Baccalauréat technologique série: Sciences et Technologies Industrielles spécialité: GENIE ELECTRIQUE

B.2. ELECTROTECHNIQUE

A. OBJECTIFS DU PROGAMME

L'utilisation de l'énergie électrique dans les systèmes industriels de production et dans le domaine domestique prend une place de plus en plus grande. Les systèmes utilisés sont le plus souvent automatisés: c'est cette approche qui sera privilégiée. Le programme d'étude des systèmes de conversion de l'énergie électrique concerne essentiellement !a production, la distribution et l'utilisation de l'énergie électrique, l'accent étant mis sur:

· Les puissances mises en jeu et les rendements, grandeurs caractéristiques de l'aspect énergétique dominant.

· La sécurité et les protections, soucis permanents de l'électrotechnicien.

L'étude des systèmes automatisés, en général, est faite dans le module " Automatique et Informatique Industrielle ". Le point de vue qui sera développé dans le programme suivant est celui de la gestion de l'énergie dans le système, caractéristique du champ technologique de l'électrotechnicien.

Un système est un ensemble d'éléments organisés en fonction d'un but et définis par des fonctions (approche fonctionnelle) ou des constituants (approche matérielle).

Ces éléments se coordonnent entre eux par des relations.

Tout système de conversion d'énergie est organisé pour agir sur les processeurs (moyens techniques qui réalisent les fonctions) caractéristiques des tâches dont l'enchaînement constitue le processus de réalisation

Le processus permet de conduire un ensemble d'opérations élaborant un produit ou un service selon un procédé déterminé et au moyen des processeurs (unités de traitement, de transformation,...).

L'étude des propriétés des matériaux utilisés par l'électrotechnicien a pour objectif principal de justifier les dispositions constructives retenues dans les différents constituants et composants électriques:

· Nature, formes et traitements des matériaux utilisés.

· Influence des paramètres extérieurs sur leurs propriétés.

· Limites des plages d'utilisation.

· Fonctions assurées, rendement, pertes énergétiques, fiabilité, coût.

B. Contenus de formation - Méthodologie - Compétences attendues

Plan général de l'étude des systèmes de conversion de l'énergie électrique

1. Système de production, de transport et de distribution

1.1. Economie générale du système

1.2. Livraison: distribution automatisée, gestion économique des alimentations

2. Systèmes terminaux de conversion de l'énergie électrique

2.1. Etude globale du système
2.1.1. Nature des systèmes étudiés

2.1.2. Aspects méthodologiques pour l'étude des systèmes

2.1.2.1. Approche fonctionne{le

2.1.2.2. Approche ;matérielle

2.1.2.3. Approche séquentielle et temporelle des tâches qui caractérisent: le processus du système

2.1.3. Compétences attendues

2.2. Programme relatif au sous-système de gestion de l'énergie

2.2.1. Etude de !a chaîne directe des énergies mises en jeu dans le système automatisé

2.2.2. Etude de la chaîne inverse de circulation de l'énergie; cas de la force motrice

2.2.3. Etude des fonctions qui interviennent dans la chaîne de conversion de l'énergie

2.2.3.1. Fonction alimenter

2.2.3.2 Fonction distribuer

2.2.3.3. Fonction protéger les matériels ,

2.2.3.4. Fonction protéger les personnes

2.2.3.5. Fonction commander la puissance

2.2.3.5.1. Par contrôle '' tout ou rien "

2.2.3.5.2. Par modulation de l'énergie

2.2.3.6. Fonction convertir l'énergie

2.3. Programme relatif au sous-système de traitement des données

2.3.I. fonction adapter les entrées

2.3.2. Fonction adapter les sorties

2.3.3. Fonction traiter les données adaptées

2.4. Programme relatif au sous-système d'acquisition des données

2.5. Programme relatif au sous-système de dialogue et / ou communication

3. Etude des matériaux et technologie de construction

--

1. Système de production, de transport et de distribution

1.1. Economie générale du système
· Production de l'électricité

· Ressources énergétiques nationales.

· Types et caractéristiques des centrales électriques(hydraulique et thermique).

· Complémentarité des solutions sur le plan économique.

· Possibilité de stockage de l'énergie (barrages réservoirs).

· Transport de l'électricité

· Structure du réseau national de transport.

· Rôle des postes d'interconnexion. - Surveillance du réseau.

· Condition du transport (nature du courant, limitation de la tension).

· Lignes de transport et pertes énergétiques.

· Origines des perturbations et protections.

L'objectif sera de faire comprendre aux élèves l'économie du système national de production et de transport de l'électricité en insistant sur les ordres de grandeur:

· Des puissances produites et transportées.

· Des différents paramètres électriques.

· Des dimensions des machines et appareillages.

L'enseignement s'appuiera sur des documents édités par le producteur national et: les fabricants de matériels haute tension.

Autant que possible des visites de sites compléteront l'information des élèves.

1.2. Livraison: gestion économique des alimentations, distribution automatisée

· Situation et rôle du système de distribution automatisée
Après s'être attaché à produire l'énergie en quantité suffisante puis à la distribuer partout où elle pouvait être utile, l'homme apprend désormais à mieux gérer son utilisation.

