	TS
	Présentation de la pollution harmonique et

comparaison entre 2 types de gradateur en Electrothermie

	
/17

	 Essai de Système
	HARMONIQUE
	

1 LA POLUTION HARMONIQUE - GENERALITE :

Le courant délivré par le réseau d'alimentation électrique français est un courant alternatif sinusoïdal à la fréquence de 50 Hz. Or actuellement, l'ensemble des récepteurs électriques modernes, raccordés au réseau, déforment les signaux électriques (tension et courant). Ces charges sont dites "déformantes" (non-linaires) et produisent des courants harmoniques.

Le réseau triphasé est donc perturbé par les nouveaux récepteurs qui sont :

•
soit générateur d'harmonique (angle de phase, ponts redresseurs commandées)

•
soit consommateur de puissance réactive (four à arc...)

•
soit parce ce que celui ci absorbe des courants déséquilibrés.

Divers procédés permettent de réduire ces perturbations, filtrage, commutation douce, groupement des récepteurs de même famille ect...

Lorsque le réseau alimente un récepteur non-linéaire par une tension sinusoïdale, ce dernier devient générateur de courants harmoniques.
Ces courants dits "harmoniques" sont des multiples de la fréquence fondamentale de 50 Hz. Ainsi, on définit le rang harmonique comme le rapport entre la fréquence de cet harmonique et la fréquence du fondamental

Exemple :

2 Caractérisation des courants harmoniques :

2-1 Propagation des harmoniques

Calculez I1, I2, I3 en fonction de I, G1, G2, G3 (conductances).

Conclure.

Chaque courant harmonique se propage dans le réseau ; arrivant à un nœud, il se partage entre les branches dans le rapport inverse de leurs impédances. Un courant harmonique est donc attiré par les circuits à faibles impédances.

Plus le courant harmonique remonte la source, plus il devient faible à cause du nombre de dérivation. Il est important de noter que les capacités des câbles, des batteries des condensateurs (amélioration du facteur de puissance) qui jouent un rôle de courts-circuits pour les harmoniques, surtout pour un rang élevé. Mais attention il peut apparaître un problème de résonance entre les inductances et la capacité.

Normalement les plus perturbés sont le perturbateur et ses voisins immédiats.

En tout point, le produit du courant harmonique par l'impédance du réseau à la fréquence correspondante donne la tension d'harmonique.

2-2 Définition

En règle générale, on distingue les harmoniques de rangs pairs (2, 4, 6, 8...) et les harmoniques de rangs impairs (3, 5, 7, 9...). Ces derniers sont les plus influents notamment dans les réseaux électriques industriels, car ils affectent le signal de manière symétrique.

Une onde périodique de forme quelconque peut se décomposer selon la théorie des séries de Fourrier en une somme d'ondes sinusoïdales élémentaires de fréquences multiples de la fréquence du fondamental.

2-3 Les effets harmoniques :

On peut séparer les effets harmoniques en 2 types

Les effets instantanés :

•
Perturbation dans le fonctionnement des appareils de protection

(relais, fusibles, disjoncteurs...)

Les effets à moyen et long terme :

•
Echauffement des matériels électriques, d'où vieillissement prématuré de ces derniers

	Nature du matériel électrique
	Effet de la pollution harmonique

	machines tournantes

moteurs triphasés

alternateurs
	Echauffement supplémentaire (effet joule) dans les enroulements statoriques. Couples oscillatoires entraînant une perte de stabilité mécanique des moteurs. Augmentation du bruit

	Transformateurs

Générateurs dus à leurs non-linéarité du circuit magnétique (surtout les Transformateurs de petites puissances)
	Risque de saturation si l'on a une présence d'harmonique pair. (composante continue)

Pertes supplémentaires dans le fer (par courant de Foucault) et dans les enroulements (par effet joule).

Chute de tension importante entraînant une déformation du signal. Dans ce cas on déclasse les transformateurs.

Certains couplages permettent de réduire les harmoniques. On préféra un Dz0 ou Dz6 qu’un Dy11.

	Câbles

Combinés à des capacités, ils forment un filtre RL C.
	Corrosion des câbles en aluminium sous l'effet des composantes continues (rang pair)

Augmentation des pertes ohmiques surtout dans le câble de neutre où circulent les harmoniques de rang 3.

Pertes diélectriques supplémentaires.

Le fait d’augmenter S au-dessus de 50 mm2, ne diminue pas la chute de tension car à partir de cette section R << Lw

	Electroniques de puissance
	Troubles fonctionnels liés à la forme d'onde (commutation, synchronisation)

	Condensateurs de puissance

Une surcompensation de réactif entraîne une déformation de la tension
	Pertes diélectriques supplémentaires aboutissants à un vieillissement prématuré des condensateurs.

	Ordinateurs
	Dysfonctionnements liés aux couples pulsatoires des moteurs d'entraînement des supports magnétiques.

	Nature du matériel électrique
	Effet de la pollution harmonique

	Dispositifs de protection

fusibles, thermiques
	fonctionnement intempestif

exemple : surcharge

Il faut déclasser les appareils

	Appareils de mesure
	Certains appareils de mesure effectuent leurs calculs à partir de la valeur crête et la divise par
[image: image1.wmf]2

afin d’obtenir Ieff

Or le FC est différent de
[image: image2.wmf]2

sur un réseau pollué.

D’autres appareils comportent une faible Bande Passante négligeant ainsi certains Harmoniques.

	Compteurs d'énergie
	Erreur de mesure. Ils ne mesurent pas la vraie intensité

	Téléviseurs
	Déformation de l'image

	Lampes à décharge
	Risque de vacillement sous l'effet de l'harmonique tension de rang 2.

Tension et Courant Harmonique en TNC

La chute de tension affecte la transmission de signaux. En effet, le blindage est relié de part et d’autre à la masse de chaque récepteur. La chute de tension va donc perturber la liaison numérique car le blindage ne sera plus au même potentiel en A’ et en B’. Il faut dans ce cas utiliser une électronique flottante.
[image: image9.wmf]Résonnance d'un circuit

-5,00E+01

0,00E+00

5,00E+01

1,00E+02

1,50E+02

2,00E+02

2,50E+02

3,00E+02

0

20

40

60

80

100

120

Fréquence (0 à 100 Hz)

Surtension du à I harmonique

Onduleurs de tension

Les onduleurs A.S.I. (Alimentation sans interruption) alimentent les ordinateurs, constitués d’alimentation à découpage, de ponts redresseurs. Ces récepteurs dits non linéaires génèrent des courants harmoniques. Ceux ci entraîne une chute de tension importante, générant des harmoniques de tension lors des commutations des semi-conducteurs (voir Essai Système sur le système de levage). Le facteur crête peut atteindre 1.5 voir 2 In. L’onduleur afin de protéger ses semi-conducteurs, limite l’intensité en diminuant sa tension. Celle ci est déformée à chaque alternance. Il faut donc déclasser l’onduleur. De plus, si l’onduleur ne peut pas fournir l’intensité désirée, il commute en by-pass créant des phénomènes transitoires
Schéma Unifilaire

[image: image10.wmf]Résonnance d'un circuit

-5,00E+01

0,00E+00

5,00E+01

1,00E+02

1,50E+02

2,00E+02

2,50E+02

3,00E+02

0

20

40

60

80

100

120

Fréquence (0 à 100 Hz)

Surtension du à I harmonique

[image: image11.png]En schéma TN-C, e conducteur PEN peut étre parcouru par un courant important. La chute de tension
correspondante se répercute sur les blindages et peut affecter les équipements communicants.

[image: image12.png]ﬁé 3: comparaisons des gradateurs triphasés commandés par la phase

[image: image13.png]~ Site sur secteur -

Site sur onduleur
Onduleur chargé a 50 % de la
puissance nominale

Tension onduleur

Courant sur site

[image: image14.png]SCHEMA FONCTIONNEL D'UNE UNITE MONOPHASEE

Securité

[image: image15.png]

[image: image16.png]I/l

0.3
0.2
0.1 | N=10
N=100
0 20 40 60 80

- courbes enveloppes S pour N=10 et N=100 , gradateur monophasé

100

[image: image17.png]

[image: image18.png]facteur de puissance pour un syst¢me de 7
gradateurs commandés par trains d'ondes avec entrela-

cement des commandes

[image: image19.png]Tableau de

distribution BT |
- Autre
Chcrge

— am po- ———_—J

Réseau
d’alimentation

—— X '

i fourant

} hdrmonique

: a dompenser
! Charge
1
i

A
' Polluante

|
courdnt de
compehsation
harménique

- - ey WN AR SN GEES MED SU WS DED SRS SR gy

8

Filtre shitnt. exemple de schéme nnifilaire

.

Effet des harmoniques dans le conducteur du neutre

L'un des effets les plus connu est celui de la circulation des courants harmoniques dans le conducteur du neutre. Il en résulte que le courant circulant dans le neutre est bien supérieur à celui qui circule dans les conducteurs de phase.

