I'm not robot	
	reCAPTCHA

Continue

Electronique de puissance exercices corrigés pdf

Cours et exercices corrigés d'electronique de puissance pdf. Exercices corrigés sur l'electronique de puissance pdf. Exercices corrigés d'electronique de puissance pdf. Exercices corrigés d'electronique de puissance pdf. Exercices corrigés electronique de puissance hacheur pdf. Exercices corrigés d'electronique de puissance sur le redressement pdf.

Electronique de puissance - cours - TD et Exercices corrigés L'électronique de puissance est une branche de l'électronique est réalisée par des convertisseurs statiques qui transforment l'énergie électrique disponible en une forme adaptée à l'alimentation d'une charge bien déterminée. bon rendementTaille et masse réduitesFonctionnement silencieux cas d'urgence (hôpitaux, salle informatique)photo volumiquegestion, transport et distribution d'EEcommande de machine électrique (variateur de vitesse)applications domestiques et industrielles Selon le réseau disponible et le besoin de la charge, on distingue différents type de convertisseurs : convertisseur continu \rightarrow continu : redresseur convertisseur continu \rightarrow continu : redresseur convertisseur continu \rightarrow continu : redresseur convertisseur convertisseur continu \rightarrow continu : redresseur convertisseur continu : redresseur convertisseur continu \rightarrow continu : redresseur convertisseur continu : redresseur convertisseur convertiss en énergie continue. Selon les besoins de la charge, la tension ou le courant de sortie peuvent être réglables ou constants. Le hacheur adopte le niveau d'énergie entre un réseau et une charge de même type continu. L'onduleur convertit les grandeurs d'un réseau continu en grandeurs alternatives. Dans le cas où la charge et le réseau sont alternatifs, on a affaire à un gradateur. Diode de puissance C'est un interrupteur unidirectionnel en courant non commandable ni à la fermeture ni à l'ouverture : Blocage et amorçage naturel. Une diode se comporte comme un interrupteur parfait dont les commutations sont exclusivement spontanées : il est fermé tant que le courant qui le traverse est positif. il est ouvert tant que la tension à ses bornes est négative. Thyristor C'est un interrupteur unidirectionnel en courant commandable à la fermeture : VAK > 0 et on applique un courant de gâchette iG positif de valeur suffisante : thyristor passant (thyristor passant (thyristor amorcé) Une fois il est passant, le thyristor ne s'ouvre que lorsque le courant qui le traverse s'annule. Le thyristor reste bloqué et VAK < 0 et on applique une impulsion de commande : thyristor reste bloqué. Transistor bipolaire de puissance En électronique de puissance, les transistors fonctionnent en régime de commutation tandis que le fonctionnement linéaire est plutôt utilisé en amplification de signaux. Le transistor bipolaire joue le rôle d'interrupteur unidirectionnel en courant de base iB : Transistor bloqué : état obtenu en annulant le courant de base iB (iB = 0) ce qui induit un courant de collecteur nul(ic = 0) et une tension VCE non fixée. L'équivalent est un commutateur ouvert. Transistor MOSFET de puissance Le transistor MOSFET est un interrupteur commandé à la fermeture et à l'ouverture par la tension VGS : VGS = 0 annule le courant iD (iD = 0) : transistor saturé Transistor IGBT (Insulated Gate Bipolor Transistor) Le transistor IGBT (Insulated Gate Bipolor Transistor) est l'association d'un transistor bipolaire (collecteur et émetteur) et d'un transistor MOSFET. Il associe les performances en courant entre collecteur et émetteur et à l'ouverture par la tension VGE. I- Introduction: II- Différents types de convertisseurs statiques III- Composants de l'électronique de puissance: 1. Diode de puissance 2. Thyristor 3. Transistor bipolaire de puissance 4.

Transistor MOSFET de puissance 5. Transistor IGBT (Insulated Gate Bipolor Transistor) 6. GTO (Turn off Gate Thyristor) 7. Comparaison des interrupteurs IV- Sources et règles de connexion : I- Introduction II- Exemple d'étude : commutation sur charge inductive III- Commutation à la fermeture IV- Commutation à l'ouverture : V- Commutation à l'ouverture et à la fermeture I- Introduction : II- Redressement mono-alternance : 1. Redressement mono-alternance sur charge résistive : 2.

