
CATALOGO N. 26-D

TECNOLOGIAS DE LA
AUTOMATIZACION

Tecnologías de la
automatización

export@elettronicaveneta.com
www.elettronicaveneta.com

26D-S
Rel. F15

CATALOGO N. 26-D
TECNOLOGIAS DE LA
AUTOMATIZACION

INDICETECNOLOGIAS DE LA AUTOMATIZACION
CATALOGO N. 26-D

INTRODUCCION GENERAL 1

PRESENTACION 2

IN
D

IC
E

NE
NEUMATICA NE

 NEUMATICA
 ENTRENADOR PARA EL ESTUDIO DE LA NEUMATICA DE BASE Mod. ALPE-BC/EV NE 5

 KIT PARA EL ESTUDIO DE LA NEUMATICA AVANZADA Mod. ALPE-AD/EV NE 7
 ENTRENADOR DE NEUMATICA PARA EL ESTUDIANTE Mod. SPT/EV NE 8

 ENTRENADOR EN NEUMATICA PARA EL PROFESOR Mod. PPT/EV NE 9

 MALETA DE COMPONENTES NEUMATICOS EN SECCION Mod. VCPE/EV NE 10

 ELECTRONEUMATICA
 BANCO PARA EL ESTUDIO DE LA ELECTRONEUMATICA BASICA Mod. ALEP-BC/EV NE 12

 KIT PARA EL ESTUDIO DE LA ELECTRONEUMATICA AVANZADA Mod. ALEP-AD/EV NE 13

 KIT PARA EL ESTUDIO DE LA ELECTRONEUMATICA DE BASE Mod. KALEP/EV NE 14

 ENTRENADOR EN ACTUADORES ELECTRONEUMATICOS Mod. EAT/EV NE 15

 SET DE POSTERS DEDICADOS A LA NEUMATICA Y A LA ELECTRONEUMATICA Mod. POS-PE/EV NE 16

 BANCO PARA EL ESTUDIO DE LOS SENSORES DE PROXIMIDA Mod. ALP-PSX/EV NE 17

 SISTEMA DE VISION ARTIFICIAL A COLORES Mod. AVS-1/EV NE 19

 NEUMATICA PROPORCIONAL
 CONTROLADOR DIGITAL PID DE BUCLE UNICO Mod. SLC/EV NE 22

 KIT DE ELECTRONEUMATICA PROPORCIONAL
 PARA EL CONTROL DE LA POSICION LINEAL Mod. ALP-PROL/EV NE 23

 KIT DE ELECTRONEUMATICA PARA EL CONTROL
 DE LA VELOCIDAD DE UN MOTOR NEUMATICO Mod. ALP-PROV/EV NE 24

 KIT DE ELECTRONEUMATICA PROPORCIONAL PARA
 EL CONTROL DEL CAUDAL DE UNA LINEA NEUMATICA Mod. ALP-PROF/EV NE 25

OLEODINAMICA - ELECTRO-OLEODINAMICA
- OLEODINAMICA PROPORCIONAL OL

 KIT PARA PRACTICAS EN OLEODINAMICA Mod. KMO/EV OL 5

 CENTRALITA OLEODINAMICA Mod. CO/EV OL 6

 KIT PARA PRACTICAS EN ELECTRO-OLEODINAMICA Mod. KMEO/EV OL 7

 KIT PARA PRACTICAS EN OLEODINAMICA PROPORCIONAL Mod. KMOP/EV OL 8

 BANCOS DE TRABAJO Mod. WT/EV - WT2/EV OL 9

 ENTRENADOR EN OLEODINAMICA PARA EL PROFESOR Mod. HPT/EV OL 10

 PANELES MODULARES SUPLEMENTARIOS Mod. SMP-P/EV OL 12

 COMPONENTES OLEODINAMICOS PROPORCIONALES Mod. HPV-P/EV OL 13

 ENTRENADOR EN OLEODINAMICA PARA EL ALUMNO Mod. HST/EV OL 14

 PANELES MODULARES SUPLEMENTARIOS Mod. SMP-S/EV OL 16

 COMPONENTES OLEODINAMICOS PROPORCIONALES Mod. HPV-S/EV OL 17

 COMPONENTES OLEODINAMICOS TRANSPARENTES Mod. HVS/EV OL 18

IN
D

IC
E

CP
ME

PLPLC - SIMULADORES Y APLICACIONES PL
 PANELES ENTRENADORES DE PLC
 PANEL ENTRENADOR DE PLC Mod. PLC-V6/EV PL 5

 PANEL ENTRENADOR DE PLC Mod. PLC-V7/EV PL 7

 PANEL ENTRENADOR DE PLC Mod. PLC-V8/EV PL 9

 MODULO LOGICO INTELIGENTE Mod. ILM-V1/EV PL 11

 PANEL OPERADOR TACTIL Mod. T7-IOP/EV PL 13

 PANEL OPERADOR TACTIL Mod. T8-IOP/EV PL 14

 DCS - SISTEMA DE CONTROL DISTRIBUIDO Mod. PCS-7/EV PL 15

 SIMULADOR DE SISTEMAS PROGRAMABLES DA PLC
 SIMULADOR DE SISTEMAS PROGRAMABLES Mod. SSP-1/EV PL 18

 SIMULACION DE PROCESOS INDUSTRIALES CON CONTROL DE PLC
 SIMULADOR DE UN PROCESO DE MOLDEO DE MATERIAS PLASTICAS Mod. IMS/EV PL 21

 SIMULADOR DE UN PROCESO SIDERURGICO Mod. SPS/EV PL 23

 SIMULADOR DE UN PROCESO DE ENVASADO Mod. PPS/EV PL 25

 APLICACIONES REALES CON PLC
 ASCENSOR DE 3 PISOS - ADVANCED Mod. HM-410/EV PL 28

 ASCENSOR DE 3 PISOS - BASIC Mod. LDIDA/EV PL 30

CONTROLES DE PROCESOS CP
 CONTROLES AUTOMATICOS DE PROCESOS MODULARES Mod. APC-900/EV CP 5

 REGULADOR DIGITAL PID CUATRO LAZOS Mod. PID-S1/EV CP 8

 SISTEMA MULTIVARIABLE DE CONTROL DE PROCESOS Mod. FLTP/EV CP 10

 UNIDAD DE BANCO CON PLC:
 REGULACION DEL CAUDAL Mod. FCBp/EV CP 12

 REGULACION DEL NIVEL Mod. LCBp/EV CP 14

 REGULACION DE LA PRESION Mod. PCBp/EV CP 16

 REGULACION DE LA TEMPERATURA Mod. TCBp/EV CP 18

 REGULACION DEL pH Mod. pHCBp/EV CP 20

MECATRONICA ME
 MODULOS
 MODULO DE DISTRIBUCION Y RECONOCIMIENTO DE PIEZAS Mod. MCS-500/EV ME 5

 MODULO DE DISTRIBUCION DE PIEZAS Mod. MCS-505/EV ME 6

 MODULO CON MANIPULADOR ROTATIVO Mod. MCS-510/EV ME 7

 MODULO PARA LA MEDIDA DEL ESPESOR DE PIEZAS Mod. MCS-520/EV ME 8

 MODULO ALMACEN Mod. MCS-530/EV ME 9

 MODULO DE CONTROL DE PIEZAS Mod. MCS-570/EV ME 10

 MODULO PICK & PLACE ELECTRICO Mod. MCS-580/EV ME 11

 MODULO BRAZO NEUMATICO Mod. MCS-590/EV ME 12

 MODULO DE ESTACION DE PERFORADO Mod. MCS-600/EV ME 13

 MODULO DE ALMACEN ROTATIVO Mod. MCS-610/EV ME 14

 MODULO ALMACEN CON CONTROL CARTESIANO Mod. MCS-620/EV ME 15

 MODULO CINTA TRANSPORTADORA Mod. MCS-700/EV ME 16

 MODULO ROBOT Mod. MCS-710/EV ME 17

 MODULO DE PRUEBAS Y SELECCION DE PIEZAS Mod. MCS-720/EV ME 18

 MODULO DE PESAJE Mod. MCS-730/EV ME 19

 MODULO ALMACEN PIEZAS PRISMATICAS Mod. MCS-740/EV ME 20

 CAJA CON HERRAMIENTAS Y PIEZAS EN BRUTO (A TRABAJAR) Mod. ATZ/EV ME 21

IN
D

IC
E

ME
RO
SI

 SET DE REGULACION DE AIRE Mod. SRA/EV ME 21

 PANEL DE PULSADORES Mod. PULS/EV ME 22

 COMPRESOR SILENCIADO Mod. 3409A ME 22

 ISLAS Y LINEAS AUTOMATIZADAS
 CENTRO AUTOMATICO CONTROLADO CON UN PLC
 PARA LA DETECCION Y SELECCION DE PIEZAS Mod. MCS-A1/EV ME 24

