
π r

LEGOeducation.com/MINDSTORMS

Informatique Sciences Technologie Ingénierie Mathématiques

Guide de
l'utilisateur

LEGOeducation.com 2LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Table des matières

Introduction
+	� Bienvenue  . . 	 3

Technologie EV3
+	� Présentation  . . 	 4

+	� Brique EV3  . . 	 5
	� Présentation  . . 	 5
	� Installation de la batterie  . 	 8
	� Mise en marche de la brique EV3  . . 	 10

+	� Moteurs EV3  . . 	 11
	 Gros moteur  . . 	 11
	� Moteur moyen  . . 	 11

+	�C apteurs EV3  . . 	 12
	� Capteur de couleur  . . 	 12
	� Capteur gyroscopique  . . 	 13
	� Capteur tactile  . . 	 14
	� Capteur à ultrasons  . . 	 15
	� Capteur infrarouge  . . 	 16
	� Balise infrarouge à distance  . . 	 16
	� Capteur de température  . . 	 18

+	�C onnexion de la technologie EV3  . . 	 19
	� Connexion des capteurs et des moteurs  	 19
	� Connexion de la brique EV3 à votre ordinateur  	 20

+	� Interface de la brique EV3  . . 	 25
	 Run Recent  . 	 25
	 File Navigation  . . 	 25
	� Applis de la brique  . . 	 26
	� Paramètres  . . 	 32

Logiciel EV3
+	�C onfiguration minimale requise  . . 	 36
+	� Installation du logiciel  . . 	 36
+	� Accueil  . . 	 37
+	� Structure et propriétés des projets  . . 	 38
+	�R obot Educator  . . 	 40
+	� Programmation  . . 	 41
+	� Journalisation des données  . . 	 44
+	� Page du matériel  . . 	 46
+	� Éditeur de contenu  . . 	 48
+	�O utils  . . 	 49

Résolution des problèmes
+	� Aide du logiciel EV3  . . 	 51
+	� Mises à jour logicielles  . . 	 51
+	�O util de mise à jour du firmware  . . 	 52
+	�R éinitialisation de la brique EV3  . 	 53

Informations utiles
+	�L iste des fichiers son  . . 	 54
+	�L iste des fichiers image  . . 	 59
+	 �Appli de programmation de la brique – Liste des ressources . . . 	 63
+	�L iste des pièces  . . 	 64

LEGOeducation.com 3LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Introduction

L'apprentissage d'après LEGO® MINDSTORMS® Education
Depuis le début du siècle, LEGO® MINDSTORMS® Education donne
le ton en matière d'apprentissage des sciences, des technologies,
de l'ingénierie et des mathématiques en proposant aux utilisateurs
d'apprendre tout en s'amusant. L'association des systèmes de
construction LEGO et de la technologie EV3 LEGO MINDSTORMS
Education offre aujourd'hui davantage de pistes d'apprentissage de
la robotique et d'enseignement des concepts de programmation,
de physique et de mathématiques.

LEGO MINDSTORMS Education repose sur la brique EV3, une
brique intelligente programmable qui actionne des moteurs et des
capteurs, et qui intègre la communication sans fil. Vous n'avez qu'à
choisir les moteurs et les capteurs que vous souhaitez utiliser, puis
construire le robot que vous avez en tête.

Le logiciel EV3 LEGO MINDSTORMS Education EV3 contient tout
ce dont vous avez besoin. L'écran Accueil du logiciel EV3 donne
accès aux contenus, à la programmation, à la journalisation des
données, aux livres d'exercices numériques, etc. Par exemple,
vous pouvez décider de suivre les didacticiels Robot Educator
pour pouvoir créer, programmer et utiliser un robot en un rien de
temps. La programmation intuitive avec des icônes ouvre la voie à
de nombreux défis et l'environnement de journalisation des données
offre un puissant outil pour l'étude et l'expérimentation scientifiques.

LEGO Education propose un nombre croissant de programmes
d'apprentissage EV3 mis aux point par des enseignants expérimentés.
Nous nous engageons à fournir une assistance efficace ainsi qu'à
former continuellement les enseignants qui utilisent le système
robotique MINDSTORMS en classe.

Vous avez envie de vous mettre dans la peau d'un scientifique ou
d'un ingénieur ? Participez à la FIRST® LEGO League et à la World
Robot Olympiad, deux concours sponsorisés par LEGO Education.
Grâce à ces événements, vos étudiants pourront acquérir de
précieuses connaissances et compétences pratiques et prendre
confiance en eux !

Nous vous souhaitons des heures d'amusement !

Bienvenue

LEGOeducation.com 4LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Présentation

Capteur de couleur
+	�Reconnaît sept couleurs

et mesure la luminosité.

Capteur gyroscopique
+	�Mesure la vitesse et l'angle

de rotation du robot.

Capteur tactile
+	�Reconnaît trois états : enfoncé,

heurté et relâché.

Batterie rechargeable
+	�Source d'alimentation

économique, écologique
et pratique pour le robot.

Gros moteur
+	�Pour programmer les actions du

robot avec précision et puissance.

Moteur moyen
+	�Un moteur qui reste précis,

mais qui abandonne un peu
de puissance au bénéfice de
la compacité et de la rapidité
de réaction.

Capteur à ultrasons
+	�Mesure la distance entre le

capteur et tout objet sur son
chemin en utilisant les ondes
sonores réfléchies.

Brique EV3
+	�Centre de commande et

énergétique du robot.

1

3

3

23 3

LEGOeducation.com 5LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Icônes d’état de connexion sans fil
(à partir de la gauche)

Bluetooth activé, mais pas connecté
et invisible aux autres périphériques
Bluetooth

Bluetooth activé et visible aux
autres périphériques Bluetooth

Bluetooth activé et brique EV3
connectée à un autre périphérique
Bluetooth

Bluetooth activé, visible et brique
EV3 connectée à un autre
périphérique Bluetooth

Wi-Fi activé, mais pas connecté à
un réseau

Wi-Fi activé et connecté à un réseau

Brique EV3

Présentation
L'écran affiche ce qui se passe dans la brique EV3. Il permet d'utiliser
l'interface de la brique. Vous pouvez aussi inclure des réactions
textuelles, numériques et graphiques dans vos programmes
et expériences. Par exemple, vous pouvez programmer l'écran
pour qu'il montre un visage heureux (ou triste) en réaction à une
comparaison ou qu'il affiche le résultat d'un calcul mathématique
(pour en savoir plus, consultez la section Bloc Affichage dans l'aide
du logiciel EV3).

Les boutons de la brique permettent de naviguer dans l'interface de
la brique EV3. Vous pouvez aussi les utiliser comme déclencheurs
programmables. Par exemple, vous pouvez programmer un robot
pour qu'il lève les bras quand le bouton Haut est enfoncé ou pour
qu'il les baisse quand le bouton Bas est enfoncé (pour en savoir
plus, consultez la section Utilisation des boutons de la brique dans
l'aide du logiciel EV3).

Niveau de charge

Connexion USB établie avec un
autre périphérique

Boutons de la brique
1. Retour
Permet d'annuler les actions,
d'interrompre un programme en
cours et d'éteindre la brique EV3.

2. Centre
Appuyez sur le bouton central
pour confirmer diverses opérations,
pour éteindre la brique, pour
sélectionner des paramètres ou
sélectionner des blocs dans
l'appli de programmation de la
brique. Par exemple, vous pouvez
appuyer sur ce bouton pour
cocher une case.

3. Gauche, Droit, Haut, Bas
Ces quatre boutons permettent
de naviguer dans le contenu de
la brique EV3.

Nom de la brique

LEGOeducation.com 6LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Le témoin d'état de la brique qui entoure les boutons de la brique indique
l'état actuel de la brique EV3. Il peut être vert, orange ou rouge et il
peut clignoter. Voici les codes du témoin d'état de la brique :

+	�Rouge = démarrage, mise à jour, arrêt
+	�Rouge clignotant = occupé
+	�Orange = alerte, prêt
+	�Orange clignotant = alerte, en cours d'exécution
+	�Vert = prêt
+	�Vert clignotant = programme en cours d'exécution

Vous pouvez aussi programmer le témoin d'état de la brique pour
qu'il affiche des couleurs différentes et clignote quand certaines
conditions sont remplies (pour en savoir plus, consultez la section
Bloc Témoin d'état de la brique dans l'aide du logiciel EV3).

Brique EV3

Caractéristiques
techniques de la

brique EV3
+ Système d'exploitation – LINUX

+ Processeur ARM9 300 MHz
+ Mémoire flash – 16 Mo
+ Mémoire vive – 64 Mo

+ Résolution de l'écran – 178x128/noir & blanc
+ Communication USB 2.0 vers PC – Jusqu'à 480 Mbit/s

+ Communication USB 1.1 – Jusqu'à 12 Mbit/s
+ Carte MicroSD – Compatible SDHC, version 2.0,

max. 32 Go
+ Ports pour moteurs et capteurs

+ Connecteurs – RJ12
+ Compatible Auto ID

+ Alimentation – 6 piles AA
(rechargeables)

Témoin d'état de la brique
– Rouge

Témoin d'état de la brique
– Orange

Témoin d'état de la brique
– Vert

LEGOeducation.com 7LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Ports d'entrée
Les ports d'entrée 1, 2, 3 et 4
permettent de connecter les

capteurs à la brique EV3.

Port PC
Le port mini-USB PC situé à côté

du port D permet de connecter la
brique EV3 à un ordinateur.

Ports de sortie
Les ports de sortie A, B, C et
D permettent de connecter
les moteurs à la brique EV3.

Haut-parleur
Tous les sons de la brique EV3 (y

compris les effets sonores utilisés
dans les programmes des robots)

sont émis par ce haut-parleur. Pour
préserver la qualité du son, n'obstruez

pas la sortie du haut-parleur lorsque
vous concevez vos robots.

Écoutez les sympathiques fichiers son
que vous pouvez programmer dans
le logiciel EV3 (pour en savoir plus,
consultez la section Bloc Son dans

l'aide du logiciel EV3).

Port carte SD
Le port pour carte SD permet
d'augmenter la mémoire disponible
sur la brique EV3 en insérant une carte
SD (maximum 32 Go ; non fournie).

Port USB
Le port USB permet d'ajouter une
clé USB Wi-Fi afin de connecter la
brique à un réseau sans fil ou de
connecter jusqu'à quatre briques

EV3 en série.

