
ÉLECTRONIQUE ET
SYSTÈMES

CATALOGUE N. 20-B

Électronique et Systèmes

export@elettronicaveneta.com
www.elettronicaveneta.com

20B-F
Rel. C19

ÉLECTRONIQUE ET
SYSTÈMES

CATALOGUE N. 20-B

EB
INTRODUCTION GÉNÉRALE									 1

PRÉSENTATION 											 2

ÉLECTRONIQUE DE BASE - SYSTÈME IPES						 EB
	 SYSTÈME I.P.E.S.: LABORATOIRE PRATIQUE INTERACTIF 						 EB 3

	 I.P.E.S. - POSTE DE TRAVAIL INTERACTIF								 EB 4 		

	

	 SYSTÈME I.P.E.S.: INFRASTRUCTURE								
		 UNITÉ D’ALIMENTATION 					 MOD. PSLC/EV			 EB 7
		 UNITÉ D’INTRODUCTION DES PANNES 				 MOD. SIS3-U/EV 			 EB 7
		 C.B.T. LOGICIEL INTERACTIF MULTIMÉDIA			 MOD. SW-D-MCMXX/EV 		 EB 8
		 RÉSEAU LOCAL										 EB 9
		 LOGICIEL D’ÉCHANGE VIDÉO-CLAVIER-SOURIS							 EB 9
		 LOGICIEL GESTION DE LA CLASSE 				 MOD. SW-X/EV 			 EB 11

		 EL.VE.SOFTWARE EDUCATIONAL LOGICIEL AUTEUR 						 EB 12	 	

	

	 MODULES D’EXPÉRIMENTATIONS D’ÉLECTRICITÉ DE BASE
		 CIRCUITS ET SYSTÈMES EN COURANT CONTINU	 		 MOD. MCM1/EV	 		 EB 15

		 CIRCUITS ET SYSTÈMES EN COURANT ALTERNATIF		 MOD. MCM2/EV			 EB 16

		 CIRCUITS ET SYSTÈMES TRIPHASÉs				 MOD. MCM2T/EV			 EB 17

		 ÉLECTROMAGNÉTISME					 MOD. MCM2A/EV			 EB 18	 	

	

	 MODULES D’EXPÉRIMENTATIONS D’ÉLECTRONIQUE LINÉAIRE	
		 SEMI-CONDUCTEURS					 MOD. MCM3/EV			 EB 21

		 TRANSISTORS ET POLARISATIONS				 MOD. MCM4/EV			 EB 22

		 CIRCUITS AMPLIFICATEURS DE TENSION ET PUISSANCE		 MOD. MCM5/EV	 	 	 EB 23

		 OSCILLATEURS À FRÉQUENCE BASSE ET HAUTE			 MOD. MCM6/EV			 EB 24

		 AMPLIFICATEURS OPÉRATIONNELS				 MOD. MCM7/EV			 EB 25

		 CONVERTISSEURS V/I, I/V, V/F, F/V				 MOD. MCM7A/EV			 EB 26

	

	 MODULES D’EXPÉRIMENTATIONS D’ÉLECTRONIQUE NUMÉRIQUE	
		 LOGIQUE COMBINATOIRE ET SÉQUENTIELLE			 MOD. MCM8/EV			 EB 29

		 CONVERTISSEURS A/N ET N/A					 MOD. MCM8A/EV			 EB 30

		 LOGIQUE AVANCÉE ET APPLICATIONS				 MOD. MCM9/EV			 EB 31

		 LOGIQUES PROGRAMMABLES FPGA				 MOD. MCM9A/EV			 EB 32

		 LOGIQUES PROGRAMMABLES AVANCÉES FPGA/SPI/VHDL		 MOD. MCM9B/EV			 EB 33

	

	 MODULES D’EXPÉRIMENTATIONS AVEC MICROPROCESSEURS ET MICROCONTRÔLEURS
		 MICROPROCESSEURS À 8 BITS				 MOD. Z1/EV			 EB 37

		 MICROPROCESSEURS À 16 BITS				 MOD. Z2/EV			 EB 39

		 MICROPROCESSEURS À 32 BITS				 MOD. Z3/EV			 EB 41

		 MICROCONTRÔLEUR ST62E25					 MOD. Z10/EV			 EB 43

		 MICROCONTRÔLEUR PIC 16F84				 MOD. Z11/EV			 EB 45

		 MICROCONTRÔLEUR 8051					 MOD. Z12/EV			 EB 47

		 MICROCONTRÔLEURS ET APPLICATIONS	 		 MOD. Z50/EV			 EB 49	

		 SYSTÈME DE DÉVELOPPEMENT DE DSP				 MOD. Z20-A/EV			 EB 52

		 MODULE D’APPLICATION DES MICROPROCESSEURS
		 ET MICROCONTRÔLEURS 					 MOD. F04/EV			 EB 53

	

	 MODULES D’EXPÉRIMENTATIONS D’ÉLECTRONIQUE INDUSTRIELLE
		 ÉLECTRONIQUE INDUSTRIELLE					 MOD. MCM10/EV			 EB 59

		 ÉLECTRONIQUE DE PUISSANCE				 MOD. MCM11/EV			 EB 60

		 CONTRÔLE DE LUMIÈRE ET TEMPÉRATURE			 MOD. MCM12/EV			 EB 61

		 CONTRÔLE DE VITESSE ET DE POSITION				 MOD. MCM12A/EV			 EB 62

SOMMAIREÉLECTRONIQUE ET SYSTÈMES
CATALOGUE N. 20-B

S
O

M
M

A
IR

E

EP
		 CONTRÔLE DE PRESSION					 MOD. MCM12B/EV			 EB 63

		 CONTRÔLE DE DÉBIT ET DE NIVEAU				 MOD. MCM12C/EV			 EB 64

		 MOTEUR CC, SYNCHRONE ET PAS À PAS			 MOD. MCM13/EV			 EB 65

		 CAPTEURS ET TRANSDUCTEURS				 MOD. MCM14/EV			 EB 66

		 UPS - CONVERTISSEUR MONOPHASÉ				 MOD. MCM15/EV			 EB 67

		 INTERFACE USB POUR ORDINATEUR 				 MOD. MFI-LC/EV			 EB 68

ÉLECTRONIQUE PROFESSIONNELLE AVANCÉE - SYSTÈME M.P.T.		 EP
	 SYSTÈME M.P.T. STATION DE TRAVAIL POUR L’EXPÉRIMENTATION AVANCÉE			 EP 4 	

	

	 COMPOSITION DU LABORATOIRE M.P.T.

		 INFRASTRUCTURE
		 UNITÉ D’ALIMENTATION 					 MOD. PS1-PSU/EV			 EP 8
		 BOÎTIER PORTE-MODULES 					 MOD. BOX/EV			 EP 8
		 INTERFACE POUR ORDINATEUR 				 MOD. MFI-U/EV			 EP 9

	

	 MODULES POUR L’ÉTUDE DE ÉLECTRONIQUE NUMÉRIQUE ET MICROPROCESSEURS
		 DISPOSITIFS POUR SYSTÈMES À MICROPROCESSEUR		 MOD. E16/EV			 EP 11

		 INTERFACE PARALLÈLE					 MOD. F11A/EV			 EP 12

		 INTERFACE SÉRIE 						 MOD. F12/EV			 EP 13

		 MICRO-ORDINATEUR – ENTRETIEN ET RECHERCHE DE PANNES	 MOD. PCTS/EV			 EP 14

	

	 MODULES POUR L’ÉTUDE DE ÉLECTRONIQUE INDUSTRIELLE
		 DISPOSITIFS ET RÉGULATION DE PUISSANCE			 MOD. C11/EV			 EP 17

		 DISPOSITIFS OPTOÉLECTRONIQUES 				 MOD. C16/EV			 EP 19

		 CONVERTISSEURS CC/CA ET CC/CC AVEC SCR-BJT-MOS 		 MOD. C18/EV			 EP 20

		 REDRESSEURS MONOPHASÉS ET TRIPHASÉS CA/CC		 MOD. C22/EV			 EP 21

		 CONVERTISSEUR MIL MONOPHASÉ 				 MOD. C23A/EV			 EP 23

		 ALIMENTATION À DÉCOUPAGE CA/CC				 MOD. C24/EV			 EP 25

		 COMMUTATEUR ANALOGIQUE ET ÉCHANTILLONNEUR - BLOQUEUR	 MOD. G33/EV			 EP 27

		 CONVERTISSEURS A/N ET N/A					 MOD. F03A/EV			 EP 28

	

	 MODULES POUR L’ÉTUDE DE CONTRÔLE DU PROCESSUS
		 TRANSDUCTEUR POTENTIOMÉTRIQUE DE POSITION
		 ET CONDITIONNEUR DE SIGNAL				 MOD. G22/EV			 EP 31

		 TRANSDUCTEUR DE POSITION AVEC LVDT
		 ET CONDITIONNEUR DE SIGNAL				 MOD. G27/EV			 EP 32

		 TRANSDUCTEUR DE POSITION AVEC SÉPARATEUR SYNCHRO 	
		 ET CONDITIONNEUR DE SIGNAL				 MOD. G23/EV			 EP 33

		 TRANSDUCTEUR DE POSITION AVEC CODEUR
		 ET CONDITIONNEUR DE SIGNAL 				 MOD. F09/EV			 EP 35

		 TRANSDUCTEUR DE PROXIMITÉ ET CONDITIONNEUR DE SIGNAL	 MOD. G29/EV			 EP 36

		 CAPTEURS PHOTOÉLECTRIQUES				 MOD. G29A/EV			 EP 38

		 CAPTEURS À ULTRASONS 					 MOD. G40/EV			 EP 39

		 TRANSDUCTEUR DE PRESSION ET CONDITIONNEUR DE SIGNAL 	 MOD. G24/EV			 EP 41

		 TRANSDUCTEUR DE FORCE ET CONDITIONNEUR DE SIGNAL 		 MOD. G25/EV			 EP 43

		 TRANSDUCTEUR DE VITESSE ET D’ACCÉLÉRATION

		 ET CONDITIONNEUR DE SIGNAL 				 MOD. G28/EV			 EP 45

		 TRANSDUCTEUR ET CONTRÔLE DE DÉBIT ET DE NIVEAU		 MOD. G30A/EV			 EP 47
									 MOD. G30B/EV

		 TRANSDUCTEURS ET CONTRÔLE DE LUMINOSITÉ			 MOD. G13/EV			 EP 50

		 TRANSDUCTEUR ET CONTRÔLE DE TEMPÉRATURE 			 MOD. G34/EV			 EP 52

		 TRANSDUCTEUR ET CONTRÔLE DE PRESSION 			 MOD. G35/EV			 EP 55

		 TRANSDUCTEURS ET CONTRÔLE DE VITESSE ET POSITION		 MOD. G36A/EV			 EP 57

		 CONTRÔLE DE VITESSE POUR MOTEUR TRIPHASÉ 		 	 MOD. G37/EV			 EP 60

		 CONTRÔLE DE VITESSE POUR MOTEUR CC 			 MOD. G14/EV			 EP 62

		 CONTRÔLE POUR MOTEUR PAS À PAS 				 MOD. G16/EV			 EP 64

		 SIMULATEUR DE PROCESSUS 					 MOD. G26/EV			 EP 66

		 RÉGULATEUR NUMÉRIQUE PID POUR CONTRÔLE DE PROCESSUS	 MOD. PID-S1/EV			 EP 68

S
O

M
M

A
IR

E

IN
D

IC
E DP

	

	 SERVOMÉCANISMES
		 ACTIONNEMENT POUR MOTEUR PAS À PAS 			 MOD. SM1/EV			 EP 71

		 ACTIONNEMENT POUR MOTEUR CC-SHUNT 			 MOD. DSD1/EV			 EP 73

		 ACTIONNEMENT POUR MOTEUR CC À AIMANTS PERMANENTS 	 MOD. MPD1/EV			 EP 75

		 ACTIONNEMENT POUR MOTEUR ASYNCHRONE TRIPHASÉ 		 MOD. TID1/EV			 EP 77

		 ACTIONNEMENT POUR MOTEUR BRUSHLESS			 MOD. BMD1/EV			 EP 79

		 ACTIONNEMENT VECTORIEL À ORIENTATION DE CHAMP
		 POUR MOTEUR ASYNCHRONE TRIPHASÉ				 MOD. FOC/EV			 EP 81

		 MINI-ROBOT AVEC MOTEURS PAS À PAS 			 MOD. MRB-4/EV			 EP 83

DÉVELOPPEMENT DE PROJETS							 DP
	

	 DIDACTICIELS MULTIMÉDIAS 								
		 INTRODUCTION ET STRUCTURE			 					 DP 7
		 ÉLECTRICITÉ DE BASE		 			 MOD. E-WIN/EV			 DP 8
		 ÉLECTRONIQUE GÉNÉRALE					 MOD. G-WIN/EV			 DP 9
		 ÉLECTRONIQUE NUMÉRIQUE					 MOD. D-WIN/EV			 DP 10

		 MICROPROCESSEUR À 8 BITS 		 			 MOD. M-WIN/EV			 DP 11

		 MICROPROCESSEUR À 32 BITS 				 MOD. P-WIN/EV			 DP 12		
		 CAPTEURS ET TRANSDUCTEURS	 			 MOD. R-WIN/EV			 DP 13

		 CONTRÔLE DE PROCESSUS	 				 MOD. S-WIN/EV 			 DP 14

	

	 INSTRUMENTS POUR LE DÉVELOPPEMENT DE PROJETS
		 TINA LOGICIEL DE SIMULATION 				 MOD. TINA 	 		 DP 17
		 MODULE D’EXPÉRIMENTATION			 	 MOD. C20/EV 			 DP 21

		 MODULE DE DÉVELOPPEMENT				 MOD. C30/EV 			 DP 23

		 MODULE POUR L’ANALYSE ET LA RÉALISATION
		 D’EXPÉRIMENTATIONS D’ÉLECTRONIQUE NUMÉRIQUE 		 MOD. E18/EV 			 DP 25

		 MODULE DE DÉVELOPPEMENT				 MOD. C30-1/EV 			 DP 27

		 DÉVELOPPEMENT DE PROTOTYPES	 			 MOD. MCMBB/EV 			 DP 29

		 UNITÉ DE PROTOTYPAGE	 				 MOD. Z1A/EV 			 DP 30

		 MODULE LABORATOIRE NUMÉRIQUE 				 MOD. IDL-800A			 DP 31

		 UNITÉ D’ALIMENTATION 					 MOD. PS1-PSU/EV 			 DP 32

		 BOÎTIER PORTE-MODULES 					 MOD. BOX/EV 			 DP 32

		 UNITÉ D’ALIMENTATION COMPACTE 				 MOD. PS3-C/EV 			 DP 33	

		 UNITÉ D’INSTRUMENTATION 					 MOD. IU9/EV 			 DP 34

		 SYST. MULTIM. INTERACTIF AVEC INSTRUM. VIRTUELS ET UNITÉ DE COMMANDE	MOD. SIS4-P/EV 			 DP 35

		 OSCILLOSCOPE À 2-CANAUX CONNECTÉ À L’ORDINATEUR PAR USB 	 MOD. IU11-A/EV 			 DP 36

		 GÉNÉRATEUR DE FONCTIONS 	CONNECTE’ À L’ORDINATEUR PAR USB 	MOD. IU12-A/EV			 DP 37

		 ANALYSEUR D’ÉTATS LOGIQUES 				 MOD. IU13/EV 			 DP 38

		 EFFACEUR D’EPROM 					 MOD. EC-80			 DP 39

		 PROGRAMMATEUR UNIVERSEL D’EPROM 			 MOD. EP-80			 DP 40

		 PROGRAMMATEUR UNIVERSEL 				 MOD. UP-80			 DP 41

	

	 LABORATOIRE CIRCUITS IMPRIMÉS								
		 SYSTÈME CAO-IAO INSTRUMENTS VIRTUELS			 MOD. VTD/EV	 		 DP 43

		 FRAISE CNC POUR CIRCUITS IMPRIMÉS				 MOD. CR-PCB/EV	 		 DP 44

		 LABORATOIRE DE DÉVELOPPEMENT DE CIRCUITS IMPRIMÉS		 	 			 DP 46

	

	 BANCS DE TRAVAIL ET D’ESSAIS								
		 CONSOLE ALIMENTATION ET INSTRUMENTS 	 MOD. 1444-A/EV	 		 DP 49

		 CONSOLE D’ALIMENTATION 		 			 MOD. 1500-A/EV			 DP 50

S
O

M
M

A
IR

E

Note: Le catalogue est constamment mis à jour. S’il vous plait rapportez des suggestions à export@elettronicaveneta.com.
Notez également, qu’en raison de mise à niveau technologique constante en place, les produits décrits ici peuvent subir quelques
changements dans l’esthétique et dans les spécifications techniques. Toutefois, il est assuré, que les questions traitées avec du matériel
d’enseignements, restent inchangées.

ELETTRONICA VENETA S.p.A. projette et produit des appareils

didactiques depuis 1963.

Ce type d’appareils, prévus pour les différents secteurs de la

technologie, permet de réaliser deux objectifs importants dans

le domaine de la didactique:

•	 	faciliter l’activité d’apprentissage de la part des étudiants,

grâce à des systèmes réels en mesure de faire comprendre

les aspects théoriques importants appris en classe et

approfondis dans les textes scolaires

•	 	simplifier le travail du professeur, en offrant la possibilité de

démontrer parallèlement aux notions théoriques les aspects

concrets et les applications des thèmes développés.

Naturellement, une majeure efficacité de l’enseignement

améliore et simplifie l’entrée des jeunes étudiants dans le

monde du travail et justifie très bien les investissements

matériels et humains mis en œuvre dans les écoles de tous

les pays.

INTRODUCTION
GÉNÉRALE

ELETTRONICA VENETA S.p.A. travaille au niveau international

en suivant les programmes didactiques de référence des

différents pays et en accord avec les différentes cultures

spécifiques.

Pour répondre convenablement aux diverses exigences, notre

société propose des systèmes flexibles afin de garantir la

plus haute conformité aux technologies actuelles, au progrès

technologique et aux besoins du marché industriel local quant

aux profils professionnels requis.

Outre la formation scolaire normale, les laboratoires et les

appareils didactiques proposés contribuent aussi à la formation

post-diplôme, à la formation continue et à la requalification

professionnelle.

Les appareils didactiques produits se réfèrent à la plupart

des secteurs technologiques présents dans les programmes

didactiques des instituts professionnels, technologiques et

dans les universités nationales et internationales.

Le siège d’ELETTRONICA VENETA S.p.A. se trouve près de

Venise dans la verdoyante région de la Vénétie et constitue

un centre de développement et de réalisation de projets

d’appareils pour la didactique appropriés à chaque profil

professionnel et technologique.

Ces efficaces appareils didactiques associés aux capacités

de la structure scolaire locale permettent de mettre à jour les

programmes de formation et, par conséquent, de dispenser une

formation actualisée et de qualité offrant diverses expectatives

professionnelles aux étudiants et répondant aux diverses

exigences technologiques industrielles et de recherche des

différents contextes locaux.

La certification ISO 9001 (Certification Système Qualité),

obtenue en 1998 et mise à jour en application de la nouvelle

édition de la Norme Internationale, est une ultérieure garantie

quant à la qualité de l’organisation de ELETTRONICA VENETA

S.p.A., afin de fournir des appareils didactiques, une formation

et un service de haut niveau.

1

Le grand développement technologique de ces derniers temps

a amené à la diffusion des équipements contenants circuits

électroniques de plus en plus avancés.

D’ici l’exigence de créer des profils professionnels ayant non

seulement une formation électronique de base, mais aussi des

applications les plus avancées.

En outre, l’évolution de la technologie et des composants

électroniques nécessite une mise à jour théorique,

expérimentale et pratique continue des opérateurs du secteur.

Dans le domaine de la formation, cela signifie la nécessité

de disposer de systèmes modulaires et flexibles qui puissent

s’adapter aux différentes exigences.

Afin d’atteindre ce but ELETTRONICA VENETA S.p.A. a

développé des solutions pour la formation, en réalisant

des d’équipements qui permettent d’analyser tous les

sujets concernant l’électronique de manière soit théorique

soit expérimentale, à partir des concepts bases jusqu’aux

arguments les plus compliqués.

Les différents sujets sont organisés de façon à former un

programme didactique qui inclut soit l’introduction théorique,

soit les expérimentations pratiques, en commençant par

l’étude de l’ÉLECTRONIQUE DE BASE et en continuant avec

les technologies les plus avancées de l’ÉLECTRONIQUE
INDUSTRIELLE.

À la fin il y a une section expérimentale pour le LOGICIEL
DIDACTIQUE et le DÉVELOPPEMENT, la SIMULATION et

l’ASSEMBLAGE de CIRCUITS ÉLECTRONIQUES en utilisant les

différentes technologies, qui peuvent être mise à jour selon les

développements et les tendances actuelles.

Cette section implémente un programme de formation

modulaire et flexible, et l’enrichit de solutions innovantes

relatives aux circuits, en permettant un parcours formateur

technologiquement avancé.

•	 LABORATOIRE PRATIQUE INTERACTIF POUR L’ÉTUDE DE L’ÉLECTRONIQUE GÉNÉRALE

 SYSTÈME I.P.E.S.

•	 POSTE DE TRAVAIL POUR L’ÉXPERIMENTATION AVANCÉE

 SYSTÈME M.P.T.

•	 LOGICIEL ET INSTRUMENTS POUR LE DÉVELOPPEMENT DES PROJETS

 LOGICIEL
 KITS POUR LA CONSTRUCTION ET L’ASSEMBLAGE DES CIRCUITS
 INSTRUMENTATION ET PROGRAMMATION DE COMPOSANTS

PRÉSENTATION

La gamme des équipements produites par ELETTRONICA
VENETA S.p.A. pour la préparation des Laboratoires
d’ÉLECTRONIQUE, se divise en trois lignes de produits:

2

20
B

-F
-E

B

EB 2 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

Objectif:

	 . Formation de base dans les secteurs de 		

 l’Électricité, Électronique et Électronique

 Industrielle.

Équipements:

	 . Postes de travail informatisés avec un jeu de

 Modules Expérimentales

	 . Enseignement de l’Électronique au moyen

 des Leçons Multimédia Interactives

	 . Insertion de modifications des paramètres

 des circuits et de pannes non destructifs

 dans les différents circuits

LABORATOIRE PRATIQUE
INTERACTIF POUR L’ÉTUDE DE
L’ÉLECTRONIQUE GÉNÉRALE
SYSTÈME I.P.E.S.

ÉLECTRONIQUE DE BASE
Système I.P.E.S.

20
B

-F
-E

B

EB 3ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S INTRODUCTION

La préparation des techniciens qualifiés capables de résoudre

les problèmes d’installation et d’entretien des équipements

électroniques est aujourd’hui une exigence de plus en courante

dans le domaine de la formation. Ce type de formation permet,

en outre, de répondre aux exigences de reconversion et de

recyclage du personnel dans des temps très rapides.

Le système IPES, qui a été conçu pour répondre à ces

nécessités, permet en effet de réaliser en des temps très

brefs des cours théoriques, pratiques et expérimentaux, avec

le système manuel ou avec le système assisté par ordinateur,

enpartant de l’étude de l’électronique de base pour arriver à

d’autres secteurs technologiques qui ont trait à cette discipline:

électronique industrielle, télécommunications, électronique

biomédicale, autotronique, appareils électroménagers,

hydronique, etc.

SYSTÈME I.P.E.S.
LABORATOIRE PRATIQUE
INTERACTIF

LES FONCTIONS PRINCIPALES QUI
CARACTÉRISENT LE SYSTÈME SONT:

•	 Temps de formation réduits

•	 Autoapprentissage, avec l’étude théorique et des exercices

expérimentaux

•	 La mise à jour des contenus technologiques analysés grâce

à la réalisation continuelle de nouveaux modules développés

en fonction de l’évolution des différentes technologies.

•	 Exercices pratiques avec l’utilisation des composants,

dispositifs et circuits électroniques correspondants à la réalité

industrielle et plate-forme idéale pour la compréhension de

la théorie.

•	 Variation des paramètres des circuits, contrôlée

manuellement ou assistée par l’ordinateur, pour un

apprentissage inductif.

•	 Introduction de pannes dans les circuits et procédure de

dépistage des pannes.

LES AVANTAGES PRINCIPAUX QUE
S’OBTIENNENT DANS CE TYPE
D’APPRENTISSAGE SONT:

•	 Les phases d’apprentissage peuvent être effectués de

manière individuelle ou dans le cadre d’un laboratoire.

•	 Dans les deux cas il est possible d’évaluer en temps réel

le niveau d’apprentissage de chaque utilisateur et de le

comparer avec les résultats précédents.

•	 Possibilité de créer de manière extrêmement simple et

rapide des cours d’apprentissage spécifiques, tant en ce qui

concerne les contenu que la durée, dans le but de satisfaire

toutes les exigences. Ces cours peuvent prévoir différents

niveaux d’admission et de qualification en fonction de la

préparation des étudiants et des objectifs à atteindre.

•	 L’utilisation de la connexion en réseau d’ordinateurs permet

l’extension de ce système à des utilisateurs qui ne se

trouvent pas forcement au même endroit, mais travaillent

dans des zones différentes (FORMATION À DISTANCE).

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 4 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

Le module d’expérimentation spécifique est connecté à l’unité

d’introduction des pannes mod. SIS3-U/EV qui est munie d’une

interface USB pour sa connexion à l’ordinateur.

La partie supérieure du module inclut les panneaux synoptiques,

les points de mesures et les jumpers pour les modifications

des circuits. Le module est protégé et soutenu dans la partie

inférieure par un récipient rigide.

Le module est connecté à l’unité d’introduction des pannes et

à l’alimentation mod. PSLC/EV, qui donne toutes les tensions

nécessaires pour son fonctionnement.

A chaque module correspond un jeu de leçons interactives

utilisables avec l’ordinateur, qui guident l’étudiant soit dans

la partie théorique soit dans celle expérimentale des circuits

avec l’introduction de pannes et modifications fonctionnelles

par l’utilisation de l’interface SIS3-U/EV.

Dans la partie suivante sont reportés tous les éléments qui

composent la structure du laboratoire et la liste complète des

modules avec les arguments qui couvrent tous les secteurs de

l’Electronique prévus par le système I.P.E.S.

•	 INFRASTRUCTURE

•	 MODULES D’EXPÉRIMENTATIONS D’ÉLECTRICITÉ DE BASE

•	 MODULES D’EXPÉRIMENTATIONS D’ÉLECTRONIQUE 		

LINÉAIRE

•	 MODULES D’EXPÉRIMENTATIONS D’ÉLECTRONIQUE 		

NUMÉRIQUE

•	 MODULES D’EXPÉRIMENTATIONS AVEC

MICROPROCESSEURS ET MICROCONTROLLEURS

•	 MODULES D’EXPÉRIMENTATIONS D’ÉLECTRONIQUE 		

INDUSTRIELLE

UNITÉ D’INTRODUCTION DES PANNES mod. SIS3-U/EV
connectée à l’ordinateur

MODULE D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE

mod. MCMXX/EV

C.B.T. LOGICIEL INTERACTIF
mod. SWD-MCMXX/EV

UNITÉ D’ALIMENTATION
mod. PSLC/EV

Le laboratoire est composé du lien de plusieurs postes interactifs au moyen de:

•	RÉSEAU LOCAL DONNÉES
•	Logiciel d’ÉCHANGE VIDÉO-CLAVIER-SOURIS
•	Logiciel GESTION DE LA CLASSE mod. SW-X/EV

I.P.E.S. - POSTE DE
TRAVAIL INTERACTIF

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 6 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

INFRASTRUCTURE

MODULES D’EXPÉRIMENTATIONS
D’ÉLECTRICITÉ DE BASE

MODULES D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE LINÉAIRE

MODULES D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE DIGITALE

MODULES D’EXPÉRIMENTATIONS AVEC
MICROPROCESSEURS ET
MICROCONTROLLEURS

MODULES D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE INDUSTRIELLE

	 EB 7

 	 EB 14

		 EB 20

 	 EB 28

	 EB 36

	 EB 58

COMPOSITION DU LABORATOIRE I.P.E.S.

20
B

-F
-E

B

EB 7ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

SYSTÈME I.P.E.S.
INFRASTRUCTURE

UNITÉ D’ALIMENTATION mod. PSLC/EV

Cette unité d’alimentation fournie les tensions continues

nécessaires pour alimenter les modules électroniques.

La plaque frontale inclinée sérigraphiée identifie les valeurs de

tension et de courant fournis.

Ces sorties sont disponibles sur les connecteurs DIN placés du

côté droit de l’alimentation.

Les tensions sont fournies directement au module avec un

câble standard.

Les tensions fournies sont les suivantes:

SORTIE 1: 1.3 Vcc ÷ 24 Vcc, 1A
Tension stabilisée, protection électronique contre courts-

circuits et surtensions. Potentiomètre latéral pour sélectionner

la tension variable.

SORTIE 2: 24 Vca – 0 – 24 Vca, 0.5A
Tension protégée par fusible.

SORTIE 3: +5 Vcc – 2A

SORTIE 4: +12 Vcc – 2A
Tension stabilisée, protection électronique contre courts-

circuits et surtensions.

SORTIE 5: -12 Vcc – 1A
Tension stabilisée, protection électronique contre courts-

circuits et surtensions.

Alimentation: 	 230 Vca 50 Hz monophasée - 130 VA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 385 x 105 x 130 mm

Poids: 		 5 kg

UNITÉ D’INTRODUCTION DES PANNES
mod. SIS3-U/EV

L’unité mod. SIS3-U/EV est munie d’une interface USB pour

la connexion à l’ordinateur et au module d’expérimentation

utilisé.

Cette unité permet d’introduire dans ses circuits 24 pannes

ou variation des paramètres des circuits. L’alimentation est

fournie directement par l’ordinateur.

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 8 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MODULES
D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE
Les modules d’expérimentations représentent les dispositifs

fondamentaux du système IPES; ces modules permettent

à l’étudiant d’effectuer tous les exercices prévus, Incluant

l’introduction des pannes et la variation des paramètres des

circuits pour une grande efficacité didactique. Les modules

comprennent une série de circuits déjà réalisés et peuvent

être branchés, avec l’Unité d’introduction des pannes mod.

SIS3-U/EV à l’ordinateur.

Les modules sont directement alimentés, au moyen d’un seul

connecteur, à l’alimentation mod. PSLC/EV. Chaque module est

accompagné d’un manuel qui guide l’utilisateur dans l’étude

théorique et durant les expérimentations pratiques et le

dépistage des pannes.

C.B.T. LOGICIEL INTERACTIF MULTIMÉDIA
MOD. SW-D-MCMXX/EV

ll est constitué par un ensemble de leçons pour les modules

d’expérimentations mod. MCMXX/EV, chacune desquelles

contenant:

•	 une série de pages-écrans avec l’explication théorique des

sujets abordés et une série de simulations;

•	 un guide pour la réalisation des exercices pratiques, avec

illustration des circuits, questionnaire, expérimentations,

introduction automatique de pannes et modifications des

paramètres du circuit.

Ce didacticiel permettra à l’étudiant d’étudier et d’effectuer les

exercices expérimentaux de manière autonome, sans devoir

recourir à aucune autre documentation.

La structure du logiciel, conçue pour être utilisée dans un

environnement Windows, présente une interface graphique

de type multimédia simplifiant son utilisation et permettant

l’emploi d’images et de graphiques à haute définition

avec organisation hypertextuelle des sujets abordés; les

simulations introduites dans la section théorique facilitent la

compréhension des différents concepts avant de passer à la

partie expérimentale.

Dans cette section pratique successive, l’étudiant doit tout

simplement sélectionner à l’aide de la souris les différentes

fonctions et répondre aux questions présentées dans la partie

relative aux exercices; il est possible, en outre, rédiger des

rapports ou documenter des expériences de laboratoire qui

seront ensuite examinés par le professeur.

Tous les résultats sont archivés dans l’ordinateur de l’étudiant

dans le mode self-learning et sont ensuite transférés

automatiquement dans la station du professeur dans le mode

laboratoire.

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

B

EB 9ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S Logiciel

ÉCHANGE VIDÉO-CLAVIER-SOURIS

Les performances du laboratoire peuvent être accrues et

optimisées en ajoutant le système MULTIMEDIA CLASSROOM

NET CONTROL.

Ce système est constitué d’un logiciel didactique multimédia

avancé qui garantit une grande flexibilité dans l’enseignement,

dans le monitorage et dans l’assistance des étudiants,

par rapport aux caractéristiques des systèmes Hardware

traditionnels; il gère l’échange vidéo et clavier entre les

ordinateurs composant une classe et n’exige que la connexion

des ordinateurs moyennant un réseau LAN normal.

Les caractéristiques du système
sont les suivantes:
•	 Le Professeur a le contrôle total des ordinateurs des

étudiants sans devoir abandonner son bureau.

•	 La sélection des opérations est très simple, tant pour le

professeur que pour les étudiants, grâce à un logiciel basé

sur des icônes.

•	 Les ressources de mémoire et du disque dur des ordinateurs

ne sont pas utilisées.

•	 N’importe quel type d’ordinateur peut être utilisé

indépendamment des ressources.

RÉSEAU LOCAL

Les performances relatives à l’échange de données

sont réalisées par l’intermédiaire d’un Réseau Local

(Local Area Network). Ce réseau est constitué par une carte

installée à l’intérieur de chaque ordinateur, un câble de

connexion et le logiciel de gestion. Ce réseau permet la mise

en commun de fichiers entre les ordinateurs des enseignants

et des étudiants.

Ce réseau local permet:

•	 l’utilisation, de la part des étudiants, des archives et des

données présentes dans l’ordinateur du professeur;

•	 l’utilisation, de la part des étudiants, des unités périphériques

présentes dans la station de travail du professeur.

Fonctions générales:
•	 ÉCHANGE d’écran et son entre:

- Professeur et étudiants,

- Professeur et groupes d’étudiants (max. 8 groupes),

- Professeur et toute la classe.

•	 ÉCHANGE d’écran, clavier et souris d’étudiant à Professeur.

•	 Possibilité de correction des étudiants de la part du

Professeur grâce à l’intervention à distance sur l’ordinateur

de chaque étudiant.

•	 Gestion des archives: étudiants, classe, Professeurs avec

possibilité de déplacement et d’attribution des étudiants

par prénom, nom et groupe d’appartenance en fonction du

Professeur.

•	 Transmission vidéo à des étudiants individuels, à des groupes

ou à toute la classe.

•	 Inhibition des ordinateurs des étudiants au gré du Professeur.

•	 Contrôle cyclique avec temps attribué par le Professeur, des

écrans des étudiants.

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Grâce aux performances susmentionnées, ainsi qu’au logiciel

ACQUISITION/TRAITEMENT DES RÉSULTATS mod. SW-X/EV,

le professeur peut sélectionner les leçons que les étudiants

devront effectuer et acquérir ensuite automatiquement les

résultats à la fin.

Dans chaque ordinateur connecté au réseau doivent être

installés:

•	 carte réseau Ethernet avec connexion par câble coaxial

•	 logiciel de connexion pair-à-pair pour la mise en commun

d’archives et des unités périphériques. Les performances

concernent la simple mise en commun du disque dur du

professeur pour les archives générales de la classe, aussi

bien en phase de distribution et utilisation des différentes

leçons relatives aux différents modules à la classe qu’en

phase d’acquisition des résultats obtenus par les différents

étudiants des différentes classes.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 10 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

Spécifications techniques

Fonctions vidéo - clavier - souris:

•	 Transmission en temps réel de l’écran de l’ordinateur du

Professeur à un seul étudiant, à un groupe ou à tous les

étudiants. Pointeur graphique intégré pour illustrations et

explications.

•	 Possibilité de bloquer et débloquer les claviers et les souris

des étudiants.

•	 Le Professeur peut obscurcir l’écran et invalider le clavier

et la souris d’un seul étudiant, d’un groupe ou de tous les

étudiants pour attirer leur attention.

•	 Pendant la projection de l’écran du professeur aux étudiants,

il est possible d’utiliser seulement partiellement les écrans

des étudiants en permettant l’exécution d’un exercice

parallèle aux instructions du Professeur. Dans une fenêtre

sur l’écran de l’étudiant sont présentes les instructions du

Professeur, tandis que dans le reste de l’écran l’étudiant

peut s’exercer sur son application.

•	 Le Professeur peut surveiller un seul écran, un groupe ou

tous les écrans des étudiants (visualisation simultanée de 8

écrans).

•	 Le Professeur peut utiliser son clavier et sa souris pour

contrôler à distance n’importe quel ordinateur des étudiants

et pour suivre le déroulement de leurs activités. Il peut

sélectionner un étudiant pour effectuer une présentation et

transmettre à d’autres étudiants l’écran de l’étudiant choisi.

Le Professeur peut autoriser l’utilisation de son ordinateur à

n’importe quel étudiant.

•	 Il est possible de transmettre des programmes de CD,

DVD… à des étudiants sélectionnés, à plein écran ou écran

partiel. La transmission n’influence pas la vitesse du réseau

de données standard par lequel tous les ordinateurs sont

connectés.

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

B

EB 11ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Logiciel

GESTION DE LA CLASSE
mod. SW-X/EV

Ce logiciel comprend deux sections:

•	 l’attribution des leçons et l’acquisition des résultats;

•	 la gestion des classes des étudiants, le traitement et la

mémorisation des résultats.

La première section de ce logiciel se charge de la gestion du

réseau de connexion “données”.

Il est utilisé avec le logiciel de réseau installé avec la carte

Ethernet dans une classe d’ordinateurs reliés en réseau.

Grâce à ce logiciel le professeur peut:

•	 Assigner à chaque étudiant une leçon spécifique ou une série

de leçons à effectuer. Il peut, en effet, assigner à chaque

étudiant des leçons ou des séries de leçons différentes à

effectuer en fonction de son niveau spécifique de préparation

•	 Assigner à toute la classe une leçon à exécuter.

•	 Visualiser la situation actuelle des leçons effectuées et à

effectuer par chaque étudiant

•	 Contrôler en temps réel sur l’écran les réponses provenant

de chaque station de travail des étudiants

La deuxième section de ce logiciel est utilisée par le professeur

pour le traitement des résultats des réponses des étudiants.

Ce logiciel permettra au professeur de gérer plusieurs classes

et de vérifier de manière continue le niveau d’apprentissage

atteint par chaque étudiant, aussi bien dans un laboratoire avec

unités de contrôle à microprocesseur que dans un laboratoire

multimédia.

Les principales performances sont
les suivantes:
•	 Gestion de 90 classes

•	 Gestion de 32 étudiants par classe

•	 Introduction des noms des étudiants

•	 Acquisition automatique des données provenant des unités

de contrôle

•	 Mémorisation progressive des résultats saisis dans les

stations de travail des étudiants

•	 Visualisation des résultats provisoires relatifs à des

déroulements précédents de la leçon. Le professeur peut

enregistrer comme résultat historique le dernier déroulement

de la leçon après une série précédente d’essais d’exécution

de la même leçon

•	 Visualisation et impression analytique et récapitulative des

résultats des étudiants : résultats de chaque étudiant ou de

chaque classe obtenus pour chaque leçon effectuée

•	 Visualisation graphique des points relatifs aux réponses des

étudiants de manière à avoir instantanément la situation

globale de chaque classe

•	 Impression analytique et récapitulative des résultats des

étudiants

•	 Enregistrement des derniers résultats provisoires recueillis

comme documentation historique pour chaque étudiant ou

pour chaque classe. Plusieurs solutions de la même leçon

peuvent être acquises pour chaque étudiant ou pour chaque

classe. Grâce à cette opération, le professeur peut décider

quand sauvegarder le dernier résultat comme résultat

historique le plus significatif pour l’étudiant ou pour la classe.

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 12 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

EL.VE. SOFTWARE
EDUCATIONAL LOGICIEL AUTEUR

LOGICIEL AUTEUR POUR MODIFIER OU
CRÉER DE NOUVELLES LEÇONS

Ce logiciel constitue l’ensemble des programmes nécessaires

pour modifier les différentes leçons pour les modules

d’expérimentations mod. MCM/EV. Il permet, en effet, de créer

ou d’ajouter des nouvelles sections théoriques et des nouvelles

expérimentations.

Il est constitué par un éditeur permettant d’insérer:

•	 les pages de théorie

•	 les pages d’expérimentation

•	 les annotations aux pages de théorie et

d’expérimentation.

Le formatage et l’aspect général des différentes pages

sont définis à travers l’insertion de commandes spéciales

de marquage (tags) qui contiennent les indications sur la

disposition et sur le style du texte, sur les images à positionner

dans la mise en page (layout) globale des pages, sur le contenu

des tableaux / cases pour l’introduction des données et les

connexions avec les autres pages, sur les couleurs des textes

et des fonds en arrière plan.

Le programme contient une fonction d’aperçu (Preview) de la

page en phase de création ou de modification. Au moyen d’une

simple commande, il est possible de voir sur l’écran la page

telle qu’elle apparaîtra à l’étudiant pendant l’exécution de la

leçon. Cette possibilité accélère considérablement la phase de

réalisation du matériel didactique.

MODALITÉ SELF-LEARNING
Chaque module MCMxxx/EV inclut des micro interrupteurs qui

permettent d’effectuer la variation des paramètres dans les

modules d’expérimentation et l’introduction de pannes.

De cette façon l’étudiant, guidé par les manuels des modules,

peut exécuter les expérimentations proposées introduisant

manuellement les pannes ou les variations des paramètres

des circuits sans l’emploi de l’ordinateur et du logiciel C.B.T.

ÉDITEUR DE DESSINS, SCHÉMAS ET IMAGES
Le programme est utilisé pour réaliser des dessins à insérer

dans les pages du matériel didactique. Cet outil d’édition

simplifie la réalisation de certains types de dessin et schémas

électriques. Il permet, en outre, de traiter les images à insérer

dans les pages des leçons. Cet éditeur permet de gérer des

images en format BMP et JPG.

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

B

EB 13ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 14 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MODULES
D’EXPÉRIMENTATIONS
D’ÉLECTRICITÉ DE BASE

CIRCUITS ET SYSTÈMES
EN COURANT CONTINU			 MOD. MCM1/EV

CIRCUITS ET SYSTÈMES
EN COURANT ALTERNATIF		 MOD. MCM2/EV

CIRCUITS ET SYSTÈMES TRIPHASÉS	 MOD. MCM2T/EV

ÉLECTROMAGNÉTISME			 MOD. MCM2A/EV

EB 15

EB 16

EB 17

EB 18

20
B

-F
-E

B

EB 15ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM1/EV
(CIRCUITS ET SYSTÈMES
EN COURANT CONTINU)

PROGRAMME DE FORMATION:

•	 Électricité, unités de mesure et symboles

•	 La force électromotrice et la différence de potentiel

•	 Effets du courant électrique dans le corps humain, mesures

de sécurité

•	 Courant électrique CC, commutateurs et relais

•	 Sources d’alimentation et instruments de mesure: le

voltmètre, l’ampèremètre, l’ohmmètre, le multimètre

•	 Loi d’Ohm

•	 Circuits résistifs série et parallèle: courant, tension et mesure

de la résistance

•	 Les lois de Kirchhoff: calcul des valeurs de tension, courant

et résistance d’un circuit

•	 Théorème de Thévenin: calcul de la f. e. m. équivalente et de

la résistance série

•	 Théorème de Norton: calcul du courant équivalent et de la

résistance parallèle

•	 Principe de la superposition des effets

•	 Rhéostats et potentiomètres

•	 Puissance en courant continu

•	 Transfert de puissance

MCM1/EV
Ce module permet d’acquérir toutes les notions concernant

les lois et les circuits fondamentaux en courant continu et

alternatif. Il comprend les composants électriques prémontés

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
1-

0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM1/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc - 0.5A

1.3÷24 Vcc - 0÷2A var

INTRODUCTION
Le module d’expérimentation mod. MCM1/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et

avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM1/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

SPÉCIFICATIONS TECHNIQUES:
•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 16 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM2/EV
(CIRCUITS ET
SYSTÈMES EN
COURANT ALTERNATIF)

PROGRAMME DE FORMATION:
•	 Champs magnétiques

•	 Champs électriques et électromagnétiques

•	 Capacités et condensateurs: accumulation d’énergie,

évolution courant en fonction de la variation de tension dans

un condensateur

•	 Inductances et inducteurs: mesure de la résistance interne,

vérification expérimentale du fonctionnement d’un inducteur

•	 Circuits c.a. résistifs et capacitifs: comportement de la

résistance en fonction de la variation de la fréquence et

vérification du déphasage entre tensions et courant dans un

condensateur

•	 Circuits inductifs en courant alternatif: déphasage entre

tension et courant dans l’inductance, tension et courant

dans une inductance en régime sinusoïdal et calcul de la

réactance d’une bobine

•	 Circuits RLC: notion d’impédance d’un circuit, mesure des

courants et tensions dans un circuit RC, RL et RLC

•	 Résonance série et parallèle: mesure de la fréquence de

résonance d’un circuit série et parallèle, facteur de qualité

pour un circuit résonnant série, mesure de la fréquence de

résonance dans un circuit parallèle

•	 Puissance en courant alternatif: puissance active, réactive et

apparente

•	 Le transformateur essais à vide, à charge et mesure du

rapport de transformation

•	 L’autotransformateur

•	 Moteurs électriques en cc: variation de la vitesse en fonction

de la tension appliquée et variation du courant absorbé en

fonction de la charge connectée

•	 Le moteur électrique comme générateur d’énergie

MCM2/EV
Ce module analyse l’application des différents composants

dans les circuits en courant alternatif et l’utilisation de moteurs

en courant continu. Il comprend les composants électriques

prémontés subdivisés en différentes zones des circuits, qui

peuvent être interconnectés et modifiés au moyen de cavaliers

et câbles.

-M
C

M
2-

0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM2/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE ALIMENTATION
±12 Vcc - 0,5A

1,3÷24 Vcc - 0÷2A var.

+5 Vcc - 2A

2x24 Vca - 0,5A

SPÉCIFICATIONS TECHNIQUES:
•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

INTRODUCTION
Le module d’expérimentation mod. MCM2/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM2/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B

EB 17ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM2T/EV
(CIRCUITS ET
SYSTÈMES TRIPHASÉS)

PROGRAMME DE FORMATION:
•	 Distribution triphasée

•	 Générateurs triphasés

•	 Transport du courant triphasé

•	 Représentation vectorielle des grandeurs

•	 Connexion de la source triphasée en étoile

•	 Connexion de la source triphasée en triangle

•	 Séquence des phases du générateur

•	 Réseau triphasé sous charge: connexion en étoile, en

 triangle, comparaison entre connexion en étoile et en triangle

•	 Puissance dans les systèmes triphasés

•	 Système triphasé avec charge triphasée déséquilibrée

•	 Système d’alimentation avec charges monophasée et

 triphasée

•	 Charges inductives

•	 Charges capacitives

•	 Détection du facteur de puissance

ALIMENTATION:
•	 Connecteur à 9 voies pour la connexion à l’unité

d’alimentation mod. PSU-T/EV

•	 Bornes de sécurité pour la connexion de l’alimentation

•	 Alimentation triphasée à basse tension provenant d’un

transformateur extérieur: 3x42 Vca – 1A

SPÉCIFICATIONS TECHNIQUES:
•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 9 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM2T/EV
Ce module comprend un ensemble de 3 résistances, 3

impédances capacitives et 3 impédances inductives qui peuvent

être facilement connectées selon une configuration en série,

en parallèle, en étoile et en triangle. Il est alimenté au moyen

d’une tension triphasée 24V CA obtenue par l’intermédiaire

d’un transformateur. Il comprend les composants électriques

prémontés et subdivisés en différentes zones des circuits, qui

peuvent être interconnectés et modifiés au moyen de cavaliers

et câbles.

-M
C

M
2T

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM2T/EV

INTRODUCTION
Le module d’expérimentation mod. MCM2T/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM2T/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 18 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM2A/EV
(ÉLECTROMAGNÉTISME)

PROGRAMME DE FORMATION:

•	 Aimants permanents et métaux ferromagnétiques

•	 Point de Curie

•	 Champ et spectre magnétique

•	 Perméabilité magnétique

•	 Flux d’induction et unité

•	 Induction électromagnétique, force électromagnétique

autoinduite

•	 Suppression avec VDR de perturbations produites par la

force contre-électromotrice (FCEM)

•	 Facteur de réactance inductive, angle de phase

•	 Inductance mutuelle dans les transformateurs, bobines radio

•	 Solénoïdes et aimants pour relais, excitation, désexcitation

•	 Le transformateur

•	 Moteur électrique en courant continu: tension, courant,

 vitesse, direction

•	 Capteur à effet Hall pour mesure de la vitesse

•	 Moteur pas à pas: pilotage par pas entier avec courant

unipolaire, à demi-pas avec courant unipolaire, calcul du

nombre de pas

•	 Exemple d’application des moteurs pas à pas

MCM2A/EV
Ce module comprend une série d’éléments électromagnétiques

permettant d’évaluer les effets magnétiques du courant et

d’expérimenter les effets de l’induction électromagnétique.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
2A

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM2A/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

INTRODUCTION
Le module d’expérimentation mod. MCM2A/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM2A/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié.

Dimensions: 386 x 248 x 40 mm

20
B

-F
-E

B

EB 19ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 20 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MODULES
D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE LINÉAIRE

SEMI-CONDUCTEURS			 MOD. MCM3/EV

TRANSISTORS
ET POLARISATIONS 		 MOD. MCM4/EV

CIRCUITS AMPLIFICATEURS
DE TENSION ET PUISSANCE		 MOD. MCM5/EV

OSCILLATEURS
 À FRÉQUENCE BASSE ET HAUTE	 MOD. MCM6/EV

AMPLIFICATEURS OPÉRATIONNELS	 MOD. MCM7/EV

CONVERTISSEURS V/I, I/V, V/F, F/V	 MOD. MCM7A/EV

EB 21

EB 22

EB 23

EB 24

EB 25

EB 26

20
B

-F
-E

B

EB 21ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM3/EV
(SEMI-CONDUCTEURS)

PROGRAMME DE FORMATION:

•	 Introduction aux semi-conducteurs: mécanisme de

conductivité, dopage des semi-conducteurs, porteurs de

charge majoritaires et minoritaires

•	 La jonction P-N: courants de diffusion, de champ et barrière

de potentiel

•	 Jonction P-N polarisée directement et inversement

•	 Effet avalanche

•	 Effet Zener

•	 Caractéristiques de la diode: conduction directe et inverse,

courant dans la diode en fonction de la tension appliquée,

détection de la caractéristique volt, ampère

•	 Redresseurs: à prise centrale, à double demi-onde, en pont

de Graetz

•	 Filtres de nivellement: filtre capacitif, inductif, LC, CLC et CRC

•	 Doubleur de tension

•	 Circuits limiteurs: essais à vide et à charge

•	 Circuits de fixation

•	 Diode Zener, résistance différentielle, stabilisation de la

tension en fonction de la variation de la charge, stabilisation

de la tension de sortie en fonction de la variation de la

tension d’entrée

•	 Transistor UJT: générateur d’onde triangulaire et d’onde

carrée

•	 Transistor PUT: applications du PUT, circuit diviseur de

fréquence

•	 Thyristor SCR: courant de maintien IH, connexion et

déconnexion par raccordement anode – gate et anode –

cathode, caractéristiques de connexion

•	 DIAC et TRIAC: caractéristique du DIAC, générateur

d’impulsions, conduction bidirectionnelle du TRIAC

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié.

Dimensions: 386 x 248 x 40 mm

MCM3/EV
Ce module permet d’analyser les dispositifs à semi-conducteur

de base, ainsi que leurs applications les plus courantes.

Il comprend tous les composants électroniques nécessaires

pour réaliser les circuits relatifs à tous les sujets examinés. Les

sections des différents circuits sont sélectionnées au moyen

de cavaliers de connexion.

-M
C

M
3-

0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCIC

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ DE CONTRÔLE SIS3-U/EV E
LOGICIEL MULTIMÉDIA SW-D-MCM3/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE
ALIMENTATION
±12 Vcc - 0.5A

 1,3÷24Vcc - 0÷2A var.

2x24Vca - 0,5A

INTRODUCTION
Le module d’expérimentation mod. MCM3/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM3/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 22 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM4/EV
(TRANSISTORS ET
POLARISATIONS)

PROGRAMME DE FORMATION:

•	 Transistors NPN et PNP: fonctionnement et équations

fondamentales

•	 Gain statique du transistor

•	 Courbes caractéristiques: relation entre les courants de

collecteur et d’émetteur

•	 Transistor à effet de champ JFET: courbes caractéristiques,

caractéristique mutuelle et transconductance

•	 Transistor MOSFET: MOSFET Depletion, MOSFET

Enhancement, comparaison entre MOSFET et JFET

•	 Circuit amplificateur avec JFET, générateur de courant

constant et circuit amplificateur pour petits signaux

•	 Composants optoélectroniques: photorésistance,

photodiode, phototransistors, caractéristique résistance –

luminosité et courant - luminosité

•	 Transducteurs de température: caractéristique résistance –

température

•	 Connexion des transistors: amplificateur et circuit à émetteur

commun, à base commune

•	 Polarisation du transistor: circuit et caractéristique de sortie,

détermination des composants de polarisation avec la

méthode analytique et la méthode graphique

•	 Zones de fonctionnement du transistor

•	 Circuit de polarisation avec une seule alimentation

•	 Classes de fonctionnement: classe A, B, C

•	 Stabilisation du point de repos: effets thermiques, circuit de

stabilisation avec résistance d’émetteur et avec résistance

collecteur-base

•	 Paramètres de stabilité, influence de VBE, influence du gain

ß, effet de la stabilisation sur les composantes de signal

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM4/EV
Ce module permet d’examiner les paramètres et les techniques

de polarisation des dispositifs à semi-conducteur.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
4-

0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM4/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE
ALIMENTATION
±12 Vcc - 0.5A

 1,3÷24Vcc - 0÷2A var.

 2x24Vca - 0,5A

INTRODUCTION
Le module d’expérimentation mod. MCM4/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM4/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B

EB 23ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM5/EV
(CIRCUITS
AMPLIFICATEURS DE
TENSION ET PUISSANCE)

PROGRAMME DE FORMATION:

•	 Paramètres caractéristiques pour petits signaux: circuit

équivalent du transistor à émetteur commun, à collecteur

commun et à base commune, définition et variation des

paramètres “h”

•	 Caractéristiques d’un amplificateur à émetteur commun en

fonction des paramètres h

•	 Calcul des paramètres de polarisation

•	 Mesure de l’amplification et de l’effet de la capacité d’entrée

•	 Mesure des résistances d’entrée et de sortie

•	 Émetteur suiveur

•	 Amplificateur à double charge: caractéristiques en fonction

des paramètres h, gains de tension et déphasages, mesure

de la résistance d’entrée RIT

•	 Couplage RC: choix du nombre d’étages, types de couplage

•	 Couplage par transformateur: polarisation, caractéristiques

en fonction des paramètres h

•	 Couplage direct : caractéristiques en fonction des paramètres

h

•	 Couplage Darlington: caractéristiques en fonction des

paramètres h, tension de saturation

•	 Connexions Cascode et Bootstrap: caractéristiques en

fonction des paramètres h

•	 Amplificateur différentiel: polarisation, rapport de réjection

de mode commun, gain différentiel, CMRR

•	 Amplificateurs Classe A: puissance, rendement de conversion

•	 Amplificateurs Classe B: Single-Ended (non-symétriques)

avec double alimentation, Single-Ended avec alimentation

simple, Push-Pull (symétriques), bilan énergétique, distorsion

croisée

•	 Amplificateurs à symétrie complémentaire: à alimentation

unique, à deux alimentations

•	 Amplificateurs classe C: avec charge résistive, accordée

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM5/EV
Ce module permet d’analyser tous les circuits d’amplification

avec l’utilisation de transistors.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
5-

0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM5/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

1,3÷24Vcc - 0÷2A var.

INTRODUCTION
Le module d’expérimentation mod. MCM5/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM5/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 24 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM6/EV
(OSCILLATEURS À
FRÉQUENCE BASSE ET
HAUTE)

PROGRAMME DE FORMATION:

•	 Oscillateurs RC et à Pont de Wien: oscillateur à déphasage ou

RC, variation de la résistance de collecteur

•	 Oscillateur Colpitts: fréquence d’oscillation en fonction de L

et C et en fonction de la tension d’alimentation

•	 Oscillateurs Hartley: à rétroaction de collecteur et d’émetteur

•	 Oscillateur Meissner

•	 Oscillateurs à quartz: stabilité en fréquence, circuit

équivalent du quartz, oscillateur à quartz avec JBT, variation

de la tension d’alimentation

•	 Multivibrateur astable

•	 Multivibrateur monostable: circuit de commande,

fonctionnement avec entrée à onde carrée, fréquence des

impulsions de synchronisation, durée de l’impulsion de sortie

•	 Multivibrateur bistable: circuit de commande et temps de

propagation, diviseur de fréquence, fréquence maximale de

commutation

•	 Déclencheur de Schmitt: détermination des paramètres,

tensions de sortie, tensions de seuil VTH et VTL, réponse

du circuit à ondes triangulaires et sinusoïdales, vitesse de

commutation

MCM6/EV
Ce module permet d’analyser les circuits oscillants et les

multivibrateurs monostables, bistables et astables.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
6-

0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM6/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

1,3÷24Vcc - 0÷2A var.