· Buts recherchés:

· Confort accru à moindre coût pour le consommateur.

· Réduction des pointes de consommation pour le producteur distributeur investissements lourds, mal employés et problèmes d'exploitation.

· Réduction de la facture totale pour le comptable national.

· Augmentation de la valeur ajoutée des équipements pour les constructeurs et les installateurs qui proposent des solutions plus attractives

· Paramètres à prendre en compte:

· Rapport entre l'énergie destinée à l'éclairage et au chauffage des bâtiments (industriels, commerciaux ou résidentiels) et la consommation totale au point de livraison con​cerné. L'énergie destinée aux bâtiments est un gisement d'économie important.

· Les ordres de grandeurs comparés du coût des formes d'énergies qu'il est possible

· d'utiliser.

· Le temps de récupération de l'investissement consenti par mètre carré de bâtiment:.

· Remarque:

L'électricité n'est pas stockable et sa consommation est affecte par des aléas importants (température, activité économique,...): son prix est donc fortement variable en fonction du temps et des saisons. Ces contraintes se retrouvent naturellement dans les tarifs. Une optimisation efficace nécessite la connaissance de tous les paramètres influant sur la facturation de l'énergie électrique.

· Facteurs d'économie:

Les économies peuvent être réalisées en agissant sur les trois facteurs suivants

· Diminuer la prime fixe

· Régulariser la consommation.

· Ecrêter les pointes exceptionnelles.

· Diminuer la consommation

· Agir sur la quantité d'énergie utilisée.

· Agir sur le prix (périodes tarifaires).

· Diminuer les dépenses d'exploitation

· Automatiser la distribution.

· Automatiser les tâches de surveillance

· Fonctions de gestion d'énergie

· Limitation par déclenchement.

· Délestage de charges non prioritaires

· Ecrêtage par deuxième source d'énergie.

· Amélioration du facteur de puissance.

· Programmation temporelle.

· Régulation automatique.

· Télécommande de distribution.

· Téléréglage.

· Télésurveillance-télédiagnostic

· Gestion des alimentations.

· Compétences attendues

Le schéma et le dossier technique d'une installation d'utilisation rationnelle et de l'énergie étant fournis:

· Déterminer les priorités d'alimentations et leurs hiérarchies.

· Définir les fonctions de gestion mises en œuvre.

Le cahier. des charges d'une installation terminale, la documentation technique et les conditions tarifaires étant fournis:

· Rechercher les fonctions nécessaires.

· Choisir le matériel adapté.

· Mettre en œuvre le système d'alimentation terminale.

2. Systèmes terminaux de conversion d'énergie électrique

2.1. Etude globale du système
2.1.1. Nature des systèmes étudiés
Les systèmes automatisés étudiés devront comporter un système de conversion d 'énergie, agissant sur les processeurs, au service d'un procédé choisi dans l'un des domaines suivants:

· L'électrothermie.

· L'électrochimie

· L'éclairage.

· La force motrice.

où la conversion d'énergie prend une place prépondérante.

L'enseignement des systèmes à dominante électrotechnique doit éviter les études théoriques qui ne seraient pas en relation avec le concret, et où les modélisations ne seraient pas confrontées aux phénomènes physiques mesurés sur le système réel dans son contexte dynamique.

Dans le cas où l'on ne disposerait pas du système physique, on aura recours à des dossiers d'exemples industriels effectivement réalisés, ou des dispositifs de simulation industriels.

2.1.2. Aspects méthodologiques pour l'étude des systèmes
Le système automatisé sera appréhendé selon trois approches complémentaires:

· Approche fonctionnelle (modélisation des activités du système).

· Approche matérielle (mise en œuvre du système et représentation symbolique de ses constituants).

· Approche séquentielle (modélisation de l'évolution temporelle de l'activité du système).

Ces trois approches doivent permettre, d'une part, de spécifier le cahier des charges du système par l'emploi de modèles formels structurés et, d'autre part, de mettre en œuvre des constituants du système et, enfin, de valider les propriétés des modèles au moyen de mesurages conduits sur le système réel.

Une critique technico-économique des solutions retenues sera conduite dès que les connaissances acquises seront jugées suffisantes.

2.1.2.1. Approche fonctionnelle

Il s'agit de modéliser les activités conduites par les processeurs définis pour spécifier le système existant.

L'approche fonctionnelle sera conduite selon la méthode d'analyse descendante, elle fera apparaître:

· La nature de la matière d'œuvre prise en compte par le procédé

· L'activité conduite par le processus sur la madère d'œuvre.

· La valeur ajoutée par le système automatisé.

· Les comptes rendus nécessaires aux dialogues homme / système et inter-systèmes.

· L'énergie nécessaire aux processeurs pour conduire les activités que nécessite le procédé.

· Les données de contrôle et de commande du système automatisé. Ces données (ou contraintes d'activités) peuvent concerner:

· la qualité de l'énergie,

· la réglage du procédé,

· l'exploitation et la maintenance du système automatisé,

· la configuration du processus.

· Les fonctions nécessaires au système automatisé pour un niveau de détail donné.

· Les relations entre les fonctions et les flux de matières d'oeuvre, d'énergies et d'informations qui caractérisent ces relations.

