Terminale STI

Transformateur

Transformateur

1 Présentation

1.1 Schéma

[image: image1.wmf]
1.2 Principe de fonctionnement

Pour information

Loi de Faraday : une variation de flux à travers une spire créer une f.é.m. e. Inversement une f.é.m. e dans une spire crée une variation de flux à travers celle-ci.

C’est ce phénomène qui est exploité dans le transformateur.

1.3 Transformation d’énergie

[image: image2.wmf]
1.4 Symboles

	[image: image3.wmf]
	ou
	[image: image4.wmf]

	
	
	

	Le transformateur est un convertisseur statique (pas de pièce en mouvement). Il transforme une tension sinusoïdale en une autre tension sinusoïdale de valeur efficace différente.
	symbole :
	[image: image5.wmf]

2 Transformateur parfait

Parfait : il n’y a aucune perte ; le rendement est de 100%

On définit le rapport de transformation m par :

si m > 1, le transformateur et élévateur de tension ;

si m < 1, le transformateur est abaisseur de tension.

de plus

Comme le transformateur est parfait : P1 = P2 ; Q1 = Q2 ; S1 = S2 ; et 1 = 2.

Remarque :
en observant les valeurs instantanées u1(t) et u2(t), on constate quelles sont en opposition de phase. C’est-à-dire que lorsque u1 et maximum, u2 est minimum. m = -u2/u1
3 Transformateur réel

3.1 Rapport de transformation

Le rapport de transformation se mesure à vide (pas de charge, I2=0)

3.2 Transformateur en charge

On constate une chute de tension : U2 < m.U1.

Plus I2 augmente (la charge augmente) plus U2 diminue

Cette dernière observation vient du fait d’une chute de tension provoquée par la résistance du bobinage (U = r2.I2 (si I2 augmente (U augmente aussi).

3.3 Bilan énergétique

[image: image6.wmf]
Les pertes fer sont dues à l’hystérésis du matériau ferromagnétique et aux courants de Foucault. Les pertes fer sont proportionnelles à Bmax 2 -donc à U12- et à la fréquence f (voir § 1.2.2.).

Bilan des puissances :

3.4 Limitation des pertes fer

Pour réduire les pertes par hystérésis il faut choisir un matériau ferromagnétique avec un cycle d’hystérésis le plus étroit possible.

Pour réduire les pertes par courants de Foucault, le noyau est feuilleté. C’est à dire qu’il est constitué de tôles vernis, donc isolées les unes des autres. La taille des boucles de courant de Foucault est alors limitée par l’épaisseur de la tôle. Plus les boucles sont petites, plus les pertes sont réduites.

3.5 Rendement

ou

[image: image7.wmf]

Le rendement varie en fonction des conditions d’utilisation du transformateur. Le meilleur rendement s’obtiendra pour les grandeurs d’utilisation nominales indiquées sur la plaque signalétique du transformateur.

Les bons transformateurs de fortes puissances peuvent atteindre un rendement de 98%.

4 Calcul du rendement

4.1 Mesure directe

Cette méthode consiste à mesurer avec deux wattmètres P1 et P2.

[image: image8.wmf]
4.2 Mesure par la méthode des pertes séparées

Deux essais particuliers du tansformateur permettent de mesurer séparément les pertes par effet joule (pj) et les pertes ferromagnétique (pfer).

Cette méthode consiste à évaluer les différentes pertes dans les conditions nominales d’utilisation.

4.2.1 Essai à vide : mesure des pertes fer

	Montage :

Mesure à tension nominale.
	[image: image9.wmf]

A vide le circuit secondaire est ouvert : I2 = 0 (P2 = 0 et PJ2 = 0

Bilan des puissances :
P10 = PJ10 + Pfer.

Toute l’énergie absorbée au primaire est utilisée pour compenser les pertes fer et les pertes joules au primaire.

Remarque : l’indice 0 (zéro) indique qu’il s’agit de valeurs à vide.

A vide I10 est très faible. Par conséquent PJ10 << P10.

