

ROYAUME DU MAROC
MINISTÈRE DE L'ÉDUCATION
NATIONALE
Académie de Casablanca
DÉLÉGATION DE MOHAMMEDIA
Lycée Technique Mohammedia

Matière :	Science de l'Ingénieur - A.T.C -	Pr.MAHBAB
Section :	Sciences et Technologies Électriques	Systeme n° 1

CORRECTION

❖ **Sujet :**

TRONÇONNEUSE AUTOMATIQUE

09 pages

❖ **4 TD:**

- ◆ TD n° 1 « *Commande d'un chariot* »
- ◆ TD n° 2 « *Commande d'un chariot* »
- ◆ TD n° 3 « *Tri de caisses* »
- ◆ TD n° 4 « *Commande de 2 chariots* »

08 pages

DREP 01

CORRECTION

ANALYSE FONCTIONNELLE GLOBALE

1. Citer la fonction globale du système.

Tronçonner des barres

2. Quel type d'énergie reçoit le système.

Energie électrique et énergie pneumatique.

3. Donner le rôle des organes de contrôles cités ci-dessous.

S2 : **Contrôler la longueur à tronçonner.**

S3 : **Contrôler le serrage de la barre.**

S4 : **détecter la fin du tronçonnage.**

S5 : **détecter la présence de la barre.**

4. Donner la nature de l'information délivrée par ces capteurs.

Information logique → Capteurs T.O.R

F.A.S.T du système

DREP 02

CORRECTION

ANALYSE DE LA CHAÎNE D'ACQUISITION

1. fonctionnement de ces capteurs.

Les capteurs $S_2...S_7$ sont des détecteur (ou interrupteur) de position à action mécanique. A la présence d'un objet le contact du capteur se ferme ; à l'absence de l'objet il reste ouvert.

2. Donner le nom et rôle des blocs suivants :

- ❖ F1 :
Nom : **Capteur électromécanique** Rôle : **Acquisition de présence**
- ❖ F2 :
Nom : **Photo coupleur** Rôle : **Isolation galvanique**
- ❖ F3 :
Nom : **Filtre passe bas** Rôle : **éliminer les parasites (Filtrage).**
- ❖ F4 :
Nom : **Trigger** Rôle : **Mise en forme**

GRAFNET du point de vue système

DREP 03

CORRECTION

GRAFCET du point de vue P.C

Constituants de la P.O et de la P.C

Partie Commande
PIC 16 F 84

Consigne :
Ordre départ cycle
Bouton S₁

Partie opérative

Actionneurs :
Moteurs Mt₁ et Mt₂.
Vérins C₁ et C₂.

Préactionneurs :
2 distributeurs.
Relais KM₁ et KM₂.

Capteurs :
S₂, S₃, S₄, S₅,
S₆ et S₇

Processus à Commander :
Barre d'aluminium.

Effecteurs :
Disque coupant.

DREP 04

CORRECTION

Organigramme

DREP 05

CORRECTION

Organigramme (point de vue PIC)

DREP 06

CORRECTION

Initialisation

```

Init BSF STATUS, 5 ; accès à la BANK 0
 CLRF TRISA ; PORTA en sortie
 MOVLW 0x7F ;
 MOVWF TRISB ; configuration du PORTB
 BCF STATUS, 5 ; accès à la BANK 1
  
```

Programme principal


```

DEBUT CLRF PORTA ; état de repos (aucune action)
 BCF PORTB, 0 ;
 CLRF 0x0C ; Compteur à 0
LAB1 MOVF PORTB, W ; Présence barre
 ANDLW B'00010001'  ;
 SUBLW B'00010001'  ; Départ cycle
 BTFSS STATUS, Z ;
 GOTO LAB1 ;
Reprendre BSF PORTA, 0 ; positionner la barre
LAB2 BTFSS PORTB, 1 ; barre positionnée
 GOTO LAB2
 BCF PORTA, 0 ;
LAB3 BSF PORTA, 2 ; serrer la barre
 BTFSS PORTB, 2 ; barre serrée
 GOTO LAB3
 BCF PORTA, 2 ;
LAB4 BSF PORTA, 1 ;
 BSF PORTA, 4 ; couper la barre
LAB5 BTFSS PORTB, 3 ; barre coupée
 GOTO LAB4
 BCF PORTA, 1 ;
 BCF PORTA, 4 ;
LAB6 BSF PORTB, 7 ; positionner la tronçonneuse
 BTFSS PORTB, 5 ; tronçonneuse positionnée
 GOTO LAB5
 BCF PORTB, 7 ;
LAB7 BSF PORTA, 3 ; desserrer la barre
LAB8 BTFSS PORTB, 6 ; barre desserrée
 GOTO LAB6
 BCF PORTA, 3 ;
LAB9 INCF 0x0C, 1 ; incrémenter compteur
LAB10 MOVF 0x0C, W ;
LAB11 SUBLW D'20 ;
LAB12 BTFSS STATUS, Z ; Compteur = 20
LAB13 GOTO Reprendre ; couper encore la barre
LAB14 GOTO DEBUT ; la barre est coupée en 20 morceaux
LAB15 END ; fin du fichier
  