 LINEA AUTOMATICA CONTROLADA CON UN PLC PARA DETECTAR PIEZAS,
 MEDIR SU ESPESOR Y ALMACENARLAS Mod. MCS-B1/EV ME 25

 SISTEMA DE GESTION DE LAZO CERRADO DE UN ALMACEN MULTINIVEL
 CON ESTACIONES DE DETECCION DE PIEZAS SOBRE UNA MESA GIRATORIA Mod. MCS-C1/EV ME 26

 MULTIESTACION AUTOMATICA PARA PROBAR
 Y FABRICAR MUESTRAS DE PRODUCTOS Mod. MCS-D1/EV ME 27

 LINEA AUTOMATICA CON ALMACEN MULTINIVEL
 PARA LA FABRICACION DE MUESTRAS DE PRODUCTOS Mod. MCS-E1/EV ME 28

 SISTEMA AUTOMATICO PARA PESAR Y SELECCIONAR, CON UN
 ROBOT NEUMATICO Y UNA CINTA TRANSPORTADORA DOBLE Mod. MCS-F1/EV ME 29

 SISTEMA DE GESTION DE LAZO CERRADO DE UN ALMACEN MULTINIVEL
 CON UNA ESTACION DE DETECCION DE PIEZAS SOBRE
 UNA MESA GIRATORIA Y UNA CINTA TRANSPORTADORA Mod. MCS-G1/EV ME 30

 LINEA BASIC
 BRAZO MANIPULADOR Mod. RDIDA/EV ME 32

 SISTEMA DE TEST Y SELECCION CON CINTA TRANSPORTADORA Mod. TDIDA/EV ME 33

ROBOTICA RO
 CELULA DE TRABAJO ROBOTIZADA Mod. KUB-1/EV RO 5

 ESTACION ROBOTIZADA CON SISTEMA DE VISION ARTIFICIAL Mod. RV3/EV RO 7

 ROBOT MOBILE Mod. SPUTK/EV RO 12

 BRAZO ROBOT Mod. LWR/EV RO 13

SOFTWARE E INTERFAZ SI
 SOFTWARE
 SOFTWARE DE PROGRAMACION, SIMULACION Y SUPERVISION PLC Mod. SW7/EV SI 5

 SOFTWARE DE SUPERVISION PARA PLC DE NIVEL AVANZADO Mod. SV/EV SI 7

 SOFTWARE SCADA DE SUPERVISION Y ADQUISICION DE DATOS PARA REGULAD. PID Mod. SV-1/EV SI 8

 SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION
 PARA AUTOMATIZACION INDUSTRIAL Mod. SW-CAI/EV SI 9

 SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION
 PARA NEUMATICA Y ELECTRONEUMATICA Mod. SW-AIR/EV SI 11

 SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION
 PARA OLEODINAMICA Y ELECTRO-OLEODINAMICA Mod. SW-HYD/EV SI 13

 SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION
 PARA ELECTRONEUMATICA Y ELECTRO-OLEODINAMICA Mod. SW-FLU/EV SI 14

 SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION
 PARA ELECTROTECNIA Mod. SW-ELT/EV SI 15

 SOFTWARE DE DISEÑO Y SIMULACION EN 3D DE CELULAS ROBOTIZADAS Mod. 3DKUB/EV SI 16

 SOFTWARE DE DISEÑO Y SIMULACION EN 3D DE CELULAS ROBOTIZADAS Mod. 3DRV/EV SI 17

 SOFTWARE DE SIMULACION DE PROCESOS VIRTUALES Mod. SSP-VR/EV SI 18

 INTERFAZ
 TARJETA INTERFAZ Mod. C2-IO/EV SI 20

Nota: El catálogo es actualizado continuamente. Rogamos hacernos llegar sus sugerencias a: export@elettronicaveneta.com. Les recordamos
además que debido a las actualizaciones tecnológicas constantes, los productos aquí descritos pueden presentar variaciones en su aspecto y en sus
especifi caciones técnicas. Garantizamos de todos modos que las prestaciones didácticas y los temas a desarrollar con los equipos quedan inalterados.

0
1

>

ELETTRONICA VENETA S.p.A. proyecta y produce equipos

didácticos desde 1963.

Este tipo de equipos, especialmente en los varios sectores de

la tecnología, permite lograr dos importantes objetivos en el

campo de la didáctica:

• facilitar la actividad de aprendizaje por parte de los

estudiantes con sistemas reales capaces de aclarar los

aspectos importantes de la teoría estudiada en el aula y

profundizada en los textos escolares

• simplifi car el trabajo del profesor con la posibilidad de

demostrar paralelamente con la actividad teórica, el aspecto

concreto y aplicativo de los temas desarrollados.

El aumento de la efi ciencia de la actividad didáctica mejora y

simplifi ca la introducción al mundo del trabajo de los jóvenes

estudiantes y justifi ca la inversión de recursos materiales y

humanos en las escuelas de todos los países.

ELETTRONICA VENETA S.p.A. opera en el ámbito internacional

siguiendo los programas didácticos de referencia de los

diferentes países y de acuerdo con las culturas específi cas.

Para satisfacer las distintas exigencias, se proponen sistemas

fl exibles para la máxima adecuación a las tecnologías actuales,

al progreso tecnológico y a la demanda del mercado industrial

local por lo que respecta a los perfi les profesionales requeridos.

Además de la formación institucional regular, los laboratorios

y los equipos didácticos propuestos permiten realizar

también la formación post-diploma, la formación continua y la

recalifi cación profesional.

Los equipos didácticos producidos comprenden gran parte

de los sectores tecnológicos presentes en los programas

didácticos de los institutos profesionales, tecnológicos y de las

universidades ya sea nacionales como internacionales.

La sede de ELETTRONICA VENETA S.p.A. surge en el verde

paisaje de la región Véneta, cerca de Venecia, y es un centro

de desarrollo y de realización de proyectos para la actividad

didáctica, adecuados a todo tipo de perfi l profesional y

tecnológico.

La integración de estos equipos didácticos efi cientes con las

capacidades de la estructura escolar local permiten mantener

siempre actualizados los programas de formación y, por ende,

proporcionar una formación califi cada y actual apta para

responder a las diversas expectativas profesionales y satisfacer

las exigencias tecnológicas industriales y de investigación en

distintos contextos.

La certifi cación ISO 9001 (Certifi cación Sistema Calidad)

obtenida en 1998 y actualizada a la última edición de la norma,

ofrece ulteriores garantías sobre la calidad de la organización

de ELETTRONICA VENETA S.p.A. a fi n de asegurar equipos

didácticos, formación y servicios de alto nivel.

INTRODUCCION
GENERAL

La automatización industrial está caracterizada por un rápido

y constante desarrollo tecnológico que obliga a aumentar la

oferta de formación inherente a la misma.

Con décadas de experiencia en la didáctica aplicada a la

automatización industrial, ELETTRONICA VENETA S.p.A. propone,

mediante sus programas de estudio, soluciones adecuadas

a cualquier exigencia educativa (escolar, universitaria, de

investigación, de capacitación profesional, de actualización,

etc.) y a situaciones locales específi cas de numerosos países

de todo el mundo en donde se halla presente. En efecto,

nuestros laboratorios y equipos están diseñados, desarrollados

y realizados con características de modularidad, fl exibilidad,

extensibilidad, ergonomicidad y facilidad de uso que nos

permiten proponer siempre una solución adecuada a todas las

exigencias.

Las técnicas y los componentes que utilizamos son totalmente

industriales y acordes con las soluciones tecnológicas

adoptadas actualmente en el sector.

Nuestra oferta didáctica está subdividida por temas:

comenzando por el estudio de las temáticas básicas de la

automatización industrial como la neumática, la oleodinámica

y la programación de controladores PLC, el alumno

gradualmente se va introduciendo en temas más complejos

como la mecatrónica y la robótica. Por ejemplo, la mecatrónica

agrupa conocimientos provenientes de campos diversos como

la mecánica, la electrónica, la neumática, los controladores

lógicos programables y la ingeniería industrial, que han sido

considerados en las secciones anteriores.