INTRODUCTION
Le module d’expérimentation mod. MCM6/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM6/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

20
B

-F
-E

B

EB 25ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM7/EV
(AMPLIFICATEURS
OPÉRATIONNELS)

PROGRAMME DE FORMATION:

•	 Paramètres caractéristiques: amplification, tension d’offset,

 rapport de réjection de mode commun, impédance d’entrée

 et de sortie, rapidité de réponse dans le temps (slew-rate),

 largeur de bande à gain unitaire

•	 Amplificateur Inverseur

•	 Amplificateur Non inverseur

•	 Amplificateur Additionneur

•	 Amplificateur Soustracteur

•	 Amplificateur Intégrateur

•	 Amplificateur Différentiateur

•	 Amplificateur Comparateur

•	 Amplificateur Logarithmique

•	 Multivibrateur Monostable

•	 Multivibrateur Astable

•	 Oscillateur Sinusoïdal

•	 Générateur de Formes d’onde

•	 Convertisseur Tension/Fréquence

•	 Filtre Passe-bas

•	 Filtre Passe-haut

•	 Filtre Passe-bande

MCM7/EV
Ce module permet d’analyser les paramètres, ainsi que les

nombreuses configurations possibles des amplificateurs

opérationnels.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
7-

0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM7/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

INTRODUCTION
Le module d’expérimentation mod. MCM7/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM7/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 26 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM7A/EV
(CONVERTISSEURS
V/I, I/V, V/F, F/V)

PROGRAMME DE FORMATION:

•	 Convertisseurs tension - courant

•	 Utilisation des amplificateurs opérationnels pour augmenter

l’impédance d’entrée

•	 Convertisseurs courant - tension

•	 Intervalle du courant d’entrée et de tension de sortie

•	 Convertisseurs tension - fréquence

•	 Buffer de sortie

•	 Linéarité

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM7A/EV
Ce module permet d’analyser les circuits convertisseurs V/I, I/V,

V/F, F/V.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
7A

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM7A/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

INTRODUCTION
Le module d’expérimentation mod. MCM7A/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM7A/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B

EB 27ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 28 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MODULES
D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE NUMÉRIQUE

LOGIQUE COMBINATOIRE
ET SÉQUENTIELLE 	MOD. MCM8/EV

CONVERTISSEURS A/N ET N/A		 MOD. MCM8A/EV

LOGIQUE AVANCÉE
ET APPLICATIONS			 MOD. MCM9/EV

LOGIQUES PROGRAMMABLES
FPGA					 MOD. MCM9A/EV

LOGIQUES PROGRAMMABLES
AVANCÉES FPGA/SPI/VHDL		 MOD. MCM9B/EV

EB 29

EB 30

EB 31

EB 32

EB 33

20
B

-F
-E

B

EB 29ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM8/EV
(LOGIQUE
COMBINATOIRE ET
SÉQUENTIELLE)

PROGRAMME DE FORMATION:

•	 Paramètres typiques des familles logiques: caractéristiques

en tension, en courant, puissance dissipée par un dispositif

logique, facteur de charge d’entrée (FAN-IN), facteur de

charge de sortie (FAN-OUT), marge de bruit, temps de

propagation et transition

•	 Famille logique TTL: caractéristiques électriques, état ON/

OFF, commutation, sous-familles ECL

•	 Famille logique CMOS: étage de sortie complémentaire,

CMOS série HC et HCT

•	 Interface TTL-CMOS

•	 Interface CMOS-TTL

•	 Algèbre de Boole: classes, propositions logiques, postulats et

théorèmes, fonctions logiques

•	 Circuits logiques combinatoires: minimisation d’une fonction,

Table de Karnaugh

•	 Flip-flops (bascules), circuits séquentiels: flip-flop (latch) R-S,

flip-flop avec horloge R-S, flip-flop J-K, flip-flop Maître-Esclave

J-K, flip-flop D, flip-flop T, générateur d’horloge à portes

logiques

•	 Registres à décalage: le circuit intégré SN 74LS95

•	 Codeurs et décodeurs: codeur décimal-DCB, décodeur

DCBdécimal

•	 Gestionnaire d’afficheur et afficheur à 7 segments: décodage

DCB-7 segments, dispositifs de visualisation à DELs, afficheur

à 7 segments

•	 Additionneurs, comparateurs et sélecteurs DCB: additionneur

binaire,connexion en cascade d’additionneurs, comparateur

à 1 bit, à 4 bits, présélecteurs DCB

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM8/EV
Ce module traite tous les sujets relatifs à l’étude des circuits

numériques, à partir des principes fondamentaux de logique

jusqu’aux réseaux logiques combinatoires et séquentiels.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
8-

0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM8/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5Vcc – 2 A

INTRODUCTION
Le module d’expérimentation mod. MCM8/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM8/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 30 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM8A/EV
(CONVERTISSEURS
A/N ET N/A)

PROGRAMME DE FORMATION:

•	 Aspects caractéristiques de la conversion analogique -

numérique: échantillonnage, quantification, échantillonneur

- bloqueur (sample & hold), temps de conversion, erreurs,

rapport signal/bruit

•	 Convertisseur A/N à double rampe: intégration du signal

d’entrée pendant un intervalle de temps constant, compte

du nombre d’impulsions proportionnel à la tension d’entrée

•	 Convertisseur A/N à approximations successives: générateur

designal chronométrique, dispositif logique séquentiel à “n”

lignes de sortie, convertisseur numérique/analogique à “n” bits

•	 Convertisseur A/N FLASH: comparateurs entre la valeur

analogique d’entrée et les valeurs préétablies, logique de

contrôle, convertisseur numérique/analogique à “n” bits

•	 Convertisseur N/A

•	 Comparaison des différents types de convertisseurs A/N en

fonction de la fréquence du signal d’entrée

•	 Choix du type de conversion en fonction de l’application

SPÉCIFICATIONS TECHNIQUES:
•	 Plage d’entrée pouvant être sélectionnée entre 0 ÷ 8V et

-8V ÷ +8V

•	 Plage de sortie pouvant être sélectionnée entre 0 ÷ 8V et

-8V ÷ +8V

•	 Visualisation par diodes DELs des signaux numériques

•	 Visualisation par barre de diodes DELs des signaux

analogiques

•	 Configuration des valeurs numériques par l’intermédiaire

d’interrupteurs

•	 Points de mesure et d’interconnexion Ø 2 mm

MCM8A/EV
Ce module traite tous les sujets relatifs à l’étude des circuits de

conversion analogique-numérique et numérique-analogique.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

Outre les aspects numériques relatifs aux deux types de

conversion, ce module permet d’analyser la section analogique

complémentaire présente dans ces procédés.

-M
C

M
8A

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM8A/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

INTRODUCTION
Le module d’expérimentation mod. MCM8A/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM8A/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

20
B

-F
-E

B

EB 31ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM9/EV
(LOGIQUE AVANCÉE ET
APPLICATIONS)

PROGRAMME DE FORMATION:

•	 Multiplexeur: applications, circuit intégré SN 74LS153

•	 Démultiplexeur: circuit IN/OUT, circuit intégré SN 74LS155,

utilisation comme décodeurs binaire-décimal

•	 Compteurs asynchrones et synchrones: compteurs DCB

module 10, le compteur 7490

•	 Simulateur de feux de carrefour: compteur 74LS90, interface

DEL

•	 Compteur / fréquencemètre

•	 Systèmes de transmission/réception numériques: code NRZ

•	 Codage/décodage code Manchester

•	 Codage/décodage code Biphase

•	 Codage/décodage code différentiel à 1 bit

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM9/EV
Ce module permet d’analyser quelques applications typiques

des circuits numériques. Il comprend les composants

électriques prémontés et subdivisés en différentes zones des

circuits, qui peuvent être interconnectés et modifiés au moyen

de cavaliers et câbles.

-M
C

M
9-

0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM9/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
+5Vcc – 2A

INTRODUCTION
Le module d’expérimentation mod. MCM9/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM9/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 32 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM9A/EV
(LOGIQUES
PROGRAMMABLES FPGA)

MCM9A/EV
Ce module permet d’étudier et employer un système de

développement de haut niveau pour logiques programmables

de toute dernière génération, ainsi que de réaliser des exemples

de circuits exploitant ce type de dispositifs.

Le panorama des circuits intégrés numériques peut être subdivisé

en deux grandes familles, celle des circuits intégrés standard et

celle des circuits intégrés spécifiques à une application ASIC

(Application Specific Integrated Circuit). Parmi les différentes

sous-familles qui composent les ASIC, la plus connue est celle

des dispositifs logiques programmables PLD (Programmable Logic

Device) qui comprend plusieurs types de composants:

•	 PAL: ils sont formés d’une matrice ET programmable et d’une matrice

OU fixe et PLA constitués par des structures ET et OU programmables

•	 LCA et FPGA: ils dérivent des PLA et contiennent de

nombreux blocs complètement programmables.

Le module prend en considération les composants LCA

programmables de manière non permanente (mémorisation

en RAM). Ce choix en fait un système technologique de pointe

et simplifie les opérations de programmation et d’annulation,

qui deviennent plus rapides et immédiates. Cette dernière

caractéristique permet de changer instantanément le circuit

réalisé et de conserver l’ancienne configuration dans une unité

de mémoire permanente externe au composant.

PROGRAMME DE FORMATION:

•	 Aperçu d’ensemble des dispositifs logiques programmables

et description détaillée du dispositif utilisé

•	 Description des différents modes de programmation du PLD

•	 Analyse des instruments de développement logiciel

à disposition et réalisation guidée de projets avec

caractéristiques et problèmes de type général

•	 Modes de configuration des logiques FPGA: directement par

ordinateur, par PROM, par EPROM, par RAM alimentée par

batterie tampon

•	 Réalisation d’un projet: dessin et édition du circuit, simulation,

compilation, transfert de l’ordinateur au composant FPGA

•	 Projet d’un compteur de Johnson

•	 Projet d’un compteur à un chiffre module “6” et d’un

chronomètre à 4 chiffres

-M
C

M
9A

-1

INTRODUCTION
Le module d’expérimentation mod. MCM9A/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM9A/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

SPÉCIFICATIONS TECHNIQUES:
•	 Dispositif programmable de type LCA (FPGA)

•	 Mémoires RAM, EPROM, PROM avec exemples déjà programmés

•	 Générateurs d’horloge, boutons-poussoirs, interrupteurs,

DELs et afficheur

•	 Plaquettes de montage (breadboards) pour réaliser des

circuits à brancher au dispositif programmable

•	 Simulation de 10 pannes

•	 Interface pour la connexion à l’ordinateur

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité d’alimentation

Dimensions: 386 x 248 x 40 mm

20
B

-F
-E

B

EB 33ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

-M
C

M
9A

-1

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM9A/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

LOGICIEL DE DÉVELOPPEMENT:
Il s’agit d’un instrument indispensable pour élaborer le circuit,

le minimiser, le simuler, l’implémenter dans le dispositif

programmable. La fonction que le circuit devra exécuter peut

être introduite à l’aide d’une des méthodes suivantes:

•	 Schéma électrique,

•	 Équation booléenne,

•	 Carte de Karnaugh,

•	 Table de vérité.

Il est possible d’exécuter deux types de simulation: une logique

pour contrôler l’exactitude de la logique du circuit et une

temporelle pour contrôler si des retards ont été introduits à

l’intérieur du dispositif logique.

La sortie du système de développement logiciel est formée

d’un fichier de configuration de FPGA qui peut être téléchargé

de l’ordinateur sur le dispositif, ou par l’intermédiaire d’un

programmateur, sur une PROM ou sur une EPROM, ou encore

directement de l’ordinateur sur une RAM alimentée par une

batterie tampon.

Le dispositif n’est pas programmé de manière permanente, ce

qui rend par conséquent possible sa réutilisation dans différents

projets. Dispositif utilisé avec broches variables dans les différents

formats à partir de 55 lignes d’entrée/sortie et 64 blocs internes

configurables.

Configuration minimum de l’ordinateur pour le logiciel de
développement:
- Ordinateur PC IBM Compatible
- 500 MB RAM
- Graphique VGA, SUPER VGA
- Souris
- Unité CD-ROM
- Interface en parallèle
- Windows XP ou W7

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 34 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM9B/EV
(LOGIQUES
PROGRAMMABLES
AVANCÉES
FPGA/SPI/VHDL)

MCM9B/EV
Le module d’expérimentation mod. MCM9B/EV se base sur

une FPGA programmable de façon non permanente, avec

mémorisation du programme de setup en mémoire SPI (Serial

Protocol Interface).

Cette choix simplifie les opérations de programmation et

d’effacement qui deviennent rapides, sûres, possibles sans

l’intervention de programmeurs et effaceurs externes non

permanent.

Les FPGA (Field Programmable Gates Array) sont des

composants flexibles introduits pour remplacer les sections

des circuits avec des composants traditionnelles obsolètes, et

pour satisfaire les exigences des applications à haut volume

et bas coût.

Ces composants sont des alternatives de haut niveau aux

composants programmables ASIC (Application Specific

Integrated Circuit), lesquels présentent des coûts de

développement très élevés et une absence de flexibilité

complète.

Elles sont composées par un chip qui contient une grille (array)

de blocs logiques configurables et des canaux de routing.

Chaque bloc inclut une Lockup Table LUT à 4 entrées et un flip-

flop: la seule sortie donc peut être celle enregistrée ou non

enregistrée de la LUT.

Ce qui manque pour réaliser n’importe quel circuit digital est

tout simplement l’interconnexion par tous ces blocs logiques

disponibles: cette interconnexion peut être codifiée sous forme

d’une séquence de bit (bit stream) qui sont introduit après le

reset et programme les switch présents sur dispositif.

À chaque allumage du circuit, la séquence des bits et donc sa

fonctionnalité est chargée dans une mémoire SPI et elle reste

active jusqu’à la prochaine programmation de la mémoire

(4Mb), ou directement par le câble JTAG connecté à l’ordinateur;

en ce cas la programmation reste jusqu’à l’arrêt du circuit.

Les FPGA peuvent être reprogrammées ou mise à jour dans

l’équipement sans remplacer les composants.

En plus, la relation entrée/sortie est déterminée par le

concepteur dans l’implémentation du projet.

Cette caractéristique, avec celle de simplifier le maître du circuit

et permettre des fréquences de fonctionnement plus élevées,

a déterminé un développement rapide des ces nouveaux types

des circuits qui sont en train de remplacer les circuits intégrés

traditionnels.

-M
C

M
9B

-1

INTRODUCTION
Le module d’expérimentation mod. MCM9B/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM9B/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

Le circuit électronique associé au composant FPGA est

développé en LANGAGE DE DESCRIPTION du hardware, VHDL

ou directement par un programme SCHEMATIC ENTRY avec

lequel l’auteur du projet connecte au niveau graphique les

composants et donc spécifie la fonctionnalité du circuit qui

sera connecté au composant en utilisant un programme CAO.

Ce type de programmation est peu utilisé parce qu’il est

spécifique pour chaque composant, tandis que le langage VHDL

est devenu un standard pour toutes les familles de FPGA.

Pendant la phase d’expérimentation didactique, la

programmation de la FPGA est effectuée via un câble connecté

directement à l’ordinateur.

PROGRAMME DE FORMATION:

Le module permet l’analyse théorique et l’expérimentation des

arguments suivants:

•	 Vue d’ensemble des composants de type logique

programmable

•	 Description détaillée des composants utilisés

•	 Description des modes de programmation des FPGA

•	 Opération avec différentes valeurs d’alimentation et réglage

entre différents composants avec des dispositifs émetteurs-

récepteurs

•	 Gestion des sections périphériques:

- Convertisseurs A/D

- Convertisseurs D/A

- Ligne série RS232 avec interface PC

- Affichage DEL 7 segments

- Boutons poussoir

- Mémoires RAM

•	 Langage de programmation VHDL

•	 Simulation de circuits spécifiques

20
B

-F
-E

B

EB 35ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

SPÉCIFICATIONS TECHNIQUES:
FPGA:
La FPGA utilisée a une densité de 100.000 portes équivalentes

à 2.160 cellules logiques et un numéro maximum de 108 lignes

I/O. La technologie utilisée est 90 nm.

L’architecture des FPGA se base sur 5 éléments fonctionnels

programmables:

•	 CLB (Configurable Logic Blocks) contenants les tableaux

LookUp (LUT) pour installer des fonctions logiques et de

mémoire.

•	 IOBs (input Output Blocks) pour contrôler le flux de données

des pins externes à la logique interne. Beaucoup de standard

de signaux sont gérés incluant DDR (Double Data Rate)

•	 Block Ram pour la mémorisation des données 18-Kbits

•	 Multiplier Blocks pour le produit des deux numéros de 18

bits

•	 Digital Clock manager Blocks (DCM) pour la gestion des

signaux d’horloge: distributions, retards, multiplications,

division et différence de phase.

•	 100K Gates de système

•	 Cellules logiques équivalentes: 2160 incluant les options

registre à décalage ou support RAM répartie

•	 CLB (Configurable Logic Blocks): 204

•	 15 Kbits de RAM répartie

•	 72 Kbits Block Ram

•	 4 multiplicateurs dédiés

•	 2 DCM (Digital Clock Manager)

•	 108 I/O USER max

•	 40 I/O couples différentielles max

•	 Max Operation frequency: 500 MHz

•	 Fréquence utilisée dans le module: 10 MHz

•	 N° 2 générateurs à fréquence variable

•	 Porte JTAG de programmation

•	 N°3 alimentations FPGA installées: +1,2 Vcc, +2,5 Vcc,

+ 3,3 Vcc

•	 Mémoire de programmation SPI:

•	 4Mbit Flash memory (512K x 8 pages - 3,3 Vcc)

•	 Convertisseur DAC à 8 bits

•	 Convertisseur ADC à 8 bits

•	 N°3 Octal Bus Transceiver 3.3-V / 5-V shifter avec sorties

3-state

•	 N°1 récepteur/transmetteur de ligne RS-232 à basse

puissance 3,3Vcc

•	 N°4 écrans à 7 segments

•	 N 4 boutons et 4 dels pour la réalisation des circuits

•	 Gestion d’une Mémoire RAM 3,3 Vcc CMOS statique de 256K

(32K x 8) bit

•	 Gestion des lignes de communication en série RS-232 pour

interface avec l’ordinateur

•	 Connecteur JTAG pour mémorisation de la mémoire SPI et

de la FPGA ou seulement mémorisation directe de la FPGA

de l’ordinateur

Dimensions: 386 x 248 x 40 mm

LOGICIEL DE DÉVELOPPEMENT:

Il s’agit d’un instrument indispensable pour élaborer le
circuit, le minimiser, le simuler et l’installer dans le dispositif
programmable. La fonction que le circuit devra exécuter est
insérée par la séquence suivante:
•	 Création d’un projet nouveau
•	 Création d’un fichier descriptif VHDL du circuit (Il est possible

d’introduire la fonctionnalité du circuit en utilisant en éditeur
graphique de réseaux digitaux ou en définissant une machine
à états finis du circuit à réaliser)

•	 Définition du fichier de brochage pour l’assignation des
correspondances entre IN/OUT du circuit théorique et les pin
réels de la FPGA

•	 Simulation du circuit pour l’optimisation des temps et des séquences
•	 Transfert de l’ordinateur à la FPGA du module
•	 Test de la fonctionnalité obtenue dans le module
La sortie du système de développement est constituée par
un fichier de configuration contenant les données pour
programmer le dispositif.

Le dispositif programmable est normalement utilisé dans différentes
configurations, qu’on peut réaliser avec le système proposé:
•	 le fichier de configuration est déchargé de l’ordinateur sur une

mémoire SPI flash laquelle décharge son contenu dans la FPGA
•	 le fichier de configuration est déchargé sur une mémoire SPI

flash, laquelle décharge son contenu dans la FPGA.

Il est à noter qu’à chaque allumage le dispositif FPGA
est programmé avec les données contenues dans la
mémoire flash en série SPI ou directement transmises
par l’ordinateur, et donc en n’étant pas programmé en
façon permanente, il est possible de réutiliser la même
FPGA avec des projets différents en utilisant les différents
composants présents dans le module.

Configuration minimum de l’ordinateur pour le logiciel de
développement:
- Ordinateur PC IBM Compatible
- 500 MB RAM
- Graphique VGA, SUPER VGA
- Souris
- Unité CD-ROM
- Interface en parallèle
- Windows XP ou W7

-M
C

M
9B

-1

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM9B/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

L’étude séparée des arguments précédents peut être finalisé

avec le projet complet d’une application spécifique.

Les textes théoriques - expérimentaux compris dans le module

expliquent le fonctionnement des dispositifs, l’utilisation

du logiciel, et la réalisation des circuits. En outre, il y a des

exemples déjà développés.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 36 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MODULES
D’EXPÉRIMENTATIONS
DE MICROPROCESSEURS
ET MICROCONTRÔLEURS

MICROPROCESSEURS À 8 BITS			 MOD. Z1/EV

MICROPROCESSEURS À 16 BITS		 MOD. Z2/EV

MICROPROCESSEURS À 32 BITS		 MOD. Z3/EV

MICROCONTRÔLEUR ST62E25			 MOD. Z10/EV

MICROCONTRÔLEUR PIC 16F84			 MOD. Z11/EV

MICROCONTRÔLEUR 8051			 MOD. Z12/EV

MICROCONTRÔLEURS ET APPLICATIONS	 MOD. Z50/EV
		 	

SYSTEME DE DEVELOPPEMENT DE DSP		 MOD. Z20-A/EV
	

MODULE D’APPLICATION DES
MICROPROCESSEURS ET MICROCONTRÔLEURS 	MOD. F04/EV

EB 37

EB 39

EB 41

EB 43

EB 45

EB 47

EB 49

EB 52

EB 53

20
B

-F
-E

B

EB 37ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Z1/EV
(MICROPROCESSEURS
 À 8 BITS)

PROGRAMME DE FORMATION:

•	 Programmation de systèmes avec microprocesseur à 8 bits

•	 Instructions et commandes du programme Moniteur

•	 Analyse de la structure matérielle (hardware)

•	 Dispositifs de mémoire (RAM-E2PROM)

•	 Extension des signaux du BUS données et adresses:

interfaçage et programmation

•	 Monitorage des signaux du BUS

•	 Interfaçage avec des dispositifs extérieurs série: Z80-SIO,

structure et programmation, application avec interface série

RS232

•	 Interfaçage avec des dispositifs extérieurs parallèle:

Z80-PIO, structure et programmation, application avec 2

ports parallèles bidirectionnels programmables

•	 Gestion de clavier et ensemble d’affichage à 7 segments

•	 Convertisseurs analogique-numérique et numérique-

analogique

•	 Recherche de pannes dans les systèmes à microprocesseur

•	 Routines disponibles programmées

•	 Exemples de programmation

Z1/EV
Le module d’expérimentation mod. Z1/EV est un système

didactique basé sur le microprocesseur Z80. Il a été conçu pour

étudier les microprocesseurs en général et les systèmes à 8

bits en particulier.

Ce module contient tous les composants caractérisant ce

type de systèmes (microprocesseur Z80, mémoires RAM

et E2PROM, clavier et afficheur, interfaces série et parallèle,

entrées et sorties analogiques, ainsi qu’un système de gestion

des pannes).

Le système est équipé d’un grand nombre d’interfaces

numériques et analogiques, permettant ainsi son application à

différents secteurs.

Les instructions en code machine constituant le programme à

exécuter sont généralement composées par l’intermédiaire du

clavier et visualisées sur l’afficheur du module.

Si la complexité des applications que l’on souhaite développer

devient trop importante, le système peut être connecté à un

ordinateur en réalisant un Système de Développement Incluant

les phases suivantes:

•	 Introduction du programme dans l’ordinateur en langage

Assembler au moyen d’un éditeur de texte

•	 Compilation et liaison du programme pour la transformation

en code machine exécutable par le microprocesseur

•	 Transfert par l’intermédiaire de l’interface série ou parallèle

du programme dans la mémoire RAM du système à

microprocesseur

•	 Phase de débogage du programme directement sur le

module à microprocesseur avec les ressources matérielles

du module

•	 Transfert du programme parfaitement opérationnel et

entièrement testé de l’ordinateur à un programmateur

d’E2PROM pour la programmation définitive de la mémoire

E2PROM et son introduction dans le logement spécifique du

système à microprocesseur

-Z
1-

2

INTRODUCTION
Le module d’expérimentation mod. Z1/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-Z1/EV du manuel et l’unité d’introduction des pannes
SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 38 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Microprocesseur Z80, 2,5 MHz

•	 Mémoire de système: E2PROM de 4 KBytes

•	 Mémoire d’utilisateur: E2PROM de 4 KBytes

•	 RAM de 2 KBytes (extensible à 4 KBytes)

•	 Clavier muni de 20 touches de fonction et de 16 touches

hexadécimales

•	 Afficheur à 6 chiffres (7 segments)

•	 Ronfleur

•	 Interface pour magnétophone à cassette

•	 Interface PIO (2 ports, 8 bits)

•	 Interface SIO (RS-232)

•	 Interface avec BUS d’extension

•	 Sortie analogique: convertisseur N/A de 8 bits

•	 Entrée analogique: convertisseur A/N de 8 bits

•	 Dispositif pour l’introduction des pannes (8 pannes au total)

avec interrupteurs

•	 Sondes logiques pour la recherche des pannes: 6

•	 Programme Moniteur en E2PROM avec commandes de:

- Visualisation et modification du contenu des registres et

de la mémoire

- Insertion de points d’arrêt dans les programmes

- Chargement et sauvegarde de programmes en Assembler

par l’ordinateur

•	 Simulation de pannes

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

Dimensions: 386 x 248 x 40 mm

Possibilité de connecter et utiliser les modules d’application

du mod. F04/EV:

F04-0/EV

F04-1/EV

F04-2/EV

F04-3/EV

F04-4/EV

F04-5/EV

F04-6/EV

F04-7/EV

(les détails de la page EB53)

CARACTÉRISTIQUES GÉNÉRALES:

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

•	 Modules d’application supplémentaires (cartes fournies en

option) pour la réalisation d’applications différentes

LOGICIEL DE DÉVELOPPEMENT
Programme d’édition, compilation, liaison et transmission série

de l’ordinateur au module d’expérimentation mod. Z1/EV.

LOGICIEL SW-D-Z1/EV:

Ce logiciel comprend une série de leçons ayant trait aux thèmes

et expérimentations réalisés avec les circuits du module.

Il permet, par l’intermédiaire d’une interface graphique de type

multimédia, de développer l’étude théorique, expérimentale et

pratique.

-Z
1-

2

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-Z1/EV

UNITÉ DE PRÉPARATION DE PROTOTYPES Z1A/EV

PROGRAMMATEUR D’E2PROM

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

20
B

-F
-E

B

EB 39ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Z2/EV
(MICROPROCESSEURS
 À 16 BITS)

Le système à microprocesseur à 16 bits, basé sur le

microprocesseur 8088, permet d’étudier les systèmes

utilisant cette classe d’unités centrales (CPU). Le choix du

microprocesseur INTEL 8088, celui utilisé sur les premiers

ordinateurs, rend ce système indispensable en tant

qu’instrument didactique propédeutique à l’étude de la

structure matérielle et logicielle de l’ordinateur.

Les instructions constituant le programme à exécuter sont

normalement tapées sur le clavier et visualisées par l’afficheur

du module, directement en langage Assembler grâce à un

programme interprète disponible en ligne. Si la complexité

des applications que l’on souhaite développer devient trop

importante, le système peut être connecté à un ordinateur en

réalisant un Système de Développement Incluant les phases

suivantes:

•	 Introduction du programme dans l’ordinateur en langage

Assembler au moyen d’un éditeur de texte

•	 Compilation et liaison du programme pour la transformation

en code machine exécutable par le microprocesseur

•	 Transfert par l’intermédiaire de l’interface série du programme

dans la mémoire RAM du système à microprocesseur

•	 Phase de débogage du programme directement sur le

module à microprocesseur avec les ressources matérielles

du module lui même

•	 Transfert du programme parfaitement opérationnel et

entièrement testé de l’ordinateur à un programmateur

d’E2PROM pour la programmation définitive de la mémoire

et son introduction dans le logement spécifique du système

à microprocesseur

SYSTÈME À MICROPROCESSEUR À 16 BITS mod. Z2/EV

Le module possède dans sa version de base tous les composants

typiques de ce genre de système: microprocesseur 8088,

mémoire RAM, mémoire E2PROM, clavier QWERTY et afficheur

à cristaux liquides, interface série et parallèle, entrées et sorties

analogiques, section de recherche de pannes, programme

moniteur en E2PROM avec assembleur et désassembleur.

-Z
2-

2

INTRODUCTION
Le module d’expérimentation mod. Z2/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-Z2/EV du manuel et l’unité d’introduction des pannes
SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 40 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le module mod. Z2/EV permet d’effectuer l’analyse théorique et

l’expérimentation concernant les principaux thèmes suivants:

•	 Étude de la programmation des systèmes à microprocesseur

à 16 bits

•	 Étude de la structure matérielle des systèmes à 16 bits

•	 Bus de données, d’adresses, de contrôle

•	 Instructions et modes d’adressage

•	 Interfaçage de mémoire RAM et E2PROM

•	 Commande de clavier et afficheur à cristaux liquides

•	 Interface parallèle et série

•	 Conversion A/N et N/A

•	 Recherche de pannes

Les ressources disponibles au sein du système permettent

d’analyser les problèmes liés à l’étude du microprocesseur de

manière très simple. En particulier, la présence d’un assembleur

interne permet d’aller au-delà de la programmation en Code

Machine et de travailler directement en Code Mnémonique

(Assembler).

SPÉCIFICATIONS TECHNIQUES:

•	 Microprocesseur 8088 à 4,77 MHz

•	 32 Ko de mémoire E2PROM de système

•	 32 Ko de mémoire E2PROM utilisateur

•	 6 Ko de mémoire RAM

•	 Clavier QWERTY avec 59 touches

•	 Afficheur à cristaux liquides avec 2 lignes de 20 caractères

chacune

•	 Ronfleur

•	 Interface parallèle d’entrée / sortie (2 ports, 8 bits)

•	 Interface parallèle Centronics

•	 Interface série (standard RS-232)

•	 Sortie analogique: convertisseur N/A à 8 bits

•	 Entrée analogique: convertisseur A/N à 8 bits

•	 Système d’introduction de 8 pannes avec interrupteurs

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 10 Sondes logiques pour la recherche de pannes

•	 Programme moniteur en E2PROM avec commandes pour:

- Visualisation et modification des registres

- Visualisation et modification de la mémoire

- Assembleur et désassembleur

- Exécution continue, pas à pas, gestion des points d’arrêt

(breakpoint)

Dimensions: 386 x 248 x 40 mm

LOGICIEL:
Programme d’édition, compilation, liaison et transmission

de l’ordinateur au module mod. Z2/EV: SW-Z2/EV.

-Z
2-

2

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
5 Vcc / 0.5A

±12 Vcc / 0.5A

INSTRUMENTS REQUIS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-Z2/EV

PROGRAMMATEUR D’E2PROM

VERSION STAND-ALONE
Le système à microprocesseur à 16 bits peut également être
fourni dans la version autonome (mod. Z2/EV), qui peut être
directement branchée sur le secteur 220 Vca avec unité
d’alimentation interne au lieu de l’unité d’alimentation PSLC/EV.

Possibilité de connecter et utiliser les modules d’application

du mod. F04/EV:

F04-0/EV

F04-1/EV

F04-2/EV

F04-3/EV

F04-4/EV

F04-5/EV

F04-6/EV

F04-7/EV

(les détails de la page EB53)

20
B

-F
-E

B

EB 41ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Z3/EV
(MICROPROCESSEURS
 À 32 BIT)

PROGRAMME DE FORMATION:

•	 Programmation de systèmes avec microprocesseur à 32 bits:

introduction à la programmation, programmation en code

machine et en langage Assembler, programmation avancée

•	 Le microprocesseur 80386EX

•	 Les commandes du moniteur de gestion

•	 Bus de données et d’adresses

•	 Bus de contrôle

•	 Instructions et modes d’adressage

•	 Gestion des interruptions : interruptions masquables et non

masquables

•	 Mémoires EPROM et interfaçage au microprocesseur

•	 Mémoires RAM et interfaçage au microprocesseur

•	 Commande de clavier et afficheur à cristaux liquides

•	 Interface parallèle

•	 Interface série

•	 Conversion numérique/analogique

•	 Conversion analogique/numérique

•	 Communications avec l’ordinateur

Z3/EV
Le système à microprocesseur à 32 bits a été spécialement

conçu pour l’étude des microprocesseurs de pointe et de leurs

plus importantes applications.

Il comprend tous les composants typiques d’un système

à microprocesseur: le microprocesseur, la mémoire RAM,

la mémoire EPROM, les dispositifs d’entrées et de sorties

numériques et analogiques, etc.

Le choix du microprocesseur employé également sur

les ordinateurs rend ce système indispensable en tant

qu’instrument didactique propédeutique à l’étude de la

structure matérielle et logicielle de l’ordinateur.

Les instructions en code machine constituant le programme

à exécuter sont généralement tapées par l’intermédiaire du

clavier et visualisées par l’afficheur du module.

Si la complexité des applications que l’on souhaite développer

devient trop importante, le système peut être connecté à un

ordinateur en réalisant un Système de Développement Incluant

les phases suivantes:

•	 Introduction du programme dans l’ordinateur en langage

Assembler au moyen d’un éditeur de texte

•	 Compilation et liaison du programme pour la transformation

en code machine exécutable par le microprocesseur

•	 Transfert par l’intermédiaire de l’interface série ou parallèle

du programme dans la mémoire RAM du système à

microprocesseur

•	 Phase de débogage du programme directement sur le

module à microprocesseur avec les ressources matérielles

du module

•	 Transfert du programme parfaitement opérationnel et

entièrement testé de l’ordinateur à un programmateur

d’EPROM pour la programmation définitive de la mémoire

EPROM et son introduction dans le logement spécifique du

système à microprocesseur

Le programme moniteur en EPROM contient toutes les

commandes pour l’exécution et le contrôle des programmes,

ainsi que le logiciel pour la gestion des périphériques.

Le système est muni de points de mesure pour le contrôle des

signaux et permet, en outre, l’introduction de pannes.

-Z
3-

1

INTRODUCTION
Le module d’expérimentation mod. Z3/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-Z3/EV du manuel et l’unité d’introduction des pannes
SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 42 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Microprocesseur à 32 bits

•	 32 KB RAM statique

•	 16 KB EPROM

•	 Interface parallèle 8 bits

•	 Interface série RS-232

•	 Clavier avec touches hexadécimales et touches de fonction

•	 Afficheur à cristaux liquides

•	 Points de mesure pour Bus de données, Bus d’adresses et

Bus de contrôle

•	 Convertisseur Analogique / Numérique

•	 Convertisseur Numérique / Analogique

•	 Programme moniteur en EPROM avec commandes pour:

– Insertion/modification données en RAM

– Visualisation/modification registres

– Gestion des ports d’entrée et de sortie (I/O)

– Exécution continue ou pas à pas de programmes

– Gestion de points d’arrêt

•	 Simulation de pannes

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

Dimensions: 386 x 248 x 40 mm

Possibilité de connecter et utiliser les modules d’application

du mod. F04/EV:

F04-0/EV

F04-1/EV

F04-2/EV

F04-3/EV

F04-4/EV

F04-5/EV

F04-6/EV

F04-7/EV

(les détails de la page EB53)

CARACTÉRISTIQUES GÉNÉRALES:

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

•	 Modules d’application supplémentaires

(cartes fournies en option) pour la réalisation d’applications

différentes

LOGICIEL DE DÉVELOPPEMENT
Programme d’édition, compilation, liaison et transmission

série/parallèle de l’ordinateur au module d’expérimentation

mod. Z3/EV.

-Z
3-

1

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-Z3/EV

PROGRAMMATEUR D’EPROM

EFFACEUR D’EPROM

20
B

-F
-E

B

EB 43ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Z10/EV
(MICROCONTRÔLEUR
ST62E25)

PROGRAMME DE FORMATION:

•	 Programmation de systèmes avec microcontrôleurs

•	 Le microcontrôleur ST62E25: schéma à blocs interne

•	 Programmation: registres, pile (stack), mémoire EPROM,

mémoire RAM

•	 Modes d’adressage: inhérent, direct, indirect immédiat,

relatif au Registre d’Instructions, étendu, direct à bit, test sur

bit et saut

•	 Ensemble des instructions

•	 Instruments de développement du logiciel: edit, assembler,

linker

•	 Ports d’entrée/sortie: caractéristiques, options,

programmation de la direction IN/OUT, applications

•	 Programmation et utilisation de la conversion A/N, gestion et

utilisation des interruptions

•	 Le convertisseur N/A: programmation et utilisation

•	 Gestion de la remise à zéro: power-on-reset (remise à zéro

de mise sous tension), watchdog-reset (remise à zéro de

séquence d’alerte)

•	 Gestion de l’état d’attente (WAIT) et d’arrêt (STOP)

•	 Temporisateur: modes opérationnels, programmation et

utilisation

•	 Communication série: transmission et réception standard

RS232, interface et programmation

Z10/EV
Le microcontrôleur est un microprocesseur qui contient tous

les dispositifs (CPU, EPROM, RAM, dispositifs d’entrées et de

sorties) nécessaires pour former un système complet. Il permet

de réaliser des systèmes complets avec des configurations

matérielles minimales. Cette caractéristique a favorisé son

introduction dans des secteurs à bas coût et à grande diffusion

(télécommandes, systèmes de contrôle, etc.).

Le microcontrôleur utilisé incorpore une EPROM dans laquelle

est chargé le programme à exécuter; cette version du

composant est prévue pour développer différentes applications

étant donné qu’il est ainsi possible de reprogrammer de très

nombreuses fois le même composant. Par la suite, au niveau

industriel, des versions OTP (ONCE TIME PROGRAMMABLE) sont

utilisées pour la production en série.

Ce module permet d’exécuter toutes les opérations typiques

de développement, en accordant une attention particulière aux

aspects de nature didactique.

Les phases ci-après doivent être exécutées afin de développer

des applications avec le microcontrôleur:

•	 Introduction du programme dans l’ordinateur en langage

Assembler au moyen d’un éditeur de texte

•	 Compilation et liaison du programme pour la transformation

en code machine exécutable par le microprocesseur

•	 Transfert par l’intermédiaire de l’interface parallèle du

programme dans la mémoire EPROM présente à l’intérieur

du microprocesseur à disposition

•	 Phase de débogage du programme directement sur le

module à microprocesseur avec les ressources matérielles

du module

•	 Effacement du programme présent dans un deuxième

microcontrôleur déjà utilisé (dispositif d’effacement EPROM

incorporé au module) afin de disposer d’un composant prêt

à reprogrammer avec les modifications et les corrections

mises en évidence lors du débogage

-Z
10

-0

INTRODUCTION
Le module d’expérimentation mod. Z10/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
	 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-Z10/EV du manuel et l’unité d’introduction des pannes
SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 44 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Microcontrôleur: ST62E25

•	 Fréquence maximale d’horloge: 8 MHz

•	 EPROM utilisateur: 3876 bytes

•	 RAM utilisateur: 64 bytes

•	 Interface pour la programmation par ordinateur

•	 Lignes numériques d’entrée

•	 Lignes numériques de sortie

•	 Lignes analogiques d’entrée (convertisseur A/N à 8 bits avec

16 entrées)

•	 Ligne analogique de sortie avec convertisseur N/A

•	 Afficheur, diodes DELs et touches

•	 Interface série RS-232

•	 Introduction de 10 pannes

•	 Logiciel: Assembler pour microcontrôleur et programme de

transfert

•	 Simulation de pannes

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

Dimensions: 386 x 248 x 40 mm

Possibilité de connecter et utiliser les modules d’application

du mod. F04/EV:

F04-0/EV

F04-1/EV

F04-2/EV

F04-3/EV

F04-4/EV

F04-5/EV

F04-6/EV

F04-7/EV

(les détails de la page EB53)

CARACTÉRISTIQUES GÉNÉRALES:

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

•	 Modules d’application supplémentaires (cartes fournies en

option) pour la réalisation d’applications différentes

LOGICIEL DE DÉVELOPPEMENT
Programme d’édition, compilation, liaison et transmission

parallèle de l’ordinateur au module d’expérimentation

mod. Z10/EV.

-Z
10

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-Z10/EV

PROGRAMMATEUR D’EPROM

20
B

-F
-E

B

EB 45ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Z11/EV
(MICROCONTRÔLEUR
PIC 16F84)

PROGRAMME DE FORMATION:

•	 Programmation de systèmes avec microcontrôleurs

•	 Les microcontrôleurs PIC: schéma à blocs interne

•	 Instruments de développement du logiciel: edit, assembler,

linker

•	 Architecture interne du PIC: zone de programme et Register

File, ALU, registre W, program counter et stack

•	 Ports A et B: fonctionnement en entrée et en sortie, structure

matérielle des lignes I/O

•	 Compteur et prescaler

•	 Les interruptions: types d’événement et validation, interrupt

vector, interrupt handler, interrupt flag

•	 Power down et watch-dog timer: fonction sleep, utilisation

avec le prescaler

•	 Gestion de la réactivation du mode sleep

•	 Interfaçage avec l’afficheur à cristaux liquides: lignes Enable

et Register Select

•	 Communication série: transmission et réception standard

RS232, interface et programmation

Z11/EV

Le microcontrôleur choisi est l’un de ceux les plus

fréquemment utilisés dans le domaine industriel. Il peut

être programmé par E2PROM, ce qui simplifie extrêmement

la phase de programmation et contrôle (le composant est

garanti pour 1.000.000 d’opérations d’écriture et lecture). Le

microcontrôleur, à 8 bits, présente une architecture de type

RISC avec un total de 35 instructions.

Le module employant ce microcontrôleur permet d’apprendre

les techniques de programmation et d’interfaçage du dispositif

avec les composants généralement utilisés dans les différentes

applications : afficheurs, claviers, capteurs et actionneurs.

Pour développer les applications relatives aux différents

secteurs des circuits présents dans le module, les phases

ci-après seront exécutées:

•	 Introduction du programme dans l’ordinateur en langage

Assembler au moyen d’un éditeur de texte

•	 Compilation et liaison du programme pour la transformation

en code machine exécutable par le microcontrôleur

•	 Transfert par l’intermédiaire de l’interface série du

programme dans la mémoire E2PROM présente à l’intérieur

du microprocesseur

•	 Phase de débogage du programme directement sur le

module à microprocesseur avec les ressources matérielles

du module

-Z
11

-0

INTRODUCTION
Le module d’expérimentation mod. Z11/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D- Z11/EV du manuel et l’unité d’introduction des pannes
SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 46 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Microcontrôleur: PIC16F84

•	 Lignes numériques d’entrée

•	 Lignes numériques de sortie

•	 Fonctionnement en SLEEP

•	 1 K E2PROM interne pour le programme

•	 Opérations d’effacement / écriture dans la E2PROM mémoire

données

•	 Maintien en absence de tension >40 ans

•	 13 E/S avec contrôle individuel de direction

•	 Compteur interne à 8 bits

•	 Protection du programme en lecture

•	 Programmation série in-circuit

•	 Pile à 8 niveaux

•	 Afficheur à cristaux liquides à 2 lignes x 16 caractères

•	 Afficheur à 7 segments

•	 Barre de DELs

•	 Clavier à matrice 4x4

•	 2 boutons-poussoirs libres

•	 2 relais

•	 Ronfleur piézo-électrique buzzer

•	 Interface série RS-232

•	 Buffer de séparation des fonctions à trois états pour pouvoir

utiliser le microcontrôleur séparément dans plusieurs

secteurs de la carte en fonction des différents programmes

•	 Section de programmation du microcontrôleur avec interface

pour la programmation assistée par ordinateur

•	 Introduction de 10 pannes

•	 Logiciel: Assembler pour microcontrôleur et programme de

transfert

•	 Simulation de pannes

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 37 broches pour la connexion à l’unité d’introduction des

pannes

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

Dimensions: 386 x 248 x 40 mm

CARACTÉRISTIQUES GÉNÉRALES:

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

•	 Modules d’application supplémentaires (cartes fournies en

option) pour la réalisation d’applications différentes

LOGICIEL DE DÉVELOPPEMENT
Programme d’édition, compilation, liaison et transmission

série de l’ordinateur au module mod. Z11/EV.

Possibilité de connecter et utiliser les modules d’application

du mod. F04/EV:

F04-0/EV

F04-1/EV

F04-2/EV

F04-5/EV

F04-6/EV

(les détails de la page EB53)

-Z
11

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-Z11/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc - 0.5A

+5 Vcc - 2A

20
B

-F
-E

B

EB 47ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Z12/EV
(MICROCONTRÔLEUR
8051)

PROGRAMME DE FORMATION:

•	 Programmation de systèmes avec microcontrôleurs

•	 Les microcontrôleurs 8051: schéma à blocs interne

•	 Instruments de développement du logiciel: edit, assembler,

linker

•	 Architecture interne du 8051

•	 Ports A et B: fonctionnement en entrée et en sortie, structure

matérielle des lignes I/O

•	 Compteur et prescaler

•	 Les interruptions: types d’événement et validation, interrupt

vector, interrupt handler

•	 Watch-dog timer

•	 Power down

•	 Interfaçage avec l’afficheur à cristaux liquides : lignes Enable

et Register Select

•	 Acquisition des signaux analogiques

•	 Génération des signaux analogiques

Z12/EV
Le microcontrôleur 8051 FLASH est l’un des plus fréquemment

utilisés dans le domaine industriel. Il est “programmable

directement dans le système” (ISP), simplifiant ainsi le

processus de programmation et vérification.

Le module employant ce microcontrôleur permet d’apprendre

les techniques de programmation et d’interfaçage du dispositif

avec les composants généralement utilisés dans les différentes

applications: afficheurs, claviers, capteurs et actionneurs.

Pour développer les applications relatives aux différents

secteurs des circuits présents dans le module, les phases

ci-après seront exécutées:

•	 Introduction du programme dans l’ordinateur en langage

Assembler au moyen d’un éditeur de texte

•	 Compilation et liaison du programme pour la transformation

en code machine exécutable par le microcontrôleur

•	 Transfert par l’intermédiaire de l’interface série du

programme dans la mémoire FLASH présente à l’intérieur du

microprocesseur

•	 Phase de débogage du programme directement sur le

module à microprocesseur avec les ressources matérielles

du module

-Z
12

-0

INTRODUCTION
Le module d’expérimentation mod. Z12/EV est utilisé dans le
Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-Z12/EV du manuel et l’unité d’introduction des pannes
SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du

professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 48 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Microcontrôleur 8051 compatible avec le standard industriel

80C51 set de instructions et pinout

•	 Horloge: 24 MHz

•	 Mémoire programmable dans le système (ISP) Flash: 4KB

•	 Mémoire interne 128x8-bit SRAM

•	 N.4 portes I/O 8-bit

•	 Connecteur d’expansion lignes portes I/O

•	 Afficheur à cristaux liquides alphanumérique

•	 Clavier à 12 touches

•	 Convertisseur 8 bits A/D, N° 2 voies

•	 Convertisseur 8 bits D/A, N° 4 voies

•	 N. 8 DEL

•	 N. 8 interrupteurs

•	 N. 2 relais

•	 Interface par port parallèle USB

•	 Introduction de 8 pannes

•	 Logiciel pour Windows avec programme éditeur, assembleur

et programme de transfert

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

Dimensions: 386 x 248 x 40 mm

Possibilité de connecter et utiliser les modules d’application

du mod. F04/EV:

F04-0/EV

F04-1/EV

F04-2/EV

F04-3/EV

F04-4/EV

F04-5/EV

F04-6/EV

F04-7/EV

(les détails de la page EB53)

CARACTÉRISTIQUES GÉNÉRALES:

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

•	 Modules d’application supplémentaires

(cartes fournies en option) pour la réalisation d’applications

différentes

LOGICIEL DE DÉVELOPPEMENT
Programme d’édition, compilation, liaison et transmission

série de l’ordinateur au module mod. Z12/EV.

-Z
12

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-Z12/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
+5 Vcc – 2A

20
B

-F
-E

B

EB 49ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Z50/EV
MICROCONTRÔLEURS ET
APPLICATIONS

PROGRAMME DE FORMATION:

Le module permet l’analyse théorique et l’expérimentation des

arguments principaux suivants:

•	 Expansion de ports I/O à 8 bit au moyen de bus I2C

•	 Convertisseurs D/A à 12 bit au moyen de bus SPI

•	 Écriture/Lecture de mémoires FLASH au moyen de bus I2C

•	 Gestion RTC au moyen de bus I2C

•	 	Interface de série RS232 et USB

•	 	Gestion écran LCD

•	 	Gestion écrans GRAPHIQUES

•	 	Gestion de LED et touches

•	 	Gestion clavier matriciel 4 x 4 TOUCHES

•	 	Gestion d’applications externes au moyen de deux ports I/O

-Z
50

-1

Z50/EV
Le module MICROCONTRÔLEURS ET APPLICATIONS consiste en

un système pour l’étude et l’expérimentation de différentes

applications normalement présentes dans les systèmes

«embedded» et utilise une série de différents microcontrôleurs.

L’emploi de systèmes à microcontrôleur ayant énormément

crû, non seulement dans les applications numériques mais

également dans les solutions d’interface vers le monde

analogique avec des convertisseurs A/D-D/A et avec la

technique MLI, le domaine industriel demande continuellement

la présence de techniciens qualifiés et préparés dans

le développement d’applications avec ces composants:

conception de hardware et programmation du logiciel.

Ceci implique la connaissance des instruments pour exercer ces

activités, en particulier en ce qui concerne la programmation:

environnement de développement IDE, compatibilité, librairies,

rédaction, transfert des programmes dans les mémoires des

dispositifs, debug…

Chaque microcontrôleur contient un microprocesseur (CPU) et un

nombre élevé de périphériques qui permettent d’interagir avec le

monde extérieur: mémoire Flash interne, lignes I/O, convertisseurs

A/D, modules MLI, bus de communication USB, CAN, SPI, I2C,

USART, Timers, Real Time Clock, comparateurs, captures…

Tous les microcontrôleurs ne prévoient pas tous ces

périphériques car ils présentent des potentialités croissantes

avec leur coût et un nombre variable de pin pour le

raccordement externe et il est donc important d’apprendre à

connaître progressivement les familles de composants pour

pouvoir sélectionner au cas par cas le microcontrôleur le plus

adéquat.

Le module MICROCONTRÔLEURS ET APPLICATIONS est constitué:

•	 d’une carte de base, mod. Z50-00/EV, avec différentes

applications (mémoires, convertisseurs, écran LCD, interfaces

de série et USB, …).

•	 d’un sous-module avec un microcontrôleur spécifique,

sélectionnable parmi une série de sous-modules avec

différents types de microcontrôleurs de façon à couvrir un

vaste assortiment de ces composants aussi bien en ce qui

concerne les structures à 8/16/32 bit que les organisations

internes et les ressources I/O. Le sous-module doit être

inséré dans la zone centrale de la carte des applications et,

après le raccordement de ses différentes lignes d’I/O avec

les différentes applications, il devient automatiquement leur

gérant et contrôleur. En fonction des ressources demandées

et de la capacité de calcul et d’I/O du microcontrôleur, il est

possible de contrôler une ou plusieurs applications en même

temps.

Dans l’ensemble, le module prévoit une série d’applications

avec des dispositifs spécifiques pour l’étude de différents

arguments typiques dans les systèmes à microcontrôleur:

•	 insertion des données

•	 	visualisation des données au moyen de LED et écran LCD

•	 	acquisition et formation de formes d’onde A/D et D/A

•	 	mémorisation des données: mémoires Flash avec différents

protocoles de communication

•	 	interface avec le PC et avec autres systèmes externes de

type cartes d’applications spécifiques, capteurs intelligents,

différents actionneurs, …

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 50 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES
CARTE DE BASE, Mod. Z50-00/EV:

•	 I/O Expandeur PCF8574 avec adresse sélectionnable, utilisé

comme 8 entrées

•	 I/O Expandeur PCF8574 avec adresse sélectionnable, utilisé

comme 8 sorties

•	 Écran à 7 segments à anode commune raccordée à la sortie

à l’expandeur PCF8574

•	 2 DAC 12 bit avec interface SPI et adresse sélectionnable

•	 Mémoire de série EEPROM 16K 8bit 24LC128 avec interface

de série au moyen de bus I2C

•	 Interface RS232 au moyen de MAX232C avec connecteur RS-

232 DB9 ; interface pour 5Vcc / 3,3Vcc

•	 Horloge et calendrier avec 240 x 8bit RAM avec interface

de série au moyen de bus I2C et oscillateur avec quartz

extérieur 32.768 kHz

•	 LCD alphanumérique 2 lignes x 16 caractères; interface pour

5Vcc / 3,3Vcc

•	 LCD graphique 128 x 64 pixels; interface pour 5Vcc / 3,3Vcc

•	 Clavier matriciel 4 x 4 touches

•	 Ligne de 8 touches pour port d’entrée byte

•	 Ligne de 8 LED pour port de sortie byte

•	 Ligne de 4 touches avec pull-up pour port d’entrée demi

octet

•	 Ligne de 4 LED pour port de sortie demi octet

•	 Connecteur pour interface applications externes 26 pin

•	 Connecteur alimentations applications externes RS-232 DB9

•	 Connecteurs Ansley 3x2 femelle et bagues pour les

raccordements avec les sous-modules

•	 Programmateur ICPS pour microcontrôleurs microchip

•	 Programmateur ISP pour microcontrôleurs ATMEL

Dimensions: 386 x 248 x 40 mm

-Z
50

-1

OPTIONNEL SUR DEMANDE

ORDINATEUR

PROGRAMMATEUR ICPS MICROCONTRÔLEURS MICROCHIP

PROGRAMMATEUR ISP MICROCONTRÔLEURS ATMEL

SOUS-MODULES MICROCONTRÔLEURS

Microcontrôleurs MICROCHIP
À la différence des microprocesseurs d’usage général,

ils possèdent tout ce qui sert à l’interface numérique et

analogique, c’est-à-dire par exemple des convertisseurs ADC

et DAC, des comparateurs, des interfaces RS232 et USB.

Les microcontrôleurs PIC adoptent l’architecture Harvard: ceux-

ci utilisent des mémoires différentes pour déposer les données

et les instructions. En revanche, l’architecture Von Neumann

utilise la même mémoire pour les données et les programmes.

Cette architecture utilise moins de lignes mais n’exploite pas le

parallélisme et est donc moins efficace et rapide.

Les PIC sont des microcontrôleurs RISC (Reduced Instruction

Set Computer); ils ont un set de quelques instructions, de 33

à 77, et de 12 à 16 bit. Toutefois, on pense communément

que les microcontrôleurs RISC sont plus efficaces et rapides,

même si la programmation est un peu plus difficile et les

instructions sont plus simples. Les PIC, comme tous les

microcontrôleurs modernes, disposent d’un watchdog

pourvoyant à une réinitialisation automatique quand un

compteur intérieur de contrôle (indépendant du Program

Counter) rejoint le maximum: si le programme se bloque ou

n’est pas activé pendant un certain temps, le watchdog active

la réinitialisation. Si le programme fonctionne correctement, il

empêche au compteur de rejoindre le maximum, en le mettant

périodiquement à zéro. Actuellement, un microcontrôleur

sans watchdog n’est plus proposable pour les applications

industrielles. Même la présence de convertisseurs A/D est

pratiquement indispensable.

Dans les PIC18, toutes les instructions non de saut sont

effectuées dans un cycle machine, égal à 4 périodes d’horloge;

celles de saut dans 2. Donc, si l’horloge est à 4 MHz, une

instruction dure 1 microseconde, si l’horloge est 40 MHz, 10

millions d’instructions s’exécutent par seconde.

Les PIC peuvent se placer dans les familles suivantes:

•	 PIC à moyen et haut niveau à 8 bit où le niveau est donné

par le nombre d’instructions

•	 PIC24 à 16 bit
•	 PIC32 à 32 bit

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

20
B

-F
-E

B

EB 51ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MICROCHIP 8 bit:
Z50-01/EV: PIC16F628A
Horloge 20 MHz, 2K x14 bit words ROM, 224 x 8 bytes RAM, 128 x
8 bytes EEPROM, 3 compteurs, 10 interruptions, 2 comparateurs,
1 capture / comparateur / MLI, 1 Usart, 16 I/O; PortA, PortB
complet à 8 bit avec horloge interne, 4 convertisseurs A/D
+ 1 convertisseur D/A sur composant externe PCF8591,
alimentation: 2,0-5,5Vcc, programmation ICSP.

Z50-02/EV: PIC16F877A
Horloge 20/4 MHz, 8K x14 bit words ROM, 368 x 8 bytes
RAM, 256 x 8 bytes EEPROM, 3 compteurs, 14 interruptions,
2 comparateurs / capture / MLI, 1 Usart, SSP, SPI, I2C, Parallel
Slave Port, PortA, PortB, PortC, PortD, PortE, alimentation: 2,0-
5,5Vcc, programmation ICSP.

Z50-03/EV: PIC18F2550
Horloge 20 MHz, 32K bytes ROM, 2048 bytes RAM, 256 bytes
EEPROM, 4 compteurs, 19 interruptions, 2 comparateurs / Enh.
Compare / MLI, 1 EAUSART, SPI, I2C, Parallel Slave Port, 10
A/D à 10 bit, 2 comparateurs, 1 USB v2.0, PortA, PortB, PortC,
alimentation: 2,0-5,5Vcc, programmation ICSP.

Z50-04/EV: PIC18F4580
Horloge 20 MHz, 32K bytes ROM, 1536 bytes SRAM, 256
bytes EEPROM, 4 compteurs, 20 interruptions, 1 comparateur
/ capture / MLI, 1 Enh.Compare / Enh.Capture / Enh.MLI, 1
module ECAN, 1 Usart, 1 MSSP, 1 Enh. MSSP, SPI, I2C, 1 PMP/
PSP, 1 RTCC, 1 CTMU, 2 comparateurs, 10 A/D à 10 bit, 1 USB
v2.0 On-The Go, PortA, PortB, PortC, PortD, PortE, alimentation:
2,0-5,5Vcc, programmation ICSP.

Z50-05/EV: PIC18F4550
Horloge 20 MHz, 32K bytes ROM, 2048 bytes RAM, 256 bytes
EEPROM, 4 compteurs, 19 interruptions, 2 comparateurs
/ capture / MLI, 1 EAUSART, SSP, SPI, I2C, Parallel Slave Port,
13A/D à 10 bit, 2 comparateurs, 1 USB v2.0, PortA, PortB, PortC,
PortD, PortE, alimentation: 2,0-5,5Vcc, programmation ICSP.

MICROCHIP 16 bit:
Z50-10/EV: PIC24FJ64GB002
Horloge 20 MHz, 64K bytes ROM, 8 bytes SRAM, 15 Remapp.
Pins, 5 compteurs 16 bit, 20 interruptions, 5 comparateurs / MLI,
2 Uart/IrDA, 2 SPI, 2 I2C, 1 Parallel PMP/PSP, 3 comparateurs, 9
A/D à 10 bit, 1 USB OTG, 1 RTCC, 1 CTMU, PortA-5bit, PortB
-16bit, alimentation: 2,0-3,6Vcc, 5,5V tolerant digital input,
programmation ICSP.

MICROCHIP 32 bit:
Z50-15/EV: PIC32MX220F032D
Horloge 20 MHz, 32+3Kbytes ROM, 8KBytes RAM, 31 Remapp.
Pins, 5/5/5 compteurs/Capture/Comparateur, 2 UART, 2 SPI/I2C,
5 interruptions ext., 3 comparateurs analog., USB-On-The-Go,
2 I2C, PMP, 4/2 DMA Channels, 13 A/D 10bit. 1 RTCC, 1 CTMTU,
alimentation: 2,3-3,6Vcc, programmation JTAG.

Microcontrôleurs ATMEL AVR
Microcontrôleurs ATMEL bas niveau 8 bit
Dans la structure AVR à huit bit, chaque processeur possède
32 registres de huit byte chacun sur lequel on peut travailler
au moyen d’un set de 133 instructions. Les 32 registres sont
directement connectés à l’UAL avec architecture RISC, en
permettant que deux registres indépendants soient gérés dans
une seule instruction de la durée d’un cycle d’horloge. La plupart
de ces instructions est exécutée dans un seul cycle de processeur
en permettant de cette façon un grand flux d’opérations. Le code
est exécuté avec une efficacité 10 fois plus grande de l’efficacité
obtenue avec des microcontrôleurs CISC normaux.

-Z
50

-1
Ces composants utilisent une architecture Harward pour
optimiser les prestations et la structure parallèle: mémoires
programme, données séparées et bus différents. Une
instruction dans la mémoire programme est exécutée avec la
technique de la pipeline à deux stades: tandis qu’une instruction
est exécutée, la suivante est analysée et décodifiée en même
temps pour l’exécution. De cette façon, les instructions peuvent
être exécutées dans chaque cycle d’horloge.

La mémoire Flash de programme est divisée en deux sections:
la section du programme Boot et celle de l’application, toutes
deux pourvues de bit pour la protection en écriture/lecture.
Le programme de Boot est exécuté à partir de la CPU et
peut utiliser une interface quelconque pour télécharger le
programme d’application dans la section de mémoire Flash
pour l’application (USB, DE SÉRIE, …). Le programme dans la
section Boot de la mémoire Flash est exécuté tandis que la
section de l’application de la mémoire Flash est mise à jour en
exploitant la caractéristique Read-While-Write de la mémoire.
La mémoire Flash peut être reprogrammée directement sur le
composant soudé sur le circuit, à travers une interface de série
SPI au moyen d’un programmateur générique de mémoires SPI.

La mémoire Flash de programme est de 8KBytes, l’EEPROM de
256 Bytes et la mémoire RAM de 1 K Bytes.
Les périphériques principaux comprennent:
- deux compteurs/compteurs à 8 bit dotés de compteurs

électroniques séparés et de comparateurs
- un compteur à 16 bit avec compteur électronique,

comparateurs et capture
- 6 canaux modulables en MLI avec résolution variable de 2 à 16 bit
- 8 convertisseurs Adc à 10 bit chacun
- port de série SPI et I22C
- interface de série à deux lignes
- USART bidirectionnel
- compteur watchdog
- comparateur analogique

Microcontrôleurs ATMEL haut niveau 8 bit
La mémoire Flash de programme est de 32KBytes, l’EEPROM
de 1KByte et la mémoire RAM de 2K Bytes.
Les périphériques principaux comprennent:
- deux compteurs à 8 bit dotés de compteurs électroniques

séparés et de comparateurs
- un compteur à 16 bit avec compteur électronique,

comparateurs et capture
- 6 canaux modulables en MLI avec résolution variable de 2 à 16 bit
- 8 convertisseurs Adc à 10 bit chacun
- port de série SPI et I22C
- interface de série à deux lignes
- USART bidirectionnel
- compteur watchdog
- comparateur analogique

ATMEL 8bit:
Z50-21/EV: ATMEGA88P
Horloge 20 MHz, 8Kbytes ROM, 1Kbytes RAM, 512 Bytes EEPROM,
2 compteurs 8 bit, 1 compteur 16 bit, RealTimeCounter avec
oscillateur séparé, interruptions internes/externes, 6 MLI, 8 A/D 10
bit, USART de série, SPI, I2C, 1 comparateur analogique, 6 canaux
MLI, alimentation: 2,7-5,5Vcc, programmation interface ISP.

