
CATALOGUE N. 26-D
TECHNOLOGIES DE 
L’AUTOMATISATION


Technologies 
de l’automatisation

export@elettronicaveneta.com
www.elettronicaveneta.com

26D-F
Rel. F15

CATALOGUE N. 26-D
TECHNOLOGIES 
DE L’AUTOMATISATION


OL

PD
TECHNOLOGIES DE L’AUTOMATISATION
CATALOGUE N. 26-D

INTRODUCTION GÉNÉRALE         1

PRÉSENTATION           2

SOMMAIRE
S

O
M

M
A

IR
E

PNEUMATIQUE          PN
 PNEUMATIQUE
 BANC DIDACTIQUE POUR L’ÉTUDE DE LA PNEUMATIQUE DE BASE  Mod. ALPE-BC/EV   PN 5

 KIT POUR L’ÉTUDE DE LA PNEUMATIQUE AVANCÉE   Mod. ALPE-AD/EV  PN 7  
 BANC DE PNEUMATIQUE POUR L’ÉTUDIANT    Mod. SPT/EV   PN 8

 BANC DE PNEUMATIQUE POUR LE PROFESSEUR   Mod. PPT/EV   PN 9

 VALISE DE COMPOSANTS PNEUMATIQUES EN COUPE   Mod. VCPE/EV   PN 10  

 

 ÉLECTROPNEUMATIQUE
 BANC DIDACTIQUE POUR L’ÉTUDE DE L’ÉLECTROPNEUMATIQUE DE BASE Mod. ALEP-BC/EV   PN 12

 KIT POUR L’ÉTUDE DE L’ÉLECTROPNEUMATIQUE AVANCÉE  Mod. ALEP-AD/EV  PN 13

 KIT POUR L’ÉTUDE DE L’ÉLECTROPNEUMATIQUE DE BASE  Mod. KALEP/EV    PN 14

 BANC D’ACTIONNEURS ÉLECTROPNEUMATIQUES   Mod. EAT/EV   PN 15

 SÉRIE DE POSTERS SUR LA PNEUMATIQUE ET L’ÉLECTROPNEUMATIQUE Mod. POS-PE/EV    PN 16

 BANC POUR L’ÉTUDE DES CAPTEURS DE PROXIMITÉ   Mod. ALP-PSX/EV   PN 17

 SYSTÈME DE VISION ARTIFICIELLE EN COULEURS   Mod. AVS-1/EV   PN 19  

 

 PNEUMATIQUE PROPORTIONNELLE
 CONTRÔLEUR NUMÉRIQUE PID A BOUCLE SIMPLE   Mod. SLC/EV    PN 22

 KIT ÉLECTROPNEUMATIQUE POUR 
 LA RÉGULATION DE LA POSITION LINÉAIRE    Mod. ALP-PROL/EV  PN 23

 KIT ÉLECTROPNEUMATIQUE POUR LA RÉGULATION
 DE LA VITESSE D’UN MOTEUR PNEUMATIQUE    Mod. ALP-PROV/EV  PN 24

 KIT ÉLECTROPNEUMATIQUE POUR LA RÉGULATION 
 DE DÉBIT DANS UN CIRCUIT PNEUMATIQUE    Mod. ALP-PROF/EV  PN 25

OLÉOHYDRAULIQUE - ÉLECTRO-OLÉOHYDRAULIQUE 
- OLÉOHYDRAULIQUE PROPORTIONNELLE      OL
 KIT D’EXPÉRIMENTATION OLÉOHYDRAULIQUE     Mod. KMO/EV   OL 5

 STATION OLÉOHYDRAULIQUE     Mod. CO/EV    OL 6

 KIT D’EXPÉRIMENTATION ÉLECTRO-OLÉOHYDRAULIQUE   Mod. KMEO/EV   OL 7

 KIT D’EXPÉRIMENTATION D’OLÉOHYDRAULIQUE PROPORTIONNELLE Mod. KMOP/EV   OL 8

 BANCS DE TRAVAIL      Mod. WT/EV - WT2/EV   OL 9

 BANC D’OLÉOHYDRAULIQUE POUR LE PROFESSEUR   Mod. HPT/EV   OL 10

 PANNEAUX MODULAIRES COMPLÉMENTAIRES   Mod. SMP-P/EV   OL 12

 COMPOSANTS OLÉOHYDRAULIQUES PROPORTIONNELS   Mod. HPV-P/EV    OL 13

 BANC D’OLÉOHYDRAULIQUE POUR L’ÉTUDIANT   Mod. HST/EV   OL 14

 PANNEAUX MODULAIRES COMPLÉMENTAIRES   Mod. SMP-S/EV   OL 16

 COMPOSANTS OLÉOHYDRAULIQUES PROPORTIONNELS   Mod. HPV-S/EV   OL 17

 COMPOSANTS OLÉOHYDRAULIQUES TRANSPARENTS   Mod. HVS/EV    OL 18


S
O

M
M

A
IR

E

CP
ME

APAPI - SIMULATEURS ET APPLICATIONS      AP
 BANCS POUR L’ÉTUDE DE L’API
 BANC POUR L’ÉTUDE DE L’API      Mod. PLC-V6/EV  AP 5

 BANC POUR L’ÉTUDE DE L’API      Mod. PLC-V7/EV  AP 7

 BANC POUR L’ÉTUDE DE L’API      Mod. PLC-V8/EV  AP 9

 MODULE LOGIQUE INTELLIGENT      Mod. ILM-V1/EV  AP 11

 PANNEAU OPÉRATEUR À ÉCRAN TACTILE      Mod. T7-IOP/EV  AP 13

 PANNEAU OPÉRATEUR À ÉCRAN TACTILE      Mod. T8-IOP/EV  AP 14

 SYSTÈME NUMÉRIQUE DE CONTRÔLE-COMMANDE (DCS)   Mod. PCS-7/EV  AP 15

 

 SIMULATEUR DE SYSTÈMES PROGRAMMABLES DE API
 SIMULATEUR DE SYSTÈMES PROGRAMMABLES    Mod. SSP-1/EV  AP 18

 

 SIMULATION DE PROCÉDÉS INDUSTRIELS CONTRÔLÉES DE API
 SIMULATEUR D’UN PROCÉDÉ DE MOULAGE DE MATIÈRES PLASTIQUES  Mod. IMS/EV  AP 21

 SIMULATEUR D’UN PROCÉDÉ SIDÉRURGIQUE      Mod. SPS/EV  AP 23

 SIMULATEUR D’UN PROCÉDÉ DE CONDITIONNEMENT     Mod. PPS/EV  AP 25

 

 APPLICATIONS RÉELLES AVEC L’API
 ASCENSEUR TROIS ÉTAGES AVANCÉE     Mod. HM-410/EV  AP 28

 ASCENSEUR TROIS ÉTAGES DE BASE      Mod. LDIDA/EV  AP 30

CONTRÔLES DE PROCESSUS        CP
 CONTRÔLES AUTOMATIQUES DE PROCESSUS MODULAIRES   Mod. APC-900/EV  CP 5

 RÉGULATEUR PID NUMÉRIQUE POUR QUATRE BOUCLES    Mod. PID-S1/EV  CP 8

 SYSTÈME MULTIVARIABLE DE CONTRÔLÉ DE PROCESSUS   Mod. FLTP/EV  CP 10

 UNITÉ POUR BANC AVEC API:
  RÉGULATION DU DÉBIT      Mod. FCBp/EV  CP 12

  RÉGULATION DU NIVEAU      Mod. LCBp/EV  CP 14

  RÉGULATION DE LA PRESSION     Mod. PCBp/EV  CP 16

  RÉGULATION DE LA TEMPÉRATURE     Mod. TCBp/EV  CP 18

  RÉGULATION DU pH       Mod. pHCBp/EV  CP 20

MÉCATRONIQUE          ME
 MODULES
 MODULE DE DISTRIBUTION ET D’IDENTIFICATION DE PIÈCES  Mod. MCS-500/EV  ME 5

 MODULE DE DISTRIBUTION DE PIÈCES    Mod. MCS-505/EV  ME 6

 MODULE MANIPULATEUR ROTATIF     Mod. MCS-510/EV  ME 7

 MODULE DE MESURE DE L’ÉPAISSEUR DES PIÈCES   Mod. MCS-520/EV  ME 8 

 MODULE MAGASIN LINÉAIRE     Mod. MCS-530/EV  ME 9 

 MODULE DE CONTRÔLE DE PIÈCES     Mod. MCS-570/EV  ME 10

 MODULE «PICK & PLACE» ÉLECTRIQUE    Mod. MCS-580/EV  ME 11

 MODULE BRAS PNEUMATIQUE     Mod. MCS-590/EV  ME 12

 MODULE STATION DE PERÇAGE     Mod. MCS-600/EV  ME 13

 MODULE MAGASIN ROTATIF     Mod. MCS-610/EV  ME 14

 MODULE D’EMMAGASINAGE À CONTRÔLE CARTÉSIEN   Mod. MCS-620/EV  ME 15

 MODULE BANDE TRANSPORTEUSE     Mod. MCS-700/EV  ME 16

 MODULE ROBOT      Mod. MCS-710/EV  ME 17

 MODULE DE TEST ET DE SÉLECTION DES PIÈCES   Mod. MCS-720/EV  ME 18

 MODULE DE PESAGE      Mod. MCS-730/EV  ME 19

 MODULE MAGASIN DE PIÈCES PRISMATIQUES    Mod. MCS-740/EV  ME 20

 COFFRET CONTENANT LES PIÈCES A USINER ET LES OUTILS  Mod. ATZ/EV   ME 21


S
O

M
M

A
IR

E

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

ME

RO
LI

 UNITÉ DE RÉGULATION DE L’AIR     Mod. SRA/EV   ME 21

 CLAVIER DE COMMANDE      Mod. PULS/EV   ME 22

 COMPRESSEUR SILENCIEUX     Mod. 3409A   ME 22
 

 CELLULES ET LIGNES AUTOMATISÉES
 CENTRE AUTOMATIQUE GÉRÉ PAR UN API POUR DES OPÉRATIONS
 D’IDENTIFICATION DES PIÈCES ET DE SÉLECTION   Mod. MCS-A1/EV   ME 24

 LIGNE AUTOMATIQUE GÉRÉE PAR UN API POUR LES OPÉRATIONS
 D’IDENTIFICATION DES PIÈCES - MESURE DE L’ÉPAISSEUR ET DE STOCKAGE Mod. MCS-B1/EV   ME 25

 SYSTÈME DE GESTION D’UN MAGASIN MULTINIVEAU AVEC STATIONS
 D’IDENTIFICATION PIÈCES SUR TABLE TOURNANTE
 EN MODALITÉ BOUCLE FERMÉE     Mod. MCS-C1/EV   ME 26

 LIGNE AUTOMATIQUE MULTISTATION POUR DES OPÉRATIONS D’ESSAI
 ET D’USINAGE SUR ÉCHANTILLONS DE PRODUIT   Mod. MCS-D1/EV   ME 27 

 LIGNE AUTOMATIQUE AVEC MAGASIN MULTINIVEAU
 POUR L’USINAGES D’ÉCHANTILLONS DE PRODUIT   Mod. MCS-E1/EV   ME 28 

 SYSTÈME AUTOMATIQUE DE PESAGE ET SÉLECTION 
 AVEC ROBOT PNEUMATIQUE ET DOUBLE TAPIES ROULANTS  Mod. MCS-F1/EV   ME 29

 SYSTÈME DE GESTION EN BOUCLE FERMÉE D’UN MAGASIN MULTINIVEAU 
 POURVU DE STATION D’IDENTIFICATION SUR TABLE TOURNANTE
 AVEC TRANSPORTEUR      Mod. MCS-G1/EV   ME 30
 

 LIGNE DE BASE
 BRAS MANIPULATEUR      Mod. RDIDA/EV   ME 32

 MAQUETTES DE SYSTÈME DE TRI AVEC TAPIS ROULANT   Mod. TDIDA/EV   ME 33

ROBOTIQUE           RO
 ROBOTIQUE
 CELLULE ROBOTISÉE       Mod. KUB-1/EV  RO 5

 STATION ROBOTISÉE AVEC SYSTÈME DE VISION ARTIFICIELLE   Mod. RV3/EV  RO 7

 ROBOT MOBILE        Mod. SPUTK/EV  RO 12

 LIGHT WEIGHT ROBOT       Mod. LWR/EV  RO 13

LOGICIEL ET INTERFACE        LI
 LOGICIEL
 LOGICIEL DE PROGRAMMATION, SIMULATION ET SUPERVISION D’UN API  Mod. SW7/EV   LI 5

 LOGICIEL DE SUPERVISION API DE NIVEAU AVANCE    Mod. SV/EV  LI 7  

 LOGICIEL SCADA DE CONTRÔLE ET D’ACQU. DES DONNÉES POUR RÉGULATEURS PID Mod. SV-1/EV   LI 8

 LOGICIEL DE PROJET, SIMULATION ET ANIMATION
 POUR AUTOMATISATION INDUSTRIELLE     Mod. SW-CAI/EV  LI 9

 LOGICIEL DE PROJET, SIMULATION ET ANIMATION
 POUR L’ÉTUDE DE LA PNEUMATIQUE ET ÉLECTROPNEUMATIQUE   Mod. SW-AIR/EV  LI 11

 LOGICIEL DE PROJET, SIMULATION ET ANIMATION
 POUR L’ÉTUDE DE LA OLÉOHYDRAULIQUE ET (ELECTRO) OLÉOHYDRAULIQUE Mod. SW-HYD/EV  LI 13

 LOGICIEL DE PROJET, SIMULATION ET ANIMATION
 POUR L’ÉTUDE DE LA ÉLECTROPNEUMATIQUE ET (ELECTRO) OLÉOHYDRAULIQUE Mod. SW-FLU/EV  LI 14

 LOGICIEL DE PROJET, SIMULATION ET ANIMATION
 POUR L’ÉTUDE DE LA ÉLECTROTECHNIQUE     Mod. SW-ELT/EV  LI 15

 LOGICIEL DE PROJET ET ANIMATION EN 3D DE CELLULES ROBOTISÉES  Mod. 3DKUB/EV  LI 16

 LOGICIEL DE PROJET ET ANIMATION EN 3D DE CELLULES ROBOTISÉES  Mod. 3DRV/EV  LI 17

 LOGICIEL DE SIMULATION DE PROCESSUS VIRTUELS    Mod. SSP-VR/EV  LI 18

 

 INTERFACE
 CARTE D’INTERFACE       Mod. C2-IO/EV  LI 20


0
1

>

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

didactiques depuis 1963.

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

technologie, permet de réaliser deux objectifs importants dans 

le domaine de la didactique:

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

grâce à des systèmes réels en mesure de faire comprendre 

les aspects théoriques importants appris en classe et 

approfondis dans les textes scolaires

•  simplifi er le travail du professeur, en offrant la possibilité de 

démontrer parallèlement aux notions théoriques les aspects 

concrets et les applications des thèmes développés.

Naturellement, une majeure effi cacité de l’enseignement 

améliore et simplifi e l’entrée des jeunes étudiants dans le 

monde du travail et justifi e très bien les investissements 

matériels et humains mis en œuvre dans les écoles de tous 

les pays.

INTRODUCTION
GÉNÉRALE

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

en suivant les programmes didactiques de référence des 

différents pays et en accord avec les différentes cultures 

spécifi ques.

Pour répondre convenablement aux diverses exigences, notre 

société propose des systèmes fl exibles afi n de garantir la 

plus haute conformité aux technologies actuelles, au progrès 

technologique et aux besoins du marché industriel local quant 

aux profils professionnels requis.

Outre la formation scolaire normale, les laboratoires et les 

appareils didactiques proposés contribuent aussi à la formation 

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

professionnelle.

Les appareils didactiques produits se réfèrent à la plupart 

des secteurs technologiques présents dans les programmes 

didactiques des instituts professionnels, technologiques et 

dans les universités nationales et internationales.

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

Venise dans la verdoyante région de la Vénétie et constitue 

un centre de développement et de réalisation de projets 

d’appareils pour la didactique appropriés à chaque profi l 

professionnel et technologique.

Ces effi caces appareils didactiques associés aux capacités 

de la structure scolaire locale permettent de mettre à jour les 

programmes de formation et, par conséquent, de dispenser une 

formation actualisée et de qualité offrant diverses expectatives 

professionnelles aux étudiants et répondant aux diverses 

exigences technologiques industrielles et de recherche des 

différents contextes locaux.

La certifi cation ISO 9001 (Certifi cation Système Qualité), 

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

édition de la Norme Internationale, est une ultérieure garantie 

quant à la qualité de l’organisation de ELETTRONICA VENETA 

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

et un service de haut niveau.


0
2

>

PRÉSENTATION

L’offre des appareils produits par ELETTRONICA 
VENETA S.p.A. pour la réalisation des Laboratoires DE 
L’AUTOMATISATION s’articule en sept sections:

• PNEUMATIQUE

• OLÉOHYDRAULIQUE - ÉLECTRO-OLÉOHYDRAULIQUE 
 - OLÉOHYDRAULIQUE PROPORTIONNELLE   

• API - SIMULATEURS ET APPLICATIONS

• CONTRÔLES DE PROCESSUS

• MÉCATRONIQUE   

• ROBOTIQUE

• LOGICIEL ET INTERFACE

Le secteur de l’automatisation industrielle est caractérisé par 

un développement technologique rapide et constant, qui doit 

par conséquent se répercuter même dans l’offre de formation 

concernant ces technologies. 

Grâce à une expérience pluri-décennale dans l’enseignement 

de l’automatisation industrielle, ELETTRONICA VENETA S.p.A. 
propose des solutions adaptées à toute exigence didactique 

(concernant l’école, l’université, la recherche, le recyclage et la 

mise à jour, etc…), des programmes d’études et des situations 

spécifi ques sur place dans plusieurs pays du monde entier où 

elle exerce ses activités.

Les laboratoires et les équipements d’Elettronica Veneta sont 

en effet conçus, développés et fabriqués selon les principes 

de modularité, de fl exibilité, d’extensibilité, d’ergonomie et de 

facilité d’utilisation qui lui permettent de proposer à chaque 

fois une solution appropriée pour toute caractéristique requise.

Les techniques et les composants qu’Elettronica Veneta utilise 

sont entièrement industriels et conformes aux solutions 

technologiques appliquées actuellement dans le secteur.

L’offre de formation est divisée par thèmes: à partir de l’étude 

des sujets de base de l’automatisation industrielle tels que 

la pneumatique, l’oléohydraulique, la programmation d’un 

API, l’étudiant progressivement approche des sujets de plus 

en plus complexes comme la mécatronique et la robotique. 

Par exemple, la mécatronique regroupe des connaissances 

provenant de domaines différents tels que la mécanique, 

l’électronique, la pneumatique, les API et le génie industriel, qui 

sont analysés dans les sections précédentes.

En outre, chaque partie constituant le catalogue, présente 

aussi bien les équipements appropriés pour l’étude du sujet 

spécifi que à un niveau de base, que les équipements pour 

des études supérieures. Des équipements sont également 

disponibles pour étudier les processus spécifi ques et les 

systèmes ayant un intérêt particulier (par exemple, la 

simulation d’un processus sidérurgique ou le fonctionnement 

d’un ascenseur), ainsi que des logiciels qui puissent intégrer le 

programme didactique de certains équipements.

L’objectif fi nal qu’Elettronica Veneta se propose est celui 

de fournir les connaissances nécessaires pour former 

des techniciens hautement qualifi és dans le domaine de 

l’automatisation, pouvant arriver à la conception détaillée du 

fonctionnement d’un processus de fabrication automatisé 

capable de réaliser et de gérer différentes typologies du produit 

(FMS, système de fabrication fl exible, de l’anglais Flexible 

Manufacturing System).


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

26
D

-F
-P

N

PNEUMATIQUE

Objectif:

• Étudier, à un niveau de base et avancé, 

les composants, les méthodes de fonctionnement 

et les logiques de programmation des circuits 

pneumatiques et électropneumatiques. 

Approfondir les sujets correspondants comme 

l’étude des capteurs de proximité. 

Équipements:

• Banc d’étude et kit pour l’étude de la pneumatique;

• Banc d’étude et kit pour l’étude 

de l’électropneumatique;

• Banc d’étude pour l’étude de la pneumatique 

proportionnelle;

• Instruments et accessoires pour le développement 

d’activités complémentaires supplémentaires.


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

PNEUMATIQUE

ÉLECTROPNEUMATIQUE

PNEUMATIQUE PROPORTIONNELLE

 PN 4

  PN 11

  PN 21

PNEUMATIQUE


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

PNEUMATIQUE

BANC DIDACTIQUE POUR L’ÉTUDE 
DE LA PNEUMATIQUE DE BASE   MOD. ALPE-BC/EV

KIT POUR L’ÉTUDE DE 
LA PNEUMATIQUE AVANCÉE   MOD. ALPE-AD/EV

BANC DE PNEUMATIQUE POUR L’ÉTUDIANT MOD. SPT/EV

BANC DE PNEUMATIQUE POUR LE PROFESSEUR MOD. PPT/EV

VALISE DE COMPOSANTS 
PNEUMATIQUES EN COUPE   MOD. VCPE/EV

PN 5

PN 7

PN 8

PN 9

PN 10


ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com PN 5

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-A
LP

E
B

C
-1

BANC DIDACTIQUE
POUR L’ÉTUDE DE LA
PNEUMATIQUE DE BASE
Mod. ALPE-BC/EV

Le banc didactique mod. ALPE-BC/EV est conçu pour le 

développement de programmes d’application dans le domaine 

de l’automatisation pneumatique.

Chaque banc mod. ALPE-BC/EV peut être exploité en tant que 

poste de travail pour deux stagiaires. De plus, un système 

de fi xation rapide permet de rendre solidaire deux bancs 

mod. ALPE-BC/EV afi n de créer un banc à deux surfaces de 

travail pour l’exploitation par 4 stagiaires.

PROGRAMME DE FORMATION
•  Commandes de distributeurs

•  Commandes temporisées

•  Commandes de sécurité

•  Logique pneumatique

• Fonctions logiques de base

•  Fonctions logiques dérivées

•  Commandes en logique combinatoire

•  Commandes en logique séquentielle

SPÉCIFICATIONS TECHNIQUES
Le banc se compose d’une structure en acier inoxydable avec 

surface de travail inclinée et prédisposée pour le montage de 

tous les composants fournis. Il est équipé de deux poignés 

latérales permettant le transport aisé dans le laboratoire. 

Le banc est fourni avec les composants ci-dessous fi xés sur 

la surface:

Groupe de traitement d’air, composé de:

•  1 Distributeur 3/2 pour l’alimentation générale

•  1 Filtre avec déshumidifi cateur et décharge automatique

•  1 Réducteur de pression 0,2 ÷ 8 bar avec décharge de 

surpression

•  1 Manomètre 0 ÷ 10 bar

•  1 Raccord multi-connexion pour les alimentations 

(1 x Ø 6 mm; 4 x Ø 4 mm) équipé de clapets anti-retour

•  1 Tube spiralé Ø 8 mm, longueur 6 m y inclus raccord rapides 

étanches, pour l’alimentation pneumatique

Poussoirs, leviers et indicateurs, comprenant:

•  2 Indicateurs de pression de couleur rouge et vert

•  2 Boutons poussoir plats, 3/2 monostables, NF

•  1 Bouton poussoir plat, 3/2 monostable, NO

•  1 Vanne à levier, 5/2 bistable

•  1 Vanne à levier, 3/2 monostable, NF 

Actionneurs pneumatiques
1 Vérin à simple effet Ø 12 mm, course 50 mm comprenant:

•  1 Piston magnétique

•  1 Fin de course 3/2, NF, à rouleau

•  1 Fin de course 3/2, NF, à poussoir

•  1 Régulateur de débit unidirectionnel monté sur vérin

1 Vérin à double effet Ø 20 mm, course 100 mm comprenant:

•  1 Piston magnétique

•  1 Fin de course 3/2, NF, à rouleau

•  1 Fin de course 3/2, NF, à poussoir

1 Vérin à double effet Ø 20 mm, course 100 mm comprenant:

•  1 Piston magnétique

•  2 Régulateurs de débit unidirectionnel monté sur vérin

Vannes de puissance, comprenant:

•  1 Distributeur 3/2 monostable à commande pneumatique

•  1 Distributeur 5/2 monostable à commande pneumatique

•  3 Distributeurs 5/2 bistables à commande pneumatique

Jeu de composants pneumatiques, comprenant:

•  1 manomètre 0 ÷10 bar

•  2 Vannes de régulation de débit unidirectionnelles, en ligne

•  1 Vanne de décharge rapide

•  1 Vanne de séquence


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-A
LP

E
B

C
-1

EN OPTION (SUR DEMANDE)
LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la pneumatique et électropneumatique mod.SW-AIR/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 

mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 

pour applications en automation industriel. mod. SW-CAI/EV.

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 10 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS
Accessoires fournis:
Tuyau fl exible Ø 4 mm, coupe-tube, extracteur, dérivations, 
raccords rapides, bouchons, tuyau avec raccords
pour l’alimentation du banc.

Logique pneumatique, comprenant:

•  2 Éléments logiques ET

•  2 Éléments logiques OU

•  2 Éléments logiques OUI

•  2 Éléments logiques NON, INHIBITION

•  1 Temporisateur TON (sortie NO ou NF), 3/2, 0÷30 s

Dimensions:  800 x 350 x 740 mm 

Poids:   17 kg

BANC DIDACTIQUE mod. ALPE-BC/EV
avec KIT mod. ALPE-AD/EV


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

KIT POUR L’ÉTUDE
DE LA PNEUMATIQUE
AVANCÉE
Mod. ALPE-AD/EV

Ce kit pour travaux pratiques en pneumatique avancée 
est fourni uniquement en complément au banc pneumatique 
mod. ALPE-BC/EV car il nécessite des composants de ce dernier.

PROGRAMME DE FORMATION
Réalisation des circuits principales ci-dessous:
•  Commandes avec soupapes différentielles
•  Régulation de vitesse
•  Commandes avec sélecteurs de circuits et à deux pressions
•  Commandes dépendantes de la pression
•  Commandes temporisées
•  Commandes de sécurité
•  Logique pneumatique
•  Fonctions logiques de base
•  Fonctions logiques dérivées
•  Commandes en logique combinatoire
•  Commandes en logique séquentielle
•  Commande d’urgence
•  Le cycle quarré
•  Le cycle « L »
•  Le cycle « U »
•  Cycle de travail à 3 vérins
•  La technique en cascade
•  Le séquenceur pneumatique

SPÉCIFICATIONS TECHNIQUES
Valise pour le transport aisé dans le laboratoire avec 3 tiroirs 
comprenant:

Poussoirs, leviers et indicateurs, comprenant:
•  2 Boutons poussoir plats, 3/2 monostables, NF
•  1 Bouton d’arrêt d’urgence 3/2, rouge, à coup de poing, 

accrochage mécanique
•  1 Vanne à levier, 5/2 bistable
•  1 Vanne à levier, 3/2 monostable, NF
• 1 Compteur pneumatique à présélection

Actionneurs pneumatiques
1 Vérin à double effet Ø25 mm, course 100 mm, comprenant:
•  1 Piston magnétique
•  1 Fin de course 3/2, NF, à rouleau unidirectionnel

1 Vérin à double effet Ø20 mm, course 100 mm, comprenant:
•  1 Piston magnétique
•  1 Fin de course à pression de retour
•  2 Fins de course à chute de pression (NON) fi xés sur le vérin

Vannes de puissance, comprenant:
•  4 Distributeurs 3/2 monostables à commande pneumatique
•  2 Distributeurs 5/2 bistables à commande pneumatique
•  2 Silencieux d’échappement de décharge

Logique pneumatique, comprenant:
•  4 Éléments logiques OU
•  3 Éléments logiques ET
•  4 Éléments logiques NON

Jeu de composants pneumatiques, comprenant:
•  1 Séquenceur pneumatique à 4 pas
•  2 Régulateurs de débit unidirectionnels en ligne
•  2 Clapets anti-retour pilotés
•  1 Temporisateur TON (sortie NO ou NF), 3/2, 0÷30s

Dimensions:  400 x 320 x 400 mm 
Poids:   10 kg

-A
LP

E
A

D
-0

EN OPTION (SUR DEMANDE)
LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la pneumatique et électropneumatique mod.SW-AIR/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 

mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 

pour applications en automation industriel. mod. SW-CAI/EV.

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 10 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS
Accessoires fournis:
Tuyau fl exible Ø 4 mm, coupe-tube, extracteur, dérivations, 
raccords rapides, bouchons, tuyau avec raccords
pour l’alimentation du banc.


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-S
P

T-
0

L’appareil permet à l’étudiant de suivre un programme intensif 
inhérent à la technique de la commande pneumatique et 
à la logique pneumatique. Il constitue un support fl exible 
d’exécution et de démonstration des circuits pneumatiques 
et prévoit la réalisation de nombreux cycles séquentiels 
industriels grâce à diverses techniques normalisées.

On a reproduit sur une plaque sérigraphiée verticale, qui 
constitue le cœur de l’appareil, les symboles normalisés 
des composants pneumatiques fournis, fi xés à l’arrière de 
la plaque. A l’aide de câbles fl exibles et de raccords rapides, 
l’étudiant pourra relier les composants entre eux, puis analyser 
et démontrer immédiatement le circuit pneumatique étudié.

PROGRAMME DE FORMATION:

Circuits principaux réalisables:
• Commandes avec vannes directionnelles
• Réglage de la vitesse
• Commandes avec vannes sélectrices et à deux pressions
• Commandes dépendant de la pression
• Commandes temporisées
• Commandes de sécurité
• Logique pneumatique
• Fonctions logiques fondamentales
• Fonctions logiques dérivées
• Commandes en logique combinatoire
• Mémoires
• Commandes en logique séquentielle
• Commandes d’urgence
• Le cycle «carré»
• Le cycle en “L”
• Le cycle en “U”
• Cycle de travail à 3 cylindres
• La technique en cascade

SPÉCIFICATIONS TECHNIQUES:

• Composants pneumatiques industriels
• Connexions avec tuyaux fl exibles et raccords rapides
• Symbologie normalisée

Composants pneumatiques fournis avec l’équipement:
• 1 interrupteur général 3/2
• 1 régulateur de pression 
• 2 manomètres
• 1 distributeurs à 8 voies
• 1 réducteur de pression
• 1 bouton de secours
• 2 indicateurs de pression
• 1 vanne avec bouton-poussoir 3/2 NF
• 1 vanne avec bouton-poussoir 3/2 NO

ENTRAÎNEUR DE
PNEUMATIQUE 
POUR L’ÉTUDIANT
Mod. SPT/EV

• 1 vanne sélectrice à levier 5/2
• 1 temporisateur avec fonction TON
• 1 vanne de séquence de pression
• 1 soupape de décharge rapide
• 1 élément OUI
• 1 mémoire
• 1 élément ET
• 1 élément NON
• 1 élément OU
• 2 régulateurs de débit unidirectionnels
• 1 cylindre simple effet
• 2 cylindres double effet
• 5 fi ns de course 3/2
• 3 vannes 5/2 bistables
• 1 vanne 5/2 monostable
• 1 moteur pneumatique
• 1 compteur pneumatique
• 1 générateur de vide

Dimensions:  900 x 710 x 450 mm 
Poids:   30 kg

EN OPTION (SUR DEMANDE)
LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la pneumatique et électropneumatique mod.SW-AIR/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 

mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 

pour applications en automation industriel. mod. SW-CAI/EV.

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 30 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS
Accessoires fournis:
Tuyau fl exible Ø 4 mm, coupe-tube, extracteur, dérivations, 
raccords rapides, tuyau avec raccords pour l’alimentation du banc.


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-P
P

T-
0

Ce banc permet au professeur de développer un programme 

intensif sur les techniques de la commande pneumatique et de 

la logique pneumatique. Il constitue, en effet, un support fl exible 

d’exécution et de démonstration des circuits pneumatiques 

et prévoit la réalisation de nombreux cycles séquentiels 

industriels suivant différentes techniques normalisées.

Sur une plaque verticale sérigraphiée constituant le noyau de 

l’équipement sont représentés les symboles normalisés des 

composants pneumatiques fournis et fi xés à l’arrière de la plaque. 

Au moyen de câbles fl exibles et de raccords instantanés, le 

professeur peut relier les composants entre eux et procéder 

à l’analyse et à la démonstration immédiate du circuit 

pneumatique étudié.

PROGRAMME DE FORMATION:

Principaux circuits pouvant être réalisés:

• Commandes avec vannes différentielles

• Réglage de la vitesse

• Commandes avec vannes sélectrices et à double pression

• Commandes dépendant de la pression

• Commandes temporisées

• Commandes de sécurité

• Logique pneumatique

• Fonctions logiques fondamentales

• Fonctions logiques dérivées

• Commandes en logique combinatoire

• Mémoires

• Commandes en logique séquentielle

• Commandes d’urgence

• Le cycle carré

• Le cycle en “L”

• Le cycle en “U”

• Cycle de travail à 3 vérins

• La technique en cascade

• Le séquenceur pneumatique

SPÉCIFICATIONS TECHNIQUES:

• Composants pneumatiques industriels

• Connexions avec tuyaux fl exibles et raccords instantanés

• Symboles normalisés en couleur

• Banc monté sur roulettes

Composants pneumatiques fournis:
• 1 fi ltre séparateur

• 2 régulateurs de pression

• 2 manomètres

• 1 interrupteur général 3/2

• 4 boutons-poussoirs 3/2

BANC DE
PNEUMATIQUE POUR
LE PROFESSEUR
Mod. PPT/EV

• 2 vannes à levier 3/2

• 6 indicateurs de pression

• 4 vannes 5/2

• 4 vérins

• 12 fi ns de course 3/2

• 8 régulateurs silencieux

• 2 étranglements unidirectionnels

• 2 temporisateurs

• 6 mémoires

• 8 éléments NON

• 2 éléments OUI

• 6 éléments OU

• 8 éléments ET

Dimensions:  1700 x 700 x 1700 mm 

Poids:   113 kg

EN OPTION (SUR DEMANDE)
LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la pneumatique et électropneumatique mod.SW-AIR/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 

mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 

pour applications en automation industriel. mod. SW-CAI/EV.

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 30 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS
Accessoires fournis:
Tuyau fl exible Ø 4 mm, coupe-tube, extracteur, dérivations, 
raccords rapides, bouchons, tuyau avec raccords
pour l’alimentation du banc.


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-V
C

P
E

-0

MANUEL
THÉORIQUE-EXPÉRIMENTAL

INCLUS

VALISE DE COMPOSANTS 
PNEUMATIQUES EN COUPE
Mod. VCPE/EV

Les composants pneumatiques en coupe de cette valise ont été 

spécialement choisis parmi les composants industriels qui sont 

produits dans le monde, afi n de pouvoir donner les plus riches 

connaissances en matière de composants, de construction et 

de fonctionnement. 

Les principales caractéristiques des composants pneumatiques 

en coupe sont indiquées ci-dessous:

• Composants industriels en coupe

• Différentes dimensions

• Principes de fonctionnement différents

• Différentes techniques de construction

PROGRAMME DE FORMATION
• Analyse fonctionnelle de chaque composant

SPÉCIFICATIONS TECHNIQUES
Le kit est constitué par une valise qui contient l’ensemble des 

composants en coupe suivant:

1. Bouton 3/2 monostable

2. Régulateur de fl ux unidirectionnel 

3. Temporisateur TON 

4. Interrupteur de fi n de course 5/2 à levier-rouleau 

servocommandé 

5. Interrupteur de fi n de course 3/2 à levier-rouleau 

servocommandé 

6. Cylindre à double effet 

7. Cylindre à simple effet 

8. Interrupteur de fi n de course 3/2 à levier 

9. Soupape d’échappement rapide

10. Sélecteur de circuit

11. Bouton 5/2 monostable

Dimensions:  515 x 425 x 135 mm 

Poids:   6 kg

EN OPTION (SUR DEMANDE)
LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la pneumatique et électropneumatique mod.SW-AIR/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 

mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 

pour applications en automation industriel. mod. SW-CAI/EV.


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

ÉLECTROPNEUMATIQUE

BANC DIDACTIQUE POUR L’ÉTUDE 
DE L’ÉLECTROPNEUMATIQUE DE BASE  MOD. ALEP-BC/EV

KIT POUR L’ÉTUDE DE 
L’ÉLECTROPNEUMATIQUE AVANCÉE  MOD. ALEP-AD/EV

KIT POUR L’ÉTUDE DE 
L’ÉLECTROPNEUMATIQUE DE BASE  MOD. KALEP/EV

BANC D’ACTIONNEURS 
ÉLECTROPNEUMATIQUES   MOD. EAT/EV

SÉRIE DE POSTERS SUR LA PNEUMATIQUE 
ET L’ÉLECTROPNEUMATIQUE   MOD. POS-PE/EV

BANC POUR L’ÉTUDE DES 
CAPTEURS DE PROXIMITÉ   MOD. ALP-PSX/EV

SYSTÈME DE VISION ARTIFICIELLE EN COULEURS MOD. AVS-1/EV

PN 12

PN 13

PN 14

PN 15

PN 16

PN 17

PN 19


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

BANC DIDACTIQUE
POUR L’ÉTUDE DE
L’ÉLECTROPNEUMATIQUE
DE BASE
Mod. ALEP-BC/EV

Le banc didactique mod. ALEP-BC/EV est conçu pour le 

développement de programmes d’application dans le domaine 

de l’automatisation électropneumatique.

Chaque banc mod. ALEP-BC/EV peut être exploité en tant que 

poste de travail pour deux stagiaires. De plus, un système de 

fi xation rapide permet de rendre solidaire deux bancs mod. 

ALEP-BC/EV afi n de créer un banc à deux surfaces de travail 

pour l’exploitation par 4 stagiaires.

PROGRAMME DE FORMATION
•  Commandes semi-automatiques

•  Commandes automatiques

•  Fonctionnement et applications des électrovannes 3/2 e 5/2

•  Capteurs de proximité

•  Fonctions logiques de base

•  Recherche de défauts dans des circuits électropneumatiques 

simples

SPÉCIFICATIONS TECHNIQUES
Le banc se compose d’une structure en acier inoxydable avec 

surface de travail inclinée et prédisposée pour le montage de 

tous les composants fournis. Il est équipé de deux poignés 

latérales permettant le transport aisé dans le laboratoire. 

Le banc est fourni avec les composants ci-dessous fi xés sur la 

surface:

Groupe de traitement d’air, composé de:

•  1 Distributeur 3/2 pour l’alimentation générale

•  1 Filtre avec déshumidifi cateur et décharge automatique

•  1 Réducteur de pression 0,2 ÷ 8 bar avec décharge de surpression

•  1 Manomètre 0÷10 bar

•  1 Raccord multi-connexion pour les alimentations 
(1 x Ø 6; 4 x Ø 4) équipé de clapets anti-retour

•  1 Tube spiralé Ø8 mm, longueur 6 m, y inclus raccord rapides 

étanches, pour l’alimentation pneumatique

Actionneurs pneumatiques
1 Vérin à simple effet Ø 12 mm, course 50 mm, comprenant:

•  1 Piston magnétique

•  1 Régulateur de débit unidirectionnel monté sur vérin

2 Vérins à double effet Ø 20 mm, course 100 mm, comprenant:

•  1 Piston magnétique

•  2 Régulateurs de débit unidirectionnel monté sur vérin

Console de commandes électriques à basse tension, comprenant:

•  Alimentation 24 VCC, 2 A

•  6 relais à 4 contacts-inverseurs (2 NO + 2 NF)

•  6 lampes témoins 24 VCC

•  2 Poussoirs monostables

•  2 Poussoirs avec auto-maintien

•  1 Poussoir à coup de poing autobloquant

•  4 Raccords rapides pour fi n de course (1 NO + 1 NF)

•  4 Raccords rapides pour l’alimentation des électrovannes

Capteurs et fi ns de course, comprenant:

•  1 Fin de course électrique, actionnement par la gauche

•  1 Fin de course électrique, actionnement par la droite

• 1 capteur de proximité optique avec catadioptre 

•  2 Capteur de prox. Reed avec LED, pour fi xation sur les vérins

•  1 Capteur de pression avec affi chage (sortie analogique et 

numérique)

Groupe électrovannes, comprenant:

•  2 Electrovannes 3/2 monostables avec LED, NF

•  1 Electrovanne 5/2 monostable avec LED

•  2 Electrovannes 5/2 bistables, avec LED

Alimentation:  230 Vca 50 Hz monophasée - 100 VA
   (Autre tension et fréquence sur demande) 

Dimensions:  600 x 350 x 750 mm 

Poids:   17 kg

-A
LE

P
B

C
-1

EN OPTION (SUR DEMANDE)
LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la pneumatique et électropneumatique mod.SW-AIR/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 

mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 

pour applications en automation industriel. mod. SW-CAI/EV

INTERFACE I/O
Carte d’interface mod. C2-IO/EV

API RECOMMANDÉ:
Module logique intelligent Mod. ILM-V1/EV

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 50 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS
Accessoires fournis:
Tuyau fl exible Ø 4 mm, coupe-tube, extracteur, dérivations, 
raccords rapides.


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-A
LE

PA
D

-1

Ce kit pour travaux pratiques en pneumatique avancée 

est fourni uniquement en complément au banc pneumatique 

mod. ALEP-BC/EV car il nécessite des composants de ce 

dernier.

PROGRAMME DE FORMATION
•  Commandes semi-automatiques

•  Commandes automatiques

•  Commandes d’urgence

•  Fonctionnement et applications des électrovannes 3/2 e 5/2

•  Capteurs de proximité

•  Fonctions logiques de base

•  Recherche de défauts dans des circuits électropneumatiques 

simples

SPÉCIFICATIONS TECHNIQUES
Console de commandes électriques à basse tension, 
comprenant:

•  3 Relais à 4 contacts-inverseurs (2 NO + 2 NF)

•  3 Lampes témoins 24 VCC

•  2 Poussoirs monostables

•  2 Poussoirs avec auto-maintien

•  1 Poussoir arrêt d’urgence à coup de poing autobloquant

•  1 Compteur d’impulsions électronique à préSÉLECTION

•  2 Compteurs électroniques (TON + TOFF)

Capteurs, comprenant:

•  1 Capteur de proximité inductif

•  1 Capteur de proximité capacitif 

Groupe électrovannes, comprenant:

•  1 Terminal avec 4 électrovannes:

- 2 Electrovannes 5/2 monostables

- 2 Electrovannes 5/2 bistables

Composants pneumatiques, comprenant:

•  2 Limiteurs de débit unidirectionnels pilotés

Alimentation:  230 Vca 50 Hz monophasée - 100 VA

   (Autre tension et fréquence sur demande) 

Dimensions:  400 x 320 x 400 mm 

Poids:   9 kg

KIT POUR L’ÉTUDE
DE L’ELECTRO-
PNEUMATIQUE 
AVANCÉE
Mod. ALEP-AD/EV

Photo du TRAINER mod. ALEP-BC/EV 

avec KIT mod. ALEP-AD/EV

EN OPTION (SUR DEMANDE)
LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la pneumatique et électropneumatique mod.SW-AIR/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 

mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 

pour applications en automation industriel. mod. SW-CAI/EV.

INTERFACE I/O
Carte d’interface mod. C2-IO/EV

API RECOMMANDÉ:
Module logique intelligent Mod. ILM-V1/EV

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 50 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS
Accessoires fournis:
Tuyau fl exible Ø 4 mm, coupe-tube, extracteur, dérivations, 
raccords rapides.


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-K
A

LE
P

-1

KIT POUR L’ÉTUDE DE 
L’ÉLECTROPNEUMATIQUE
DE BASE
Mod. KALEP/EV

Le kit d’expérimentation électropneumatique a été spécialement 

conçu pour développer les programmes d’application 

d’automatisaton électropneumatique. L’on prévoit son usage 

uniquement comme complément de l’entraîneur pour les 

expérimentations de pneumatique de base mod. ALPE-BC/EV 

dont on utilise le châssis, les alimentations pneumatiques et 

les actionneurs. 

