Annales : STS2

 Physique Appliquée

	Brevet de technicien supérieur
Bts electrotechnique
Session 1 998-1 ; durée 4 heures ; coefficient 3

	PHYSIQUE APPLIQUÉE

	Calculatrice autorisée

ETUDE DE DIFFERENTS MODES DE COMMANDE D'UNE MACHINE A COURANT CONTINU

Le sujet porte sur l'étude de différents aspects du fonctionnement d'une machine à courant continu (notée MCC) alimentée soit par une source de tension (partie A, commande en tension), soit par un convertisseur de puissance alternatif-continu associé à un transformateur triphasé abaisseur de tension (partie B, commande en vitesse avec limitation de courant). Dans ce dernier cas, on s'intéressera aux signaux en amont du convertisseur (partie C).

Cette étude comporte trois parties, liées entre elles, mais pouvant être traitées indépendamment.

Les pages documents réponse à rendre en fin d'épreuve

Dans tout le problème, on fera les hypothèses suivantes :
	- MCC est une machine à excitation indépendante constante, parfaitement compensée. Sa f.é.m. E est liée à sa vitesse angulaire (par la relation E = K.(avec K = 1,62 V.s.rad-1.

- L'inductance du bobinage d'induit est négligée.

- Les thyristors du convertisseur sont parfaits.

- Le transformateur triphasé est parfait et fournit une tension secondaire de valeur efficace Uab = 230 V.

I \ ETUDE DE LA MACHINE A COURANT CONTINU COMMANDEE EN TENSION :

Données sur MCC:
- Tension d'induit nominale
: Uan = 260 V ;

- Courant d'induit nominal
: In = 9,1 A ;

- Courant inducteur nominal
: iexn = 0,65 A ;

- Résistance d'induit

: Ra = 1,25 (;

- Fréquence de rotation nominale
: Nn = 1400 tr.min-1.

Dans un essai en moteur à vide alimenté par une source de tension continue parfaite, on a relevé :

- Tension d'induit

: Uao = 220 V ;

- Courant d'induit

: Io = 0,30 A ;

- Fréquence de rotation

: No = 1293 tr.min-1 ;

- Courant inducteur

: iex = 0,65 A.

On réalise un essai de ralentissement dans les conditions suivantes : MCC fonctionnant à vide dans les conditions ci-dessus, on ouvre à l'instant to pris comme origine des temps le circuit d'induit (le circuit inducteur reste branché). Le relevé de la courbe de ralentissement ((t) permet de noter que la pente de cette courbe vaut : -16,2 rad.s-2 pour t = t0 = 0.
1-1) Détermination du moment d'inertie Jo de MCC :

1-1-1) A partir des données de l'essai à vide, déterminer l'ensemble des pertes mécaniques et ferromagnétiques Pmf de MCC lors de cet essai.

1-1-2) Ces pertes sont proportionnelles à la vitesse de rotation. Montrer que le moment du couple de freinage, lors de l'essai de ralentissement, est constant. Calculer sa valeur T0.

1-1-3) Ecrire l'équation différentielle régissant l'évolution de la vitesse de rotation ((exprimée en rad.s-1) en fonction du temps t lors de cet essai de ralentissement.

 En déduire la valeur du moment d'inertie Jo de MCC.

1-1-4) Tracer, sur la copie, l'allure de la courbe de ralentissement ((t) en la justifiant. Au bout de combien de temps le moteur s'arrête-t-il ?

Pour la suite du problème, MCC est accouplée à une charge. Le moment d'inertie équivalent ramené sur l'arbre J de l'ensemble (MCC+charge) est égal à 0,12 kg.m².

On négligera dorénavant les pertes mécaniques et ferromagnétiques de MCC.

1-2) Commande en tension de la machine à courant continu associée à sa charge : dans cette partie, MCC est alimentée par une source de tension parfaite réversible en tension et en courant. La tension délivrée, notée U, est une tension continue réglable. L'inductance de lissage Lo de la figure 1 n'est pas utilisée.

1-2-1) En régime continu permanent, donner l'expression du moment du couple électromagnétique T fourni par MCC, en fonction de U et (et l'écrire sous la forme : T = a U  b (
Exprimer les constantes a et b en fonction de K et de Ra et donner les valeurs numériques de a et b.