Z50-22/EV: ATMEGA328P
Horloge 20 MHz, 32Kbtes ROM, 2Kbytes RAM, 1K Bytes EEPROM,
2 compteurs 8 bit, 1 compteur 16 bit, RealTimeCounter avec
oscillateur séparé, interruptions internes/externes, 6 MLI, 8 A/D 10
bit, USART de série, SPI, I2C, 1 comparateur analogique, 6 canaux
MLI, alimentation: 2,7-5,5Vcc, programmation interface ISP.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 52 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

Z20-A/EV
(SYSTEME DE
DEVELOPPEMENT
DE DSP)

La carte de démonstration est structurée pour atteindre les

objectifs suivants:

•	 Permettre à un développeur d’apprendre les caractéristiques

et les potentialités de l’architecture de la famille DSC 56800E.

Les exemples et les instruments inclus dans la carte avec le

processeur 56F8014 facilitent l’évaluation de la potentialité

du processeur DSP examiné.

•	 Assembler une plate-forme pour le développement de

logiciels en temps réel. L’ensemble des instruments permet

à l’utilisateur de développer et de simuler des sections

de programme, télécharger le logiciel dans la mémoire du

composant, l’exécuter, tester et modifier les instructions

par le port de connexion JTAG/Enhanced OnCe (EOnCE). En

utilisant l’instrument des breakpoints (points de rupture)

du port EOnCE, l’utilisateur peut spécifier de façon simple

même des conditions compliquées d’interruption du flot

du programme et lancer le logiciel développé à la vitesse

maximum jusqu’à ce que les conditions d’interruption ne

soient pas satisfaites. La capacité d’examiner et de modifier

tous les registres accessibles à l’utilisateur, ainsi que la

mémoire et les unités périphériques, par le port EOnCE

simplifie énormément le travail du développeur.

•	 Servir de plate-forme pour le développement du matériel. La

plate-forme du matériel permet à l’utilisateur de brancher

des unités périphériques externes. Ces unités incluses

dans la carte peuvent être désactivées et ainsi on permet à

l’utilisateur de réassigner de façon spécifique une partie ou

tous les périphériques du processeur. Le port EOnCE conçu

pour ne pas interférer avec l’exécution du logiciel développé

permet à l’utilisateur d’accéder à toute la mémoire du

processeur.

CARACTERISTIQUES:

•	 	Jusqu’à 32 MIPS à une fréquence du cœur de 32 MHz

•	 	Fonctionnement du processeur DSP et du microcontrôleur

(MCU, de l’anglais MicroController Unit) dans une architecture

efficiente et unifiée en langage C

•	 	Mémoire Flash de programme de 16 kB

•	 	Mémoire RAM unifiée pour Données/Programme, de 4 kB

•	 	Un module PWM à 5 voies

•	 	2 séries de 4 voies de Convertisseurs Analogiques-

Numériques (CAN) de 12 bits

•	 	Une Interface de Communication Série (SCI, de l’anglais Serial

Communication Interface) avec fonctionnalité LIN slave

•	 	Un port d’Interface Périphérique Série (SPI, de l’anglais Serial

Peripheral Interface)

INTRODUCTION
Cette carte est utilisée comme support matériel qui permet

le développement et l’expérimentation d’applications avec le

processeur de signal numérique DSP (de l’anglais, Digital Signal

Processor) 56F8014.

Elle inclut un processeur DSP 56F8014, une interface RS-232,

des Leds pour afficher l’état des Entrées/Sorties, des boutons

et des déviateurs pour utiliser de façon spécifique l’application

à développer et une carte plus petite qui peut être branchée à

la carte mère par un connecteur. La carte plus petite permet

le monitorage des signaux, outre à garantir à l’utilisateur une

éventuelle extension dans des applications successives.

-Z
20

A
-0

•	 	Un minuteur Quad à 16 bits

•	 	Une interface de communication série I2C (en anglais, Inter-

Integrated Circuit)

•	 	Un chien de garde (en anglais watchdog) ou COP (de l’anglais,

Computer Operating Properly)

•	 	Un oscillateur On-Chip à relaxation

•	 	Remise à zéro (Reset) Power-On intégrée et module

d’interruption à basse tension (Low-Voltage)

•	 	Emulation JTAG/Enhanced On-Chip (OnCE) pour déverminage

(debug) non intrusif en temps réel

•	 	Jusqu’à 26 lignes GPIO

•	 	Progiciel 32 broches LQFP

COMPOSANTS:

Le Systeme de developpement de DSP inclut:

•	 	Une carte de démonstration 56F8014

•	 	Câble parallèle

•	 	Unité d’alimentation: +9 Vcc

•	 	Adaptateur JTAG

•	 	Manuel d’installation et d’utilisation de la carte

•	 	Logiciel CODE WARRIOR pour processeur DSP 56800/E, 64K

Compiler Edition, Support pour 1 an, Licence Nodelock.

20
B

-F
-E

B

EB 53ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MODULE D’APPLICATION DES
MICROPROCESSEURS ET
MICROCONTRÔLEURS
Mod. F04/EV

PROGRAMME DE FORMATION:
Les suivantes applications et sujets de circuits sont inclus:

- Entrée/sortie numériques

- Convertisseur A/N et N/A à 8 bits

- Contrôle du moteur pas à pas

- Contrôle du moteur C.C. avec capteur de tours optique

- Jauge de contrainte

- Acquisition du capteur de température

- Unité audio

- Émetteur ultrasonique / Récepteur Ultrasonique

- Contrôle d’un feu de circulation et d’un Ascenseur
Il inclut connecteurs d’alimentation de 3 x 2 mm, un

connecteur DIN pour l’alimentation directe par câble à l’unité

d’alimentation PS1-SU/EV, un connecteur D à 9-pôles (pour la

connexion des sous-modules) et un connecteur à 37-broches

pour l’unité d’introduction des pannes SIS3/EV (non incluse).

Dimensions: 386 x 248 x 40 mm

Le module de base est obligatoire pour l’utilisation des autres

sub-modules.

INTRODUCTION
Ce Module, en travaillant ensemble avec un module de

microprocesseur ou microcontrôleur, permet l’étude de

plusieurs applications réelles détaillées ci-dessous.

Le système inclut un module de base, qui est inséré sur le

boîtier porte-modules mod. BOX/EV, comme les autres modules

de l’ensemble IPES. Il contient les connecteurs pour l’unité

d’alimentation, pour la connexion à l’unité d’introduction de

pannes SIS3/EV et pour les différents sub-modules spécifiques.

Sur le module de base ils sont insérés, un par fois, les sous-

modules avec les applications (voir ci-dessous).

Le Module peut travailler avec les suivants microprocesseurs:

8-bits Z1/EV, 16-bits Z2/EV, 32-bits Z3/EV, Z10/EV, Z11/EV, Z12/EV.

Le Module est fourni complet avec le logiciel en langage

assembler relatif aux applications et au type de microprocesseur

ou microcontrôleur utilisé.

SPÉCIFICATIONS TECHNIQUES:

1-MODULE DE BASE
 mod. F04-0/EV

-F
04

-0

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 54 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

2- Sous-module F04-1/EV:
Signaux binaires In/Out et
convertisseurs A/N & N/A

3- Sous-module F04-2/EV:
Moteur pas à pas

Incluant:
•	 Convertisseur A/N à 8-bits et convertisseur N/A à 8-bits

•	 Nr. 8 interrupteurs pour les entrées binaires générées

•	 Nr. 16 LEDs pour les sorties binaires

•	 Possibilité d’insérer un signal analogique externe (à être

appliqué au convertisseur A/N), par connecteurs 2 mm.

•	 Possibilité d’obtenir un signal analogique de sortie du

convertisseur N/A, par connecteurs 2 mm.

Le sous-module permet de combiner les différentes possibilités

d’entrées/sorties externes - internes.

Exemples de logiciel:
•	 Lecture des entrées et visualisation par DELs

•	 Lecture d’une entrée variable par le convertisseur A/N et

visualisation par DELs

•	 Génération d’une rampe par un convertisseur N/A

•	 Génération d’une rampe à fréquence variable par un

convertisseur N/A

Incluant:
•	 Moteur pas à pas, full step, 200 steps/tr

•	 Génération du signal d’horloge automatique avec une

fréquence de sortie de 100 Hz ou en appuyant sur le bouton

de clock avec circuit de “debounce”

•	 Convertisseur BCD/DEC

•	 Contrôle UP / DOWN.

•	 Contrôle externe par micro-ordinateur

Exemples de logiciel:
•	 Pilotage Full step du moteur avec clock provoqué par le

programme - Contrôle de la rotation dans le sens direct /inverse

des aiguilles d’une montre

•	 Pilotage direct Full step du moteur directement du programme

- Contrôle de la rotation dans le sens direct/inverse des aiguilles

d’une montre

•	 Pilotage direct Half Step du moteur directement du programme

- Contrôle de rotation dans le sens drirect//inverse des aiguilles

d’un montre

-F
04

-0

20
B

-F
-E

B

EB 55ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

4- Sous-module F04-3/EV:
Moteur CC

5- Sous-module F04-4/EV:
Signaux de Force
et Température

Incluant:
•	 Contrôle de vitesse pour moteurs CC à aimants permanents

•	 Moteur contrôlé de l’extérieur par un signal de référence 0-8

V ou par la sortie du convertisseur N/A

•	 Capteur optique coaxial de vitesse du moteur, type “U“

•	 Contrôle PWM fait avec un signal externe de référence 0-8

V comparé avec un signal en dent de scie. Amplificateur de

puissance réalisé avec un transistor de puissance.

•	 Convertisseur F/V pour un signal de sortie 0-8 V proportionnel

à la vitesse du moteur.

Exemples de logiciel:
•	 Pilotage du moteur CC - appuyant deux boutons du clavier du

module à microprocesseur utilisé (Z1/EV, Z2/EV, Z3/EV…) on

augmente/diminue la vitesse du moteur et la valeur est visualisée

sur l’afficheur

•	 Contrôle proportionnel de la vitesse en boucle fermée: valeur

de setup fixée par deux boutons du clavier du module à

microprocesseur utilisé (Z1/EV, Z2/EV, Z3/EV…), sortie de

commande vers le moteur CC, lecture de la vitesse et calcul de

l’erreur par rapport au setpoint durant le contrôle du moteur.

Incluant:
•	 Une jauge de contrainte comme capteur de force et une CTP

comme capteur de température.

•	 Chaque contrôle de force ou de température inclut: le

capteur, une tension de référence constante pour les

capteurs, un montage en pont de Wheatstone et un

amplificateur différentiel.

•	 Les deux signaux analogiques qui proviennent des capteurs

peuvent être appliqués à l’unité de microprocesseur A/N.

Exemples de logiciel:
•	 Lecture de la température et visualisation par tableau des

données

•	 Lecture du poids et visualisation par tableau des données

-F
04

-0

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 56 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

6- Sous-module F04-5/EV:
Amplificateur audio
de gain programmable

7- Sous-module F04-6/EV:
Système Tx/Rx ultrasonique

Incluant:
•	 Générateurs de signal sinusoïdal avec fréquence de 1.5 et 3

kHz (Oscillateur Pont de Wien)

•	 Le gain de l’amplificateur est contrôlé numériquement en

huit pas (facteurs de gain: 1 – 1,5 – 3 – 6 – 12 – 25 – 50

– 100), par le panneau du microprocesseur externe utilisé

(Z1/EV, Z2/EV, Z3/EV…)

•	 Amplificateur à symétrie complémentaire avec transistors

de puissance

•	 Haut-parleurs 0.25 W, Ø 50 mm

Exemples de logiciel:
•	 Sélection de l’amplification audio en appuyant deux boutons

sur le clavier du module à microprocesseur utilisé (Z1/EV, Z2/EV,

Z3/EV…), la fréquence reste fixe

•	 Sélection de la fréquence du signal Audio en appuyant deux

boutons sur le clavier du module à microprocesseur utilisé

(Z1/EV, Z2/EV, Z3/EV…), la gain reste fixe

Incluant:
•	 Section Tx: générateur sinusoïdal de 40 kHz avec section

filtre

•	 Horloge de référence à 640 KHz divisé par 16 pour obtenir la

fréquence de transmission

•	 Transducteur céramique ultrasonique

•	 Section Rx: section détecteur d’amplitude

•	 Déclenchement avec circuit monostable-section avec buzzer

•	 Le microprocesseur peut contrôler en mode ON/OFF la

transmission Tx et peut visualiser la présence d’obstacle

dans le parcour Rx/Tx

Exemples de logiciel:
•	 Habilitation ON/OFF de la transmission en appuyant deux

boutons sur le clavier du module à microprocesseur utilisé

(Z1/EV, Z2/EV, Z3/EV…)

•	 Visualisation de l’activité de la section Rx On/OFF

-F
04

-0

20
B

-F
-E

B

EB 57ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

8- Sous-module F04-7/EV:
Contrôle du Feu de circulation
et d’Ascenseur

Exemples du logiciel pour les différents
SUB-MODULES:
•	 Le module F04/EV est fourni avec un jeu d’exemples de

programmes relatifs à tous les sub-modules, pour être chargés

et exécutés dans le module à microprocesseur utilisé (Z1/EV,

Z2/EV, Z3/EV…)

•	 Les programmes sont édités, compilés, liés dans le langage

assembleur correspondant prévu du microprocesseur utilisé.

Ils sont transférés successivement dans la mémoire RAM du

module à microprocesseur en utilisant une procédure incluse

afin de pouvoir les exécuter dans les divers sub-modules utilisés

•	 Les exemples sont fournit comme modèles pour développer

des applications sur les différent sub-modules. Ils permettent

de rendre immédiatement disponibles les ressources logicielles

(SUBROUTINE, INTERRUPT…) afin de les utiliser dans les sections

hardware présentes dans les sub-modules.

Incluant:
Contrôle du feu de circulation:

•	 1 DEL rouge, jaune et vert en chaque sens du croisement de

deux routes

•	 Boutons pour modifier la fonctionnalité diurne et nocturne

(feu clignotant jaune)

Contrôle d’un ascenseur:

•	 3 étages (rez-de-chaussée + Ier + IIéme étage)

•	 Boutons pour sélectionner les étages de destination

•	 DEL pour indiquer l’étage actuel

•	 Barre de DEL

•	 Bargraph pour indiquer les étages à rejoindre

Exemples de logiciel:
•	 Gestion par logiciel d’un système de feux de signalisation:

fonctionnalités classique pendant le jour et clignotante

pendant la nuit, sélection par 2 boutons

•	 Contrôle d’un ascenseur: gestion de 3 étages avec les

opérations classiques en cabine et à l’étage, sélection des

boutons STOP et ALARME, visualisation du temps entre

étage et étage

-F
04

-0

Le module est fourni avec les manuels suivants, Incluant :

- une section qui décrit le sujet et le dispositif ou circuit sous test

- un ensemble d’expériences avec les instructions détaillées qui

simplifient la compréhension et apprentissage des aspects

théoriques et qui permettent aux étudiants de se familiariser

avec les mesures, régulations et calibrage des circuits

électroniques.

TEXTES THÉORIQUES – EXPÉRIMENTAUX

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 58 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MODULES
D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE INDUSTRIELLE

ÉLECTRONIQUE INDUSTRIELLE		 MOD. MCM10/EV

ÉLECTRONIQUE DE PUISSANCE		 MOD. MCM11/EV

CONTRÔLE DE LUMIÈRE
ET TEMPÉRATURE 	 MOD. MCM12/EV

CONTRÔLE DE VITESSE
ET DE POSITION MOD. MCM12A/EV

CONTRÔLE DE PRESSION		 MOD. MCM12B/EV

CONTRÔLE DE DÉBIT
ET DE NIVEAU				 MOD. MCM12C/EV

MOTEUR CC, SYNCHRONE
ET PAS À PAS				 MOD. MCM13/EV

CAPTEURS ET TRANSDUCTEURS	 MOD. MCM14/EV

UPS – CONVERTISSEUR MONOPHASÉ	 MOD. MCM15/EV

INTERFACE USB POUR ORDINATEUR	 MOD. MFI-LC/EV

EB 59

EB 60

EB 61

EB 62

EB 63

EB 64

EB 65

EB 66

EB 67

EB 68

20
B

-F
-E

B

EB 59ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM10/EV
(ÉLECTRONIQUE
INDUSTRIELLE)

PROGRAMME DE FORMATION:

•	 Régulation de tension fixe: paramètres caractéristiques,

variation de la charge, variation de la tension d’entrée,

réjection à l’ondulation de la tension d’entrée, absorption de

courant du régulateur de tension en fonction de la variation

de la charge, variation de la tension de sortie en fonction de

la variation du courant distribué à la charge

•	 Régulateurs avec sortie variable: relation entre tension de

sortie et tension de référence, réjection à l’ondulation de

la tension d’entrée, absorption de courant du régulateur de

tension en fonction de la variation de la charge

•	 Temporisateur intégré 555: configuration monostable,

configuration astable, modulateur MIL

•	 Caractéristiques des afficheurs à cristaux liquides

•	 Pilotage de l’afficheur à cristaux liquides

•	 Optoisolateurs: facteur de correspondance, paramètres d’un

système à couplage optique

•	 Réception / Émission à infrarouge: solutions de circuits

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM10/EV
Ce module permet d’analyser les composants qui sont

généralement utilisés dans les applications industrielles:

temporisateurs, régulateurs, composants optiques et de

visualisation. Il comprend les composants électriques

prémontés et subdivisés en différentes zones des circuits, qui

peuvent être interconnectés et modifiés au moyen de cavaliers

et câbles.

-M
C

M
10

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM10/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

INTRODUCTION
Le module d’expérimentation mod. MCM10/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM10/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 60 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM11/EV
(ÉLECTRONIQUE DE
PUISSANCE)

PROGRAMME DE FORMATION:

•	 Redressement avec pont de diodes: fonctionnement avec

charge résistive, avec charge RC, avec charge RL, tension et

courant de sortie redressée, ondulation

•	 Redressement contrôlé avec SCR: circuit d’amorçage, diodes

Zener, fonctionnement avec charge résistive et avec charge

RL

•	 Modulations MIL: solutions de circuits

•	 Pont en H à MOSFET: drivers des MOSFET à canal N et P

•	 Régulation de tension de type série: solutions de circuits

•	 Régulateur de tension de type Switching (commuté): type

Flyback, type Forward, solutions de circuits

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM11/EV
Ce module permet d’analyser les thèmes concernant les

redresseurs de puissance et les régulateurs de tension.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
11

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM11/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

1.3÷24 Vcc – 0÷2A var

INTRODUCTION
Le module d’expérimentation mod. MCM11/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM11/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B

EB 61ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM12/EV
(CONTRÔLE DE LUMIÈRE
ET TEMPÉRATURE)

PROGRAMME DE FORMATION:

•	 Capteurs de luminosité: photorésistance, photodiode,

phototransistor

•	 Circuits de conditionnement pour photorésistance,

photodiode, phototransistor

•	 Capteurs de température: thermistor NTC, thermistor PTC,

thermistance

•	 Circuits de conditionnement pour thermistor NTC, thermistor

PTC, thermistance

•	 Le contrôle automatique: référence, calcul de l’erreur,

amplificateur de puissance

•	 Contrôle de type PID: action proportionnelle, intégratrice,

dérivatrice, combinée PID

•	 Contrôleur ON/OFF

•	 Le contrôle automatique: schéma à blocs, boucle ouverte,

boucle fermée, sensibilité, précision, temps de réponse,

stabilité, conception

•	 Contrôle automatique de luminosité: régulation en boucle

ouverte et en boucle fermée avec contrôleur PID

•	 Contrôle automatique de température: régulation en boucle

ouverte et en boucle fermée avec contrôleur PID

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

OPTIONNEL SUR DEMANDE:

KIT MATERIÉL-LOGICIEL pour l’acquisition, la supervision, et il

contrôle du processus.

Il est composé par:

-	 Carte d’interface USB mod. MFI-LC/EV

-	 Logiciel de supervision et contrôle SW-S-MCMPRO/EV

MCM12/EV
Ce module permet d’examiner les différents types de capteurs

et les systèmes de régulation P.I.D.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
12

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM12/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

1.3÷24 Vcc – 0÷2A var

INTRODUCTION
Le module d’expérimentation mod. MCM12/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM12/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 62 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM12A/EV
(CONTRÔLE DE VITESSE
ET DE POSITION)

PROGRAMME DE FORMATION:

•	 Moteur à aimants permanents

•	 Dynamo tachymétrique

•	 Régulation proportionnelle

•	 Régulation intégrale et dérivée

•	 Régulation de vitesse avec moteur CC

•	 Régulation de position avec moteur CC

•	 Contrôle du mouvement bidirectionnelle avec pont à MOSFET

•	 Modulation PWM

•	 Contrôle du courant d’armature

•	 Variation de charge avec frein

•	 Insertion de pannes

MCM12A/EV
Ce module permet le développement d’une série d’exercices

relatifs aux thèmes suivants:

•	 Étude des moteurs CC

•	 Analyse des circuits de conditionnement

•	 Étude de la régulation de vitesse et de position

Les principaux blocs de circuits présents à bord du module sont:
•	 Valeur de consigne vitesse et position

•	 Amplificateur d’erreur

•	 Conditionnement de la dynamo tachymétrique

•	 Pont pour contrôle bidirectionnel du moteur avec commande PWM

•	 Régulateur P - I - D configurable via potentiomètres

•	 Barres graphiques pour la visualisation de la vitesse de rotation

•	 Groupe moteur avec dynamo tachymétrique et référence de

position

-M
C

M
12

A
-1

INTRODUCTION
Le module d’expérimentation mod. MCM12A/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM12A/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

SPÉCIFICATIONS TECHNIQUES:
•	 Moteur électrique 13W

•	 Réducteur de couple à 2 stades

•	 Dynamo tachymétrique 3V/1000 Rpm

•	 Frein manuel

•	 Apprêtage du contrôle et supervision par l’ordinateur

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE
ALIMENTATION

+ 24V-1A

+12V-2A

 -12V-0,5A

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM12A/EV

KIT MATERIÉL-LOGICIEL POUR L’ACQUISITION, LA SUPERVISION,
ET LE CONTRÔLE DU PROCESSUS. IL EST COMPOSÉ PAR:
•	 INTERFACE USB POUR ORDINATEUR MOD. MFI-LC/EV
•	 LOGICIEL DE SUPERVISION ET CONTRÔLE SW-S-MCMPRO/EV

20
B

-F
-E

B

EB 63ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM12B/EV
(CONTRÔLE DE
PRESSION)

PROGRAMME DE FORMATION:

•	 Compresseur

•	 Valve proportionnelle

•	 Régulation proportionnelle

•	 Régulation intégrale et dérivée

•	 Régulation de la pression avec possibilité de variation du

charge

•	 Capteur piézorésisitif

•	 Contrôle de la vanne proportionnelle

•	 Insertion de pannes

MCM12B/EV
Ce module permet le développement d’une série d’exercices

relatifs aux thèmes suivants:

•	 Compresseur d’air

•	 Valve proportionnelle

•	 Transducteur de pression piézorésistif

•	 Régulation de la pression

Les principaux blocs de circuits présents à bord du module
sont:
•	 Valeur de consigne de pression

•	 Amplificateur d’erreur

•	 Conditionnement du capteur de pression

•	 Contrôle de la vanne proportionnelle de régulation

•	 Régulateur P - I - D configurable

•	 Manomètre

•	 Groupe compresseur, réservoir d’air, valve proportionnelle

-M
C

M
12

B
-1

INTRODUCTION
Le module d’expérimentation mod. MCM12B/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM12B/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

SPÉCIFICATIONS TECHNIQUES:
•	 Compresseur 12V - 1 Bar

•	 Dispositif pour variation du charge

•	 Manomètre

•	 Apprêtage du contrôle et supervision par l’ordinateur

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
+12V-2A

-12V-0,5A

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM12B/EV

KIT MATERIÉL-LOGICIEL POUR L’ACQUISITION, LA SUPERVISION,
ET LE CONTRÔLE DU PROCESSUS. IL EST COMPOSÉ PAR:
•	 INTERFACE USB POUR ORDINATEUR MOD. MFI-LC/EV
•	 LOGICIEL DE SUPERVISION ET CONTRÔLE SW-S-MCMPRO/EV

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 64 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM12C/EV
(CONTRÔLE DE DÉBIT ET
DE NIVEAU)

PROGRAMME DE FORMATION:

•	 Transducteur de débit

•	 Transducteur de niveau/pression

•	 Conditionnement de signal

•	 Conversion F/V e V/F

•	 Régulation P - I - D

•	 Introduction de pannes

SPÉCIFICATIONS TECHNIQUES:

•	 Pompe électrique immergée 12V

•	 Capteur de niveau avec mesure de la pression de la colonne

d’eau

•	 Capteur de flux 0,1 ÷ 2,5 l/min.

•	 Interface capteur niveau/pression avec sortie 0,8V

•	 Prédisposition pour contrôle et supervision via PC

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

MCM12C/EV
Ce module permet le développement d’une série d’exercices

aux thèmes suivants:

•	 Transducteur de débit d’eau

•	 Transducteur de niveau/pression

•	 Régulation de niveau et de débit

Les principaux blocs de circuits présents à bord du module
sont:
•	 Valeur de consigne niveau et flux

•	 Amplificateur d’erreur

•	 Conditionnement du capteur de niveau/pression

•	 Conditionnement du capteur de débit

•	 Régulateur P - I - D configurable

•	 Amplificateur de puissance

•	 Barres graphiques pour la visualisation

•	 Unité externe avec réservoir d’eau gradué (2000 cm3) et

pompe

•	 Robinet de vidange

-M
C

M
12

C
-1

INTRODUCTION
Le module d’expérimentation mod. MCM12C/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM12C/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
+12V - 2A

-12V - 0,5A

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM12C/EV

KIT MATERIÉL-LOGICIEL POUR L’ACQUISITION, LA SUPERVISION,
ET LE CONTRÔLE DU PROCESSUS. IL EST COMPOSÉ PAR:
•	 INTERFACE USB POUR ORDINATEUR MOD. MFI-LC/EV
•	 LOGICIEL DE SUPERVISION ET CONTRÔLE SW-S-MCMPRO/EV

Dimensions: 386 x 248 x 40 mm

20
B

-F
-E

B

EB 65ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MCM13/EV
(MOTEUR CC,
SYNCHRONE ET
PAS À PAS)

PROGRAMME DE FORMATION:

•	 Le moteur à CC à aimants permanents: couple, vitesse et

puissance, dynamo tachymétrique, solutions de circuits

•	 Contrôle automatique de vitesse pour moteurs CC:

conditionneur du signal tachymétrique, point de consigne,

signal d’erreur, contrôle de type PI, amplificateur, contrôle

de courant

•	 Le moteur synchrone à inducteur rotatif : solutions de circuits

•	 Le moteur pas à pas: pilotage unipolaire à pas entier, à mi-

pas

•	 Génération de la séquence des pas, décodeur DCB – décimal,

amplificateurs de pilotage des enroulements du moteur

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM13/EV
Ce module permet d’analyser les moteurs à courant continu,

les moteurs synchrones et les moteurs pas à pas.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
13

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM13/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

INTRODUCTION
Le module d’expérimentation mod. MCM13/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM13/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 66 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MCM14/EV
(CAPTEURS ET
TRANSDUCTEURS)

PROGRAMME DE FORMATION:

•	 Capteurs de température: thermistance, sondes NTC et PTC,

thermocouple

•	 Capteurs à effet Hall

•	 Émetteur et récepteur à infrarouge: caractéristiques

des composants à infrarouge, courant de la diode TX,

transmission d’un signal impulsionnel

•	 Capteurs de proximité: capteur inductif autoamplifié

•	 Capteurs de force: piézoélectricité, paramètres

caractéristiques, conditionneur du signal pour mesures de

force

•	 Émetteur et récepteur à ultrasons: caractéristiques des

composants à ultrasons, temps de transmission, distance de

la source émettrice

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM14/EV
Ce module permet d’analyser les différentes capteurs et les

circuits de conditionnement généralement utilisés dans les

circuits de contrôle.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

-M
C

M
14

-0

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM14/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
±12 Vcc – 0.5A

+5 Vcc – 2A

INTRODUCTION
Le module d’expérimentation mod. MCM14/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM14/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B

EB 67ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

PROGRAMME DE FORMATION:

•	 Génération du signal de référence à fréquence fixe

•	 Signaux de contrôle pour générateur MIL

•	 Générateur MIL (Modulation d’Impulsions en Largeur)

•	 Amplificateur MIL à MOSFET de puissance

•	 Filtrage et adaptation de la tension de sortie au moyen de

filtre L-C et transformateur de sortie

•	 Tension de sortie avec forme d’onde sinusoïdale

•	 Contrôle automatique de l’amplitude de la tension fournie

à la sortie

•	 Analyse du système automatique de contrôle de la forme

d’onde de la tension de sortie

•	 Fonctionnement avec charges R, L, C

•	 Introduction d’anomalies dans les circuits pour analyser les

techniques d’entretien

SPÉCIFICATIONS TECHNIQUES:

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

•	 Simulation de pannes

•	 Connecteur à 37 broches pour la connexion à l’unité

d’introduction des pannes SIS3-U/EV

•	 Connecteur à 8 voies pour la connexion à l’unité

d’alimentation

•	 Circuit imprimé avec traitement de protection et panneau

synoptique sérigraphié

Dimensions: 386 x 248 x 40 mm

MCM15/EV
Un réseau d’alimentation de qualité exige l’utilisation de

systèmes UPS (Uninterruptible Power Supply – Groupes

d’alimentation de continuité). Le module d’expérimentation

mod. MCM15/EV permet d’analyser le procédé de conversion

CC-CA, typique des systèmes UPS, pour la production d’une

tension alternative monophasée.

Il comprend les composants électriques prémontés et

subdivisés en différentes zones des circuits, qui peuvent être

interconnectés et modifiés au moyen de cavaliers et câbles.

MCM15/EV
(UPS - CONVERTISSEUR
MONOPHASÉ)

-M
C

M
15

-1

MANUEL DE L’ÉTUDIANT: THÉORIE ET EXERCICES
MANUEL DU PROFESSEUR: SCHÉMAS
ÉLECTRIQUES ET SOLUTIONS DES EXERCICES

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

UNITÉ D’INTROD. DES PANNES SIS3-U/EV ET
LOGICIEL MULTIMÉDIA SW-D-MCM15/EV

UNITÉ
D’ALIMENTATION

PSLC/EV
 - NON INCLUSE -

INDISPENSABLE

ALIMENTATION
+ 30 Vcc

+ 12 Vcc

INTRODUCTION
Le module d’expérimentation mod. MCM15/EV est utilisé dans
le Système d’Électronique Pratique Interactive IPES. Ce système
comprend un ensemble de circuits et d’expérimentations.
Le déroulement des leçons s’effectue dans les modalités:
- Standard: en utilisant les interrupteurs à bord du module et
 avec l’aide du manuel papier.
- Informatisée: en utilisant la version logiciel interactif

SW-D-MCM15/EV du manuel et l’unité d’introduction des
pannes SIS3-U/EV.

Le logiciel introduit automatiquement les pannes, permettant
ainsi le déroulement de la leçon même sans l’assistance du
professeur.

20
B

-F
-E

B
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EB 68 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

Entrées analogiques:

•	 8 entrée single-ended / convertisseur A/D 10 bits

•	 Intervalle de tension: ±10 Vcc

Sorties analogiques:

•	 2 Simples single-ended 8 bits

•	 Intervalle de tension: ±10 Vcc

Entrées numériques:

•	 4 Canaux d’entrée TTL avec résistance de pull-up

Sorties numériques:

•	 4 Canaux de sortie TTL avec rappel de tension (0V) au

démarrage

Interface USB:

•	 Alimentation de la ligne USB; consommation de courant

<100mA

•	 USB 2.0 vitesse 12 Mps

Accessoires inclus:

•	 Câble de connexion USB

•	 Driver USB

Logiciel:

•	 Logiciel de supervision I/O

•	 Interface LAbView

INTRODUCTION
La carte d’acquisition intègre la possibilité d’usage
du micro-ordinateur comme interface pour les
signaux analogiques et digitales et est connectée
au micro-ordinateur par une porte USB standard.
L’unité d’interface est directement alimentée par l’alimentation
USB (consommation de courant <100mA).
L’interface n’a pas besoin de slots internes dans
l’ordinateur; de cette façon l’interface peut
être connectée dans un ordinateur portable
Par cette carte d’acquisition on peut acquérir et envoyer des
données aux module d’expérimentations relatifs au contrôle
de processus.

Par cette carte d’acquisition on peut acquérir et envoyer des

données aux module d’expérimentations relatifs au contrôle

de processus.

MFI-LC/EV
(INTERFACE USB
POUR ORDINATEUR)

-M
FI

LC
-0

20
B

-F
-E

P

EP 2 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

Objectif:

•	 Formation spécialisée dans les secteurs spécifiques

de l’Électronique: Électronique industrielle,

Transducteurs, Contrôle de processus et

Servomécanismes.

Équipements:

•	 Stations de travail informatisées avec jeu de modules

d’électronique Industrielles, transducteurs, contrôle de

processus

•	 Systèmes d’acquisition et contrôle de signaux, et

logiciels pour l’élaboration et la visualisation graphique

•	 Instruments de mesure

ÉLECTRONIQUE PROFESSIONNELLE
AVANCÉE Système M.P.T.

POSTE DE TRAVAIL POUR
L’EXPÉRIMENTATION AVANCÉE
DU SYSTÈME M.P.T.

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 4 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

INTRODUCTION

La Station de Travail informatisée pour l’Électronique

Professionnelle permet l’apprentissage théorique/expérimental

des microprocesseurs, de l’électronique industrielle, du

contrôle de processus et des servomécanismes.

Les modules et les équipements utilisées constituent des

applications réelles des circuits analysés dans les cours

précédents sur l’électronique de base et intégrés en

applications industrielles spécifiques.

Les équipements et les systèmes proposés permettent de

développer des programmes d’étude modulaires, en mesure

de satisfaire les exigences les plus spécifiques de la formation

avancée, sur les principaux thèmes suivants:

	 Microprocesseurs
Électronique industrielle
Contrôle de processus
Interfaçage avec ordinateurs
Servomécanismes

SYSTÈME M.P.T.
STATION DE TRAVAIL POUR
L’EXPÉRIMENTATION
AVANCÉE

Les systèmes proposés constituent des exemples significatifs

d’équipements professionnels typiques du secteur. Ils

exploitent les mêmes technologies et les mêmes dispositifs

que les systèmes industriels: leur seul avantage et différence
résident dans le fait qu’ils sont conçus pour la formation
didactique.

L’emploi de ces appareils, d’une conception industrielle et

technologique de pointe, représente le lien indispensable entre

le monde de l’éducation et la réalité industrielle.

•	 Logiciel: un Didacticiel des acquisitions et élaboration des

données disponibles, permet le contrôle et une évaluation

complète des procès réalisés.

La Station de Travail informatisée pour l’Électronique

Professionnelle est constitué par:

•	 Unité d’alimentation
•	 Boîtier porte-modules
•	 Modules d’expérimentation
•	 Textes théoriques et expérimentaux
•	 Système pour l’acquisition des données

Tous les équipements possèdent les caractéristiques suivantes:

•	 Flexibilité: le même équipement permet de développer

des programmes différents, élaborés sur mesure pour

chaque niveau d’instruction; des modules supplémentaires

permettent, en outre, la mise à jour et l’adaptation aux

innovations technologiques.

•	 Contenu technologique et didactique élevé: l’équipe

d’ingénieurs et techniciens de notre entreprise convertit

la technologie moderne en principes didactiques clairs et

fonctionnels.

•	 Documentation: des textes exhaustifs guident l’Étudiant

le long du parcours théorique et durant les exercices

expérimentaux.

Les modules présentent sur leur partie frontale le schéma

électrique, le schéma à blocs du circuit examiné et les

points de mesure. Les composants sont montés à l’arrière

des modules; un couvercle transparent les protège contre

tous dommages accidentels et permet l’inspection visuelle

du circuit et des dispositifs. Certains modules comprennent

des unités extérieures contenant des dispositifs ou circuits

spéciaux, tels que par exemple transducteurs, actionneurs,

circuits de puissance, systèmes de génération des grandeurs

physiques, etc. Les modules sont livrés avec des petits câbles

de connexion pour la réalisation des exercices pratiques.

20
B

-F
-E

P

EP 5ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

INTERFACE POUR ORDINATEUR mod. MFI-U/EV
Cette unité connectée à un ordinateur permet la connexion

avec les différents modules pour l’acquisition des variables

analysées et la transmission des commandes pour le

monitorage et contrôle des processus.

Des logiciels sont proposés pour utilisation, sinon il est possible

de développer de nouveaux programmes pour réaliser un

interfaçage optimal avec les modules utilisés.

Ci-dessous sont mentionnés les éléments qui composent

la structure du laboratoire et la liste des modules avec les

arguments:

•	 INFRASTRUCTURE

•	 ÉLECTRONIQUE NUMÉRIQUE ET MICROPROCESSEURS

•	 ÉLECTRONIQUE INDUSTRIELLE

•	 CONTRÔLE DE PROCESSUS

•	 SYSTÈME POUR L’ACQUISITION DES DONNÉES, LE

CONTRÔLE ET LA SUPERVISION DU SYSTÈME MPT

•	 SERVOMÉCANISMES

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 6 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

INFRASTRUCTURE

MODULES POUR L’ÉTUDE DE
L’ÉLECTRONIQUE NUMÉRIQUE ET
MICROPROCESSEURS

MODULES POUR L’ÉTUDE DE
L’ÉLECTRONIQUE INDUSTRIELLE

MODULES POUR L’ÉTUDE DU CONTRÔLE
DE PROCESSUS

SERVOMÉCANISMES

EP 8

EP 10

EP 16

EP 30

EP 72

COMPOSITION DU LABORATOIRE M.P.T.

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 8 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

UNITÉ D’ALIMENTATION
MOD. PS1-PSU/EV

L’unité d’alimentation est réalisée dans un boîtier spécialement

conçu et constitue un ensemble ergonomique avec le boîtier

porte-modules mod. BOX/EV. La plaque frontale sérigraphiée

comprend les bornes et les voyants de signalisation (DELs) pour

la mesure et la visualisation des tensions de sortie. Ces dernières

sont également disponibles aux connecteurs DIN placés sur le

côté droit de l’alimentation. L’unité d’alimentation est universelle,

car elle est en mesure de fournir l’alimentation à tous les types

de modules fabriqués par la société Elettronica Veneta.

Les tensions fournies sont les suivantes:
SORTIE S1: +30 Vcc – 4A
Tension redressée, filtrée, protégée par fusible.

Voyant de signalisation présence de tension.

SORTIE S2: +24 Vca – 4A
Protection par fusible.

Voyant de signalisation présence de tension.

SORTIE S3: +5 Vcc – 2A

SORTIE S4: +12 Vcc – 2A, -12 Vcc – 1A
Tension stabilisée, protégée de manière électronique contre courts-

circuits et surcharges. Voyant de signalisation présence de tension.

SORTIE S5: +1,3 Vcc ÷ 24 Vcc, 1A
Tension stabilisée, protégée de manière électronique contre courts-

circuits et surcharges. Voyant de signalisation présence de tension.

SORTIE SUR CONNECTEUR DIN: 24 Vca – 0 – 24 Vca, 0,5A
Tension protégée par fusible.

(Les sorties S1 et S2 fournissent 4A individuellement et 2A si

utilisées simultanément)

Alimentation: 	 230 Vca 50 Hz monophasée - 200 VA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 415 x 185 x 195 mm

Poids: 		 8 kg

BOÎTIER PORTE-MODULES
MOD. BOX/EV

Boîtier pour le support des modules d’expérimentation.

La fixation des modules au boîtier porte-modules est réalisée

au moyen d’un système enfichable (Plug-in).

Dimensions:	 415 x 400 x 110 mm

Poids:	 	 3 kg

SYSTÈME M.P.T. POUR
L’EXPÉRIMENTATION AVANCÉE
INFRASTRUCTURE

20
B

-F
-E

P

EP 9ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

INTERFACE POUR ORDINATEUR
MOD. MFI-U/EV

Les unités d’interface industrielle permettent de transformer

n’importe quel ordinateur en un appareil de type industriel pour

les applications d’acquisition de données, analyse, monitorage

et commande.

Le système industriel obtenu représente une unité idéale pour

l’acquisition de données à usage général, essais, mesures et

applications de contrôle.

INTERFACE POUR ORDINATEUR
MOD.MFI-U/EV

L’interface d’acquisition étend l’architecture de
l’ordinateur utilisé en mettant à disposition une série
d’interfaces analogiques et numériques et de compteurs.

La carte d’acquisition est introduite dans l’ordinateur en

utilisant une ligne USB standard. L’unité d’interface est

directement alimentée par l’alimentation USB (consommation

de courant <100mA). L’interface n’a pas besoin de slots

internes dans l’ordinateur; de cette façon l’interface peut être

connectée dans un ordinateur portable.

Les modules et les appareils électroniques peuvent être

connectés à un ordinateur pour effectuer des expériences

d’acquisition de données ou pour le contrôle et la supervision

de processus.

L’interface MFI-U/EV est fournie avec le driver USB et la librairie

DLL compatible avec le programme LabView.

Ceci permet à l’utilisateur le développement d’applications

personnalisées pour l’acquisition de données , le contrôle et la

supervision des processus étudiés.

SPÉCIFICATIONS TECHNIQUES

Entrées Analogiques:
•	 16 Simples / 8 différentielles convertisseur A/D 12 bits

•	 Intervalle de tension: ±10 Vcc

•	 Protection contre les surtensions

Sorties Analogiques:
•	 2 Simples convertisseurs D/A 8 bits

•	 Intervalle de tension: ±10Vcc ±1,5%

E/S Numériques:
•	 8 Canaux d’entrée TTL avec résistance de pull-up

•	 8 Canaux de sortie TTL avec rappel de tension (0 Vcc) au

démarrage

Compteurs:
• 1 Canal TTL

Alimentation automatique de la porte USB (consommation de

courant <100mA).

Calibrage automatique et remise à zéro initiale automatique

Fréquence maximale de conversion: 10 kHz

Accessoires inclus:
•	 Câble de connexion USB

•	 Driver USB, logiciel du microcontrôleur, DLL avec composants

API pour le développement du logiciel d’interface

LOGICIEL DE DÉVELOPPEMENT
Le logiciel de développement mod. MFIDEV/EV permet

l’acquisition des données, la visualisation graphique et

l’archivage pour une utilisation dans les exercices effectués

avec les équipements didactiques.

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 10 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MODULES POUR L’ÉTUDE DE
L’ÉLECTRONIQUE NUMÉRIQUE
ET MICROPROCESSEURS

DISPOSITIFS POUR SYSTÈMES
À MICROPROCESSEUR MOD. E16/EV

INTERFACE PARALLÈLE		 	 MOD. F11A/EV

INTERFACE SÉRIE		 	 MOD. F12/EV

ORDINATEUR – ENTRETIEN
ET RECHERCHE DE PANNES 		 MOD. PCTS/EV

EP 11

EP 12

EP 13

EP 14

20
B

-F
-E

P

EP 11ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

DISPOSITIFS POUR
SYSTÈMES À
MICROPROCESSEUR
Mod. E16/EV

PROGRAMME DE FORMATION:

Le module permet d’effectuer l’analyse théorique et

l’expérimentation concernant les principaux thèmes suivants:

•	 Bus de données et d’adresses

•	 Décodage des adresses

•	 Lecture et écriture des données sur la mémoire RAM

•	 Lecture des données sur la mémoire EPROM

•	 Entrées / sorties des données (bascule de verrouillage et

émetteur récepteur bidirectionnels)

•	 Conversion analogique / numérique à 8 bits

•	 Conversion numérique / analogique à 8 bits

•	 Transfert de données entre milieu numérique et analogique

par l’intermédiaire de convertisseurs A/N et N/A

SPÉCIFICATIONS TECHNIQUES:

•	 RAM

•	 EPROM

•	 Décodeur d’adresses

•	 Convertisseur A/N & N/A à 8 bits

•	 Bascule de verrouillage (latch)

•	 Mémoire-tampon Entrées / Sorties

•	 Émetteur-récepteur bidirectionnel

•	 Commutateur rotatif

Dimensions: 386 x 248 x 30 mm

Avant d’aborder l’étude d’un système à microprocesseur,

il est particulièrement utile d’analyser les dispositifs qui

composent un système de ce genre et leur interfaçage avec

l’unité centrale afin de connaître de manière approfondie

la structure réelle qui sera analysée par la suite. Ce système

constitue une efficace introduction aux dispositifs employés

dans les systèmes à microprocesseur, en partant de leurs

caractéristiques théoriques et pratiques, pour arriver à la

gestion des périphériques couramment utilisés dans les

applications industrielles, tels que convertisseurs A/N et N/A.

DISPOSITIFS POUR SYSTÈMES À MICROPROCESSEUR
mod. E16/EV

Ce module est constitué par un panneau synoptique sur lequel

est représenté le schéma à blocs. Les dispositifs composant

un système à microprocesseur sont montés à l’arrière de

ce panneau et sont interfacés entre eux au moyen d’un

système à BUS. Une section spécifique du module est dédiée

à la simulation des fonctions les plus importantes de l’unité

centrale (CPU) à microprocesseur.

-E
16

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION ET
ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
5 Vcc / 0.5A

±12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS: MULTIMÈTRE - NON INCLUS -

INDISPENSABLE

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 12 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

INTERFACE
PARALLÈLE
Mod. F11A/EV

PROGRAMME DE FORMATION:

•	 Bus de données et d’adresses et signaux de contrôle

•	 Interfaçage de dispositifs de type parallèle

•	 Étude de la programmation des systèmes à microprocesseur

LOGICIEL:

Programmes d’interfaçage avec les modules mod. Z1/EV, Z2/EV

et Z3/EV: SW-F11A/EV

SPÉCIFICATIONS TECHNIQUES:
•	 Interrupteurs de contrôle

•	 8 + 8 Interrupteurs d’entrée

•	 8 + 8 Voyants de visualisation

Dimensions: 386 x 123 x 40 mm

Ce module permet d’étudier l’interface parallèle des modules

mod. Z1/EV, Z2/EV et Z3/EV. L’analyse du comportement en

entrée et sortie est également prévue. Les données en entrée

sont introduites par l’intermédiaire d’interrupteurs et les

données en sortie sont visualisées au moyen de voyants

lumineux (DELs).

-F
11

A
-1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION ET
ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
5 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

20
B

-F
-E

P

EP 13ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

INTERFACE
SÉRIE
Mod. F12/EV

PROGRAMME DE FORMATION:

•	 Interfaçage de dispositifs de type série

•	 Étude de la programmation des systèmes à microprocesseur

LOGICIEL:

Programme d’interfaçage SW-F12/EV

(Ordinateur avec port série)

SPÉCIFICATIONS TECHNIQUES:

•	 Interrupteurs de contrôle

•	 8 + 8 Interrupteurs d’entrée

•	 8 Voyants de visualisation

Dimensions: 386 x 123 x 40 mm

Ce module permet d’étudier l’interface série. Il contient un

processeur programmable qui transforme les informations

série en parallèle et vice versa. Les données transmises en série

sont visualisées en mode parallèle par les voyants lumineux

du module. Il est possible d’étudier tous les problèmes relatifs

à la communication série et aux protocoles correspondants.

Plusieurs modules peuvent être connectés en cascade, avec

différentes adresses, pour simuler des connexions de type

multipoint.

-F
12

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION ET
ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+5 Vcc / 0.5A

±12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 14 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

ORDINATEUR –
ENTRETIEN ET
RECHERCHE
DE PANNES
Mod. PCTS/EV

PROGRAMME DE FORMATION:

Le système peut être utilisé dans le cadre de toutes les

expérimentations liées à l’étude de:

•	 Ordinateur

•	 Systèmes à microprocesseur

•	 Applications de l’ordinateur dans les systèmes de contrôle

avec carte d’interface industrielle

•	 Recherche de pannes

•	 Codes POST et codes solution

•	 Analyse des alimentations

•	 Analyse des signaux de BUS

•	 Analyse des signaux de la carte mère

•	 Analyse des signaux d’horloge

•	 Procédures d’essai et d’entretien des ordinateurs

•	 Évaluation des performances d’un ordinateur

•	 Souris et manette de commande (joystick)

•	 Audio

•	 Vidéo

•	 Contrôles déverminage (BURN-IN)

LOGICIEL DE DIAGNOSTIC:
•	 Essais du système: configuration et rapport

•	 Essais de diagnostic avancés

•	 Processeur

•	 Carte mère

•	 Mémoire

Durant la phase d’installation d’un ordinateur ou durant son

utilisation courante, différents types d’anomalie peuvent se

présenter, comportant une difficulté de résolution très variable.

Apprendre à résoudre ce type de problèmes, des plus simples

aux plus complexes, dus tant à la partie matérielle qu’à la

partie logicielle de l’ordinateur, implique l’apprentissage des

procédures d’entretien et de recherche de pannes sur ce type

d’appareil.

En outre, il est ainsi possible d’étudier de façon approfondie

la structure et le fonctionnement de l’ordinateur, ainsi que du

microprocesseur et des différents dispositifs périphériques.

COMPOSITION
Le système se compose comme suit:

•	 Ordinateur avec carte de diagnostic de détection des codes POST

•	 Unité externe de simulation de pannes et points de mesure

des signaux les plus importants pour l’analyse diagnostique

de la carte mère de l’ordinateur

•	 Instruments logiciels pour l’analyse globale du

fonctionnement des différentes parties

-P
C

T
S

-0

SPÉCIFICATIONS TECHNIQUES:

Ordinateur:
•	 Ordinateur IBM compatible

•	 32 Mo RAM

•	 Standard graphique VGA, SUPER VGA

•	 Souris

•	 Lecteur CD-ROM

•	 Interface série

•	 Interface parallèle

•	 Windows 95/98/2000/XP

Alimentation:	 230 Vca 50 Hz monophasée - 350 VA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 386 x 123 x 40 mm

Poids: 		 22 kg

Carte de détection des codes POST et codes SOLUTION
•	 Carte enfichable ISA et PCI

•	 Unité centrale autonome incorporée dans la carte

•	 Sélection adresse POST

•	 Indicateur séquentiel d’essai

•	 Commutateur de visualisation code / remise à zéro

•	 Afficheur à 3 chiffres codes POST et codes solution

•	 Afficheur de signalisation à 3 DELs incorporé dans la sonde

logique

•	 Sonde logique

Unité de simulation de pannes:
•	 Clavier à membrane

•	 Afficheur à cristaux liquides

•	 Introduction de 12 pannes (interruptions ou courts-circuits)

dans l’ordinateur au moyen d’interrupteurs

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION ET
ENTRETIEN

INCLUS

•	 Disquette et disque dur

•	 Dispositifs CD-ROM, LS-FLOPPY, ZIP, SCSI

•	 Ports séries et parallèles

•	 Modem

•	 Imprimantes

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

20
B

-F
-E

P

EP 15ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 16 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

MODULES
POUR L’ÉTUDE DE
L’ÉLECTRONIQUE
INDUSTRIELLE

DISPOSITIFS ET RÉGULATION
DE PUISSANCE			 	 MOD. C11/EV

DISPOSITIFS OPTOÉLECTRONIQUES	 MOD. C16/EV

CONVERTISSEURS CC/CA
ET CC/CC AVEC SCR-BJT-MOS	 	 MOD. C18/EV

REDRESSEURS MONOPHASÉS
ET TRIPHASÉS CA/CC			 MOD. C22/EV

CONVERTISSEUR MIL MONOPHASÉ	 MOD. C23A/EV

ALIMENTATION À DÉCOUPAGE
CA/CC					 MOD. C24/EV

COMMUTATEUR ANALOGIQUE ET
ÉCHANTILLONNEUR - BLOQUEUR	 MOD. G33/EV

CONVERTISSEURS A/N ET N/A		 MOD. F03A/EV

EP 17

EP 19

EP 20

EP 21

EP 23

EP 25

EP 27

EP 28

20
B

-F
-E

P

EP 17ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

DISPOSITIFS
ET RÉGULATION
DE PUISSANCE
Mod. C11/EV

L’Électronique Industrielle rassemble toutes les thématiques

orientées vers l’application des théories du contrôle des

systèmes dans le domaine spécifiquement industriel. Dans ce

contexte, la régulation de la puissance électrique revêt une

importance essentielle, surtout en ce qui concerne le pilotage

des actionneurs préposés à la manutention et à l’usinage.

Le module mod. C11/EV permet à l’Étudiant d’affronter une

étude exhaustive, tout d’abord sur les dispositifs à semi-

conducteur utilisés dans le secteur industriel, et ensuite sur

leurs applications les plus courantes.

DISPOSITIFS ET RÉGULATION DE PUISSANCE
mod. C11/EV
Le module mod. C11/EV offre la possibilité de réaliser

une expérimentation sérieuse et approfondie des notions

théoriques concernant la régulation électrique de puissance

et d’examiner les philosophies de contrôle de la puissance

suivantes:

•	 Contrôle linéaire

•	 Contrôle non linéaire

Dans les deux cas, on utilise des dispositifs à semi-conducteur

employés dans la technologie industrielle actuelle, tels que

diodes de puissance standard, diodes à rétablissement rapide,

diodes à barrière de Schottky, BJT de puissance, DIAC, TRIAC,

SCR, MOSFET et IGBT.

En ce qui concerne les techniques de contrôle non linéaires, on

réalise ce qui suit:

•	 Découpage de phase

•	 Modulation MIL

L’Étudiant peut ainsi effectuer une comparaison entre les

différentes approches possibles et en évaluer les performances

respectives en se familiarisant avec la pratique professionnelle

quotidienne. Un panneau synoptique présent sur le module

porte en sérigraphie les configurations des circuits réalisées.

Pour chacune d’entre elles, sont accessibles les entrées, les

sorties et les autres points significatifs permettant d’effectuer

des mesures au moyen d’un oscilloscope ou multimètre. Le

déroulement des exercices pratiques est guidé de manière

efficace par les textes théoriques et expérimentaux fournis

avec le module.

-C
11

-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 18 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le module mod. C11/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants. Analyse du fonctionnement des dispositifs de

puissance les plus courants:

- Diodes standard, à rétablissement rapide, à barrière de

 Schottky

- SCR, TRIAC, DIAC

- Transistors bipolaires (BJT) de puissance

- Transistors MOSFET de puissance

- Transistors bipolaires à grille isolée (Insulated Gate Bipolar

 Transistor: IGBT)

•	 Interface de commande pour dispositifs de puissance

•	 Générateur MIL (modulation d’impulsions en largeur).

•	 Détection des formes d’onde dans les circuits avec diodes

standard et à barrière de Schottky

•	 Détection des formes d’onde dans les circuits à commutation

avec diodes à rétablissement rapide

•	 Détection des formes d’onde d’un amplificateur à contrôle

de phase, SCR et TRIAC avec charge résistive

•	 Détection des formes d’onde dans un circuit DIAC

•	 Détection des formes d’onde d’un amplificateur linéaire à

BJT de puissance avec charge sur l’émetteur

•	 Détection des formes d’onde d’un amplificateur MIL à

transistors bipolaires avec charge résistive

•	 Détection des formes d’onde d’un amplificateur MIL à

transistors MOSFET avec charge résistive

•	 Détection des formes d’onde d’un amplificateur MIL à

transistors IGBT avec charge résistive

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal en matériau isolant avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de connexion et de mesure

•	 Générateur de MIL interne à haute fréquence de commutation

•	 Interface de commande à BJT Darlington avec charge

résistive et commutation MIL; charge sur le collecteur

•	 Amplificateur linéaire à BJT à gain réglable pour le pilotage

de la charge résistive, en configuration émetteur-suiveur

(Emitter Follower)

•	 Interface de commande à IGBT pour commande charge

résistive avec modulation MIL

•	 Potentiomètre de régulation du cycle de travail (duty-cycle)

•	 Découpeur de phase avec SCR, TRIAC pour le contrôle de la

charge résistive

•	 Potentiomètre pour variation de l’angle d’insertion de SCR,

TRIAC.

Dimensions: 386 x 123 x 40 mm

-C
11

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+12 Vcc / 2A

24 Vca / 4A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

20
B

-F
-E

P

EP 19ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

DISPOSITIFS
OPTOÉLECTRO-
NIQUES
Mod. C16/EV

PROGRAMME DE FORMATION:

Le module mod. C16/EV permet d’effectuer l’analyse théorique
et l’expérimentation concernant les principaux thèmes
suivants:

•	 Le rayonnement lumineux
•	 Sources de lumière cohérente et non-cohérente
•	 Photoconductivité, effet photoélectrique, effet

photovoltaïque
•	 Photodiode, phototransistor, photocoupleur
•	 La diode électroluminescente DEL
•	 Polarisation de la diode DEL
•	 Fonctionnement en régime par impulsions
•	 Réponse en fréquence

SPÉCIFICATIONS TECHNIQUES:
•	 Panneau frontal en matériau isolant avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de connexion et de mesure

•	 4 Diodes DEL; couleurs: rouge, verte, jaune

•	 2 Afficheurs à 7 segments à cathode et anode commune

pour le codage à 2 chiffres

•	 Afficheur à cristaux liquides à bord du module

•	 Réglages des paramètres au moyen de 10 potentiomètres

rotatifs

•	 Caractéristiques fibre optique fournie avec le module:

- Type: à saut d’indice

- Monomode

- Atténuation 250 dB/Km

- Diamètre : 2,2 mm

- Gaine extérieure en PVC

•	 Générateur d’ondes carrées: interne f=10 kHz

Dimensions: 386 x 248 x 50 mm

L’utilisation des dispositifs optoélectroniques dans

l’Électronique Industrielle est commune à une très vaste gamme

d’applications: isolateurs optiques, visualiseurs graphiques et

lumineux, transmission d’informations à fibres optiques. Le

module mod. C16/EV s’intègre dans ce contexte et constitue

pour l’Étudiant un instrument nécessaire à l’expérimentation

d’un nombre considérable d’exercices pratiques liés aux

technologies des dispositifs optoélectroniques.

DISPOSITIFS OPTOÉLECTRONIQUES mod. C16/EV
Le module mod. C16/EV a été conçu pour être incorporé

dans un laboratoire didactique d’Électronique Industrielle. Il

permet de développer un programme de formation qui offre

à l’Étudiant la possibilité de réaliser des expériences sur la

totalité des technologies optoélectroniques employées dans

la réalité industrielle. Le module mod. C16/EV permet une

expérimentation partant des exercices pratiques sur les lois

physiques qui régissent le rayonnement lumineux jusqu’à la

transmission de signaux sinusoïdaux sur fibres optiques. La

variation des paramètres caractéristiques des circuits présents

est facilement réalisable au moyen de 10 potentiomètres

rotatifs et micro-interrupteurs. La présence à bord du module

mod. C16/EV d’un générateur d’onde carrée limite l’utilisation

d’instruments extérieurs. En outre, la possibilité d’effectuer des

mesures qualitatives et quantitatives sur une multiplicité de

points significatifs permet à l’Étudiant de comparer directement

les résultats expérimentaux avec ceux obtenus au moyen de la

méthode analytique. Chaque bloc des circuits est représenté

par un schéma synoptique sérigraphié sur le panneau frontal

réalisé en matériau isolant. Enfin, dans le cadre des exercices

pratiques, l’Étudiant est guidé avec efficacité par les manuels

théoriques et expérimentaux livrés avec le module mod.C16/EV.

