[image: image1.emf]

BTS ASSISTANCE TECHNIQUE D’INGÉNIEUR
	ÉPREUVE E.4 : ÉTUDE D’UN SYSTÈME PLURITECHNOLOGIQUE

	Sous épreuve : Étude des spécifications générales d’un
 système pluritechnologique
	Unité U41

DOSSIER CORRIGE
CENTRE LOGISTIQUE DE REACTIFS POUR ANALYSES MEDICALES

Ce dossier comprend les documents DC1 à DC 16
PRESENTATION DE L'ETUDE

La forte croissance de l’activité, pendant les deux dernières années, a montré que les préparateurs avaient de plus en plus de difficultés à réaliser les commandes dans les délais prévus.

L’objectif de l’étude sera donc :

· d’analyser les situations permettant l‘amélioration de la productivité du centre logistique.

· d’étudier les modifications qui permettront d’améliorer le fonctionnement de la ligne de préparation colis.

Temps conseillé :

Lecture sujet

10 min
Partie A : Etude d’amélioration de la ligne de préparation

25 min

Partie B : Etude des modifications de la ligne de préparation

75 min
Partie C : Etude d’amélioration des conditions de travail des opérateurs 35 min

Partie D : Etude de la solution d’amélioration des conditions de travail
35 min

Partie A : ETUDE D’AMELIORATION DE LA LIGNE DE PREPARATION DES
 « COLIS CLIENT»

ETUDE DU T.R.S. DU POSTE DE PRELEVEMENT

Suite aux difficultés pour réaliser les commandes dans les délais prévus, la direction de la production a décidé de réaliser :

· une étude des temps de déplacement des « colis Référence » sur le carrousel,

· la mise en place d’un indicateur de production du poste de prélèvement, le taux de rendement synthétique : le T.R.S, pour mettre en évidence les dysfonctionnements et les analyser par catégorie.

La moyenne des chronométrages montre que la présence des « colis Client » sur le carrousel perturbe considérablement le temps de transfert d’un « colis Référence » vers les postes de prélèvement, à cause de l’aiguillage A5 (voir DT2).

Variation des temps de transfert d’un « colis Référence » entre les aiguillages A4 et A6 :

· 60 secondes sans « colis Client » sur le carrousel,

· 93 secondes avec 3 « colis Client » sur le carrousel.
Les différents temps, cadences, taux de performance et taux de qualité, associés au poste de prélèvement, ont été mesurés et calculés sur les huit dernières semaines. Ils sont consignés dans le document technique DT4.
	A.1
	Documents à consulter : DT 2 – DT 3 – DT4
	 Répondre sur DR3

[image: image2.emf]

Compléter dans le tableau ci-après (DR 3), les lignes repérées avec le symbole :

Vous devrez en particulier calculer :

· les temps requis tR,

· les temps de fonctionnement tF,

· le taux de disponibilité opérationnelle Do.
En déduire le T.R.S. des huit dernières semaines.

Les temps seront calculés en minutes et les taux exprimés en pourcentage.

	Poste de préparation commandes

	semaines
	1
	2
	3
	4
	5
	6
	7
	8

	temps total tT
(min)
	10 080
	10 080
	10 080
	10 080
	10 080
	10 080
	10 080
	10 080

	temps d’ouverture tO (min)
	5 760
	5 760
	5 760
	5 760
	5 760
	5 760
	5 760
	5 760

	[image: image3.png]NE RIEN ECRIRE DANS CETTE PARTIE

temps requis tR
(min)
	5 660
	5 640
	5 650
	5 660
	5 660
	5 650
	5 640
	5 650

	[image: image4.png]

temps de fonctionnement
(min) tF
	 3 452
	3 591
	3 593
	3 492
	3 470
	3 633
	3 587
	3 633

	[image: image5.wmf]taux de disponibilité Do en %
	61%

	62.6%
	63.6%
	61.7%
	61.3%
	64.3%
	63.6%
	64.3%

	taux de performance
	98.5%
	99%
	99%
	99%
	98%
	99.5%
	99%
	99.5%

	taux de qualité
	99.8%
	100%
	100%
	99.9%
	99.8%
	100%
	100%
	100%

	[image: image6.png]

T.R.S. en %
	60%

	62%
	63%
	61%
	60%
	64%
	63%
	64%

	A.2

	
	

L’entreprise souhaite obtenir un TRS de 80 %. Sur quelles catégories d’arrêt faut-il mettre en

place un plan d’actions pour atteindre cet objectif de 80 % ?

