	[image: image9.jpg]

	BTS
	LYCÉE FERNAND RENAUDEAU CHOLET
	2007 - 2008

	
	
	CHAÎNE DE TRANSMISSION NUMÉRIQUE
	Système :

Système DMS.

	ÉLECTROTECHNIQUE
	
	

	TP10.1
	
	ESSAIS DE SYSTÈMES

	1- RÉFÉRENTIEL
Fonction 5 : ESSAI - MISE EN SERVICE - CONTRÔLE
Tâche 5.1 : Contrôler la conformité d’un produit ou d’un travail réalisé et mettre en place des actions correctives

 FORMCHECKBOX
 C01 : Analyser un dossier

 FORMCHECKBOX
 C04 : Rédiger un document de synthèse

 FORMCHECKBOX
 C13 : Appliquer les normes

 FORMCHECKBOX
 C17 : Mettre en œuvre des moyens de mesurage

 FORMCHECKBOX
 C18 : Interpréter des indicateurs, des résultats de mesure et d’essais

Tâche 5.3 : Réaliser les essais et les mesures nécessaires à la qualification d’un ouvrage, d’un équipement

 FORMCHECKBOX
 C01 : Analyser un dossier

 FORMCHECKBOX
 C04 : Rédiger un document de synthèse

 FORMCHECKBOX
 C13 : Appliquer les normes

 FORMCHECKBOX
 C17 : Mettre en œuvre des moyens de mesurage

 FORMCHECKBOX
 C18 : Interpréter des indicateurs, des résultats de mesure et d’essais
	[image: image1.jpg]

[image: image2.jpg]

	2- DONNÉES DISPONIBLES POUR RÉALISER LA TÂCHE
· Cahier des charges

· Cours sur les CAN, CNA et sur l’échantillonnage.
· Cours sur la transmission d’un signal.

	3- SITUATION DE TRAVAIL
- Analyse de la transmission d’un signal capteur.

- Durée :

 6 heures dans l’espace d’essais de systèmes.

- Matériels :

Système émetteur récepteur : modules 61 et 62 de MENTOR.

Un ordinateur portable avec le logiciel latis-pro.
Oscilloscope TEKTRONIX TDS210.

	

1- Situation problème :

[image: image3.wmf]Votre travail consiste à analyser le mode de transmission d’un signal capteur qui communique avec une unité centrale délocalisée. Vous devez exposer les contraintes liées à la bonne émission-réception d’un signal informatif.
2- Cahier des charges (extrait) :

2.1- ÉNONCÉ DU BESOIN :

2.2- LE CONTEXTE DE LA DEMANDE, LES OBJECTIFS :
2.2.1 Description de la prestation demandée :

· Exposer des modes de transmissions d’un signal informatif.

· Exposer des contraintes liées aux conversions A/N et N/A.

2.2.2 Situation dans un programme plus vaste :

· Campagne de mesurages.

· Simulation.

2.2.3 Limites de l'étude :

· L’étude se limitera au système DMS en salle de bancs moteurs.

2.2.4 Etude déjà effectuée:

· Aucune
2.2.5 Etudes menées en parallèle sur des sujets voisins:

· TP10.2 Réseaux industriels (Portillons TSX nano 07 + Unitelway – Maquette Telsys + Modbus).
2.2.6 Suites prévues:

TP10.2 Réseaux industriel.

· 2.3 INVENTAIRE DES INFORMATIONS Á EXAMINER

2.3.1 Informations techniques

2.3.1.1 Ouvrage :

· Cours sur les CAN, CNA et sur l’échantillonnage.

· Cours sur la transmission d’un signal.
2.3.1.2 Catalogues de constructeurs

2.3.1.3 Document multimédia

2.4 CONTRAINTES GLOBALES

2.4.1 Normes, standards et/ou règlements à respecter

· Normes électriques en vigueur NFC 15-100

FICHE TECHNIQUE N°1

ÉCHANTILLONNAGE
Activité :

L'échantillonnage consiste à ne transmettre le signal que pendant de brefs instants t séparés par un temps Te. Te est la période d'échantillonnage. Ceci se réalise au moyen d'un interrupteur:

[image: image4.png]u(t) 7 uk(t)

u*(t) est le signal échantillonné associé à u(t).