Tout système automatisé peut faire l'objet d'une première décomposition fonctionnelle faisant apparaître des sous-systèmes organisés pour mettre en évidence le point de vue « Gestion d'énergie » soit:

· Agir sur la matière d'œuvre, ou l'état d'un mobile.

· Gérer l'énergie nécessaire à l'activité des différents processeurs.

· Acquérir les données pertinentes qui qualifient l'activité du système automatisé.

· Traiter les données (informations internes ou externes au système) selon le programme d'action sur la matière d'œuvre, ou sur l'état d'un mobile

· Communiquer avec le système automatisé.

La modélisation fonctionnelle doit permettre:

· La mise en évidence du concept d'intégration:

· du système dans son environnement opérationnel,

· des moyens techniques qui portent les processeurs définis pour la synthèse des fonctions.

· La compréhension de fonctions pluritechniques.

· La compréhension des relations internes au système et notamment des rétroactions, régulations et / ou asservissements.

De montrer que de trop nombreuses relations entre les fonctions conduisent à la multiplication d'interfaces qui augmentent la complexité du système et les causes de mauvais fonctionnement.

2.1.2.2. Approche matérielle

L'approche matérielle des solutions constructives et des constituants mis en œuvre dans le système doit permettre:

· De définir l'organisation et les liaisons entre les constituants mis en œuvre dans le système.

· De caractériser ces constituants.

· De définir les adaptations nécessaires entre les constituants (interfaces, fixations, connexions, liaisons mécaniques).

· De représenter dans le langage symbolique normalisé adapté (dessin technique, schémas, plan d'implantation, repérage de connexions):

· des solutions techniques mises en œuvre dans le système,

· des modifications qui peuvent concerner des technologies à caractères mécanique, électrique, pneumatique, hydraulique.

· De comparer les constituants du système à des constituants similaires référencés dans les ressources documentaires de constructeurs ou banques de données.

2.1.2.3. Approche séquentielle et temporelle des tâches qui caractérisent le processus du système

L'analyse fonctionnelle ne peut caractériser le système pour l'analyse des contraintes temporelles liées à l'emploi de certains constituants ou pour l'enchaînement des tâches opératives nécessaires au processus.

Il est donc nécessaire de spécifier le fonctionnement du système au moyen d'une modélisation appropriée à l'analyse de l'état des variables pertinentes dans le temps.

Les modélisations proposées feront référence aux outils suivants:

· GRAFCET, GEMMA,

· Diagramme de phases,

· Chronogramme,

· Représentations littérales structurées,

· Diagrammes des états.

L'analyse temporelle de l'état des variables doit permettre:

· De caractériser les types de commandes du système:

· commande à effet direct (traitement combinatoire),

· commande fonction de l'état et de la réceptivité associée (traitement séquentiel),

· commande en boucle fermée (asservissement, régulation).

· De justifier les compromis entre les solutions techniques à caractères matériel et logiciel.

· De mettre en relation le programme d'action (commande) et la demande énergétique qui lui correspond.

2.1.3. Compétences attendues

En présence d'un système automatisé, les schémas, le programme (ou le type de commande) et la documentation technique étant fournis:

· Justifier une décomposition fonctionnelle du système automatisé selon la méthode d'analyse descendante (point de vue gestion d'énergie).

· Définir, sur la décomposition matérielle, la frontière des fonctions et repérer les contrôles énergétiques ou informationnels de chacune d'elles

· Désigner, justifier, choisir, mettre en œuvre les constituants qui réalisent la synthèse des fonctions.

· Valider les propriétés définies par les modélisations du système automatisé au moyen de dispositions de mesures et essais,

· Proposer une modélisation du sous-système de gestion d'énergie et valider cette modélisation au moyen d'essais de mesurages conduits sur le système automatisé.

· Montrer que la performance du système est limitée par la mise en œuvre du sous-système le moins performant.

· Caractériser la commande du système et les sous-systèmes de traitement et d'acquisition des données,

· Désigner les relations qui permettent des rétroactions (régulations ou asservissements).

· Régler le gain de la chaîne d'actions et ajuster les correcteurs associés, à l'aide de me​surages ou d'observations, afin d'obtenir le comportement attendu du système automatisé.

· Identifier les contraintes de stabilité du système automatisé.

· Modifier l'enchaînement des tâches pour satisfaire une autre configuration du processus de réalisation.

· Montrer que les moyens techniques que réalisent: les fonctions évoluent très rapidement dans le temps, que l'architecture fonctionnelle est en général plus stable et que les données ou contraintes d'activités constituent les entités les plus constantes dans l'évolution des systèmes.

2.2. Programme relatif au sous système de gestion de l'énergie

2.2.1. Etude de la chaîne directe des énergies mises en jeu dans le système automatisé
La chaîne directe achemine l'énergie depuis la source électrique jusqu'au procédé au travers de sous-systèmes de puissance.

Ces sous-systèmes concernent généralement:

· L'alimentation en énergie.

· La distribution d'énergie,

· La protection des matériels.

· La protection des personnes.

· La commande et / ou la modulation d'énergie.

· La conversion d'énergie.

· Les actions sur la matière d'oeuvre ou sur l'état d'un mobile traités par le système automatisé.