-C
16

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+5 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

•	 DEL à différente longueur d’onde: rouge, verte, jaune
•	 Afficheur à 7 segments à cathode et anode commune
•	 Les cristaux liquides
•	 Afficheur à 7 segments à cristaux liquides
•	 Fibres optiques
•	 Indices de réfraction: fibres optiques à saut d’indice
•	 Dispersion et atténuation
•	 Transmission de signaux sinusoïdaux au moyen de fibre

optique monomodale

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 20 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

CONVERTISSEURS
CC/CA ET CC/CC
AVEC SCR-BJT-MOS
Mod. C18/EV

PROGRAMME DE FORMATION:
Le module mod. C18/EV permet d’effectuer l’analyse théorique
et l’expérimentation concernant les principaux thèmes
suivants:
•	 Convertisseur CC/CA à deux découpeurs

(convertisseur push-pull)
•	 Comportement en fréquence des transformateurs en

configurations push-pull
•	 Découpeur (chopper) à thyristors (SCR)
•	 Découpeur à transistors bipolaires (BJT) et MOSFET
•	 Choix de la configuration en fonction de l’application
•	 Insertion des SCR
•	 Générateur signaux de commande pour découpeur (chopper)

à SCR, avec fréquence variable entre 50 et 400 Hz

SPÉCIFICATIONS TECHNIQUES:
•	 3 Circuits push-pull: SCR, BJT, MOS
•	 Commutation entre les circuits push-pull par commutateur

rotatif
• Sorties convertisseur CC/CA push-pull: - Tension: 24 Vca

 - Courant: 1 Aca
 - Puissance: 24 VA

•	 Transformateurs toroïdaux et à ferrite pour applications en
haute fréquence

•	 Fréquence de commutation SCR: 50 ÷ 400 Hz
•	 Fréquence de commutation BJT et MOSFET : 1 ÷ 10 kHz
•	 Fréquences réglables par potentiomètre rotatif
•	 Cycle de travail (duty-cycle) réglable par potentiomètre

rotatif dans la gamme 0% ÷ 50%, pour éviter la saturation
des noyaux magnétiques dans les transformateurs

•	 Unité externe (mod. TY18/EV) pour le logement des charges
R, C, L et des deux transformateurs de sortie

•	 Transformateurs de sortie: - 1 Pour les fréquences ≤ 1 kHz
			 - 1 Pour les fréquences ≥ 1 kHz

Dimensions MOD. C18/EV: 386 x 248 x 50 mm
Dimensions MOD. TY18/EV: 260 x 160 x 90 mm

La conversion statique de l’énergie électrique de type CC/CA

et CC/CC revêt une importance particulière dans le contexte

de l’Électronique Industrielle intéressant, à différents niveaux,

de nombreuses applications. Dans ce contexte, le module

mod. C18/EV permet de réaliser des techniques de conversion

de type “chopper”, en utilisant des composants discrets et

intégrés employés dans les secteurs industriels spécifiques.

CONVERTISSEURS CC/CA ET CC/CC AVEC SCR-BJT-MOS
mod. C18/EV
À l’intérieur d’un laboratoire didactique d’Électronique

Industrielle, le module mod. C18/EV permet de développer

un solide programme de formation sur la conversion

CC/CA et CC/CC avec des dispositifs à semi-conducteur

SCR, BJT et MOS utilisés comme interrupteurs électroniques

en modalité “chopper”. L’Étudiant peut dans ce contexte

analyser les performances des composants dans différentes

configurations des circuits et effectuer des comparaisons, se

familiarisant ainsi avec la pratique professionnelle réelle. Le

module mod. C18/EV comprend deux générateurs de signaux

de commande, à fréquence variable, des commutateurs

électroniques: le premier pour SCR et le deuxième pour BJT et

MOS. Des mesures qualitatives et quantitatives peuvent être

effectuées au moyen d’un oscilloscope et d’un multimètre

sur une multitude de points directement accessibles sur le

module. Le fonctionnement des convertisseurs avec charges

R-L-C et transformateurs peut être analysé en connectant

le module à l’unité externe mod. TY18/EV, conçue pour le

logement des charges et transformateurs susmentionnés. Le

panneau frontal du module mod. C18/EV, réalisé en matériau

isolant, représente le schéma synoptique sérigraphié de toutes

les configurations fonctionnelles et des circuits. Les manuels

théoriques et expérimentaux livrés avec le module constituent

un guide efficace aux exercices pratiques.

-C
18

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+12 Vcc / 0.5A

+30 Vcc / 1A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

•	 Commande des transistors bipolaires (BJT) et MOSFET
•	 Générateur signaux de commande pour chopper à transistors BJT

et MOSFET avec fréquence de commutation variable entre 1 kHz
et 10 kHz

•	 Fonctionnement du convertisseur CC/CA avec charges R, RL, RC,
RLC: - Comportement à fréquence variable

- Filtrage
•	 Convertisseur CC/CC
•	 Circuits intégrés pour le contrôle de convertisseurs push-pull

20
B

-F
-E

P

EP 21ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

REDRESSEURS
MONOPHASÉS
ET TRIPHASÉS CA/CC
Mod. C22/EV

Dans le secteur de l’Électronique Industrielle, les systèmes de

redressement permettent d’effectuer la conversion de l’énergie

électrique sous forme de courant alternatif, monophasé

ou triphasé, en énergie électrique sous forme de courant

continu, avec des caractéristiques de puissance appropriées

à l’application spécifique. Les techniques de conversion les

plus courantes et modernes sont réalisées par le module

mod. C22/EV qui permet ainsi à l’Étudiant de développer

aisément une expérimentation de qualité afin de compléter sa

préparation théorique.

REDRESSEURS MONOPHASÉS ET TRIPHASÉS CA/CC
mod. C22/EV

Le module mod. C22/EV regroupe la totalité des techniques de

conversion CA/CC, ce qui permet à l’Étudiant d’effectuer une

expérimentation solide et exhaustive et d’analyser différentes

configurations spécifiques des circuits. Les techniques

traditionnelles de conversion non contrôlée à diodes de

redressement sont tout d’abord examinées puis, dans un

second temps, les techniques de conversion contrôlée à SCR.

Chaque expérimentation est réalisée tant pour les systèmes

monophasés que pour ceux triphasés, avec des charges R-L-C.

Ces dernières sont présentes à bord du module et peuvent

être connectées dans la totalité de leurs configurations au

moyen de cavaliers. L’unité externe mod. TRR22/EV, livrée avec

le module et pouvant être connectée à ce dernier, contient 3

transformateurs et permet de fournir l’alimentation au module

lors des exercices pratiques sur la conversion CA/CC avec

source alternative triphasée. L’évaluation des formes d’onde

en jeu dans les circuits est facilement réalisable grâce à la

présence sur le module de bornes permettant d’effectuer des

mesures au moyen d’un oscilloscope et d’un multimètre. Il est

ainsi possible de procéder à une comparaison directe avec

les résultats obtenus lors des leçons théoriques. Le module

mod. C22/EV porte le schéma synoptique de tous les blocs des

circuits sérigraphié sur le panneau frontal réalisé en matériau

isolant. Les manuels théoriques et expérimentaux livrés avec

le module constituent un guide efficace aux expérimentations.

-C
22

-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 22 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le module mod. C22/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Dispositifs à semi-conducteur utilisés dans les systèmes de

redressement: diodes de redressement de puissance, SCR

•	 Redresseur monophasé à simple demi-onde

•	 Redresseur monophasé à onde complète, avec

transformateur à prise centrale

•	 Redresseur monophasé à pont de Graetz

•	 Redresseur triphasé à simple demi-onde

•	 Redresseur triphasé à onde complète

•	 Analyse des formes d’onde

•	 Redressement non contrôlé à diodes pour systèmes

monophasés et triphasés

•	 Redressement contrôlé à SCR pour systèmes monophasés

et triphasés

•	 Découpage de phase avec réglage de l’angle d’insertion des

SCR

•	 Tension de sortie en fonction de l’angle d’insertion

•	 Analyse de fonctionnement avec charges R, RL, RC, RLC

•	 Déphasage entre tension et courant de charge

•	 Circuits d’insertion des SCR

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal en matériau isolant, avec sérigraphie des

différents blocs composant le module et schéma électrique

de chaque circuit

•	 Bornes de connexion et de mesure

•	 Câbles de connexion

•	 Diodes de puissance: 400 W

•	 Angle d’insertion SCR variable avec potentiomètre incorporé

•	 Charges R, L, C incorporées au module

•	 Alimentation pour les expériences de redressement triphasé

au moyen de l’unité externe mod. TRR22/EV contenant 3

transformateurs monophasés

•	 Câble d’alimentation triphasée unité mod. TRR22/EV avec

connecteur de type CEE

•	 Caractéristiques des transformateurs:

Primaire : 3x230/400 Vca – ±10% – 50/60 Hz

Secondaire : 3x24 Vca / 1 A

MOD. C22/EV:

Alimentation:	 3x24 Vca / 1A - fournie par l’unité TRR22/EV

Dimensions: 	 386 x 248 x 50 mm

MOD. TRR22/EV:

Dimensions: 	 260 x 160 x 90 mm

Expériences de redressement triphasé:
Pour réaliser les expériences de redressement triphasé,

l’alimentation est fournie directement par l’unité externe mod.

TRR22/EV contenant un système à transformateur triphasé

avec primaire: 230/400 Vca, secondaire: 3x24 Vca.

-C
22

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)
•	 Alimentation fournie par l’unité TRR22/EV: 	

triphasée+N+T 400 Vca - 3x24 VA

(Autre tension et fréquence sur demande)

20
B

-F
-E

P

EP 23ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

CONVERTISSEUR
MIL MONOPHASÉ
Mod. C23A/EV

La diffusion des convertisseurs dans le domaine de l’Électronique

Industrielle intéresse des secteurs fort hétérogènes: sources

d’alimentation à découpage (switching), actionnements

électriques, groupes de continuité (UPS), filtrage actif pour

la réduction des harmoniques de courant absorbées par le

réseau. Le module mod. C23A/EV a été conçu afin de permettre

à l’Étudiant de réaliser une expérimentation sur les techniques

de contrôle d’un convertisseur monophasé avec modulation

MIL (Modulation d’Impulsions en Largeur) sinusoïdale.

CONVERTISSEUR MIL MONOPHASÉ mod. C23A/EV

Le module mod. C23A/EV réalise un convertisseur monophasé

contrôlé par technique MIL sinusoïdale. L’Étudiant peut, dans ce

contexte, pratiquer une expérimentation allant de la structure

des circuits du convertisseur jusqu’à l’analyse du contrôle. Le

convertisseur présent dans le module mod. C23A/EV est réalisé

en utilisant comme interrupteurs électroniques 4 transistors à

effet de champ MOS (MOSFETs) de puissance, en configuration

“H-bridge”. La modulation MIL sinusoïdale est entièrement

produite à bord du module, ce qui permet à l’Étudiant de suivre

toutes les phases du contrôle MIL, de la génération du signal

modulant sinusoïdal à la génération des temps de mise en

marche et arrêt des MOSFETs. L’introduction de charges RLC à

la sortie du convertisseur permet le filtrage de la forme d’onde

modulée et donc l’extraction de la composante fondamentale

sinusoïdale à la fréquence de 50 Hz. Les composants RLC de

filtrage sont logés, avec un transformateur de charge, à bord

de l’unité externe mod. TY23A/EV qui peut être connectée au

module. Les points d’accès des entrées, sorties et autres points

significatifs des blocs des circuits présents sur le module mod.

C23A/EV permettent d’effectuer des mesures au moyen d’un

oscilloscope et d’un multimètre. Le panneau frontal du module

propose la représentation synoptique de chaque circuit, ce

qui constitue un complément didactique optimal. Il est en

outre possible d’effectuer des connexions entre les différents

blocs au moyen de cavaliers. Enfin, les manuels théoriques

et expérimentaux livrés avec le module guident efficacement

l’Étudiant dans le déroulement des exercices pratiques faisant

partie du programme de formation.

-C
23

A
-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 24 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le module mod. C23A/EV permet d’effectuer l’analyse

théorique et l’expérimentation concernant les principaux

thèmes suivants:

•	 Convertisseur monophasé en configuration “H-bridge”

•	 Stratégie de commande des MOSFETs (canal P et canal N)

de puissance

•	 Introduction de temps morts dans les commandes

•	 Génération du signal sinusoïdal de référence à fréquence fixe

•	 Modulation MIL sinusoïdale (Modulation d’Impulsions en

Largeur)

•	 Signaux de contrôle pour générateur MIL

•	 Générateur MIL

•	 Amplificateur MIL à MOSFETs

•	 Filtrage et adaptation de la tension de sortie au moyen d’un

filtre L-C et d’un transformateur de sortie

•	 Contraintes sur la fréquence de commutation et de

modulation pour l’obtention d’un filtrage correct

•	 Tension de sortie avec forme d’onde sinusoïdale

•	 Analyse de l’ondulation à la fréquence de commutation

•	 Contrôle automatique de l’amplitude de la tension fournie

à la sortie

•	 Limitation du courant de charge

•	 Analyse du système automatique de contrôle de la forme

d’onde de la tension de sortie

•	 Fonctionnement avec charge ohmique R

•	 Fonctionnement avec charges mixtes RL, RC, RLC, LC

•	 Analyse du déphasage tension/courant avec charge réactives

•	 Fonction des diodes de recirculation en parallèle avec les

MOSFETs du convertisseur

•	 Effet de distorsion des temps morts sur la forme d’onde à

la sortie

•	 Fonctionnement avec transformateur de charge

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes pour connexions et mesures

•	 MOSFETs: 2 MOS canal N et 2 MOS canal P

•	 Tension de sortie: sinusoïdale 24 Vca / 1A

•	 Fréquence de la tension de sortie: 50 Hz

•	 Fréquence de commutation du générateur MIL: 20 kHz

•	 Unité externe mod. TY23A/EV pour le logement du

transformateur de sortie, des filtres et des charges R-L-C

Dimensions mod. C23A/EV: 386 x 372 x 50 mm

Dimensions mod. TY23A/EV: 260 x 160 x 90 mm

-C
23

A
-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+30 Vcc / 2A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

20
B

-F
-E

P

EP 25ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

ALIMENTATION À
DÉCOUPAGE CA/CC

Mod. C24/EV
La conversion statique de l’énergie électrique CA/CC de type à

découpage revêt une importance considérable dans le cadre

de l’Électronique Industrielle. Cette approche permet d’obtenir

des rendements plus élevés par rapport aux techniques

de conversion linéaires traditionnelles. Dans ce contexte,

le module mod. C24/EV a été conçu afin de développer un

programme de formation ample et solide dans le secteur des

techniques de conversion à découpage, programme ayant

pour but de familiariser l’Étudiant avec les problèmes réels et

complexes de la pratique professionnelle quotidienne.

ALIMENTATION À DÉCOUPAGE CA/CC mod. C24/EV

La technologie électronique réalisée par les sources

d’alimentation à découpage CA/CC modernes est reproduite

dans le module mod. C24/EV, de façon à permettre aux Étudiants

d’acquérir, au moyen de l’expérimentation, un niveau élevé

de connaissances sur l’état de la technique de l’Électronique

de Puissance et les techniques de commutation. Le module

mod. C24/EV propose un programme de formation vaste et

graduel permettant aux Étudiants de passer sans difficulté de

la dimension analytique de la discipline à la phase pratique,

afin de considérer dans son ensemble le fonctionnement d’une

source d’alimentation à découpage professionnelle. Dans

ce contexte, il est possible d’analyser dans leurs moindres

détails les composants utilisés, ainsi que les techniques de

contrôle transformées par la Théorie des Systèmes moderne.

Le panneau frontal, réalisé en matériau isolant, représente

en sérigraphie le détail des blocs fonctionnels et des circuits

composant la source d’alimentation. Ce panneau permet, en

outre, de procéder à des mesures sur les entrées, les sorties

ou sur d’autres points particulièrement significatifs d’un

point de vue didactique. Les Étudiants peuvent ainsi analyser

quantitativement et qualitativement les formes d’onde

présentes dans le circuit en se familiarisant ainsi avec les

problèmes techniques complexes de la pratique industrielle.

-C
24

-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 26 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le module mod. C24/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Analyse des tensions d’entrée d’un SMPS (Switching Mode

Power Supply)

•	 Redressement de la tension alternative d’entrée

•	 Génération des impulsions de commutation

•	 Modulation MIL à sous-oscillation

•	 Spectre du signal MIL

•	 Filtrage du signal MIL: condition de filtrage correct

•	 Techniques de contrôle de l’amplitude de la tension de sortie

•	 Rétroaction à isolateurs optiques

•	 Techniques de contrôle current-mode

•	 Circuits intégrés de contrôle à découpage

•	 Analyse de l’ondulation de la tension de sortie

•	 Le transistor MOS comme interrupteur électronique

•	 Puissance absorbée et puissance rendue : rendement Ƞ

•	 Le transformateur: caractéristiques pour applications de

type à découpage

•	 Comportement du transformateur à hautes fréquences de

commutation

•	 Systèmes de redressement des tensions de sortie

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal en matériau isolant avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de connexion et de mesure

•	 Redressement de la tension d’entrée 24 Vca avec pont de

Graetz et cellule LC de filtrage

•	 Fusible de protection côté réseau

•	 2 Inductances de filtre du côté réseau pour réduction des

harmoniques de courant produites par le pont de Graetz

•	 Configuration convertisseur CC/CC de type FORWARD avec

transformateur

•	 Régulation effectuée au moyen d’un circuit intégré dédié

avec régulation à double boucle: tension et courant

•	 Contrôle de courant de crête current-mode avec détection

de courant sur le primaire du transformateur

•	 Rétroaction de tension par couplage optique

•	 Réglage de la valeur de tension de sortie au moyen d’un

potentiomètre

•	 Transformateur de sortie avec 3 secondaires construit avec

noyaux pour applications à haute fréquence

•	 3 Tensions de sortie:

- V1:+5 Vcc / 5A régulée par contrôleur à découpage;

- V2:+12 Vcc / 0,5A régulée par postrégulateur linéaire à trois

terminaux de connexion;

- V3:+12 Vcc / 0,5A régulée par postrégulateur linéaire à trois

terminaux de connexion.

Dimensions: 386 x 248 x 50 mm

-C
24

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
24 Vca / 4A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

20
B

-F
-E

P

EP 27ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

COMMUTATEUR
ANALOGIQUE ET
ÉCHANTILLONNEUR -
BLOQUEUR
Mod. G33/EV

PROGRAMME DE FORMATION:

Le module mod. G33/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Interrupteurs électroniques analogiques à JFET

•	 Interrupteurs électroniques analogiques à CMOS

•	 Analyse du fonctionnement des commutateurs analogiques:

amplificateurs à gain programmable

•	 Utilisations industrielles des Échantillonneurs – Bloqueurs

•	 Temps d’échantillonnage et acquisition

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes pour connexions et mesures

•	 Générateur d’onde carrée à fréquence fixe et cycle de travail

(duty-cycle) variable par potentiomètre rotatif

•	 Amplificateur programmable

Dimensions: 386 x 248 x 50 mm

Les interrupteurs analogiques, composés de dispositifs

électroniques à semi-conducteur, permettent de modifier la

topologie d’un circuit avec une commande électrique. Dans le

contexte de l’Électronique Industrielle, ils sont principalement

utilisés dans les modules Échantillonneur-Bloqueur

(Sample & Hold), pour l’acquisition de signaux analogiques,

continus et variables dans le temps.

COMMUTATEUR ANALOGIQUE ET ÉCHANTILLONNEUR –
BLOQUEUR mod. G33/EV

Le module mod. G33/EV a été conçu afin de permettre

une expérimentation valable et approfondie des thèmes

concernant les interrupteurs analogiques avec JFET et MOSFET

et les modules Échantillonneur – Bloqueur (Sample & Hold). Les

Étudiants y trouveront les éléments de base pour l’étude de

l’acquisition de signaux analogiques externes pouvant, dans

un second temps, être convertis sous forme numérique. Les

circuits présents sur le module mod. G33/EV sont ceux utilisés

dans la réalité industrielle, afin de familiariser les Étudiants

avec la pratique professionnelle et enrichir leurs connaissances

analytiques.

-G
33

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0,5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 28 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

CONVERTISSEURS
A/N ET N/A
Mod. F03A/EV

PROGRAMME DE FORMATION:

Le module mod. F03A/EV permet d’effectuer l’analyse

théorique et l’expérimentation concernant les principaux

thèmes suivants:

•	 Aspects analytiques de la conversion analogique/numérique:

échantillonnage, quantification, sample & hold, temps de

conversion, erreurs, rapport signal bruit

•	 Convertisseur A/N à double rampe: intégration su signal

d’entrée dans un intervalle de temps constant, compte du

numéro d’impulsions proportionnel à la tension d’entrée.

•	 Convertisseur A/N à approximations successives: générateur

de signal chronométrique, dispositif logique séquentiel à “n”

voies de sortie, convertisseur numérique - analogique à “n”

bit

•	 Convertisseur A/N FLASH: comparateurs entre la valeur

analogique d’entrée et les valeurs préfixées, logique de

contrôle, convertisseur numérique / analogique à “n” bit

•	 Convertisseur N/A

•	 Comparaison des différents convertisseurs A/N sur la base

de la fréquence du signal d’entrée

•	 Choix du type de conversion sur la base de l’application
SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Gamme d’entrée: commutable entre 0 ÷ 8 V et -8 ÷ +8 V

•	 Gamme de sortie: commutable entre 0 ÷ 8 V et -8 ÷ +8 V

•	 Visualisation par voyants lumineux (DELs) des signaux

numériques

•	 Visualisation par voyants lumineux (DELs) des signaux

analogiques

•	 Configuration des valeurs numériques par interrupteurs

•	 Simulation de pannes

•	 Points de mesure et d’interconnexion Ø 2 mm

•	 Cavaliers pour la modification rapide des circuits

Dimensions: 386 x 248 x 50 mm

Les conversions A/N et N/A permettent aux systèmes de

contrôle numérique, généralement utilisés dans le contexte

de l’Électronique Industrielle, d’élaborer des signaux de nature

analogique comme signaux en format numérique et de les

reconvertir enfin dans leur format analogique initial.

CONVERTISSEURS A/N ET N/A mod. F03A/EV
Le module mod. F03A/EV permet d’effectuer de nombreuses

expérimentations concernant les conversions A/N et N/A, en

utilisant des composants employés dans la réalité industrielle.

Les Étudiants peuvent ainsi approfondir leurs connaissances

théoriques en les enrichissant par de nombreuses expériences

pratiques. Les entrées et sorties de chaque bloc présent sur

le module mod. F03A/EV sont disponibles afin d’exécuter des

mesures au moyen d’un multimètre. Le module peut, en outre,

être placé en interface avec un microordinateur pour réaliser la

supervision avec un logiciel dédié.

OPTIONNEL SUR DEMANDE:
LOGICIEL DE SUPERVISION ET CONTRÔLE
Le progiciel mod. MFIDEV/EV permet de réaliser la gestion par

microordinateur des entrées et sorties analogiques et numériques,

par l’intermédiaire de l’unité d’interface USB mod. MFI-U/EV

connectée avec le module mod. F03A/EV.

-F
03

A
-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+5 Vcc / 0.5A

 ±12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INDISPENSABLE

INSTRUMENTS: MULTIMÈTRE - NON INCLUS -

20
B

-F
-E

P

EP 29ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 30 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

TRANSDUCTEUR POTENTIOMÉTRIQUE DE
POSITION ET CONDITIONNEUR DE SIGNAL	 Mod. G22/EV

TRANSDUCTEUR DE POSITION
AVEC LVDT ET CONDITIONNEUR DE SIGNAL	 Mod. G27/EV

TRANSDUCTEUR DE POSITION AVEC SÉPARATEUR
SYNCHRO ET CONDITIONNEUR DE SIGNAL	 Mod. G23/EV

TRANSDUCTEUR DE POSITION AVEC CODEUR
ET CONDITIONNEUR DE SIGNAL		 Mod. F09/EV

TRANSDUCTEUR DE PROXIMITÉ
ET CONDITIONNEUR DE SIGNAL		 Mod. G29/EV

CAPTEURS PHOTOÉLECTRIQUES		 Mod. G29A/EV

CAPTEURS À ULTRASONS			 Mod. G40/EV

TRANSDUCTEUR DE PRESSION
ET CONDITIONNEUR DE SIGNAL		 Mod. G24/EV

TRANSDUCTEUR DE FORCE
ET CONDITIONNEUR DE SIGNAL		 Mod. G25/EV

TRANSDUCTEUR DE VITESSE ET D’ACCÉLÉRATION
ET CONDITIONNEUR DE SIGNAL		 Mod. G28/EV

TRANSDUCTEUR ET CONTRÔLE			 Mod. G30A -
DE DÉBIT ET DE NIVEAU				 G30B/EV

TRANSDUCTEURS ET CONTRÔLE DE LUMINOSITÉ	Mod. G13/EV

TRANSDUCTEUR ET CONTRÔLE DE TEMPÉRATURE	 Mod. G34/EV

TRANSDUCTEUR ET CONTRÔLE DE PRESSION	 Mod. G35/EV

TRANSDUCTEURS ET CONTRÔLE
DE VITESSE ET POSITION			 Mod. G36A/EV

CONTRÔLE DE VITESSE POUR MOTEUR TRIPHASÉ	 Mod. G37/EV

CONTRÔLE DE VITESSE POUR MOTEUR À C.C.	 Mod. G14/EV

CONTRÔLE POUR MOTEUR PAS À PAS 		 Mod. G16/EV

SIMULATEUR DE PROCESSUS			 Mod. G26/EV

RÉGULATEUR PID NUMÉRIQUE POUR
QUATRE BOUCLES				 Mod. PID-S1/EV

EP 31

EP 32

EP 33

EP 35

EP 36

EP 38

EP 39

EP 41

EP 43

EP 45

EP 47

EP 50

EP 52

EP 55

EP 57

EP 60

EP 62

EP 64

EP 66

EP 68

MODULES POUR L’ÉTUDE DU
CONTRÔLE DE PROCESSUS

20
B

-F
-E

P

EP 31ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

TRANSDUCTEUR
POTENTIOMÉTRIQUE DE POSITION
ET CONDITIONNEUR DE SIGNAL
Mod. G22/EV

PROGRAMME DE FORMATION:

Le module mod. G22/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Caractéristiques des transducteurs de position linéaire

•	 Potentiomètre linéaire

•	 Conditionnement du signal

•	 Relevé de la courbe caractéristique

•	 Tracé de la droite optimale du transducteur

•	 Relevé de la linéarité de transduction

•	 Analyse et utilisation du logiciel d’acquisition de données par

ordinateur

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Circuit de conditionnement du signal avec amplificateur

opérationnel dans la configuration à suiveur

•	 Transducteur de position à potentiomètre linéaire

•	 Gamme de déplacement du transducteur: 0 ÷ 30 mm

•	 Linéarité du transducteur: 0,5%

•	 Gamme de tension de sortie: 0 ÷ 8 V

Dimensions: 386 x 123 x 40 mm

L’utilisation des transducteurs de position trouve, dans le secteur

des contrôles de processus, un vaste domaine d’application,

leur fonction étant de convertir des déplacements mécaniques

en signaux électriques aptes à être soumis à des élaborations

successives.

TRANSDUCTEUR POTENTIOMÉTRIQUE DE POSITION ET
CONDITIONNEUR DE SIGNAL mod. G22/EV
Le module mod. G22/EV, qui utilise des composants

employés dans la réalité industrielle, permet d’effectuer une

expérimentation solide et approfondie sur les transducteurs de

position à potentiomètre et sur le conditionnement successif

du signal. Des concepts comme celui de linéarité, résolution,

sensibilité sont directement appliqués par l’Étudiant dans le

cadre d’exercices pratiques qui viennent enrichir sa formation

théorique. Chaque bloc fonctionnel et de circuits est muni

d’entrées et de sorties permettant de procéder à des mesures

au moyen d’un multimètre. Le module mod. G22/EV permet,

en outre, de réaliser l’acquisition de données par ordinateur au

moyen d’un logiciel dédié d’utilisation aisée.

-G
22

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- CALIBRE CENTESIMAL

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 32 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

TRANSDUCTEUR DE POSITION
AVEC LVDT ET CONDITIONNEUR
DE SIGNAL
Mod. G27/EV

PROGRAMME DE FORMATION:

Le module mod. G27/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Caractéristiques des transducteurs de position linéaire

•	 Sensibilité, résolution, linéarité

•	 Transformateur différentiel linéaire variable (LVDT)

•	 Conditionneur de signal

•	 Relevé de la courbe caractéristique “déplacement-tension”

•	 Tracé de la droite optimale du transducteur

•	 Étalonnage du conditionneur

•	 Relevé de la linéarité du transducteur-conditionneur

•	 Analyse et utilisation du logiciel pour l’acquisition de données

par ordinateur

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Transducteur de position LVDT

•	 Conditionneur de signal

•	 Gamme de déplacement du transducteur: 0 ÷ 30 mm

•	 Linéarité du transducteur: 0,2%

•	 Gamme de tension de sortie: 0 ÷ 8 V

Dimensions: 386 x 248 x 40 mm

Les transducteurs de position avec LVDT répondent à la

nécessité de disposer de performances extrêmes, en termes

de précision, dans le contexte des contrôles de processus

industriels.

TRANSDUCTEUR DE POSITION AVEC LVDT ET
CONDITIONNEUR DE SIGNAL mod. G27/EV
Le module mod. G27/EV a été conçu pour offrir aux

Étudiants la possibilité de développer une expérimentation

approfondie sur les transducteurs de position LVDT et les

circuits de conditionnement, en utilisant des composants et

des techniques de la réalité professionnelle. Le module mod.

G27/EV permet, en outre, de réaliser l’acquisition de données

par ordinateur au moyen d’un logiciel dédié d’utilisation aisée.

-G
27

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INDISPENSABLE

INSTRUMENTS: MULTIMÈTRE - NON INCLUS -

20
B

-F
-E

P

EP 33ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

TRANSDUCTEUR DE POSITION
AVEC SÉPARATEUR SYNCHRO
ET CONDITIONNEUR DE SIGNAL

Mod. G23/EV

L’utilisation croissante de contrôleurs de type numérique dans

la régulation des processus industriels implique la nécessité

d’employer des transducteurs qui, couplés à des conditionneurs

de signal appropriés, fournissent à la sortie des données de

type numérique. Parmi ces transducteurs, ou capteurs, le type

séparateur synchro est très utilisé, et fournit deux sorties

analogiques sinusoïdales et isofréquentielles déphasées entre

elles de 90° avec une amplitude en fonction de la position.

TRANSDUCTEUR DE POSITION AVEC SÉPARATEUR
SYNCHRO ET CONDITIONNEUR DE SIGNAL mod. G23/EV
Le module mod. G23/EV a été conçu pour offrir aux Étudiants la

possibilité d’effectuer une expérimentation solide et

approfondie sur les thèmes concernant les transducteurs de

position avec séparateur synchro.

Les composants et les circuits composant le module

mod. G23/EV sont ceux utilisés dans la réalité industrielle.

Les Étudiants peuvent ainsi se familiariser directement avec les

problèmes complexes de la conception à haut niveau. L’unité

externe mod. TY26/EV, fournie avec le module mod. G23/EV et

pouvant être connectée à ce dernier au moyen d’un câble DIN à

8 pôles, comprend les éléments suivants:

•	 Mécanisme d’établissement de la position angulaire ou
linéaire

•	 Transducteur avec séparateur synchro

L’unité mod. TY26/EV est dédiée à la génération de la grandeur

physique (position) qui est transduite par le séparateur synchro

incorporé dans cette même unité. Le signal transduit, provenant

du séparateur synchro, est conditionné par les circuits du mod.

G23/EV, puis visualisé sur un afficheur à 4 chiffres.

Les bornes placées sur le panneau frontal du module mod.

G23/EV permettent en outre d’effectuer des mesures et des

connexions; le panneau frontal présente également le schéma

synoptique sérigraphié des blocs fonctionnels et des circuits

composant le module. L’utilisation du logiciel pour l’acquisition

par ordinateur de signaux provenant du module mod. G23/EV

complète le programme de formation.

-G
23

-1

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 34 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 L’unité mod. TY26/EV pour la génération de la grandeur

physique (position) composée de:

- Support métallique

- Séparateur synchro

- Indicateurs de position angulaire (de 0 à 360°) et linéaire

(de 0 à 410 mm)

- Manette pour la sélection de la position

- Mécanisme de transformation du mouvement de linéaire à

angulaire type “transmission par courroie”

•	 Caractéristiques du séparateur synchro:

- Fréquence = 10 kHz

- Rapport de transformation = 0.480

- Déphasage = 1°

- Précision = ±10 minutes

- Poids = 115 g

•	 Conditionneur incorporé du signal à 12 bits

•	 Générateur d’horloge interne

•	 Caractéristiques de la transduction :

- Gamme d’entrée : 0 ÷ 409,66 mm

- Lecture décimale : 0 ÷ 4096 unité

•	 Visualisation de la lecture par un afficheur à 4 chiffres

•	 Câble de connexion du module à l’unité externe de type DIN

270 à 8 pôles

Dimensions mod. G23/EV: 386 x 248 x 40 mm

Dimensions mod. TY26/EV: 550 x 170 x 100 mm

PROGRAMME DE FORMATION:

Le module mod. G23/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Caractéristiques des transducteurs de position

•	 Transducteurs de position avec séparateur synchro

•	 Pouvoir résolutif, sensibilité, linéarité du séparateur synchro

•	 Rapport de transformation

•	 Conditionneur de signal

•	 Zéro électrique

•	 Conversion analogique/numérique à 12 bits

•	 Relevé de la courbe caractéristique “déplacement/signal

numérique de sortie”

•	 Tracé de la droite optimale du groupe “mécanique

d’entraînement, transducteur, conditionneur”

•	 Relevé de la linéarité du groupe “mécanique d’entraînement,

transducteur, conditionneur”

•	 Relevé du facteur de conversion entre le signal numérique de

sortie (décimal) et le déplacement angulaire du séparateur

synchro

•	 Analyse et utilisation du logiciel pour l’acquisition de données

par ordinateur

-G
23

-1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INDISPENSABLE

INSTRUMENTS: MULTIMÈTRE - NON INCLUS -

20
B

-F
-E

P

EP 35ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

TRANSDUCTEUR DE
POSITION AVEC
CODEUR ET
CONDITIONNEUR
DE SIGNAL
Mod. F09/EV
L’utilisation croissante des systèmes de contrôle numériques a
entraîné un développement considérable des transducteurs de
type numérique. Plus particulièrement, il existe aujourd’hui des
transducteurs numériques de position fournissant une
représentation numérique des rotations angulaires et des
déplacements linéaires. Les codeurs de type incrémentiel et
absolu appartiennent à la première catégorie.

TRANSDUCTEUR DE POSITION AVEC CODEUR ET
CONDITIONNEUR DE SIGNAL mod. F09/EV
Le module mod. F09/EV est conçu pour s’intégrer à un laboratoire
de Contrôle de Processus pour la réalisation d’un grand nombre
d’expérimentations sur la transduction numérique au moyen de
codeurs, avec des composants et circuits utilisés dans la réalité
professionnelle. L’utilisation du module mod. F09/EV permet
de compléter les notions acquises lors des leçons théoriques,
en familiarisant les Étudiants avec la logique complexe de la
conception des systèmes de contrôle. Le codeur incrémentiel
est présent à bord de l’unité externe mod. TY09/EV, qui peut être
connectée au module mod. F09/EV avec un câble DIN à 8 pôles.
La même unité permet de fixer une position de référence au
moyen d’une manette rotative qui sera convertie par le codeur et,
conditionnée par des circuits appropriés présents dans le module,
visualisée sur un afficheur à 4 chiffres. Le schéma synoptique des
blocs fonctionnels et des circuits contenus à l’intérieur du module
est représenté en sérigraphie sur le panneau frontal réalisé en
matériau isolant, ce qui permet de procéder sans difficulté à des
mesures qualitatives et quantitatives directement sur les bornes
d’entrée et de sortie de chaque bloc. L’utilisation du logiciel
pour l’acquisition de données par micro-ordinateur complète
le programme de formation, pour effectuer le monitorage du
comportement des grandeurs électriques en jeu dans le module
mod. F09/EV. En outre, les manuels théoriques et expérimentaux
livrés avec le module guident efficacement les Étudiants dans le
déroulement des exercices pratiques.

PROGRAMME DE FORMATION:
Le module mod. F09/EV permet d’effectuer l’analyse théorique
et l’expérimentation concernant les principaux thèmes suivants:
•	 Caractéristiques des transducteurs de position
•	 Transducteurs numériques de position
•	 Transducteurs photoélectriques
•	 Codage dans les transducteurs de position numériques
•	 Codeurs absolus
•	 Codeurs incrémentiels
•	 Circuits de contrôle et visualisation
•	 Conditionneur de signal: analyse détaillée des circuits
•	 Relevés de position et vitesse
•	 Utilisation du conditionneur comme fréquencemètre
•	 Vérification de la précision de mesure
•	 Résolution
•	 Analyse et utilisation du logiciel de supervision par ordinateur

et carte dédiée

-F
09

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+5 Vcc / 1A

+12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INDISPENSABLE

INSTRUMENTS: OSCILLOSCOPE - NON INCLUS -

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des
différents blocs des circuits composant le module et schéma
électrique de chaque circuit

•	 Bornes de mesure et de connexion
•	 Circuits intégrés pour l’élaboration du signal
•	 1 Afficheur à 4 chiffres pour visualiser la lecture de position
•	 Transducteur codeur: 250 impulsions, 2 canaux + canal de zéro
•	 Unité mod. TY09/EV pour la génération de la position

angulaire composée de:
- Support métallique
- Indicateur goniométrique à paliers de la position angulaire
- Manette rotative pour la variation de la position angulaire
- Transducteur

•	 Câble de connexion du module à l’unité externe de type DIN
270 à 8 pôles

Dimensions mod. F09/EV: 386 x 248 x 40 mm
Dimensions mod. TY09/EV: 160 x 120 x 120 mm

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 36 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

TRANSDUCTEUR DE PROXIMITÉ
ET CONDITIONNEUR DE SIGNAL

Mod. G29/EV

Dans le domaine de Contrôle de Processus, la nécessité de

disposer d’équipements d’une fiabilité élevée, en mesure de

travailler également dans des conditions de fonctionnement

critiques, a entraîné le développement d’un nouveau

type d’indicateur de position (fin de course) dépourvu de

contact mécanique entre actionneur et capteur. Le module

mod. G29/EV a été conçu afin de permettre à l’Étudiant de

développer des expérimentations concernant les transducteurs

de proximité et le conditionnement du signal fourni par ces

transducteurs.

TRANSDUCTEUR DE PROXIMITÉ ET CONDITIONNEUR DE
SIGNAL mod. G29/EV

Le module mod. G29/EV a été conçu et réalisé avec des

composants, circuits et techniques industriels utilisés dans

le secteur de Contrôle de Processus. Ce module représente

un instrument indispensable pour l’analyse théorique et

expérimentale des transducteurs de proximité et des circuits

conditionneurs de signal.

Le programme de formation comprend un ample spectre

d’exercices pratiques qui complètent la formation théorique

de l’Étudiant en le familiarisant avec les problèmes de la

conception industrielle. L’unité externe mod. TY29/EV, fournie

avec le module mod. G29/EV et pouvant être connectée à

ce dernier au moyen d’un câble DIN à 8 pôles, comprend à

l’intérieur d’un robuste support métallique:

•	 3 Capteurs: inductif, inductif linéaire, capacitif

•	 1 Système de déplacement réglable

Le signal transduit provenant de l’unité mod. TY29/EV est

élaboré par les circuits de conditionnement présents à bord

du module mod. G29/EV, qui fournissent une tension en

rapport avec la distance entre les capteurs et le mécanisme de

déplacement. Des mesures des grandeurs présentes dans les

circuits du module mod. G29/EV peuvent être effectuées sur

une multitude de points accessibles au moyen de terminaux de

connexion placés sur le panneau frontal du module. L’utilisation

du logiciel pour l’acquisition par ordinateur des signaux binaires

provenant du module mod. G29/EV complète le programme de

formation.

-G
29

-0

20
B

-F
-E

P

EP 37ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 2 Voyants de signalisation pour capteurs ON-OFF

•	 Unité mod. TY29/EV pour la génération de la grandeur

physique (position) composée de:

- Support métallique

- Capteur inductif linéaire

- Capteur inductif ON-OFF

- Capteur capacitif ON-OFF

- Système de déplacement réglable au moyen d’une manette

rotative

•	 Capteur inductif linéaire: sortie standard 0 ÷ 8 V pour un

déplacement de 1 ÷ 4 mm; sortie prop. 0 ÷ 4 V pour un

déplacement de 1 ÷ 4 mm

•	 Capteur inductif ON-OFF: gamme de détection 5 mm

•	 Capteur capacitif ON-OFF: gamme de détection 5 mm

•	 Câble de connexion du module à l’unité externe de type DIN

270 à 8 pôles

Dimensions mod. G29/EV: 386 x 248 x 40 mm

Dimensions mod. TY29/EV: 330 x 120 x 75 mm

PROGRAMME DE FORMATION:

Le module mod. G29/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Caractéristiques des transducteurs de proximité

•	 Capteurs de proximité inductifs linéaires

•	 Capteurs de proximité inductifs ON-OFF

•	 Capteurs de proximité capacitifs ON-OFF

•	 Conditionneurs de signal pour capteurs de proximité

•	 Étalonnage du conditionneur de signal

•	 Relevé de la courbe caractéristique “distance/tension

(capteur)”

•	 Relevé de la courbe caractéristique “distance/tension

(capteur + conditionneur)”

•	 Tracé de la droite optimale du capteur

•	 Relevé de la linéarité du capteur-conditionneur

•	 Relevé du courant en présence et en absence d’actionneur

•	 Relevé de la distance d’intervention

•	 Analyse et utilisation du logiciel de supervision par ordinateur

-G
29

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+5 Vcc / 2A

+12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INDISPENSABLE

INSTRUMENTS: MULTIMÈTRE - NON INCLUS -

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 38 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

CAPTEURS
PHOTOÉLECTRIQUES

Mod. G29A/EV

Les mesures et contrôles électroniques tentent de reproduire

le modèle humain: ils transforment les perceptions sensorielles

en signaux électriques qui sont ensuite traités par des unités

électroniques intelligentes.

Le monde de l’électronique et l’automatisation suit ce

processus, en transformant avec des capteurs et transducteurs

les grandeurs physiques en signaux électriques, puis traitées

par des unités électroniques intelligentes, telles que des

automates programmables et des systèmes d’acquisition

IN/OUT.

Il y a un grand besoin de composants industriels de haute

fiabilité, capables de fonctionner dans des environnement

sévères. Cette situation a suscité une large utilisation de

transducteurs optiques à la fois dans le spectre visible que

dans l’UV (Ultraviolet) et IR (infrarouge).

Le modules G29A/EV est conçu pour permettre aux Étudiants

des exercices avec les capteurs photoélectriques et de leurs

circuits de conditionnement qui adaptent les signaux générés

par ces capteurs.

Les transducteurs photoélectriques sont constitués d’éléments

photosensibles qui modifient leurs caractéristiques électriques

en fonction de l’intensité de la lumière à laquelle ils sont

exposés. Les variations de l’intensité lumineuse causée par la

présence ou l’absence de l’objet sous contrôle qui génère un

signal électrique. L’interface de traitement amplifie le signal de

façon à pouvoir commander une charge extérieure (Transistors

de puissance relais, ...). Le faisceau infrarouge transmis permet

d’opérer avec les niveaux de luminosité ambiante jusqu’à

1000/5000 LUX avec de larges gammes d’activation et avec

une faible consommation d’énergie.

CAPTEURS PHOTOÉLECTRIQUES MOD. G29A/EV
Le module G29A/EV a été conçu en utilisant des composants

normalement installé dans le système de contrôle de processus

industriel.

Il constitue un outil indispensable pour l’étude des capteurs

optiques et des circuits de mise en forme destinés au contrôle

de processus.

L’unité TY29A/EV, relié au module G29A/EV par un câble DIN 8

broches, incluant trois différents capteurs optoélectroniques:

•	 faisceau photoélectrique barrière

•	 cellules photoélectriques retro réfléchies

•	 capteurs photoélectriques à diffusion

Les signaux sont traités par le module TY29A/EV et transmis

ensuite aux actuateurs présents dans le module G29A/EV.

PROGRAMME DE FORMATION:

Le module permet l’analyse théorique et l’expérimentation des

principaux thèmes suivants:

•	 caractéristiques des capteurs photoélectriques

•	 faisceau photoélectrique à barrière

- section émission de lumière

- section réception de la lumière

•	 capteurs photoélectriques retro réfléchis

•	 capteurs photoélectriques à diffusion

•	 circuits de conditionnement du signal

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériel isolant, avec sérigraphie des

différents blocs constitutifs du module et carte électronique

de chaque circuit.

•	 Bornes de mesures et connexion

Dimensions mod. G29A/EV: 386 x 123 x 40 mm

Dimensions mod. TY29A/EV: 330 x 180 x 75 mm

-G
29

A
-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INDISPENSABLE

INSTRUMENTS: MULTIMÈTRE - NON INCLUS -

20
B

-F
-E

P

EP 39ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

CAPTEURS
À ULTRASONS
Mod. G40/EV

Les capteurs à ultrasons, réalisé avec composants

piézoélectriques émettent signaux avec fréquence supérieures

à 20.000 Hz et en même temps ils peuvent recevoir signaux du

même type.

Leur considérable secteur d’application est mis en relation

avec la présence et avec la mesure de la distance de l’objet

à relever.

L’étude de ces capteurs est due principalement à leur plus

fréquentes applications, le radar à ultrasons, qui peut utiliser

signaux à différentes fréquences et puissance, mais il s’agit

toujours d’une application dérivante du phénomène physique

de l’ÉCHO.

Le fonctionnement de ce type de radar est obtenu en utilisant

une station de transmission qui transmet l’impulsion à ultrasons

et une station de réception qui reçoit l’impulsion reflex de la

présence d’obstacles.

Le but du radar est celui de déterminer la présence et la

distance d’un objet solide.

Le transmetteur radar produit une impulsion très rapide

et puissante parmi un transducteur directionnel. Quand

l’impulsion rencontre un objet dans sa trajectoire est réfléchie

et donc relevée par un capteur équivalent en réception.

A la fréquence typique utilisée par les radars (40.000 Hz), le

transducteur de transmission concentre l’énergie irradiée dans

un rayon concentré (cône spatial). Après avoir émis l’impulsion,

le transmetteur effectue une petite pause et de cette manière

permet au récepteur d’écouter l’éventuelle écho de l’impulsion

à peine émis.

L’équipement enregistre le temps de réception de chaque écho.

La différence de temps entre la transmission de l’impulsion et

l’écho reçue est traduit dans la distance de l’objet.

La puissance de l’écho est plus faible de celle de l’impulsion

émise et donc il est nécessaire de prévoir des récepteurs très

sensibles.

CAPTEURS À ULTRASONS mod. G40/EV
Le module G40/EV a été conçu pour offrir à l’étudiant la

possibilité de tester les différents arguments relatifs aux

capteurs à ultrasons et les relatifs circuits de conditionnement

contenu des applications radar.

Il constitue un instrument indispensable pour l’étude des

capteurs optiques et des circuits de conditionnement et de

l’actuation qui contrôlent les processus avec des capteurs.

L’unité TY40/EV lié au module G40/EV avec un câble à 8 pôles

DIN, contient deux capteurs à ultrasons et un simulateur

d’obstacle réglable:

•	 Capteur à ultrasons de transmission

•	 Capteur à ultrasons de réception

•	 Système de simulation d’obstacle: barrière que l’on peut

placer entre 0 et 200 mm.

Le signal transmis et celui réfléchi par l’obstacle dans l’unité

TY40/EV est élaboré par les circuits de conditionnement de

l’interface présents dans le module mod. G40/EV.

-G
40

-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 40 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs de circuits, en composant le module et schéma

électrique de chaque circuit.

•	 Bonnes de mesure et connexion

•	 Unité mod. TY40/EV pour la génération des paramètres

physiques (interruption du parcours à ultrasons):

- Support métallique

- Capteur transmetteur à ultrasons

- Capteur récepteur à ultrasons

- Simulation d’obstacles: barrière variable entre 0 et 200 mm

- Capteur transmetteur piézoélectrique, puissance maximale

diffusé à 40000Hz

•	 Sortie standard: 0 – 8Vcc pour une distance de l’obstacle de 0

à 200 mm

•	 Barre à 20 LED pour la visualisation de la distance de l’obstacle

(1 LED chaque 10 mm)

•	 Visualisation, parmi l’oscilloscope de la différence de phase

parmi le signal transmi et celui réçu pour une évaluation

surtout détaillé de la distance

•	 Câble de connexion à 8 pôles parmi le module et l’unité externe

Dimensions mod. G40/EV: 386 x 123 x 40 mm

Dimensions mod. TY40/EV: 330 x 120 x 60 mm

PROGRAMME DE FORMATION:

Le module permet l’analyse théorique et l’expérimentation des

arguments principales suivants:

•	 Matériaux piézoélectriques: propriété mécanique et

électriques

•	 Caractéristiques des capteurs à ultrasons

•	 Circuits de conditionnement des signaux

•	 Calibration de la sensibilité des capteurs

•	 Génération et modulation des signaux transmis

•	 Démodulation et conditionnement des signaux reçus

•	 Comparaison des signaux transmis et reçus

•	 Conversion des signaux pour l’interface

•	 Visualisation

•	 Analyse des caractéristiques de l’objet réfléchi

•	 Analyse et utilisation di logiciel de supervision avec

l’ordinateur

-G
40

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

20
B

-F
-E

P

EP 41ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

TRANSDUCTEUR DE PRESSION
ET CONDITIONNEUR DE SIGNAL
Mod. G24/EV

Parmi les transducteurs, ou capteurs, utilisés dans le domain

industriel, le transducteur de pression, lequel fourni une sortie

analogique électrique indicative du valeur de la pression du gaz

ou liquide posé sous test.

Dans ce contexte le module mod. G24/EV répresante un

système complet et innovant adapté à l’expérimentation

directe sur les capteurs de pression.

TRANSDUCTEUR DE PRESSION ET CONDITIONNEUR DE
SIGNAL mod. G24/EV
L’utilisation du module mod. G24/EV permet de développer

une vaste expérimentation sur les thèmes concernant les

transducteurs de pression et les conditionneurs de signal

utilisés dans le Contrôle de Processus industriels. Les

composants et les circuits présents sur le module mod. G24/EV

sont ceux utilisés dans le secteur professionnel, ce qui permet

aux Étudiants de compléter leur formation théorique en se

familiarisant avec les problèmes complexes de la conception

des systèmes de contrôle. L’unité externe mod. TY24/EV,

fournie avec le module mod. G24/EV et pouvant être connectée

à ce dernier au moyen d’un câble DIN à 8 pôles, contient les

éléments suivants:

•	 Dispositif pour la génération manuelle, au moyen d’une

manette, de la pression de référence

•	 Transducteur de pression

•	 Manomètre d’indication

Le signal transduit par l’unité mod. TY24/EV est conditionné

par les circuits d’adaptation et de filtrage présents à bord du

module mod. G24/EV, qui fournissent une lecture en tension

proportionnelle à la pression établie. Il est possible d’effectuer

des mesures avec un multimètre et des connexions au moyen

de cavaliers sur une multitude de points significatifs, afin de

permettre aux Étudiants de confirmer par une approche directe

leur préparation théorique.

L’utilisation du logiciel pour l’acquisition par ordinateur de

signaux provenant du module mod. G24/EV complète le

programme.

-G
24

-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 42 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 Conditionnement du signal avec pont et amplificateurs

opérationnels d’adaptation et de filtrage

•	 Référence de tension pour le pont: linéaire, interne

•	 Transducteur de pression:

- Gamme de pression d’entrée: 0 ÷ 2 bars

- Gamme de tension de sortie: 0 ÷ 8 V

- Linéarité: 0,15%

•	 Unité mod. TY24/EV pour la génération de la grandeur

physique (pression) composée de:

- Support métallique avec vérin

- Manette de réglage

- Transducteur

- Manomètre d’indication de la pression

•	 Câble de connexion du module à l’unité externe de type DIN

270 à 8 pôles

Dimensions mod. G24/EV: 386 x 123 x 40 mm

Dimensions mod. TY24/EV: 330 x 120 x 120 mm

PROGRAMME DE FORMATION:

Le module mod. G24/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Caractéristiques des transducteurs de pression

•	 Transducteurs pression – déplacement

•	 Transducteur piézorésistif

•	 Conditionneur de signal

•	 Étalonnage du conditionneur de signal

•	 Relevé de la courbe caractéristique “Pression/Tension de

sortie” du transducteur-conditionneur

•	 Tracé de la droite optimale du transducteur-conditionneur

•	 Calcul de la linéarité du transducteur-conditionneur

•	 Relevé de la variation de la mesure en fonction de la variation

de la température du transducteur

•	 Relevé de la variation de la mesure en fonction de la variation

de la température du conditionneur

•	 Analyse et utilisation du logiciel pour l’acquisition de données

par ordinateur

-G
24

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INDISPENSABLE

INSTRUMENTS: MULTIMÈTRE - NON INCLUS -

20
B

-F
-E

P

EP 43ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

TRANSDUCTEUR DE FORCE
ET CONDITIONNEUR DE SIGNAL

Mod. G25/EV

Le développement du pesage automatique et des systèmes de

conditionnement et de dosage fait du capteur de force l’un des

transducteurs les plus employés dans le secteur industriel.

Dans ce contexte, le module mod. G25/EV a été conçu afin

de permettre le développement d’expérimentations ayant

pour thème les transducteurs de force et les systèmes de

conditionnement du signal fourni par les transducteurs.

TRANSDUCTEUR DE FORCE ET CONDITIONNEUR DE
SIGNAL mod. G25/EV
L’utilisation du module mod. G25/EV permet d’effectuer une

expérimentation sur les thèmes concernant les transducteurs

de force et les conditionneurs de signal, sous la forme d’une

vaste gamme d’exercices pratiques composant le programme

de formation. La conception du module mod. G25/EV a

comporté l’utilisation de circuits et de techniques industrielles.

Par conséquent, les exercices à développer permettent de

familiariser les Étudiants avec les problèmes complexes de la

phase de conception. L’unité externe mod. TY25/EV, fournie

avec le module mod. G25/EV et pouvant être connectée à

ce dernier au moyen d’un câble DIN à 8 pôles, comprend les

éléments suivants:

•	 Dispositif pour la génération manuelle de la force avec poids

de référence

•	 Cellule de charge

•	 Poids de référence

Le signal transduit par l’unité mod. TY25/EV est conditionné

par les circuits d’adaptation et de filtrage présents à bord du

module mod. G25/EV, qui fournissent une lecture en tension

proportionnelle à la force établie avec les poids de référence.

Une multitude de points accessibles au moyen de bornes

placées sur le panneau frontal du module permet d’effectuer

des mesures des grandeurs électriques présentes dans les

circuits du module mod. G25/EV.

L’utilisation du logiciel pour l’acquisition par ordinateur de

signaux provenant du module mod. G25/EV complète le

programme de formation.

-G
25

-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 44 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 Conditionnement du signal avec pont et amplificateurs

opérationnels d’adaptation - filtrage

•	 Référence de tension pour le pont: linéaire, interne

•	 Transducteur de force:

- Gamme de force d’entrée: 0 ÷ 20 kg

- Gamme de tension de sortie: 0 ÷ 8 V

- Linéarité: 0,3%

•	 Unité mod. TY25/EV pour la génération de la grandeur

physique (force) composée de:

- Support métallique

- Cellule de charge

- Poids de référence

•	 Câble de connexion du module à l’unité externe de type DIN

270 à 8 pôles

Dimensions mod. G25/EV: 386 x 123 x 40 mm

Dimensions mod. TY25/EV: 330 x 120 x 120 mm

PROGRAMME DE FORMATION:

Le module mod. G25/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Caractéristiques des transducteurs de force

•	 Transducteurs basés sur le phénomène de la réaction

élastique

•	 Capteurs utilisant des jauges de contrainte résistives

•	 Capteurs utilisant des jauges de contrainte à

semi-conducteur

•	 Cellules de charge

•	 Transducteurs basés sur le phénomène de la piézoélectricité

•	 Conditionneurs de signal utilisés avec les transducteurs de

force

•	 Étalonnage du conditionneur de signal

•	 Relevé de la courbe caractéristique “force / tension de sortie”

•	 Tracé de la droite optimale du transducteur/conditionneur

•	 Relevé de la variation de la mesure en fonction de la variation

de la température de la cellule de charge

•	 Relevé de la variation de la mesure en fonction de la variation

de la température du conditionneur de signal

•	 Analyse et utilisation du logiciel de supervision par ordinateur

-G
25

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INDISPENSABLE

INSTRUMENTS: MULTIMÈTRE - NON INCLUS -

20
B

-F
-E

P

EP 45ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

TRANSDUCTEUR DE VITESSE
ET D’ACCÉLÉRATION
ET CONDITIONNEUR DE SIGNAL

Mod. G28/EV

La nécessité de mesurer et analyser les vibrations se produisant

dans des types de structures extrêmement variées a

entraîné au cours des dernières années le développement

de transducteurs spécifiques pour la transformation des

accélérations mécaniques en signaux électriques. Le module

mod. G28/EV permet le développement d’un programme de

formation sur les thèmes concernant les transducteurs de

vitesse et d’accélération et les circuits de conditionnement du

signal correspondants.

TRANSDUCTEUR DE VITESSE ET D’ACCÉLÉRATION ET
CONDITIONNEUR DE SIGNAL mod. G28/EV
Le module mod. G28/EV a été réalisé avec des composants

et des circuits employés dans le domaine des Contrôles

de Processus industriels. Il permettra donc aux Étudiants

d’effectuer des expériences recouvrant un large spectre

de thèmes concernant les transducteurs de “vitesse” et

d’“accélération”. L’expérimentation complète ainsi la formation

théorique des Étudiants en les familiarisant avec les problèmes

de la pratique professionnelle.

L’unité externe mod. TY28/EV, fournie avec le module mod.

G28/EV et pouvant être connectée à ce dernier au moyen d’un

câble DIN à 8 pôles, comprend les éléments suivants:

•	 Moteur CC à vitesse variable
•	 Système bielle-manivelle
•	 Transducteurs de vitesse et d’accélération

Le signal transduit provenant de l’unité mod. TY28/EV est

conditionné par les circuits d’adaptation et de filtrage présents

à bord du module mod. G28/EV, qui fournissent une lecture en

tension proportionnelle à la vitesse et/ou l’accélération du

système bielle-manivelle de l’unité externe. Une multitude de

points accessibles au moyen de bornes placées sur le panneau

frontal du module permet d’effectuer des mesures des

grandeurs présentes dans les circuits du module mod. G28/EV.

-G
28

-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 46 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs de circuit composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 Unité mod. TY28/EV pour la génération de la grandeur

physique (vitesse et accélération) composée de:

- Support métallique

- Moteur CC; tension de commande: -24 V +24 V

- Disque foré

- Bras oscillant pour système Bielle-Manivelle

- Transducteurs

- Conditionneur pour accéléromètre piézoélectrique

- Conditionneur photoélectrique pour transduction

 “vitesse/fréquence”

•	 Gamme d’entrée du transducteur tachymétrique: de 0 à

±4000 tr/min; 1 sortie (standard) en tension conditionneur de

0 à ±8 V; 1 sortie (proportionnelle) en tension conditionneur

de 0 à ±4 V

•	 Gamme d’entrée de l’accéléromètre piézoélectrique: de 0 à

78 g; 2 sorties (positive et négative) avec tension comprise

entre 0 et ±8 V

•	 Gamme de sortie du conditionneur photoélectrique de 0 à

4000 Hz; 2 sorties TTL et CMOS compatibles

•	 Câble de connexion du module à l’unité externe de type DIN

270 à 8 pôles

Dimensions mod. G28/EV: 386 x 248 x 40 mm

Dimensions mod. TY28/EV: 500 x 350 x 250 mm

PROGRAMME DE FORMATION:

Le module mod. G28/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Caractéristiques des transducteurs de vitesse et

d’accélération

•	 Sensibilité

•	 Champ dynamique

•	 Accéléromètre piézoélectrique

•	 Conditionneurs de signal

•	 Relevé de la courbe caractéristique “accélération/tension”

•	 Tracé de la droite optimale du transducteur

•	 Relevé de la linéarité du transducteur-conditionneur

•	 Transducteur tachymétrique

•	 Relevé de la constante tachymétrique

•	 Relevé de la courbe caractéristique “vitesse/tension”

•	 Tracé de la droite optimale du transducteur tachymétrique

•	 Relevé de la linéarité du transducteur tachymétrique

•	 Étalonnage du conditionneur de signal

•	 Relevé de la courbe caractéristique “tension en fonction de

la vitesse pour différentes valeurs de charge mécanique”

•	 Relevé de la courbe caractéristique “fréquence en fonction

de la vitesse”

•	 Analyse et utilisation du logiciel pour l’acquisition de données

par ordinateur

-G
28

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

30 Vcc / 2A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR MFI-U/EV
CONNECTÉE AU MODULE LOGICIEL
D’ACQUISITION DE DONNÉES MFIDEV/EV

20
B

-F
-E

P

EP 47ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

TRANSDUCTEUR
ET CONTRÔLE DE DÉBIT
ET DE NIVEAU
Mod. G30A/EV
Mod. G30B/EV

Dans les installations hydrauliques de différents types, il

existe souvent la nécessité de contrôler les valeurs du débit

d’une conduite ou le niveau de liquide d’un réservoir ou d’une

canalisation. En général, le type de régulation réalisée par ces

contrôles est du type PID, qui sont conçus de manière à obtenir

des caractéristiques optimales en termes de stabilité, vitesse

de réponse et erreur en régime permanent.