[image: image3.wmf]Intensité

dans la phase 1

fondamental et

harmonique de rang3

Intensité

dans la phase 3

fondamental et

harmonique de rang3

Intensité

dans la phase 2

fondamental et

harmonique de rang3

charge

équilibrée

transformateur

Dy11

I1

I2

I3

In

[image: image4.wmf])

3

sin(

3

)

3

sin(

3

))

3

/

(

3

sin(

3

)

3

sin(

3

)

3

sin(

3

))

3

/

(

3

sin(

3

)

3

sin(

3

13

23

13

wt

Î

T

wt

Î

T

t

wt

Î

I

wt

Î

T

wt

Î

T

t

w

Î

I

wt

Î

I

=

+

=

+

=

=

-

=

-

=

=

Ces trois intensités sont en phases et s’ajoutent.

Exemple:

Contexte: Une charge triphasée résistive est alimentée par trois gradateurs monophasés en angle de phase.
suite à une mesure d'harmonique, on obtient les résultats suivants

Courant nominal du circuit
Ih = 207 A ;

Courant harmonique 3

Ih3 = 173 A ;

Courant harmonique 5

Ih5 = 148 A ;

Courant harmonique 7

Ih7 = 112 A ;

Courant harmonique 9

Ih9 = 73 A ;

Le circuit est protégé par un disjoncteur NS400 N. La détermination de la section du câble a été effectuée en utilisant le courant assigné In du disjoncteur protégeant le câble et le récepteur comme le préconise la norme.

La section des phases est en cuivre PR3 ; mode de pose E ;

coefficient externe K1 =K2=K3=1

Section : 185 mm2x 3 +95 mm2
Le neutre accepte une intensité admissible de 298 A.

1°) calculez Irms et vérifier que le disjoncteur est bien adapté.

2°) Déterminez le courant dans le neutre sachant que la charge est en étoile équilibrée. Conclure.

Conclusion :

Lorsqu'un circuit alimente des appareils susceptibles de générer des courants harmoniques la section des conducteurs déterminée d'après le courant nominal devrait être majorée de

•
70 % pour les conducteurs de phase

•
300 % pour le conducteur du neutre

C'est pourquoi, la règle de la NFC 15-100 qui admet de prévoir un conducteur neutre de section moitié de celle des conducteurs de phase ne peut être appliquée que si le matériel électrique ne produise aucun harmonique, à moins que la valeur des harmoniques soit sensiblement réduite

Autres conséquences des harmoniques:

La présence de pointes de surtension générées par les courants harmoniques est caractérisée par le facteur de crête :

Donc lorsque le réseau est pollué, FC est différent de 1,41.

D'autre part, il y a apparition d'une puissance déformante. La puissance active et réactive ne dépend plus du facteur de puissance mais du facteur de déplacement

Conclusion :Les courants harmoniques provoquent des surtensions de faibles valeurs mais répétitives et engendrent un vieillissement accéléré des isolants des matériels électriques.

De plus il y a apparition de puissances déformantes et réactives. Cela se traduit par une augmentation de l'intensité en ligne d'où perte joule, chute de tension, diminution du facteur de puissance.

2-4 Quantification de la déformation du signal

3 LES REGLEMENTATIONS

Les publications CEI amène à fixer à 6 % le THD. De ce fait, une installation ne doit pas obtenir un THD > 1.6%.

De plus :

· Aucun harmonique impaire > à 1 % du fondamental.

· Aucun harmonique paire ne doit excéder 0.6%.

4 LES GRADATEURS

Les gradateurs sont des convertisseurs statiques très utilisés grâce à leur facilitée de mise en œuvre mais sont très polluants. Ils sont aussi bien utilisés dans le domestique (variateur de lumière, de chauffage, de la vitesse des moteurs), qu'en moyenne puissance dans les équipements de soudure par point, dans les démarrages des moteurs asynchrones, et en forte puissance dans l'alimentation des fours industriels.

Il existe 2 modes de commande :

•
Commande par angle de phase : On ne laisse passer qu'une partie de chaque alternance.

•
Commande par train d'onde : On laisse passer plusieurs alternances sur une durée d'environ une seconde.

4-2 Schéma fonctionnel de l'unité de puissance

5 Commande par angle de phase

5-1 Allure de la tension en sortie d'un gradateur à angle de phase

Le gradateur monophasé commandé par angle de phase génère des harmoniques de rangs impairs (3,5,7,9…). Son fondamental est déphasé n arrière. Cela implique l’apparition d’une énergie réactive déformante.

Le gradateur triphasé commandé par angle de phase génère des harmoniques de rang impairs (5, 7, 9,...). Cela représente un avantage par rapport au gradateur monophasé (le rang 5 s'annule dans le neutre).

Quand la puissance du réseau le permet, on peut utiliser le gradateur dissymétrique, ou gradateur économique. L'unité de puissance comporte seulement deux pairs de thyristors montés tête-bêche, la troisième phase est reliée directement au réseau.

Il est néanmoins important de noter que si l'on utilise ce type de gradateur sur une charge déséquilibrée, il apparaîtra des harmoniques de rang 3.

5-3 Mesure effectuée en Essai Système

à l'aide d'une pince Harmonique F21

[image: image5.wmf]0,00

0,20

0,40

0,60

0,80

1,00

0

30

60

90

120

150

180

0,00

0,20

0,40

0,60

0,80

1,00

0

30

60

90

120

150

180

FP

cos 1

Q

P

D

S

So

So

So

So

j

Mesure

effectuée

sur

un

gradateur

monophasé

de

chez

eurotherm

N.B. : Comportement sur la génération des harmoniques des gradateurs triphasés commandés en angle de phase en fonction de leur couplage.

La courbe suivante montre l'importance de coupler en triangle afin de réduire la génération d'harmonique.

6 Gradateur à train d'onde

Il faut noter que toutes les perturbations sont concentrées dans les basses fréquences.

Il parait essentiel de noter l'importance du nombre de période du cycle. En effet, plus ce nombre est important (voir graphe ci dessous), plus les harmoniques se resserrent au niveau du fondamental. Les courants sous harmoniques sont donc difficilement filtrable.

La déformation produite par ce type de commande est la suivante :

- lorsque le gradateur est ouvert, le gradateur n'altère pas la source.

- lorsque le gradateur est fermé, le courant génère une chute de tension, modifiant l'amplitude de la source.

Ce phénomène est appelé FLICKER. L'éclat des sources lumineuses varie à la fréquence du cycle.

Aussi, pour palier à ce problème, il suffit donc d'augmenter la durée du cycle, dans la mesure ou l’on peut (chauffage, charge résistive, système à inertie thermique (lente)). Ainsi, on concentre le spectre harmonique dans une bande étroite autour de fo.

Une deuxième solution serait de bien adapter la charge au réseau (puissance nominale de la charge/ puissance de court-circuit du réseau).

La troisième solution est de diviser la charge en n fractions égales, alimentée chacune par un gradateur élémentaire. Chaque gradateur gère une puissance notée P= Po/n (Po : puissance désirée). Selon la puissance désirée, on alimente le premier gradateur en pleine onde, puis si nécessaire le deuxième jusqu'à Po. Cette solution permet d'améliorer le facteur de puissance et de réduire les perturbations à un seul gradateur (le dernier mise en fonctionnement).

Une autre méthode existe. On effectue un entrelacement des commandes des gradateurs.

7 Conclusion :

	critère de comparaison
	commande en angle de phase

	commande en train d'onde

	facteur de puissance

	idem
	idem

	puissance réactive

	non négligeable
	0 var

	puissance déformante
	non négligeable
	plus importante qu'en angle de phase

	harmoniques
	3,5,7... en monophasé

5,7,9 ... en triphasé
	sous harmonique FLICKER

	Remède
	filtres
	entrelacement entre gradateurs

8 Les remèdes contre la pollution harmonique :

Les solutions qui permettent de limiter les effets de la pollution harmonique sont au nombre de quatre

8-1 Diminution du taux de distorsion harmonique

A Première solution

Par installation de filtres anti-harmoniques passifs dont les caractéristiques doivent être déterminées par le constructeur de l'équipement. Ceux si sont constitués d'un ensemble RLC accordé à la fréquence Fo

[image: image6.wmf]LC

F

LC

W

LCw

Jcw

LCw

JLw

JCw

P

=

Þ

=

Þ

=

-

Þ

=

-

Þ

=

+

2

1

1

0

1

0

1

0

1

0

0

0

0

0

0

0

Bien souvent, les applications industrielles mettent en évidence l'utilisation fréquente des filtres 5 ou 7, et un filtre résonnant série amortie (de faible impédance) centré autour de rang 12.

L'utilisation de filtres peut donner lieux à des courants de fuite qui peuvent être incompatibles avec certains types de régime de neutre (TT, IT). La conception des filtres et leur utilisation nécessitent le soutien des services spécialisés notamment les bureaux d'études et les constructeurs

Le problème de Résonance

On calcule L et C afin de diminuer le rang 5 soit Fo=250 Hz

On obtient le schéma équivalent suivant à une fréquence F<< Fo

Le filtre se traduit comme une capacité. Mais dans ce cas on

peut obtenir un effet de résonance à

[image: image7.wmf]1

2

2

1

C

L

F

P

=

Dans ce cas, le circuit se comporte comme une forte impédance. Le graphe si dessous représente V=f(f) du schéma précédent. On suppose que le récepteur générateur d’harmonique délivre un courant de 10 dans cet exemple.

