GOP1

Profilométrie

PROFILOMÉTRIE PAR PROJECTION DE FRANGES

U52. MISE EN ŒUVRE DU SYSTÈME

	Liste du matériel

	Objets à étudier

	Réglet

	Ecran

	Éléments mécaniques de liaison (noix, blocs magnétiques, support 3D...)

	Lentille objecti (f = 16 mm)

	Séparatrice

	Laser He-Ne (= 632.8 nm

	Miroir

	Platine de translation à déplacement piézo-électrique

	Alimentation pour piézo

	Caméra CCD avec objectif

	Micro-ordinateur

	Carte d’imagerie Matrox Meteor II

cadre 1.

2.1. Éléments à votre disposition

2.1.1. Matériel

Voir cadre 1.

2.1.2. Documentation

Voir cadre 3.

2.1.3. Logiciels

Voir cadre 2.

	Liste des logiciels

	1moire.xls

	VisuImLV2

	Labview8.2

	Excel

cadre 2.

	Liste de la documentation

	Dossier ressource

	Dossier technique

cadre 3.

[image: image1.wmf]Alim

0 - 100V

LASER

Caméra

CCD

Sp

Obj (16mm)

Obj 25mm

Mi

Ecran

Pi

a

D = 1500mm

d = 350mm

q

cadre 4 : Le montage

2.2. Travail demandé

2.2.1. Description et géométrie du montage optique

Disposer les éléments du montage conformément au cadre 4. On veillera à respecter les consignes suivantes:

· L'écran ou l'objet d'étude sera placé à distance D ≈ 1,50 m de l'objectif de focale 16 mm.

· La séparatrice, placée sur la platine piézo sera disposée à environ 350 mm de l'objectif. Elle reçoit le faisceau à l'incidence 45°.

· L'angle entre le plan de la séparatrice et la direction de déplacement est petit (≈ 5°

· Le miroir Mi est proche de Sp : Sp-Mi ≈ 10 à 15 mm.

· L'écran sur lequel est fixé l'objet est placé sur un support à déplacement micrométrique.

· La caméra observe l'écran dans une direction normale au plan de l'écran et faisant un angle (≈ 20° par rapport à la direction de projection des franges.

Compléter votre montage par les liaisons au micro-ordinateur de l'alimentation du piézo et de la caméra CCD.

Ouvrir le logiciel VisuImLV2 , choisir la caméra utilisée . Il permet le pilotage de la tension d'alimentation du piézo, l'acquisition et le traitement des images puis l'interprétation des résultats.

Montrer le montage à un professeur.

2.2.2. Décalage de phase

Dans DEPLACEMENT MANUEL/Piezo alimentation 0-100 ou 500V, choisir le port série sur laquelle est branchée l’alimentation du piezo. Cliquez sur le bouton TRACER LA COURBE : Luminance = f(Upiezo). (Le logiciel va faire varier la tension de 0 à 5V et calculera en même temps la luminance d’une partie de l’image en fonction de cette tension). Chaque maximum de la courbe correspond au sommet d’une frange. Déterminer la tension Upiézo en V correspondant au à quelques interfranges. Complétez le tableau 2. Recommencer 2 fois en recliquant sur le bouton TRACER LA COURBE : Luminance = f(Upiezo).
En déduire la variation de tension U nécessaire pour passer d'une frange à la suivante puis sortir.

	Mesure n°
	1
	2
	3
	Moy.

	N (interfranges)
	
	
	
	

	U (V)
	
	
	
	

tableau 1 : décalage de phase

Déduire du tableau 1 la variation de tension qui permet un déphasage de (/2; (; 3(/2.

Enregistrer votre tableau 1 sous moire2.xls.
2.2.3. Acquisition d'images phasées. Profil

[image: image2.wmf]
cadre 5 : Masque rectangulaire sur DifPhase.jpg.

Dans IMAGES choisir Capturer 4 images
Introduire les paramètres permettant d'obtenir les déphasages de (/2 entre images successives.

Calculer l’image phasée en cliquant sur IMAGES/Calculer l’image phasée automatiquement.
Enregistrer l’image phasée sous : XXRéf_phasée.jpg cliquant sur FICHER/Enregistrer une Image.
Placer l'objet sur le plan de référence et réaliser l'image phasée de l'objet en utilisant le même mode opératoire et enregistrer l’image sous XXObj_phasée.jpg.

Cliquez sur Soustraction modulo 256 dans OPERATION SUR LES IMAGES/Opérations mathématiques pour soustraire XXObj_phasée.jpg - XXRéf_phasée.jpg.

Enregistrer sous XXDifPhase.jpg. C’est l’image soustraction qui nous intéresse maintenant.

Fermer toutes les autres images.

Sous OPERATION SUR LES IMAGES/Créer un masque pour la démodulation, dessiner à la souris une zone rectangulaire qui contient la zone intéressante de l’image (pyramide, sphère, …).voir voir cadre 5.

Poursuivre par OPERATION SUR LES IMAGES/Démoduler.
Noter le nombre de sauts de phase M calculé par le logiciel (c’est la valeur juste après le M dans la barre du nom de l’image (Imagedemod_M « nombre de saut de phase »_X).

Enregistrer l’image démodulée sous XXdémod.jpg en cliquant sur FICHER/Enregistrer une Image.
Faire une visualisation 3D cliquant sur OPERATION SUR LES IMAGES / Visualisation 3D.

Montrer à un professeur.
2.2.4. Partie informatique : calcul d’une image

On souhaite programmer le calcul de l’image phasée de l’objet dans l’intervalle [0, 2(] d’après relation :
[image: image3.wmf]3

1

2

4

I

I

I

I

tan

-

-

=

j

 et
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

j

3

1

2

4

I

I

I

I

ATAN

 .

Compléter le VI Calculobjphasée.vi qui doit réaliser les opérations suivantes :

1) Calcul des différences d'images (I4-I2 et I1-I3)

2) Calcul du déphasage ramené en niveaux de gris :

· on calcule ATAN en utilisant la fonction "ATAN2" qui donne le déphasage compris entre -(et +(qu'il faudra ramener à une valeur comprise entre 0 et 2(.

· le déphasage devra être ramener en niveaux de gris à une valeur comprise entre 0 et 255.

Après exécution du programme, sélectionner le répertoire contenant les quatre images déphasées puis sélectionner le premier fichier déphasé de 0° (Mire_objet0.jpg), les trois autres seront chargés automatiquement.

[image: image5.png]o

[image objet 270°] D v

a
[obiz70grayscae|-imag]

[Grayscale (US) -]

2 0.2 < T T e B T T e T P Ty s

Image obj phasée
mage phasée

ac]
o g
[Image objet 90°] + [Grayscale (zaL) f
(e fi4-12] Y
a [Grayscae (Ug) -] ‘
[obisograyscale]-fmaa] H
[Grayscale UB) }———— :
[Calcul de ATANZ| H
O [Ramener Phi enriveau de gis entre 0 et 255] ¢ [<|
[image objet 0] :
E3 b :
[obiograyscae]-jmna] Ramener Phi entre 0 et 2%pl|
[Grayscale (UB) 3]
i [1-13

[image objet 150°]

=) S|

[obiiE0grayscae|-imag]

[Grayscale UB) }————

Partie à compléter :

U52 - S.T.S Génie Optique Photonique – Lycée Jean Mermoz – 68300 SAINT-LOUIS

1/1

_1263816348.unknown

_1452512895.unknown

_1223278553.unknown

