
	1
	ETUDE 1 : Entrainement du câble

	
	Barème : 8 / 60
	Durée conseillée : 0h15

1.1 Donner les contraintes de maintenance du moteur à courant continu par opposition au moteur asynchrone.

[image: image1.jpg]<9900 €200 > HOLOW ONNOHENS SAYIIXNY :NOILYLS SAINT e T H-¥ES0880 N ONIMYNA
G900 XNV |asrioLon unoinos unaiviewa SIUIVITIXNY :3014L0W NOLLYLS w5 [weww | o
XIHay3d v113LINNd 12684 WN L4
,ﬁl v.>59>o|.4
- ulwil oLb
| f viv o
i mZ'e

= = Barle

I
- - Th=" 2h hh E-GL08 hI-— €l | |gggsg
- - 1E—T 2 hE E-C908 96 | ¢ 28
- - T2—f 32 b3 E-C80 h-i € & oM ; %%mm
11-6388 11— 2l h1 €-C308 21~ 1 x _H_ | | - = b b
OQAYT - AOEC V5= OAAYE - NOOY EQV V6= | 3 \ , ; |
11-9900 21T NG VHA0 < El0 [D P o laadm la Lo WIS
23
| ozwyige [] shius9 |
¥ 1]] |
! e
_r+m -8 I za[v]1a[1] n:u
—— i A XNV/50Y59 | W
EACA | [z v] [& & [&_ e] (e o] g = ® 3 3 m AN] £0dG9 @
g 2 2 c 2 2 g 3 3 3 3 7 38 il ES
T bk o = g 2 Z £ ¥ 9 QEEEE]
5 & > [6 ® 3> 3 3 3 3 3
» ¥ g & 0O feos | OO |aovo 3_ N
| N 01 [zHos wuoz-y 2 Er—m |
| Fo% o g g o o) - z oz + GwOTONINGO Gvoon MMETA00Y= \G) o
t = : g £z & z £ 8 P % = ¢ 90¥59 oF coravan 3 SH0
| & s | [& ol 8 Z 9 s | w0 7% & "z v} [3¢ &1 =@n 1] [B]+F0lduAe
y0vS9
| PHEL gz-ga00 LY
| 0ZVvAS9 NIMMZ Z/A00Y LONANI=
2 60799
tl ozl e
A N)
| [e] E <] 81-1200 s\ b 8LANGS
z = ¢'90e3
$ $:
w S
3
p'90eyY '90€Y =
112200 L2200 w [¥]
| .
|V 91-8900/0N
v
o { eoogg
OVIN VE'9=
" es00 cvs| zuel 1 N £9
£0059 o m =
e g E
g R B
Py
SHN0 < oA 00 g § 8
o R
} o S &L 8)
VIS [HOIOVINGO 3N | NoloNorsia HOLOW GNNOYENS |
FHOUVI [anorunatovinoo | NoLoNorsia - 3SIOLOW HNOLNOO UNILVIMVA - |
(4 6 | 8 o 1« s € K T [I 9 S [v € [4 []

Eléments de réponse :

 Le cout d’un moteur continu est 3 à 5 fois plus important que celui d’un moteur asynchrone. Maintenance contraignante à cause des collecteurs et balais (charbons). [En gras ce qui est attendu par le candidat]. Réglage de la ligne neutre…
 L’ensemble moteur variateur d’un MCC devient intéressant pour les grandes puissances. Ce qui est le cas en marche normale du funitel.
La marche dégradée, en mode secouru, permet de prendre un moteur asynchrone
[image: image2.jpg]| ¥O1OW NV4 ONINOOD

SFVINXNY “zo,:.«;w ENVEL]

1210 o | HVES0S8D N ONIMYEG
ﬂ LSL0 XNy } ¥NILOW ILNIA STUIVITIXNY :3ORLOUW NOILYLS T i
XIHay3d v1I13LINNS L26€) WN 1417
[\:ﬂrl — W
| | "1 ~~e VEOLL
W WIS’ |
S- @2 | i
= o fb s BF : M A n _
E-1678 9~ &
e | .
’ ; 9z |sz lve
OAAPZ - AOOY €V V6= — e ol]
<1 €180
SOAVERD T e oW vaRe
BOWMLSGL
i 34
” 9
211510
80MLGL
S
9 14 z
| <}
| 91-1540
Pl
elg0 TR N | e0015}
.
£00151 K] orore
W P Aw & oF 9=
[N S L
; B
, z00gy § R &
| 01-2200
TOdUATE Fsg g 8 8§
s 2 2
& L =
| o B T
I o Anvd N I08NOD) MIMO 2 NV] HIMO | NVA |
L . NVA L HOLOW NIVIW B -
| !
| e o VAL JANYWWOD . Z NOLLYTLLNIA 3ONVSSINd | | NOUVTLINIA 3ONVSSINd
| o | WdIONINd ¥N3LOW NOLLVILNA a ~
e T & a4 1.8 [9 7T w [& [& B e T s e e 2 ¢ [