Électronique

Redressement mono-alternance sur charge inductive II- Redressement double alternance montage PD2 : 1. PD2 sur charge résistive 2. PD2 sur charge inductive 3. PD2 sur charge R-L-E III- Redressement triphasé: PD3 sur charge R-L-E III- Redressement triphasé: PD3 sur charge R-L-E II. Analyse de fonctionnement 2. Chronogrammes TD REDRESSEMENT NON COMMANDE I- Introduction: II- Principe de fonctionnement 2. Chronogrammes TD REDRESSEMENT NON COMMANDE III- Redressement triphasé: PD3 sur charge R-L-E III- Redressement triphasé R-L-E III- Red PD2 sur charge résistive 2. Redressement commandé double alternance : PD2 sur charge inductive R-L 3. Montage PD2 mixte sur charge inductive II- Gradateur monophasé 1. Débit sur charge résistive 2. Débit sur charge inductive III-Gradateur triphasé 1. Analyse de fonctionnement 2. Calcul de la valeur efficace de la tension de sortie Vs1 IV- Application des gradateurs TD GRADATEURS BIBLIGRAPHIE Liens de téléchargement des cours d'électronique de puissance Cours N°1 d'électronique de puissance Cours N°2 d'électronique de puissance Cours N°3 d'électronique de puissance Cours N°4 d'électronique de puissance Cours N°5 d'électronique de puissance TD N°1 d'électronique de puissance Exercices N°1 d'électronique de puissance Exercices N°1 d'électronique de puissance Exercices N°2 d'électronique de puissance Exercices N°2 d'électronique de puissance Exercices N°3 d'électronique de puissance Exercices N°4 d'électronique de puissance Exercices N°5 d'électronique de pui d'électronique de puissance Voir aussi : Electrotechnique : Cours et exercices corrigés Electronique Analogique : cours et exercices corrigés Electronique Numérique : Cours et exercices corrigés Electronique Analogique : cours et exercices corrigés Electronique Numérique : Cours et exercices corrigés Electronique Analogique : cours et exercices corrigés Electronique Numérique : Cours et exercices corrigés Electronique Numérique : Cours et exercices corrigés Electronique Analogique : cours et exercices corrigés Electronique Numérique : Cours et exercices corrigés Electronique Analogique : cours et exercices corrigés Electronique Numérique : Cours et exercices corrigés Electronique Numérique : Cours et exercices corrigés Electronique Analogique : cours et exercices corrigés Electronique Numérique : Cours et exercices Partagez au maximum pour que tout le monde puissance Maîtriser les composants utilisés dans l'électronique de puissance Enumérer les différents interrupteurs de puissance Savoir leurs caractéristiques et leur mode de commande Connaitre les applications des convertisseurs statiques. Introduction du module électronique de puissance L'électronique de puissance est une branche de l'énergie électronique de l'énergie él transforment l'énergie électrique disponible en une forme adaptée à l'alimentation d'une charge bien déterminée. Avantages de ses convertisseurs: bon rendement taille et masse réduites fonctionnement silencieux Les principales applications: cas d'urgence (hôpitaux, salle informatique) photo volumique gestion, transport et distribution d'EE commande de machine électrique (variateur de vitesse) applications domestiques et industrielles. Description du module électronique de puissance Introduction à l'électronique de puissance Circuits d'aide à la commutation Redressement non commandé Les gradateurs Onduleur. POUR PLUS DE DOCUMENTS VOIR MOTS CLÉS: Physique, Électronique de puissance, Introduction à l'électronique de puissance, Circuits d'aide à la commutation, Redressement non commandé, Redressement non commandé de la commande de la com à tous Le monde Toutes vos remarques, vos commentaires, vos critiques, et même vos encouragements, seront accueillis avec plaisir. Partagez au maximum pour que tout le monde puisse en profiter.