Brique EV3

+

-

1

3

2

4

7,4 V rechargeable

LEGOeducation.com 8LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Installation de la batterie
Pour l'alimentation de la brique EV3 LEGO® MINDSTORMS® Education,
vous pouvez utiliser des piles AA normales ou la batterie rechargeable
EV3 fournie avec l'ensemble de base EV3 LEGO MINDSTORMS
Education. Si vous utilisez ces deux méthodes, vous constaterez que
chaque option présente quelques particularités lors de la construction
de vos robots. Par exemple, six piles AA sont plus lourdes que la
batterie rechargeable et la brique EV3 est un peu plus volumineuse
avec la batterie rechargeable qu'avec six piles AA.

La batterie rechargeable EV3 est une alternative pratique et économique
aux piles AA. Elle peut être chargée alors qu'elle est montée sur un
modèle, vous évitant ainsi de devoir démonter et remonter un robot
pour remplacer des piles.

Pour installer la batterie rechargeable dans la brique EV3, retirez le
couvercle des piles à l'arrière de la brique EV3 en appuyant sur les
deux pattes en plastique sur le côté. Si des piles se trouvent dans
la brique EV3, retirez-les. Insérez la batterie rechargeable dans les
fentes qui retenaient le couvercle des piles et encliquetez-la. Le
couvercle des piles n'est alors plus utilisé.

Si c'est la première fois que vous utilisez la batterie ou si la batterie
est complètement déchargée, laissez la batterie et la brique EV3
se recharger pendant au moins 20 minutes.

Connectez le cordon d'alimentation fourni à la batterie et à une prise
murale. Ne laissez pas traîner le cordon d'alimentation et la batterie
dans un endroit humide et faites attention à ce que personne ne
trébuche en se prenant les pieds dedans.

Lorsque vous rechargez une batterie déchargée à une prise murale,
un témoin rouge s'allume sur la brique. Lorsque la batterie est
chargée, le témoin rouge s'éteint et s'allume en vert. Le cycle de
charge dure généralement trois à quatre heures. Si vous utilisez la
brique EV3 pendant la charge, l'autonomie de la batterie sera
prolongée. Il est recommandé de charger complètement la batterie
avant de l'utiliser pour la première fois.

Brique EV3

Batterie rechargeable EV3

1

3

2

4

AA, 1,5 V x 6

LEGOeducation.com 9LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Brique EV3
Si vous n'utilisez pas la batterie rechargeable EV3, insérez six piles
AA/LR6 dans la brique EV3. Il est recommandé d'utiliser des piles
AA alcalines ou lithium-ion rechargeables. Les piles AA sont idéales
pour alourdir un peu le robot.

Pour installer les piles AA dans la brique EV3, retirez le couvercle
des piles à l'arrière de la brique EV3 en appuyant sur les deux pattes
en plastique sur le côté. Une fois les piles AA insérées, remettez le
couvercle en place.

Informations importantes sur les piles :

+	�Ne combinez jamais des types de piles différents (y compris
combinaison d'anciennes et de nouvelles piles).

+	� Retirez les piles de la brique EV3 lorsque vous n'utilisez pas celle-ci.

+	�N'utilisez jamais des piles endommagées.

+	�Utilisez un chargeur de piles adéquat sous la surveillance d'un
adulte.

+	�N'essayez jamais de recharger des piles qui ne sont pas
rechargeables.

Remarque : lorsque les piles sont presque déchargées, le témoin
d'état de la brique peut rester rouge une fois que vous avez appuyé
sur le bouton de mise en marche, alors que l'écran continue
d'afficher "Démarrage".

Conseils pour prolonger l'autonomie des piles

+	�Retirez les piles entre chaque utilisation.
Veillez à conserver chaque jeu de piles dans son emballage
afin de réutiliser les piles ensemble.

+	�Réduisez le volume.

+	�Modifiez le paramètre de mise en veille.

+	�Désactivez la connexion Bluetooth et Wi-Fi quand vous ne
l'utilisez pas.

+	Évitez toute utilisation inutile des moteurs.
Indicateur d'alimentation faible

LEGOeducation.com 10LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Mise en marche de la brique EV3
Pour allumer la brique EV3, appuyez sur le bouton central. Quand
vous appuyez sur le bouton, le témoin d'état de la brique s'allume
en rouge et l'écran de démarrage s'affiche.

Lorsque le témoin passe au vert, la brique EV3 est prête.

Pour éteindre la brique EV3, appuyez sur le bouton Retour jusqu'à
ce que l'écran d'extinction s'affiche.

L'option d'annulation X est déjà sélectionnée. Appuyez sur le bouton
droit pour sélectionner l'option de confirmation, puis appuyez sur
le bouton central pour confirmer. La brique EV3 est maintenant
éteinte. Si vous confirmez avec le bouton central lorsque l'option
d'annulation X est sélectionnée, vous retournerez à l’affichage des
éléments récemment exécutés.

Brique EV3

Écran de démarrage

Écran d'extinction

LEGOeducation.com 11LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Moteurs EV3

Gros moteur
Le gros moteur est un puissant moteur "intelligent". Il intègre un
capteur de rotation précis au degré près. Le gros moteur est optimisé
pour servir de base motrice des robots.

Si vous utilisez le bloc Déplacement et direction ou le bloc Déplacement
char dans le logiciel EV3, l’action sera coordonnée.

Moteur moyen
Le moteur moyen intègre également un capteur de rotation (précis au
degré près), mais il est plus petit et plus léger que le gros moteur. Cela
signifie qu'il est capable de réagir plus rapidement que le gros moteur.

Dans vos programmes, vous pouvez activer et désactiver le moteur
moyen, régler sa puissance ou le faire tourner pendant un nombre
précis de secondes ou de rotations.

Comparaison des deux moteurs :

+	� Le gros moteur tourne à un régime de 160-170 tpm, avec un couple
en rotation de 20 Ncm et un couple de blocage de 40 Ncm
(plus lent, mais plus puissant).

+	�Le moteur moyen tourne à un régime de 240-250 tpm, avec un
couple en rotation de 8 Ncm et un couple de blocage de 12 Ncm
(plus rapide, mais moins puissant).

+	�Les deux moteurs prennent en charge la détection automatique.

Pour en savoir plus sur l'utilisation du capteur de rotation dans les
programmes, consultez la section Utilisation du capteur de rotation
du moteur dans l'aide du logiciel EV3.

Gros moteur

Moteur moyen

LEGOeducation.com 12LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Capteur de couleur
Le capteur de couleur est un capteur numérique qui peut détecter
les couleurs ou l'intensité de la lumière qui pénètre dans la petite
fenêtre sur la face du capteur. Trois modes d'utilisation sont disponibles :
Couleur, Intensité de la lumière réfléchie et Intensité lumineuse ambiante.

En mode Couleur, le capteur reconnaît sept couleurs (noir, bleu, vert,
rouge, jaune, blanc et marron) ainsi que l’absence de couleur. Cette
capacité du capteur à distinguer les couleurs vous permet de
programmer votre robot pour qu’il trie des balles ou des blocs de
couleur, prononce le nom des couleurs lorsqu’il les détecte ou
s’arrête lorsqu’il voit du rouge.

En mode Intensité de la lumière réfléchie, le capteur mesure l'intensité
de la lumière réfléchie en émettant une lumière rouge. Le capteur utilise
une échelle allant de 0 (très sombre) à 100 (très clair). Autrement
dit, vous pouvez programmer votre robot pour qu'il se déplace sur
une surface blanche jusqu'à ce qu'il détecte une ligne noire ou pour
qu'il interprète une carte d'identification avec un code de couleur.

En mode Intensité lumineuse ambiante, le capteur mesure l'intensité
de la lumière ambiante (p. ex. la lumière du jour ou le faisceau d'une
lampe torche) qui pénètre par la fenêtre. Le capteur utilise une échelle
allant de 0 (très sombre) à 100 (très lumineux). Autrement dit, vous
pouvez programmer votre robot pour qu'il déclenche une alarme
quand le soleil se lève le matin ou pour qu'il s'arrête lorsque la lumière
est éteinte.

Le capteur de couleur a une fréquence d'échantillonnage de 1 kHz.

Pour que la précision soit optimale en mode Couleur ou Intensité
de la lumière réfléchie, positionnez le capteur perpendiculairement
à la surface à examiner, tout près, mais sans la toucher.

Pour en savoir plus, consultez la section Utilisation du capteur de
couleur dans l'aide du logiciel EV3.

Capteurs EV3

Mode Couleur

Mode Intensité de la lumière
réfléchie

Mode Intensité lumineuse
ambiante

Capteur de couleur

90...º -90...º

LEGOeducation.com 13LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Capteur gyroscopique
Le capteur gyroscopique est un capteur numérique qui détecte le
mouvement de rotation sur un seul axe. Quand vous faites tourner
le capteur gyroscopique dans le sens des flèches (sur le boîtier du
capteur), le capteur détecte la vitesse de rotation en degrés par
seconde (la vitesse maximale que le capteur peut mesurer est de
440 degrés par seconde). Par exemple, vous pouvez utiliser la
vitesse de rotation pour détecter la rotation d'une pièce de votre
robot ou quand votre robot chute.

De plus, le capteur gyroscopique mémorise l'angle de rotation total
en degrés. Par exemple, vous pouvez utiliser l'angle de rotation pour
mesurer jusqu'à quel angle votre robot a tourné. Cette fonctionnalité
vous permet donc de programmer des rotations de 90 degrés (sur
l'axe de mesure du capteur gyroscopique) avec une précision de
+/-3 degrés.

Remarque : le capteur ne doit pas bouger lorsque vous le connectez
à la brique EV3. Lorsque le capteur gyroscopique est fixé sur un
robot, celui-ci doit rester immobile dans sa position de départ au
moment où vous connectez le capteur à la brique EV3.

Connexion du capteur gyroscopique
À l'écran de la brique EV3, accédez à l'appli de la brique EV3
(troisième onglet) et utilisez le bouton central pour sélectionner
l'affichage du port.

Utilisez un câble plat noir pour connecter le capteur gyroscopique
au port 2 de la brique EV3. Veillez à ce que le capteur reste immobile
pendant la connexion. À l'écran de la brique EV3, l'appli d'affichage
de port doit afficher la mesure "0" dans la deuxième petite fenêtre
du bas, celle qui représente les valeurs d'entrée du port 2.

Toujours sans bouger le capteur, regardez ce qui s'affiche pendant
quelques secondes. Vous devez toujours voir "0" pour le capteur
gyroscopique sur le port 2. Si la lecture du capteur gyroscopique
n'affiche pas constamment "0" durant la procédure de connexion,
déconnectez le capteur et recommencez.

Si l'écran affiche constamment "0" pendant plusieurs secondes,
testez le capteur en le faisant tourner pour voir la mesure de l'angle
qui change. N'oubliez pas : le capteur gyroscopique mesure l'angle
sur un seul axe.