1.2 Identifier les éléments repérés sur les schémas en DT1
	Repère
	Désignation
	Repère
	Désignation

	M1
	Induit moteur à courant continu
	M2
	Moteur asynchrone

	1
	Blindage retour DT
	4
	Inductance de ligne anti harmoniques

	2
	Varistance (VDR) Gemove
	5
	Thermistance (CTP)

	3
	Inducteur

	2
	ETUDE 2 : Entrainement de la cabine en gare

	
	Barème : 14 / 60
	Durée conseillée : 0h45

2.3 Donner les fonctions assurées par les appareils 065Q03 (folio 065 DR2) et 151Q03 (folio 151 DR3).
	065Q03
	151Q03

	Désignation
	Fonctions assurées
	Désignation
	Fonctions assurées

	Disjoncteur magnétique

	Protection court circuit
Isolation
	Disjoncteur magnéto thermique

	Isolation

Protection court circuit
Protection surcharge

[image: image3.jpg][san : T
< VITIXNY NOILYLS 3ANA L 2 X #
e XNV e STUIVITXNY :ZORILOA NOI gL 2 HerEa0s8y NONMVIC
6022 XNVI1X3 i LY.L TN
Xi40¥3d v113LINNA 126¢1 N L1411
XNV +
— s — -
[3AND g [
S| V1010 —
TN YOLOW NV [N W Py | ool
ZN UN3LOW zo:é.k%m 570V 8 N = yieoroiion
8-XNv/1X3 . | | zisoniion
— = T
— s3 —
- R EX -
EXCE [
’ 55510 -
LN Nv< XOgY39 110 Ng mW =0 | S/BOMISS)
LN ¥N3L0Na3y TUNH zgﬁ.ﬁwm 5700] N — yisoroies:
9-XNv/1X3 ne o | | zomviss -
— s3 e
— 53 —
— ‘s3d —
FAND] e
i IS0 L
1N HOLOW NV g W per) | o/sonis
LN HNILOW zo_kﬂ.h‘%m S0 EEl N |) {_p/BOMISL
P-XNV/1X3 e N NS
E) :
[vzl o =
b s —
o :
L] [—
6 UouaNIOXNY e | efv0eaa-g0
| & vewzoxny e | awosaz-s0
L wuswz-oXnY ITE7IT] | vHeowizLL
9 Ug/BNI-OXY T | vivovizs
§ ug/EaNI-OXNY EVIT) ‘1&9(!«5
P upan3-oxny YEVIT) |_rHoOwHLL
YN[14YHS NOILOANNOD X08M4V3D £ ueignz-oxny TT0 PHYOVNLLY
2OVAVHENT TTVHINTD 1384400 NOSIVIT 5107 [T wzanaomny | g
[ERe] O Hinol| S0 el
e-XNVY/LX3 b guBKIoXNY
AN — i
— s3 —
NYOH ONLLHYLS WOOY AUINIHOVI k] 2 T
IINIHOVIN FOVHEYINIQ 30 NOXVTH S1ob [iC] L/60H0SY PV Ao
60570
ZXNVILX3 NE 2I60H0SY [yzivovsosy
IAND - - m;_ [
NYOH ONILYHYLS S13NIBYO ¥IMOd 8 MM {
3ONVSSING VOO IOVHAYAIA 30 NOXYTH S1or @ e B _fledvanol oy
Wixa — s [L 28
L-XNV/LX3 Ng 2ILOHOSY | T g PHPOVOSY
] 70800 g \m\:cfixom
= o =7LI0LDI08
w\gomm\ V0 © -
g —
4
= 0800
170908 A =
XNv/1X3
s e TR, T T e 1 St | # | T | W | o 5 | I R ¥ €] ¢ B

Quelle fonction n’est pas assurée par l’un de ces appareils ?

La protection surcharge pour 065Q03
Par quel appareil est assurée la fonction manquante ?

Surcharge assurée par le variateur
2.4 Quelle est la fonction assurée par 65KM18 sur DT3 ?
 Quelle est la fonction assurée par 65KM18 sur DR2 ?

 En quoi ces fonctions sont-elles liées ? Rappel : 65 est le N° du folio
[image: image4.emf]
DT3 : Contact de commande de 65KA03 pour l’alimentation du ventilateur de l’armoire.
DR2 : Contacts de puissance du contacteur de ligne KM18 pour l’alimentation variateur
La mise sous tension du variateur conditionne le refroidissement de l’armoire

[image: image5.png]

2.1 Câbler le potentiomètre de consigne. Préciser la configuration du DIP SW 1.
2.2 Câbler l'afficheur

	DIP SW 1
	

	
 OFF
	

	3
	ETUDE : Refroidissement des moteurs principaux d’entrainement

	
	Barème : 14 / 60
	Durée conseillée : 0h50

3.1 Dessiner le schéma de puissance du nouveau moteur ventilation 2 protégé par 151Q04 et commandé par 151KM09
3.2 Modifier la commande existante.