```


DREP 07

CORRECTION

Composants de la chaîne cinématique

Repérage des Composants de la chaîne cinématique

DREP 08

CORRECTION

Cote relative à la condition JA

Données

$$3 \leq J_B \leq 4$$

$$B_{14} = 8,4 \pm 0,1$$

$$B_6 = 20 \pm 0,2$$

$$B_{13} = 2,5 \pm 0,07$$

Calculer la cote fonctionnelle B2 relative à la condition JB

CALCUL :

$$34,27 \leq B_2 \leq 34,53$$

$$J_{BM} = B_{2M} - B_{6m} - B_{13M} - B_{14m}$$

$$B_{2M} = J_{BM} + B_{6m} + B_{13M} + B_{14m} = 4 + 19,8 + 2,43 + 8,3 = 34,53$$

$$J_{Bm} = B_{2m} - B_{6M} - B_{13m} - B_{14M}$$

$$B_{2m} = J_{Bm} + B_{6M} + B_{13m} + B_{14M} = 3 + 20,2 + 2,57 + 8,5 = 34,27$$

Etude de conception

DREP 09

CORRECTION

Détermination d'un composant du dessin d'ensemble

COMMANDE D'UN CHARIOT

GRAFCET point de vu partie opérative

GRAFCET point de vu partie commande

PROGRAMME :

```

BSF STATUS, 5 ; BANK 1
MOVLW 0x1C
MOVWF TRISB ; Configuration du PORTB
BCF STATUS, 5 ; BANK 0
L4 BCF PORTB, 0 ;
 BCF PORTB, 1 ; Arrêt du chariot
L1 BTFSS PORTB, 4 ;
 GOTO L1 ; Départ cycle
 BSF PORTB, 0 ; Aller à droite
L2 BTFSS PORTB, 3 ; Chariot à droite
 GOTO L2 ;
 BCF PORTB, 0 ; Arrêt du chariot
 CALL TEMPO ; Appel du sous Programme Tempo
L3 BSF PORTB, 1 ; Aller à gauche
 BTFSS PORTB, 2 ; Chariot à gauche
 GOTO L3 ;
 GOTO L4 ; Reprendre
 END ; Fin du fichier

```


ORGANIGRAMME :

COMMANDE D'UN CHARIOT

GRAF CET point de vu partie opérative

GRAF CET point de vu partie commande

PROGRAMME:

```

BSF STATUS, 5 ; BANK 1
MOVLW 0x3C ;
MOVWF TRISB ; Configuration du PORTB
BCF STATUS, 5 ; BANK 0
L1 BCF PORTB, 0 ;
 BCF PORTB, 1 ; Arrêt du chariot
L2 BTFSS PORTB, 5 ;
 GOTO L2 ; Départ cycle
BSF PORTB, 0 ; Aller à droite
L3 BTFSS PORTB, 3 ; Chariot à droite
 GOTO L3 ;
 BCF PORTB, 0 ;
BSF PORTB, 1 ; Aller à gauche
L4 BTFSS PORTB, 4 ; Chariot en position c
 GOTO L4 ;
 BCF PORTB, 0 ;
BSF PORTB, 0 ; Aller à droite
L5 BCF PORTB, 1 ;
 BTFSS PORTB, 3 ; Chariot à droite
 GOTO L5 ;
 BCF PORTB, 0 ;
BSF PORTB, 1 ; Aller à gauche
L6 BTFSS PORTB, 2 ; Chariot à gauche
 GOTO L6 ;
 GOTO L1 ; Reprendre
END ; Fin du fichier


```

ORGANIGRAMME :

TRI DE CAISSES

GRAF CET point de vu partie opérative :

GRAF CET point de vu partie commande :

Organigramme :

COMMANDE DE 2 CHARIOTS

GRAFCET point de vu partie opérative

GRAFCET point de vu partie commande

