

[image: C:\Users\PHILIPPE\Downloads\logo_lycee_181x102.bmp]

DOSSIER TECHNIQUE

AQUATICC : SERRES

[image:]

PRESENTATION :

Un complexe de serres à été conçu pour y produire des semis de plantes ou de légumes. Pour obtenir un plant, une graine est placée par robot dans une cellule de terreau. Grâces à une humidité et une température constantes ainsi qu'un éclairage au néon, une bonne germination des graines est réalisée.
Le système de chauffage des serres ainsi que le contrôle de l'humidité sont confiés à un dispositif électronique
Etant donné la quantité de terreau à humidifier, l'arrosage des semis est une lourde tâche. Il est assuré par des buses qui produisent de fines gouttelettes afin d'éviter de déplacer les graines dans les cellules.

SERRES:

[image: C:\PHOTOS\barras\serres.jpg]

PROBLEME :

Les semis doivent impérativement être arrosés par une fine pluie de gouttelettes. Afin de respecter cet impératif, les extrémités des arroseurs sont équipées de buses permettant la production des fines gouttelettes nécessaires. Les buses ne se mettront en service que si elles sont alimentées par une eau à une certaine pression (3 bars).

PRINCIPE de l'INSTALLATION :

	Le système d'arrosage n'étant pas prévu pour supporter une pression importante, l'installation est réalisée de la façon suivante.
L'eau est pompée dans l'aqueduc municipal pour ensuite être stockée dans des réservoirs.
Une détection du niveau de l'eau stockée est réalisée. Trois niveaux sont contrôlés :
Mini ; Ref et Maxi.
Au niveau Mini, le poids de l'eau stockée dans les réservoirs est juste suffisant pour alimenter les buses d'arrosage avec les 3 bars de pression nécessaires. En dessous du niveau Mini, la pression nécessaire aux buses n'est pas présente. Il n'y a pas la production de fine pluie ; l'arrosage ne peut être effectué. Afin de ne pas fournir une pression trop importante aux buses d'arrosage et aussi pour ne pas pomper de l'eau pour rien dans l'aqueduc, une limite Maxi du niveau de l'eau stockée dans les réservoirs est contrôlée. Le niveau de l'eau stockée doit toujours être entre Ref et Maxi. En dessous du niveau Ref, la pression d'alimentation des buses d'arrosages est suffisante, par contre la quantité d'eau en réserve est critique.
 (
Réservoirs de
STOCKAGE
)Au-dessus du niveau Ref, la pression d'alimentation des buses d'arrosages est suffisante, et la quantité d'eau en réserve est satisfaisante.

 (
AQUEDUC
)

 (
POMPAGE
)[image: C:\PHOTOS\barras\113b.jpg]

 (
ARROSEURS
et
 BUSES
)

FONCTIONNEMENT de l'INSTALLATION :

· L ' installation est alimentée à partir d'un secteur 3 x 400 V + N + PE.

· La partie opérative de l'installation est principalement constituée de 2 pompes (P 1 et P 2). Les turbines de ces pompes sont entraînées en rotation par des moteurs asynchrones :
	* triphasé pour la pompe n° 1.	
	* monophasé pour la pompe n° 2.

· Par sécurité, 2 modes de fonctionnement sont possibles.

		AUTOMATIQUE		et		semi-AUTOMATIQUE

	En position semi-AUTOMATIQUE :
Les pompes P 1 et P 2 peuvent être mises en service indépendamment l'une de l'autre. Le dispositif ne peut démarrer que si la sélection par commutateur rotatif 2 positions (S 10) est effectuée, si les réservoirs ne sont pas pleins (S 14) et si on en donne l'ordre par impulsion sur bouton poussoir
S 3 pour la marche de P 1 et S 4 pour l'arrêt de P 1.
S 5 pour la marche de P 2 et S 6 pour l'arrêt de P 2.
Si ces conditions sont respectées, le moteur M 1 peut être alimenté par le contacteur KM1 et le moteur M 2 par le contacteur KM2.
Dés que le niveau maxi est atteint, l'alimentation du ou des moteurs est interrompue.
L'arrêt de l'alimentation du ou des moteurs (KM1 = 0 ou KM2 = 0) peut intervenir à n'importe quel moment par impulsion sur bouton poussoir (S 4 ou S 6).
Les surcharges de chacun des moteurs des pompes sont contrôlées respectivement par F 1 pour la pompe n° 1, et par F 2 pour la pompe n° 2.

