PPE8 Régulation de température

Fiche questionnaire
Objectifs de la fiche questionnaire : Construire partiellement ou totalement la partie PPE du dossier écrit.
Préparer l’exposé oral de la partie PPE.
Documentation à utiliser :
Schéma structurel de la carte réalisée,
Documentation du CAN, de l’ATINY26, du LM35.
Problématique

Choisir le composant à utiliser comme tension de référence. Identifier les informations nécessaires à la mise en œuvre logicielle du CAN.
Mise en situation
La mesure de la température est réalisée à partir de la chaîne ci-dessous.

[image: image1]
La température est convertie en une tension par un capteur LM35. Celui-ci délivre une tension U telle que U = 10.10-3(entre 2 et 150°C.
Cette tension est appliquée au convertisseur analogique numérique du µC ATINY26. Celui-ci est configuré pour délivrer une valeur numérique ADC telle que ADC = (U.256)/Vref.
On suppose que la tension à mesurer ne dépassera pas 100°C.
Etude de la problématique
A) Choix de la référence de tension
Q1) Déterminez la valeur de Vref à utiliser pour avoir ADC = 206 lorsque ((°C) = 100°C. Choisissez un des composants ci-dessous :

Référence interne au circuit (valeur à chercher dans la doc), LM385Z(1,24V), REF3020 (2,048V)
B) Utilisation du CAN
Q2) Sous quelle forme se présente la variable ADC (registre(s) de 8bits, registre(s) de 16bits, registre(s) de 32bits) ?

Q3) Combien de bits de ADC utilise-t-on pour représenter la tension U dans l’application?

La tension U peut provenir de treize sources différentes.

Q4) Comment sélectionne-t-on les entrées où sont reliées le potentiomètre et le LM35 ?
Lors de la configuration du circuit avec le magicien (CodeWizard) celui-ci génère le sous-programme de conversion analogique numérique read_adc() donné ci-dessous.
ADMUX=ADC_VREF_TYPE;

ADCSR=0x87;

#define ADC_VREF_TYPE 0x60

 // define peut être interprété comme une égalité
// Read the 8 most significant bits

// of the AD conversion result
unsigned char read_adc(unsigned char adc_input)

{

ADMUX=adc_input|ADC_VREF_TYPE;

// Start the AD conversion

ADCSR|=0x40;

// Wait for the AD conversion to complete

while ((ADCSR & 0x10)==0);

ADCSR|=0x10;

return ADCH;

}

Pour lire une entrée et stocker le résultat de la conversion dans une variable, il suffit d’écrire une commande du type
<nom_variable> = read_adc(@entrée>

Q5) Ecrivez les deux commandes permettant de lire les valeurs délivrée par le potentiomètre et le capteur de température.
Vous utiliserez les variables U_pot et U_capt_temp.
Q6) Quel format (8bits, 16bits, 32bits) devront avoir U_pot et U_capt_temp ?
ADC

8

Vref

Tension de référence

(

#

U(V)

((°C)

Capteur

PAGE
2
Etude de la chaîne de mesure de la température