PROGRAMME DE FORMATION
• Commandes semi-automatiques

• Commandes automatiques

• Fonctionnement et application des électrovannes 3/2 et 5/2

• Capteurs de proximité 

• Fonctions logiques fondamentales

• Recherche de panne dans des simples circuits 

électropneumatiques

SPÉCIFICATIONS TECHNIQUES
Groupe électrovannes
• 2 électrovannes 3/2 monostables avec Led NF

• 1 électrovanne 5/2 monostable avec Led

• 2 électrovannes 5/2 bistables avec Led

Capteurs et interrupteurs de fi n de course
• 1 interrupteur de fi n de course électrique, actionnement par 

la gauche

• 1 interrupteur de fi n de course électrique, actionnement par 

la droite 

• 1 capteur de proximité optique avec catadioptre 

• 2 capteurs magnétiques avec Led à fi xer aux cylindres

• 1 capteur de pression avec affi cheur (sortie analogique et 

numérique) 

Tableau de commandes électriques à basse tension, 
comprenant:

• Unité d’alimentation 24 Vcc 2A

• 6 relais à 4 contacts (2 NO + 2 NF)

• 6 lampes de signalisation à 24 Vcc

• 2 boutons-poussoirs monostables

• 2 boutons-poussoirs marche-arrêt 

• 1 bouton-poussoir à champignon autobloquant (1 NO + 1 NF)

• 4 bornes de connexion rapide pour capteur de fi n de course 

(1 contact NO + 1 contact NF)

• 4 bornes de connexion rapide pour l’alimentation des 

électrovannes

Alimentation:  230 Vca 50 Hz monophasée - 100 VA

   (Autre tension et fréquence sur demande)

Dimensions:  400 x 320 x 400 mm 

Poids:   7 kg

EN OPTION (SUR DEMANDE)
LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la pneumatique et électropneumatique mod.SW-AIR/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 

mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 

pour applications en automation industriel. mod. SW-CAI/EV

INTERFACE I/O
Carte d’interface mod. C2-IO/EV

API RECOMMANDÉ:
Module logique intelligent Mod. ILM-V1/EV

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 50 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS
Accessoires fournis:
Tuyau fl exible Ø 4 mm, coupe-tube, extracteur, dérivations, 
raccords rapides.


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-E
A

T-
1

BANC D’ACTIONNEURS
ÉLECTROPNEUMATIQUES
Mod. EAT/EV

Ce banc réunit les différents types d’actionneurs pneumatiques,

vannes électropneumatiques et capteurs de position 

appartenant à la toute dernière technologie. Il permet de 

réaliser un vaste programme d’électropneumatique et constitue 

un excellent système d’application pour les programmes 

séquentiels développés avec des automates programmables 

industriels (API).

Le système présente les principales caractéristiques suivantes:

• Protection par interrupteur différentiel

• Alimentation stabilisée 24 Vcc

• Groupe de conditionnement de l’air comprimé

• Tableau électrique de commande en basse tension

• Composants industriels

• Symboles normalisés

• Équipement monté sur roulettes

PROGRAMME DE FORMATION
• Fonctions en logique booléenne

• Commandes manuelles

• Commandes semi-automatiques et automatiques

• Commandes d’urgence

• Cycles séquentiels

• Développem. de cycles séquentiels de complexité différente 

à l’aide d’automates programmables industriels (API)

SPÉCIFICATIONS TECHNIQUES
• Vérin à double effet, sans tige, commandé par 2 électrovannes 

3/2 monosolénoïdes, avec transducteur de position 

photoélectrique à réfl exion directe et sortie analogique

• Moteur pneumatique oscillant avec électrovanne 5/2 

bisolénoïde et 2 fi ns de course électriques à chute de 

pression

• Moteur électrique à CC, bidirectionnel avec transducteur 

optoélectronique

• Vérin à simple effet avec électrovanne 3/2 monosolénoïde, 

fi n de course de proximité capacitif, fi n de course de 

proximité magnétique

• Vérin à double effet, à tige traversante, avec électrovanne 

5/3 à centres fermés, bisolénoïde et 4 fi ns de course: 

électromécanique, de proximité inductif, photoélectrique à 

réfl exion et photoélectrique à barrage par fi bre optique

• Tableau électrique avec boutons-poussoirs et relais

• Petits câbles électriques de différentes longueurs

Alimentation:  230 Vca 50 Hz monophasée - 100 VA

   (Autre tension et fréquence sur demande) 

Dimensions:  1000 x 700 x 1700 mm 

Poids:   85 kg

EN OPTION (SUR DEMANDE)
LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la pneumatique et électropneumatique mod. SW-AIR/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 

mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 

pour applications en automation industriel. mod. SW-CAI/EV.

INTERFACE I/O
Carte d’interface mod. C2-IO/EV

API RECOMMANDÉ:
Module logique intelligent Mod. ILM-V1/EV

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 50 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-P
O

S
P

E
-0

SÉRIE DE POSTERS SUR 
LA PNEUMATIQUE ET 
L’ÉLECTROPNEUMATIQUE
Mod. POS-PE/EV

La série de posters se compose de 3 affi ches en couleurs pour 

l’étude de la pneumatique et de l’électropneumatique. 

Leur disposition idéale est dans le laboratoire d’automatisaton 

de l’école: ainsi on permet aux étudiants d’avoir accès 

facilement au matériel didactique qui leur sera utile dans 

l’étude et durant le déroulement des cours. 

Sur le premier poster on peut voir le tableau des symboles qui 

se réparti dans les groupes suivants:

• Symboles pneumatiques

• Symboles électriques

• Symboles logiques

Le deuxième poster illustre les composants de base utilisés 

pour créer un circuit pneumatique. Les éléments représentés 

sont:

• Groupe fi ltre

• Vanne monostable 5/2

• Actionneurs: cylindres, pinces, actionneurs rotatifs

• Éléments logiques: ET, OU

• Boutons pneumatiques: 2/2 et 3/2

• Capteurs: mécaniques à levier, électriques type REED et de 

pression 

• Régulateurs de fl ux

Le troisième poster montre les composants représentés en 

coupe. Les éléments sélectionnés qui fi gurent sont:

• Filtre séparateur

• Régulateur de pression

• Indicateur de pression

• Régulateur de fl ux unidirectionnel

• Silencieux

• Vanne 5/2 et 5/3

• Cylindre à simple effet 

• Cylindre à double effet 

• Moteur unidirectionnel 

Les posters peuvent être aisément accrochés sur les murs du 

laboratoire.

Dimensions:  1000 x 700 x 3 mm 

Poids:   0.5 kg


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-A
LP

P
S

X
-1

Le banc mod. ALP-PSX/EV a été conçu pour l’étude des 

capteurs de proximité dans le champ de l’automatisation 

industrielle. Les capteurs fournis sont les plus utilisés dans 

l’industrie. Le but est celui de fournir à l’étudiant le moyens 

pour pouvoir décider le type de capteur plus adéquat selon le 

type d’application et aux caractéristiques de l’objet à identifi er.

Les capteur inclus dans le banc mod. ALP-PSX/EV sont les 

suivants:

- Magnétique de proximité type ON/OFF

- Inductifs de proximité type ON/OFF

- Inductif de proximité type analogique

- Optiques de proximité type ON/OFF

- Capacitif de proximité type ON/OFF 

Les capteur sont positionnées sur un tableau de base étudié 

pour leur fi xage. Il est donc possible de réaliser différentes 

expériences sur la sensibilité de la distance des capteurs par 

rapport à l’objet à relever, sur la capacité de reconnaissance 

par rapport au type de matériel et/ou à la forme et surface.

Un boîtier électrique de contrôle à basse tension permet 

d’alimenter les capteurs et, à travers des lampes, de tester leur 

activation.

PROGRAMME DE FORMATION:
• Principes de fonctionnement des plusieurs types de capteurs

• Champs d’application des capteurs

• Infl uence du type de matériel dans le choix des capteurs

• Infl uence du type de surface dans le choix des capteurs

• Infl uence de la couleur de l’objet dans le choix des capteurs

• Infl uence de l’épaisseur de l’objet dans le choix des capteurs

• Sélection du type de capteur selon l’application

SPÉCIFICATIONS TECHNIQUES:
Capteurs à bord du tableau:
n° 1 Module avec capteur magnétique de proximité

• Tension d’alimentation: 24 Vcc

• Sortie: NC

• Bornes de sécurité: Ø = 4 mm

n° 1 Module avec capteur inductif de proximité ON/OFF

• Dimensions capteur: M12

• Tension d’alimentation: 24 Vcc

• Distance d’activation (Sn): 4 mm

• Sortie: PNP

• Led d’activation ON

• Bornes de sécurité: Ø = 4 mm

• Protections: Court-circuit, inversion de polarité
et surcharge

BANC POUR L’ÉTUDE
DES CAPTEURS
DE PROXIMITÉ
Mod. ALP-PSX/EV

n° 1 Module avec capteur inductif de proximité ON/OFF

• Dimension capteur: M18

• Tension d’alimentation: 24 Vcc

• Distance d’activation (Sn): 8 mm

• Sortie: PNP

• Led d’activation ON

• Bornes de sécurité: Ø = 4 mm

• Protections: Court-circuit, inversion de polarité
et surcharge

n° 1 Module avec capteur inductif de proximité analogique

• Dimension capteur: M12

• Tension d’alimentation: 24 Vcc

• Distance d’activation (Sn): 0 ÷ 6 mm

• Sortie: 0 ÷ 10 V

• Bornes de sécurité: Ø = 4 mm

n°1 Module avec capteur optique à barrière – Transmetteur

• Dimension capteur: 10 x 30 x 20 mm

• Tension d’alimentation: 24 Vcc

• Distance d’activation (Sn): 15 m

• Sortie: PNP

• Bornes de sécurité: Ø = 4 mm

n°1 Module avec capteur optique à barrière – Récepteur 

• Dimension capteur: 10 x 30 x 20 mm

• Tension d’alimentation: 24 Vcc

• Distance d’activation (Sn): 15 m

• Sortie: PNP –NO/NC

• Bornes de sécurité: Ø = 4 mm

n°1 Module avec capteur à fi bre optique complet d’unité 
d’amplifi cation et fi bre

• Dimension capteur: 13 x 30 x 60 mm

• Tension d’alimentation: 24 Vcc

• Distance d’activation (Sn): 


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-A
LP

P
S

X
-1

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS

EN OPTION (SUR DEMANDE)
API RECOMMANDÉ:
Module logique intelligent Mod. ILM-V1/EV

INSTRUMENTATION - PAS INCLUS -
- MULTIMÈTRE

INDISPENSABLE

- 80 mm en modalité diffusion

- 200 mm en modalité par fasceau (beam)

• Sortie: NPN e PNP

• Bornes de sécurité: Ø = 4 mm

n°1 Module avec capteur optique à réfl exion complet
de catadioptre.

• Dimension capteur: 10 x 30 x 20 mm

• Tension d’alimentation: 24 Vcc

• Distance d’activation (Sn): 6 m

• Sortie: PNP –NO/NC

• Bornes de sécurité: Ø = 4 mm

n°1 Module avec capteur à diffusion avec BGS

• Dimension capteur: 10 x 30 x 20 mm

• Tension d’alimentation: 24 Vcc

• Distance d’activation (Sn): 150 mm

• Sotie : PNP o NPN

• Bornes de sécurité: Ø = 4 mm

• Protections: Court-circuit, inversion de polarité
et surcharge

N°1 Module avec capteur capacitif de proximité

• Dimension capteur: M12

• Tension d’alimentation: 24 Vcc

• Distance d’activation (Sn): 8 mm

• Sortie: identifi cation automatique de la charge NPN o 

PNP

• Bornes de sécurité: Ø = 4 mm

• Protections: Court-circuit, inversion de polarité et 

surcharge.

Boîtier électrique de contrôle à basse tension
Panneau frontal en matériel isolant, avec représentation 

synoptique sérigraphé, des schéma set composants internes 

de l’appareil.

Il Contient:

- Alimentation 24 Vcc – 2.5 A

Ressources misses à disposition
- 2 relais à échange connectés aux bornes de Ø = 4 mm

- 8 lampes à 24 Vcc connectées à bornes de Ø = 4 mm

- 1 ronfl eur à 24 Vcc connecté aux bornes de Ø = 4 mm

- Bornes de sécurité pour broches Ø = 4 mm

Jeu d’échantillons
Il comprend un jeu de plusieurs échantillons différents par type

de matériel et couleurs à utiliser avec les capteurs.

Alimentation:  230 Vca 50 Hz monophasée

   (Autre tension et fréquence sur demande) 

Dimensions:  700 x 430 x 120 mm 

Poids:   10 kg


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

A l’intérieur d’un laboratoire pour les technologies 

d’automatisation, le système mod. AVS-1/EV est un instrument 

nécessaire pour la formation de techniciens travaillant dans 

l’industrie aussi bien dans le domaine de l’entretien des 

installations que dans celui de la conception. Ce banc d’étude, 

fait entièrement avec des composants industriels, permet de 

développer une expérimentation solide et d’un haut contenu 

de connaissances sur le thème de la vision artifi cielle appliquée 

aux processus industriels.

Le système de vision présent dans l’équipement est parmi 

les plus puissants et connus dans le domaine industriel. Il 

fournit des entrées et des sorties numériques accessibles 

sur des bornes de Ø = 2 mm présentes sur la partie arrière. 

Il est également possible de brancher une unité externe de 

contrôle à distance pourvue d’un simulateur pour les entrées 

numériques, le trigger et des DEL pour affi cher l’état des sorties 

numériques.

La liaison entre l’ordinateur et le système de vision artifi cielle 

mod. AVS-1/EV se réalise par un câble d’interface éthernet 

prévu à cet effet. Le système est également conçu pour être 

branché à des réseaux industriels du type Profi net. Agissant 

sur les écrous de fi xation, on peut faire glisser le système de 

vision le long des rainures des profi lés en aluminium afi n de 

le rapprocher ou de l’éloigner des pièces à analyser. Enfi n, les 

manuels techniques et expérimentaux disponibles avec ce 

banc d’étude expliquent de manière effi cace le déroulement 

des exercices.

PROGRAMME DE FORMATION:
L’équipement inclut une multiplicité d’applications didactiques 

qui couvrent les thèmes suivants:

• Images: éclairage, contraste

• Traitement des images: types de traitements, algorithmes de 

traitement

• Processus utilisés pour mettre en évidence les contours

• Détection de la présence d’une pièce usinée 

• Comparaison avec des standards et modèles prédéfi nis

• Vérifi cation de formes, distances, angles, caractéristiques 

superfi cielles 

• Défi nition des zones à vérifi er dans l’image: fenêtres, lignes, 

cercles, anneaux

• Contrôle qualité des pièces à usiner selon les données 

recueillies par le système de vision.

SPÉCIFICATIONS TECHNIQUES:
• Structure en profi lés d’aluminium

• Unité d’alimentation de 24 Vcc/2A, pourvue de protection 

électronique contre les surcharges et les courts-circuits.

• Illuminateur externe avec matrice à DEL 4500K 

• Série d’échantillons de différentes formes (triangle, carré, 

rectangle et cercle), couleurs (vert, rouge, jaune et bleu) et 

motifs (vagues, rayures, pois et bulles)

• Plan de travail soulevé avec surface blanche 

• 3 entrées numériques

• 1 entrée Trigger

• 4 sorties numériques à 24 Vcc

• Niveau à bulle

• Unité externe de contrôle de l’unité pourvue de:

- Simulateur pour les entrées numériques et pour le signal 

de Trigger avec des interrupteurs en état permanent et à 

impulsion.

- DEL indiquant l’état de sorties numériques

• Bornes de sécurité standard (Ø = 2 mm) pour brancher les 

entrées et les sorties à des dispositifs externes.

SYSTÈME DE VISION
ARTIFICIELLE EN COULEURS
Mod. AVS-1/EV

-A
V

S
1-

0


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

Caractéristiques du dispositif de vision
• Programme/mémoire de travail: mémoire fl ash non volatile 

de 512 MB

• Mémoire de traitement de l’image: mémoire SDRAM de 

256 MB

• Type de capteur: 1/1.8” CMOS

• Propriétés du capteur: diagonale de 5.3 mm, 

5.3 x 5.3 µm2 pixels

• Résolution: 800 x 600 pixels

• Temps de pose: 16 µs —› 950 ms

•  Résolution en bits : 24 bits couleur

• Mise au point: Autofocus

• Photogrammes par seconde: 50

• Trigger: 1 trigger, isolé optiquement, acquis d’une entrée. 

Commande à distance par logiciel via Ethernet

• Entrées numériques: trois de 24 Vcc

• Sorties numériques: quatre de 24 Vcc 0,5 A

• DEL d’état: branchement au réseau, activité, alimentation et 

deux DEL confi gurables par l’utilisateur

• Communication: Port Ethernet, 10/100 BaseT avec auto MDI 

/ MDIX. Protocole IEEE 802.3 TCP/IP

Alimentation:  230 Vca 50 Hz monophasée

   (Autre tension et fréquence sur demande) 

Dimension:  520 x 560 x 600 mm

Poids:   3 kg

EN OPTION
• BANC POUR L’ÉTUDE DE L’API mod. PLC-V8/EV

• BANC POUR L’ÉTUDE DE L’API mod. PLC-V7/EV

INCLUS
LOGICIEL
Logiciel puissant de programmation et de supervision.

MANUEL THEORIQUE-EXPERIMENTAL
DE L’ÉQUIPEMENT AVEC INTRODUCTION AUX 
APPLICATIONS DE CONTRÔLE DE PROCESSUS. 
MANUEL D’INSTALLATION, D’UTILISATION
ET D’ENTRETIEN.

-A
V

S
1-

0

Programmation et supervision du système mod. AVS/EV

par le logiciel (inclus) via protocole TCP/IP.


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

PNEUMATIQUE PROPORTIONNELLE

CONTRÔLEUR NUMÉRIQUE PID A BOUCLE SIMPLE MOD. SLC/EV

KIT ÉLECTROPNEUMATIQUE POUR 
LA RÉGULATION DE LA POSITION LINÉAIRE MOD. ALP-PROL/EV

KIT ÉLECTROPNEUMATIQUE POUR LA RÉGULATION 
DE LA VITESSE D’UN MOTEUR PNEUMATIQUE MOD. ALP-PROV/EV

KIT ÉLECTROPNEUMATIQUE POUR LA RÉGULATION 
DE DÉBIT DANS UN CIRCUIT PNEUMATIQUE MOD. ALP-PROF/EV

PN 22

PN 23

PN 24

PN 25


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-S
LC

-0

CONTRÔLEUR
NUMÉRIQUE PID A
BOUCLE SIMPLE
Mod. SLC/EV

Le régulateur pour le contrôle de processus à boucle simple mod. 

SLC/EV présent une structure basée sur un microcontrôleur 

de prestations élevées qui gère les entrées et les sorties, 

afi n d’optimiser le contrôle à boucle fermé du système. La 

programmation des paramètres fondamentaux du contrôle 

de processus est réalisé localement par le clavier présent sur 

l’unité de contrôle. La fonction fondamentale du contrôleur 

est celle de contrôler et monitorer continûment le processus 

selon l’algorithme de régulation programmé. Le régulateur gère 

un boucle de régulation avec fonctions de “auto-tuning”. La 

programmation des paramètres caractéristiques de régulation 

P proportionnelle, D dérivative et I intégrative est réalisé les 

poussoirs présents sur l’unité.

Un affi cheur fournit la visualisation numérique de l’avancement

des variables pendant la régulation (Point de consigne, variable

de processus, etc.).

PROGRAMME DE FORMATION
L’équipement prévoit une multiplicité d’applications didactiques

qui traitent les sujets suivants:

• Analyse de la structure d’un contrôleur de processus 

numérique

• Programmation des fonctions du régulateur

• Analyse des paramètres de régulation: coeffi cient 

proportionnel, dérivatif et intégratif

• Algorithmes applicatifs dans la programmation fonctionnelle 

d’un contrôle

SPÉCIFICATIONS TECHNIQUES
Section de régulation PID à microcontrôleur
•  Échantillonnage mesure 50 ms

• 1 boucle On-Off ou PID avec contrôle overshoot à simple ou 

double action

• Sortie de régulation discontinue, continue

• Station Auto/MAN

• Jusqu’à 4 alarmes confi gurables

• Point de consigne à distance

• 1 point de consigne programmé jusqu’à 16 segments

• Visualisation de données personnalisée

• Fonction de Auto-tuning

Entrée analogiques
• 1 Entrée analogique

• Gamme de tension: 0..10V; -10V…+10V

Entrées numériques
• 3 Entrées auxiliaires optoisolées (0-24 Vcc)

Point de Consigne
• Régulation locale par potentiomètre

• Point de Consigne à distance en tension 

Gamme de tension: 0..10V; -10V…+10V

Sorties analogiques
• 1 Sortie analogique en tension

Gamme de tension: 0..10V; -10V…+10V

Alimentations disponibles
• Deux alimentations disponibles pour la connexion de 

dispositifs externes: 24 Vcc – 2A, 10Vcc – 0.5 A

Sorties numériques
• 4 Sorties numériques (0-24 Vcc)

Communication
• 1 Interface RS-485 pour fonctions de supervision et 

paramétrisation.

• Câble pour la supervision et paramétrisation du contrôleur 

par PC

Clavier de programmation et affi cheur
• Affi cheur LCD

• Organisation avec menu à pages

• Visualisation en temps réel des grandeurs

• Gestion d’alarmes

• Possibilité d’insertion de mot de passe de protection

Alimentation:  230 Vca 50 Hz monophasée - 100 VA
(Autres tensions et fréquences sur demande) 

Dimensions:  200 x 160 x 270 mm 

Poids:   5 kg

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-A
LP

P
R

O
L-

0

KIT ÉLECTROPNEUMATIQUE 
POUR LA RÉGULATION 
DE LA POSITION LINÉAIRE
Mod. ALP-PROL/EV

Le kit d’expérimentation de pneumatique proportionnelle 

pour la régulation de la position linéaire est conçu pour le 

développement de programmes d’application dans le domaine 

des systèmes de régulation en automatisation industrielle.

Le kit est destiné à l’étude et à la réalisation de travaux 

pratiques de régulation dans le domaine de la pneumatique 

proportionnelle. 

Il est prévu pour une utilisation sur une table ou banc de travail 

quelconque et se compose des éléments ci-dessous constitués 

entièrement de composants industriels:

- Vérin sans tige

- Transducteur magnétique de position linéaire

- Vanne pneumatique proportionnelle

- Groupe fi ltre

De plus, le kit mod. ALP-PROL/EV est conçu pour un 

fonctionnement (en option) avec plusieurs régulateurs PID.

PROGRAMME DE FORMATION
Le kit mod. ALP-PROL/EV permet l’analyse théorique et la 

réalisation de travaux pratiques sur les sujets suivants:

•  Analyse des actions pour la régulation automatique de 

position linéaire en boucle fermée avec régulation ON/OFF, 

proportionnelle (P), (PI), (PD) et (PID)

•  Analyse des méthodes de régulation des variables au moyen 

de l’algorithme PID du régulateur industriel (avec fonction 

d’auto-optimisation)

SPÉCIFICATIONS TECHNIQUES
Le kit de régulation de position linéaire pneumatique mod. 

ALP-PROL/EV est fournit avec:

•  Un vérin sans tige Ø 25 mm, course = 300 mm

•  Un transducteur magnétique de position linéaire

•  Une vanne pneumatique proportionnelle 5/3 à commande 

électrique

•  Un groupe fi ltre avec vanne à glissière 3/2, déshumidifi cateur 

avec décharge automatique, un limiteur de pression de 0 à 8 

bar et un manomètre

•  Une base support plate et une inclinée en acier inoxydable 

laqué pour le système vérin-transducteur et vanne 

proportionnelle 

•  Un tube spiralé en plastique pourvu de raccords rapides 

étanches pour l’alimentation pneumatique

•  Câbles de connexion avec fi ches de 2 mm

Le kit mod. ALP-PROL/EV fournit les signaux suivants pour 

l’interfaçage à une unité externe de régulation PID:

- 1 Entrée analogique 0 – 10 V

- 1 Sortie analogique 0 – 10 V

Alimentation:  24 Vcc - 2A - 100 VA

(Autres tensions et fréquences sur demande) 

Dimensions:  750 x 200 x 300 mm 

Poids:   15 kg

EN OPTION (SUR DEMANDE)
API RECOMMANDÉ:
• Banc pour l’étude de l’API Mod. PLC-V8/EV.

RÉGULATEURS PID INDUSTRIELS
Régulateur numérique PID à boucle unique mod. SLC/EV
Régulateur numérique PID à quatre boucles mod. PID-S1/EV

CARTES D’ACQUISITION DE DONNÉES
Unité d’interface industrielle USB mod. MFI-U/EV

TABLE
Table de travail mod. TOP/EV

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS

SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 50 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

INSTRUMENTATION (PAS INCLUS)

• Multimètre

INDISPENSABLE


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-A
LP

P
R

O
V

-0

KIT ÉLECTROPNEUMATIQUE POUR 
LA RÉGULATION DE LA VITESSE 
D’UN MOTEUR PNEUMATIQUE
Mod. ALP-PROV/EV

Le kit d’expérimentation de pneumatique proportionnelle 

pour la régulation de la position linéaire est conçu pour le 

développement de programmes d’application dans le domaine 

des systèmes de régulation en automatisation industrielle.

Le kit est destiné à l’étude et à la réalisation de travaux 

pratiques de régulation dans le domaine de la pneumatique 

proportionnelle. 

Il est prévu pour une utilisation sur une table ou banc de travail 

quelconque et se compose des éléments ci-dessous constitués 

entièrement de composants industriels:

- Un moteur pneumatique

- Un dynamo tachymétrique

- Vanne pneumatique proportionnelle

- Groupe fi ltre

De plus, le kit mod. ALP-PROV/EV est conçu pour un 

fonctionnement (en option) avec plusieurs régulateurs PID.

PROGRAMME DE FORMATION
Le kit mod. ALP-PROV/EV permet l’analyse théorique et la 

réalisation de travaux pratiques sur les sujets suivants:

•  Analyse des actions pour la régulation automatique de la 

vitesse d’un moteur pneumatique en boucle fermée avec 

régulation ON/OFF, proportionnelle (P), (PI), (PD) et (PID).

•  Analyse des méthodes de régulation des variables au moyen 

de l’algorithme PID du régulateur industriel (avec fonction 

d’auto-optimisation).

SPÉCIFICATIONS TECHNIQUES
Le kit de régulation de vitesse moteur pneumatique mod. 

ALP-PROV/EV est fournit avec:

•  Un moteur pneumatique bidirectionnel 6000 tr/min max.

•  Une dynamo tachymétrique 0 – 10V

•  Une vanne pneumatique proportionnelle 5/3 à commande 

électrique

•  Un groupe fi ltre avec vanne à glissière 3/2, déshumidifi cateur 

avec décharge automatique, un limiteur de pression de 0 à 8 

bar et un manomètre

•  Une base support plate et une inclinée en acier inoxydable 

laqué pour le système moteur-dynamo tachymétrique et 

vanne proportionnelle 

•  Un tube spiralé en plastique pourvu de raccords rapides 

étanches pour l’alimentation pneumatique

•  Câbles de connexion avec fi ches de 2 mm

Le kit mod. ALP-PROV/EV fournit les signaux suivants pour 

l’interfaçage à une unité externe de régulation PID:

- 1 Entrée analogique 0 - 10 V

- 1 Sortie analogique 0 - 10 V

Alimentation:  24 Vcc - 2A - 100 VA

(Autres tensions et fréquences sur demande) 

Dimensions:  400 x 150 x 300 mm 

Poids:   10 kg

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS

SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 50 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

INSTRUMENTATION (PAS INCLUS)

• Multimètre

INDISPENSABLE

EN OPTION (SUR DEMANDE)
API RECOMMANDÉ:
• Banc pour l’étude de l’API Mod. PLC-V8/EV.

RÉGULATEURS PID INDUSTRIELS
Régulateur numérique PID à boucle unique mod. SLC/EV
Régulateur numérique PID à quatre boucles mod. PID-S1/EV

CARTES D’ACQUISITION DE DONNÉES
Unité d’interface industrielle USB mod. MFI-U/EV

TABLE
Table de travail mod. TOP/EV


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

26
D

-F
-P

N
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-A
LP

P
R

O
F-

0

KIT ÉLECTROPNEUMATIQUE 
POUR LA RÉGULATION DE DÉBIT 
DANS UN CIRCUIT PNEUMATIQUE
Mod. ALP-PROF/EV

Le kit d’expérimentation de pneumatique proportionnelle pour 

la régulation de débit dans un circuit pneumatique est conçu 

pour le développement de programmes d’application dans 

le domaine des systèmes de régulation en automatisation 

industrielle.

Le kit est destiné à l’étude et à la réalisation de travaux 

pratiques de régulation dans le domaine de la pneumatique 

proportionnelle. 

Il est prévu pour une utilisation sur une table ou banc de travail 

quelconque et se compose des éléments ci-dessous constitués 

entièrement de composants industriels.: 

- Débitmètre électronique

- Vanne pneumatique proportionnelle

- Groupe fi ltre

De plus, le kit mod. ALP-PROF/EV est conçu pour un 

fonctionnement (en option) avec plusieurs régulateurs PID.

PROGRAMME DE FORMATION
Le kit mod. ALP-PROF/EV permet l’analyse théorique et la 

réalisation de travaux pratiques sur les sujets suivants:

•  Analyse des actions pour la régulation automatique de 

débit en boucle fermée dans un circuit pneumatique avec 

régulation ON/OFF, proportionnelle (P), (PI), (PD) et (PID)

•  Analyse des méthodes de régulation des variables au moyen 

de l’algorithme PID du régulateur industriel (avec fonction 

d’auto-optimisation)

SPÉCIFICATIONS TECHNIQUES
Le kit de régulation de débit dans un circuit pneumatique mod. 

ALP-PROF/EV est fournit avec:

•  Une vanne électropneumatique pour la régulation de débit 

avec positionneur proportionnel

•  Un débitmètre électronique

•  Un groupe fi ltre avec vanne à glissière 3/2, déshumidifi cateur 

avec décharge automatique, 2 limiteurs de pression de 0 à 8 

bar et 2 manomètres

•  Une base support plate et une inclinée en acier inoxydable 

laqué pour le système vanne pour la régulation de débit 

proportionnelle et débitmètre

•  Un tube spiralé en plastique pourvu de raccords rapides 

étanches pour l’alimentation pneumatique

•  Câbles de connexion avec fi ches de 2 mm

Le kit mod. ALP-PROF/EV fournit les signaux suivants pour 

l’interfaçage à une unité externe de régulation PID:

- 1 Entrée analogique 0 – 10 V

- 1 Sortie analogique 0 – 10 V

Alimentation:  24 Vcc - 2A - 100 VA

(Autres tensions et fréquences sur demande) 

Dimensions:  500 x 150 x 300 mm 

Poids:   12 kg

EN OPTION (SUR DEMANDE)
API RECOMMANDÉ:
• Banc pour l’étude de l’API Mod. PLC-V8/EV.

RÉGULATEURS PID INDUSTRIELS
Régulateur numérique PID à boucle unique mod. SLC/EV
Régulateur numérique PID à quatre boucles mod. PID-S1/EV

CARTES D’ACQUISITION DE DONNÉES
Unité d’interface industrielle USB mod. MFI-U/EV

TABLE
Table de travail mod. TOP/EV

MANUEL THÉORIQUE-EXPÉRIMENTAL 
AVEC GUIDE AUX EXERCICES

INCLUS

SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Air comprimé: 6 bar, 50 Nl/min max., ou

• Compresseur silencieux avec une capacité de 9 litres
mod. 3409A

INSTRUMENTATION (PAS INCLUS)

• Multimètre

INDISPENSABLE


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

26
D

-F
-O

L

OLÉOHYDRAULIQUE
ÉLECTRO-OLÉOHYDRAULIQUE
OLÉOHYDRAULIQUE PROPORTIONNELLE

Objectif:

• Étudier, à un niveau de base et avancé, les 

composants, les méthodes de fonctionnement 

et les logiques de programmation des circuits 

oléohydrauliques et électro-oléohydrauliques. 

Approfondir la connaissance de certains sujets

en utilisant des kits spécifi ques. 

Équipements:

• Banc d’étude et kit pour l’étude de l’oléohydraulique

• Banc d’étude et kit pour l’étude de 

l’électro- oléohydraulique

• Kit d’expérimentation d’oléohydraulique 

proportionnelle 

• Instruments et accessoires pour le développement 

d’activités complémentaires supplémentaires


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L

OLÉOHYDRAULIQUE
ÉLECTRO-OLÉOHYDRAULIQUE
OLÉOHYDRAULIQUE PROPORTIONNELLE

KIT D’EXPÉRIMENTATION OLÉOHYDRAULIQUE MOD. KMO/EV

STATION OLÉOHYDRAULIQUE    MOD. CO/EV

KIT D’EXPÉRIMENTATION
ÉLECTRO-OLÉOHYDRAULIQUE   MOD. KMEO/EV

KIT D’EXPÉRIMENTATION
D’OLÉOHYDRAULIQUE PROPORTIONNELLE  MOD. KMOP/EV

BANCS DE TRAVAIL    MOD. WT/EV
                  WT2/EV

BANC D’OLÉOHYDRAULIQUE 
POUR LE PROFESSEUR    MOD. HPT/EV

PANNEAUX MODULAIRES COMPLÉMENTAIRES MOD. SMP-P/EV

COMPOSANTS OLÉOHYDRAULIQUES 
PROPORTIONNELS    MOD. HPV-P/EV

BANC D’OLÉOHYDRAULIQUE POUR L’ÉTUDIANT MOD. HST/EV

PANNEAUX MODULAIRES COMPLÉMENTAIRES MOD. SMP-S/EV

COMPOSANTS OLÉOHYDRAULIQUES 
PROPORTIONNELS    MOD. HPV-S/EV

COMPOSANTS OLÉOHYDRAULIQUES 
TRANSPARENTS    MOD. HVS/EV

OL 5

OL 6

OL 7

OL 8

OL 9

OL 10

OL 12

OL 13

OL 14

OL 16

OL 17

OL 18


ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.comOL 5

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L-
K

M
O

-0

KIT D’EXPÉRIMENTATION
OLÉOHYDRAULIQUE
Mod. KMO/EV

Le kit d’expérimentation oléohydraulique a été spécifi quement

conçu pour permettre le développement complet de 

programmes d’application en automatisation oléohydraulique.

Ce kit est prévu pour une utilisation sur le banc de travail mod. 

WT/EV et comporte exclusivement des composants industriels. 

Il est formé des éléments suivants:

• Support vertical pour le montage des composants 

oléohydrauliques

• Série de composants oléohydrauliques munis de raccords 

instantanés étanches

• Série de connexions avec raccords instantanés étanches 

Chaque système est conseillé comme poste de travail 

pour 2 étudiants. Le kit d’expérimentation oléohydraulique 

mod. KMO/EV, dont le fonctionnement nécessite la station 

oléohydraulique mod. CO/EV, a été conçu pour être complété par 

le kit d’expérimentation électro-oléohydraulique mod. KMEO/

EV le kit d’expérimentation d’oléohydraulique proportionnelle 

mod. KMOP/EV.

PROGRAMME DE FORMATION:

Le programme de formation prévoit de nombreux exercices 

parmi lesquels:

• Analyse fonctionnelle de tous les composants fournis

• Détermination de la caractéristique Q-p de la pompe

• Commande d’un actionneur à simple effet

• Commande d’un actionneur à double effet

• Commande d’un moteur hydraulique

• Circuit de régénération

• Cycle séquentiel de deux actionneurs

• Progression d’un actionneur à différentes vitesses

• Utilisation d’un accumulateur hydraulique en cas d’urgence

SPÉCIFICATIONS TECHNIQUES:

Châssis vertical
Il permet de fi xer tous les composants oléohydrauliques fournis

sur rails Oméga et dispose, en outre, des éléments fi xes

suivants:

• Vérin avec charge réglable, fonctionnant à simple ou double 

effet, Ø 1 = 25, Ø 2 = 14, l = 200

• Vérin différentiel à double effet, Ø 1 = 32, Ø 2 = 22, l = 150

• Accumulateur à membrane, V = 1,4 l, 

précharge de N2 = 25 bars

• Moteur hydraulique réversible à engrenages, 5,6 cm3/tour

Série de composants oléohydrauliques
• Débitmètre

• 2 vannes à bille

• 1 vanne limitateur et/ou de séquence

• 1 vanne de distribution 4/2, bistable, avec commande à levier

• 1 vanne de distribution 4/3, à centres fermés, avec 

commande à levier, 3 positions stables

• 2 vannes unidirectionnelles

• 1 vanne unidirectionnelle pilotée

• 2 étranglements réglables unidirectionnels

• 1 régulateur de débit unidirectionnel

• 1 vanne réductrice de pression

Série de raccords et tuyaux
• 4 raccords en croix avec manomètre 0÷100 bars

• 10 tuyaux fl exibles avec raccords instantanés

Tous les composants oléohydrauliques décrits sont munis de

raccords instantanés étanches.

Dimensions: 100 x 40 x 85 cm 

Poids:   97 kg

EN OPTION
• Kit d’expérimentat. électro-oléohydraulique mod. KMEO/EV
• Kit d’expérimentation d’oléohydraulique proportionnelle 

mod. KMOP/EV
• Banc de travail mod. WT/EV
• Logiciel de conception, simulation et animation pour l’étude 

de (electro)pneumatique et (electro) oléohydraulique
Mod. SW-FLU/EV

INDISPENSABLE
• Station oléohydraulique mod. CO/EV

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES 
MANUEL D’INSTALLATION, UTILISATION 
ET ENTRETIEN


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L-
C

O
-0

STATION
OLÉOHYDRAULIQUE
Mod. CO/EV

La station constitue l’unité d’alimentation pour tous les

équipements d’automatisation oléohydraulique.

Elle peut être en effet raccordée aux équipements suivants:

• Kit d’expérimentation oléohydraulique mod. KMO/EV

• Kit d’expérimentation électro-oléohydraulique 

mod. KMEO/EV

• Kit d’expérimentation d’oléohydraulique proportionnelle 

mod. KMOP/EV

Elle est montée sur un chariot mobile muni de tiroir et roulettes, 

est équipée d’un tableau électrique d’alimentation.

SPÉCIFICATIONS TECHNIQUES:

• Puissance: 0,75 kW

• Pression maximale: 60 bars

• Débit: 6 l/min

• Réservoir: 12 l

• Limiteur de pression

• Vanne unidirectionnelle sur le refoulement

• Filtres en aspiration et évacuation

• Indicateur de niveau

• Raccords instantanés étanches pour refoulement, évacuation 

et drainage

Alimentation:  230 Vca 50 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  85 x 50 x 100 cm 

Poids:   66 kg

INCLUS
MANUEL D’INSTALLATION, UTILISATION 
ET ENTRETIEN


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L-
K

M
E

O
-0

Le kit d’expérimentation électro-oléohydraulique a été 

spécifi quement conçu pour le développement complet de 

programmes d’application dans le domaine de l’automatisation 

électro-oléohydraulique. 

Le kit est uniquement fourni comme complément au kit 

d’expérimentation oléohydraulique mod. KMO/EV, étant donné 

qu’il en utilise les alimentations hydrauliques et les actionneurs.

PROGRAMME DE FORMATION:

Le programme de formation prévoit de nombreux exercices 

parmi lesquels:

• Commandes manuelles

• Commandes semi-automatiques

• Commandes automatiques

• Commandes d’urgence

• Le cycle en “L” avec deux électrodistributeurs

• Le cycle carré avec un électrodistributeur

• Progression d’un actionneur à différentes vitesses

SPÉCIFICATIONS TECHNIQUES:

Le système se compose des éléments suivants, entièrement 

constitués de composants industriels:

• Électrovanne monosolénoïde 4/2

• Électrovanne bisolénoïde 4/3

• 5 fi ns de course électromécaniques

• Tableau de commande électrique en basse tension muni de:

- alimentation 24 Vcc, 2A

- fusibles de rechange

- 4 raccords instantanés pour fi n de course

(1 contact NO + 1 contact NF)

- 4 raccords instantanés pour alimentation électrovannes

- 2 boutons-poussoirs (1 NO + 1 NF)

- 1 bouton-poussoir à coup de poing autobloquant

(1 NO + 1 NF)

- 2 relais (2 NO + 2 NF)

- 30 petits câbles électriques

Dimensions:  40 x 40 x 45 cm 

Poids:   11 kg

KIT D’EXPÉRIMENTATION
ÉLECTRO-OLÉOHYDRAULIQUE
Mod. KMEO/EV

EN OPTION
• Carte d’interface mod. C2-IO/EV
• Logiciel de conception, simulation et animation pour l’étude 

de (electro)pneumatique et (electro) oléohydraulique
Mod. SW-FLU/EV

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES 
MANUEL D’INSTALLATION, UTILISATION 
ET ENTRETIEN


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L-
K

M
O

P
-0

Le kit d’expérimentation d’oléohydraulique proportionnelle 

permet d’analyser, de manière rapide et complète, les 

applications de contrôle avec commandes en boucle ouverte 

et régulations en boucle fermée.

Le kit d’expérimentation d’oléohydraulique proportionnelle 

mod. KMOP/EV est uniquement fourni comme complément 

au kit d’expérimentation oléohydraulique mod. KMO/EV, 

étant donné qu’il en utilise les alimentations hydrauliques, les 

actionneurs et les vannes.

PROGRAMME DE FORMATION:

Le programme de formation prévoit de nombreux exercices 

parmi lesquels:

• Commande de vitesse en boucle ouverte pour moteur 

hydraulique (monodirectionnel et bidirectionnel)

• Contrôle de position en boucle fermée pour moteur oscillant 

(contrôle d’un axe pour robot)

SPÉCIFICATIONS TECHNIQUES:

Le kit se compose des éléments suivants, entièrement 

constitués de composants industriels:

• Électrovanne proportionnelle monosolénoïde

• Moteur oscillant avec transducteur

• 1 régulateur électronique mod. SLC/EV (inclus)

• Alimentation stabilisée 24 Vcc (230 V – 50/60 Hz; 115 V sur 

demande)

Dimensions:  40 x 40 x 40 mm 

Poids:   13 kg

KIT D’EXPÉRIMENTATION
D’OLÉOHYDRAULIQUE
PROPORTIONNELLE
Mod. KMOP/EV

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES 
MANUEL D’INSTALLATION, UTILISATION 
ET ENTRETIEN


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L-
W

T-
W

T
2-

0

• Structure en acier peint

• Ensemble de 4 tiroirs avec clés en tôle traitée et peinte 

mod. WT/EV

• 2 ensembles de 4 tiroirs avec clés en tôle traitée et peinte 

mod. WT2/EV

mod. WT/EV 
Dimensions:  1200 x 750 x 870 mm

Poids:   80 kg

mod. WT2/EV 
Dimensions:  1900 x 1100 x 870 mm

Poids:   150 kg

BANCS DE TRAVAIL
Mod. WT/EV
Mod. WT2/EV

Exemple de poste de travail d’oléohydraulique qui inclut:
mod. KMO/EV, CO/EV, KMEO/EV, KMOP/EV et WT/EV.

Mod. WT/EV

Mod. WT2/EV


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L

BANC D’OLÉOHYDRAULIQUE
POUR LE PROFESSEUR
Mod. HPT/EV

Ce banc permet au professeur de réaliser un programme 

intensif sur les techniques d’automatisation en oléohydraulique 

et électrohydraulique. 

Le banc est équipé d’une station oléohydraulique, d’un tableau

électrique de commande et d’instruments de mesure. Grâce à 

des raccordements par des tuyaux fl exibles à raccord rapide, 

le professeur peut analyser les composants et effectuer les 

exercices du manuel. L’équipement est monté sur roues.

Le banc comprend:
• Station oléohydraulique munie de dispositifs de sécurité 

hydrauliques 

• Installation automatique de chauffage et de refroidissement 

de l’huile

• Interrupteur automatique différentiel magnétothermique 

• Tableau électrique de commande en basse tension

• Composants oléohydrauliques industriels montés sur 

panneaux avec points de mesure de la pression, raccords 

instantanés et symboles

• Instruments de mesure pour pression, débit et température 

de l’huile

PROGRAMME DE FORMATION:

Le programme propose différents exercices pratiques parmi 

lesquels:

• Analyse fonctionnelle de tous les composants fournis

• Détermination de la caractéristique Q-p des pompes

• Circuit de commande hydraulique et électrique pour un vérin 

à double et simple effet

• Blocage d’un vérin à double effet

• Contrôle de la vitesse avec régulateur 

SPÉCIFICATIONS TECHNIQUES:

Station oléohydraulique
• Puissance moteur électrique: 1,5 kW - 900 tours/min

• Débit pompe 1:1,5 l/min

• Débit pompe 2:8,2 l/min

• 2 fi ltres en aspiration

• 2 limiteurs de pression

• 2 manomètres avec vannes d’arrêt

• Pression maximale: 65 bar

• Capacité en huile: 80 l

• Indicateurs de niveau huile min. et max.

