

CONSERVATOIRE NATIONAL DES ARTS ET METIERS
ÉCOLE SUPÉRIEURE DES GÉOMÈTRES ET TOPOGRAPHES

MÉMOIRE

présenté en vue d'obtenir

le **DIPLÔME D'INGÉNIEUR CNAM**

Spécialité : Géomètre et Topographe

par

Émilie PERRIER

Mise en place d'un nouveau banc d'étalonnage des capteurs WPS
(Wire Positioning System)

Soutenu le 06 juillet 2015

JURY

PRESIDENT : Mr Laurent POLIDORI

MEMBRES : Mr Stéphane DURAND
Mr Vivien RUDE
Mme Anaëlle LELEU
Mr David MARTIN

Professeur référent
Maître de stage

Remerciements

Tout d'abord, je tiens à remercier toutes les personnes qui m'ont aidé dans la réalisation de ce travail de fin d'études.

En premier lieu, je remercie Vivien RUDE, mon maître de stage qui a su m'aider et m'accompagner tout au long de ces cinq mois grâce à ses explications et ses conseils. Le temps qu'il a pris et son suivi régulier m'ont été très précieux.

Je remercie mon professeur référent, Stéphane DURAND. Il m'a permis d'avancer avec les réponses qu'il a su m'apporter.

Je voudrais également remercier Hélène MAINAUD DURAND, Mathieu DUQUENNE, Andreas HERTY, Mateusz SOSIN, Antonio MARIN et Michael UDZICK pour leurs apports dans leurs domaines respectifs et leurs précieux conseils.

Je remercie aussi Kamil KUCEL, Michel ROUSSEAU et Bruno PERRET pour leur implication dans la conception du nouveau banc.

Enfin, je souhaite remercier l'ensemble de la section SU pour leur accueil et les connaissances qu'ils m'ont apportés. Je remercie en particulier Marek GUTT MOSTOWY, Marie BARBIER, Pedro ANDREO et Thibaut DIJOURD pour leur soutien et leur bonne humeur.

Liste des abréviations

CERN : Organisation Européenne pour la Recherche Nucléaire

WPS : Wire Positioning System, Écartomètre à fil

CLIC : Compact Linear Collider, Collisionneur linéaire compact

LHC : Large Hadron Collider, Grand collisionneur de hadrons

CMS : Compact Muon Solenoid, Solénoïde Compact pour Muons

ATLAS : A Toroidal LHC Apparatus, dispositif instrumental toroïdal pour le LHC

ALICE : A Large Ion Collider Experiment, Expérience sur un grand collisionneur d'ions

LHCb : Large Hadron Collider Beauty, Grand Collisionneur de hadrons quark b

SVD : Singular Value Decomposition, Décomposition en valeurs singulières

CMM : Coordinate Measuring Machine, Machine à mesurer tridimensionnelle

Table des matières

Remerciements	2
Liste des abréviations	3
Table des matières	4
Introduction	6
I CONTEXTE ET ENVIRONNEMENT DU PROJET	7
I.1 PRESENTATION DU CERN.....	7
I.1.1 Le CERN	7
I.1.2 Le LHC	7
I.1.3 Le CLIC	8
I.1.4 Les géomètres au CERN.....	8
I.2 LES CAPTEURS WPS.....	8
I.2.1 Présentation.....	8
I.2.2 Composition d'un capteur cWPS.....	9
I.2.3 Principe des mesures capacitives	10
I.2.4 Caractéristiques et mesures du capteur cWPS	10
I.2.5 Système de centrage du capteur cWPS	11
II LA CALIBRATION D'UN CAPTEUR WPS.....	11
II.1 INTRODUCTION AUX CALIBRATIONS.....	11
II.1.1 La calibration relative	13
II.1.1.1 Présentation	13
II.1.1.2 Déroulement.....	13
II.1.1.3 Transformation mathématique.....	15
II.2 CALCUL DU POLYNOME DE PASSAGE DE VOLT EN MM	16
II.2.1 Méthode de résolution du système d'équations linéaires	16
II.2.2 Etudes des polynômes.....	17
II.2.2.1 Différents polynômes.....	17
II.2.2.2 Comparaison.....	18
II.2.2.3 Etude du pas de calibration.....	21
II.3 PRESENTATION DES DEUX BANCS DE LINEARITE	21
II.4 PREPARATION DE L'ETUDE DES BANCS.....	23
II.4.1 Stabilité du fil	23
II.4.2 Fermetures d'une calibration	23
II.4.3 Répétabilité de la position 5 V, 5 V entre plusieurs calibrations	24
II.4.4 Test de répétabilité de la position 5V,5V avant une calibration	24
II.4.5 Linéarité.....	24
III ÉTUDE DES BANCS DE LINEARITE.....	26
III.1 BANC ACTUEL	26
III.1.1 Installation de sondes de températures	26
III.1.2 Stabilité du fil.....	27
III.1.3 Fermetures d'une calibration.....	30
III.1.4 Temps d'attente.....	32
III.1.5 Répétabilité de la position 5 V, 5 V entre plusieurs calibrations	33
III.1.6 Test de répétabilité de la position 5 volts, 5 volts avant une calibration	34
III.1.7 Linéarité.....	35
III.2 NOUVEAU BANC.....	37

III.2.1	Installation de sondes de températures	37
III.2.2	Stabilité du fil	38
III.2.3	Fermetures d'une calibration.....	40
III.2.4	Répétabilité de la position 5 V, 5 V entre plusieurs calibrations	41
III.2.5	Test de répétabilité de la position 5 V, 5 V avant une calibration.....	42
III.2.6	Linéarité	43
IV	COMPARAISON DES DEUX BANCS	45
IV.1	RESUME DE L'ETUDE DES DEUX BANCS.....	45
IV.1.1	Stabilité du fil.....	45
IV.1.2	Fermetures.....	45
IV.1.3	Temps d'attente.....	45
IV.1.4	Répétabilité de la position 5 V, 5 V entre plusieurs calibrations	46
IV.1.5	Linéarité	46
IV.2	INFLUENCE DU FIL SUR LA CALIBRATION RELATIVE	48
IV.2.1	Écarts constatés sur la linéarité à chaque changement de fil.....	48
IV.2.2	Changement de fil avec différents capteurs WPS	50
IV.2.3	Changement de portion d'un même fil.....	51
IV.2.4	Changement de types de fils	52
IV.3	AVANTAGES D'UN BANC PAR RAPPORT A L'AUTRE	52
	Conclusion	53
	Bibliographie	55
	Table des annexes	56
	Liste des figures.....	61
	Liste des tableaux.....	63

Introduction

Le CERN, organisation européenne pour la recherche nucléaire, a mis en place des accélérateurs de particules afin d'étudier l'infiniment petit. Ces accélérateurs sont des anneaux, de plusieurs kilomètres de circonférence, composés de différents éléments comme par exemple des aimants. Ces aimants, qui permettent de focaliser les particules, doivent faire l'objet d'un alignement soigné de l'ordre du dixième de millimètres, afin de permettre aux faisceaux de particules de circuler sans perte de vitesse. L'alignement s'effectue selon différentes méthodes plus ou moins traditionnelles. En effet, afin d'atteindre une telle précision, les géomètres du CERN ont développé des techniques utilisées autrefois par nos ancêtres arpenteurs, le fil tendu. Cette technique consiste à tendre un fil entre deux points pour former une ligne droite dans un plan horizontal. La distance horizontale à cette ligne est alors mesurée depuis plusieurs éléments soit par une règle optique, soit par des capteurs appelés WPS (Écartomètre à fil).

Cette méthode de mesures, dite par écartométrie, permet notamment de limiter la déviation transversale qui est la principale difficulté dans les réseaux métrologiques en tunnel. Elle est notamment utilisée dans le LHC (grand collisionneur de hadrons), le plus grand accélérateur de particules au monde. Les capteurs WPS sont quant à eux placés sur des éléments de l'accélérateur qui demandent une précision d'alignement de quelques micromètres.

Le CERN est en constante évolution pour toujours aller plus loin et atteindre de nouveaux objectifs. Pour cela il étudie les collisionneurs à particules de demain. Parmi ces derniers, le projet CLIC (Collisionneur linéaire compact), qui par exemple demande des précisions d'alignement encore plus difficiles à atteindre. Les capteurs WPS ont besoin d'être calibrés à une précision inférieure au micromètre.

Cette calibration s'effectue en deux étapes : la calibration relative et la calibration absolue. L'objectif de la calibration relative est de quantifier le mouvement du fil à l'intérieur du capteur dans un référentiel quelconque. L'objectif de la calibration absolue est de déterminer la position du fil dans un référentiel absolu qui est fixe.

Cependant le banc de linéarité qui permet de réaliser les calibrations relatives des capteurs WPS ne permet pas complètement de satisfaire ces objectifs. C'est pour cela qu'un nouveau banc est à l'étude pour répondre aux nouveaux objectifs donnés.

L'objet de ce travail de fin d'études consiste à développer un nouveau banc et à le tester afin de le comparer avec le banc actuellement en place. Dans un premier temps, le sujet sera replacé dans son contexte. Puis la calibration d'un capteur sera définie dans une deuxième partie. Le banc actuel et le nouveau seront ensuite détaillés et testés dans une troisième partie, pour en faire ressortir leurs avantages et inconvénients. Dans un dernier temps, tout l'intérêt sera porté sur la comparaison des deux bancs.

I CONTEXTE ET ENVIRONNEMENT DU PROJET

I.1 PRESENTATION DU CERN

I.1.1 Le CERN

Le CERN, créé en 1954, est l'organisation européenne pour la recherche nucléaire. Son acronyme (CERN) vient de son appellation d'origine : le Conseil Européen pour la Recherche Nucléaire. Situé à proximité de Genève à la fois en Suisse et en France, c'est un laboratoire mondialement réputé pour étudier la physique fondamentale. Plus de 10000 personnes de diverses nationalités œuvrent pour parvenir à comprendre les premiers instants après le « Big Bang ». Le CERN dénombre 21 pays membres à ce jour dans cette collaboration internationale. C'est 9 de plus qu'à sa création.

Le CERN est à l'origine d'innovations et de découvertes. Par exemple, en 1989, Tim Berners-Lee invente le web au CERN. Son but était de permettre aux physiciens d'échanger des informations dans le monde entier. Le logiciel du « World Wide Web » est mis dans le domaine public en 1993 pour suivre son évolution jusqu'à nos jours. En 2012, le boson de Higgs est détecté par les expériences ATLAS et CMS du LHC. C'est une grande découverte d'une particule fondamentale qui fait partie du modèle standard. Cette particule expliquerait l'acquisition d'une masse par les particules.

Le CERN a pour objectifs de créer de nouvelles technologies pour rechercher l'infiniment petit et pour comprendre les fondements de l'univers et de la matière. Il a aussi pour objectif de former des chercheurs et de réunir différents pays et différentes cultures. Ces objectifs sont en aucun cas militaires mais bien scientifiques.

Pour répondre à ces objectifs, le CERN doit mettre en œuvre des moyens considérables. Il est constamment nécessaire de dépasser les connaissances acquises pour toujours aller plus loin.

I.1.2 Le LHC

Différents accélérateurs et expériences ont été conçus au fil du temps pour pouvoir démontrer une ou plusieurs théories à la fois. Le LHC (Large Hadron Collider), grand collisionneur de hadrons, est le plus grand et le plus puissant accélérateur de particules au monde. Son tracé avec l'emplacement de ses expériences sont illustrés sur la Figure 1. Mis en fonction en 2008, c'est un anneau de 27 kilomètres de circonférence à 100 mètres sous terre. A l'intérieur circulent deux

Figure 1: tracé du tunnel du LHC avec ses expériences (sources : Maximilien Brice, CERN)

faisceaux de particules à hautes énergies (7 TeV, téraélectronvolts). Actuellement des collisions à 13 TeV ont eu lieu depuis le 3/06/2015.

Les particules sont accélérées dans différents anneaux avant d'être injectées dans le LHC où elles vont encore être accélérées, presque à la vitesse de la lumière, pour entrer en collision. Pour optimiser le nombre de collisions certains aimants vont encore focaliser les particules avant le point de collision.

Des détecteurs (ATLAS, CMS, ALICE et LHCb) sont mis en place à différents points de l'anneau pour observer et enregistrer les résultats des collisions. Ils ont chacun leurs particularités et permettent de « recouper » des résultats pour confirmer des découvertes. S'ensuit le traitement informatique avec le stockage des données et la diffusion dans le monde entier pour l'analyse.

I.1.3 Le CLIC

Plusieurs collisionneurs sont en phase d'étude pour l'après LHC. Tous ne se réaliseront pas mais les technologies et les idées développées sur un projet seront réutilisées, adaptées ou améliorées sur un autre. Le projet CLIC, le collisionneur linéaire compact, a pour principe de provoquer la collision d'électrons avec des positons (antiélectrons) contrairement au LHC où ce sont des protons. L'accélérateur serait linéaire et mesurerait 50 kilomètres de long. Il permettrait d'aller plus loin dans les découvertes du LHC pour notamment étudier les propriétés du Boson de Higgs.

