
PAGE  


5
Exercice BTS électrotechnique : MCC


Machines à courant continu
1) L’énergie d’un treuil est fournie par un moteur à courant continu à excitation indépendante dont l’induit et l’inducteur sont alimentés sous une tension U = 230 V.

En charge, le treuil soulevant verticalement une charge à la vitesse de 4 m/s, le moteur tourne à une vitesse de 1200 tr/min et son induit absorbe une puissance électrique de 17,25 kW. La résistance de l’induit est de 0,1 

; celle de l’inducteur de 46 

; les pertes dites constantes ont pour valeur 1 kW; l’accélération de la pesanteur sera prise égale à g = 10 m/

; le rendement du treuil est de 0,75.

Calculer:

a. les courants absorbés par l’induit et l’inducteur;

b. la force électromotrice du moteur;

c. la puissance utile du moteur;

d. le couple utile du moteur;

e. le rendement du moteur;

f. le rendement global de l’équipement;

g. la masse soulevée par le treuil.

2) Un moteur shunt est alimenté sous une tension constante de 200 V. 

Il absorbe un courant I = 22 A. La résistance de l’inducteur est R = 100 

, celle de l’induit 

. Les pertes constantes sont de 200 W.

2.1. Calculer:

a. les courants d’excitation et d’induit;

b. la force contre-électromotrice;

c. les pertes par effet Joule dans l’inducteur et dans l’induit;

d. la puissance absorbée, la puissance utile et le rendement global.

2.2. On veut limiter à 30 A l’intensité dans l’induit au démarrage. Quelle doit être la valeur de la résistance du rhéostat de démarrage?

2.3. On équipe le moteur d’un rhéostat de champ. Indiquer son rôle. Dans quelle position doit se trouver le rhéostat de champ au démarrage? Justifier votre réponse.

3) Sur la plaque signalétique d’un moteur à courant continu à excitation séparée, on relève pour le régime normal les indications suivantes:

	INDUCTEUR: U = 220 V
	INDUIT : à n = 1400 tr/min   


	Résistance inducteur R = 180 


	Résistance interne entre balais : r = 0,8


On considère qu’en régime normal les pertes constantes sont de 120 W. On néglige la réaction magnétique d’induit.

Calculer:

a. la F.C.E.M. E’ du moteur;

b. la puissance utile 

;

c. la puissance absorbée 

;

d. le rendement 

;

e. le moment du couple utile 

.

4) Un moteur, à excitation séparée constante, est alimenté sous la tension U = 220 V. La résistance de l’induit est de 0,1 

. Ce moteur fonctionne à couple utile constant 

 = 200 Nm. Le courant dans l’induit est alors de 33 A et il tourne à 300 tr/min.

4.1 Quelles sont :

a. la puissance électrique absorbée par l’induit;

b. la puissance fournie à la charge;

c. les pertes joules dans l’induit du moteur;

d. les pertes constantes du moteur?

4.2 Quelle est la valeur du couple électromagnétique?

4.3 Quelle sera la vitesse stabilisée du moteur si la tension d’alimentation de l’induit est de 200 V?

5) Un générateur à courant continu de force électromotrice 220 V et de résistance interne 0,2 

 débite un courant de 50 A lorsqu’il alimente un réseau composé d’une résistance R connectée en parallèle avec un moteur.

Le moteur, de résistance interne 0,2 

, absorbe une puissance électrique de 8400 W.

Calculer:

a. La puissance électrique fournie par le générateur au circuit extérieur;

b. la tension commune entre les bornes du générateur, de la résistance R et du moteur;

c. l’intensité du courant dans le moteur;

d. la force contre-électromotrice du moteur;

e. l’intensité du courant dans la résistance R;

f. la valeur de la résistance R.

6) Un moteur à courant continu à excitation indépendante entraîne un treuil soulevant verticalement une charge de masse M kg suspendue à l’extrémité d’un filin enroulé sur le tambour du treuil, de rayon supposé constant égal à 0,1 m. La vitesse de rotation du tambour est égale au vingtième de la vitesse de rotation du moteur.

L’induit du moteur de résistance intérieure 0,5 

 est connecté aux bornes d’une source d’énergie fournissant une tension réglable de U = 0 à 

 =240 V = tension nominale du moteur.