C1=1 mf, L2= 10mh. La fréquence de résonance est à 50 Hz.

NB: L’allure de cette surtension est proportionnelle à I harmonique.

Conclusion:

L’équation de ce schéma équivalent est :

[image: image8.wmf]1

2

Résonnant

2

2

1

2

2

1

F

plus

de

)

1

(

C

L

W

L

C

W

jL

I

ZI

P

=

-

´

=

Donc Plus C augmente, plus la fréquence de Résonance diminue et ce rapproche du 50 Hz. Il faut donc être très prudent sur l’utilisation de ces filtres fixes. De même pour la compensation de l’énergie réactive, lorsque le régime est fortement pollué, le phénomène de résonance existe. Le constructeur de gradin conseille dans ce cas l’utilisation de système automatique.

B Deuxième solution Augmenter le PCC du transformateur

Si le Pcc était infini, le réseau serait capable de fournir tous les courants harmoniques. En fait, on diminue l’impédance de ligne. On se rapproche de la source. On subit moins de chute de tension.

C Troisième solution Filtre Actif

Le filtre actif s’adapte automatiquement à l'évolution des charges et du réseau :

- il peut compenser plusieurs rangs harmoniques (dans la limite de sa bande passante),

- il est insensible à la variation des caractéristiques du réseau,

- il peut fonctionner à pleine puissance de manière permanente : lorsque le courant harmonique à

compenser dépasse le dimensionnement du filtre actif, celui-ci limite son émission harmonique

au maximum de ses capacités, mais il n'y a aucun risque de destruction.

Le risque de résonance (amplification des harmoniques) entre filtre et impédance du réseau, qui existe avec un filtre passif, est supprimé.

Le filtre actif est doté d'un système de contrôle-commande qui permet un suivi du niveau de compensation des harmoniques.

Comme un filtre passif, il permet de compenser la puissance réactive consommée par les charges.

	
	FILTRE ACTIF
	FILTRE PASSIF

	Interaction entre filtres voisins
	Pas de risque
	Risque de destruction de filtres accordés à des fréquences voisines

	Rang harmonique compensé
	Tous les rangs harmoniques dans sa bande passante
	Un filtre passif par rang harmonique à compenser

	surcharge
	Pas de risque
	Risque de détérioration lorsque le courant harmonique à compenser dépasse ses capacités

	Modification du réseau
	Pas d'influence sur les performances
	Risque d'amplification des harmoniques(déplacement de la fréquence d'antirésonance vers une fréquence

	Vieillissement
	Pas d'influence sur les performances
	Risque de dégradation des performances

(dérive de la fréquence d'accord)

	Surveillance de fonctionnement

	Réalisée par le système de contrôle commande
	Pas de surveillance

	Raccordement

	Pas d'étude préalable
	Etude au cas par cas

	coût
	Coût composant plus élevé

Pas de coût d'étude de dimensionnement
	Coût composant plus faible

Etude de dimensionnement obligatoire

Ce filtre présente l’avantage de ne pas être traversé par un courant nominal du réseau. Son

 dimensionnement dépend uniquement du courant harmonique à fournir.
By-pass Manuel

3

3

C1

L2

� EMBED Excel.Sheet.8 ���

C:\Mes Documents\Jérome\francois\harmonique\Synt harmonique2000.doc

_943448211.unknown

_983704386.unknown

_983708515.unknown

_983715033.unknown

_986740833.doc
[image: image1.emf]

0,00

0,20

0,40

0,60

0,80

1,00

0

30

60

90

120

150

180

0,00

0,20

0,40

0,60

0,80

1,00

0

30

60

90

120

150

180

FP

cos 1

Q

P

D

S

So

So

So

So



Mesure effectuée sur

un gradateur monophasé

de chez eurotherm

_983712376.unknown

_983714923.xls
Graph1

		10

		20

		25

		30

		35

		40

		45

		50

		55

		60

		65

		70

		75

		80

		85

		90

		95

		100

Fréquence (0 à 100 Hz)

