FRAPPAZ : Câblage d’un moteur  asynchrone triphasé / deux sens de marche


Systèmes et Techniques Industriels              GENIE ELECTROTECHNIQUE

FONCTION :   COMMANDER LA PUISSANCE.

COMPETENCES ATTENDUES :     42 - 43 Commander la puissance par contrôle « tout ou rien »
CAPACITES DEVELOPPEES :

	Analyser


	Caractériser
	Choisir
	Définir
	Identifier
	Justifier
	Mettre

en

oeuvre


	Montrer
	Produire
	Valider
	Vérifier

	
	
	
	
	
	
	
	
	
	
	


  OBSERVATIONS ET EVALUATION :

NOTE PROVISOIRE :           


/20

	CONDUITE DU TP
	
	
	ANALYSE             NOTE                       ,,,, / 2

	
	NOTE
	,,,, / 5
	
	1ère partie (question 1.1& 1.2)
	,,,, / 1

	attitude
	
	,,,, / 1
	
	2ème partie (question 2.1)
	,,,, / 1

	autonomie
	
	,,,, / 1
	
	
	
	

	mise en oeuvre, analyse
	,,,, / 1
	
	CABLAGE DE LA PARTIE COMMANDE

	Utilisation de l'appareillage
	,,,, / 1
	
	
	NOTE
	,,,, / 7,5

	Méthodologie de travail
	,,,, / 1
	
	utilisation fil 1,5 mm2
	,,,, / 0,5

	
	
	
	
	fonctionnement
	,,,, / 4

	CABLAGE DE LA PARTIE PUISSANCE
	
	Raccordements, connexions
	,,,, / 0,5

	
	NOTE
	,,,, / 4,5
	
	Respect du bornier
	,,,, / 0,5

	utilisation fil 2,5 mm2
	,,,, / 0,5
	
	présentation
	,,,, / 0,5

	fonctionnement ou analyse
	,,,, / 2
	
	isolant
	,,,, / 0,5

	Embouts
	…../  0,5
	
	Repérage des fils
	,,,, / 0,5

	Respect du bornier
	,,,, / 0,5
	
	Serrage
	,,,, / 0,5

	présentation
	,,,, / 0,5
	
	
	
	

	serrage
	,,,, / 0,5
	
	
	
	


NOTE DEFINITIVE /


/20
	TP / TD / M.O
	Support d'activité
	Nom 

	       N°27
	C.I.11 Réalisation technologique
SYSTEME DE TRAITEMENT DE SURFACE / FRAPPAZ : 

CABLAGE  D'UN MOTEUR 

ASYNCHRONE TRIPHASE

2 sens de marche
	

	Classe et groupe
	
	Date

	1ère G.E.L
	
	            /           /


PRESENTATION 

	DOSSIER PEDAGOGIQUE

	 TRAVAIL A REALISER :

-  Mettre en oeuvre l'appareillage pour réaliser le câblage d'un démarrage d'un moteur asynchrone   direct : deux sens de marche.

-  Réaliser un câblage sous goulotte, en fil souple.

-  Faire les essais relatif à la mise sous tension.
Prérequis :   
-  Lecture d’un schéma développé de puissance et de commande,

- Connaissance de base sur l'appareillage électrique tel que le sectionneur, le contacteur, le relais thermique, etc....,

- Utilisation des outils de l'électricien et d'un V.A.T. 

- Réalisation au préalable du schéma un sens de marche ( TP : 1 sens de marche)

 - Durée et lieu de travail :         trois heures             atelier des prototypes
 MATERIEL A UTILISER :

- Platine Schneider sur laquelle l'ensemble du matériel est déjà monté,

ELEMENTS DE CORRECTION : L’évaluation portera sur :

-  La solidité des connexions,

-  L'esthétique des raccordements,

-  La rapidité d'exécution,
-  L'exactitude du fonctionnement


	DOSSIER RESSOURCE

	DOCUMENTATION :
· Catalogues constructeurs Schneider .

· Schémas électriques du système FRAPPAZ

COURS :             LE SCHEMA ELECTRIQUE. 

                            LE DEMARRAGE DES MOTEURS ASYNCHRONES

AUTRES :


	


	DOSSIER TECHNIQUE

	DOSSIER :        Dossier constructeur
 - Présentation de la platine et de l'implantation du matériel sur celle-ci,

· Le schéma développé de puissance et de commande

· Le dossier technique du système de frappaz

CATALOGUES :

FICHES :

AUTRES :


TRAITEMENT DE SURFACES / FRAPPAZ

Cahier des charges :
Différentes pièces d'acier doivent subir un traitement de surface de façon à ne pas s'oxyder. Pour cela, un dépôt électrolytique de métal inoxydable (chrome, nickel, zinc ) va recouvrir la pièce à traiter. Ces Pièces sont plongées dans différents bains pour effectuer les opérations successives de dégraissage, rinçage, décapage, rinçage, traitement, rinçage.

Un chariot se déplace sur un rail et permet, par translation, d'aller au niveau des différents bains. Un dispositif de levage, actionné par un moteur réducteur asynchrone triphasé, autorise un déplacement vertical (la montée et la descente) de la pièce. Lors du traitement, tout gaz est évacué par un système de ventilateur entraîné, lui aussi, par un moteur asynchrone triphasé. En mode manuel, un opérateur doit pouvoir piloter ce système, c'est à dire :

Un moteur M2 triphasé de levage (3*380 V - 50Hz - 5kW - cosSYMBOL 106 \f "Symbol" = 0,85) permettant le déplacement vertical dans les deux sens. Il sera commandé à l'aide des boutons-poussoirs suivants :S0 pour réaliser un arrêt d’urgence, S1 pour arrêter les déplacements, S2 pour la droite, S3 pour la gauche. Un verrouillage électrique bloque l'un des 2 contacteurs si l'on essaye d'enclencher KM1 et KM2 en même temps. Notre étude va donc porter sur le moteur M2 de levage

Signalisation : Chaque mouvement du moteur de levage est signalé par un voyant lumineux :


H1 pour la montée ( voyant vert );


H2 pour la descente( voyant vert );


H3 pour la mise sous tension ( voyant orange).