Cadre réponse A2
Aujourd’hui, le TRS est à peine supérieur à 60%.
Ce sont essentiellement les arrêts fonctionnels dus aux défauts d’approvisionnement du carrousel qui sont la cause de la chute de ce TRS.
Pour décharger le carrousel, le bureau d’études envisage la modification suivante sur la ligne de préparation des « colis Clients » :
(Mise en place d’une nouvelle ligne de convoyage (qui sert uniquement à évacuer les
 « colis Clients » vers le quai d’expédition, afin de décharger le carrousel de cette tâche et par
 conséquent adapter l’automatisme de l’ensemble de la ligne de préparation et du carrousel.

 Dans cette modification, on met en place 2 tables élévatrices avec 3 hauteurs réglables pour
 faciliter les prélèvements ou les remplissages des colis
PARTIE B : ETUDE DES MODIFICATIONS DE LA LIGNE DE PREPARATION

 DES « COLIS CLIENTS »

L’étude du TRS a montré que le carrousel est le poste goulet qui induit des attentes de « colis Références », donc des chutes de cadence de préparation colis.

[image: image7.png]

[image: image8.png]

[image: image9.png](cpt1 . bas1 . cpe2)

[image: image10.png]¢ cpt1

[image: image11.png]Fréquences cumulées des arréts

v A F - E VA J C [Causedes arréts

[image: image12.png]

:

Toutes les modifications devront être réalisées pendant les quatre premières semaines du mois d’août, en raison d’une diminution de charge pendant cette période. Les travaux devront se dérouler obligatoirement sur 20 jours ouvrés complets du mois d’août.

B.1. REALISATION DU P.E.R.T.
Le choix de la nouvelle ligne de convoyage étant fait, il faut planifier l’organisation temporelle de l’installation de cette ligne ainsi que la modification de l’automatisme en réalisant un P.E.R.T. à partir de la liste des tâches données dans le document technique DT 4.
	B.1.1
	Documents à consulter : DT 4 - DT 5
	Répondre sur DR 6

Réaliser le graphe P.E.R.T. Calculer les temps d’exécution des tâches « au plus tôt » et

« au plus tard ».

	B.1.2
	Documents à consulter : DT 4 - DT 5
	Répondre sur DR 6

En déduire la durée globale du projet.
	B.1.3
	Documents à consulter : DT 4 - DT 5
	Répondre sur DR 6

Déterminer les tâches appartenant au chemin critique.
	B.1.4
	Documents à consulter : DT 4 - DT 5
	Répondre sur DR 6

Calculer les marges totales sur les tâches n’appartenant pas au chemin critique.
	B.1.5
	
	

Si la tâche D prend un retard de 5 jours, conclure sur la faisabilité du projet dans les temps demandés, justifier.

Cadre réponse B1.5
Si la tâche D prend un retard de 5 jours, le projet ne pourra pas être livré à temps car la tâche D appartient au chemin critique, donc le projet prendra 5 jours de retard.
Il sera donc livré en 23 jours.
Or l’entreprise n’a que 20 jours ouvrés pour réaliser le projet. Donc retard de 3 jours.

GRAPHE P.E.R.T. De l’IMPLANTATION DE LA NOUVELLE LIGNE DE CONVOYAGE « COLIS CLIENT »

Réponse à la question B1.1 :

B.2. AUTOMATISME De la nouvelle ligne de convoyage des « colis client »

L’amélioration du TRS induit l’implantation d’une nouvelle ligne de convoyeur ((voir DR4) spécialement dédié à l’évacuation des « colis CLIENT » directement vers la zone d’expédition sans passer par le carrousel.
Cette nouvelle implantation modifie la ligne initiale du convoyeur d’Expédition car elle n’est plus raccordée au carrousel.

L’étude qui va suivre va porter sur la description du fonctionnement de cette nouvelle ligne d’expédition composée (voir schéma de principe ci-dessous):

* de 2 convoyeurs TC1 et TC2.

* de 2 tables élévatrices motorisées se trouvant aux postes de prélèvement 1 et 2 en lien
 avec ces convoyeurs.