• Bouchons de remplissage et vidange huile

• Thermostat et thermomètre numérique huile

• Puissance du système de chauffage huile: 2 kW

• Échangeur de chaleur à circulation d’eau

• Soupape thermostatique de refroidissement

-H
P

T-
0


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L

EN OPTION
• Panneaux modulaires complémentaires mod. SMP-P/EV
• Composants oléohydrauliques proportionn. mod. HPV-P/EV
• Carte d’interface mod. C2-IO/EV
• Support de rangement pour panneaux modulaires

mod. MAGZ/EV

LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la oléohydraulique et (electro) oléohydraulique
mod. SW-HYD/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 
l’étude de la électropneumatique et (electro) 
oléohydraulique mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 
pour applications en automat. industrielle mod. SW-CAI/EV.

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 400 V - 50 Hz triphasée
(Autres tensions et fréquences sur demande)

• Aliment. hydraulique: Eau pour le refroidissement de l’huile
2m3/h max

-H
P

T-
0

Support de rangement pour panneaux modulaires 
mod. MAGZ/EV

Tableau électrique de commande
• Interrupteur automatique différentiel (ELCB)

• 2 interrupteurs automatiques

• Interrupteur général à clé

• Bouton-poussoir d’urgence autobloquant

• Lampes de signalisation

• Boutons-poussoirs de marche et arrêt moteur

• 2 interrupteurs à plusieurs positions

• 5 relais et 4 boutons-poussoirs

• Temporisateur à excitation retardée et câbles électriques

Composants oléohydrauliques montés sur panneaux
modulaires
• 2 vannes limitatrices à commande directe

• Étranglement réglable bidirectionnel

• 2 étranglements réglables unidirectionnels

• Vanne régulatrice de débit

• 3 clapets de retenue

• Clapet de retenue piloté

• 2 soupapes à bille

• 3 électrodistributeurs 4/2 monosolénoïdes

• Vérin à double effet

• Vérin avec charge négative et amortisseurs

• Accumulateur hydraulique avec dispositifs de sécurité

• 4 manomètres

• Réservoir pour mesures de débit et tuyaux fl exibles avec 

raccords instantanés

Dimensions et poids:
• Banc: 195 x 73 x 189 cm – 429 kg (Huile: 80 kg)

• Panneaux fournis: 88 kg 

• Tableau électrique: 60 x 60 x 189 cm – 144 kg

• Support de rangem. en option: 168 x 75 x 162 cm – 77 kg

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L

L’utilisation de ces panneaux modulaires complémentaires 

étend le domaine didactique du banc mod. HPT/EV en permettant 

de développer un programme intensif sur les techniques 

d’automatisation oléohydraulique et électrohydraulique.

La série de panneaux complémentaires élargit les ressources 

du banc mod. HPT/EV comme suit:

• Composants oléohydrauliques industriels modifi és pour la 

didactique, avec des points de mesure de la pression et des 

raccords instantanés, montés sur des panneaux modulaires 

portant les symboles normalisés

• Connexions hydrauliques par tuyaux fl exibles et raccords 

instantanés sur la partie avant des panneaux

PROGRAMME DE FORMATION:

Le programme propose de nombreux exercices parmi lesquels:

• Analyse fonctionnelle de tous les composants fournis

• Régulation primaire, secondaire, en dérivation

• Circuit régénérateur

• Circuit hydraulique et électrique de commande pour le cycle 

séquentiel de deux vérins

• Circuit hydraulique et électrique de commande pour 

l’avancement d’un vérin à différentes vitesses

• Circuit hydraulique et électrique de commande pour moteur 

hydraulique

SPÉCIFICATIONS TECHNIQUES:

Composants oléohydrauliques montés sur panneaux 
modulaires:
• 2 étranglements fi xes

• Régulateur de débit avec clapet de retenue

• Vanne réductrice à commande indirecte

• Vanne limitatrice à commande indirecte

• 2 vannes de séquence à commande indirecte

• Électrodistributeur 4/3 bisolénoïde

• Vérin à double effet différentiel

• Moteur oléohydraulique réversible

• Vanne antichoc

• Tuyaux fl exibles avec raccords instantanés

Dimensions:  162 x 84 x 54 cm 

Poids:   90 kg-S
M

P
P

-0

PANNEAUX MODULAIRES
COMPLÉMENTAIRES
Mod. SMP-P/EV

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L

Les composants oléohydrauliques proportionnels, montés 

sur des plaques munies de poignées spéciales facilitant leur 

fi xation au “Banc d’oléohydraulique pour le professeur” mod. 

HPT/EV, permettent d’étudier les techniques de régulation 

en boucle ouverte et en boucle fermée, ainsi que les circuits 

oléohydrauliques correspondants, dont la connaissance 

est fondamentale dans un programme d’automatisation et 

robotique parfaitement structuré.

La série de composants oléohydrauliques proportionnels 

élargit les ressources du banc mod. HPT/EV et comprend:

• Composants oléohydrauliques industriels modifi és pour la 

didactique, avec des points de mesure de la pression et des 

raccords instantanés, montés sur des panneaux modulaires 

portant les symboles normalisés

• Connexions hydrauliques par tuyaux fl exibles et raccords 

instantanés sur la partie avant des panneaux

PROGRAMME DE FORMATION:

Le programme propose de nombreux exercices parmi lesquels:

• Contrôle de position, en boucle fermée, pour moteur oscillant

• Commande de vitesse, en boucle ouverte, pour moteur 

hydraulique

• Contrôle de vitesse, en boucle fermée, pour moteur 

hydraulique

• Contrôle d’inclinaison, en boucle fermée, pour machine 

agricole

SPÉCIFICATIONS TECHNIQUES:

Composants oléohydrauliques proportionnels montés sur 
panneaux modulaires:
• 1 électrodistributeur proportionnel monosolénoïde

• 1 fi ltre en ligne

• 2 moteurs oscillants

• 1 moteur oléohydraulique réversible

Transducteurs
• dynamo tachymétrique

• position angulaire (potentiométrique)

• inclinaison (potentiométrique)

-H
P

V
P

-0

COMPOSANTS
OLÉOHYDRAULIQUES
PROPORTIONNELS
Mod. HPV-P/EV

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES

Régulateurs électroniques pour
• contrôle de position

• commande de vitesse

• contrôle de vitesse

Instruments de mesure
• testeur numérique

• compte-tours

Alimentation:  230 Vca 50 Hz monophasée - 100VA

   (Autre tension et fréquence sur demande)

Dimensions:  108 x 84 x 54 cm 

Poids:   53 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation Oléohydraulique: 60 bar - 6l/min


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L

BANC D’OLÉOHYDRAULIQUE
POUR L’ÉTUDIANT
Mod. HST/EV

Ce banc permet aux étudiants de réaliser un programme 

intensif sur les techniques d’automatisation oléohydraulique et 

électrohydraulique.

Le banc est équipé d’une station oléohydraulique, d’un tableau

électrique de commande et d’instruments de mesure. Grâce à 

des raccordements par des tuyaux fl exibles à raccord rapide, 

l’étudiant peut analyser les composants et effectuer les 

exercices du manuel. L’équipement est monté sur roues.

Le banc comprend:
• Station oléohydraulique avec dispositifs de sécurité 

hydrauliques 

• Installation automatique de chauffage et de refroidissement 

de l’huile

• Interrupteur automatique différentiel magnétothermique 

• Tableau électrique de commande en basse tension

• Composants oléohydrauliques industriels montés sur 

panneaux avec points de mesure de la pression, raccords 

instantanés et symboles

• Instruments de mesure pour pression, débit et température 

de l’huile

PROGRAMME DE FORMATION:

Le programme propose de nombreux exercices parmi lesquels:

• Analyse fonctionnelle de tous les composants fournis

• Détermination de la caractéristique Q-p des pompes

• Circuit de commande hydraulique et électrique pour un vérin 

à double et simple effet

• Blocage d’un vérin à double effet

• Contrôle de la vitesse avec régulateur 

• Utilisation d’un accumulateur hydraulique en cas d’urgence 

SPÉCIFICATIONS TECHNIQUES:

Station oléohydraulique
• Puissance moteur électrique: 1,5 kW - 900 tr/min

• Débit pompe 1:1,5 l/min

• Débit pompe 2:8,2 l/min

• 2 fi ltres en aspiration

• 2 régulateurs de pression

• 2 manomètres avec vannes d’arrêt

• Pression maximale: 65 bars

• Capacité en huile: 80 l

• Indicateurs de niveau huile min. et max.

• Bouchons de remplissage et vidange de l’huile

• Thermostat et thermomètre numérique pour l’huile

• Puissance du système de chauffage de l’huile: 2 kW

• Échangeur de chaleur à circulation d’eau

• Soupape thermostatique de refroidissement

-H
S

T-
0


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L-
H

S
T-

0

Support de rangement pour panneaux modulaires
mod. MHST/EV

Tableau électrique de commande
• Interrupteur automatique différentiel (ELCB)

• 2 interrupteurs automatiques

• Interrupteur général à clé

• Bouton-poussoir d’urgence autobloquant

• Lampes de signalisation

• Boutons-poussoirs de marche et arrêt du moteur

• 2 interrupteurs à plusieurs positions

• 5 relais et 4 boutons-poussoirs

• Temporisateur à excitation retardée et câbles électriques

Composants oléohydrauliques montés sur panneaux
modulaires
• 2 vannes limitateurs à commande directe

• Étranglement réglable bidirectionnel

• 2 étranglements réglables unidirectionnels

• Vanne régulatrice de débit

• 3 clapets de retenue

• Clapet de retenue piloté

• 2 soupapes à billes

• 3 électrodistributeurs 4/2 monosolénoïdes

• Vérin à double effet

• Vérin à charge négative et amortisseurs

• Accumulateur hydraulique avec dispositifs de sécurité

• 4 manomètres

• Réservoir pour mesures de débit et tuyaux fl exibles avec 

raccords instantanés

Dimensions et poids:
• Banc: 195 x 73 x 189 cm – 435 kg (Huile: 80 kg)

• Panneaux fournis: 73 kg 

• Tableau électrique: 60 x 60 x 189 cm – 144 kg

• Support de rangem. en option: 148 x 59 x 161 cm – 69 kg

EN OPTION
• Panneaux modulaires complémentaires mod. SMP-S/EV
• Composants oléohydrauliques proportionn. mod. HPV-S/EV
• Carte d’interface mod. C2-IO/EV
• Support de rangement pour panneaux modulaires

mod. MHST/EV

LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la oléohydraulique et (electro) oléohydraulique
mod. SW-HYD/EV

ALTERNATIVE:

• Logiciel de conception, simulation et animation pour 
l’étude de la électropneumatique et (electro) 
oléohydraulique mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 
pour applications en automat. industrielle mod. SW-CAI/EV.

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 400 V - 50 Hz triphasée
(Autres tensions et fréquences sur demande)

• Aliment. hydraulique: Eau pour le refroidissement de l’huile
2m3/h max


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L

L’extension de composants oléohydrauliques utilisables avec 

l’équipement mod. HST/EV permet d’étendre les possibilités 

didactiques du banc d’érude même.

La série de panneaux complémentaires élargit les ressources 

du banc mod. HST/EV comme suit:

• Composants oléohydrauliques industriels modifi és pour la 

didactique, avec des points de mesure de la pression et des 

raccords instantanés, montés sur des panneaux modulaires 

portant les symboles normalisés

• Connexions hydrauliques par tuyaux fl exibles et raccords 

instantanés sur la partie arrière des panneaux

PROGRAMME DE FORMATION:

Le programme propose de nombreux exercices parmi lesquels:

• Analyse fonctionnelle de tous les composants fournis

• Régulation primaire, secondaire, en dérivation

• Circuit régénérateur

• Circuit hydraulique et électrique de commande pour le cycle 

séquentiel de deux vérins

• Circuit hydraulique et électrique de commande pour 

l’avancement d’un vérin à différentes vitesses

• Circuit hydraulique et électrique de commande pour moteur 

hydraulique

SPÉCIFICATIONS TECHNIQUES:

Composants oléohydrauliques montés sur panneaux 
modulaires:
• 2 étranglements fi xes

• Régulateur de débit avec clapet de retenue

• Vanne réductrice à commande indirecte

• Vanne limitateur à commande indirecte

• 2 vannes de séquence à commande indirecte

• Électrodistributeur 4/3 bisolénoïde

• Vérin à double effet différentiel

• Moteur oléohydraulique réversible

• Vanne antichoc

• Tuyaux fl exibles avec raccords instantanés

Dimensions:  104 x 84 x 54 cm 

Poids:   75 kg

-S
M

P
S

-0

PANNEAUX MODULAIRES
COMPLÉMENTAIRES
Mod. SMP-S/EV

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L

Les composants oléohydrauliques proportionnels, montés 

sur des plaques munies de poignées spéciales facilitant leur 

fi xation au “Banc d’oléohydraulique pour l’étudiant” mod. 

HST/EV et permettent par conséquent d’en étendre les 

ressources didactiques.

Ces composants permettent d’étudier les techniques de 

régulation en boucle ouverte et en boucle fermée, ainsi que les 

circuits oléohydrauliques correspondants, dont la connaissance 

est fondamentale dans un programme d’automatisation et 

robotique parfaitement structuré.

La série de composants oléohydrauliques proportionnels 

élargit les ressources du banc mod. HST/EV et comprend:

• Composants oléohydrauliques industriels modifi és pour la 

didactique, avec des points de mesure de la pression et des 

raccords instantanés, montés sur des panneaux modulaires 

portant les symboles normalisés

• Connexions hydrauliques par tuyaux fl exibles et raccords 

instantanés sur la partie arrière des panneaux

PROGRAMME DE FORMATION:

Le programme propose de nombreux exercices parmi lesquels:

• Contrôle de position, en boucle fermée, pour moteur oscillant

• Commande de vitesse, en boucle ouverte, pour moteur 

hydraulique

• Contrôle de vitesse, en boucle fermée, pour moteur 

hydraulique

• Contrôle d’inclinaison, en boucle fermée, pour machine 

agricole

SPÉCIFICATIONS TECHNIQUES:

Composants oléohydrauliques proportionnels montés sur 
panneaux modulaires:
• 1 électrodistributeur proportionnel monosolénoïde

• 1 fi ltre en ligne

• 2 moteurs oscillants

• 1 moteur oléohydraulique réversible

Transducteurs
• dynamo tachymétrique

• position angulaire (potentiométrique)

• inclinaison (potentiométrique)

-H
P

V
S

-0

COMPOSANTS
OLÉOHYDRAULIQUES
PROPORTIONNELS
Mod. HPV-S/EV

Régulateurs électroniques pour
• contrôle de position

• commande de vitesse

• contrôle de vitesse

Instruments de mesure
• testeur numérique

• compte-tours

Alimentation:  230 Vca 50 Hz monophasée - 100 VA

   (Autre tension et fréquence sur demande)

Dimensions:  108 x 84 x 54 cm 

Poids:   50 kg

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation Oléohydraulique: 60 bar - 6l/min


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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

26
D

-F
-O

L

Le système d’utilisation des composants oléohydrauliques 

transparents permet, au moyen de la station oléohydraulique 

dont il est équipé, d’effectuer l’analyse directe de la mécanique 

interne et du fonctionnement correspondant des composants 

eux-mêmes. Les composants hydrauliques transparents fournis 

reproduisent les mêmes types de vannes industrielles que 

celles montées sur les bancs oléohydrauliques mod. HPT/EV, 

mod. HST/EV et mod. KMO/EV.

Le système est formé des éléments suivants:

• Station oléohydraulique

• Vannes industrielles avec corps en Plexiglas

• Connexions par tuyaux fl exibles et raccords instantanés

• Visualisation du débit par aspiration d’air

PROGRAMME DE FORMATION:

• Analyse fonctionnelle des composants oléohydrauliques 

fournis

SPÉCIFICATIONS TECHNIQUES:

Station oléohydraulique
• Pression max.: 10 bar

• Débit max.: 0.5 l/min

• Manomètre: 0÷16 bar

• Puissance du moteur électrique: 0,12 kW

• Capacité en huile: 6 dm3

Vannes industrielles avec corps en Plexiglas
• Clapet de retenue

• Clapet de retenue piloté

• Étranglement réglable bidirectionnel

• Étranglement réglable unidirectionnel

• Régulateur de débit unidirectionnel

• Vanne limitatrice à commande directe

• Vanne réductrice à commande indirecte

• Vanne de séquence à commande indirecte

• Distributeur 4/2 avec commande à levier

• Distributeur 4/3 avec commande à levier

• Vérin à double effet avec amortisseurs

• 6 tuyaux fl exibles avec raccords instantanés de différentes 

longueurs

Alimentation:  230 Vca 50 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  150 x 60 x 60 cm (position de travail) 

Poids:   54 kg

-H
V

S
-0

COMPOSANTS
OLÉOHYDRAULIQUES
TRANSPARENTS
Mod. HVS/EV

INCLUS
MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES

EN OPTION
COMPOSANTS OLÉOHYDRAULIQUES TRANSPARENTS 
COMPLÉMENTAIRES - mod. STC/EV
• Moteur à engrenages
• Moteur oscillant
• Accumulateur à membrane
• Pressostat
• Électrodistributeur proportionnel
• Régulateur électronique pour électrodistributeur
• Alimentation pour régulateur électronique: 230 V – 50/60 Hz 

/ 24 Vcc; (115 V / 24 Vcc sur demande)

LOGICIEL RECOMMANDÉ:
• Logiciel de conception, simulation et animation pour l’étude 

de la oléohydraul. et (electro) oléohydraul. mod. SW-HYD/EV

ALTERNATIVE:
• Logiciel de conception, simulation et animation pour 

l’étude de la électropneumatique et (electro) oléohydraulique 
mod. SW-FLU/EV, ou

• Logiciel de réalisation de projets, simulation et animation 
pour applications en automation industriel. mod. SW-CAI/EV.

RÉTROPROJECTEUR - Mod. OHP/EV
Fourni avec chariot muni de roulettes et tiroir
• Rétroprojecteur:

- objectif F = 285 mm
- lampe halogène 650 W
- rotor de ventilation
- verre isolant entre lampe et lentille de Fresnel
- blocage mécanique pour empêcher l’ouverture du plan de 

travail en présence de tension
- fusible 5 A
- câble d’alimentation
- plan de travail: 250 x 250 mm
- Dimensions: 45 x 45 x 67 cm
- Poids: 15 kg

• Chariot:
- structure métallique en tôle d’acier décapée, mastiquée, 

poncée et peinte au four avec aspect granuleux en deux 
couleurs.

- Dimensions: 60 x 50 x 90 cm
- Poids: 25 kg

• Écran mobile pour projection (en option)


26
D

-F
-A

P

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

API - SIMULATEURS
ET APPLICATIONS

Objectif:

• Formation de base et de haut niveau sur des 

équipements et des processus contrôlés par un API. 

Cela inclut aussi bien la programmation API que 

l’étude d’exemples et d’applications industrielles 

réelles. 

Équipements:

• Panneaux pour l’étude d’un API

• Simulateurs des processus industriels contrôlés

par les API

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

BANCS POUR L’ÉTUDE DE L’API

SIMULATEUR DE SYSTÈMES
PROGRAMMABLES DE L’API

SIMULATION DE PROCÉDÉS INDUSTRIELS 
CONTRÔLÉES DE L’API

APPLICATIONS RÉELLES AVEC L’API

 AP 4

  AP 17

  AP 20

  AP 27

API - SIMULATEURS
ET APPLICATIONS

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

BANCS POUR
L’ÉTUDE DE L’API

BANC POUR L’ÉTUDE DE L’API   MOD. PLC-V6/EV

BANC POUR L’ÉTUDE DE L’API   MOD. PLC-V7/EV

BANC POUR L’ÉTUDE DE L’API   MOD. PLC-V8/EV

MODULE LOGIQUE INTELLIGENT  MOD. ILM-V1/EV

PANNEAU OPÉRATEUR À ÉCRAN TACTILE MOD. T7-IOP/EV

PANNEAU OPÉRATEUR À ÉCRAN TACTILE MOD. T8-IOP/EV

SYSTÈME NUMÉRIQUE 
DE CONTRÔLE-COMMANDE (DCS)  MOD. PCS-7/EV

AP 5

AP 7

AP 9

AP 11

AP 13

AP 14

AP 15

A
P


26
D

-F
-A

P

AP 5 ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802-Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

BANC POUR
L’ÉTUDE DE L’API
Mod. PLC-V6/EV

-P
LC

V
6-

0

PROGRAMME DE FORMATION:

Le banc mod. PLC-V6/EV permet d’effectuer l’analyse théorique 

et l’expérimentation concernant les principaux thèmes suivants:

• Architecture d’un API

• Élaboration des instructions: notion de cycle

• Cycles synchrones, asynchrones et avec priorité

• 8 potentiomètres rotatifs pour le réglage des références 

analogiques

• Bornes de sécurité standard Ø 4 mm et Ø 2 mm pour la 

connexion des E/S aux dispositifs externes

• Protocole de communication: TCP/IP

• Interface de communication industrielle Profi Net et Profi bus

• Temps d’exécution, cycle et réaction

• Algèbre de Boole

• Programmation de base dans les langages: AWL, KOP, FUP, 
SCL, S7-GRAPH

• Fonctions de logique combinatoire

• Fonctions de logique séquentielle

• Adressages

• Temporisateurs et compteurs

• Générateurs d’horloge

• Circuits monostables, bistables

• Opérations algébriques: addition, soustraction, multiplication, 

division

• Conversions DCB/binaire et binaire/DCB

• Opérations de compte rapide, mesure de fréquence et 

positionnement

• Blocs programme

• Contrôle PID avec autoréglage

• Interruptions liées à des événements internes et externes

• Programmation et utilisation du panneaux opérateurs 

industriels

• Réseaux industriels: Profi Net e Profi bus

Au sein d’un laboratoire pour les technologies de 

l’automatisation, le banc mod. PLC-V6/EV représente 

l’instrument nécessaire à la formation de techniciens employés 

dans l’industrie tant dans le secteur de l’entretien que de la 

conception des installations. Réalisé totalement avec des 

composants industriels, le banc permet de développer une 

excellente expérimentation, comportant un contenu de 

connaissances très élevé, sur la programmation des automates 

programmables industriels (API) et fournir une solution aux 

problèmes les plus complexes liés à l’automatisation, en 

particulier au contrôle de processus avec logiciel HMI/SCADA 

et à la communication en réseaux industriels.

L’API incorporé au banc est l’un des modèles les plus puissants 

et plus diffusés dans l’industrie. Il met à disposition un grand 

nombre d’entrées et de sorties numériques accessibles par 

des bornes de Ø = 4 mm et Ø = 2 mm compris sur le panneau 

frontal.

Les sorties numériques sont disponibles comme sorties à relais 

ou à transistor pour toutes les applications qui requissent 

des temps plus rapides. L’état logique des entrées et sorties 

numériques est visualisé au moyen de diodes DEL incorporées 

dans l’API. L’élaboration des signaux analogiques le prédispose 

à l’emploi dans le champ de la régulation industrielle en 

contrôles à boucle fermée de type PID. A travers huit 

potentiomètres rotatifs il est possible de régler le niveau des 

tensions ou courants aux entrées analogiques.

Éviter ainsi l’utilisation d’alimentations externes pour la 

génération de références.

Le panneau frontal du banc mod. PLC-V6/EV comprend le 

synoptique sérigraphié des schémas et des composants 

internes de l’équipement, ainsi que toute la nomenclature 

détaillée. Cette vision claire et ample du système en accroît la 

valeur didactique, et facilite la mise en place des connexions 

et le déroulement des exercices pratiques. Un voltmètre 

numérique à 3 1/2 chiffres visualise la tension des entrées 

ou de la sortie analogiques en fonction de la position d’un 

sélecteur rotatif. Le logiciel de programmation pour WIN 8.1 

Professional (64 Bit), permet le développement de programmes 

d’exercice avec API dans les principaux langages utilisés dans 

l’automatisation industrielle selon la norme IEC 61131-3.

La connexion entre ordinateur et API s’effectue au moyen d’un 

câble d’interface ethernet fourni avec l’équipement. L’API est 

en outre prédisposé pour la connexion aux réseaux industriels 

de type Profi Net et Profi bus DP. Enfi n, le déroulement des 

exercices pratiques est guidé avec effi cacité par les manuels 

théoriques et expérimentaux fournis avec le banc.

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-P
LC

V
6-

0

LOGICIEL DE PROGRAMMATION POUR API
Logiciel pour le développement de programmes pour API sous 
WIN 8.1 Professional (64 bit) dans les langages AWL, KOP, FUP, 
SCL et S7-GRAPH et création de masques graphiques HMI.

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
ET INTRODUCTION AUX APPLICATIONS 

MANUEL TECHNIQUE SUR DVD DE L’API AVEC 
SPÉCIFICATIONS TECHNIQUES, UTILISATION, 
ENTRETIEN ET COMMUNICATION

INCLUS

Applications typiques
• Modules mécatroniques

Régulations PID 
• Contrôles de processus (niveau, débit, pression, température)

Communication entre API et ordinateur: 
• Diagnostic des entrées et sorties

• Diagnostic des états internes

• Forçage E/S et variables internes

• Réseaux d’API (Maître/Esclave)

SPÉCIFICATIONS TECHNIQUES:

• Boîtier en tôle d’acier, traitée chimiquement et peinte à 

l’époxy

• Poignées latérales intégrées pour un transport aisé dans le 

laboratoire

• Panneau frontal en matériau isolant, avec représentation 

synoptique sérigraphiée des schémas et composants 

internes de l’équipement

• Alimentation 24 Vcc/2A pour la gestion des entrées et sorties 

numériques. Protection électronique contre les surcharges 

et les courts-circuits incorporée

• Alimentation 24 Vca/2A pour commande sorties à relais. 

Protection par fusible contre les surintensités incorporée

• 1 voltmètre numérique à 31/2 chiffres pour la mesure de 

la tension présente aux entrées ou à la sortie analogique. 

Résolution 0,1 Vcc

• 1 sélecteur rotatif pour la sélection de l’entrée du voltmètre

• 8 entrées analogiques V/I/RTD/TC 16 bit

• 4 sortie analogique V/I 16 bit

• Entrées numériques: 32 a 24 Vcc a gruppi di 16

• Sorties numériques: 32 a 24 Vcc / 0,5 A

• Simulateur pour les entrées numériques avec interrupteurs à 

état permanent et à impulsions

• Bornes de sécurité normalisées de Ø 4 mm et Ø 2 mm pour 

la connexion des E/S à des dispositifs externes

• Interfaçage de les sorties numériques
- 16 avec relais d’intensité 10 Aac/2 Acc

- 32 transistor pour applications rapides

Caractéristiques de l’API
• Alimentation: 24 Vcc

• CPU avec affi cheur (Diagonale de l’écran 6.1 cm)

• Système de protection à 4 niveaux

• Horloge matérielle: oui

• Temps de backup: 240 h

• Mémoire de travail: 1 MB de code

• Mémoire données: 5 MB 

• Vitesse: 10ns par opération

• Fonctions technologiques intégrées: déplacement, 

régulation, comptage et mesure. 

• Traçage intégré.

• Première interface: PROFINET Contrôleur Entrées/Sorties, 

supporte RT/IRT, 2 portes, MRP, protocole de transport TCP/

IP, communication S7, server web, routage.

• Seconde interface: service de base PROFINET, protocole de 

transport TCP/IP, server web, routage.

• Troisième interface: maitre PROFIBUS DP

• Entrées numériques: 32 a 24 Vcc par groupe de 16; retard en 

entrée 0,05..20ms; type d’entrée 3 (IEC 61131); diagnostic 

paramétrable; interruption de processus

• Visualisation de l’état des entrées: oui (DELs vertes)

• Sorties numériques: 32 24 Vcc / 0,5 A; par groupe de 8; 4 A 

per groupe; diagnostic paramétrable

• Visualisation de l’état des sorties: oui (DELs vertes)

• 8 entrées analogiques V/I/RTD/TC 16 bit, par groupe de 8, 

tension de mode commun 10V; diagnostic paramétrable.

• 4 sorties analogiques V/I 16 bit; par groupe de 4; diagnostic 

paramétrable;

• Câble Ethernet de connexion à ordinateur inclus

• Câble d’alimentation monophasée

Alimentation:  230 Vac 50 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  415 x 400 x 150 mm

Poids Net:  10 kg

EN OPTION

PANNEAU OPÉRATEUR À ÉCRAN TACTILE
Mod. T7-IOP/EV

LOGICIEL DE SUPERVISION SCADA/HMI Mod. SV/EV
Logiciel industriel, à pages graphiques, conseillé pour le 
développement d’exercices de supervision et service avec 
panneaux opérateurs et PC. Milieu de programmation Windows 
7 Professional (32/64 bit).

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

BANC POUR
L’ÉTUDE DE L’API
Mod. PLC-V7/EV

-P
LC

V
7-

1

Au sein d’un laboratoire pour les technologies de l’automatisation, 
le banc mod. PLC-V7/EV représente l’instrument nécessaire 
à la formation de très haut niveau de techniciens employés 
dans l’industrie moderne des processus. Réalisé totalement 
avec des composants industriels, le banc mod. PLC-V7/EV 
permet de développer une excellente expérimentation, 
comportant un contenu de connaissances très élevé, sur la 
programmation des automates programmables industriels (API) 
et fournir une solution aux problèmes les plus complexes liés à 
l’automatisation. Dans ce contexte, le programme de formation 
traite un vaste spectre d’applications:
• Installations industrielles
• Robotique
• Automatisation avec transporteur
• Contrôles de processus avec techniques PID
L’API incorporé au banc mod. PLC-V7/EV est l’un des modèles 
les plus puissants et plus diffusés dans l’industrie. Il met à 
disposition un grand nombre d’entrées et de sorties numériques 
accessibles par des bornes de deux diamètres différents 
(Ø 4 mm et Ø 2 mm) présentes sur le panneau frontal du 
banc. Douze entrées numériques spéciales se chargent du 
compte rapide, alarmes de processus, mesure de fréquence et 
positionnement. En ce qui concerne les sorties numériques, ces 
dernières sont disponibles comme sorties à relais ou à transistor 
pour toutes les applications exigeant une grande rapidité.
L’état logique des entrées et sorties numériques est visualisé 
au moyen de diodes DEL incorporées dans l’API. 4 entrées 
analogiques, 1 entrée pour sonde de température Pt100 et 
2 sorties analogiques sont à disposition pour la réalisation 
d’exercices pratiques intéressant le contrôle de processus. 
Au moyen de 4 potentiomètres rotatifs et d’un stabilisateur 
interne, il est possible de régler le niveau des tensions ou 
courants aux entrées analogiques et éviter ainsi l’utilisation 
d’alimentations externes pour la génération de références.
Le panneau frontal du banc mod. PLC-V7/EV comprend le 
synoptique sérigraphié des schémas et des composants 
internes de l’équipement, ainsi que toute la nomenclature 
détaillée. Cette vision claire et ample du système en accroît la 
valeur didactique, et facilite la mise en place des connexions et le 
déroulement des exercices pratiques. Un voltmètre numérique 
à 3 1/2 chiffres visualise la tension des entrées ou de la sortie 
analogiques en fonction de la position d’un sélecteur rotatif. 
Le logiciel de programmation pour WIN 7 Professional (32/64 
Bit), permet le développement de programmes d’exercice avec 
API dans les principaux langages utilisés dans l’automatisation 
industrielle: AWL, KOP, FUP, SCL, S7-GRAPH selon la Norme 
IEC 61131-3. La connexion entre ordinateur et API s’effectue au 
moyen d’un câble d’interface USB et adaptateur PC fourni avec 
l’équipement. L’API est également préparé pour la connexion 
aux réseaux industriels de type Profi net et Profi bus. Enfi n, le 
déroulement des exercices pratiques est guidé avec effi cacité 
par les manuels théoriques et expérimentaux fournis avec le 
banc.

PROGRAMME DE FORMATION:
Le banc mod. PLC-V7/EV permet d’effectuer l’analyse théorique 

et l’expérimentation concernant les principaux thèmes 

suivants:

• Architecture d’un API

• Élaboration des instructions: notion de cycle

• Cycles synchrones, asynchrones et avec priorité

• Temps d’exécution, cycle et réaction

• Algèbre de Boole

• Programmation de base dans les langages: AWL, KOP, FUP, SCL,

S7-GRAPH.

• Fonctions de logique combinatoire

• Fonctions de logique séquentielle

• Adressages

• Temporisateurs et compteurs

• Générateurs d’horloge

• Circuits monostables, bistables

• Opérations algébriques: addition, soustraction, multiplication

• Conversions DCB/binaire

• Conversions binaire/DCB

• Techniques de programmation structurée

• Types de données de base et structurées

• Programmations de fonctions, blocs fonctions et blocs données

• Fonctions intégrées de compte rapide, mesure de fréquence, 

positionnement

• Gestion d’interruptions de processus

• Réseaux industriels: Profi net et Profi bus 

• Programmation et utilisation du panneaux opérateurs 

industriels

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

Applications typiques
• Modules mécatroniques

Régulations PID 
• Contrôles de processus (niveau, débit, pression, température)

Communication entre API et ordinateur: 
• Diagnostic des entrées et sorties

• Diagnostic des états internes

• Forçage E/S et variables internes

• Réseaux d’API (Maître/Esclave)

SPÉCIFICATIONS TECHNIQUES:
• Boîte en tôle d’aluminium prépeintes et pliées

• Poignées latérales intégrées pour un transport aisé dans le 

laboratoire

• Panneau frontal en matériau isolant, avec représentation 

synoptique sérigraphiée des schémas et composants 

internes de l’équipement

• Alimentation 24 Vcc/3A pour la gestion des entrées et sorties 

numériques. Protection électronique contre les surcharges 

et les courts-circuits incorporée

• Alimentation 24 Vca/3A pour commande sorties à relais. 

Protection par fusible contre les surintensités incorporée

• 1 voltmètre numérique à 3 1/2 chiffres pour la mesure de 

la tension présente aux entrées ou à la sortie analogique. 

Résolution 0,1 Vcc

• 1 sélecteur rotatif pour la sélection de l’entrée du voltmètre

•  4 entrées analogiques V/I: ±10 Vcc, ±20 mA

• 1 entrée pour sonde de température Pt100

• 2 sorties analogiques V/I: ±10 Vcc, ±20 mA

• 4 potentiomètres rotatifs pour l’établissement de références 

analogiques de tension dans la plage 0.. 10 Vcc

• Référence de tension interne obtenue au moyen d’un 

stabilisateur interne à 24 Vcc

• 24 entrées numériques standard; 12 utilisables pour les 

fonctions technologiques (comptage, mesure de fréquence 

max 60 kHz). Simulateur pour les entrées numériques, avec 

interrupteurs à état permanent et à impulsions

• Bloquer simulateur pour tester le programme pendant la 

mise en service et pendant le fonctionnement, 16 entrées 

numériques ou 16 sorties numériques ou 8 entrées 

numériques et 6 sorties numériques

• 16 sorties numériques à 24 Vcc

• Bornes de sécurité normalisées de Ø 4 mm et Ø 2 mm pour 

la connexion des entrées et sorties à des dispositifs externes

• Interfaçage des sorties numériques
- Avec relais d’intensité 10 Aca/2 Acc

- Transistor pour applications rapides

Caractéristiques de l’API
• Alimentation: 24 Vcc

• Mémoire de travail: 192 kByte 

• Mémoire de chargement: oui / 512 Kbyte avec MMC 

• Interface de programmation: RS-485

• Interface de réseau: RS-485, Profi net, Profi bus

• Communication: MPI (Interface Multipoint)

• Mode de fonctionnement: Maître / Esclave

• Entrées numériques: 24 à 24 Vcc; séparation de potentiel 

par groupes de 4; protection contre l’inversion de polarité. 

Adressage par bits, octets, mots

-P
LC

V
7-

1

• Entrées numériques spéciales: 12 utilisables pour les 

fonctions technologiques

• Visualisation de l’état des entrées: oui (DELs vertes)

• Sorties numériques: 16 à 24 Vcc/0,5 A; séparation galvanique 

de l’unité centrale (CPU) par groupes de 8; immunité contre 

les courts-circuits

• Adressage par bits, octets, mots

• Visualisation de l’état des sorties: oui (DELs vertes)

• Entrées analogiques: 4 tension / courant

• Entrée pour sonde de température: 1 pour sonde Pt100

• Résolution conversion A/N: 11 bits + signe

• Gamme tension entrées analogiques: ±10 Vcc

• Gamme courant entrées analogiques: ±20 mA

• Sorties analogiques: 2 tension / courant

• Résolution conversion N/A: 11 bits +signe

• Gamme tension sortie analogique: ±10 Vcc

• Gamme courant sortie analogique: ±20 mA

• Sélecteur des modes de fonctionnement: “STOP”,“RUN”, 

“MRES”

• Interface USB/ MPI

• Câble USB de connexion à micro-ordinateur

• Câble d’alimentation monophasée

Alimentation:  230 Vac 50 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  415 x 400 x 150 mm

Poids Net:  10 kg

INDISPENSABLE (NON INCLUS)
LOGICIEL DE PROGRAMMATION API Mod. SW7/EV
Logiciel pour le développement de programmes pour API sous 

WIN 7 Professional (32/64 bit) dans les langages AWL, KOP, FUP, 

SCL et S7-GRAPH et création de masques graphiques HMI.

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
ET INTRODUCTION AUX APPLICATIONS 

MANUEL TECHNIQUE SUR DVD DE L’API AVEC 
SPÉCIFICATIONS TECHNIQUES, UTILISATION, 
ENTRETIEN ET COMMUNICATION

INCLUS

EN OPTION

PANNEAU OPÉRATEUR À ÉCRAN TACTILE
Mod. T7-IOP/EV

LOGICIEL DE SUPERVISION SCADA/HMI Mod. SV/EV
Logiciel industriel, à pages graphiques, conseillé pour le 
développement d’exercices de supervision et service avec 
panneaux opérateurs et PC. Milieu de programmation Windows 
7 Professional (32/64 bit).

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

BANC POUR
L’ÉTUDE DE L’API
Mod. PLC-V8/EV

PROGRAMME DE FORMATION:
Le banc mod. PLC-V8/EV permet d’effectuer l’analyse théorique 

et l’expérimentat. concernant les principaux thèmes suivants:

• Architecture d’un API

• Élaboration des instructions: notion de cycle

• Cycles synchrones, asynchrones et avec priorité

• 2 potentiomètres rotatifs pour le réglage des références 

analogiques

• Bornes de sécurité standard Ø 4 mm et Ø 2 mm pour la 

connexion des E/S aux dispositifs externes

• Protocole de communication: TCP/IP

• Interface de communication industrielle Profi Net

• Temps d’exécution, cycle et réaction

• Algèbre de Boole

• Programmation de base dans les langages: KOP et FUP
• Fonctions de logique combinatoire

• Fonctions de logique séquentielle

• Adressages

• Temporisateurs et compteurs

• Générateurs d’horloge

• Circuits monostables, bistables

• Opérations algébriques: addition, soustraction, multiplication, 

division

• Conversions DCB/binaire et binaire/DCB

• Opérations de compte rapide, mesure de fréquence et 

positionnement

• Blocs programme

• Contrôle PID avec autoréglage

• Interruptions liées à des événements internes et externes

• Programmation et utilisation du panneaux opérateurs 

industriels

• Réseaux industriels: Profi Net

-P
LC

V
8-

1

Au sein d’un laboratoire pour les technologies de 

l’automatisation, le banc mod. PLC-V8/EV représente 

l’instrument nécessaire à la formation de techniciens employés 

dans l’industrie tant dans le secteur de l’entretien que de la 

conception des installations. Réalisé totalement avec des 

composants industriels, le banc permet de développer une 

excellente expérimentation, comportant un contenu de 

connaissances très élevé, sur la programmation des automates 

programmables industriels (API) et fournir une solution aux 

problèmes les plus complexes liés à l’automatisation, en 

particulier au contrôle de processus avec logiciel HMI et à la 

communication en réseaux industriels.

L’API incorporé au banc est l’un des modèles les plus puissants 

et plus diffusés dans l’industrie. Il met à disposition un grand 

nombre d’entrées et de sorties numériques accessibles par 

des bornes de Ø = 4 mm et Ø = 2 mm compris sur le panneau 

frontal.

Les sorties numériques sont disponibles comme sorties à relais 

ou à transistor pour toutes les applications qui requissent 

des temps plus rapides. L’état logique des entrées et sorties 

numériques est visualisé au moyen de diodes DEL incorporées 

dans l’API. L’élaboration des signaux analogiques le prédispose 

à l’emploi dans le champ de la régulation industrielle en 

contrôles à boucle fermée de type PID. A travers deux 

potentiomètres rotatifs il est possible de régler le niveau des 

tensions ou courants aux entrées analogiques.

Éviter ainsi l’utilisation d’alimentations externes pour la 

génération de références.

Le panneau frontal du banc mod. PLC-V8/EV comprend le 

synoptique sérigraphié des schémas et des composants 

internes de l’équipement, ainsi que toute la nomenclature 

détaillée. Cette vision claire et ample du système en accroît la 

valeur didactique, et facilite la mise en place des connexions et le 

déroulement des exercices pratiques. Un voltmètre numérique 

à 3 1/2 chiffres visualise la tension des entrées ou de la sortie 

analogiques en fonction de la position d’un sélecteur rotatif. 

Le logiciel de programmation pour WIN 7 Professional (32/64 

Bit), permet le développement de programmes d’exercice avec 

API dans les principaux langages utilisés dans l’automatisation 

industrielle: KOP, FUP selon la norme IEC 61131-3.

La connexion entre ordinateur et API s’effectue au moyen d’un 

câble d’interface ethernet fourni avec l’équipement. L’API est 

en outre prédisposé pour la connexion aux réseaux industriels 

de type Profi Net. Enfi n, le déroulement des exercices pratiques 

est guidé avec effi cacité par les manuels théoriques et 

expérimentaux fournis avec le banc.

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

Applications typiques
• Modules mécatroniques

Régulations PID 
• Contrôles de processus (niveau, débit, pression, température)

Communication entre API et ordinateur: 
• Diagnostic des entrées et sorties

• Diagnostic des états internes

• Forçage E/S et variables internes

• Réseaux d’API (Maître/Esclave)

SPÉCIFICATIONS TECHNIQUES:
• Boîtier en tôle d’acier, traitée chimiquement et peinte à 

l’époxy

• Poignées latérales intégrées pour un transport aisé dans le 

laboratoire

• Panneau frontal en matériau isolant, avec représentation 

synoptique sérigraphiée des schémas et composants 

internes de l’équipement

• Alimentation 24 Vcc/2A pour la gestion des entrées et sorties 

numériques. Protection électronique contre les surcharges 

et les courts-circuits incorporée

• Alimentation 24 Vca/2A pour commande sorties à relais. 

Protection par fusible contre les surintensités incorporée

• 1 voltmètre numérique à 3 1/2 chiffres pour la mesure de 

la tension présente aux entrées ou à la sortie analogique. 

Résolution 0,1 Vcc

• 1 sélecteur rotatif pour la sélection de l’entrée du voltmètre

• 2 entrées analogiques V/I: 0÷10 Vcc, 0 ÷ 20 mA

• 1 sortie analogique V/I: ±10 Vcc, 0 ÷ 20 mA

• 14 entrées numériques normalisées dont 6 spéciales pour 

compte rapide

• Simulateur pour les entrées numériques avec interrupteurs à 

état permanent et à impulsions

• 10 sorties numériques à 24 Vcc dont 2 à train d’impulsions 

avec f = 100 kHz

• Bornes de sécurité normalisées de Ø 4 mm et Ø 2 mm pour 

la connexion des E/S à des dispositifs externes

• Interfaçage de les sorties numériques
- avec relais d’intensité 10 Aac/2 Acc

- Transistor pour applications rapides

Caractéristiques de l’API
• Alimentation: 24 Vcc

• Horloge matérielle: oui

• Temps de sauvegarde: 240 h

• Mémoire de travail: 50 kbyte

• Mémoire données: 2 Mbyte 

• Vitesse: 0,1 µs pour instruction binaire

• Interface de programmation: TCP/IP

• Interface de réseau: PROFINET

• Entrées numériques: 14 à 24 Vcc; séparation de potentiel; 

protection contre l’inversion de polarité. Adressage par bits, 

octets, mots dont 6 avec fonctions de compte rapide

• Visualisation de l’état des entrées: oui (DELs vertes)

-P
LC

V
8-

1

• Sorties numériques: 10 a 24 Vcc/0,5A; séparation galvanique 

de l’unité centrale (CPU); immunité contre les courts-circuits. 