· Compétences attendues:
En présence d'un système automatisé et avec les ressources documentaires nécessaires:

· Montrer que le programme d'action sur la matière d'oeuvre (ou sur l'état d'un mobile) conditionne la nature, la quantité et la qualité de l'énergie délivrée.

· Justifier les choix fonctionnels et technologiques (constituants) retenus pour réaliser la synthèse des sous-systèmes de puissance en tenant compte des caractéristiques de la source d'alimentation électrique.

· Justifier les méthodes et les dispositions technologiques mises en œuvre dans l'association des protections,

· Agir sur le système, de manière à dépasser ses performances nominales, au moyen de surcharges et / ou de défauts d'exploitation. Cette action doit permettre de valider l'aptitude des protections par référence à la norme, à la documention constructeur et au cahier des charges du système automatisé.

· Installer des mesurages pertinents pour tester la conformité des comportements du système automatisé (par référence aux modèles attendus).

· Critiquer les choix de constituants aux plans technique et économiques.

2.2.2. Etude de la chaîne inverse de circulation de l'énergie Cas de la force motrice

Lorsque le système automatisé appartient au domaine de la force motrice, le processus peut accumuler et restituer de l'énergie mécanique (inertie et / ou charge entraînante).

Pour ce type de système automatisé, il convient d'analyser les conditions de la récupération (ou de la dissipation) de cette énergie depuis le processus jusqu'à la source d'énergie électrique (chaîne inversé).

· Compétences attendues:

· En présence d'un système automatisé qui comporte une chaîne cinématique capable de constituer une charge entraînante (de manière statique ou dynamique):

· Etudier le fonctionnement de la chaîne cinématique, dans les quatre quadrants définis par le plan formé par les grandeurs couple et vitesse, en vue de déterminer son éventuelle réversibilité (régimes statique / ou dynamique).

· Vérifier la réversibilité du convertisseur électromécanique d'énergie (moteur / génératrice).

· Etablir les conditions de réversibilité en courant et en tension du modulateur d'énergie (convertisseur statique).

· Vérifier les possibilités de réversibilité de la source: d'énergie et, lorsque la source n'est pas réversible, justifier les solutions technologiques qui permettront: le stockage et / ou la dissipation de l'énergie.

Ces études et vérifications permettront la mise en évidence des échanges énergétiques dans le système automatisé.

2.2.3. Etude des fonctions qui interviennent dans la chaîne de conversion de l'énergie

· Fonction alimenter (générer)

· Fonction distribuer (transmettre, séparer, isoler, consigner,...).

· Fonction protéger les matériels (interrompre absolument, transmettre, limiter, signaler).

· Fonction protéger les personnes (interrompre si I défaut > I sécurité, Interdire, isoler, signaler,...).

· Fonction commander la puissance:

· Contrôle tout ou rien (établir, interrompre, transmettre)

· Modulation de l'énergie (régler, asservir, réguler).

· Fonction. convertir l'énergie (transformer, convertir.).

· Structuration pour l'étude des fonctions, aspects méthodologiques

· Caractériser la fonction: cette caractérisation sera établie à partir de la modélisation fonctionnelle. La spécification doit faire apparaître:

· Les grandeurs d'entrées.

· Les activités produites sur les entrées

· Les sorties attendues

· Les contraintes d'activités.

· Les moyens techniques qui réalisent la fonction ‑ s'ils sont connus.

· Définir les grandeurs physiques mises en jeu: il s'agit de préciser leurs variations en fonction des paramètres significatifs (temps, température, pression,)

· Choisir les constituants qui réalisent la fonction: les constituants, appareils ou appareillages sont choisis, mis en œuvre et exploités à partir des références constructeur.

· Définir lés situations d'apprentissage: toutes les fois où cela sera possible, la situation d'apprentissage devra privilégier une pédagogie de l'action permettant de valider l'aptitude à la fonction dans son environnement dynamique

2.2.3.1. Fonction alimenter (générer)

Caractérisation des sources d'énergie électrique:

· Nature de l'énergie potentielle stockée en amont de la source.

· Nature de la transformation énergétique opérée par la source.

· Qualités de l'énergie électrique produite.

· Conditions de couplage des sources.

· Spécification d'exploitation de la source en liaison avec le dispositif de protection des personnes. Régimes de neutre.

· Protections de la source.

· Grandeurs physiques mises en jeu

· Puissance, tension et fréquence nominale.. Forme d'onde.

· Puissance admissible. Surcharge admissible.

· Puissance de court-circuit. Tension de court-circuit.

· Résistance, réactance, impédance équivalente de la source.

· Température normale d'emploi.

· Résistance: de terre du neutre.

· Facteur de puissance

· Nature des sources, structures particulières

· Livraison BT par EDF et adaptation BT / TBT.

· Livraison HT par EDF et transformateur associé HT / BT.

· Groupe électrogène. Alternateur. Dispositif Normal / Secours.

· Alimentation statique sans coupure et alimentation stabilisée.

· Accumulateurs Piles.

· Thermo-couple et sondes génératrices.

· Cellules solaires.

· Générateurs de signaux.

· Compensateurs d'énergie réactive en BT.

· Transformateur d'isolement.