	DESIGNATION
	FONCTION

	Convoyeur TC2
	Transiter les « colis Client » de la table élévatrice 2 vers table élévatrice 1

	Convoyeur TC1
	Transiter les « colis Client » de la table élévatrice 1 vers zone Expédition

	Table élévatrice 1 ou 2
	Faciliter le travail de conditionnement des opérateurs en agissant sur une des 3 hauteurs de réglage

Nota : Un « colis Client » partant de la table élévatrice du poste 2 à destination de la zone
 d’expédition passe par la table élévatrice du poste 1

Fonctionnement des tables elevatrices et des convoyeurS
La table élévatrice 1 du poste colis Client 1

Cette table assure le même rôle que la table élévatrice 2 (faciliter le travail de conditionnement)
mais elle a une fonction supplémentaire, c’est de permettre au « colis Client » en provenance du poste 2 d’aller à la zone d’expédition.

Pour cette table, il y a donc 2 conditions qui peuvent mettre les rouleaux motorisés
 en action :
· La condition analogue à celle de la table 2 (colis présent sur table et prêt à être évacué et table en bas)
· la condition due à sa spécificité décrite ci-après :

 s’il n’y a rien sur la table élévatrice 1, que celle-ci est en bas et qu’un « colis Client » est détecté
 à l’extrémité du convoyeur TC2 (cpc2) alors les rouleaux motorisés vont tourner pour accueillir
 ce colis sur la table et ce jusqu’à l’évacuation du « colis Client » sur le convoyeur TC1.

	B.2.1
	Documents à consulter : DT 6 à DT 8
	

Afin de décrire le fonctionnement de la table élévatrice 1, compléter le grafcet GTAB1
ci-dessous en utilisant les mnémoniques du DT7. La consigne vitesse est identique à celle de la table élévatrice 2.

ETUDE DU CONVOYEUR TC2.

Il fonctionne :

 * s’il n’y a pas de colis détecté par le capteur à l’extrémité du convoyeur TC2

 * ou s’il y a un colis détecté à cette extrémité et que la table élévatrice 1 se trouve en bas et
 qu’il n’y ait rien sur cette table.

 2 situations font arrêter le convoyeur lorsqu’un colis est détecté à l’extrémité de TC2 :

· Quand la table élévatrice 1 n’est pas en position base
· Ou colis présent sur la table élévatrice 1

La mise en service du convoyeur se fait comme pour TC1, avec les 2 mêmes paliers de vitesse mais espacés de 2 s.

	B.2.2
	Documents à consulter : DT 6 à DT 8
	

Extrait de la nouvelle ligne de convoyage

Afin de décrire le fonctionnement du convoyeur TC2,
élaborer ci-dessus, l’expansion de la macro étape du grafcet GTC2 en utilisant les mnémoniques du DT7.

ETUDE DES MODES DE MARCHES ET D’ARRETS DE LA LIGNE

Lors de la demande d’arrêt du fonctionnement de l’automatisme par l’opérateur, il est nécessaire de s’assurer qu’il n’y a plus de colis sur les convoyeurs.
Afin de savoir si des colis sont présents sur chaque convoyeur (TC1 et TC2), des comptages sont effectués par l’automatisme.
L’étude ci-après va vous permettre de finaliser :

* le grafcet de comptage des colis GCPT

* le grafcet de conduite GC

* et d’analyser la situation d’urgence

COMPTAGE DES COLIS (Grafcet GCPT) – Complément d’informations
On utilise : * les capteurs cpt1 ou cpt2 pour détecter que le colis quitte la table élévatrice pour aller
 sur le convoyeur.
 * les capteurs cpc1 ou cpc2 pour détecter que le colis quitte le convoyeur

	B.2.3
	Documents à consulter : DR7 - DT 7
	

Compléter en utilisant les mnémoniques du DT7 le grafcet GCPT ci-dessous qui détermine par comptage la présence ou non de « colis Client » sur les convoyeurs.