Surtension du à I harmonique

Résonnance d'un circuit

0.6541430638

1.4922900625

2.0853311688

2.9237977798

4.258636843

6.8231466447

14.0975497593

240.9278135026

-17.7927812546

-8.949916985

-6.1142152642

-4.7067956466

-3.8605223056

-3.2926022444

-2.8832599065

-2.5730233549

-2.3289877558

-2.1314527094

Feuil1

				1.00E-03		1.00E-02		5.03E+01

		10		62.8318530718		6.54E-02		6.54E-01

		20		125.6637061436		1.49E-01		1.49E+00

		25		157.0796326795		2.09E-01		2.09E+00

		30		188.4955592154		2.92E-01		2.92E+00

		35		219.9114857513		4.26E-01		4.26E+00

		40		251.3274122872		6.82E-01		6.82E+00

		45		282.7433388231		1.41E+00		1.41E+01

		50		314.159265359		2.41E+01		2.41E+02

		55		345.5751918949		-1.78E+00		-1.78E+01

		60		376.9911184308		-8.95E-01		-8.95E+00

		65		408.4070449667		-6.11E-01		-6.11E+00

		70		439.8229715026		-4.71E-01		-4.71E+00

		75		471.2388980385		-3.86E-01		-3.86E+00

		80		502.6548245744		-3.29E-01		-3.29E+00

		85		534.0707511103		-2.88E-01		-2.88E+00

		90		565.4866776462		-2.57E-01		-2.57E+00

		95		596.9026041821		-2.33E-01		-2.33E+00

		100		628.318530718		-2.13E-01		-2.13E+00

		105		659.7344572539		-1.97E-01		-1.97E+00

		110		691.1503837898		-1.83E-01		-1.83E+00

		115		722.5663103257		-1.71E-01		-1.71E+00

		120		753.9822368615		-1.61E-01		-1.61E+00

		125		785.3981633974		-1.52E-01		-1.52E+00

		130		816.8140899333		-1.44E-01		-1.44E+00

		135		848.2300164692		-1.37E-01		-1.37E+00

		140		879.6459430051		-1.31E-01		-1.31E+00

		145		911.061869541		-1.25E-01		-1.25E+00

		150		942.4777960769		-1.20E-01		-1.20E+00

		155		973.8937226128		-1.15E-01		-1.15E+00

		160		1005.3096491487		-1.10E-01		-1.10E+00

		165		1036.7255756846		-1.06E-01		-1.06E+00

		170		1068.1415022205		-1.03E-01		-1.03E+00

		175		1099.5574287564		-9.91E-02		-9.91E-01

		180		1130.9733552923		-9.59E-02		-9.59E-01

		185		1162.3892818282		-9.29E-02		-9.29E-01

		190		1193.8052083641		-9.01E-02		-9.01E-01

		195		1225.2211349		-8.74E-02		-8.74E-01

		200		1256.6370614359		-8.50E-02		-8.50E-01

		205		1261.6370614359		-8.46E-02		-8.46E-01

		210		1266.6370614359		-8.42E-02		-8.42E-01

		215		1271.6370614359		-8.38E-02		-8.38E-01

		220		1276.6370614359		-8.35E-02		-8.35E-01

		225		1281.6370614359		-8.31E-02		-8.31E-01

		230		1286.6370614359		-8.27E-02		-8.27E-01

		235		1291.6370614359		-8.24E-02		-8.24E-01

		240		1296.6370614359		-8.20E-02		-8.20E-01

		245		1301.6370614359		-8.16E-02		-8.16E-01

		250		1306.6370614359		-8.13E-02		-8.13E-01

		255		1311.6370614359		-8.09E-02		-8.09E-01

		260		1316.6370614359		-8.06E-02		-8.06E-01

		265		1321.6370614359		-8.03E-02		-8.03E-01

		270		1326.6370614359		-7.99E-02		-7.99E-01

		275		1331.6370614359		-7.96E-02		-7.96E-01

		280		1336.6370614359		-7.93E-02		-7.93E-01

		285		1341.6370614359		-7.89E-02		-7.89E-01

		290		1346.6370614359		-7.86E-02		-7.86E-01

		295		1351.6370614359		-7.83E-02		-7.83E-01

		300		1356.6370614359		-7.79E-02		-7.79E-01

		305		1361.6370614359		-7.76E-02		-7.76E-01

		310		1366.6370614359		-7.73E-02		-7.73E-01

		315		1371.6370614359		-7.70E-02		-7.70E-01

		320		1376.6370614359		-7.67E-02		-7.67E-01

		325		1381.6370614359		-7.64E-02		-7.64E-01

		330		1386.6370614359		-7.61E-02		-7.61E-01

		335		1391.6370614359		-7.58E-02		-7.58E-01

		340		1396.6370614359		-7.55E-02		-7.55E-01

		345		1401.6370614359		-7.52E-02		-7.52E-01

		350		1406.6370614359		-7.49E-02		-7.49E-01

		355		1411.6370614359		-7.46E-02		-7.46E-01

		360		1416.6370614359		-7.43E-02		-7.43E-01

		365		1421.6370614359		-7.40E-02		-7.40E-01

		370		1426.6370614359		-7.37E-02		-7.37E-01

		375		1431.6370614359		-7.34E-02		-7.34E-01

		380		1436.6370614359		-7.32E-02		-7.32E-01

		385		1441.6370614359		-7.29E-02		-7.29E-01

		390		1446.6370614359		-7.26E-02		-7.26E-01

		395		1451.6370614359		-7.23E-02		-7.23E-01

		400		1456.6370614359		-7.20E-02		-7.20E-01

		405		1461.6370614359		-7.18E-02		-7.18E-01

		410		1466.6370614359		-7.15E-02		-7.15E-01

		415		1471.6370614359		-7.12E-02		-7.12E-01

		420		1476.6370614359		-7.10E-02		-7.10E-01

		425		1481.6370614359		-7.07E-02		-7.07E-01

		430		1486.6370614359		-7.05E-02		-7.05E-01

		435		1491.6370614359		-7.02E-02		-7.02E-01

		440		1496.6370614359		-6.99E-02		-6.99E-01

		445		1501.6370614359		-6.97E-02		-6.97E-01

		450		1506.6370614359		-6.94E-02		-6.94E-01

		455		1511.6370614359		-6.92E-02		-6.92E-01

		460		1516.6370614359		-6.89E-02		-6.89E-01

		465		1521.6370614359		-6.87E-02		-6.87E-01

		470		1526.6370614359		-6.84E-02		-6.84E-01

		475		1531.6370614359		-6.82E-02		-6.82E-01

		480		1536.6370614359		-6.80E-02		-6.80E-01

		485		1541.6370614359		-6.77E-02		-6.77E-01

		490		1546.6370614359		-6.75E-02		-6.75E-01

		495		1551.6370614359		-6.72E-02		-6.72E-01

		500		1556.6370614359		-6.70E-02		-6.70E-01

		505		1561.6370614359		4.9329936563		4.93E+01

		510		1566.6370614359		9.9329936563		9.93E+01

		515		1571.6370614359		14.9329936563		1.49E+02

		520		1576.6370614359		19.9329936563		1.99E+02

		525		1581.6370614359		24.9329936563		2.49E+02

		530		1586.6370614359		29.9329936563		2.99E+02

		535		1591.6370614359		34.9329936563		3.49E+02

		540		1596.6370614359		39.9329936563		3.99E+02

		545		1601.6370614359		44.9329936563		4.49E+02

		550		1606.6370614359		49.9329936563		4.99E+02

		555		1611.6370614359		54.9329936563		5.49E+02

		560		1616.6370614359		59.9329936563		5.99E+02

		565		1621.6370614359		64.9329936563		6.49E+02

		570		1626.6370614359		69.9329936563		6.99E+02

		575		1631.6370614359		74.9329936563		7.49E+02

		580		1636.6370614359		79.9329936563		7.99E+02

		585		1641.6370614359		84.9329936563		8.49E+02

		590		1646.6370614359		89.9329936563		8.99E+02

		595		1651.6370614359		94.9329936563		9.49E+02

		600		1656.6370614359		99.9329936563		9.99E+02

		605		1661.6370614359		104.9329936563		1.05E+03

		610		1666.6370614359		109.9329936563		1.10E+03

		615		1671.6370614359		114.9329936563		1.15E+03

		620		1676.6370614359		119.9329936563		1.20E+03

		625		1681.6370614359		124.9329936563		1.25E+03

		630		1686.6370614359		129.9329936563		1.30E+03

		635		1691.6370614359		134.9329936563		1.35E+03

		640		1696.6370614359		139.9329936563		1.40E+03

		645		1701.6370614359		144.9329936563		1.45E+03

		650		1706.6370614359		149.9329936563		1.50E+03

		655		1711.6370614359		154.9329936563		1.55E+03

		660		1716.6370614359		159.9329936563		1.60E+03

		665		1721.6370614359		164.9329936563		1.65E+03

		670		1726.6370614359		169.9329936563		1.70E+03

		675		1731.6370614359		174.9329936563		1.75E+03

		680		1736.6370614359		179.9329936563		1.80E+03

		685		1741.6370614359		184.9329936563		1.85E+03

		690		1746.6370614359		189.9329936563		1.90E+03

		695		1751.6370614359		194.9329936563		1.95E+03

		700		1756.6370614359		199.9329936563		2.00E+03

		705		1761.6370614359		204.9329936563		2.05E+03

		710		1766.6370614359		209.9329936563		2.10E+03

		715		1771.6370614359		214.9329936563		2.15E+03

		720		1776.6370614359		219.9329936563		2.20E+03

		725		1781.6370614359		224.9329936563		2.25E+03

		730		1786.6370614359		229.9329936563		2.30E+03

		735		1791.6370614359		234.9329936563		2.35E+03

		740		1796.6370614359		239.9329936563		2.40E+03

		745		1801.6370614359		244.9329936563		2.45E+03

		750		1806.6370614359		249.9329936563		2.50E+03

		755		1811.6370614359		254.9329936563		2.55E+03

		760		1816.6370614359		259.9329936563		2.60E+03

		765		1821.6370614359		264.9329936563		2.65E+03

		770		1826.6370614359		269.9329936563		2.70E+03

		775		1831.6370614359		274.9329936563		2.75E+03

		780		1836.6370614359		279.9329936563		2.80E+03

		785		1841.6370614359		284.9329936563		2.85E+03

		790		1846.6370614359		289.9329936563		2.90E+03

		795		1851.6370614359		294.9329936563		2.95E+03

		800		1856.6370614359		299.9329936563		3.00E+03

		805		1861.6370614359		304.9329936563		3.05E+03

		810		1866.6370614359		309.9329936563		3.10E+03

		815		1871.6370614359		314.9329936563		3.15E+03

		820		1876.6370614359		319.9329936563		3.20E+03

		825		1881.6370614359		324.9329936563		3.25E+03

		830		1886.6370614359		329.9329936563		3.30E+03

		835		1891.6370614359		334.9329936563		3.35E+03

		840		1896.6370614359		339.9329936563		3.40E+03

		845		1901.6370614359		344.9329936563		3.45E+03