Adressage par bits, octets, mots dont 2 à train d’impulsions 

100 kHz

• Visualisation de l’état des sorties: oui (DELs vertes)

• Entrées analogiques: 2 tension / courant

• Gamme tension entrées analogiques: 0..10 Vdc

• Gamme courant entrées analogiques: 0÷20 mA

• Sorties analogiques: 1 tension / courant

• Gamme tension sortie analogique: ±10 Vdc

• Gamme courant sortie analogique: 0..20 mA

• Câble Ethernet de connexion à ordinateur inclus

• Câble d’alimentation monophasée

Alimentation:  230 Vac 50 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  415 x 400 x 150 mm

Poids Net:  10 kg

KIT POUR LABORATOIRE mod. KPLC-8/EV
Pour ce produit il est disponible un kit pour laboratoire 

composé par:

- N° 6 Bancs pour l’étude de l’API mod. PLC-V8/EV

LOGICIEL DE PROGRAMMATION POUR API
Logiciel pour le développement de programmes API sous WIN 

7 Professional (32/64 bit) dans les langages KOP, FUP et de 

création de masques graphiques en base HMI.

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
ET INTRODUCTION AUX APPLICATIONS 

MANUEL TECHNIQUE SUR DVD DE L’API AVEC 
SPÉCIFICATIONS TECHNIQUES, UTILISATION, 
ENTRETIEN ET COMMUNICATION

INCLUS

EN OPTION

PANNEAU OPÉRATEUR À ÉCRAN TACTILE
• Mod. T8-IOP/EV ou alternativement
• Mod. T7-IOP/EV

PROGICIEL DE SUPERVISION HMI Mod. SV/EV
Logiciel industriel, à pages graphiques, conseillé pour le 
développement d’exercices de supervision et service avec 
panneaux opérateurs et PC. Milieu de programmation Windows 
7 Professional (32/64 bit).

SWITCH 4 PORTS RJ45 - 24 Vcc Mod. CSM/EV

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

MODULE LOGIQUE
INTELLIGENT 
Mod. ILM-V1/EV

PROGRAMME DE FORMATION:

Le banc mod. ILM-V1/EV permet d’effectuer l’analyse théorique 

et l’expérimentation concernant les principaux thèmes 

suivants:

• Élaboration des instructions: notion de cycle

• Protocole de communication: TCP/IP 

• Algèbre de Boole

• Programmation de base dans les langages: LAD et FBD

• Fonctions de logique séquentielle

• Adressages

• Temporisateurs et compteurs

• Générateurs d’horloge

• Circuits monostables, bistables

• Opérations mathématiques

• Contrôle PI 

• MLI (en anglais PWM, Pulse Width Modulation) 

• Applications typiques:

- Petits automatismes

- Building Automation (domotique)

• Régulations PI:

- Contrôles de processus

-I
LM

V
1-

0

Au sein d’un laboratoire pour les technologies de 

l’automatisation, le banc mod. ILM-V1/EV représente 

l’instrument nécessaire pour mettre en œuvre les solutions 

et le contrôle de petits projets d’automatisation. Réalisé 

totalement avec des composants industriels, le banc permet 

de développer des solutions pour machines ou installations 

simples, dans l’immotique (Building Automation) ou dans 

autres applications dans divers secteurs. 

Le module logique incorporé au banc est l’un des modèles les 

plus puissants et plus diffusés dans l’industrie le secteur civil. 

Il met à disposition entrées et sorties numériques accessibles 

par des bornes de Ø=4 mm et Ø=2 mm compris sur le panneau 

frontal. Les sorties numériques sont disponibles comme sorties 

à transistor. L’état logique des entrées et sorties numériques 

est visualisé sur l’écran du module. L’élaboration des signaux 

analogiques le prédispose à l’emploi dans le champ de la 

régulation industrielle en contrôles à boucle fermée de type PI. 

Le panneau frontal du banc mod. ILM-V1/EV comprend le 

synoptique sérigraphié des schémas et des composants 

internes de l’équipement, ainsi que toute la nomenclature 

détaillée. Cette vision claire et ample du système en accroît la 

valeur didactique, et facilite la mise en place des connexions et 

le déroulement des exercices pratiques.

Le logiciel de programmation pour WIN 8, permet le 

développement de programmes d’exercice dans les langages 

Ladder (LAD) e Boîtes fonctionnelles (FBD). La connexion entre 

ordinateur et Module logique s’effectue au moyen d’un câble 

d’interface Ethernet fourni avec l’équipement. Possibilité de 

connecter en Ethernet jusqu’à huit bancs mod. ILM-V1/EV.

Un serveur Web intégré permet la surveillance à distance et le 

contrôle avec WLAN ou Internet.

Enfi n, le déroulement des exercices pratiques est guidé avec 

effi cacité par les manuels théoriques et expérimentaux fournis 

avec le banc.

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

SPÉCIFICATIONS TECHNIQUES:

• Boîte en tôle d’aluminium prépeintes et pliées

• Poignées latérales intégrées pour un transport aisé dans le 

laboratoire

• Panneau frontal en matériau isolant, avec représentation 

synoptique sérigraphiée des schémas et composants 

internes de l’équipement

• Alimentation 24 Vcc/1,3A pour la gestion des entrées et 

sorties numériques. Protection électronique contre les 

surcharges et les courts-circuits incorporée

• 12 entrées numériques standard; 2 confi gurables comme 

analogiques

• Simulateur pour les entrées numériques, avec interrupteurs 

à état permanent et à impulsions

• 8 sorties numériques à 24 Vcc 

• Bornes de sécurité normalisées de Ø 4 mm et Ø 2 mm pour 

la connexion des entrées et sorties à des dispositifs externes

Caractéristiques Module logique:

• Alimentation: 24 Vcc

• Interface Ethernet et WEBserveur intégré

• Possibilité d’enregistrer les données sur mémoire interne

• Connexion de 8 modules de base en Ethernet

• Taille du programme jusqu’à un maximum de 400 blocs de 

fonction dans toutes les unités

• 64 merker analogiques

• 64 merker numériques

• 4 registres à décalage, 8 bits chacune

• Diagnostics étendus

• Temps d’activation confi gurable (1 … 10 sec.)

• Affi chage intégré (6 lignes avec 16 caractères par ligne et 

trois couleurs de fond)

• Représentation graphique des valeurs analogiques de tendance

• Câble Ethernet de connexion à micro-ordinateur

• Câble d’alimentation monophasée

Alimentation:  230 Vca 50 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  215 x 300 x 150 mm

Poids Net:  4 kg

-I
LM

V
1-

0

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
ET INTRODUCTION AUX APPLICATIONS

INCLUS
LOGICIEL DE PROGRAMMATION

EN OPTION

PANNEAU OPÉRATEUR À ÉCRAN TACTILE
MOD. T7-IOP/EV

COMMUTATEUR RÉSEAU 4 PORTS RJ45
Mod. SIL/EV

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

PANNEAU OPÉRATEUR 
À ÉCRAN TACTILE
Mod. T7-IOP/EV

-T
7I

O
P

-0

Accessoire conseillé pour le bancs pour l’étude de l’API mod. 

PLC-V7/EV et PLC-V8/EV.

Le panneau opérateur mod. T7-IOP/EV est l’instrument 

nécessaire pour entreprendre l’étude des technologies 

modernes HMI (Human Machine Interface) présentes dans 

les tableaux de commande des machines automatisées 

industrielles. Programmable par ordinateur avec un logiciel 

dédié, il est connecté à l’automate programmable industriel par 

câble de communication ethernet fourni avec l’équipement.

PROGRAMME DE FORMATION:
Le panneau opérateur industriel mod. T7-IOP/EV permet de 

réaliser les principaux exercices pratiques suivants:

• Connexion panneau operateur - API

• Création d’un programme

• Visualisation de valeurs de processus

• Gestion et traitement de signalisations de fonctionnement 

• Sélection de points de consigne par l’intermédiaire de 

touches

• Textes d’information pour signalisations

SPÉCIFICATIONS TECHNIQUES:
• Postier robuste 

• Affi cheur 7” TFT 16 millions de couleurs 

• Tactile 

• Résolution 800 x 480 pixels

• Mémoire utilisateur 12 MB

• 2 x RJ 45 pour PROFINET (avec switch intègre)

• 1 x RS 485/422 pour PROFIBUS/MPI

• 2 x hôte USB, 1 pour dispositif USB

• 2 logements pour carte SD

• 2 bornes (Ø = 4 mm) pour l’alimentation fournie par banc API

• 2 câbles Ø = 4 mm avec bornes de sécurité

• Câble Ethernet

Alimentation:  24 Vcc par banc API

Dimensions: 214 x 158 x 63 mm 

Poids:   2 kg
MANUEL THÉORIQUE ET EXPERIMENTAL
DE PRÉSENTATION DE L’ÉQUIPEMENT E
INTRODUCTION AUX APPLICATIONS
MANUEL TECHNIQUE DE L’API AVEC SPÉCIFICATIONS 
TECHNIQUES, UTILISATION, ENTRETIEN
ET COMMUNICATION SÉRIE
LOGICIEL DE SUPERVISION API NIVEAU AVANCÉ
MOD. SV/EV (LICENCE UNIQUE)

INCLUS

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

PANNEAU OPÉRATEUR 
À ÉCRAN TACTILE
Mod. T8-IOP/EV

-T
8I

O
P

-0

Accessoire conseillé pour le bancs pour l’étude de l’API mod. 

PLC-V8/EV.

Le panneau opérateur mod. T8-IOP/EV est l’instrument 

nécessaire pour entreprendre l’étude des technologies 

modernes HMI (Human Machine Interface) présentes dans 

les tableaux de commande des machines automatisées 

industrielles. Programmable par ordinateur avec un logiciel 

dédié, il est connecté à l’automate programmable industriel 

par câble de communication ethernet.

PROGRAMME DE FORMATION:
Le panneau opérateur industriel mod. T8-IOP/EV permet de 

réaliser les principaux exercices pratiques suivants:

• Connexion panneau operateur - API

• Création d’un programme

• Visualisation de valeurs de processus

• Gestion et traitement de signalisations de fonctionnement 

• Sélection de points de consigne par l’intermédiaire de 

touches

• Textes d’information pour signalisations

SPÉCIFICATIONS TECHNIQUES:

• Postier robuste 

• Affi cheur 7” TFT widescreen

• 65.000 couleurs

• Tactile et des boutons tactiles

• Résolution 800 x 480 pixels

• Mémoire utilisateur 10MB

• 1 x RJ 45 per PROFINET

• 1 x USB-host

• 2 bornes (Ø = 4 mm) pour l’alimentation fournie par banc API

• 2 câbles Ø = 4 mm avec bornes de sécurité

• Câble Ethernet

Alimentation:  24 Vcc par banc API

Dimensions: 214 x 158 x 63 mm 

Poids:   2 kg

KIT POUR LABORATOIRE mod. KT8-IOP/EV
Pour ce produit un kit laboratoire est disponible composé de:

- N° 6 Panneaux operateur mod. T8-IOP/EV

INDISPENSABLE (NON INCLUS)

BANC POUR L’ÉTUDE DE L’API
Mod. PLC-V8/EV

MANUEL THÉORIQUE ET EXPERIMENTAL
DE PRÉSENTATION DE L’ÉQUIPEMENT E
INTRODUCTION AUX APPLICATIONS
MANUEL TECHNIQUE DE L’API AVEC SPÉCIFICATIONS 
TECHNIQUES, UTILISATION, ENTRETIEN
ET COMMUNICATION SÉRIE

SWITCH ETHERNET INDUSTRIEL A 5 PORTES 
AVEC CABLE RÉSEAU

INCLUS

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

SYSTÈME NUMÉRIQUE DE
CONTRÔLE-COMMANDE (DCS)

Mod. PCS-7/EV

Au sein d’un laboratoire pour les technologies de contrôle de 

processus, le banc mod. PCS-7/EV, représente l’instrument 

nécessaire à la formation de techniciens employés tant dans 

le secteur de l’entretien que de la conception des installations 

industrielles.

Réalisé totalement avec des composants industriels, le banc 

permet de développer une excellente expérimentation, 

comportant un contenu de connaissances très élevé, sur la 

programmation des systemes DCS (Distributed Control System, 

en anglais) en particulier au contrôle de processus avec logiciel 

SCADA et à la communication en réseaux industriels.

L’API incorporé au banc est l’un des modèles les plus puissants 

et plus diffusés dans l’industrie. Il met à disposition un grand 

nombre d’entrées et de sorties numériques accessibles par des 

bornes de Ø = 4 mm et 2 mm compris sur le panneau frontal. 

Les sorties numériques sont disponibles comme sorties à 

transistor. L’état logique des entrées et sorties numériques est 

visualisé au moyen de diodes DEL présent sur le périphérique 

connecté à l’API via Profi bus. L’utilisation typique est dans 

le champ de la régulation industrielle en contrôles à boucle 

fermée de type PID. A travers huit potentiomètres rotatifs il 

est possible de régler le niveau des tensions ou courants aux 

entrées analogiques. Éviter ainsi l’utilisation d’alimentations 

externes pour la génération de références.

Le panneau frontal du banc mod. PCS-7/EV comprend le 

synoptique sérigraphié des schémas et des composants 

internes de l’équipement, ainsi que toute la nomenclature 

détaillée. Cette vision claire et ample du système en accroît la 

valeur didactique, et facilite la mise en place des connexions et 

le déroulement des exercices pratiques.

Deux voltmètres numériques à 3 1/2 chiffres visualise la 

tension des entrées ou de la sortie analogiques en fonction de 

la position d’un sélecteur rotatif. Le logiciel de programmation 

pour WIN 7 Ultimate, permet le développement de programmes 

d’exercice avec l’API.

La connexion entre ordinateur (inclus) et API s’effectue au 

moyen de réseau industrielle Profi Net. Enfi n, le déroulement 

des exercices pratiques est guidé avec effi cacité par les 

manuels théoriques et expérimentaux fournis avec le banc.

PROGRAMME DE FORMATION:

Le banc mod. PCS-7/EV permet d’effectuer un programme de 

formation concernant les principaux thèmes suivants:

•  Gestion de projets et multi-projets

• Confi guration hardware du système

•  Confi gurations Client / Serveur

•  Plant Hierarchy

•  Langage CFC: bibliothèque de bloc standard, compilation et 

vérifi cation, séquences d’exécution

•  Langage SFC: structures de contrôle de fl ux, connexions 

avec CFC, compilation et vérifi cation

•  Langage SCL: création de blocs personnalisés, compilation et 

vérifi cation

• Utilisation de WinCC en tant que PCS/-OS

•  Potentiel de la gestion multi-projet

Applications typiques
• Régulations PID: contrôles de processus (niveau, débit, 

pression, température)

-P
C

S
7-

0

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-P
C

S
7-

0

SPÉCIFICATIONS TECHNIQUES:

• Structure de table en acier traitée chimiquement et peinte 

à l’époxy

• Panneau frontal en matériau isolant, avec représentation 

synoptique sérigraphiée des schémas et composants 

internes de l’équipement

• Alimentation 24 Vcc/2A pour la gestion des entrées et sorties 

numériques. Protection électronique contre les surcharges 

et les courts-circuits incorporée

• 2 voltmètres numériques à 3 1/2 chiffres pour la mesure de 

la tension présente aux entrées ou à la sortie analogique. 

Résolution 0,1 Vcc

• 2 sélecteurs rotatifs pour la sélection de l’entrée du voltmètre

• 8 entrées analogiques V: 0÷10 Vcc, résolution 14 bit

• 8 sorties analogiques V: 0÷10 Vcc, résolution 12 bit

• 144 entrées numériques, 24 Vcc

• Simulateur pour les entrées numériques avec interrupteurs à 

état permanent et à impulsions

• 64 sorties numériques à 24 Vcc 

• Bornes de sécurité normalisées de Ø 4 mm et Ø 2 mm pour 

la connexion des E/S à des dispositifs externes

• Câble Ethernet de connexion à ordinateur et câble 

d’alimentation monophasée

Caractéristiques de l’API
• Alimentation: 24 Vcc

• SIMATIC PCS 7 AS RTX Automation System avec processeur 

CORE2 DUO 1.2 GHZ, 800 MHZ FSB, 3MB SLC, 2GB DDR3 1066 

SODIMM RAM, 4 GB COMPACT-FLASH CHANGEABLE, CP5611 

ONBOARD.

Alimentation: 115/230 Vac ±10% – 50/60 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  1230 x 450 x 810 mm

Poids Net:  20 kg

LOGICIEL DE PROGRAMMATION
Logiciel pour le développement de 
programmes API sous WIN 7 Ultimate

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
ET INTRODUCTION AUX APPLICATIONS

INCLUS

ORDINATEUR PERSONNEL

EN OPTION
SYSTÈME MULTIVARIABLE DE 
CONTRÔLÉ DE PROCESSUS
MOD. FLTP/EV

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

SIMULATEUR DE SYSTÈMES 
PROGRAMMABLES DE L’API

SIMULATEUR DE SYSTÈMES PROGRAMMABLES MOD. SSP-1/EV AP 18

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

SIMULATEUR
DE SYSTÈMES
PROGRAMMABLES
Mod. SSP-1/EV

Du point de vue didactique, il est très utile de pouvoir simuler 

les systèmes et les installations en remplaçant la partie 

physique de l’installation, souvent compliquée et volumineuse, 

mais indispensable du point de vue fonctionnel.

Le Simulateur de Systèmes mod. SSP-1/EV, avec ses 20 masques 

interchangeables, reproduit plusieurs installations à contrôle de 

type séquentiel et analogique. Grâce à de simples connexions 

électriques, on relie en interface le processus reproduit dans le 

masque aux entrées et aux sorties de l’API. Dans les masques, 

les processus sont représentés par des leds, des graphiques à 

barre, des boutons, des fi ns de course, etc. Dans le contrôleur 

programmable, l’usager écrit le programme de gestion ou 

bien utilise les programmes fournis avec l’équipement, qu’il 

est possible néanmoins de personnaliser. Le Simulateur de 

Systèmes est constitué par un module de base où l’on peut 

insérer, un à la fois, les différents masques correspondants au 

système à simuler. L’équipement est accompagné d’un manuel 

montrant, pour chaque masque, des expériences déjà réalisées 

(également disponibles sur un CD) pour le Banc pour l’étude de 

l’API mod.PLC-V7/EV (non inclus).

PROGRAMME DE FORMATION:
Le programme de formation prévoit les exercices suivants:

1 - REMPLISSAGE D’UN SILO
Gestion du processus de contrôle de remplissage d’un silo

2 - MONTE-CHARGES
Gestion d’un monte-charges se déplaçant entre 4 étages

3 - FEUX DE TRAFIC ET POUR PIÉTONS
Contrôle d’un feux de trafi c d’une voie principale avec traversée 

de piétons

4 - DÉMARRAGE D’UN MOTEUR ASYNCHRONE A ROTOR 
BOBINE

Gestion de la séquence de démarrage à 1, 2 ou 3 paliers 

(sélectionnables). Rétablissement des conditions initiales après 

l’arrêt

5 - DÉMARRAGE DE MOTEUR DAHLANDER
Gestion des vitesses HAUTE / BASSE du moteur

6 - INVERSION DE MARCHE DU MOTEUR ASYNCHRONE
Contrôle du sens de rotation du moteur

7 - DÉMARRAGE EN ETOILE-TRIANGLE DE MOTEUR 
ASYNCHRONE

Gestion de la séquence de démarrage Δ/Y à temps réglables.

Rétablissement des conditions initiales après l’arrêt

8 - ENSEIGNE LUMINEUSE SÉQUENTIELLE
Gestion de différents programmes d’allumage séquentiels, de 

1 à 8 lampes, avec variation individuelle des temps d’allumage. 

Opérations: AUTO/MAN et UP/DOWN

-S
S

P
1-

1

9 - DISTRIBUTEUR DE BOISSONS
Simulation des diverses séquences opérationnelles d’un 

distributeur de boissons

10 - RÉACTEUR
Gestion de la réaction avec contrôle du réfrigérant 

(chaud et froid) et du mélangeur

11 - MÉLANGEUR
Gestion du processus de mélange de diverses substances

12 - DÉMARRAGE DE MOTEUR ASYNCHRONE
Séquence de démarrage d’un moteur asynchrone

13 - PARKING D’AUTOMOBILES
Contrôle d’un parking avec indication de places libres et 

occupées

14 - RÉSEAU D’AIR COMPRIME
Gestion de compresseurs et de réservoirs pour la production et 

la distribution d’air comprimé

15 - BANDES TRANSPORTEUSES 1
Processus de transport de matériaux sableux géré par trois 

bandes transporteuses

16 - BANDES TRANSPORTEUSES 2
Contrôle de bandes transporteuses pour le transport de 

produits divers

17 - SYSTÈME DE REMPLISSAGE 1
Processus automatique de remplissage de pastilles

18 - SYSTÈME DE REMPLISSAGE 2
Processus de remplissage de trois réservoirs

19 - LIGNE D’USINAGE
Implémentation de différentes séquences en utilisant quelques 

unes ou toutes les phases

20 - MONITORAGE DU FONCTIONNEMENT DE QUATRE 
POMPES

Gestion du fonctionnement de quatre pompes pour le

contrôle de la pression à l’intérieur d’un réseau de distribution

A
P

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

ACCESSOIRES FOURNIS:

Série de 24 câbles munis de fi ches de sécurité de Ø 4 mm

API - CONFIGURATION MINIMALE
REQUISE:

API doté de:

- 12 Entrées numériques à logique positive

- 12 Sorties numériques de 24 Vcc

- 2 Entrées analogiques de 0-10 Vcc

- 2 Sortie analogique de 0-10 Vcc

API CONSEILLE:

Le simulateur mod. SSP-1/EV se combine immédiatement avec

le Banc pour l’étude de l’API mod. PLC-V7/EV (non inclus).

EN ALTERNATIVE:
Banc pour l’étude de l’API mod. PLC-V8/EV (non inclus). 

Note: le masque 14- Reseau d’air comprimé ne peut pas être 

géré par le PLC.

-S
S

P
1-

1

Exemple de fonctionnement avec Banc pour l’étude de l’API (non inclus).

MANUEL THÉORIQUE ET EXPÉRIMENTAL AVEC 
INTRODUCTION AUX EXERCICES PRATIQUES

INCLUS

DONNÉES TECHNIQUES:
Le Simulateur de Systèmes est constitué par un panneau 

que l’on peut utiliser comme unité de table ou installé sur un 

support vertical.

Il dispose de 12 entrées et de 12 sorties numériques que 

l’on relie au moyen des câbles de sécurité munis de fi ches 

de Ø 4 mm. Deux potentiomètres permettent d’imposer 

deux variables analogiques (0 – 10 V) utiles pour indiquer, par 

exemple, la vitesse de remplissage d’un silo, la montée et la 

descente d’un monte-charges, etc.

Sur le panneau frontal sont disponibles 6 contacts instantanés/à 

maintien, avec des interrupteurs et 6 leds d’indication d’état.

Un affi cheur à barre graphique permet de représenter le niveau 

d’un réservoir ou la position d’un monte-charges; 6 fi ns de 

course électriques sont là pour contrôler la position minimale/ 

maximale, ainsi que les positions intermédiaires.

Alimentation:  24 Vcc par banc API

Dimensions:  390 x 297 x 100 mm

Poids net:  5 kg

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

SIMULATION DE
PROCÉDÉS INDUSTRIELS 
CONTRÔLÉES DE L’API

SIMULATEUR D’UN PROCÉDÉ
DE MOULAGE DE MATIÈRES PLASTIQUES  MOD. IMS/EV

SIMULATEUR D’UN 
PROCÉDÉ SIDÉRURGIQUE   MOD. SPS/EV 

SIMULATEUR D’UN PROCÉDÉ 
DE CONDITIONNEMENT    MOD. PPS/EV

AP 21

AP 23

AP 25
A

P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-I
M

S
-0

SIMULATEUR D’UN PROCÉDÉ
DE MOULAGE DE
MATIÈRES PLASTIQUES
Mod. IMS/EV

PROGRAMME DE FORMATION:

Le simulateur mod. IMS/EV permet d’aborder l’étude des 

principaux thèmes suivants:

• Structure d’une installation de moulage

• Matériaux de moulage

• Structure, fonctionnement et automatisation de la presse 

industrielle à injection

• Procédé d’extrusion

• Procédé d’injection

• Systèmes de refroidissement de la presse

• Typologies des moules

• Systèmes de blocage du moule

• Systèmes de refroidissement du moule

• Temps de refroidissement du moule

• Contrôle de la qualité (CQ) sur l’objet fi ni

• Dispositifs de sécurité dans les installations de moulage

• Urgences et alarmes

• Monitorage et contrôle du procédé de moulage 

par ordinateur

Le simulateur mod. IMS/EV a été conçu et réalisé pour 
l’étude interactive et complète d’un procédé de moulage 
de matières plastiques. Il est composé de:

• Un panneau sérigraphié avec la représentation synoptique 

en couleurs d’une installation industrielle réelle.

• Un logiciel multimédia graphique qui, par l’intermédiaire de 

la connexion du simulateur à un micro-ordinateur, permet 

d’effectuer:

- le contrôle et la supervision du système;

- la consultation d’hypertextes théoriques et d’images 

numérisées.

Le centre du simulateur mod. IMS/EV est constitué de la 

presse industrielle qui, à partir des grains solides de polymère, 

produit l’objet fi ni par moulage à injection (injection molding). 

Le simulateur industriel reproduit toutes les fonctions et les 

conditions de l’installation de moulage, permettant ainsi 

d’analyser de nombreux thèmes technologiques parmi 

lesquels:

• Polymères de moulage

• Fonctionnement et automatisation d’une presse à injection

• Typologies de moules

• Techniques de refroidissement de la presse et du moule

• Dispositifs de sécurité dans les installations de moulage

La présence sur le panneau de nombreux potentiomètres, 

boutons-poussoirs, interrupteurs, diodes DEL et barres 

graphiques permet de manipuler facilement les valeurs des 

variables de procédé. Ces actions peuvent également être 

exécutées au moyen d’un micro-ordinateur avec un logiciel 

interactif permettant d’obtenir en même temps le rapport en 

temps réel de l’état du procédé, grâce à des objets graphiques 

dynamiques.

Enfi n, l’étude théorique, les exercices et l’utilisation du 

simulateur mod. IMS/EV sont guidés avec effi cacité par un 

ensemble complet de manuels théoriques et pratiques fournis 

avec l’équipement.

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-I
M

S
-0

SPÉCIFICATIONS TECHNIQUES:

• Structure extérieure en acier traitée chimiquement et peinte 

à l’époxy

• Panneau sérigraphié avec la représentation synoptique en 

couleurs de l’installation

• Programmation et manipulation des variables du procédé 

par l’intermédiaire de:

- Potentiomètres

- Boutons-poussoirs

- Interrupteurs

• Affi chage des variables du procédé par l’intermédiaire de:

- Diodes DEL

- Bargraph

• Carte électronique de contrôle d’E/S numériques et 

analogiques à bord du simulateur munie d’interface USB 

pour communication avec ordinateur

• Câble USB de communication simulateur/ordinateur

Alimentation:  230 V 50 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  900 x 710 x 450 mm

Poids net:  10 kg 

LOGICIEL MULTIMÉDIA:

Logiciel graphique de supervision et service permettant:

• L’affi chage en temps réel de la dynamique du procédé

• L’envoi de commandes au simulateur

• La manipulation des variables du procédé

• La défi nition de graphiques et tableaux

• La création d’une banque de données concernant le procédé

• Le diagnostic du procédé

• La consultation d’hypertextes et images numérisées

INDISPENSABLE

ORDINATEUR PERSONNEL
 - NON INCLUS -

MANUEL DE THÉORIE ET EXERCICES PRATIQUES
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS
S

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-S
P

S
-0

SIMULATEUR D’UN
PROCÉDÉ SIDÉRURGIQUE
Mod. SPS/EV

PROGRAMME DE FORMATION:

Le simulateur mod. SPS/EV permet d’aborder l’étude des 

principaux thèmes suivants:

• Matières premières dans l’industrie sidérurgique

• Structure d’un haut fourneau

• Fonctionnement et automatisation d’un haut fourneau

• Préparation des matériaux de charge

• Matériaux et sous-produits de cokerie

• Recyclage des gaz de cokerie et haut fourneau

• Prélèvement et transport de la fonte: poche-tonneau

• Production de l’acier

• Structure et fonctionnement du convertisseur à lance 

d’oxygène

• Structure et fonctionnement de la poche

• Élaboration de la coulée

• Coulée continue: production des brames

• Dispositifs de sécurité dans les installations sidérurgiques

• Urgences et alarmes

• Monitorage et contrôle du procédé sidérurgique par 

ordinateur

Le simulateur mod. SPS/EV a été conçu et réalisé pour 
permettre l’étude complète d’un procédé sidérurgique 
réel, à partir des matières premières jusqu’au produit fi ni 
constitué d’une coulée continue (continuous casting).
Il est composé de:

• Un panneau sérigraphié avec la représentation synoptique 

en couleurs d’une installation industrielle réelle.

• Un logiciel multimédia graphique qui, par l’intermédiaire 

d’une connexion du simulateur au micro-ordinateur, permet 

d’effectuer:

- le contrôle et la supervision du système;

- la consultation d’hypertextes théoriques et d’images 

numérisées.

Le centre du simulateur mod. SPS/EV est constitué du haut 

fourneau subdivisé dans ses différentes sections (gueulard, 

cuve, ventre, creuset) qui à partir des matériaux de charge 

(minéraux, coke, fondants et adjuvants) produit de la fonte. Le 

simulateur reproduit toutes les fonctions et les conditions de 

l’installation sidérurgique permettant d’analyser de nombreux 

thèmes technologiques parmi lesquels:

• Matières premières dans la sidérurgie

• Préparation des matériaux de charge

• Structure et fonctionnement d’un haut fourneau

• Automatisation du haut fourneau

• Convertisseurs à oxygène

• Élaboration de la coulée

• Dispositifs de sécurité dans les installations sidérurgiques

La présence sur le panneau de nombreux potentiomètres, 

boutons-poussoirs, interrupteurs, diodes DEL et barres 

graphiques permet de manipuler facilement les valeurs des 

variables de procédé. Ces actions peuvent également être 

exécutées au moyen d’un micro-ordinateur avec un logiciel 

interactif permettant d’obtenir en même temps le rapport en 

temps réel de l’état du procédé, grâce à des objets graphiques 

dynamiques.

Enfi n, l’étude théorique, les exercices et l’utilisation du 

simulateur mod. SPS/EV sont guidés avec effi cacité par un 

ensemble complet de manuels théoriques et pratiques fournis 

avec l’équipement.

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-S
P

S
-0

SPÉCIFICATIONS TECHNIQUES:

• Structure extérieure en acier traitée chimiquement et peinte 

à l’époxy

• Panneau sérigraphié avec la représentation synoptique en 

couleurs de l’installation

• Programmation et manipulation des variables du procédé 

par l’intermédiaire de:

- Potentiomètres

- Boutons-poussoirs

- Interrupteurs

• Affi chage des variables du procédé par l’intermédiaire de:

- Diodes DEL

- Bargraph

• Carte électronique de contrôle d’E/S numériques et 

analogiques à bord du simulateur munie d’interface USB 

pour communication avec ordinateur

• Câble USB de communication simulateur/ordinateur

Alimentation:  230 V 50 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  900 x 710 x 450 mm

Poids net:  10 kg 

LOGICIEL MULTIMÉDIA:

Logiciel graphique de supervision et service permettant:

• L’affi chage en temps réel de la dynamique du procédé

• L’envoi de commandes au simulateur

• La manipulation des variables du procédé

• La défi nition de graphiques et tableaux

• La création d’une banque de données concernant le procédé

• Le diagnostic du procédé

• La consultation d’hypertextes et images numérisées

INDISPENSABLE

ORDINATEUR PERSONNEL
 - NON INCLUS -

MANUEL DE THÉORIE ET EXERCICES PRATIQUES
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS
S

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-P
P

S
-0

SIMULATEUR D’UN
PROCÉDÉ DE
CONDITIONNEMENT
Mod. PPS/EV

PROGRAMME DE FORMATION:

Le simulateur mod. PPS/EV permet d’aborder l’étude des 

principaux thèmes suivants:

• Installations industrielles de conditionnement

• Dosage automatisé de substances liquides et solides

• Mélangeurs de substances liquides

• Systèmes de manutention interne

• Structure et automatisation d’une machine remplisseuse

• Logistique

• Dispositifs de sécurité dans les installations de 

conditionnement

• Urgences et alarmes

• Monitorage et contrôle du procédé de conditionnement 

par ordinateur

Le simulateur mod. PPS/EV a été conçu et réalisé pour 
permettre l’étude complète d’un procédé d’embouteillage 
de liquides dans des récipients cylindriques et du procédé 
successif de conditionnement avec contrôle fi nal de la 
qualité (CQ). Il est composé de:

• Un panneau sérigraphié avec la représentation synoptique 

en couleurs d’une installation industrielle réelle.

• Un logiciel multimédia graphique qui, par l’intermédiaire 

d’une connexion du simulateur au micro-ordinateur, permet 

d’effectuer:

- le contrôle et la supervision du système;

- la consultation d’hypertextes théoriques et images 

numérisées.

Le centre du simulateur mod. PPS/EV est constitué de la 

machine automatisée qui remplit les récipients vides avec 

des substances liquides mélangées et dosées d’une façon 

appropriée. Le simulateur reproduit toutes les fonctions et les 

conditions de l’installation de conditionnement, permettant 

d’analyser de nombreux thèmes technologiques tels que:

• Systèmes de dosage automatisés

• Manutention

• Machines automatisées pour le remplissage

• Systèmes de pesage informatisés

• Systèmes d’emballage

• Dispositifs de sécurité dans les installations de 

conditionnement

La présence sur le panneau de nombreux potentiomètres, 

boutons-poussoirs, interrupteurs, diodes DEL et barres 

graphiques permet de manipuler facilement les valeurs des 

variables de procédé. Ces actions peuvent également être 

exécutées au moyen d’un micro-ordinateur avec un logiciel 

interactif permettant d’obtenir en même temps le rapport en 

temps réel de l’état du procédé, grâce à des objets graphiques 

dynamiques.

Enfi n, l’étude théorique, les exercices et l’utilisation du 

simulateur mod. PPS/EV sont guidés avec effi cacité par un 

ensemble complet de manuels théoriques et pratiques fournis 

avec l’équipement.

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

-P
P

S
-0

SPÉCIFICATIONS TECHNIQUES:

• Structure extérieure en acier traitée chimiquement et peinte 

à l’époxy

• Panneau sérigraphié avec la représentation synoptique en 

couleurs de l’installation

• Programmation et manipulation des variables du procédé 

par l’intermédiaire de:

- Potentiomètres

- Boutons-poussoirs

- Interrupteurs

• Affi chage des variables du procédé par l’intermédiaire de:

- Diodes DEL

- Bargraph

• Carte électronique de contrôle d’E/S numériques et 

analogiques à bord du simulateur munie d’interface USB 

pour communication avec ordinateur

• Câble USB de communication simulateur/ordinateur

Alimentation:  230 V 50 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  900 x 710 x 450 mm

Poids net:  10 kg 

LOGICIEL MULTIMÉDIA:

Logiciel graphique de supervision et service permettant:

• L’affi chage en temps réel de la dynamique du procédé

• L’envoi de commandes au simulateur

• La manipulation des variables du procédé

• La défi nition de graphiques et tableaux

• La création d’une banque de données concernant le procédé

• Le diagnostic du procédé

• La consultation d’hypertextes et images numérisées

INDISPENSABLE

ORDINATEUR PERSONNEL
 - NON INCLUS -

MANUEL DE THÉORIE ET EXERCICES PRATIQUES
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS
S

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

APPLICATIONS RÉELLES
AVEC L’API

ASCENSEUR TROIS ÉTAGES AVANCÉE  MOD. HM-410/EV

ASCENSEUR TROIS ÉTAGES DE BASE  MOD. LDIDA/EV

AP 28

AP 30

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

ASCENSEUR 
TROIS ÉTAGES AVANCÉE
Mod. HM-410/EV

Dans une structure mécanique à échelle réduite, pour une 

utilisation sur table, est reproduit un ascenseur à 3 étages 

constitué d’une «cabine» placé en mouvement entre les étages. 

Une variété de capteurs et de motorisations contrôlent, 

comme dans les installations réelles, la présence aux étages 

de la cabine et l’ouverture des portes, soit de l’étage soit de la 

cabine, sur commande des boutons qui se trouvent à l’intérieur 

de la cabine et des étages.

Dans la partie frontale de l’ascenseur ce trouves les trois 

portes automatiques aux étages, avec les boutons d’appel 

correspondants et les lampes témoin indiquant si l’ascenseur 

est occupé.

Les portes de l’étage et de la cabine sont gérées par des 

moteurs électriques qui les ouvrent et les ferment par 

changement de sens; deux fi ns de course électriques ont été 

placées pour gérer les déplacements de chaque porte.

De plus, la porte de la cabine comprend une cellule photo-

électrique pour la fonction caractéristique de bloquer la 

fermeture de la porte en présence de personnes.

Le déplacement de la cabine est réalisé grâce à un moteur 

électrique, l’inversion du mouvement, l’approche et l’arrêt aux 

étages sont commandés par des fi ns de course électriques. Il y a 

en outre des fi ns de course de sécurité en cas de dépassement 

de la course. On peut gérer deux vitesses de la course de la 

cabine pour effectuer le «ralentissement à l’étage».

Toujours dans la partie frontale en position centrale, un 

secteur comprend trois boutons pour l’envoi aux paliers, un 

bouton d’arrêt, un bouton pour les appels d’urgence et trois 

lampes d’indication de l’étage (organes de commande et de 

signalisation de la cabine). Les appels d’urgence sont signalés 

par une sonnerie électronique.

La gestion de l’ascenseur est possible avec les différentes 

modalités indiquées:

• Fonctionnement autonome avec carte interne à 

microprocesseur.

• Contrôle par API avec la tension de travail typique de 24 VCC; 

on a besoin d’un API avec au moins 20 entrées et 16 sorties 

digitales pour le fonctionnement typique, tandis que avec un 

nombre inférieur de I/O il faut renoncer à certaines fonctions.

• Contrôle par circuits TTL avec tension de travail typique

à 5 VCC.

• Supervision avec PC par porte USB en milieu LABVIEW.

-H
M

41
0-

0

PROGRAMME DE FORMATION:

Le procédé d’automatisation avec l’ascenseur 3 étages 

mod. HM-410/EV permet d’effectuer l’analyse théorique et 

l’expérimentation concernant les principaux thèmes suivants :

• Micro-interrupteurs

• Relais

• Actionnements ON/OFF d’un moteur électrique à CC

• Systèmes à ascenseur

SPÉCIFICATIONS TECHNIQUES:

• Structure métallique traitée et peinte avec de la peinture 
époxy qui reproduit un ascenseur à 3 étages.

• Panneau synoptique en matière isolante avec bornes 
de sécurité pour broche de 4 mm de diamètre pour les 
raccordements électriques avec n’importe quel API ou carte 
de contrôle. Il y a en outre des connecteurs à 25 broches 
pour la connexion rapide au Banc pour l’étude de l’API mod. 

PLC-V7/EV (non fourni).

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

1er ÉTAGE
• Bouton d’appel à l’étage avec contact NO

• Signalisation « occupé » par LED

• Contact fi n de course par signalisation porte fermée

• Commande moteur pour fermeture porte étage 1

• Commande moteur pour ouverture porte étage 1

2ème ÉTAGE
• Bouton d’appel à l’étage avec contact NO

• Signalisation «occupé» par LED

• Contact fi n de course par signalisation porte fermée

• Commande moteur pour fermeture porte étage 2

• Commande moteur pour ouverture porte étage 2

3ème ÉTAGE
• Bouton d’appel à l’étage avec contact NO

• Signalisation «occupé» par LED

• Contact fi n de course par signalisation porte fermée

• Commande moteur pour fermeture porte étage 3

• Commande moteur pour ouverture porte étage 3

CABINE
• Bouton d’envoi à l’étage 1 avec contact NO

• Bouton d’envoi à l’étage 2 avec contact NO

• Bouton d’envoi à l’étage 3 avec contact NO

• Signalisation cabine présente à l’étage 1 par LED

• Signalisation cabine présente à l’étage 2 par LED

• Signalisation cabine présente à l’étage 3 par LED

• Bouton d’arrêt avec contact NF 

• Bouton d’alarme pour appel d’urgence avec contact NO

• Contact fi n de course signalisation porte cabine fermée

• Cellule photo-électrique à réfl exion avec contact pour 

contrôle porte cabine libre 

• Commande moteur pour fermeture porte cabine

• Commande moteur pour ouverture porte cabine

PARTIES COMMUNES
• Commande moteur montée cabine

• Commande moteur descente cabine

• Commande première/deuxième vitesse moteur déplacement 

cabine

• Micro-interrupteur fi n de course de contrôle pour arrêt 

cabine à l’étage 1

• Micro-interrupteur fi n de course de contrôle pour arrêt 

cabine à l’étage 2

• Micro-interrupteur fi n de course de contrôle pour arrêt 

cabine à l’étage 3

• Micro-interrupteur pour arrêt en dépassement de course 

limite basse course cabine

• Micro-interrupteur pour arrêt en dépassement de course 

limite haute course cabine

• Micro-interrupteur fi n de course de contrôle pour approche 

cabine à l’étage 1

• 2 micro-interrupteurs fi n de course de contrôle pour 

approche cabine à l’étage 2

• Micro-interrupteur fi n de course de contrôle pour approche 

cabine à l’étage 3

• Sonnerie électronique pour indication états d’urgence

• Caractéristiques mécaniques:

- Panneau synoptique sérigraphie

- Structure en acier peinte 

- Panneau transparent en plexiglass

- Motoréducteur à courant continu couplé à un système 

de poulies à courroie pour le mouvement de la cabine

Pour contrôler le processus, il est besoin d’un API (non fourni) 

qui possède au moins les sources suivantes:

• 21 entrées numériques 24 Vcc

• 16 sorties numériques 24 Vcc 0,5 A

API Recommandé:
• n°1 Banc pour l’étude de l’API mod. PLC-V7/EV avec logiciel 

de programmation et de simulation mod. SW7/EV.

Alternative:
• n° 1 Banc pour l’étude de l’API mod. PLC-V6/EV

Alimentation:  230 Vca 50 Hz monophasé 

   (autre tension et fréquence sur demande)

Dimensions: 500 x 350 x 600 mm

Poids net:  15 kg

-H
M

41
0-

0

OPTIONNEL
LOGICIEL DE CONTRÔLE ET DE SUPERVISION EN MILIEU 
LABVIEW ET CÂBLE USB 2.0 TYPE A/B MÂLE

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
DE PRÉSENTATION DE L’ÉQUIPEMENT ET 
INTRODUCTION AUX APPLICATIONS

INCLUS

SÉRIE DE 35 PETITS CÂBLES 1 M
avec broches de sécurité de 4 mm de diamètre

• 3 portes automatiques aux étages avec moteurs électriques 
pour ouverture / fermeture.

• 1 porte automatique de cabine avec moteur électrique pour 
ouverture / fermeture et cellule photo-électrique de contrôle 
du passage.

• 4 micro-interrupteurs de contrôle portes fermées.
• 3 micro-interrupteurs de fi n de course de contrôle pour 

fonction d’arrêt cabine aux étages.
• 4 micro-interrupteurs de fi n de course de contrôle pour 

fonction de approche cabine à l’étage.
• 2 micro-interrupteurs pour arrêt en dépassement de course 

de la cabine.
• Déplacement cabine avec moteur électrique géré par relais 

de commande EN HAUT/EN BAS/changement-vitesse.

Les boutons et les fi ns de course pour le commande/contrôle 

de l’ascenseur font référence à une borne commune libre de 

potentiel électrique, les dispositifs d’exécution/signalisation 

acceptent des signaux d’entrée dans une plage comprise entre 

5 et 24 VCC.

Éléments électriques disponibles sur les bornes de sécurité 

pour broches de 4 mm de diamètre pour les connexions aux 

API et aux cartes d’interface.

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

ASCENSEUR 
TROIS ÉTAGES DE BASE
Mod. LDIDA/EV

Le banc mod. LDIDA/EV est conçu pour simuler le 

fonctionnement d’un ascenseur à trois étages d’un bâtiment.

Toutes les fonctionnalités présentes dans un ascenseur, sont 

recrées tels que l’ouverture/fermeture des portes, le moteur 

à vitesse variable pour contrôler les montées/descentes, les 

capteurs de présence sur les paliers ainsi que des boutons 

d’alarme et d’arrêt.