	B.2.4
	Documents à consulter : DT 7 - DT 9
	

Compléter en utilisant les mnémoniques du DT7.
la réceptivité manquante du grafcet de
conduite GC ci-contre afin de
satisfaire le fonctionnement indiqué sur
le GEMMA
	B.2.5
	Documents à consulter : DT 8 - DT 9
	

D’après le grafcet de sécurité GS, rédiger ce que l’on doit trouver dans le rectangle d’état D1 du GEMMA

Cadre réponse B2.5
D’après le grafcet de sécurité GS, l’arrêt d’urgence provoque la réinitialisation des grafcets suivants : GC – GTAB1 – GTAB 2 – GTC1 – GTC2

	B.2.6
	Documents à consulter : DT 8 - DT 9
	

Pourquoi le concepteur n’a pas choisi d’impliquer le grafcet GCPT dans le rectangle d’état D1 ?

Cadre réponse B2.6
Ceci permet de pouvoir redémarrer le système tout en conservant le bon nombre de colis présents sur les convoyeurs avant l’arrêt d’urgence.

avis sur CETTE NOUVELLE LIGNE DE CONVOYAGE

Comme indiqué précédemment, cette nouvelle ligne de convoyage permet aux « colis Client » d’aller directement à l’expédition sans encombrer le fonctionnement du carrousel. Mais on s’interroge pour savoir si cette nouvelle ligne assure une productivité maximum.

	B.2.7
	Documents à consulter : DR7
	

Pour vous favoriser votre réflexion, que se passe-t-il pour le « colis Client » présent à l’extrémité du convoyeur TC2 qui doit aller en zone d’expédition alors qu’un autre « colis Client » est en préparation sur la table élévatrice 1 ?

La productivité optimale pour l’expédition des « colis Client » est-elle atteinte ?

Cadre réponse B 2.7
Le « colis Client » reste en attente à l’extrémité du convoyeur TC2 et ne peut se diriger vers la zone d’expédition car il ne peut pas passer sur la table élévatrice 1 puisqu’elle est occupée par un autre « colis Client ».
En conséquence, vu le temps d’attente possible des « colis Client », cette nouvelle ligne de convoyage ne permet pas d’avoir une productivité optimale.
Dans la poursuite de l’amélioration de la productivité, on souhaite faire baisser les arrêts de travail.
En effet, les préparateurs manipulent près de 500 références par heure, chaque référence de réactif manipulée pèse entre 200g et 1kg. On estime que chaque préparateur manipule en moyenne 250 kg par heure ce qui induit des arrêts de travail.
Partie C : ETUDE D’AMELIORATION DES CONDITIONS DE TRAVAIL
Etude des accidents de travail et maladies professionnelles ayant
entraîné des arrêts de travail
	C.1

	
	Répondre sur DR12 et DR13

Tracer un diagramme de Pareto sur DR13 à partir du tableau ci-dessous que vous devez compléter.

Le critère de classement sera la durée totale des arrêts sur deux ans.

Vous devrez en suivant cet ordre :
1. calculer les durées totales des arrêts sur 2 ans

2. calculer les fréquences (les pourcentages) des arrêts pour chaque cause,
3. classer les causes par ordre décroissant,

4. calculer les fréquences cumulées (pourcentages cumulés) par ordre décroissant,

5. tracer le diagramme de Pareto.

	Repère des causes
	Intitulés des causes d’arrêts de travail
	Durée des arrêts pour :
	Durée totale des arrêts sur 2 ans
	Fréquences des arrêts

en %
arrondir au 1/100

	
	
	l’année n-2

(jours)
	l’année n-1 (jours)
	
	

	A
	Accident de voiture sur trajet travail
	3
	0
	3
	1.29 %

	B
	Inflammations articulaires épaule
	35
	44
	79
	33,91

	C
	Coupure
	0
	2
	2
	0,86

	D
	Tendinites avant-bras
	44
	55
	99
	42,49

	E
	Luxation après chute
	9
	0
	9
	3,86

	F
	Lombalgies
	9
	12
	21
	9,0

	I
	Entorse après chute
	0
	5
	5
	2,15

	J
	Ecrasement doigt
	3
	0
	3
	1,29

	K
	Contusions
	2
	0
	2
	0,86

	L
	Hernies discales
	0
	10
	10
	4,29

	
	
	
	Totaux
	233
	100,00 %

	Causes classées par

ordre décroissant
	 D
	B
	F
	L
	E
	I
	A
	J
	C
	K

	Fréquences cumulées

des arrêts (en %)
	42,5
	76,4
	85,4
	89,7
	93,6
	95,8
	97,1
	98,4
	99,2
	100

	C.2

	Document à consulter DR12
	Répondre sur DR13

En respectant les résultats du document DR12, interpréter la courbe de Pareto en réalisant

le classement ABC dans le tableau ci-dessous.
	Classes
	Repère des causes d’arrêts
	% de la population
	% cumulés du critère de classement

	A
	D - B
	20 %
	76,4

	B
	F - L
	20 %
	89,7

	C
	E - I – A – J – C - K
	60 %
	10,7

	C.3

	
	

Qu’en concluez-vous ? Proposez une solution simple pour diminuer les arrêts de travail dus aux causes prépondérantes.