Además, en cada una de las partes en que el catálogo está

subdividido se ilustran, sea equipos propedéuticos y aptos para

el estudio del tema específi co a nivel básico, sea los diseñados

para el estudio avanzado. Existen también equipos para

estudiar procesos específi cos y sistemas de particular interés

(como, por ejemplo, la simulación de un proceso siderúrgico

o el funcionamiento de un ascensor) así como software que

permiten implementar el programa didáctico de algunos de los

equipos.

El objetivo fi nal que nos proponemos es el de brindar los

conocimientos necesarios para la formación de técnicos

altamente especializados en el campo de la automatización que

puedan llegar a diseñar detalladamente un proceso productivo

automatizado capaz de realizar y gestionar diferentes tipos de

productos (FMS - sistema de producción fl exible).

PRESENTACION

La oferta de equipos producida por ELETTRONICA
VENETA S.p.A. para la implementación de Laboratorios
de AUTOMATIZACION se articula en siete líneas de
producto:

0
2

>

• NEUMATICA

• OLEODINAMICA - ELECTRO-OLEODINAMICA
 - OLEODINAMICA PROPORCIONAL

• PLC - SIMULADORES Y APLICACIONES

• CONTROLES DE PROCESOS

• MECATRONICA

• ROBOTICA

• SOFTWARE Y INTERFAZ

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.comNE 2

26
D

-S
-N

E

N
E

NEUMATICA

Objetivo:

• Estudiar a nivel básico y avanzado los componentes,

las metodologías de funcionamiento y las lógicas

de programación de circuitos neumáticos y

electroneumáticos. Profundizar temas inherentes,

como el estudio de los sensores de proximidad.

Equipos:

• Equipo didáctico y kit para el estudio de neumática

• Equipo didáctico y kit para el estudio de

electroneumática

• Kit para el estudio de neumática proporcional

• Otros instrumentos y dispositivos para el desarrollo

de actividades complementarias

NE

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 NE 3

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E

NEUMATICA

ELECTRONEUMATICA

NEUMATICA PROPORCIONAL

 NE 4

 NE 11

 NE 21

NEUMATICA

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.comNE 4

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

NEUMATICA

ENTRENADOR PARA EL ESTUDIO
DE LA NEUMATICA DE BASE MOD. ALPE-BC/EV

KIT PARA EL ESTUDIO
DE LA NEUMATICA AVANZADA MOD. ALPE-AD/EV

ENTRENADOR DE NEUMATICA
PARA EL ESTUDIANTE MOD. SPT/EV

ENTRENADOR EN NEUMATICA
PARA EL PROFESOR MOD. PPT/EV

MALETA DE COMPONENTES
NEUMATICOS EN SECCION MOD. VCPE/EV

NE 5

NE 7

NE 8

NE 9

NE 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 NE 5

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E
-A

LP
E

B
C

-1

ENTRENADOR PARA EL ESTUDIO
DE LA NEUMATICA DE BASE

Mod. ALPE-BC/EV

Se ha diseñado este entrenador para el estudio de la neumática

de base mod. ALPE-BC/EV especialmente para poder desarrollar

completamente los programas de aplicación en el ámbito de la

automatización neumática.

Cada entrenador mod. ALPE-BC/EV se lo puede utilizar como

puesto de trabajo para 2 estudiantes empleando como base

cualquier mesa o banco de trabajo. Un sistema de enganche

rápido permite acoplar dos entrenadores mod. ALPE-BC/EV

consiguiendo asì un banco para 4 estudiantes.

PROGRAMA DE FORMACION
• Mandos de válvulas direccionales

• Mandos temporizados

• Mandos de seguridad

• Lógica neumática

• Funciones lógicas básicas

• Funciones lógicas derivadas

• Mandos de lógica combinatoria

• Mandos de lógica secuencial

DATOS TECNICOS
Soporte inclinado, constituido por una estructura portante de

acero inoxidable, adecuada para la instalación de todos los

componentes suministrados. Está provista de dos mangos

laterales para poder transportar fácilmente el entrenador en el

laboratorio; esta estructura incluye los elementos siguientes:

Unidad de tratamiento del aire, que consiste en:

• 1 válvula 3/2 para la alimentación general

• 1 fi ltro con deshumidifi cador de descarga automática

• 1 reductor de presión (de 0,2A 8 bar) con descarga de la

sobrepresión

• 1 manómetro de 0 a 10 bar

• 1 unión múltiple para alimentaciones (1 x Ø 6 mm; 4 x Ø 4

mm) con válvulas antirretroceso.

• 1 tubo espiral Ø 8 mm - longitud: 6 m - completo de racores

rápidos estancos, para la alimentación neumática

Soporte para pulsadores, palancas y unidades de
representación visual, que incluye:

• 2 unidades de representación visual de presión de color

verde y rojo

• 2 pulsadores rasantes, 3/2 monoestables, NC

• 1 pulsador rasante, 3/2 monoestable, NA

• 1 válvula de palanca, 5/2 biestable

• 1 válvula de palanca 3/2 monoestable, NC

Actuadores neumáticos
1 cilindro simple efecto Ø 12 mm, l = 50 mm, con:

• pistón magnético

• 1 válvula de fi nal de carrera 3/2, NC, por rodillo

• 1 válvula de fi nal de carrera 3/2, NC, por palpador

• 1 regulador de fl ujo unidireccional montado en el cilindro

1 cilindro de doble efecto Ø 20 mm, l = 100 mm, con:

• 1 pistón magnético

• 1 válvula de fi nal de carrera 3/2, NC, por rodillo

• 1 válvula de fi nal de carrera 3/2, NC, por palpador

1 cilindro de doble efecto Ø 20 mm, l = 100 mm, con:

• 1 pistón magnético

• 2 reguladores de fl ujo unidireccionales montados en el

cilindro

Paquete de válvulas de potencia, que incluye:

• 1 válvula monoestable 3/2, de accionamiento neumático

• 1 válvula 5/2 monoestable, de accionamiento neumático

• 3 válvulas 5/2 biestables, de accionamiento neumático

Juego de componentes neumáticos
• 1 manómetro de 0 a 10 bar

• 2 válvulas de control de fl ujo unidireccionales en línea

• 1 válvula de descarga rápida

• 1 válvula de secuencia

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.comNE 6

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

-A
LP

E
B

C
-1

Lógica neumática
• 2 elementos lógicos OR

• 2 elementos lógicos AND

• 2 elementos lógicos NOT, INHIBICION

• 2 elementos lógicos YES

• 1 temporizador TON (salida NA ó NC), 3/2 (de 0 a 30 s)

Dimensiones: 800 x 350 x 740 mm

Peso: 17 kg

EN OPCION (BAJO PEDIDO)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion

para neumatica y electroneumática mod. SW-AIR/EV

ALTERNATIVA:
• Software de proyecto, simulacion y animacion

para electroneumática y (electro) oleodinámica

mod. SW-FLU/EV, o

• Software de proyectos, simulación y animación para

aplicaciones en la automatizac. industrial mod. SW-CAI/EV

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 10 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO
Accesorios:
Tubo fl exible ø 4 mm, tronzad. de tubos, extractor, derivaciones,

acoplamient. rápidos, tapones, tubo con uniones para alimentar

el entrenador.

ENTRENADOR mod. ALPE-BC/EV con el 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 NE 7

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E
-A

LP
E

A
D

-0

KIT PARA EL ESTUDIO DE
LA NEUMATICA AVANZADA

Mod. ALPE-AD/EV

El kit de experimentación de neumática avanzada se
proporciona solamente como perfeccionamiento del kit de
experimentación de neumática de base mod. ALPE-BC/EV
puesto que se utilizan diferentes elementos de éste último.