La cabine est montée sur un chariot mobile entraîné par un 

moteur basse tension à courant continu avec un système de 

poulies.

Tous les étages ont un panneau avec bouton d’appel de 

l’ascenseur. Des voyants dédiés indiquent l’état de l’ascenseur 

libre/occupé. Des commutateurs permettent de simuler la 

condition de porte ouverte/fermée sur le pallier. Chaque étage 

dispose d’autres voyants utilisés pour indiquer la position 

actuelle de la cabine. Chaque tableau intègre un voyant pour 

indiquer l’éventuelle activation du bouton d’alarme sur le 

tableau de commande dans la cabine.

Le tableau de commande dans la cabine comprend:

• 3 voyants qui indiquent la position de l’ascenseur;

• 5 boutons pour appeler les étage, l’arrêt cabine et l’alarme.

En outre:

• Un voyant et un signal sonore indiquent de la situation 

d’alarme.

• Un voyant qui simule l’éclairage intérieur de la cabine.

• Un interrupteur qui permet de simuler l’état (ouvert ou 

fermé) de la porte de la cabine.

-L
D

ID
A

-0

• D’autres voyants indiquent l’état de la porte de la cabine 

ouverte/fermée.

• Des micro-interrupteurs utilisés comme fi n de course 

protège le moteur dans le cas ou la cabine se positionne en 

dehors des limites.

• Chaque étage est équipé de micro-interrupteurs utilisés 

comme point de décélération et d’arrêt de la cabine.

• 3 relais avec voyant contrôlent la direction et la vitesse du 

moteur.

Un panneau synoptique reproduit la structure de l’ascenseur 

avec les signalisations relatives aux appel à l’étage, 

aux mouvement de la cabine et aux arrêt sur le palier. 

Toutes les entrées/sorties du processus sont connectées 

indépendamment de l’automate sur des douilles de Ø 2 mm.

L’objectif est de permettre aux étudiants de pratiquer la 

programmation de l’automate (API) afi n de gérer ce type 

d’application.

PROGRAMME DE FORMATION:

• Analyse du système

• Défi nition Entrées/Sorties du système

• Réalisation du diagramme de processus

• Liste de la séquence des phases

• Construction du diagramme logique du processus

• Analyse des problèmes potentiels

• Écriture de Programme

A
P


26
D

-F
-A

P

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

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

SPÉCIFICATIONS TECHNIQUES:

Caractéristiques Électriques

• 10 fi n de course

• 9 voyants indiquant que la cabine est sur le palier

• 3 voyants pour indiquer la vitesse et le mouvement vers le 

haut ou vers le bas de la cabine

• 4 boutons d’appel au pallier

• 9 voyants pour indiquer les conditions d’ascenseur libre/

occupé /en alarme palier

• 3 interrupteurs pour simuler les états de la porte cabine 

ouverte/fermée sur le palier

• 6 voyants pour indiquer les états de la porte cabine ouverte/

fermée sur le palier

• 1 inverseur de recréer l’état de la porte de la cabine ouverte/

fermée

• 2 voyants pour indiquer l’état de la porte de la cabine 

ouverte/fermée

• 1 voyant lampe d’éclairage cabine

• 3 boutons d’appel ascenseur sur les paliers

• 1 bouton d’arrêt

• 1 bouton d’alarme

• 3 voyants pour indiquer la présence des étages

• 1 voyant de signalisation de l’état d’alarme

• 1 Buzzer de signalisation de l’état de l’alarme

• 1 motoréducteur à CC

• Raccordement à l’automate (API) par douilles de Ø 2 mm.

Caractéristiques mécaniques 

• Panneau synoptique sérigraphie

• Structure verticale en profi lé d’aluminium avec boîtier 

d’interface externe

• Motoréducteur à courant continu couplé à un système de 

poulies avec courroie pour le déplacement de la cabine.

Pour contrôler le processus, il est besoin d’un API (non fourni) 

qui possède au moins les sources suivantes:

• 20 entrées numériques 24 Vcc

• 14 sorties numériques 24 Vcc 0.5 A 

API Recommandé:
• n°1 Banc pour l’étude de l’API mod. PLC-V7/EV avec logiciel 

de programmation et de simulation mod. SW7/EV

Alternative:
• n°1 Banc pour l’étude de l’API mod. PLC-V6/EV

Alimentation:  24 Vcc – 0.5A (fournies par l’API)

Dimensions tot:  655 x 297 x 100 mm

Poids net:  3 kg

-L
D

ID
A

-0

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
DE PRÉSENTATION DE L’ÉQUIPEMENT ET 
INTRODUCTION AUX APPLICATIONS

INCLUS

A
P


26
D

-F
-C

P

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

CONTRÔLES DE PROCESSUS

Objectif:

• Comprendre les mécanismes de base 

du réglage automatique des processus 

et s’exercer, à un niveau avancé, sur les 

instruments de contrôle présents au niveau 

industriel. 

Équipements:

• Contrôles automatiques de processus 

modulaires 

• Système multivariable de contrôle de processus

• Unité de table pour le réglage automatique de 

processus pourvue d’API


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

CONTRÔLES DE PROCESSUS

CONTRÔLES AUTOMATIQUES
DE PROCESSUS MODULAIRES   MOD. APC-900/EV

RÉGULATEUR PID NUMÉRIQUE
POUR QUATRE BOUCLES   MOD. PID-S1/EV 

SYSTÈME MULTIVARIABLE DE
CONTRÔLÉ DE PROCESSUS   MOD. FLTP/EV

UNITÉ POUR BANC AVEC API: 

 RÉGULATION DU DÉBIT   MOD. FCBp/EV

 RÉGULATION DU NIVEAU   MOD. LCBp/EV

 RÉGULATION DE LA PRESSION  MOD. PCBp/EV

 RÉGULATION DE LA TEMPÉRATURE  MOD. TCBp/EV

 RÉGULATION DU pH    MOD. pHCBp/EV

CP 5

CP 8

CP 10

CP 12

CP 14

CP 16

CP 18

CP 20


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

CP 5ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 765 802 - Fax +39 0422 861 901 - E-mail: export@elettronicaveneta.com

-A
P

C
90

0-
0

CONTRÔLES AUTOMATIQUES
DE PROCESSUS MODULAIRES
Mod. APC-900/EV

Ce système permet d’effectuer la formation de techniciens 

d’instruments de contrôle et opérateurs dans le secteur 

du contrôle de processus industriels. Il s’adresse tout 

particulièrement aux cours d’études exigeant une 

familiarisation avec les notions de processus, régulation et 

stabilité. Les différents blocs de commande et de contrôle 

sont de type électronique, mais se présentent sous forme de 

modules dont il est absolument nécessaire de connaître le 

rapport entrée/sortie.

CONTRÔLES AUTOMATIQUES DE PROCESSUS MODULAIRES 
mod. PT/EV, mod. PLP/EV, mod. PP/EV, mod. PV/EV, mod. 
PPL/EV, mod. CPL/EV, mod. TF/EV, mod. TSL/EV, mod. SP/EV
L’utilisation d’un châssis pour le montage vertical des 

modules et d’une unité d’alimentation permet d’assembler les 

différentes cartes de conditionnement des signaux, défi nition, 

régulation et visualisation liées au processus étudié. Ce type de 

montage permet également d’utiliser le système pour effectuer 

des explications et démonstrations collectives.

Les caractéristiques principales sont les suivantes:

• Vaste gamme de transducteurs et actionneurs

• Nombreux processus contrôlés

• Utilisation de régulateurs électroniques

• Interface A/N et N/A pour connexion à micro-ordinateur

PROGRAMME DE FORMATION: 
• Analyse et étalonnage des conditionneurs de signal

• Relevé de la courbe caractéristique des transducteurs

• Détermination de la linéarité des transducteurs

• Détermination du temps de retard de réponse des 

transducteurs et des conditionneurs de signal

• Analyse des actions On/Off, Three-state (à trois états), 

Proportionnelle, Intégrale et Dérivée du régulateur

• Relevé des fonctions de transfert des amplifi cateurs de 

puissance

• Détermination des constantes de temps de chaque 

processus

• Prédisposition du régulateur en fonction de la:

- réponse à la limite de stabilité

- réponse indicielle du processus

- réponse en fréquence du processus

• Relevé de la réponse des processus en boucle fermée avec 

régulateur On/Off ou Three-state

• Relevé de la réponse des processus en boucle fermée avec 

régulateur P, P+I, P+D, P+I+D

• Processus en boucle ouverte: comparaison des réponses 

avec les processus en boucle fermée

• Comparaison de la sensibilité aux variations de charge, en 

boucle ouverte et en boucle fermée

• Mesure de l’erreur en régime permanent des processus en 

fonction du type de régulateur utilisé

• Relevé du comportement en régime transitoire des 

processus, en relation avec les constantes de temps du 

régulateur

SPÉCIFICATIONS TECHNIQUES:
Le système est présenté dans ses différentes subdivisions en 

groupes de modules et composants, de façon à permettre aux 

utilisateurs de confi gurer l’équipement en fonction de leurs 

exigences.

Système de base 
Il constitue les unités fondamentales pour effectuer le contrôle 

de processus et est commun à tous les processus analysés.

Outre les alimentations et le châssis porte-modules, le système 

comprend le module pour fournir le signal de POINT DE 

CONSIGNE au processus, le module régulateur P.I.D. pour les 

actions proportionnelle, dérivée et intégrale, le module pour le 

contrôle de type ON/OFF avec sortie à 2 ou 3 positions, et le 

module de visualisation de signaux analogiques au moyen de 

barres à diodes DEL.

Le système est composé comme suit:

• Châssis porte-modules mod. VF2/EV
• Alimentation: 115/230 Vca ±10%, 50/60 Hz; sorties: ±12 

Vcc/0.5 A, 24 Vca/5A, +5 Vcc/2A, 30 Vcc/5A mod. MU5A/EV
• Module point de consigne analogique SP-1
• Module régulateur P.I.D. PC-1
• Module régulateur à 2 et 3 positions PC-2
• Module indicateur de tensions VI-1


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-A
P

C
90

0-
0

Processus de température mod. PT/EV
L’unité de processus comprend 

les actionneurs thermiques, 

formés d’une double 

résistance et d’un ventilateur, 

et les trois différents types de 

transducteurs de température 

industriels pouvant être 

utilisés (PTC, thermorésistance 

et thermocouple).

Outre les modules de base 

du système, sont également 

présents le module d’amplifi cation de puissance pour les 

actionneurs de chauffage et de refroidissement, et les modules

de conditionnement des signaux fournis par les trois types de 

capteurs utilisables. Le système comprend:

• Unité de processus    PU-1

• Module amplifi cateur    PA-1A

• Module C.d.S. pour P.T.C.    SC-1A

• Module C.d.S. pour thermorésistance  SC-1B

• Module C.d.S. pour thermocouple  SC-1C

Processus de niveau et débit mod. PLP/EV
L’unité de processus est 

composée d’un réservoir 

avec pompe pour fournir le 

liquide nécessaire à atteindre 

et maintenir le bon niveau. 

L’actionneur comprend une 

vanne proportionnelle, tandis 

que le transducteur de niveau 

comprend un capteur de 

pression placé sur le fond du 

réservoir de processus. Un 

débitmètre à moulinet avec 

étranglement manuel disposé 

en série sur le refoulement 

permet d’effectuer des 

mesures de débit. Outre 

les modules de base du système sont également présents 

l’amplifi cateur de puissance pour unité de niveau et débit, et 

les modules de conditionnement des signaux pour les deux 

transducteurs de niveau et de débit. Le système comprend:

• Unité de processus    PU-2

• Module amplifi cateur    PA-2

• Module C.d.S. pour transducteur de niveau  SC-2A

• Module C.d.S. pour transducteur de débit  SC-3A

Processus de pression mod. PP/EV
L’unité de processus est 

composée d’un réservoir et 

d’un compresseur actionné 

par un moteur électrique 

fournissant l’air nécessaire 

à atteindre et maintenir la 

bonne pression. 

L’actionneur comprend une 

vanne proportionnelle et le 

transducteur de pression 

est du type piézorésistif. Outre les modules de base du 

système, sont également présents l’amplifi cateur de puissance 

pour unité de pression et les modules de conditionnement 

des signaux pour le transducteur de pression. Le système 

comprend:

• Unité de processus   PU-4

• Module amplifi cateur   PA-2

• Module C.d.S. pour transducteur de pression SC-4A

Processus de vitesse angulaire mod. PV/EV
L’unité de processus 

consiste en un moteur 

à courant continu 

bidirectionnel à aimants 

permanents. Sur l’axe sont 

assemblés une dynamo 

tachymétrique et un codeur 

incrémentiel de type 

optique qui constituent les 

transducteurs.

L’actionneur est formé d’un moteur à courant continu. Outre 

les modules de base du système, sont également présents 

l’amplifi cateur de puissance pour unité de vitesse angulaire et 

les modules de conditionnement des signaux pour les capteurs 

de vitesse et de position angulaire. Le système comprend:

• Unité de processus   PU-6

• Module amplifi cateur   PA-6

• Module C.d.S. pour dynamo tachymétrique SC-6A

• Module C.d.S. pour réaction d’induit  SC-6B

• Module C.d.S. pour transducteur 

photoélectrique de vitesse   SC-6C

Processus de position linéaire mod. PPL/EV
Le contrôle de position à microprocesseur gère le mouvement 

d’un translateur monoaxe au moyen de la lecture d’un codeur 

incrémentiel bidirectionnel. Le régulateur à microprocesseur 

représente l’unité d’élaboration du contrôle de position et 

comprend écran et clavier pour l’introduction et la visualisation 

des données. Un module convertisseur N/A est utilisé pour 

commander la section analogique du contrôle de position, 

tandis qu’un deuxième module permet de visualiser l’état 

logique des lignes de sortie du régulateur à microprocesseur. 

Sont en outre présents les modules de conditionnement des 

signaux pour les capteurs de vitesse et de position. Outre les 

modules de base, le système comprend:

• Unité de processus    PU-7

• Module amplifi cateur    PA-6

• Module de contrôle numérique à µp   CU-1

• Écran et clavier pour module CU-1   DK-1

• Module convertisseur N/A à 12 bits   DA-1

• Module d’E/S à 8 bits    IO-1

• Module C.d.S. pour dynamo tachymétrique  SC-6A

• Module C.d.S. pour codeur incrémentiel SC-7A

Processus de luminosité mod. CPL/EV
L’unité de processus se compose 

d’une chambre noire dans 

laquelle est installé l’actionneur 

du processus lumineux 

consistant en une lampe à 

incandescence et trois dispositifs 

transducteurs de luminosité à 

semi-conducteur.


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-A
P

C
90

0-
0

• MANUEL THÉORIQUE ET EXPÉRIMENTAL
DU SYSTÈME AVEC INTRODUCTION AUX 
APPLICATIONS DE CONTRÔLE DE PROCESSUS

• MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

S

INDISPENSABLE (NON INCLUS)
• LOGICIEL

- Acquisition de données des transducteurs, élaboration 
de variables intermédiaires dans les circuits de 
conditionnement et visualisation au moyen d’instruments 
virtuels mod. SW-TW/EV

- Transmission de la variable de commande et acquisition, 
élaboration et supervision des variables de processus 
mod. SW-PW/EV

• ORDINATEUR PERSONNEL
• INSTRUMENTS: multimètre, oscilloscope

Outre les modules de base du système, sont également 

présents l’amplifi cateur de puissance pour unité de luminosité 

et les modules de conditionnement des signaux pour les 

capteurs. Le système comprend:

• Unité de processus    PU-9

• Module amplifi cateur    PA-9

• Module C.d.S. pour photorésisteur   SC-9A

• Module C.d.S. pour photodiode   SC-9B

• Module C.d.S. pour phototransistor  SC-9C

Transducteur de force mod. TF/EV
Le système se compose d’une cellule 

de charge avec jauges de contrainte et 

d’un module de conditionnement du 

signal généré. Outre le châssis porte-

modules et l’alimentation, le système 

comprend:

• Unité de transduction de force TU-5

• Module C.d.S. pour cellule de charge 

SC-5A

Transducteur de déplacement linéaire mod. TSL/EV
Le système se compose 

d’un transducteur de 

position de type 

L.V.D.T. (Linear Variable 

Differential Transformer – 

Transformateur différentiel 

à translation) et de 

type potentiométrique, 

et des modules de 

conditionnement des 

signaux générés. Outre le 

châssis porte-modules et l’alimentation, le système comprend:

• Unité de transduction de position  TU-7C

• Module C.d.S. pour L.V.D.T.    SC-7C

• Module C.d.S. pour potentiomètre linéaire SC-7D

Capteurs de proximité mod. SP/EV

Le système se compose d’un capteur de proximité inductif 

linéaire, d’un capteur inductif ON/OFF, d’un capteur capacitif 

ON/OFF, et des modules de conditionnement des signaux 

générés. Outre le châssis porte-modules et l’alimentation, le 

système comprend:

• Unité de transduction de proximité   TU-8

• Module C.d.S. pour capteur inductif linéaire  SC-8A

• Module C.d.S. pour capteur inductif On-Off  SC-8B

• Module C.d.S. pour capteur capacitif On-Off  SC-8C

INTERFAÇAGE AVEC MICRO-ORDINATEUR
Pour relever les données des transducteurs et des actionneurs 

des processus est utilisée une interface d’acquisition offrant 

une série d’interfaces analogiques, numériques, compteurs et 

temporisateurs.

Les fonctions d’entrée/sortie DMA (accès direct à la mémoire) 

et de gestion simultanée d’entrée/sortie pour applications de 

commande/réponse (acquisition de signaux des transducteurs,

transmission de signaux de commande aux actionneurs, etc.) 

sont en outre prévues.

• Carte d’interface industrielle mod. MFI-U/EV


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

RÉGULATEUR PID 
NUMÉRIQUE POUR 
QUATRE BOUCLES
Mod. PID-S1/EV

De même que les régulateurs PID de la dernière génération, 

le contrôle de processus numérique mod. PID-S1/EV 

présente une structure basée sur un microcontrôleur de 

hautes performances, des entrées et sorties analogiques et 

numériques, la programmation des fonctions de régulation et 

une interface ethernet pour la communication avec ordinateur. 

La programmation des paramètres fondamentaux du contrôle 

de processus s’effectue localement au moyen de l’écran tactile. 

Le régulateur peut être immédiatement affecté à la gestion des

différents processus proposés (Température, pression, débit et 

niveau) car il est équipé de tous les dispositifs nécessaires pour 

la mise en interface avec ces modules. Il est muni, en outre, 

d’une interface ethernet pour la connexion à un ordinateur 

pour l’acquisition et visualisation de données. 

La fonction fondamentale du régulateur est de commander et 

de surveiller en continu le processus en fonction de l’algorithme 

de régulation programmé. 

Le régulateur gère 4 boucles de régulation avec fonction de 

auto-tuning. La programmation des paramètres caractéristiques 

de régulation P proportionnelle, D dérivée, et I intégrale 

s’effectue au moyen de l’écran tactile ou à distance via un PC. 

Un écran haute résolution fournit la visualisation numérique 

ou graphique des variables pendant la régulation (POINT DE 

CONSIGNE, GRANDEUR RÉGULÉE, ERREUR… ).

PROGRAMME DE FORMATION:

L’équipement prévoit une multitude d’applications didactiques

couvrant les thèmes suivants:

• Analyse de la structure d’un régulateur de processus 

numérique

• Programmation des fonctions du régulateur

• Analyse des paramètres de régulation: coeffi cient 

proportionnel, dérivatif et intégratif

• Analyse de signaux analogiques AI/AO et relations avec la 

régulation de processus

• Algorithmes appliqués dans la programmation fonctionnelle 

d’un contrôle de processus numérique

SPÉCIFICATIONS TECHNIQUES:

• Panneau avant en matériau isolant, avec représentation 

synoptique sérigraphiée des composants internes de 

l’appareil

• Unité d’alimentation de 24 Vcc/2 A pourvue d’une protection 

électronique contre les surcharges et les courts-circuits

-P
ID

S
1-

0

• Unité d’alimentation de 10 Vcc/0,5 A pourvue d’une 

protection électronique contre les surcharges et les courts-

circuits

• Le régulateur intègre les quatre stratégies de régulation 

indiquées ci-dessous:

- multiboucles (de 1 à 4 boucles)

- de rapport (ratio)

- cascade

- parallèle (override)

Choisir une stratégie implique dans le système l’initialisation 

automatique d’un certain nombre de paramètres, ainsi que 

l’assignation univoque d’une fonction spécifi que à certaines E/S. 

• Affi cheur graphique en couleurs 4,3’’ TFT tactile (480 x 272 

pixel/16M couleurs)

• Fonction de mise au point automatique

• Page de confi guration des alarmes

• Historique des alarmes

• Page des paramètres de la boucle sélectionnée

• Page de la tendance de la boucle sélectionnée

• Page des paramètres des entrées analogiques

• Page des paramètres des sorties analogiques

• Page des paramètres des entrées/sorties numériques

• Etat et forçage des entrées/sorties

• Montre-calendrier

• Commutateur Ethernet intégré

• Bornes de sécurité standard (Ø 2 mm) pour les branchements 

des entrées et des sorties à des dispositifs externes


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

Entrées analogiques
• 6 entrées analogiques confi gurables en tension/courant

• Plage de tension: de 0 à 1 V / de 0 à 5 V / de 1 à 5 V / 

de 0 à 10 V

• Plage de courant: de 0 à 20 mA / de 4 à 20 mA

Entrées numériques
• 8 entrées auxiliaires opto-isolées (0-24 Vcc)

Point de consigne
• Réglable sur l’écran tactile 

Sorties analogiques
• 4 sorties analogiques confi gurables en tension / courant 

• Plage de tension: de 10 V à +10 V / de – 20 V à 20 V / 

de 0 à 10 V

• Plage de courant: de 4 à 20 mA

Sorties numériques
• 8 sorties numériques 24 Vcc - 0.5 A

Communication 
• 1 interface Ethernet pour la paramétrisation/supervision 

du contrôleur à partir d’un ordinateur avec protocole de 

communication Modbus TCP/IP.

Caractéristiques et fonctions intégrées 
• Affi cheur graphique en couleurs à haute défi nition

• Organisation par menus à pages

• Visualisation en temps réel des grandeurs réglées

• Gestion des graphiques à barres, des tendances, des alarmes

• Possibilité d’insérer un mot de passe de protection

Alimentation:  110/230 Vca 50 Hz monophasée

Dimensions: 245 x 197 x 355 mm

-P
ID

S
1-

0

MANUEL THÉORIQUE ET EXPÉRIMENTAL
DU SYSTÈME AVEC INTRODUCTION AUX 
APPLICATIONS DE CONTRÔLE DE PROCESSUS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS

Supervision et acquisition des données du règulateur PID mod. 

PID-S1/EV au moyen du logiciel mod. SV-1/EV (en option) par le 

protocole Modbus TCP/IP.

EN OPTION
LOGICIEL DE SUPERVISION ET D’ACQUISITION DES DONNÉES
Mod. SV-1/EV 
Logiciel puissant à pages graphiques permettant d’effectuer, 
à partir d’une station avec ordinateur branché à un PID, des 
fonctions de supervision du processus et d’acquisition des 
données.


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

SYSTÈME MULTIVARIABLE DE
CONTRÔLÉ DE PROCESSUS 
(groupe dans un unique banc le contrôle pour: 
DÉBIT, NIVEAU, TEMPÉRATURE ET PRESSION)

Mod. FLTP/EV

Le système mod. FLTP/EV a été développé pour couvrir 

les suivants objectives didactiques inclus dans un intense 

programme de formation théorique - pratique:

• Étude des capteurs et des circuits de conditionneurs de 

signal relatifs pour les variables de processus: Débit, Niveau, 

Température et Pression.

• Étude des techniques de contrôle de processus à boucle 

fermé. Étude des différents types de contrôle de processus: 

contrôle PID avec API, avec contrôleur PID Industriel, avec 

carte d’acquisition de données pour PC et avec datalogger.

Le système mod. FLTP/EV a été effectué en suivant les critères 

industriels et avec composants réels industriels. Il est composé 

des suivants éléments:

• Unité de processus mod. FLTP-U/EV avec les suivants 

capteurs:

- Température (Pt100, thermocouple type J, PTC et NTC)

- Niveau (piezométrique et capteur ON/OFF)

- Débit (turbine type et capteur magnétique ON/OFF)

- Pression (piezométrique et capteur ON/OFF) 

• Unité de contrôle comprenant:
- Modules avec amplifi cateur de signal

- Circuits de couplage de signal pour le contrôle de: 

température mod. FLTP-B/EV, niveau et débit mod. 

FLTP-C/EV et pression mod. FLTP-D/EV.

PROGRAMME DE FORMATION: 

Le système mod. FLTP/EV permet l’analyse théorique et les 

expérimentations dans les suivants sujets:

• Relèvement de la courbe caractéristique des transducteurs 

et des circuits de conditionnement de signal pour les 

capteurs de température, débit, niveau et pression. 

• Relèvement des caractéristiques des processus et des 

constantes de temps.

• Analyse du contrôle automatique à boucle fermé pour les 

magnitudes de débit, niveau, température et pression: 

contrôle ON/OFF, contrôle Proportionnel (P), Proportionnel 

Intégral (PI), Proportionnel Dérivatif (PD) y Proportionnel 

Intégral Dérivatif (PID).

• Analyse des formes de contrôle des variables par algorithme 

PID présent dans le PLC, dans le contrôleur PID industriel 

(avec fonction autotuning) et carte d’acquisition/contrôle 

pour PC avec logiciel dédié (fourni) et avec datalogger.

-F
LT

P
-1

SPÉCIFICATIONS TECHNIQUES:

Unité de processus mod. FLTP-U/EV
• Support métallique avec panneau vertical en Plexiglas

• 3 réservoirs: inférieur en acier inox avec capacité 25 lt, 

supérieur(colonne en Plexiglas) de 5lt et latéral en acier

de 1 lt.

• Pompe de recirculation 6 lt/min 12 V - 7A

• Vannes manuelles

• Résistance 48 V 200 W pour le chauffage de l’eau

• Thermostat de sécurité

• 1 thermomètre de mercure en verre (-20°C a +110° C).

• 2 Vannes proportionnelles avec corps en bronze 0-10 V

• 2 manomètres 0-4 bar

• Terminaux de connexion à l’unité externe de diamètre 4 mm 

et connecteurs DIN

• Vanne à solénoïde ON/OFF

• Capteurs de DÉBIT: 1 de type turbine, 1 type magnétique 

pour contrôle ON/OFF

• Capteurs de Niveau: 1 type ON/OFF, 1 type piezométrique

• Capteurs de température: 1 type Pt100, 1 thermocouple type 

J, 1 type PTC, 1 type NTC.

• Capteur de Pression: 1 type piezométrique, 1 type ON/OFF 


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

Unité de contrôle comprenant:
- Modules avec amplifi cateur de signal 

- Circuits avec conditionneurs de signal pour le contrôle 

automatique de: température mod. FLTP-B/EV, niveau et débit 

mod. FLTP-C/EV et pression mod. FLTP-D/EV.

- Unité d’alimentation interne mod. FLTP-A/EV: Sortie 1: 48V~ 

/ 5A; protection avec fusibles, Sortie 2: 24 Vdc/1 A, Sortie 3: 

-12 Vdc/1A et +12V/2A, Sortie 4: 12V / 7A; protection avec 

fusibles, LED de présence de tension, Interrupteur ON/

OFF pour le contrôle de la pompe, connexion de l’unité 

d’alimentation aux modules mod. FLTP-B/EV, mod. FLTP-C/EV 

et mod. FLTP-D/EV a l’unité de processus mod. FLTP-U/EV, 4 

Potentiomètres pour régulation externe du point de consigne 

dans le range 0-10 Vdc/10 mA.

Unité de régulation en option (non inclus) le système 
peut être contrôlé par:
Banc pour l’étude de l’API
Conseillé: mod. PLC-V7/EV et mod. PLC-V8/EV

PID Industriel 
• Contrôleur numérique PID à boucle simple mod. SLC/EV

• RÉGULATEUR pid NUMÉRIQUE pour quatre boucles 

mod. PID-S1/EV

Datalogger:
•  EVLAB DATALOGGER mod. EV2010/EV

avec deux Interfaces EVSI-FLTP/EV 

et une d’interface EVSO-FLTP/EV

DIMENSIONS ET POIDS
•  Unité externe mod. FLTP-U/EV: 680 x 330 x 880 mm, 40 Kg

•  Unité d’alimentation mod. FLTP-A/EV: 

415 x 460 x 110 mm, 7 kg

ALIMENTATION 
Unité d’alimentation mod. FLTP-A/EV: 

115/230 Vac ±10% – 50/60 Hz

-F
LT

P
-1

MANUEL
THEORIQUE-EXPERIMENTAUX

INCLUS


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

RÉGULATION DU DÉBIT
Mod. FCBp/EV avec API

Cette unité pour banc permet d’effectuer diverses expériences 

de contrôle du débit et peut être reliée au réseau de 

distribution d’eau ou à la ligne d’air comprimé du laboratoire, 

pour reproduire le contrôle de débit d’un gaz ou d’un liquide.

On mesure le fl ux dans la tuyauterie avec un transmetteur de 

pression différentielle relié à une bride calibrée et contrôlé 

grâce à une vanne pneumatique.

L’automate programmable (API) qui est monté sur 

l’équipement, est doté d’un bloc de régulation P.I.D qui gère 

l’installation à travers un module de communication Ethernet, 

qui interagit avec un panneau opérateur d’où il reçoit une série 

d’informations.

Le panneau opérateur présente différentes pages graphiques: 

le panneau synoptique de l’installation, les principaux 

paramètres pour le régulation en boucle ouverte et fermée, la 

réponse graphique du système à la variation des situations.

PROGRAMME DE FORMATION:

L’unité permet de développer et d’approfondir les thèmes 

suivants:

• Contrôle proportionnel, intégral et dérivé

•  Contrôle à boucle ouverte

•  Contrôle à boucle fermée

•  Syntonisation d’un régulateur

•  Réponse à une perturbation

DONNÉES TECHNIQUES:

•  Structure en acier inoxydable AISI 304

•  Transmetteur électronique de pression différentielle, en 

acier inoxydable AISI 316, signal de sortie de 4÷20 mA

•  Bride calibrée, en acier inoxydable AISI 304

•  Vanne de contrôle pneumatique, en acier inoxydable AISI 

316, Cv = 2,5

•  Convertisseur électropneumatique, de 4÷20 mA/0,2÷1 bar

•  Vanne de sécurité

•  Manomètre à ressort Bourdon, en acier inoxydable, échelle 

de 0-6 bars

•  Manomètre pour la mesure du signal de sortie du 

convertisseur I/P

•  Tableau en acier au carbone verni, avec tableau synoptique 

de l’installation, interrupteur automatique différentiel et 

bornes pour la mesure des signaux d’entrée et de sortie du 

régulateur

•  Tuyauterie et vannes en acier inoxydable AISI 304 et 316

• L’unité peut être reliée au mod. PCB/EV pour le contrôle 

simultané de la pression et du débit 

• Automate programmable (API) industriel, monté sur un 

tableau électrique avec boucle de régulation P.I.D. et module 

de communication Ethernet. Il est inclus aussi un logiciel de 

programmation standard IEC 1131 61131

• Panneau opérateur Touch 7” TFT 16 millions de couleurs, 

résolution 800 x 480 pixels avec portes RJ45 PROFINET. Il 

est inclus aussi un logiciel de supervision industriel H.M.I. 

(Human Machine Interface)

Alimentation:  230 Vca 50 Hz monophasée - 0,5 kVA

(Autre tension et fréquence sur demande)

Dimensions:  850 x 600 x 750 mm

Poids:   50 kg

-F
C

B
P

-0


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

Exemples de pages graphiques du panneau opérateur:

-F
C

B
P

-0

MANUEL 
THEORIQUE - EXPERIMENTAL

INCLUS

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

•  Eau du réseau de distribution (vanne avec embout

pour tuyau de ½”): max. 1000 l/h @ 2 bars

•  Air comprimé (2 vannes femelle de ¼”): 

0,3 Nm3/h @ 1,5 bars pour les instruments et 25 Nm3/h @ 

6 bars si on utilise l’air comme fl uide de processus

ACCESSOIRES (NON INCLUS)
•  Ordinateur Personnel avec système opérationnel 

Windows 7 Professional (32 bit)

EN OPTION
ENREGISTREUR À 2 PLUMES 
(il est monté avant l’expédition,
car ce n’est pas une implémentation)

UNITÉ DE SERVICE MOD. US-1/EV
pour travailler en circuit fermé


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

RÉGULATION 
DU NIVEAU 
Mod. LCBp/EV avec API

Cette unité pour banc permet d’effectuer diverses 

expériences de contrôle du niveau. On mesure le niveau 

dans un réservoir transparent en utilisant un transmetteur de 

pression différentielle et on le contrôle au moyen d’une vanne 

pneumatique à l’entrée de la ligne d’entrée de l’eau.

L’automate programmable (API) qui est monté sur 

l’équipement, est doté d’un bloc de régulation P.I.D qui gère 

l’installation à travers un module de communication Ethernet, 

qui interagit avec un panneau opérateur d’où il reçoit une série 

d’informations.

Le panneau opérateur présente différentes pages graphiques: 

le panneau synoptique de l’installation, les principaux 

paramètres pour le régulation en boucle ouverte et fermée, la 

réponse graphique du système à la variation des situations.

PROGRAMME DE FORMATION:

L’unité permet de développer et d’approfondir les thèmes 

suivants:

• Contrôle proportionnel, intégral et dérivé

•  Contrôle à boucle ouverte

•  Contrôle à boucle fermée

•  Syntonisation d’un régulateur

•  Réponse à une perturbation

DONNÉES TECHNIQUES:

•  Structure en acier inoxydable AISI 304

•  Vanne pneumatique de contrôle, en acier inoxydable AISI 

316, Cv = 1,25

•  Transmetteur de niveau électronique à pression différentielle, 

en acier inoxydable AISI 316, échelle de 0÷500 mm H2O, 

signal de sortie de 4÷20 mA

•  Débitmètre à surface variable, en verre et acier inoxydable, 

échelle de 100÷1000 l/h

•  Convertisseur électropneumatique, de 4÷20 mA/0,2÷1 bar

•  Réservoir gradué en Plexiglas, capacité de 5 litres

•  Manomètre pour la mesure du signal de sortie du 

convertisseur I/P

•  Tableau en acier au carbone verni, avec tableau synoptique 

de l’installation, interrupteur automatique différentiel et 

bornes pour la mesure des signaux d’entrée et de sortie du 

régulateur

• Automate programmable (API) industriel, monté sur un 

tableau électrique avec boucle de régulation P.I.D. et module 

de communication Ethernet. Il est inclus aussi un logiciel de 

programmation standard IEC 1131 61131

• Panneau opérateur Touch 7” TFT 16 millions de couleurs, 

résolution 800 x 480 pixels avec portes RJ45 PROFINET. Il 

est inclus aussi un logiciel de supervision industriel H.M.I. 

(Human Machine Interface)

Alimentation:  230 Vca 50 Hz monophasée - 0,5 kVA

(Autre tension et fréquence sur demande)

Dimensions:  850 x 600 x 750 mm

Poids:   50 kg

-L
C

B
P

-0


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

Exemples de pages graphiques du panneau opérateur:

-L
C

B
P

-0

MANUEL 
THEORIQUE - EXPERIMENTAL

INCLUS

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

•  Eau du réseau de distribution (vanne avec embout

pour tuyau de ½”): max. 1000 l/h @ 2 bars

•  Air comprimé (vanne femelle de ¼”): 0,3 Nm3/h @ 1,5 bar

ACCESSOIRES (NON INCLUS)
•  Ordinateur Personnel avec système opérationnel 

Windows 7 Professional (32 bit)

EN OPTION
ENREGISTREUR À 2 PLUMES 
(il est monté avant l’expédition,
car ce n’est pas une implémentation)

UNITÉ DE SERVICE MOD. US-1/EV
pour travailler en circuit fermé


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

RÉGULATION 
DE LA PRESSION
Mod. PCBp/EV avec API

Cette unité pour banc permet d’effectuer diverses expériences 

de contrôle de la pression.

On mesure la pression, fournie par le réseau d’air comprimé 

du laboratoire, en utilisant un transmetteur de pression et on 

la contrôle au moyen d’une vanne pneumatique montée sur la 

ligne d’entrée; on peut insérer un réservoir dans le circuit pour 

varier le volume du système. 

L’automate programmable (API) qui est monté sur 

l’équipement, est doté d’un bloc de régulation P.I.D. qui gère 

l’installation à travers un module de communication Ethernet, 

qui interagit avec un panneau opérateur d’où il reçoit une série 

d’informations.

Le panneau opérateur présente différentes pages graphiques: 

le panneau synoptique de l’installation, les principaux 

paramètres pour le régulation en boucle ouverte et fermée, la 

réponse graphique du système à la variation des situations.

PROGRAMME DE FORMATION:

L’unité permet de développer et d’approfondir les thèmes 

suivants:

• Contrôle proportionnel, intégral et dérivé

•  Contrôle à boucle ouverte

•  Contrôle à boucle fermée

•  Syntonisation d’un régulateur

•  Réponse à une perturbation

DONNÉES TECHNIQUES:

•  Structure de support, en acier inoxydable AISI 304

•  Vanne pneumatique de réglage, en acier inoxydable AISI 316, 

Cv = 2,5

•  Transmetteur électronique de pression, en acier inoxydable, 

échelle de 0÷6 bars

•  Manomètre à ressort Bourdon, en acier inoxydable, échelle 

de 0÷6 bars

•  Convertisseur électropneumatique, de 4÷20 mA/0,2÷1 bar

•  Lignes de connexion et vannes en acier inoxydable AISI 304 

et 316

•  Manomètre pour la mesure du signal de sortie du 

convertisseur I/P

•  Tableau en acier au carbone verni, avec tableau synoptique 

de l’installation, interrupteur automatique différentiel et 

bornes pour la mesure des signaux d’entrée et de sortie du 

régulateur

•  L’installation peut être reliée au mod. FCBp/EV pour le 

contrôle simultané de la pression et du débit

•  Tuyauterie et vannes en acier inoxydable AISI 304 et 316

• Automate programmable (API) industriel, monté sur un 

tableau électrique avec boucle de régulation P.I.D. et module 

de communication Ethernet. Il est inclus aussi un logiciel de 

programmation standard IEC 1131 61131

• Panneau opérateur Touch 7” TFT 16 millions de couleurs, 

résolution 800 x 480 pixels avec portes RJ45 PROFINET. Il 

est inclus aussi un logiciel de supervision industriel H.M.I. 

(Human Machine Interface) 

Alimentation:  230 Vca 50 Hz monophasée - 0,5 kVA

(Autre tension et fréquence sur demande)

Dimensions:  850 x 600 x 750 mm

Poids:   50 kg

-P
C

B
P

-0


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

Exemples de pages graphiques du panneau opérateur:

-P
C

B
P

-0

MANUEL 
THEORIQUE - EXPERIMENTAL

INCLUS

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

•  Air comprimé (2 vannes femelle de ¼”):

0,3 Nm3/h @ 1,5 bars et 25 Nm3/h @ 6 bars

ACCESSOIRES (NON INCLUS)
•  Ordinateur Personnel avec système opérationnel 

Windows 7 Professional (32 bit)

EN OPTION
ENREGISTREUR À 2 PLUMES 
(il est monté avant l’expédition,
car ce n’est pas une implémentation)


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

RÉGULATION
DE LA TEMPÉRATURE
Mod. TCBp/EV avec API

Cette unité pour banc permet d’effectuer diverses expériences 

de contrôle de la température en utilisant un circuit fermé pour 

l’eau chaude.

Une pompe centrifuge envoie l’eau chaude d’un réservoir de 

chauffage à un échangeur de chaleur à plaques refroidi avec 

l’eau du réseau de distribution.

On mesure la température en utilisant une thermorésistance et 

on la contrôle au moyen d’une vanne pneumatique montée sur 

la ligne d’entrée de l’eau froide. 

L’automate programmable (API) qui est monté sur 

l’équipement, est doté d’un bloc de régulation P.I.D qui gère 

l’installation à travers un module de communication Ethernet, 

qui interagit avec un panneau opérateur d’où il reçoit une série 

d’informations.

Le panneau opérateur présente différentes pages graphiques: 

le panneau synoptique de l’installation, les principaux 

paramètres pour le régulation en boucle ouverte et fermée, la 

réponse graphique du système à la variation des situations.

PROGRAMME DE FORMATION:

L’unité permet de développer et d’approfondir les thèmes 

suivants:

• Contrôle proportionnel, intégral et dérivé

•  Contrôle à boucle ouverte

•  Contrôle à boucle fermée

•  Syntonisation d’un régulateur

•  Réponse à une perturbation

DONNÉES TECHNIQUES:

• Structure de support en acier inoxydable AISI 304

•  Vanne pneumatique de régulation, en acier inoxydable AISI 

316, Cv = 0,13

•  Convertisseur électropneumatique, de 4÷20 mA/0,2÷1 bar

•  Générateur d’eau chaude avec réservoir en acier inoxydable 

AISI 304, système de chauffage électrique, pompe de 

recyclage en acier inoxydable AISI 304 et thermostat

•  Manomètre pour la mesure du signal de sortie du 

convertisseur I/P

•  Tableau en acier au carbone verni, avec tableau synoptique 

de l’installation, interrupteur automatique différentiel et 

bornes pour la mesure du signal de sortie du régulateur

•  Tuyauterie et vannes en acier inoxydable AISI 304 et 316

• Automate programmable (API) industriel, monté sur un 

tableau électrique avec boucle de régulation P.I.D. et module 

de communication Ethernet. Il est inclus aussi un logiciel de 

programmation standard IEC 1131 61131

• Panneau opérateur Touch 7” TFT 16 millions de couleurs, 

résolution 800 x 480 pixels avec portes RJ45 PROFINET. Il 

est inclus aussi un logiciel de supervision industriel H.M.I. 

(Human Machine Interface)

Alimentation:  230 Vca 50 Hz monophasée - 3,5 kVA

(Autre tension et fréquence sur demande)

Dimensions:  850 x 600 x 750 mm

Poids:   50 kg

-T
C

B
P

-0


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

Exemples de pages graphiques du panneau opérateur:

Système complet: unité de régulation 
de la température et générateur d’eau chaude

-T
C

B
P

-0

MANUEL 
THEORIQUE - EXPERIMENTAL

INCLUS

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

•  Eau du réseau de distribution (vanne avec embout 

pour tuyau de ½”): 1000 l/h @ 2 bars

•  Air comprimé (vanne femelle de ¼”): 0,3 Nm3/h @ 1,5 bars

ACCESSOIRES (NON INCLUS)
•  Ordinateur Personnel avec système opérationnel 

Windows 7 Professional (32 bit)

EN OPTION
ENREGISTREUR À 2 PLUMES 
(il est monté avant l’expédition,
car ce n’est pas une implémentation)


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

RÉGULATION DU pH
Mod. pHCBp/EV avec API

Le banc est constitué par un réacteur agité alimenté avec une 

solution acide par une pompe doseuse.

On réalise le contrôle du pH à l’intérieur du réacteur en 

contrôlant le débit d’une deuxième pompe doseuse qui envoie 

une solution basique au réacteur. 

L’automate programmable (API) qui est monté sur 

l’équipement, est doté d’un bloc de régulation P.I.D qui gère 

l’installation à travers un module de communication Ethernet, 

qui interagit avec un panneau opérateur d’où il reçoit une série 

d’informations.

Le panneau opérateur présente différentes pages graphiques: 

le panneau synoptique de l’installation, les principaux 

paramètres pour le régulation en boucle ouverte et fermée, la 

réponse graphique du système à la variation des situations.