		850		1906.6370614359		349.9329936563		3.50E+03

		855		1911.6370614359		354.9329936563		3.55E+03

		860		1916.6370614359		359.9329936563		3.60E+03

		865		1921.6370614359		364.9329936563		3.65E+03

		870		1926.6370614359		369.9329936563		3.70E+03

		875		1931.6370614359		374.9329936563		3.75E+03

		880		1936.6370614359		379.9329936563		3.80E+03

		885		1941.6370614359		384.9329936563		3.85E+03

		890		1946.6370614359		389.9329936563		3.90E+03

		895		1951.6370614359		394.9329936563		3.95E+03

		900		1956.6370614359		399.9329936563		4.00E+03

		905		1961.6370614359		404.9329936563		4.05E+03

		910		1966.6370614359		409.9329936563		4.10E+03

		915		1971.6370614359		414.9329936563		4.15E+03

		920		1976.6370614359		419.9329936563		4.20E+03

		925		1981.6370614359		424.9329936563		4.25E+03

		930		1986.6370614359		429.9329936563		4.30E+03

		935		1991.6370614359		434.9329936563		4.35E+03

		940		1996.6370614359		439.9329936563		4.40E+03

		945		2001.6370614359		444.9329936563		4.45E+03

		950		2006.6370614359		449.9329936563		4.50E+03

		955		2011.6370614359		454.9329936563		4.55E+03

		960		2016.6370614359		459.9329936563		4.60E+03

		965		2021.6370614359		464.9329936563		4.65E+03

		970		2026.6370614359		469.9329936563		4.70E+03

		975		2031.6370614359		474.9329936563		4.75E+03

		980		2036.6370614359		479.9329936563		4.80E+03

		985		2041.6370614359		484.9329936563		4.85E+03

		990		2046.6370614359		489.9329936563		4.90E+03

		995		2051.6370614359		494.9329936563		4.95E+03

		1000		2056.6370614359		499.9329936563		5.00E+03

		1005		2061.6370614359		504.9329936563		5.05E+03

		1010		2066.6370614359		509.9329936563		5.10E+03

		1015		2071.6370614359		514.9329936563		5.15E+03

		1020		2076.6370614359		519.9329936563		5.20E+03

		1025		2081.6370614359		524.9329936563		5.25E+03

		1030		2086.6370614359		529.9329936563		5.30E+03

		1035		2091.6370614359		534.9329936563		5.35E+03

		1040		2096.6370614359		539.9329936563		5.40E+03

		1045		2101.6370614359		544.9329936563		5.45E+03

		1050		2106.6370614359		549.9329936563		5.50E+03

		1055		2111.6370614359		554.9329936563		5.55E+03

		1060		2116.6370614359		559.9329936563		5.60E+03

		1065		2121.6370614359		564.9329936563		5.65E+03

		1070		2126.6370614359		569.9329936563		5.70E+03

		1075		2131.6370614359		574.9329936563		5.75E+03

		1080		2136.6370614359		579.9329936563		5.80E+03

		1085		2141.6370614359		584.9329936563		5.85E+03

		1090		2146.6370614359		589.9329936563		5.90E+03

		1095		2151.6370614359		594.9329936563		5.95E+03

		1100		2156.6370614359		599.9329936563		6.00E+03

		1105		2161.6370614359		604.9329936563		6.05E+03

		1110		2166.6370614359		609.9329936563		6.10E+03

		1115		2171.6370614359		614.9329936563		6.15E+03

		1120		2176.6370614359		619.9329936563		6.20E+03

		1125		2181.6370614359		624.9329936563		6.25E+03

		1130		2186.6370614359		629.9329936563		6.30E+03

		1135		2191.6370614359		634.9329936563		6.35E+03

		1140		2196.6370614359		639.9329936563		6.40E+03

		1145		2201.6370614359		644.9329936563		6.45E+03

		1150		2206.6370614359		649.9329936563		6.50E+03

		1155		2211.6370614359		654.9329936563		6.55E+03

		1160		2216.6370614359		659.9329936563		6.60E+03

		1165		2221.6370614359		664.9329936563		6.65E+03

		1170		2226.6370614359		669.9329936563		6.70E+03

		1175		2231.6370614359		674.9329936563		6.75E+03

		1180		2236.6370614359		679.9329936563		6.80E+03

		1185		2241.6370614359		684.9329936563		6.85E+03

		1190		2246.6370614359		689.9329936563		6.90E+03

		1195		2251.6370614359		694.9329936563		6.95E+03

		1200		2256.6370614359		699.9329936563		7.00E+03

		1205		2261.6370614359		704.9329936563		7.05E+03

		1210		2266.6370614359		709.9329936563		7.10E+03

		1215		2271.6370614359		714.9329936563		7.15E+03

		1220		2276.6370614359		719.9329936563		7.20E+03

		1225		2281.6370614359		724.9329936563		7.25E+03

		1230		2286.6370614359		729.9329936563		7.30E+03

		1235		2291.6370614359		734.9329936563		7.35E+03

		1240		2296.6370614359		739.9329936563		7.40E+03

		1245		2301.6370614359		744.9329936563		7.45E+03

		1250		2306.6370614359		749.9329936563		7.50E+03

		1255		2311.6370614359		754.9329936563		7.55E+03

		1260		2316.6370614359		759.9329936563		7.60E+03

		1265		2321.6370614359		764.9329936563		7.65E+03

		1270		2326.6370614359		769.9329936563		7.70E+03

		1275		2331.6370614359		774.9329936563		7.75E+03

		1280		2336.6370614359		779.9329936563		7.80E+03

		1285		2341.6370614359		784.9329936563		7.85E+03

		1290		2346.6370614359		789.9329936563		7.90E+03

		1295		2351.6370614359		794.9329936563		7.95E+03

		1300		2356.6370614359		799.9329936563		8.00E+03

		1305		2361.6370614359		804.9329936563		8.05E+03

		1310		2366.6370614359		809.9329936563		8.10E+03

		1315		2371.6370614359		814.9329936563		8.15E+03

		1320		2376.6370614359		819.9329936563		8.20E+03

		1325		2381.6370614359		824.9329936563		8.25E+03

		1330		2386.6370614359		829.9329936563		8.30E+03

		1335		2391.6370614359		834.9329936563		8.35E+03

		1340		2396.6370614359		839.9329936563		8.40E+03

		1345		2401.6370614359		844.9329936563		8.45E+03

		1350		2406.6370614359		849.9329936563		8.50E+03

		1355		2411.6370614359		854.9329936563		8.55E+03

		1360		2416.6370614359		859.9329936563		8.60E+03

		1365		2421.6370614359		864.9329936563		8.65E+03

		1370		2426.6370614359		869.9329936563		8.70E+03

		1375		2431.6370614359		874.9329936563		8.75E+03

		1380		2436.6370614359		879.9329936563		8.80E+03

		1385		2441.6370614359		884.9329936563		8.85E+03

		1390		2446.6370614359		889.9329936563		8.90E+03

		1395		2451.6370614359		894.9329936563		8.95E+03

		1400		2456.6370614359		899.9329936563		9.00E+03

		1405		2461.6370614359		904.9329936563		9.05E+03

		1410		2466.6370614359		909.9329936563		9.10E+03

		1415		2471.6370614359		914.9329936563		9.15E+03

		1420		2476.6370614359		919.9329936563		9.20E+03

		1425		2481.6370614359		924.9329936563		9.25E+03

		1430		2486.6370614359		929.9329936563		9.30E+03

		1435		2491.6370614359		934.9329936563		9.35E+03

		1440		2496.6370614359		939.9329936563		9.40E+03

		1445		2501.6370614359		944.9329936563		9.45E+03

		1450		2506.6370614359		949.9329936563		9.50E+03

		1455		2511.6370614359		954.9329936563		9.55E+03

		1460		2516.6370614359		959.9329936563		9.60E+03

		1465		2521.6370614359		964.9329936563		9.65E+03

		1470		2526.6370614359		969.9329936563		9.70E+03

		1475		2531.6370614359		974.9329936563		9.75E+03

		1480		2536.6370614359		979.9329936563		9.80E+03

		1485		2541.6370614359		984.9329936563		9.85E+03

		1490		2546.6370614359		989.9329936563		9.90E+03

		1495		2551.6370614359		994.9329936563		9.95E+03

		1500		2556.6370614359		999.9329936563		1.00E+04

		1505		2561.6370614359		1004.9329936563		1.00E+04

		1510		2566.6370614359		1009.9329936563		1.01E+04

		1515		2571.6370614359		1014.9329936563		1.01E+04

		1520		2576.6370614359		1019.9329936563		1.02E+04

		1525		2581.6370614359		1024.9329936563		1.02E+04

		1530		2586.6370614359		1029.9329936563		1.03E+04

		1535		2591.6370614359		1034.9329936563		1.03E+04

		1540		2596.6370614359		1039.9329936563		1.04E+04

		1545		2601.6370614359		1044.9329936563		1.04E+04

		1550		2606.6370614359		1049.9329936563		1.05E+04

		1555		2611.6370614359		1054.9329936563		1.05E+04

		1560		2616.6370614359		1059.9329936563		1.06E+04

		1565		2621.6370614359		1064.9329936563		1.06E+04

		1570		2626.6370614359		1069.9329936563		1.07E+04

		1575		2631.6370614359		1074.9329936563		1.07E+04

		1580		2636.6370614359		1079.9329936563		1.08E+04

		1585		2641.6370614359		1084.9329936563		1.08E+04

		1590		2646.6370614359		1089.9329936563		1.09E+04

		1595		2651.6370614359		1094.9329936563		1.09E+04

		1600		2656.6370614359		1099.9329936563		1.10E+04

		1605		2661.6370614359		1104.9329936563		1.10E+04

		1610		2666.6370614359		1109.9329936563		1.11E+04

		1615		2671.6370614359		1114.9329936563		1.11E+04

		1620		2676.6370614359		1119.9329936563		1.12E+04

		1625		2681.6370614359		1124.9329936563		1.12E+04

		1630		2686.6370614359		1129.9329936563		1.13E+04

		1635		2691.6370614359		1134.9329936563		1.13E+04

		1640		2696.6370614359		1139.9329936563		1.14E+04

		1645		2701.6370614359		1144.9329936563		1.14E+04

		1650		2706.6370614359		1149.9329936563		1.15E+04

		1655		2711.6370614359		1154.9329936563		1.15E+04