Finalement :
essai à vide

Complément :
les pertes fer dépendent essentiellement du champ magnétique donc de la tension U1 et de la fréquence f. Comme ces deux grandeurs restent les mêmes à vide ou en charge les pertes fer mesurées à vide sont les mêmes que celles en charge.

Il faut donc naturellement faire cet essai à la tension nominale (ex. U1N = 220 V).

4.2.2 Essai en court circuit : mesure des pertes joule

	Montage :

Mesure à tension réduite et courant nominal.
	[image: image10.wmf]

Le circuit secondaire est en court-circuit : U2 = 0 (P2 = 0

Bilan des puissances :
P1cc = PJ1cc + PJ2cc + Pfer.

Toute l’énergie absorbée au primaire est utilisée pour compenser les pertes fer et les pertes joules.

Remarque : l’indice cc indique qu’il s’agit de valeurs mesurées en court-circuit.

En court-circuit, pour obtenir In, il faut travailler à très faible tension U1cc. Par conséquent Pfer est très faible.

Finalement :
essai en court-circuit

4.2.3 Essai en charge

	Montage :
il faut choisir une charge appropriée pour travailler dans les conditions nominales de tension et de courant.

On mesure P1.
	[image: image11.wmf]

Rendement :

5 Autres caractéristiques du transformateur

5.1 Lecture de la plaque signalétique

Selon la norme NF 15.100, on peut lire la plaque signalétique d’un transformateur industriel on peut lire les données suivantes :

 exemple : 5000 V / 235 V ; 50 Hz ; 8 kVA

Ce qui donne :

U1n = 5000 V tension nominale du primaire.

U20 = 230 V tension à vide du secondaire.

f = 50 Hz fréquence nominale de fonctionnement.

5.2 Isolation galvanique

Il n’y a aucun contact électrique entre le primaire et le secondaire. On parle d’isolation galvanique.

5.3 Transformateurs particuliers

5.3.1 Transformateur d’isolement

Transformateur de rapport m = 1 utilisé pour l’isolation galvanique entre deux parties d’une installation électrique.

En effet, quelque soit le transformateur, il n’y a aucun contact électrique entre le circuit primaire et le circuit secondaire.

