 - **e.** Evaluer le rendement du moteur η %.

EXERCICE N $^{\circ}$ 1:

- Ih1 = 0, Ih2 = 8 et Ih3 = 81.
- Ih'1 = 4, Ih'2 = 8 et Ih'3 = 62.

EXERCICE N ° 2:

- 1.
- a. Le couplage étant en étoile ;
- **b.** $\cos \varphi_{10} = \frac{P_{10}}{\sqrt{3}U.I_{10}} = 0,273$; 1
- **c.** $Q_{10} = \sqrt{3}I_{10}U_1 = 9496 \text{ VAR}$ (1) $R_m = \frac{3V^2}{P_{10}} = 53,48 \Omega$, (1)
- $X_m = \frac{3V_1^2}{Q_{10}} = \frac{3V_1^2}{\sqrt{3}U_1 \sin \alpha} = 15.2 \text{ K}\Omega$
- **d.** $N_s = \frac{f \times 60}{n} = \frac{50 \times 60}{1} = 3000 \text{ tr/mn};$
- **2. a.** $N = N_s (1 g) = 2943$ tr/mn;
 - **b.** $C_u = \frac{P_u}{\Omega} = \frac{P_u}{\pi N/30} = 973,429 \,\text{Nm};$ (1)
 - **c.** $P_{tr} = \frac{P_u}{1-\varrho} = 305,81 \,\text{KW}, \qquad 1 = P_{tr} + P_{fer} = P_{tr} + P_{10} = 308,51 \,\text{KW}$
 - **d.** $P_{jr} = P_{tr}g = 5.81 \,\text{KW}$; (1)
 - **e.** $\eta = \frac{P_u}{P} = 98.1\%$;

BIBLIOGRAPHIE

Alain, H., Claude, N., Michel, P., Machine électrique électroniques de puissance, Collection le technicien, Edition Dunod, 1985.

Grellet, G., Clere, G., Actionneurs électriques, Editions Ayrolle, 1996.

Jean-Luis Dalmasso, Cours d'électrotechnique, DIA Technique Supérieur, Editions Belin, 19885.

Mohamed, Elleuch, les machines Electriques, Septembre 1993.

Mohamed, Stambouli, Electrotechnique, Année 1997-1998.

Mohamed, Elleuch, les machines synchrones et les machines asynchrones, Septembre 1997.

Mohamed, Elleuch, les transformateurs et les machines à courant continu, Septembre 1995.