	En position AUTOMATIQUE :
La sélection du mode de fonctionnement est toujours faite par le commutateur rotatif à deux positions (S 10). Le fonctionnement en mode Automatique est confié à un Automate Programmable Industriel (A P I).

Une impulsion sur le bouton poussoir de départ du cycle (S 7) provoque le début du fonctionnement à condition que les réservoirs ne soient pas pleins (Maxi : S 14). L'eau est amenée aux réservoirs grâce aux deux turbines entraînées en rotation par le moteur asynchrone triphasé (M 1) (KM1 = 1) pour la pompe P 1 et par un moteur asynchrone monophasé (M 2) (KM2 = 1) pour la pompe P 2.
En fonctionnement automatique, une procédure de remplissage des réservoirs est prévue. Cette procédure peut débuter quel que soit le niveau d'eau stockée. Elle consiste à remplir les réservoirs avec les deux pompes P 1 et P 2, jusqu'à atteindre le niveau Maxi (. S 14).
Dés que le niveau MAXI de l'eau contenue dans les réservoirs est atteint, l'alimentation des moteurs est interrompue (KM1 = 0 et KM2 = 0). Le moteur M 1 de la pompe P 1 ne sera réalimenté que lorsque le niveau d'eau descendra en dessous du niveau de REF (S 13) alors que le moteur M 2 de la pompe 2 ne sera réalimenté qu'un certain temps après le moteur M 1. Dés que le niveau MAXI de l'eau contenue dans les réservoirs est atteint, l'alimentation des moteurs est interrompue (KM1 = 0 et KM2 = 0). Il faut que le niveau de l'eau stockée arrive en dessous du niveau de Ref pour reprendre le fonctionnement décrit ci-dessus.

Trois cas peuvent se produirent après le franchissement d'un niveau.

· soit le niveau d'eau continue à monter et atteint le niveau supérieur jusqu'à atteindre le niveau Maxi. Automatiquement, au niveau Maxi, les moteurs (M 1 et M 2) ne seront plus alimentés (KM1 = 0 et KM2 = 0).

· soit le niveau d'eau monte au-dessus du niveau franchi et reste entre le niveau franchi et le niveau immédiatement supérieur. Le cycle reste en fonctionnement normal en attendant que le niveau supérieur soit atteint.

· soit le niveau d'eau monte au-dessus du niveau franchi, reste un instant entre le niveau franchi et le niveau immédiatement supérieur puis commence à descendre. Si le niveau d'eau continue à baisser et arrive en dessous du niveau MINI (S 12), après un certain temps de fonctionnement des moteurs (M 1 et M 2) au-dessous du MINI (S 12), l'installation se met en alarme (H 11) et l'alimentation des moteurs est interrompue. Il faut alors acquitter le défaut par impulsion sur un bouton poussoir (S 9) et redémarrer le fonctionnement par impulsion sur S 7.

Si lors du remplissage des réservoirs, un niveau (Mini, Ref ou Maxi) n'est pas atteint après un temps de 30 ", l'installation se met en alarme.
A tout instant, l'arrêt du fonctionnement automatique peut intervenir par impulsion sur bouton poussoir (S 8). L'installation se positionne à son état initial.
Un arrêt d'urgence (S1) permet l'arrêt immédiat et général de toute l'installation.
Une signalisation indiquera :
· le niveau MAXI par voyant lumineux H 10.
· le niveau Dessous REF par voyant lumineux H 8.
· le niveau Dessus REF par voyant lumineux H 9.
· le mode de marche par voyants lumineux, H 7 pour la marche AUTOMATIQUE et H 6 pour la marche en Semi AUTOMATIQUE.
· le MANQUE EAU après 1 min par avertisseur sonore H 11.
· le MANQUE EAU par voyant lumineux H 4.
· le fonctionnement de la pompe n° 1 par voyant lumineux H 3.
· le fonctionnement de la pompe n° 2 par voyant lumineux H 5.