Pour le réaliser, les différents intervenants sur le projet vont devoir se dépasser dans différents domaines. Au niveau de l'alignement, les différents éléments vont être alignés sur des poutres. Celles-ci seront ensuite alignées entre elles. Elles doivent être pré-alignées sur toute la longueur de l'accélérateur, en temps réel à une dizaine de micromètres près, le long d'une fenêtre glissante de 200 mètres. Pour atteindre de telles précisions, les capteurs WPS vont être utilisés, nécessitant d'être calibrés au micromètre près.

I.1.4 Les géomètres au CERN

La section Métrologie à grande échelle dénombre une vingtaine de géomètres. Ils s'occupent d'aligner les différents éléments des machines, accélérateurs et expériences. Ils doivent placer les différents éléments au dixième de millimètre près pour les aimants du LHC. Des méthodes de mesure et des instruments classiques, comme le tachéomètre ou le niveau, sont utilisés pour s'adapter à la topométrie de précision de tunnel, ainsi que d'autres moins connus comme des systèmes hydrostatiques ou à fil. Quelle que soit la méthode employée, les précisions sont pour la plupart du temps, bien meilleures que celles que le géomètre a l'habitude de rencontrer.

I.2 LES CAPTEURS WPS

I.2.1 Présentation

Un capteur WPS (Écartomètre à fil) permet de déterminer la position d'un fil avec la mesure d'un écart radial et d'un écart vertical entre ses électrodes et le centre du fil (cf. Figure 2). La Figure 2 présente un capteur WPS ouvert et fermé. Le capteur se compose de deux parties symétriques. Chaque partie se compose de deux électrodes (cf. Figure 2).

Figure 2 : Photos d'un capteur WPS ouvert à gauche et fermé à droite (sources : Michael Udzick)

Il existe plusieurs principes de mesure sans contact. Les principes capacitifs, optiques, ou encore magnétiques en sont des exemples.

Le CERN utilise des capteurs WPS optiques et capacitifs. Le « c » ou le « o » devant WPS permet de les distinguer. Le « c » fait références aux capteurs WPS capacitifs et le « o » aux optiques. Dans ce mémoire, uniquement les capteurs capacitifs sont étudiés.

1.2.2 Composition d'un capteur cWPS

Les capteurs cWPS utilisés au CERN, ont été développés en collaboration avec l'entreprise FOGALE nanotech.

Ils se composent de plusieurs parties : le capteur sur une plaque support, l'électronique déportée et les câbles reliant le capteur à son électronique (de 2 à 30m) comme illustré en Figure 3.

Figure 3 : photo commentée des différentes parties d'un capteur cWPS

I.2.3 Principe des mesures capacitives

Ces capteurs cWPS se basent sur le principe des mesures capacitives. Ces mesures sont sans aucun contact et peuvent être réalisées dans un milieu soumis à des radiations. Elles sont basées sur la mesure du champ électrique. Le capteur dispose de quatre électrodes. Les mesures sont réalisées grâce à deux électrodes (cf. Figure 4).

Afin de simplifier la compréhension, le principe de mesure est expliqué avec une seule électrode. Un fil conducteur relié à la masse forme une contre-électrode. L'électrode et le fil forment à eux deux un condensateur. Lorsque le fil bouge la capacité du condensateur varie et il est alors possible de déterminer la distance du déplacement du fil. La résolution du capteur est de 0,3 micromètres pour une course de 10 millimètres (spécifications constructeur [1]).

La formule mathématique de la capacité d'un condensateur plan est la suivante :

$$C = \frac{\epsilon_0 \cdot \epsilon_r \cdot S}{d}$$

C : capacité en farads (F)

ϵ_0 : permittivité du vide (F/m) (connu)

ϵ_r : permittivité relative du matériau entre les deux électrodes (F/m) (connu)

S : surface de l'électrode (m²) (connu)

d : distance du fil à l'électrode (m)

La capacité évolue en fonction de la distance du fil à l'électrode puisque les autres paramètres sont fixes. Dans le cas du capteur WPS, la fonction reliant la distance à la capacité est plus compliquée.

I.2.4 Caractéristiques et mesures du capteur cWPS

Le capteur WPS est placé sur une interface trois billes (cf. I.2.5) qui est elle-même fixée sur le composant dont on veut connaître le déplacement. Le fil donne une référence d'alignement droite (la flèche est à corriger en vertical).

Le capteur donne une lecture radiale et une autre verticale. L'électronique transforme les données capacitives en volts. Les lectures obtenues sont comprises entre 0 et 10 Volts. Le centre du capteur correspond aux lectures 5 Volts, 5 Volts. La course du capteur est de ± 5 mm. Les données capacitives n'étant pas linéaires, non orthogonales et liées entre elles, une calibration relative est nécessaire pour passer des volts aux données métriques. Toutefois, un millivolt peut être approximé à environ un micromètre.

Les capteurs ont chacun une fréquence qui leur est propre et qui est comprise entre 3 et 8 kHz (plus généralement entre 4-6 kHz). Les capteurs situés sur un même fil doivent avoir un écart de fréquence d'au moins 100Hz (tel que le mentionne Andreas HERTY [2]), sinon le bruit du capteur sera plus élevé.

I.2.5 Système de centrage du capteur cWPS

Le capteur est fixé sur une interface qui bénéficie d'un système de centrage forcé isostatique trait-point-plan (cf. Figure 5). Ce système permet de le repositionner à ± 1 micromètre sur une interface trois billes (cf. Figure 5), tel que le mentionne Vivien RUDE [3].

L'interface trait-point-plan dispose de trois emplacements pour accueillir les billes (cf. Figure 5) : un cône, un chanfrein et un plan, d'où sa dénomination.

Figure 5 : Photo d'une interface 3 billes à gauche et d'une interface trait-point-plan à droite.

Le point a pour fonction de supprimer les trois translations, le trait les rotations autour de l'axe issu du point et normal au plan de l'interface. Le plan supprime la rotation restante autour de l'axe trait-point (cf. Thomas TOUZÉ [4]).

II LA CALIBRATION D'UN CAPTEUR WPS

II.1 INTRODUCTION AUX CALIBRATIONS

L'objectif de la calibration est d'obtenir, à partir des données du capteur, les coordonnées du centre du fil dans le repère de l'interface trois billes (cf. Figure 6).

Figure 6 : Schéma du repère de l'interface trois billes

L'origine de l'interface trois billes est le centre de la bille A (cf. Figure 6). Les axes sont définis de la manière suivante :

- Y : vecteur \overrightarrow{BA} avec une rotation de $\alpha = \text{atan}(15/70)$
- Z : vecteur normal au plan formé par les centres des trois billes
- X : produit vectoriel des deux autres axes

La calibration est effectuée pour l'ensemble des éléments du capteur (capteur avec plaque, électronique et câbles).

Elle se compose en fait de deux calibrations distinctes :

➤ **La calibration relative**

Cette calibration permet de quantifier le mouvement du fil à l'intérieur du capteur par rapport à une table à déplacement qui est considérée comme référence (cf. Figure 7). Le fil est fixe, c'est le capteur qui se déplace. Il est placé sur cette table qui le déplace afin de faire varier les distances du fil aux électrodes. Lors de cette calibration les lectures en volts du capteur associées aux lectures en millimètres de la table sont récupérées pour toute la course du capteur. Elles permettent ensuite de calculer un polynôme afin de modéliser la transformation nécessaire des données brutes du capteur (Volts), aux données de la table (millimètres).

Le déplacement du fil peut alors être connu en millimètres par rapport aux composantes radiales et verticales de la table (cf. Figure 9). Cependant, la position du fil n'étant pas connue dans le repère de la table, une calibration absolue est nécessaire afin de calculer la position du fil dans un repère fixe, celui de l'interface trois billes.

➤ **La calibration absolue**

Cette calibration permet de déterminer une similitude à six paramètres (3 translations et 3 rotations) pour modéliser la transformation des lectures de la table au repère de l'interface trois billes, dans lequel la position du fil est souhaitée.

Lorsque deux capteurs sont calibrés avec la même position de fil, lors de la calibration relative, ils sont interchangeables. La calibration absolue est la même pour les deux.

Figure 7 : Schéma du capteur sur la table à déplacement avec les différents repères

L'origine du repère 2D de la table à déplacement varie selon la table, et les axes sont définis suivant les parties radiales et verticales de la table. L'origine du repère de l'interface trois billes est schématiquement placée au niveau d'une bille. Ce repère est défini en Figure 6 à la page 11.

II.1.1 La calibration relative

II.1.1.1 Présentation

La transformation des données du capteur aux données de la table est réalisée avec un polynôme puisque les données du capteur sont des données capacitives. Les valeurs radiales et verticales sont dépendantes les unes des autres (cf. Figure 10, page 15).

C'est aussi pourquoi deux polynômes de passage sont déterminés par calibration, un en radial et un autre en vertical.

II.1.1.2 Déroulement

Trois capteurs sont placés sur le banc de linéarité comme l'illustre la Figure 8. Le banc de linéarité est utilisé uniquement pour la calibration relative. Il permet grâce à une table à déplacement sur laquelle est fixé le capteur à calibrer, de le déplacer en radial et en vertical. Le fil est fixe. C'est le capteur qui se déplace de manière à obtenir différentes positions de fil relativement au capteur. Il est alors possible de connaître les mesures du capteur ainsi que celles de la table pour

les différentes positions du fil dans le capteur, afin de calculer les polynômes de passage des données en volts aux données en millimètres. Les deux autres capteurs permettent de vérifier la stabilité du fil.

Figure 8 : schéma du banc de linéarité

Un fil en carbone avec une protection plastique (PEEK¹ ou PES²) est utilisé. Tous les tests présentés dans ce mémoire sont réalisés avec un fil en carbone muni d'une protection PES.

Les différentes positions de la table à déplacement sont connues à une dizaine de nanomètre près (tel que le mentionne Vivien RUDE [1]).

Tout d'abord, la table se déplace de manière à obtenir les lectures 5 Volts, 5 Volts, qui correspondent au centre du capteur, c'est la première mesure, l'observation 0. Ensuite, la table se déplace **tous les millimètres** suivant un quadrillage, qui permet de mesurer les données en volts correspondant aux données connues en millimètres. Au total **127 observations par axe** (radial et vertical) sont effectuées pour **121 positions** différentes. 5 positions sont mesurées en double ou en triple à différents instants de la calibration. La Figure 9 illustre la table suivant deux positions. À chaque position, deux lectures de table sont obtenues, une en radiale (Lr) et une en verticale (Lv). Ce sont ces différentes positions qui vont constituer un quadrillage millimétrique.

¹ Polyétheréthercétone

² Polyéthersulfone

Figure 9 : Schéma des positions de la table

Les mesures du capteur sont capacitives, les données obtenues en volts ne correspondent pas à un quadrillage (Figure 10) comme les déplacements de la table.

Figure 10 : Données verticales en fonction des radiales en volts du capteur au cours d'une calibration

II.1.1.3 Transformation mathématique

Actuellement, la transformation est modélisée par un polynôme.

Ce polynôme est le suivant :

$$\sum_{i=0}^5 \sum_{j=0}^5 a_{ij} \times X_{volt}^i \times Y_{volt}^j$$

a_{ij} : coefficients du polynôme

X_{volt} et Y_{volt} : lectures du capteur en volts

Les coefficients a_{ij} diffèrent selon la composante (radiale ou verticale).

Les équations suivantes sont obtenues pour 127 observations chacune :

$$X_{mm} = \sum_{i=0}^5 \sum_{j=0}^5 a_{ijx} \times X_{volt}^i \times Y_{volt}^j$$

$$Y_{mm} = \sum_{i=0}^5 \sum_{j=0}^5 a_{ijy} \times X_{volt}^i \times Y_{volt}^j$$

Deux systèmes du type $AX = B$ et $AY = B$ sont résolus par la méthode des moindres carrés.

Sont représentées en bleu les données connues et en rouge les inconnues.

B correspond aux positions de la table de déplacement du banc en millimètres,

A correspond à la partie connue du polynôme ($X_{volt}^i \times Y_{volt}^j$) et

X et Y correspondent aux inconnues, c'est-à-dire les coefficients a_{ij} du polynôme en radial et en vertical.

II.2 CALCUL DU POLYNOME DE PASSAGE DE VOLT EN MM

II.2.1 Méthode de résolution du système d'équations linéaires

Pour déterminer les polynômes de passage des données en volts aux données métriques, un système d'équations linéaires (de la forme $AX = B$) avec plus d'équations que d'inconnues est créé suite à la calibration relative. Pour le résoudre, la méthode des moindres carrés sans affecter de poids aux mesures est employée. Il est alors nécessaire de résoudre le système normal :

$$A^TAX = A^TB.$$

$$N = A^TA \text{ et } C = A^TB. N \text{ étant la matrice normale.}$$

Ce qui revient à résoudre le système $NX = C$. Ce système se résout, par exemple, en inversant la matrice normale. La solution du système est alors : $X = N^{-1}C$.