Le système proposé est composé des modules mod. G30A/EV

et mod. G30B/EV qui associés à l’unité externe mod. TY30A/EV

permettent d’effectuer:

•	 L’analyse des transducteurs de niveau, pression et débit
•	 Le contrôle automatique de débit et niveau avec

régulateur PID à coefficients variables

Les circuits et techniques utilisés à cet effet sont ceux qui sont

employés dans la réalité professionnelle, ce qui permet ainsi

aux Étudiants de se familiariser directement avec les problèmes

liés à la conception des systèmes de conditionnement du

signal.

Le module mod. G30A/EV se subdivise en 8 parties, chacune

remplissant une fonction différente.

Chaque partie est délimitée par une ligne pointillée entourant

le schéma électrique du bloc, avec des accès aux entrées et

sorties permettant d’effectuer des mesures au moyen d’un

oscilloscope ou multimètre.

Les principaux circuits présents sur le module mod. G30A/EV

sont les suivants:

•	 Conditionneur de signal pour transducteur de débit
•	 Conditionneur de signal pour transducteur de

niveau/ pression
•	 Convertisseur F/V et convertisseur V/F
•	 Afficheur à 3 chiffres pour la visualisation de la valeur de

la grandeur mesurée
•	 Convertisseur A/N à 8 bits et autant de voyants lumineux

de visualisation de la valeur convertie
•	 Détecteur de seuil (Threshold detector)

La connexion entre le module et l’unité externe

mod. TY30A/EV s’effectue au moyen de deux bornes et d’une

prise DIN à 8 pôles. Les deux bornes permettent l’alimentation

de la pompe à eau de l’unité externe. La prise DIN permet par

contre de connecter au module les signaux des transducteurs.

L’utilisation du logiciel de supervision et contrôle du
processus par ordinateur complète le programme de
formation.

PROGRAMME DE FORMATION:

Les modules permettent d’effectuer l’analyse théorique et

l’expérimentation concernant les principaux thèmes suivants:

•	 Caractéristiques générales des transducteurs

•	 Transducteurs de débit: débitmètre à moulinet

•	 Conditionneur de signal pour débitmètre à moulinet avec

visualisation du débit en l/min sur afficheur à 7 segments

(3 chiffres)

•	 Relevé de la courbe caractéristique et détermination de la

linéarité du débitmètre à moulinet

•	 Transducteurs de niveau: utilisation pour mesures de niveau

et de pression et relation entre les deux mesures

•	 Détection de la courbe caractéristique et détermination de la

linéarité du transducteur de niveau

•	 Utilisation du convertisseur tension/fréquence pour

visualisation directe de la valeur du niveau sur l’afficheur

•	 Utilisation du convertisseur fréquence/tension pour

obtention d’un signal analogique proportionnel au débit

•	 Étalonnages des conditionneurs

-G
30

A
-G

30
B

-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 48 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES Mod. G30A/EV:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et de connexion

•	 Gamme de transduction:

- Niveau: 0 ÷ 500 mm

- Pression: 0 ÷ 4,9 kPa

- Débit: 0 ÷ 4 l/min

•	 Conditionneur pour transducteur de niveau/pression du type

à pont de Wheatstone. Tension de sortie: 0 ÷ 8 V

•	 Afficheur à 3 1/2 chiffres pour la lecture directe des valeurs

de niveau/débit

•	 Détecteur de seuil à seuil variable. Hystérésis variable

au moyen d’un potentiomètre et pouvant être

introduite/désactivée au moyen d’un petit interrupteur

Dimensions Mod. G30A/EV: 386 x 248 x 40 mm

•	 Notions principales de la théorie des contrôles automatiques

pour systèmes linéaires et continus dans le temps

•	 Type de régulateurs: régulateurs PID (proportionnel-intégral-

dérivé)

•	 Réponse des régulateurs PID aux signaux typiques (palier,

onde carrée, triangulaire)

•	 Projet d’un régulateur PID avec diagrammes de Bode

•	 Choix des paramètres P,I,D avec méthode Ziegler-Nichols

•	 Contrôle en boucle fermée et en boucle ouverte: différences

dynamiques et statiques

•	 Réponse globale du processus avec actions P-I-D

indépendantes et variables séparément

•	 Vérification du contrôle automatique de niveau et de débit

en fonction de la variation des actions perturbatrices

•	 Stabilité, erreur en régime permanent, suroscillations, temps

de réponse en fonction de la variation des actions P-I-D

•	 Analyse et utilisation du logiciel de supervision avec

ordinateur

SPÉCIFICATIONS TECHNIQUES Mod. G30B/EV:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et de connexion

•	 Point de consigne réglable au moyen d’un potentiomètre

rotatif

•	 Commutation du point de consigne (débit / niveau) avec

interrupteur:

- Gamme point de consigne débit: 0 ÷ 4 l/min

- Gamme point de consigne niveau: 0 ÷ 500 mm

•	 Régulateur PID avec actions pouvant être introduites

séparément

•	 Constantes de temps du régulateur intégratif et de celui

dérivatif, variables au moyen de 2 potentiomètres rotatifs

•	 Constantes de proportionnalité du régulateur proportionnel

variables au moyen d’un potentiomètre rotatif

•	 Amplificateur de puissance hybride

(opérationnels + transistors bipolaires)

Dimensions Mod. G30B/EV: 386 x 123 x 40 mm

Un conditionneur de signal fournit une tension proportionnelle

à la pression et donc au niveau du liquide.

•	 Unité externe mod. TY30A/EV pour la génération des

grandeurs physiques (débit et niveau) composée de:

- Support métallique

- 2 Réservoirs en Plexiglas: inférieur et supérieur (vertical)

- Pompe électrique

- Étrangleur

- Transducteur de débit du type mesureur de débit à palettes

- Transducteur de niveau/pression du type extensomètre

•	 Câble de connexion à unité externe du type DIN à 8 pôles

Dimensions Mod. TY30A/EV: 420 x 710 x 260 mm

SPÉCIFICATIONS TECHNIQUES Mod. TY30A/EV:

L’unité externe mod. TY30A/EV est composée par 2 réservoirs

transparents. Dans celui inférieur il ya une pompe électrique

qui a le devoir de transvaser le liquide du premier réservoir à

celui vertical pour la génération des grandeurs niveau et débit.

A bord de l’unité en objet on trouve deux transducteurs:

débit et niveau. Le transducteur de débit est un “fluxmètre à

palette ou à turbine”. Ça fourni en sortie une tension impulsive

dont la fréquence est proportionnelle au débit du liquide. Le

transducteur de niveau utilise la pression exercé par la colonne

d’eau pour générer une déformation élémentaire sur les

extensomètres (Strain Gages) incorporés.

-G
30

A
-G

30
B

-0

20
B

-F
-E

P

EP 49ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

Le module G30B/EV est composé par 3 blocs:

• POINT DE CONSIGNE & AMPLIFICATEUR D’ERREUR:
établissement de la valeur de référence, au moyen d’un

potentiomètre rotatif, et comparaison avec la valeur effective

mesurée à la sortie

• RÉGULATEUR P.I.D.: élaboration du signal d’erreur provenant

du bloc précédent de façon à faire adopter à la sortie la valeur

désirée. Les valeurs des gains P, I, D sont variables de manière

indépendante au moyen de 3 potentiomètres rotatifs

• AMPLIFICATEUR DE PUISSANCE: “dosage” de la puissance

électrique fournie par la source d’alimentation à l’actionneur

(pompe) pour faire varier la valeur de la grandeur de sortie.

Chaque bloc est représenté à l’intérieur d’un schéma

synoptique sérigraphié sur le panneau frontal du module.

Des connexions peuvent aisément être effectuées entre les 3

blocs au moyen de cavaliers, tandis que celles entre le module

mod. G30A/EV et l’unité externe mod. TY30A/EV s’effectuent

au moyen de câbles de différentes longueurs disponibles avec

les modules. Des mesures qualitatives et quantitatives peuvent

être effectuées, à l’aide d’un oscilloscope et d’un multimètre,

sur une multitude de points accessibles au moyen de bornes.

Le programme de formation est complété par l’utilisation du

logiciel de supervision et contrôle du processus de l’ordinateur.

-G
30

A
-G

30
B

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
G30A/EV: +5 Vcc / 2A

±12 Vcc / 2A
G30B/EV: ±12 Vcc / 2A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE POUR MOD. G30A/EV ET MOD. G30B/EV

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR
MFI-U/EV CONNECTÉE AUX MODULES
LOGICIEL MFIDEV/EV DE SUPERVISION ET
DE CONTRÔLE DE PROCESSUS

AUTRES POSSIBILITÉS DE CONTRÔLE AVEC:
- RÉGULATEUR NUMÉRIQUE PID
 POUR QUATRE BOUCLES MOD. PID-S1/EV

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 50 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

TRANSDUCTEURS
ET CONTRÔLE
DE LUMINOSITÉ
Mod. G13/EV

Le contrôle automatique de luminosité est très répandu, non

seulement dans le milieu strictement industriel (par exemple

dans les technologies des semi-conducteurs), mais également

dans d’autres secteurs tels que les installations électriques

(contrôle de la luminosité de type domestique) ou l’agriculture

(contrôle de luminosité d’une serre).

Le régulateur utilisé pour ces contrôles est de type PID qui, par

sa conception, offre des caractéristiques optimales en termes

de stabilité, vitesse de réponse et erreur en régime permanent.

Le module mod. G13/EV en association avec l’unité externe

mod. TY13/EV permet d’effectuer:

•	 L’analyse des transducteurs de luminosité et des circuits de

conditionnement correspondants

•	 Le contrôle automatique de luminosité avec régulateur PID

TRANSDUCTEUR ET CONTRÔLE DE LUMINOSITÉ mod.G13/EV
Le module mod. G13/EV a été conçu et réalisé avec des

composants, circuits et techniques appartenant au secteur

professionnel. Dans un laboratoire didactique de Contrôle de

Processus, le module mod. G13/EV représente l’instrument

nécessaire pour une formation de haut niveau sur les thèmes

théoriques et expérimentaux concernant:

•	 Les transducteurs de luminosité et les conditionneurs
de signal correspondants

•	 Le contrôle de luminosité avec régulateurs PID

L’expérimentation est réalisée avec l’utilisation de l’unité

externe mod. TY13/EV, dédiée à la génération de la grandeur

physique (luminosité). Le module mod. G13/EV est constitué par

7 blocs fonctionnels séparés mais pouvant être interconnectés

pour la réalisation des configurations des circuits de contrôle.

Chaque bloc est délimité par une ligne pointillée entourant le

schéma électrique représenté en sérigraphie sur le panneau

frontal du module. Cette vaste représentation synoptique

permet une vision claire du système dans son ensemble et dans

ses moindres détails, et facilite l’exécution de la vaste série

d’exercices pratiques composant le programme de formation.

Les principaux blocs des circuits présents à bord du module

mod. G13/EV sont les suivants:

•	 Point de consigne
•	 Amplificateur d’erreur
•	 Conditionneurs de signal pour les transducteurs
•	 Régulateur PID à actions indépendantes
•	 Amplificateur de puissance

L’établissement du point de consigne (de luminosité) s’effectue

au moyen d’un potentiomètre rotatif et d’une référence de

tension interne. Toujours au moyen de 3 potentiomètres

rotatifs, il est possible d’établir, de façon indépendante, les

valeurs des paramètres P, I et D pour l’étalonnage du régulateur

PID. Les conditionneurs de signal sont au nombre de 3, un pour

chaque transducteur utilisé.

Les transducteurs de luminosité sont incorporés dans l’unité

externe mod. TY13/EV et sont les suivants:

•	 Photorésistance
• 	 Photodiode
• 	 Phototransistor

Des mesures qualitatives et quantitatives sur les grandeurs

présentes dans les circuits du module mod. G13/EV peuvent être

effectuées aux entrées et sorties de chaque bloc fonctionnel,

sur des terminaux également utilisés pour procéder à des

connexions au moyen de cavaliers.

La connexion entre le module et l’unité externe mod. TY13/EV

s’effectue au moyen de deux terminaux et une prise DIN à 8

pôles. Ces deux terminaux de connexion permettent de fournir

l’alimentation à la lampe à incandescence. La prise DIN permet

en revanche de connecter les signaux des transducteurs au

module. L’utilisation du logiciel de supervision et contrôle du

processus par ordinateur complète le programme de formation.

PROGRAMME DE FORMATION:

Le module mod. G13/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Relevé des caractéristiques du transducteur de luminosité

résistif

•	 Relevé des caractéristiques typiques du phototransistor

•	 Relevé des caractéristiques typiques de la photodiode

utilisée comme cellule photovoltaïque

•	 Étude et étalonnage des conditionneurs de signal pour:

- Photorésistance

- Photodiode

- Phototransistor

•	 Analyse d’un point de vue théorique et expérimental des

principaux sujets abordés par la théorie des contrôles

automatiques

•	 Contrôle en boucle ouverte et en boucle fermée: différences

-G
13

-0

20
B

-F
-E

P

EP 51ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

SPÉCIFICATIONS TECHNIQUES
Mod. G13/EV:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 Conditionneurs pour transducteurs du type:

- Photorésistance au sulfure de cadmium

- Photodiode au silicium

- Phototransistor NPN au silicium

•	 Générateur de tension de référence (Point de consigne) avec

stabilisateur intégré

•	 Potentiomètre rotatif pour la sélection du point de consigne

de luminosité

•	 Amplificateur d’erreur

•	 Amplificateur de puissance à rétroaction avec amplificateurs

opérationnels et final à transistors bipolaires, pour commande

actionneur de luminosité

Actionneur de luminosité formé d’une lampe à incandescence

au tungstène (5 W) avec possibilité d’éloignement des

transducteurs afin de permettre la variation d’intensité

incidente et avec possibilité d’introduction d’une source

lumineuse de perturbation.

Caractéristiques transducteurs + conditionneurs:
Gamme d’entrée de luminosité: 0 ÷ 300 Lux

Gamme de sortie en tension: 0 ÷ 8 V

•	 Régulateur PID avec actions indépendantes P, I, D

•	 3 Potentiomètres pour l’établissement indépendant des

paramètres P, I et D, avec grandes marges de régulation

•	 2 Bornes de sortie amplificateur de puissance pour

commande de l’actionneur dans l’unité externe

mod. TY13/EV

•	 Prise pour câble DIN à 8 pôles pour la connexion avec l’unité

externe mod. TY13/EV

•	 Câble de connexion DIN à 8 pôles

SPÉCIFICATIONS TECHNIQUES
Mod. TY13/EV:

•	 L’unité externe mod. TY13/EV est formée de:

- 1 Boîtier en tôle dont l’intérieur est peint en noir afin d’éviter

 tout phénomène de réflexion

- 3 Transducteurs de luminosité différents, fixés sur circuit

 électronique imprimé placé intérieurement

- 1 Lampe à incandescence montée sur glissière coulissante

 pour régler la distance par rapport aux capteurs

- 1 Actionneur pour signal de perturbation

•	 Prise DIN à 8 pôles pour les transducteurs

•	 2 Bornes pour la commande de l’actionneur de la part du

module mod. G13/EV

•	 2 Bornes pour la commande de la lampe de perturbation

•	 Tension maximale de commande de la lampe: 30 V

Dimensions mod. G13/EV: 386 x 248 x 40 mm

Dimensions mod. TY13/EV: 330 x 140 x 100 mm

UNITÉ EXTERNE DE GÉNÉRATION DE LA GRANDEUR
PHYSIQUE mod. TY13/EV
La génération de la grandeur physique de processus est

effectuée par l’unité mod. TY13/EV munie de:

•	 1 Actionneur de processus composé d’une lampe à
incandescence en tungstène

•	 1 Actionneur du signal de perturbation
•	 3 Transducteurs de luminosité

•	 Réponse du processus en utilisant un régulateur avec actions

indépendantes: - Proportionnelle (P)

 - Intégrale (I)

 - Dérivée (D)

•	 Vérification du contrôle automatique de luminosité en

fonction de la variation de la distance entre source et

transducteur

•	 Réponse du système à l’introduction d’une source de

luminosité (perturbation) non contrôlée par le module mod.

G13/EV

•	 Capacité du régulateur de réagir à des variations soudaines

ou continues de l’intensité de la source de perturbation

•	 Détection des formes d’onde les plus significatives

•	 Analyse et utilisation du logiciel pour des expériences de

supervision et de contrôle du processus par ordinateur

-G
13

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

30 Vcc / 1A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR
MFI-U/EV CONNECTÉE AU MODULE
LOGICIEL MFIDEV/EV DE SUPERVISION ET
DE CONTRÔLE DE PROCESSUS

AUTRES POSSIBILITÉS DE CONTRÔLE AVEC:
- RÉGULATEUR NUMÉRIQUE PID
 POUR QUATRE BOUCLES MOD. PID-S1/EV

L’actionneur de processus est placé sur une glissière coulissante

qui permet de régler sa distance par rapport aux capteurs. Les

signaux provenant des capteurs arrivent au moyen d’un câble DIN

à 8 pôles au module mod. G13/EV, où ils sont élaborés de façon

adéquate par les circuits de conditionnement pour les exigences

de contrôle. Le solide boîtier de l’unité externe mod. TY13/EV est

réalisé en tôle d’aluminium dont l’intérieur est peint en noir afin

d’éviter tout phénomène de réflexion.

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 52 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

TRANSDUCTEUR
ET CONTRÔLE
DE TEMPÉRATURE

Mod. G34/EV

La nécessité de contrôler automatiquement la température

d’un matériau ou d’un milieu est une exigence commune à

tous les secteurs industriels et même domestiques. Le premier

type de contrôle pouvant être réalisé est du type ON/OFF.

Toutefois, ce contrôle, bien que robuste et pratiquement

insensible aux variations des paramètres du système, s’adapte

mal à toutes les applications nécessitant un contrôle précis de

la température.

Des contrôles de température avec régulateurs du type

PID “modelables” par l’usager ont donc été mis au point de

façon à faire prendre au processus une évolution dynamique

déterminée sur la base de l’application spécifique.

Dans ce contexte, le module mod. G34/EV, associé à l’unité

externe de processus mod. TY34/EV, permet de développer une

vaste série d’exercices pratiques sur les thèmes liés à:

•	 L’analyse des transducteurs de température et des
circuits de conditionnement correspondants

•	 Le contrôle automatique de température avec régulateur
PID

TRANSDUCTEUR ET CONTRÔLE DE TEMPÉRATURE
mod. G34/EV
Le module mod. G34/EV a été conçu et réalisé avec des

composants, circuits et techniques utilisés dans le domaine

professionnel. Dans un laboratoire didactique de Contrôles de

Processus, ce module représente l’instrument nécessaire pour

une formation de haut niveau sur les aspects théoriques et

expérimentaux concernant:

•	 Les transducteurs de température et conditionneurs de
signal correspondants

•	 Le contrôle de température avec régulateurs PID

Le déroulement des exercices pratiques s’effectue avec

l’utilisation de l’unité externe mod. TY34/EV, qui constitue le

logement du processus de température proprement dit et des

transducteurs.

Le module mod. G34/EV se compose de 10 parties, chacune

d’elles ayant une fonction différente. Chaque partie est délimitée

par une ligne pointillée qui entoure le schéma électrique du bloc,

avec les accès aux entrées et sorties permettant d’effectuer

des mesures au moyen d’un oscilloscope ou multimètre.

Les principaux circuits présents sur le module mod. G34/EV

sont les suivants:

•	 Point de consigne
•	 Amplificateur d’erreur
•	 Conditionneurs de signal du transducteur
•	 Régulateur PID
•	 Amplificateurs de puissance à TRIAC pour alimentation

des éléments chauffants
•	 Amplificateur à transistors bipolaires BJT pour

alimentation du ventilateur de refroidissement

L’établissement du point de consigne (de température)

s’effectue au moyen d’un potentiomètre rotatif et d’une

référence de tension interne. Toujours au moyen de 2

potentiomètres rotatifs, il est possible de sélectionner de

façon indépendante les valeurs des paramètres P et D pour

l’étalonnage du régulateur PID. Les conditionneurs de signal

sont au nombre de 3, un pour chaque transducteur utilisé. Les

transducteurs de température se trouvent à bord de l’unité

externe mod. TY34/EV et sont les suivants:

•	 Transducteur semi-conducteur industriel (PTC)
•	 Thermorésistance industrielle Pt-100
•	 Thermocouple du type J

La connexion entre le module et l’unité externe mod. TY34/EV

s’effectue au moyen de 4 terminaux et de 3 prises DIN à 8

pôles.

L’alimentation des éléments résistifs chauffants et du

ventilateur de refroidissement s’effectue à travers les 4

terminaux de connexion.

Les prises DIN permettent par contre de connecter les signaux

des transducteurs au module

L’utilisation du logiciel de supervision et contrôle du
processus par ordinateur complète le programme de
formation.

-G
34

-0

20
B

-F
-E

P

EP 53ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

UNITÉ EXTERNE DE GÉNÉRATION DE LA GRANDEUR
PHYSIQUE mod. TY34/EV
Le processus de température est constitué par l’unité mod.

TY34/EV munie de:

•	 4 Transducteurs de température (thermocouple,
thermistance, CPT)

•	 Éléments résistifs chauffants
•	 Ventilateur de refroidissement
•	 Thermomètre au mercure pour l’indication de la

température de processus

Le siège du processus se compose d’une plaque en aluminium,

chauffée au moyen des éléments résistifs alimentés par

l’amplificateur de puissance, à contrôle de phase avec TRIAC

présent à bord du module mod. G34/EV. Les signaux provenant

des capteurs arrivent, par l’intermédiaire de 3 câbles DIN à 8

pôles, au module où ils sont élaborés de façon adéquate par

les circuits de conditionnement pour les exigences de contrôle.

Un thermomètre à mercure placé sur le côté supérieur de

l’unité mod. TY34/EV permet d’obtenir la lecture directe de

la température atteinte par le processus. Le solide boîtier

de l’unité externe mod. TY34/EV est de type métallique avec

interstice thermoisolant.

PROGRAMME DE FORMATION:

Le module mod. G34/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Caractéristiques générales des transducteurs

•	 Conditionneurs de signal

•	 Transducteur semi-conducteur de température (CPT)

industriel

•	 Relevé des caractéristiques d’un CPT industriel

•	 Relevé de la linéarité d’un CPT industriel

•	 Thermistance (CTN)

•	 Relevé des caractéristiques d’un CTN

•	 Relevé de la linéarité d’un CTN

•	 Thermorésistance industrielle

•	 Relevé des caractéristiques d’une thermistance

•	 Relevé de la linéarité d’une thermistance

•	 Thermocouple industriel

•	 Relevé des caractéristiques d’un thermocouple industriel

•	 Détermination de la linéarité d’un thermocouple

Étude et étalonnage des conditionneurs de signal pour:
CTP, CTN, Thermorésistance,Thermocouple
•	 Relevé des caractéristiques du processus de température

•	 Réponse du processus en utilisant un régulateur avec actions

indépendantes:

- Proportionnelle

- Intégrale

- Dérivée

•	 Stabilisation du contrôle de processus

•	 Vérification de l’intervention du contrôle en boucle fermée

en présence de perturbations

•	 Étude de l’amplificateur à contrôle de phase avec TRIAC

•	 Relevé de tensions, courants et formes d’onde significatifs à

différents points du circuit

•	 Analyse et utilisation du logiciel pour expériences de

supervision et contrôle de processus par ordinateur

SPÉCIFICATIONS TECHNIQUES
Mod. G34/EV:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et de connexion

•	 Conditionneur pour thermorésistance Pt-100 avec

générateur de courant constant et élimination de l’influence

de la ligne selon la méthode des trois fils

•	 Conditionneur pour transducteur CTP avec linéarisation de

la caractéristique

•	 Conditionneur pour thermocouple de type J avec

compensation du joint froid

•	 Générateur de tension de référence (point de consigne) avec

stabilisateur intégré

•	 Potentiomètre rotatif pour l’établissement du point de

consigne de température

•	 Amplificateur d’erreur

•	 Amplificateur de puissance à contrôle de phase à TRIAC,

alimenté à basse tension, pour l’alimentation de l’élément

chauffant

•	 Amplificateur de puissance à transistors bipolaires pour le

pilotage du ventilateur de refroidissement

•	 Éléments chauffants formés de résistances (24 Vca, 100 W)

Caractéristiques transducteurs+conditionneurs:
Gamme d’entrée de température: T ambiante ÷ 250 °C

Gamme de sortie en tension: 0 ÷ 8 V

•	 Thermomètre numérique avec indication de la température

sur afficheur à 7 segments et 3 chiffres

•	 Régulateur PID avec actions indépendantes P, I, D

•	 2 Potentiomètres rotatifs pour établissement indépendant

des paramètres P et D, avec amples marges de régulation

•	 2 Bornes de sortie amplificateur à TRIAC pour alimentation

élément chauffant dans unité externe mod. TY34/EV

•	 2 Bornes de sortie amplificateur de puissance pour

commande ventilateur de refroidissement dans unité

externe mod.TY34/EV

•	 3 Prises câble DIN à 8 pôles pour connexion à unité externe

mod. TY34/EV

•	 3 Câbles de connexion DIN à 8 pôles

-G
34

-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 54 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES
Mod. TY34/EV:

•	 L’unité externe mod. TY34/EV est formée de:

- Boîtier métallique avec interstice thermoisolant

- 1 Thermistance CTN

- 1 Transducteur de température CTP

- 1 Thermocouple de type J

- 1 Thermorésistance Pt-100

- Plaque en aluminium constituant le siège du processus

- Ventilateur de refroidissement

- Thermomètre à mercure

•	 2 Bornes pour la commande des résistances chauffantes de

la part du module mod. G34/EV

•	 2 Bornes pour la commande du ventilateur de la part du

module mod. G34/EV

•	 Poignées latérales encastrables pour un transport aisé

Dimensions mod. G34/EV: 386 x 372 x 40 mm

Dimensions mod. TY34/EV: 330 x 210 x 210 mm

-G
34

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc - 0.5A

24 Vca - 4A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR
MFI-U/EV CONNECTÉE AU MODULE
LOGICIEL MFIDEV/EV DE SUPERVISION ET
DE CONTRÔLE DE PROCESSUS

AUTRES POSSIBILITÉS DE CONTRÔLE AVEC:
- RÉGULATEUR NUMÉRIQUE PID
 POUR QUATRE BOUCLES MOD. PID-S1/EV

20
B

-F
-E

P

EP 55ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

TRANSDUCTEUR
ET CONTRÔLE
DE PRESSION

Mod. G35/EV

Le contrôle automatique de pression est très diffusé dans

l’industrie et sa structure de base est identique à celle du

contrôle automatique d’autres grandeurs physiques telles

que température, vitesse, luminosité, etc. En général, le type

de régulation implémentée par ces contrôles est du type

PID, permettant d’obtenir des caractéristiques optimales en

termes de stabilité, vitesse de réponse et erreur en régime

permanent. Le module mod. G35/EV associé à l’unité externe

mod. TY35/EV permet d’effectuer:

•	 L’analyse des transducteurs de pression et des circuits
de conditionnement correspondants

•	 Le contrôle automatique de pression avec régulateur
PID à coefficients variables

TRANSDUCTEUR ET CONTRÔLE DE PRESSION
mod. G35/EV
Le module mod. G35/EV a été conçu comme instrument

nécessaire au développement d’un programme de formation

Incluant un grand nombre d’exercices pratiques s’articulant

autour des thèmes suivants:

•	 Transducteurs de pression et conditionneurs de signal
•	 Contrôle automatique de pression avec régulateurs de

type PID

Le déroulement des exercices pratiques s’effectue au moyen

de l’unité externe mod. TY35/EV qui est le siège du processus

de pression proprement dit et du transducteur. Les circuits,

composants et techniques utilisés dans ce contrôle de

processus sont ceux employés dans le secteur industriel,

afin de familiariser l’Étudiant avec les problèmes complexes

de la conception de haut niveau. Le module mod. G35/EV se

compose de 5 parties ayant des fonctions différentes. Chaque

partie est délimitée par une ligne pointillée qui entoure le

schéma électrique du bloc comportant les accès des entrées

et des sorties afin d’effectuer des mesures (au moyen d’un

oscilloscope ou d’un multimètre).

Les principaux circuits incorporés dans le module mod. G35/EV

sont les suivants:

•	 Point de consigne
•	 Amplificateur d’erreur
•	 Conditionneur de signal du transducteur
•	 Régulateur PID
•	 Amplificateur de puissance pour vanne proportionnelle

UNITÉ EXTERNE DE GÉNÉRATION DE LA GRANDEUR
PHYSIQUE mod. TY35/EV
Le processus de pression est composé de l’unité mod. TY35/EV

équipée de:

•	 Compresseur avec réservoir d’air
•	 Vanne proportionnelle
•	 Transducteur piézorésistif
•	 Manomètre d’indication
•	 Dispositif de variation de la charge

Cette unité constitue la source de pression pour le relevé de la

courbe caractéristique du capteur et pour l’analyse du

conditionneur de signal. Le transducteur industriel de pression

utilisé est du type piézorésistif et possède comme élément de

base une jauge de contrainte (Strain Gauge). Par l’intermédiaire

d’un câble DIN à 8 pôles, le signal du transducteur arrive au

module mod. G35/EV où il est conditionné et filtré au moyen

de circuits appropriés. L’unité mod. TY35/EV comprend en

outre deux terminaux pour la commande, effectuée par le

système de contrôle, de l’électrovanne de type proportionnel.

La solide structure de l’unité externe mod. TY35/EV est de type

métallique et contient, outre les composants déjà cités, un

filtre pour l’air du compresseur.

-G
35

-0

Deux potentiomètres rotatifs permettent, respectivement,

l’établissement de la référence de pression et la variation du

taux de gain proportionnel du régulateur PID. La connexion

entre le module et l’unité externe mod. TY35/EV s’effectue au

moyen de deux terminaux et d’une prise DIN à 8 pôles. Les deux

terminaux de connexion permettent de fournir l’alimentation

à la pompe pneumatique de l’unité externe. La prise DIN, par

contre, permet la connexion au module du signal provenant du

transducteur.

L’utilisation du logiciel de supervision et contrôle du
processus par ordinateur complète le programme de
formation.

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 56 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le module mod. G35/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Caractéristiques générales des transducteurs

•	 Détermination de la linéarité d’un transducteur

•	 Conditionneurs de signal

•	 Relevé des caractéristiques du transducteur de pression

piézorésistif

•	 Étude et étalonnage du conditionneur de signal pour

transducteur piézorésistif

•	 Contrôle automatique de pression, description générale

•	 Contrôleurs analogiques de type PID

•	 Relevé de la réponse du processus au moyen d’un régulateur

avec actions:

- Proportionnelle

- Proportionnelle + Intégrale

- Proportionnelle + Intégrale + Dérivée

•	 Étude de la réponse du processus de pression à la variation

de la charge, de la tension d’alimentation et des signaux de

perturbation introduits à différents points de la boucle de

contrôle

•	 Étude de l’amplificateur à transistors pour la commande

d’une vanne proportionnelle

•	 Relevé de tensions, courants et formes d’onde significatifs à

différents points du circuit

•	 Analyse et utilisation du logiciel de supervision et de contrôle

par ordinateur

Caractéristiques transducteur+conditionneur:
Gamme de pression d’entrée: 0 ÷ 200 kPa

Gamme de tension de sortie: 0 ÷ 8 V

•	 Générateur de tension de référence avec stabilisateur

interne

•	 Régulateur PID avec actions indépendantes P, I, D

•	 Amplificateur de puissance à transistors et amplificateurs

opérationnels pour vanne proportionnelle

Caractéristiques:
Tension d’entrée amplificateur: 0 ÷ 8 V

Tension de sortie amplificateur: 0 ÷ 24 V

•	 Filtrage de toutes les parties des circuits pour diminuer

l’influence des perturbations de et vers le milieu extérieur

•	 Protection à l’arrière au moyen d’un Plexiglas transparent

permettant l’inspection visuelle des composants

•	 Câble et prise de connexion pour l’unité externe de type DIN

à 8 pôles

SPÉCIFICATIONS TECHNIQUES
Mod. TY35/EV

•	 L’unité externe mod. TY35/EV se compose de:

- Base métallique de support

- Compresseur d’air monté sur base anti-vibrations

- Silencieux

- Réservoir avec vanne de sécurité

- Électrovanne proportionnelle avec tension de commande

variable

- Transducteur de pression industriel à pont de Wheatstone

- Étrangleur

- Manomètre

•	 Gamme de la pression produite : 0 ÷ 2 bars

•	 Câble d’alimentation

Alimentation:	 230 Vca 50 Hz monophasée

		 	 (Autre tension et fréquence sur demande)

Dimensions:	 330 x 210 x 190 mm

-G
35

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A
+30 Vcc / 1A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR
MFI-U/EV CONNECTÉE AU MODULE
LOGICIEL MFIDEV/EV DE SUPERVISION ET
DE CONTRÔLE DE PROCESSUS

AUTRES POSSIBILITÉS DE CONTRÔLE AVEC:
- RÉGULATEUR NUMÉRIQUE PID
 POUR QUATRE BOUCLES MOD. PID-S1/EV

SPÉCIFICATIONS TECHNIQUES
Mod. G35/EV:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 Transducteur industriel de pression piézoélectrique à pont

de Wheatstone et son conditionneur de signal

Dimensions mod. G35/EV: 386 x 248 x 40 mm

20
B

-F
-E

P

EP 57ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

TRANSDUCTEURS
ET CONTRÔLE
DE VITESSE ET POSITION
Mod. G36A/EV

Les actionnements électriques pour moteurs à courant continu

sont aujourd’hui fréquemment utilisés dans un grand nombre

d’applications même très différentes entre elles. Polyvalents en

ce qui concerne, par exemple, les contrôles de position, ils sont

utilisés principalement dans les machines-outils, qui exigent

des mouvements relatifs de haute précision entre l’outil et la

pièce à usiner. Dans ce contexte, le module mod. G36A/EV a été

conçu et réalisé comme instrument nécessaire à la formation

des techniciens possédant un niveau de connaissances élevé

sur les contrôles des moteurs à courant continu. Associé

à l’unité externe mod. TY36A/EV, le module mod. G36A/EV

permet de développer un programme de formation théorique

et expérimental autour des thèmes suivants:

•	 Analyse des transducteurs de vitesse et de position
•	 Analyse des circuits de conditionnement
•	 Étude des moteurs CC
•	 Étude des actionnements électriques pour moteurs CC

TRANSDUCTEUR ET CONTRÔLE DE VITESSE ET DE
POSITION mod. G36A/EV
Le module mod. G36A/EV a été réalisé avec des composants,

des techniques et des circuits industriels et il permet d’exécuter

une vaste série d’exercices pratiques sur les thèmes suivants:

•	 Caractéristiques générales des moteurs à courant
continu

•	 Contrôle de vitesse et de position d’un moteur à courant
continu

L’expérimentation s’effectue avec l’utilisation de l’unité externe

mod. TY36A/EV, composée essentiellement d’un moteur

à courant continu et des transducteurs de vitesse et de

position. Le module mod. G36A/EV se compose de différents

blocs fonctionnels distincts, mais interconnectables pour la

réalisation de configurations des circuits de contrôle. Chaque

bloc est délimité par une ligne pointillée entourant le schéma

électrique représenté en sérigraphie sur le panneau frontal

du module. Cette ample représentation synoptique permet

une vision claire du système dans son ensemble et dans ses

moindres détails et facilite le déroulement de la vaste série

d’exercices pratiques.

Les principaux blocs des circuits présents à bord du module

mod. G36A/EV sont les suivants:

•	 Point de consigne
•	 Amplificateurs d’erreur
•	 Conditionneurs de signal pour transducteur
•	 Régulateur PID à actions indépendantes
•	 Limite de courant d’induit
•	 Convertisseur CC/CC à pont “H

L’établissement du point de consigne (vitesse ou position)

s’effectue au moyen d’un potentiomètre rotatif et d’une

référence de tension interne. Toujours au moyen de 3

potentiomètres rotatifs, il est possible d’établir de façon

indépendante les valeurs des paramètres P, I et D pour

l’étalonnage du régulateur PID. Le contrôle du convertisseur

CC/CC à MOS, en topologie “H-bridge”, s’effectue avec une

technique de modulation MIL et permet le contrôle du moteur

à 4 quadrants. La vitesse instantanée du moteur, transduite par

le dispositif optoélectronique, est visualisée également sur un

afficheur à 7 segments et 4 chiffres. Il est possible de procéder

à des mesures sur les formes d’onde présentes dans les

circuits aux entrées et sorties de chaque bloc fonctionnel grâce

à des bornes utilisées aussi pour des connexions au moyen

de cavaliers. La connexion entre le module et l’unité externe

mod. TY36A/EV s’effectue au moyen de deux terminaux et

d’une prise DIN à 8 pôles. La commande du moteur s’effectue

à travers les deux terminaux de connexion. La prise DIN est

en revanche chargée de la connexion au module des signaux

provenant des transducteurs de vitesse et de position.

L’utilisation du logiciel de supervision et contrôle du
processus par ordinateur complète le programme de
formation.

-G
36

A
-0

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 58 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

UNITÉ EXTERNE DE VITESSE ET DE POSITION
mod. TY36A/EV

L’unité externe mod. TY36A/EV se compose comme suit:

•	 Moteur CC à aimants permanents
•	 Transducteur de position potentiométrique
•	 Transducteur de vitesse tachymétrique et

optoélectronique
•	 Dispositifs de variation de la charge

Cette unité permet la génération des grandeurs physiques de

vitesse et de position au moyen de la rotation du moteur CC à

aimants permanents. Les signaux des transducteurs arrivent,

par l’intermédiaire d’un câble DIN à 8 pôles, au module mod.

G36A/EV, où ils sont élaborés de façon adéquate par les circuits

de conditionnement et de filtrage. Le pilotage du moteur

s’effectue par contre par l’intermédiaire de deux terminaux

de connexion présents sur l’unité. L’indication de la position

instantanée du rotor peut être lue avec précision sur un

indicateur goniométrique entre 0° et 360°.

Pour des raisons de sécurité, toutes les parties rotatives du

moteur sont munis d’une protection en métal et Plexiglas.

PROGRAMME DE FORMATION:

Le module mod. G36A/EV permet d’effectuer l’analyse

théorique et l’expérimentation concernant les principaux

thèmes suivants:

•	 Moteurs CC à aimants permanents: généralités et

modélisation mathématique

•	 Caractéristiques électriques et mécaniques

•	 Relevé des caractéristiques de la réaction d’induit d’un

moteur CC

•	 Relevé des caractéristiques d’un transducteur de vitesse

optoélectronique

•	 Relevé des caractéristiques d’une dynamo tachymétrique de

type industriel

•	 Relevé des caractéristiques d’un transducteur

potentiométrique de type industriel

•	 Étude et étalonnage des conditionneurs de signal pour:

- Dynamo tachymétrique

- Réaction d’induit

- Transducteur optoélectronique

- Transducteur potentiométrique

•	 Étude de la réponse des régulateurs de type proportionnel,

intégral et dérivé à différents signaux d’entrée

•	 Actionnement de vitesse avec moteur CC

•	 Actionnement de position avec moteur CC

•	 Convertisseur CC/CC à MOSFETs pour actionnement à 4

quadrants

•	 Interface de commande pour les MOSFETs du convertisseur

CC/CC

•	 Modulation MIL pour pilotage convertisseur CC/CC

•	 Réponse du processus au moyen d’un régulateur avec

actions indépendantes:

- Proportionnelle

- Intégrale

- Dérivée

•	 Contrôle du courant maximal d’induit

•	 Réponse du système en fonction de la variation de la charge

de freinage

•	 Analyse et utilisation du logiciel pour des expériences de

supervision et contrôle de processus par ordinateur.

SPÉCIFICATIONS TECHNIQUES
Mod. G36A/EV:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 Transducteur tachymétrique calé sur l’axe du moteur

•	 Conditionneur de signal pour l’adaptation des niveaux de

tension

•	 Conditionneur de signal pour réaction d’induit

Caractéristiques transducteur vitesse+conditionneur
Gamme d’entrée de vitesse: ±4000 tr/min

Gamme de sortie en tension: ±8 V

•	 Transducteur optoélectronique

•	 Conditionneur de signal avec indication sur afficheur à 7

segments et 4 chiffres de la vitesse de rotation (tr/min)

•	 Transducteur potentiométrique

•	 Conditionneur de signal pour transducteur potentiométrique

Caractéristiques transducteur position+conditionneur
Gamme d’entrée de position: 0 ÷ 360°

Gamme de sortie en tension: ±8 V

•	 Générateur de tension de référence (point de consigne) avec

stabilisateur intégré

•	 2 Amplificateurs d’erreur pour contrôles en double boucle

(position+ vitesse)

•	 1 Potentiomètre rotatif pour l’établissement des références

de vitesse ou position

•	 Régulateur PID avec actions indépendantes P, I, D

•	 3 Potentiomètres pour l’établissement indépendant des

paramètres P, I et D, avec marges élevées de régulation

•	 Circuit de limitation du courant d’induit

•	 Convertisseur CC/CC, configuration à “H-bridge” à 4 MOSFETs

•	 4 Circuits de pilotage des MOSFETs

•	 Prise câble DIN à 8 pôles pour la connexion à l’unité externe

mod. TY36A/EV

•	 Câble de connexion DIN à 8 pôles

-G
36

A
-0

20
B

-F
-E

P

EP 59ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

SPÉCIFICATIONS TECHNIQUES
Mod. TY36A/EV:

•	 L’unité externe mod. TY36A/EV se compose de:

- Base métallique de support

- Moteur CC à aimants permanents

- Train planétaire épicycloïdal

- Dynamo tachymétrique calée sur l’axe du moteur

- Capteur optoélectronique à transmission

- Disque à secteurs transparents et opaques pour

transducteur optoélectronique en fourche

- Transducteur potentiométrique

- Indicateur goniométrique à aiguille de la position angulaire

- Dispositif de freinage

•	 Caractéristiques du moteur CC à aimants permanents:

- Vitesse de rotation: 4000 tr/min

- Tension nominale: 24 V

- Résistance d’induit Ra: 5,5 Ohms

- Inductance d’induit La: 2,8 mH

- Forme de construction: B14

- Aimants permanents: ferrites

- Isolement: classe F

- Poids: 5 kg

Dimensions mod. G36A/EV: 386 x 372 x 40 mm

Dimensions mod. TY36A/EV: 330 x 120 x 120 mm

-G
36

A
-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

30 Vcc / 2A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR
MFI-U/EV CONNECTÉE AU MODULE
LOGICIEL MFIDEV/EV DE SUPERVISION ET
DE CONTRÔLE DE PROCESSUS

AUTRES POSSIBILITÉS DE CONTRÔLE AVEC:
- RÉGULATEUR NUMÉRIQUE PID
 POUR QUATRE BOUCLES MOD. PID-S1/EV

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 60 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

CONTRÔLE DE VITESSE
POUR MOTEUR TRIPHASÉ

Mod. G37/EV
Les moteurs asynchrones triphasés sont aujourd’hui de

plus en plus diffusés, non seulement dans des applications

strictement industrielles mais également dans le domaine

des appareils électroménagers (climatiseurs, ventilateurs,

lave-linge) et de la traction électrique (locomotives, véhicules

industriels, automobiles électriques). Cette diffusion a poussé

la recherche à théoriser et expérimenter des techniques

de contrôle électronique toujours plus avancées, dont la

réalisation tire également bénéfice de la puissance de calcul

des microprocesseurs modernes. Des simples actionnements

scalaires V/Hz, on arrive actuellement à l’implémentation

de contrôles vectoriels sophistiqués pour l’optimisation des

performances des moteurs. Dans ce contexte, le module

mod. G37/EV associé à l’unité externe mod. TY37/EV, permet

d’effectuer:

•	 L’étude des transducteurs de vitesse angulaire
(transducteur optoélectronique)

•	 L’étude des moteurs asynchrones triphasés
•	 L’étude des actionnements électriques pour moteurs

asynchrones triphasés

CONTRÔLE DE VITESSE POUR MOTEUR TRIPHASÉ
mod. G37/EV
Au sein d’un laboratoire didactique de Contrôles de

Processus, le module mod. G37/EV permet de développer une

expérimentation de haut niveau sur les thèmes suivants:

•	 Caractéristiques générales des moteurs asynchrones
triphasés

•	 Contrôle de vitesse d’un moteur asynchrone triphasé

L’expérimentation s’effectue avec l’utilisation de l’unité externe

mod. TY37/EV, composée d’un moteur asynchrone triphasé et

des transducteurs de vitesse. Le contrôle de vitesse exécuté

par le module mod. G37/EV est de type scalaire V/Hz; il a été

conçu et réalisé avec des composants, circuits et techniques

industriels. Le module mod. G37/EV est constitué par plusieurs

blocs fonctionnels distincts, mais interconnectables pour la

formation de la boucle de contrôle. Un schéma synoptique de

tous les circuits est présenté sur le panneau frontal du module.

De cette façon, une vision claire du système dans son ensemble

et dans ses moindres détails est offerte à l’Étudiant et facilite le

déroulement de la vaste série d’exercices pratiques.

Les principaux blocs présents dans le module mod. G37/EV

sont les suivants:

•	 Régulateur de vitesse
•	 Étage de puissance avec convertisseur triphasé à

tension imprimée (VSI)
•	 Circuit de contrôle de couple
•	 Circuit de contrôle de tension et courant

UNITÉ EXTERNE DE VITESSE mod. TY37/EV

L’unité externe de vitesse mod. TY37/EV se compose

principalement comme suit:

•	 Base métallique de support
•	 Moteur asynchrone triphasé
•	 Transducteur optoélectronique
•	 Dynamo tachymétrique

Cette unité permet la génération de la vitesse au moyen de

la rotation du moteur asynchrone triphasé. Les signaux des

transducteurs arrivent, par l’intermédiaire d’un câble DIN

à 15 pôles, au module mod. G37/EV où ils sont élaborés de

façon adéquate par les circuits de conditionnement et de

filtrage. Sur le même câble transitent les signaux provenant du

convertisseur chargé du pilotage du moteur. Pour des raisons

de sécurité, les parties rotatives du moteur sont munies d’une

protection en métal et Plexiglas.

-G
37

-1

3 potentiomètres rotatifs permettent d’établir la référence

de vitesse et la pente de la rampe d’accélération et de

décélération. La vitesse instantanée du moteur transduite par

le dispositif optoélectronique est également visualisée sur un

afficheur à 7 segments et 4 chiffres. L’Étudiant peut procéder

à des mesures sur les formes d’onde présentes dans les

circuits aux entrées et sorties de chaque bloc fonctionnel. La

connexion entre le module mod. G37/EV et l’unité externe mod.

TY37/EV s’effectue au moyen d’un connecteur à 15 pôles,

à travers lequel transitent non seulement les signaux des

transducteurs de vitesse, mais également les signaux du

convertisseur chargé du pilotage du moteur.

L’utilisation du logiciel de supervision et acquisition
de données par ordinateur complète le programme de
formation.

20
B

-F
-E

P

EP 61ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

PROGRAMME DE FORMATION:

Le module mod. G37/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

Caractéristiques générales des transducteurs
•	 Transducteurs de vitesse: codeur optique

•	 Relevé des caractéristiques d’un transducteur de vitesse

optoélectronique (codeur)

•	 Étude et étalonnage du conditionneur de signal pour

transducteur optoélectronique

•	 Le contrôle automatique: notions générales

•	 Composants d’un contrôle automatique de type général:

référence, amplificateur d’erreur, régulateur, amplificateur

de puissance, transducteur

•	 Le moteur asynchrone triphasé: caractéristiques électriques

et mécaniques

•	 Actionnement scalaire pour moteur asynchrone triphasé de

type V/Hz

•	 Convertisseur à tension imprimée (VSI)

•	 Protections de l’actionnement:

- Courant moyen

- Courant de crête

- Surtension

- Sous-tension

•	 Étude de l’actionnement, avec convertisseur triphasé à

MOSFETs pour moteur asynchrone triphasé

•	 Modulation MIL (Modulation d’Impulsions en Largeur) pour

contrôle du convertisseur

•	 Redressement de la tension alternative d’entrée au moyen

d’un pont de diodes et de condensateurs de filtre

•	 Accélérations et décélérations:

- Réalisées par variations du signal de référence

- Indépendantes et réglables séparément par l’utilisateur

•	 Relevé des formes d’onde les plus significatives

•	 Analyse et utilisation du logiciel pour effectuer des

expériences d’acquisition de données et supervision de

processus.

SPÉCIFICATIONS TECHNIQUES
Mod. G37/EV:
•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 Conditionneur de signal pour transducteur optoélectronique

(codeur)

•	 Transducteur tachymétrique

- Gamme d’entrée: ±6000 tr/min

- Gamme de sortie: ±8 V

•	 Indication sur afficheur à 7 segments et 4 chiffres de la

vitesse de rotation (tr/min)

•	 Générateur de tension de référence (point de consigne) avec

stabilisateur incorporé

•	 3 Potentiomètres rotatifs pour l’établissement respectivement

des références de vitesse, rampe d’accélération et rampe de

décélération

•	 Circuit de contrôle de couple

•	 Circuit de contrôle de courant et tension

•	 Redresseur de la tension alternative pour l’alimentation du

convertisseur

SPÉCIFICATIONS TECHNIQUES
Mod. TY37/EV:
•	 L’unité externe mod. TY37/EV se compose de:

- Base métallique de support

- Moteur asynchrone triphasé

- Capteur optoélectronique à transmission

- Transducteur de vitesse tachymétrique

- Disque à secteurs transparents et opaques pour transducteur

optoélectronique en fourche

- Masse inertielle

•	 Caractéristiques du moteur asynchrone triphasé à cage

d’écureuil:

- Puissance: 100 W

- N° pôles: 2

- Vitesse de rotation: 3000 tr/min - 6000 tr/min

- Tension: 14 / 24 V

- Forme de construction: B3

•	 Transducteur optoélectronique du type à transmission

avec 30 secteurs opaques et 30 secteurs transparents

(30 impulsions par tour)

•	 Connecteur à 15 pôles pour connexion au module mod. G37/EV

Dimensions mod. G37/EV: 386 x 372 x 40 mm

Dimensions mod. TY37/EV: 420 x 120 x 120 m

-G
37

-1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
5 Vcc / 0.5A
+24 Vca / 4A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR
MFI-U/EV CONNECTÉE AU MODULE
LOGICIEL MFIDEV/EV DE SUPERVISION ET
DE CONTRÔLE DE PROCESSUS

•	 Convertisseur triphasé à tension imprimée (VSI) à 6 MOS

•	 6 interfaces de commande des MOS

•	 Prise pour connecteur à 15 pôles pour la connexion à l’unité

externe mod. TY37/EV

•	 Câble de connexion à 15 pôles

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 62 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

CONTRÔLE DE VITESSE
POUR MOTEUR CC
Mod. G14/EV

Le contrôle de vitesse MIL pour moteurs à courant continu

permet d’obtenir des rendements considérablement supérieurs

aux contrôles linéaires de type traditionnel. Basé, du moins en

théorie, sur le fonctionnement ON-OFF des dispositifs à semi-

conducteur, le contrôle MIL assure une puissance de contrôle

égale à zéro. En outre, l’évolution des technologies modernes

des composants à semi-conducteur a permis d’obtenir des

fréquences de commutation de plus en plus élevées, même

dans le cas de grandes puissances.

Le module mod. G14/EV a été conçu pour l’expérimentation

didactique de haut niveau des techniques de contrôle MIL des

moteurs à courant continu et utilise des composants discrets

et intégrés de type professionnel.

CONTRÔLE DE VITESSE POUR MOTEUR CC mod. G14/EV
Le module mod. G14/EV permet d’effectuer un programme de

formation Incluant une vaste série d’exercices pratiques liés

au contrôle des moteurs CC avec techniques MIL (Modulation

d’Impulsions en Largeur). Le moteur CC utilisé est du type à

aimants permanents et est monté sur l’unité externe mod.

TY14/EV. Cette dernière peut être connectée au module au

moyen d’un câble DIN à 8 pôles et, outre le moteur CC, contient

également un système de freinage mécanique. Le signal

(réaction d’induit) proportionnel à la vitesse du moteur est

élaboré par les circuits de contrôle présents à bord du module

mod. G14/EV. De cette façon, en fixant la vitesse de référence

au moyen d’un potentiomètre, le régulateur de type PI règle la

vitesse du moteur. Un circuit intégré dédié et piloté de manière

adéquate génère le signal MIL pour la commande du transistor

de puissance. Le contrôle de vitesse permet en outre d’exécuter:

•	 La limitation du courant maximal d’induit

•	 La variation des paramètres du régulateur PI au moyen d’un

potentiomètre rotatif.

Le module mod. G14/EV permet également de procéder à des

mesures et connexions, au moyen de cavaliers, sur des

terminaux placés sur le panneau frontal, qui représente en

sérigraphie le schéma synoptique des blocs fonctionnels et des

circuits composant le module.

L’utilisation du logiciel de supervision du contrôle par
ordinateur, pour le monitorage du comportement des
grandeurs électriques entrant en jeu dans les circuits
du module mod. G14/EV, complète le programme de
formation.

-G
14

-0

20
B

-F
-E

P

EP 63ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

PROGRAMME DE FORMATION:

Le module mod. G14/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Moteur CC à aimants permanents

•	 Circuit équivalent du moteur CC

•	 Contrôle MIL d’un moteur CC, à transistors bipolaires (BJT)

de puissance

•	 Générateur MIL à circuit intégré

•	 Circuit de pilotage pour transistor régulateur

•	 Transduction de la vitesse du moteur CC par relevé de la

réaction d’induit

•	 Contrôles de vitesse et courant avec régulateurs P.I. à

paramètres réglables

•	 Étalonnage du régulateur P. I.

•	 Étalonnage du courant maximal

•	 Étalonnage du SPEED DETECTOR et de la vitesse maximale

•	 Relevé de la vitesse en boucle ouverte

•	 Relevé du courant en boucle ouverte

•	 Relevé de la vitesse en boucle fermée

•	 Relevé du courant en boucle fermée

•	 Variation du gain du régulateur de vitesse

•	 Variation du gain du régulateur de courant

•	 Variation des constantes de temps du bloc de régulation

•	 Analyse et utilisation du logiciel de supervision par ordinateur

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 L’unité mod. TY14/EV se compose de:

- Support métallique

- Moteur CC à aimants permanents

- Frein mécanique

•	 Caractéristiques du moteur CC:

- Tension nominale: 24 Vcc

- Puissance: 50 W

- Résistance d’induit Ra: 8 Ohms

- Vitesse de rotation maximale: 3500 tr/min

•	 Point de consigne avec potentiomètre rotatif

•	 Régulateur P. I. analogique réglable

•	 Circuit de limitation du courant d’induit

•	 Générateur d’horloge interne

•	 Fréquence du signal MIL: 14 kHz

•	 Câble de connexion de type DIN 270 à 8 pôles du module à

l’unité externe

Dimensions mod. G14/EV: 386 x 248 x 40 mm

Dimensions mod. TY14/EV: 330 x 120 x 100 mm

-G
14

-0

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A
30 Vcc / 1.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR
MFI-U/EV CONNECTÉE AU MODULE
LOGICIEL MFIDEV/EV DE SUPERVISION ET
DE CONTRÔLE DE PROCESSUS

AUTRES POSSIBILITÉS DE CONTRÔLE AVEC:
- RÉGULATEUR NUMÉRIQUE PID
 POUR QUATRE BOUCLES MOD. PID-S1/EV

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 64 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

CONTRÔLE POUR
MOTEUR PAS À PAS

Mod. G16/EV

Un moteur pas à pas est un dispositif électromécanique dont

l’arbre tourne à pas discrets en suivant les impulsions de

commande en nombre et vitesse. Ce type de moteur s’adapte

donc parfaitement aux applications exigeant un contrôle

numérique. Sa simplicité d’utilisation, due avant tout au fait

qu’aucune contre-réaction n’est nécessaire, ainsi que la

précision et la rapidité de son positionnement, ont entraîné une

diffusion remarquable de ce type de moteur dans les secteurs

suivants: contrôles de processus, commandes d’imprimantes,

de lecteurs/perforatrices de ruban, traceurs, machines-outils,

etc.

CONTRÔLE POUR MOTEUR PAS À PAS mod. G16/EV
Le module mod. G16/EV a été réalisé au moyen de composants

et de circuits de type industriel pour l’étude théorique et

pratique des thèmes liés aux moteurs pas à pas. L’unité externe

mod. TY16/EV, fournie avec le module mod. G16/EV et pouvant

être connectée à ce dernier au moyen d’un câble DIN à 8 pôles,

contient:

•	 Un moteur pas à pas à 4 phases
•	 Un indicateur goniométrique de la position angulaire

Le moteur pas à pas présent à bord de l’unité externe est

commandé par les circuits du module mod. G16/EV. L’Étudiant

peut expérimenter les différents modes de fonctionnement du

moteur et en varier même manuellement la vitesse afin de

vérifier sur le terrain ses propres connaissances analytiques.

Le compte du nombre de pas effectués par le moteur est

également visualisé par 8 diodes DELs commandées par un

circuit intégré de décodage. En outre, les phases sont pilotées

par 4 circuits de puissance différents, avec protection de

courant et indication du sens de ce dernier au moyen de 2

diodes DELs.

L’utilisation du logiciel de supervision du processus
par ordinateur, pour le contrôle du moteur complète le
programme de formation.-G

16
-1

20
B

-F
-E

P

EP 65ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

PROGRAMME DE FORMATION:

Le module mod. G16/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Principes de fonctionnement, terminologie et caractéristiques

techniques des moteurs pas à pas

•	 Formes d’onde du courant de phase

•	 Pilotage unipolaire et bipolaire

•	 Fonctionnement à pas complet

•	 Fonctionnement à demi-pas

•	 Avancement à pas individuel et à vitesse constante

•	 Formation de la séquence de pilotage

•	 Circuits de puissance pour le pilotage des phases

•	 Analyse et utilisation du logiciel de supervision par ordinateur

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma

électrique de chaque circuit

•	 Bornes de mesure et connexion

•	 L’unité mod. TY16/EV se compose de:

- Support métallique

- Moteur pas à pas

- Indicateur goniométrique à paliers de la position angulaire

•	 Caractéristiques moteur pas à pas:

- Nombre de phases: 4

- Pas: 200 pas / tour

- Angle: 1,8° - 0,9°

- Couple maximal: 850 gcm

•	 Fonctionnement à horloge manuel avec bouton-poussoir

•	 Générateur d’horloge interne

•	 Commutation d’unipolaire/bipolaire, demi-pas/pas complet

avec micro-interrupteurs

•	 4 Interfaces de puissance avec indication par DELs du sens

du courant dans les phases

•	 Visualisation au moyen de 8 DELs du nombre de pas

accomplis par le moteur, avec indication décimale

•	 Câble de connexion de type DIN 270 à 8 pôles du module à

l’unité externe

Dimensions mod. G16/EV: 386 x 248 x 40 mm

Dimensions mod. TY16/EV: 160 x 120 x 120 mm

-G
16

-1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 2A

5 Vcc / 1A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR
MFI-U/EV CONNECTÉE AU MODULE
LOGICIEL MFIDEV/EV DE SUPERVISION ET
DE CONTRÔLE DE PROCESSUS

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 66 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SIMULATEUR
DE PROCESSUS

Mod. G26/EV

Un chapitre important de la science de l’automatisation
ou automatique est constitué par la discipline appelée
contrôles automatiques. Il concerne l’étude des dispositifs
(dénommés régulateurs, asservisseurs ou dispositifs de
contrôle) permettant de faire varier automatiquement les
grandeurs librement manipulables d’un système (dit système
contrôlé) de façon à ce que celui-ci connaisse la meilleure
évolution temporelle possible. Ainsi qu’on pouvait le prévoir,
la connaissance de la théorie des contrôles automatiques est
devenue aujourd’hui une exigence fondamentale pour tous
les techniciens opérant dans les secteurs de l’Électronique
Industrielle et Contrôles de Processus. Le simulateur mod.
G26/EV représente, dans ce contexte, l’instrument nécessaire
à une étude approfondie de la théorie des contrôles
automatiques, à travers l’analyse et l’expérimentation pratique
de la vaste gamme d’exercices inclus dans le programme de
formation extrêmement complet et approfondi.