6.1. Le courant inducteur est réglé à sa valeur maximum admissible 

 = 5 A. On constate alors que le treuil hisse la charge 

 kg à la vitesse 

 m/s alors que la puissance absorbée par l’induit est de 9,6 kW et que la tension appliquée à l’induit est égale à la tension nominale.

Calculer:

a. l’intensité du courant absorbé par l’induit du moteur;

b. la force contre-électromotrice du moteur;

c. la puissance utile du treuil;

d. le couple utile du moteur;

e. la vitesse de rotation du moteur.

6.2 La charge Met le courant d’excitation gardant les valeurs définies au 6.1., on demande: 

a. Quelle est l’intensité absorbée par l’induit lorsque, alimenté sous la tension 

, celui-ci développe un couple moteur permettant de maintenir la charge M décollée et immobile?

b. La valeur de la tension 

 précédente.

c. La valeur de la tension 

 de démarrage que l’on peut appliquer brusquement à l’induit pour décoller la charge M et lui communiquer une vitesse constante sans que la pointe de courant dans l’induit dépasse 60 A.

d. La vitesse stabilisée du moteur à la fin de la première phase du démarrage définie en c..

e. La valeur de la résistance de démarrage qu’il serait nécessaire de monter en série avec l’induit du moteur pour limiter à 60 A la pointe de courant dans l’induit lorsque la tension fournie par la source n’est plus réglable mais garde la valeur maximum de 240 V.

6.3 La charge hissée n’étant plus que les 4/5 de celle du 6.1, à quelles valeurs faut-il régler simultanément la tension appliquée à l’induit, sans résistance de démarrage d’une part, et le courant inducteur d’autre part, de telle façon que la vitesse de hissage soit la plus élevée possible sans qu’en régime établi l’intensité du courant dans l’induit excède 40 A? Calculer cette vitesse.

On donne: g = 10 N/kg; 

; hypothèse simplificatrice: rendement du treuil = 1. Négliger toutes les pertes du moteur sauf celle par effet Joule dans l’induit ou dans la résistance de démarrage du 6.2.e. Négliger la réaction d’induit et la saturation des circuits magnétiques.

7) On considère un moteur à courant continu, son excitation possède une valeur telle qu’à 
350 tr/min la force électromotrice est égale à 250V. La résistance totale de l’induit est 0,005 

 et le courant maximum admissible est 2000 A.

On met brusquement ce moteur sous tension à l’aide d’un réseau dont la tension est 250 V.

Le démarrage se produit sans couple résistant sur l’arbre et l’on néglige les frottements. Le moment d’inertie est J = 230 kg.

.

7.1. Quel rhéostat de démarrage faut-il prévoir pour que le courant ne dépasse pas la valeur admissible ?

7.2. Ce rhéostat étant en place, quelle est la loi de variation en fonction du temps de la vitesse de rotation N? Au bout de combien de temps le moteur aura-t-il atteint à 5% près sa vitesse à vide?

7.3. Au bout de combien de temps le courant est-il réduit à 1000 A?

8) Un moteur à excitation indépendante actionne un monte-charge. Il soulève une masse de deux tonnes à la vitesse d’un mètre par seconde. Le moteur est alimenté sous 1500 V, sa résistance d’induit est de 1,6 

. Le rendement de l’ensemble du système est de 70 %.

1) Calculer la puissance absorbée par le moteur et le courant appelé lors de la montée.

2) Dans la phase de descente on veut limiter la vitesse à 1 m/s. Calculer le courant débité par la machine et la résistance X dans laquelle elle doit débiter.

3) Quelle serait la vitesse de descente si on limitait le courant débité à 20 A ? Quelle valeur de X faudrait-il utiliser ?

On considérera que le moteur est parfaitement compensé et que le courant d’excitation est constant. On prendra g = 9,8 

.

Solution : 

1) Puissance utile fournie par le moteur : P = Mgv


.

Puissance absorbée par le moteur 


P = UI

.

2) La charge fournit une puissance 

.

La puissance électrique fournie par la machine est 0,7 

 (on considère que le rendement est identique à la montée et à la descente).


.

Cette puissance est dissipée dans la résistance X, 

,

U = E-RI (fonctionnement en génératrice),

E = k’N


La f.é.m. est proportionnelle à la vitesse car 

 est constant. E = kN. Le moteur tourne à la même vitesse qu’au 1.