		1660		2716.6370614359		1159.9329936563		1.16E+04

		1665		2721.6370614359		1164.9329936563		1.16E+04

		1670		2726.6370614359		1169.9329936563		1.17E+04

		1675		2731.6370614359		1174.9329936563		1.17E+04

		1680		2736.6370614359		1179.9329936563		1.18E+04

		1685		2741.6370614359		1184.9329936563		1.18E+04

		1690		2746.6370614359		1189.9329936563		1.19E+04

		1695		2751.6370614359		1194.9329936563		1.19E+04

		1700		2756.6370614359		1199.9329936563		1.20E+04

		1705		2761.6370614359		1204.9329936563		1.20E+04

		1710		2766.6370614359		1209.9329936563		1.21E+04

		1715		2771.6370614359		1214.9329936563		1.21E+04

		1720		2776.6370614359		1219.9329936563		1.22E+04

		1725		2781.6370614359		1224.9329936563		1.22E+04

		1730		2786.6370614359		1229.9329936563		1.23E+04

		1735		2791.6370614359		1234.9329936563		1.23E+04

		1740		2796.6370614359		1239.9329936563		1.24E+04

		1745		2801.6370614359		1244.9329936563		1.24E+04

		1750		2806.6370614359		1249.9329936563		1.25E+04

		1755		2811.6370614359		1254.9329936563		1.25E+04

		1760		2816.6370614359		1259.9329936563		1.26E+04

		1765		2821.6370614359		1264.9329936563		1.26E+04

		1770		2826.6370614359		1269.9329936563		1.27E+04

		1775		2831.6370614359		1274.9329936563		1.27E+04

		1780		2836.6370614359		1279.9329936563		1.28E+04

		1785		2841.6370614359		1284.9329936563		1.28E+04

		1790		2846.6370614359		1289.9329936563		1.29E+04

		1795		2851.6370614359		1294.9329936563		1.29E+04

		1800		2856.6370614359		1299.9329936563		1.30E+04

		1805		2861.6370614359		1304.9329936563		1.30E+04

		1810		2866.6370614359		1309.9329936563		1.31E+04

		1815		2871.6370614359		1314.9329936563		1.31E+04

		1820		2876.6370614359		1319.9329936563		1.32E+04

		1825		2881.6370614359		1324.9329936563		1.32E+04

		1830		2886.6370614359		1329.9329936563		1.33E+04

		1835		2891.6370614359		1334.9329936563		1.33E+04

		1840		2896.6370614359		1339.9329936563		1.34E+04

		1845		2901.6370614359		1344.9329936563		1.34E+04

		1850		2906.6370614359		1349.9329936563		1.35E+04

		1855		2911.6370614359		1354.9329936563		1.35E+04

		1860		2916.6370614359		1359.9329936563		1.36E+04

		1865		2921.6370614359		1364.9329936563		1.36E+04

		1870		2926.6370614359		1369.9329936563		1.37E+04

		1875		2931.6370614359		1374.9329936563		1.37E+04

		1880		2936.6370614359		1379.9329936563		1.38E+04

		1885		2941.6370614359		1384.9329936563		1.38E+04

		1890		2946.6370614359		1389.9329936563		1.39E+04

		1895		2951.6370614359		1394.9329936563		1.39E+04

		1900		2956.6370614359		1399.9329936563		1.40E+04

		1905		2961.6370614359		1404.9329936563		1.40E+04

		1910		2966.6370614359		1409.9329936563		1.41E+04

		1915		2971.6370614359		1414.9329936563		1.41E+04

		1920		2976.6370614359		1419.9329936563		1.42E+04

		1925		2981.6370614359		1424.9329936563		1.42E+04

		1930		2986.6370614359		1429.9329936563		1.43E+04

		1935		2991.6370614359		1434.9329936563		1.43E+04

		1940		2996.6370614359		1439.9329936563		1.44E+04

		1945		3001.6370614359		1444.9329936563		1.44E+04

		1950		3006.6370614359		1449.9329936563		1.45E+04

		1955		3011.6370614359		1454.9329936563		1.45E+04

		1960		3016.6370614359		1459.9329936563		1.46E+04

		1965		3021.6370614359		1464.9329936563		1.46E+04

		1970		3026.6370614359		1469.9329936563		1.47E+04

		1975		3031.6370614359		1474.9329936563		1.47E+04

		1980		3036.6370614359		1479.9329936563		1.48E+04

		1985		3041.6370614359		1484.9329936563		1.48E+04

		1990		3046.6370614359		1489.9329936563		1.49E+04

		1995		3051.6370614359		1494.9329936563		1.49E+04

		2000		3056.6370614359		1499.9329936563		1.50E+04

		2005		3061.6370614359		1504.9329936563		1.50E+04

		2010		3066.6370614359		1509.9329936563		1.51E+04

		2015		3071.6370614359		1514.9329936563		1.51E+04

		2020		3076.6370614359		1519.9329936563		1.52E+04

		2025		3081.6370614359		1524.9329936563		1.52E+04

		2030		3086.6370614359		1529.9329936563		1.53E+04

		2035		3091.6370614359		1534.9329936563		1.53E+04

		2040		3096.6370614359		1539.9329936563		1.54E+04

		2045		3101.6370614359		1544.9329936563		1.54E+04

		2050		3106.6370614359		1549.9329936563		1.55E+04

		2055		3111.6370614359		1554.9329936563		1.55E+04

		2060		3116.6370614359		1559.9329936563		1.56E+04

		2065		3121.6370614359		1564.9329936563		1.56E+04

		2070		3126.6370614359		1569.9329936563		1.57E+04

		2075		3131.6370614359		1574.9329936563		1.57E+04

		2080		3136.6370614359		1579.9329936563		1.58E+04

		2085		3141.6370614359		1584.9329936563		1.58E+04

		2090		3146.6370614359		1589.9329936563		1.59E+04

		2095		3151.6370614359		1594.9329936563		1.59E+04

		2100		3156.6370614359		1599.9329936563		1.60E+04

		2105		3161.6370614359		1604.9329936563		1.60E+04

		2110		3166.6370614359		1609.9329936563		1.61E+04

		2115		3171.6370614359		1614.9329936563		1.61E+04

		2120		3176.6370614359		1619.9329936563		1.62E+04

		2125		3181.6370614359		1624.9329936563		1.62E+04

		2130		3186.6370614359		1629.9329936563		1.63E+04

		2135		3191.6370614359		1634.9329936563		1.63E+04

		2140		3196.6370614359		1639.9329936563		1.64E+04

		2145		3201.6370614359		1644.9329936563		1.64E+04

		2150		3206.6370614359		1649.9329936563		1.65E+04

		2155		3211.6370614359		1654.9329936563		1.65E+04

		2160		3216.6370614359		1659.9329936563		1.66E+04

		2165		3221.6370614359		1664.9329936563		1.66E+04

		2170		3226.6370614359		1669.9329936563		1.67E+04

		2175		3231.6370614359		1674.9329936563		1.67E+04

		2180		3236.6370614359		1679.9329936563		1.68E+04

		2185		3241.6370614359		1684.9329936563		1.68E+04

		2190		3246.6370614359		1689.9329936563		1.69E+04

		2195		3251.6370614359		1694.9329936563		1.69E+04

		2200		3256.6370614359		1699.9329936563		1.70E+04

		2205		3261.6370614359		1704.9329936563		1.70E+04

		2210		3266.6370614359		1709.9329936563		1.71E+04

		2215		3271.6370614359		1714.9329936563		1.71E+04

		2220		3276.6370614359		1719.9329936563		1.72E+04

		2225		3281.6370614359		1724.9329936563		1.72E+04

		2230		3286.6370614359		1729.9329936563		1.73E+04

		2235		3291.6370614359		1734.9329936563		1.73E+04

		2240		3296.6370614359		1739.9329936563		1.74E+04

		2245		3301.6370614359		1744.9329936563		1.74E+04

		2250		3306.6370614359		1749.9329936563		1.75E+04

		2255		3311.6370614359		1754.9329936563		1.75E+04

		2260		3316.6370614359		1759.9329936563		1.76E+04

		2265		3321.6370614359		1764.9329936563		1.76E+04

		2270		3326.6370614359		1769.9329936563		1.77E+04

		2275		3331.6370614359		1774.9329936563		1.77E+04

		2280		3336.6370614359		1779.9329936563		1.78E+04

		2285		3341.6370614359		1784.9329936563		1.78E+04

		2290		3346.6370614359		1789.9329936563		1.79E+04

		2295		3351.6370614359		1794.9329936563		1.79E+04

		2300		3356.6370614359		1799.9329936563		1.80E+04

		2305		3361.6370614359		1804.9329936563		1.80E+04

		2310		3366.6370614359		1809.9329936563		1.81E+04

		2315		3371.6370614359		1814.9329936563		1.81E+04

		2320		3376.6370614359		1819.9329936563		1.82E+04

		2325		3381.6370614359		1824.9329936563		1.82E+04

		2330		3386.6370614359		1829.9329936563		1.83E+04

		2335		3391.6370614359		1834.9329936563		1.83E+04

		2340		3396.6370614359		1839.9329936563		1.84E+04

		2345		3401.6370614359		1844.9329936563		1.84E+04

		2350		3406.6370614359		1849.9329936563		1.85E+04

		2355		3411.6370614359		1854.9329936563		1.85E+04

		2360		3416.6370614359		1859.9329936563		1.86E+04

		2365		3421.6370614359		1864.9329936563		1.86E+04

		2370		3426.6370614359		1869.9329936563		1.87E+04

		2375		3431.6370614359		1874.9329936563		1.87E+04

		2380		3436.6370614359		1879.9329936563		1.88E+04

		2385		3441.6370614359		1884.9329936563		1.88E+04

		2390		3446.6370614359		1889.9329936563		1.89E+04

		2395		3451.6370614359		1894.9329936563		1.89E+04

		2400		3456.6370614359		1899.9329936563		1.90E+04

		2405		3461.6370614359		1904.9329936563		1.90E+04

		2410		3466.6370614359		1909.9329936563		1.91E+04

		2415		3471.6370614359		1914.9329936563		1.91E+04

		2420		3476.6370614359		1919.9329936563		1.92E+04

		2425		3481.6370614359		1924.9329936563		1.92E+04

		2430		3486.6370614359		1929.9329936563

		2435		3491.6370614359		1934.9329936563

		2440		3496.6370614359		1939.9329936563

		2445		3501.6370614359		1944.9329936563

		2450		3506.6370614359		1949.9329936563

		2455		3511.6370614359		1954.9329936563