SIMULATEUR DE PROCESSUS mod. G26/EV

La particularité principale du simulateur de processus mod. G26/EV
est de constituer un instrument entièrement autonome pour le
développement d’un programme de formation de haut niveau sur
les différents aspects liés au Contrôle Automatique des Systèmes.
Les composants, les circuits et les techniques de contrôle du
simulateur mod. G26/EV sont ceux utilisés dans le Contrôle de
Processus industriels.
Les commandes réalisées sont de type analogique et, par
conséquent, les signaux impliqués sont généralement continus
en termes de temps et d’amplitude. Les techniques de contrôle
exécutées comprennent par contre des élaborations linéaires
et non linéaires des signaux, pour la simulation et le contrôle de
processus en boucle ouverte et en boucle fermée, qui permettent
de mettre en évidence l’influence des paramètres caractéristiques
sur les réponses des processus et d’évaluer les erreurs commises
en régime transitoire et permanent.
Le simulateur mod. G26/EV se compose de différents blocs ayant
chacun leur propre fonction, mais interconnectables pour la
réalisation des configurations de contrôle. Chaque bloc est délimité
par une ligne pointillée entourant le schéma fonctionnel proposé
en sérigraphie sur le panneau frontal du simulateur. Cette vaste
représentation synoptique permet une vision claire du système
dans son ensemble et dans ses moindres détails, facilitant le
déroulement des nombreux exercices pratiques composant le
programme de formation.

Les principaux blocs fonctionnels linéaires présents à bord du
simulateur mod. G26/EV sont les suivants:

•	 Point de consigne
•	 Amplificateur d’erreur
•	 Régulateur P-I-D à actions indépendantes
•	 Réseaux “LEAD” & “LAG”
•	 Processus

-G
26

-0

L’établissement du point de consigne s’effectue au moyen d’un
potentiomètre rotatif et d’une référence de tension interne.
Toujours au moyen de potentiomètres rotatifs, il est possible de
fixer les paramètres du régulateur PID et des réseaux “LEAD”
& “LAG”. Il est en particulier possible d’introduire/inhiber et
sélectionner les trois actions P, I et D du régulateur PID de façon
indépendante. Les blocs fonctionnels non linéaires présents à
bord du simulateur mod. G26/EV sont les suivants:
•	 Saturation
•	 Plage neutre
•	 Hystérésis
En ce qui concerne les actions non linéaires, ces dernières sont
également réglables au moyen de potentiomètres rotatifs
en fonction des exigences du processus. Des perturbations
continuelles et répétitives peuvent être introduites à tout point
de la boucle de régulation pour l’évaluation de la capacité de
réjection du système. En outre, une unité spécifique permet
une remise à zéro manuelle et automatique du système dans
le cas d’expériences répétitives. Enfin, des terminaux de
connexion présents à l’entrée et à la sortie de chaque bloc
fonctionnel permettent de procéder à des mesures qualitatives
et quantitatives des grandeurs présentes à l’intérieur de
la boucle de régulation. Conformément aux technologies
modernes du Contrôle de Processus, il est possible d’effectuer
une connexion avec un ordinateur au moyen de cartes et de
logiciels dédiés pour la supervision et le contrôle du système.
La réalisation de régulations PID par ordinateur introduit
les Étudiants aux thèmes des contrôles de processus de
type numérique et enrichit le programme de formation
pouvant être développé avec le simulateur mod. G26/EV.

PROGRAMME DE FORMATION:

Le module mod. G26/EV permet d’effectuer l’analyse théorique
et l’expérimentation concernant les principaux thèmes suivants:
•	 Description physique des processus
•	 Détermination du modèle mathématique
•	 Représentation du système par schéma à blocs
•	 Analyse de l’influence des perturbations introduites à

différents points
•	 Systèmes linéaires: équations intégro-différentielles
•	 Rapports entrée-sortie: fonctions de transfert

20
B

-F
-E

P

EP 67ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

-G
26

-0

•	 Systèmes à rétroaction
•	 Structures fondamentales des régulateurs
•	 Actions: Proportionnelle, Intégrale, Dérivée, Anticipée, Retardée
•	 Contrôle de processus: influence des paramètres

caractéristiques
•	 Simulation d’un échangeur de chaleur (processus du 1er

ordre de type 0)
•	 Simulation d’un moteur à courant continu (processus du 2ème

ordre de type 0)
•	 Simulation d’une chambre thermostatique adiabatique

(processus du 2ème ordre de type 1)
•	 Simulation d’un positionneur commandé par un moteur CC

(processus du 3ème ordre de type 1)
•	 Prédisposition du régulateur PID selon les procédures:

- De Ziegler-Nichols
- De Janssen-Offereins
- De la réponse indicielle du système en boucle ouverte

•	 Simulation de processus non linéaires: Saturations, Plage
neutre, Hystérésis

•	 Analyse des systèmes en boucle ouverte et fermée dans le
domaine du temps et de la fréquence

•	 Analyse et utilisation du logiciel de supervision et de contrôle

SPÉCIFICATIONS TECHNIQUES:
•	 Panneau frontal, en matériau isolant, avec sérigraphie des

différents blocs des circuits composant le module et schéma
électrique de chaque circuit

•	 Bornes de mesure et connexion
•	 Point de consigne (référence) et bloc de comparaison:

- Tension continue variable de -8 V à +8 V
- Générateur d’impulsions:

ton = 30 ms, toff = 10 ms (lent)
ton = 3 ms, toff = 1 ms (rapide)

- Impulsion manuelle actionnée par bouton-poussoir
- Bloc de comparaison analogique à amplificateurs opérationnels

•	 Régulateur PID:
- Plage de l’action intégrale:

4 ms ÷ 400 ms (rapide); 0,4 s ÷ 40 s (lent)
- Plage de l’action dérivée:

0 ms ÷ 40 ms (rapide); 0 s ÷ 4 s (lent)
- Plage de la bande proportionnelle:
 2,5% ÷ 250% (amplification 0,4 ÷ 40)

•	 3 Potentiomètres rotatifs pour la régulation des paramètres
du régulateur PID

•	 Réseaux de compensation “lead” & “lag”:
- Plage de l’action “lead”: 1 ms ÷ 100 ms
- Plage de l’action “lag”: 1 ms ÷ 100 ms

•	 1 Commutateur à manette pour la sélection des réseaux
“lead” & “lag”

•	 2 Potentiomètres rotatifs pour sélectionner les temps
d’action des réseaux “lead” & “lag”

•	 Unité non linéaire:
- Limites réglables de 0 V à +8 V
- Plage neutre réglable de 0 V à +8 V
- Hystérésis réglable sur toute la gamme utile du signal
- Deux gammes au choix pour le backlash en fonction de la
 vitesse opérationnelle

•	 3 Potentiomètres de réglage des paramètres de non linéarité
•	 Processus:

- 1 Retardateur/intégrateur avec constante de temps:
	 10 ms (rapide); 1 s (lent)
- 2 Retardateurs/intégrateurs avec constante de temps:
	 7 ms (rapide); 0.7 s (lent)
- 1 Retardateur de transport (vitesse - distance) avec

gamme utile de fréquence: 0 ÷ 30 Hz (rapide) ou 0 ÷ 3 Hz
•	 Convertisseurs:

- Convertisseur tension / courant et courant /tension:
Gamme de tension: ±8 V
Gamme de courant : 4 ÷ 20 mA

•	 2 Diodes DELs d’indication de saturation du régulateur

•	 2 Indicateurs analogiques de la grandeur contrôlée et de
toute autre grandeur du simulateur

•	 Système de remise à zéro automatique pour expériences
répétitives

Dimensions mod. G26A/EV: 386 x 372 x 40 mm

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

OPTIONNEL SUR DEMANDE

ORDINATEUR

INTERFACE POUR ORDINATEUR
MFI-U/EV CONNECTÉE AU MODULE
LOGICIEL MFIDEV/EV DE SUPERVISION
DE PROCESSUS

AUTRES POSSIBILITÉS DE CONTRÔLE AVEC:
- RÉGULATEUR NUMÉRIQUE PID
 POUR QUATRE BOUCLES MOD. PID-S1/EV

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 68 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

RÉGULATEUR PID
NUMÉRIQUE POUR
QUATRE BOUCLES
Mod. PID-S1/EV

De même que les régulateurs PID de la dernière génération,

le contrôle de processus numérique mod. PID-S1/EV

présente une structure basée sur un microcontrôleur de

hautes performances, des entrées et sorties analogiques et

numériques, la programmation des fonctions de régulation et

une interface ethernet pour la communication avec ordinateur.

La programmation des paramètres fondamentaux du contrôle

de processus s’effectue localement au moyen de l’écran tactile.

Le régulateur peut être immédiatement affecté à la gestion des

différents processus proposés (Température, pression, débit et

niveau) car il est équipé de tous les dispositifs nécessaires pour

la mise en interface avec ces modules. Il est muni, en outre,

d’une interface ethernet pour la connexion à un ordinateur

pour l’acquisition et visualisation de données.

La fonction fondamentale du régulateur est de commander et

de surveiller en continu le processus en fonction de l’algorithme

de régulation programmé.

Le régulateur gère 4 boucles de régulation avec fonction de

auto-tuning. La programmation des paramètres caractéristiques

de régulation P proportionnelle, D dérivée, et I intégrale

s’effectue au moyen de l’écran tactile ou à distance via un PC.

Un écran haute résolution fournit la visualisation numérique

ou graphique des variables pendant la régulation (POINT DE

CONSIGNE, GRANDEUR RÉGULÉE, ERREUR…).

PROGRAMME DE FORMATION:

L’équipement prévoit une multitude d’applications didactiques

couvrant les thèmes suivants:

•	 Analyse de la structure d’un régulateur de processus

numérique

•	 Programmation des fonctions du régulateur

•	 Analyse des paramètres de régulation: coefficient

proportionnel, dérivatif et intégratif

•	 Analyse de signaux analogiques AI/AO et relations avec la

régulation de processus

•	 Algorithmes appliqués dans la programmation fonctionnelle

d’un contrôle de processus numérique

-P
ID

S
1-

0

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau avant en matériau isolant, avec représentation

synoptique sérigraphiée des composants internes de

l’appareil

•	 Unité d’alimentation de 24 Vcc/2 A pourvue d’une protection

électronique contre les surcharges et les courts-circuits

•	 Unité d’alimentation de 10 Vcc/0,5 A pourvue d’une protection

électronique contre les surcharges et les courts-circuits

•	 Le régulateur intègre les quatre stratégies de régulation

indiquées ci-dessous:

- multiboucles (de 1 à 4 boucles)

- de rapport (ratio)

- cascade

- parallèle (override)

Choisir une stratégie implique dans le système l’initialisation

automatique d’un certain nombre de paramètres, ainsi que

l’assignation univoque d’une fonction spécifiq. à certaines E/S.

•	 Afficheur graphique en couleurs 4,3’’ TFT tactile (480 x 272

pixel/16M couleurs)

•	 Fonction de mise au point automatique

•	 Page de configuration des alarmes

•	 Historique des alarmes

•	 Page des paramètres de la boucle sélectionnée

•	 Page de la tendance de la boucle sélectionnée

•	 Page des paramètres des entrées analogiques

•	 Page des paramètres des sorties analogiques

•	 Page des paramètres des entrées/sorties numériques

•	 Etat et forçage des entrées/sorties

•	 Montre-calendrier

20
B

-F
-E

P

EP 69ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

-P
ID

S
1-

0 OPTIONNEL SUR DEMANDE
LOGICIEL DE SUPERVISION ET D’ACQUISITION DES DONNÉES -
MOD. SV-1/EV
Logiciel puissant à pages graphiques permettant d’effectuer, à
partir d’une station avec ordinateur branché à un PID, des fonctions
de supervision du processus et d’acquisition des données.

Supervision et acquisition des données du règulateur PID mod.

PID-S1/EV au moyen du logiciel mod. SV-1/EV (en option) par le

protocole Modbus TCP/IP.

MANUEL THÉORIQUE ET EXPÉRIMENTAL
DU SYSTÈME AVEC INTRODUCTION AUX
APPLICATIONS DE CONTRÔLE DE PROCESSUS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

•	 Commutateur Ethernet intégré

•	 Bornes de sécurité standard (Ø 2 mm) pour les branchements

des entrées et des sorties à des dispositifs externes.

Entrées analogiques
•	 6 entrées analogiques configurables en tension/courant

•	 Plage de tension: de 0 à 1 V / de 0 à 5 V / de 1 à 5 V /

de 0 à 10 V

•	 Plage de courant: de 0 à 20 mA / de 4 à 20 mA

Entrées numériques
•	 8 entrées auxiliaires opto-isolées (0-24 Vcc)

Point de consigne
•	 Réglable sur l’écran tactile

Sorties analogiques
•	 4 sorties analogiques configurables en tension / courant

•	 Plage de tension: de 10 V à +10 V / de – 20 V à 20 V /

de 0 à 10 V

•	 Plage de courant: de 4 à 20 mA

Sorties numériques
•	 8 sorties numériques 24 Vcc - 0.5 A

Communication
•	 1 interface Ethernet pour la paramétrisation/supervision

du contrôleur à partir d’un ordinateur avec protocole de

communication Modbus TCP/IP.

Caractéristiques et fonctions intégrées
•	 Afficheur graphique en couleurs à haute définition

•	 Organisation par menus à pages

•	 Visualisation en temps réel des grandeurs réglées

•	 Gestion des graphiques à barres, des tendances, des alarmes

•	 Possibilité d’insérer un mot de passe de protection

Alimentation: 	 110/230 Vca 50 Hz monophasée

Dimensions:	 245 x 197 x 355 mm

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 70 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

ACTIONNEMENT POUR MOTEUR
PAS À PAS				 MOD. SM1/EV

ACTIONNEMENT POUR MOTEUR
CC-SHUNT				 MOD. DSD1/EV

ACTIONNEMENT POUR MOTEUR CC
À AIMANTS PERMANENTS		 MOD. MPD1/EV

ACTIONNEMENT POUR MOTEUR
ASYNCHRONE TRIPHASÉ		 MOD. TID1/EV

ACTIONNEMENT POUR MOTEUR
BRUSHLESS				 MOD. BMD1/EV

ACTIONNEMENT VECTORIEL À
ORIENTATION DE CHAMP POUR
MOTEUR ASYNCHRONE TRIPHASÉ 	 MOD. FOC/EV

MINI-ROBOT AVEC MOTEURS
PAS À PAS				 MOD. MRB-4/EV

EP 71

EP 73

EP 75

EP 77

EP 79

EP 81

EP 83

SERVOMÉCANISMES

20
B

-F
-E

P

EP 71ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

ACTIONNEMENT POUR
MOTEUR PAS À PAS
Mod. SM1/EV

Les moteurs pas à pas sont extrêmement diffusés dans les

contrôles de position comme par exemple: périphériques

d’ordinateur, industrie textile, industries de fabrication de

circuits intégrés, robotique, etc. Un moteur pas à pas peut être

considéré comme un dispositif électromécanique numérique

dans lequel à chaque impulsion d’entrée correspond un

mouvement du rotor d’un angle discret appelé angle de pas.

Par conséquent, le moteur pas à pas trouve son emploi dans

les contrôles de position en boucle ouverte, en comptant

simplement le nombre d’impulsions électriques envoyées au

stator. Dans ce contexte, l’équipement mod. SM1/EV permet

d’aborder l’analyse théorique et expérimentale de haut niveau

des thèmes liés aux actionnements pour moteurs pas à pas.

La puissance de l’actionnement, les solutions adoptées pour

l’ensemble des circuits et les composants utilisés font que

le programme de formation s’articule autour d’un produit
totalement industriel et pas sur un système à échelle
réduite.

ACTIONNEMENT POUR MOTEUR PAS À PAS mod. SM1/EV
Le système mod. SM1/EV est essentiellement constitué comme

suit:

•	 Un actionnement industriel bipolar-chopper pour
moteur pas à pas

•	 Une unité externe représentée par le moteur pas à pas

L’actionnement est installé dans la structure EDUBOX, un

système de présentation didactique innovateur alliant l’efficacité

de la démonstration à la fonctionnalité opérationnelle. Cette

structure compacte comprend:

•	 Le circuit électronique de l’équipement
•	 Un schéma synoptique avec diagramme à blocs détaillé
•	 Un panneau avec commandes, signalisations et points

de mesure
•	 Un simulateur de pannes non destructives

L’actionnement est connecté à l’unité moteur externe au moyen

d’un câble à 8 pôles. En outre, une carte dédiée présente à bord

de l’équipement mod. SM1/EV permet, à travers un port USB,

la mise en interface avec un ordinateur pour les expériences

de commande et de contrôle. Enfin, un système de simulation

permet l’introduction de 8 pannes différentes non destructives

par l’intermédiaire de 8 interrupteurs; les pannes introduites

sont parmi les plus courantes dans le domaine d’utilisation

industrielle du système. De cette façon, l’expérimentation est

complétée par les expériences inhérentes à l’entretien des

actionnements pour moteurs pas à pas industriels, enrichissant

ainsi le bagage professionnel de l’Étudiant.

-S
M

1-
2

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 72 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le système mod. SM1/EV permet d’effectuer l’analyse

théorique et l’expérimentation concernant les principaux

thèmes suivants:

•	 Moteur pas à pas: caractéristiques électriques et mécaniques

•	 Circuits équivalents

•	 Contrôle de position

•	 Structure de l’actionnement bipolar-chopper

•	 Domaine d’application

•	 Analyse de l’étage de puissance à transistors MOSFET

•	 Courants de phase

•	 Excitation par pas entier, demi-pas, quart de pas

•	 Réduction de courant

•	 Dynamique du système

•	 Analyse et utilisation du logiciel de commande et contrôle

par ordinateur

•	 Expérience de recherche de pannes dans l’actionnement

SPÉCIFICATIONS TECHNIQUES:

•	 Structure de montage EDUBOX

•	 Schéma synoptique des différents blocs des circuits

composant le système

•	 Points d’essai et de mesure

•	 Panneau de commande externe avec interrupteurs et

potentiomètre rotatif

•	 Système de simulation de pannes non destructives:

possibilité d’introduction de 8 pannes maximum au moyen

de 8 interrupteurs

Alimentation:	 230 Vca 50 Hz monophasée - 300 VA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 380 x 330 x 130 mm

Poids: 		 10 kg environ

CARACTÉRISTIQUES DE
L’ACTIONNEMENT:

•	 Réglages internes ou par ordinateur

•	 Courant de sortie: variable entre 4 ÷ 10 A

•	 Mode opérationnel: bipolaire

•	 Étage de puissance pont en “H” avec 4 transistors MOSFET

de puissance

•	 Haute fréquence de commutation

•	 Contrôle: bidirectionnel

•	 Protections: Max. / Min. tension, température, court-circuit

•	 Diagnostic avec diodes DEL de signalisation

•	 Redresseur en pont monophasé de réseau

CARACTÉRISTIQUES DE L’UNITÉ
MOTEUR:

•	 Support métallique

•	 Moteur pas à pas à 2 phases

•	 Angle de pas: 1,8°

•	 Courant nominal bipolaire: 4 A

•	 Couple bipolaire: 110 Ncm

Dimensions: 	 160 x 120 x 140 mm

Poids: 		 5 kg environ

LOGICIEL:
Programme de commande et de contrôle:
•	 Carte d’interface incorporée dans l’équipement, complète

de mémoire SRAM

•	 Connexion à port USB de PC (Ordinateur non inclus)

•	 Logiciel pour Windows 7/8 ou version supérieure

-S
M

1-
2

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

20
B

-F
-E

P

EP 73ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

ACTIONNEMENT POUR
MOTEUR CC-SHUNT
Mod. DSD1/EV

Le moteur CC-SHUNT est un moteur à courant continu dans

lequel le champ rotorique est généré par un circuit d’excitation

externe, de façon à pouvoir obtenir un champ constant ou

variable selon un certain profil. L’actionnement pour moteur

CC-SHUNT présent dans l’équipement mod. DSD1/EV est de

type CA/CC avec thyristors.

Cet actionnement a été, dans l’histoire, le premier des

actionnements CC et il reste toutefois d’actualité: en effet, sa

robustesse, son coût réduit si l’on considère les puissances

commandées et ses domaines d’application font de cet

actionnement un produit irremplaçable pour l’industrie. Dans

le cadre d’un atelier de servomécanismes, le système mod.

DSD1/EV est l’instrument nécessaire à l’étude théorique

et pratique de haut niveau des thèmes concernant les

actionnement CA/CC à thyristors pour moteurs CC-SHUNT.

La puissance de l’actionnement, les solutions adoptées pour

l’ensemble des circuits et les composants utilisés permettent

la réalisation du programme de formation sur un produit
totalement industriel et pas sur un système à échelle
réduite

ACTIONNEMENT POUR MOTEUR CC-SHUNT mod. DSD1/EV
Le système mod. DSD1/EV est essentiellement constitué

comme suit:

•	 Un actionnement industriel bidirectionnel pour moteur
CC-SHUNT avec excitation séparée

•	 Une unité externe représentée par le moteur CC-SHUNT
avec excitation séparée

L’actionnement est installé dans la structure EDUBOX‚

un système de présentation didactique innovateur

alliant l’efficacité de la démonstration à la fonctionnalité

opérationnelle. Cette structure compacte comprend:

•	 Le circuit électronique de l’équipement
•	 Un schéma synoptique avec diagramme à blocs détaillé
•	 Un panneau avec commandes, signalisations et points

de mesure
•	 Un simulateur de pannes non destructives

Outre le moteur CC-SHUNT, l’unité externe est équipée d’une

dynamo tachymétrique de transduction. L’actionnement peut

être connecté à l’unité externe au moyen d’un câble à 8 pôles.

En outre, une carte dédiée présente à bord de l’équipement

mod. DSD1/EV permet la mise en interface avec un ordinateur,

à travers USB/Bluetooth, pour effectuer des expériences

d’acquisition de données et de supervision de processus.

Enfin, un système de simulation permet l’introduction de

8 pannes différentes non destructives par l’intermédiaire

de 8 interrupteurs; les pannes introduites sont parmi les

plus courantes dans le domaine d’utilisation industrielle du

système. De cette façon, l’expérimentation est complétée par

les expériences inhérentes à l’entretien des actionnements

pour moteurs CC-SHUNT industriels, enrichissant ainsi le

bagage professionnel de l’Étudiant.

-D
S

D
1-

1

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 74 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le système mod. DSD1/EV permet d’effectuer l’analyse

théorique et l’expérimentation concernant les principaux

thèmes suivants:

•	 Moteur CC-SHUNT à excitation séparée: caractéristiques

électriques et mécaniques

•	 Structure de l’actionnement bidirectionnel à thyristors

•	 Domaine d’application

•	 Formes d’onde de tension et courant du moteur

•	 Réglage de vitesse avec dynamo tachymétrique

•	 Réglage de vitesse avec boucle interne de courant

•	 Régulateurs PI

•	 Étalonnage action proportionnelle régulateur de vitesse

•	 Étalonnage action proportionnelle régulateur de courant

•	 Action d’intégration

•	 Relation point de consigne/angle d’insertion thyristors/

vitesse

•	 Rampes d’accélération et de décélération

•	 Signal de synchronisme

•	 Signal produit par le modulateur

•	 Réponse dynamique du système

•	 Analyse et utilisation du logiciel de supervision par ordinateur

pour expériences d’établissement/lecture de la vitesse et

tracé de graphiques vitesse/courant

•	 Expériences de recherche de pannes dans l’actionnement

SPÉCIFICATIONS TECHNIQUES:

•	 Structure de montage EDUBOX

•	 Schéma synoptique des différents blocs des circuits

composant le système

•	 Points d’essai et de mesure

•	 2 Indicateurs bar-graph pour vitesse et courant

•	 Panneau de commande externe avec interrupteurs et

potentiomètre rotatif

•	 Système de simulation de pannes non destructives:

possibilité d’introduction de 8 pannes maximum au moyen

de 8 interrupteurs

Alimentation:	 230 Vca 50 Hz monophasée - 1,5 kVA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 380 x 330 x 130 mm

Poids: 		 10 kg environ

CARACTÉRISTIQUES DE
L’ACTIONNEMENT:

•	 Point de consigne de la vitesse pouvant être établi au moyen

d’un potentiomètre ou par ordinateur

•	 Gamme de réglage de la vitesse: ± 3000 tr/min

•	 Tension de champ obtenue de façon interne et égale à 190 V

•	 Étage de puissance redresseur monophasé contrôlé avec 8

thyristors

•	 Temps de rampe max.: 5 s

•	 Contrôle: bidirectionnel 4Q

•	 Diagnostic à diodes DEL: alimentation, limite de courant

CARACTÉRISTIQUES DE L’UNITÉ
MOTEUR:

•	 Support métallique

•	 Moteur CC à rotor enroulé et excitation séparée

•	 Dynamo tachymétrique calée sur l’arbre moteur

•	 Tension nominale d’induit: 160 V

•	 Puissance nominale: 700 VA

•	 Vitesse nominale: ± 3000 tr/min

Dimensions: 	 400 x 120 x 170 mm

Poids: 		 11 kg environ

LOGICIEL:
Programme d’acquisition de données et supervision:
•	 Carte d’interface incorporée dans l’équipement, munie de

convertisseurs A/N et N/A

•	 Connexion à l’ordinateur via USB/Bluetooth (Ordinateur non inclus)

•	 Logiciel graphique pour Windows 7/8 ou version supérieure

-D
S

D
1-

1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

20
B

-F
-E

P

EP 75ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

ACTIONNEMENT POUR
MOTEUR CC À AIMANTS
PERMANENTS
Mod. MPD1/EV

Les actionnements pour moteurs CC à aimants permanents ont

traditionnellement été employés dans des applications

concernant les contrôles de vitesse et de position. Bien que

l’utilisation des actionnements CA pour ce type d’applications

se soit considérablement accrue au cours des dernières

années, les actionnements CC continuent à être utilisés pour

leur coût de base réduit et leurs excellentes performances.

Dans contexte, l’équipement mod. MPD1/EV, représente

l’instrument nécessaire à une analyse théorique et

expérimentale de haut niveau des thèmes liés aux

actionnements bidirectionnels pour moteurs CC à aimants
permanents avec techniques de contrôle MIL.
La puissance de l’actionnement, les solutions adoptées pour

l’ensemble des circuits et les composants utilisés font que le

programme de formation se déroule sur produit totalement
industriel et pas sur un système à échelle réduite.

ACTIONNEMENT POUR MOTEUR CC À AIMANTS
PERMANENTS mod. MPD1/EV
Le système mod. MPD1/EV est essentiellement constitué

comme suit:

•	 Un actionnement industriel bidirectionnel, à 4 quadrants,
pour moteur CC à aimants permanents

•	 Une unité externe représentée par le moteur CC à
aimants permanents

L’actionnement est installé dans la structure EDUBOX, un

innovant système de présentation didactique alliant l’efficacité

de la démonstration a la fonctionnalité opérationnelle.

Cette structure compacte comprend:

•	 Le circuit électronique de l’équipement
•	 Un schéma synoptique avec diagramme à blocs détaillé
•	 Un panneau avec commandes, signalisations et points

de mesure
•	 Un simulateur de pannes non destructives

Outre le moteur CC, l’unité externe est équipée d’une dynamo

tachymétrique de transduction. L’actionnement peut être

connecté à l’unité externe au moyen d’un câble à 8 pôles.

En outre, une carte dédiée présente à bord de l’équipement

mod. MPD1/EV, permet la mise en interface avec un ordinateur,

à travers USB/Bluetooth, pour effectuer des expériences

d’acquisition de données et de supervision de processus.

Enfin, un système de simulation permet l’introduction de

8 pannes différentes non destructives par l’intermédiaire

de 8 interrupteurs; les pannes introduites sont parmi les

plus courantes dans le domaine d’utilisation industrielle du

système. De cette façon, l’expérimentation est complétée par

les expériences inhérentes à l’entretien des actionnements

CC industriels, enrichissant ainsi le bagage professionnel de

l’Étudiant.

-M
P

D
1-

1

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 76 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le système mod. MPD1/EV permet d’effectuer l’analyse

théorique et l’expérimentation concernant les principaux

thèmes suivants:

•	 Moteur CC à aimants permanents: caractéristiques

électriques et mécaniques

•	 Contrôle de vitesse en boucle simple avec dynamo

tachymétrique et réaction d’induit

•	 Contrôle de vitesse avec boucle interne de courant

•	 Structure de l’actionnement bidirectionnel à 4 quadrants

•	 Domaine d’application

•	 Analyse de l’étage de puissance avec pont à configuration

en “H”

•	 Réglage du zéro

•	 Réglage de la vitesse maximale

•	 Régulateurs PID

•	 Réglage gain proportionnel – intégral

•	 Réglage action dérivée

•	 Relation point de consigne/cycle de travail/vitesse

•	 Réponse dynamique du système

•	 Analyse et utilisation du logiciel de supervision par ordinateur

pour des expériences d’établissement/lecture de la vitesse

et tracé de graphiques vitesse/courant

•	 Expériences de recherche de pannes dans l’actionnement

SPÉCIFICATIONS TECHNIQUES:

•	 Structure de montage EDUBOX

•	 Schéma synoptique des différents blocs des circuits

composant le système

•	 Points d’essai et de mesure

•	 2 Indicateurs bar-graph pour vitesse et courant

•	 Panneau de commande externe avec interrupteurs et

potentiomètre rotatif

•	 Système de simulation de pannes non destructives:

possibilité d’introduction de 8 pannes maximum au moyen

de 8 interrupteurs

Alimentation:	 230 Vca 50 Hz monophasée - 1 kVA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 380 x 330 x 130 mm

Poids: 		 10 kg environ

CARACTÉRISTIQUES DE
L’ACTIONNEMENT:

•	 Point de consigne de la vitesse réglable par potentiomètre

ou ordinateur

•	 Gamme de réglage de la vitesse: ±3000 tr/min

•	 Tensions auxiliaires obtenues avec convertisseur CC/CC

interne de l’interface

•	 Étage de puissance avec pont en “H” avec 4 transistors

MOSFET de puissance

•	 Modulation MIL à haute fréquence de commutation

•	 Contrôle: bidirectionnel à 4 quadrants

•	 Protection réversible pour surtensions et sous-tensions

•	 Protections irréversibles pour surchauffe, court-circuit,

rupture tachymétrique

•	 Redresseur en pont monophasé de réseau

CARACTÉRISTIQUES DE L’UNITÉ
MOTEUR:

•	 Support métallique

•	 Moteur CC à aimants permanents

•	 Dynamo tachymétrique calée sur l’arbre moteur

•	 Tension nominale d’induit: 80 V

•	 Courant nominal d’induit: 8 A

•	 Vitesse nominale: ±3000 tr/min

Dimensions: 	 400 x 120 x 170 mm

Poids: 		 11 kg environ

-M
P

D
1-

1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

LOGICIEL:
Programme d’acquisition de données et supervision:
•	 Carte d’interface incorporée dans l’équipement, munie de

convertisseurs A/N et N/A

•	 Connexion à l’ordinateur via USB/Bluetooth (Ordinateur non inclus)

•	 Logiciel graphique pour Windows 7/8 ou version supérieure

20
B

-F
-E

P

EP 77ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

ACTIONNEMENT POUR
MOTEUR ASYNCHRONE
TRIPHASÉ
Mod. TID1/EV

L’actionnement scalaire V/Hz pour moteurs asynchrones

triphasés est le plus utilisé dans les applications de segment

moyen et bas étant donné son coût réduit et ses bonnes

performances. Les applications possibles de cet actionnement

sont les suivantes: contrôle de vitesse de ventilateurs,

compresseurs, pompes, perceuses électriques.

À ce sujet, l’équipement mod. TID1/EV proposé a été conçu

et réalisé pour offrir la possibilité d’une étude théorique

et expérimentale approfondie sur les thèmes liés aux

actionnements scalaires V/Hz pour moteurs asynchrones
triphasés avec contrôle MIL sinusoïdal.

La puissance de l’actionnement, les solutions adoptées pour

l’ensemble des circuits et les composants utilisés font que le

programme de formation se déroule sur un produit totalement
industriel et pas sur un système à échelle réduite.

ACTIONNEMENT POUR MOTEUR ASYNCHRONE TRIPHASÉ
mod. TID1/EV

Le système mod. TID1/EV est essentiellement constitué comme

suit:

•	 Un convertisseur industriel V/Hz pour moteur
asynchrone triphasé

•	 Une unité externe représentée par un moteur
asynchrone triphasé

L’actionnement est installé dans la structure EDUBOX, un

innovant système de présentation didactique alliant l’efficacité

de la démonstration à la fonctionnalité opérationnelle. Cette

structure compacte comprend:

•	 Le circuit électronique de l’équipement
•	 Un schéma synoptique avec diagramme à blocs détaillé
•	 Un panneau avec commandes, signalisations et points

de mesure
•	 Un simulateur de pannes non destructives

L’actionnement peut être connecté à l’unité externe au moyen

d’un câble à 8 pôles. En outre, une carte dédiée présente

à bord de l’équipement mod. TID1/EV permet la mise en

interface avec un ordinateur, à travers USB/Bluetooth, pour

effectuer des expériences d’acquisition de données et de

supervision de processus. Enfin, un système de simulation

permet l’introduction de 8 pannes différentes non destructives

par l’intermédiaire de 8 interrupteurs; les pannes introduites

sont parmi les plus courantes dans le domaine d’utilisation

industrielle du système. De cette façon, l’expérimentation est

complétée par les expériences inhérentes à l’entretien des

convertisseurs pour moteurs asynchrones triphasés industriels,

enrichissant ainsi le bagage professionnel de l’Étudiant.

-T
ID

1-
1

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 78 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le système mod. TID1/EV permet d’effectuer l’analyse

théorique et l’expérimentation concernant les principaux

thèmes suivants:

•	 Moteur asynchrone triphasé: caractéristiques électriques et

mécaniques

•	 Circuits équivalents

•	 Structure de l’actionnement scalaire V/Hz bidirectionnel

•	 Domaine d’application

•	 Analyse du convertisseur triphasé à IGBT

•	 Modulation MIL triphasée sinusoïdale

•	 Formes d’onde de tension sur les phases du moteur

•	 Formes d’onde de courant sur les phases du moteur

•	 Variation de la fréquence de contrôle

•	 Relation point de consigne / fréquence / vitesse

•	 Rampe d’accélération / décélération

•	 Réponse dynamique du système

•	 Analyse et utilisation du logiciel de supervision par ordinateur

pour expériences d’établissement / lecture de la vitesse

•	 Tracé de graphiques vitesse/courant

•	 Expériences de recherche de pannes dans l’actionnement

SPÉCIFICATIONS TECHNIQUES:

•	 Structure de montage EDUBOX

•	 Schéma synoptique des différents blocs des circuits

composant le système

•	 Points d’essai et de mesure

•	 2 Indicateurs bar-graph pour vitesse et courant

•	 Panneau de commande externe avec interrupteurs et

potentiomètre rotatif

•	 Système de simulation de pannes non destructives:

possibilité d’introduction de 8 pannes maximum au moyen

de 8 interrupteurs

Alimentation:	 230 Vca 50 Hz monophasée - 0,5 kVA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 380 x 330 x 130 mm

Poids: 		 10 kg environ

CARACTÉRISTIQUES DE
L’ACTIONNEMENT:

•	 Point de consigne de la vitesse réglable au moyen d’un

potentiomètre ou par ordinateur

•	 Gamme de régulation de la vitesse: ±3000 tr/min

•	 Tensions auxiliaires obtenues avec convertisseur CC/CC

interne de l’interface

•	 Convertisseur triphasé avec 6 transistors IGBT

•	 Modulation MIL triphasée sinusoïdale avec fréquence de

commutation programmable

•	 Fréquence de rotation programmable dans la gamme: 0,1 ÷

480 Hz

•	 Contrôle: bidirectionnel

•	 Suralimentation initiale automatique

•	 Temps accélération / décélération programmables de 0,00 s

à 99,99 s

•	 Protections: surtension, sous-tension, surintensité,

température, court-circuit

•	 Redresseur en pont monophasé de réseau

CARACTÉRISTIQUES DE L’UNITÉ
MOTEUR:

•	 Support métallique

•	 Tensions de phase nominales: 3x230 V

•	 Moteur asynchrone triphasé avec rotor à cage d’écureuil

•	 Vitesse nominale: ±3000 tr/min

Dimensions: 	 400 x 120 x 170 mm

Poids: 		 10 kg environ

-T
ID

1-
1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

LOGICIEL:
Programme d’acquisition de données et supervision:
•	 Carte d’interface incorporée dans l’équipement, munie de

convertisseurs A/N et N/A

•	 Connexion à l’ordinateur via USB/Bluetooth (Ordinateur non inclus)

•	 Logiciel graphique pour Windows 7/8 ou version supérieure

20
B

-F
-E

P

EP 79ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

ACTIONNEMENT
POUR MOTEUR
BRUSHLESS

Mod. BMD1/EV

Les moteurs Brushless sont des machines de type synchrone

avec rotor formé d’un aimant permanent et, par conséquent,

caractérisées par l’absence de balais. Les caractéristiques

mécaniques et électriques de ces moteurs sont supérieures à

celles des moteurs traditionnels à courant continu et alternatif.

Les moteurs Brushless sont généralement utilisés dans

des applications de puissance allant jusqu’à quelques kW,

comme par exemple: contrôle de périphériques d’ordinateur,

automatisation industrielle, robots et actionnements à vitesse

variable pour pompes à chaleur. Dans ce contexte, l’équipement

mod. BMD1/EV proposé représente l’instrument nécessaire

à l’analyse théorique et expérimentale de haut niveau des

thèmes liés aux actionnements électriques pour moteurs
Brushless.

La puissance de l’actionnement, les solutions adoptées pour

l’ensemble des circuits et les composants utilisés font que

le programme de formation s’articule autour d’un produit
totalement industriel et pas sur un système à échelle
réduite.

ACTIONNEMENT POUR MOTEUR BRUSHLESS mod. BMD1/EV
Le système mod. BMD1/EV est essentiellement constitué

comme suit:

•	 Un actionnement industriel bidirectionnel pour moteur
Brushless CA

•	 Une unité externe représentée par un moteur Brushless
CA

L’actionnement est installé dans la structure EDUBOX, un

innovant système de présentation didactique alliant l’efficacité

de la démonstration à la fonctionnalité opérationnelle. Cette

structure compacte comprend:

•	 Le circuit électronique de l’équipement
•	 Un schéma synoptique avec diagramme à blocs détaillé
•	 Un panneau avec commandes, signalisations et points

de mesure
•	 Un simulateur de pannes non destructives

Outre le moteur Brushless, l’unité externe est équipée d’un

transducteur de position de type resolver. L’actionnement peut

être connecté à l’unité externe au moyen d’un câble à 8 pôles.

En outre, une carte dédiée présente à bord de l’équipement

mod. BMD1/EV permet la mise en interface avec un ordinateur,

à travers USB/Bluetooth, pour effectuer des expériences

d’acquisition de données et de supervision de processus.

Enfin, un système de simulation permet l’introduction de

8 pannes différentes non destructives par l’intermédiaire

de 8 interrupteurs; les pannes introduites sont parmi les

plus courantes dans le domaine d’utilisation industrielle du

système. De cette façon, l’expérimentation est complétée par

les expériences inhérentes à l’entretien des actionnements

pour moteurs Brushless industriels, enrichissant ainsi le bagage

professionnel de l’Étudiant.

-B
M

D
1-

1

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 80 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

Le système mod. BMD1/EV permet d’effectuer l’analyse

théorique et l’expérimentation concernant les principaux

thèmes suivants:

•	 Moteur Brushless CA: caractéristiques électriques et

mécaniques

•	 Transducteurs de position: type resolver

•	 Contrôle de vitesse avec double boucle vitesse - courant

•	 Structure de l’actionnement

•	 Domaine d’application

•	 Analyse de l’étage de puissance à transistors IGBT

•	 Architecture du microcontrôleur

•	 Rampes d’accélération / décélération

•	 Relevé des formes d’onde de tension et courant sur les

phases du moteur

•	 Modification des paramètres de contrôle

•	 Réponse dynamique du système

•	 Analyse et utilisation du logiciel de supervision par ordinateur

pour expériences d’établissement / lecture de la vitesse

•	 Tracé de graphiques vitesse/courant

•	 Expériences de recherche de pannes dans l’actionnement

SPÉCIFICATIONS TECHNIQUES:

•	 Structure de montage EDUBOX

•	 Schéma synoptique des différents blocs des circuits

composant le système

•	 Points d’essai et de mesure

•	 2 indicateurs bar-graph pour vitesse et courant

•	 Panneau de commande externe avec interrupteurs et

potentiomètre rotatif

•	 Système de simulation de pannes non destructives:

possibilité d’introduction de 8 pannes maximum au moyen

de 8 interrupteurs

Alimentation:	 230 Vca 50 Hz monophasée - 2 kVA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 380 x 330 x 130 mm

Poids: 		 6 kg environ

CARACTÉRISTIQUES DE
L’ACTIONNEMENT:

•	 Point de consigne de la vitesse réglable au moyen d’un

potentiomètre ou par ordinateur

•	 Gamme de régulation de la vitesse: ±3000 tr/min

•	 Tensions auxiliaires obtenues avec convertisseur CC/CC

interne au circuit

•	 Étage de puissance à 6 transistors IGBT

•	 Rétroaction avec resolver

•	 Contrôle: bidirectionnel à 4 quadrants avec double boucle

vitesse / courant

•	 Temps accélération / décélération programmables de 0,00 s

à 99,99 s

•	 Protections contre surtensions et sous-tensions

•	 Redresseur en pont monophasé de réseau

CARACTÉRISTIQUES DE L’UNITÉ
MOTEUR:
•	 Support métallique

•	 Moteur Brushless à aimants permanents en

néodyme-fer-bore

•	 Resolver calé sur l’arbre moteur

•	 Tension nominale d’induit: 3x200 Vrms

•	 Courant nominal d’induit: 3x3,3 Arms

•	 Vitesse nominale: ±3000 tr/min

•	 Couple: 7,8 Nm

Dimensions: 	 350 x 120 x 150 mm

Poids: 		 5 kg environ

-B
M

D
1-

1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

LOGICIEL:
Programme d’acquisition de données et supervision:
•	 Carte d’interface incorporée dans l’équipement, munie de

convertisseurs A/N et N/A

•	 Connexion à l’ordinateur via USB/Bluetooth (Ordinateur non inclus)

•	 Logiciel graphique pour Windows 7/8 ou version supérieure

20
B

-F
-E

P

EP 81ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

ACTIONNEMENT VECTORIEL À
ORIENTATION DE CHAMP POUR
MOTEUR ASYNCHRONE TRIPHASÉ
Mod. FOC/EV

Les actionnements vectoriels à orientation de champ

se sont imposés au cours des dernières années parmi les

actionnements CA. Ces derniers, utilisés avec des moteurs

asynchrones triphasés, permettent d’obtenir des performances

supérieures à celles offertes par les actionnements scalaires

traditionnels en termes de précision et de disponibilité de

couple.

L’actionnement vectoriel à orientation de champ pour
moteur asynchrone triphasé mod. FOC/EV permet à

l’Étudiant d’apprendre, vérifier et expérimenter les concepts

fondamentaux des actionnements vectoriels, et enrichir ainsi

son bagage théorique des aspects pratiques de la conception

et de l’entretien industriels. La puissance de l’actionnement,

les solutions adoptées pour l’ensemble des circuits et les

composants utilisés font que le programme de formation se

déroule sur un produit totalement industriel et pas sur un
système à échelle réduite.

ACTIONNEMENT VECTORIEL À ORIENTATION DE CHAMP
POUR MOTEUR ASYNCHRONE TRIPHASÉ mod. FOC/EV
Le système mod. FOC/EV est essentiellement constitué comme

suit:

•	 Un convertisseur vectoriel industriel pour moteur
asynchrone triphasé bidirectionnel

•	 Une unité externe représentée par le moteur asynchrone
triphasé

Les modes de contrôle disponibles sont les suivants:

•	 Orientation de champ avec capteur de vitesse
•	 Orientation de champ sans capteur de vitesse

(Sensorless)
•	 Contrôle V/Hz
L’actionnement est installé dans la structure EDUBOX, un

innovant système de présentation didactique alliant l’efficacité

de la démonstration à la fonctionnalité opérationnelle. Cette

structure compacte comprend:

•	 Le circuit électronique de l’équipement
•	 Un schéma synoptique avec diagramme à blocs détaillé
•	 Un panneau avec commandes, signalisations et points

de mesure
•	 Un simulateur de pannes non destructives
L’actionnement peut être connecté à l’unité externe au moyen

d’un câble à 8 pôles. En outre, une carte dédiée présente à bord

de l’équipement mod. FOC/EV permet la mise en interface avec

un ordinateur, à travers un port parallèle, pour effectuer des

expériences d’acquisition de données.

La paramétrisation de l’actionnement est effectuée par

l’intermédiaire du clavier avec afficheur à cristaux liquides ou

bien par ordinateur avec logiciel dédié fourni avec le système.

Enfin, un système de simulation permet l’introduction de 8

pannes différentes non destructives par l’intermédiaire de

8 interrupteurs; les pannes introduites sont parmi les plus

courantes dans le domaine d’utilisation industrielle du système.-F
O

C
-1

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 82 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

PROGRAMME DE FORMATION:

L’actionnement mod. FOC/EV permet d’effectuer l’analyse

théorique et l’expérimentation concernant les principaux

thèmes suivants:

•	 Moteur asynchrone triphasé: caractéristiques électriques et

mécaniques

•	 Contrôle vectoriel à orientation de champ (F.O.C.)

•	 Contrôle de vitesse et de couple

•	 Analyse du convertisseur triphasé avec transistors IGBT

•	 Modulation vectorielle “space vector”

•	 Formes d’onde de tension / courant sur les phases du moteur

•	 Réponse dynamique du système

•	 Programmation de l’actionnement au moyen d’un clavier ou

ordinateur avec logiciel dédié

•	 Analyse et utilisation du logiciel d’acquisition de données par

ordinateur

•	 Expériences de recherche de pannes dans l’actionnement

SPÉCIFICATIONS TECHNIQUES:

•	 Structure de montage EDUBOX
•	 Schéma synoptique des différents blocs des circuits

composant le système
•	 Points d’essai et de mesure.
•	 Panneau de commande externe avec interrupteurs et

potentiomètre rotatif
•	 Système de simulation de pannes non destructives:

possibilité d’introduction de 8 pannes maximum au moyen
de 8 interrupteurs

Alimentation:	 230 Vca 50 Hz monophasée - 1,5 kVA
		 	 (Autre tension et fréquence sur demande)
Dimensions: 	 380 x 330 x 130 mm
Poids: 		 ca. 10 kg environ

CARACTÉRISTIQUES DE
L’ACTIONNEMENT:

•	 Point de consigne de la vitesse réglable avec potentiomètre
ou ordinateur

•	 Gamme de réglage de la vitesse: ±3000 tr/min
•	 Tensions auxiliaires obtenues avec convertisseur CC/CC à

l’intérieur du circuit
•	 Convertisseur triphasé avec 6 transistors IGBT
•	 Modulation SVM (Space Vector Modulation) pour maintien du

niveau de bruit au minimum
•	 Possibilités de contrôle: sensorless, avec codeur et V/Hz
•	 Programmation du convertisseur au moyen d’un clavier

avec afficheur à cristaux liquides avec rétro-éclairage ou
ordinateur avec logiciel dédié et interface série

•	 Contrôles pouvant être obtenus: vitesse et couple
•	 Procédure d’auto-étalonnage (autotuning) pour les

régulateurs de courant, de flux et de champ
•	 8 Références internes de vitesse et 4 rampes internes

linéaires ou en “S”
•	 Entrées numériques pour codeurs et entrées analogiques

différentielles
•	 Sorties protégées contre la mise à la terre accidentelle et les

courtscircuits de phase en sortie et contrôle de surcharge
•	 Signalisations d’alarme sur l’afficheur du clavier.

CARACTÉRISTIQUES DE L’UNITÉ
MOTEUR:

•	 Support métallique

•	 Tensions de phase nominales: 3x230 V

•	 Moteur asynchrone triphasé avec rotor à cage d’écureuil

•	 Vitesse nominale: ±3000 tr/min

Dimensions: 	 400 x 120 x 170 mm

Poids: 		 ca. 10 kg environ

LOGICIEL:
Programme d’acquisition de données et supervision:
•	 Carte d’interface incorporée dans l’équipement, munie de

convertisseurs A/N et N/A

•	 Connexion à l’ordinateur via l’interface décrit plus haut

(ordinateur non inclus)

•	 Logiciel graphique pour Windows 7/8 ou version supérieure

-F
O

C
-1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

20
B

-F
-E

P

EP 83ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

MINI-ROBOT AVEC
MOTEURS PAS À PAS
Mod. MRB-4/EV

La robotique représente, d’un point de vue électronique,

l’application la plus complète de toutes les techniques de

contrôle, de régulation et d’utilisation des ordinateurs pour la

gestion des machines. L’équipement proposé permet d’aborder

l’analyse des performances et des utilisations des robots.

MINI-ROBOT AVEC MOTEURS PAS À PAS mod. MRB-4/EV
Ce robot est un équipement de dimensions et performances

réduites, afin de respecter les exigences didactiques, qui

permet toutefois l’interaction maximale entre l’utilisateur et la

machine; il s’agit en effet d’une “machine” ouverte.

Le Robot mod. MRB-4/EV possède 5 possibilités d’actionnement,

gérées par 5 moteurs pas à pas, pour les mouvements de la

base, de l’épaule, du bras, du poignet et de la pince qui forme

la main; le poignet peut se déplacer verticalement ou pivoter.

L’équipement est fourni avec l’unité de controle et son logiciel de

gestion permettant d’actionner le Robot par l’intermédiaire de

commandes du clavier, de créer une séquence de mouvements,

d’exécuter une séquence mémorisée précédemment.

-M
R

B
4-

1

PROGRAMME DE FORMATION:

Avec le support des manuels fournis, il est possible de traiter

les thèmes suivants:

•	 Analyse de la philosophie de base d’un robot

•	 Structure d’un robot

•	 Analyse des techniques d’actionnement (utilisation des

moteurs pas à pas)

•	 Analyse des problèmes d’interface avec l’ordinateur et des

techniques de pilotage

•	 Analyse du logiciel de commande, en particulier:

- Algorithmes d’actionnement des moteurs pas à pas

- Actionnement par auto-apprentissage

•	 Application du robot dans des petites expériences de type

industriel

20
B

-F
-E

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

EP 84 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

SPÉCIFICATIONS TECHNIQUES:

Le Robot présente 5 axes de mouvement et une pince, décrits

ci-dessous:

•	 BASE: elle est montée sur la structure principale d’appui du

robot et connectée à l’unité de contrôle. Elle peut pivoter en

sens horaire ou anti-horaire, jusqu’à accomplir un angle de

300°.

•	 ÉPAULE: elle se déplace verticalement sur la base et permet

un mouvement de montée/descente de 90°.

•	 BRAS: fixé par des charnières autour d’un axe horizontal

avec l’épaule, il permet un mouvement de montée/descente

de 90°

•	 POIGNET/LEVAGE: le mouvement permet le déplacement

vertical de la pince de 180°

•	 POIGNET/ROTATION: rotation de la pince à 200°

•	 PINCE: elle constitue l’unité de saisie effective et peut être

ouverte et fermée au moyen d’un moteur

Fonctionnement ON LINE – en ligne / OFF LINE – hors ligne:
•	 ON LINE: mouvement des axes et simulation graphique en

même temps

•	 OFF LINE: uniquement simulation graphique sans mouvement

du robot

Mouvement en COORDONNEES WORLD:
ORIGINE dans le point central de la BASE et 3 coordonnées X, Y

et Z qui décrivent la position de la PINCE dans l’espace.

Mouvement en COORDONNEES AXIALES:
5 coordonnées qui décrivent séparément la position de chaque

axe (AXE 1, 2, 3, 4, 5) sans ORIGINE commune.

Logiciel de PROGRAMMATION:
Pour l’acquisition des points de mouvement, il faut sélectionner

la modalité JOG et ensuite les COORDONNEES WORLD ou

AXIALES. En sélectionnant les boutons +/- inhérents aux 3

AXES : X, Y, Z, ou aux 5 AXES : 1, 2, 3, 4, 5, on peut faire bouger

le robot à la position souhaitée. En sélectionnant JOINT ou

PTP on mémorise la position et en entrant dans la modalité

EXECUTION on peut visualiser l’instruction correspondante

ajoutée automatiquement au listage du programme. Pour

les instructions ARITHMETIQUES et de GESTION de FLUX on

utilise des modèles (Templates) graphiques en entrant dans

“Command Panel” (panneau de contrôle) et en introduisant

les paramètres souhaités ou en écrivant directement les

instructions en “Editor”. Dans ce cas, on peut même contrôler

la correction sintactique du programme (Debug).

Une fois inséré un programme correct, on peut l’executer en

rentrant dans la modalité “Exécution”.

Autres caractéristiques de l’équipement:

• Numéro d’axes: 5

• Résolution: 1 mm

• Capacité de charge: 250 grammes

• Répétabilité: 1 mm

• Prise: Pince parallèle

• Moteur Pince: Moteur CC

• Moteurs joints: Moteurs pas à pas

• Contrôle de position: Boucle ouverte

Alimentation:	 230 Vca 50 Hz monophasée - 350 VA

Dim. Robot: 	 Extension maximale en vertical: 425 mm
			 Extension maximale en horizontal: 330 mm
			 Dimensions du contrôleur: 			
			 300 x 200 x 150 mm

Poids du Robot: 		 8 kg

Poids du contrôleur: 	 3 kg

-M
R

B
4-

1

MANUEL THÉORIQUE ET PRATIQUE DU MODULE
AVEC INTRODUCTION AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

20
B

-F
-D

P

DP 2 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

Objectif:

•	 Utiliser le logiciel didactique et les

applications de développement, contrôle et

simulation

•	 Développer, assembler et analyser diverse

typologies de circuit.

•	 Utiliser les instruments de génération et

de mesure des signaux pour l’analyse des

circuits.

Appareillages:

•	 Logiciel didactique

•	 Module pour l’assemblage des circuits

analogiques et numériques avec des

composants prédisposés et breadboard

•	 Logiciel CAO-IAO pour le développement de

circuits électroniques: dessins, simulation,

positionnement et connexion des composants.

•	 Fraiseuse dédiée à la production de circuits

imprimés.

DÉVELOPPEMENT DE PROJETS

LOGICIEL ET INSTRUMENTS POUR
LE DÉVELOPPEMENT DE PROJETS

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 4 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

DIDACTICIELS MULTIMÉDIAS
		

INSTRUMENTS POUR LE
DÉVELOPPEMENT DE PROJETS	

LABORATOIRE CIRCUITS IMPRIMÉS

BANCS DE TRAVAIL
ET D’ESSAIS

DP 6

DP 16

DP 40

DP 44

LOGICIEL ET INSTRUMENTS POUR LE
DÉVELOPPEMENT DE PROJETS

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 6 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

INTRODUCTION ET STRUCTURE
		 	

ÉLECTRICITÉ DE BASE		 	 MOD. E-WIN/EV

ÉLECTRONIQUE GÉNÉRALE	 	 MOD. G-WIN/EV

ÉLECTRONIQUE NUMÉRIQUE	 	 MOD. D-WIN/EV

MICROPROCESSEUR À 8 BITS	 	 MOD. M-WIN/EV

MICROPROCESSEUR À 32 BITS	 	 MOD. P-WIN/EV

CAPTEURS ET TRANSDUCTEURS	 	 MOD. R-WIN/EV

CONTRÔLE DE PROCESSUS	 	 MOD. S-WIN/EV

DIDACTICIELS
MULTIMÉDIAS

DP 7

DP 8

DP 9

DP 10

DP 11

DP 12

DP 13

DP 14

20
B

-F
-D

P

DP 7ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

DIDACTICIELS
MULTIMÉDIAS

INTRODUCTION
Voici une nouvelle façon d’apprendre l’Électronique,
unique en son genre: les technologies informatiques
alliées aux équipements didactiques traditionnels.

Ces didacticiels multimédias constituent un ensemble complet

pour l’étude THÉORIQUE / PRATIQUE / EXPÉRIMENTALE

de l’Électronique Générale et Numérique, des Systèmes

Automatiques, du Microprocesseur et des Télécommunications.

Les didacticiels multimédias pour l’Électronique utilisent la
technologie du World Wide Web appliquée à la didactique,
afin de rendre l’enseignement et l’apprentissage aussi
simples que la navigation sur Internet.

Grâce à leurs contenus multimédias, hypertextes, simulations,

animations, questionnaires avec contrôle immédiat de

l’apprentissage, ces produits constituent un instrument unique

dans leur genre pour la formation dans tous les secteurs de

l’électronique.

Le Professeur peut l’utiliser avec profit pour expliquer sa leçon,

directement avec un ordinateur ou au moyen d’un projecteur

informatisé permettant d’illustrer à toute la classe les pages-

écrans et les simulations réalisées par le logiciel.

Le logiciel est subdivisé en sections permettant à l’Enseignant

de:

•	 Expliquer la leçon au moyen de la partie théorique du

didacticiel

•	 Simuler de façon dynamique le phénomène physique ou le

circuit examiné

•	 Guider la réalisation d’expériences pratiques de contrôle

expérimental

Le logiciel peut aussi être utilisé par l’Étudiant pour effectuer

une étude individuelle, un contrôle direct de son niveau

d’apprentissage et les exercices expérimentaux.

Les progiciels suivants sont disponibles pour:

•	 Électricité de base 		 “E”

•	 Électronique générale 		 “G”

•	 Électronique numérique 		 “D”

•	 Microprocesseurs 		 “M” et “P”

•	 Capteurs et Transducteurs 		 “R”

•	 Contrôle de processus 		 “S”

STRUCTURE DES
PROGICIELS
Chaque progiciel est formé d’une série de leçons, chacune

divisée en 4 parties:

•	 THÉORIE

•	 SIMULATIONS

•	 QUESTIONNAIRE

•	 EXPÉRIMENTATION

THÉORIE: elle présente le thème de la leçon en mettant en

évidence les principaux concepts théoriques avec des textes,

graphiques, images et dessins. Les techniques hypertextuelles

permettent de se déplacer à l’intérieur du programme

didactique.

SIMULATIONS: le phénomène ou le circuit examiné est analysé

sous différentes conditions opérationnelles. Le système prévoit

l’utilisation d’instruments électroniques simulés sur l’écran de

l’ordinateur.

QUESTIONNAIRE: l’ordinateur propose à l’Étudiant des

questions et des exercices, et contrôle les réponses. Le niveau

d’apprentissage est immédiatement contrôlé.

EXPÉRIMENTATION: l’ordinateur guide la réalisation des

expériences pratiques de laboratoire sur les modules

d’expérimentation.

L’ordinateur propose des mesures à effectuer et contrôle

l’exactitude de ces dernières.

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 8 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

DIDACTICIELS
MULTIMÉDIAS

ÉLECTRICITÉ DE BASE
Mod. E-WIN/EV

Ce progiciel fournit à l’utilisateur toutes les notions utiles sur

les lois et circuits en courant continu et alternatif, véritable

enseignement propédeutique aux thèmes successifs. Seule la

connaissance des principes de physique et des instruments

mathématiques les plus élémentaires est nécessaire.

Après une introduction aux grandeurs électriques, l’étude des

théorèmes fondamentaux est ensuite abordée pour la solution

des réseaux électriques en courant continu. L’étude de la

capacité et de l’inductance, ainsi que du champ électrique et

magnétique, permet ensuite d’examiner les circuits en régime

transitoire, avant de finir par l’étude des grandeurs et des

circuits en courant alternatif.

La liste complète des leçons est dressée ci-dessous:

Courant continu
• Grandeurs électriques et loi d’Ohm

• Principes de Kirchhoff

• Théorèmes de Thevenin et Norton

• Capacité et inductance

• Circuits en régime transitoire

Courant alternatif
• Grandeurs électriques alternatives

• Circuits résonants et couplés

-E
W

IN
-0

20
B

-F
-D

P

DP 9ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

DIDACTICIELS
MULTIMÉDIAS

ÉLECTRONIQUE GÉNÉRALE
Mod. G-WIN/EV

Ce progiciel offre une vue d’ensemble de tous les thèmes

d’Électronique Générale, à partir de l’étude des dispositifs

de base jusqu’à leurs applications les plus courantes, pour

conclure par l’étude des amplificateurs opérationnels.

