	NOM :

	TSX 37 PRINCIPE DE PROGRAMMATION
	FOLIO:10/

	CLASSE :

	
	DATE :

A. FONCTIONS ANALOGIQUES.
1. Mise en situation. Sur un système comme le convoyeur/ four, les informations sont prélevées sur le processus à contrôler par des capteurs.
[image: image6.wmf][image: image7.jpg]St voie 0
Rapica da bindage
Sorto vole 1
opso do bindago
Sottevio2
Repie de bindage
Sonie vle s

Roprisado bindage

Cammun voies.
Reprise de indege
Cammun voins
Reprisado bindage
Gommun voles:

Reprie de bindage

Commun volas

[image: image8.png]PL7 Micro : enceintel - [LD : MAST - Enceintel] =12] x|
ichier Ediion Services Yue Ouils AP Debug Options Fepétie 2 -[8] x|
B=@8| -V & slae] sl 2(m| 22| 2E(m| 2]
Fonctionnement manuel du four’ N
wr g :1
%I1.2 %I1.3 %MO
A {4 s
%I1.2 %MO
R
%I1.3
"acquisition température.
s (acq P yl
%MO -COMPARE- -OPERATE-
- %MWE2<5000 — %MWE2:=%W3.0
-OPERATE-
4 | %MW10:=%MWE2/100
=
Bl el e il s s e |
5 jocaL | [u:svs I [MODIF. | Jove |

gADémarer | |] @) ® || 7 Microsoft Ward -Principe. PL7 Micro - enceinte. [[N® #H-4R®D 1718

[image: image9.png]

[image: image10.jpg]Lutiisation du systéme de pré-cablage
TELEFAST, référencé ABE-7GPAO1 rend
plus faciloa mise en ceuvre de a fonction
analogique intégrée. Il donne accés au
travers de bores & vis, & toutes lo en-
éesisorties nécessairesalafonctionana-
Iogique intégrée

+ 8 entrées analogiques,

« 1 sortie analogique,

« 1 sortie référence 10V pour des poten-
flometres externes (4 max)

Lo raccordement de r'automate au
systeme TELEFAST s'effectue perlinter-
méciaire diun céble de 2,5 m, référence
TEX CCP §15.

TSKCCP 515

L]
sl

{

TELEFAST ABE 70PAD

1]

-

T yr—

Sur le convoyeur :

· Pour détecter une pièce, on utilise par exemple un Interrupteur de position mécanique.
Les signaux recueillis[image: image11.jpg]Entiée vaia 0
Commun vaos
Eniréa vola 1
Reprise de bindage
Entréo voie 2
Gommun voies
B voie 3
Repriso da ircags
Enfée voie 4
Commun voas
Ertrée volo 5
Rapiso do bindaga
Eniréa voie 6
Gommnun v
Ennt vala 7

 en sortie de capteur sont de type Tout Ou Rien (T.O.R) :
[image: image12.jpg]L'aceds & lnterface analogique s'effectue au travers d'un connecteur SubD 15 points,
dont e brochage est e suivant :

")=

Ents2

sote 10 fY

Gommun soties

Entte

=i

Ents

Enlées

Enirsad
Entée7
Entos

‘Gommun enirées

Sarte référerce 10V

Note
e it o PR A B

[image: image13.jpg]Catla TEX COP 515 Eor e

Pré-actiomeur
ansogique 010V

[image: image14.png]

[image: image15.wmf]

 1

24 Volts
[image: image16.png]Binare |27 |2° [2° |2 |2 |2 [2' | 2° | Equivalent

décimal

Décimal | 128 IR [ENE
1 111 Jo o [(xa2a+
(1x22!
(1x8)

