

TP 4 : le transformateur monophasé

I. But du TP :

Étude d'un transformateur monophasé.

II. Rappels théoriques

II.1. Présentation

Le transformateur est constitué d'une carcasse métallique dite *ferromagnétique*, qui va canaliser les lignes de champs magnétiques sur laquelle sont enroulés deux bobines de n spires de fil.

Figure 1

Voici deux représentations schématiques d'un transformateur:

Figure 2

L'indice P désigne le primaire et S le secondaire

II.2. Essai à vide (*Circuit ouvert Z infinie*)

$$\frac{V_s}{V_p} = \frac{n_s}{n_p} = k$$

On a alors la relation d'où $V_s = k \cdot V_p$

II.3. Essai en charge sous tension nominale.

On appelle tension nominale la tension normale d'utilisation.

II.4. Relation entre les intensités

$$\frac{I_s}{I_p} = \frac{n_p}{n_s} = \frac{1}{k}$$

On peut écrire :

II.5. Rendement

On appelle rendement du transformateur :

$$\eta = \frac{\text{Puissance_secondaire}}{\text{Puissance_primaire}} = \frac{P_s}{P_p} = \frac{P_s}{P_0 + P_s + P_{\text{cui}}}$$

Avec P_p puissance fournie par le primaire, P_s puissance active consommée par le secondaire, P_0 puissance consommée à vide et P_{cui} puissance active consommée par effet joule.

$$P_{\text{cui}} = r_p I_p^2 + r_s I_s^2 = R_s \cdot I_s^2$$

rp désignant la résistance du primaire et rs la résistance du secondaire

III. Manipulations

III.1. Matériel disponible

Image 1 : Alternostat

Alternostat : Permet de faire varier la tension
Ne pas se fier aux indications qui sont trop imprécises Utiliser la pince pour mesurer la tension. Toujours mettre le curseur à 0 avant chaque mise sous tension et revenir à 0 à la fin.

Image 2 : Transformateur

Transformateur : Les bornes sont reliées au primaire et au secondaire

Image 3 : Lampe

Lampe de 24V..ne pas la connecter sous 230V !!

III.2. Essais à vide (circuit secondaire ouvert) : Pas de lampes connectées.

Figure 3

Image 4

La figure ci-dessus montre comment mesurer V_s

On fera les mesures nécessaires pour remplir le tableau ci-dessous :

(Attention, ne pas se fier à l'indication de tension donnée par l'alternostat : On mesurera aussi V_p avec la pince.)

V_p [V]	140	160	180	200	220	240
V_s [V]						
V_s/V_p						

Comparer les rapports V_s/V_p à $n_s/n_p = k$

III.3. Essais sous tension nominale $V_p=160V$

Le secondaire est chargé par une lampe de 24V/40W.

Figure 4

Image 5

Recopier et compléter le tableau suivant :

I_p (A)	I_s (A)	I_p/I_s	V_s	$\frac{100 \cdot (k \cdot V_p - V_s)}{k \cdot V_p}$

Comparer $\frac{I_p}{I_s}$ au rapport de transformation. Conclusion ?

III.4. Mesures des puissances

III.4.a. Mesure de P_s , puissance active consommée par la lampe de 40W ($V_p=160$ V)

Figure 5

Image 6

(On doit retrouver une puissance de l'ordre de $40 \times \left(\frac{160}{230}\right)^2$ puisque la puissance décroît comme le carré de la tension..mais la valeur de la résistance du filament dépend aussi de la tension !!)

P_s [W]	
-----------	--

III.4.b. **Mesure de P_0 puissance consommée dans le fer ou puissance à vide ($V_P=160$ V)**

Ne pas hésiter à faire plusieurs tours de fil dans la pince.

P_0 [W]	
-----------	--

III.4.c. **Mesure de P_{cui} , puissance dissipée dans le cuivre ou puissance dissipée par effet joule**

Le transformateur étant hors tension, tous les fils déconnectés, mesurer à l'ohmmètre les résistances r_p du primaire et r_s du secondaire.

Image 8 : Mesure de R_p

Image 9 : Mesure de R_s

On en déduit P_{cui} par la relation : $P_{cui}=r_p I_p^2+r_s I_s^2$. Reprendre les valeurs I_p et I_s du III.3

P_{cui} [W]	
---------------	--

III.4.d. **Mesure de P_p puissance consommée par le primaire ($V_P=160$ V)**

Pp [W]	
--------	--

IV. Calcul du rendement

IV.1.a. η_1 : rendement obtenu par la méthode directe :

$$\eta_1 = \frac{P_s}{P_{\text{mesuré}}}$$

η_1	
----------	--

IV.1.b. η_2 : rendement obtenu par la méthode des pertes séparées :

$$\eta_2 = \frac{P_s}{P_{\text{calculée}}} = \frac{P_s}{P_0 + P_{\text{cui}} + P_s}$$

η_2	
----------	--

IV.1.c. Recopier et compléter le tableau suivant :

P_s	P_o	P_{cui}	P_P	η_1	η_2

v. Conclusion