L’étude des dispositifs discrets et des circuits élémentaires

est importante pour une meilleure compréhension des

caractéristiques des circuits les plus complexes et des circuits

intégrés monolithiques. C’est pour cette raison que les

caractéristiques de tous les principaux dispositifs à semi-

conducteur sont amplement illustrées.

Pour la compréhension des thèmes examinés, l’on considère

comme déjà connus les concepts d’Électricité de base, de la loi

d’Ohm aux théorèmes fondamentaux des réseaux électriques.

La liste complète des leçons est dressée ci-dessous:

Composants électroniques
•	 Diode

•	 Diode Zener, diode Varicap

•	 UJT, PUT

•	 SCR, DIAC, TRIAC

•	 Transistors: notions fondamentales

•	 Polarisation du transistor

•	 Circuit équivalent du transistor

•	 Amplificateurs pour petits signaux (1)

•	 Amplificateurs pour petits signaux (2)

•	 J-FET

•	 Transistors à effet de champ (MOSFETs)

Alimentations
•	 Stabilisation

•	 Protection

Amplificateurs
•	 Amplificateur différentiel

•	 La réaction: étude statique

•	 La réaction: étude dynamique

•	 Amplificateurs pour grands signaux de classe A

•	 Amplificateurs pour grands signaux de classe B

Oscillateurs
•	 Concepts généraux sur les oscillateurs

•	 Oscillateur RC à déphasage, Colpitts, Hartley, Meissner, à

quartz

Circuits de déclenchement
•	 Multivibrateur astable, monostable et bistable

•	 Bascule de Schmitt

Amplificateurs opérationnels
•	 Caractéristiques générales et mesure des paramètres

•	 Inverseur et non inverseur, Additionneur et Soustracteur

•	 Dérivateur et intégrateur

•	 Générateurs de formes d’onde

•	 Filtres actifs

-G
W

IN
-0

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 10 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

DIDACTICIELS
MULTIMÉDIAS

ÉLECTRONIQUE NUMÉRIQUE
Mod. D-WIN/EV

Ce progiciel aborde tous les thèmes se rapportant à l’étude des

Circuits Numériques, en partant des Principes Fondamentaux

de Logique pour arriver aux circuits d’Intégration à Moyenne

Échelle (MSI).

Après l’étude des principes fondamentaux de logique, de

l’Algèbre de Boole jusqu’aux fonctions logiques et aux

problèmes liés à la minimisation, le programme examine les

circuits logiques et les familles logiques TTL et CMOS, avec

analyse de leur fonctionnement et de leurs performances.

Les réseaux logiques combinatoires et les réseaux séquentiels

sont ensuite pris en considération. En ce qui concerne les

réseaux logiques combinatoires, certains circuits typiques

sont analysés, tels que codeurs et décodeurs, additionneurs,

comparateurs, etc.

Pour les réseaux logiques séquentiels, les différents types de

bascule (flip-flop) sont d’abord analysés, puis les compteurs et

les registres à décalage.

Pour terminer, le programme prévoit l’étude de certains circuits

MSI, en prenant en considération les mêmes fonctions que

celles des leçons précédentes (comparateurs, compteurs,

registres à décalage, multiplexeurs et démultiplexeurs), mais

réalisées au moyen de circuits intégrés.

La liste complète des leçons est dressée ci-dessous:

Principes de logique
•	 Algèbre de Boole

•	 Fonctions logiques

•	 Minimisation de fonctions logiques

Familles logiques
•	 Circuits logiques et familles logiques

•	 Famille logique TTL

•	 Famille logique CMOS

Logique combinatoire
•	 Logique combinatoire: principes généraux

•	 Circuits combinatoires I

•	 Circuits combinatoires II

Logique séquentielle
•	 Circuits séquentiels et bascules

•	 Registres à décalage

•	 Compteurs

Circuits MSI
•	 Décodeurs et comparateurs

•	 Registres à décalage, multiplexeurs et démultiplexeurs

•	 Compteurs binaires et décimaux intégrés

-D
W

IN
-0

20
B

-F
-D

P

DP 11ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

DIDACTICIELS
MULTIMÉDIAS

MICROPROCESSEUR À 8 BITS
Mod. M-WIN/EV
Ce progiciel aborde l’étude des microprocesseurs. Il est

entendu que l’utilisateur possède quelques connaissances

dans le domaine de l’Électronique Numérique, mais aucune

connaissance spécifique sur les microprocesseurs, et qu’il sera

ensuite orienté vers la compréhension de tous les aspects

inhérents à l’étude de ce composant.

Le programme complet est subdivisé en 3 sections différentes.

Les systèmes de numération utilisés sont tout d’abord

analysés ainsi que, de façon générale et sans référence

spécifique, la structure interne du microprocesseur. L’étude du

microprocesseur Z80 et du système à microprocesseur mod.

Z1/EV est ensuite abordée et constituera le support pratique

pour les expérimentations prévues. La deuxième section

se rapporte à la programmation d’un microprocesseur et,

plus particulièrement, du Z80. Différents types d’instructions

sont examinés et des exemples pratiques sont présentés

pour chacune d’elles. La troisième section traite l’étude

des dispositifs matériels présents dans un système à

microprocesseur (interfaces série, parallèle, analogique) avec

plusieurs exemples d’application.

La liste complète des leçons est la suivante:

Le microprocesseur à 8 bits
• Le microprocesseur et le micro-ordinateur

• Systèmes de numération et arithmétique

• À l’intérieur du microprocesseur (partie I)

• À l’intérieur du microprocesseur (partie II)

• Le microprocesseur Z80

• Le module mod. Z1/EV

La programmation
• Introduction à la programmation

• Instructions de transfert de données

• Instructions arithmétiques-logiques

• Instructions de saut et d’appel

• Instructions d’E/S, appels de ligne, interruptions et autres

Matériel, interfaces et applications
•	 Décodeur, bascule de verrouillage (latch), mémoire-tampon,

horloge

•	 Dispositifs de mémoire

•	 Interface parallèle et série

•	 Interfaces analogiques (N/A et A/N)

•	 Applications: moteur pas à pas et codeur

Le progiciel est intégré par la présence d’un simulateur des

instructions du microprocesseur Z80. Les 150 instructions du

microprocesseur ont été opportunément réduites à environ 70

(les plus importantes et les plus significatives) et pour chacune

d’entre elles une simulation a été développée afin d’en illustrer

de manière complète le fonctionnement.

Les caractéristiques principales de ces leçons sont les

suivantes:

•	 Aucune connaissance propédeutique particulière n’est

nécessaire

•	 Le microprocesseur est présenté de manière générale sans

faire référence à un type spécifique

•	 Le microprocesseur Z80 et ses composants sont examinés

en détails

•	 La programmation est expliquée de manière générale pour

tout type de microprocesseur

•	 Le microprocesseur Z80 est décrit en analysant les

instructions les plus importantes

•	 Chaque instruction prévoit une simulation sur l’écran

spécifique, associée à une série de programmes pour chaque

groupe d’instructions

•	 30 Programmes complets sont développés et entièrement

illustrés

Le module mod. Z1/EV est utilisé comme support pour
l’expérimentation

Le module mod. Z1/EV peut être connecté l’ordinateur et est

fourni avec le logiciel pour:

- Assembler les programmes

- Transférer les programmes au module mod. Z1 /EV pour la

vérification directe

Tous ces aspects en font un système complet pour le

développement de logiciels pour microprocesseur.

Après le microprocesseur à 8 bits, il est possible d’analyser des

microprocesseurs ayant une structure plus complexe

(32 bits INTEL présents dans les ordinateurs).

-M
W

IN
-0

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 12 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

DIDACTICIELS
MULTIMÉDIAS

MICROPROCESSEUR À 32 BITS
Mod. P-WIN/EV

La liste complète des leçons est la suivante:

•	 Micro-ordinateurs et microprocesseurs

•	 Introduction à la programmation

•	 Programmation en code machine

•	 Programmation en langage Assembler

•	 Le microprocesseur à 32 bits 80386

•	 Le microprocesseur 80386EX

•	 Le module mod. Z3/EV: Microprocesseur à 32 bits

•	 Programmation avancée

•	 Gestion des interruptions

•	 Mémoires RAM et EPROM et interfaçage à microprocesseur

•	 Interface parallèle et série

•	 Conversion N/A et A/N

Le module mod. Z3/EV est utilisé comme support pour
l’expérimentation

Le module mod. Z3/EV peut être connecté l’ordinateur et est

fourni avec le logiciel pour:

- Assembler les programmes

- Transférer les programmes au module mod. Z3/EV pour la

vérification directe

Tous ces aspects en font un système complet pour le

développement de logiciels pour microprocesseur.

-P
W

IN
-0

20
B

-F
-D

P

DP 13ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

DIDACTICIELS
MULTIMÉDIAS

CAPTEURS ET
TRANSDUCTEURS
Mod. R-WIN/EV
Ce progiciel a été conçu dans le but d’offrir, dans le domaine de

l’Électronique Industrielle, une vue d’ensemble complète de

tous les thèmes relatifs aux dispositifs et aux techniques de

transformation de grandeurs physiques en signaux électriques.

En effet, les transducteurs sont des dispositifs qui transforment

une grandeur physique (accélération, vitesse, etc.) dans une

autre grandeur de nature différente, généralement de type

électrique (tension). Les puissances impliquées sont très

petites et la loi de transformation est généralement linéaire.

Ils sont utilisés dans les systèmes de contrôle pour obtenir

la mesure de la grandeur physique contrôlée sous forme de

signal électrique. En fonction de la grandeur physique d’entrée,

il en existe de différents types: transducteurs de position,

vitesse, accélération, pression, température, niveau, débit,

etc. Les transducteurs doivent présenter des caractéristiques

essentielles telles que la linéarité, la précision, la stabilité,

la sensibilité, la vitesse de réponse, le pouvoir résolutif et la

plage de variation entre les grandeurs minimales et maximales

pouvant être mesurées.

La liste des leçons prévues est dressée ci-dessous:

•	 Transducteurs de température

•	 Transducteurs de luminosité

•	 Transducteurs de position angulaire (synchro)

•	 Transducteurs de position linéaire

•	 Transducteurs de pression

•	 Transducteurs de force

•	 Transducteurs de position angulaire (codeur)

•	 Transducteurs de vitesse (dynamo tachymétrique)

•	 Transducteurs d’accélération

•	 Transducteurs de proximité

•	 Transducteurs de débit à turbine

•	 Transducteurs de niveau de type magnétique

-R
W

IN
-0

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 14 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

DIDACTICIELS
MULTIMÉDIAS

CONTRÔLE DE PROCESSUS
Mod. S-WIN/EV

Ce progiciel aborde les thèmes concernant l’étude du Contrôle

de Processus. Les aspects fondamentaux pour l’Électronique

Industrielle, relatifs aux Transducteurs et Capteurs, sont

examinés dans un progiciel séparé. Le programme est divisé en

trois sections distinctes.

La première section dédiée à la régulation de puissance décrit

les composants (SCR et TRIAC) et les circuits normalement

utilisés pour commander des dispositifs exigeant une

puissance élevée. La deuxième section examine le problème de

la simulation de processus, en étudiant toutes les techniques

mathématiques utilisées pour la représentation et pour la

simulation de tout type de processus.

Cette partie analyse aussi en détails les problèmes liés à

la régulation des processus, en accordant une attention

particulière à la boucle ouverte et à la boucle fermée. La

troisième section présente quelques processus physiques

réels, tels que:

•	 Le contrôle de luminosité

•	 Le contrôle de température

•	 Le contrôle d’un moteur à c.c.

et prévoit également l’étude du moteur pas à pas, dispositif

couramment employé dans les processus industriels.

La liste complète des leçons est la suivante:

Régulation de puissance
•	 Régulation de puissance à contrôle de phase

•	 Régulation de puissance à tension nulle

Simulation de processus
•	 Systèmes de contrôle

•	 La régulation de processus

•	 Description du simulateur de processus

•	 Régulation en boucle ouverte

•	 Régulation en boucle fermée

•	 Processus non linéaires

Contrôle de Processus
•	 Contrôle de luminosité

•	 Contrôle de température

•	 Contrôle de vitesse moteur à c.c. (I)

•	 Contrôle de vitesse moteur à c.c.(II)

•	 Commande de moteur pas à pas

-S
W

IN
-0

20
B

-F
-D

P

DP 15ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 16 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

INSTRUMENTS POUR LE
DÉVELOPPEMENT DE PROJETS

LOGICIEL:

	 LOGICIEL CAO-IAO POUR LE DÉVELOPPEMENT
	 ET LA SIMULATION DES CIRCUITS			 Mod. TINA		 DP 17

MODULES DE DÉVELOPPEMENT ET D’EXPÉRIMENTATION:

	 MODULE D’EXPÉRIMENTATION 			 Mod. C20/EV		 DP 21

	 MODULE DE DÉVELOPPEMENT			 Mod. C30/EV	 	 DP 23

	 MODULE POUR L’ANALYSE ET LA RÉALISATION
	 D’EXPÉRIMENTATIONS D’ÉLECTRONIQUE NUMÉRIQUE Mod. E18/EV		 DP 25

	 MODULE DE DÉVELOPPEMENT			 Mod. C30-1/EV		 DP 27

	 DÉVELOPPEMENT DE PROTOTYPES			 Mod. MCMBB/EV		 DP 29

	 UNITÉ DE PROTOTYPAGE 				 Mod. Z1A/EV		 DP 30

	 MODULE LABORATOIRE NUMÉRIQUE		 Mod. IDL-800A 		 DP 31

UNITÉ D’ALIMENTATION ET BOÎTIER PORTE-MODULES:

	 UNITÉ D’ALIMENTATION 				 Mod. PS1-PSU/EV		 DP 32

	 BOÎTIER PORTE-MODULES 				 Mod. BOX/EV		 DP 32

	 UNITÉ D’ALIMENTATION COMPACTE			 Mod. PS3-C/EV		 DP 33

INSTRUMENTATION:

	 UNITÉ D’INSTRUMENTATION			 Mod. IU9/EV	 	 DP 34

	 SYSTÈME MULTIMÉDIA INTERACTIF AVEC
	 INSTRUMENTS VIRTUELS ET UNITÉ DE COMMANDE	 Mod. SIS4-P/EV 		 DP 35

	 OSCILLOSCOPE À 2-CANAUX CONNECTÉ
	 À L’ORDINATEUR PAR USB 				 Mod. IU11-A/EV		 DP 36

	 GÉNÉRATEUR DE FONCTIONS CONNECTÉ
	 À L’ORDINATEUR PAR USB				 Mod. IU12-A/EV		 DP 37

	 ANALYSEUR D’ÉTATS LOGIQUES 			 Mod. IU13/EV		 DP 38

	 EFFACEUR D’EPROM				 Mod. EC-80	 	 DP 39

	 PROGRAMMATEUR UNIVERSEL D’EPROM		 Mod. EP-80		 DP 40

	 PROGRAMMATEUR UNIVERSEL			 Mod. UP-80		 DP 41

20
B

-F
-D

P

DP 17ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

TINA Logiciel de simulation
Circuits Analogiques, Numériques,
Symboliques, RF, VHDL, MCU et
mode MIXE

Le logiciel de simulation TINA est un progiciel d’analyse, de

conception et de test en temps réel de circuits électroniques

analogiques, numériques, VHDL, MCU et mixtes.

Pour insérer le circuit, un logiciel graphique “schematic entry“
est utilisé. Les schémas peuvent être enrichis avec l’ajout de

texte et de graphiques tels que des lignes, arcs, flèches de

diverses formes.

Les composants peuvent être sélectionnés dans une vaste

bibliothèque de 20.000 modèles de différent producteurs.

L’éditeur de schémas supporte l’inclusion de dessins de type

hiérarchiques.

Les outils d’analyse du circuit avec plus de 20 modalités

d’analyses et 10 différents instruments virtuels. Les résultats

peuvent être présentés dans la fenêtre principale du logiciel,

avec les instruments virtuels, ou en mode interactif quand il

est possible de modifier le circuit en cours de fonctionnement.

Le logiciel effectue la simulation, ainsi que l’évaluer du

fonctionnement avec les éventuelles modifications.

Les instruments de présentation avancée permettent de

produire des rapports et des présentations de schémas, avec

des notes et des formules requises dans l’analyse symbolique.

Les représentations suivantes sont disponibles, diagrammes

de Bode, Nyquist, pôles et zéros, réponses transitoires et

formes d’ondes numériques.

Les modèles Spice peuvent être importés afin de créer

de nouveaux composants pour les sous-circuits. TINA

représente automatiquement ces composants avec des

blocs rectangulaires ou d’autres form es définis par l’éditeur

“Schematic Symbol Editor”.

Le programme offre des instruments pour analyser les

connaissances des Étudiants et de suivre les progrès et les

techniques de dépannage.

Instruments Virtuels: Oscilloscope, Générateur de fonctions,

Multimètre, Analyseur de réponse de Bode, Analyseur de

Réseaux, de Spectre, Analyseurs Logique, Générateur de

Signaux Numériques, Enregistreur de données.

Mesures en temps réel avec logiciel de simulation avec

instruments virtuels.

Avec le matériel TINA Lab Real time T&M et avec les instruments

virtuels, le Professeur peut créer un outil pédagogique puissant

et polyvalent. Tous les instruments suivants sont disponibles,

multimètre, oscilloscope, analyseur de spectre, l’analyseur

logique, générateur de fonctions arbitraires et le générateur de

signaux.

SIMULATION ANALOGIQUE

L’Analyse DC calcule le point de fonctionnement et la

caractéristique de transfert des circuits analogiques non-

linéaires.

L’Analyse AC calcule la tension, le courant, l’impédance et la

puissance et les diagrammes de Bode et de Nyquist.

L’Analyse des transitoires visualise la réponse transitoire des

circuits analogiques et mixtes analogiques-numériques.

-T
IN

A
-0

SIMULATION NUMÉRIQUE

L’analyse inclus aussi les circuits numériques avec un

simulateur puissant. L’équation des états logiques est résolue

pour chaque nœud et le résultat est visualisé.

SIMULATION MIXTE
L’analyse inclus aussi les circuits composites avec des parties

numériques et analogiques.

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 18 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

ÉDITEUR DE SCHÉMAS

Les composants sont sélectionnés dans une vaste librairie et

ensuite câblés graphiquement et assemblés dans n’importe

quel circuit.

ÉDITEUR DES ÉQUATIONS

Le programme inclus un éditeur de texte et d’équations afin

d’annoter les caractéristiques techniques, les calculs et les

graphiques des entrées et des sorties ainsi que les résultats

des mesures.

-T
IN

A
-0

ÉDITEUR DES SIGNAUX D’EXCITATION

Des formes d’onde arbitraires peuvent être définies pour les

circuits d’excitation analogique et numérique.

Des fonctions arithmétiques standard, peuvent être définies

ainsi que des variables de procédures. Les formes d’onde

numériques peuvent être créées avec une séquence de temps

et des niveaux logiques associés. Une fois défini, le signal

d’excitation peut être affiché, vérifié et enregistré.

ÉDITEUR DE DIAGRAMMES

Il est possible de créer des présentations avec des diagrammes

de Bode, de Nyquist, des réponses aux transitoires, des formes

SOUS CIRCUITS
Les schémas peuvent être simplifiés en concentrant certaines

parties du circuit en sous-circuits.

Le logiciel présentera automatiquement ces sous-circuits

comme un bloc rectangulaire à l’intérieur du schéma général.

Ces blocs peuvent être créé en partant d’éléments de Spice,

comme composants nouveaux ou fournit par le constructeur

sur CD.

ÉDITEUR DE COMPOSANTS

Il est possible d’ajouter ou d’associer en famille homogène des

groupes de composants créés de façon personnalisée.

ANALYSE SYMBOLIQUE

L’analyse symbolique produit la forme la plus proche à la

fonction de transfert, à la résistance ou impédance équivalente,

à la réponse de réseaux analogiques. Les pôles et les zéros

des circuits linéaires peuvent être calculés et visualisés

graphiquement.

ANALYSE DE FOURIER

Outre le calcul et la visualisation de la réponse dans le temps, il

est possible de calculer les coefficients de la série de Fourier et

la distorsion harmonique des signaux périodiques en utilisant

la Fast Fourier Transfom.

d’onde ainsi que d’autre données en utilisant des échelles

linéaires ou logarithmiques.

Les présentations personnalisées peuvent être imprimées

directement ou en prélevant certaines parties pour les insérer

dans des documents externes de présentation.

20
B

-F
-D

P

DP 19ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
PANALYSE DES TOLÉRANCES

Il est possible d’assigner des tolérances aux composants du

circuit pour calculer les cas les plus défavorables (worst case).

À partir des résultats des statistiques peuvent être élaborées,

moyenne, écart type, déviation standard …

ANALYSE DE BRUIT

Possibilité de déterminer le spectre de bruit d’un circuit en se

référant soit à l’entrée soit à la sortie.

Calcul de la puissance et du rapport signal sur bruit.

SPECTRE AVEC ANALYSE DE FOURIER

La série de Fourier est présentée sous forme exponentielle ou

sous forme trigonométrique.

-T
IN

A
-0

OSCILLOSCOPE AVEC MÉMOIRE

OPTIONNEL SUR DEMANDE

DÉVELOPPEMENT INTÉGRÉ DE CIRCUITS IMPRIMÉS
Développement de circuits imprimés multicouches avec

alimentations distribuées, algorithme de positionnement et

dessin des pistes optimisés, re-dessin des pistes manuellement

en modalité « follow me », échange broche-porte, gestion des

zones qui restent libres ou qui doivent être occupées, fichier

de sortie Gerber ou autre format, visualisation des circuits en

3D, circuits imprimés sur support flexible...

ANALYSEUR DE SIGNAUX

ANALYSEUR LOGIQUE

GÉNÉRATEUR DE SIGNAUX NUMÉRIQUES

INSTRUMENTS VIRTUELS

MULTIMÈTRE NUMÉRIQUE

GÉNÉRATEUR DE FONCTIONS

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 20 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

Les modules de développement permettent de créer

rapidement des circuits afin de tester les fonctionnalités d’un

circuit spécifique ainsi que de vérifier la théorie qui est à la

base des réseaux éclectiques (loi d’Ohm, Kirchhoff, Thevenin,

Norton…).

Ces modules se composent d’une série de composants

électroniques actifs, passifs, circuits intégrés et d’une platine

comme base pour les insérer de façon à réaliser un vaste

gamme de circuits analogiques et numériques.

Les manuels fournis avec les modules offrent une ample

gamme de schémas des différents circuits classés par type de

contenu de difficulté croissante.

Pour optimiser l’apprentissage de la compréhension théorique

des thèmes et la mise en œuvre pratique de la réalisation des

circuits, il est important de suivre les étapes suivantes:

1.	Analyse théorique du circuit avec les principales équations

de fonctionnement

2.	Simulation du circuit avec un programme de simulation

3.	Réalisation du circuit avec les modules C20/EV ou C30/EV

4.	Mesure les grandeurs électriques sur le circuit réel

5.	Comparaison des valeurs électriques du circuit réel avec les

grandeurs fournies par la simulation

-T
IN

A
-0

POUR COMPLÉTER LES FONCTIONNALITÉS ET
L’UTILISATION DE LOGICIELS DE CONCEPTION ET
DE SIMULATION, IL EST POSSIBLE D’UTILISER LES
MODULES C20/EV, C30/EV ET E18/EV COMME
VÉRIFICATION EXPÉRIMENTALE DES CIRCUITS
CONÇUS ET SIMULÉS PRÉCÉDEMMENT AVEC LE
LOGICIEL.

20
B

-F
-D

P

DP 21ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

MODULE
D’EXPÉRIMENTATION
Mod. C20/EV

Le Module d’Expérimentation mod. C20/EV constitue le

support pour le déroulement des exercices de Laboratoire

d’Électronique Générale. Il permet de réaliser une vaste gamme

d’expérimentations dont les thèmes sont divisés en trois

parties principales:

• Électricité de base

• Dispositifs et circuits électroniques

• Microélectronique linéaire

Les exercices relatifs au programme sur l’Électricité de

Base permettent d’acquérir les connaissances générales

sur l’électricité, sur les circuits en courant continu et

alternatif, et sur l’utilisation des instruments électriques;

tandis que les exercices relatifs au programme sur les

Dispositifs et Circuits Électroniques prévoient le relevé des

caractéristiques des composants à semi-conducteur et

leur utilisation dans les circuits électroniques de base. Le

déroulement du programme de Microélectronique Linéaire

permet d’examiner le fonctionnement des circuits intégrés

linéaires et leurs applications typiques. Ce programme permet

également d’analyser les amplificateurs opérationnels avec

leurs différentes connexions, les régulateurs de tension, les

temporisateurs et les amplificateurs audio-intégrés.

MODULE D’EXPÉRIMENTATION mod. C20/EV
Ce système est constitué par un circuit de base perforé avec un

pas approprié et par une grande série de composants soudés sur

des bases avec broche standard conçue pour l’insertion dans

le circuit de base. Il est ainsi possible d’assembler n’importe

quel type de circuit en introduisant les composants souhaités.

Les alimentations et les connexions entre composants sont

réalisées au moyen de petits câbles.

PROGRAMME DE FORMATION
Le module mod. C20/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes suivants:

Électricité de base:
•	 Rappels sur l’électricité, les unités de mesure et les symboles

•	 Sources d’électricité en courant continu, interrupteurs et

relais

•	 Utilisation des sources d’alimentation et des instruments de

mesure

•	 Loi d’Ohm

•	 Circuits résistifs en série et en parallèle, diviseurs de tension

et atténuateurs

•	 Principes de Kirchhoff

•	 Principe de la superposition des effets

•	 Théorème de Thevenin et de Norton

•	 Puissance en courant continu

•	 Transfert de puissance

•	 Capacités et condensateurs

•	 Inductances et bobines

•	 Signaux alternatifs: forme d’onde, valeur moyenne et

effective, période et fréquence

•	 Utilisation du générateur de fonctions et de l’oscilloscope

•	 Circuits résistifs, inductifs, capacitifs en courant alternatif

•	 Puissance active et réactive

•	 Transformateurs

•	 Résonance série et parallèle

-C
20

-1

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 22 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

Dispositifs et circuits électroniques:
•	 Introduction aux semi-conducteurs

•	 Jonction PN, diode

•	 Redresseurs à simple demi-onde, à onde complète et en

pont de Graetz

•	 Circuits d’écrêtage et de filtrage

•	 Circuits limiteurs et doubleurs de tension, circuits de blocage

•	 Caractéristiques de la diode Zener et de la diode Varicap

•	 Composants optoélectroniques

•	 Thermistors NTC et PTC

•	 Transistors NPN et PNP

•	 J-FET, MOSFET, UJT, PUT, DIAC, SCR et TRIAC

•	 Connexions du transistor: émetteur commun, collecteur

commun, base commune

•	 Stabilisation du point de travail

•	 Paramètres caractéristiques pour petits signaux

•	 Amplificateur à double charge

•	 Amplificateur à plusieurs étages: couplage RC, à

transformateur, direct

•	 Amplificateur différentiel

•	 Circuit Darlington, Cascode, Bootstrap

•	 Amplificateur de classe A et classe B

•	 Configuration symétrique (push-pull), à symétrie

complémentaire, non symétrique (single-ended)

•	 Oscillateurs: RC, pont de Wien, Colpitts, Hartley, Meissner, à

quartz

•	 Multivibrateurs monostables, bistables, astables, bascule de

Schmitt

Microélectronique linéaire:
•	 Amplificateur opérationnel intégré: paramètres

caractéristiques

•	 Configuration de l’amplificateur opérationnel: inverseur

et non inverseur, additionneur, soustracteur, intégrateur,

différentiateur, comparateur, logarithmique

•	 Multivibrateur monostable et astable

•	 Convertisseur tension - fréquence

•	 Générateurs de formes d’onde sinusoïdale, rectangulaire,

triangulaire, à rampe

•	 Filtre actif passe-bas, passe-haut, passe-bande

•	 Régulateurs monolithiques de tension; stabilité de la sortie

en fonction de la variation de la charge et de l’alimentation

•	 Temporisateur intégré: caractéristiques et applications

•	 Amplificateur audio de puissance: paramètres

caractéristiques

SPÉCIFICATIONS TECHNIQUES:
•	 Disponibilité de bornes connectées de différentes façons

pour réaliser rapidement les circuits

•	 Panneau Incluant la sérigraphie des connexions entre les

bornes

•	 Composants montés sur supports métalliques et symbole

d’identification du composant

Dimensions: 386 x 248 x 50 mm

ACCESSOIRES:
•	 Série de 140 composants (résistances, condensateurs,

inductances, potentiomètres, transformateurs, diodes,

transistors, circuits intégrés, etc.) nécessaires pour le

déroulement de tous les exercices suggérés dans le manuel

•	 Coffret de rangement pour les composants

•	 Série de petits câbles de connexion

-C
20

-1

(*) Les manuels fournis avec les modules offrent une ample
gamme de schémas des différents circuits classés par type de
contenu de difficulté croissante.

Pour optimiser l’apprentissage de la compréhension théorique
des thèmes et la mise en œuvre pratique de la réalisation des
circuits, il est important de suivre les étapes suivantes:

1.	Analyse théorique du circuit avec les principales équations

de fonctionnement
2.	Simulation du circuit avec un programme de simulation
3.	Réalisation du circuit avec le module C20/EV
4.	Mesure les grandeurs électriques sur le circuit réel
5.	Comparaison des valeurs électriques du circuit réel avec les

grandeurs fournies par la simulation

MANUEL THÉORIQUE ET EXPÉRIMENTAL
DU MODULE AVEC INTRODUCTION
AUX EXERCICES PRATIQUES
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN. (*)

INCLUS

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

+5 Vcc / 2A
24 Vca

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE
- GÉNÉRATEUR DE FONCTION

INDISPENSABLE

20
B

-F
-D

P

DP 23ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

MODULE DE
DÉVELOPPEMENT
Mod. C30/EV

Le module de développement mod. C30/EV permet de réaliser

et de vérifier une vaste gamme de circuits d’électronique

linéaire et numérique; les Étudiants pourront ainsi acquérir la

pratique indispensable pour le câblage et l’essai des circuits.

MODULE DE DÉVELOPPEMENT mod. C30/EV
Le module est subdivisé en plusieurs parties qui accomplissent

toutes une fonction bien spécifique. En particulier, les blocs

suivants sont présents:

•	 TENSION: ces blocs permettent de connecter le module avec

toutes les tensions nécessaires provenant d’une alimentation

externe (version STANDARD) ou générées intérieurement

(version AUTONOME).

•	 GÉNÉRATEUR DE FONCTIONS: il s’agit d’un générateur de

fonctions à fréquence variable et forme d’onde sinusoïdale,

triangulaire, carrée et à impulsions; tous ces signaux peuvent

être obtenus simultanément. L’amplitude et la composante

continue du signal peuvent être réglées séparément pour

chaque forme d’onde de sortie.

•	 GÉNÉRATEUR TTL: c’est un générateur avec tension de sortie

à niveau TTL et fréquence variable entre 1 Hz et 1 MHz.

•	 ENTRÉES LOGIQUES: elles sont constituées par une série de

8 interrupteurs et de 2 boutons-poussoirs.

•	 CLAVIER HEXADÉCIMAL: cette unité est formée d’un clavier

à seize touches placé à côté de 4 bornes d’où l’on peut

détecter le signal correspondant à la touche utilisée et de

4 voyants (DELs) dont le décodage hexadécimal permet

d’identifier la touche qui a été pressée.

•	 ENTRÉES ANALOGIQUES: cette partie est composée de 4

potentiomètres de valeur différente, disposant chacun de 3

terminaux de connexion qui peuvent être utilisés dans les

circuits à réaliser avec les plaquettes pour montage sans

soudure (breadboards).

•	 AFFICHEUR: il est constitué par un afficheur à quatre chiffres.

Le codage de chaque chiffre de l’afficheur est en logique DCB.

Quatre petites douilles, une pour chaque chiffre, permettent

d’introduire la valeur à visualiser.

•	 INDICATEURS LOGIQUES: ils sont réalisés avec des voyants

(DELs) auxquels on a accès par des petites douilles. Les

niveaux logiques sont TTL et si le niveau logique est haut, le

voyant correspondant s’éclaire.

•	 PLAQUETTES POUR MONTAGE SANS SOUDURE: le module

contient 4 plaquettes (breadboards) permettant d’insérer

les composants électroniques pour réaliser les différents

circuits. Les plaquettes peuvent être extraites du module afin

de conserver le circuit réalisé.

-C
30

-0

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 24 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

PROGRAMME DE FORMATION:

Le module de développement mod. C30/EV permet d’effectuer

l’analyse théorique et l’expérimentation concernant les

principaux thèmes suivants:

•	 Redresseurs à simple demi-onde et à onde complète

•	 Alimentations stabilisées à composants discrets et à circuits

intégrés

•	 Amplificateurs: différentiels, à large bande, sélectifs, de

classe C, à symétrie complémentaire

•	 Oscillateurs Meissner, Hartley et Colpitts

•	 Multivibrateurs astables, monostables, bistables et bascule

de Schmitt

•	 Régulateurs de tension à unijonction, thyristor au silicium,

DIAC et TRIAC

•	 Circuits avec amplificateurs opérationnels

•	 Multivibrateurs, oscillateurs, filtres actifs à opérationnels

•	 Générateurs de formes d’onde

•	 Portes OU, ET, NON-OU, NON-ET, NON à composants discrets

et à circuits intégrés et réseaux logiques combinatoires

•	 Réseaux logiques séquentiels avec bascules RS, D, JK, JK

Maître-Esclave et bascule de verrouillage (latch)

•	 Registres à décalage à 4 bits

•	 Compteurs binaires et décimaux

•	 Décodeur et déclencheur pour afficheur à 7 segments ou

multiplexeur et démultiplexeur

SPÉCIFICATIONS TECHNIQUES:

•	 Module de montage pouvant être inséré et extrait avec

plaquettes pour montage sans soudure de 2200 points de

connexion

•	 Générateur de fonctions avec:

- forma d’onde: sinusoïdale, carrée, triangulaire, à impulsions

 avec sorties indépendantes et utilisables simultanément

- fréquence 0,1 Hz ÷ 100 kHz

- amplitude variable entre 0 et 16 Vpp (pour la sortie à

 impulsions, variable entre 0 et 8 V)

- décalage: variable ±8 V

- amplitude et décalage: réglables séparément

- durée de l’impulsion: réglable indépendamment de la

 fréquence

•	 Générateur TTL: 1 Hz ÷ 1 MHz

•	 Clavier hexadécimal

•	 Afficheur à 4 chiffres codé en DCB

•	 8 Interrupteurs et 2 boutons-poussoirs avec circuit

anti-rebond

•	 8 Voyants (DELs) avec déclencheur

•	 1 Haut-parleur 8 Ohms, 0,5 W

•	 4 Potentiomètres de valeur 2 kOhm, 5 kOhm, 10 kOhm et

100 kOhm

Dimensions: 386 x 372 x 40 mm

ACCESSOIRES:
•	 Série de 240 composants Incluant: résistances,

condensateurs, condensateurs ajustables, diodes, transistors,

SCR, TRIAC, circuits intégrés, voyants de signalisation (DELs),

afficheur, etc.

-C
30

-0

(*) Les manuels fournis avec les modules offrent une ample
gamme de schémas des différents circuits classés par type de
contenu de difficulté croissante.

Pour optimiser l’apprentissage de la compréhension théorique
des thèmes et la mise en œuvre pratique de la réalisation des
circuits, il est important de suivre les étapes suivantes:

1.	Analyse théorique du circuit avec les principales équations

de fonctionnement
2.	Simulation du circuit avec un programme de simulation
3.	Réalisation du circuit avec le module C30/EV
4.	Mesure les grandeurs électriques sur le circuit réel
5.	Comparaison valeurs électriques du circuit réel avec les

grandeurs fournies par la simulation

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc / 0.5A

+5 Vcc / 2A
24 Vca

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

OPTIONNEL SUR DEMANDE
VERSION STAND ALONE
REMPLACEZ L’ALIMENTATION PS1-PSU/EV
Le module est fixé au boîtier porte-modules à l’intérieur duquel
sont présents:
•	 Unité d’alimentation avec les tensions de sortie suivantes:

+5 Vcc / 2A, ±12 Vcc / 1A, +30 Vcc / 4A, 24 Vca / 4A
•	 Voltmètre numérique à 3 chiffres avec indication de la

polarité et possibilité de mesurer des tensions continues et
alternatives

•	 Alimentation sur secteur 220V / 50Hz

MANUEL THÉORIQUE ET EXPÉRIMENTAL
DU MODULE AVEC INTRODUCTION
AUX EXERCICES PRATIQUES
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN. (*)

INCLUS

20
B

-F
-D

P

DP 25ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

MODULE POUR L’ANALYSE ET LA
RÉALISATION D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE NUMÉRIQUE
Mod. E18/EV

Ce module permet d’analyser et de réaliser une vaste gamme

de circuits d’électronique numérique. Tous les composants

nécessaires sont déjà incorporés dans le module et montés de

manière à rendre particulièrement aisées les expérimentations,

et notamment en ce qui concerne les circuits logiques les plus

complexes.

MODULE POUR L’ANALYSE ET LA RÉALISATION
D’EXPÉRIMENTATIONS D’ÉLECTRONIQUE NUMÉRIQUE
mod. E18/EV
Les connexions entre les bornes des dispositifs logiques,

connectées directement à celles des circuits intégrés assemblés,

sont réalisées au moyen de petits câbles électriques. Chaque

circuit intégré est accompagné de la sérigraphie du schéma

logique, des fonctions relatives aux broches (Pin-Out) et

d’autres indications pouvant être utiles pendant l’exercice

pratique.

PROGRAMME DE FORMATION:

Le module mod. E18/EV permet d’effectuer l’analyse théorique

et l’expérimentation concernant les principaux thèmes

suivants:

•	 Portes logiques ET, OU, NON-ET, NON-OU, OU-EXCLUSIF à

deux entrées

•	 Inverseur

•	 Familles logiques TTL et CMOS

•	 Interface TTL-CMOS et CMOS-TTL

•	 Mémoire-tampon à trois états

•	 Bascule (flip-flop)

•	 Bascule de verrouillage (latch)

•	 Compteurs DCB, binaires, avant / arrière

•	 Registres à décalage

•	 Comparateurs à 4 bits

•	 Additionneur complet à 4 bits

•	 Multiplexeur et démultiplexeur

•	 Monostable

•	 Générateur de parité à 9 bits

•	 Décodeur DCB - décimal

•	 Décodeur / déclencheur DCB – 7 segments et afficheur à

DELs à 7 segments

•	 Codeur décimal - DCB

•	 Sélecteur DCB

-E
18

-0

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 26 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

SPÉCIFICATIONS TECHNIQUES:

•	 Panneau frontal avec sérigraphie des blocs composant le

module et bornes pour l’accès aux points d’entrée et de

sortie des circuits

•	 Protection électronique dans le cas d’application de

tensions erronées qui pourraient endommager le module;

la protection se déclenche automatiquement dès que les

tensions correctes sont rétablies

•	 Présence de 10 DELs avec borne d’accès correspondante

pour la visualisation du niveau logique présent aux points

d’entrée/sortie

•	 Présence de 10 interrupteurs avec borne correspondante

permettant de prélever le niveau logique souhaité, à utiliser

comme entrée pour les différents circuits

•	 2 Boutons-poussoirs pour prélever les impulsions positives

ou négatives, à appliquer comme entrées aux différents

circuits

•	 Présence de deux socles de 20 broches chacun permettant

d’insérer et analyser des autres circuits intégrés non

incorporés dans le module

•	 Générateur d’horloge avec fréquence de sortie pouvant être

sélectionnée entre deux valeurs (1 Hz et 10 kHz)

Dimensions: 386 x 372 x 40 mm

-E
18

-0

(*) Les manuels fournis avec les modules offrent une ample
gamme de schémas des différents circuits classés par type de
contenu de difficulté croissante.

Pour optimiser l’apprentissage de la compréhension théorique
des thèmes et la mise en œuvre pratique de la réalisation des
circuits, il est important de suivre les étapes suivantes:

1.	Analyse théorique du circuit avec les principales équations

de fonctionnement
2.	Simulation du circuit avec un programme de simulation
3.	Réalisation du circuit avec le module E18/EV
4.	Mesure les grandeurs électriques sur le circuit réel
5.	Comparaison valeurs électriques du circuit réel avec les

grandeurs fournies par la simulation

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+5 Vcc / 2A

+12 Vcc / 0.5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

MANUEL THÉORIQUE ET EXPÉRIMENTAL
DU MODULE AVEC INTRODUCTION
AUX EXERCICES PRATIQUES
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN. (*)

INCLUS

20
B

-F
-D

P

DP 27ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

MODULE DE DÉVELOPPEMENT
Mod. C30-1/EV

PROGRAMME DE FORMATION:

•	 Redresseurs à simple demi-onde et à onde complète

•	 Alimentations stabilisées à composants discrets et à circuits

intégrés

•	 Amplificateurs : différentiels, à large bande, sélectifs, de

classe C, à symétrie complémentaire

•	 Oscillateurs Meissner, Hartley et Colpitts

•	 Multivibrateurs astables, monostables, bistables et bascule

de Schmitt

•	 Régulateurs de tension UJT, SCR, DIAC et TRIAC

•	 Circuits avec amplificateurs opérationnel

•	 Multivibrateurs, oscillateurs, filtres actifs à opérationnels

•	 Générateurs de forme d’onde

•	 Portes logiques OU, ET, NOR, NAND, NOT à composants

discrets, à circuits intégrés et réseaux logiques combinatoires

•	 Réseaux logiques séquentiels avec bascules RS, D, T, JK, JK

Maître-Esclave et bascule de vérrouillage (latch)

•	 Registres à décalage à 4 bits

•	 Compteurs binaires et décimaux

•	 Décodeur et déclencheur pour afficheur à 7 segments ou

multiplexeur et démultiplexeur-C
30

1-
0

Le module de développement mod. C30-1/EV permet de réaliser

et de vérifier une vaste gamme de circuits d’électronique

linéaire et numérique; les Étudiants pourront ainsi acquérir la

pratique indispensable pour le câblage et l’essai des circuits.

Le module est subdivisé en plusieurs parties qui accomplissent

toutes une fonction bien spécifique. En particulier, les blocs

suivants sont présents:

•	 TENSION: permet la connexion du module à l’unité

d’alimentation externe (version STANDARD) ou générées

intérieurement (version AUTONOME)

•	 GÉNÉRATEUR DE FONCTIONS: Les formes d’onde

disponibles sont les suivantes: impulsive, sinusoïdale,

triangulaire et carrée sur 3 sorties: une pour la forme d’onde

impulsive (amplitude et largeur d’impulsion réglables), la

deuxième pour la forme d’onde sinusoïdale, triangulaire et

carrée (amplitude et offset DC réglables) et la troisième pour

la sortie TTL. Pour les 3 sorties, l’intervalle de fréquence est

compris entre 0,1 et 100 kHz. 6 intervalles sont prévus : 0,1

Hz, 1 Hz, 10 Hz, 100 Hz, 1 kHz, 10 kHz avec un contrôle de

fréquence précis qui étend les intervalles ;

•	 GENERATEUR TTL: un générateur de niveau TTL avec

fréquence réglable entre 0 et 100 kHz

•	 ENTREES LOGIQUES: 8 interrupteurs à bascule et 2 boutons

poussoir

•	 CLAVIER HEXADECIMAL: à 16 touches et 4 sorties pour

le prélèvement des signaux et 4 + 1 LED avec décodage

hexadécimal identifiant la touche qui a été appuyée. Il

comprend un codeur IC à 16 touches

•	 ENTREES ANALOGIQUES: 4 potentiomètres de différentes

valeurs avec 3 sorties disponibles. Les sorties peuvent être

utilisées avec les breadboards

•	 AFFICHAGE: 4 chiffres. Chaque chiffre est en codage BCD et

possède 4 sorties

•	 SORTIES INDICATEURS LOGIQUES: 10 LED avec niveau

logique TTL

•	 INTERRUPTEURS A PLOTS: 4 interrupteurs BCD décimales

(0000 – 9999)

•	 HAUT PARLEUR: 8 Ohm, 0,5 W

•	 BREADBOARDS: 4 Breadboards, 2200 points de connexion

en total pour réaliser les différents circuits. Les platines

peuvent être ôtées du module pour préserver le circuit

développé.

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 28 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

SPÉCIFICATIONS TECHNIQUES:

•	 Module de montage pouvant être inséré et extrait avec

plaquettes pour montage sans soudure de 2200 points de

connexion

•	 Générateur de fonctions avec:

- Forme d’onde: Impulsive avec largeur et amplitude réglables

- Forme d’onde: Sinusoïdale / carrée / triangulaire avec

réglage de l’offset et de l’amplitude.

- Forme d’onde: signal TTL

- Fréquence commune des formes d’onde : 0,1 Hz-100 kHz

en 6 intervalles: 0,1 Hz, 1 Hz, 10 Hz, 100 Hz, 1 kHz, 10 kHz

- Amplitude variable entre 0 et 20 Vpp (la forme d’onde

impulsive a une sortie variable entre 0 et 12 V)

- Offset: variable entre +10 V et -10 V

- Amplitude et offset des formes d’onde sinusoïdale, carrée

et triangulaire réglables au moyen de commandes séparés

- Durée de l’impulsion: réglable indépendamment de la

 fréquence

•	 Clavier hexadécimal avec un codeur IC à 16 touches

•	 Afficheur à 4 chiffres codé en DCB

•	 8 Interrupteurs et 2 boutons-poussoirs avec circuit

anti-rebond

•	 10 Voyants (DELs) avec déclencheur

•	 1 Haut-parleur 8 Ohms, 0,5 W

•	 4 Potentiomètres de valeur 2 kOhm, 5 kOhm, 10 kOhm et

100 kOhm

•	 4 interrupteurs BCD décimales (0000 – 9999)

•	 6 indicateurs LED d’alimentation

Dimensions: 386 x 248 x 40 mm

Afin de faciliter l’assemblage des différentes branches des

circuits électriques, les potentiomètres, les alimentations,

le haut-parleur, le générateur de fonctions, les afficheurs,

le clavier hexadécimal, les interrupteurs BCD, les LED, les

déviateurs et les boutons-poussoirs peuvent être connectés

aux breadboards par une double connexion femelle. Les

alimentations, les potentiomètres et les déviateurs peuvent

être connectés au moyen d’un double connecteur femelle

Ø 2 mm.

ACCESSOIRES:
•	 Série de 240 composants Incluant: résistances,

condensateurs, condensateurs ajustables, diodes, transistors,

SCR, TRIAC, circuits intégrés, voyants de signalisation (DELs),

afficheur, etc.

-C
30

1-
0

(*) Les manuels fournis avec les modules offrent une ample
gamme de schémas des différents circuits classés par type de
contenu de difficulté croissante.

Pour optimiser l’apprentissage de la compréhension théorique
des thèmes et la mise en œuvre pratique de la réalisation des
circuits, il est important de suivre les étapes suivantes:

1.	Analyse théorique du circuit avec les principales équations

de fonctionnement
2.	Simulation du circuit avec un programme de simulation
3.	Réalisation du circuit avec le module C30-1/EV
4.	Mesure les grandeurs électriques sur le circuit réel
5.	Comparaison valeurs électriques du circuit réel avec les

grandeurs fournies par la simulation

UNITÉ D’ALIMENTATION PS1-PSU/EV
 - NON INCLUSE -

INSTRUMENTS - NON INCLUS -
- MULTIMÈTRE
- OSCILLOSCOPE

INDISPENSABLE

MANUEL THÉORIQUE ET EXPÉRIMENTAL
DU MODULE AVEC INTRODUCTION
AUX EXERCICES PRATIQUES
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN. (*)

INCLUS

OPTIONNEL SUR DEMANDE

VERSION AUTONOME
(REMPLACEZ L’UNITÉ D’ALIMENTATION PS1-PSU/EV)

Le module est fixé au boîtier porte-modules à l’intérieur duquel

sont présents:

•	 1,3÷24 Vcc / 1A, ±12 Vcc / 1 A, +5 Vcc / 2 A, 2 x 24 Vca / 0,5A.

•	 Voltmètre numérique à 3 chiffres avec indication de la

polarité et possibilité de mesurer des tensions continues et

alternatives

•	 Alimentation sur secteur, 220 V / 50Hz;

20
B

-F
-D

P

DP 29ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

DÉVELOPPEMENT
DE PROTOTYPES
Mod. MCMBB/EV

Le module d’expérimentation mod. MCMBB/EV est utilisé dans

le Système d’Électronique Pratique Interactive – IPES.

Ceci permet d’assembler une vaste gamme de circuits en

utilisant 4 breadboard comme support avec de nombreux

composants.

DÉVELOPPEMENT DE PROTOTYPES MOD. MCMBB/EV
Grâce à ce module, le Professeur ou les utilisateurs pourront

réaliser de manière directe des nouveaux circuits particuliers

ou des sections de circuits relatives à des sujets déjà abordés

au cours de l’utilisation d’autres modules et faisant l’objet

d’études plus approfondies.

Les circuits sont assemblés directement dans les supports en

fonction des exigences spécifiques, tout comme les connexions

relatives aux modifications des paramètres des circuits ou des

pannes.

Les manuel sont fournis avec les schémas électriques des

différents circuits déjà testés et à assembler directement.

Tous les exercices sont introduits par une partie théorique qui

permet de vérifier les caractéristiques et les valeurs électriques

des circuits fonctionnels.

À l’aide du logiciel de création EL.VE. SOFTWARE il est possible

de créer des leçons Incluant une partie théorique et des

exercices pratiques avec modification des paramètres des

circuits et introduction des pannes.

PROGRAMME DE FORMATION:

Le module permet d’effectuer l’analyse théorique et

l’expérimentation concernant les principaux thèmes suivants:

•	 Redresseurs à simple demi-onde et à onde complète

•	 Alimentations stabilisées à composants discrets et à circuits

intégrés

•	 Amplificateurs: différentiels, à large bande, sélectifs, de

classe C, à symétrie complémentaire

•	 Oscillateurs Meissner, Hartley et Colpitts

•	 Multivibrateurs astables, monostables et bistables

•	 Régulateurs de tension à unijonction, thyristor au silicium,

DIAC et TRIAC

•	 Circuits avec amplificateurs opérationnels

•	 Multivibrateurs, oscillateurs, filtres actifs et opérationnels

•	 Générateurs de formes d’onde

•	 Portes OU, ET, NON-OU, NON-ET, NON à composants discrets

et à circuits intégrés et réseaux logiques combinatoires

•	 Réseaux logiques séquentiels avec bascules RS, D, JK, JK

Maître-Esclave et bascule de verrouillage (latch)

•	 Registres à décalage à 4 bits

•	 Compteurs binaires et décimaux

•	 Décodeur et déclencheur pour afficheur à 7 segments ou

multiplexeur et démultiplexeur

SPÉCIFICATIONS TECHNIQUES:

•	 Circuit imprimé avec traitement de protection

•	 4 plaquettes de montage sans soudure (breadboards) pour la

réalisation de prototypes et de circuits

•	 Ensemble de composants électroniques

•	 Série de 140 composants (résistances, condensateurs,

•	 inductances, potentiomètres, transformateurs, diodes,

transistors, circuits intégrés, etc.) nécessaires pour le

déroulement de tous les exercices suggérés dans le manuel

•	 Coffret de rangement pour les composants

•	 Série de petits câbles de connexion

Dimensions: 386 x 248 x 50 mm

-M
C

M
B

B
-1

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
±12 Vcc – 0.5A

1.3÷24 Vcc – 0÷2A Var

INDISPENSABLE

MANUEL THÉORIQUE ET EXPÉRIMENTAL
DU MODULE AVEC INTRODUCTION AUX
EXERCICES PRATIQUES
MANUEL D’INSTALLATION, UTILISATION ET
ENTRETIEN.

INCLUS

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 30 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

UNITÉ
DE PROTOTYPAGE
Mod. Z1A/EV

Les différents systèmes à microprocesseur prévoient

généralement la possibilité de développer des applications

connectées au moyen d’interfaces adéquates au BUS principal

de données, d’adresses et de contrôle. Le développement de

ces applications constitue un exemple complet de conception

de la partie matérielle et de la programmation du logiciel requis

de façon simple et rapide. L’assemblage des composants

nécessaires pour la partie matérielle supplémentaire est

effectué directement sur des plaquettes pour montage sans

soudure (breadboards) à bord du module ou connectées

extérieurement.

UNITÉ DE PROTOTYPAGE mod. Z1A/EV
Cette unité permet de développer, de façon simple et grâce

à l’utilisation de plaquettes pour montage sans soudure

(breadboards), des applications spécifiques, revêtant un intérêt

particulier pour l’utilisateur, relatives au microprocesseur Z80

(module mod. Z1/EV). L’unité peut être directement connectée

au Bus d’Extension du module mod. Z1/EV et présente, en

outre, une section des circuits de décodage des adresses afin

d’en simplifier l’utilisation.

PROGRAMME DE FORMATION:

•	 Bus de données et d’adresses et signaux de contrôle

•	 Interfaçage de dispositifs

•	 Étude de la programmation des systèmes à microprocesseur

à 8 bits

SPÉCIFICATIONS TECHNIQUES:

•	 2 Plaquettes pour montage sans soudure (breadboards)

•	 Mémoire-tampon données et adresses

Dimensions: 386 x 123 x 40 mm

-Z
1A

-0

UNITÉ
D’ALIMENTATION

PS1-PSU/EV
 - NON INCLUSE -

ALIMENTATION
+5 Vcc / 1A

±12 Vcc / -0,5A

BOÎTIER PORTE-MODULES - BOX/EV
- NON INCLUS -

INDISPENSABLE

MANUEL THÉORIQUE ET EXPÉRIMENTAL
DU MODULE AVEC INTRODUCTION
AUX EXERCICES PRATIQUES
MANUEL D’INSTALLATION, UTILISATION ET
ENTRETIEN

INCLUS

20
B

-F
-D

P

DP 31ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

MODULE
LABORATOIRE
NUMÉRIQUE
Mod. IDL-800A

Le module Laboratoire numérique mod. IDL-800A permet de

réaliser un grand nombre de circuits électroniques.

Il permet aussi d’effectuer dans un bref délai l’assemblage des

circuits. Il inclut un générateur des signaux et un multimètre

numérique.

Il inclut un jeu de composants pour réaliser un grand
nombre de circuits numériques.

Il y a les blocs suivants:

MAQUETTE:
Il y a une carte avec 1896 points qui peuvent être connectés

par des conducteurs en nickel. Elle permet l’introduction de

toutes les composants et dispositifs DIP, par des terminaux et

conducteurs. Elle peut être changée et remplacée pour des

autres fins et en plus elle peut être connectée aux panneaux

démonstratifs câblés.

ALIMENTATION DC
Alimentation DC variable:
•	 Tension de Sortie Positive 0 ÷ +15V

•	 Tension de Sortie Négative 0 ÷ -15V

•	 Courant de sortie maximum 300mA

•	 Régulation de ligne <0.05%/V (à 25° C)

•	 Régulation de charge <30mV

Alimentation fixe:
•	 Tension de Sortie Positive 5V ± 0.25V

•	 Courant de sortie maximum 1 Amp

•	 Régulation de ligne <50mV

•	 Régulation de charge <100mV

•	 Tension de Sortie Négative -5 ± 0.25V

•	 Courant de sortie maximum 100mA

•	 Régulation de ligne <25mV

•	 	Régulation de charge <30mV

Toutes les alimentations DC incluent une protection
contre le court-circuit.

GÉNÉRATEUR DE FONCTIONS
Intervalles de fréquence:
- 1Hz - 10Hz

- 10Hz - 100Hz

- 100Hz - 1KHz

- 1KHz - 10KHz

- 10KHz - 100KHz

- Sortie onde sinusoïdale: de 0 à 8Vp-p variable

- Sortie onde triangulaire: 6Vp-p fixe

- Sortie onde carrée: 8Vp-p fixe

VOLTMÈTRE NUMÉRIQUE (DVM)
- Afficheur avec 3 1/2 chiffres

- 4 intervalles de tension:

•	 de 0V à 199.9V Pleine échelle

•	 	de 0V à 19.99V Pleine échelle

•	 	de 0V à 1.999V Pleine échelle

•	 	de 0V à 199.9mV Pleine échelle

Impédance d’entrée: 10Mohm par chaque intervalle

DEUX AFFICHEURS à DEL à 7 SEGMENTS
- Opérations à cathode commun

QUATRE CONNEXIONS POUR POINT DE MESURE/
CONNECTEUR A BANANE/PRISE POUR ADAPTATEURS
BNC
8 AFFICHEURS à DEL AVEC BUFFER
8 INTERRUPTEURS POUR LES ENTRÉES NUMÉRIQUES
2 INTERRUPTEURS DE FONCTIONS
2 BOUTONS POUSSOIR POUR LES ENTRÉES IMPULSIVES

Jeu de composants pour réaliser des circuits
numériques:
flip-flops, portes AND-NAND-OR-NOR-NOT, shift registres,

contacteurs, codeurs et décodeurs, afficheurs à 7 segments,

comparateurs, multiplexeurs, démultiplexeurs…

Dimensions: 	 480 x 360 x 200 mm

Poids: 		 4.2 kg

-I
D

L8
00

A
-0

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 32 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

UNITÉ
D’ALIMENTATION
Mod. PS1-PSU/EV

BOÎTIER
PORTE-
MODULES
Mod. BOX/EV

L’unité d’alimentation est réalisée dans un conteneur

spécialement conçu et constitue un ensemble ergonomique

avec le boîtier porte-modules. La plaque frontale sérigraphiée

comprend les bornes et les voyants de signalisation (DELs)

pour la mesure et la visualisation des tensions de sortie. Ces

dernières sont également disponibles aux connecteurs DIN

placés sur le côté droit de l’alimentation. L’unité d’alimentation

est universelle, étant donné qu’elle est en mesure de fournir

l’alimentation à tous les types de modules fabriqués par

Elettronica Veneta S.p.A.

Les tensions fournies sont les suivantes:
– Sortie S1: +30 Vcc – 4A. Tension redressée, filtrée, protégée

 par fusible. Voyant de signalisation présence de tension

– Sortie S2: +24 Vca – 4A. Protection par fusible. Voyant de

 signalisation présence de tension

– Sortie S3: +5 Vcc – 2A

– Sortie S4: +12 Vcc – 2A, -12 Vcc – 1A. Tensions stabilisées,

 protégées de manière électronique contre courts-circuits

 et surcharges. Voyants de signalisation présence de tension

– Sortie S5: +1,3 Vcc ÷ 24 Vcc, 1A. Tension stabilisée,

 protégée de manière électronique contre courts-circuits et

 surcharges. Voyant de signalisation présence de tension

– Sortie sur connecteur DIN: 24 Vca – 0 – 24 Vca, 0.5A.

 Tension protégée par fusible

(Les sorties S1 et S2 fournissent 4A individuellement et 2A si

utilisées simultanément).

Alimentation: 	 230 Vca 50 Hz monophasée - 200 VA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 415 x 185 x 195 mm

Poids: 		 8 kg

Support pour le logement des modules d’expérimentation. La

fixation des modules est réalisée avec un système enfichable

de type “plug-in”.

Dimensions: 	 415 x 400 x 110 mm

Poids:		 3 kg

-P
S

1P
S

U
-B

O
X

-0

20
B

-F
-D

P

DP 33ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

UNITÉ
D’ALIMENTATION
COMPACTE
Mod. PS3-C/EV

Cette unité fournit la tension CC nécessaire pour alimenter les

modules d’expérimentation.

Elle consiste d’une structure qui crée une unité compacte et

économique.

L’unité utilise un câble standard pour se connecter au

connecteur DIN sur le module d’expérimentation.

L’unité d’alimentation est compatible avec tous les modules

du système IPES fabriqués par Elettronica Veneta S.p.A. qui

demandent les tensions: +5Vcc et ±12Vcc.

SPÉCIFICATIONS TECHNIQUES

•	 Entrée AC Universelle: de 90 à 264 Vca

•	 	Protections: Court-circuit / Surcharge / Surtension / Surchauffe

•	 	Boîtier en plastique

•	 	Indicateur LED pour «power on»

•	 	Tensions fournies:

- SORTIE 1: + 12V, 0.8A

Tension stabilisée, protégées par courts-circuits et surcharges.