Cette équation du second degré admet deux racines : 


La solution 

est à rejeter (dès que 

 = 9,43 A, le système est stable et le courant ne peut atteindre cette valeur excessive).

La f.é.m. E débite dans X et R en série : 


 EMBED Equation.2  
.

3) La f.é.m. est proportionnelle à N, donc à la vitesse de descente (le rapport d’engrenage est inchangé).

E = Kv, pour v = 1 m/s, E = 1470 V.

U = E-RI,


.

La vitesse est considérablement diminuée dans ce cas

9) étude du ralentissement et de la mise en vitesse d’une mcc
Les caractéristiques d’une MCC à excitation séparée accouplée à une charge mécanique sont les suivantes :

Flux constant k = 0.764 V(s ; résistance d’induit R = 0.5 (; couple de pertes collectives Tp = 1 mN (constant quelque soit la vitesse 
[image: image1.wmf]θ

&

) ; la charge mécanique accouplée oppose un couple résistant Tr de 10 mN à 157.08 rad/s ; le moment d’inertie du groupe J = 0.05 kg.m2.
1. Ralentissement :

à t = 0 l’ensemble tourne à 
[image: image2.wmf]θ

&

 = 157.08 radian par seconde
1.1 À t = 0 on ouvre K, Tr = 10 mN constant quelque soit la vitesse, déterminer 


[image: image3.wmf]θ

&

= f(t) et ta temps d’arrêt.

1.2 à t = 0 on ouvre K, Tr = a( avec a = 0.06366 déterminer 
[image: image4.wmf]θ

&

= f(t) et le temps d’arrêt.

1.2 à t = 0 on bascule K de 1 vers 2, Tr = 10 mN constant quelque soit la vitesse, 

Rh = 9.5 (, déterminer 
[image: image5.wmf]θ

&

 = f(t) et le temps d’arrêt.


1.4 à t = 0 on bascule K de 1 vers 3, Tr = 10 mN constant quelque soit la vitesse, 
Ir = 12 A (maintenu constant à l’aide d’un asservissement de courant), déterminer 
[image: image6.wmf]θ

&

 = f(t) et le temps d’arrêt.

2. Démarrage :

à t = 0 l’ensemble est à l’arrêt, Tr = 10 mN constant quelque soit la vitesse, la vitesse finale est 
[image: image7.wmf]f

θ

&

 = 157.08 rad/s, démontrer que la tension d’alimentation est U=127.2 V

2.1 on bascule K de 0 vers 1 déterminer 
[image: image8.wmf]θ

&

 = f(t) et le temps nécessaire pour atteindre la vitesse finale 
[image: image9.wmf]f

θ

&

.

2.2 déterminer dans ce cas I = f(t). Qu’en pensez-vous ?

2.3 La machine étant arrêtée, on bascule K de 0 vers 2, Ir étant une source asservie en courant, pour quelle valeur minimale de Ir le groupe peut-il démarrer ?

2.4 Ir = 20 A, déterminer 
[image: image10.wmf]θ

&

 = f(t) et le temps nécessaire pour atteindre la vitesse finale 
[image: image11.wmf]f

θ

&

.


U


K


E,R


I


2


1


RRh


U


K


E,R


I


2


1


3


Rh


Ir


I


U


K


E,R


0


1


2


Ir


_855403812.unknown

_855405721.unknown

_857462145.unknown

_857462150.unknown

_1030103198.unknown

_1030103225.unknown

_857462153.unknown

_1030101524.unknown

_857462155.unknown

_1030101500.unknown

_857462152.unknown

_857462147.unknown

_857462149.unknown

_857462146.unknown

_857462139.unknown

_857462142.unknown

_857462143.unknown

_857462141.unknown

_857462136.unknown

_857462138.unknown

_857462133.unknown

_857462134.unknown

_855405722.unknown

_855403819.unknown

_855403823.unknown

_855403825.unknown

_855403821.unknown

_855403815.unknown

_855403817.unknown

_855403814.unknown

_855403797.unknown

_855403804.unknown

_855403808.unknown

_855403810.unknown

_855403806.unknown

_855403801.unknown

_855403802.unknown

_855403799.unknown

_855403790.unknown

_855403793.unknown

_855403795.unknown

_855403791.unknown

_855403787.unknown

_855403788.unknown

_855403783.unknown

_855403785.unknown

_855403780.unknown

_855403782.unknown

_855403779.unknown