1. La période d'échantillonnage est obtenue à partir d'un oscillateur (borne J16).

 a- Relever la tension J16.

 b- Mesurer les valeurs extrêmes de la fréquence d'échantillonnage Fe.

 c- Mesurer la durée t d'un échantillon.

 d- Mesurer la valeur maximale de cette tension de commande.

2. Appliquer une tension continue de 5V (adjustable voltage) sur l'entrée A de l'échantillonneur et relier le signal d'échantillonnage à la commande de l'interrupteur.

 a- Relever le signal VB pour VA positive puis négative.

 b- Faire de même pour une tension sinusoïdale de fréquence 1kHz et d'amplitude maximale 5V.

3. La mise en mémoire (durée Te) de la valeur échantillonnée durant t secondes est réalisée à l'aide du condensateur C7. Appliquer à l'entrée de l'échantillonneur une tension sinusoïdale d'amplitude 5V maximum et de fréquence f = 600 Hz.

 a- Relever la tension échantillonnée u*(t) aux bornes du condensateur pour la valeur maximale de la fréquence Fe d'échantillonnage.

 b- Effectuer à l'aide de synchronie l'analyse spectrale de u(t) et de u*(t). La théorie prévoit pour u*(t) la présence de raies en f, Fe-f, Fe+f, 2Fe-f, 2Fe+f... L'expérience est-elle concluante ? (attention à bien régler les paramètres d'acquisition de latis pro). Quel type de filtre doit-on utiliser pour retrouver u(t) à partir de u*(t) ?

 c- Relever u*(t) lorsque Fe est minimale et conclure. Quelle condition limite, appelée théorème de Shannon, doivent remplir f et Fe pour que la restitution de u(t) reste réalisable ?

Lorsque le signal u(t) ne respecte pas cette condition, il faut en éliminer les fréquences supérieures. C'est le rôle du filtre (Filtering).
Moyens utilisés :

· Cours sur les CAN, CNA et sur l’échantillonnage.
· Cours sur la transmission d’un signal.

Document de synthèse :

FICHE TECHNIQUE N°2

CODAGE
Activité :

Les échantillons ne peuvent pas être transmis sur de longues distances tels quels. En effet, ils ne parviendraient au bout de la ligne que très déformés.

Pour reconstituer u(t) en bout de ligne, il suffit de connaître la hauteur de chaque échantillon. On affecte à chacun d'eux une valeur binaire.

Par exemple, pour faire parvenir un échantillon de 6,1 V on envoi la suite de 0 (présence d’une tension négative ou nulle) et de 1 (présence d’une tension positive): 1001110.

Au bout de la ligne, peu importe la déformation des éléments binaires, il suffit de savoir s'il y a ou non présence d'une tension. Ce système de transmission est donc peu sensible au bruit.

Le nombre d' éléments binaires par échantillon étant limité, on ne peut transmettre qu'un nombre donné de valeurs de tension. Par exemple, les échantillons sont ici codés sur 7 bits plus un bit de signe (le huitième).

[image: image5.png]!

bit de signe

=78

Combien de valeurs positives et négatives de tensions peut-on transmettre ?

Le signal d'entrée étant réglable de -10 V à + 10 V, quel est le pas de quantification q du convertisseur ?

a- Relier les signaux Fe et sortie de l'échantillonneur au circuit de numérisation. Appliquer VA continue.

b- Observer et mesurer la tension d'entrée du circuit de numérisation en faisant varier lentement VA de -10 V à +10 V (on mesure VA avec un multimètre). Relever la courbe N = f (VA), N représente la valeur binaire indiquée par les diodes.

c- Mesurer le pas de quantification q. Comparer au calcul précédent.