3.3 Modifier la commande existante 151Q04.

3.4 Compléter le tableau de choix de matériel pour ce départ moteur en indiquant des références complètes. Prévoir les additifs nécessaires (latéral gauche) pour le disjoncteur et le contacteur à raccordements par bornes ressorts.

	Repère
	Désignation
	Critères de choix
	Référence

	151Q04
	Disjoncteur magnéto thermique
	400 V 5,5 kW 12 A

	GV2ME16
(9 à 14 A)

	151Q04
	Bloc de contacts latéral
	Latéral gauche F + O
	GVA N11

	151KM09
	Contacteur
	400 V 5,5 kW 12 A
Commande 24 V DC
	LC1 D123BD

3.5 Repérer par un rectangle en pointillé les fils et les bornes de ce nouveau départ.

	4
	ETUDE : Choix du câble du départ moteur ventilateur

	
	Barème : 12 / 60
	Durée conseillée : 0h45

Le câble d’alimentation multiconducteurs de type H07 RNF caoutchouc, sera posé seul sur chemin de câble perforé, pour une longueur d’acheminement de 55 m. Température ambiante de 35 °C.

L’installation est alimentée par un transformateur privé.

4.1 Rechercher sur DT6 l’intensité Ib à transporter,

 Rechercher sur DT8 le calibre In du disjoncteur de protection.

Ib = 12 A

In = 16 A
4.2 Déterminer I'z et la section du câble.

Lettre E

k1 = 1

k2 = 1

k3 = 0.93

K = 1 * 1 * 0.93 = 0.93

I’z = IN / k = 16 / 0.93 = 17.2 A

section = 1.5 mm²

4.3 Déterminer la chute de tension dans ce câble. On prendra 1,5 mm² de section.

1.5 ² 12 A

U = 8.4 * 0.55 = 4.62 %
4.4 Vérifier si la chute de tension cumulée ne dépasse pas la valeur tolérée par la norme, sachant qu’il y a déjà une chute de tension de 5% en amont.

Chute de tension cumulée 5 + 4.62 = 9.62 % > 8 %. Pas conforme
4.5 Si la chute de tension est trop élevée, proposer une solution et calculer la nouvelle chute de tension.

Il faut augmenter la section du câble.

2.5 ²
 U = 5 * 0.55 = 2.75 %

Chute de tension cumulée 5 + 2.75 = 7.75 % < 8 %. Conforme
	5
	ETUDE : Protection des départs des moteurs des ventilateurs

	
	Barème : 12 / 60
	Durée conseillée : 0h25

5.1 On suppose que le disjoncteur moteur choisi en question 3-4 a pour référence GV2ME16. Préciser le type de déclencheur à régler ainsi que sa valeur de réglage.

Réglage du thermique à 12 A

5.2 En cas de surcharge correspondant à une intensité de 33 A, quel type de déclencheur fera ouvrir ce disjoncteur moteur GV2-ME 16 ?

Le thermique.
Déterminer le temps de déclenchement à chaud. 5 à 6 s 33 / 12 = 2,75
5.3 En cas de court-circuit d'une valeur de 1200A, quel type de déclencheur fera ouvrir le disjoncteur moteur GV2-ME 16 ?
Le magnétique

Indiquer alors son temps de déclenchement # 6 ms

1200 / 12 = 100

5.4 En amont du nouveau disjoncteur choisi on trouve un disjoncteur compact NS100 associé à un déclencheur électronique STR22SE calibre 100A

Sur la face avant du déclencheur STR22SE on lit le réglage suivant :

Io = 0,8 ; Ir = 0,9.

Quel est le calibre réel de ce disjoncteur NS100 ?

0,8 * 0,9 * 100 = 72 A
5,5 Le courant d’emploi Ib=70A avant l’implantation du moteur supplémentaire ventilation N°2. Son cos phi est identique à celui du moteur supplémentaire.

Calculer si ce disjoncteur NS100 pourra supporter, avec une reprise de réglage, le nouveau courant d’emploi total.

72 + 12 = 84 A < 100 A .Ce disjoncteur pourra supporter ce nouveau départ
5.6 Dans l'affirmative, calculer les nouvelles valeurs de réglage Io et Ir.

Io = 84 / 100 = 0,84 choix Io = 0,9

calibre intermédiaire 0,9 x 100 = 90 A
Ir = 84 / 90 = 0,933 choix Ir = 0,95

0.9 * 0.95* 100 = 85,5 A (exemple de réglage)
+24VDC

Sorties API

24 VDC

Afficheur

 -

 +

Configuration sortie variateur

Variateur : 6SE6 440-2UD22-2BA1

151Q04

151KM09

36 37 38

151KM09

 151Q04

400V~

In=12A

155KM27/2

155KM27/4

155KM27/6

151KM09/2

151KM09/4

151KM09/6

 DC1