Cependant, la matrice N est presque singulière et donc difficile à inverser. Les résultats ne sont pas pertinents. Le problème ne vient pas du manque de paramètres connus car le rang de la matrice A est égal à son nombre de colonnes. Le système est en fait mal conditionné, la matrice A comprend des valeurs comprises dans une trop grande plage de données. Pour résoudre ce problème, il est possible de coefficienter les inconnues (cf. [Durand 2015]). Cependant, il est difficile de trouver les coefficients adaptés. Cette méthode n'est pas pratique à programmer pour le calcul de n'importe quel fichier de calibration.

Ce système est résolu sous MATLAB³ afin de pouvoir tester par la suite d'autres polynômes de passage des données capacitives aux données métriques, par exemple, en faisant varier le degré n du polynôme actuel.

$$\sum_{i=0}^n \sum_{j=0}^n a_{ij} \times X_{volt}^i \times Y_{volt}^j$$

Les tests pour la méthode de résolution du système d'équations linéaires sont réalisés avec le polynôme actuel.

La fonction MATLAB « mldivide » ou encore $X=A \setminus B$ permet de résoudre le système $AX = B$ par la méthode des moindres carrés. A est une matrice rectangulaire m par n et B est un vecteur de m lignes. Cette fonction utilise différentes méthodes de résolution selon les cas. Lorsque A n'est pas carrée comme dans notre cas c'est la factorisation QR qui est employée.

La résolution d'un système d'équation linéaires $AX=B$ par la factorisation QR consiste à décomposer la matrice A suivant le produit d'une matrice orthogonale (Q) et d'une matrice triangulaire supérieure (R).

$$A=QR$$

$$QRX=B$$

$$y=RX$$

$$Qy=B \Rightarrow \text{Dédution de } y=Q^T B$$

$$RX=y \Rightarrow \text{Dédution de } X$$

En employant cette méthode, des résidus maximums de l'ordre de 1,3 µm et des écarts-types sur les résidus de l'ordre du demi-micromètre sont obtenus. Ces résultats sont similaires à ceux obtenus en coefficientant les inconnus et en résolvant avec l'inverse de la matrice normale. Les erreurs d'arrondis sont sûrement à l'origine de ces différences. Le problème de conditionnement ne se pose pas car la fonction doit intégrer ce cas.

La méthode adoptée pour résoudre le système est la fonction de MATLAB « mldivide », puisqu'elle est la plus adéquate pour programmer le calcul d'un fichier de calibration quelconque.

II.2.2 Etudes des polynômes

II.2.2.1 Différents polynômes

Les polynômes mis en place pour les transformations radiales et verticales, sont construits suivant la même formule. Ils diffèrent par les coefficients a_{ij} , obtenus lors de la résolution radial et verticale.

$$X_{mm} = \sum_{i=0}^5 \sum_{j=0}^5 a_{ijx} \times X_{volt}^i \times Y_{volt}^j$$

³ Logiciel de calcul numérique.

$$Y_{mm} = \sum_{i=0}^5 \sum_{j=0}^5 a_{ijy} \times X_{volt}^i \times Y_{volt}^j$$

Cependant, il est possible que d'autres transformations soient plus judicieuses. Plusieurs ont donc été étudiées. La première est celle utilisée jusqu'à présent, mais en faisant varier le degré du polynôme. De plus, il est possible de faire varier le degré du polynôme en radial et en vertical. Ceci permettrait de donner plus de poids à X_{volt} et respectivement Y_{volt} pour le calcul du polynôme qui permet de déterminer X_{mm} et respectivement Y_{mm} . Les polynômes sont les suivants :

$$P(n,m) = \sum_{i=0}^n \sum_{j=0}^m a_{ij} \times X_{volt}^i \times Y_{volt}^j$$

$P(n,m)$ est utilisé en radial et $P(m,n)$ en vertical.

$$X_{mm} = \sum_{i=0}^n \sum_{j=0}^m a_{ijx} \times X_{volt}^i \times Y_{volt}^j$$

$$Y_{mm} = \sum_{i=0}^m \sum_{j=0}^n a_{ijy} \times X_{volt}^i \times Y_{volt}^j$$

En effet bien que X_{mm} dépend de X_{volt} et de Y_{volt} , il dépend plus de X_{volt} que de Y_{volt} .

D'autres transformations ont aussi été testées. Les suivantes sont inspirées du binôme de Newton⁴. Elles sont les suivantes :

$$\text{Pour } n \leq m, \text{ BN}(n,m) = \sum_{i=0}^n \sum_{j=0}^{m-i} a_{ij} \times X_{volt}^i \times Y_{volt}^j$$

$$\text{Pour } n > m, \text{ BN}(n,m) = \sum_{i=0}^{n-j} \sum_{j=0}^m a_{ij} \times X_{volt}^i \times Y_{volt}^j$$

Avec ce type de transformation il est possible de calculer des polynômes de degré plus élevé. Il faut noter qu'avec un degré identique au précédent, le nombre d'inconnues sera plus faible.

II.2.2.2 Comparaison

Pour comparer ces différents polynômes, la matrice A est créée suivant ces différentes techniques, sachant que la première, $P(5,5)$, est incluse dans la deuxième $P(n,m)$ avec $n=m=5$. Le système est résolu sur une calibration test pour ces différentes méthodes puis sur d'autres pour confirmer les tendances. En effet, le polynôme est propre à chaque calibration.

Tout d'abord, sont comparés les deux types de polynômes avec le même degré en radial et en vertical ($n=m$). Un graphique des résidus maximums en fonction du nombre d'inconnues est alors tracé en Figure 11. Les résidus maximums avec les polynômes inspirés du binôme de Newton se stabilisent plus rapidement. De plus, il est possible de calculer plus de polynômes suivant cette méthode avec un nombre d'inconnues plus élevé. En effet, avec l'autre méthode le rang de la matrice A est déficient (le rang de la matrice A est inférieur à son nombre de colonnes) à partir du degré 6. Pour un même nombre d'inconnues, 36, les résidus maximums sont proches. Néanmoins ils sont en dessous du micromètre avec le polynôme inspiré du binôme de Newton.

⁴ Formule du binôme de Newton : $(a + b)^n = \sum_{k=0}^n \binom{n}{k} a^{n-k} b^k$ tel que le mentionne l'Équipe Académique Mathématiques du Rectorat de l'Académie de Bordeaux [4].

Figure 11 : Comparaison des types de polynômes ($n = m$) en radial

Les polynômes sont ensuite comparés en faisant varier les degrés en radial et en vertical. Les cas où les paramètres inconnus sont en trop grand nombre (où le rang de la matrice A est inférieur à son nombre de colonnes) sont éliminés. Cela sera visible dans les graphiques de la Figure 12 par des valeurs : NaN (Not a Number) puisque les champs ne sont pas calculés et donc vides.

Quatre figures sont établies, deux en radial et deux en vertical. Elles représentent les résidus maximums et les écarts-types en fonction de n et de m . La Figure 12 représente les résidus maximums en radial pour les polynômes selon les différents degrés à gauche et pour ceux inspirés du binôme de Newton à droite. Selon la méthode les degrés ne correspondent pas au même nombre d'inconnues. C'est pourquoi est inséré avec chaque graphique un second encart avec le nombre d'inconnues.

Figure 12 : Résidus maximum en radial selon le type de polynôme

Voici un exemple de lecture de la Figure 12 : pour un même fichier de calibration pour le polynôme radial, les résidus maximums pour un polynôme P(6,4) sont de 1,1 µm pour 35 inconnues alors qu'avec celui inspiré du binôme de Newton ils sont de 4 µm pour 25 inconnues. Mais avec le binôme BN(8,4) les résidus maximums sont de 0.7 µm pour 35 inconnues. Les résidus maximums sont plus faibles avec le binôme de Newton pour un même nombre d'inconnues qu'avec le polynôme.

Il n'y a pas une méthode meilleure que les autres. Sachant que la précision du polynôme s'exprime à travers les résidus, il est nécessaire de choisir une méthode qui serait la plus en adéquation avec nos attentes. Il faut donc chercher un bon compromis entre les éléments suivants :

- De faibles résidus (maximum un micromètre) ;
- Le nombre d'inconnues doit permettre de modéliser au mieux le comportement du capteur. Il est nécessaire d'avoir assez d'inconnues pour obtenir une meilleure précision, mais pas trop pour ne pas bloquer le système avec autant d'inconnues que d'observations ;
- Des écarts-types faibles.

Ensuite les différentes solutions intéressantes sont relevées et comparées entre elles.

Le polynôme qui semble le plus adéquat serait celui inspiré du binôme de Newton BN(8,4) en radial et BN(4,8) en vertical. Néanmoins, cette solution est presque équivalente au suivant, BN(7,7) qui est plus simple à mettre en place avec $n = m$.

Le Tableau 1 est une comparaison du polynôme actuel avec le nouveau, en utilisant 15 fichiers de calibration. La deuxième colonne correspond au polynôme actuel avec la résolution sous le logiciel LabView⁵ utilisé actuellement pour calculer les polynômes. Les deux dernières sont avec le logiciel MATLAB. Les écarts proviennent des erreurs d'arrondis. La résolution MATLAB est plus performante.

Logiciel	LabView	MATLAB	MATLAB
Méthode	Polynôme	Polynôme	Binôme de Newton
Degré (n,m)	5,5	5,5	7,7
Nombre d'observations	127	127	121
Nombre d'inconnues	36	36	36
Résidu maximum en x (μm)	4.7	1.4	1.1
Résidu maximum en y (μm)	4.0	1.7	1.1
Moyenne en valeurs absolues des résidus en x (μm)	0.5	0.4	0.2
Moyenne en valeurs absolues des résidus en y (μm)	0.4	0.3	0.2
Écart-type en x (μm)	0.6	0.5	0.3
Écart-type en y (μm)	0.6	0.4	0.3
Nombre d'échantillons	15	15	15

Tableau 1 : Comparaison du nouveau polynôme avec l'actuel

C'est pourquoi le polynôme inspiré du binôme de Newton, BN(7,7) est adopté, en effet il paraît suffisant au niveau de nos attentes et le plus simple d'utilisation (une unique formule pour la résolution en x et en y). Pour un même nombre d'inconnues les résidus et écarts-types avec le nouveau polynôme sont légèrement meilleurs qu'avec l'actuel, pour obtenir des résidus de l'ordre du micromètre voir inférieurs.

II.2.2.3 Etude du pas de calibration

Lors d'une calibration, le capteur se déplace tous les millimètres. Pour vérifier si ce pas est suffisant pour modéliser au mieux la transformation, une calibration a été réalisée avec un pas de 0,5 mm. Les polynômes ont ensuite été calculés en utilisant les données comme avec un pas de 1 mm. Les données non utilisées pour le calcul des polynômes sont utilisées à titre de contrôle. Elles sont comparées avec les valeurs interpolées pour ces positions à l'aide des polynômes. Les différences sont de l'ordre de grandeur des résidus maximum au calcul (1-2 μm).

Le pas de calibration de 1 mm est suffisant pour modéliser au mieux la transformation.

II.3 PRESENTATION DES DEUX BANCS DE LINEARITE

Deux bancs de linéarité sont étudiés dans ce mémoire : le banc actuel, avec lequel est effectué la calibration relative des capteurs WPS, et le nouveau à étudier. Ils sont tous deux

⁵ « Le logiciel LabVIEW est idéal pour tout système de mesure et de contrôle. » tel que le mentionne National Instruments [5].

construits de la même manière. Le principal changement est la table à déplacement sur lequel se trouve le capteur à calibrer (caractéristiques des tables partie IV.1.5 page 46). Le banc actuel, est présenté en Figure 13, le nouveau en Figure 14. Les différents éléments (système poulie avec support capteur de référence, tenseur avec support capteur de référence, table à déplacement) du banc actuel sont fixés sur un unique socle fixé sur une table, alors que pour le nouveau, ils sont fixés directement sur la table.

Figure 13 : photo du banc actuel

Figure 14 : photo du nouveau banc

II.4 PREPARATION DE L'ETUDE DES BANCS

Afin d'étudier les deux bancs, de nombreuses calibrations du même capteur ont été réalisées. Les parties à suivre présentent les différents points d'étude qui sont communs aux deux bancs. Les résultats et analyses sont en partie III.

II.4.1 Stabilité du fil

Les deux capteurs de référence sont immobiles. Ils fournissent la position du fil pour chaque position de la table.

Il est nécessaire que le fil soit fixe pour une calibration, pas forcément d'une calibration à l'autre. Cependant pour comparer différentes calibrations en absolu il doit l'être. C'est pourquoi lors de l'étude de la répétabilité des calibrations (cf. partie II.4.3 page 24), les lectures de la table sont corrigées en approximant un millivolt à un micromètre. Cette correction implique cependant peu de changements car les variations sont très petites, inférieures à 2 μm (cf. Figure 1523).