PROGRAMME DE FORMATION:

L’unité de processus permet de développer et d’approfondir les 

thèmes suivants:

•  Contrôle proportionnel, intégral et dérivé 

•  Mise au point des régulateurs

•  Réponse et caractéristiques du processus

•  Détermination du temps mort

•  Syntonisation du régulateur

•  Etalonnage d’un mesureur de pH

DONNÉES TECHNIQUES:

•  Structure de support en acier inoxydable AISI 304

•  Transmetteur de pH, échelle de 0-14 pH, sortie de 4-20 mA

•  2 pompes doseuses avec entrée de 4-20 mA

•  2 réservoirs en acier inoxydable AISI 316, capacité de 13 

litres

•  Réservoir en acier inoxydable AISI 316, capacité de 26 litres

•  Réacteur en acier inoxydable AISI 316 avec agitateur à 

vitesse variable de 0-600 tours/mn, capacité de 3 litres

•  Lignes de connexion et vannes en acier inoxydable AISI 316

•  Tableau en acier au carbone verni, avec tableau synoptique 

de l’installation, interrupteur automatique différentiel et 

bornes pour la mesure des signaux d’entrée et de sortie du 

régulateur

• Automate programmable (API) industriel, monté sur un 

tableau électrique avec boucle de régulation P.I.D. et module 

de communication Ethernet. Il est inclus aussi un logiciel de 

programmation standard IEC 1131 61131

• Panneau opérateur Touch 7” TFT 16 millions de couleurs, 

résolution 800 x 480 pixels avec portes RJ45 PROFINET. Il 

est inclus aussi un logiciel de supervision industriel H.M.I. 

(Human Machine Interface)

Alimentation:  230 Vca 50 Hz monophasée - 0.5 kVA

(Autre tension et fréquence sur demande)

Dimensions:  850 x 600 x 750 mm

Poids:   50 kg

-P
H

C
B

P
-0


26
D

-F
-C

P
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

Exemples de pages graphiques du panneau opérateur:

-P
H

C
B

P
-0

MANUEL 
THEORIQUE - EXPERIMENTAL

INCLUS

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

•  Eau du réseau de distribution (vanne avec embout 
pour tuyau de ½”): max. 1000 l/h à 2 bars

•  Evacuation de l’eau

ACCESSOIRES (NON INCLUS)
•  Ordinateur Personnel avec système opérationnel 

Windows 7 Professional (32 bit)

EN OPTION
ENREGISTREUR À 2 PLUMES 
(il est monté avant l’expédition,
car ce n’est pas une implémentation)


26
D

-F
-M

E

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

MÉCATRONIQUE

ME

Objectif:

• Étudier et gérer des installations industrielles 

à haute automatisation; choisir et développer 

des cycles d’usinage et d’assemblage et les 

processus industriels les plus appropriés. 

Équipements:

• Modules de mécatronique reproduisant des 

cycles de travail individuels (manipulation, 

rotation, module magasin, etc.). 

• Cellules et lignes automatisées reproduisant

un cycle d’usinage complet d’une pièce.


26
D

-F
-M

E

ME 3

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

MODULES

CELLULES ET LIGNES AUTOMATISÉES

LIGNE DE BASE

 ME 4

  ME 23

 ME 31

MÉCATRONIQUE


26
D

-F
-M

E

ME 4

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

MODULES
MODULE DE DISTRIBUTION ET
D’IDENTIFICATION DE PIÈCES   MOD. MCS-500/EV

MODULE DE DISTRIBUTION DE PIÈCES  MOD. MCS-505/EV

MODULE MANIPULATEUR ROTATIF  MOD. MCS-510/EV

MODULE DE MESURE DE L’ÉPAISSEUR 
DES PIÈCES     MOD. MCS-520/EV

MODULE MAGASIN LINÉAIRE    MOD. MCS-530/EV

MODULE DE CONTRÔLE DE PIÈCES  MOD. MCS-570/EV

MODULE «PICK & PLACE» ÉLECTRIQUE  MOD. MCS-580/EV

MODULE BRAS PNEUMATIQUE    MOD. MCS-590/EV 

MODULE STATION DE PERÇAGE  MOD. MCS-600/EV

MODULE MAGASIN ROTATIF   MOD. MCS-610/EV 

MODULE D’EMMAGASINAGE 
À CONTRÔLE CARTÉSIEN   MOD. MCS-620/EV 

MODULE BANDE TRANSPORTEUSE   MOD. MCS-700/EV

MODULE ROBOT     MOD. MCS-710/EV

MODULE DE TEST ET DE SÉLECT. DES PIÈCES MOD. MCS-720/EV 

MODULE DE PESAGE    MOD. MCS-730/EV

MODULE MAGASIN DE PIÈCES PRISMATIQUES MOD. MCS-740/EV

COFFRET CONTENANT LES PIÈCES 
A USINER ET LES OUTILS   MOD. ATZ/EV

UNITÉ DE RÉGULATION DE L’AIR  MOD. SRA/EV

CLAVIER DE COMMANDE   MOD. PULS/EV 

COMPRESSEUR SILENCIEUX   MOD. 3409A

ME 5

ME 6

ME 7

ME 8

ME 9

ME 10

ME 11

ME 12

ME 13

ME 14

ME 15

ME 16

ME 17

ME 18

ME 19

ME 20

ME 21

ME 21

ME 22

ME 22


26
D

-F
-M

E

ME 5

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
50

0-
0

MODULE DE DISTRIBUTION ET
D’IDENTIFICATION DE PIÈCES
Mod. MCS-500/EV

Le module de distribution mod. MCS-500/EV est prévu pour la 

distribution et identifi cation de pièces à partir d’un magasin 

jusqu’aux phases d’usinage suivantes. Les pièces à usiner 

ont une forme cylindrique et sont de divers matériaux. 

Le fonctionnement prévoit un cylindre double effet pour 

l’expulsion des pièces du magasin. Un capteur signale la 

présence ou non des pièces dans le magasin vertical.

La pièce expulsée se place sur une surface équipée:

• d’un microinterrupteur

• d’un capteur optique à réfl exion

• un capteur inductif

L’ensemble du module mod. MCS-500/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-500/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-500/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-500/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-500/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Fonctionnement d’un cylindre double effet

• Fonctionnement d’une électrovanne à 5/2 voies

• Fonctionnement des capteurs magnétiques, optiques et 

inductifs

• Étude des systèmes de chargement

• Étude de la gestion des modules au moyen de l’API

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 2 Capteurs optiques

• 1 Capteur inductif

• 2 Capteurs REED

• 1 Microinterrupteurs

• 1 Électrovanne 5/2 bistable

Entrées et sorties de la station:

• 6 entrées numériques

• 2 sorties numériques

Dimensions:  160 x 400 x 270 mm

Poids:   4 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 6

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
50

5-
0

MODULE DE 
DISTRIBUTION DE PIÈCES
Mod. MCS-505/EV

Le module de distribution mod. MCS-505/EV est prévu pour la 

distribution de pièces à partir d’un magasin jusqu’aux phases 

d’usinage suivantes. Les pièces, de forme cylindrique et de 

divers matériaux, tombent du fait de la gravité sur une base 

d’appui spéciale. Un cylindre les expulse du magasin vers une 

surface de travail appropriée.

La présence de la pièce sur cette surface est détectée par 

un microinterrupteur. La condition de présence/absence des 

pièces dans le magasin cylindrique est signalée par un capteur 

optique.

L’ensemble du module mod. MCS-505/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-505/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-505/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-505/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-505/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Fonctionnement d’un cylindre pneumatique double effet

• Fonctionnement d’une électrovanne bistable à 5/2 voies

• Étude des systèmes de positionnement

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 1 Microinterrupteurs

• 2 Capteurs REED

• 1 Capteur optique

• 1 Électrovanne 5/2 bistable

Entrées et sorties de la station:

• 4 entrées numériques

• 2 sorties numériques

Dimensions:  160 x 400 x 270 mm

Poids:   3 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 7

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
51

0-
0

MODULE 
MANIPULATEUR ROTATIF
Mod. MCS-510/EV

Le module mod. MCS-510/EV réalise la fonction de transport 

des pièces d’une station à l’autre. Il est constitué par un 

cylindre pneumatique rotatif réglable à l’intérieur d’un angle 

de 180°. La fonction de transport des pièces a lieu grâce à une 

ventouse reliée à un système d’expulsion commandé par une 

électrovanne. Les butées de fi n de course du cylindre sont du 

type REED et le mouvement est contrôlé par une électrovanne 

à 5/2 voies.

Le contrôle complet du module mod. MCS-510/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-510/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-510/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-510/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Fonctionnement d’un cylindre pneumatique rotatif

• Étude de l’unité “Pick /Place” munie de ventouse

• Fonctionnement d’une électrovanne à solénoïde à 5/3 voies

• Étude des capteurs “REED”

• Étude des systèmes de positionnement électropneumatiques

• Étude de la sécurité

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 2 Capteurs REED

• 1 Électrovanne 3/2 monostable

• 1 Électrovanne 5/2 bistable

Entrées et sorties de la station:

• 2 entrées numériques

• 3 sorties numériques

Dimensions:  160 x 400 x 270 mm

Poids:   4 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 8

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
52

0-
0

MODULE DE MESURE DE
L’ÉPAISSEUR DES PIÈCES
Mod. MCS-520/EV

Le module de mesure mod. MCS-520/EV permet de discriminer 

les pièces selon leur épaisseur. La mesure a lieu au moyen 

d’un capteur dont la tension de sortie est un signal analogique 

compris entre 0 et 10 V. La pièce se déplace vers le haut et 

s’appuie contre le capteur de façon à ce que soit possible la 

détermination de l’épaisseur en fonction de la tension de sortie. 

Le résultat du test s’applique ensuite à la phase de descente du 

chariot. Si la pièce se trouve dans les limites établies, elle est 

relâchée sur la première glissière, autrement elle est écartée et 

relâchée sur la deuxième glissière.

L’ensemble du module mod. MCS-520/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-520/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-520/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-520/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-520/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Étude des méthodologies de sélection des pièces

• Fonctionnement d’une électrovanne

• Fonctionnement des capteurs “REED”

• Fonctionnement d’un cylindre double effet

• Fonctionnement d’un cylindre sans tige

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 1 Capteur linéaire à potentiomètre

• 3 Capteurs REED

• 1 Électrovanne 5/2 monostable

• 1 Électrovanne 5/3

Entrées et sorties de la station:

• 4 entrées numériques

• 3 sorties numériques

• 1 sortie analogique

Dimensions:  160 x 400 x 270 mm

Poids:   4.4 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 9

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
53

0-
0

MODULE 
MAGASIN LINÉAIRE
Mod. MCS-530/EV

Le module mod. MCS-530/EV permet d’emmagasiner les 

pièces selon le type de matériau dont elles sont constituées. Le 

transport a lieu grâce à un chariot se déplaçant le long d’un axe 

et s’arrêtant pour remplir les glissières selon les tests effectués 

sur les matériaux aux stations précédentes. Un cylindre expulse 

la pièce du chariot sur la glissière assignée. La condition de 

glissière pleine et la position du chariot sont identifi ées par des 

capteurs optiques.

L’ensemble du module mod. MCS-530/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-530/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-530/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-530/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-530/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Étude des méthodologies pour l’emmagasinage des pièces

• Fonctionnement d’une électrovanne

• Fonctionnement des capteurs “REED”

• Fonctionnement du petit moteur de 24 Vcc

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 1 Capteur optique en U

• 2 Capteurs REED

• 2 Microinterrupteurs

• 1 Électrovanne 5/2 monostable

• 1 Moteur 24 Vcc

Entrées et sorties de la station:

• 6 entrées numériques

• 3 sorties numériques

Dimensions:  320 x 400 x 270 mm

Poids:   4.4 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 10

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
57

0-
0

MODULE DE 
CONTRÔLE DE PIÈCES
Mod. MCS-570/EV

Le module de contrôle de pièces mod. MCS-570/EV est 

constituée par une table tournante où sont disposées les pièces 

à examiner. Un groupe de trois capteurs – capacitif, inductif 

et optique - détermine la présence et le type de matériau de 

la pièce examinée. Les positions de la table tournante sont 

contrôlées par un capteur de proximité, alors que la rotation 

est gérée par un petit moteur en courant continu.

Les positions libres pour le prélèvement et le dépôt des pièces 

sont au nombre de deux.

L’ensemble du module mod. MCS-570/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-570/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-570/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-570/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-570/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Étude des systèmes d’identifi cation

• Étude des capteurs

• Étude des moteurs en courant continu

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 1 Capteur optique

• 1 Capteur capacitif

• 2 Capteurs inductifs

• 1 Moteur en courant continu 24 Vcc

Entrées et sorties de la station:

• 4 entrées numériques

• 4 sorties numériques

Dimensions:  320 x 400 x 300 mm

Poids:   6 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 11

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
58

0-
0

MODULE PICK 
& PLACE ÉLECTRIQUE
Mod. MCS-580/EV

Le module mod. MCS-580/EV permet de déplacer les pièces 

d’une station à la suivante. Le transport s’effectue au moyen 

d’un système rotatif avec un bras muni de ventouse permettant 

le transport. Trois microinterrupteurs signalent la juste position 

de chargement/déchargement des pièces et un capteur monté 

sur le cylindre contrôle les butées de fi n de course lors du 

déplacement haut/bas.

Le mouvement du cylindre et le système de vide produit au 

niveau de la ventouse sont commandés par les électrovannes.

L’ensemble du module mod. MCS-580/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-580/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-580/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-580/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-580/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Solutions pour le transport des pièces

• Étude des technologies du vide

• Fonctionnement des électrovannes

• Fonctionnement des capteurs

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 4 Microinterrupteurs

• 1 Capteur magnétique

• 1 Moteur électrique 24 Vcc

• 1 Électrovanne 5/2 monostable

• 1 Électrovanne 3/2 monostable

• 1 générateur de vide

Entrées et sorties de la station:

• 6 entrées numériques

• 4 sorties numériques

Dimensions:  160 x 400 x 150 mm

Poids:   3.7 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 12

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
59

0-
0

MODULE BRAS
PNEUMATIQUE
Mod. MCS-590/EV

Le module bras pneumatique mod. MCS-590/EV réalise la 

fonction de transport des pièces d’une station à l’autre. Il est 

constitué par un manipulateur doté d’un cylindre double effet 

pour effectuer le mouvement haut/bas, d’un cylindre rotatif 

pour le transport de la pièce d’une position à l’autre et d’une 

pince pneumatique pour la prise/relâchement de la pièce.

Les mouvements des éléments pneumatiques sont contrôlés 

par des capteurs.

Le contrôle complet du module mod. MCS-590/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-590/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-590/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-590/EV, comprend les thèmes suivants:

• Principes d’électropneumatique

• Fonctionnement des cylindres pneumatiques

• Fonctionnement d’une pince pneumatique

• Fonctionnement des électrovannes à solénoïde

• Fonctionnement des capteurs magnétiques

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 3 Capteurs REED

• 1 Capteur inductif

• 2 Électrovannes 5/2 monostables

• 1 Électrovanne 5/2 bistable

Entrées et sorties de la station:

• 4 entrées numériques

• 4 sorties numériques

Dimensions:  160 x 400 x 250 mm

Poids:   3.2 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 13

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
60

0-
0

MODULE STATION 
DE PERÇAGE
Mod. MCS-600/EV

Le module mod. MCS-600/EV constitue une station de perçage 

des pièces. Il est constitué par une miniperceuse à colonne 

où le mouvement haut/bas s’effectue grâce à un coulisseau 

pneumatique auquel est accrochée la perceuse.

La pièce à percer est appuyée sur une base qui, à son tour, est 

fi xée à un piston.

En phase de réception, la base est poussée vers l’extérieur et 

en phase de perçage elle est rappelée à la position en dessous 

de la perceuse.

L’ensemble du module mod. MCS-600/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-600/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-600/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-600/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-600/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Étude des systèmes de perçage

• Étude des capteurs

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 1 Moteur électrique 24 Vcc

• 4 Capteurs REED

• 1 Électrovanne 5/2 monostable

• 1 Électrovanne 5/2 bistable

Entrées et sorties de la station:

• 4 entrées numériques

• 4 sorties numériques

Dimensions:  160 x 400 x 400 mm

Poids:   4.5 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 14

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
61

0-
0

MODULE MAGASIN
ROTATIF
Mod. MCS-610/EV

Le module mod. MCS-610/EV permet d’emmagasiner les pièces 

en trois positions différentes. Le transport s’effectue au moyen 

d’un système tournant couplé à une ventouse permettant le 

transport des pièces jusqu’à ce que soient remplis les cylindres 

prévus à cet effet. Quatre microinterrupteurs signalent la 

juste position de chargement/déchargement des pièces et 

un capteur monté sur le cylindre contrôle les fi ns de course. 

Le mouvement haut/bas du cylindre et le système de vide 

produit au niveau de la ventouse sont contrôlés au moyen des 

électrovannes.

L’ensemble du module mod. MCS-610/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-610/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-610/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod.

MCS-610/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-610/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Étude des systèmes d’emmagasinage

• Fonctionnement des capteurs

• Fonctionnement des électrovannes

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 4 Microinterrupteurs

• 1 Capteur REED

• 1 Moteur électrique 24 Vcc

• 2 Électrovannes 5/2 monostables

Entrées et sorties de la station:

• 5 entrées numériques

• 4 sorties numériques

Dimensions:  320 x 400 x 150 mm

Poids:   4.5 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 15

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
62

0-
0

MODULE D’EMMAGASINAGE 
A CONTRÔLE CARTÉSIEN
Mod. MCS-620/EV

Le module mod. MCS-620/EV permet d’emmagasiner les 

pièces selon le type de matériau dont elles sont constituées. 

Le transport s’effectue grâce à un système à contrôle 

cartésien sur trois axes permettant de prélever ou de reposer 

les pièces sur trois différents plans. Le magasin présente au 

total douze positions, quatre pour chaque niveau. Un capteur 

situé sur la pince permet d’effectuer un premier contrôle 

du magasin de façon à déterminer les positions libres et 

occupées. Deux petits moteurs électriques réalisent les 

déplacements le long des axes X et Y et un cylindre couplé 

à une pince réalise le déplacement le long de l’axe Z. Le 

module peut être utilisé à la fois comme magasin de pièces 

brutes et comme magasin de pièces fi nies.

L’ensemble du module mod. MCS-620/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-620/EV est 

effectué par un API (en option) relié au système par le biais 

d’un box d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un 

emploi facile, il est possible de réaliser une vaste gamme 

d’expériences inhérentes à l’automation du module mod. 

MCS-620/EV, lequel peut être intégré dans le cycle d’usinage 

ou fonctionner de façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module 

mod. MCS-620/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-620/EV comprend les thèmes suivants:

• Théorie des queues

• Circuits électropneumatiques

• Contrôle par électrovannes

• Contrôles cartésiens

• Moteurs en courant continu

• Fonctionnement des capteurs

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs
• 4 Microinterrupteurs
• 1 Capteur optique réfl ecteur
• 2 Capteurs optiques en U
• 2 Moteurs électriques 24 Vcc

• 1 Électrovanne 5/2 monostable
• 2 Capteurs REED

Entrées et sorties de la station:
• 11 entrées numériques
• 5 sorties numériques

Dimensions:  320 x 400 x 320 mm

Poids:   9 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 16

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
70

0-
0

MODULE BANDE
TRANSPORTEUSE
Mod. MCS-700/EV

Le module mod. MCS-700/EV a été conçu pour le transport de 

pièces, dans les deux directions, le long d’un axe linéaire. La 

bande transporteuse est mue par un moteur en CC commandé 

par relais de marche directe/inverse du mouvement de la 

bande.

Un capteur à fi bre optique permet la détection du passage des 

pièces sur la bande transporteuse.

L’ensemble du module mod. MCS-700/EV est monté sur une 

structure profi lée en aluminium pouvant être facilement 

transportée à l’intérieur du laboratoire.

Le contrôle complet du module mod. MCS-700/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-700/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-700/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-700/EV comprend les thèmes suivants:

• Principes des contrôles électriques: le moteur en CC

• Opérations avec la bande transporteuse

• Le capteur à fi bre optique

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 1 Capteur à fi bre optique

• 1 Moteur en CC 24 V

Entrées et sorties de la station:

• 1 entrée numérique

• 2 sorties numériques

Dimensions:  680 x 290 x 120 mm

Poids:   11 kg

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc


26
D

-F
-M

E

ME 17

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
71

0-
0

MODULE ROBOT
Mod. MCS-710/EV

Le module robot mod. MCS-710/EV réalise la fonction de 

transport des pièces dans une zone circulaire. Il est constitué 

par un cylindre pour les mouvements haut/bas, un cylindre 

pour les mouvements en avant/arrière, une ventouse pour la 

prisa de la pièce et par un petit moteur avec codeur couplé à 

un réducteur pour les opérations de rotation.

Les capteurs REED pour le mouvement des cylindres et un 

capteur inductif pour la rotation permettent d’identifi er les 

mouvements du robot.

Le contrôle complet du module mod. MCS-710/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-710/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-710/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-710/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Fonctionnement des cylindres pneumatiques

• Fonctionnement du circuit de génération du vide couplé à 

une ventouse

• Fonctionnement des électrovannes

• Fonctionnement des capteurs REED et inductif

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 4 Capteurs REED

• 1 Capteur inductif

• 3 Électrovannes 5/2 monostables

• 1 Moteur 24 Vcc avec codeur

Entrées et sorties de la station:

• 7 entrées numériques

• 5 sorties numériques

Dimensions:  190 x 190 x 380 mm

Poids:   5 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 18

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
72

0-
0

MODULE DE TEST ET DE
SÉLECTION DES PIÈCES
Mod. MCS-720/EV

Le module mod. MCS-720/EV réalise la fonction de test et de 

sélection des pièces et a été conçu pour être utilisé avec le 

module bande transporteuse mod. MCS-700/EV. Il est constitué 

par deux cylindres pour la sélection des pièces et par deux 

capteurs: inductif pour l’identifi cation du matériau (plastique/

métal) et optique à réfl exion pour l’identifi cation de la couleur 

(blanc/noir).

Le contrôle complet du module mod. MCS-720/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-720/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-720/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-720/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Fonctionnement des cylindres pneumatiques

• Fonctionnement des capteurs inductifs

• Fonctionnement des capteurs optiques à réfl exion

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 1 Capteur inductif

• 1 Capteur optique à réfl exion

• 2 Electrovannes 3/2

Entrées et sorties de la station:

• 2 entrées numériques

• 2 sorties numériques

Dimensions:  160 x 400 x 220 mm

Poids:   3 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

ME 19

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
73

0-
0

MODULE DE PESAGE
Mod. MCS-730/EV

Le module mod. MCS-730/EV réalise la fonction de pesage des 

pièces. Le capteur présent permet d’effectuer des mesures sur 

des objets ayant un poids variable de 0,1 à 1 kg en fournissant 

à la sortie un signal analogique allant de 0 à 10 V.

Le contrôle complet du module mod. MCS-730/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-730/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-730/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-730/EV comprend les thèmes suivants:

• Principes d’électronique

• Fonctionnement des capteurs de poids

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• Capteur de poids

Entrées et sorties de la station:

• 1 entrée analogique

Dimensions:  160 x 400 x 220 mm

Poids:   2.8 kg

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc


26
D

-F
-M

E

ME 20

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-M
C

S
74

0-
0

MODULE MAGASIN DE
PIÈCES PRISMATIQUES
Mod. MCS-740/EV

Le module magasin mod. MCS-740/EV réalise la fonction de 

distribution de pièces prismatiques. Il a été conçu pour travailler 

avec le module bande transporteuse mod. MCS-700/EV.

L’expulsion des pièces a lieu au moyen d’un cylindre double 

effet commandé par une électrovanne 5/2.

La présence des pièces dans la colonne est détectée par un 

capteur à microinterrupteur et la position du cylindre par deux 

capteurs REED.

Le contrôle complet du module mod. MCS-740/EV est effectué 

par un API (en option) relié au système par le biais d’un box 

d’interface E/S.

Grâce au logiciel de programmation de l’API, d’un emploi facile, 

il est possible de réaliser une vaste gamme d’expériences 

inhérentes à l’automation du module mod. MCS-740/EV, lequel 

peut être intégré dans le cycle d’usinage ou fonctionner de 

façon indépendante («stand alone mode»).

Enfi n, il est possible d’effectuer la supervision du module mod. 

MCS-740/EV en employant le logiciel mod. SV/EV.

PROGRAMME DE FORMATION:
Le programme de formation pouvant être développé avec le 

module mod. MCS-740/EV comprend les thèmes suivants:

• Principes d’électropneumatique

• Fonctionnement des capteurs à microinterrupteur

• Fonctionnement des capteurs REED

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure en aluminium 

profi lé. Celle-ci comprend un Box d’interface E/S avec:

• bornes Ø = 2 mm

• câble muni de connecteur 25-pol. D-SUB plug

Outre que remplir la fonction de carte de commande du 

module, le Box d’interface permet aussi à l’étudiant d’effectuer 

des mesures électriques sur les composants du module.

La gestion du module peut être réalisée par les panneaux 

didactique pour l’étude du PLC suivants (non inclus):

• Bancs mod. PLC-V7/EV ou mod. PLC-V8/EV: gèrent le module 

par le biais des bornes Ø = 2 mm.

Dans le cas où il est utilisé un des ces panneaux, veuillez noter 

que l’alimentation de 24 Vcc pour alimenter le module est déjà 

présent à bord.

Capteurs et actionneurs

• 1 Capteur à microinterrupteur

• 2 Capteurs REED

• 1 Electrovanne 5/2

Entrées et sorties de la station:

• 3 entrées numériques

• 2 sorties numériques

Dimensions:  160 x 400 x 30 mm

Poids:   2.5 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation électrique: 24 Vcc

• Alimentation pneumatique: 5…6 bar

MANUEL THÉORIQUE ET EXPÉRIMENTAL
Présentat. de l’appareil, avec exercices, données 
techniques comprenant les schémas électriques
et pneumatiques, mode d’emploi et d’entretien.

INCLUS


26
D

-F
-M

E

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

COFFRET CONTENANT
LES PIÈCES A USINER
ET LES OUTILS
Mod. ATZ/EV

UNITÉ DE RÉGULATION
DE L’AIR
Mod. SRA/EV

L’unité de régulation de l’air mod. SRA/EV est constituée par un 

fi ltre régulateur de pression avec et par un manomètre muni 

d’une valve 3/2 pour l’ouverture ou la fermeture du circuit 

d’alimentation pneumatique.

La plage des pressions réglables s’étend entre 0,5 bar et 7 bars.

Son emploi est conseillé dans les systèmes de mécatronique.

Dimensions:  80 x 80 x 120 mm

Poids:   1 kg

-A
T

Z
-S

R
A

-0

Le coffret mod. ATZ/EV contient:

• 1 Tournevis plat

• 1 Tournevis cruciformes

• Jeu de clés hexagonales

• Jeu de raccords pour le circuit pneumatique

• Coupe-tuyaux

• Jeu de connecteurs pour relier les stations entre elles

• Jeu de bouchons pour profi lés en aluminium 20 x 20 mm

• Jeu de bouchons pour profi lés en aluminium 30 x 30 mm

• 15 pièces à usiner

Dimensions:  250 x 200 x 80 mm

Poids:   1 kg

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N


26
D

-F
-M

E

ME 22

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

CLAVIER DE
COMMANDE
Mod. PULS/EV

-P
U

LS
-3

40
9A

-0

Capacité: 9 L

Débit: 30 L/mn

Pression de service: 8 bar

Soupape de sécurité

Bruit: 40 dB/m
Puissance: 0,25 CV

Moteur avec protection thermique

Dimensions: 330 x 330 x 450 mm

Alimentation: 230 Vca ± 10 % 50 Hz

L’
A

U
T

O
M

A

COMPRESSEUR 
SILENCIEUX
Mod. 3409A

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

Le clavier pour la commande des stations mod. PULS/EV 

peut être connecté directement à l’API mod. PLC-V7/EV 

et mod. PLC-V8/EV par 16 bornes de sécurité de diamètre 

Ø=2 mm.

Les commandes à disposition sont les suivantes:

• Start 1

• Stop 1

• Start 2

• Stop 2

• Reset

• Urgence

Dimensions:  220 x 70 x 60 mm

Poids:   0.5 kg


26
D

-F
-M

E

ME 23

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

CELLULES ET LIGNES AUTOMATISÉES

CENTRE AUTOMATIQUE GÉRÉ PAR UN API
POUR DES OPÉRATIONS D’IDENTIFICATION
DES PIÈCES ET DE SÉLECTION   MOD. MCS-A1/EV

LIGNE AUTOMATIQUE GÉRÉE PAR UN API
POUR LES OPÉRATIONS D’IDENTIFICATION
DES PIÈCES - MESURE DE L’ÉPAISSEUR
ET DE STOCKAGE    MOD. MCS-B1/EV

SYSTÈME DE GESTION D’UN MAGASIN
MULTINIVEAU AVEC STATIONS
D’IDENTIFICATION PIÈCES SUR TABLE
TOURNANTE EN MODALITÉ BOUCLE FERMÉE  MOD. MCS-C1/EV

LIGNE AUTOMATIQUE MULTISTATION
POUR DES OPÉRATIONS D’ESSAI ET
D’USINAGE SUR ÉCHANTILLONS DE PRODUIT MOD. MCS-D1/EV

LIGNE AUTOMATIQUE AVEC MAGASIN
MULTINIVEAU POUR L’USINAGES
D’ÉCHANTILLONS DE PRODUIT    MOD. MCS-E1/EV

SYSTÈME AUTOMATIQUE DE PESAGE
ET SÉLECTION AVEC ROBOT PNEUMATIQUE
ET DOUBLE TAPIES ROULANTS   MOD. MCS-F1/EV

SYSTÈME DE GESTION EN BOUCLE FERMÉE
D’UN MAGASIN MULTINIVEAU POURVU
DE STATION D’IDENTIFICATION SUR TABLE
TOURNANTE AVEC TRANSPORTEUR   MOD. MCS-G1/EV

ME 24

ME 25

ME 26

ME 27

ME 28

ME 29

ME 30


26
D

-F
-M

E

ME 24

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

CENTRE AUTOMATIQUE GÉRÉ PAR
UN API POUR DES OPÉRATIONS
D’IDENTIFICATION DES PIÈCES
ET DE SÉLECTION
Mod. MCS-A1/EV

Le système de mécatronique mod. MCS-A1/EV est constitué 

par les éléments suivants:

• Module de distribution et d’identifi cation de pièces 

mod. MCS-500/EV

• Module magasin rotatif mod. MCS-610/EV

• Clavier de commande mod. PULS/EV

• Coffret contenant les pièces a usiner et les outils 

mod. ATZ/EV

Description:
Le cycle d’usinage, prévoit les opérations suivantes:

• Expulsion des pièces du magasin cylindrique sur la zone 

d’identifi cation.

• Détection de la présence de la pièce à usiner dans la zone 

grâce à un capteur prévu à cet effet.

• Type de matériau (aluminium / plastique) et couleur de la 

pièce identifi és par deux (inductif, optique) capteurs. 

• Prise de la pièce par un bras manipulateur tournant avec 

ventouse

• Relâchement de la pièce dans un des trois magasins 

cylindriques.

Un magasin contient les pièces d’aluminium, un autre les 

pièces en plastique blanc et le dernier les pièces de plastique 

noir.

Pour contrôler le processus, il est besoin d’un API (non fourni) 

qui possède au moins les sources suivantes:

• 14 entrées numériques 24 Vcc

• 6 sorties numériques 24 Vcc 0.5 A

API Recommandé:
n°1 banc pour l’étude de l’API mod. PLC-V8/EV. 

Le raccordement se fait aux modules sur douilles Ø = 2 mm.

Alternative:
n°1 banc pour l’étude de l’API mod. PLC-V7/EV avec logiciel de 

programmation et de simulation mod. SW7/EV. Le raccordement 

aux modules se fait sur douilles Ø = 2 mm.

Dimension:  600 x 400 x 270 mm

Poids:   8 kg

-M
C

S
A

1-
0

EN OPTION
LOGICIEL DE SUPER. API DE NIVEAU AVANCE - Mod. SV/EV
UNITÉ DE RÉGULATION DE L’AIR - Mod. SRA/EV
COMPRESSEUR SILENCIEUX - Mod. 3409A
TABLE DE TRAVAIL - Mod. TOP/EV


26
D

-F
-M

E

ME 25

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

LIGNE AUTOMATIQUE GÉRÉE PAR
UN API POUR LES OPÉRATIONS
D’IDENTIFICATION DES PIÈCES -
MESURE DE L’ÉPAISSEUR ET DE STOCKAGE
Mod. MCS-B1/EV

Le système de mécatronique mod. MCS-B1/EV est constitué 

par les éléments suivants:

• Module de distribution et d’identifi cation de pièces 

mod. MCS-500/EV

• Module manipulateur rotatif mod. MCS-510/EV

• Mod. de mesure de l’épaisseur des pièces mod. MCS-520/EV

• Module magasin linéaire mod. MCS-530/EV

• Clavier de commande mod. PULS/EV

• Coffret contenant les pièces a usiner et les outils 

mod. ATZ/EV

Description:
Le cycle d’usinage, prévoit les opérations suivantes:

• Expulsion des pièces du magasin cylindrique sur la zone 

d’identifi cation.

• Détection de la présence de la pièce à usiner dans la zone 

grâce à un capteur prévu à cet effet.

• Identifi cation de la matériau/couleur de la pièce au moyen 

de deux capteurs (inductif, optique).

• Transport de la pièce au moyen de manipulateur rotatif.

• Identifi cation de l’épaisseur de la pièce avec sélection sur 

deux glissières: pièces conformes et pièces écartées.

• Dépôt des pièces conformément aux données provenant 

des stations précédentes.

Pour contrôler le processus, il est besoin d’un API (non fourni) 

qui possède au moins les sources suivantes:

• 20 entrées numériques 24 Vcc

• 11 sorties numériques 24 Vcc 0.5 A

• 1 entrée analogique 0-10 V

API Recommandé:
n°2 bancs pour l’étude de l’API mod. PLC-V8/EV connecté en 

réseau industriel PROFINET. 

Le raccordement se fait aux modules sur douilles Ø = 2 mm.

Alternative:
n°1 banc pour l’étude de l’API mod. PLC-V7/EV avec logiciel de 

programmation et de simulation mod. SW7/EV. 

Le raccordement aux modules se fait sur douilles Ø = 2 mm.

Dimension:  1200 x 400 x 400 mm

Poids:   17 kg

EN OPTION
LOGICIEL DE SUPER. API DE NIVEAU AVANCE - Mod. SV/EV
UNITÉ DE RÉGULATION DE L’AIR - Mod. SRA/EV
COMPRESSEUR SILENCIEUX - Mod. 3409A
TABLE DE TRAVAIL - Mod. TOP/EV

-M
C

S
B

1-
0


26
D

-F
-M

E

ME 26

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

SYSTÈME DE GESTION D’UN MAGASIN
MULTINIVEAU AVEC STATIONS
D’IDENTIFICATION PIÈCES SUR TABLE
TOURNANTE EN MODALITÉ BOUCLE FERMÉE 
Mod. MCS-C1/EV

Le système de mécatronique mod. MCS-C1/EV est constitué 

par les éléments suivants:

• Module d’emmagasinage à contrôle cartésien

mod. MCS-620/EV

• Module bras pneumatique mod. MCS-590/EV

• Module de contrôle de pièces mod. MCS-570/EV

• Clavier de commande mod. PULS/EV

• Panneau opérateur à écran tactile mod. T7-IOP/EV

• Coffret contenant les pièces a usiner et les outils 

mod. ATZ/EV

Description:
A partir d’un magasin à trois niveaux où les pièces sont 

disposées dans un ordre quelconque, le cycle d’usinage, 

totalement contrôlé par API, prévoit les opérations suivantes:

• Prélèvement d’une pièce du magasin

• Transport de la pièce au moyen d’une unité «Pick & Place» 

vers une station d’identifi cation sur table tournante.

• Identifi cation par une série de capteurs de la couleur et du 

type de matériau (métal / plastique)

• Visualisation des données du test sur affi cheur.

• Prélèvement de la pièce de la table tournante après le test.

• Mise en place de la pièce dans la cellule adéquate du 

magasin cartésien.

Pour contrôler le processus, il est besoin d’un API (non fourni) 

qui possède au moins les sources suivantes:

• 20 entrées numériques 24 Vcc

• 13 sorties numériques 24 Vcc 0.5 A

API Recommandé:
n°2 bancs pour l’étude de l’API mod. PLC-V8/EV connecté en 

réseau industriel PROFINET. 

Le raccordement se fait aux modules sur douilles Ø = 2 mm.

Alternative:
n°1 banc pour l’étude de l’API mod. PLC-V7/EV avec logiciel de 

programmation et de simulation mod. SW7/EV. 

Le raccordement aux modules se fait sur douilles Ø = 2 mm.

Dimension:  1200 x 400 x 350 mm

Poids:   17 kg

EN OPTION
LOGICIEL DE SUPER. API DE NIVEAU AVANCE - Mod. SV/EV
UNITÉ DE RÉGULATION DE L’AIR - Mod. SRA/EV
COMPRESSEUR SILENCIEUX - Mod. 3409A
TABLE DE TRAVAIL - Mod. TOP/EV

-M
C

S
C

1-
0


26
D

-F
-M

E

ME 27

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

LIGNE AUTOMATIQUE MULTISTATION 
POUR DES OPÉRATIONS D’ESSAI
ET D’USINAGE SUR
ÉCHANTILLONS DE PRODUIT
Mod. MCS-D1/EV

Le système de mécatronique mod. MCS-D1/EV est constitué 

par les éléments suivants:

• Module de distribution de pièces mod. MCS-505/EV 

• Module manipulateur rotatif mod. MCS-510/EV

• Mod. de mesure de l’épaisseur des pièces mod. MCS-520/EV

• Module de contrôle de pièces mod. MCS-570/EV

• Module bras pneumatique mod. MCS-590/EV

• Module magasin linéaire mod. MCS-530/EV

• Module «pick & place» électrique mod. MCS-580/EV

• Module station de perçage mod. MCS-600/EV

• Clavier de commande mod. PULS/EV

• Coffret contenant les pièces a usiner et les outils 

mod. ATZ/EV.

Description:
A partir d’un magasin cylindrique où se trouvent les pièces, 

le cycle d’usinage, totalement contrôlé par API, prévoit les 

opérations suivantes:

• Prélèvement d’une pièce du magasin

• Transport de la pièce au moyen du manipulateur rotatif vers 

la station de mesure de l’épaisseur

• Mesure de l’épaisseur et éventuelle mise à l’écart si la pièce 

n’est pas conforme aux paramètres établis

• Passage de la pièce à la station avec table tournante 

pour l’identifi cation de la couleur (blanc ou noir) / matière 

(plastique ou aluminium).

• Prélèvement de la pièce identifi ée de la table tournante et 

transport vers la station de perçage

• Retour de la pièce percée à la station avec la table tournante

• Mise en place de la pièce dans le magasin des produits fi nis.

Pour contrôler le processus, il est besoin d’un API (non fourni) 

qui possède au moins les sources suivantes:

• 34 entrées numériques 24 Vcc

• 29 sorties numériques 24 Vcc 0.5 A

• 1 entrée analogique 0-10 V

API Recommandé:
n°4 bancs pour l’étude de l’API mod. PLC-V8/EV connecté en 

réseau industriel PROFINET. 

Le raccordement se fait aux modules sur douilles Ø = 2 mm.

Alternative:
n°2 bancs pour l’étude de l’API mod. PLC-V7/EV avec logiciel de 

programmation et de simulation mod. SW7/EV connecté ente 

eux en réseau industriel PROFINET ou PROFIBUS. 

Le raccordement aux modules se fait sur douilles Ø = 2 mm.

Dimension:  1500 x 720 x 400 mm

Poids:   50 kg

EN OPTION
LOGICIEL DE SUPER. API DE NIVEAU AVANCE - Mod. SV/EV
UNITÉ DE RÉGULATION DE L’AIR - Mod. SRA/EV
COMPRESSEUR SILENCIEUX - Mod. 3409A
TABLE DE TRAVAIL - Mod. TOP/EV

-M
C

S
D

1-
0


26
D

-F
-M

E

ME 28

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

LIGNE AUTOMATIQUE AVEC MAGASIN 
MULTINIVEAU POUR L’USINAGES
D’ÉCHANTILLONS DE PRODUIT
Mod. MCS-E1/EV

Le système de mécatronique mod. MCS-E1/EV est constitué 

par les éléments suivants:

• Module manipulateur rotatif mod. MCS-510/EV

• Mod. de mesure de l’épaisseur des pièces mod. MCS-520/EV

• Module de contrôle de pièces mod. MCS-570/EV

• N° 2 modules bras pneumatique mod. MCS-590/EV

• Module magasin linéaire mod. MCS-530/EV

• Module «pick & place» électrique mod. MCS-580/EV

• Module station de perçage mod. MCS-600/EV

• Module d’emmagasinage à contrôle cartésien
mod. MCS-620/EV

•  Bouton-poussoir mod. PULS/EV

• Panneau opérateur à écran tactile mod. T7-IOP/EV

•  Caisse contenants les pièces et outils mod. ATZ/EV.

Description:
A partir d’un magasin à trois niveaux où les pièces sont 

disposées en ordre dispersé, le cycle d’usinage, entièrement 

contrôlée par API, prévoit:

• Prélèvement d’une pièce du magasin cartésien

• Le transport de la pièce à la station de mesure de son 

épaisseur.

• Mesure de l’épaisseur et éventuelle mise à l’écart si la pièce 

n’est pas conforme aux paramètres établis

• Retour de la pièce au magasin multi-niveaux

• Passage de la pièce à la station avec table tournante pour 

l’identifi cation

• Prélèvement de la pièce identifi ée de la table tournante et 

transport vers la station de perçage

• Mise en place de la pièce dans le magasin des produits fi nis.

Pour contrôler le processus, il est besoin d’un API (non fourni) 

qui possède au moins les sources suivantes:

• 44 entrées numériques 24 Vcc

• 30 sorties numériques 24 Vcc 0.5 A

• 1 entrée analogique 0-10 V

API Recommandé:
n°4 bancs pour l’étude de l’API mod. PLC-V8/EV connecté en 

réseau industriel PROFINET. 

Le raccordement se fait aux modules sur douilles Ø = 2 mm.

Alternative:
n°2 bancs pour l’étude de l’API mod. PLC-V7/EV avec logiciel de 

programmation et de simulation mod. SW7/EV connecté ente 

eux en réseau industriel PROFINET ou PROFIBUS. 

Le raccordement aux modules se fait sur douilles Ø = 2 mm.

Dimension:  1900 x 720 x 400 mm

Poids:   35 kg

EN OPTION
LOGICIEL DE SUPER. API DE NIVEAU AVANCE - Mod. SV/EV
UNITÉ DE RÉGULATION DE L’AIR - Mod. SRA/EV
COMPRESSEUR SILENCIEUX - Mod. 3409A
TABLE DE TRAVAIL - Mod. TOP/EV

-M
C

S
E

1-
0


26
D

-F
-M

E

ME 29

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

SYSTÈME AUTOMATIQUE DE PESAGE ET 
SÉLECTION AVEC ROBOT PNEUMATIQUE
ET DOUBLE TAPIES ROULANTS
Mod. MCS-F1/EV

EN OPTION
LOGICIEL DE SUPER. API DE NIVEAU AVANCE - Mod. SV/EV
UNITÉ DE RÉGULATION DE L’AIR - Mod. SRA/EV
COMPRESSEUR SILENCIEUX - Mod. 3409A
TABLE DE TRAVAIL - Mod. TOP/EV

-M
C

S
F1

-0

TAPIE 1

TAPIE 2

Le système de mécatronique mod. MCS-F1/EV est constitué 

par les éléments suivants:

•  Pièces prismatiques Module entrepôt mod. MCS-740/EV

•  2 modules convoyeur mod . MCS-700/EV

•  Robot module mod . MCS-710/EV

•  Module de pesage mod. MCS-730/EV

• Module de test et de sélection mod. MCS-720/EV

•  Bouton-poussoir mod. PULS/EV

•  Caisse contenants les pièces et outils mod. ATZ/EV.

Description:
Le cycle d’usinage, totalement contrôlé par API, prévoit les 

opérations suivantes:

• Éjection de la pièce à partir de l’entrepôt sur la première 

bande transporteuse.

• départ de la bande et le transport de la pièce jusqu’à ce que 

le capteur de fi bre optique détecte la présence au long du 

parcours.

• arrêt du mouvement de la courroie et la prise de pièce par 

le robot.

• le dépôt de la pièce sur une cellule de charge pour mesurer 

le poids.

• Pesage de la pièce (Pièce conforme ou à écarter (déchet).