5.3.2 Transformateur d’impulsion

Utilisé pour la commande de gâchette des thyristors, il transforme un signal carré [image: image12.wmf]PTÿû�����;���ÿ��ÿÿÿÿ����ÿû���;�����������¡�d��FH70��� �À�����
ÿû�����;�������"���;���"ÿû����� �¾� �À�������p�2ÿü���
�:�
���
��ÿü��ÿü���
���
�%ÿü�%ÿü�3�
�3�
�:�¡�ÀO¥gsave
/dstR[newpath clippath pathbbox]def newpath
grestore
dstR 0 get dstR 1 get translate
dstR 2 get dstR 0 get sub 3099 3041 sub div
dstR 3 get dstR 1 get sub 1813 1829 sub div scale
0 1813 1829 sub translate
%!PS-Adobe-2.0 EPSF-1.2
%%Title: Unknown
%%Creator: FreeHand 7.0
%%CreationDate: 4/01/98 12:45
%%BoundingBox: 0 0 58 16
%%FHPathName:
%ALDOriginalFile:
%ALDBoundingBox: 0 0 58 16
%%FHPageNum:0
%%DocumentSuppliedResources: procset Altsys_header 4 0
%%ColorUsage: Color
%%DocumentProcessColors: Black
%%EndComments
%%BeginResource: procset Altsys_header 4 0
userdict begin /AltsysDict 245 dict def end
AltsysDict begin
/bdf{bind def}bind def
/xdf{exch def}bdf
/defed{where{pop true}{false}ifelse}bdf
/ndf{1 index where{pop pop pop}{dup xcheck{bind}if def}ifelse}bdf
/d{setdash}bdf
/h{closepath}bdf
/H{}bdf
/J{setlinecap}bdf
/j{setlinejoin}bdf
/M{setmiterlimit}bdf
/n{newpath}bdf
/N{newpath}bdf
/q{gsave}bdf
/Q{grestore}bdf
/w{setlinewidth}bdf
/sepdef{
 dup where not
 {
AltsysSepDict
 }
 if
 3 1 roll exch put
}bdf
/st{settransfer}bdf
/colorimage defed /_rci xdf
/_NXLevel2 defed {
 _NXLevel2 not {
/colorimage where {
userdict eq {
/_rci false def
} if
} if
 } if
} if
/md defed{
 md type /dicttype eq {
/colorimage where {
md eq {
/_rci false def
}if
}if
/settransfer where {
md eq {
/st systemdict /settransfer get def
}if
}if
 }if
}if
/setstrokeadjust defed
{
 true setstrokeadjust
 /C{curveto}bdf
 /L{lineto}bdf
 /m{moveto}bdf
}
{
 /dr{transform .25 sub round .25 add
exch .25 sub round .25 add exch itransform}bdf
 /C{dr curveto}bdf
 /L{dr lineto}bdf
 /m{dr moveto}bdf
 /setstrokeadjust{pop}bdf
}ifelse
/rectstroke defed /xt xdf
xt {/yt save def} if
/privrectpath {
 4 -2 roll m
 dtransform round exch round exch idtransform
 2 copy 0 lt exch 0 lt xor
 {dup 0 exch rlineto exch 0 rlineto neg 0 exch rlineto}
 {exch dup 0 rlineto exch 0 exch rlineto neg 0 rlineto}
 ifelse
 closepath
}bdf
/rectclip{newpath privrectpath clip newpath}def
/rectfill{gsave newpath privrectpath fill grestore}def
/rectstroke{gsave newpath privrectpath stroke grestore}def
xt {yt restore} if
/_fonthacksave false def
/currentpacking defed
{
 /_bfh {/_fonthacksave currentpacking def false setpacking} bdf
 /_efh {_fonthacksave setpacking} bdf
}
{
 /_bfh {} bdf
 /_efh {} bdf
}ifelse
/packedarray{array astore readonly}ndf
/`
{
 false setoverprint

 /-save0- save def
 5 index concat
 pop
 storerect left bottom width height rectclip
 pop

 /MMdict_count countdictstack def
 /MMop_count count 1 sub def
 userdict begin

 /showpage {} def

 0 setgray 0 setlinecap 1 setlinewidth
 0 setlinejoin 10 setmiterlimit [] 0 setdash newpath

} bdf
/currentpacking defed{true setpacking}if
/min{2 copy gt{exch}if pop}bdf
/max{2 copy lt{exch}if pop}bdf
/xformfont { currentfont exch makefont setfont } bdf
/fhnumcolors 1
 statusdict begin
/processcolors defed
{
pop processcolors
}
{
/deviceinfo defed {
deviceinfo /Colors known {
pop deviceinfo /Colors get
} if
} if
} ifelse
 end
def
/printerRes
 gsave
 matrix defaultmatrix setmatrix
 72 72 dtransform
 abs exch abs
 max
 grestore
 def
/graycalcs
[
 {Angle Frequency}
 {GrayAngle GrayFrequency}
 {0 Width Height matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
 {0 GrayWidth GrayHeight matrix defaultmatrix idtransform
dup mul exch dup mul add sqrt 72 exch div}
] def
/calcgraysteps {
 forcemaxsteps
 {
maxsteps
 }
 {
/currenthalftone defed
{currenthalftone /dicttype eq}{false}ifelse
{
currenthalftone begin
HalftoneType 4 le
{graycalcs HalftoneType 1 sub get exec}
{
HalftoneType 5 eq
{
Default begin
{graycalcs HalftoneType 1 sub get exec}
end
}
{0 60}
ifelse
}
ifelse
end
}
{
currentscreen pop exch
}
ifelse