Pour en savoir plus, consultez la section Utilisation du capteur
gyroscopique dans l'aide du logiciel EV3.

Capteurs EV3

Capteur gyroscopique

Écran d'appli de la brique

Affichage du port du capteur
gyroscopique

Rotation sur un seul axe

LEGOeducation.com 14LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Capteur tactile
Le capteur tactile est un capteur analogique qui détecte quand son
bouton rouge est enfoncé et relâché. Il peut être programmé pour
définir une action en utilisant trois conditions : enfoncé, relâché ou
heurté (enfoncé puis relâché).

Un robot peut être programmé pour utiliser les données fournies
par le capteur tactile afin de percevoir son environnement comme
une personne aveugle, en tendant une main et en réagissant
lorsqu'il touche quelque chose (enfoncé).

Vous pouvez construire un robot avec un capteur tactile enfoncé
contre la surface sur laquelle il est posé. Ensuite, programmez le robot
pour qu'il réagisse (s'arrête) quand il arrive au bord d'une table
(quand le capteur est relâché).

Un robot de combat peut être programmé pour pousser son
adversaire jusqu'à ce que celui-ci se retire. La paire d'actions "enfoncé
puis relâché" représente alors l'état "heurté".

Pour en savoir plus, consultez la section Utilisation du capteur tactile
dans l'aide du logiciel EV3.

Capteurs EV3

Capteur tactile

Relâché

Heurté

Enfoncé

250cm / 99inch250 cm / 99 pouces

LEGOeducation.com 15LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Capteur à ultrasons
Le capteur à ultrasons est un capteur numérique qui mesure la
distance des objets se trouvant devant lui. Il émet des ondes
sonores à haute fréquence et mesure le temps qu'il faut au son pour
être réfléchi et revenir au capteur. La fréquence sonore est trop élevée
pour qu'on puisse l'entendre.

La distance des objets peut être mesurée en centimètres ou en
pouces. Ainsi, vous pouvez programmer un robot pour qu'il s'arrête
à une certaine distance d'un mur.

Quand vous utilisez des centimètres, le capteur peut mesurer une
distance comprise entre 3 et 250 centimètres (avec une précision
de +/-1 cm). Quand vous utilisez des pouces, le capteur peut mesurer
une distance comprise entre 1 et 99 pouces (avec une précision de
+/-0.4 pouce). Une valeur de 255 cm ou 100 pouces signifie que le
robot n’a pu détecter aucun objet en face de lui.

Le témoin allumé autour de l’œil du capteur indique que le capteur
est en mode Mesure. Le témoin clignotant indique que le capteur
est en mode Présence.

En mode Présence, le capteur peut détecter un autre capteur à
ultrasons qui fonctionne à proximité ; le capteur détecte les signaux
sonores, mais il n'en émet pas.

Grâce au capteur à ultrasons, votre robot peut éviter des meubles,
suivre une cible mobile, détecter un intrus dans la pièce ou émettre
un son dont le volume ou la fréquence augmente à mesure qu'un
objet s'approche du capteur.

Pour en savoir plus, consultez la section Utilisation du capteur à
ultrasons dans l'aide du logiciel EV3.

Capteurs EV3

Capteur à ultrasons

Distance détectable

REMARQUE :
Étant donné que l'efficacité du

capteur à ultrasons dépend de la
réflexion des ondes sonores émises, le
capteur pourrait ne pas détecter des

surfaces dont la texture est
irrégulière ou des objets
arrondis. Il est également

possible qu'un objet
soit trop petit pour

être détecté.

70cm / 27inch

200cm / 79inch

70 cm / 27 pouces

200 cm / 79 pouces

LEGOeducation.com 16LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Capteur infrarouge et Télécommande / Balise infrarouge
Le capteur infrarouge est un capteur numérique qui peut détecter
la lumière infrarouge réfléchie sur des objets solides. Il détecte également
les signaux infrarouges émis par la Télécommande / Balise infrarouge.

Trois modes d'utilisation sont disponibles : Proximité, Balise et
Télécommande.

Mode Proximité
En mode Proximité, le capteur infrarouge utilise les ondes lumineuses
réfléchies par un objet pour estimer la distance entre le capteur et
cet objet. La distance est exprimée par des valeurs comprises entre
0 (très proche) et 100 (loin), et non par une unité spécifique (centimètres
ou pouces). Le capteur peut détecter des objets jusqu'à 70 cm, en
fonction de la taille et de la forme des objets.

Pour en savoir plus, consultez la section Utilisation du capteur
infrarouge en mode Proximité dans l'aide du logiciel EV3.

Mode Balise
Choisissez un des quatre canaux de Télécommande / Balise infrarouge
avec le sélecteur de canal rouge. Le capteur infrarouge va détecter
les signaux de balise émis sur le canal que vous avez choisi dans
le programme jusqu'à une distance d'environ 200 cm devant lui.

Une fois qu'un signal est détecté, le capteur va estimer la direction
et la proximité de la balise. Vous pouvez utiliser ces informations
pour programmer un robot qui joue à cache-cache en utilisant la
balise infrarouge à distance comme cible. La valeur de direction
est comprise entre -25 et 25, 0 indiquant que la balise est droit
devant le capteur infrarouge. La valeur de proximité est comprise
entre 0 et 100.

Pour en savoir plus, consultez la section Utilisation du capteur
infrarouge en mode Balise dans l'aide du logiciel EV3.

Capteurs EV3

Mode Proximité

Mode Balise

Capteur infrarouge

LEGOeducation.com 17LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

La Télécommande / Balise infrarouge est un périphérique distinct
utilisable manuellement ou monté sur un modèle LEGO®. Elle
nécessite deux piles alcalines AAA. Pour allumer la balise infrarouge,
appuyez sur le gros bouton Mode Balise au-dessus de la balise. Un
témoin LED vert s'allume, indiquant que le périphérique est activé
et qu'il émet en continu. Appuyez une nouvelle fois sur le bouton
Mode Balise pour l'éteindre (la balise s'éteint automatiquement au
bout d'une heure d'inactivité).

Mode Télécommande
Vous pouvez également utiliser la Télécommande / Balise infrarouge
comme télécommande du robot. En mode Télécommande, le
capteur infrarouge peut détecter le bouton (ou la combinaison de
boutons) enfoncé sur la balise. Il existe 11 combinaisons de boutons :

	 0	=	Aucun bouton (et mode balise désactivé)
	 1	=	Bouton 1
	 2	=	Bouton 2
	 3	=	Bouton 3
	 4	=	Bouton 4
	 5	=	Bouton 1 et bouton 3
	 6	=	Bouton 1 et bouton 4
	 7	=	Bouton 2 et bouton 3
	 8	=	Bouton 2 et bouton 4
	 9	=	Mode balise activé
	10	=	Bouton 1 et bouton 2
	11	=	Bouton 3 et bouton 4

Pour en savoir plus, consultez la section Utilisation du capteur
infrarouge en mode Télécommande dans l'aide du logiciel EV3.

Capteurs EV3

REMARQUE :
Le capteur infrarouge et la

balise infrarouge à distance ne sont
pas fournis avec l'ensemble de base

EV3 LEGO® MINDSTORMS®
Education. Vous pouvez

vous les procurer en
tant qu'accessoires.

Mode Télécommande

Balise infrarouge
à distance

LEGOeducation.com 18LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

REMARQUE :
Le capteur de température

n'est pas fourni avec l'ensemble
de base EV3 LEGO®

MINDSTORMS® Education.
Vous pouvez vous le

procurer en tant
qu'accessoire.

Capteur de température
Le capteur de température est un capteur numérique qui mesure
la température à la pointe de sa sonde métallique. Il mesure la
température en degrés Celsius (-20 °C à 120 °C) et en Fahrenheit
(-4 °F à 248 °F) avec une précision de 0,1 °C.

Le capteur de température est généralement utilisé afin de recueillir
des données pour des projets de journalisation de données sur la
chaleur. Grâce à son câble de connexion de 50 cm et à sa sonde
métallique de 6,4 cm, le capteur permet de mesurer la température
de liquides brûlants sans en approcher la brique EV3 et les autres
composants électroniques.

Pour en savoir plus, consultez la section Utilisation du capteur de
température dans l'aide du logiciel EV3.

Capteurs EV3
Capteur de
température

LEGOeducation.com 19LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Connexion des capteurs et des moteurs
Pour fonctionner, les moteurs et les capteurs doivent être connectés
à la brique EV3.

Utilisez les câbles plats noirs pour connecter les capteurs aux ports
d'entrée 1, 2, 3 et 4 de la brique EV3.

Si vous créez des programmes alors que la Brique EV3 n'est pas
connectée à votre ordinateur, le logiciel affectera les capteurs aux
ports par défaut. Voici l'affectation des ports par défaut :

+	�Port 1 : capteur tactile
+	�Port 2 : capteur gyroscopique/capteur de température
+	�Port 3 : capteur de couleur
+	�Port 4 : capteur à ultrasons/capteur infrarouge

Si la brique EV3 est connectée à votre ordinateur quand vous
programmez, le logiciel identifiera automatiquement le port utilisé
par chaque capteur ou moteur.

Utilisez les câbles plats noirs pour connecter les moteurs aux ports
de sortie A, B, C et D de la brique EV3.

Comme pour les capteurs, si la brique EV3 n'est pas connectée
quand vous programmez, chaque moteur sera affecté à un port par
défaut. Voici l'affectation des ports par défaut :

+ �Port A : moteur moyen
+ �Ports B & C : deux gros moteurs
+ �Port D : gros moteur

Si la brique EV3 est connectée à votre ordinateur quand vous
programmez, le logiciel attribuera automatiquement les bons ports
dans vos programmes.

Connexion de la technologie EV3

Connexion des capteurs

Connexion des moteurs

REMARQUE:
 Le logiciel ne peut pas

distinguer deux ou
plusieurs moteurs

ou capteurs
identiques

LEGOeducation.com 20LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Connexion de la brique EV3 à votre ordinateur
Connectez la brique EV3 à votre ordinateur à l'aide d'un câble USB
ou sans fil via Bluetooth ou Wi-Fi.

Câble USB
Branchez la fiche mini-USB du câble USB au port PC de la brique
EV3 (à côté du port D). Branchez la fiche USB sur votre ordinateur.

Câble de connexion USB

Connexion de la technologie EV3

LEGOeducation.com 21LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Sans fil – Bluetooth
Si votre ordinateur ne prend pas en charge la technologie Bluetooth,
vous allez devoir y connecter une clé USB Bluetooth.