Si la pièce est conforme au poids établi la séquence poursuit 

comme suit:

• prise de la pièce à partir de la cellule de charge et la déposée 

sur la deuxième bande transporteuse

• départ de la bande et la reconnaissance de la pièce par le 

capteur (inductif / optique) du type matériel (aluminium ou 

plastique) et couleur (blanc ou noir)

Si la pièce n’est pas en conformité avec le poids constaté 

(déchets) la séquence poursuit comme suit:

• prise de la pièce à partir de la cellule de charge et la déposée 

sur la première bande transporteuse

• départ de la bande pour le rangement sur l’entrepôt 

approprié

La gestion de l’ensemble du système est réalisée par 

l’automate. Pour contrôler le processus, il est besoin d’un API 

(non fourni) qui possède au moins les sources suivantes:

• 17 entrées numériques 24 Vcc

• 13 sorties numériques 24 VDC 0.5 A

• 1 entrée analogique 0 -10 V

API Recommandé:
n°2 bancs pour l’étude de l’API mod. PLC-V8/EV connecté en 

réseau industriel PROFINET. 

Le raccordement se fait aux modules sur douilles Ø = 2 mm.

Alternative:
n°2 bancs pour l’étude de l’API mod. PLC-V7/EV avec logiciel de 

programmation et de simulation mod. SW7/EV connecté ente 

eux en réseau industriel PROFINET ou PROFIBUS. 

Le raccordement aux modules se fait sur douilles Ø = 2 mm.

Dimension:  1600 x 720 x 400 mm

Poids:   35 kg


26
D

-F
-M

E

ME 30

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

SYSTÈME DE GESTION EN BOUCLE
FERMÉE D’UN MAGASIN MULTINIVEAU 
POURVU DE STATION D’IDENTIFICATION 
SUR TABLE TOURNANTE AVEC
TRANSPORTEUR 
Mod. MCS-G1/EV

Le système de mécatronique mod. MCS-G1/EV est constitué 

par les éléments suivants:

• Module manipulateur rotatif mod. MCS-510/EV

• Module de contrôle de pièces mod. MCS-570/EV

• Module bras pneumatique mod. MCS-590/EV

• Module d’emmagasinage à contrôle cartésien

mod. MCS-620/EV

• Module bande transporteuse mod. MCS-700/EV

•  Bouton-poussoir mod. PULS/EV

•  Caisse contenants les pièces et outils mod. ATZ/EV.

Description:
Le cycle d’usinage, totalement contrôlé par API, prévoit les 

opérations suivantes:

• Prélèvement de la pièce du magasin cartésien

• Dépôt de la pièce sur la bande transporteuse

• La pièce est transportée jusqu’à la station suivante.

• Prélèvement de la pièce de la bande transporteuse et 

relâchement sur le module de contrôle de pièces

• Identifi cation du type de matériau /couleur grâce à un jeu de 

capteurs (inductif et optique)

• Retour de la pièce au magasin cartésien

• Emmagasinage des pièces selon les résultats des tests 

effectués précédemment.

Tout le système est géré par un API.

Pour contrôler le processus, il est besoin d’un API (non fourni) 

qui possède au moins les sources suivantes:

• 23 entrées numériques 24 Vcc

• 18 sorties numériques 24 Vcc 0.5 A

API Recommandé:
n°2 bancs pour l’étude de l’API mod. PLC-V8/EV connecté en 

réseau industriel PROFINET. 

Le raccordement se fait aux modules sur douilles Ø = 2 mm.

Alternative:
n°2 bancs pour l’étude de l’API mod. PLC-V7/EV avec logiciel de 

programmation et de simulation mod. SW7/EV connecté ente 

eux en réseau industriel PROFINET ou PROFIBUS. 

Le raccordement aux modules se fait sur douilles Ø = 2 mm.

Dimension:  1600 x 720 x 400 mm

Poids:   35 kg

-M
C

S
G

1-
0

EN OPTION
LOGICIEL DE SUPER. API DE NIVEAU AVANCE - Mod. SV/EV
UNITÉ DE RÉGULATION DE L’AIR - Mod. SRA/EV
COMPRESSEUR SILENCIEUX - Mod. 3409A
TABLE DE TRAVAIL - Mod. TOP/EV


26
D

-F
-M

E

ME 31

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

LIGNE DE BASE

BRAS MANIPULATEUR    MOD. RDIDA/EV

MAQUETTES DE SYSTÈME DE TRI 
AVEC TAPIS ROULANT    MOD. TDIDA/EV

ME 32

ME 33


26
D

-F
-M

E

ME 32

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

BRAS MANIPULATEUR
Mod. RDIDA/EV

Le bras manipulateur mod. RDIDA/EV a été conçu pour fonctions 

de prise et d’enlèvement d’une pièce en deux positions différentes. 

Il est constitué par un manipulateur dans lequel il est présent un 

vérin à double effet pour le mouvement haut/bas, un vérin rotatif 

pour le transport de la pièce d’une position à autre et une pince 

pneumatique pour la prise/enlèvement de la pièce. Différents types 

de capteurs (magnétiques/inductif) consentent de connaître la 

position du bras et l’état de la pince (fermée/ouverte).

Un typique cycle de travail est le suivant: 

Une pièce est placée sur la plaque, le bras s’élève et tourne 

jusqu’à se trouver sur la pièce. Il descend, ferme la pince pour 

prendre la pièce, monte et tourne 180°, descend et ouvre la 

pince pour enlever la pièce et s’élève.

PROGRAMME DE FORMATION:

• Analyse du problème du système

• Défi nition entrées/sorties du système

• Réalisation d’un schéma de processus 

• Liste de la séquence des phases 

• Construction du schéma logique

• Analyse des problèmes potentiels 

• Ecriture du programme

SPÉCIFICATIONS TECHNIQUES:

Caractéristiques électriques
•  Actuateur rotatif avec disque d’accouplement 

• Pince 

• Capteur inductif

• 3 capteurs magnétiques

• 2 Electrovannes 5/2 monostables

• 1 Electrovanne 5/2 bistable

• Régulateurs de débit

• 10 bornes de sécurité Ø=4 mm

Caractéristiques mécaniques 
Panneau synoptique sérigraphie en bakélite avec pieds de 

support. 

Pour contrôler le processus un API (non inclus) est nécessaire 

qui mette à disposition au moins:

•  4 entrées numériques 24 Vcc

•  4 sorties numériques à transistor 24 Vcc

API Recommandé:
• Le mod. RDIDA/EV est prévu pour travailler avec le Banc pour 

l’étude de l’API mod. PLC-V7/EV.

Alternative:
• Banc pour l’étude de l’API mod. PLC-V8/EV 

-R
D

ID
A

-0

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
PRÉSENTATION DE L’APPAREIL
ET GUIDE D’APPLICATION.

INCLUS

Alimentation:  24 Vcc – 0.5A (fournie par l’API)

Dimensions:  340 x 300 x 340 mm

Poids Net:  2 kg

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation pneumatique: 4 bar

Ligne de mécatronique composée de RDIDA/EV et TDIDA/EV


26
D

-F
-M

E

ME 33

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

MAQUETTES DE 
SYSTÈME DE TRI 
AVEC TAPIS ROULANT
Mod. TDIDA/EV

Le système permet le transport des pièces à travers un tapis 

roulant, leur reconnaissance et leur respectif triage selon le 

type de matériel (Plastique/Métal). 

Un moteur en courant continue contrôlé par un relais de 

marche, fourni le mouvement du tapis roulant. Si le capteur 

inductif reconnais que la pièces est en Aluminium, la pièces 

continuera son parcours, arrivant au vérin pneumatique qui le 

pousse dans le premier magasin.

Dans le cas où, la pièce mise sur le tapie en passant sur le 

tapie, sous le capteur inductif ne correspond pas au choix du 

tri preprogrammé, elle n’est pas reconnue par le système, 

continuant sa course se positionnant sur le magasin 

programme. 

PROGRAMME DE FORMATION:

• Analyse du problème

• Défi nition entrées/sorties du système

• Réalisation d’un schéma de processus 

• Liste phases de la séquence 

• Construction du schéma logique

• Analyse des problèmes potentiels 

• Ecriture du programme

SPÉCIFICATIONS TECHNIQUES:

Caractéristiques électriques
• Moteur en courant continue 24 Vcc

• Tapis roulant longueur 690 mm et largeur 50 mm. 

• Relais à 24 Vcc

• Capteur inductif 

• Vérin à simple effet 

• Electrovanne 5/2 monostable

• Régulateur de débit

• 5 bornes de sécurité Ø=4 mm

Caractéristiques mécaniques 
Panneau synoptique sérigraphie en bakélite avec pieds de 

support.

Pour contrôler le processus un API (non inclus) est nécessaire 

qui mette à disposition au moins:

•  1 entrée numérique 24 Vcc

•  2 sorties numériques à transistor 24 Vcc

API Recommandé:
• Le mod. RDIDA/EV est prévu pour travailler avec le Banc pour 

l’étude de l’API mod. PLC-V7/EV.

Alternative:
• Banc pour l’étude de l’API mod. PLC-V8/EV

-T
D

ID
A

-0

Alimentation:  24 Vcc – 0.5A (fournie par l’API)

Dimensions:  800 x 350 x 300 mm

Poids Net:  4 kg

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
PRÉSENTATION DE L’APPAREIL
ET GUIDE D’APPLICATION.

INCLUS

Ligne de mécatronique composée de RDIDA/EV et TDIDA/EV

INDISPENSABLE
SERVICES (PRÉDISPOSITION POUR LE COMPTE DU CLIENT)

• Alimentation pneumatique: 4 bar


RO 2

26
D

-F
-R

O

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

ROBOTIQUE

RO

Objectif:

• Étudier les caractéristiques, le fonctionnement, 

la programmation et les applications pratiques 

de robots industriels. 

Équipements:

• Cellule d’usinage robotisée 

• Station robotisée avec système

de vision artifi cielle

• Robot didactique mobile


RO 4

26
D

-F
-R

O
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

ROBOTIQUE

CELLULE ROBOTISÉE    MOD. KUB-1/EV

STATION ROBOTISÉE AVEC SYSTÈME
DE VISION ARTIFICIELLE   MOD. RV3/EV

ROBOT MOBILE     MOD. SPUTK/EV

LIGHT WEIGHT ROBOT    Mod. LWR/EV

RO 5

RO 7

RO 12

RO 13


RO 5

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-R

O

CELLULE ROBOTISÉE
Mod. KUB-1/EV

La cellule robotisée mod. KUB-1/EV a pour fonction d’effectuer 

les opérations d’emmagasinage ou de manipulation en général. 

Le robot anthropomorphe possède des caractéristiques de 

vitesse, précision et fl exibilité; il est un robot industriel adapté 

pour répondre aux exigences de la didactique, de la recherche 

et des applications les plus variées de laboratoire tout en 

garantissant la sécurité absolue de l’opérateur.

Le robot est équipé de 6 axes et servomécanismes en boucle 

fermée pour le contrôle continu de la trajectoire programmée. 

Le contrôle du robot anthropomorphe est assuré par un 

puissant contrôleur pour le contrôle de tous les axes. Le 

contrôleur est programmable par ordinateur avec d’un logiciel 

de programmation spécifi que (inclus); des entrées et sorties 

numériques permettent en outre l’interfaçage de la station 

avec n’importe quel API. Comme dans le cas des applications 

industrieles réeles, le contrôle du Mod. KUB-1/EV peut être 

gérer aussi à travers le tableau à commandes externes (Teach 

Pendant) (inclus).

La cellule robotisée mod. KUB-1/EV présente une structure en 

profi l d’aluminium à l’intérieur duquel est logé le robot avec le 

dispositif de commande, un entrepôt pièces cubiques, stylos de 

différentes longueurs et une table courbée.

L’aire de travail est complètement protégée par des panneaux 

en polycarbonate.

-K
U

B
1-

0

Un tableau de commande frontal permet à l’opérateur 

d’effectuer des actions de commande et garantit la sécurité de 

l’installation conformément aux normes en vigueur.

Le logiciel de programmation (inclus) permet le développement 

d’une vaste gamme d’exercices sur l’automatisation du la 

cellule mod. KUB-1/EV.

PROGRAMME DE FORMATION:

Le programme de formation pouvant comprend les principaux 

thèmes:

• Structure d’un robot anthropomorphe

• Analyse du fonctionnement du robot

• Analyse des techniques de déplacement

• Analyse du logiciel de commande et en particulier:

- Algorithmes de déplacement, Auto apprentissage

- Applications des robots dans le domaine industriel

• Actionnements électriques pour la robotique

• Capteurs

• Résolution

• Capacité de charge, Vitesse

• Sécurité

• Programmation du contrôleur

• Utilisation de la teaching box


RO 6

26
D

-F
-R

O
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur structure fermée conforme aux 
normes de sécurité industrielle.
Caractéristiques du ROBOT
Le robot présente 6 axes:
Axes:   Range (Logiciel)   Vitesse
Axe 1 (A 1)  ± 170°    375° /s
Axe 2 (A 2)  + 45° / -190°   300° /s
Axe 3 (A 3)  + 166° / -119°   375° /s
Axe 4 (A 4)  ± 190°    410° /s
Axe 5 (A 5)  ± 120°    410° /s
Axe 6 (A 6)  ± 350°    660° /s

• Poignée pneumatique à deux doigts parallèle pour la 
préhension des pièces.

• Charge maximale pouvant être manipulée: 5 kg
• Répétitivité (ISO 9283): ±0.02 mm
• Vitesse maximale: 8200 mm/s
• Moment maximal d’inertie axes 4/5: 0.295 kgm2

• Moment maximal d’inertie axe 6: 0.045 kgm2

Alimentation: 230 Vca 50/60 Hz monophasée

   (Autre tension et fréquence sur demande)

Dimensions:  900 x 1200 x 1900 mm

Poids:  100 kg

LOGICIEL
Langage de programmation facile et avancé, spécifi que des 

applications de la robotique; système d’exploitation WIN XP ou 

version supérieure.

EN OPTION: Logiciel de projet et animation en 3D de cellules 

robotisées mod. 3DKUB/EV.

INCLUS
• Manuel théorique et expérimental 

de présentation de l’équipement et 
introduction aux applications

• Manuel technique de la station avec 
spécifi cations techniques, utilisation, 
entretien et communication série.

-K
U

B
1-

0


RO 7

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-R

O

STATION ROBOTISÉE 
AVEC SYSTÈME DE
VISION ARTIFICIELLE
Mod. RV3/EV

-R
V

C
-0

La robotique industrielle est l’un des domaines les plus connus 

dans l’application des systèmes de vision artifi cielle.

Le système de vision peut être utilisé d’une façon très utile 

comme dispositif de contrôle du robot.

La vision est capable de localiser le profi l géométrique d’un 

objet à l’intérieur d’une zone, en fournissant les coordonnées 

nécessaires au robot pour le prélèvement.

C’est ainsi que la station mod. RV3/EV devient un équipement 

innovant pour la formation dans le domaine de la robotique 

avec des systèmes de vision artifi cielle.

La station robotisée réalise l’assemblage d’un produit composé 

de cinq pièces encastrées les unes avec les autres.

Elle se compose d’un robot industriel à six axes équipé d’une 

pince mécanique (à commande électrique ou pneumatique) 

à griffes parallèles. Le chargement des pièces peut avoir lieu 

à partir d’un transporteur et/ou par une table tournante. La 

gestion de ces deux dispositifs est confi ée au contrôleur du 

robot.

Dans le cas de la table tournante, les pièces sont prélevées 

d’une position fi xe, tandis que dans le cas du transporteur leur 

prélevement varie en fonction des coordonnées transmises par 

le système de vision artifi cielle au robot.

Cela signifi e que les pièces peuvent être disposées de façon 

aléatoire sur le transporteur, c’est le système de vision qui 

devra capter l’image de la pièce et transmettre en suite les 

informations nécessaires au robot pour une prise adéquate.

On peur sélectionner trois modes de fonctionnement de la 

station: 

• 1 - prélèvement des pièces du transporteur

• 2 - prélèvement des pièces du tapis transporteur et de la 

table tournante.

• 3 - démo - pour des applications développées par l’utilisateur. 

Par exemple, prélèvement d’une pièce à partir d’une cellule 

et dépôt de cette même pièce dans une autre cellule.

Le choix de la modalité 1, 2 ou 3 est géré par le clavier de 

programmation sur écran tactile. 

Au fur et à mesure que les pièces se disposent pour la prise, le 

robot les transporte dans le magasin d’assemblage ou dans le 

magasin temporaire.

Si les pièces arrivent déjà dans la séquence d’assemblage 

correcte, le robot assemble l’échantillon fi nal directement 

dans le magasin d’assemblage. Dans le cas contraire, le robot 

dépose les pièces dans un magasin temporaire et uniquement 

quand la séquence est complète il assemblera la pièce dans le 

magasin d’assemblage.

Le produit fi nal obtenu est stocké dans un magasin fi nal.

PROGRAMME DE FORMATION:
Le programme de formation inclut les thèmes suivants:

•  Structure d’un robot à six axes

•  Analyse du fonctionnement du robot

•  Analyse des techniques de manutention

•  Analyse du logiciel de contrôle avec une attention 

particulière:

- aux algorithmes de mouvement

- à l’autoapprentissage

•  Applications des robots dans le domaine industriel

•  Entraînements électriques pour la robotique

•  Vision artifi cielle

•  Etalonnage

•  Résolution dans les mouvements

•  Capacité de charge, vitesse

•  Sécurité technique

•  Programmation du contrôleur

•  Emploi de la boîte d’outils d’enseignement (« teaching box »).


RO 8

26
D

-F
-R

O
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

-R
V

3-
0

SPÉCIFICATIONS TECHNIQUES:
Unité modulaire assemblée sur une structure fermée spéciale 

conforme aux normes dans le domaine de la sécurité 

industrielle.

La station se compose d’une structure en profi lé d’aluminium 

où est logé le contrôleur du robot.

Toute la zone de travail est protégée par des panneaux 

transparents de polycarbonate. Le robot est accessible par 

deux portes arrières équipées de capteurs de sécurité.

CARACTÉRISTIQUES DU ROBOT
Le robot a 6 degrés de liberté classifi és de la manière suivante:

Base:  plage de mouvement: ±240°

  vitesse max: 225 degrés/s

Epaule:  plage de mouvement: ±120°

  vitesse max: 150 degrés/s

Coude:  plage de mouvement: 0° ÷160°

  vitesse max: 275 degrés/s

Bras inférieur: plage de mouvement: ±200°

  vitesse max: 412 degrés/s

Torsion du poignet: plage de mouvement: ±120°

  vitesse max: 450 degrés/s

Rotat. du poignet: plage de mouvement: ±360°

  vitesse max: 720 degrés/s

Précision de répétitivité: ± 0,02 mm

Charge maximale pouvant être manipulée: 3 kg; poignet plié

Moteurs: servomécanismes CA

Détection de la position: codeurs absolus

CONTRÔLEUR DU ROBOT
Type de processeur: UCT principal (Unité Centrale de 

Traitement, de l’anglais Central Processing Unit) de 64 bit, de 

type RISC, pourvue de fonctions de sécurité d’arrêt d’urgence 

et de capteur pour l’ouverture des portes.

Interface RJ 45 pour la programmation par ordinateur. 

32 entrées numériques / 32 sorties numériques.

SYSTÈME DE VISION ARTIFICIELLE
Capteur: 1,3» CCD (de l’anglais Charge Coupled Device, 

dispositif à couplage de charge)

Résolution: 640 x 480 pixels

Temps de pose de l’obturateur électronique: 16 µs → 1000 ms

Mémoire:

•  de travail / Programme: mémoire fl ash de 64 MB

•  d’image de processus: 128 MB

Communication: port Ethernet 10/100 Base T

Algorithme PatMax pour identifi er les pièces et les 

caractéristiques de l’objet.

CLAVIER DE PROGRAMMATION À ÉCRAN TACTILE
Affi cheur: TFT 6.5” 

Résolution: 640 x 480 pixels

Technologie: écran tactile rétroéclairé

Logiciel: logiciel du système d’exploitation (OS) intégré avec 

interface utilisateur via menu

Lecture des informations pendant le fonctionnement.

Changement des programmes par clavier virtuel.

Monitorage des Entrées/Sorties.

La boîte à boutons-poussoirs et le clavier de programmation 

sur écran tactile permettent à l’opérateur d’effectuer des 

OPÉRATIONS de commande en assurant la sécurité de 

l’installation conformément à la réglementation en vigueur.

La station en version standard est pourvue d’une pince 

mécanique motorisée à griffes parallèles mod. GRE/EV.

Au lieu de la pince mécanique mod. GRE/EV, on peut utiliser 

aussi le kit de manipulation pneumatique mod. KMR/EV couplé 

à l’une des deux pinces (parallèle mod. GRV/EV, ou à trois 

griffes mod. GRP3/EV) ou au générateur de vide avec fi ltre et 

jeu de ventouses mod. VACS/EV. 

LOGICIEL ROBOT ET VISION
Langages de programmation faciles et élaborés, spécifi ques 

pour les applications dans le domaine de la robotique avec 

vision artifi cielle.

Système d’exploitation: Windows 7 version à 32 bits

Alimentation:  230 Vca 50 Hz monophasée    

   (Autre tension et fréquence sur demande)

Dimensions:  1100 x 800 x 1950 mm

Poids:  100 Kg

EN OPTION
• Logiciel de projet et animation en 3D - mod. 3DRV/EV

• Compresseur silencieux - mod. 3409A

• Kit de manipulation pneumatique - mod. KMR/EV

• Pince parallèle - mod. GRP/ EV

• Pince à trois griffes - mod. GRP3/EV

• Générat. de vide avec fi ltre et jeu de ventouses - mod. VACS/EV

MANUEL THÉORIQUE ET EXPÉRIMENTAL DE
LA STATION AVEC AUX APPLICATIONS
MANUEL D’INSTALLATION, UTILISATION
ET ENTRETIEN

INCLUS
E

TRANSPORTEUR
Dimensions: 730 x 80 x 120 mm

Moteur: 

•  Puissance nominale: 100 W

•  Couple nominal: 0.32 Nm

Servo commande (servo drive): CA, sécurité SSCNet


RO 9

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-R

O

UNITÉS DE LA STATION

ROBOT MITSUBISHI À 6 AXES RV-2SDB

Le robot A 6 degrés de liberté classifi és de la manière suivante:

Base: plage de mouvement: ±240°

 vitesse max: 225 degrés/s

Epaule: plage de mouvement: ±120°

 vitesse max: 150 degrés/s

Coude: plage de mouvement: 0° ÷160°

 vitesse max: 275 degrés/s

Bras inférieur: plage de mouvement: ±200°

  vitesse max: 412 degrés/s

Torsion du poignet: plage de mouvement: ±120°

  vitesse max: 450 degrés/s

Rotat. du poignet: plage de mouvement: ±360°

  vitesse max: 720 degrés/s

Précision de répétitivité: ±0.02 mm

Charge maximale pouvant être manipulée: 3 kg

Moteurs: servomécanismes CA 

Détection de la position: codeurs absolus 

CONTRÔLEUR DU ROBOT

Type de processeur: UCT principal (Unité Centrale de 

Traitement, de l’anglais Central Processing Unit), 64 bit, de type 

RISC, pourvue de fonctions de sécurité d’arrêt d’urgence et de 

capteur pour l’ouverture des portes.

Interface RJ 45 pour la programmation par ordinateur. 

32 entrées numériques / 32 sorties numériques.

CLAVIER DE PROGRAMMATION À ÉCRAN TACTILE

Affi cheur: TFT da 6.5” - Résolution 640 x 480 pixels

Technologie: écran tactile rétroéclairé

Logiciel du système d’exploitation (OS) intégré avec interface 

utilisateur via menu

Lecture des informations pendant le fonctionnement.

Changement des programmes avec clavier virtuel.

Monitorage des Entrées/Sorties.

Page d’entretien avec informations sur les intervalles 

d’intervention.

Page d’erreurs avec détails sur les 128 dernières alarmes.

Interfaces: USB pour clés USB, RS- 422 pour le branchement au 

contrôleur du robot.

SYSTÈME DE VISION ARTIFICIELLE

Résolution: 640 x 480 pixels

Temps de pose de l’obturateur électronique: 16 µs →1000 ms

Mémoire:

•  de travail / Programme: mémoire fl ash de 64 MB

•  d’image de processus: 128 MB

Communication: port Ethernet 10/100 Base T

Fonction PatMax pour identifi er l’objet

Couple de projecteurs à DEL blancs.

TABLE TOURNANTE 

Table tournante Ø = 200 mm à quatre positions.

Motoréducteur en cc à 24 Vcc

Capteur inductif de 24 Vcc Sn = 4 mm

-R
V

3-
0


RO 10

26
D

-F
-R

O
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

TRANSPORTEUR

Dimensions: 730 x 80 x 120 mm

Moteur: 

•  Puissance nominale: 100 W

•  Couple nominal: 0.32 Nm

Servo commande (servo drive) : CA, sécurité SSCNet

JEU DE PIÈCES 

La séquence d’encastrement pour obtenir l’échantillon se 

compose de cinq pièces qui diffèrent par la fi gure géométrique 

en relief (en haut) et creuse (partie inférieure).

Les quantités fournies avec la station sont les suivantes:

Cercle = 4 pièces  Croix = 1 pièce

Triangle = 1 pièce  Carré = 1 pièce

Pentagone = 1 pièce

L’usager peut choisir la séquence d’encastrement pour 

assembler la pile.

LOGICIEL DE PROGRAMMATION DU ROBOT

Ce logiciel permet de créer des programmes et de les 

transmettre au robot, avec un simple clic de la souris. Il est 

également possible de tester les programmes, de simuler les 

cycles de travail et d’effectuer les optimisations nécessaires 

avant même la mise en service.

LE LOGICIEL DE VISION ARTIFICIELLE

Ce logiciel, grâce à une simple interface, guide l’usager à 

travers le processus de confi guration de l’application de vision. 

Il permet de développer et de lancer l’application en temps 

extrêmement brefs et de l’affi ner au fur et à mesure que l’objet 

est analysé.

PINCE MÉCANIQUE À COMMANDE
ÉLECTRIQUE mod. GRE/EV
Pince parallèle à commande électrique
avec course de 12 mm

Précision de répétitivité: ±0.05 mm

Entraînement: moteur sans balais

Alimentation électrique: 24 Vcc / 1.5 A

KIT DE MANIPULATION PNEUMATIQUE mod. KMR/EV
Le kit de manipulation pneumatique est une alternative à la 

pince mécanique motorisée mod. GRE/EV. Il se compose:

• d’un groupe de traitement de l’air avec fi ltre réducteur

et manomètre;

• d’une unité d’électrovannes constitué de:

- deux électrovannes 5/2 bistables

- deux électrovannes 3/2 monostables

Les préhenseurs suivants peuvent être ajoutés à ce kit: 

PINCE PARALLÈLE mod. GRP/EV
Pince pneumatique parallèle

Dimensions: 20

Course pour doigt de prise: 4 mm

Nombre d’outils pour la prise: 2

Fonctionnement: à double effet

Fonctionnement de la pince: parallèle

Pression de fonctionnement: de 3 à 8 bar

PINCE À TROIS GRIFFES mod. GRP3/EV
Pince pneumatique à trois griffes

Dimensions: 35

Course pour doigt de prise: 4 mm

Nombre d’outils pour la prise: 3

Fonctionnement: à double effet

Fonctionnement de la pince: 3 points

Pression de fonctionnement: de 3 à 8 bar

GÉNÉRATEUR DE VIDE AVEC FILTRE
ET JEU DE VENTOUSES mod. VACS/EV
Diamètre nominal tuyère de Laval: 0,45 mm

Dimension modulaire: 10 mm

Construction: Forme à T

Pression de fonctionnement: de 1 à 8 bar

Débit d’aspiration maximum dans l’atmosphère: 15,7 l/mn

Filtre pour le vide

Diamètre de la ventouse: 20 mm

-R
V

3-
0


RO 11

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-R

O

ORGANIGRAMME OPÉRATIONNEL DES DONNÉES:

DEPART DU 
CYCLE

Vision
artifi cielle

Capteur

TRANSPORTEUR

PRELEVEMENT DE LA PIECE SUIVANTE PRELEVEMENT DE LA PIECE SUIVANTE

TABLE TOURNANTE

ROBOT

FIN DU CYCLE

STATION
D’ASSEMBLAGE

PIECE
FINIE

MAGASIN DES
PRODUITS FINIS

Compresseur silencieux mod. 3409A

Capacité: 9 L

Débit: 30 L/mn

Pression de service: 8 bar

Soupape de sécurité

Bruit: 40 dB/m
Puissance: 0,25 CV

Moteur avec protection thermique

Dimensions: 330 x 330 x 450 mm

Alimentation: 230 Vca ± 10 % 50 Hz

LOGICIEL DE PROJET ET ANIMATION EN 3D 
DE CELLULES ROBOTISÉES - mod. 3DRV/EV

Ce logiciel est un espace d’apprentissage virtuel qui offre 

une vaste bibliothèque d’objets permettant la simulation de 

différents scénarios de travail.

Une fois le programme réalisé, il est possible de le simuler 

virtuellement sur l’ordinateur et de le transférer directement 

au robot.

-R
V

3-
0


RO 12

26
D

-F
-R

O
T

E
C

H
N

O
L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

ROBOT MOBILE
Mod. SPUTK/EV

Le robot mobile mod. SPUTK/EV a été spécialement conçu pour 

développer des applications dans le domaine de la robotique 

telles que la commande à distance, la téléprésence et la 

navigation autonome.

En particulier, le robot mobile mod. SPUTK/EV peut être 

commandé à distance même par Internet. Cela signifi e qu’il 

est possible de naviguer et de contrôler le robot à partir de 

n’importe quel ordinateur branché au réseau. Le logiciel prévu 

à cet effet, outre la programmation et la commande, permet 

également de capturer et d’enregist. des images et des vidéos.

PROGRAMME DE FORMATION:
• Techniques de programmation

• Commande à distance

• Télépresence

• Étude des capteurs à infrarouges, 
à ultrasons et pyroélectriques

• Commande de moteurs à courant continu

MODES DE FONCTIONNEMENT
Le robot mod. SPUTK/EV peut fonctionner selon trois modes 

différents:

• Mode manuel
Le robot se déplace en fonction des commandes envoyées 

par l’usager. Le contrôle peut être effectué par un ordinateur 

local ou à distance et il est également possible de commander 

le robot avec une manette (incluse) ou avec la souris. 

• Mode automatique
Le robot se déplace de façon autonome à l’aide de capteurs 

se trouvant incorporés dans le robot même pour éviter des 

collisions avec des obstacles aux alentours.

• Mode veille (Stand-by)
Cette modalité permet au robot d’être prêt à recevoir les 

commandes pour une période de temps de 10 heures. 

SPÉCIFICATIONS TECHNIQUES:

Mouvement
Trois roues permettent au robot de se déplacer dans n’importe 

quelle direction.

Mécanique et commande:
• 2 moteurs en courant continu à 12 V avec couple de 22 

kg.cm pour chaque moteur

• Commande des moteurs avec contre-réaction de position et 

de courant

• 2 codeurs de 1200 impulsions couplés au moteur

• Diamètre des roues de mouvement de 18 cm

• Vitesse maximale 1 m/s

-S
P

U
T

K
-0

• 7 degrés de mouvement, dont:

- 5 degrés pour l’animation de la tête

- 2 degrés pour la plate-forme mobile

Composants électroniques: 
• Système Wi-Fi (802.11g) complètement intégré. Il supporte 

les protocoles UDP et TCP/IP. 

• Vidéos et images en couleurs avec audio intégré.

• Affi cheur graphique à cristaux liquides (LCD) - 128 x 64 - pour 

affi cher les icônes, les messages ou les données de capteurs.

• Capteurs de collision:

- 3 capteurs à ultrasons.

- 7 capteurs à infrarouges.

- 2 capteurs pyroélectriques pour détecter la présence de la 

chaleur du corps humain. 

Environnement de programmation ouvert:
Il supporte la programmation dans les systèmes d’exploitation 

suivants : Windows 7 (64-bit /32-bit), Windows Vista (64-bit /32-

bit) et XP.

Alimentation:  230 Vca 50/60Hz (pour recharger les batt.)

Dimensions:  40,5 cm de diamètre – 47 cm de hauteur

Poids:   6 kg

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
AVEC AUX APPLICATIONS

INCLUS

LOGICIEL POUR LA GESTION DU ROBOT
Programmation dans un environnement Microsoft Windows 

standard (MS VB et VC++).

ACCESSOIRES
• Contrôleur de la manette

• Bloc porte-piles et chargeur de batterie d’accumulateurs


RO 13

T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-R

O

LIGHT WEIGHT 
ROBOT
Mod. LWR/EV

Le Robot mod. LWR/EV représente l’état de l’art de la 

technologie de contrôle et de communication dans le domaine 

de l’automatisation industrielle. Il possède les caractéristiques 

de vitesse, de précision et de fl exibilité nécessaire. Il est 

conçu pour répondre aux exigences de l’enseignement, de 

la recherche et pour les applications de laboratoire les plus 

diverses en garantissant une sécurité élevée.

Le Robot mod. LWR/EV est doté d’une structure interne en 

aluminium et recouvert à l’extérieur avec un matériau souple, 

est équipé de 6 axes gérés par servomécanisme pour le 

contrôle continu de la trajectoire programmée. 

Le mouvement du robot est effectuée par un régulateur 

puissant qui gère le mouvement de tous les axes. Le contrôleur 

est programmable à partir d’un PC en utilisant le logiciel de 

programmation spécifi que (inclus). Il est équipé de nombreuses 

interfaces de communication avec le monde extérieur, tels que: 

• Interfaces de communication avec les capteurs, actionneurs, 
API ou autres systèmes de haut niveau

• Compatible avec les réseaux LAN TCP/IP

• Connexions aux réseaux industriels utilisant le protocole 
CAN Open

• Connexion USB

Le logiciel de programmation permet le développement d’une 

grande variété d’exercices. L’interface graphique est simple et 

intuitive et permet de programmer le robot pour effectuer divers 

exercices dans le domaine de l’automatisation industrielle.

Le robot est utilisable avec d’autres logiciels comme LabVIEW 

et Matlab/Simulink.

La commande du robot pour des opérations autonomes peut 

être faite en utilisant un appareil mobile avec une connexion 

Wi-Fi et un logiciel de navigation.

PROGRAMME DE FORMATION
Le programme de formation comprend les sujets suivants:

• Structure d’un robot 

• Analyse du fonctionnement du robot

• Analyse des techniques de mise en mouvement

• Analyse du logiciel de commande

• Application des robots dans l’industrie

• Commandes électriques pour la robotique

• Résolutions dans les mouvements

SPÉCIFICATIONS TECHNIQUES
• Mécanique:

- Structure interne en aluminium

- Structure externe en matériau souple

-L
W

R
-0

• Degrés de liberté: 6 (3 pour le positionnement, 

3 pour l’orientation fi nale de l’outil)

• Espace de travail:> 800 mm

• Capacité de charge: 1,5 kg

• Codeurs optiques de haute résolution et capteurs à effet 

Hall.

• Répétabilité: ± 0,1 mm

• Servomoteurs CC sans balais

• Système de bus: CAN Open

• Interfaces: Entrées / Sorties 24 VDC, Ethernet Industriel,

• Services Web

• Vitesse maximale: 100-120°/sec par axe

• Puissance: 200 watt / 24-36 volt

Alimentation:  230 Vca 50 Hz monophasée    

   (Autre tension et fréquence sur demande) 

Poids:   10 kg

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
PRÉSENTATION DE L’APPAREIL
ET GUIDE D’APPLICATION.

INCLUS

LOGICIEL
Langage de programmation facile et évolué spécifi que aux 
applications de la robotique; environnement de développement 
sous Windows 7 ou supérieur.

Joint 1: ±170°

Joint 2: ±120° 

Joint 3: ±120°

Joint 4: ±170°

Joint 5: ±125°

Joint 6: ±170°

[6]

[5]

[3]

[2]

958 mm

31
6 

m
m


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

26
D

-F
-L

I

LOGICIEL ET INTERFACE

LI

Objectif:

• Utiliser des instruments avancés de conception 

virtuelle de circuits d’automatisation 

industrielle. Appliquer concrètement ce qui est 

simulé virtuellement. 

Équipements:

• Logiciel de conception, simulation

et animation d’automatisation industrielle.

• Carte d’interface Banc d’étude/Logiciel

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

LI 3

26
D

-F
-L

I

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

LOGICIEL

INTERFACE

LOGICIEL ET INTERFACE

 LI 4

  LI 19

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-L

I

LOGICIEL

LOGICIEL DE PROGRAMMATION, 
SIMULATION ET SUPERVISION D’UN API MOD. SW7/EV 

LOGICIEL DE SUPERVISION API 
DE NIVEAU AVANCE    MOD. SV/EV 

LOGICIEL SCADA DE CONTRÔLE ET D’ACQUISITION
DES DONNÉES POUR RÉGULATEURS PID MOD. SV-1/EV 

LOGICIEL DE PROJET, SIMULATION 
ET ANIMATION POUR AUTOMATISATION 
INDUSTRIELLE     MOD. SW-CAI/EV

LOGICIEL DE CONCEPTION, SIMULATION 
ET ANIMATION POUR L’ÉTUDE DE LA 
PNEUMATIQUE ET ÉLECTROPNEUMATIQUE MOD. SW-AIR/EV

LOGICIEL DE CONCEPTION, SIMULATION 
ET ANIMATION POUR L’ÉTUDE 
DE LA OLÉOHYDRAULIQUE 
ET (ELECTRO) OLÉOHYDRAULIQUE  MOD. SW-HYD/EV

LOGICIEL DE CONCEPTION, SIMULATION 
ET ANIMATION POUR L’ÉTUDE 
DE LA ÉLECTROPNEUMATIQUE 
ET (ELECTRO) OLÉOHYDRAULIQUE  MOD. SW-FLU/EV

LOGICIEL DE CONCEPTION, 
SIMULATION ET ANIMATION POUR
L’ÉTUDE DE LA ÉLECTROTECHNIQUE  MOD. SW-ELT/EV

LOGICIEL DE PROJET ET ANIMATION 
EN 3D DE CELLULES ROBOTISÉES  MOD. 3DKUB/EV

LOGICIEL DE PROJET ET ANIMATION 
EN 3D DE CELLULES ROBOTISÉES  MOD. 3DRV/EV

LOGICIEL DE SIMULATION 
DE PROCESSUS VIRTUELS   MOD.SSP-VR/EV

LI 5

LI 7

LI 8

LI 9

LI 11

LI 13

LI 14

LI 15

LI 16

LI 17

LI 18

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

LI 5

26
D

-F
-L

I

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

LOGICIEL DE PROGRAMMATION, 
SIMULATION ET SUPERVISION 
D’UN API
Mod. SW7/EV

-S
W

7-
0

Le logiciel mod. SW7/EV est un logiciel de confi guration, 

programmation, simulation, contrôle et diagnostic qui peut être 

utilisé en mode HORS LIGNE (l’API est simulée par le logiciel) ou 

avec le banc d’étude API mod. PLC-V7/EV. 

Il offre de nombreuses bibliothèques standard parmi lesquelles 

on trouve:

• Combinaison logique de bits

• Temporisateurs

• Compteurs

• Opérations de comparaison

• Fonctions mathématiques

• Opérations de transfert

• Opérations de conversion

• Combinaison logique à mot

• Déplacement et rotation

• Régulation PID

Il inclut les langages de programmation suivants: 

• Instructions (AWL)

• Contacts (KOP)

• Fonctions logiques (FUP)

• Graph

• SCL

Il est conforme à la norme DIN EN 6.1131-3.

La simulation de l’API est gérée par un logiciel spécifi que inclus 

dans le programme, où tous les modes de fonctionnement d’un 

API réel sont intégrés.

Ce logiciel permet de créer des pages graphiques HMI avec 

une bibliothèque de base d’objets et d’éléments (ligne, ellipse, 

cercle, champ E/S, bouton, barre graphique, courbes sur 

un graphique cartésien, etc..). Si on installe aussi le logiciel 

de supervision de niveau avancé mod. SV/EV (en option), 

la bibliothèque s’enrichit d’éléments graphiques dédiés à 

différents secteurs (Chimie, Industrie, Construction, CVC - 

Chauffage, Ventilation et Climatisation, de l’anglais HVAC). 

PROGRAMME DE FORMATION
Le logiciel mod. SW7/EV permet à l’étudiant de programmer 

des API en le guidant vers l’analyse théorique et expérimentale 

des exercices suivants:

• Architecture d’un API, cycles synchrones, asynchrones et 

avec priorité

• Temps d’exécution, de cycle et de réaction

• Algèbre booléenne (contacts NO et NF, fonctions logiques)

• Programmation dans les langages: AWL, KOP, FUP, GRAPH, SCL

• Fonctions de logique combinatoire et séquentielle

• Adressage

• Temporisateurs et compteurs

• Régulation PID

• Création de pages graphiques IHM 

Le bloc du logiciel de simulation de l’API permet de tester 

le programme (HORS LIGNE) avant d’être transféré sur le 

dispositif réel.

Outre le logiciel, on fournit des exemples d’exercices déjà faits:

• Portes logiques

• Modules de fonction

• Démarrage d’un moteur asynchrone

• Inversion de marche d’un moteur asynchrone

• Démarrage étoile-triangle d’un moteur asynchrone 

• Inversion de marche étoile-triangle

• Contrôle linéaire de position

• Démarrage d’un moteur Dahlander

• Moteur avec deux bobines séparées

• Démarrage d’un moteur asynchrone à rotor bobiné

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• Processeur: Core i5, 2,4 GHz, ou un processeur équivalent

• Mémoire de travail:

- 3 GB pour un système d’exploitation à 32 bits

- 8 GB pour un système d’exploitation à 64 bits

•  Disque dur: 250 GB S-ATA HDD

• Graphique: Min. 1280 x 1024

•  Écran: 15” SXGA + affi cheur (1400 x 1050)

•  Port USB 

•  Port Ethernet

• Système d’exploitation: Windows 7 SP1 (à 32 bits ou à 64 bits)

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-L

I

Mode hors ligne: l’API est simulé par un logiciel

Mode en ligne: le logiciel est branché à un API réel

mod. PLC-V7/EV

-S
W

7-
0

MANUEL DE PROGRAMMATION DU LOGICIEL SUR DVD-ROM 
ET CD-ROM AVEC EXEMPLES DE PROGRAMMATION

INCLUS

EN OPTION
BANC POUR L’ÉTUDE DE L’API
Mod. PLC-V7/EV

LOGICIEL DE SUPERVISION API DE
NIVEAU AVANCE Mod. SV/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

LI 7

26
D

-F
-L

I

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

LOGICIEL DE SUPERVISION API
DE NIVEAU AVANCE
Mod. SV/EV

-S
V

-0

Le logiciel mod. SV/EV (Groupe de 6 licences) permet d’exécuter 

des fonctions de supervision HMI et d’acquisition de données 

d’une installation à partir d’un poste local, ou à distance, 

pourvu d’ordinateur. Il inclut:

• Logiciel à pages graphiques, dans un environnement 

Windows pour des fonctions de supervision globale du 

système à partir d’un poste local ou à distance.

• Bibliothèque avancée d’objets, d’éléments et de graphiques 

pour différents secteurs (Chimie, Industrie, Construction, 

CVC etc).

• Pilotes nécessaires pour l’interfaçage avec les bancs d’étude 

mod. PLC-V7/EV et mod. PLC-V8/EV. 

PROGRAMME DE FORMATION
Le programme de formation élaboré avec l’utilisation du logiciel 

mod. SV/EV concerne les exercices suivants:

• Supervision du projet et des confi gurations générales du 

système

• Création et gestion des pages de supervision de l’installation

• Utilisation d’une ample bibliothèque avec une grande variété 

de sous-systèmes typiques des installations industrielles

• Rappel en ligne des données concernant le processus

• Défi nition de graphiques, tableaux, courbes

• Acquisition et archivage des événements pour le diagnostic

• Gestion des alarmes avec l’insertion de messages 

personnalisés

SPÉCIFICATIONS TECHNIQUES:

Les caractéristiques principales sont indiquées ci-dessous:

• Acquisition et monitorage des données 

• Pages graphiques et instrumentales 

• Tendances historiques et en temps réel 

• Gestion des alarmes et impressions confi gurables 

• Recettes paramétriques 

• Niveaux d’accès différenciés 

• Exportation des données vers les bases de données les plus 

connues

Le logiciel inclut une licence de développement et de Run-Time.

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• Processeur: Core i5, 2,4 GHz, ou un processeur équivalent

• Mémoire de travail:

- 3 GB pour un système d’exploitation à 32 bits

- 8 GB pour un système d’exploitation à 64 bits

•  Disque dur: 250 GB S-ATA HDD

• Graphique: Min. 1280 x 1024

Mode en ligne: le logiciel est branché à un API réel

mod. PLC-V7/EV ou mod. PLC-V8/EV.