printerRes 300 max exch div exch
2 copy
sin mul round dup mul
3 1 roll
cos mul round dup mul
add 1 add
dup maxsteps gt {pop maxsteps} if
dup minsteps lt {pop minsteps} if
 }
 ifelse
} bdf
/nextrelease defed {
 /languagelevel defed not {
/framebuffer defed {
0 40 string framebuffer 9 1 roll 8 {pop} repeat
dup 516 eq exch 520 eq or
{
/fhnumcolors 3 def
/currentscreen {60 0 {pop pop 1}}bdf
/calcgraysteps {maxsteps} bdf
}if
}if
 }if
}if
fhnumcolors 1 ne {
 /calcgraysteps {maxsteps} bdf
} if
/currentpagedevice defed {

 currentpagedevice /PreRenderingEnhance known
 {
currentpagedevice /PreRenderingEnhance get
{
/calcgraysteps
{
forcemaxsteps
{maxsteps}
{256 maxsteps min}
ifelse
} def
} if
 } if
} if
/gradfrequency 144 def
printerRes 1000 lt {
 /gradfrequency 72 def
} if
/adjnumsteps {

 dup dtransform abs exch abs max

 printerRes div

 gradfrequency mul
 round
 5 max
 min
}bdf
/goodsep {
 spots exch get 4 get dup sepname eq exch (_vc_Registration) eq or
}bdf
/BeginGradation defed
{/bb{BeginGradation}bdf}
{/bb{}bdf}
ifelse
/EndGradation defed
{/eb{EndGradation}bdf}
{/eb{}bdf}
ifelse
/bottom -0 def
/delta -0 def
/frac -0 def
/height -0 def
/left -0 def
/numsteps1 -0 def
/radius -0 def
/right -0 def
/top -0 def
/width -0 def
/xt -0 def
/yt -0 def
/df currentflat def
/tempstr 1 string def
/clipflatness currentflat def
/inverted?
 0 currenttransfer exec .5 ge def
/tc1 [0 0 0 1] def
/tc2 [0 0 0 1] def
/storerect{/top xdf /right xdf /bottom xdf /left xdf
/width right left sub def /height top bottom sub def}bdf
/concatprocs{
 systemdict /packedarray known
 {dup type /packedarraytype eq 2 index type /packedarraytype eq or}{false}ifelse
 {
/proc2 exch cvlit def /proc1 exch cvlit def
proc1 aload pop proc2 aload pop
proc1 length proc2 length add packedarray cvx
 }
 {
/proc2 exch cvlit def /proc1 exch cvlit def
/newproc proc1 length proc2 length add array def
newproc 0 proc1 putinterval newproc proc1 length proc2 putinterval
newproc cvx
 }ifelse
}bdf
/i{dup 0 eq
 {pop df dup}
 {dup} ifelse
 /clipflatness xdf setflat
}bdf
version cvr 38.0 le
{/setrgbcolor{
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
currenttransfer exec 3 1 roll
setrgbcolor}bdf}if
/vms {/vmsv save def} bdf
/vmr {vmsv restore} bdf
/vmrs{vmsv restore /vmsv save def}bdf
/eomode{
 {/filler /eofill load def /clipper /eoclip load def}
 {/filler /fill load def /clipper /clip load def}
 ifelse
}bdf
/normtaper{}bdf
/logtaper{9 mul 1 add log}bdf
/CD{
 /NF exch def
 {
exch dup
/FID ne 1 index/UniqueID ne and
{exch NF 3 1 roll put}
{pop pop}
ifelse
 }forall
 NF
}bdf
/MN{
 1 index length
 /Len exch def
 dup length Len add
 string dup
 Len
 4 -1 roll
 putinterval
 dup
 0
 4 -1 roll
 putinterval
}bdf
/RC{4 -1 roll /ourvec xdf 256 string cvs(|______)anchorsearch
 {1 index MN cvn/NewN exch def cvn
 findfont dup maxlength dict CD dup/FontName NewN put dup
 /Encoding ourvec put NewN exch definefont pop}{pop}ifelse}bdf
/RF{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RC}
 ifelse
}bdf
/FF{dup 256 string cvs(|______)exch MN cvn dup FontDirectory exch known
 {exch pop findfont 3 -1 roll pop}
 {pop dup findfont dup maxlength dict CD dup dup
 /Encoding exch /Encoding get 256 array copy 7 -1 roll