Connexion Bluetooth à l'ordinateur
Avant d'établir une connexion Bluetooth entre la brique EV3 et votre
ordinateur via le logiciel EV3, activez le Bluetooth sur la brique EV3.
La procédure d'activation est décrite à la page 33.

Une fois le Bluetooth activé sur la brique EV3, vous pouvez connecter
celle-ci à votre ordinateur avec le logiciel EV3.

	1.	�Confirmez que la brique EV3 est allumée.

	2.	�Ouvrez un (nouveau) programme dans le logiciel EV3
(procédure décrite au chapitre Logiciel EV3 à la page 37).

	3.	�Accédez à la page du matériel dans le coin inférieur droit de la
fenêtre ; si la fenêtre est réduite, développez-la (pour en savoir
plus sur la page du matériel, consultez la page 46).

	4.	�Cliquez sur l'onglet Briques disponibles. Si votre brique EV3
n'est pas reprise dans la liste, cochez la case Bluetooth et
cliquez sur le bouton Actualiser afin d'identifier la brique EV3.

	5.	�Acceptez la connexion sur la brique EV3 manuellement, puis
entrez le mot de passe et appuyez sur le bouton central pour
confirmer. Le mot de passe par défaut est 1234. Répétez
l’opération dans le logiciel EV3.

	6.	�La connexion est maintenant établie. Le symbole "<>" s'affiche
dans le coin supérieur gauche de l'écran de la brique EV3 (à
côté de l'icône Bluetooth) pour confirmer la connexion.

Pour déconnecter la brique EV3 de l'ordinateur, cliquez sur le bouton
Déconnecter à côté du bouton Actualiser sur la page du matériel.

Pour plus d'informations sur les paramètres Bluetooth de la brique
EV3, consultez la page 33.

Connexion sans fil

Connexion de la technologie EV3

LEGOeducation.com 22LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

REMARQUE :
La brique EV3 ne prend en
charge que les modes de

chiffrement de réseau
suivants : aucun et

WPA2.

Sans fil – Wi-Fi
Pour établir une connexion Wi-Fi, il vous faut une clé USB Wi-Fi.
Demandez la liste des clés compatibles à votre revendeur local
LEGO® Education ou rendez-vous sur le site LEGO® MINDSTORMS®
Education (www.LEGOeducation.com/MINDSTORMS).

Pour commencer la configuration, vous devez avoir accès à un réseau
sans fil. Vous avez aussi besoin de son nom et de son mot de passe.

Si le logiciel EV3 est ouvert, fermez-le et connectez votre clé Wi-Fi
au port USB de la brique EV3.

Avant de connecter la brique EV3 à un réseau, activez le Wi-Fi sur
la brique EV3. La procédure d’activation est décrite à la page 35.

Écran des paramètres

Connexion de la technologie EV3

REMARQUE :
Étant donné la limitation des

caractères pris en charge, le mot
de passe du réseau doit être composé

de chiffres, de majuscules et de
minuscules. Il est impossible

d'utiliser certains symboles, tels
que le signe #, ni les lettres

et symboles des
alphabets non

latins.

LEGOeducation.com 23LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Connexion de la brique EV3 à un réseau
Après avoir sélectionné Wi-Fi dans l’écran Settings, utilisez les
boutons Haut / Bas pour accéder à Connections et appuyez sur le
bouton central pour confirmer. La brique EV3 va maintenant
chercher les réseaux Wi-Fi disponibles.

Utilisez les boutons Haut et Bas pour trouver votre réseau dans la
liste. Si la brique EV3 n'est pas encore connectée à votre réseau
(case non cochée), sélectionnez votre réseau à l'aide du bouton central.

Dans la boîte de dialogue Network qui apparaît, sélectionnez Connect
et appuyez sur le bouton central pour confirmer. Ensuite, saisissez
le mode de chiffrement et le mot de passe du réseau à l'aide des
boutons Gauche, Droit, Haut et Bas (respectez la casse).

Une fois le mot de passe saisi, sélectionnez la coche pour confirmer.
La brique va se connecter au réseau.

Si la brique EV3 ne trouve pas le réseau, peut-être celui-ci est-il
masqué. Pour connecter la brique à un réseau masqué, sélectionnez
"Add hidden".

Ensuite, saisissez le nom, le type de chiffrement et le mot de passe
du réseau masqué à ajouter (respectez la casse). Une fois que c'est
fait, la brique EV3 va se connecter au réseau masqué et celui-ci va
être ajouté à la liste des réseaux.

REMARQUE :
Une fois qu'elle a été

connectée à un réseau, la brique
EV3 mémorise le mot de passe
pour les connexions ultérieures.

Dans la liste, les réseaux
connus sont marqués

par "*".

Liste des réseaux Connexion au réseau

Mot de passe du réseau Ajout d'un réseau masqué

Connexion de la technologie EV3

LEGOeducation.com 24LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Connexion de la brique EV3 à un réseau Wi-Fi à partir de l'ordinateur
Connectez la brique EV3 à votre ordinateur avec un câble USB.

Ouvrez un programme dans le logiciel EV3. Ouvrez l'outil de
configuration Wi-Fi sur la page du matériel (coin inférieur droit de
la fenêtre) ou sélectionnez Configuration Wi-Fi dans le menu Outils

L'ordinateur affiche les réseaux détectés.

Sélectionnez le réseau auquel vous voulez vous connecter et cliquez
sur Connecter pour configurer la connexion. Pour ajouter un réseau
qui ne diffuse pas son nom (SSID), cliquez sur Ajouter.

Pour modifier les paramètres d'un réseau déjà configuré, cliquez
sur Modifier.

Cliquez sur OK pour établir la connexion Wi-Fi. Une fois la connexion
établie, vous pouvez débrancher le câble USB.

Connexion de la technologie EV3

Outil de configuration Wi-Fi

LEGOeducation.com 25LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

La brique EV3 est le centre de commande qui va vous permettre
d'animer vos robots. L'interface de la brique propose quatre écrans
de base (navigation avec les boutons de la brique) donnant accès
à une impressionnante série de fonctions propres à la brique EV3.
Cela va du simple démarrage/arrêt d'un programme à des tâches
plus compliquées telles que la programmation.

Run Recent
Cet écran restera vierge jusqu'à ce que vous téléchargiez et exécutiez
des programmes. Ici sont affichés les programmes récemment
exécutés. Le premier programme de la liste est sélectionné par
défaut. Il s'agit du dernier programme exécuté.

File Navigation
Cet écran permet d'accéder à tous les fichiers de la brique EV3,
y compris ceux stockés sur la carte SD, et de les gérer.

Les fichiers sont organisés dans des dossiers de projet qui contiennent
les fichiers du programme, mais aussi les sons et les images utilisés
dans chaque projet. Vous pouvez aussi déplacer et supprimer les
fichiers dans cet explorateur de fichiers. Les programmes créés à
l'aide des applis de programmation et de journalisation des données
de la brique sont stockés séparément dans les dossiers BrkProg_
SAVE et BrkDL_SAVE.

Interface de la brique EV3

Écran Run Recent

Écran File Navigation

Dossier ouvert en navigation
dans les fichiers

LEGOeducation.com 26LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Applis de la brique
Cinq applis prêtes à l'emploi sont préinstallées sur la brique EV3.
De plus, vous pouvez créer vos propres applis dans le logiciel EV3.
Une fois téléchargées sur la brique, les applis que vous avez créées
s'affichent ici.

Voici les cinq applis préinstallées :

PORT VIEW
Le premier écran de cette appli donne un aperçu des ports auxquels
sont connectés des capteurs et des moteurs. Utilisez les boutons
de la brique pour naviguer entre les ports utilisés et voir les mesures
en temps réel des moteurs et capteurs. Connectez des capteurs
et des moteurs, puis testez-les avec différents paramètres. Appuyez
sur le bouton central pour voir ou modifier les paramètres des
moteurs et capteurs connectés. Appuyez sur le bouton Retour pour
revenir à l'écran principal des applis de la brique.

MOTOR CONTROL
Commandez la rotation vers l'avant/arrière d'un moteur connecté à
l'un des quatre ports de sortie. Vous avez le choix entre deux modes.
Dans le premier mode, vous pouvez commander les moteurs
connectés aux ports A (avec les boutons Haut et Bas) et D (avec
les boutons Gauche et Droit). Dans le second mode, vous
commandez les moteurs connectés aux ports B (avec les boutons
Haut et Bas) et C (avec les boutons Gauche et Droit). Appuyez sur
le bouton central pour basculer entre les deux modes. Appuyez sur
le bouton Retour pour revenir à l'écran principal des applis de la brique.

Interface de la brique EV3

Écran des applis de la brique

Appli Port View

Appli Motor Control

LEGOeducation.com 27LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

IR Control
Commandez la rotation vers l'avant/arrière d'un moteur connecté à
l'un des quatre ports de sortie en utilisant la Télécommande / Balise
infrarouge comme télécommande et le capteur infrarouge comme
récepteur (le capteur infrarouge doit être connecté au port 4 de la
brique EV3). Vous avez le choix entre deux modes. Dans le premier
mode, vous allez utiliser les canaux 1 et 2 de la Télécommande /
Balise infrarouge. Le canal 1 permet de commander les moteurs
connectés aux ports B (avec les boutons 1 et 2 de la Télécommande)
et C (avec les boutons 3 et 4 de la Télécommande). Le canal 2
permet de commander les moteurs connectés aux ports A (avec
les boutons 1 et 2) et D (avec les boutons 3 et 4). Dans le second
mode, vous allez commander les moteurs de la même façon en
utilisant les canaux 3 et 4 de la Télécommande. Appuyez sur le
bouton central pour basculer entre les deux modes. Appuyez sur
le bouton Retour pour revenir à l'écran principal des applis de la
brique.

Interface de la brique EV3

REMARQUE :
Le capteur infrarouge et la

Télécommande / Balise infrarouge
ne sont pas fournis avec l'ensemble

de base EV3 LEGO®
MINDSTORMS® Education.

Vous pouvez vous les
procurer en tant
qu'accessoires.

Appli IR Control

LEGOeducation.com 28LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

BRICK PROGRAM
La brique EV3 est fournie avec une application de programmation
sur la brique similaire au logiciel installé sur votre ordinateur. Ces
instructions présentent les informations de base pour bien démarrer.

Création d'un programme
Ouvrez l'application de programmation de la brique (Brick Program).

L'écran de démarrage présente un bloc Début et un bloc Boucle
reliés par un fil de séquence. La ligne pointillée verticale Add block
au milieu indique que vous pouvez ajouter des blocs au programme.
Appuyez sur le bouton Haut pour ajouter un bloc de la palette des
blocs.