Figure 15 : Schéma de la variation du fil entre deux calibration suivant un des deux axes

II.4.2 Fermetures d'une calibration

Lors d'une calibration, 5 positions sont répétées, le centre (0 mm, 0mm) et les quatre coins (-5 mm, +5 mm ; -5 mm, -5 mm ; +5 mm, +5 mm ; +5 mm, -5 mm). Chaque coin est répété deux fois, la position centrale trois (cf. Figure 9 page 15).

Il est alors possible d'établir des fermetures en effectuant la différence entre la dernière mesure et la première pour une même position au niveau des lectures du capteur. Les différences pour les lectures de la table doivent être très faibles, puisqu'elles dépendent de la résolution de la table. C'est à la table qu'il est ordonné de se déplacer de x et y millimètres.

Il est ensuite possible d'établir les fermetures moyennes (en mV) pour chaque position répétée en radial et en vertical afin de les étudier.

II.4.3 Répétabilité de la position 5 V, 5 V entre plusieurs calibrations

Lors d'une calibration, la table se déplace de manière à obtenir 5 V, 5 V comme lectures du capteur. C'est la première position de la table à déplacement (elle correspond aux premières lectures en radial et en vertical) et la position centrale du capteur. En principe, avec les différentes calibrations d'un même capteur, les valeurs de la table doivent être répétables pour cette position. Le fil doit être fixe entre ces calibrations, ou son mouvement doit être pris en compte.

II.4.4 Test de répétabilité de la position 5V.5V avant une calibration

En démontant et remontant le capteur, les valeurs de la table doivent être répétable pour la position 5 V, 5V. Avant une calibration, un test de répétabilité de la position 5 V, 5 V est alors effectué. Il permet d'étudier le repositionnement du capteur à chaque montage. Les valeurs de la table pour la position 5 V, 5V doivent être répétables au micromètre près. Pour le vérifier, ces valeurs sont relevées une première fois après la recherche de la position. Puis le capteur est démonté puis remonté avant de relancer la recherche de la position 5 V, 5V. Cette étape est répétée jusqu'à l'obtention de mesures identiques au micromètre près, avant de lancer une calibration. Pour un même capteur, ce test n'est réalisé que pour la première calibration car le capteur n'est pas démonté entre temps.

Ce test ne semble pas dépendre uniquement du démontage et montage du capteur. C'est pourquoi, des calibrations avec tests de répétabilité de la position 5 V, 5 V ont été réalisées sans démonter le capteur. Des graphiques représentant les mesures du test de répétabilité en fonction de la température sont ensuite tracés.

II.4.5 Linéarité

La linéarité est une étude relative des différentes calibrations. Elle correspond au fait qu'en ramenant toutes les positions centrales en une seule position, les lectures par position doivent être les mêmes d'une calibration à l'autre. Cependant elles ne sont pas identiques et plus la position est éloignée du centre du capteur, plus la dispersion par position est grande. La Figure 16 (partie gauche) illustre ce phénomène. Deux groupes de points sont représentés. Ils correspondent chacun aux différentes valeurs pour une position.

Figure 16 : schéma de présentation de la linéarité

Pour étudier la linéarité, les polynômes de passage des données en volts aux données en millimètres sont calculés pour chaque fichier de calibration. Le polynôme permet ensuite d'interpoler les valeurs de la table pour des valeurs données du capteur. Les valeurs en millimètre de la table sont calculées pour des valeurs du capteur de 0 à 10 volts, avec les différents polynômes de passage obtenus grâce aux différentes calibrations. Pour comparer relativement les différentes calibrations, le décalage des positions centrales est compensé.

Par exemple, avec le polynôme calculé à partir d'une calibration, une variation de la position 5 V, 5 V à la position 4 V, 5 V, correspond à une variation de -1,1384 mm en radial et 0 mm en vertical (cf. Figure 16). Cependant, avec le polynôme calculé à partir d'une autre calibration, cette variation est de -1,1376 mm en radial et de 0,2 μm en vertical. La différence entre les deux est de 0,8 μm en radial et de 0,2 μm en vertical. Ces différences sont de plus en plus grandes en s'éloignant du 5 V (par axe). Un défaut de linéarité est donc mis en évidence.

Pour étudier la linéarité, différents tests ont été effectués pour mettre en place un protocole de calcul (cf. annexe 2). Ainsi lors du calcul des valeurs de la table à partir du polynôme, il est préférable de ne pas extrapoler. C'est-à-dire qu'il faut calculer un polygone de la course du capteur pour ne calculer des valeurs de la table en millimètres uniquement pour des données en volts rentrant dans sa course. Ce polygone détermine la zone d'interpolation possible. De plus, il est inutile de calculer les polynômes sans les bords pour obtenir une dispersion plus faible au centre. Les bords permettent de mieux modéliser la transformation.

Pour comparer deux calibrations entre elles, les différences par position peuvent être représentées par des flèches, comme l'illustre la Figure 16 (partie droite) avec deux positions.

Pour la comparer avec un grand nombre de fichiers, ce sont les écarts-types et la dispersion par position qui sont étudiés.

III ÉTUDE DES BANCS DE LINEARITE

L'étude des deux bancs est réalisée dans cette partie suivant les différents points expliqués dans la partie II.4.

III.1 BANC ACTUEL

III.1.1 Installation de sondes de températures

La température du local, où se trouve le banc de linéarité, est régulée à 20°C, à plus ou moins 0,5°C. La température peut donc varier de un degré. Différentes sondes de température ont été placées sur le banc à divers emplacements.

Sonde n°	Emplacement
15	Table de déplacement en transversal
1	Table de déplacement en vertical
2	Table de déplacement en vertical
13	Support interface 3 billes
14	Moteur vertical
9	Support capteur de référence 1
12	Moteur transversal

Tableau 2 : Emplacements des sondes de températures

Figure 17 : photos des emplacements des sondes de température

Les différentes sondes évoluent similairement comme il est possible de le constater sur la Figure 18. En effet, ces températures suivent la température ambiante. Globalement, la température augmente progressivement au cours de la journée lorsqu'il y a de l'activité et rechute dès la fin de journée. Le week-end la température est plus stable, étant donné qu'il y a peu d'activité.

Figure 18 : Évolution de la température sur cinq journées suivant les différentes sondes sans calibration

III.1.2 Stabilité du fil

La position du fil varie légèrement. Ceci est visible en traçant les courbes Figure 19 des lectures des capteurs de références relativement à la première lecture, en fonction de la position de la table lors de la calibration (en radial et en vertical) durant une calibration. Une calibration dure environ 13 minutes.

Au cours d'une calibration, les capteurs de référence observent une variation de la position du fil inférieure à 1 mV (cf. Figure 19).

Figure 19 : Stabilité du fil au cours d'une calibration

Ces légères variations peuvent s'expliquer par le bruit des capteurs, la résolution du multimètre et par la dilatation de l'aluminium entraînée par la variation de température.

Le banc de linéarité est principalement composé d'aluminium. Le coefficient de dilatation de l'aluminium est d'environ $24 \mu\text{m}/(\text{m} \cdot ^\circ\text{C})$. Les capteurs sont situés à environ 15-20 cm de la base du banc. Il est donc possible d'avoir une élongation des matériaux d'environ $5 \mu\text{m}$ pour une augmentation de la température de 1°C .

Les trois capteurs, le tenseur du fil (ce qui permet de le fixer) et la poulie du fil (du côté du poids) sont tous à environ 15-20 cm de la base du banc. La variation de température est homogène, la dilatation de même. Les différents éléments sont rehaussés de manière quasiment homogène lorsque la température augmente.

Pour comparer les calibrations entre elles, le fil doit être stable. Sur un mois, les capteurs de référence observent jusqu'à 3 mV de variation (cf. Figure 20). Les regroupements de points des

graphiques de la Figure 20 correspondent aux différentes journées de calibration (huit). La position du fil varie au cours d'une journée. Ces variations sont sûrement liées à la température. C'est pourquoi, des corrections seront appliquées par la suite pour ne pas prendre en compte cet effet. Ces corrections sont possibles puisqu'un millivolt vaut environ un micromètre.

Figure 20 : Mouvements du fil au niveau des capteurs de référence sur un mois

Les graphiques de la Figure 20 sont réalisés uniquement à partir des données prises au cours des calibrations. Les variations semblent très rapides, alors qu'elles sont progressives comme l'illustre la Figure 21 avec les lectures verticales des capteurs de référence sur une seule journée.

Figure 21 : Mouvement du fil au niveau des capteurs de référence sur une journée

Le fil est fixe pour une calibration, mais il est préférable d'appliquer des corrections pour la comparaison de plusieurs calibrations entre elles.

III.1.3 Fermetures d'une calibration

La première position (5 V, 5V) est la même que la dernière. Les fermetures sont de l'ordre de 4 à 6 mV en vertical. Ces valeurs paraissent élevées.

Comme l'illustre la Figure 22, au cours des calibrations, l'évolution de la température au niveau des différentes sondes change vis-à-vis de l'évolution sans calibrations.

Lors d'une calibration la température au niveau des deux moteurs augmente rapidement d'environ 3,5°C (cf. Courbes noire et bleue foncé sur la Figure 22). La température des autres sondes placées vers la table à déplacement augmente progressivement d'environ 1,25°C. Ce phénomène est dû à la chauffe des moteurs et pourrait altérer les fermetures. Une sonde Peltier a donc été mise en place, il y a quelques années, pour refroidir le moteur vertical (sonde Peltier présentée en annexe 1). La Figure 23 illustre ce changement.

Figure 22 : Températures des différentes sondes au cours d'une calibration

Avec la sonde Peltier, étant installée uniquement pour le moteur vertical, la température augmente toujours au niveau du moteur transversal mais plus au niveau du moteur vertical. Le moteur vertical est même trop refroidi. La température chute d'environ un degré dès le début de la calibration puis réaugmente progressivement jusqu'à la fin de la calibration.

La température suivant la sonde 9 sur le support du capteur de référence 1 (en jaune sur le graphique) évolue de la même manière que sans calibration. Ceci paraît logique puisque ce capteur est éloigné des moteurs. La température des sondes 1 et 2 au niveau de la table de déplacement en vertical (en rouge et violet sur le graphique) diminue progressivement d'environ un degré voir plus et réaugmente à la fin de la calibration. La température de la sonde 13 (interface 3 billes, en vert sur le graphique) varie seulement de quelques dixièmes de degrés en augmentant légèrement au cours de la calibration. La température de la sonde 15 au niveau de la table en transversal (en bleu clair sur le graphique) augmente légèrement puis diminue progressivement au cours de la calibration d'environ un demi degré.

En utilisant la sonde Peltier, les fermetures sont de l'ordre de 1 à 2 mV, ce qui est bien meilleur.

Figure 23 : Evolution de la température au cours d'une calibration avec la sonde Peltier

Actuellement la sonde Peltier ne permet pas de réguler la température mais seulement de refroidir de manière continue. Avec la perte de 1°C entre le début et la fin de calibration, les matériaux sont trop refroidis. C'est pourquoi un système plus perfectionné qui permettrait une régulation en temps réel est en cours de réalisation par Michael Udzik qui est électronicien dans la section « survey ». Ce perfectionnement devrait permettre d'améliorer les fermetures. De plus il sera également mis en place pour le moteur transversal. Les améliorations attendues peuvent être de quelques dixièmes de millivolts pour avoir des fermetures plutôt de l'ordre du millivolt.

La répétabilité des positions répétées dépend de la variation de la température au cours de la calibration. Il semblerait que les meilleures conditions soient avec les variations de températures les plus faibles. Il est alors nécessaire de voir si ce phénomène est le même pour la répétabilité des calibrations.

III.1.4 Temps d'attente

A la fin de la calibration, la température relevée par les différentes sondes revient progressivement à une courbe qui suit la température ambiante. Un temps d'attente minimum entre chaque calibration est nécessaire pour démarrer la calibration avec des températures non dépendantes de la calibration précédente. Avec la sonde Peltier, ce temps d'attente est estimé graphiquement à environ un quart d'heure (cf. Figure 23 page 32) alors qu'il est aux alentours d'une

heure sans. Sachant qu'une calibration dure environ un quart d'heure, ce temps n'est pas négligeable.

III.1.5 Répétabilité de la position 5 V, 5 V entre plusieurs calibrations

Les valeurs obtenues pour la position 5 V, 5 V de la table varient jusqu'à 3 µm en radial et jusqu'à 11 µm en vertical pour 38 calibrations du même capteur sur 8 journées différentes. Le fil étant stable, les valeurs de la table obtenues pour la position 5V, 5V devraient être identiques. Ces chiffres paraissent satisfaisants en radial mais pas en vertical.

La position centrale semble dépendre de la température de début de calibration. Pour mettre en évidence ce phénomène, la position centrale est représentée en fonction de la température de début de calibration des différentes sondes. La Figure 24 représente la position centrale en fonction de la température ambiante pour 38 calibrations sur huit journées différentes. Chaque couleur correspond à une journée différente.