· Compétences attendues

Le dossier technique d'une installation existante étant fourni

· Justifier le choix de la source d'alimentation et ses conditions d'exploitation

2.2.3.2. Fonction distribuer (transmettre, séparer, isoler consigner)

· Caractérisation de la distribution d'énergie électrique

· Nature et qualités de l'énergie à distribuer.

· Conditions de distribution d'énergie. Contexte. Distance. Types de locaux.

· Chute de tension admissible.

· Courant admissible.

· Section des conducteurs.

· Dispositions et conditions de la consignation et de la signalisation

· Disposition de " Pleine apparence " du sectionnement de tête de distribution.

· Grandeurs physiques associées
· Tension d'isolement.

· Courant nominal.

· Tension nominale.

· Echelons normalisés: TBT, BT, HT

· Tenue aux efforts électrodynamiques. Ia en KA crête.

· Tenue diélectrique à la fréquence industrielle en KV

· Tenue à l'onde de choc en KV

· Courant de court-circuit au point considéré.

· Appareillages et structures particulières

· Canalisations électriques industrielles et domestiques.

· Modes de pose.

· Connecteurs et types de raccordements industriels.

· Sectionneurs. Dispositifs de consignation et de précoupure.

· Isolateurs.

· Compétences attendues

Le schéma, le cahier des charges, la norme et la documentation technique étant fournis, choisir:

· le dispositif de sectionnement / consignation.

· les éléments constitutifs de la canalisation électrique et son mode de pose.

2.2.3.3. Fonction protéger les matériels (interrompre absolument, transmettre, limiter, signaler)

· Caractérisation de la protection des matériels
· Caractérisation de la chaîne fonctionnelle: défaut / détection / élimination.

· Caractéristique surcharge en fonction du temps.

· Détection des courants de défaut.

· Nature de la coupure. Technique de coupure.

· Programme d'action sur les contacts de coupure.

· Dispositifs de communication de la présence ou de l'évolution du défaut.

· Sélectivité de la protection (ampèremétrique, chronologique, logique.

· Filiation de l'appareillage de protection.

· Coordination des protections des circuits de distribution et des circuits terminaux

· Limitation de courant.

· Grandeurs physiques associées

· Courant nominal.

· Tension d'isolement: et tension nominale d'emploi.

· Pouvoir de coupure > Icc au point considéré du réseau.

· Pouvoir de .,fermeture > Icc au point considéré. du réseau.

· Tenue aux efforts électrodynamiques > Icc.

· Contrainte thermique.

· Temps admissible de la surcharge.

· Courant de .réglage.

· Surtension admissible.

· Tension d'arc.

· Tension réseau.

· Durée de vie.

· Appareillages et structures particulières

· Fusibles. Types.

· Discontacteur. Disjoncteur. Contacteur-Disjoncteur.

· Relais thermique, magnétique, à maxi / mini de courant, ordre de phases

· Relais image thermique.

· Dispositifs moteurs pour l'organe de coupure.

· Dispositifs de communication de l'état effectif de l'organe de coupure.

· Formes et nature des contacts de coupure. Chambre de coupure.

· Limiteurs de surtension et limiteurs de courant.

· Relais de puissance.

· Appareils de surveillance a d'équilibre de charge des lignes et câbles.

· Systèmes de réarmement automatique.

· Compétences attendues

· Le schéma et le cahier des charges d'un système d'alimentation en énergie électrique (domaine industriel ou domestique) étant fournis:

· identifier les matériels qui concourent à assurer la protection,

· définir les priorités d'interruption en cas de défaut,

· En présence d'un circuit terminal en fonctionnement, les conditions d'exploitation étant définies:

· valider les conditions de fonctionnement des protections.

2.2.3.4. Fonction protéger les personnes (interrompre si I défaut > I sécurité, interdire, isoler, signaler)

· Caractérisation de la protection des personnes

· Cas où le courant de défaut porte la masse à un potentiel dangereux

Caractérisation de la chaîne fonctionnelle Défaut / Détection / Elimination.

· Cas où le courant de défaut ne porte pas la masse à un potentiel dangereux

Caractérisation de la chaîne fonctionnelle Défaut / Détection / Signalisation / Recherche / Elimination.

· Principe de la détection.

· Courbe de sécurité

· Courant de défaut maximum admissible.

· Nature des locaux.

· Régimes de Neutre IT. TT. TN et îlot IT dans un réseau TN.

· Grandeurs physiques associées

· Courant: de défaut.

· Temps maximum de présence du défaut.

· Tensions de sécurité.

· Fréquence et forme de l'onde du défaut.

· Résistance: d'isolement.

· Résistance de la prise de terre des masses d'utilisation.

· Résistance de la prise de terre du neutre.

· Appareillages et structures particulières

· Fusibles.

· Disjoncteur.

· Interrupteur et disjoncteur différentiels.

· Relais différentiel à courant résiduel.

· Contrôleur permanent d'isolement.

· Limiteur de surtension.

· Dispositifs de localisation de défaut.

· Pince ampèremétrique.

· Compétences attendues

En présence d'un système d'alimentation en énergie (domaine domestique ou industriel), le cahier des charges, la norme étant fournis:

· Identifier et justifier un régime de neutre.