 {3 -1 roll dup 4 -2 roll put}forall put definefont}
 ifelse}bdf
/RCJ{4 -1 roll
 /ourvec xdf
 256 string cvs
 (|______) anchorsearch
 {pop
cvn
dup FDFJ
exch
1 index
eq
{
_bfh findfont _efh
dup
maxlength dict
CD
dup
/FontName
3 index
put
dup
/Encoding ourvec put
1 index
exch
definefont
pop
}
{exch pop}
ifelse
 }
 {pop}
 ifelse
}bdf
/RFJ{
 dup
 FontDirectory exch
 known
 {pop 3 -1 roll pop}
 {RCJ}
 ifelse
}bdf
/hasfont
{
 /resourcestatus where
 {
pop
/Font resourcestatus
{
pop pop true
}
{
false
}
ifelse
 }
 {
dup FontDirectory exch known
{pop true}
{
256 string
cvs
(fonts/) exch MN
status
{pop pop pop pop true}
{false}
ifelse
}
ifelse
 }
 ifelse
}bdf
/FDFJ
{
 dup
 hasfont
 not
 {
pop
/Ryumin-Light-83pv-RKSJ-H
hasfont
{
/Ryumin-Light-83pv-RKSJ-H
}
{
/Courier
}
ifelse
 }
 if
}bdf
/FFJ{
 _bfh
 dup
 256 string cvs
 (|______)exch MN
 cvn
 dup
 FontDirectory
 exch known
 {
exch
pop
findfont
3 -1 roll
pop
 }
 {
pop
FDFJ
dup findfont
dup maxlength dict
CD
dup dup
/Encoding exch
/Encoding get
256 array copy
7 -1 roll
{
3 -1 roll
dup
4 -2 roll
put
}forall
put
definefont
 }
 ifelse
 _efh
}bdf
/fps{
 currentflat
 exch
 dup 0 le{pop 1}if
 {
dup setflat 3 index stopped
{1.3 mul dup 3 index gt{pop setflat pop pop stop}if}
{exit}
ifelse
 }loop
 pop setflat pop pop
}bdf
/fp{100 currentflat fps}bdf
/clipper{clip}bdf
/W{/clipper load 100 clipflatness dup setflat fps}bdf
userdict begin /BDFontDict 29 dict def end
BDFontDict begin
/bu{}def
/bn{}def
/setTxMode{av 70 ge{pop}if pop}def
/gm{m}def
/show{pop}def
/gr{pop}def
/fnt{pop pop pop}def
/fs{pop}def
/fz{pop}def
/lin{pop pop}def
/:M {pop pop} def
/sf {pop} def
/S {pop} def
/@b {pop pop pop pop pop pop pop pop} def
/_bdsave /save load def
/_bdrestore /restore load def
/save { dup /fontsave eq {null} {_bdsave} ifelse } def
/restore { dup null eq { pop } { _bdrestore } ifelse } def
/fontsave null def
end
/MacVec 256 array def
MacVec 0 /Helvetica findfont
/Encoding get 0 128 getinterval putinterval
MacVec 127 /DEL put MacVec 16#27 /quotesingle put MacVec 16#60 /grave put
/NUL/SOH/STX/ETX/EOT/ENQ/ACK/BEL/BS/HT/LF/VT/FF/CR/SO/SI
/DLE/DC1/DC2/DC3/DC4/NAK/SYN/ETB/CAN/EM/SUB/ESC/FS/GS/RS/US
MacVec 0 32 getinterval astore pop
/Adieresis/Aring/Ccedilla/Eacute/Ntilde/Odieresis/Udieresis/aacute
/agrave/acircumflex/adieresis/atilde/aring/ccedilla/eacute/egrave
/ecircumflex/edieresis/iacute/igrave/icircumflex/idieresis/ntilde/oacute
/ograve/ocircumflex/odieresis/otilde/uacute/ugrave/ucircumflex/udieresis
/dagger/degree/cent/sterling/section/bullet/paragraph/germandbls
/registered/copyright/trademark/acute/dieresis/notequal/AE/Oslash
/infinity/plusminus/lessequal/greaterequal/yen/mu/partialdiff/summation
/product/pi/integral/ordfeminine/ordmasculine/Omega/ae/oslash
/questiondown/exclamdown/logicalnot/radical/florin/approxequal/Delta/guillemotleft
/guillemotright/ellipsis/nbspace/Agrave/Atilde/Otilde/OE/oe
/endash/emdash/quotedblleft/quotedblright/quoteleft/quoteright/divide/lozenge
/ydieresis/Ydieresis/fraction/currency/guilsinglleft/guilsinglright/fi/fl
/daggerdbl/periodcentered/quotesinglbase/quotedblbase
/perthousand/Acircumflex/Ecircumflex/Aacute
/Edieresis/Egrave/Iacute/Icircumflex/Idieresis/Igrave/Oacute/Ocircumflex
/apple/Ograve/Uacute/Ucircumflex/Ugrave/dotlessi/circumflex/tilde