Dans la palette des blocs, vous pouvez sélectionner le bloc à ajouter
en utilisant les boutons Gauche, Droit, Haut et Bas. Naviguez plus
loin pour afficher d'autres blocs. Descendez jusqu'en bas de la
palette pour revenir au programme. Il existe deux grands types de
blocs : Action et Attendre. L'indicateur de bloc d'action est une petite
flèche dans le coin supérieur droit du bloc. L'indicateur de bloc
Attendre est un petit sablier. Au total, vous avez le choix parmi six
blocs Action et onze blocs Attendre.

Lorsque vous trouvez le bloc souhaité, sélectionnez-le et appuyez
sur le bouton central. Vous revenez alors au programme.

Dans votre programme, utilisez les boutons Gauche et Droit pour
naviguer entre les blocs. Appuyez sur le bouton central pour modifier
les paramètres du bloc sélectionné (toujours au milieu de l'écran)
ou pour ajouter un bloc si le fil de séquence est sélectionné et que
la ligne pointillée Ajouter un bloc est visible.

Pour modifier un paramètre d'un bloc de programmation, utilisez
les flèches Haut et Bas. Par exemple, dans le bloc Action Déplacement
et direction, vous pouvez modifier le sens déplacement du robot. Une
fois que vous avez défini le paramètre, appuyez sur le bouton central.

Interface de la brique EV3

Écran de démarrage Palette des blocs

Palette des blocs complète

Nouveau bloc ajouté Réglage d'un paramètre de bloc

LEGOeducation.com 29LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Suppression de blocs
Pour supprimer un bloc d'un programme, sélectionnez-le et appuyez
sur le bouton Haut pour accéder à la palette des blocs.

Dans la palette des blocs, accédez à la corbeille à gauche et appuyez
sur le bouton central. Le bloc a été supprimé.

Exécution d'un programme
Pour exécuter votre programme, sélectionnez le bloc Début au
début du programme. Appuyez sur le bouton central pour lancer
votre programme.

Enregistrement et ouverture d'un programme
Pour enregistrer votre programme, sélectionnez l'icône Save à
gauche du programme. Lorsque vous confirmez l'enregistrement,
vous êtes invité à donner un nom au programme ou à accepter le
nom par défaut. Une fois que c'est fait, appuyez sur le bouton central
pour confirmer. Le programme est enregistré dans le dossier
BrkProg_SAVE, auquel vous pouvez accéder depuis l'écran de
navigation dans les fichiers (voir page 25).

Vous pouvez aussi ouvrir un programme existant de la brique EV3
en sélectionnant l'icône Open au-dessus de l'icône Save. Utilisez
les boutons Haut et Bas pour basculer entre ces deux icônes.

Interface de la brique EV3

Supprimer un bloc

Exécuter un programme

Enregistrer un programme

LEGOeducation.com 30LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

BRICK DATALOG
La brique EV3 est fournie avec une application de journalisation
des données (Brick Datalog) simple à utiliser. Ces instructions présentent
les informations de base pour bien démarrer.

Écran principal
À l'ouverture de l'appli de journalisation des données de la brique,
une zone de graphique s'affiche à gauche. Si un capteur (ou un moteur)
est connecté à la brique EV3, un graphique affichera les mesures
en temps réel du capteur comme un oscilloscope (si un moteur est
connecté, ce seront les mesures du capteur de rotation intégré).

Les nombres suivants sont affichés à droite du graphique (de haut
en bas) : mesure actuelle, durée, mesure la plus élevée, mesure la
moins élevée et mesure moyenne. La durée ne s'affiche que lorsque
vous exécutez une expérience, pas en mode Oscilloscope.

En dessous, une petite fenêtre indique sur quel port les valeurs sont
actuellement lues (port d'entrée 1, 2, 3 ou 4 ou port de sortie A, B,
C ou D). Utilisez les boutons Gauche et Droit pour parcourir les ports
disponibles et changer de port.

Interface de la brique EV3

Écran principal

REMARQUE :
Seuls les ports auxquels un

capteur ou un moteur
est connecté sont

affichés !

LEGOeducation.com 31LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Configuration et exécution d'une expérience.
Pour configurer et exécuter une expérience, sélectionnez l'option
Brick Datalog Settings, représentée par une clef dans le coin
inférieur droit. Sélectionnez-la avec les boutons Bas et Droit et
confirmez avec le bouton central.

Vous pouvez maintenant choisir la fréquence d'échantillonnage de
l'expérience, de 1 échantillon par minute à 1 000 échantillons par
seconde. Sélectionnez le paramètre Rate avec les boutons Haut et
Bas, puis choisissez une fréquence d'échantillonnage avec les
boutons Gauche et Droit.

Ensuite, vous allez choisir le capteur à utiliser pour l'expérience.
Sélectionnez Highlight Sensor Setup et confirmez avec le bouton
central.

Une liste des capteurs connectés s'affiche à l'écran de la brique
EV3. Sélectionnez le capteur à utiliser avec les boutons Haut et Bas.
Lorsqu'un capteur est sélectionné, sélectionnez le mode du capteur
avec les boutons Gauche et Droit (p. ex. si le capteur de couleur
doit mesurer la couleur ou la lumière ambiante). Une fois le bon
mode de capteur défini, confirmez en appuyant sur le bouton central
pour revenir à l'écran des paramètres. À l'écran des paramètres,
sélectionnez la coche pour revenir à l'écran principal de la
journalisation des données de la brique EV3.

Pour exécuter votre expérience, sélectionnez l'icône Record (à côté
de l'icône de clef des paramètres) et appuyez sur le bouton central.

Un graphique va maintenant être tracé en temps réel avec les
valeurs fournies par le capteur sélectionné. À droite, les statistiques
de l'expérience s'affichent, ainsi que la durée. Le bouton Record et
le témoin d'état vert de la brique EV3 clignotent pour signaler que
l'expérience est en cours d'exécution. Pour arrêter l'expérience,
appuyez sur le bouton central.

Lorsque vous arrêtez l'expérience, vous êtes invité à donner un nom
à l'expérience ou à accepter le nom par défaut. Une fois que c'est
fait, appuyez sur le bouton central pour confirmer. Le programme
est enregistré dans le dossier BrkDL_SAVE, auquel vous pouvez
accéder depuis l'écran de navigation dans les fichiers (voir page 25).

Interface de la brique EV3

REMARQUE :
Le graphique n'est pas tracé en

temps réel lorsque vous exécutez la
journalisation des données à une

fréquence supérieure à
10 échantillons par seconde.

Les valeurs entrantes ne
s'affichent alors qu'au

format numérique.

Fréquence d'échantillonnage Configuration du capteur

Exécution de l'expérience

LEGOeducation.com 32LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Settings
Cet écran permet d'afficher et de modifier divers paramètres généraux
sur la brique EV3.

Volume
Pour régler le volume sonore du haut-parleur de la brique EV3, accédez
au menu Settings. Volume sera déjà sélectionné car c’est le premier
élément du menu. Appuyez sur le bouton central.

Utilisez les boutons Gauche et Droit pour modifier le paramètre du
volume sur un intervalle compris entre 0% et 100%. Appuyez sur le
bouton central pour confirmer. Vous allez revenir à l'écran des paramètres.

SLEEP
Pour modifier la durée d'inactivité avant la mise en veille de la brique
EV3, à l'écran des paramètres, accédez au menu Sleep à l'aide du
bouton Bas. Appuyez sur le bouton central.

Utilisez les boutons Gauche et Droit pour réduire ou augmenter le
délai, par intervalles de 2 minutes à jamais. Appuyez sur le bouton
central pour confirmer. Vous allez revenir à l'écran des paramètres.

Interface de la brique EV3

Écran des paramètres

Réglage du volume

Réglage de la mise en veille

LEGOeducation.com 33LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Bluetooth
C'est ici que s'active le Bluetooth sur la brique EV3 et que vous
pouvez configurer certains paramètres Apple iOS et en matière de
confidentialité. Vous pouvez aussi connecter d'autres périphériques
Bluetooth, par exemple une autre brique EV3.

Lorsque vous sélectionnez Bluetooth dans l’écran Settings, quatre
options sont proposées : Connections, Visibility, Bluetooth et iPhone/
iPad/iPod. Pour revenir à l'écran principal des paramètres, appuyez
sur le bouton Bas jusqu'à ce que la coche en bas de l'écran soit
sélectionnée, puis appuyez sur le bouton central pour confirmer.

Bluetooth
Cette option permet d'activer la connexion Bluetooth standard sur
la brique EV3. Sélectionnez "Bluetooth" à l'aide des boutons Haut
et Bas, puis appuyez sur le bouton central pour confirmer. La case
Bluetooth est cochée. Le Bluetooth est maintenant activé sur la
brique EV3 et une icône Bluetooth s'affiche dans le coin supérieur
gauche de l'écran.

Remarque : ce paramètre ne permet pas de connecter la brique à
un appareil iOS. Pour cela, vous devez activer l'option iPhone/iPad/
iPod (voir ci-dessous).

Pour désactiver le Bluetooth, répétez la procédure ci-dessus, mais
en décochant la case Bluetooth.

iPhone/iPad/iPod
N'activez cette option que si vous souhaitez connecter votre brique
EV3 à des appareils Apple iOS (iPhone, iPad et iPod) par Bluetooth
(le Bluetooth doit être activé sur les appareils iOS).

Remarque : l'activation de cette option empêchera la communication
avec d'autres périphériques Bluetooth, notamment des ordinateurs
et d'autres briques EV3 !

Vous ne pouvez pas activer à la fois la connexion Bluetooth standard
et la connexion Bluetooth pour les appareils Apple iOS.

Pour activer et désactiver la communication Bluetooth pour les
appareils iOS, sélectionnez "iPhone/iPad/iPod" à l'aide des boutons
Haut et Bas, puis appuyez sur le bouton Central pour confirmer. Une
icône Bluetooth va s'afficher dans le coin supérieur gauche de l'écran.

Interface de la brique EV3

Activation du Bluetooth

REMARQUE :
La brique EV3 fonctionnera
plus efficacement si vous
désactivez le Bluetooth

quand vous ne
l'utilisez pas.

LEGOeducation.com 34LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Connections
Cette option permet d'identifier et de sélectionner les autres périphériques
Bluetooth disponibles (l'option Bluetooth doit être activée). Lorsque
vous sélectionnez "Connections", vous accédez à l'écran Favorites,
où les périphériques auxquels vous faites confiance sont identifiés
par une coche. Il ne faut pas de mot de passe pour les périphériques
de confiance. Vous pouvez gérer les périphériques à intégrer à la
liste des favoris à l'aide des cases à cocher.