1-2-2) En utilisant le document réponse n°1, tracer les caractéristiques mécaniques T (() en régime permanent de MCC pour les valeurs suivantes de la tension U : U1 = 220 V et U2 = 235 V.

Pour la suite des parties A et B, la charge exerce sur l'axe de MCC un couple résistant Tr = Cte = 8,0 N.m.

1-2-3) Déterminer la valeur de l'intensité du courant d'induit I absorbé en régime permanent.

1-2-4) Quelles sont alors dans le plan T (() les coordonnées des points de fonctionnement F1 (T1 ; (1) et F2 (T2 ; (2) en régime permanent pour une alimentation sous les tensions respectivement de valeur U1 puis U2 ?

1-2-5) La machine MCC étant alimentée sous la tension U = U1, on applique à l'induit à un instant to choisi comme origine des temps un échelon de tension (U faisant passer U de la valeur U1 à la valeur U2. On fait l'hypothèse que la constante de temps de l'intensité du courant est négligeable, devant la constante de temps mécanique, ce qui revient à dire que l'intensité du courant change de valeur quasi instantanément.

1-2-5-1) Soit

 l'instant immédiatement après to.

a) Montrer que ((

) = (1.

b) En déduire la valeur de T (

) ; on pourra utiliser les tracés effectués dans le plan T (() du document réponse n°1 correspondant à la question précédente.

c) En déduire la valeur du moment du couple d'accélération
[image: image1.wmf](

)

 t

d

d

J

W

à l'instant

.

1-2-5-2) En déduire la pente de la courbe ((t) à l'instant

. Esquisser, sur la copie, l'allure de la courbe ((t) à partir de l'application de l'échelon de tension en indiquant : la pente de la tangente à l'origine ; les vitesses initiale et finale du moteur ; le temps mis par MCC pour accomplir la totalité de l'excursion de vitesse à 5 % près.

(On utilisera ici pour valeur de la constante de temps mécanique du dispositif tournant : (= 57 ms).

1-2-5-3) Déterminer la valeur de l'intensité du courant d'induit à l'instant

.

1-2-5-4) En utilisant le document-réponse n°1, décrire le trajet du point de fonctionnement dans le plan T (() pour passer de F1 à F2.

1-2-6) La machine MCC étant alimentée sous la tension U = U2, on applique à l'induit à un instant t1 choisi comme origine des temps un échelon de tension -(U faisant passer U de la valeur U2 à la valeur U1. Soit

 l'instant suivant immédiatement t1. En utilisant les mêmes raisonnements qu'à la question 1-2-5-1) :

a) Donner la valeur du moment du couple T (

)

b) Donner la valeur du moment du couple de décélération
[image: image2.wmf](

)

 t

d

d

J

W

 à

.

c) Donner la valeur de l'intensité I (

) du courant.

d) Interpréter le signe de ce courant.

e) Décrire dans le plan T (() du document réponse n°1 le trajet du point de fonctionnement pour passer de F2 à F1.

II \ COMMANDE EN VITESSE AVEC LIMITATION DE COURANT :

La machine MCC est maintenant alimentée par un convertisseur alternatif-continu réversible en tension et en courant. Il est constitué de deux ponts triphasés à thyristors montés tête-bêche selon le schéma de la figure 1. A chaque instant, un seul pont fonctionne, l'autre étant alors bloqué par une commande logique. Ce convertisseur permet de commander la vitesse de MCC en choisissant une consigne de vitesse. Cependant, afin de protéger le matériel, une limitation du courant d'induit est incorporée au convertisseur. Lorsque cette limitation, dont le niveau est choisi par l'opérateur, est atteinte, elle est prioritaire sur la consigne de vitesse.

Une bobine de lissage d'inductance Lo, de résistance négligeable, en série avec l'induit, permet de considérer le courant d'induit comme un courant continu en régime établi. La limitation de l'intensité I du courant d'induit est fixée en valeur absolue à 12 A.

On rappelle que la charge de MCC exerce un couple résistant constant de moment 8,0 N.m et que le moment d'inertie J de l'ensemble (MCC + charge) vaut 0,12 kg m2.

La vitesse est comptée positivement lorsque la valeur moyenne de u (t) est positive.

On considère que la constante de temps électrique du système reste négligeable.

2-1) Quelle est la limite du moment du couple électromagnétique de MCC compte tenu de cette limitation en courant ?