/macron/breve/dotaccent/ring/cedilla/hungarumlaut/ogonek/caron
MacVec 128 128 getinterval astore pop
/findheaderfont {
 /Helvetica findfont
} def
end %. AltsysDict
%%EndResource
%%EndProlog
%%BeginSetup
AltsysDict begin
_bfh
_efh
end %. AltsysDict
%%EndSetup
AltsysDict begin
/onlyk4{false}ndf
/ccmyk{dup 5 -1 roll sub 0 max exch}ndf
/cmyk2gray{
 4 -1 roll 0.3 mul 4 -1 roll 0.59 mul 4 -1 roll 0.11 mul
 add add add 1 min neg 1 add
}bdf
/setcmykcolor{1 exch sub ccmyk ccmyk ccmyk pop setrgbcolor}ndf
/maxcolor {
 max max max
} ndf
/maxspot {
 pop
} ndf
/setcmykcoloroverprint{4{dup -1 eq{pop 0}if 4 1 roll}repeat setcmykcolor}ndf
/findcmykcustomcolor{5 packedarray}ndf
/setcustomcolor{exch aload pop pop 4{4 index mul 4 1 roll}repeat setcmykcolor pop}ndf
/setseparationgray{setgray}ndf
/setoverprint{pop}ndf
/currentoverprint false ndf
/cmykbufs2gray{
 0 1 2 index length 1 sub
 {
4 index 1 index get 0.3 mul
4 index 2 index get 0.59 mul
4 index 3 index get 0.11 mul
4 index 4 index get
add add add cvi 255 min
255 exch sub
2 index 3 1 roll put
 }for
 4 1 roll pop pop pop
}bdf
/colorimage{
 pop pop
 [
5 -1 roll/exec cvx
6 -1 roll/exec cvx
7 -1 roll/exec cvx
8 -1 roll/exec cvx
/cmykbufs2gray cvx
]cvx
 image
}
%. version 47.1 on Linotronic of Postscript defines colorimage incorrectly (rgb model only)
version cvr 47.1 le
statusdict /product get (Lino) anchorsearch{pop pop true}{pop false}ifelse
and{userdict begin bdf end}{ndf}ifelse
fhnumcolors 1 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
ic im iy ik cmyk2gray /xt xdf
currenttransfer
{dup 1.0 exch sub xt mul add}concatprocs
st
image
 }
 ifelse
}ndf
fhnumcolors 1 ne {yt restore} if
fhnumcolors 3 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
1.0 dup ic ik add min sub
1.0 dup im ik add min sub
1.0 dup iy ik add min sub
/ic xdf /iy xdf /im xdf
currentcolortransfer
4 1 roll
{dup 1.0 exch sub ic mul add}concatprocs 4 1 roll
{dup 1.0 exch sub iy mul add}concatprocs 4 1 roll
{dup 1.0 exch sub im mul add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}true 3 colorimage
 }
 ifelse
}ndf
fhnumcolors 3 ne {yt restore} if
fhnumcolors 4 ne {/yt save def} if
/customcolorimage{
 aload pop
 (_vc_Registration) eq
 {
pop pop pop pop separationimage
 }
 {
/ik xdf /iy xdf /im xdf /ic xdf
currentcolortransfer
{1.0 exch sub ik mul ik sub 1 add}concatprocs 4 1 roll
{1.0 exch sub iy mul iy sub 1 add}concatprocs 4 1 roll
{1.0 exch sub im mul im sub 1 add}concatprocs 4 1 roll
{1.0 exch sub ic mul ic sub 1 add}concatprocs 4 1 roll
setcolortransfer
{/dummy xdf dummy}concatprocs{dummy}{dummy}{dummy}
true 4 colorimage
 }
 ifelse
}ndf
fhnumcolors 4 ne {yt restore} if
/separationimage{image}ndf
/spotascmyk false ndf
/newcmykcustomcolor{6 packedarray}ndf
/inkoverprint false ndf
/setinkoverprint{pop}ndf
/setspotcolor {
 spots exch get
 dup 4 get (_vc_Registration) eq
 {pop 1 exch sub setseparationgray}
 {0 5 getinterval exch setcustomcolor}
 ifelse
}ndf
/currentcolortransfer{currenttransfer dup dup dup}ndf
/setcolortransfer{st pop pop pop}ndf
/fas{}ndf
/sas{}ndf
/fhsetspreadsize{pop}ndf
/filler{fill}bdf
/F{gsave {filler}fp grestore}bdf
/f{closepath F}bdf
/S{gsave {stroke}fp grestore}bdf
/s{closepath S}bdf