Sélectionnez "Search" pour que la brique EV3 balaie la zone à la
recherche de tous les périphériques Bluetooth, y compris les autres
briques EV3. Un astérisque * est affiché à côté de vos favoris.

Sélectionnez le périphérique auquel vous voulez vous connecter à
l'aide des boutons Haut et Bas. Appuyez sur le bouton central pour
confirmer. Si vous essayez de vous connecter à un périphérique qui
n'est pas encore marqué dans les favoris, vous serez invité à saisir
le mot de passe pour établir la connexion. Une fois que l'autre
périphérique a vérifié le mot de passe, vous y êtes automatiquement
connecté.

Visibility
Quand l'option Visibility est activée, les autres périphériques
Bluetooth (y compris les autres briques EV3) peuvent identifier votre
brique EV3 et s'y connecter. Si la visibilité est désactivée, la brique
EV3 ne réagira pas aux commandes de recherche des autres
périphériques Bluetooth.

Interface de la brique EV3

Liste des favoris

Liste des périphériques

LEGOeducation.com 35LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Technologie EV3

Interface de la brique EV3
Wi-Fi
Cette option permet d’activer la connexion Wi-Fi sur la brique EV3
et de la connecter à un réseau sans fil. Après avoir sélectionné WiFi
dans l’écran Settings, séletionnez “WiFi” à l’aide des boutons Haut
et Bas, puis appuyez sur le bouton central pour confirmer. La case
WiFi est cochée. Le Wi-Fi est maintenant activé sur la brique EV3
et une icône Wi-Fi s’affiche dans le coin supérieur gauche de l’écran
de la brique EV3.

Pour revenir à l’écran principal des paramètres, appuyez sur le
bouton Bas jusqu’à ce que la coche en bas de l’écran soit sélectionnée,
puis appuyez sur le bouton central pour confirmer.

Pour savoir comment connecter votre brique EV3 à un réseau sans fil,
consultez la section Connexion de la brique EV3 à votre ordinateur
à la page 22.

Brick INFO
Cet écran affiche les caractéristiques techniques de votre brique EV3,
telles que la version du matériel, du firmware et du système d'exploitation.
C'est aussi ici que vous pouvez voir la mémoire encore disponible.

Infos brique

Activation du Wi-Fi

LEGOeducation.com 36LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Construire des robots, c’est amusant, mais la robotique va plus
loin : elle s’attache à leur donner vie, à les faire bouger et exécuter
des tâches. Le logiciel EV3 LEGO® MINDSTORMS® Education est :

+	Une introduction visuelle et intuitive à la programmation
+	Un outil de journalisation des données pratique et complet
+	�Un livre d’exercices numérique qui contient des instructions et

où les découvertes sont documentées
+	�Le moyen idéal pour inspirer les étudiants et susciter leur

intérêt pour le domaine des sciences, des technologies, de
l’ingénierie et des mathématiques

Installation du logiciel
Si votre ordinateur remplit toutes les conditions de la configuration
minimale requise, vous êtes prêt à installer le logiciel. Fermez tous
les autres programmes, puis double-cliquez sur le fichier d’installation
dans le dossier de l’application EV3. L’installation va commencer.

ÉDITIONS Enseignant et Étudiant
Durant l’installation, vous allez devoir choisir entre l’édition Enseignant
et l’édition Étudiant du logiciel EV3.

Sur Macintosh, l’édition Enseignant peut être sélectionnée dans le
cadre de l’installation personnalisée.

L’édition Enseignant contient des informations et des ressources
supplémentaires qui peuvent être utiles pour l’organisation de la classe
et dans d’autres situations d’apprentissage. Vous disposez également
d’un éditeur de contenu aux fonctionnalités avancées vous permettant
d’accéder, de créer et de gérer le contenu utilisé pour enseigner, par
exemple en rendant les programmes inaccessibles aux étudiants. Il est
recommandé à tous les enseignants d’installer l’édition Enseignant.

Configuration
minimale requise

Prérequis :
+ Silverlight 5.0 ou version ultérieure

+ Microsoft .Net 4.0 ou version ultérieure

Système d’exploitation :
+ Windows : Windows XP, Vista, Windows 7 ou Windows 8 (sauf Win RT)

(32/64 bits) avec les derniers service packs
+ Macintosh : Mac 10.6, 10.7 ou 10.8 avec les derniers service packs

Configuration système :
+ Au moins 2 Go de RAM

+ Processeur 1.5 GHz ou plus rapide
+ Résolution minimale de l'écran – 1024*600

Le logiciel EV3 LEGO® MINDSTORMS® Education
n'est pas compatible avec les tablettes
ou certains netbooks dont le matériel

ne satisfait pas aux conditions
susmentionnées.

1

3 5

2

4

LEGOeducation.com 37LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Le logiciel EV3 affiche automatiquement la zone Accueil à chaque
ouverture. L'accueil donne accès à tout ce dont vous avez besoin
pour utiliser le programme.

L'accueil offre les options et ressources suivantes :

	1.	�Onglet Accueil – Ce bouton renvoie toujours à l'accueil.

	2.	�Vue d'ensemble des activités – Accédez au contenu, organisez-
le et prévisualisez-le avant de vous lancer dans un projet.

		 +	Instructions de montage des modèles de base

		 +	�Contenu Démarrage rapide, notamment une petite vidéo
d'introduction et le guide de l'utilisateur EV3

		 +	�Gestion des fichiers, où vous pouvez démarrer un nouveau
projet ou en ouvrir un

		 +	�Robot Educator, avec 48 didacticiels pas-à-pas expliquant
comment utiliser le logiciel et le matériel EV3

	3.	�Afficher – Bouton pour revenir à la présentation des activités

	4.	�Chercher – Chercher des projets au contenu spécifique à
l'aide de divers filtres

	5.	�www.LEGOeducation.com/MINDSTORMS – Lien vers le site
Web officiel LEGO® MINDSTORMS® Education

Accueil

Présentation de l’Accueil

LEGOeducation.com 38LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Lorsque vous ouvrez un nouveau programme ou une nouvelle expérience,
un dossier de projet est automatiquement créé. Tous les programmes,
expériences, images, sons, vidéos, instructions et autres ressources
utilisés dans le projet sont alors automatiquement stockés dans ce
dossier de projet. Ce projet peut ainsi être facilement stocké et partagé.

Chaque projet s'affiche sous la forme d'un onglet en haut de la fenêtre.
Juste en dessous se trouvent les onglets des programmes et expériences
faisant partie du projet sélectionné. Pour ajouter un nouveau projet,
programme ou expérience, cliquez sur le bouton + à droite des
autres onglets. Cliquez sur X pour fermer un onglet.

Page des propriétés du projet
Cliquez sur l'onglet avec une clef tout à gauche des onglets des
programmes et des expériences pour accéder à la page Propriétés
du projet. Cette page présente tous les programmes, expériences,
images, sons... du projet sélectionné de manière ordonnée. Vous
pouvez y décrire votre projet avec du texte, des images et une vidéo,
qui détermineront à quoi ressemblera le projet à l'Accueil. Dans
l’édition Enseignant du logiciel EV3, la page des propriétés du projet
permet également de restreindre l'accès à certains programmes et
autres ressources du projet.

Structure et propriétés des projets

Onglets Projet, Programme et
Expérience

1

3

2

LEGOeducation.com 39LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Contenu de la page des propriétés du projet :

	1.	�Description du projet – Donnez un titre à votre projet, décrivez-le
et ajoutez des images et une vidéo à afficher à l’Accueil lorsque
vous prévisualisez le projet.

	2.	�Vue d'ensemble du contenu du projet – Contient toutes les
ressources du projet : programmes, expériences, images, sons,
Mes blocs, etc.

	3.	�Mode Connexion en série – Cochez cette case pour activer la
connexion en série, qui permet de programmer jusqu'à quatre
briques EV3 connectées.

Structure et propriétés des projets

Page des propriétés du projet

LEGOeducation.com 40LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Robot Educator est le nom du robot de base et des didacticiels
disponibles dans le logiciel EV3. L'outil d'apprentissage Robot
Educator va vous faire découvrir les bases de la programmation,
de la journalisation des données et du matériel.

Robot Educator est composé de 48 didacticiels répartis dans les
catégories suivantes : Bases, Perfectionnement, Matériel, Journalisation
des données et Outils. Chaque didacticiel est structuré comme suit :

+	�Comprendre l'objectif
+	�Construire et programmer votre robot
+	�Tester
+	�Modifier

La section Robot Educator de l'accueil propose également toutes
les instructions de montage associées ainsi qu'un guide de
l'enseignant (uniquement dans l’édition Enseignant du logiciel EV3).

Robot Educator

Robot Educator

1

2

4

3

5

LEGOeducation.com 41LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Sans son programme, le robot ne serait qu'une statue. Une statue,
ça peut être joli, mais ça ne bouge pas. Quand vous programmez
un robot, vous pouvez lui donner des aptitudes : se déplacer, suivre
des lignes, éviter des objets, faire des calculs mathématiques, etc.
Le logiciel EV3 propose une interface graphique intuitive permettant
aux utilisateurs de tous âges (à partir de 10 ans) d'apprendre
rapidement à maîtriser la programmation.

Voici les principales zones de l'environnement de
programmation EV3 :

	1.	�Trame de programmation – Développez votre programme ici.

	2.	�Palettes de programmation – Les blocs de programmation
que vous allez utiliser dans votre programme se trouvent ici.

	

3.	�Page du matériel – Établissez et gérez la communication
avec la brique EV3, vérifiez où les moteurs et capteurs sont
connectés. C'est aussi ici que vous allez télécharger les
programmes vers la brique EV3.

	4.	�Éditeur de contenu – Livre d'exercices numérique intégré au
logiciel. Lisez les instructions ou documentez votre projet à
l'aide de texte, d'images et de vidéos.

	5.	�Barre d'outils de programmation – Utilisez ces outils basiques
pour travailler sur votre programme. Pour en savoir plus sur ces
outils, consultez l'aide du logiciel EV3.

