Perturbations sur les équipements de commande.

Couplage capacitif:

Les variations brutales de U produisent une tension perturbatrice Up.

Schéma équivalent:

Cfm ne joue aucun rôle.

Dans le cas où les résistances Rg et R

sont adaptées: Rg = R.

r = Rg // R = R / 2

Z = r // Csm =

Pour des variations très rapides: w ((

(

Pour des variations très lentes: w (0

(
Up = 0

Exemple numérique:

- f = 1 MHz (U varie de 0 à 380v en 1µs)

- r = 50(
- Cfs = Csm = 100 pF

Couplage inductif:

 EMBED Equation.2

La variation du courant I engendre une tension induite Ui:

Mfs est l’inductance mutuelle entre force motrice et signal.

Schéma équivalent:

Couplage galvanique:

La chute de tension le long de la ligne peut atteindre plusieurs volts: Ui = r.I + L. dI/dt

Ce couplage donne une perturbation continue.

Mesures de protection contre les perturbations:

- tension d’alimentation des circuits de commande aussi grande que possible,

- puissance de commande suffisante,

- rapidité limitée au strict nécessaire,

- blindage par gaine métallique mise à la masse en un seul point,

Cbf emmagasine les variations de U

- torsade pour réduire le couplage inductif

Le flux (est embrassé dans un sens, puis dans l’autre: (total = 0.

U

masse

Up

signal

ligne courant fort

EMETTEUR

RECEPTEUR

Rg

R

Csf

Cfm

Csm

R

Rg

Up

 U

Cfm

Csf

Csm

D

Force motrice

I

R

Rg

i

R

Rg

Up

Ui

I

r,L

R

Rg

Cbf

U

masse

ligne courant fort

EMETTEUR

RECEPTEUR

Rg

R

Csb

Cfm

PAGE
1/3

Page

_884589830.unknown

_884590184.unknown

_884590416.unknown

_884590983.unknown

_884590118.unknown

_884589168.unknown

_884589747.unknown

_884588843.unknown