PROGRAMA DE FORMACION
Circuitos principales realizables:
• Mandos con válvulas diferenciales
• Ajuste de la velocidad
• Mandos con válvulas selectoras y de 2 presiones
• Mandos dependientes de la presión
• Mandos temporizados
• Mandos de seguridad
• Lógica neumática
• Funciones lógicas básicas
• Funciones lógicas derivadas
• Mandos en lógica combinatoria
• Mandos en lógica secuencial
• Mandos de emergencia
• Ciclo cuadrado
• Ciclo en “L”
• Ciclo en “U”
• Ciclo de trabajo con 3 cilindros
• Técnica en cascada
• Secuenciador neumático

DATOS TECNICOS
Maleta que se lleva fácilmente en laboratorio, equipada con
tres cajones que contienen:

Soporte para pulsadores, palancas y unidades
de representación visual, que incluye:
• 2 pulsadores rasantes, 3/2 monoestables, NC
• 1 pulsador rojo de cabeza fungiforme de emergencia, 3/2,

con retención mecánica
• 1 válvula de palanca, 5/2 biestable
• 1 válvula de palanca, 3/2 monoestable, NC
• Un contador neumático preajustable

Actuadores neumáticos
1 cilindro de doble efecto Ø 25 mm, l=100 mm con:
• 1 pistón magnético
• 1 válvula de fi nal de carrera 3/2, NC, por rodillo, unidireccional
1 cilindro de doble efecto Ø 20 mm, l=100 mm con:
• 1 pistón magnético
• 1 válvula de fi nal de carrera por presión de retorno
• 2 válvulas de fi nal de carrera por caída de presión (NOT),

montadas en el cilindro

Paquete de válvulas de potencia, que incluye:
• 4 válvulas monoestables 3/2, de accionamiento neumático
• 2 válvulas 5/2 monoestables, de accionamiento neumático
• 2 silenciadores de descarga

Lógica neumática
• 4 elementos lógicos OR
• 3 elementos lógicos AND
• 4 elementos lógicos NOT

Juego de componentes neumáticos
• 1 válvula de secuencia neumática con 4 memorias de fase
• 2 válvulas de control de fl ujo unidireccionales en línea
• 2 válvulas antirretroceso desbloqueables
• 1 temporizador TON (salida NA ó NC), 3/2 (de 0 a 30 s)

Dimensiones: 400 x 320 x 400 mm
Peso: 10 kg

EN OPCION (BAJO PEDIDO)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion

para neumatica y electroneumática mod. SW-AIR/EV

ALTERNATIVA:
• Software de proyecto, simulacion y animacion

para electroneumática y (electro) oleodinámica

mod. SW-FLU/EV, o

• Software de proyectos, simulación y animación para

aplicaciones en la automatizac. industrial mod. SW-CAI/EV

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 10 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO
Accesorios:
Tubo fl exible ø 4 mm, tronzad. de tubos, extractor, derivaciones,

acoplamient. rápidos, tapones, tubo con uniones para alimentar

el entrenador.

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.comNE 8

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

-S
P

T-
0

El equipo permite a los estudiantes seguir un programa

Intensivo sobre la técnica del control neumático y a la

lógica neumática. Es un soporte fl exible de ejecución y de

demostración de los circuitos neumáticos y prevé la realización

de numerosos ciclos secuenciales industriales según diversas

técnicas normalizadas. Sobre una plancha serigrafi ada vertical,

que constituye el núcleo del equipo se han reproducido los

símbolos normalizados de los componentes neumáticos

suministrados, fi jados en la parte trasera de la plancha. Por

medio de cables fl exibles y racores rápidos, el estudiante podrá

conectar los componentes entre sí, luego analizar y demostrar

inmediatamente el circuito neumático estudiado.

PROGRAMA DE FORMACION:
Circuitos principales realizables:

• Mandos con válvulas direccionales

• Control de velocidad

• Mandos con válvulas selectoras y de dos presiones

• Mandos dependientes de la presión

• Mandos temporizados

• Mandos de seguridad

• Lógica neumática

• Funciones lógicas básicas

• Funciones lógicas derivadas

• Mandos en lógica combinatoria

• Memorias

• Mandos en lógica secuencial

• Mandos de emergencia

• El ciclo cuadrado

• El ciclo en “L”

• El ciclo en “U”

• Ciclo de trabajo de 3 cilindros

• La técnica en cascada

DATOS TECNICOS:
• Componentes neumáticos industriales

• Conexiones con tubos fl exibles y racores rápidos

• Simbología normalizada

Componentes neumáticos incluidos en el equipo:
• 1 interruptor general de 3/2

• 1 regulador de presión

• 2 manómetros

• 1 distribuidor de 8 vías

• 1 reductor de presión

• 1 pulsador de emergencia

• 2 indicadores de presión

• 1 válvula con pulsador 3/2 NC

ENTRENADOR DE
NEUMATICA PARA
EL ESTUDIANTE

Mod. SPT/EV

• 1 válvula con pulsador 3/2 NA

• 1 válvula selectora de palanca 5/2

• 1 temporizador con función TON ó TOFF

• 1 válvula de secuencia de presión

• 1 válvula de descarga

• 1 elemento YES

• 1 memoria

• 1 elemento AND

• 1 elemento NOT

• 1 elemento OR

• 2 reguladores de caudal unidireccionales

• 1 cilindro de simple efecto

• 2 cilindros de doble efecto

• 5 fi nales de carrera 3/2

• 3 válvulas 5/2 biestables

• 1 válvula 5/2 monoestable

• 1 motor neumático

• 1 contador neumático

• 1 generador de vacío

Dimensiones: 900 x 710 x 450 mm

Peso: 30 kg

EN OPCION (BAJO PEDIDO)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion

para neumatica y electroneumática mod. SW-AIR/EV

ALTERNATIVA:
• Software de proyecto, simulacion y animacion

para electroneumática y (electro) oleodinámica

mod. SW-FLU/EV, o

• Software de proyectos, simulación y animación para

aplicaciones en la automatizac. industrial mod. SW-CAI/EV

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 30 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO
Accesorios:
Tubo fl exible ø 4 mm, tronzad. de tubos, extractor, derivaciones,

acoplamientos rápidos, tubo con uniones para alimentar el

entrenador.

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 NE 9

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E
-P

P
T-

0

Este entrenador permite que el profesor desarrolle un amplio

programa sobre la técnica del mando neumático y la lógica

neumática. Constituye un soporte fl exible para la realización

y la demostración de los circuitos neumáticos; igualmente,

contempla la realización de numerosos ciclos secuenciales

industriales siguiendo diferentes técnicas normalizadas.

En una plancha serigrafi ada vertical, que constituye el núcleo

del equipo, están reproducidos los símbolos normalizados de

los componentes neumáticos en dotación, los cuales están

fi jados en la parte trasera de la plancha misma.

El profesor puede conectar los componentes entre sí por medio

de cables fl exibles y acoplamientos rápidos, así como también

analizar y demostrar inmediatamente el circuito neumático

analizado.

PROGRAMA DE FORMACION:

Circuitos principales que pueden realizarse:

• Mandos con válvulas diferenciales

• Regulación de la velocidad

• Mandos con válvulas selectoras y a dos presiones

• Mandos dependientes de la presión

• Mandos temporizados

• Mandos de seguridad

• Lógica neumática

• Funciones lógicas fundamentales

• Funciones lógicas derivadas

• Mandos en lógica combinacional

• Memorias

• Mandos en lógica secuencial

• Mandos de emergencia

• El ciclo cuadrado

• El ciclo en “L”

• El ciclo en “U”

• Ciclo de procesamiento de tres cilindros

• La técnica en cascada

• El secuenciador neumático

DATOS TECNICOS:

• Componentes neumáticos industriales

• Conexionados con tubos fl exibles y acoplamientos rápidos

• Simbología normalizada de colores

• Equipo sobre ruedas

Componentes neumáticos en dotación:
• 1 fi ltro separador

• 2 reguladores de presión

• 2 manómetros

ENTRENADOR EN
NEUMATICA PARA
EL PROFESOR

Mod. PPT/EV

• 1 interruptor general 3/2

• 4 pulsadores 3/2

• 2 válvulas a palanca 3/2

• 6 indicadores de presión

• 4 válvulas 5/2

• 4 cilindros

• 12 fi nales de carrera 3/2

• 8 silenciadores reguladores

• 2 estranguladores unidireccionales

• 2 temporizadores

• 6 memorias

• 8 elementos NOT

• 2 elementos YES

• 6 elementos OR

• 8 elementos AND

Dimensiones: 1700 x 700 x 1700 mm

Peso: 113 kg

EN OPCION (BAJO PEDIDO)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion

para neumatica y electroneumática mod. SW-AIR/EV

ALTERNATIVA:
• Software de proyecto, simulacion y animacion

para electroneumática y (electro) oleodinámica

mod. SW-FLU/EV, o

• Software de proyectos, simulación y animación para

aplicaciones en la automatizac. industrial mod. SW-CAI/EV

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 30 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO
Accesorios:
Tubo fl exible ø 4 mm, tronzad. de tubos, extractor, derivaciones,

acoplamient. rápidos, tapones, tubo con uniones para alimentar

el entrenador.

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.comNE 10

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

-V
C

P
E

-0

MALETA DE COMPONENTES
NEUMATICOS EN SECCION

Mod. VCPE/EV

Los componentes neumáticos en sección contenidos en

esta maleta han sido especialmente elegidos entre los

componentes industriales producidos en todo el mundo, con

el fi n de ofrecer las más amplias informaciones en el ámbito

de los componentes, de la construcción y del funcionamiento.

