DT1 - Schéma de l’installation
[image:]
[image:]
Poste 1 Poste 2 Poste 3	 Poste 4
(A) Atelier
Electrovanne
d'aspiration
MAS
EV4
EV3
EV2
EV1
A1 (Bouton-poussoir commandant la fermeture de l’électrovanne EV1 du poste 1)
M1 (Bouton-poussoir commandant l’ouverture de l’électrovanne EV1 du poste 1)
D1 (Voyant signalant un défaut sur le poste 1)
P1 (Voyant signalant l’état logique de la commande de l’électrovanne EV1 du poste 1.
[image:]
Tableau de commande du poste 1
Déchets
[image:][image:]
Poste Pi
[image:]
Trémie
Benne
CS
(C) Evacuation
TP
EVB

EVH

Vacuostat
(Détection du vide)

Canalisations du circuit d’aspiration

(B) Bloc d’aspiration
[image:]
P

DT2 - Tableau des capteurs et des actionneurs

	Repère
	Désignation
	
	Repère
	Désignation

	M1
	BP NO Marche poste 1
	
	EV1
	Électrovanne poste 1

	M2
	BP NO Marche poste 2
	
	EV2
	Électrovanne poste 2

	M3
	BP NO Marche poste 3
	
	EV3
	Électrovanne poste 3

	M4
	BP NO Marche poste 4
	
	EV4
	Électrovanne poste 4

	A1
	BP NF Arrêt poste 1
	
	EVH
	Électrovanne remplissage trémie

	A2
	BP NF Arrêt poste 2
	
	EVB
	Électrovanne vidage trémie

	A3
	BP NF Arrêt poste 3
	
	P1
	Voyant Marche poste 1

	A4
	BP NF Arrêt poste 4
	
	P2
	Voyant Marche poste 2

	P
	Contact NO vide trop poussé
	
	P3
	Voyant Marche poste 3

	TP
	Contact NO trémie pleine
	
	P4
	Voyant Marche poste 4

	Cs
	Contact NO surpresseur en marche
	
	D1
	Voyant défaut poste 1

	BV
	Contact NO présence benne vide
	
	D2
	Voyant défaut poste 2

	BP
	Contact NO benne pleine
	
	D3
	Voyant défaut poste 3

	MAS
	BP NO Marche surpresseur
	
	D4
	Voyant défaut poste 4

DT3

Électrovanne											Alimentation du surpresseur
Q0

Entrée air + déchets
Bobine
Vanne
[image:]
M
3
KM1
F1
Q1
Secteur
230V/400V
L1

L2

L3

N

Sortie air + déchets

	

La vanne s’ouvre lorsque la bobine est alimentée.

DT4 - Chaînes d’information et d’énergie (limitées au poste 1)

Déchets
dans la trémie
Acquérir
Capteurs
Traiter
Circuits logiques
Communiquer
CHAINE D’INFORMATION
Distribuer
Contacteur
Convertir
Suppresseur
Transmettre
CHAINE D’ENERGIE
Alimenter
Secteur Triphasé

Commander l’électrovanne
EV1
Déchets sur le
poste 1
Note : La commande du surpresseur n’est pas assurée par la fonction traiter. Elle n’est donc pas représentée.
TP,P
P1

P2,P3,P4

3

DT5 - Schéma fonctionnel partiel de la fonction « Traiter » du poste 1

D1
Variables logiques en entrée

Verrouillage si deux postes sont déjà en service.

F15

P2
P3
P4
A1
TP
P

		

F12

Activation de la
mémoire P1

F11

EV1

Activation du voyant D1

F14
X
D1
M1
Mémoire P1
SET
RESET

Désactivation
de la
mémoire P1

F13
P1
Commande du poste 1
En provenance des autres postes

P1
Variables logiques en sortie
Traiter (partiel)
[image:]
[image:]

DT1
DOSSIER_RESSOURCE_TP2_COMBINATOIRE_ASPIRATION.docx
image20.jpeg

image3.jpeg

image30.jpeg

image4.jpeg

image40.jpeg

image5.jpeg

image50.jpeg

image6.png

image60.png

image1.png
Sortie d'air

image10.png
Sortie d'air

image2.jpeg

