

Systeme à enseigner :

D²C

***Drone Didactique
Contrôlé***

Sommaire

- De quoi s'agit-il ?
- Composition du Système à Enseigner.
- Présentation de l'Environnement Multimédia d'Apprentissage
- Couverture pédagogique en SSI / STI2D

De quoi s'agit-il ?

Le **D2C** est un système à enseigner en totale conformité avec les nouveaux programmes de « Sciences de l'Ingénieur » en Baccalauréat série S.

Une didactisation matérielle élaborée avec rigueur, ainsi que les nombreuses activités pédagogiques associées, sont conçues pour acquérir aisément les éléments nouveaux des programmes.

Cela au travers d'activités d'analyse, de simulation, de mesures permettant de pénétrer le cœur des Technologies de l'Information et de la Communication embarquées nécessaires au contrôle d'un drone.

L'organisation matérielle du poste d'enseignement est conçue en îlot. Cela permet une optimisation notoire du rapport : utilisation globale du système sur son coût d'acquisition.

De quoi s'agit-il ?

ArduinoBox

Activités traitant :

- Machine à états
- Asservissement : boucle interne, correcteurs
- Simulation acausale
- Fusion de données
- Transformation énergétique

De quoi s'agit-il ?

Analyse SYSML

De quoi s'agit-il ?

Analyse SYSML

De quoi s'agit-il ?

Analyse SYSML

Composition du SAE

Matériel

Le support sécurisé

Une ArduinoBox et ses câbles

Un anémomètre

Une alimentation secteur

Le système à Enseigner est complet, prêt à l'enseignement et intègre, un système à deux rotor à 1 degré-s de liberté, une ArduinoBox, un jeu de câbles, un anémomètre, une alimentation secteur, des logiciels d'analyse et programmation, description SysML, modélisation Labview, Matlab, Scilab....

Composition du SAE Constituants du support

Composition du SAE

Points de mesure sur le pupitre

- Signaux de la centrale inertielle
- Accès mesure courant / tension moteur
- Accès au signal du capteur de vitesse
- Capteur d'effort (poussée)
- Capteur angulaire

- Pilotage manuel ou via le PC
- Commande moteurs
- Sélection boucle ouverte ou fermée
- Bloqueur

Composition du SAE Constituants de l'ArduinoBox

Connectique pour ajouter des cartes filles

Carte Arduino UNO

Tous les points rendus accessibles

Sérigraphie de chaque point

Boîtier de protection

Remplacement simple de la carte arduino

8 Cordons fournis

Composition du SAE

Numérique

Modélisation (Matlab, Scilab, Labview)

Un logiciel d'interface

Le système à Enseigner est livré avec un logiciel qui permet l'acquisition, le pilotage et le paramétrage du matériel

Couvertures pédagogique

Des activités pédagogiques adaptées aux sous systèmes didactisés et environnements logiciels conçus spécifiquement.

Ces activités pédagogiques riches et variés sont rigoureusement conforme aux nouveaux programmes et recommandations pédagogiques pour les Sciences de l'Ingénieur en Baccalauréat.

Couverture pédagogique

Les activités pédagogiques intègrent une démarche de l'Ingénieur avec la trilogie : le produit industriel avec son cahier des charges, le modèle avec ses résultats théoriques et le produit du laboratoire avec ses résultats expérimentaux.

Valider le modèle, valider les performances, valider le produit
en comparant les résultats et en expliquant les écarts.

Couvertures pédagogique

Activité 1

« contrôler » : Le fil conducteur du travail proposé est l'analyse des constituants et des solutions techniques qui permettent de réaliser le contrôle de l'inclinaison de tangage d'un drone

« Le Drone Didactique Contrôlé D2C » qui reprend les solutions technique d'un drone réel permettra d'expérimenter avec un accès facilité aux composants et aux grandeurs physiques.

L'ensemble du travail se décompose en trois activités :

- Activité 1 : identifier les composants et les flux d'information et d'énergie
- Activité 2 : Modéliser les composants
- Activité 3 : Simuler et régler avec accéléromètre et gyromètre

Couvertures pédagogique

Activité 2

Acquérir la vitesse des hélices du Drone didactique Contrôlé D2C.

L'ensemble du travail se décompose en trois activités :

- Activité 1 : Analyser de la technologie des capteurs
- Activité 2 : Valider les possibilités de mesure de la vitesse maximale
- Activité 3 : Programmer

Couvertures pédagogique

Activité 3

Exploiter la centrale inertielle du Drone didactique Contrôlé D2C.

L'ensemble du travail se décompose en deux activités :

- Activité 1 : Exploiter l'accéléromètre de la centrale inertielle
- Activité 2 : Exploiter le gyromètre de la centrale inertielle

Couvertures pédagogique

Activité 4

Optimisation énergétique du vol du drone à partir du Drone didactique Contrôlé D2C.

L'ensemble du travail se décompose en trois activités :

- Activité 1 : Expérimenter pour trouver un point de fonctionnement optimale de la motorisation
- Activité 2 : En déduire la charge optimale transportable ainsi que la durée du vol
- Activité 3 : Choisir les réglages sur la chaîne d'information

Couvertures pédagogique

Activité 5

Programmer la commande d'un moteur.

L'ensemble du travail se décompose en trois activités :

- Activité 1 : Récupérer le signal de commande
- Activité 2 : Commander le moteur – Solution 1
- Activité 3 : Commander le moteur – Solution 2 (orientée objet)

Systeme à enseigner :

D²C

Pour nous contacter :

www.dmseducation.eu
info@dmseducation.com