Programmation

Environnement de programmation

LEGOeducation.com 42LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Blocs Action
(dans l’ordre de gauche à droite)
+	�Moteur moyen
+	�Gros moteur
+	�Déplacement et direction
+	�Déplacement char
+	�Affichage
+	�Son
+	�Témoin d’état de la brique

Blocs Flot
(dans l’ordre de gauche à droite)
+	�Début
+	�Attendre
+	�Boucle
+	�Sélecteur
+	Interruption de la boucle

Blocs Capteur
(dans l’ordre de gauche à droite)
+	�Boutons de la brique
+	�Capteur de couleur
+	�Capteur gyroscopique
+	�Capteur infrarouge
+	�Rotation du moteur
+	�Capteur de température
+	�Minuteur
+	�Capteur tactile
+	�Capteur à ultrasons
+	�Compteur d’énergie
+	�Capteur sonore NXT

Palettes et blocs de programmation
Tous les blocs de programmation utilisés pour commander le
robot se trouvent dans les palettes de programmation en bas de
l'environnement de programmation, sous la trame de programmation.
Les blocs de programmation sont répartis dans plusieurs catégories,
en fonction du type de bloc, ce qui facilite leur sélection.

Pour en savoir plus sur l'environnement de programmation EV3 et
voir comment vous lancer dans votre premier programme, regardez
les vidéos Programmation et Présentation de la programmation
dans la section Démarrage rapide de l'Accueil.

Vous trouverez également plus d'informations sur la programmation
dans l'aide du logiciel EV3.

LEGOeducation.com 43LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Blocs Données
(dans l’ordre de gauche à droite)
+	�Variable
+	�Constante
+	�Opérations sur tableaux
+	�Opérations logiques
+	�Maths
+	�Arrondi
+	�Comparer
+	�Intervalle
+	�Texte
+	�Aléatoire

Blocs Avancé
(dans l’ordre de gauche à droite)
+	�Accès aux fichiers
+	�Journalisation des données
+	�Messagerie
+	�Connexion Bluetooth
+	�Maintenir activé
+	�Valeur brute du capteur
+	�Moteur non régulé
+	�Inverser le moteur
+	�Arrêter le programme

Mes blocs
Si vous utilisez régulièrement
le même segment d’un
programme dans de
nombreux autres
programmes, il est temps de
créer un bloc Mon bloc. Une
fois le bloc Mon bloc créé,
vous pourrez insérer ce
simple bloc dans tous vos
futurs programmes d’un
même projet.

Palettes et blocs de programmation

1

2

4

3

5

LEGOeducation.com 44LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Journalisation des données
La journalisation des données consiste à recueillir des informations
à analyser. Par exemple, un météorologue va effectuer le relevé de la
température tout au long de la journée, puis analyser ces données
pour préparer la séquence météo du soir. Un zoo peut recueillir les
données sur les endroits où les visiteurs passent leur temps au zoo.
Le logiciel EV3 peut enregistrer des données, mais aussi vous aider
à les organiser et à les analyser.

Voici les principales zones de l'environnement de journalisation
des données EV3 :

	1.	�Zone de graphique – Zone où vous pouvez voir et analyser les
courbes de données.

	2.	�Panneau de configuration – Zone de configuration de l'expérience,
de gestion des jeux de données et d'accès au calcul sur les
jeux de données, à la programmation graphique ainsi qu’à des
fonctions spéciales de journalisation des données.

	3.	�Page du matériel – Établissez et gérez la communication avec
la brique EV3, vérifiez où les capteurs sont connectés. C'est aussi
ici que vous allez télécharger les expériences vers la brique EV3
et charger les données dans le logiciel.

	4.	�Éditeur de contenu – Livre d'exercices numérique intégré au
logiciel. Lisez les instructions ou documentez votre projet à l'aide
de texte, d'images et de vidéos.

	5.	�Barre d'outils de journalisation des données – Utilisez ces
outils basiques pour travailler sur votre graphique et votre
expérience. Pour en savoir plus sur ces outils, consultez l'aide
du logiciel EV3.

Environnement de journalisation des données

LEGOeducation.com 45LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

Panneau de configuration
Le panneau de configuration contient quatre onglets pour préparer,
gérer et analyser les expériences. Certains onglets sont dynamiques :
ils s'affichent automatiquement quand ils sont pertinents. Vous
pouvez toujours passer d'un onglet à l'autre manuellement.

Configuration de l'expérience
Configurez l'expérience en définissant la durée et la fréquence
d'échantillonnage, et en sélectionnant les capteurs qui vont fournir
les données. Vous devez aussi choisir le mode de chaque capteur,
car la plupart des capteurs fournissent plusieurs types de données.

Tableau des données
Les jeux de données sont représentés dans la zone de graphique,
mais aussi ajoutés au tableau des données. Vous pouvez aussi les
renommer, les supprimer ou les masquer, ainsi que modifier le style
et la couleur de courbe des graphiques.

Calcul sur jeux de données
Manipulez les jeux de données et les graphiques en effectuant
divers calculs à l'aide de nombres, de fonctions et d'autres jeux de
données. Le résultat en sortie s'affiche à la fois sous la forme d'un
graphique et de valeurs de jeu de données.

Programmation graphique
En subdivisant un graphique en plusieurs zones, vous pouvez
configurer un capteur pour qu'il déclenche une action, par exemple
un moteur ou un son de la brique EV3, lorsque les valeurs du capteur
atteignent un niveau ou un seuil défini.

Pour en savoir plus sur l'environnement de journalisation des données
EV3 et voir comment lancer votre première expérience, regardez
les vidéos Journalisation des données et Présentation de la journalisation
des données dans la section Démarrage rapide de l'Accueil.

Vous trouverez également plus d'informations sur la journalisation
des données dans l'aide du logiciel EV3.

Journalisation des données

Panneau de configuration de l’expérience

Panneau du tableau des données

Panneau de calcul sur les données

Panneau de programmation graphique

1

1

4

3

2

2

LEGOeducation.com 46LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

La page du matériel fournit toute une série d'informations sur la
brique EV3. Elle se trouve toujours dans le coin inférieur droit lorsque
vous travaillez avec les programmes et les expériences. Si nécessaire,
elle peut être réduite à l'aide de l'onglet Développer/Réduire. Même
réduites, les commandes de la page du matériel restent visibles,
pour que vous puissiez télécharger votre programme ou votre expérience.

Fonctionnalités des boutons de commande de la page du matériel :

	1.	�Télécharger – Télécharge le programme ou l'expérience vers
la brique EV3.

	2.	�Télécharger et exécuter – Télécharge le programme ou
l'expérience vers la brique EV3 et l'exécute immédiatement.

	3.	�Télécharger et exécuter la sélection – Télécharge uniquement
les blocs sélectionnés vers la brique EV3 et les exécute
immédiatement.

	4.	�Envoyer – Envoie les jeux de données recueillis sur la brique
EV3 vers l'expérience.

Le texte EV3 dans la petite fenêtre en haut devient rouge lorsque
la brique EV3 est connectée à l'ordinateur.

Page du matériel

Commandes de la page du
matériel

Onglet d’informations de la brique

Onglet d’affichage de port

Onglet des briques disponibles

LEGOeducation.com 47LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

INFORMATIONS DE LA BRIQUE
L'onglet Informations de la brique affiche des informations importantes
sur la brique EV3 connectée, telles que le nom de la brique, le niveau
de batterie, la version du firmware, le type de connexion et la barre
de mémoire. Il permet également d'accéder à l'explorateur de
mémoire et aux outils de configuration Wi-Fi.

AFFICHAGE DES PORTS
L'onglet Affichage des ports présente des informations sur les capteurs
et les moteurs connectés à la brique EV3. Lorsque la brique est
connectée à l'ordinateur, ces informations sont automatiquement
identifiées et vous pouvez voir les valeurs en temps réel. Si la brique
EV3 n'est pas connectée, vous pouvez toujours configurer l'onglet
Affichage des ports manuellement. Sélectionnez un port, puis un
capteur ou un moteur dans la liste.

BRIQUES DISPONIBLES
L'onglet Briques disponibles affiche les briques EV3 actuellement
disponibles pour connexion. Vous pouvez choisir la brique EV3 à
connecter et le type de communication. Vous pouvez également
déconnecter une brique EV3 déjà connectée.

Vous trouverez plus d'informations sur l'utilisation de la page du matériel
dans l'aide du logiciel EV3.

Page du matériel

5 4 2

1

67

10

3

9

8

LEGOeducation.com 48LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

L'éditeur de contenu est un outil pratique permettant aux utilisateurs
de documenter l'objet de leur projet, la procédure suivie et leur analyse.
Vous pouvez inclure du texte, des images, des vidéos, des effets sonores
et même des instructions de montage. C'est également un outil
dématérialisé pratique qui permettra aux enseignants de suivre et
évaluer les projets des étudiants. C'est aussi dans l'éditeur de contenu
que s'affiche et s'utilise le contenu prédéfini (par exemple, les didacticiels
Robot Educator et les ensembles d'activités LEGO® Education achetés).

Chaque page peut être personnalisée avec une mise en page
différente et peut exécuter automatiquement une série d'actions,
par exemple ouvrir un programme ou mettre un bloc de programmation
en évidence.

L'éditeur de contenu se trouve dans le coin supérieur droit du
logiciel EV3. Vous pouvez y accéder quand vous travaillez dans un
programme ou une expérience. Pour ouvrir l'éditeur de contenu,
cliquez sur le gros bouton avec une icône de livre. Une fois dedans,
vous pouvez voir tout le contenu créé pour le projet, par exemple
un didacticiel Robot Educator.

Voici les principales zones et fonctionnalités de l'éditeur de contenu :

	 1.	�Ouvrir/fermer l'éditeur de contenu – Cliquez ici pour ouvrir et
fermer l'éditeur de contenu.

	 2.	�Mode Édition/Affichage – Permet d'afficher ou de modifier les
pages.

	 3.	�Navigation dans les pages – Aller à la page précédente ou
suivante.

	 4.	�Basculer Enseignant/Étudiant – Basculer entre les modes
d'affichage Page Étudiant et Notes de l'enseignant. Cette
fonctionnalité n'est disponible que dans l’édition Enseignant
du logiciel EV3.

	 5.	�Titre de page – Ajoutez un titre à votre page.

	 6.	�Zone de page – Zone où le contenu principal est affiché et modifié.

	 7.	�Icônes de contenu multimédia – Choisissez le type de
contenu à ajouter à la zone de page.

	 8.	�Miniatures de page – Accédez à une page en particulier à l'aide
des images miniatures. Dans l’édition Enseignant du logiciel
EV3, les notes de l'enseignant sont également disponibles.

	 9.	�Ajouter/supprimer une page – Lorsque vous ajoutez une
page, vous avez le choix entre 14 modèles.

	10.	�Configuration de page – Configurez spécifiquement les
paramètres de chaque page, tels que le format, l'action sur la
page et la navigation vers la page suivante.

Vous trouverez plus d'informations sur l'utilisation de l'éditeur de
contenu dans l'aide du logiciel EV3.