GRAFCET de Fonctionnement GENERAL.

Point de vue Partie OPERATIVE.
[image:]

GRAFCET GENERAL.

Point de vue Partie COMANDE
[image:]

Affectation Entrées sorties API ainsi que variables internes de l’automate TSX NANO 2028

	Variables d’entrées
	Variables de sorties
	Variables internes étapes
	Variables internes
	

	%I0.0
	S8
	%Q0.0
	
	%M1
	1
	%M23
	
	

	%I0.1
	S7
	%Q0.1
	KM1
	%M2
	2
	%M24
	
	

	%I0.2
	S12
	%Q0.2
	KM2
	%M3
	3
	%M25
	
	

	%I0.3
	S13
	%Q0.3
	H10
	%M4
	4
	%M26
	
	

	%I0.4
	KA3
	%Q0.4
	H4
	%M5
	5
	%M27
	
	

	%I0.5
	KA2 Auto
	%Q0.5
	H11
	%M6
	6
	%M28
	
	

	%I0.6
	KA1 SemiAuto
	%Q0.6
	H9
	%M7
	7
	%M29
	
	

	%I0.7
	S9
	%Q0.7
	H8
	%M8
	8
	%M30
	
	

	
	
	
	
	%M9
	9
	%M31
	
	

	
	
	
	
	%M10
	10
	%M32
	
	

	
	
	
	
	%M11
	11
	%M33
	
	

	
	
	
	
	%M12
	12
	%M34
	
	

	
	
	
	
	%M13
	13
	%M35
	
	

	
	
	
	
	%M14
	14
	%M36
	
	

	
	
	
	
	%M15
	15
	
	
	

	
	
	
	
	%M16
	16
	
	Tb
	P

	
	
	
	
	%M17
	17
	%TM1
	1s
	0040

	
	
	
	
	%M18
	18
	%TM2
	1s
	0012

	
	
	
	
	%M19
	
	%TM3
	1s
	0030

	
	
	
	
	%M20
	
	%TM4
	1s
	0003

	
	
	
	
	%M21
	
	
	
	

	
	
	
	
	%M22
	
	
	
	

GRAFCET Général

Point de vue AUTOMATE

[image:]

[image:][image:]
	Classe : Première

	 TD Choix du transformateur HTA/BT d’une usine

	Durée : 2 + 2

	TC
	
	Dossier : Sujet Elève

[image:][image:]
	

	 E3-4 : Réglage -paramétrage -contrôle -modification
	

	CCF E3-4
	
	Dossier technique

Page 1 sur 15
Nom du fichier : N° du groupe_TP_thème_sujet_date
Lycée professionnel ___________________________________
Auteurs :	
Lycée professionnel Paul-Langevin Beauvais											 Page 15 sur 15
Programme TSX NANO