Las principales características de los componentes neumáticos

en sección son los siguientes:

• Componentes industriales en sección

• Tamaños diferentes

• Principios de funcionamiento diferentes

• Técnicas diversas de construcción

PROGRAMA DE FORMACION
• Análisis funcional de cada componente

DATOS TECNICOS
Esta maleta contiene la series de componentes en sección que

se indica a continuación:

1. Pulsador 3/2 monoestable

2. Regulador de fl ujo unidireccional

3. Temporizador TON

4. Válvula de fi nal de carrera 5/2 por palanca-rodillo

servocomandada

5. Válvula de fi nal de carrera 3/2 por palanca-rodillo

servocomandada

6. Cilindro de doble efecto

7. Cilindro de simple efecto

8. Válvula de fi nal de carrera 3/2 por palanca

9. Válvula de descarga rápida

10. Selector de circuito

11. Pulsador 5/2 monoestable

Dimensiones: 515 x 425 x 135 mm

Peso: 6 kg

MANUAL
TEORICO Y EXPERIMENTAL

INCLUIDO

EN OPCION (BAJO PEDIDO)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion

para neumatica y electroneumática mod. SW-AIR/EV

ALTERNATIVA:
• Software de proyecto, simulacion y animacion

para electroneumática y (electro) oleodinámica

mod. SW-FLU/EV, o

• Software de proyectos, simulación y animación para

aplicaciones en la automatizac. industrial 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 NE 11

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E

ELECTRONEUMATICA

BANCO PARA EL ESTUDIO DE
LA ELECTRONEUMATICA BASICA MOD. ALEP-BC/EV

KIT PARA EL ESTUDIO DE LA
ELECTRONEUMATICA AVANZADA MOD. ALEP-AD/EV

KIT PARA EL ESTUDIO DE LA
ELECTRONEUMATICA DE BASE MOD. KALEP/EV

ENTRENADOR EN ACTUADORES
ELECTRONEUMATICOS MOD. EAT/EV

SET DE POSTERS DEDICADOS A LA
NEUMATICA Y A LA ELECTRONEUMATICA MOD. POS-PE/EV

BANCO PARA EL ESTUDIO
DE LOS SENSORES DE PROXIMIDA MOD. ALP-PSX/EV

SISTEMA DE VISION ARTIFICIAL A COLORES Mod. AVS-1/EV

NE 12

NE 13

NE 14

NE 15

NE 16

NE 17

NE 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.comNE 12

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

-A
LE

P
B

C
-1

BANCO PARA
EL ESTUDIO DE LA
ELECTRONEUMATICA
BASICA
Mod. ALEP-BC/EV

El banco para el estudio de la electroneumática básica mod.
ALEP-BC/EV ha sido concebido para el desarrollo completo
de programas de aplicación en el área de la automatización
neumática.
Cada banco puede ser empleado como estación de trabajo para
2 alumnos utilizando como base cualquier mesa o banco de
trabajo. Un rápido sistema de fi jación permite eventualmente
combinar dos bancos mod. ALEP-BC/EV obteniendo un banco a
doble cara donde pueden trabajar 4 alumnos.

PROGRAMA DE FORMACION
• Comandos semiautomáticos
• Comandos automáticos
• Funcionamiento y aplicación de electroválvulas 3/2 y 5/2
• Sensores de proximidad
• Funciones lógicas fundamentales
• Búsqueda de averías en simples circuitos electroneumáticos

DATOS TECNICOS
Soporte inclinado está constituido por una estructura portante
en acero inox, predispuesta para la fi jación de todos los
componentes en dotación. Dispone di dos manijas laterales para
un fácil transporte en el laboratorio y de los siguientes elementos:

Grupo de tratamiento de aire, constituido por:
• 1 válvula 3/2 para alimentación general
• 1 fi ltro con deshumidifi cador con descarga automática
• 1 reductor de presión 0.2 ÷ 8 bar con descarga de la

sobrepresión
• 1 manómetro 0÷10 bar
• 1 acople múltiple para alimentación (1 x Ø 6; 4 x Ø 4) dotadas

de válvulas de anti-retorno
• 1 tubo espiral Ø 8,6 m, completo de acoples rápidos a

retención, para la alimentación neumática

Actuadores neumáticos
1 Cilindro a simple efecto Ø12 mm , l=50 mm, que incluye:
• 1 pistón magnético
• 1 regulador de fl ujo unidireccional montado sobre el cilindro

1 Cilindro a doble efecto Ø 20 mm , l=100 mm, que incluye:
• 1 pistón magnético
• 2 reguladores de fl ujo unidireccionales montados sobre el

cilindro

1 Cilindro a doble efecto Ø 20 mm , l=100 mm, que incluye:
• 1 pistón magnético
• 2 reguladores de fl ujo unidireccionales montados sobre el

cilindro

Panel de comandos eléctricos de baja tensión, que incluye:
• Alimentador 24 Vcc 2A
• 6 relé a 4 intercambios (2 NO + 2NC)
• 6 lamparas de señalización a 24 Vcc
• 2 pulsantes monoestables

• 2 pulsantes con auto-retención
• 1 pulsante a hongo autobloqueante (1NA + 1 NC)
• 4 acoples rápidos para fi n de carrera (1 contacto NA + 1

contacto NC)
• 4 acoples rápidos para alimentación electroválvulas

Sensores y fi n de carrera
• 1 fi n de carrera eléctrico accionamiento desde la izquierda
• 1 fi n de carrera eléctrico accionamiento desde la derecha
• 1 sensor de proximidad óptico con catafaro
• 2 sensores magnéticos con led para fi jar a los cilindros
• 1 sensor de presión con display (salida analógica y digital)

Grupo electroválvulas
• 2 electroválvulas 3/2 monoestables con led NC
• 1 electroválvula 5/2 monoestable con led
• 2 electroválvulas 5/2 biestables con led

Alimentación: 230V 50 Hz monofásica - 100 VA
 (Otra tensión y frecuencia bajo pedido)
Dimensiones: 600 x 350 x 750 mm
Peso: 17 kg

EN OPCION (BAJO PEDIDO)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion

para neumatica y electroneumática mod. SW-AIR/EV

ALTERNATIVA:
• Software de proyecto, simulacion y animacion

para electroneumática y (electro) oleodinámica
mod. SW-FLU/EV, o

• Software de proyectos, simulación y animación para
aplicaciones en la automatizac. industrial mod. SW-CAI/EV

INTERFAZ I/O
Tarjeta interfaz mod. C2-IO/EV

PLC RECOMENDADO:
Módulo lógico inteligente mod. ILM-V1/EV

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 50 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO
Accesorios:
Tubo fl exible ø 4 mm, tronzadora de tubos, extractor,

derivaciones, acoplamientos rápidos.

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 NE 13

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E
-A

LE
PA

D
-1

KIT PARA EL
ESTUDIO DE LA
ELECTRONEUMATICA
AVANZADA

Mod. ALEP-AD/EV

El kit de experimentación de electroneumática avanzada se

proporciona solamente como perfeccionamiento del kit de

experimentación de electroneumática de base mod. ALEP-BC/EV

puesto que se utilizan diferentes elementos de éste último.

PROGRAMA DE FORMACION
• Mandos semiautomáticos

• Mandos automáticos

• Funcionamiento y aplicación de electroválvulas 3/2 y 5/2

• Sensores de proximidad

• Funciones lógicas básicas

• Localización y resolución de averías en circuitos
electroneumáticos simples

DATOS TECNICOS
Panel de control eléctrico de baja tensión, que incluye:

• 3 Relés de 4 contactos (2 NA + 2 NC)

• 3 lámparas de señalización de 24 Vcc

• 2 pulsadores monoestables

• 2 pulsadores arranque-parada

• 1 pulsador eléctrico de emergencia

• 1 contador de impulsos electrónico preajustable

• 2 temporizadores electrónicos (TON + TOFF)

Sensores
• 1 sensor de proximidad inductivo

• 1 sensor de proximidad capacitivo

Grupo electroválvulas
• 1 terminal con 4 electroválvulas:

- 2 electroválvulas 5/2 monoestable

- 2 electroválvulas 5/2 biestables

Elementos neumáticos
• 2 válvulas de control de fl ujo unidireccionales desbloqueables

en línea

Alimentación: 230V 50 Hz monofásica - 100 VA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 400 x 320 x 400 mm

Peso: 9 kg

Foto del ENTRENADOR mod. ALEP-BC/EV

con el KIT mod. ALEP-AD/EV

EN OPCION (BAJO PEDIDO)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion

para neumatica y electroneumática mod. SW-AIR/EV

ALTERNATIVA:
• Software de proyecto, simulacion y animacion

para electroneumática y (electro) oleodinámica
mod. SW-FLU/EV, o

• Software de proyectos, simulación y animación para
aplicaciones en la automatizac. industrial mod. SW-CAI/EV

INTERFAZ I/O
Tarjeta interfaz mod. C2-IO/EV

PLC RECOMENDADO:
Módulo lógico inteligente mod. ILM-V1/EV

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 50 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO
Accesorios:
Tubo fl exible ø 4 mm, tronzadora de tubos, extractor,

derivaciones, acoplamientos rápidos.