 userdict /islevel2
 systemdict /languagelevel known dup
 {
pop systemdict /languagelevel get 2 ge
 } if
 put

 islevel2 not
 {
/currentcmykcolor
{
0 0 0 1 currentgray sub
} ndf
 } if

 /tc
 {
gsave
setcmykcolor currentcmykcolor
grestore
 } bind def
 /testCMYKColorThrough
 {
tc add add add 0 ne
 } bind def
 /fhiscomposite where not {
userdict /fhiscomposite
islevel2
{
gsave 1 1 1 1 setcmykcolor currentcmykcolor grestore
add add add 4 eq
}
{
1 0 0 0 testCMYKColorThrough
0 1 0 0 testCMYKColorThrough
0 0 1 0 testCMYKColorThrough
0 0 0 1 testCMYKColorThrough
and and and
} ifelse
put
 }
 { pop }
 ifelse
/bc4 [0 0 0 0] def
/_lfp4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
taperfcn /frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/bcs [0 0] def
/_lfs4 {
 /yt xdf
 /xt xdf
 /ang xdf
 storerect
 /taperfcn xdf
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 height abs adjnumsteps
 dup 2 lt {pop 2} if
 1 sub /numsteps1 xdf
 currentflat mark
 currentflat clipflatness
 /delta top bottom sub numsteps1 1 add div def
 /right right left sub def
 /botsv top delta sub def
 {
{
W
xt yt translate
ang rotate
xt neg yt neg translate
dup setflat
/bottom botsv def
0 1 numsteps1
{
numsteps1 div taperfcn /frac xdf
bcs 0
1.0 tint2 tint1 sub frac mul tint1 add sub
put bcs vc
1 index setflat
{
mark {newpath left bottom right delta rectfill}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
/bottom bottom delta sub def
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfs6 {
 /tint2 xdf
 /tint1 xdf
 bcs exch 1 exch put
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 tint1 tint2 sub abs
 bcs 1 get maxspot
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bcs 0
tint2 tint1 sub frac mul tint1 add
put bcs vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/_rfp6 {
 /k2 xdf /y2 xdf /m2 xdf /c2 xdf
 /k1 xdf /y1 xdf /m1 xdf /c1 xdf
 /inrad xdf
 /radius xdf
 /yt xdf
 /xt xdf
 c1 c2 sub abs
 m1 m2 sub abs
 y1 y2 sub abs
 k1 k2 sub abs
 maxcolor
 calcgraysteps mul abs round
 radius inrad sub abs
 adjnumsteps
 dup 1 lt {pop 1} if
 1 sub /numsteps1 xdf
 radius inrad sub numsteps1 dup 0 eq {pop} {div} ifelse
 2 div /halfstep xdf
 currentflat mark
 currentflat clipflatness
 {
{
dup setflat
W
0 1 numsteps1
{
dup /radindex xdf
numsteps1 dup 0 eq {pop pop 0.5} {div} ifelse
