
Chapitre XIII: Les circuits A.C. (1ère partie)
XIII.1 à 6 :

En AC :
· Les tensions aux bornes de différents éléments (R, C ou L) peuvent être déphasées entre elles et/ou par rapport au courant.
· Les courants dans différentes branches peuvent être déphasés entre eux et/ou par rapport à la tension.
Cela rend l’addition des tensions (loi des mailles) ou des courants (loi des nœuds) difficile à moins d’utiliser une représentation adéquate :
Soit :
v(t) = v0 sin (t + )
 : déphasage

Représentation de Fresnel

Phaseur

Vecteur
[image: image1.wmf]v

 en t = 0
 Nombre complexe :
[image: image2.wmf]¶

j

0

vve

F

=

[image: image3.png]> X

 [image: image4.png]v, sin(wt+h)

 vy = v(t)

Im {
[image: image5.wmf]¶

v

} = v(t)
C'est la même chose pour un courant i(t)

Application pratique :

(Calculs en t = 0)
Si v(t) = v1 + v2 + v3
alors : v(t) =
[image: image6.wmf](

)

123

y

vvv

++

Ou :v(t) = Im{
[image: image7.wmf]¶

·

·

123

vvv

++

}

Si i(t) = i1 + i2 + i3
alors : i(t) =
[image: image8.wmf]123

y

iii

æö

ç÷

èø

++

Ou :i(t) = Im{
[image: image9.wmf]¶

¶

¶

123

iii

++

}
XIII.7 : La puissance dissipée en A.C.
Dans une résistance : <p> = R I²eff = Veff Ieff = V²eff / R > 0
Dans un condensateur ou un inducteur : <p> = 0
XIII.8 : La réactance :
Généralisation de la notion de résistance :

R = V / I = v / i = v0R / i0
ne dépend ni de t ni de 
La réactance caractérise la résistance d’un C ou d’un L au passage du courant.
Réactance capacitive
Réactance inductive

XC = v0C / i0 = veff / ieff = 1 /C
XL = v0L / i0 = veff / ieff = L
dépendent de la pulsation du courant qui passe dans C ou L.
V0 sin 



V0cos 



_1175863666.unknown

_1175865051.unknown

_1175865433.unknown

_1175865465.unknown

_1175865271.unknown

_1175864552.unknown

_1175863517.unknown