• Écran: 15” SXGA + affi cheur (1400 x 1050)

•  Port USB 

•  Port Ethernet

• Système d’exploitation: Windows 7 SP1 (à 32 bits ou à 64 bits)

MANUEL DE PROGRAMMATION DU LOGICIEL
SUR DVD-ROM

INCLUS

EN OPTION
BANCS POUR L’ÉTUDE DE L’API
Mod. PLC-V7/EV, ou

BANCS POUR L’ÉTUDE DE L’API
Mod. PLC-V8/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-L

I

LOGICIEL SCADA DE CONTRÔLE
ET D’ACQUISITION DES DONNÉES 
POUR RÉGULATEURS PID
Mod. SV-1/EV

-S
V

1-
0

Le logiciel SCADA (Supervisory Control And Data Acquisition, 

Système de contrôle et d’acquisition de données) mod. 

SV-1/EV permet d’effectuer des fonctions de supervision et 

d’acquisition des données d’une installation à partir d’un poste 

local, ou à distance pourvu d’un ordinateur.

Il inclut:

• Logiciel à pages graphiques, dans un environnement 

Windows pour des fonctions de supervision globale du 

système à partir d’un poste local ou à distance.

• Pilote Modbus TCP/IP nécessaire pour l’interfaçage avec le 

banc d’étude mod. PID-S1/EV. 

PROGRAMME DE FORMATION
Le programme de formation élaboré avec l’utilisation du logiciel 

mod. SV-1/EV concerne les exercices suivants:

• Supervision du projet et des confi gurations générales du 

système

• Création et gestion des pages de supervision du système

• Utilisation d’une ample bibliothèque avec une grande variété 

de sous-systèmes typiques des installations industrielles

• Gestion des images d’arrière-plan en format bitmap

• Rappel en ligne des données concernant le processus

• Défi nition de graphiques, tableaux, courbes

• Acquisition et archivage d’événements pour le diagnostic

• Gestion des alarmes avec l’insertion de messages 

personnalisés

SPÉCIFICATIONS TECHNIQUES
Les caractéristiques principales sont indiquées ci-dessous:

• Acquisition et monitorage des données 

• Pages graphiques et instrumentales 

• Tendances historique et en temps réel 

• Gestion des alarmes et impressions confi gurables

• Recettes paramétriques 

• Niveaux d’accès différentiels

• Exportation des données vers les bases de données les plus 

connues

Le logiciel inclut une licence de développement et de Run-Time.

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• Port USB

• Port Ethernet

• Système d’exploitation: Windows 7 à 32 bit

Supervision et acquisition des données du régulateur PID 

mod. PID-S1/EV (en option) avec le logiciel mod. SV-1/EV par 

protocole Modbus. TCP/IP.

MANUEL D’UTILISATION DU
LOGICIEL DE SUPERVISION

INCLUS

EN OPTION
RÉGULATEUR PID NUMÉRIQUE POUR 
QUATRE BOUCLES - Mod. PID-S1/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

LI 9

26
D

-F
-L

I

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

-S
W

C
A

I-
0

LOGICIEL DE PROJET, SIMULATION ET 
ANIMATION POUR AUTOMATISATION 
INDUSTRIELLE
Mod. SW-CAI/EV

Le logiciel mod. SW-CAI/EV constitue un puissant accessoire 
didactique pour le développement de leçons de préparation 
aux travaux pratiques de laboratoire. Ce logiciel permet de 
concevoir, de simuler et d’animer des circuits pour les secteurs 
technologiques ci-dessous:

• Pneumatique et Pneumatique Proportionnelle

• Oléohydraulique et oléohydraulique proportionnelle

•  Electricité de Commande (standard IEC, JIC)

•  Electronique Numérique

• Electrotechnique

Il permet aussi:

• Réaliser des programmes en langage Ladder pour les API 

Siemens et Allen Bradley IEC 61131-3

•  La création de séquences en Grafcet

• Créer interfaces HMI et des panneaux de contrôle

•  L’interfaçage au circuit réel 

BIBLIOTHÈQUE DE SYMBOLES:

Une bibliothèque de symboles internationaux pour tous les 

secteurs ci-dessus mentionnés conformément aux normes 

ISO, DIN, IEC, NEMA. Il est possible de créer des bibliothèques 

partielles et dédiées pour faciliter la conception de nouveaux 

symboles. Une caractéristique importante est la fonction « 

Dimensionnement du Composant », ou bien la possibilité 

d’attribuer des caractéristiq. spécifi ques aux symboles utilisés. 

PNEUMATIQUE ET PNEUMATIQUE PROPORTIONNELLE

La bibliothèque comprend tous les symboles nécessaires à la 

conception d’un circuit pneumatique: sources d’air comprimé, 

vérins linéaires à simple et double effet, fi ns de course, 

poussoirs, vannes, minuteries, moteurs, etc. Il est possible de 

créer des circuits avec commande à boucle ouverte et à boucle 

fermée.

OLÉOHYDRAULIQUE ET OLÉOHYDRAULIQUE 
PROPORTIONNELLE

En accord avec les normes ISO 1219-1 et ISO 1219-2, les 

bibliothèques d’oléohydraulique et d’oléohydraulique 

proportionnelle incluent tous les symboles des composantes 

nécessaires pour créer un circuit. Dans la bibliothèque l’on 

trouve ainsi une centaine de symboles comme par exemple les 

vannes directionn., les pompes, les moteurs, les cylindres, etc.

LOGIQUE DE COMMANDE ÉLECTRIQUE
Cette bibliothèque communique avec tous les composants 

d’autres bibliothèques permettant la création de circuits 

logiques à commande électrique. Il est ainsi possible de réaliser 

des projets électro-pneumatiques. Elle comprend poussoirs, 

relais, bobines et beaucoup d’autres composants.

HMI ET PANNEAU DE CONTRÔLÉ

Ce module permet de créer animations et panneaux de 

contrôle. La librairie graphique contient plusieurs objets 

comme: interrupteurs, boutons, potentiomètres, etc.

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-L

I-
S

W
C

A
I-

0

ÉLECTROTECHNIQUE

La librairie d’électrotechnique offre une vaste gamme 

composants pour créer circuits électriques en courant 

continue et alternée. L’utilisateur peut modifi er les paramètres 

de simulation comme la valeur de la résistance, inductance, 

pair, fréquence, inductance mutuelle du rotor ou stator du 

moteur, la constante d’inertie, etc. Avec cette librairie il est 

possible de dessiner un circuit, simuler le fonctionnement et 

chercher éventuels erreurs avant de passer à le réaliser.

ANIMATION DES COMPOSANTS EN COUPE

Les composants en coupe animés en 3D illustrent le 

fonctionnement interne des dispositifs. Les animation sont 

synchronisées à la simulation du circuit.

GRAFCET

Ce module permet la mise en application des structures de 

commande conformément à la norme IEC61131-3. Cette méthode 

universelle peut être utilisée avec autres bibliothèques pour la 

réalisation de commandes de projets pneumatique complexes. 

La technique de programmation Grafcet aide au développement 

des séquences automatiques complexes et à la vérifi cation de 

celles-ci avant de les transférer sur le PC. Les programmes 

développés avec ce logiciel peuvent être exportés dans le 

format compatible avec les automates Siemens S7 et en 

format XML.

AUTOMATE PROGRAMM. INDUSTRIEL (EN ANGLAIS PLC)

Le logiciel est pourvu de trois bibliothèques en langage LADDER 

incluant les symboles des fabricants Allen BradleyTM, SiemensTM 

et de la norme IE61131-3. Ces bibliothèques fournissent une 

série d’instructions pour opérer en langage LADDER ainsi 

que des contacts, des temporisateurs, des compteurs, des 

fonctions mathématiques. 

Grâce à cette bibliothèque on peut écrire un programme en 

langage LADDER et, avant de le transférer sur l’API, simuler son 

fonctionnement et répérer d’éventuelles erreurs. 

ÉLECTRONIQUE NUMÉRIQUE

Cette bibliothèque met à disposition une vaste gamme 

de composants logiques standards comme: inverseurs, 

portes logiques, bascules, compteurs, registres à décalage, 

comparateurs, poussoirs, LED’s, affi chage à 7 segments, 

multiplexeur, etc.

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• 2 Portes USB

• Système d’exploitation: Windows 7

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
AVEC GUIDE AUX APPLICATIONS

INCLUS

EN OPTION
INTERFACE E/S:
CARTE D’INTERFACE Mod. C2-IO/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

LI 11

26
D

-F
-L

I

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

-S
W

A
IR

-0

LOGICIEL DE CONCEPTION, 
SIMULATION ET ANIMATION POUR 
L’ÉTUDE DE LA PNEUMATIQUE ET 
ÉLECTROPNEUMATIQUE
Mod. SW-AIR/EV

Le logiciel Mod. SW-AIR/EV constitue un puissant accessoire 

didactique pour le développement de leçons de préparation 

aux travaux pratiques de laboratoire. Ce logiciel permet de 

concevoir, de simuler et d’animer des circuits pour les secteurs 

technologiques ci-dessous:

• Pneumatique et Pneumatique Proportionnelle

•  Electricité de Commande (standard IEC, JIC).

•  Electronique Numérique

Il permet aussi:

•  La création de séquences en Grafcet

•  L’interfaçage au circuit réel 

BIBLIOTHÈQUE DE SYMBOLES:

Une bibliothèque de symboles internationaux pour tous les 

secteurs ci-dessus mentionnés conformément aux normes 

ISO, DIN, IEC, NEMA. Il est possible de créer des bibliothèques 

partielles et dédiées pour faciliter la conception de nouveaux 

symboles. Une caractéristique importante est la fonction « 

Dimensionnement du Composant », ou bien la possibilité 

d’attribuer des caractéristiques spécifi ques aux symboles 

utilisés. 

PNEUMATIQUE ET PNEUMATIQUE PROPORTIONNELLE

La bibliothèque comprend tous les symboles nécessaires à la 

conception d’un circuit pneumatique : sources d’air comprimé, 

vérins linéaires à simple et double effet, fi ns de course, 

poussoirs, vannes, minuteries, moteurs, etc. Il est possible de 

créer des circuits avec commande à boucle ouverte et à boucle 

fermée.

LOGIQUE DE COMMANDE ÉLECTRIQUE
Cette bibliothèque communique avec tous les composants 

d’autres bibliothèques permettant la création de circuits 

logiques à commande électrique. Il est ainsi possible de réaliser 

des projets électro-pneumatiques. Elle comprend poussoirs, 

relais, bobines et beaucoup d’autres composants.

ÉLECTRONIQUE NUMÉRIQUE 

Cette bibliothèque met à disposition une vaste gamme 

de composants logiques standards comme: inverseurs, 

portes logiques, bascules, compteurs, registres à décalage, 

comparateurs, poussoirs, LED’s, affi chage à 7 segments, 

multiplexeur, etc.

ANIMATION DES COMPOSANTS EN COUPE

Les composants en coupe animés en 3D illustrent le 

fonctionnement interne des dispositifs. Les animation sont 

synchronisées à la simulation du circuit.

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-L

I-
S

W
A

IR
-0

GRAFCET

Ce module permet la mise en application des structures de 

commande conformément à la norme IEC61131-3. Cette méthode 

universelle peut être utilisée avec autres bibliothèques pour la 

réalisation de commandes de projets pneumatique complexes. 

La technique de programmation Grafcet aide au développement 

des séquences automatiques complexes et à la vérifi cation de 

celles-ci avant de les transférer sur le PC. Les programmes 

développés avec ce logiciel peuvent être exportés dans le 

format compatible avec les automates Siemens S7 et en 

format XML.

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• 2 Portes USB

• Système d’exploitation: Windows 7

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
AVEC GUIDE AUX APPLICATIONS

INCLUS

EN OPTION
INTERFACE E/S:
CARTE D’INTERFACE Mod. C2-IO/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

LI 13

26
D

-F
-L

I

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

-S
W

H
Y

D
-0

LOGICIEL DE CONCEPTION, SIMULATION 
ET ANIMATION POUR L’ÉTUDE 
DE LA OLÉOHYDRAULIQUE ET 
(ELECTRO) OLÉOHYDRAULIQUE
Mod. SW-HYD/EV

Le logiciel Mod. SW-HYD/EV constitue un puissant accessoire 

didactique pour le développement de leçons de préparation 

aux travaux pratiques de laboratoire. Ce logiciel permet de 

concevoir, de simuler et d’animer des circuits pour les secteurs 

technologiques ci-dessous:

•  Oléohydraulique et Oléohydraulique proportionnelle

•  Electricité de Commande (standard IEC, JIC).

•  Electronique Numérique

Il permet aussi:

•  La création de séquences en Grafcet

•  L’interfaçage au circuit réel 

BIBLIOTHÈQUE DE SYMBOLES:

Une bibliothèque de symboles internationaux pour tous les 

secteurs ci-dessus mentionnés conformément aux normes 

ISO, DIN, IEC, NEMA. Il est possible de créer des bibliothèques 

partielles et dédiées pour faciliter la conception de nouveaux 

symboles. Une caractéristique importante est la fonction 

«Dimensionnement du Composant», ou bien la possibilité 

d’attribuer des caractéristiq. spécifi ques aux symboles utilisés. 

OLÉOHYDRAULIQUE ET OLÉOHYDRAULIQUE PROPORTIONNELLE
En accord avec les normes ISO 1219-1 et ISO 1219-2, les 

bibliothèques d’oléohydraulique et d’oléohydraulique 

proportionnelle incluent tous les symboles des composantes 

nécessaires pour créer un circuit. Dans la bibliothèque l’on 

trouve ainsi une centaine de symboles comme par exemple les 

vannes directionn., les pompes, les moteurs, les cylindres, etc.

LOGIQUE DE COMMANDE ÉLECTRIQUE
Cette bibliothèque communique avec tous les composants 

d’autres bibliothèques permettant la création de circuits 

logiques à commande électrique. Il est ainsi possible de réaliser 

des projets électro-pneumatiques. Elle comprend poussoirs, 

relais, bobines et beaucoup d’autres composants.

ÉLECTRONIQUE NUMÉRIQUE 
Cette bibliothèque met à disposition une vaste gamme 

de composants logiques standards comme: inverseurs, 

portes logiques, bascules, compteurs, registres à décalage, 

comparateurs, poussoirs, LED’s, affi chage à 7 segments, 

multiplexeur, etc.

ANIMATION DES COMPOSANTS EN COUPE
Les composants en coupe animés en 3D illustrent le 

fonctionnement interne des dispositifs. Les animation sont 

synchronisées à la simulation du circuit.

GRAFCET

Ce module permet la mise en application des structures de 

commande conformément à la norme IEC61131-3. Cette méthode 

universelle peut être utilisée avec autres bibliothèques pour la 

réalisation de commandes de projets pneumatique complexes. 

La technique de programmation Grafcet aide au développement 

des séquences automatiques complexes et à la vérifi cation 

de celles-ci avant de les transférer sur le PC. Les programmes 

développés avec ce logiciel peuvent être exportés dans le format 

compatible avec les automates Siemens S7 et en format XML.

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• 2 Portes USB

• Système d’exploitation: Windows 7

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
AVEC GUIDE AUX APPLICATIONS

INCLUS

EN OPTION
INTERFACE E/S:
CARTE D’INTERFACE Mod. C2-IO/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-L

I

Le logiciel Mod. SW-FLU/EV constitue un puissant accessoire 

didactique pour le développement de leçons de préparation 

aux travaux pratiques de laboratoire. Ce logiciel permet de 

concevoir, de simuler et d’animer des circuits pour les secteurs 

technologiques ci-dessous:

• Pneumatique et Pneumatique Proportionnelle

•  Oléohydraulique et Oléohydraulique proportionnelle

•  Electricité de Commande (standard IEC, JIC).

•  Electronique Numérique

Il permet aussi:

•  La création de séquences en Grafcet

•  L’interfaçage au circuit réel 

BIBLIOTHÈQUE DE SYMBOLES:
Une bibliothèque de symboles internationaux pour tous les 

secteurs ci-dessus mentionnés conformément aux normes 

ISO, DIN, IEC, NEMA. Il est possible de créer des bibliothèques 

partielles et dédiées pour faciliter la conception de nouveaux 

symboles. Une caractéristique importante est la fonction « 

Dimensionnement du Composant », ou bien la possibilité 

d’attribuer des caractérist. spécifi ques aux symboles utilisés. 

PNEUMATIQUE ET PNEUMATIQUE PROPORTIONNELLE
La bibliothèque comprend tous les symboles nécessaires à la 

conception d’un circuit pneum.: sources d’air comprimé, vérins 

linéaires à simple et double effet, fi ns de course, poussoirs, 

vannes, minuteries, moteurs, etc. Il est possible de créer des 

circuits avec commande à boucle ouverte et à boucle fermée.

OLÉOHYDRAULIQUE ET OLÉOHYDRAULIQUE PROPORTIONNELLE
En accord avec les normes ISO 1219-1 et ISO 1219-2, les 

bibliothèques d’oléohydraulique et d’oléohydraulique 

proportionnelle incluent tous les symboles des composantes 

nécessaires pour créer un circuit. Dans la bibliothèque l’on 

trouve ainsi une centaine de symboles comme par exemple les 

vannes directionn., les pompes, les moteurs, les cylindres, etc.

LOGIQUE DE COMMANDE ÉLECTRIQUE
Cette bibliothèque communique avec tous les composants 

d’autres bibliothèques permettant la création de circuits 

logiques à commande électrique. Il est ainsi possible de réaliser 

des projets électro-pneumatiques. Elle comprend poussoirs, 

relais, bobines et beaucoup d’autres composants.

ÉLECTRONIQUE NUMÉRIQUE 
Cette bibliothèque met à disposition une vaste gamme 

de composants logiques standards comme: inverseurs, 

portes logiques, bascules, compteurs, registres à décalage, 

comparateurs, poussoirs, LED’s, affi chage à 7 segments, 

multiplexeur, etc.

ANIMATION DES COMPOSANTS EN COUPE
Les composants en coupe animés en 3D illustrent le 

fonctionnement interne des dispositifs. Les animation sont 

synchronisées à la simulation du circuit.

GRAFCET
Ce module permet la mise en application des structures de 
commande conformément à la norme IEC61131-3. Cette méthode 
universelle peut être utilisée avec autres bibliothèques pour la 
réalisation de commandes de projets pneumatique complexes. 
La technique de programmation Grafcet aide au développement 
des séquences automatiques complexes et à la vérifi cation 
de celles-ci avant de les transférer sur le PC. Les programmes 
développés avec ce logiciel peuvent être exportés dans le format 
compatible avec les automates Siemens S7 et en format XML.

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• 2 Portes USB

• Système d’exploitation: Windows 7

-S
W

FL
U

-0

LOGICIEL DE CONCEPTION, SIMULATION 
ET ANIMATION POUR L’ÉTUDE 
DE LA ÉLECTROPNEUMATIQUE 
ET (ELECTRO) OLÉOHYDRAULIQUE
Mod. SW-FLU/EV

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
AVEC GUIDE AUX APPLICATIONS

INCLUS

EN OPTION
INTERFACE E/S:
CARTE D’INTERFACE Mod. C2-IO/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

LI 15

26
D

-F
-L

I

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

-S
W

E
LT

0-
0

LOGICIEL DE CONCEPTION,
SIMULATION ET ANIMATION 
POUR ÉLECTROTECHNIQUE
Mod. SW-ELT/EV

Le logiciel mod. SW-ELT/EV constitue un puissant outil pour 

le développement des leçons de préparation aux exercices 

pratiques de laboratoire. Ce logiciel permet de dessiner, simuler 

et animer circuits pour les suivants secteurs technologiques:

- Electrotechnique

- Electricité de contrôle (standard IEC, JIC).

- Electronique Numérique

Il permet en outre de:

- Créer interfaces HMI et des panneaux de contrôle

- Interagir avec le circuit réel

LIBRAIRIE DE SYMBOLES:

Librairie de symboles internationaux pour tous les secteurs 

mentionnes ci-dessus, conformes aux standards ISO, DIN, 

IEC, NEMA. Il est possible de créer librairies partielles et 

dédiées, pour faciliter le dessin de nouveaux symboles. Une 

caractéristique importante est la fonction “Dimensionnement 

du composant”, la possibilité d’assigner caractéristiques 

propres aux symboles utilises.

ÉLECTROTECHNIQUE:

La librairie d’électrotechnique offre une vaste gamme 

composants pour créer circuits électriques en courant 

continue et alternée. L’utilisateur peut modifi er les paramètres 

de simulation comme la valeur de la résistance, inductance, 

pair, fréquence, inductance mutuelle du rotor ou stator du 

moteur, la constante d’inertie, etc. Avec cette librairie il est 

possible de dessiner un circuit, simuler le fonctionnement et 

chercher éventuels erreurs avant de passer à le réaliser.

HMI ET PANNEAU DE CONTRÔLÉ:
Ce module permet de créer 

animations et panneaux de 

contrôle. La librairie graphique 

contient plusieurs objets 

comme: interrupteurs, boutons, 

potentiomètres, etc.

LOGIQUE DE CONTRÔLÉ ÉLECTRIQUE:
Cette librairie interagit avec 

tous les composants des autres 

librairies en permettant de créer 

circuits logiques de commande 

électrique. Il est donc possible 

de réaliser aussi des projets 

d’électropneumatique.

 Il comprend boutons poussoirs, relais, bobines et beaucoup 

d’autres composants.

ÉLECTRONIQUE NUMÉRIQUE:
Cette librairie met a disposition 

une vaste gamme de composants 

logiques standard comme: 

inverseur, portes logiques, fl ip-

fl ops, compteurs, registres de 

déplacement, comparateurs, 

boutons poussoirs, LEDs, affi cheur 

à 7-segments, multiplexeur, etc.

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• 2 Portes USB

• Système d’exploitation: Windows 7

MANUEL THÉORIQUE ET EXPÉRIMENTAL 
AVEC GUIDE AUX APPLICATIONS

INCLUS

EN OPTION
INTERFACE E/S:
CARTE D’INTERFACE Mod. C2-IO/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-L

I

LOGICIEL DE PROJET 
ET ANIMATION EN 3D 
DE CELLULES ROBOTISÉES
Mod. 3DKUB/EV

-3
D

K
U

B
-0

Le logiciel mod. 3DKUB/EV est un environnement 

d’apprentissage virtuel qui permet la modélisation de cellules 

robotisées, la programmation de robots pour en simuler le 

fonctionnement. Il s’agit d’un formidable outil didactique pour 

comprendre et appliquer les concepts étudiés pendant les 

cours de dessin, mécanique, automatisation, etc...

Le logiciel mod. 3DKUB/EV peut être utilisé pour la 

programmation hors ligne du robot de la cellule d’usinage 

robotisée mod. KUB-1/EV.

PROGRAMME DE FORMATION
Le programme de formation élaboré avec l’utilisation du logiciel 

concerne les exercices suivants:

• Confi guration de base du robot

• Choix de capteurs / actionneurs

• Défi nition de l’environnement virtuel

• Ecriture du programme

• Simulation virtuelle du processus

SPÉCIFICATIONS TECHNIQUES:

Le logiciel fournit une vaste bibliothèque d’objets qui peuvent être 

modifi és. Cette bibliothèque inclut de nombreux composants 

intelligents non seulement à géométrie simple, mais aussi à 

structure paramétrique, qui présentent un comportement 

pouvant être utilisé activement dans la simulation (par exemple, 

transporteurs, barrières photoélectriques, etc...). 

Une fois le programme réalisé, avant de le transférer au robot, 

on peut le simuler de façon virtuelle sur un ordinateur en 

vérifi ant la présence de collisions, la durée du temps de cycle 

et d’autres informations prédictives.

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• Processeur: UCT Dual-Core (sans hyperthreading) 

• Mémoire de travail: mémoire vive (RAM) de 4 GB

• Carte graphique: RAM 1 GB

• Disque dur: 250 GB

• Port USB

• Port Ethernet

• Système d’exploitation: Windows 7 à 64 bit

Conception, simulation et contrôle de la cellule robotisée mod. 

KUB-1/EV par le logiciel mod. 3DKUB/EV.

MODES D’EMPLOI DU LOGICIEL
DE SUPERVISION

INCLUS

EN OPTION
CELLULE ROBOTISÉE
Mod. KUB-1/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

LI 17

26
D

-F
-L

I

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

LOGICIEL DE PROJET 
ET ANIMATION EN 3D 
DE CELLULES ROBOTISÉES
Mod. 3DRV/EV

-3
D

R
V

-0

Le logiciel mod. 3DRV/EV est un environnement d’apprentissage 

virtuel qui permet la modélisation de cellules robotisées et la 

programmation de robots pour en simuler le fonctionnement. 

Il s’agit d’un formidable outil didactique pour comprendre et 

appliquer les concepts étudiés pendant les cours de dessin, de 

mécanique, d’automatisation, etc...

Le logiciel. 3DRV/EV peut être utilisé pour la programmation 

hors ligne du robot de la cellule robotisée avec système de 

vision artifi cielle mod. RV3/EV.

PROGRAMME DE FORMATION
Le programme de formation élaboré avec l’utilisation du logiciel 

concerne les exercices suivants:

• Confi guration de base du robot

• Choix de capteurs/actionneurs

• Défi nition de l’environnement virtuel

• Ecriture du programme

• Simulation virtuelle du processus

SPÉCIFICATIONS TECHNIQUES:

Le logiciel fournit une vaste bibliothèque d’objets pouvant être 

modifi és. Cette bibliothèque inclut de nombreux composants 

intelligents non seulement à géométrie simple, mais aussi à 

structure paramétrique, qui présentent un comportement 

pouvant être utilisé activement dans la simulation (par exemple, 

transporteurs, barrières photoélectriques, etc...).

Une fois le programme réalisé, avant de le transférer au robot, 

on peut le simuler de façon virtuelle sur un ordinateur en 

vérifi ant la présence de collisions, la durée du temps du cycle 

et d’autres informations prédictives.

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• Processeur: UCT Dual-Core (sans hyperthreading)

• Mémoire de travail: RAM 4 GB

• Carte graphique: RAM 1 GB

• Disque dur: 250 GB

• Port USB

• Port Ethernet

• Système d’exploitation: Windows 7 à 32 /64 bits

Conception, simulation et contrôle de la cellule robotisée avec 

système de vision artifi cielle mod. RV3/EV par le logiciel mod. 

3DRV/EV.

MODES D’EMPLOI DU LOGICIEL
DE SUPERVISION

INCLUS

EN OPTION
STATION ROBOTISÉE AVEC SYSTÈME
DE VISION ARTIFICIELLE Mod. RV3/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-L

I

LOGICIEL DE SIMULATION
DE PROCESSUS VIRTUELS

Mod. SSP-VR/EV

-S
S

P
V

R
-0

SPÉCIFICATIONS TECHNIQUES
• Graphiques en 3D

• Effets sonores

• Systèmes virtuels de procédés industriels

• Bibliothèque d’objets

• interactivité avec les différents éléments

• Simulation de pannes (court-circuit/ circuit ouvert)

ORDINATEUR - CONFIGURATION MINIMALE REQUISE
• Système d’exploitation: Windows 7 ou supérieur

• Processeur: lntel Core2 2GHz ou AMO 64x2 2 GHz 

ou supérieur

• Mémoire: 1Go

• Espace disque dur: 500 Mo

• DirectX: 9.0c

• Port USB

• Port Ethernet

• Il est recommandé d’utiliser une carte vidéo en mesure 

de gérer deux moniteurs

S
I

Le logiciel de simulation de processus virtuels mod. SSP-VR/EV 

permet de créer et de simuler des systèmes et des applications 

industrielles avec les technologies d’automatisation les plus 

courantes.

Une bibliothèque complète, est mise à disposition, avec les 

éléments les plus courants utilisés dans les lignes automatisées 

(tapis roulant, pick and place, capteurs, etc.) qui peuvent être 

combinés pour réaliser des processus de production.

L’étudiant peut aussi commencer avec l’un des systèmes 

virtuels déjà développées ou en concevoir un nouveau. Les 

systèmes virtuels déjà développés sont basés sur les solutions 

les plus communes adoptées dans les lignes industrielles et 

sont entièrement modifi ables. Tous les projets peuvent être 

sauvegardés et rappelés plus tard.

Le logiciel de simulation des processus virtuels mod. SSP-VR/EV

une fois installé sur un PC s’interface avec le Banc pour l’étude 

de l’API mod. PLC-V8/EV (indispensable non inclus).

La tâche de l’étudiant est d’écrire le programme de l’API pour 

gérer les processus de simulation.

PROGRAMME DE FORMATION
Le programme de formation comprend l’élaboration de 

programmes de gestion des exercices tels que:

• Station d’accumulation

• Station de sélection

• Station automatisée d’union des différentes lignes 

de produits

• Station de Pick & Place

• Entrepôt automatisé

En outre sont fournis les lignes directrices pour la création 

de nouveaux systèmes virtuels ou pour la modifi cation des 

précédents.

INDISPENSABLE (NON INCLUS)

BANC POUR L’ÉTUDE DE L’API
Mod. PLC-V8/EV

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

LI 19

26
D

-F
-L

I

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

INTERFACE

CARTE D’INTERFACE   MOD. C2-IO/EV LI 20

LI


T
E

C
H

N
O

L
O

G
IE

S
 D

E
 L

’A
U

T
O

M
A

T
IS

A
T

IO
N

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

26
D

-F
-L

I-
C

2I
O

-1

CARTE D’INTERFACE
Mod. C2-IO/EV

La carte d’interface mod. C2-IO/EV est un outil didactique 

effi cace pour le professeur pendant les exercices pratiques 

dans le laboratoire. La carte en question et l’ensemble des 

logiciels de projet, simulation et animation pour les applications 

d’automatisation industrielle permettent de commander et, 

au même moment, de superviser, à partir de l’ordinateur, les 

entraîneurs suivants:

• Électropneumatique 

• Électro-oléohydraulique

• Mécatronique

• Électrotechnique

La carte d’interface mod. C2-IO/EV se compose de:

•  8 entrées numériques et 8 sorties à relais accessibles sur 

bornes de deux diamètres (Ø = 4 mm; et Ø = 2 mm);

• un simulateur avec des interrupteurs permanent et en mode 

impulsif pouvant se connecter avec les entrées numériques;

• une unité d’alimentation: 24 Vcc-2 A;

• un connecteur pour brancher la carte à un port USB de 

l’ordinateur.

Fonctionnement
On doit brancher la carte d’interface mod. C2-IO/EV à un 

ordinateur après avoir installé un des paquets logiciels suivants:

• mod. SW-CAI/EV 

• mod. SW-AIR/EV 

• mod. SW-HYD/EV

• mod. SW-FLU/EV

• mod. SW-ELT/EV

• mod. SW-PLC/EV

Aux entrées numériques de l’interface l’on peut connecter:

• Des interrupteurs de fi n de course

• Des boutons NF et NO

• Des boutons d’arrêt d’urgence NF et NO

• Des interrupteurs NF et NO, etc.

tandis que les sorties peuvent contrôler: 

• Des électrovannes

• Des lampes

• Des relais, etc.

SPÉCIFICATIONS TECHNIQUES:

• Boîtier en matière plastique. Panneau avant avec 

représentation synoptique, imprimée en sérigraphie, des 

schémas et des composantes internes de l’appareil. 

• Unité d’alimentation 24 Vcc-2A

• 8 entrées numériques 24 Vcc

• 8 sorties relais: 250 Vac-2A ou 30 Vcc-2A

• Simulateur avec 8 interrupteurs permanents et en mode 

impulsif

• Bornes de sécurité standard Ø= 4 mm et Ø=2 mm pour relier 

les E/S aux dispositifs externes. 

• Connexion à l’ordinateur par port USB

Alimentation:  230 V – 50/60 Hz monophasée - 100 VA

   (Autre tension et fréquence sur demande) 

Dimensions:  320 x 80 x 90 mm

Poids Net:  0.9 Kg

Exemple de commande et de 
supervision de l’ordinateur

MANUEL D’INSTALLATION ET
DE FONCTIONNEMENT

INCLUS

LI


MODÈLE NOM DU PRODUIT PAGE

3409A COMPRESSEUR SILENCIEUX ME 22

3DKUB/EV LOGICIEL DE PROJET ET ANIMATION EN 3D DE CELLULES ROBOTISÉES LI 16

3DRV/EV LOGICIEL DE PROJET ET ANIMATION EN 3D DE CELLULES ROBOTISÉES LI 17

ALEP-AD/EV KIT POUR L’ÉTUDE DE L’ÉLECTROPNEUMATIQUE AVANCÉE PN 13

ALEP-BC/EV BANC DIDACTIQUE POUR L’ÉTUDE DE L’ÉLECTROPNEUMATIQUE DE BASE PN 12

ALP-PROF/EV
KIT ÉLECTROPNEUMATIQUE POUR LA RÉGULATION DE DÉBIT DANS 
UN CIRCUIT PNEUMATIQUE

PN 25

ALP-PROL/EV KIT ÉLECTROPNEUMATIQUE POUR LA RÉGULATION DE LA POSITION LINÉAIRE PN 23

ALP-PROV/EV
KIT ÉLECTROPNEUMATIQUE POUR LA RÉGULATION DE LA VITESSE 
D’UN MOTEUR PNEUMATIQUE

PN 24

ALP-PSX/EV BANC POUR L’ÉTUDE DES CAPTEURS DE PROXIMITÉ PN 17

ALPE-AD/EV KIT POUR L’ÉTUDE DE LA PNEUMATIQUE AVANCÉE PN 7

ALPE-BC/EV BANC DIDACTIQUE POUR L’ÉTUDE DE LA PNEUMATIQUE DE BASE PN 5

APC-900/EV CONTRÔLES AUTOMATIQUES DE PROCESSUS MODULAIRES CP 5

ATZ/EV COFFRET CONTENANT LES PIÈCES A USINER ET LES OUTILS ME 21

AVS-1/EV SYSTÈME DE VISION ARTIFICIELLE EN COULEURS PN 19

C2-IO/EV CARTE D’INTERFACE LI 20

CO/EV STATION OLÉOHYDRAULIQUE OL 6

EAT/EV BANC D’ACTIONNEURS ÉLECTROPNEUMATIQUES PN 15

FCBp/EV UNITÉ POUR BANC - RÉGULATION DU DÉBIT CP 12

FLTP/EV SYSTÈME MULTIVARIABLE DE CONTRÔLÉ DE PROCESSUS CP 10

HM-410/EV ASCENSEUR TROIS ÉTAGES AVANCÉE PL 28

HPT/EV BANC D’OLÉOHYDRAULIQUE POUR LE PROFESSEUR OL 10

HPV-P/EV COMPOSANTS OLÉOHYDRAULIQUES PROPORTIONNELS (POUR BANC HPT/EV) OL 13

HPV-S/EV COMPOSANTS OLÉOHYDRAULIQUES PROPORTIONNELS (POUR BANC HST/EV) OL 17

HST/EV BANC D’OLÉOHYDRAULIQUE POUR L’ÉTUDIANT OL 14

HVS/EV COMPOSANTS OLÉOHYDRAULIQUES TRANSPARENTS OL 18

ILM-V1/EV INTELLIGENT LOGIC MODULE PL 11

IMS/EV SIMULATEUR D’UN PROCÉDÉ DE MOULAGE DE MATIÈRES PLASTIQUES PL 21

IN
D

IC
E

 A
L
F
A

B
E

T
IC

O

TECHNOLOGIES 
DE L’AUTOMATISATION
CATALOGUE N. 26-D

PN  PNEUMATIQUE 

OL  OLÉOHYDRAULIQUE - ÉLECTRO-OLÉOHYDRAULIQUE 
   - OLÉOHYDRAULIQUE PROPORTIONNELLE

PL  API - SIMULATEURS ET APPLICATIONS

CP  CONTRÔLES DE PROCESSUS

ME  MÉCATRONIQUE

RO  ROBOTIQUE

LI   LOGICIEL ET INTERFACE

INDEX DES PRODUITS
CLASSÉ ALPHABÉTIQUEMENT PAR MODÈLE


KALEP/EV KIT POUR L’ÉTUDE DE L’ÉLECTROPNEUMATIQUE DE BASE PN 14

KMEO/EV KIT D’EXPÉRIMENTATION ÉLECTRO-OLÉOHYDRAULIQUE OL 7

KMO/EV KIT D’EXPÉRIMENTATION OLÉOHYDRAULIQUE OL 5

KMOP/EV KIT D’EXPÉRIMENTATION D’OLÉOHYDRAULIQUE PROPORTIONNELLE OL 8

KUB-1/EV CELLULE ROBOTISÉE RO 5

LCBp/EV UNITÉ POUR BANC - RÉGULATION DU NIVEAU CP 14

LDIDA/EV ASCENSEUR TROIS ÉTAGES DE BASE PL 30

LWR/EV LIGHT WEIGHT ROBOT RO 13

MCS-500/EV MODULE DE DISTRIBUTION ET D’IDENTIFICATION DE PIÈCES ME 5

MCS-505/EV MODULE DE DISTRIBUTION DE PIÈCES ME 6

MCS-510/EV MODULE MANIPULATEUR ROTATIF ME 7

MCS-520/EV MODULE DE MESURE DE L’ÉPAISSEUR DES PIÈCES ME 8

MCS-530/EV MODULE MAGASIN LINÉAIRE ME 9

MCS-570/EV MODULE DE CONTRÔLE DE PIÈCES ME 10

MCS-580/EV MODULE «PICK & PLACE» ÉLECTRIQUE ME 11

MCS-590/EV MODULE BRAS PNEUMATIQUE ME 12

MCS-600/EV MODULE STATION DE PERÇAGE ME 13

MCS-610/EV MODULE MAGASIN ROTATIF ME 14

MCS-620/EV MODULE D’EMMAGASINAGE À CONTRÔLE CARTÉSIEN ME 15

MCS-700/EV MODULE BANDE TRANSPORTEUSE ME 16

MCS-710/EV MODULE ROBOT ME 17

MCS-720/EV MODULE DE TEST ET DE SÉLECTION DES PIÈCES ME 18

MCS-730/EV MODULE DE PESAGE ME 19

MCS-740/EV MODULE MAGASIN DE PIÈCES PRISMATIQUES ME 20

MCS-A1/EV CENTRE AUTOMATIQUE GÉRÉ PAR UN API POUR DES OPÉRATIONS 
D’IDENTIFICATION DES PIÈCES ET DE SÉLECTION ME 24

MCS-B1/EV LIGNE AUTOMATIQUE GÉRÉE PAR UN API POUR LES OPÉRATIONS D’IDENTIFICATION 
DES PIÈCES - MESURE DE L’ÉPAISSEUR ET DE STOCKAGE ME 25

MCS-C1/EV SYSTÈME DE GESTION D’UN MAGASIN MULTINIVEAU AVEC STATIONS 
D’IDENTIFICATION PIÈCES SUR TABLE TOURNANTE EN MODALITÉ BOUCLE FERMÉE ME 26

MCS-D1/EV LIGNE AUTOMATIQUE MULTISTATION POUR DES OPÉRATIONS D’ESSAI ET 
D’USINAGE SUR ÉCHANTILLONS DE PRODUIT ME 27

MCS-E1/EV LIGNE AUTOMATIQUE AVEC MAGASIN MULTINIVEAU POUR L’USINAGES 
D’ÉCHANTILLONS DE PRODUIT ME 28

MCS-F1/EV SYSTÈME AUTOMATIQUE DE PESAGE ET SÉLECTION AVEC ROBOT PNEUMATIQUE 
ET DOUBLE TAPIES ROULANTS ME 29

MCS-G1/EV SYSTÈME DE GESTION EN BOUCLE FERMÉE D’UN MAGASIN MULTINIVEAU POURVU 
DE STATION D’IDENTIFICATION SUR TABLE TOURNANTE AVEC TRANSPORTEUR ME 30

PCBp/EV UNITÉ POUR BANC - RÉGULATION DE LA PRESSION CP 16

PCS-7/EV SYSTÈME NUMÉRIQUE DE CONTRÔLE-COMMANDE (DCS) PL 15

pHCBp/EV UNITÉ POUR BANC - RÉGULATION DU PH CP 20

PID-S1/EV RÉGULATEUR PID NUMÉRIQUE POUR QUATRE BOUCLES CP 8

PLC-V6/EV BANC POUR L’ÉTUDE DE L’API PL 5

PLC-V7/EV BANC POUR L’ÉTUDE DE L’API PL 7

PLC-V8/EV BANC POUR L’ÉTUDE DE L’API PL 9

POS-PE/EV SÉRIE DE POSTERS SUR LA PNEUMATIQUE ET L’ÉLECTROPNEUMATIQUE PN 16

PPS/EV SIMULATEUR D’UN PROCÉDÉ DE CONDITIONNEMENT PL 25

PPT/EV BANC DE PNEUMATIQUE POUR LE PROFESSEUR PN 9

PULS/EV CLAVIER DE COMMANDE ME 22

IN
D

IC
E

 A
L
F
A

B
E

T
IC

O


RDIDA/EV BRAS MANIPULATEUR ME 32

RV3/EV STATION ROBOTISÉE AVEC SYSTÈME DE VISION ARTIFICIELLE RO 7

SLC/EV CONTRÔLEUR NUMÉRIQUE PID A BOUCLE SIMPLE PN 22

SMP-P/EV PANNEAUX MODULAIRES COMPLÉMENTAIRES (POUR BANC HPT/EV) OL 12

SMP-S/EV PANNEAUX MODULAIRES COMPLÉMENTAIRES (POUR BANC HST/EV) OL 16

SPS/EV SIMULATEUR D’UN PROCÉDÉ SIDÉRURGIQUE PL 23

SPT/EV ENTRAÎNEUR DE PNEUMATIQUE POUR L’ÉTUDIANT PN 8

SPUTK/EV ROBOT MOBILE RO 12

SRA/EV UNITÉ DE RÉGULATION DE L’AIR ME 21

SSP-1/EV SIMULATEUR DE SYSTÈMES PROGRAMMABLES PL 18

SSP-VR/EV LOGICIEL DE SIMULATION DE PROCESSUS VIRTUELS LI 18

SV-1/EV LOGICIEL SCADA DE CONTRÔLE ET D’ACQ. DES DONNÉES POUR RÉGULATEURS PID LI 8

SV/EV LOGICIEL DE SUPERVISION SCADA/HMI LI 7

SW-AIR/EV LOGICIEL DE PROJET, SIMULATION ET ANIMATION
POUR L’ÉTUDE DE LA PNEUMATIQUE ET ÉLECTROPNEUMATIQUE LI 11

SW-CAI/EV LOGICIEL DE PROJET, SIMULATION ET ANIMATION
POUR AUTOMATISATION INDUSTRIELLE LI 9

SW-ELT/EV LOGICIEL DE PROJET, SIMULATION ET ANIMATION
POUR L’ÉTUDE DE LA ÉLECTROTECHNIQUE LI 15

SW-FLU/EV LOGICIEL DE PROJET, SIMULATION ET ANIMATION
POUR L’ÉTUDE DE LA ÉLECTROPNEUMATIQUE ET (ELECTRO) OLÉOHYDRAULIQUE LI 14

SW-HYD/EV LOGICIEL DE PROJET, SIMULATION ET ANIMATION
POUR L’ÉTUDE DE LA OLÉOHYDRAULIQUE ET (ELECTRO) OLÉOHYDRAULIQUE LI 13

SW7/EV LOGICIEL DE PROGRAMMATION, SIMULATION ET SUPERVISION D’UN API LI 5

T7-IOP/EV PANNEAU OPÉRATEUR À ÉCRAN TACTILE PL 13

T8-IOP/EV PANNEAU OPÉRATEUR À ÉCRAN TACTILE PL 14

TCBp/EV UNITÉ POUR BANC - RÉGULATION DE LA TEMPÉRATURE CP 18

TDIDA/EV MAQUETTES DE SYSTÈME DE TRI AVEC TAPIS ROULANT ME 33

VCPE/EV VALISE DE COMPOSANTS PNEUMATIQUES EN COUPE PN 10

WT/EV BANC DE TRAVAIL (ENSEMBLE DE 4 TIROIRS) OL 9

WT2/EV BANC DE TRAVAIL (2 ENSEMBLES DE 4 TIROIRS) OL 9


Toute duplication ou divulgation des informations présentes dans ce catalogue sans autorisation d’Elettronica Veneta S.p.A. est interdite. 


Elettronica Veneta S.p.A.

Via Postumia, 16
31045 Motta di Livenza (Treviso) Italy
Tel. +39 0422 765 802 - Fax +39 0422 861 901
E-mail: export@elettronicaveneta.com

www.elettronicaveneta.com