 0	LDN 		%M1
 1	ANDN		%M2
 2 	ANDN		%M3
 3 	ANDN		%M4
 4 	ANDN		%M5
 5 	ANDN		%M6
 6 	ANDN		%M7
 7 	ANDN		%M8
 8 	ANDN		%M9
 9	ST		%M24
 10	LD		%M24
 11 	ANDN		%M10
 12 	ANDN		%M11
 13 	ANDN		%M12
 14 	ANDN		%M13
 15 	ANDN		%M14
 16 	ANDN		%M15
 17 	ANDN		%M16
 18 	ANDN		%M17
 19	ST		%M25
 20	LD		%M25
 21	ANDN		%M18
 22 	ANDN		%M19
 23 	ANDN		%M20
 24 	ANDN		%M21
 25 	ANDN		%M22
 26	ST		%M23
 27	LD		%M2
 28	R		%M1
 29	LD		%M5
 30 	ANDN		%I0.0
 31	OR		%M23
 32	S		%M1
 33	LD		%M3
 34	ORN		%I0.0
 35	R		%M2
 36	LD		%M1
 37	AND		%I0.1
 38	S		%M2
 39	LD		%M4
 40	OR		%M6
 41	OR		%M8
 42	OR		%M10
 43	ORN		%I0.0
 44	R		%M3
 45	LD		%M2
 46	ANDN		%0.4
 47	S		%M3
 48	LD		%M5
 49	ORN		%I0.0
 50	R		%M4
 51	LD		%M3
 52 	ANDN		%I0.2
 53	AND		%M31
 54	OR(%M22
 55 	ANDN		%I0.2
 56	AND		%M33
 57)
 58	S		%M4
 59	LD		%M1
 60	ORN		%I0.0
 61	R		%M5
 62	LD		%M4
 63	AND		%I0.7
 64	S		%M5
 65	LD		%M7
 66	ORN		%I0.0
 67	R		%M6
 68	LD		%M3
 69	OR		%M22
 70	AND		%I0.2
 71	S		%M6
 72	LD		%M21
 73	OR		%M8
 74	ORN		%I0.0
 75	R		%M7
 76	LD		%M6
 77	ANDN		%I0.2
 78	S		%M7
 79	LD		%M9
 80	ORN		%I0.0
 81	R		%M8
 82	LD		%M7
 83	OR		%M3
 84	OR		%M22
 85	AND		%I0.3
 86	S		%M8
 87	LD		%M21
 88	OR		%M10
 89	ORN		%I0.0
 90	R		%M9
 91	LD		%M8
 92	ANDN		%I0.3
 93	S		%M9
 94	LD		%M11
 95	ORN		%I0.0
 96	R		%M10
 97	LD		%M9
 98	OR		%M3
 99	OR		%M20
100	OR		%M18
101	AND		%I0.4
102	S		%M10
103	LD		%M12
104	ORN		%I0.0
105	R		%M11
106	LD		%M10
107	ANDN		%I0.4
108	S		%M11
109	LD		%M13
110	ORN		%I0.0
111	R		%M12
112	LD		%M11
113	AND		%I0.3
114	S		%M12
115	LD		%M21
116	OR		%M14
117	OR		%M16
118	ORN		%I0.0
119	R		%M13
120	LD		%M12
121	ANDN		%I0.3
122	AND		%M34
123	S		%M13
124	LD		%M21
125	OR		%M15
126	ORN		%I0.0
127	R		%M14
128	LD		%M13
129	AND		%M32
130	S		%M14
131	LD		%M18
132	ORN		%I0.0
133	R		%M15
134	LD		%M14
135	OR		%M20
136	AND		%I0.3
137	S		%M15
138	LD		%M17
139	OR		%M18
140	ORN		%I0.0
141	R		%M16
142	LD		%M13
143	AND		%I0.3
144	S		%M16
145	LD		%M18
146	ORN		%I0.0
147	R		%M17
148	LD		%M16
149	ANDN		%I0.3
150	S		%M17
151	LD		%M21
152	OR		%M19
153	OR		%M10
154	ORN		%I0.0
155	R		%M18
156	LD		%M15
157	ANDN		%I0.3
158	OR(%M16
159	OR		%M17
160	AND		%M32
161)
162	S		%M18
163	LD		%M20
164	ORN		%I0.0
165	R		%M19
166	LD		%M18
167	AND		%I0.3
168	S		%M19
169	LD		%M21
170	OR		%M10
171	OR		%M15
172	ORN		%I0.0
173	R		%M20
174	LD		%M19
175	ANDN		%I0.3
176	S		%M20
177	LD		%M22
178	ORN		%I0.0
179	R		%M21
180	LD		%M7
181	OR		%M9
182	OR		%M13
183	OR		%M14
184	OR		%M18
185	OR		%M20
186	AND		%I0.2
187	S		%M21
188	LD		%M6
189	OR		%M4
190	OR		%M8
191	ORN		%I0.0
192	R		%M22
193	LD		%M21
194	ANDN		%I0.2
195	S		%M22
196	BLK		%TM1
197	LD		%M3
198	IN
199	OUT_BLK
200	LD		Q
201	ST		%M31
202	END_BLK
203	BLK		%TM2
204	LD		%M13
205	OR		%M16
206	OR		%M17
207	IN
208	OUT_BLK
209	LD		Q
210	ST		%M32
211	END_BLK
212	BLK		%TM4
213	LD		%M12
214	IN
215	OUT_BLK
216	LD		Q
217	ST		%M34
218	END_BLK
219	BLK		%TM3
220	LD		%M22
221	IN
222	OUT_BLK
223	LD		Q
224	ST		%M33
225	END_BLK
226	LD		%M3
227	OR		%M6
228	OR		%M7
229	OR		%M8
230	OR		%M9
231	OR		%M13
232	OR		%M14
233	ST		%M26
234	LD		%M15
235	OR		%M16
236	OR		%M17
237	OR		%M18
238	OR		%M19
239	OR		%M20
240	OR		%M21
241	ST		%M27
242	LD		%M26
243	OR		%M27
244	OR		%M22
245	ST		%Q0.1
246	LD		%M3
247	OR		%M6
248	OR		%M7
249	OR		%M8
250	OR		%M9
251	OR		%M14
252	ST		%M28
253	LD		%M19
254	OR		%M20
255	OR		%M21
256	OR		%M22
257	ST		%M29
258	LD		%M28
259	OR		%M29
260	ST		%Q0.2
261	LD		%M10
262	ST		%Q0.3
263	LD		%M4
264	OR		%M5
265	OR		%M21
266	OR		%M22
267	ST		%Q0.4
268	LD		%M4
269	ST		%Q0.5
270	LD		%M9
271	OR		%M11
272	OR		%M17
273	OR		%M18
274	ST		%Q0.6
275	LD		%M7
276	OR		%M13
277	OR		%M20
278	ST		%Q0.7

