

TD 2 : Hacheurs

Exercice 1

Un moteur à courant continu travaillant à couple constant est inclus dans le montage ci-dessous. Le hacheur fonctionne à une fréquence $f = 500 \text{ Hz}$. L'interrupteur H est fermé lorsque $0 < t < \alpha T$ et ouvert entre αT et T . La diode est supposée parfaite. L'inductance de la bobine de lissage L est de valeur suffisante pour que le courant dans le moteur soit considéré comme constant: $i = I = \text{cte}$. La résistance de l'induit du moteur est: $R = 1\Omega$.

1. Représenter les allures de U et U_H en fonction du temps.
2. Exprimer la valeur moyenne de U en fonction de E et α .
3. Représenter les allures de i_H et i_D en fonction du temps.
4. Exprimer les valeurs moyennes des courants i_H et i_D en fonction de I et α .
5. Déterminer l'intensité I du courant dans le moteur en fonction de E, E' , R et α .

Application numérique:

6. Calculer U_{moy} , I et $i_{D\text{moy}}$ pour $E = 220\text{V}$, $E' = 145\text{V}$ et $\alpha = 0.7$.
7. Établir la relation liant la vitesse n du moteur (en tr/min) à α pour $E' = 0,153 \text{ n}$, sachant que $R = 1\Omega$, $V = 220\text{V}$ et $I = 9 \text{ A}$.
8. Tracer n en fonction de α .

Exercice 2

On désire commander un moteur à courant continu par l'intermédiaire d'un hacheur dévolteur à transistor, comme le montre la figure suivante.

1. Analyser le fonctionnement du hacheur et représenter sur le même graphe l'allure de $U_H(t)$, $U_D(t)$ et de $U(t)$.
2. Trouver l'expression du courant: $i(t)$, i_H , et i_D . on posera $i(t=0)=i_{\text{min}}$, $i(t = \alpha T)=i_{\text{max}}$ et $\tau = \frac{L}{R}$.
3. Tracer en fonction du temps : $i(t)$, i_H , et i_D .
4. Donner l'expression du courant moyen i_{moy} , $i_{H\text{moy}}$ et $i_{D\text{moy}}$.
5. Donner l'expression de la puissance active produite par la source E' .

Exercice 3

On se propose d'utiliser le hacheur parallèle pour améliorer la forme d'onde des courants prélevés sur le réseau.

Valeurs numériques: $L = 20\text{mH}$; $E = 330\text{V}$; $E' = 200\text{V}$; $f = 1/T = 30\text{kHz}$ et $P = 1\text{KW}$.

1. Rappeler le principe de fonctionnement du hacheur parallèle alimenté par une source de tension E' en série avec une inductance et alimentant une source de tension E en régime établi. Préciser les relations apparaissant au niveau des grandeurs moyennes d'entrée et de sortie. A.N: Donner la valeur de α , i_{emoy} et i_{smoy} .
2. La source de tension E est remplacée par une charge RC parallèle, le hacheur devant maintenir la tension E_{moy} constante. On se place en régime établi et l'ondulation de E est faible. Que vaut le courant moyen dans C ? En déduire la relation entre i_{smoy} et $i_{R\text{moy}}$. Donner la relation liant i_{emoy} et R. Donner la valeur de R.

Corrigé 1

1) U et U_H

2) U_{moy}

$$U_{\text{moy}} = \frac{1}{T} \int_0^T U(t) dt \rightarrow U_{\text{moy}} = \frac{1}{T} \int_0^{\alpha T} E dt \rightarrow U_{\text{moy}} = E\alpha$$

3) i_H et i_D

4) i_{Hmoy} et i_{Dmoy}

$$i_{\text{Hmoy}} = \frac{1}{T} \int_0^T i(t) dt \rightarrow i_{\text{Hmoy}} = \frac{1}{T} \int_0^{\alpha T} I dt \rightarrow i_{\text{Hmoy}} = I\alpha$$

$$i_{\text{Dmoy}} = \frac{1}{T} \int_0^T i(t) dt \rightarrow i_{\text{Dmoy}} = \frac{1}{T} \int_{\alpha T}^T I dt \rightarrow i_{\text{Dmoy}} = I(1 - \alpha)$$

5) I = f(E, E', R et alpha)

$$U_{\text{moy}} = E\alpha = E' - RI \rightarrow I = \frac{E\alpha - E'}{R}$$

6) AN: U_{moy} = Eα = 154V

$$I = \frac{E\alpha - E'}{R} = 9A$$

$$i_{\text{Dmoy}} = I(1 - \alpha) = 2.7A$$

7) La relation : $I = \frac{E\alpha - E'}{R} = \frac{E\alpha - 0.153n}{R} \Rightarrow n = \frac{E\alpha - RI}{0.153}$

I=9A = constante car le moteur travaille à couple constant.