Figure 24 : lectures de la table pour la position 5 volts, 5 volts en fonction de la température ambiante

Il est aussi possible d'étudier la corrélation linéaire entre ces deux entités en calculant des coefficients de corrélation linéaire (cf. Tableau 3). Ils représentent l'intensité avec laquelle elles sont liées. Les coefficients de corrélation de la position centrale à la température sont d'environ 65 % en radial et d'environ 90% en vertical. La corrélation est significative avec la plupart des sondes en vertical. En transversal, la position centrale semble moins corrélée à la température.

	Sonde 15	Sonde 1	Sonde 2	Sonde 13	Sonde 14	Sonde 9	Sonde 12	Température ambiante
X	67%	65%	63%	63%	58%	70%	69%	80%
Y	94%	93%	91%	91%	86%	92%	93%	91%

Tableau 3 : Corrélation de la position centrale à la température selon les sondes de température

La première calibration d'une journée semble ne pas suivre les tendances des autres (cf. Figure 24). C'est pourquoi elles sont représentées par des carrés et que les courbes de régression linéaires sont tracées sans les prendre en compte. Ce phénomène a déjà été mis en évidence par Vivien RUDE [7] avec une plage de température plus grande (de 19,3°C à 20,6 °C). Il semble plus judicieux, par précaution, de ne pas utiliser les premières mesures de journées.

Les résidus maximums à ces droites sont d'environ un micromètre en radial et d'environ deux en vertical. Les résultats sont semblables suivant la plupart des sondes de température. Ce qui paraît logique puisque ces sondes dépendent de la température ambiante hors calibration et que c'est la température de début de calibration qui est utilisée. La modélisation avec la température ambiante est adoptée puisque les autres sondes dépendent d'elle et qu'elle est plus simple à mettre en œuvre.

La position centrale est corrélée à la température ambiante en respectant bien un temps d'attente de minimum 15 minutes. Les lectures verticales diminuent d'environ 10 micromètres pour une augmentation de la température ambiante d'un demi-degré Celsius. Lorsque la température augmente de 1 °C, la position centrale perd 5 micromètres en radial et 20 à 25 en vertical.

III.1.6 Test de répétabilité de la position 5 volts, 5 volts avant une calibration

La Figure 25 représente les mesures du test de répétabilité en vertical en fonction de la température de la sonde 1 (cf. partie III.1.1 page 26) avant la prise de la mesure. La courbe de régression linéaire correspond à celle obtenue dans la partie précédente (III.1.5).

En vertical, sans sonde Peltier les mesures obtenues selon les différents tests de répétabilité semblent corrélées à la température de la sonde située au dos de la table verticale. En effet la température au niveau de cette sonde évolue en fonction de la chauffe ou du refroidissement au niveau du moteur vertical contrairement à la température ambiante.

Avec la sonde Peltier les mesures sont répétables à un ou deux micromètres près sans dépendre de la température. Ce cas est illustré sur la Figure 25 par les points bleus pour une calibration. La première mesure correspond au point le plus à droite, la dernière au point le plus à gauche. La température décroît avec l'utilisation de la sonde Peltier. Le capteur n'ayant pas été déplacé les écarts lors des tests de répétabilité de montage du capteur ne dépendent pas uniquement de ça.

Figure 25 : Mesures des tests de répétabilité (position 5V, 5V) en fonction de la température de la sonde 1 en vertical

Ces conclusions ne sont pas très marquées mais confirment celles de Vivien RUDE [6] avec un test similaire il y a deux ans.

Avec la répétabilité de montage du capteur, il est nécessaire de prendre en compte la température avant tout test de répétabilité pour la corrélation de la position 5V, 5V avec la température et d'utiliser la sonde Peltier. La répétabilité de la position 5V, 5V est bien plus aisée avec l'utilisation de la sonde Peltier. De plus, les différences sur ce test de répétabilité ne sont pas uniquement dues au repositionnement du capteur.

III.1.7 Linéarité

La Figure 26 représente les valeurs verticales de la table interpolées pour la position 9V,1V avec chaque polynôme. Chaque point est interpolé à partir d'un polynôme différent.

Celles calculées à l'aide des polynômes avec une première calibration de journée sont représentées en rouge. La dispersion semble plus grande, les valeurs plus aléatoires et différentes avec les polynômes issus de premières calibrations de journée. Ce graphique diffère d'une position à une autre mais est répétable pour plusieurs positions.

Par précaution, il semble préférable d'éviter d'utiliser la première calibration de journée. Elles ne sont donc pas prises en compte par la suite.

Figure 26 : Valeurs verticales de la table, pour la position 9 Volts – 1 Volt, à partir des différents polynômes (banc actuel)

Les graphiques de la Figure 27 représentent les écarts-types par position. Ils sont calculés à partir de 30 fichiers de calibration issus de huit jours distincts.

Les écarts-types les plus élevés se situent sur les positions extérieures. Ils sont de $0,4 \mu\text{m}$ en radial comme en vertical. La dispersion maximale sur une position est de $2,2 \mu\text{m}$ en radial et de $1,9 \mu\text{m}$ en vertical. En ramenant les dispersions maximales par millimètre, **les moyennes sont de $0,4 \mu\text{m}/\text{mm}$ en radial comme en vertical.**

Figure 27 : Écarts-types (en micromètres) par position de la table à déplacement Piezo

La linéarité ne semble pas dépendre de la température de début de calibration ou cette dépendance est négligeable. Cependant la linéarité varie selon la journée. La Figure 28 représente les valeurs de la table en millimètres pour les positions 9V, 9V et 7V, 7V, suivant les différents polynômes. Les huit journées sont représentées par des couleurs différentes. Trois blocs de mesures se détachent. Les variations ne sont pas systématiques d'une journée à l'autre, mais il y a des variations dans le temps. Ces variations sont très faibles pour l'ensemble des positions (facteur d'échelle de l'ordre de 0,2-0,3 μm). De plus, ces écarts augmentent en s'éloignant du centre du capteur.

Figure 28 : Valeurs de la table pour les positions 9V,9V et 7V,7V avec les différents polynômes

III.2 NOUVEAU BANC

III.2.1 Installation de sondes de températures

Comme avec le banc actuel, des sondes de températures sont installées sur ce nouveau banc pour étudier les variations de température.

Sonde n°	Emplacement
9	Dos de la table à déplacement
5	Moteur vertical
4	Table à déplacement en vertical
12	Moteur transversal
14	Banc

Tableau 4 : Emplacement des sondes de températures

Figure 29 : photos des emplacements des sondes de température sur le banc PI

Les différentes sondes évoluent similairement comme il est possible de le constater sur la Figure 30. Ces températures évoluent suivant la température ambiante. Les sondes de température n'ont pas été calibrées en absolu. En effet, ce n'est pas nécessaire puisque ce sont les variations qui sont étudiées.

Figure 30 : Evolution de la température sur trois jours sans calibration

III.2.2 Stabilité du fil

Au cours d'une calibration, les capteurs de références observent une variation de la position du fil de moins de 0.5 mV (cf. Figure 31). Une calibration dure environ 12 minutes.

Figure 31 : stabilité du fil au cours d'une calibration

Sur trois journées de calibration, les capteurs de référence observent jusqu'à 3 mV de variation (cf. Figure 32). La Figure 32 représente les écarts relatifs à la première lecture des capteurs de référence. Les regroupements de points correspondent aux différentes demi-journées. Les variations sont quasiment opposées selon le capteur. Le fil reste donc stable au niveau du capteur à calibrer. Des corrections seront prises en compte pour la suite par précaution.

Figure 32 : Mouvement du fil au niveau des capteurs de référence sur trois jours

Le fil est suffisamment fixe au cours d'une calibration.

III.2.3 Fermetures d'une calibration

Les fermetures sont de l'ordre du millivolt, voir inférieures. La température semble évoluer de la même manière pendant et en dehors des calibrations. Au cours d'une calibration, la température est stable, elle varie de moins de 0,1 °C. Comme l'illustre la Figure 33, les moteurs ne chauffent pas. Les sondes utilisées sont différentes de celles utilisées avec le banc actuel.

Figure 33 : Evolution de la température au cours d'une calibration

III.2.4 Répétabilité de la position 5 V, 5 V entre plusieurs calibrations

Les lectures de la table à déplacement pour la position centrale du capteur varient jusqu'à 4 μm en radial et jusqu'à 2 μm en vertical.

Figure 34 : Position 5V, 5V en fonction de la température

La Figure 34 représente la position 5V, 5V de 26 calibrations en fonction de la température. Les couleurs sont différentes selon le jour de calibration.

Les lectures radiales pourraient sembler dépendre légèrement de la température. Cependant ce phénomène n'est pas assez prononcé pour en être sûr.

Avec la régulation de la température à $20 \pm 0,5^\circ\text{C}$, la dispersion des lectures de la table est de $5 \mu\text{m}$ au maximum. Elle est assez faible pour ne pas à avoir à modéliser les lectures suivant la température.

Dans ces conditions, les lectures de la table peuvent donc être jugées indépendantes de la température.

III.2.5 Test de répétabilité de la position 5 V, 5 V avant une calibration

En effectuant un test de répétabilité de la position 5 V, 5 V avant une calibration sans démonter le capteur, la position 5 V, 5 V varie de moins de $0,5 \mu\text{m}$ en radial comme en vertical (cf. Figure 35).

Figure 35 : Graphiques de la position 0 relevée 10 fois avant une calibration

Ces résultats sont très satisfaisants.

III.2.6 Linéarité

Les écarts-types par position, sont représentés en Figure 36. Ils ont été effectués à partir de 26 calibrations sur trois jours différents. Les écarts-types maximums sont d'environ 1 μm, et la dispersion maximale de 2,6 μm en radial et de 2,3 μm en vertical.

Figure 36 : Écarts-types (en micromètres) par position de la table à déplacement PI

En ramenant **les dispersions maximales par millimètre, les moyennes sont de 0,7 $\mu\text{m}/\text{mm}$ en radial et de 0,6 en vertical.**

La linéarité n'est pas dépendante de la température. Cependant de légers écarts sont remarqués entre des jours différents. La Figure 37 représente les valeurs de la table en millimètre pour les positions 9 V, 9 V et 7 V, 7 V, suivant les polynômes. Deux groupes se détachent entre les trois journées. Pour l'ensemble des positions, l'écart entre ces deux groupes est très faible (facteur d'échelle de l'ordre de 0,2 – 0,3 μm), mais bien marqué. De plus, ces écarts augmentent en s'éloignant du centre du capteur. L'écart entre les deux journées à la position 9V, 9V est environ du double de celui de la position 7V, 7V. Cet effet est le même qu'avec le banc actuel.

Figure 37 : Valeurs de la table pour les positions 9V, 9V et 7V, 7V avec les différents polynômes (nouveau banc)

IV COMPARAISON DES DEUX BANCS

IV.1 RESUME DE L'ETUDE DES DEUX BANCS

Le banc actuel présente certains inconvénients mais aussi des avantages. Ils sont essentiels pour travailler à la mise en place d'un nouveau. L'idéal serait de garder les avantages de celui-ci en éliminant les inconvénients. Cependant cela ne semble pas réalisable. Tous les défauts ne peuvent être éliminés et de nouveaux risquent de survenir. La partie III.1 confirme que le banc actuel doit bien être utilisé avec la sonde Peltier. De plus cette partie révèle que la répétabilité de la position 5 volts, 5 volts peut être améliorée à l'aide d'une modélisation suivant la température. La partie III.2 montre que le nouveau banc fonctionne correctement. Les deux bancs peuvent à présent être comparés.

IV.1.1 Stabilité du fil

Le fil est suffisamment stable au cours d'une calibration avec les deux bancs. Les résultats sont résumés dans le Tableau 5.

	Banc actuel	Nouveau banc
Radial	0.5 mV	0.5 mV
Vertical	1 mV	0.5 mV

Tableau 5 : Dispersion de la position du fil au niveau des capteurs de référence au cours d'une calibration

IV.1.2 Fermetures

Les fermetures sont légèrement meilleures avec le nouveau banc, où elles sont généralement inférieures au millivolt et au maximum de l'ordre du millivolt. Avec l'actuel, il faut prendre en compte, qu'une sonde Peltier est nécessaire pour obtenir des fermetures de l'ordre d'1 ou 2 mV. Les résultats sont résumés dans le Tableau 6.

	Banc actuel	Nouveau banc
Radial	1 mV	1 mV
Vertical	2 mV	1 mV

Tableau 6 : Fermetures maximales suivant les deux bancs

IV.1.3 Temps d'attente

Avec le banc actuel, un temps d'attente d'un quart d'heure minimum est nécessaire entre deux calibrations alors que le nouveau ne présente aucune contrainte de ce type. Il est donc possible de réaliser un plus grand nombre de calibrations sur une journée avec le nouveau banc.

IV.1.4 Répétabilité de la position 5 V, 5 V entre plusieurs calibrations

Avec le banc actuel, la répétabilité des calibrations en absolu peut être ramenée à 1 ou 2 μm de dispersion avec une modélisation suivant la température ambiante alors qu'elle est de 4 μm avec le nouveau. Les résultats sont résumés dans le Tableau 7.