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.comNE 14

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

-K
A

LE
P

-1

KIT PARA EL ESTUDIO DE LA
ELECTRONEUMATICA DE BASE

Mod. KALEP/EV

Se ha diseñado este kit de experimentación de electroneumática

especialmente para poder desarrollar completamente los

programas de aplicación en el ámbito de la automatización

electroneumática. Se lo proporciona solamente como

perfeccionamiento del entrenador de experimentación de

neumática de base mod. ALPE-BC/EV puesto que de este

último se utilizan el bastidor, las alimentaciones neumáticas y

los actuadores.

PROGRAMA DE FORMACION
• Mandos semiautomáticos

• Mandos automáticos

• Funcionamiento y aplicación de electroválvulas 3/2 y 5/2

• Sensores de proximidad

• Funciones lógicas básicas

• Localización y resolución de averías en circuitos

electroneumáticos simples

DATOS TECNICOS
Grupo electroválvulas
• 2 electroválvulas 3/2 monoestables con LED NC

• 1 electroválvula 5/2 monoestable con LED

• 2 electroválvulas 5/2 biestables LED

Sensores y microinterruptores
• 1 microinterruptor de fi nal de carrera eléctrico accionado

por la izquierda

• 1 microinterruptor de fi nal de carrera eléctrico accionado

por la derecha

• 1 sensor de proximidad óptico con catafaro

• 2 sensores magnéticos con LED aplicado a los cilindros

• 1 sensor de presión con display (salida analógica y digital)

Panel de control eléctrico de baja tensión, que incluye:

• Unidad de alimentación 24 Vcc 2A

• 6 Relés de 4 contactos (2 NA + 2 NC)

• 6 lámparas de señalización de 24 Vcc

• 2 pulsadores monoestables

• 2 pulsadores arranque-parada

• 1 pulsador de cabeza fungiforme con bloqueo automático

(1 NA + 1 NC)

• 4 acoplamientos rápidos para microinterruptor de fi nal de

carrera (1 contacto NA + 1 contacto NC)

• 4 acoplamientos rápidos para la alimentación de las

electroválvulas

Alimentación: 230V 50 Hz monofásica - 100 VA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 400 x 320 x 400 mm

Peso: 7 kg

EN OPCION (BAJO PEDIDO)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion

para neumatica y electroneumática mod. SW-AIR/EV

ALTERNATIVA:
• Software de proyecto, simulacion y animacion

para electroneumática y (electro) oleodinámica
mod. SW-FLU/EV, o

• Software de proyectos, simulación y animación para
aplicaciones en la automatizac. industrial mod. SW-CAI/EV

INTERFAZ I/O
Tarjeta interfaz mod. C2-IO/EV

PLC RECOMENDADO:
Módulo lógico inteligente mod. ILM-V1/EV

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 50 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO
Accesorios:
Tubo fl exible ø 4 mm, tronzadora de tubos, extractor,

derivaciones, acoplamientos rápidos.

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 NE 15

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E
-E

A
T-

1

ENTRENADOR EN
ACTUADORES
ELECTRONEUMATICOS

Mod. EAT/EV

Este equipo aúna las diferentes tipologías de actuadores

neumáticos, válvulas electroneumáticas y sensores de posición

técnicamente más actuales.

Permite el desarrollo de un amplio programa de

electroneumática y constituye un óptimo sistema aplicativo

para programas secuenciales desarrollados con autómatas

lógicos programables (PLC).

Las principales características del sistema son las siguientes:

• Protección por interruptor diferencial

• Fuente de alimentación estabilizada 24 Vcc

• Grupo de acondicionamiento aire comprimido

• Cuadro eléctrico de mando de baja tensión

• Componentes industriales

• Simbología normalizada

• Equipo sobre ruedas

PROGRAMA DE FORMACION
• Funciones en lógica booleana

• Mandos manuales

• Mandos semiautomáticos y automáticos

• Mandos de emergencia

• Ciclos secuenciales

• Desarrollo de ciclos secuenciales con distintas complejidades,

mediante el auxilio de autómatas lógicos programables PLC

DATOS TECNICOS
• Cilindro de doble efecto, sin vástago, pilotado por 2

electroválvulas 3/2 monosolenoides, completo de

transductor de posición fotoeléctrico por refl exión directa

con salida analógica

• Motor neumático oscilante con electroválvula 5/2 bisolenoide

y 2 fi nales de carrera eléctricos por caída de presión

• Motor eléctrico de CC, bidireccional con transductor

optoelectrónico

• Cilindro de simple efecto con electroválvula 3/2

monosolenoide, fi nal de carrera de proximidad capacitivo y

fi nal de carrera de proximidad magnético

• Cilindro de doble efecto, con vástago atravesador,

electroválvula 5/3 con centros cerrados, bisolenoide,

completo de 4 fi nales de carrera: electromecánico,

de proximidad inductivo, fotoeléctrico por refl exión y

fotoeléctrico por obstrucción por fi bra óptica

• Cuadro eléctrico con pulsadores y relés

• Cables eléctricos de distintas longitudes

Alimentación: 230V 50 Hz monofásica - 100 VA
 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 1000 x 700 x 1700 mm

Peso: 85 kg

EN OPCION (BAJO PEDIDO)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion

para neumatica y electroneumática mod. SW-AIR/EV

ALTERNATIVA:
• Software de proyecto, simulacion y animacion

para electroneumática y (electro) oleodinámica
mod. SW-FLU/EV, o

• Software de proyectos, simulación y animación para
aplicaciones en la automatizac. industrial mod. SW-CAI/EV

INTERFAZ I/O
Tarjeta interfaz mod. C2-IO/EV

PLC RECOMENDADO:
Módulo lógico inteligente mod. ILM-V1/EV

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 50 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO

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.comNE 16

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

-P
O

S
P

E
-0

SET DE POSTERS DEDICADOS
A LA NEUMATICA
Y A LA ELECTRONEUMATICA

Mod. POS-PE/EV

La serie de pósters se compone de 3 pósters de colores

dedicados al estudio de la neumática y de la electroneumática.

Pueden disponerse de manera ideal en el laboratorio de

automatización de la escuela, permitiendo asì a los estudiantes

de disponer del material didáctico necesario para el estudio y

el desarrollo de las lecciones.

El primer póster muestra la tabla de los símbolos repartida en

los grupos siguientes:

• Símbolos neumáticos

• Símbolos eléctricos

• Símbolos lógicos

El segundo póster muestra los componentes básicos que se

utilizan para crear un circuito neumático.

Los elementos representados son:

• Unidad de fi ltro

• Válvula monoestable 5/2

• Actuadores: cilindros, pinzas, actuadores rotativos

• Elementos lógicos: AND, OR

• Pulsadores neumáticos: 2/2 y 3/2

• Captadores: mecánicos de palanca, eléctricos tipo REED y

de presión

• Reguladores de fl ujo

El tercer póster muestra los componentes con una vista en

sección. Los elementos representados en sección son:

• Filtro separador

• Regulador de presión

• Indicador de presión

• Regulador de fl ujo unidireccional

• Silenciador

• Válvula 5/2 y 5/3

• Cilindro de simple efecto

• Cilindro de doble efecto

• Motor unidireccional

Los pósters se pueden fácilmente colgar en las paredes del

laboratorio.

Dimensiones: 1000 x 700 x 3 mm

Peso: 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 NE 17

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E
-A

LP
P

S
X

-1

El Banco mod. ALP-PSX/EV ha sido especialmente concebido

para el estudio de los sensores de proximidad en los campos

de la automatización industrial. Los sensores suministrados

son los más comúnmente utilizados en la industria. El objetivo

es aquel de dar al estudiante los medios para poder decidir el

tipo de sensor más adecuado en base al tipo de aplicación y a

las características del objeto a identifi car.