· Identifier les matériels qui concourent à assurer la protection.

· Valider la conformité de la protection au moyen de mesurages pertinents.

2.2.3.5. Fonction commander la puissance
2.2.3.5.1. Par contrôle "tout ou rien" (établir, interrompre, transmettre)

· Caractérisation du contrôle "Tout ou rien"

· Caractère volontaire de la commande par action manuelle ou automatique.

· Fonctionnement monostable ou bistable.

· Conditions d'exploitation de la commande.

· Puissance d'appel et de maintien en courant alternatif (temps de réponse de la commutation).

· Type de charge.

· Freinage.

· Type de réseau.

· Grandeurs physiques associées

· Pouvoir de coupure.

· Pouvoir de fermeture.

· Intensité nominale d'emploi.

· Tenue aux efforts électrodynamiques.

· Tension nominale d'emploi,

· Fréquence: nominale - Forme d'onde.

· Catégorie d'emploi

· Cadence de manoeuvre.

· Durée de vie.

· Appareillage et structures particulières

· Interrupteurs.

· Contacteurs.

· Disjoncteurs.

· Disjoncteur - contacteur

· Contacteur délesteur.

· Types de commande; ou télécommande.

· Circuits de communication de l'état de la commande.

· Compétences attendues

Le cahier des charges de l'application, les caractéristiques de la source et la nature des protections étant fournis:

· Choisir l'appareil de commande à l'aide de documents constructeur.

· Mettre en œuvre l'appareil de commande.

2.2.3.5.2. Par ondulation d'énergie (régler, asservir, réguler)

· Caractérisation de la modulation ou de la variation:

· Caractères de la charge à contrôler - Etats de la charge (vitesse, température, luminosité).

· Obtenir différents états,

· Régler un débit ou ajuster une cadence de production,

· Maintenir un état constant,

· Asservir un état à une variable,

· Faire varier une vitesse de rotation de façon à maintenir une vitesse linéaire constante.

· Caractère de la source.

· Réversibilité de la charge, du convertisseur d'énergie, du variateur ou convertisseur statique, de la source

· Définition du plan formé par les grandeurs couple et vitesse, cas de la force motrice.

· Plage de variation - Précision - Bande passante.

· Niveau de régulation.

· Niveau de stabilité.

· Principe de commande des interrupteurs statiques.

· Asservissements de vitesse, de couple, de tension, de courant, de température.

· Freinage.

· Grandeurs physiques associées

· Puissance courant, tension, fréquence, forme d'onde.

· Précisions statique et dynamique.

· Image du couple.

· Intensité maximale autorisée.

· Gain.

· Température.

· Image de la vitesse.

· Image de l'accélération.

· Temps.

· Caractéristiques électriques des données de contrôle.

· Nature et type de la liaison avec l'unité de traitement.

· Convertisseurs statiques

· Variateur de vitesse.

· Démarreurs.

· Gradateurs.

· Cartes optionnelles pour convertisseurs.

· Capteurs associés à la boucle de retour.

· Dispositifs de sécurité associés.

· Dispositifs de dialogue / communication associés à la commande par unité de traitement (API, micro-ordinateur, système de commande numérique).

· Réseaux correcteurs.

· Compétence attendues

(Voir Fonction convertir l'énergie)

2.2.3.6. Fonction convertir l'énergie
· Caractérisation de la conversion d'énergie

· Type de conversion: Energie électrique / énergie lumineuse, Energie électrique / énergie thermique, Energie électrique / énergie chimique, Energie électrique / énergie mécanique.

· Classe de protection.

· Type de service - Facteur de marche - Déclassement.

· Classe de tenue en température - Classe d'isolement.

· Conditions d'exploitation et de maintenance.

· Milieu ambiant.

· Ventilation.

· Grandeurs physiques associées

· Flux lumineux,

· Température,

· Tension, courant, fréquence, forme d'onde,

· Couple, vitesse, accélération, moment d'inertie,

· Niveau sonore

· Facteur de forme du courant,

· Perte d'induction avec la température.

· Récepteurs - Actionneurs
· Lampes et tubes. Afficheurs. Sonneries.

· Radiateurs et fours industriels.

· Climatiseurs.

· Moteurs asynchrones.

· Moteurs universels.

· Moteurs à courant continu à collecteur. Types Couples et à entrefer plan.

· Moteur synchrone auto-piloté.

· Moteur pas à pas.

· Compétences attendues

En présence d'un système de conversion d'énergie, le dossier technique étant fourni:

· Justifier le choix du convertisseur d'énergie.

· Justifier le choix du modulateur (variateur, démarreur, gradateur) associé au convertisseur d'énergie.

· Configurer le modulateur (mettre en oeuvre des éléments optionnels disponibles).

· Effectuer les réglages externes du modulateur.

· Analyser le circuit de puissance du modulateur et tester son bon fonctionnement:.

· Identifier les éléments externes des boucles de rétroaction et les caractériser.

· Identifier, à l'aide de mesurages pertinents, les performances attendues du système de conversion

2.3. Programme relatif au sous-système de traitement des données

(traiter les données)

Etude des fonctions qui interviennent dans le sous-système de traitement des données.

· Fonction adapter les entrées.