	Banc actuel		Nouveau banc
	Sans modélisation suivant la température	Avec modélisation suivant la température	
Radial	3 μm	1 μm	4 μm
Vertical	8 μm	2 μm	2 μm

Tableau 7 : Dispersion de la position 5 volts, 5 volts suivant les deux tables

La position 5 V, 5 V ne peut être comparée d'un banc à l'autre puisqu'elle dépend de la table et de la position du fil. Elle diffère donc dès que le fil bouge même pour une même table à déplacement.

IV.1.5 Linéarité

La linéarité est satisfaisante avec les deux tables (dispersion maximale moyenne de 0,4 $\mu\text{m}/\text{mm}$ avec le banc actuel en radial et vertical, et de 0,7 $\mu\text{m}/\text{mm}$ en radial et de 0,6 $\mu\text{m}/\text{mm}$ en vertical avec le nouveau banc). La linéarité est moins bonne avec le nouveau banc.

Il est aussi intéressant de les comparer entre elles. Pour les comparer la méthode est la même que pour comparer deux calibrations d'une même table entre elles. Il faut cependant exprimer les valeurs de la table dans un même repère. En effet, ces valeurs sont respectivement exprimées dans le repère de la table du banc actuel et dans celui du nouveau. De plus, les tables ne sont en fait pas réellement orthogonales. Les caractéristiques et défauts de chaque table, sont donc à prendre en compte pour ramener les résultats dans un même repère.

Les corrections sont exprimées (cf. Tableau 8) par des translations, rotations et facteurs d'échelle. Pour le banc actuel, ces données sont connues avec les mesures effectuées par la métrologie avec une CMM (Machine à mesurer tridimensionnelle) Leitz, précise à 0,3 μm + 1ppm. Pour le nouveau, elles ont été complétées par des mesures à l'aide d'un bras de mesures ROMER.

Les défauts de chaque table (défaut d'orthogonalité et facteurs d'échelle radial et vertical) sont relativement faibles, sauf le facteur de la table du banc actuel qui est très élevé pour la course de 1cm du capteur (2,5 $\mu\text{m}/\text{mm}$).

	Table banc actuel	Table nouveau banc
Translation radiale	-0.001 mm	-48,373 mm
Translation longitudinale	-35 mm	-62,922 mm
Translation verticale	-34,5 mm	-87,426 mm
Tangage	3,141904 rad	1733 μrad
Roulis	-486 μrad	-1093 μrad

Lacet	336 μrad	776 μrad
Défaut d'orthogonalité	-151 μrad	223 μrad
Facteur d'échelle radial	-2378 ppm	-88 ppm
Facteur d'échelle vertical	228 ppm	0 ppm

Tableau 8 : Caractéristiques des deux tables à déplacement

Les différences obtenues sont illustrées par des flèches sur la Figure 38.

Figure 38 : Comparaison de la linéarité des deux bancs

Les défauts de linéarité sont de -2,3 $\mu\text{m}/\text{mm}$ en radial et de 2,5/mm μm en vertical. Ces résultats ne sont pas très probants. Dans le but d'expliquer ces résultats, diverses hypothèses ont été étudiées dans la partie IV.2 page 48, avec notamment l'impact du changement de fil entre deux calibrations.

En effet, en changeant de fil sur les deux bancs, il est possible d'obtenir une linéarité quasiment identique (cf. Figure 39) avec un défaut de linéarité de -0,6 $\mu\text{m}/\text{mm}$ en radial et de -0,1/mm μm en vertical.

Figure 39 : Comparaison de la linéarité des deux bancs avec des calibrations différentes

La linéarité entre les deux bancs n'est pas répétable (jusqu'à 4 $\mu\text{m}/\text{mm}$), bien qu'elle puisse être quasiment identique dans certains cas. Les écarts obtenus entre les deux bancs semblent provenir du changement de fil.

IV.2 INFLUENCE DU FIL SUR LA CALIBRATION RELATIVE

Des écarts au niveau de la linéarité ont été remarqués lors des calibrations avec le nouveau banc. En effet lors de la mise en place du nouveau logiciel de mesure, il était nécessaire de monter et démonter le fil plusieurs fois. A chaque changement de fil, la linéarité pour un même capteur diffère.

IV.2.1 Écarts constatés sur la linéarité à chaque changement de fil

Sans changement de fil, les écarts sont très faibles. Seuls les écarts calculés à l'intérieur du polygone d'interpolation sont pris en compte. Le défaut de linéarité est quasiment nul, il peut être considéré inférieur à 0,5 $\mu\text{m}/\text{mm}$ en radial comme en vertical. Les différentes calibrations semblent cohérentes entre elles lorsque le fil reste en place. En revanche, dès qu'il va être changé, des écarts qui ne sont pas répétables vont être constatés au niveau de la linéarité.

Avec le banc actuel, les graphiques des différences entre deux fichiers mettent en évidence un facteur d'échelle homogène d'un axe à un autre (cf. Figure 40). Contrairement à l'actuel, les écarts entre deux fichiers, avec le nouveau banc forment une figure qui s'aplatit suivant, soit l'axe horizontal soit l'axe vertical (cf. Figure 41). L'opposition de signe n'est donc pas liée à la comparaison des deux bancs, mais uniquement au nouveau. Ce phénomène est étrange, le fil n'est pas le seul en cause de ces écarts.

Figure 40 : Comparaison relative de deux fichiers de calibration sur le banc actuel

Figure 41 : Comparaison relative de deux fichiers de calibration du nouveau banc

Les écarts ne sont pas répétables, il y a un systématisme au niveau de chaque banc. Ces différences peuvent aller de 0 à 4 $\mu\text{m}/\text{mm}$, ce qui est loin d'être négligeable.

IV.2.2 Changement de fil avec différents capteurs WPS

Pour vérifier que ce n'est pas le capteur qui est à l'origine de ces écarts, quatre calibrations ont été effectuées suivant le schéma de la Figure 42. Deux calibrations sont effectuées sur un même fil mais avec deux capteurs différents. Le fil est ensuite changé, deux calibrations sont à nouveau réalisées avec les mêmes capteurs.

Figure 42 : Schéma de principe du test de changement de capteur avec les écarts en linéarité

Figure 43 : Comparaison de la linéarité avec changement de fil et changement de capteur (capteur 1 à gauche et capteur 2 à droite)

Les facteurs d'échelle obtenus entre les deux fichiers en changeant de fil, est le même (3,5 $\mu\text{m}/\text{mm}$) avec deux capteurs différents. **Les écarts ne sont donc pas liés au capteur.**

IV.2.3 Changement de portion d'un même fil

Les différents fils mis en place proviennent de la même bobine et d'une section proche. En repositionnant un même fil, les différences ne sont pas répétables. Ces différences ne proviennent donc pas du changement de fil mais du repositionnement qui n'est pas identique. Des écarts vont être constatés dès que le fil va être décalé longitudinalement (cf. Figure 44) ou changé.

Une première calibration est réalisée suivant la première position de fil. Le fil est ensuite décalé longitudinalement, les mesures du capteur ne seront pas réalisées sur la même portion de fil. Une calibration est à nouveau réalisée, puis une troisième en décalant à nouveau le fil.

Figure 44 : Schéma de décalage du fil

Lorsque le fil est décalé longitudinalement, des écarts sont constatés au niveau de la linéarité. **La linéarité diffère donc selon la portion de fil mesurée.**

IV.2.4 Changement de types de fils

Le type de fil pourrait être à l'origine de ces différences. Pour le vérifier, trois types de fils ont été testés, un fil carbone avec une protection PES, un autre toujours en carbone mais avec une protection PEEK et un dernier en cuivre. Peu importe le type de fil utilisé, des différences sont notables avec les fils en carbone, comme avec les fils en cuivre. Leur ordre de grandeur varie aléatoirement quelle que soit le type de fil.

Le problème ne provient donc pas du type de fil.

La portion de fil mesurée par le capteur, a une influence sur la linéarité d'une calibration relative. Cependant l'impact n'est pas le même et n'est pas homogène suivant le banc.

IV.3 AVANTAGES D'UN BANC PAR RAPPORT A L'AUTRE

Un problème a été constaté au niveau du fil, néanmoins les deux bancs peuvent être comparés l'un par rapport à l'autre.

Banc actuel	Nouveau banc
<ul style="list-style-type: none">- Mode d'emploi maîtrisé par les différents utilisateurs- Linéarité légèrement meilleure- Le système de régulation de la sonde Peltier peut laisser espérer de meilleurs résultats- Répétabilité de la position 5 V, 5 V légèrement meilleure	<ul style="list-style-type: none">- Procédure d'utilisation plus simple- Pas besoin de sonde Peltier- Fermetures légèrement meilleures- Ne nécessite pas une modélisation suivant la température pour la répétabilité de la position 5 V, 5 V- Défauts de table moins importants qu'avec celle du banc actuel- Possibilité de réaliser un plus grand nombre de calibration sur une journée

Conclusion

1. Réponse à la problématique

Ce travail de fin d'étude a permis de développer un nouveau banc d'étalonnage pour la calibration relative des capteurs WPS. L'objet de ce travail était d'étudier le banc actuel pour ensuite en mettre en place un nouveau. Ce nouveau banc devrait permettre d'étudier la possibilité de calibrer les capteurs WPS avec une précision inférieure au micromètre.

La répétabilité des calibrations, est du même ordre de grandeur avec les deux bancs. Elle est légèrement meilleure avec le banc actuel. Elle est à $4\ \mu\text{m}$ pour la première mesure de la calibration ($2\ \mu\text{m}$ avec le banc actuel), et à $0,2\ \mu\text{m}/\text{mm}$ pour la linéarité ($0,1\ \mu\text{m}/\text{mm}$ avec le banc actuel). Pour obtenir ces répétabilités avec le banc actuel, il est nécessaire d'insérer un calcul dans le processus actuellement en place (modélisation de la position du $5V$, $5V$ suivant la température). De plus ce banc présente un défaut de facteur d'échelle radial important à corriger.

Cependant un problème, en partie indépendant des deux bancs, a été mis en évidence lors de ce travail. La portion de fil mesurée par le capteur a une influence sur la linéarité. Ce phénomène reste à étudier pour en comprendre l'origine et trouver un moyen pour ne pas en dépendre.

La linéarité entre les deux bancs, ne pourra être comparée qu'une fois le problème, de l'influence de la portion de fil mesurée, résolu.

2. Résultats obtenus

Dans la deuxième partie, un nouveau polynôme de passage des données en volts aux données en millimètres, a été adopté pour obtenir des résidus à la transformation inférieurs au micromètre. C'est un polynôme de degré sept, inspiré du binôme de Newton.

La troisième partie révèle que la précision de la calibration avec le banc actuel peut être améliorée au niveau de la position absolue du $5V$, $5V$ avec une modélisation suivant la température ambiante. Le nouveau banc mis en place est simple d'utilisation. Il ne nécessite pas de réguler la température au niveau des moteurs et ne présente pas le besoin d'une modélisation suivant la température.

La comparaison des deux bancs, dans la dernière partie, met en avant des différences de 0 à $4\ \mu\text{m}/\text{mm}$ sur la linéarité entre deux calibrations où le fil va être changé ou décalé longitudinalement. Ces différences ne sont pas négligeables et nécessitent d'en chercher l'origine pour aller plus loin dans la comparaison des deux bancs. En effet la comparaison de la linéarité entre le banc actuel et le nouveau banc, présente des écarts de l'ordre de ceux obtenus avec un changement ou un décalage de fil. Ce qui est logique, étant donné que la portion de fil mesurée est différente selon le banc. En comparant deux calibrations du nouveau banc, l'obtention d'un signe opposé entre le facteur d'échelle radial et le vertical est étrange puisqu'il est obtenu avec un seul banc. Ce phénomène reste à étudier.

Mis à part ce phénomène, les deux bancs permettent d'obtenir des précisions de calibration similaires. Bien que la linéarité soit un peu meilleure avec le banc actuel, ainsi que la répétabilité de la position du $5V$, $5V$ avec une modélisation suivant la température, le nouveau banc est plus

simple d'utilisation. C'est pourquoi l'étude de la linéarité sur les deux bancs, ainsi que la comparaison entre les deux, seront à revoir après avoir compris comment le fil influe sur la linéarité.

3. Apports du travail de fin d'études

Réaliser mon travail de fin d'étude dans une organisation telle que le CERN, m'a permis de découvrir le monde de la recherche qui est passionnant et complètement différent de ce que j'ai pu voir jusqu'à présent. C'était pour moi l'occasion de mettre en application mes connaissances acquises au cours de mes études, de les approfondir et d'en acquérir de nouvelles. Le travail avec une équipe où chacun est performant dans son domaine, m'a permis de progresser et de comprendre des points non maîtrisés. Cette expérience aura été très enrichissante.