Los sensores incluidos en el banco mod. ALP-PSX/EV son los

siguientes:

- Magnético de proximidad tipo ON/OFF

- Inductivos de proximidad tipo ON/OFF

- Inductivo de proximidad tipo analógico

- Opticos de proximidad tipo ON/OFF

- Capacitivo de proximidad tipo ON/OFF

Los sensores son posicionados sobre una placa base

estudiada especialmente para su fi jación. Es así posible

realizar experiencias sobre la sensibilidad de la distancia de

los sensores respecto al objeto a relevar, sobre la capacidad

de reconocimiento respecto al tipo de material y/o a su forma

y superfi cie.

Un box eléctrico de control de baja tensión permite alimentar

los sensores y a través de las lámparas, probar su activación.

PROGRAMA DE FORMACION:
• Principios de funcionamiento de los varios tipos de sensores

• Campos de aplicación de los sensores

• Infl uencia del tipo de material en la selección de los sensores

• Infl uencia del tipo de superfi cie en la selección de los

sensores

• Infl uencia del colore del objeto en la selección de los

sensores

• Infl uencia del espesor del objeto en la selección de los

sensores

• Selección del tipo de sensor en base a la aplicación

DATOS TECNICOS:
Sensores a bordo de la placa:
n° 1 Modulo con sensor magnético de proximidad

• Tensión de alimentación: 24 Vcc

• Salida: NC

• Bornes de seguridad: Ø = 4 mm

n° 1 Modulo con sensor inductivo de proximidad ON/OFF

• Dimensiones sensor: M12

• Tensión di alimentación: 24 Vcc

BANCO PARA EL ESTUDIO
DE LOS SENSORES DE
PROXIMIDAD

Mod. ALP-PSX/EV

• Distancia de activación (Sn): 4mm

• Salida: PNP

• Led de activación ON

• Bornes de seguridad: Ø = 4 mm

• Protecciones: Corto circuito, inversión de polaridad y

sobrecarga

n° 1 Modulo con sensor inductivo de proximidad ON/OFF

• Dimensiones sensor: M18

• Tensión de alimentación: 24 Vcc

• Distancia de activación (Sn): 8 mm

• Salida: PNP

• Led de activación ON

• Bornes de seguridad: Ø = 4 mm

• Protecciones: Corto circuito, inversión de polaridad y

sobrecarga

n° 1 Modulo con sensor inductivo de proximidad analógico

• Dimensiones sensor: M12

• Tensión de alimentación: 24 Vcc

• Distancia de activación (Sn): 0 ÷ 6 mm

• Salida: 0 ÷ 10 V

• Bornes de seguridad: Ø = 4 mm

n°1 Modulo con sensor óptico a barrera – Transmisor

• Dimensiones sensor: 10 x 30 x 20 mm

• Tensión de alimentación: 24 Vcc

• Distancia de activación (Sn): 15 m

• Salida: PNP

• Bornes de seguridad: Ø = 4 mm

n°1 Modulo con sensor óptico a barrera – Receptor

• Dimensiones sensor: 10 x 30 x 20 mm

• Tensión de alimentación: 24 Vcc

• Distancia de activación (Sn): 15 m

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.comNE 18

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

-A
LP

P
S

X
-1

• Salida: PNP – NO/NC

• Bornes de seguridad: Ø = 4 mm

n°1 Modulo con sensor a fi bra óptica completo de unidad de

amplifi cación y fi bra

• Dimensiones sensor: 13 x 30 x 60 mm

• Tensión de alimentación: 24 Vcc

• Distancia de activación (Sn):

- 80 mm en modalidad difusión

- 200 mm en modalidad “through beam”

• Salida: NPN e PNP

• Bornes de seguridad: Ø = 4 mm

n°1 Modulo con sensor óptico a refl exión completo de refl ector

• Dimensiones sensor: 10 x 30 x 20 mm

• Tensión de alimentación: 24 Vcc

• Distancia de activación (Sn): 6 m

• Salida: PNP –NO/NC

• Bornes de seguridad: Ø = 4 mm

n°1 Modulo con sensor óptico a difusión con BGS

• Dimensiones sensor: 10 x 30 x 20 mm

• Tensión de alimentación: 24 Vcc

• Distancia de activación (Sn): 150 mm

• Salida: PNP o NPN

• Bornes de seguridad: Ø = 4 mm

• Protecciones: Corto circuito, inversión de polaridad y

sobrecarga.

N°1 Modulo con sensor capacitivo de proximidad

• Dimensiones sensor: M12

• Tensión de alimentación: 24 Vcc

• Distancia de activación (Sn): 8 mm

• Salida: identifi cación automática de la carga NPN o PNP

• Bornes de seguridad: Ø = 4 mm

• Protecciones: Corto circuito, inversión de polaridad y

sobrecarga.

Box eléctrico de control de baja tensión
Panel frontal, en material aislante, con representación sinóptica

serigrafi ada, de los esquemas y componentes internos del

equipo.

Contiene:

- Unidad de alimentación 24 Vcc – 2.5 A

Recursos puestos disposición
- 2 relés a intercambio conectados a bornes de Ø = 4 mm

- 8 lámparas a 24 Vcc conectadas a bornes de Ø = 4 mm

- 1 cicalino a 24 Vcc conectado a bornes de Ø = 4 mm

- Bornes de seguridad para clavijas de Ø = 4 mm

Set de muestras
Incluye un set de varias muestras diferentes por tipo de

material y colores para utilizar con los sensores.

Alimentación: 230 Vca 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 700 x 430 x 120 mm

Peso: 10 kg

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO

EN OPCION (BAJO PEDIDO)
PLC RECOMENDADO:
Módulo lógico inteligente mod. ILM-V1/EV

INSTRUMENTOS - NO INCLUIDOS -
- MULTIMETRO

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 NE 19

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E

Dentro de un laboratorio de automatización el sistema mod.

AVS-1/EV representa el instrumento necesario para la formación

de técnicos industriales, tanto a nivel de mantenimiento de

instalaciones como de diseño. Realizado totalmente con

componentes industriales, este equipo didáctico permite llevar

a cabo una experimentación sólida, con un gran contenido

de conocimientos, sobre los aspectos inherentes a la visión

artifi cial aplicada a procesos industriales.

El sistema de visión contenido en el equipo es entre los más

potentes y difundidos en el ámbito industrial. Dispone de

entradas y salidas digitales accesibles a través de bornes de

2 mm de diámetro situados en la caja posterior. Además es

posible conectarle una unidad exterior de control remoto

provista de simulador (para las entradas digitales y para la señal

de disparo) y de ledes indicadores para visualizar el estado de

las salidas digitales.

El sistema de visión artifi cial mod. AVS-1/EV se conecta

al ordenador personal a través de un cable de interfaz de

ethernet que se entrega de serie. Además, está diseñado para

su conexión a redes de comunicación industrial Profi net.

Afl ojando las tuercas de fi jación el sistema de visión puede ser

desplazado a lo largo de los huecos de los perfi les de aluminio

para acercarlo a las piezas por analizar o para alejarlo de las

mismas. Se recuerda que los manuales teóricos y prácticos

que se entregan con el equipo representan una guía muy efi caz

para el desarrollo de los ejercicios.

PROGRAMA DE FORMACION
El equipo permite realizar muchas aplicaciones didácticas

inherentes a los siguientes temas:

• Imágenes: iluminación y contraste

• Procesamiento de imágenes: tipos de procesamiento y

algoritmos de procesamiento

• Procesos de resalte de contornos

• Detección de la presencia de una pieza trabajada

• Comparación con modelos estándar y predefi nidos

• Verifi cación de formas, distancias, ángulos y características

superfi ciales

• Defi nición de las zonas por verifi car en la imagen: ventanas,

líneas, círculos y anillos

• Control de calidad de las piezas manufacturadas en base a

los datos recogidos por el sistema de visión.

DATOS TECNICOS
• Estructura de aluminio perfi lado

• Fuente de alimentación de 24 Vcc/2A provista de protección

electrónica contra sobrecargas y cortocircuitos.

• Iluminador exterior de matriz de LED 4500K

• Juego de muestras (patrones) de diferentes formas

(triangulares, cuadradas, rectangulares y circulares), colores

(verde, rojo, amarillo y azul) y motivos (ondas, rayas, lunares

y burbujas)

• Plano de apoyo sobreelevado de color blanco

• 3 entradas digitales

• 1 entrada Trigger

• 4 salidas digitales de 24 Vcc

• Nivel de burbuja

• Unidad exterior de control provista de:

- Simulador para las entradas digitales y para la señal

de disparo (Trigger) con interruptores de estado lógico

permanente e impulsivo

- Ledes para indicar el estado de las salidas digitales

• Bornes de seguridad normalizados de 2 mm de diámetro para

conectar las entradas y las salidas a dispositivos exteriores.