- SORTIE 2: -12V, 0.3A

Tension stabilisée, protégées par courts-circuits et surcharges.

- SORTIE 3: + 5V, 2.5A

•	 	Puissance disponible: 25W (max)

•	 	Câble de sortie standard: 150 cm terminant sur prise DIN standard

et compatible avec les modules d’expérimentation Elettronica

Veneta S.p.A.

•	 	Câble d’alimentation: inclut

Dimensions: 108 x 67 x 36 mm

-P
S

3C
-0

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 34 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

Cette unité comprend les instruments suivants: un générateur

de fonctions, un multimètre, et un fréquencemètre.

Cette unité est normalement placée sur l’alimentation de

façon à pouvoir connecter, aisément, les sondes au module

expérimental.

CARACTÉRISTIQUES TECHNIQUES
Générateur de fonction
•	 Formes d’onde: sinusoïdale, triangulaire, onde carrée

•	 Fréquence: variable de 0,1 Hz à 100 KHz

•	 Amplitude: variable 0 à 16 Vpp

•	 Tension de décalage: ±10V

•	 Impédance de sortie: 50 Ohms

Fréquencemètre
•	 Fonctions: fréquence, période, temps, compteur d’impulsions

•	 Gamme: de 10 Hz à 10 MHz

•	 Impédance d’entrée: 1 MOhm

•	 Sensibilité: 100 mV

•	 Indicateur numérique : à voyants de 7 chiffres

•	 Base des temps: 0,01-0,1-10 sec.

Multimètre
•	 Mesure de:

- Tensions continues et alternatives

- Résistances

- Courants continus et alternatifs

•	 Afficheur à 3 1/2 chiffres

•	 4 gammes de tension CC: 200 mV, 2V, 20V, 200V

•	 4 gammes de tension CA: 2V, 20V, 200V, 750V

•	 2 gammes de résistance: 2 KOhm, 20 KOhm, 200 KOhm et

20 Mohm

•	 2 gammes de courant: 200 mA et 10A

Alimentation:	 230 Vca 50 Hz monophasée - 10 VA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 410 x 125 x 150 mm

Poids: 		 3 kg

-I
U

9-
0

L’UNITÉ MOD. IU9/EV EST PROJETÉE POUR ÊTRE INSTALLÉE
AU-DESSUS DE L’UNITÉ D’ALIMENTATION MOD. PS1-PSU/EV

UNITÉ
D’INSTRUMENTATION

Mod. IU9/EV

20
B

-F
-D

P

DP 35ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

SYSTÈME MULTIMÉDIA
INTERACTIF AVEC
INSTRUMENTS
VIRTUELS ET UNITÉ DE
COMMANDE
Mod. SIS4-P/EV

L’unité mod. SIS4-P/EV est connectée via une connexion USB au

PC et comprend un ensemble d’outils virtuels fondamentaux

pour les exercices d’électronique.

Il y a aussi le contrôle pour l’insertion des pannes et la

modification des paramètres pour les modules expérimentaux

MCMxx/EV.

Cette unité est normalement placée sur l’alimentation de

façon à pouvoir connecter, aisément, les sondes au module

expérimental.

La console dispose sur la face avant de bornes et de connecteurs

BNC pour les instruments de mesure et de génération de

signaux et le connecteur pour l’insertion des pannes sur les

modules expérimentaux.

Sur le coté droit se trouve la prise d’alimentation ainsi que le

connecteur USB type B.

Cette unité comprend plusieurs outils pour mesurer
et contrôler circuits électroniques dans les modules
expérimentaux MCM:
•	 N. 2 multimètres à 3 ¾ chiffres

•	 N. 1 Générateur de signaux

•	 N. 1 Fréquencemètre

•	 N. 1 Oscilloscope numérique double trace avec analyseur de

spectre

•	 N. 1 Générateur de séquences numériques

•	 N. 1 Analyseur d’états logiques

Les instruments et la section insertion de pannes sont

constitués par une section matériel / logiciel pour l’acquisition.

Le traitement des signaux, les paramètres de mesure, l’insertion

des pannes et la visualisation des valeurs et des graphiques

sont traitées à l’aide d’un ordinateur personnel connecté à

l’unité par le biais interface USB.

CARACTÉRISTIQUES GÉNÉRALES:

INSERTION DE PANNES:
- N. 24 pannes / 24 relais

INTERFACE PC:
- USB 12 MHz

Alimentation:	 230 Vca 50 Hz monophasée - 20 VA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 386 x 90 x 100 mm

Poids: 		 3 kg

CARACTÉRISTIQUES TECHNIQUES :

N° 2 Multimètres:
- 3-3/4 chiffres

- Mesure la tension et le courant: CC / CA

- Intervalle de mesure de la tension: 400mV / 4V / 40V / 80V

- Intervalle de mesure CC / CA: 200mA, 8A

- Résistance: 400, 4k, 40k, 400k, 4M, 40MOhm

N° 1 Générateur de Signaux:
- Forme d’onde: sinus, carré, triangle Continue

- Intervalle de fréquence: 0,1 Hz - 1MHz

- Tension de sortie: ± 10Vcc et la sortie TTL

- Réglage amplitude, offset, fréquence

N° 1 Fréquencemètre:
 - Mesure de fréquence, de période, comptage d’événements,

 l’interval de temps

- Gamme de fréquences: 0,1 Hz - 1MHz

- Entrée analogique: 1 MHz entrée TTL

N° 1 Oscilloscope Numérique Double Trace:
- 2 canaux, CC / CA

- Amplitude: 20/50/100/200/500mV, 1/2/5V par division

- Fréquence d’échantillonnage: 100Hz - 40 MHz par voie

- Trigger: interne / externe

N° 1 Générateur de Séquences Numérique:
- N. 8 canaux TTL et signal d’horloge

- Fréquence de sortie: 100 Hz - 1MHz

- Longueur du pattern: 1024 octets

N° 1 Analyseur d’États Logiques:
- N. 8 canaux TTL, entrée horloge

- Fréquence d’échantillonnage: 100 Hz - 1 MHz

- Mémoire: 1024 octets

-S
IS

4P
-1

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 36 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

L’oscilloscope numérique mod. IU11-A/EV utilise la capacité de

calcule de l’ordinateur afin de visualiser les signaux électriques.

Il présente une résolution graphique haute jusqu’à 0,15 mV, une

bande passante ample, et une fréquence d’échantillonnages

jusqu’à 1 GHz. La connexion USB rende l’instrument virtuel

opérationnel et simple à connecter, et donc apte à être

utilisé avec un LapTop pour effectuer des mesures sur camp.

Les dimensions sont réduites et développées en vertical en

façon à construire une station compacte même dans le cas

d’utilisation avec un ordinateur normal de table. Le logiciel

inclut est très flexible et puissant pour intégrer la section

matériel de l’interface externe. Une librairie DLL est fournie

pour pouvoir intégrer la fonctionnalité de l’oscilloscope dans

n’importe quelle logiciel spécifique.

CARACTÉRISTIQUES TECHNIQUES
Oscilloscope:
•	 Base des temps: 20ns: 100ms par division

•	 Source de trigger: CH1, CH2, EXT, ou libre

•	 	Niveau de trigger: bords avant et arrière

•	 	Niveau de trigger: réglable dans tout l’écran

•	 	Interpolation: linéaire et raccordée

•	 	Marques pour tension et fréquence

•	 	Intervalle d’entrée: de 5mV à 2V/division

•	 	Sensibilité d’entrée: 0.15 mV résolution graphique

•	 	Fonction d’auto configuration et option X10

•	 	Fonction de pre-trigger

•	 	Indications graphiques sur l’écran: True RMS, dBV, dBm, crête

a crête, duty cycle, fréquence…

•	 	Longueur de mémorisation: 4K échantillons/canal

•	 	Fréquence de échantillonnage en temps réel: de 25kHz à 50MHz

•	 	Fréquence d’échantillonnage pour les signaux répétitifs: 1GHz

Analyseur de spectre:
•	 	Intervalle de fréquence: 0…1.2kHz à 25MHz

•	 	Échelle du temps linéaire ou logarithmique

•	 	Fonctionnement: FTT (Fast Fourier Transform)

•	 	Résolution de la FFT: 2048 lignes

•	 	Canal d’entrée FFT: CH1 ou CH2

•	 	Fonction de zoom

•	 	Marques pour la fréquence et amplitude

Mesure des transitoires:
•	 Base des temps: de 20ms/div à 2000s/div

•	 	Temps maximum de registration: 9.4 heures/écran

•	 	Mémorisation automatique des données

•	 	Mémorisation automatique pendant plus de 1 an

•	 	Numéro maximum d’échantillons: 100/s

OSCILLOSCOPE À
2-CANAUX
CONNECTÉ À
L’ORDINATEUR
PAR USB
Mod. IU11-A/EV

-I
U

11
A

-0

•	 	Numéro minimum d’échantillons: 1 sample/20s

•	 	Marques pour l’amplitude et temps

•	 	Registration et visualisation des écrans

SPÉCIFICATIONS TECHNIQUES
Informations générales:
•	 Entrées: 2 canaux, 1 entrée de trigger externe

•	 	Impédance d’entrée: 1Mohm//30pF

•	 	Bande passante: de CC à 60 Mhz ± 3dB

•	 	Tension maximum d’entré: 30V (CA + CC)

•	 	Entrée: CC, CA et GND

•	 	Alimentation directe de la porte USB (500mA)

Caracteristiques minimales de l’ordinateur:
•	 Ordinateur IBM compatible

•	 Système d’exploitation: Win98SE ou majeur

•	 Carte graphique SVGA (conseillé min. 800x600, 1024x768)

•	 Souris

•	 Porte 1.1 ou 2.0 USB compatible

•	 Lecteur CD Rom

Dimensions: 55 x 190 x 200 mm

Incluant:
•	 	Oscilloscope avec connexion USB

•	 	2 x 60MHz sondes pour oscilloscope (PROBE60S)

•	 	Câble USB

•	 	CD avec logiciel

•	 	Manuels

20
B

-F
-D

P

DP 37ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

GÉNÉRATEUR DE
FONCTIONS
CONNECTÉ À
L’ORDINATEUR
PAR USB
Mod. IU12-A/EV

Le générateur de signaux mod. IU12-A/EV utilise la capacité de

calcule de l’ordinateur pour générer différents types de signaux

électriques.

Tous les signaux standards sont générés: onde sinusoïdale,

triangulaire, et carrée.

Les signaux sont élaborés dans l’ordinateur et produits par le

générateur de fonctions DDS (Direct Digital wave Synthesis).

Fréquences juaqu’à 2MHz.

Il présente deux sorties égales et une sortie Sync TTL.

Tension de sortie: de 1mVpp à 10Vpp à 600 ohms

Toutes les sorties sont isolées électriquement de l’ordinateur

pour éviter tout problème de mesure avec les références de

tension.

La source d’alimentation est incluse.

SPÉCIFICATIONS TECHNIQUES

•	 	Intervalle de fréquence: de 0.01HZ à 2MHz

•	 	Stabilité d’oscillation à quartz

•	 	Sorties isolées électriquement de l’ordinateur

•	 	Distorsion basse de l’onde sinusoïdale

•	 	Deux sorties parallèles pour les formes d’onde

•	 Sortie de synchronisation niveau TTL

•	 Mémorisation jusqu’à 8192 points de la forme d’onde

•	 Librairie de formes d’onde incluse: Bruit, balayage

•	 	Il est possible créer des formes d’onde spécifiques avec

l’éditeur intégré

•	 	Intervalle de fréquence de balayage: de 0.0001Hz à 25MHz

•	 	Temps de balayage: de 1ms à 10 heures

•	 	Option d’extension de bande visualisée en utilisant

l’oscilloscope correspondant qui peut être connecté à

l’ordinateur

•	 	Génération de séquence d’onde automatique en utilisant un

fichier ou la ligne RS232 d’un ordinateur

•	 	Il est disponible la librairie DLL pour le développement d’un

logiciel spécifique

•	 Intervalle de l’amplitude: de 100mVpp à 10Vpp @

1KHz//600ohm de charge /0V offset

•	 Résolution de calage de fréquence: 0.01%

•	 Affaiblisseur interne 40 dB (sortie divisée pour 100)

•	 Synthèse des formes d’onde directe / numériques (DDS),

mémorisation jusqu’à 8192 points

•	 Résolution de l’amplitude: 0.4% de l’échelle totale

•	 Offset: de 0 à -5V ou +5V max. (résolution du 0.4% de

l’échelle totale)

•	 Résolution verticale: 8 bits (0.4% de l’échelle totale)

•	 Fréquence d’échantillonnage: 50MHz

•	 Distorsion typique de l’onde sinusoïdale (THD): < 0.08%

•	 Impédance de sortie: 2 x 50 ohm

•	 Alimentation: adaptateur standard 9V CC, 600mA (inclus)

Dimensions: 55 x 190 x 200 mm

Système minimum demandé:
•	 	Ordinateur IBM compatible

•	 	Système d’exploitation: Win98SE ou majeur

•	 	Carte graphique SVGA (conseillé min. 800x600)

•	 	Souris

•	 Porte USB compatible

•	 	Lecteur CD Rom

Incluant:
•	 Générateur des fonctions avec connexion USB

•	 	Câble USB

•	 	CD avec logiciel

•	 	Manuels

-I
U

12
A

-0

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 38 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

ANALYSEUR
D’ÉTATS
LOGIQUES
Mod. IU13/EV

Analyseur d’états logiques avec les suivant caractéristiques:

•	 40M échantillons/seconde
•	 16 Canaux
•	 	128K échantillons pour canal
•	 	Mode de temporisation/ État
•	 	Triggers avancés
•	 	Analyse de protocole de communication standard (RS-232,

SPI, I2C-Bus)
•	 	Interface utilisateur Windows 9x/me/2000/NT/XP

CARACTÉRISTIQUES GÉNÉRALES
L’Analyseur d’états logiques, combiné avec un ordinateur
standard crée un instrument complet et à haute performance
pour la recherche des pannes et pour l’évaluation de la
fonctionnalité des circuits numériques. Un analyseur logique
est l’instrument correspondant à l’oscilloscope pour les circuits
analogiques. Il permet d’échantillonner un grand numéro des
signaux numériques et les mémoriser de façon séquentielle
dans une mémoire à haute vitesse ou en buffer de mémoire. Un
analyseur d’états logique peut aussi reconnaître les conditions
logiques ou séquences de conditions qui comparaissent dans
les donnés d’entrée. Les informations obtenues sont visualisées
comme les formes d’onde numérique dans un oscilloscope ou
comme une liste de numéros qui représentent une séquence
des états logiques. L’Analyseur des états logiques est très
compact et communique avec l’ordinateur par la porte parallèle.

MÉMOIRE D’ACQUISITION
L’Analyseur des États Logiques, avec ses 128K échantillons
par canal, constitue l’instrument idéale pour l’acquisition et
l’analyse des applications avec un grand nombre de données.

Modalités d’acquisition des données
L’Analyseur des États Logiques peut opérer en deux façon
différentes: la modalité TIMING et la modalité STATUS.
La modalité Timing est idéale quand il faut faire l’acquisition
des données avec un flux constant déterminé par un horloge
fixe. Le résultat est visualisé comme une forme d’onde où le
temps est présenté de façon linéaire dans l’axe des X et l’état
logique correspondant dans l’axe des Y.
Dans la modalité State, on utilise un horloge externe, et donc la
synchronisation des données échantillonnées est effectuée par
la transition d’état qui arrive dans le circuit examiné.

Conditions de Trigger avancées
L’analyseur d’États Logiques permet de gérer les conditions
de trigger très puissantes, comme par exemple le trigger en
avant, le trigger sur le parcours et la modalité de trigger avec
spécifications avancées avec la finalité d’effectuer le trigger sur
les données à mémoriser pendant des évents très spécifiques.
Le but est d’effectuer le debug du circuit à examiner dans
la façon la plus efficace. Des filtres de contrôle des données

-I
U

13
-0

d’entrée peuvent être adjoints. Le trigger fonctionne soit dans
la modalité Timing soit dans la modalité State et peut être
utilisé pour contrôler les conditions qui règlent l’acquisition
des donnée dans la mémoire. Quand un ou tous les filtres de
mémorisations sont habilités, les données seront mémorisées
de l’analyseur seulement si le signal connecté au filtre habilité
sera à l’état logique “VRAI”.
L’Analyseur d’États Logiques prévoit une fonction qui aide à
amplifier les capacités de trigger à l’utilisation avec des autres
instruments: la Sortie de Trigger. La Sortie de Trigger (disponible
sur le connecteur BNC dans le panneau frontale) est générée
quand les conditions du trigger de l’analyseur sont satisfaites;
de cette façon il peut être utilisé pour effectuer le trigger sur
un système de mesure externe ou sur des autres dispositifs.
Par exemple, il peut être utilisé pour effectuer le trigger sur un
oscilloscope externe.

Extension de Bus
L’Analyseur d’États Logiques permet d’amplifier les groupes de
canaux d’entrée dans le bus.
L’interface de l’utilisateur visualise les groupes des données
comme spécifié. L’ordre par lequel les canaux d’entrée
constituent le bus est utilisé pour déterminer le valeur
numérique du bus à chaque échantillonnage et il est visualisé
par l’analyseur.

Analyse de Série
En outre, l’Analyseur d’États Logiques fait une décomposition
série des algorithmes qui permet de effectuer une analyse
spéciale sur des données préliminaires.
En définissant une des trois possible analyses séries (canal
asynchrone série, canal série générique synchrone, I2C-Bus)
l’interface de l’utilisateur visualise automatiquement la série
de caractères appropriée ou les caractéristiques du paquet.
Le protocole RS-232, RS-485 et SPI sont un exemple des
séquences analysables.

Mise en évidence des anomalies
Pour éviter de perdre évènements trop rapides ou des
impulsions trop brèves, l’Analyseur d’États Logiques prévoit
une logique d’identification des impulsions anomales capable
d’identifier des transitions des signaux plus détaillées que
celles permises par la fréquence d’échantillonnage (jusqu’à
une résolution minimum de 50 ns).

Interface de l’Utilisateur très efficace
Toutes les fonctions de l’analyseur peuvent être gérées par
l’utilisateur avec une interface Windows 9x/Me/2000/NT/XP.
Une fenêtre pour les formes d’onde visualise de façon
graphique les données. Les canaux d’entrée sont associés
de façon spécifique pour augmenter le degré de clarté et
de compréhension des données. En outre, une fenêtre de
Listing prévoit une présentation alternative des données
échantillonnées. Les données échantillonnées sont visualisées
comme une liste de valeurs numériques logiques au lieu
d’une représentation graphique. Une librairie d’interface (DLL)
est disponible pour l’interface directe de l’analyseur avec les
programmes développés pour des applications spécifiques.

20
B

-F
-D

P

DP 39ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

EFFACEUR
D’EPROM
Mod. EC-80

L’effaceur D’EPROM est positionné dans une structure en

aluminium, l’utilisation est simple et immédiate.

Il est divisé en deux parties: la section électronique et de

visualisation sont incluses dans la partie inférieure, tandis que

les EPROM à effacer sont insérées dans la partie supérieure, en

utilisant un couvercle à curseur avec interrupteur de sécurité.

Il est possible d’effacer jusqu’à 5 EPROMS.

Sur le panneau frontal il y a l’interrupteur ON/OFF, la DEL et le

curseur de temporisation programmable.

L’effaceur EPROM est alimenté par une tension externe de 12

Vcc.

SPÉCIFICATIONS TECHNIQUES:

Puissance: 		 4 W

Lampe UV (UV4W12V): 	 1 x 4 W

Longueur d’onde UV: 	 253,7 nm

Starter

Timer programmable:

Alimentation (W-800): 	 12 V dc

Dimensions: 150 x 75 x 42 mm

-E
C

80
-0

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 40 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

PROGRAMMATEUR
UNIVERSEL
D’EPROM
Mod. EP-80

Le PROGRAMMATEUR UNIVERSEL permet la programmation

d’un grande nombre de types de dispositifs: EPROM, E2PROM,

PROM de série, FLASH, LD / CPLD / FPGA, MPU / MCU…

La plus grande partie des dispositifs programmables avec des

boitiers de type DIP, SDIP, SOP, SSOP, TSOP, PLCC, QFP, ou BGA

peut être programmée directement sur support à insertion

DIP40 présent ou par un ADAPTATEUR/CONVERTISSEUR

spécifique.

Une porte parallèle à haute vitesse permet de connecter le

programmeur à la plus grande partie des micro-ordinateurs

portables ou de table, avec le système d’exploitation Windows

95/98/NT/2000/Xp.

Grâce à une mise à jour de la CPU, le PROGRAMMATEUR

UNIVERSEL permet une vitesse de programmation 5 fois plus

grande par rapport aux programmeurs standards.

Le PROGRAMMATEUR UNIVERSEL permet la gestion des

différentes typologies des composants à broches (pins)

modulaires pour garantir d’excellentes capacités à haute

vitesse, haute fiabilité et flexibilité d’expansion.

Tous les drivers pour les différentes typologies de broches

(pins) du PROGRAMMATEUR UNIVERSEL sont complètement

programmables pour répondre aux plus moderne exigences

de programmation et de test et pour intégrer les nouveaux

dispositifs du marché.

Le PROGRAMMATEUR UNIVERSEL utilise des drivers dédiés

aux diverses typologies de brochage pour garantir des formes

d’onde précises, une vitesse de programmation élevée

avec protection au courants exessifs, détection des erreurs

d’insertion, auto diagnostic …

Dispositifs programmables
Plus de 7000 dispositifs peuvent être programmés: EPROM,

E2PROM, PROM série, falsh, PLD/CPLD/FPGA, MPU/MCU …

Avec des brochages type DIP, SDIP, SOP, SSOP,TSOP,PLCC,QFP ou

BGA.

Utilisation - Système opérationnel Windows
Après la lecture du composant source à copier ou par transfert du

fichier depuis un PC, l’utilisateur doit uniquement sélectionner

la fonction TEST DISPOSITIF VIDE, PROGRAMMATION ou AUTO

dans le menu principal et ensuite appuyer la touche YES pour

lancer l’opération de programmation.

Fiabilité – La fiabilité confirmé de cette technologie permet

une programmation parfaite.

Capacité d’adaptation élevée – sont disponible plus de 800

ADAPTATEURS et 150 CONVERTISSEURS pour future expansion

afin de garantir un degré de flexibilité élevé.

Idéal pour le développement – Un grand nombre de

dispositifs programmables et la grande capacité d’expansion

permettent au technicien de réaliser dans des temps rapides la

mise à jour des produits à fournir.

•	 Brochage standard du programmateur: 	
DIP40, Textool

•	 Autres brochages: SDIP, SOP, SSOP, PLCC, MLF…

Selon CONVERTISSEURS ou ADAPTATEURS optionnels

•	 	Programmation: composant unique

•	 	Contrôle: Single chip, touche YES pour lancer l’opération de

programmation, voyants LED de signalisation GOOD, et état

occupé (BUSY)

•	 	Porte d’interface: Porte parallèle

•	 	Fonctions: Trasfert fichier/ Lecture échantillon/

Programmation/ Vérification/Auto/ ID Test/ Checksum/

Test dispositif/ Non programmé/ Effaçage/ Sécurité/

Protection-autorise/ Modifie/ Transfert de fichier/ Transfert

de fonctions/ Configuration/ Autotest.

Caractéristiques requise pour le PC:
- Intel Pentium ou microprocesseur compatible avec 32 MB 	

 de RAM

- 1 porte parallèle, 5 MB d’espace libre sur le disque dur et 	

 Système opérationnel Windows 95/98/NT/2000/XP

- CD-ROM

•	 Alimentation externe:
- Entrée CA: 100 - 240 Vca / 50-60 Hz

- Sortie CC: 5V /1,5A , 12V /1.5A

Dimensions: 	 245 x 220 x 50 mm

Poids:		 2 kg.

Température de fonctionnement: 0-40 °C

Sécurité standard: conforme CE

-E
P

80
-0

20
B

-F
-D

P

DP 41ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

PROGRAMMATEUR
UNIVERSEL
Mod. UP-80

-U
P

80
-1

Programmateur Universel de type professionnel et de poche
avec support 48 broches et connexion USB 2.0. Idéal pour
le laboratoire de développement et utilisable dans toutes
les applications mobiles et donc en proximité de l’appareil à
programmer (field programmer).

•	 	Support DIL 48 broches universel
•	 	Apte à programmer la plupart des composants actifs de la

EPROM au Microcontrôleur
•	 	Connexion USB 2.0
•	 	Alimentation par connexion USB
•	 	Unité centrale de traitement CPU (de l’anglais Central

Processing Unit) 200 MIPS ARM-9
•	 	RAM interne de 64 MB
•	 	Temps de programmation extrêmement brefs
•	 	3 tensions de programmation jusqu’à 25 V
•	 	Programmation en basse tension jusqu’à 1,3 V
•	 	Pourvu de système d’exploitaton Linux 2.6

Ce programmateur supporte: EPROMs, EEPROMs, FLASH
EPROMs, EEPROMs séries, NV-RAM, LPC, FPGA, EPLD, GAL,
PALCE, Microcontrôleurs, jusqu’à DIP48 même sans adaptateurs
ou circuits supplémentaires.

Technologie
Programmation de haute vitesse (High-Speed). Les algorithmes
de programmation sont à l’intérieur du processeur 200 MIPS
ARM-9, développé dans un environnement Linux. A travers un
FPGA le processeur règle directement les Pin drivers et les
algorithmes nécessaires pour la programmation du composant.
Le FPGA permet de réaliser des State-Machine, UARTs etc...
et opère également pour la programmation de composants
critiques, ce qui ne serait pas possible avec des Logiciels simples.
Les temps de programmation atteignent les valeurs minimum
admises par les composants mêmes. En utilisant la mémoire
RAM interne de 64 MB on peut y emmagasiner les données
même de gros composants, et, dans le cas de programmations
multiples, il ne sera pas nécessaire de les recharger.
Pour chaque broche du support de programmation on a à
disposition les signaux suivants:
•	 Sortie logique: Haut Niveau de 1,3 V à 5,0 V, réglable
•	 Entrée logique: seuil de change de 0,5 V à 5,0 V, réglable
•	 Trois tensions de programmation séparées, jusqu’à 25 V
•	 Masse
•	 Trois différentes charges à brancher pour le Pull-up et le Pull-down
•	 Cycles réglables

Programmation dans le système - ISP
Les signaux pour la programmation dans le système (In-
System) peuvent être extraits par un adaptateur spécifique, ou
directement du support à force d’insertion nulle 48 broches du
programmateur. Pour tous les composants supportés le logiciel
fournit des informations utiles pour le branchement.

Support JTAG
Il est possible d’effacer, programmer et vérifier les composants
avec port JTAG (Joint Test Action Group, IEEE Std. 1149.1). Les
formats suivants sont supportés: fichier SVF-Script en format
XSVF (Xilinx) et JAM Byte-Code Player (ALTERA).

Caractéristiques de Sécurité
Pour toute action l’appareil contrôle l’absorption de courant, le
correct positionnement et la connexion de chaque broche au
composant. De cette façon, on exclut complètement un usage
non conforme du composant ou de l’instrument.

Logiciel
Le logiciel fonctionne avec toutes les versions de Windows
à 32 Bit. Outre les fonctions de base comme la lecture, la
programmation, la comparaison et l’effacement, même les
fonctions spéciales pour le composant sélectionné peuvent
être réglées. L’éditeur intégré offre de multiples possibilités
d’utilisation du programme contenu dans le composant, qui
peut être ouvert ou sauvegardé en format Binaire, Intel-Hex,
Motorola-S ou en Jedec. Las phases de la programmation en
production sont supportées par des fonctions statistiques et
par une programmation avec des numéros de série.
Le logiciel est constamment mis à jour pour supporter de
nouveaux composants, et les mises à jour sont disponibles,
gratuitement, sur notre site Internet.

Utilisation sans unité d’alimentation
Le programmateur est alimenté directement du port USB de
l’ordinateur et uniquement dans certains cas il doit utiliser des
batteries ou une unité d’alimentation. L’instrument est certifié
pour son emploi avec USB et demande au maximum 500 mA. Une
limitation se pose uniquement pour les anciens composants NMOS
ou pour certains microcontrôleurs complexes qui nécessitent de
tensions de programmation élevées. Ces composants sont mis en
évidence dans le Logiciel l’utilisation. Même si ces composants
sont certifiés pour USB on conseille d’utiliser l’unité d’alimentation
de l’équipement ou, pour les applications externes, des batteries
(6xAAA pas incluses).

SPÉCIFICATIONS TECHNIQUES:
•	 Support à force d’insertion nulle ZIF (de l’anglais, Zero

Insertion Force) de 48 broches
•	 48 pin drivers universels
•	 Processeur 200 MIPS ARM-9 RISC
•	 RAM de 64 MB
•	 Mémoire Flash de 8 MB
•	 FPGA (50K Gatter, 64Kb RAM)
•	 Connexion USB 2.0- dispositif de haute vitesse (High-Speed Device)
•	 3 régulateurs linéaires pour alimentation interne
•	 4 régulateurs pour les tensions de programmation et pour

l’alimentation interne
•	 2 régulateurs linéaires pour les niveaux logiques de sortie et

comparateurs logiques d’entrée
•	 Microcontrôleur pour le contrôle des tensions internes d’alimentation
•	 Microcontrôleur pour le contrôle des tensions de programmation
•	 Transducteur Numérique - Analogique à 8 voies
•	 Transducteur Analogique - Numérique à 16 voies

Dimensions: 80x115x33 mm (+7 mm de support)
Poids: environ 185 g

Accessoires inclus:
•	 Unité d’alimentation
•	 Câble USB
•	 CD avec Logiciel et Manuels

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 42 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

LABORATOIRE
CIRCUITS IMPRIMÉS

SYSTÈME CAO - IAO INSTRUMENTS VIRTUELS		 Mod. VTD/EV	 DP 43

FRAISE CNC POUR CIRCUITS IMPRIMÉS 		 Mod. CR-PCB/EV	 DP 44

LABORATOIRE DE DÉVELOPPEMENT DE CIRCUITS IMPRIMÉS		 DP 46

20
B

-F
-D

P

DP 43ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

SYSTÈME CAO-IAO
INSTRUMENTS
VIRTUELS

Mod. VTD/EV
Entre la création et l’introduction sur le marché d’un dispositif

électronique s’insèrent différentes phases, telles que la

conception du circuit, la simulation, la réalisation du circuit

imprimé, la réalisation du premier prototype et l’essai de

fonctionnement de ce dernier. Ces activités exigent la

disponibilité d’un ensemble d’appareils et d’instruments d’une

haute précision et fiabilité, ainsi que l’utilisation de procédures

efficaces et bien documentées, et donc réutilisables ensuite

pour le développement de produits analogues (approche

également exigée par les normes ISO 9000).

Ce système permet la réalisation d’une application standard au

moyen de procédures et appareils industriels.

CONCEPTION DU CIRCUIT
Logiciel CAO-IAO pour le développement de projets

électroniques

•	 Conception du schéma électrique

•	 Simulation

•	 Conception de l’implantation du circuit

•	 Positionnement et connexions entre composants

automatiques

•	 Post-traitement

RÉALISATION DU CIRCUIT IMPRIMÉ
Fraiseuse dédiée pour la gravure du circuit imprimé, connectée

a l’ordinateur:

•	 3 Axes: X, Y et Z

•	 Course sur l’axe X/Y/Z (mm): 290 x 335 x 70 mm

•	 Passage en hauteur 106 mm

•	 Dimension table: 500 x 600 mm

•	 Moteur hybride de type brushless 900 W avec roulement à

billes de haute qualité. Grande stabilité de rotation même en

cas de variation brusque de charge. Possède un couple élevé

à basse vitesse.

•	 Vitesse de rotation: 8000 ÷ 26000 tours/min

•	 Précision et fidélité: ±1/100 mm

•	 3 interrupteurs de référence fin de course avec précision

< 1/100 mm

•	 Mandrin avec protection

•	 Interface série/Ethernet, 2 entrées et 2 sorties numériques

•	 Fichier d’entrée de type GERBER

•	 Kit avec 20 outils d’incision et 25 de perçage

•	 Aspirateur pour enlever la limaille

CONTRÔLE FONCTIONNEL ET ESSAI DU CIRCUIT
On utilise une série d’instruments virtuels pour la stimulation

du circuit et l’acquisition, installés su l’ordinateur et pouvant

être connectés directement à la carte:

•	 Oscilloscope à 2 voies avec mémoire et fréquence

d’échantillonnage de 50Ms/s

•	 Fréquencemètre / compteur programmable à 2 voies avec

intervalle de fréquence 10 Hz ÷ 100 MHz et compte des

événements de 0 à 9999999999

•	 Générateur de fonctions (onde sinusoïdale, carrée,

triangulaire) programmable de 10 Hz à 10 MHz et amplitude

0 ÷ 5Vpp

•	 Sorties analogiques programmables à 8 voies avec tensions

sélectionnables ±9 Vcc et courant de sortie de 10 mA

•	 Voltmètre programmable à 2 voies avec intervalles de

mesure 4 ÷ 200V et fonctions mathématiques d’addition,

différence, produit et rapport

•	 Capacimètre avec intervalle de mesure 10pF ÷ 100pF

•	 Unités d’alimentation:

- Tension de sortie fixe : ±5 Vcc / 5A

- Tension variable 0 ÷ +15 Vcc / 200 mA

- Tension variable 0 ÷ -15 Vcc / 200mA

•	 Générateur de séquences d’essai avec textes d’indication

des opérations, commandes de programmation automatique

des instruments de stimulation et mémorisation des

mesures effectuées

•	 Enregistreur de données pour la mémorisation des données

provenant du fréquencemètre/compteur, voltmètres

programmables, unités d’alimentation variables

APPLICATIONS STANDARD
Application de type analogique comprenant:

•	 Section d’amplification

•	 Section d’oscillation

•	 Section d’introduction de pannes

Application de type numérique comprenant:

•	 Section à logique combinatoire/séquentielle

•	 Section de visualisation

•	 Section d’introduction de pannes

-V
T

D
-1

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 44 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

FRAISE CNC POUR
CIRCUITS IMPRIMÉS
Mod. CR-PCB/EV

La fraise CNC pour circuits imprimés mod. CR-PCB/EV, idéale

pour un usage didactique, se distingue par les caractéristiques

suivantes :

•	 Simplicité d’utilisation

•	 	Usinage soigné et précis

•	 	Design innovant

•	 	Structure rigide en acier

•	 	Dimensions d’usinage : 160 mm - axe Z

SPÉCIFICATIONS TECHNIQUES:

Caractéristiques générales:
•	 Dynamique et performances d’usinage élevées

•	 Rigidité de la structure

•	 Changement d’outil rapide et fiable même manuellement et

acquisition de l’offset de l’outil grâce à un capteur d’outil

pour la référence de l’axe Z automatique

•	 Course axes XYZ : 310 x 220 x 160 mm

•	 Visibilité d’usinage 180°

•	 Éclairage : LED à haute luminosité

•	 Installation et mise ne fonction immédiate

•	 Conforme aux directives de sécurité européennes

•	 Usinage 3D

Caractéristiques électriques:
•	 Contrôle numérique des axes micro-pas

•	 3 pas avec interpolation électronique

•	 Communication : RS232C (convertisseur USB - RS232C)

•	 Alimentation : 230 V monophasée

•	 Puissance : environ 2 kW

Contrôle:
•	 	Moteurs pas à pas avec gestion des micro-pas

•	 	Vis à billes de diamètre 12 mm avec filetage de 5 mm sur les

axes X, Y et Z

•	 	Rails de guidage prismatiques à billes sur les axes X et Y

•	 	Protection des axes par des joints étanches sur X, Y et Z

•	 	Graisseur sur les rails à billes

Sécurités:
•	 Protection totale avec vision à 180° en polycarbonate et tôle

galvanisée

•	 Détection de l’ouverture de la protection

•	 Fermeture électromagnétique de la protection contrôlée par

la broche

•	 Conforme aux directives de sécurité européennes «

machines n° 98/37/CE »

•	 Bouton coup-de-poing d’urgence

Caractéristiques mécaniques:
•	 Course axe X : 310 mm

•	 Course axe Y : 220 mm

•	 Course axe Z : 160 mm

•	 Dimension de la table : 375 x 320 mm

•	 Architecture : portique fixe avec table mobile le long de l’axe Y

•	 Structure : soudée en acier

•	 Passage entre les colonnes : 450 mm

•	 Passage sous le portique : 115 mm

•	 Passage sous la broche : 165 mm

•	 Vitesse maximum : 100 mm/s

•	 Avance maximum : 100 mm/s

•	 Moteurs standards : moteurs pas à pas de 90 Ncm

•	 Résolution 0,003 mm

•	 Reproductibilité : 0,02 mm

•	 Électrobroche série HF de 800 W avec changement d’outil

manuel

•	 Vitesse de rotation de la broche : 4 000 ÷ 24 000 tours/min,

refroidissement à air

Alimentation: 	 230 Vca 50 Hz monophasée

		 	 (Autres tension et fréquence sur demande)

Dimensions: 	 620 x 850 x 730 mm

Poids: 		 81 kg

-C
R

P
C

B
-1

20
B

-F
-D

P

DP 45ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

ACCESSOIRES:
•	 Kit d’outils : 17 outils pour la gravure et le perçage de circuits

imprimés

•	 Étriers de fixation des plaques

•	 Clés de fermeture de l’outil

LOGICIEL:
Driver interface G-PILOTE
Le logiciel G-PILOTE est un programme de gestion de machine

interfacé directement avec le contrôle numérique. Le logiciel

permet d’importer des fichiers ISO déjà traités par un logiciel

FAO, de gérer tous les mouvements de la machine, les mises

à zéro des pièces et les éventuelles mises à zéro des outils.

En outre, pendant le cycle de travail, des curseurs permettent

d’intervenir sur la vitesse d’usinage et la vitesse de rotation de

la broche et de visualiser le temps d’usinage résiduel.

OPTIONS
LOGICIEL PERCIVAL POUR CIRCUITS IMPRIMÉS
Logiciel pour transformer les fichiers Gerber et Excellon

transmis par un programme FAO électronique en un parcours

outil pour isoler les pistes. Celui-ci effectue la configuration des

trajectoires d’isolation pour le contournement et le perçage à

partir d’un circuit existant. Il calcule les contours et les zones

de connexion et de fixation des composants ainsi que les

alésages des orifices d’insertion des bornes.

LOGICIEL D’ÉDITION, CONCEPTION ET ROUTAGE DE CIRCUITS
IMPRIMÉS:
ORCAD: pour le dessin des schémas électriques, la simulation et

le routage des circuits imprimés, ou bien

EAGLE: FAO électronique pour le dessin des schémas électriques,

la conception des circuits imprimés et le routage des pistes.

MANUEL D’UTILISATION ET DE
MAINTENANCE

INCLUS

-C
R

P
C

B
-1

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 46 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

LABORATOIRE DE
DÉVELOPPEMENT
DE CIRCUITS
IMPRIMÉS

CISAILLE GUILLOTINE, PLIEUSE, PRESSE
A CALANDRE mod. 600

•	 Longueur utile: 610 mm

•	 Epaisseur max. de coupage, de pliage et de calandrage: 0,8 mm

•	 Angle de pliage: 90°

•	 Diamètre min. de calandrage: 43 mm

•	 Dimensions: 960 x 410 x 610 mm

•	 Poids: 130 kg

MATÉRIEL DE PHOTOGRAVURE MOD. DF 2080

Conçu pour la fabrication de PCB double face. Ce matériel

utilise la méthode photographique à rayons UV. Il comprend

une pompe à vide interne de haute qualité pour une excellente

résolution des détails. La minuterie de programmation et de

contrôle est à microprocesseur. Il permet de mémoriser jusqu’à

32 temps d’exposition, même sans alimentation. Toutes les

fonctions sont facilement introduites par l’intermédiaire du

clavier et de l’afficheur. Pour des raisons de sécurité, aucun

contact visuel n’est permis entre les tubes UV et l’opérateur.

•	 Surface d’exposition: 500 x 375 mm

•	 12 tubes UV, 20 W

•	 Possibilité de fonctionnement simple face

•	 Dimensions: 635 x 600 x 290 mm - Poids: 35 kg environ.

•	 Alimentation: 220/240 Vca-400 W

MACHINE A GRAVER MOD. GA 1300

Machine de gravure compacte pour les circuits imprimés à

simple et double face. Entièrement en PVC, elle a un couvercle

transparent pour contrôler le processus de gravure.

Une pompe, de standard élevé, produit de la mousse pour

enlever le cuivre. Un thermostat maintient la température du

chlorure de fer à une température idéale.

•	 Aire utile: 220 x 280 mm

•	 Réservoir: 2 litres

•	 Pompe incluse

•	 Thermostat 100 W

•	 Alimentation: 230 Vca +/- 10% - 50 Hz

PLAN DE TRAVAIL AVEC ÉCLAIRAGE MOD. PL40

- Aire de travail: 400 x 330 x 80 mm

- Lumière interne: 2 tubes, 8 W

- Alimentation: 230 V +/- 10% - 50 Hz

-L
A

B
O

R
-1

20
B

-F
-D

P

DP 47ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

STATION DE SOUDURE A TEMPÉRATURE
CONTRÔLÉE MOD. SSD-3

Alimentation: 230 Vca – 40 W - Gamme de température: 160 -

400 ºC - Support de la station de soudure inclus

PRESSE POUR RIVET TROUS MÉTALLISÉS
MOD. RPR

Presse mécanique à insérer les rivets dans les circuits imprimés.

Le but est de fournir la conductivité dans les trous du circuit

imprimé entre les deux parties du circuit double face. Comprend

un dispositif avec différents diamètres de rivets et 1000 rivets.

Permet de bons contacts sans soudage.

Rivets disponibles: 0,6 à 0,8 mm

Standard: Rivets tubulaires DIN 7340, forme A

Matériel: cuivre, vierges

PERCEUSE DE TABLE MOD. TBM 220

Zone de travail: 220 x 120 mm env.

Colonne en acier chromé: 20 x 280 mm.

Moteur électrique testé VDE 220 - 240 V (85 W)

Faible niveau de bruit

3 poulies

Vitesse: 1800, 4700 et 8500 RPM

Course: 30 mm. Avec indicateur de profondeur

Distance du centre de la colonne au centre du mandrin: 140

BAC DE DÉVELOPPEMENT
Diverse dimensions.

-L
A

B
O

R
-1

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 48 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

BANCS DE TRAVAIL
ET D’ESSAIS

-P
LC

E
-0

CONSOLE ALIMENTATION ET INSTRUMENTS		 Mod. 1444-A/EV	 SP 49

CONSOLE ALIMENTATION 	 			 Mod. 1500-A/EV	 SP 50

20
B

-F
-D

P

DP 49ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

É
LE

C
T

R
O

N
IQ

U
E

 E
T

 S
Y

S
T

È
M

E
S

D
P

CONSOLE ALIMENTATION
ET INSTRUMENTS
Mod. 1444-A/EV

La console mod. 1444-A/EV est équipée de trois sources

d’alimentation stabilisées, un générateur de fonctions, un

multimètre numérique et un oscilloscope à double trace.

D’autres instruments (fréquencemètre, générateur RF, etc.)

peuvent être incorporés sur demande. La console peut être

fixée mécaniquement à la table mod. TOP/EV (ou à toute autre

table de laboratoire).

SPÉCIFICATIONS TECHNIQUES CONSOLE
•	 N° 1 Alimentation stabilisée en courant continu

(0 ÷ 30 V, 0 ÷ 2A), avec protection électronique de courant et

indicateur numérique de tension et de courant

•	 N° 1 Alimentation stabilisée en courant continu

(+12 Vcc 2A, -12 Vcc 1A), avec protection électronique de

courant

•	 N° 1 Alimentation en courant alternatif (0 ÷ 250 Vca, 1A),

(2x24 V, 5A), avec indication numérique de la tension

•	 N° 1 Générateur de fonctions sinusoïdale, carrée et

triangulaire (gamme: 50 mHz ÷ 10 MHz), avec tension de

sortie et décalage réglables

•	 N° 1 Multimètre numérique (mesures de tension, de courant

continu et alternatif, et de résistance), avec afficheur à 4 3/4

chiffres

•	 N° 1 Oscilloscope à double trace (40 MHz):

- impédance d’entrée: 1 MOhm, 15 pF;

- sensibilité: 5mV/div (1mV/div);

- atténuateur: de 5 mV/div à 20V/div, séquence 1-2-5;

- temps de balayage: 0,1 μs – 0,5 s/cm

•	 Protection sur l’alimentation avec interrupteur automatique

bipolaire et interrupteur différentiel à haute sensibilité (30 mA)

-1
44

4A
-1

Alimentation:	 230 Vca 50 Hz monophasée - 500 VA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 2000 x 450 x 250 mm

Poids: 		 60 kg

Dimensions table TOP/EV: 2000 x 1000 x 860 mm

Sur demande des bancs de laboratoire peuvent être fournis

déjà prédisposés avec la console mod. 1444-A/EV mobile.

Cette solution permet de:

•	 Abaisser la console et la bloquer afin d’exploiter toute la

surface de la table;

•	 Soulever la console pour effectuer les exercices

expérimentaux avec les alimentations et les instruments

disponibles dans la console mod. 1444-A/EV.

CONSOLE 1444-A/EV

TABLE TOP/EV

20
B

-F
-D

P
É

LE
C

T
R

O
N

IQ
U

E
 E

T
 S

Y
S

T
È

M
E

S

DP 50 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

D
P

CONSOLE
D’ALIMENTATION
Mod. 1500-A/EV

La console mod. 1500-A/EV est équipée d’une série

d’alimentations aux caractéristiques professionnelles et

d’utilisation générale; des tensions continues et alternatives,

fixes et variables, protégées contre les surcharges et les

courts-circuits, sont disponibles. La console peut être fixée

mécaniquement à la table mod. TOP/EV (ou à toute autre table

de laboratoire).

La partie arrière de la console comprend 4 prises pour la

connexion éventuelle d’instruments qui peuvent être déposés

sur la partie supérieure revêtue d’un tapis en caoutchouc.

SPÉCIFICATIONS TECHNIQUES

• Alimentations en tension continue

- Sortie 1 : + 5 Vcc – 2A

- Sortie 2 : +12 Vcc –2A, -12 Vcc – 1A

Tensions stabilisées protégées de manière électronique contre

les courts-circuits et les surcharges

- Sortie 3 : 0 ÷ 30 Vcc / 0 ÷ 2A

Tension et courant réglables par potentiomètre plusieurs tours

pour la tension, un tour pour le courant.

• Alimentations en tension alternative

- Sortie 4 : 2x0 ÷ 24 Vca – 4A (isolée)

- Sortie 5 : 0 ÷ 250 Vca – 1A (non isolée)

Interrupteur général d’alimentation magnétothermique

différentiel

Alimentation:	 230 Vca 50 Hz monophasée - 500 VA

		 	 (Autre tension et fréquence sur demande)

Dimensions: 	 1000 x 340 x 185 mm

Poids: 		 30 kg

Dimensions table TOP/EV: 2000 x 1000 x 860 mm

-1
50

0A
-1

TABLE TOP/EV

CONSOLE 1500-A/EV

MODÈLE DESCRIPTION DU PRODUIT PAGE

1444-A/EV CONSOLE ALIMENTATION ET INSTRUMENTS DP 49

1500-A/EV CONSOLE D’ALIMENTATION DP 50

BMD1/EV ACTIONNEMENT POUR MOTEUR BRUSHLESS EP 79

BOX/EV BOÎTIER PORTE-MODULES
EP 8

DP 32

C11/EV MODULE DISPOSITIFS ET RÉGULATION DE PUISSANCE EP 17

C16/EV MODULE DISPOSITIFS OPTOÉLECTRONIQUES EP 19

C18/EV MODULE CONVERTISSEURS CC/CA ET CC/CC AVEC SCR-BJT-MOS EP 20

C20/EV MODULE D’EXPÉRIMENTATION DP 21

C22/EV MODULE REDRESSEURS MONOPHASÉS ET TRIPHASÉS CA/CC EP 21

C23A/EV MODULE CONVERTISSEUR MIL MONOPHASÉ EP 23

C24/EV MODULE ALIMENTATION À DÉCOUPAGE CA/CC EP 25

C30/EV MODULE DE DÉVELOPPEMENT DP 23

C30-1/EV MODULE DE DÉVELOPPEMENT DP 27

CR-PCB/EV FRAISE CNC POUR CIRCUITS IMPRIMÉS DP 44

D-WIN/EV LOGICIEL ÉLECTRONIQUE NUMÉRIQUE DP 10

DSD1/EV ACTIONNEMENT POUR MOTEUR CC-SHUNT EP 73

E-WIN/EV LOGICIEL ÉLECTRICITÉ DE BASE DP 8

E16/EV DISPOSITIFS POUR SYSTÈMES À MICROPROCESSEUR EP 11

E18/EV
MODULE POUR L’ANALYSE ET LA RÉALISATION D’EXPÉRIMENTATIONS
D’ÉLECTRONIQUE NUMÉRIQUE DP 25

EC-80 EFFACEUR D’EPROM DP 39

EP-80 PROGRAMMATEUR UNIVERSEL D’EPROM DP 40

F03A/EV MODULE CONVERTISSEURS A/N ET N/A EP 28

F04/EV MODULE D’APPLICATION DES MICROPROCESSEURS ET MICROCONTRÔLEURS EB 53

F09/EV
MODULE TRANSDUCTEUR DE POSITION AVEC CODEUR ET CONDITIONNEUR
DE SIGNAL EP 35

F11A/EV MODULE INTERFACE PARALLÈLE EP 12

F12/EV MODULE INTERFACE SÉRIE EP 13

FOC/EV
ACTIONNEMENT VECTORIEL À ORIENTATION DE CHAMP POUR MOTEUR
ASYNCHRONE TRIPHASÉ	 EP 81

G-WIN/EV LOGICIEL ÉLECTRONIQUE GÉNÉRALE DP 9

G13/EV MODULE TRANSDUCTEURS ET CONTRÔLE DE LUMINOSITÉ EP 50

G14/EV MODULE CONTRÔLE DE VITESSE POUR MOTEUR CC EP 62

G16/EV MODULE CONTRÔLE POUR MOTEUR PAS À PAS EP 64

ÉLECTRONIQUE
ET SYSTÈMES
CATALOGUE N. 20-B

EB		 ÉLECTRONIQUE DE BASE SYSTÈME IPES

EP		 ÉLECTRONIQUE PROFESSIONNELLE AVANCÉE - SYSTÈME M.P.T.

DP		 DÉVELOPPEMENT DE PROJETS

INDEX PRODUITS
CLASSÉ ALPHABÉTIQUEMENT PAR MODÈLE

IN
D

E
X

 A
LP

H
A

B
É

T
IQ

U
E

G22/EV
MODULE TRANSDUCTEUR POTENTIOMÉTRIQUE DE POSITION ET
CONDITIONNEUR DE SIGNAL EP 31

G23/EV
MODULE TRANSDUCTEUR DE POSITION AVEC SÉPARATEUR SYNCHRO ET
CONDITIONNEUR DE SIGNAL EP 33

G24/EV MODULE TRANSDUCTEUR DE PRESSION ET CONDITIONNEUR DE SIGNAL EP 41

G25/EV MODULE TRANSDUCTEUR DE FORCE ET CONDITIONNEUR DE SIGNAL EP 43

G26/EV MODULE SIMULATEUR DE PROCESSUS EP 66

G27/EV
MODULE TRANSDUCTEUR DE POSITION AVEC LVDT ET CONDITIONNEUR DE
SIGNAL EP 32

G28/EV
MODULE TRANSDUCTEUR DE VITESSE ET D’ACCÉLÉRATION ET
CONDITIONNEUR DE SIGNAL EP 45

G29/EV MODULE TRANSDUCTEUR DE PROXIMITÉ ET CONDITIONNEUR DE SIGNAL EP 36

G29A/EV MODULE CAPTEURS PHOTOÉLECTRIQUES EP 38

G30A - G30B/EV MODULE TRANSDUCTEUR ET CONTRÔLE DE DÉBIT ET DE NIVEAU EP 47

G33/EV MODULE COMMUTATEUR ANALOGIQUE ET ÉCHANTILLONNEUR - BLOQUEUR EP 27

G34/EV MODULE TRANSDUCTEUR ET CONTRÔLE DE TEMPÉRATURE EP 52

G35/EV MODULE TRANSDUCTEUR ET CONTRÔLE DE PRESSION EP 55

G36A/EV MODULE TRANSDUCTEURS ET CONTRÔLE DE VITESSE ET POSITION EP 57

G37/EV MODULE CONTRÔLE DE VITESSE POUR MOTEUR TRIPHASÉ EP 60

G40/EV MODULE CAPTEURS Á ULTRASONS EP 39

IDL-800A MODULE LABORATOIRE NUMÉRIQUE DP 31

IU11-A/EV OSCILLOSCOPE À 2-CANAUX CONNECTÉ À L’ORDINATEUR PAR USB DP 36

IU12-A/EV GÉNÉRATEUR DE FONCTIONS CONNECTÉ À L’ORDINATEUR PAR USB DP 37

IU13/EV ANALYSEUR D’ÉTATS LOGIQUES DP 38

IU9/EV UNITÉ D’INSTRUMENTATION DP 34

M-WIN/EV LOGICIEL MICROPROCESSEUR À 8 BITS DP 11

MCM1/EV MODULE D’EXPÉRIM. CIRCUITS ET SYSTÈMES EN COURANT CONTINU EB 15

MCM2/EV MODULE D’EXPÉRIM. CIRCUITS ET SYSTÈMES EN COURANT ALTERNATIF	 EB 16

MCM2A/EV MODULE D’EXPÉRIM. ÉLECTROMAGNÉTISME EB 18

MCM2T/EV MODULE D’EXPÉRIM. CIRCUITS ET SYSTÈMES TRIPHASÉS EB 17

MCM3/EV MODULE D’EXPÉRIM. SEMI-CONDUCTEURS EB 21

MCM4/EV MODULE D’EXPÉRIM. TRANSISTORS ET POLARISATIONS EB 22

MCM5/EV MODULE D’EXPÉRIM. CIRCUITS AMPLIFICATEURS DE TENSION ET PUISSANCE EB 23

MCM6/EV MODULE D’EXPÉRIM. OSCILLATEURS À FRÉQUENCE BASSE ET HAUTE EB 24

MCM7/EV MODULE D’EXPÉRIM. AMPLIFICATEURS OPÉRATIONNELS EB 25

MCM7A/EV MODULE D’EXPÉRIM. CONVERTISSEURS V/I, I/V, V/F, F/V EB 26

MCM8/EV MODULE D’EXPÉRIM. LOGIQUE COMBINATOIRE ET SÉQUENTIELLE EB 29

MCM8A/EV MODULE D’EXPÉRIM. CONVERTISSEURS A/N ET N/A EB 30

MCM9/EV MODULE D’EXPÉRIM. LOGIQUE AVANCÉE ET APPLICATIONS EB 31

MCM9A/EV MODULE D’EXPÉRIM. LOGIQUES PROGRAMMABLES FPGA EB 32

MCM9B/EV MODULE D’EXPÉRIM. LOGIQUES PROGRAMMABLES AVANCÉES FPGA/SPI/VHDL EB 33

MCM10/EV MODULE D’EXPÉRIM. ÉLECTRONIQUE INDUSTRIELLE	 EB 59

MCM11/EV MODULE D’EXPÉRIM. ÉLECTRONIQUE DE PUISSANCE EB 60

MCM12/EV MODULE D’EXPÉRIM. CONTRÔLE DE LUMIÈRE ET TEMPÉRATURE EB 61

MCM12A/EV MODULE D’EXPÉRIM. CONTRÔLE DE VITESSE ET DE POSITION EB 62

IN
D

E
X

 A
LP

H
A

B
É

T
IQ

U
E

MCM12B/EV MODULE D’EXPÉRIM. CONTRÔLE DE PRESSION EB 63

MCM12C/EV MODULE D’EXPÉRIM. CONTRÔLE DE DÉBIT ET DE NIVEAU EB 64

MCM13/EV MODULE D’EXPÉRIM. MOTEUR CC, SYNCHRONE ET PAS À PAS EB 65

MCM14/EV MODULE D’EXPÉRIM. CAPTEURS ET TRANSDUCTEURS EB 66

MCM15/EV MODULE D’EXPÉRIM. UPS - CONVERTISSEUR MONOPHASÉ EB 67

MCMBB/EV DÉVELOPPEMENT DE PROTOTYPES DP 29

MFI-LC/EV INTERFACE USB POUR MICRO-ORDINATEUR EB 68

MFI-U/EV INTERFACE AVEC MICRO-ORDINATEUR EP 9

MPD1/EV ACTIONNEMENT POUR MOTEUR CC À AIMANTS PERMANENTS EP 75

MRB-4/EV MINI-ROBOT AVEC MOTEURS PAS À PAS EP 83

P-WIN/EV LOGICIEL MICROPROCESSEUR À 32 BITS DP 12

PCTS/EV MICRO-ORDINATEUR – ENTRETIEN ET RECHERCHE DE PANNES EP 14

PID-S1/EV RÉGULATEUR PID NUMÉRIQUE POUR QUATRE BOUCLES EP 68

PS1-PSU/EV UNITÉ D’ALIMENTATION
EP 8

DP 32

PS3-C/EV UNITÉ D’ALIMENTATION COMPACTE DP 31

PSLC/EV UNITÉ D’ALIMENTATION EB 7

R-WIN/EV LOGICIEL CAPTEURS ET TRANSDUCTEURS	 DP 13

S-WIN/EV LOGICIEL CONTRÔLE DE PROCESSUS DP 14

SIS3-U/EV UNITÉ D’INTRODUCTION DES PANNES EB 7

SIS4-P/EV
SYSTÈME MULTIMÉDIA INTERACTIF AVEC INSTRUMENTS VIRTUELS ET
UNITÉ DE COMMANDE DP 35

SM1/EV ACTIONNEMENT POUR MOTEUR PAS À PAS EP 71

SW-D-MCMXX/EV C.B.T. LOGICIEL INTERACTIF MULTIMÉDIA EB 8

SW-X/EV LOGICIEL GESTION DE LA CLASSE EB 11

TID1/EV ACTIONNEMENT POUR MOTEUR ASYNCHRONE TRIPHASÉ EP 77

TINA TINA LOGICIEL DE SIMULATION DP 17

UP-80 PROGRAMMATEUR UNIVERSEL DP 41

VTD/EV SYSTÈME CAO-IAO INSTRUMENTS VIRTUELS DP 43

Z1/EV MODULE D’EXPÉRIM. MICROPROCESSEURS À 8 BITS EB 37

Z1A/EV UNITÉ DE PROTOTYPAGE DP 30

Z2/EV MODULE D’EXPÉRIM. MICROPROCESSEURS À 16 BITs EB 39

Z3/EV MODULE D’EXPÉRIM. MICROPROCESSEURS À 32 BITs EB 41

Z10/EV MODULE D’EXPÉRIM. MICROCONTRÔLEUR ST62E25 EB 43

Z11/EV MODULE D’EXPÉRIM. MICROCONTRÔLEUR PIC 16F84 EB 45

Z12/EV MODULE D’EXPÉRIM. MICROCONTRÔLEUR 8051 EB 47

Z20-A/EV SYSTEME DE DEVELOPPEMENT DE DSP EB 52

Z50/EV MODULE D’EXPÉRIM. MICROCONTRÔLEURS ET APPLICATIONS EB 49

EL.VE. SOFTWARE EDUCATIONAL LOGICIEL AUTEUR EB 12

LABORATOIRE DE DÉVELOPPEMENT DE CIRCUITS IMPRIMÉS DP 42

LOGICIEL D’ÉCHANGE VIDÉO-CLAVIER-SOURIS EB 9

RÉSEAU LOCAL EB 9

IN
D

E
X

 A
LP

H
A

B
É

T
IQ

U
E

ELETTRONICA VENETA S.P.A. interdit la duplication ou la divulgation de renseignements présents dans ce catalogue sans autorisation.

Elettronica Veneta S.p.A.
Via Postumia, 16
31045 Motta di Livenza (Treviso) Italy
Tel. +39 0422 765 802 - Fax +39 0422 861 901
E-mail: export@elettronicaveneta.com

www.elettronicaveneta.com