(1x4)=172

0 o Jo [1 [0 [0 [o [0 [(xi6=16

o [1 [0 [o [(mapa

@ [0 |1 [0 [(mar2

[image: image17.jpg]Enrée

anlogiaue

o10v o—]|

020ma o—]
Fzoma

Sortie.
Rumeroue

Bt

Tabis

Enrée
numéraus

st

121

Sors

analgous

ooy

— 020
&2

mh
ma

 0

0 Volt
L’automate avec une carte d’entrées « classique » va gérer cette information.

Sur le four :
· Pour prélever la température, on utilise une sonde qui va fournir un signal à l’image de cette température :

La température augmente, le signal augmente et inversement. Ce signal se présente sous la forme d’une tension ou d’un courant.
[image: image18.png]o - S
Batmmermr

[—
T ——
e A T T e

e s
I I ol 110) e T 2071
o T ——————"

T e

o Eotter o FEN
Con | S e

TECHNOLOGIQUES Prvive

24 Volts
[image: image19.png]

[image: image20.emf][image: image21.emf]
Ce type de signal est appelé : signal Analogique.
L’automate avec une carte d’entrées « classique » ne va pas pouvoir gérer
cette information.

Un A.P.I comme un ordinateur travail en « numérique ».

Il utilise des informations qui s’écrivent sous la forme de mots : 10000001 (mot de 8 bits par exemple)
Donc, avant la transmission du signal au cœur de l’A.P.I, il faut rendre compatible cette information.
Les signaux analogiques sont convertis en leur représentation numérique :
c’est le rôle des convertisseurs analogique-numérique (CAN)
ou Analog-Digital Converter en anglo-américain.
Une fois les traitements numériques effectués, l’A.P.I va renvoyer des ordres auprès des actionneurs.

Pour cela, une partie des informations doivent redevenir analogiques (ouverture d’une vanne proportionnelle, consigne d’un variateur de vitesses, etc.) :

c’est le rôle des convertisseurs numérique-analogique (CNA)
[image: image22.png]Convertisseur Analogique / Numérique (CAN)

4N (Bits)

M —
T ST I
L Caractéristique i
104+——

—théorique idéale
i i

10t 4— Valeur pleine échelle — -4
1 1 1 1 —~ - —»
2
100 +—— - —— }
011 - j j‘ -

Caraciéristique

010 ? !
théorique réelle

001 Quanturn ‘ i

000

[image: image23.png]Binare |27 |2° [2° |2 |2 |2 [2' | 2° | Equivalent

décimal

Décimal | 128 IR [ENE
1 111 Jo o [(xa2a+
(1x22!
(1x8)

(1x4)=172

0 o Jo [1 [0 [0 [o [0 [(xi6=16

o [1 [0 [o [(mapa

@ [0 |1 [0 [(mar2

Pour résumer :

[image: image24.emf][image: image25.emf]
[image: image26.png]

Les signaux analogiques utilisés sont de types :
· Tension : de 0 V à 10 V,

de -10V a +10V
· Intensité : de 0 mA à 20 mA

de 4 mA à 20 mA.

2. Interfaces analogiques/numériques ou numériques/analogiques.

Elles transforment le signal (tension 0-10V, courant 0-20 mA ou 4 - 20 mA) en une succession de valeurs numériques sous forme de mots de 8 ou 12 bits, ou inversement.

Exemple.
[image: image27.emf]Rappels
[image: image28.emf]
[image: image29.png]

[image: image30.png]

Mot numérique : 101= 22 + 20 = 4 +1 = 5 en valeur décimale
[image: image31.emf]

Sur 3 bits on a 23 combinaisons (8). Chaque marche vaut donc 8/8 Volts.
Sur un mot de 8 bits on 28 combinaisons (256). Chaque marche vaut 8/256 Volts : 0,031 V
Cette marche s’appelle le Quantum ou plus couramment la résolution.
[image: image32.png]

[image: image33.emf][image: image34.png]

3. Exemples.

	Signal T.O.R
	Signal analogique

	Capteurs mécaniques, photoélectriques, inductifs
[image: image35.png](carte analogique marche arret”)

%MD

%MD

Ccommande sortie analogique®)

OPERATE:
%OWD.10:=%MWES

Ol e e i e e e e e s 3 1 |

%i1.0 OPERATE-
— SAMWES:=5000
%i1.0 OPERATE-
| — %MWES:=0
(afiicheur magelis”)
OPERATE:

53

LocaL usvs

démarrer

	Les capteurs à ultrasons : la tension de sortie du varie en fonction de la distance entre le capteur et l’objet.
[image: image1.jpg]

	Distributeurs : commande de vérins.

	sondes de température pt100
Le capteur fournit un courant proportionnel à la température

	Contacteurs : commande de moteurs :
 démarrage direct.