Cadre réponse C3 La classe A (à traiter prioritairement) est constituée par les tendinites de l’avant-bras et par les inflammations articulaires de l’épaule, elle représente plus de 76% des arrêts de travail.
La classe B est constituée par les lombalgies et les hernies discales et représente plus de 13% des arrêts de travail.

Ces quatre causes d’arrêts ; les tendinites, les inflammations articulaires, les lombalgies et les hernies discales sont toutes répertoriées dans la classe des troubles musculo-squelettiques. Ces troubles représentent près de 90% des arrêts de travail.

Ces troubles proviennent du fait que les préparateurs manipulent en moyenne jusqu’à 250 kg de réactifs par heure. Il faudra donc modifier le poste de préparation « colis Client ».

Soit par exemple en automatisant entièrement le poste de préparation soit en aidant les préparateurs pour la préhension des réactifs avec la mise en place sur le poste de préhenseurs à ventouse.

Partie D : ETUDE DE LA SOLUTION D’AMELIORATION DES CONDITIONS DE
 TRAVAIL : MISE EN PLACE D’UN MANIPULATEUR A VENTOUSE
Afin de réduire les TMS des opérateurs travaillant aux postes de prélèvements, la manipulation manuelle des boites de réactifs va être supplée par un manipulateur à ventouses.

Ce manipulateur va permettre à l’opérateur de lever les boîtes du « Colis Référence » puis de les transférer vers le « colis Client » puis de les placer à l’intérieur du « colis Client ».

La centrale de vide de ce manipulateur qui va être mise en place permet de générer une dépression de - 600 mbar. Afin d’être adapté à toutes les dimensions de boîte de réactifs, une seule ventouse sera utilisée à l’extrémité du manipulateur.

· Boîte de réactifs à surfaces planes.

· Masse maxi d’une boîte de réactif (ou charge maximale d’utilisation): 2kg

D.1. CHOIX DE VENTOUSES
On vous propose de déterminer les caractéristiques des ventouses à utiliser sur le manipulateur
	D.1.1
	Documents à consulter : DT 10
	

Déterminer le type de ventouse le plus adapté (ventouses à plusieurs soufflets ou un seul
soufflet) en justifiant votre réponse.

Spécifier la précaution que devra respecter l’opérateur dans l’utilisation.
Cadre réponse D1.1
D’après DT10, il est conseillé d’utiliser des ventouses à 1 soufflet pour les produits plans ce qui est le cas des boîtes de réactifs.

Il est indiqué que l’opérateur doit prendre la précaution d’utiliser la ventouse de manière perpendiculaire à la surface de préhension.
	D.1.2
	Documents à consulter: DT 11
	

Calculer la force (en unité légale) développée pratique imposée par la norme EN13155.

Cadre réponse D1.2 – Ecrire la relation littérale utilisée - Détailler votre application numérique.
La norme indique que les systèmes de préhension par le vide doivent être dimensionnés pour maintenir au moins 2 fois la charge maximale d’utilisation et que ceci représente la force développée pratique.
La force développée pratique (fdp) = masse maxi x g x 2

(AN : fdp = 2 kg x 9.81 x 2 = 39.24 N

	D1.3
	Documents à consulter : DT 11
	

L’objectif est de connaître de diamètre de la ventouse à mettre en place. Déterminer le coefficient k, justifier sa valeur, calculer la force théorique, en conclusion indiquer le diamètre le plus adapté de la ventouse.
Cadre réponse D1.3

* coefficient k= 4 car vu que la boîte de réactifs va être levée et déplacée latéralement pour passer
 du « colis Référence » au « colis Client », il faut choisir le coefficient le plus
 défavorable.