Quel est la valeur du bit de signe pour VA négative ?
Moyens utilisés :

· Cours sur les CAN, CNA et sur l’échantillonnage.
· Cours sur la transmission d’un signal.
Document de synthèse :
FICHE TECHNIQUE N°3

TRANSMISSION SÉRIE
Activité :
1. Conversion parallèle-série

Les échantillons binaires issus de la numérisation d'un échantillon sont mémorisés dans un registre à décalage. Celui-ci, au rythme d'une horloge, transmet sur la ligne, les uns après les autres, les huit bits de l'échantillon binaire. Un signal de fin de cycle bloque l'horloge après la transmission des huit bits et le cycle est prêt à redémarrer.

a- Quel est l'intérêt d'une transmission série par rapport à une transmission parallèle (parallèle: tous les bits en même temps) ?

b- Relier les deux H. Pour deux valeurs différentes (positive et négative) de la tension d'entrée, relever les signaux MEM, D et H.

c- Expliquer le rôle et le fonctionnement de MEM, D et H à partir des chronogrammes obtenus (le registre à décalage est un 74165).

2. Conversion série-parallèle

La réception est composée de circuits réalisant l'opération inverse de l'émission. Les bits entrent en série dans le registre de réception huit bits au rythme de l'horloge. Lorsque celui-ci est plein, un signal provoque la mémorisation des informations qu'il contient.

a- Quelle propriété doivent remplir les horloges émission et réception ? Relier les bornes D, H et MEM du module M61 aux bornes de même nom du module M62.

b- Appliquer sur l'entrée A une tension de très basse fréquence et observer les valeurs des bits J3 àJ10 en sortie des mémoires. Dans quel ordre les bits issus de M61 sont-ils stockés dans J3 à J10 ?
3. Exposer les alternatives à la transmission série.

Moyens utilisés :

· Cours sur les CAN, CNA et sur l’échantillonnage.
· Cours sur la transmission d’un signal.

Document de synthèse :
FICHE TECHNIQUE N°4

DÉCODAGE

Activité :
Le décodage se compose de quatre parties:

 - un réseau R-2R qui permet, à partir des 7 bits de poids faible, de retrouver la valeur absolue de la tension de l'échantillon (Eth, Rth).

 - un amplificateur opérationnel qui analyse le bit de poids fort et donne le signe de l'échantillon (Vsi).

 - un autre amplificateur opérationnel qui réalise la somme des deux tensions précédentes (Vs).

Le réseau R-2R est le suivant:

[image: image6.png]R

R

R

Le modèle de Thévenin de ce montage (Eth, Rth) a pour valeurs:

 Rth = 2R = 100kΩ
 Eth = 1/2.b6 + 1/4.b5 +1/8.b4 +1/16.b3 +1/32.b2 +1/64.b1 +1/128.b0

a- Relever le signal M en fonction de VA pour des valeurs positives et négatives de VA (utiliser une tension d'entrée triangulaire de faible fréquence, d'amplitude 5V).

b- Relever le signal S (Vsi) pour une valeur positive puis négative de VA.

Le sommateur est le suivant:

[image: image7.png]Rth 1002

an| @TJ
b d

—

Vs

c- Exprimer Vs en fonction de Eth et Vsi.

d- Calculer Vs pour Eth = 0 V et 5 V et les deux valeurs possibles de Vsi.

e- Relier les bornes M et S issues du réseau R-2R aux bornes de même nom du sommateur. Relever VS en fonction de VA. La tension a t-elle été transmise correctement ? Dans quels cas ne l'est-elle pas?

f- Relier la sortie du sommateur au filtre de sortie Filtering M62. Quel est le rôle de ce filtre ?

Moyens utilisés :

· Cours sur les CAN, CNA et sur l’échantillonnage.

· Cours sur la transmission d’un signal.
Document de synthèse :
[image: image8.jpg]

Exposé des conditions limites liées à la transmission d’un signal informatif.

Mode de transmission

Capteur

Analyse critique

	Essais de Systèmes - eds10-1_trans-num
	15/11/2007

	Page 1 sur 10

_1220384006.unknown