$$n = 1483\alpha - 59$$

8) Tracer n en fonction de alpha

Corrigé 2

1) fonctionnement du hacheur

$(0 \rightarrow \alpha T)$: H fermé et D ouverte, $U=E'$, $U_H=0$ et $U_D=-E'$

$(\alpha T \rightarrow T)$: H ouvert et D fermée, $U=0$, $U_H=E'$ et $U_D=0$

2) l'expression du courant $i(t)$, i_H , et i_D

de $(0 \rightarrow \alpha T)$: $U = Ri + L \frac{di}{dt} + E = E' \Rightarrow i + \frac{L}{R} \frac{di}{dt} = \frac{E' - E}{R}$

$i(t) = Ae^{-\frac{t}{\tau}} + \frac{E' - E}{R}$ avec $\tau = \frac{L}{R}$, $i(t=0) = i_{\min} \Rightarrow A = i_{\min} + \frac{E - E'}{R} \Rightarrow i(t) = (i_{\min} + \frac{E - E'}{R})e^{-\frac{t}{\tau}} + \frac{E' - E}{R}$

$i_H(t) = i(t) \text{ \& } i_D(t) = 0$

de $(\alpha T \rightarrow T)$: $Ri + L \frac{di}{dt} + E = 0 \Rightarrow i + \tau \frac{di}{dt} = -\frac{E}{R}$

$i(t) = A'e^{-\frac{t}{\tau}} - \frac{E}{R}$, $i(t = \alpha T) = i_{\max} \Rightarrow A'e^{-\frac{\alpha T}{\tau}} - \frac{E}{R} = i_{\max} \Rightarrow A' = (i_{\max} + \frac{E}{R})e^{\frac{\alpha T}{\tau}} \Rightarrow i(t) = (i_{\max} + \frac{E}{R})e^{-\frac{t - \alpha T}{\tau}} - \frac{E}{R}$

$i_H(t) = 0 \text{ \& } i_D(t) = i(t)$

$i(t) = i_H(t)$ pour $0 < t < \alpha T$

$i(t) = i_D(t)$ pour $\alpha T < t < T$

3) Tracer en fonction du temps : $i(t)$, i_H , et i_D

i4) i_{\min} , i_{moy} , $i_{H\text{moy}}$ et $i_{D\text{moy}}$

$$i_{H\text{moy}} = \frac{1}{T} \int_0^{\alpha T} i(t) dt = \frac{1}{T} \int_0^{\alpha T} \left(i_{\min} + \frac{E-E'}{R} \right) e^{-\frac{t}{\tau}} dt + \frac{1}{T} \int_0^{\alpha T} \frac{E'-E}{R} dt = \frac{-\tau}{T} \left(i_{\min} + \frac{E-E'}{R} \right) \left(e^{-\frac{\alpha T}{\tau}} - 1 \right) + \frac{E'-E}{R} \alpha$$

$$i_{D\text{moy}} = \frac{1}{T} \int_{\alpha T}^T i(t) dt = \frac{1}{T} \int_{\alpha T}^T \left(i_{\max} + \frac{E}{R} \right) e^{-\frac{t+\alpha T}{\tau}} dt + \frac{1}{T} \int_{\alpha T}^T \frac{-E}{R} dt = \frac{-\tau}{T} \left(i_{\max} + \frac{E}{R} \right) e^{-\frac{(2\alpha-1)T}{\tau}} - \frac{E}{R} (1-\alpha)$$

$$i_{\text{moy}} = i_{H\text{moy}} + i_{D\text{moy}}$$

5) Puissance active produite par la source E

$$P = \frac{1}{T} \int_0^T E' \cdot i_H dt = E' \cdot i_{H\text{moy}}$$

Corrigé 3

1)

- Principe de fonctionnement du hacheur parallèle

$(0 \rightarrow \alpha T)$: H Fermé (F) et D est bloquée, $U=0$,

$(\alpha T \rightarrow T)$: H Ouvert (O) et D est passante, $U=E$.

- Les relations apparaissant au niveau des grandeurs moyennes d'entrée et de sortie
 $E' = E(1-\alpha)$

$$i_s = i_e(1-\alpha)$$

- A.N: $\alpha = 0.4$,

$$P = E i_s \rightarrow i_s = \frac{P}{E} = 3A$$

$$i_s = i_e(1-\alpha) \rightarrow i_e = 5A$$

2)

- Le courant moyen dans C

$$i_c = C \frac{dU_c}{dt} \rightarrow i_{c\text{moy}} = \frac{1}{T} \int_0^T C \frac{dU_c}{dt} = 0$$

- La relation entre $i_{s\text{moy}}$ et $i_{R\text{moy}}$

$$i_{s\text{moy}} = i_{R\text{moy}}$$

- La relation liant $i_{e\text{moy}}$ et R

$$P = E i_s = E i_R \rightarrow \frac{E^2}{R} = E i_e(1-\alpha) \rightarrow i_e = \frac{E}{R} = i_e(1-\alpha)$$

- A.N $R = 108\Omega$