3
Ond – 2 int – Cours - 6

L’ONDULEUR AUTONOME

- A - DÉFINITION :

A partir d'une tension continue, nous devons alimenter une charge en courant alternatif.
 Un onduleur est donc un convertisseur statique CONTINU - ALTERNATIF.

[image: image1.wmf]c

U

Un onduleur est assisté si la fréquence et la tension sont imposées par le réseau, dans le cas présent nous pourrons régler la fréquence et la tension, l'onduleur sera donc autonome. Son emploi est varié, il peut est utilisé pour alimenter un moteur asynchrone, la fréquence est alors de quelques dizaines de Hertz. Il intervient également en cas de micro coupures sur les ordinateurs, en tant qu’alimentation de secours, on le retrouve aussi fonctionnant à quelques centaines de Hertz dans le chauffage par induction.
- B - ONDULEUR À DEUX INTERRUPTEURS ÉLECTRONIQUES :

- 1 – CHARGE RESISTIVE :

- a - Principe :

Deux alimentations délivrant deux tensions, continues et égales, alimentent une charge résistive par l’intermédiaire de deux interrupteurs K1 et K2. Ces deux interrupteurs peuvent être des transistors ou des thyristors, composants électroniques unidirectionnels commandés. Ils sont tels que si le premier est ouvert, l'autre est nécessairement fermé et inversement. Le basculement des interrupteurs est pratiquement instantané. Le montage est donné sur la figure suivante.
[image: image10.wmf]2

T

3

[image: image11.wmf]2

T

[image: image12.wmf]2

T

Les flèches sur les interrupteurs indiquent le sens passant de ces derniers. Il est important de noter que le courant ne peut circuler que dans ce sens.
- b – Etude de la tension aux bornes de la charge :

La tension uc ne peut donc prendre que les deux valeurs suivantes :
· K1 fermé

K2 ouvert

uc = E.

· K1 ouvert

K2 fermé

uc = - E.

[image: image13.wmf]2

T

3

La valeur moyenne de uc est donc :
[image: image24.wmf]2

T

3

 = O V.

La valeur efficace de uc est donc : Uc = E.

La fréquence f =
[image: image2.wmf]T

1

 est imposée par le dispositif de commande des interrupteurs.

- c – Etude du courant dans une charge résistive :

La charge résistive ne modifie pas l’image du courant, dont la représentation est la suivante :
[image: image14.wmf]2

T

La valeur moyenne de ic est donc :
[image: image3.wmf]c

I

 = O A.
La valeur efficace de ic est donc : Ic =
[image: image4.wmf]R

E

.
La fréquence f =
[image: image5.wmf]T

1

 est réglée par le dispositif de commande des interrupteurs.

- d – Conversion continu - alternatif :

A partir de deux tensions continues fixes, nous avons maintenant
un courant alternatif de fréquence réglable.
- 2 – CHARGE INDUCTIVE :

- a - Principe :
La charge est maintenant composée d’une résistance associée à un élément fortement inductif. Ce nouveau composant oblige l’adjonction de deux diodes montées en antiparallèle sur les interrupteurs. Elles permettent ainsi à la bobine, de restituer l’énergie emmagasinée, lors de l’ouverture des interrupteurs, permettant au courant de ne pas subir de discontinuité.
[image: image15.wmf]2

T

3

[image: image16.wmf]2

T

[image: image17.wmf]2

T

3

[image: image18.wmf]2

T

3

[image: image19.wmf]2

T

[image: image20.wmf]2

T

[image: image21.wmf]2

T

[image: image22.wmf]2

T

[image: image23.wmf]2

T

3

- b – Etude de la tension aux bornes de la charge :

La tension uc ne peut donc prendre que les deux valeurs suivantes :
· K1 fermé

K2 ouvert

uc = E.

· K1 ouvert

K2 fermé

uc = - E.

La représentation de la tension uc ne change pas avec la charge, les calculs des valeurs moyenne et efficace s’effectuent comme précédemment.
Les diodes D1 et D2 ne jouent aucun rôle dans la représentation de la tension qui est la suivante.