	Electrovanne proportionnelle :

En faisant varier le signal électrique d’une électrovanne proportionnelle, le débit du fluide circulant au travers de la vanne peut être réglé de façon continue de 0 à 100 % du débit maximum nominal.

	
	Gestion de la vitesse d’un variateur : consigne envoyé au variateur par l’intermédiaire d’une carte analogique

B. VOIES ANALOGIQUES POUR TSX Micro.

.
Les automates TSX 37-22 proposent deux solutions :

· Ils intègrent sur la base une interface analogique qui
comprend 8 voies d’entrées et 1 voie de sortie. Cette interface permet
de répondre aux applications qui nécessitent un traitement analogique
mais où les performances ne se justifient pas.

· De plus dans les emplacements 3, 4, 5 et 6 on peut loger des modules

d’entrées ou de sorties analogiques.

C. SORTIES ANALOGIQUES
1. Sortie analogique intégré (voir DT).
1.1. Traitement de la sortie.

L’application (le programme) doit fournir à la sortie une valeur numérique au format normalisée 0-10000 :

- Si Vnumérique = 0

U = 0Volt

- Si Vnumérique = 10000
U = 10 Volts

C’est cette valeur numérique que nous écrirons dans le programme PL7 Micro dans un mot automate : %MWx
1.2. Conversion numérique/analogique.

Elle s’effectue sur 8 bits. La valeur fournie par le programme applicatif (0 à 10000) est automatiquement transformée en une valeur numérique utilisable par le convertisseur.

1.3. Adressage de la variable automate.

%Q : sortie

La sortie analogique se note : %QW0.10

0 : emplacement géographique sur A.P.I TSX 37-22

10 : voie 10

1.4. Raccordements.

2. Module de sorties analogiques (voir DT).
Le module TSX ASZ 401 propose 4 sorties analogiques et il offre pour chacune d’elles la gamme +/- 10 V.

2.1. Traitement de la sortie.

L’application (le programme) doit fournir à la sortie une valeur numérique au format normalisée -10000 à +10000:

Si Vn = 0

U = 0Volt

Si Vn = 10000

U = 10 Volts

Si Vn = -10000

U = -10 Volts

2.2. Conversion numérique/analogique.

Elle s’effectue sur 11 bits + signe .

2.3. Adressage des variables automate.

%Q : sortie
Les sorties analogiques se notes : %QWx.y

x : position carte sur A.P.I TSX 37-22

y : voie. Y = 0, 1, 2 ou 3.

2.4. Raccordements.

3. Exercice de Programmation.
Pour ces manipulations, nous utiliserons la sortie analogique intégrée à l'automate. Pour mémoire, cette sortie (1° connecteur SUB-D15 sur l'automate de base) est raccordée via un cordon à une embase de câblage (référence: ABE-7CPA01).

3.1. Programme.

3.2. Mise en service.

1. Mettre le système en service.

2. Analyser le programme.
3. Ecrire le programme A.P.I fourni.
4. Mettre le système en mode « RUN ».

3.3. Essais.

1. Créer une table d’animation. Afficher les paramètres suivants:

 % QW0.10 et % MW65

2. Faire fonctionner le programme
3. Relever U sur le bornier.

4. Compléter le tableau.

	Entrée
	Etat
	U
	%QW0.10
	%MW65

	%I1.0
	0
	V
	
	

	%I1.0
	1
	V
	
	

5. Mettre le système en mode « STOP ».

6. Quel est le rapport entre le mot %MW65 et U ?
EXERCICE

On dispose de 4 interrupteurs : %I1.1, %I1.2, %I1.3 et %I1.4.