2-2) On commande une évolution en vitesse ((t) conforme à celle du document réponse n°2.

2-2-1) Tracer sur ce document réponse n°2 la courbe T (t) d'évolution du moment du couple électromagnétique.

2-2-2) Compléter le tableau du document réponse n°2, dans lequel on précisera : quel est à chaque instant le pont actif : P1 ou P2 ; quel est son rôle : redresseur ou onduleur ; quel est le rôle de MCC : moteur ou génératrice.

2-2-3) En utilisant le document réponse n°3, décrire dans le plan T (() le trajet du point de fonctionnement lors de cette évolution de vitesse.

2-3) On modifie la limitation de l'intensité du courant I que l'on fixe à 7,0 A. Montrer que la loi d'évolution de vitesse de la question B-II) est alors impossible à réaliser. Tracer sur le document réponse n°2 la courbe ((t) compatible avec cette limitation et qui se rapproche le plus de la courbe ((t) de la question 2-2).

III \ ETUDE DES SIGNAUX EN AMONT DU CONVERTISSEUR :

Le convertisseur alimentant MCC est constitué de deux ponts triphasés à six thyristors considérés comme parfaits. L'ensemble est alimenté par un système triphasé, équilibré, direct de tensions sinusoïdales (vR, vS, vT) de fréquence f (pulsation () à travers un transformateur triphasé (voir figure 1).

Ce transformateur est couplé en triangle-étoile selon le schéma de la figure 2 et il est considéré comme parfait.

Le rapport de transformation par colonne
[image: image3.wmf]1

2

N

N

est noté m. La tension secondaire a une valeur efficace Uab = 230 V.

On considère un état de fonctionnement pour lequel le pont P1 est actif et commandé de sorte que la valeur moyenne Umoy de la tension u (t) vaut alors 220 V. Le courant d'induit, continu, a une intensité I de valeur 6,0 A.

3-1) Le courant ia ((t) est représenté sur le document réponse n°4. Représenter sur ce même système d'axes l'allure du fondamental iaF ((t) de ia ((t). Quel est le déphasage (F du fondamental iaF ((t) de ia ((t) par rapport à la tension van (t)= Van sin ((t) ?

3-2) On donne m = 0,333. Représenter sur le document réponse n°4 les courants jRS (t), jTR (t) et iR (t).

3-3) Déterminer les intensités efficaces Ia de ia (t), JRS de jRS (t) et IR de iR (t).

	Nom :……………..
	FIGURES
	BTS 98

	
[image: image4.wmf]pont P

1

pont P

2

Transformateur

u (t)

L

o

i

ex

i (t)

	
[image: image5.wmf]N

1

N

2

u

RS

u

ab

v

an

i

R

j

TR

i

a

j

RS

R

S

T

a

b

c

n

	Schéma du circuit de puissance.
	Couplage du transformateur

	
	Figure 1
	
	Figure 2
	

	Nom :……………..
	DOCUMENTS REPONSES
	BTS 98

	
[image: image6.wmf]T (N.m)

20

10

0

W

 (rad/s)

30

120

130

140

150

-10

	
[image: image7.wmf]T (N.m)

20

W

 (rad/s)

132

141

50

150

700

800

100 ms

550 ms

100 ms

t (ms)

15

10

5

0

t

-5

Pont

actif

Rôle

pont

Rôle

MCC

2-2

2-3

800

700

50

132

141

W

 (rad/s)

t (ms)

	
	DOCUMENT REPONSE n° 1
	
	DOCUMENT REPONSE n° 2
	

	

	
[image: image8.wmf]T (N.m)

20

10

0

W

 (rad/s)

30

120

130

140

150

-10

	
[image: image9.wmf]0

6A

2A

0

2p

p

2A

2p

p

w

t

w

t

0

p

2p

2A

w

t

w

t

2A

p

2p

0

i

a

j

RS

j

TR

i

R

	
	DOCUMENT REPONSE n° 3
	
	DOCUMENT REPONSE n° 4
	

PAGE
44

page

_948028988.unknown

_987091021

_990795057

_1133880941

_990795099

_987091634

_987091369

_987072572.unknown

_987077292.unknown

_987072490.unknown

_948025751.unknown

_948025859.unknown

_948026034.unknown

_948026065.unknown

_948025965.unknown

_948025810.unknown

_948025691.unknown

_948025707.unknown

_948025668.unknown