- c - Visualisation du courant dans une charge inductive :

La charge est maintenant inductive, le courant ic n’est plus la réplique de la tension, les courbes obtenues sont représentées ci-après :

L’intensité du courant dans la charge peut être positive alors que la tension à ses bornes est tantôt positive et tantôt négative, il en est de même lorsque l’intensité du courant ic est négative, les diodes sont donc essentielles dans l’étude de la circulation du courant.
- d – Etude des séquences de conduction :
· Remplacer les interrupteurs électroniques K1, et K2 par des fils lorsqu’ils sont fermés, attention un interrupteur commandé fermé n’est pas synonyme d’un composant passant, autrement dit, le courant ne passe pas forcement par ce composant.

· Connaissant le signe du courant, placer une flèche pour traduire le sens réel du courant dans la charge.

· Chercher tous les cas possibles qui permettent au courant ic de circuler comme l’indique la flèche ci-dessus.

· Vérifier que la tension aux bornes de la charge uc est bien égale à l’expression calculée précédemment.

· Repasser d’un trait de couleur le chemin emprunté par le courant.

· Donner les éléments passants.

Toutes ces données sont contenues dans le tableau suivant :
	Temps
	Courant ic
	Tension uc
	Interrupteurs
	Diodes

	0 < t < t1
	
	
	
	

	t1 < t <
[image: image6.wmf]2

T

	
	
	
	

	
[image: image7.wmf]2

T

 < t < t2
	
	
	
	

	t2 < t < T
	
	
	
	

- e – Etude du fonctionnement :
La convention utilisée pour la charge portant sur uc et ic est celle d'un récepteur :

· Lorsque le produit p = ucic est positif : la charge reçoit de l'énergie électrique, cette phase tout à fait classique voit la source électrique alimenter la charge.

· Lorsque le produit p = ucic est négatif : la charge restitue de l'énergie électrique à l'une des deux sources, nécessairement réversibles. C’est une phase de récupération.

t1 < t <
[image: image8.wmf]2

T

La tension uc est

L'intensité ic est

Le composant

 conduit.
La puissance p est

Donc :

[image: image9.wmf]2

T

 < t < t2

La tension uc est

L'intensité ic est

Le composant

 conduit.
La puissance p est

Donc :

t2 < t < T

La tension uc est

L'intensité ic est

Le composant

 conduit.
La puissance p est

Donc :

0 < t < t1

La tension uc est

L'intensité ic est

Le composant

 conduit.
La puissance p est

Donc :

Les chronogrammes des courants dans chaque composant sont représentés ci-après :

uc

ic

Vo

D2

D1

ic

K2

E

uc

CHARGE R-L

� EMBED Equation.3 ���

� EMBED Equation.3 ���

K1 fermé

K1 fermé

K2 fermé

uc (V)

T

-E

0

t (ms)

ic

K2

E

uc

� EMBED Equation.3 ���

uc (V)

T

-E

0

t (ms)

E

CHARGE

K1

E

K1

E

 R-L

E

D2

iD2

iD1

iK1

� EMBED Equation.3 ���

� EMBED Equation.3 ���

T

ic (A)

t1

t1+T

t2

0

t (ms)

K1 fermé

K1 fermé

K2 fermé

E

K1 fermé

K1 fermé

K2 fermé

� EMBED Equation.3 ���

� EMBED Equation.3 ���

ic (A)

T

- E/R

0

t (ms)

E/R

� EMBED Equation.3 ���

K2 fermé

K1 fermé

K1 fermé

 R-L

E

D2

D1

ic

K2

uc

D1

ic

K2

uc

K1

E

D1

ic

K2

uc

K1

E

 R-L

E

D2

D1

ic

K2

uc

K1

E

 R-L

E

D2

iK2

iD2 (A)

iD1 (A)

iK2 (A)

� EMBED Equation.3 ���

0

t (ms)

0

t (ms)

0

t (ms)

iK1 (A)

0

t (ms)

ic (A)

t1

t1+T

t2

� EMBED Equation.3 ���

uc (V)

T

-E

0

E

t (ms)

K1

E

_1135695220.unknown

_1135709256.unknown

_1135950555.unknown

_1135957905.unknown

_1135957904.unknown

_1135950554.unknown

_1135695286.unknown

_1135528150.unknown

_1135606270.unknown

_1135606271.unknown

_1135605748.unknown

_1135528041.unknown