* Force théorique = Pour cela, d’après le tableau du DT12, il faut connaître la dépression et la force
 théorique.
La dépression est fixée par le cahier des charges à 600mbar, reste à calculer la force théorique.
La force théorique d’après DT11= 39.24 N x 4 = 157 N.
Conclusion le diamètre de la ventouse est : D’après le tableau (un diamètre 60 mm
D.2. REALISATION DU SCHEMA DE RACCORDEMENT DU MANIPULATEUR

	D2.1
	Documents à consulter : DT 11 - DT 12
	Répondre sur DR16

Compléter le schéma de puissance pneumatique afin que le manipulateur puisse fonctionner suivant le descriptif ci-dessous ; la représentation doit être effectuée système au repos :
· l’alimentation générale en air du système est filtrée, régulée et lubrifiée ;

· l’utilisateur doit pouvoir lire la valeur de la pression régulée ;
· le générateur de vide à simple étage est de type venturi, il est nécessaire d’éviter les bruits sur sa sortie ;
· afin d’éviter des aspirations de particules, poussières, etc ….par la ventouse, vous placerez un filtre en amont ;

· pour faciliter la dépose des boîtes légères de réactifs en réduisant ainsi leur temps de relâchement, il est installé un dispositif de contre soufflage. Cette tâche permet d’envoyer directement de l’air sous pression directement dans la ventouse ;
· la distribution de l’air comprimé pour la prise ou la dépose des boîtes est faite par des électrovannes (distributeurs 2/2) monostable à commande électrique ;

· la commande du manipulateur (déjà représentée) est faite par gâchette 3 positions (à position maintenue) sous 24 V DC. Position centrale : arrêt – Position haute: aspiration – Position basse: dépose.

Schéma de puissance pneumatique du système de préhension

Schéma de commande électrique du système de préhension

R

R

R

R

R

R

R

R

R

(DT12itionousel de préparation.tination.���

(

R

R

R

R

R

R

R

R

� EMBED Visio.Drawing.11 ���

R

R

(

R

R

R

R

R

R

R

R

C

R

R

R

R

R

R

R

R

R

R

Nouvelles tables

élévatrices

R

R

R

R

R

R

R

R

R

R

C

(

� EMBED Visio.Drawing.11 ���

R

R

R

R

R

R

R

R

R

R

C

R

R

R

R

R

R

R

R

R

(

R

R

C

C

C

C

3

6

3

1

5

H

1

A

0

0

1

2

1

E

4

F

2

7

1

D

C

0

G

3

8

8

4

0

9

B

10

4

9

9

7

6

13

5

5

10

10

13

13

18

18

Réponse B1.4 :			

Les marges totales sur les tâches :

Marge sur la tâche C : 8 jours.			

Marges sur les tâches B et F : 3 jours

Réponse B1.2 :			Réponse B1.3 :

La durée globale du projet est : 	Le chemin critique est :

de 18 jours				A – D – E – G - H

table �élévatrice 1

table �élévatrice 2

Convoyeur TC2

cpt2

cpc2

cpt1

cpc1

Convoyeur TC1

 Zone expédition

Poste colis Client 2

Poste colis Client 1

Légende :

Sens des flux des colis

GRAFCET TABLE ELEVATRICE 1 : GTAB 1

240

X206.((BP1 . bas1 . cpt1) +

241

VR1= 8000

Le front descendant de cpt1 est obligatoire à cause de cette situation

sinon l’étape 241 ne sera que fugitive

EXPANSION MACRO GTC 2

226

E 225

S 225

2s/X226

227

VTC2 = 10000

VTC2 = 5000

cpc2 + (cpc2 . bas1 . cpt1)

cpc2 . (bas1 + cpt1)

…………….

table �élévatrice 1

table �élévatrice 2

Convoyeur TC2

cpt2

cpc2

cpt1

Poste colis Client 2

Poste colis Client 1

GCPT

250

251

X206

cpt2

C2 :=C2+1

BP RAZ

C2 :=0

C1 :=0

Autre écriture possible :

 cpt1

C2 :=C2-1

cpc2

C1 :=C1+1

cpt1

C1 :=C1-1

cpc1

GC

« Marche

de Clôture »

 [C1 = 0] . [C2 = 0]

X200 . Marche

Arrêt

205

206

207

0 V

2

3

1

Aspiration

Dépose

YVA

YVD

+24 V

_1514465135.vsd

_1514465136.vsd