		2460		3516.6370614359		1959.9329936563

		2465		3521.6370614359		1964.9329936563

		2470		3526.6370614359		1969.9329936563

		2475		3531.6370614359		1974.9329936563

		2480		3536.6370614359		1979.9329936563

		2485		3541.6370614359		1984.9329936563

		2490		3546.6370614359		1989.9329936563

		2495		3551.6370614359		1994.9329936563

		2500		3556.6370614359		1999.9329936563

		2505		3561.6370614359		2004.9329936563

		2510		3566.6370614359		2009.9329936563

		2515		3571.6370614359		2014.9329936563

		2520		3576.6370614359		2019.9329936563

		2525		3581.6370614359		2024.9329936563

		2530		3586.6370614359		2029.9329936563

		2535		3591.6370614359		2034.9329936563

		2540		3596.6370614359		2039.9329936563

		2545		3601.6370614359		2044.9329936563

		2550		3606.6370614359		2049.9329936563

		2555		3611.6370614359		2054.9329936563

		2560		3616.6370614359		2059.9329936563

		2565		3621.6370614359		2064.9329936563

		2570		3626.6370614359		2069.9329936563

		2575		3631.6370614359		2074.9329936563

		2580		3636.6370614359		2079.9329936563

		2585		3641.6370614359		2084.9329936563

		2590		3646.6370614359		2089.9329936563

		2595		3651.6370614359		2094.9329936563

		2600		3656.6370614359		2099.9329936563

		2605		3661.6370614359		2104.9329936563

		2610		3666.6370614359		2109.9329936563

		2615		3671.6370614359		2114.9329936563

		2620		3676.6370614359		2119.9329936563

		2625		3681.6370614359		2124.9329936563

		2630		3686.6370614359		2129.9329936563

		2635		3691.6370614359		2134.9329936563

		2640		3696.6370614359		2139.9329936563

		2645		3701.6370614359		2144.9329936563

		2650		3706.6370614359		2149.9329936563

		2655		3711.6370614359		2154.9329936563

		2660		3716.6370614359		2159.9329936563

		2665		3721.6370614359		2164.9329936563

		2670		3726.6370614359		2169.9329936563

		2675		3731.6370614359		2174.9329936563

		2680		3736.6370614359		2179.9329936563

		2685		3741.6370614359		2184.9329936563

		2690		3746.6370614359		2189.9329936563

		2695		3751.6370614359		2194.9329936563

		2700		3756.6370614359		2199.9329936563

		2705		3761.6370614359		2204.9329936563

		2710		3766.6370614359		2209.9329936563

		2715		3771.6370614359		2214.9329936563

		2720		3776.6370614359		2219.9329936563

		2725		3781.6370614359		2224.9329936563

		2730		3786.6370614359		2229.9329936563

		2735		3791.6370614359		2234.9329936563

		2740		3796.6370614359		2239.9329936563

		2745		3801.6370614359		2244.9329936563

		2750		3806.6370614359		2249.9329936563

		2755		3811.6370614359		2254.9329936563

		2760		3816.6370614359		2259.9329936563

		2765		3821.6370614359		2264.9329936563

		2770		3826.6370614359		2269.9329936563

		2775		3831.6370614359		2274.9329936563

		2780		3836.6370614359		2279.9329936563

		2785		3841.6370614359		2284.9329936563

		2790		3846.6370614359		2289.9329936563

		2795		3851.6370614359		2294.9329936563

		2800		3856.6370614359		2299.9329936563

		2805		3861.6370614359		2304.9329936563

		2810		3866.6370614359		2309.9329936563

		2815		3871.6370614359		2314.9329936563

		2820		3876.6370614359		2319.9329936563

		2825		3881.6370614359		2324.9329936563

		2830		3886.6370614359		2329.9329936563

		2835		3891.6370614359		2334.9329936563

		2840		3896.6370614359		2339.9329936563

		2845		3901.6370614359		2344.9329936563

		2850		3906.6370614359		2349.9329936563

		2855		3911.6370614359		2354.9329936563

		2860		3916.6370614359		2359.9329936563

		2865		3921.6370614359		2364.9329936563

		2870		3926.6370614359		2369.9329936563

		2875		3931.6370614359		2374.9329936563

		2880		3936.6370614359		2379.9329936563

		2885		3941.6370614359		2384.9329936563

		2890		3946.6370614359		2389.9329936563

		2895		3951.6370614359		2394.9329936563

		2900		3956.6370614359		2399.9329936563

		2905		3961.6370614359		2404.9329936563

		2910		3966.6370614359		2409.9329936563

		2915		3971.6370614359		2414.9329936563

		2920		3976.6370614359		2419.9329936563

		2925		3981.6370614359		2424.9329936563

		2930		3986.6370614359		2429.9329936563

		2935		3991.6370614359		2434.9329936563

		2940		3996.6370614359		2439.9329936563

		2945		4001.6370614359		2444.9329936563

		2950		4006.6370614359		2449.9329936563

		2955		4011.6370614359		2454.9329936563

		2960		4016.6370614359		2459.9329936563

		2965		4021.6370614359		2464.9329936563

		2970		4026.6370614359		2469.9329936563

		2975		4031.6370614359		2474.9329936563

		2980		4036.6370614359		2479.9329936563

		2985		4041.6370614359		2484.9329936563

		2990		4046.6370614359		2489.9329936563

		2995		4051.6370614359		2494.9329936563

		3000		4056.6370614359		2499.9329936563

		3005		4061.6370614359		2504.9329936563

		3010		4066.6370614359		2509.9329936563

		3015		4071.6370614359		2514.9329936563

		3020		4076.6370614359		2519.9329936563

		3025		4081.6370614359		2524.9329936563

		3030		4086.6370614359		2529.9329936563

		3035		4091.6370614359		2534.9329936563

		3040		4096.6370614359		2539.9329936563

		3045		4101.6370614359		2544.9329936563

		3050		4106.6370614359		2549.9329936563

		3055		4111.6370614359		2554.9329936563

		3060		4116.6370614359		2559.9329936563

		3065		4121.6370614359		2564.9329936563

		3070		4126.6370614359		2569.9329936563

		3075		4131.6370614359		2574.9329936563

		3080		4136.6370614359		2579.9329936563

		3085		4141.6370614359		2584.9329936563

		3090		4146.6370614359		2589.9329936563

		3095		4151.6370614359		2594.9329936563

		3100		4156.6370614359		2599.9329936563

		3105		4161.6370614359		2604.9329936563

		3110		4166.6370614359		2609.9329936563

		3115		4171.6370614359		2614.9329936563

		3120		4176.6370614359		2619.9329936563

		3125		4181.6370614359		2624.9329936563

		3130		4186.6370614359		2629.9329936563

		3135		4191.6370614359		2634.9329936563

		3140		4196.6370614359		2639.9329936563

		3145		4201.6370614359		2644.9329936563

		3150		4206.6370614359		2649.9329936563

		3155		4211.6370614359		2654.9329936563

		3160		4216.6370614359		2659.9329936563

		3165		4221.6370614359		2664.9329936563

		3170		4226.6370614359		2669.9329936563

		3175		4231.6370614359		2674.9329936563

		3180		4236.6370614359		2679.9329936563

		3185		4241.6370614359		2684.9329936563

		3190		4246.6370614359		2689.9329936563

		3195		4251.6370614359		2694.9329936563

		3200		4256.6370614359		2699.9329936563

		3205		4261.6370614359		2704.9329936563

		3210		4266.6370614359		2709.9329936563

		3215		4271.6370614359		2714.9329936563

		3220		4276.6370614359		2719.9329936563

		3225		4281.6370614359		2724.9329936563

		3230		4286.6370614359		2729.9329936563

		3235		4291.6370614359		2734.9329936563

		3240		4296.6370614359		2739.9329936563

		3245		4301.6370614359		2744.9329936563

		3250		4306.6370614359		2749.9329936563

		3255		4311.6370614359		2754.9329936563

		3260		4316.6370614359		2759.9329936563

		3265		4321.6370614359		2764.9329936563

		3270		4326.6370614359		2769.9329936563

		3275		4331.6370614359		2774.9329936563

		3280		4336.6370614359		2779.9329936563

		3285		4341.6370614359		2784.9329936563

		3290		4346.6370614359		2789.9329936563

		3295		4351.6370614359		2794.9329936563

		3300		4356.6370614359		2799.9329936563

		3305		4361.6370614359		2804.9329936563

		3310		4366.6370614359		2809.9329936563

		3315		4371.6370614359		2814.9329936563

		3320		4376.6370614359		2819.9329936563

		3325		4381.6370614359		2824.9329936563

		3330		4386.6370614359		2829.9329936563

		3335		4391.6370614359		2834.9329936563

		3340		4396.6370614359		2839.9329936563

		3345		4401.6370614359		2844.9329936563

		3350		4406.6370614359		2849.9329936563

		3355		4411.6370614359		2854.9329936563

		3360		4416.6370614359		2859.9329936563

		3365		4421.6370614359		2864.9329936563

		3370		4426.6370614359		2869.9329936563

		3375		4431.6370614359		2874.9329936563

		3380		4436.6370614359		2879.9329936563

		3385		4441.6370614359		2884.9329936563

		3390		4446.6370614359		2889.9329936563

		3395		4451.6370614359		2894.9329936563

		3400		4456.6370614359		2899.9329936563

		3405		4461.6370614359		2904.9329936563

		3410		4466.6370614359		2909.9329936563

		3415		4471.6370614359		2914.9329936563

		3420		4476.6370614359		2919.9329936563

		3425		4481.6370614359		2924.9329936563

		3430		4486.6370614359		2929.9329936563

		3435		4491.6370614359		2934.9329936563