/frac xdf
bc4 0 c2 c1 sub frac mul c1 add put
bc4 1 m2 m1 sub frac mul m1 add put
bc4 2 y2 y1 sub frac mul y1 add put
bc4 3 k2 k1 sub frac mul k1 add put
bc4 vc
1 index setflat
{
newpath mark
xt yt radius inrad sub 1 frac sub mul halfstep add inrad add 0 360
{ arc
radindex numsteps1 ne
inrad 0 gt or
{
xt yt
numsteps1 0 eq
{ inrad }
{
radindex 1 add numsteps1 div 1 exch sub
radius inrad sub mul halfstep add inrad add
}ifelse
dup xt add yt moveto
360 0 arcn
} if
fill
}stopped
{cleartomark exch 1.3 mul dup setflat exch 2 copy gt{stop}if}
{cleartomark exit}ifelse
}loop
}for
}
gsave stopped grestore
{exch pop 2 index exch 1.3 mul dup 100 gt{cleartomark setflat stop}if}
{exit}ifelse
 }loop
 cleartomark setflat
}bdf
/lfp4{_lfp4}ndf
/lfs4{_lfs4}ndf
/rfs6{_rfs6}ndf
/rfp6{_rfp6}ndf
/cvc [0 0 0 1] def
/vc{
 AltsysDict /cvc 2 index put
 aload length dup 4 eq
 {pop setcmykcolor}
 {6 eq {sethexcolor} {setspotcolor} ifelse }
 ifelse
}bdf
0 setseparationgray
/imgr {3041 1813 3099 1829 } def
/bleed 0 def
/clpr {3041 1813 3099 1829 } def
/xs 1 def
/ys 1 def
/botx 0 def
/overlap 0 def
/wdist 18 def
0 2 mul fhsetspreadsize
0 0 ne {/df 0 def /clipflatness 0 def} if
/maxsteps 256 def
/forcemaxsteps false def
/minsteps 0 def
 userdict begin /AGDOrigMtx matrix currentmatrix def end
vms
-3041 -1813 translate
/currentpacking defed{false setpacking}if
/spots[
1 0 0 0 (Process Cyan) false newcmykcustomcolor
0 1 0 0 (Process Magenta) false newcmykcustomcolor
0 0 1 0 (Process Yellow) false newcmykcustomcolor
0 0 0 1 (Process Black) false newcmykcustomcolor
]def
n
[] 0 d
3.863708 M
1 w
0 j
0 J
false setoverprint
0 i
false eomode
[0 0 0 1] vc
vms
3041.3126 1814.1732 m
3048.3992 1814.1732 L
3048.3992 1828.3465 L
3062.5724 1828.3465 L
3062.5724 1814.1732 L
3076.7457 1814.1732 L
3076.7457 1828.3465 L
3090.9189 1828.3465 L
3090.9189 1814.1732 L
3098.0055 1814.1732 L
0.5669 w
3.863693 M
[0 0 0 1] vc
S
n
vmr
vmr
end
%%Trailer
�� �¿� �À�ÿ

 en signal impulsionnel [image: image13.wmf].

PAGE
1/12/97 ©Claude Divoux, 1999

6/8

_944403477.unknown

_945439273.unknown

_989699295.unknown

_944405108.unknown

_944428580.unknown

_944410550.unknown

_944404187.unknown

_944077266.unknown

_944159035.unknown

_944159342.unknown

_944157967.unknown

_944077265.unknown