Éditeur de contenu

Éditeur de contenu

LEGOeducation.com 49LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

La barre des menus du logiciel EV3 contient plusieurs petits outils
qui étoffent les fonctionnalités du logiciel EV3 et amélioreront votre
expérience d'utilisation.

Pour en savoir plus sur la plupart des outils, consultez l'aide du
logiciel EV3.

Éditeur de son
Enregistrez vos propres sons ou personnalisez-en un parmi notre
sélection de fichiers son EV3. Vous pourrez les utiliser pour
programmer votre robot avec le bloc de programmation Son.

Éditeur d'image
Laissez libre cours à votre créativité et utilisez l'écran de la brique
EV3 pour concevoir des images originales ou personnaliser des
images existantes. Vous pourrez les utiliser pour programmer votre
robot avec le bloc de programmation Affichage.

Créateur de Mon bloc
Parfois, on crée un chouette petit programme qu'on a envie de
réutiliser dans d'autres projets ou programmes. Le Créateur de Mon
bloc vous permet d'utiliser ces miniprogrammes pour créer un bloc
Mon bloc dont vous choisissez le nom, l'icône et les paramètres en
fonction de vos besoins. Les blocs Mes blocs sont automatiquement
intégrés à la palette de programmation Mes blocs.

Mise à jour du firmware
Des mises à jour du firmware sortent de façon périodique pour la
brique EV3. Nous vous recommandons d'installer les nouvelles
versions dès qu'elles sont disponibles. Cet outil signale quand un
nouveau firmware est disponible et vous aide à mettre à jour votre
brique EV3.

Configuration Wi-Fi
Si vous voulez que le logiciel EV3 communique avec votre brique
EV3 via Wi-Fi, cet outil vous accompagnera dans la configuration
de la connexion sans fil. À cette fin, vous avez besoin d'une clé USB
Wi-Fi pour la brique EV3 et vous devez activer la communication
Wi-Fi sur la brique EV3.

Importation de blocs
Ajoutez de nouveaux blocs à vos palettes de programmation. Il peut
s'agir de nouveaux blocs de programmation LEGO® ou de blocs mis
au point par d'autres fabricants, par exemple un capteur tiers. Avant
de les importer dans le logiciel EV3 à l'aide de cet outil, vous devez
télécharger ces blocs sur votre ordinateur.

Explorateur de mémoire
Vous pouvez aisément retrouver tout ce que vous avez enregistré
sur la brique EV3. L'explorateur de mémoire offre une vue d'ensemble
de l'utilisation de la mémoire de la brique EV3 (y compris la carte

Outils

LEGOeducation.com 50LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Logiciel EV3

SD, si celle-ci est insérée). Vous pouvez utiliser l'explorateur de
mémoire pour transférer des programmes, des sons, des images
et d'autres fichiers entre la brique EV3 et un ordinateur, ainsi que
copier et supprimer les fichiers qui se trouvent déjà sur la brique.

Télécharger en tant qu'appli
Les utilisateurs avancés peuvent s'amuser à créer des applications
pour des tâches génériques sur la brique EV3. Une appli de brique
EV3 se crée comme un programme EV3 normal, mais une fois
téléchargée sur la brique à l'aide de cet outil, elle apparaît comme
une nouvelle appli à l'écran des applications de la brique, en plus
des applications par défaut telles que Programmation de la brique
et Affichage des ports.

Importer un programme de brique
Cet outil permet d'importer un programme créé dans l'appli de
programmation de la brique vers l'environnement de programmation
du logiciel EV3. Vous pouvez ensuite améliorer votre programme
en utilisant toutes les fonctionnalités du logiciel EV3.

Gestionnaire des fichiers de journalisation
Affichez, gérez et importez des jeux de données générés par une
expérience dans le logiciel EV3. Cet outil est utilisé lorsque vous
recueillez des données à distance sur la brique EV3. Le gestionnaire
des fichiers de journalisation peut importer des jeux de données
de la brique EV3, d'une carte SD ou de votre ordinateur.

Supprimer les valeurs du jeu de données
Lorsque vous recueillez des données des capteurs, il est parfois
nécessaire de supprimer certaines valeurs d'un jeu de données.
Par exemple pour réduire la plage de valeurs d'un capteur pour une
analyse ultérieure ou parce que le jeu de données contient des
valeurs non valides générées sporadiquement par un capteur qui
renvoie une valeur par défaut lorsqu'une valeur réelle ne peut pas
être mesurée.

Créer un programme de journalisation des données
Cet outil peut être utile pour intégrer une expérience à un
programme. Plutôt que de recueillir des données toujours au même
endroit, vous pouvez programmer un robot pour qu'il recueille des
données à différents endroits dans une pièce. Cet outil transformera
votre expérience en bloc de programmation Journalisation des
données sur la trame de programmation. Vous pouvez maintenant
créer votre programme.

Exporter des jeux de données
Pour travailler sur un jeu de données EV3 dans un autre logiciel (par
exemple, Microsoft Excel), exportez-le dans un fichier CSV (valeurs
séparées par des points-virgules) et enregistrez-le sur votre
ordinateur. Le fichier CSV pourra être ouvert dans le logiciel souhaité.
Ce logiciel doit prendre en charge le format de fichier CSV.

Outils

LEGOeducation.com 51LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Résolution des problèmes

Les rubriques d'aide se trouvent dans la barre des menus du logiciel
EV3. L'aide du logiciel EV3 contient des informations complètes et
structurées sur tout ce qui touche au logiciel EV3. Elle prodigue
également des conseils d'utilisation et de programmation des
capteurs et des moteurs. C'est la première chose à faire quand vous
avez besoin d'aide ou d'informations complémentaires sur l'utilisation
du logiciel EV3.

Mise à jour du logiciel
Le menu Aide de la barre des menus du logiciel EV3 permet
d'activer la vérification automatique des mises à jour logicielles par
le logiciel EV3. Si vous cliquez sur Vérifier les mises à jour l ogicielles,
une coche s'affichera et le logiciel vérifiera régulièrement si des
mises à jour sont disponibles (nécessite une connexion à Internet).
Si une mise à jour est disponible, le logiciel vous en informera. Si
vous souhaitez installer la mise à jour logicielle, vous serez redirigé
vers un site Internet pour télécharger le fichier de mise à jour. Vous
pourrez ensuite installer la mise à jour. Veillez à fermer le logiciel
EV3 durant l'installation.

Aide du logiciel EV3

LEGOeducation.com 52LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Résolution des problèmes

REMARQUE :
La mise à jour du firmware

entraîne la suppression de tous
les fichiers et projets

stockés dans la
mémoire de la

brique EV3.

Le firmware est le logiciel installé sur la brique EV3. Sans son
firmware, la brique EV3 ne pourrait pas fonctionner. Le groupe LEGO
peut sortir de nouvelles versions du firmware afin d'améliorer les
fonctionnalités ou corriger des bugs logiciels.

Pour mettre à jour le firmware, vous devez connecter votre ordinateur
à la brique EV3 avec un câble USB. L'ordinateur doit aussi être
connecté à Internet.

	1.	�Allumez la brique EV3 et connectez-la à votre ordinateur.

	2.	�Sélectionnez Mise à jour du firmware dans le menu Outils

	3.	�Cliquez sur le bouton Vérifier pour voir si des mises à jour du
firmware sont disponibles.

	4.	�Sélectionnez la version de firmware la plus récente dans les
Fichiers de firmware disponibles.

	5.	�Si vous voulez plutôt utiliser une version de firmware se trouvant
sur votre ordinateur, cliquez sur le bouton Parcourir pour
sélectionner le bon fichier de firmware.

	6.	�Cliquez sur le bouton Télécharger pour télécharger le nouveau
firmware sur la brique EV3. Les barres de progression en bas
de la boîte de dialogue Mise à jour du firmware indiquent la
progression de la Mise à jour du firmware. Une fois la mise à
jour terminée, la brique EV3 redémarre automatiquement.

Si, pour une quelconque raison, la brique EV3 s'arrête de fonctionner
durant la procédure de mise à jour du firmware, vous devrez mettre
à jour le firmware manuellement comme suit (la brique EV3 doit
toujours être connectée à l'ordinateur avec un câble USB) :

	1.	�Maintenez les boutons Retour, Centre et Droit enfoncés sur la
brique EV3.

	2.	�Lorsque la brique EV3 redémarre, relâchez le bouton Retour.

	3.	�Quand l'écran affiche "Mise à jour", relâchez les boutons Centre
et Droit et cliquez sur le bouton Télécharger dans l'outil de mise
à jour du firmware. Le firmware va être téléchargé sur la brique
EV3, qui va redémarrer automatiquement.

Si la brique EV3 ne fonctionne pas après la première mise à jour
manuelle du firmware, répétez la procédure de mise à jour manuelle.

Mise à jour du firmware

REMARQUE :
Vérifiez le niveau de charge

de la batterie avant de répéter
les mises à jour manuelles du
firmware. Le problème peut

être dû simplement à
une batterie

faible !

Outil de mise à jour du firmware

LEGOeducation.com 53LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

Résolution des problèmes

Si la brique EV3 arrête soudainement de fonctionner et ne peut pas
être éteinte suivant la procédure normale, vous devez la réinitialiser.
La réinitialisation de la brique EV3 n’entraîne pas la suppression des
fichiers et projets stockés dans la mémoire de la brique EV3. Les
fichiers et projets de la session en cours seront perdus.

	1.	�Vérifiez si la brique EV3 est allumée.

	2.	�Maintenez les boutons Retour, Centre et Gauche enfoncés sur
la brique EV3.

	3.	�Lorsque l'écran s'efface, relâchez le bouton Retour.

	4.	�Quand l'écran affiche "Démarrage", relâchez les boutons Centre
et Gauche.

Réinitialisation de la brique EV3

REMARQUE :
Vérifiez le niveau de charge de la

batterie avant de réinstaller le
firmware. Le problème peut

être dû simplement à
une batterie faible !

���cm

���cm

���cm

LEGOeducation.com 69LEGO, the LEGO logo, MINDSTORMS and the MINDSTORMS logo are trademarks of the/
sont des marques de commerce de/son marcas registradas de LEGO Group. ©2013 The LEGO Group. 041329.

INFORMATiONS UTiLES

�x
Câble�����cm
�������

�x
Câble�����cm
�������

�x
Câble�����cm
�������

�x
Câble�USB
�������

iPad, iPhone and iPod touch are
trademarks of Apple Inc., registered in
the U.S. and other countries.

iPod Touch (4th gen.)
iPhone 4
iPhone 4S

iPad 1
iPad 2
iPad 3 (3rd gen.)