· Fonction traiter les données adaptées.

· Fonction adapter les sorties.

2.3.1. Fonction adapter les entrées

· Mettre en forme.

· Eliminer les parasites.

· Assurer la séparation galvanique.

· Visualiser les états.

· Séquencer, transmettre les états.

· Caractérisation des dispositifs d'adaptation des entrées

· Type du signal (TOR - analogique - numérique).

· Qualité du signal.

· Type de capteur raccordé.

· Nature de la liaison avec le capteur.

· Extension, modularité.

· Conversion Analogique / Numérique.

· Grandeurs physiques mises en jeu

· Tension d'alimentation.

· Fréquence.

· Tension, courant d'entrée.

· Temps minimum de maintien du signal.

· Temps de réponse. Temps de séquencement.

· Plages des tensions d'utilisation.

· Structures matérielles

· Interfaces entrées TOR, numériques, analogiques.

· Coupleurs.

· Interfaces série, parallèles (RS 232, IEEE,...).

· Modem

· Compétences attendues
Le schéma, les contraintes temporelles, les documents constructeurs étant fournis:

· Identifier les fonctions assurées par les interfaces.

· Justifier le choix des interfaces TOR, analogiques ou numériques.

· Mettre en œuvre !es interfaces TOR, analogiques, numériques.

2.3.2. Fonction adapter les sorties

· Mémoriser le résultat du traitement.

· Assurer la séparation galvanique.

· Amplifier le signal pour l'adapter à la charge.

· Protéger

· Visualiser

· Séquencer les états.

· Caractérisation des dispositifs adaptation des sorties
· Type du signal (TOR, numérique, analogique).

· Type de sortie à commander.

· Nature de la liaison avec la sortie.

· Extension, modularité.

· Conversion Numérique / Analogique.

· Grandeurs physiques mises en jeu
· Courant permanent maximal.

· Courant de pointe.

· Courant de charge minimal.

· Temps de réponse.

· Tension d'isolement.

· Temps de séquencement.

· Structures matérielles

· Interfaces de sorties (TOR, à relais, statique).

· Interfaces numérique / Analogique.

· Coupleurs.

· Interfaces séries, parallèles.

· Modem.

· Compétences attendues

Le schéma, les contraintes temporelles, les documents constructeurs étant fournis:

· Identifier les fonctions assurées par les interfaces.

· Justifier le choix des interfaces TOR, analogiques ou numériques.

· Mettre en œuvre !es interfaces TOR, analogiques, numériques.

2.3.3. Fonction traiter les données adaptées
· Caractérisation des dispositifs de traitement des données
· Architecture matérielle:
· Fonctions logiques de base.

· Opérateurs combinatoires: codage, multiplexage, comparaison.

· Mémoires :moyens d'écriture, de lecture, stabilité (Monostable, Bistable),

· Permanence de l'état / alimentation,

· Capacité, extension, modularité.

· Dispositifs de comptage, temporisation.

· Registres

· Bus série, parallèle

· Unité arithmétique et logique

· Micro-syscèmes

· Sûreté et sécurité de fonctionnement

· Architecture logicielle
· Notion de temps réel

· Temps de réponse.

· Chaîne: Acquisition des entrées / traitement / émission des sorties.

· Surveillance:. Chien de garde.

· Grandeurs physiques mises en jeu
· Niveau de tension des états logiques.

· Tension d'alimentation.

· Précision stabilité de la tension d'alimentation.

· Seuil de sensibilité aux parasites.

· Consommation.

· Température de fonctionnement.

· Structures matérielles
· Automates programmables industriels.

· Micro-système, système minimum.

· micro-ordinateur industriel.

· Cartes spécifiques dites "intelligentes"'

· Compétences attendues

· Mettre en œuvre des composants pour faire la synthèse d'un fonctionnement en logique câblée

· A partir d'un outil de synthèse directe du cahier des charges d'un automatisme, assurer le téléchargement d'un micro-système ou d'un A.P.I.

· Installer des moyens de mesurage permettant d'évaluer le temps de réponse de la chaîne Acquisition des entrées / traitement / émission des sorties.

2.4. Programme relatif au sous-système d'acquisition des données

(acquérir les données)

· Caractérisation des détecteurs et capteurs d'information
· Type et nature de l'information à délivrer (Tout ou Rien, Numérique, Analogique)

· Nature de l'information à détecter.

· Type d'action (directe, indirecte).

· Encombrement, fixations.

· Protection / Agents extérieurs.

· Sensibilité, fidélité, linéarité, hystérésis,

· Etendue de mesure.

· Nature de la liaison avec l'organe de traitement.

· Grandeurs physiques mises en jeu

· Courant, tension (valeurs nominales).

· Impédance de sortie.

· Tension d'isolement.

· Puissance d'emploi.

· Température d'emploi.

· Force, température, débit, pression, temps, déplacement. vitesse, accélération, position,...

· Résistance, capacité, inductance.

· Temps de réponse.

· Durée de vie.

· Détecteurs et capteurs d'information

· Interrupteurs de position à action mécanique.

· Détecteurs de proximité (magnétiques, capacitifs, inductifs, optiques).