IMPLANTATION DU MATERIEL INDUSTRIEL DANS LE COFFRET :

 (
550
)

 (
T

Q5

Q4

Q3

Q2
 Q1

 Q
)
[image:]

[image:]

 (
API
)

 (
650
)

 (
KM1
 KM2 F2 KA1 KA
2

KA
3
)

[image:][image:][image:][image:][image:]

 (
 Puissance X2 X1

 X3 X4
)

image4.jpeg

image5.png

image6.png

image7.jpeg

image8.jpeg

image9.emf

image10.jpeg
|
I s
0
T s
3 k] kmz] 701
I
e 2 I 513 14
i oeH [xme
I + 512
p4-{ wa [07 i ke[ve
1 so 3 512 Fsi3
05 He T
Fse P k| ka2
s
P [ke[wo
Fsz 514
T
100
¥ 514
11 v
s13
12H 0e
1 513708
132 [102 [e
T
sz F02 Is1s
1 4 kw1 | kma| v 16 kM1
T T
s12 EEL f53
15} e [kwa] [1 7} xowe] e |
5 Fro2 o2
I
18- kma [k2] ke |
T
I s T
2 [k[kwa] we stz 19 kmz[kw2
E2GT) EaE]
221 kma [kma| wa 08 20H xm1| km2 Hs‘
T
[pemy s12 s14 513
jsu 12703
s13

image11.png
|
%01
02
0a
3300 a0 2]
%102 %103 %I04
02 G0 o]
T 0z
[oo 070 a0 a0
%07 T —
w0z
(A5—pe0.4|
%00 [aod
%103
A5}-eco o a0
%0z 0s
T
10-peco.

%102

%02

%03

%03 w0s
2 1]-%00Jxa0.qxao4| %02 19-fa0 a0
w0z w05
220 10 2peao foereg e e e
T
02 “0e 03
02 |07 5™

image14.png
,,,,,,,,,

,,,,,,,,

SR AR
TTTTT

image15.png
AEskAu b
s SYcaRERE:

image16.gif

image17.png

image18.png

image19.png

image20.png
REO.E
o]

®®

image21.png

image22.png
10 O O
| OO Of

image23.png

image24.png
[eXeXe)

image2.png

image3.jpeg
- |
s |
: r

g Ul

image12.png

image13.png