[image: image4.wmf] 


(
Travail demandé :

1ère  PARTIE : Représentation et schématisation


Durée : 10 mn
1.1 Identifier le ou les folios de la partie puissance pour le moteur de levage de la pièce ( déplacement vertical ) sur le dossier technique du FRAPPAZ et indiquer le(s) folio(s) concernés : _____________________________________________________________.
1.2 Identifier le ou les folios de la partie commande pour le moteur de levage de la pièce ( déplacement vertical ) sur le dossier technique du FRAPPAZ et Indiquer le(s) folios: ____________________________________________________________.
2ème  PARTIE : Commander la puissance (TOR) 
                               Durée : 3H
2.1 Identifier l’emplacement des boutons poussoir S2 et S3 sur le bornier du pupitre en utilisant la fonction Ohmmètre du V.A.T.( appuie sur le bouton ) et compléter le schéma donné ci –dessous :

Pupitre de commande repéré par X2:

[image: image5.jpg]


[image: image6.wmf]X11

 

X12

 

X13

 

X14

 

X15

 

X16

 

X17

 

X19

 

X18

 

X20

 

S0

 

S2

 

S3

 

H1

 

H2

 

H3

 


S0                                               S2

S1                                               S3

                                                    H1


H2                                                H3

2.2 A l'aide des outils d'usage et du matériel mis à votre disposition sur platine Schneider concernée, on vous demande d'effectuer le câblage du moteur asynchrone triphasé deux sens de marche dans le but de modifier la commande T.O.R du moteur de levage de la pièce sur le système du FRAPPAZ afin d’éviter de passer par la carte électronique de sécurité.
Consignes 

:


- Tous les conducteurs issus des appareils de commande, de 


protection et de sectionnement (contacteur, relais thermique, 


sectionneur) devront obligatoirement passer par les goulottes.
- Le transfert de la puissance et de la commande doit s'effectuer par les borniers car le moteur est à l’extérieur de la platine (X1) ainsi que le pupitre de commande(X2). Bornes déjà placée sur votre schéma.


- Le câblage se fera en fil de :


- 1,5 mm² de section pour la partie commande.


- 2,5 mm² de section pour la partie puissance.

- Tous les conducteurs dénudés (partie puissance) porteront des embouts adaptés pour faciliter le serrage dans les bornes des appareils.

- Afin de faciliter le câblage, les fils porteront des repères numériques (partie commande seulement).
· Il sera interdit de raccorder plus de deux fils par borne.

· Les fils devront être placés perpendiculairement  par rapport au bornier c’est à dire sous forme de peigne.

· Le respect des consignes de sécurité sera obligatoire surtout lorsque le câblage sera placer dans l’armoire de conditionnement. 

· Il sera alors possible de relever l’intensité du courant nominal du moteur a l’aide d’une pince ampèremétrique ainsi que celle lors du démarrage .
 


Partie réalisée sur le TP sur L’oscilloscope à mémoire

Schéma du bornier de puissance X1 :


[image: image1.wmf]X1

X2

X3

X4

X5

X6

X7

X9

X8

X10

M3~

L1

L2

L3

U1

V1

W1

Energie 

Electrique


2.3 Tester le fonctionnement en présence du professeur et en cas de problème, le temps restant vous permettra peut être de trouver votre erreur !
[image: image2.wmf]montée

descente

voyant montée

voyant descente

voyant mise sous tension

Moteur de levage FRAPPAZ

L10

L9

L6

L7

L11

L5

L3

L2

L1

L4

L8

L12

9

7

8

12

6

10

1

2

5

3

11

4

3 ~

KM1

KM2

V

KM2

X1

H1

X1

X2

PUPITRE

A

3

4

1

2

3

4

5

6

F1

A

1

2

L3

V

KM1

KM2

7

X1

(01-9)

(01-9)

5

6

X1

Q1

U

V

W

M1

L1

L2

1

X1

2

X1

3

4

X1

(01-11)

5

X1

6

H2

X1

X2

PUPITRE

H3

X1

X2

PUPITRE

PUPITRE

S1

BP

21

22

S0

21

22

PUPITRE

PUPITRE

S2

13

14

PUPITRE

S3

13

14

(01-9)

KM1

(01-11)

KM2

(01-11)

KM1

(01-9)

KM1

(01-11)

KM2

(01-9)

(01-3)

F1

Q2

1

2

3

4

X2

11

12

X2

13

X2

14

X2

15

X2

16

X2

17

X2

18

X2

19

X2

20

X2


[image: image3.wmf]DISPOSITION DU MATERIEL

SUR LA PLATINE DE CABLAGE

F1

Q1

S6

S7

KM1

KM2

KM3

KM4

KM5

S1

S2

S3

S4

S5

H2

H3

H1

X1

X2

X3

F2

F3


�


Contacteur


Sectionneur


Relais 


thermique


Contacteur


Relais 


thermique


Aucun essai sous tension ne pourra être effectué sans le consentement du professeur.


�


�EMBED MSDraw���


S1


PAGE  
classe de 1ére GELTP27 de cablage 2 sens_V2k7.
         page - 1/6 -                           Ney O.

_1095102806.bin

_1104825249.unknown

