moteur_cc_002.doc

4/4

Exercice 1

	On donne ci-contre le schéma électrique d’un moteur à excitation indépendante ainsi que les valeurs et indications suivantes :

fonctionnement à flux constant ;

résistance de l’induit R= 1 Ω ;

essai en charge : n’=1500 trs.min-1,E=230V ;

essai à vide : U=220 V, I0=1,5 A ;

pertes par excitation (pertes à l’inducteur) Pinducteur=100W ;


	[image: image1.jpg]inducteur

R 1
— - +
> U
nduit B


En charge le moteur est alimenté sous tension constante U=220 V et il est traversé par le courant I=10 A.

Pour ce fonctionnement, calculer :

1- le f.é.m. E du moteur ;

2- le vitesse de rotation en tours par minute ;

3- le moment du couple électromagnétique Tem ;

4- les pertes collectives Pc ;

Pour la suite on prendra Pc = 328 W

5- le couple de pertes Tp ;

6- le couple utile Tu ;
7- toutes les pertes joules PJ ;

8- toute la puissance absorbée Pa ;

9- la puissance utile Pu ;

10- le rendement du moteur .

Exercice 2

Un moteur tourne à la vitesse de 3000 trs.mn-1 et entraîne une charge qui oppose un couple résistant de 120 N.m.
Quelle est la puissance fournie par le moteur ?

Exercice 3

Pour un régime de fonctionnement d'un moteur à courant continu, on a relevé les valeurs suivantes pour l'induit: tension d'alimentation: 240 V; intensité du courant : 30 A; résistance : 0,5 Ω; fréquence de rotation: 1 420 tr/min. Quel est le moment du couple électromagnétique ?

Exercice 4

Une machine à courant continu fonctionne à flux constant. Son couple électromagnétique est de 12 Nm pour un courant de 10 A. Quelle est la valeur du couple électromagnétique Tem pour un courant de 15 A ?

Exercice 5

Une machine à courant continu fonctionne à flux constant. Sa f.é.m. est de 240 V quand elle tourne à 1200 tr/mn. Quelle est sa f.é.m. à 1800 tr/min ?

Exercice 6

Une machine à courant continu fonctionne à flux constant. Sa f.é.m. E atteint 130V quand la fréquence de rotation n’ est égale à 1800 tr.mn-1. Quelle est la valeur du couple électromagnétique Tem pour un courant de 15 A ?

Exercice 7

Une machine à courant continu fonctionne à flux constant. Sa f.é.m. est de 240 V quand elle tourne à 1200 tr/min. Quelle est sa f.é.m. à 30 tr/s?

Exercice 8

Sous la tension d'induit U= 120 V, le moment Tem du couple électromagnétique d'une machine à courant continu est lié à l'intensité I du courant dans l'induit par la relation Tem = 0,30 I. Que devient cette expression sous la tension d'induit 240 V ?

Exercice 9

Le relevé de la caractéristique d’induit U=E+rI à vitesse constante d’un moteur à courant continu donne le résultat ci-dessous. En déduire la résistance d’induit de ce moteur.


Exercice 10

Une machine à courant continu fonctionne à flux constant. Pour un courant d'induit de 15 A le moment du couple électromagnétique est 20 Nm. Quelle est la valeur du moment du couple électromagnétique si le courant induit est 30 A?

Exercice 11

Un moteur à excitation indépendante absorbe un courant nominal de 20 A alimenté sous 240 V. La résistance d’induit R et de 0,3 Ω.

1. Quelle est la valeur du courant Id de démarrage si on ne prend aucune précaution ?

On veut limiter le courant de démarrage à 50 A.

2. Déterminer la valeur du rhéostat de démarrage à utiliser.

3. Il est plus économique de démarrer sous tension réduite qu’avec un rhéostat. Calculer dans ce cas la valeur de la tension Ud de démarrage.

Exercice 12

Un moteur à excitation indépendante, parfaitement compensé, a les caractéristiques suivantes :

220 V, 13 A, Pu=2,5 kW, 1500 tr.mn-1.

La résistance d’induit est : 0,8 Ω. l’inducteur absorbe 0,6 A sous 220 V.

1. Calculer le rendement et les pertes « collectives » Pc (pertes « constantes »).

2. Le moteur absorbe 10 A. Calculer le couple électromagnétique et la vitesse de rotation.

Exercice 13

Un moteur à excitation indépendante fonctionne sous 220 V. Il absorbe 15 A à 1500 tr.mn-1. Sa résistance d’induit est de 1 Ω.

1. Calculer sa f.é.m. et le couple électromagnétique développé.

2. Les pertes « collectives » (ou « constantes ») sont de 175 W. Calculer le couple utile.

3. Le moteur est alimenté par une tension de 300 V à travers un hacheur série. Quel doit être le rapport cyclique a pour avoir la tension moyenne de 220 V aux bornes du moteur ?

Exercice 14

Un moteur à excitation série possède un couple électromagnétique de 20 N.m pour un courant de 10 A. La résistance d’induit est R=0,5 Ω et la résistance d’inducteur r=0,3 Ω. Il est alimenté sous une tension de 120 V.

1. Calculer la f.é.m. du moteur.

2. Calculer le couple électromagnétique pour un courant de 18 A.

_939150796.xls
Sheet: Feuil1

Sheet: Feuil2

Sheet: Feuil3

Essai à vide

E (V)

n (trs/s)

Ω (rad/s)

0.0

119.38042

201.06176

364.42444

464.95532

559.2030199999999

659.7339

797.96386

961.3265399999999

1068.1406

1269.20236

Essais en charge

I (A)

U (V)

I (A)

G (mN.m)


