EUROINVENT 2012

10.7

10.7.	
Title	COMPUTER AIDED SYSTEM FOR MEASURING THE PARAMETERS OF BI-STABLE MAGNETIC WIRES
Authors	Zaporojan Sergiu, Calmîcov Igor, Pavel Victor, Larin Vladimir, Cărbune Viorel
Institution	Technical University of Moldova
Patent no.	Patent pending
Description	The system contains a sensor, a specialized device for data acquisition and digital processing, and a host computer. The specialized device provides the operation of signal conditioning, analog to digital conversion, and its real time processing. The host computer provides the visualization and storage of the signal as well as the monitoring and configuration of the device via universal serial bus USB.