Puissances en régime sinusoïdal.

1 Puissance instantanée

C’est le produit de la tension instantanée aux bornes du dipôle, u(t) et de l’intensité instantanée qui le traverse, i(t) :

Comme u(t)et i(t) dépendent du temps, la puissance instantanée est aussi fluctuante, sa valeur à un instant donnée importante peu, seule sa _________________________ à un intérêt.

2 Puissance active

La puissance active se note __. Il s’agit de la valeur moyenne de la puissance instantanée :

[image: image1.wmf]2

Où u est la tension aux bornes du dipôle considéré et i l’intensité du courant qui le traverse.
[image: image2.wmf]2

Si u et i sont sinusoïdaux tel que :

Alors on peut calculer <p(t)> :

D’où l’expression de la puissance active : __
Où U est la ________________ de la tension aux bornes du dipôle, I la __________________ de l’intensité traversant le dipôle et  le _________________________________ du dipôle.

La puissance active est la puissance qui sera transformé sous une autre forme dans l’appareil considéré. C’est elle qui « transporte » l’énergie. C’est elle qui apparaît dans les bilans de puissances.

3 Puissance apparente

La puissance apparente se note __.

La puissance apparente sert au __________________ des appareils électriques tels les transformateurs ou les alternateurs, elle n’intervient pas dans le transfert de puissance.

Exercice d’application :

On considère un transformateur dont les données suivantes sont inscrites sur la plaque signalétique :

220 V / 110 V – 300 VA

Calculer la valeurs nominales des courants du circuit primaire (entrée) et secondaire (sortie) du transformateur.

Le secondaire du transformateur alimente une charge qui impose un régime de fonctionnement nominale pour le transformateur est cos = 0,75 , calculer la puissance active fourni par le transformateur à la charge.

4 Puissance réactive

La puissance réactive se note __.

__

La puissance réactive rend compte de l’aspect inductif (elle est positive) ou capacitif (elle est négative) du composant considéré, elle n’intervient pas dans le bilan de puissance. En général, il est souhaitable qu’elle soit la plus _________ possible.

5 Relations entre les puissances

Exercice d’application :
On considère un moteur asynchrone qui fonctionne dans les conditions nominales suivantes :

U = 230 V ; I = 4,5 A ; cos = 0,80
Calculer les puissances actives, réactives et apparentes du moteur.

6 Théorème de Boucherot

La puissance active ou réactive d’un groupement de dipôles est égale à la somme des puissances actives ou réactives de chacun des dipôles :

Attention : le théorème de Boucherot ne s’applique pas sur les ______________________.

7 Facteur de puissance

Le facteur de puissance est défini par :

Il s’agit d’un nombre sans dimension toujours inférieur à __. On peut le voir comme le résultat du calcul suivant :

où P représente la puissance active effectivement ____________ dans le transfert de puissance et S, la puissance apparente qui représente la tension et le courant effectivement _______________ pour le fonctionnement de l’appareil.

Il est donc souhaitable que le facteur de puissance soit le plus proche de __ possible. Pour cela, on relèvera éventuellement sa valeur.

Dans le cas particulier des régimes sinusoïdaux :

8 Retour aux dipôles élémentaires

7.1 La résistance
7.2 L’inductance

7.3 Le condensateur

7.4 Application du théorème de Boucherot

On considère une installation électrique monophasé alimentée sous une tension de 230 V comportant 5 lampes à incandescence de 75 W chacune, trois radiateurs électrique de 1500 W, un moteur électrique de 800 W, et de facteur de puissance égal à 0,6, un second moteur de puissance 1000 W, cos  = 0,75.

· Donner un schéma de l’installation.

· Calculer l’intensité appelée par les 5 lampes.

· Calculer l’intensité appelée par les 3 radiateurs.

· Calculer l’intensité appelé par chacun des moteurs.

· Calculer l’intensité appelé par l’installation lorsque tout les appareils fonctionnent ensembles

· En déduire le facteur de puissance complet de l’installation

7.5 Mesures

i(t) = I.� EMBED Equation.3 ���sint

u(t) = U.� EMBED Equation.3 ���sin(t+)

_1157624411.unknown

_1157624444.unknown