Bibliographie

- [1] FOGALE. FOGALE nanotech, [en ligne]. Disponible sur : <http://www.fogale.fr/>.
- [2] HERTY Andreas. Micrometre precision calibration methods for alignment sensors in particle accelerators. Master of Philosophy thesis, school of Architecture, Design and the Built Environment, Nottingham Trent University, 2009, 184 p.
- [3] RUDE Vivien. Procédure : Banc de linéarité cWPS.
- [4] TOUZÉ Thomas. Proposition d'une méthode d'alignement de l'accélérateur linéaire CLIC. Sciences de l'information géographique, Genève : université de Paris-Est, 2010, 190 p.
- [5] Équipe Académique Mathématiques - Rectorat de l'Académie de Bordeaux, France. Probabilités et statistiques [en ligne]. Disponible sur : http://ressources.unisciel.fr/ramses/519-21_probabilites/co/519-21_webUnisciel.html.
- [6] National Instruments, [en ligne]. Disponible sur : <http://france.ni.com/>.
- [7] RUDE Vivien. Utilisation du banc de linéarité dans l'optique de mesure absolue.

Table des annexes

Annexe 1 : Sonde Peltier	57
Annexe 2 : Tests pour la mise en place d'un protocole de calcul pour l'étude de la linéarité	58
Annexe 3 : Résumé.....	64
Annexe 4 : Poster	68

Annexe 1 Sonde Peltier

Au cours d'une calibration relative, les moteurs de la table à déplacement chauffent. Il semblerait que cela altère la répétabilité d'une même position. C'est pourquoi une sonde Peltier a été mise en place. Elle permet d'évacuer la chaleur pour ne pas avoir la chauffe des matériaux.

Cet élément est composé d'une plaque semi-conductrice à laquelle est appliqué du courant. Selon un phénomène physique un déplacement de chaleur va avoir lieu pour avoir un côté chaud et un autre froid. Le côté froid est placé au niveau du moteur et l'autre chaud au niveau d'un radiateur pour qu'il dissipe la chaleur. Un ventilateur évacue ensuite la chaleur dans la direction souhaitée.

Figure 45 : Photo de la table à déplacement avec l'élément Peltier (sources : Michael Udzick)

Elle a été installée seulement pour le moteur vertical puisque l'impact semble négligeable pour la répétabilité d'une même position en radial. Le capteur est éloigné du moteur transversal mais très proche du vertical. La dilatation des matériaux semble provenir uniquement de la chauffe du moteur vertical.

Annexe 2

Tests pour la mise en place d'un protocole de calcul pour l'étude de la linéarité

Une fois le polynôme, inspiré du binôme de Newton de degré 7, 7, de passage des données en volts aux données en millimètres adopté, il est possible de le calculer pour chaque calibration. Les coefficients du polynôme sont différents pour chacune d'entre elles. A l'aide de ces polynômes les valeurs en millimètres sont calculées dans le repère de la table à déplacement pour des valeurs de 0 à 10 Volts dans le repère du capteur.

Pour les comparer relativement entre eux le décalage entre les fichiers est supprimé en soustrayant la valeur en millimètres de la position centrale aux autres par fichier. Il est ensuite possible de comparer les écarts-types en fonction de la position du fil lors de la calibration relativement à la position centrale.

Figure 46 : Ecart-types en radial par position du fil dans le capteur pour 37 calibrations suivant le protocole et sans premières de journée

La Figure 46 illustre le fait que seules les valeurs sur les bords sont plus dispersées avec un écart-type de l'ordre du micromètre alors que celles du cœur sont en-dessous du demi-micromètre.

1. Polygone d'interpolation

D'après la Figure 46, les écarts-types les plus forts sont de 1 à 1.5 μm et se situent sur les bords. Ce phénomène peut s'expliquer par le fait que les polynômes sont déterminés à partir de points ne suivant pas exactement un quadrillage. Certains points calculés par la suite à l'aide de ces polynômes se situent en dehors de la zone « interpolée ».

C'est pourquoi il est plus intéressant de tracer les graphiques en tenant compte uniquement des positions se situant dans la zone « interpolée ».

Figure 47 : Polygone d'interpolation

La zone d'interpolation est délimitée par le polygone en bleu. Les croix rouges correspondent aux points dont les valeurs de la table vont être calculées par interpolation, à l'aide des polynômes. Les cercles bleus correspondent aux qui seraient extrapolés et dont les valeurs de la table ne seront pas calculées.

Un polygone qui englobe toutes les données est calculé suivant les points extérieurs de manière à calculer sans extrapoler.

2. Binôme sans bords

Les écarts-types sont plus élevés pour les positions du fil sur les bords du capteur. Il est possible qu'en calculant le polynôme en enlevant les mesures réalisées sur les bords, les écarts-types s'améliorent au centre tout en ayant certains écarts-types très élevés sur les positions où le polynôme n'a pas été calculé.

Les écarts-types obtenus sont comparés suivant ce principe avec ceux obtenus avec toutes les observations. Ce test n'est pas le même que le précédent. Il réduit les observations pour le calcul du polynôme.

D'après la Figure 48, les écarts-types ne sont pas plus faibles au centre en enlevant les bords pour le calcul du polynôme et ils sont plus élevés sur les bords. La dispersion des bords est altérée pour finalement ne pas en obtenir une meilleure au centre.

Il est inutile de calculer les polynômes sans les bords pour obtenir une dispersion plus faible au centre. Ces valeurs aident à mieux modéliser la transformation.

Figure 48 : Écart-types par position en radial avec le polynôme calculé sans les bords à gauche et avec à droite

Liste des figures

Figure 1: tracé du tunnel du LHC avec ses expériences (sources : Maximilien Brice, CERN).....	7
Figure 2 : Photos d'un capteur WPS ouvert à gauche et fermé à droite (sources : Michael Udzick)	9
Figure 3 : photo commentée des différentes parties d'un capteur cWPS	9
Figure 4 : Schéma des électrodes dans le capteur	10
Figure 5 : Photo d'une interface 3 billes à gauche et d'une interface trait-point-plan à droite.	11
Figure 6 : Schéma du repère de l'interface trois billes.....	11
Figure 7 : Schéma du capteur sur la table à déplacement avec les différents repères	13
Figure 8 : schéma du banc de linéarité	14
Figure 9 : Schéma des positions de la table	15
Figure 10 : Données verticales en fonction des radiales en volts du capteur au cours d'une calibration.....	15
Figure 11 : Comparaison des types de polynômes ($n = m$) en radial	19
Figure 12 : Résidus maximum en radial selon le type de polynôme.....	20
Figure 13 : photo du banc actuel	22
Figure 14 : photo du nouveau banc	22
Figure 15 : Schéma de la variation du fil entre deux calibration suivant un des deux axes	23
Figure 16 : schéma de présentation de la linéarité.....	25
Figure 17 : photos des emplacements des sondes de température.....	26
Figure 18 : Évolution de la température sur cinq journées suivant les différentes sondes sans calibration.....	27
Figure 19 : Stabilité du fil au cours d'une calibration.....	28
Figure 20 : Mouvements du fil au niveau des capteurs de référence sur un mois.....	29
Figure 21 : Mouvement du fil au niveau des capteurs de référence sur une journée.....	30
Figure 22 : Températures des différentes sondes au cours d'une calibration.....	31
Figure 23 : Evolution de la température au cours d'une calibration avec la sonde Peltier	32
Figure 24 : lectures de la table pour la position 5 volts, 5 volts en fonction de la température ambiante.....	33
Figure 25 : Mesures des tests de répétabilité (position 5V, 5V) en fonction de la température de la sonde 1 en vertical	35
Figure 26 : Valeurs verticales de la table, pour la position 9 Volts – 1 Volt, à partir des différents polynômes (banc actuel)	36
Figure 27 : Écarts-types (en micromètres) par position de la table à déplacement Piezo	36
Figure 28 : Valeurs de la table pour les positions 9V,9V et 7V,7V avec les différents polynômes ..	37
Figure 29 : photos des emplacements des sondes de température sur le banc PI	38
Figure 30 : Evolution de la température sur trois jours sans calibration.....	38
Figure 31 : stabilité du fil au cours d'une calibration	39
Figure 32 : Mouvement du fil au niveau des capteurs de référence sur trois jours	40
Figure 33 : Evolution de la température au cours d'une calibration	41
Figure 34 : Position 5V, 5V en fonction de la température.....	42
Figure 35 : Graphiques de la position 0 relevée 10 fois avant une calibration.....	43
Figure 36 : Écarts-types (en micromètres) par position de la table à déplacement PI.....	44
Figure 37 : Valeurs de la table pour les positions 9V, 9V et 7V, 7V avec les différents polynômes (nouveau banc).....	44
Figure 38 : Comparaison de la linéarité des deux bancs.....	47
Figure 39 : Comparaison de la linéarité des deux bancs avec des calibrations différentes.....	48
Figure 40 : Comparaison relative de deux fichiers de calibration sur le banc actuel	49
Figure 41 : Comparaison relative de deux fichiers de calibration du nouveau banc.....	50
Figure 42 : Schéma de principe du test de changement de capteur avec les écarts en linéarité....	50

Figure 43 : Comparaison de la linéarité avec changement de fil et changement de capteur (capteur 1 à gauche et capteur 2 à droite)	51
Figure 44 : Schéma de décalage du fil.....	51
Figure 45 : Photo de la table à déplacement avec l'élément Peltier (sources : Michael Udzick)	57
Figure 46 : Ecart-types en radial par position du fil dans le capteur pour 37 calibrations suivant le protocole et sans premières de journée	58
Figure 47 : Polygone d'interpolation.....	59
Figure 48 : Écart-types par position en radial avec le polynôme calculé sans les bords à gauche et avec à droite	60

Liste des tableaux

Tableau 1 : Comparaison du nouveau polynôme avec l'actuel.....	21
Tableau 2 : Emplacements des sondes de températures	26
Tableau 3 : Corrélation de la position centrale à la température selon les sondes de température	34
Tableau 4 : Emplacement des sondes de températures.....	37
Tableau 5 : Dispersion de la position du fil au niveau des capteurs de référence au cours d'une calibration.....	45
Tableau 6 : Fermetures maximales suivant les deux bancs	45
Tableau 7 : Dispersion de la position 5 volts, 5 volts suivant les deux tables.....	46
Tableau 8 : Caractéristiques des deux tables à déplacement	47

RÉSUMÉ DU MÉMOIRE DE FIN D'ÉTUDE

Mise en place d'un nouveau banc d'étalonnage des capteurs WPS (Wire Positioning System)

Présenté par Émilie PERRIER le 6 juillet 2015

Introduction

Le CERN, organisation européenne pour la recherche nucléaire, a mis en place des accélérateurs de particules afin d'étudier l'infiniment petit. Ces accélérateurs sont des anneaux, de plusieurs kilomètres de circonférence, composés de différents éléments qui doivent faire l'objet d'un alignement soigné de l'ordre du dixième de millimètres.

La méthode du fil tendu, dite par écartométrie permet d'atteindre ces précisions. Cette technique consiste à tendre un fil entre deux points pour former une ligne droite dans un plan horizontal. La distance horizontale à cette ligne est alors mesurée depuis plusieurs éléments soit par une règle optique, soit par des capteurs appelés WPS (Écartomètre à fil). Les capteurs WPS sont placés sur des éléments de l'accélérateur qui demandent une précision d'alignement de quelques micromètres.

Pour l'étude des collisionneurs de demain, les capteurs WPS ont besoin d'être calibrés à une précision inférieure au micromètre. Cette calibration s'effectue en deux étapes : la calibration relative et la calibration absolue. L'objectif de la calibration relative est de quantifier le mouvement du fil à l'intérieur du capteur dans un référentiel quelconque. L'objectif de la calibration absolue est de déterminer la position du fil dans un référentiel absolu qui est fixe.

Cependant le banc de linéarité qui permet de réaliser les calibrations relatives des capteurs WPS ne permet pas complètement de satisfaire ces objectifs. L'objet de ce travail de fin d'études consiste à développer un nouveau banc et à le tester afin de le comparer avec le banc actuellement en place.

Les capteurs WPS

Un capteur WPS (Écartomètre à fil) permet de déterminer la position d'un fil avec la mesure d'un écart radial et d'un écart vertical entre ses électrodes et le centre du fil (cf. Figure 1). La Figure 1 présente un capteur WPS ouvert et fermé. Le capteur se compose de quatre électrodes. La mesure d'un écart est réalisée avec les deux électrodes opposées.

Le capteur donne une lecture radiale et une autre verticale entre 0 et 10 Volts. Le centre du capteur correspond aux lectures 5 Volts, 5

Figure 1 : capteur WPS ouvert et fermé

Volts. La course du capteur est de ± 5 mm. Les données capacitives n'étant pas linéaires, non orthogonales et liées entre elles, une calibration relative est nécessaire pour passer des volts aux données métriques. Toutefois, un millivolt peut être approximé à environ un micromètre pour une courte distance.

