[image: image1.jpg]Echelle :

lem 50V

Grigine des phases g


[image: image2.png]Réacteur nucléaire
(enceinte de séeurité)


 Ce que je dois retenir sur …


D'où viennent les grandeurs sinusoïdales ?

[image: image3.png]Générateur

—
=


Cette énergie est produite par des alternateurs des différentes centrales électriques. L'alternateur fabrique une tension alternative sinusoïdale grâce à des bobines en rotation autour d'un axe, d’où l'aspect sinusoïdal de cette tension.

[image: image4.jpg]Altemance négative |
i |

ET“ ©)

Alternance positive

Période T (s)


[image: image5.jpg]Alternance


+   =
Représentation d'une grandeur sinusoïdale.
Contrairement  au  courant  continu  qui  est  toujours constant, une grandeur alternative sinusoïdale change de valeurs à chaque instant.
Si cette grandeur est une tension on l'appellera u(t) et si c'est un courant i(t).

L'axe des temps peut être exprimé en seconde, en degré (une période = 360°) ou encore en radian (une période = 2π).
Représentation d'un vecteur de Fresnel.

[image: image6.jpg]


[image: image7.jpg]Alternanc


[image: image8.jpg]o=21f


Comment construire un vecteur de Fresnel ?

Je prends la photo + je relève u=100V et un angle de 20° +  je construis
[image: image9.jpg]u l}sin(m -t+6)

Valeur maximale du signal

Phase aorigine en rad

Pulsation w en rad / s


[image: image10.png]Echelles

100V /div

1 ms /div

100 mA /div


           u=100v


Représentation vectorielle d'un déphasage


Le courant est en retard par rapport à la tension, il est donc placé vers le bas par rapport à celle-ci.


U


Umax=3 x 100=300V


Imax=2,8 x 100=280 mA


φ=(4 x360)/20=72°


φ est le déphasage de u par rapport à i


U= 100V, c'est la longueur du vecteur


Si on prend une photo à un instant t au hasard de la sinusoïde, on s'aperçoit   qu'il correspondant  à   la   position   du   vecteur,   en projetant le point M sur l’axe Oy. 


On obtient la valeur instantanée u.  


Chaque  point  de  la  sinusoïde  peut  être représenté  par  un vecteur.   


La pulsation ω (en radians par seconde) est égale à la vitesse angulaire du vecteur.


20° angle entre l'origine et le vecteur


�


Equation mathématique.


0


φ


I