· Capteurs utilisant la transformation d'une grandeur physique mesurée (non électrique) en grandeur susceptible d'être mesurée par des procédés électriques.

· Compétences attendues

· Choisir un interrupteur de position et un détecteur de proximité.

· Vérifier la relation attendue qui lie la grandeur physique à capter à la grandeur électrique image fournie à l'unité de traitement du système.

2.5. Programme relatif au sous-système de dialogue et / ou communication

(communiquer, dialoguer, informer: signaler, alarmer)

· Caractérisation des dispositifs de communication
· Hiérarchisation des communications (exploitation, maintenance, supervision).

· Support physique de la communication.

· Représentation symbolique de l'information.

· Nature et type de la liaison entre le milieu extérieur et le dispositif de communication.

· Nature et type de la liaison avec les fonctions traitement et commande.

· Dispositifs de réglages.

· Cas d'utilisation: signalisation de défaut, diagnostic de pannes, suivi de processus.

· Accès de l'homme à l'organe de dialogue: ergonomie, sécurité.

· Protections / milieu extérieur.

· Grandeurs physiques mises en jeu

· Tension d'alimentation tension d'isolement.

· Nature et type de l'information (grandeur caractéristique de l'information émise).

· Courant, fréquence, tension du signal délivré.

· Vitesse de transmission

· Grandeur physique liée à l'émission: format, luminosité, couleur,...

· Structures matérielles qui réalisent la fonction communication - dialogue

· composants industriels de communication Homme / Machine:

· boutons poussoirs, roues codeuses, commutateurs

· claviers, consoles, lecteurs de cartes, écrans tactiles,

· analyse vocale.

· Composants industriels de communication Machine / Homme:

· voyants, afficheurs,

· écrans, imprimantes.

· synoptiques de suivi de processus et de diagnostic de pannes,

· synthèse vocale.

· Composants industriels de communication Machine / Machine:

· coupleurs,

· liaisons série, parallèles;...

· Composants qui intègrent les .règles de sécurité (séparation, coupure visible, arrêt d'urgence, consignation d'ouverture de circuit,...):

· boutons poussoirs,

· sectionneurs.

· Compétences attendues
· Choisir les composants de dialogue qui assurent la sécurité.

· Utiliser un logiciel de conduite et de surveillance de processus.

· Définir le cahier des charges permettant d'assurer la communication, valider ce cahier des charges sur un système industriel programmable.

III. Etude des matériaux et technologie de construction

Programme:

· Classification fonctionnelle des matériaux utilisés couramment en électrotechnique (conducteur, résistant, magnétique

· Définition des paramètres extérieurs modifiant les propriétés intrinsèques des matériaux (température, pression, rayonnement, champs électrique et magnétique, vieillisse​ment, composition de l'atmosphère ambiante).

· Matériaux conducteurs:

· grandeurs caractéristiques: conductivité, résistivité, influence de la fréquence du courant,

· influence des paramètres extérieurs: variation de la conductivité avec la température, avec le champ magnétique, avec le rayonnement, résistance à la corrosion,

· plage d'utilisation et limites d'emploi,

· pertes par effet Joule dans les circuits,

· principaux matériaux: cuivre et alliages, aluminium et alliages, semi-conducteurs, notion sur les supraconducteurs.

· Matériaux résistants:

· grandeurs caractéristiques: résistivité, coefficient de température, coefficient de dilatation, rayonnement, température d'emploi, de changement d'état cristallin, de fusion,

· principaux matériaux: carbone, fonte, tungstène. alliages nickel ‑ chrome, chrome aluminium, fer‑nickel‑chrome.

· Matériaux isolants

· grandeurs caractéristiques: structure, rigidité diélectrique, angle de perte, résistivité, température d'emploi, de polymérisation, de plasticité,

· comportement sous l'action d'un champ électrique: claquage, effets de surface,

· classification des isolants suivant la nature (organique, minérale), l'état (liquide, solide, pulvérulent), la forme (vernis, émail, tissu, feuille, planche).

· Matériaux ferromagnétiques:

· grandeurs caractéristiques: perméabilité magnétique, point de curie, courbe d'induction, saturation, cycle d'hystérésis, aimantation rémanente, champ coercitif,

· pertes énergétiques dans les circuits magnétiques: par hystérésis, par courant de Foucault,

· principaux matériaux magnétiques: acier doux, rôles au silicium, matériaux pour aimants permanents.

· Mise en œuvre des différents conducteurs (câbles, câblage imprimé. wrapping,...) pour la réalisation de composants électrotechniques, de circuits et d'installations.

· Problèmes liés à la connectique.

· Mise en œuvre des matériaux magnétiques dans les circuits magnétiques (nature, forme.

Aspects méthodologiques:

Pour l'étude des matériaux et la technologie de construction, on évitera les descriptions sous forme de catalogue. L'articulation avec l'étude des systèmes de conversion de l'énergie électrique sera recherchée.

A partir d'un constituant ou de l'exemple d'une solution technologique choisis de manière pertinente dans un système ou une fonction étudiés:

· On fera l'inventaire des principaux matériaux utilisés.

BO hors série du 24 / 09 / 92 - ACADEMIE DE GRENOBLE - RB - ref_sti_ge_est.doc - page 1 / 17