Calibration relative

Lors d'une calibration, le fil est fixe. C'est le capteur qui se déplace (cf. Figure 2). Il est placé sur cette table qui le déplace afin de faire varier les distances du fil aux électrodes. Au cours de cette calibration, les lectures en volts du capteur associées aux lectures en millimètres de la table sont récupérées pour toute la course du capteur. Elles permettent ensuite de calculer un polynôme en radial et un second en vertical afin de modéliser la transformation nécessaire des données brutes du capteur (Volts), aux données de la table (millimètres).

Figure 2 : schéma du banc de linéarité

Étude des polynômes

Plusieurs transformations sont possibles pour passer des données en volts aux données en millimètres. Actuellement le polynôme suivant est employé :

$$X_{mm} = \sum_{i=0}^5 \sum_{j=0}^5 a_{ijx} \times X_{volt}^i \times Y_{volt}^j$$

$$Y_{mm} = \sum_{i=0}^5 \sum_{j=0}^5 a_{ijy} \times X_{volt}^i \times Y_{volt}^j$$

Cependant, il est possible que d'autres transformations soient plus judicieuses et correspondent mieux au comportement du capteur. Deux types de polynôme ont alors été étudiés.

- Le premier est celui utilisé jusqu'à présent, mais en faisant varier les degrés du polynôme. Ceci permettrait de donner plus de poids à X_{volt} et respectivement Y_{volt} pour le calcul du polynôme qui permet de déterminer X_{mm} et respectivement Y_{mm} . Le polynôme est le suivant : $X_{mm} = \sum_{i=0}^n \sum_{j=0}^m a_{ijx} \times X_{volt}^i \times Y_{volt}^j$

- Le second est inspiré du binôme de Newton : $X_{mm} = \sum_{i=0}^n \sum_{j=0}^{m-i} a_{ijx} \times X_{volt}^i \times Y_{volt}^j$

Le second polynôme se stabilise plus vite que le premier et il est possible de calculer plus de polynômes suivant cette méthode avec un nombre d'inconnues plus élevé (cf. Figure 3). Pour un même nombre d'inconnues, 36, les résidus maximums sont proches. Néanmoins ils sont en dessous du micromètre avec le polynôme inspiré du binôme de Newton.

Les critères de choix du polynôme, sont des résidus et des écarts-types faible avec un nombre d'inconnues qui permet de modéliser au mieux la transformation. Le polynôme inspiré du binôme de Newton a été adopté avec un degré 7 ($n=m=7$), ce qui correspond à 36 inconnues pour 121 observations. En effet, il permet d'obtenir des résidus inférieurs au micromètre.

Figure 3 : Comparaison des types de polynôme pour $n=m$

Étude du banc actuel et du nouveau banc

Lors d'une calibration, la table se déplace de manière à obtenir 5 V, 5 V comme lectures du capteur. Cette position correspond à la première mesure du cycle de calibration, mais aussi à la dernière. Il est alors possible d'établir des fermetures en effectuant la différence entre la dernière mesure et la première au niveau des lectures du capteur.

Les fermetures sont légèrement meilleures avec le nouveau banc, où elles sont généralement inférieures au millivolt. Avec l'actuel, il faut prendre en compte, qu'une sonde Peltier (en place depuis quelques années) est nécessaire pour obtenir des fermetures de l'ordre d'1 ou 2 mV.

En principe, avec les différentes calibrations d'un même capteur, les valeurs de la table doivent être répétables pour la position 5 V, 5 V. Cependant, avec le banc actuel, la dispersion est de 3 µm en radial et de 8 µm en vertical. Une modélisation suivant la température (cf. Figure 4) est nécessaire pour obtenir des résidus d'1 µm en radial et de 2 µm en vertical. Avec le nouveau banc la dispersion est de 4 µm en radial et de 2 µm en vertical.

Figure 4 : Répétabilité de la position 5 V, 5 V

Au niveau de la linéarité, les moyennes des dispersions maximales par millimètre sont de $0,4 \mu\text{m}/\text{mm}$ (radial et vertical) avec l'ancien banc et de $0,7 \mu\text{m}/\text{mm}$ en radial et de $0,6$ en vertical, avec le nouveau. La linéarité est donc moins bonne avec le nouveau banc.

La linéarité est une étude relative des différentes calibrations. Elle correspond au fait qu'en ramenant toutes les positions centrales en une seule position, les lectures par position doivent être les mêmes d'une calibration à l'autre. Cependant elles ne sont pas identiques et plus la position est éloignée du centre du capteur, plus la

Figure 5: Schéma de présentation de la linéarité

dispersion par position est grande. Un facteur d'échelle est observable. La Figure 5 illustre ce phénomène. Deux groupes de points sont représentés. Ils correspondent chacun aux différentes valeurs pour une position.

En comparant la linéarité d'un banc à l'autre, des facteurs d'échelle (en radial et vertical) sont observables (cf. Figure 6). Cependant, ils diffèrent selon les calibrations utilisées pour la comparaison. Ils peuvent aller de 0 à $4 \mu\text{m}/\text{mm}$. Ces résultats sont peu probants mais restent de l'ordre de grandeur des écarts qui ne sont pas répétables, obtenus selon la portion de fil mesurée par le capteur. De plus, ces écarts présentent un facteur d'échelle radial qui s'oppose au vertical, uniquement avec le nouveau banc. Le problème ne provient donc pas uniquement du fil.

Figure 6 : Comparaison de la linéarité entre les deux bancs

Conclusion

Ce travail de fin d'étude a permis de développer un nouveau banc d'étalonnage pour la calibration relative des capteurs WPS.

Les deux bancs donnent des résultats satisfaisants. La répétabilité des calibrations, est du même ordre de grandeur avec les deux. Elle est meilleure avec le banc actuel, où elle est à $4 \mu\text{m}$ pour la première mesure de la calibration ($2 \mu\text{m}$ avec le banc actuel), et à $0,6 - 0,7 \mu\text{m}/\text{mm}$ pour la linéarité ($0,4 \mu\text{m}/\text{mm}$ avec le banc actuel). Pour obtenir ces répétabilités avec le banc actuel, il est nécessaire d'insérer un calcul dans le processus actuellement en place (modélisation de la position du 5V, 5V suivant la température). De plus, ce banc présente un défaut de facteur d'échelle radial important à corriger.

La linéarité entre les deux bancs, bien qu'elle puisse être quasiment identique, peut présenter des facteurs d'échelle (un radial et un vertical) de 0 à $4 \mu\text{m}/\text{mm}$. Ces écarts, qui ne sont pas répétables, sont du même ordre de grandeur que les écarts observés selon la portion de fil mesurée par le capteur. Le fil n'est pas le seul en cause, les bancs présentent un systématisme. Ce phénomène reste à étudier pour en comprendre l'origine et trouver un moyen pour ne pas en dépendre.

Introduction

Le CERN, organisation européenne pour la recherche nucléaire, utilise des capteurs WPS (Écartomètre à fil) pour aligner certains éléments des accélérateurs.

Pour l'étude des collisionneurs de demain, les capteurs WPS ont besoin d'être calibrés à une précision inférieure au micromètre. Cependant le banc de linéarité qui permet de réaliser les calibrations relatives des capteurs WPS ne permet pas complètement de satisfaire ces objectifs. L'objet de ce travail de fin d'études consiste à développer un nouveau banc et à le tester afin de le comparer avec le banc actuellement en place.

I - Les capteurs WPS

Capteurs WPS (ouvert et fermé)

- Déterminer la position d'un fil avec la mesure d'un **écart radial** et d'un **écart vertical** entre ses électrodes et le centre du fil

- **4 électrodes**, mesure entre les 2 opposées-lectures de **0 à 10 volts**

- centre capteur 5 V, 5 V

Volts

Polynôme

Millimètres

Calibration relative

II - La calibration relative

Une table à déplacement déplace le capteur suivant un quadrillage millimétrique afin de récupérer les **lectures de la table associées aux données du capteur**. Ces deux jeux de données permettent de calculer le **polynôme de passage des volts aux millimètres**.

Banc de linéarité pour la calibration relative

III - Etude des polynômes

Polynôme actuel :

$$X_{mm} = \sum_{i=0}^5 \sum_{j=0}^5 a_{ij} \times X_{volt}^i \times Y_{volt}^j$$

1 er polynôme étudié (inspiré de l'actuel) :

$$X_{mm} = \sum_{i=0}^n \sum_{j=0}^m a_{ij} \times X_{volt}^i \times Y_{volt}^j$$

2 ème polynôme étudié (inspiré du binôme de Newton) :

$$X_{mm} = \sum_{i=0}^n \sum_{j=0}^{m-i} a_{ij} \times X_{volt}^i \times Y_{volt}^j$$

Critères de choix :

- résidus faibles
- écarts-types faibles
- nombre d'inconnus qui permet de modéliser au mieux la transformation

Polynômes inspirés du binôme de Newton se stabilise plus rapidement

Résidus maximums pour les deux types de polynômes (n = m)

Polynôme adopté : **polynôme inspiré du binôme de Newton de degré n = m = 7** (36 inconnues pour 121 observations)

Résidus inférieurs au micromètre

IV - Etude et comparaison du banc actuel et du nouveau banc

Fermetures :

Première mesure et dernière mesure lors d'une calibration : la **position 5 V, 5 V**.

Les fermetures sont légèrement meilleures avec le **nouveau banc**, où elles sont généralement **inférieures au millivolt**. Avec l'**actuel**, il faut prendre en compte, qu'une sonde Peltier (en place depuis quelques années) est nécessaire pour obtenir des fermetures de l'ordre d'**1 ou 2 mV**.

Répétabilité de la position 5 V, 5 V d'une calibration à une autre :

Banc actuel : dispersion de 3 µm en radial et de 8 µm en vertical. Avec une modélisation suivant la température : résidus de **1 µm en radial et de 2 µm en vertical**.

Lectures verticales de la table pour la position 5 V, 5 V en fonction de la température

Nouveau banc : dispersion de **4 µm en radial et de 2 µm en vertical**.

Linéarité :

Etude relative des différentes calibrations.

En ramenant toutes les positions centrales en une seule position, les lectures par position doivent être les mêmes d'une calibration à l'autre. Moyennes des dispersions

maximales par millimètre : **0,4 µm/mm avec le banc actuel** et de **0,6 - 0,7 avec le nouveau**.

Comparaison entre les deux bancs : de **0 à 4 µm/mm**, selon les calibrations utilisées pour la comparaison. Ces écarts sont de l'ordre de grandeur des ceux, non répétables, obtenus selon la portion de fil mesurée par le capteur.

Schéma de principe de la linéarité

Conclusion

Ce travail de fin d'étude a permis de développer un nouveau banc d'étalonnage pour la calibration relative des capteurs WPS. Les deux bancs donnent des résultats satisfaisants. La répétabilité des calibrations, est du même ordre de grandeur avec les deux. Elle est légèrement meilleure avec le banc actuel, en insérant un calcul dans le processus actuellement en place (modélisation de la position du 5V, 5V suivant la température).

La linéarité entre les deux bancs, bien qu'elle puisse être quasiment identique, peut présenter des facteurs d'échelle (un radial et un vertical) de 0 à 4 µm/mm. Ces écarts, qui ne sont pas répétables, sont du même ordre de grandeur que les écarts observés selon la portion de fil mesurée par le capteur. Le fil n'est pas le seul en cause, les bancs présentent un systématisme. Ce phénomène reste à étudier pour en comprendre l'origine et trouver un moyen pour ne pas en dépendre.

Mise en place d'un nouveau banc d'étalonnage des capteurs WPS (Wire Positioning System).

Mémoire d'Ingénieur C.N.A.M., Le Mans 2015

RESUME

Le CERN utilise des capteurs WPS pour déterminer la position d'un fil par rapport à des éléments afin de les aligner. Pour atteindre des précisions jusqu'à une dizaine de micromètres, il est nécessaire de les calibrer. Le besoin de toujours aller plus loin demande une calibration encore plus précise de ces capteurs.

Lors de la calibration des capteurs WPS, un banc de linéarité est utilisé. Ce mémoire propose d'étudier le fonctionnement du banc actuel pour définir ses avantages et ses défauts afin d'en développer un nouveau. Le nouveau banc, est à son tour étudié pour juger de son bon fonctionnement. Les deux bancs sont ensuite comparés afin de vérifier l'obtention des mêmes résultats, et pour juger la performance et la praticité de chacun.

Mots clés : CERN, topométrie de précision, écartométrie, fil, capteurs, WPS, calibration.

SUMMARY

CERN is using WPS sensors in order to determinate the position of a wire relatively to some elements with the aim is of aligning the elements. To achieve a precision close to ten micrometers, a calibration of the sensors is required. The ever present need for a higher precision required a more precise calibration.

A linearity bench is used for this calibration. This report deals with the study of the current bench to identify its benefits and drawbacks in order to develop the new one. The two benches are then compared to verify that both give the same results and to evaluate the performance and the ease of use of each one.

Key words : CERN, engineering surveying, offset measurements, wire, sensors, WPS, calibration.