En fonction du niveau logique des interrupteurs, on doit avoir une tension sur la sortie %QW0.10 qui évolue de la façon suivante:

	%I1.1
	%I1.2
	%I1.3
	%I1.4
	Tension de sortie (V)

	0
	0
	0
	0
	0

	1
	0
	0
	0
	1

	0
	1
	0
	0
	2

	1
	1
	0
	0
	3

	0
	0
	1
	0
	4

	1
	0
	1
	0
	5

	0
	1
	1
	0
	6

	1
	1
	1
	0
	7

	0
	0
	0
	1
	8

1.1. Rechercher le programme.

1.2. Après approbation du professeur, procéder à l'écriture du programme sur le logiciel.

1.3. Transférer le programme dans L’A.P.I.

1.4. Procéder aux essais.

1.5. Faire valider vos essais.

D. ENTREES ANALOGIQUES.
1. Entrées analogiques intégrées (voir DT).
Les automates TSX 37-22 intègre de base une interface analogique qui comprend 8 voies d’entrées. Cette interface permet de répondre aux applications qui nécessitent un traitement analogique mais où les performances ne se justifient pas.

1.1. Traitement des entrées.

Le signal est fourni sous forme de tension (0 à 10 V) ou sous forme de courant (0 à 20 mA) à l’automate.

Il est converti en une valeur numérique comprise entre 0 et 10000.

1.2. Conversion analogique/numérique.
Elle s’effectue sur 8 bits.

1.3. Adressage des variables.
Les entrées analogiques se notent:

 %IW0.2 à %IW0.9

0 : sur A.P.I TSX 37-22

2 : voie 2

Rappel: la voie 10 est utilisée pour la sortie analogique intégrée.

1.4. Raccordements.

2. Module d’entrées analogiques (voir DT).
Le module TSX AEZ 801 propose 8 voies d’entrées analogiques. Ce module offre pour chacune de ses entrées la gamme +/- 10V ou 0-10V.

2.1. Traitement des entrées.
Si U = +10 V

Vn = +10000

Si U =0 V

Vn = 0

Si U = -10 V

Vn = -10000

2.2. Conversion analogique/numérique.

Elle s’effectue sur 11 bits + signe.

2.3. Adressage des variables.

Les entrées analogiques se notent : %IWx.y

x : position carte sur A.P.I TSX 37-22

Y : Voie. Y= 0, 1, 2, 3, 4, 5, 6 ou 7

2.4. Raccordements.

2.5. Exercice de programmation.

2.6. Mise en service. Les essais se feront sur le système « enceinte thermique ».

1. Mettre le système en service.

2. Analyser le programme.
3. Ecrire le programme A.P.I fourni.
4. Mettre le système en mode « RUN ».

2.7. Essais.

1. Créer une table d’animation. Afficher les paramètres suivants:

 % IW3.0 et % MW10, %MW62

2. Faire fonctionner le programme

[image: image2.emf]
[image: image3.emf]

[image: image4.emf][image: image5.png]

Signal d’entrée

A.P.I

Armoire électrique :

Alimentation 400 V

Commande 24 V

Automate TSX37

Variateur de vitesse ATV 28

Régulateur de température STATOP 4849

Capteurs sur convoyeur :

Interrupteur de position mécanique

Capteurs photo-électriques

Capteur ultrasons

Tachy-codeur

Transport à bande :

Motoréducteur asynchrone triphasé

 230V/400V – 0.37 Kw

Pilotage du motoréducteur par variateur + consigne A.P.I

Tunnel de chauffe :

Deux résistances de 600 W / 230 V (θ four = 60°)

Ventilation par moteur asynchrone 230V/400V – 0.25 Kw

Prise de température par sonde et thermocouple

�

�

�

�

�

�

�

�

�

�

� EMBED PBrush ���

�

_1243324142