		3440		4496.6370614359		2939.9329936563

		3445		4501.6370614359		2944.9329936563

		3450		4506.6370614359		2949.9329936563

		3455		4511.6370614359		2954.9329936563

		3460		4516.6370614359		2959.9329936563

		3465		4521.6370614359		2964.9329936563

		3470		4526.6370614359		2969.9329936563

		3475		4531.6370614359		2974.9329936563

		3480		4536.6370614359		2979.9329936563

		3485		4541.6370614359		2984.9329936563

		3490		4546.6370614359		2989.9329936563

		3495		4551.6370614359		2994.9329936563

		3500		4556.6370614359		2999.9329936563

		3505		4561.6370614359		3004.9329936563

		3510		4566.6370614359		3009.9329936563

		3515		4571.6370614359		3014.9329936563

		3520		4576.6370614359		3019.9329936563

		3525		4581.6370614359		3024.9329936563

		3530		4586.6370614359		3029.9329936563

		3535		4591.6370614359		3034.9329936563

		3540		4596.6370614359		3039.9329936563

		3545		4601.6370614359		3044.9329936563

		3550		4606.6370614359		3049.9329936563

		3555		4611.6370614359		3054.9329936563

		3560		4616.6370614359		3059.9329936563

		3565		4621.6370614359		3064.9329936563

		3570		4626.6370614359		3069.9329936563

		3575		4631.6370614359		3074.9329936563

		3580		4636.6370614359		3079.9329936563

		3585		4641.6370614359		3084.9329936563

		3590		4646.6370614359		3089.9329936563

		3595		4651.6370614359		3094.9329936563

		3600		4656.6370614359		3099.9329936563

		3605		4661.6370614359		3104.9329936563

		3610		4666.6370614359		3109.9329936563

		3615		4671.6370614359		3114.9329936563

		3620		4676.6370614359		3119.9329936563

		3625		4681.6370614359		3124.9329936563

		3630		4686.6370614359		3129.9329936563

		3635		4691.6370614359		3134.9329936563

		3640		4696.6370614359		3139.9329936563

		3645		4701.6370614359		3144.9329936563

		3650		4706.6370614359		3149.9329936563

		3655		4711.6370614359		3154.9329936563

		3660		4716.6370614359		3159.9329936563

		3665		4721.6370614359		3164.9329936563

		3670		4726.6370614359		3169.9329936563

		3675		4731.6370614359		3174.9329936563

		3680		4736.6370614359		3179.9329936563

		3685		4741.6370614359		3184.9329936563

		3690		4746.6370614359		3189.9329936563

		3695		4751.6370614359		3194.9329936563

		3700		4756.6370614359		3199.9329936563

		3705		4761.6370614359		3204.9329936563

		3710		4766.6370614359		3209.9329936563

		3715		4771.6370614359		3214.9329936563

		3720		4776.6370614359		3219.9329936563

		3725		4781.6370614359		3224.9329936563

		3730		4786.6370614359		3229.9329936563

		3735		4791.6370614359		3234.9329936563

		3740		4796.6370614359		3239.9329936563

		3745		4801.6370614359		3244.9329936563

		3750		4806.6370614359		3249.9329936563

		3755		4811.6370614359		3254.9329936563

		3760		4816.6370614359		3259.9329936563

		3765		4821.6370614359		3264.9329936563

		3770		4826.6370614359		3269.9329936563

		3775		4831.6370614359		3274.9329936563

		3780		4836.6370614359		3279.9329936563

		3785		4841.6370614359		3284.9329936563

		3790		4846.6370614359		3289.9329936563

		3795		4851.6370614359		3294.9329936563

		3800		4856.6370614359		3299.9329936563

		3805		4861.6370614359		3304.9329936563

		3810		4866.6370614359		3309.9329936563

		3815		4871.6370614359		3314.9329936563

		3820		4876.6370614359		3319.9329936563

		3825		4881.6370614359		3324.9329936563

		3830		4886.6370614359		3329.9329936563

		3835		4891.6370614359		3334.9329936563

		3840		4896.6370614359		3339.9329936563

		3845		4901.6370614359		3344.9329936563

		3850		4906.6370614359		3349.9329936563

		3855		4911.6370614359		3354.9329936563

		3860		4916.6370614359		3359.9329936563

		3865		4921.6370614359		3364.9329936563

		3870		4926.6370614359		3369.9329936563

		3875		4931.6370614359		3374.9329936563

		3880		4936.6370614359		3379.9329936563

		3885		4941.6370614359		3384.9329936563

		3890		4946.6370614359		3389.9329936563

		3895		4951.6370614359		3394.9329936563

		3900		4956.6370614359		3399.9329936563

		3905		4961.6370614359		3404.9329936563

		3910		4966.6370614359		3409.9329936563

		3915		4971.6370614359		3414.9329936563

		3920		4976.6370614359		3419.9329936563

		3925		4981.6370614359		3424.9329936563

		3930		4986.6370614359		3429.9329936563

		3935		4991.6370614359		3434.9329936563

		3940		4996.6370614359		3439.9329936563

		3945		5001.6370614359		3444.9329936563

		3950		5006.6370614359		3449.9329936563

		3955		5011.6370614359		3454.9329936563

		3960		5016.6370614359		3459.9329936563

		3965		5021.6370614359		3464.9329936563

		3970		5026.6370614359		3469.9329936563

		3975		5031.6370614359		3474.9329936563

		3980		5036.6370614359		3479.9329936563

		3985		5041.6370614359		3484.9329936563

		3990		5046.6370614359		3489.9329936563

		3995		5051.6370614359		3494.9329936563

		4000		5056.6370614359		3499.9329936563

		4005		5061.6370614359		3504.9329936563

		4010		5066.6370614359		3509.9329936563

		4015		5071.6370614359		3514.9329936563

		4020		5076.6370614359		3519.9329936563

		4025		5081.6370614359		3524.9329936563

		4030		5086.6370614359		3529.9329936563

		4035		5091.6370614359		3534.9329936563

		4040		5096.6370614359		3539.9329936563

		4045		5101.6370614359		3544.9329936563

		4050		5106.6370614359		3549.9329936563

		4055		5111.6370614359		3554.9329936563

		4060		5116.6370614359		3559.9329936563

		4065		5121.6370614359		3564.9329936563

		4070		5126.6370614359		3569.9329936563

		4075		5131.6370614359		3574.9329936563

		4080		5136.6370614359		3579.9329936563

		4085		5141.6370614359		3584.9329936563

		4090		5146.6370614359		3589.9329936563

		4095		5151.6370614359		3594.9329936563

		4100		5156.6370614359		3599.9329936563

		4105		5161.6370614359		3604.9329936563

		4110		5166.6370614359		3609.9329936563

		4115		5171.6370614359		3614.9329936563

		4120		5176.6370614359		3619.9329936563

		4125		5181.6370614359		3624.9329936563

		4130		5186.6370614359		3629.9329936563

		4135		5191.6370614359		3634.9329936563

		4140		5196.6370614359		3639.9329936563

		4145		5201.6370614359		3644.9329936563

		4150		5206.6370614359		3649.9329936563

		4155		5211.6370614359		3654.9329936563

		4160		5216.6370614359		3659.9329936563

		4165		5221.6370614359		3664.9329936563

		4170		5226.6370614359		3669.9329936563

		4175		5231.6370614359		3674.9329936563

		4180		5236.6370614359		3679.9329936563

		4185		5241.6370614359		3684.9329936563

		4190		5246.6370614359		3689.9329936563

		4195		5251.6370614359		3694.9329936563

		4200		5256.6370614359		3699.9329936563

		4205		5261.6370614359		3704.9329936563

		4210		5266.6370614359		3709.9329936563

		4215		5271.6370614359		3714.9329936563

		4220		5276.6370614359		3719.9329936563

		4225		5281.6370614359		3724.9329936563

		4230		5286.6370614359		3729.9329936563

		4235		5291.6370614359		3734.9329936563

		4240		5296.6370614359		3739.9329936563

		4245		5301.6370614359		3744.9329936563

		4250		5306.6370614359		3749.9329936563

		4255		5311.6370614359		3754.9329936563

		4260		5316.6370614359		3759.9329936563

		4265		5321.6370614359		3764.9329936563

		4270		5326.6370614359		3769.9329936563

		4275		5331.6370614359		3774.9329936563

		4280		5336.6370614359		3779.9329936563

		4285		5341.6370614359		3784.9329936563

		4290		5346.6370614359		3789.9329936563

		4295		5351.6370614359		3794.9329936563

		4300		5356.6370614359		3799.9329936563

		4305		5361.6370614359		3804.9329936563

		4310		5366.6370614359		3809.9329936563

		4315		5371.6370614359		3814.9329936563

		4320		5376.6370614359		3819.9329936563

		4325		5381.6370614359		3824.9329936563

		4330		5386.6370614359		3829.9329936563

		4335		5391.6370614359		3834.9329936563

Feuil1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Fréquence (0 à 100 Hz)

Surtension du à I harmonique

Résonnance d'un circuit

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil2

		

Feuil3

		

_983705211.doc
[image: image1.bmp]

Intensité dans la phase 1

fondamental et harmonique de rang3

Intensité dans la phase 3

fondamental et harmonique de rang3

Intensité dans la phase 2

fondamental et harmonique de rang3

charge

équilibrée

transformateur

Dy11

I1

I2

I3

In

_983707624.unknown

_983704446.unknown

_943448216.unknown

_943448225.unknown

_943448227.unknown

_943448220.unknown

_943448212.unknown

_943448205

_943448209.unknown

_943448196

_943448201

_943448191