SISTEMA DE VISION
ARTIFICIAL A COLORES

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.comNE 20

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

Características del sistema de visión

• Memoria de trabajo/programa: 512 MB/no volátil
(fl ash memory)

• Memoria de procesamiento de las imágenes: 256 MB SDRAM

• Tipo de sensor: 1/1.8” CMOS

• Propiedades del sensor: diagonal 5,3 mm; 5,3 x 5,3 µm2

píxeles

• Resolución: 800 x 600 píxeles

• Velocidad de obturación: 16 µs —› 950 ms

• Resolución de color en bits: 24

• Enfoque: Autofocus

• Fotogramas por segundo: 50

• Entrada Trigger: optoaislada, para la adquisición de la señal

de disparo. Control a distancia mediante software a través

de Ethernet.

• Entradas digitales: 3 de 24 Vcc

• Salidas digitales: 4 de 24 Vcc/0,5 A

• Ledes indicadores: Conexión a la red, actividades,

alimentación y dos de ellos confi gurables por el usuario.

• Comunicación: Puerto Ethernet 10/100 Base-T con auto MDI/

MDIX. Protocolo IEE 802.3 TCP/IP

Alimentación: 230 V 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 520 x 560 x 600 mm

Peso: 3 kg

OPCIONAL
• Panel entrenador de PLC mod. PLC-V8/EV

• Panel entrenador de PLC mod. PLC-V7/EV

INCLUIDO
SOFTWARE
Potente software de programación y supervisión.

MANUAL TEORICO-PRACTICO DEL APARATO
CON GUIA A LAS APLICACIONES
PARA EL CONTROL DE PROCESOS
MANUAL DE INSTALACION, USO
Y MANTENIMIENTO

-A
V

S
1-

0

Programación y supervisión del sistema mod. AVS/EV con el

software (incluido) mediante el protocolo 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 NE 21

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E

NEUMATICA PROPORCIONAL

CONTROLADOR DIGITAL PID DE BUCLE UNICO MOD. SLC/EV

KIT DE ELECTRONEUMATICA PROPORCIONAL
PARA EL CONTROL DE LA POSICION LINEAL MOD. ALP-PROL/EV

KIT DE ELECTRONEUMATICA PARA EL CONTROL
DE LA VELOCIDAD DE UN MOTOR NEUMATICO MOD. ALP-PROV/EV

KIT DE ELECTRONEUMATICA PROPORCIONAL
PARA EL CONTROL DEL CAUDAL
DE UNA LINEA NEUMATICA MOD. ALP-PROF/EV

NE 22

NE 23

NE 24

NE 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.comNE 22

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

-S
LC

-0

CONTROLADOR DIGITAL
PID DE BUCLE UNICO

Mod. SLC/EV

El controlador para el control de proceso de bucle único mod.

SLC/EV consiste principalmente en un microcontrolador de

alto rendimiento que controla las entradas y las salidas con el

fi n de optimizar el control de bucle cerrado. La programación

de los parámetros básicos del control del proceso se lleva a

cabo localmente utilizando las teclas de la unidad de control.

La función principal del controlador es la de controlar y

supervisar continuamente el proceso según el algoritmo

de control programado. El controlador dirige un bucle de

control con funciones de ajuste automático (“auto-tuning”). La

programación de los parámetros característicos de control: P

proporcional, D derivativo D e I Integral, se efectúa utilizando

los pulsadores de la unidad.

Una unidad de representación visual proporciona una

visualización numérica de la evolución de las variables durante

el control (valor de referencia, variable de proceso, etc.).

PROGRAMA DE FORMACION
El dispositivo ofrece una gran variedad de aplicaciones

didácticas que cubren los siguientes argumentos:

• Análisis de la estructura de un controlador de proceso digital

• Programación de las funciones del controlador

• Análisis de los parámetros de control: coefi ciente

proporcional, derivativo e integral

• Algoritmos aplicados en la programación funcional de un

control

DATOS TECNICOS
Sección de control PID por microcontrolador
• Muestreo de medición de 50 ms

• 1 bucle de marcha-parada (On-Off) o PID con control de

sobreimpulso (overshoot) de acción simple o doble

• Salida de control discontinuo, continuo

• Estación Auto/MAN

• Hasta 4 alarmas confi gurables

• Valor de referencia a distancia

• 1 valore de referencia (set point) programado para un

máximo de 16 segmentos

• Visualización de datos personalizada

• Función de ajuste automático (auto tuning)

Entradas analógicas
• 1 entrada analógica

• Gama de tensión: 0... 10 V; - 10 V... + 10 V

Entradas digitales
• 3 entradas auxiliares optoaisladas (0-24 Vcc)

Valor de referencia
• Confi guración local mediante potenciómetro

• Valor de referenncia de tensión a distancia

Gama de tensión: 0..10V; -10V…+10V

Salidas analógicas
• 1 tensión de salida analógica

Gama de tensión: 0..10V; -10V…+10V

Tesiones de alimentación disponibles
• Son disponibles dos tensiones de alimentación para la

conexión de los dispositivos externos: 24 Vcc – 2A, 10 Vcc

– 0.5 A

Salidas digitales
• 4 Salidas digitales (0-24 Vcc)

Comunicación
• 1 interfaz RS-458 para funciones de supervisión

y parametrización

• Cable para la supervisión y la parametrización

del controlador por Ordenador

Teclas de programación y unidad de representación visual
• Representación visual por cristal líquido (LCD)

• Organización del menú con páginas

• Visualización en tiempo real de las magnitudes

• Gestión de alarmas

• Posibilidad de inserción de una clave de protección

Alimentación: 230 V 50 Hz monofásica - 100 VA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 200 x 160 x 270 mm

Peso: 5 kg

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO

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 NE 23

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E
-A

LP
P

R
O

L-
0

KIT DE ELECTRONEUMATICA
PROPORCIONAL PARA EL CONTROL
DE LA POSICION LINEAL

Mod. ALP-PROL/EV

Se ha diseñado este kit de experimentación de neumática

proporcional para el control de la posición lineal especialmente

para poder desarrollar completamente los programas de

aplicación en el ámbito de la automatización industrial.

Este kit ha sido diseñado para estudiantes y concierne el estudio

y la experimentación del control en el campo de la neumática

proporcional. Este kit se lo puede utilizar en cualquier mesa

o banco de trabajo e incluye los siguientes elementos que se

describen en detalle a continuación y fabricados enteramente

con componentes industriales:

- Cilindros sin vástago

- Transductor magnético de posición lineal

- Válvula neumática proporcional

- unidad de fi ltro

El kit mod. ALP-PROL/EV se ha preparado para trabajar con

diversos controladores PID del catálogo 26-D.

PROGRAMA DE FORMACION
El kit mod. ALP-PROL/EV permite efectuar el análisis teórico y

las experiencias sobre los siguientes temas:

• Análisis de las acciones para el control automático de bucle

cerrado de un posicionamiento lineal con control ON / OFF,

proporcional (P), (PI), (PD) y (PID).

• Análisis de las formas de control de las variables con

algoritmo PID del controlador industrial (con función de

ajuste automático).

DATOS TECNICOS
El kit de control de posición neumático mod. ALP-PROL/EV

incluye:

• Un cilindro sin vástago - Ø 25 mm y carrera de 30 mm.

• Un transductor magnético de posición lineal.

• Una válvula neumática proporcional 5/3, con accionamiento

eléctrico.

• Una unidad de fi ltro con válvula corredera 3/2,

deshumidifi cador de drenaje automático, regulador de

presión de 0 a 8 bar, y manómetro.

• Una base de soporte llana y una base inclinada de acero

barnizado para el sistema cilindro-transductor y la válvula

proporcional.

• Un tubo espiral de plástico con racores rápidos estancos,

para la alimentación neumática.

• Cables con enchufes de 2 mm de diámetro.

El kit mod. ALP-PROL/EV proporciona las siguientes señales a la

interfaz con los controladores PID externos:

1 entrada analógica de 0-10 V

1 salida analógica de 0-10 V

Alimentación: 24 Vcc - 2A - 100 VA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 750 x 200 x 300 mm

Peso: 15 kg

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO

EN OPCION (BAJO PEDIDO)

PLC RECOMENDADO:
Panel entrenador de PLC Mod. PLC-V8/EV

CONTROLADORES PID INDUSTRIALES
Controlador digital PID de bucle único mod. SLC/EV
Regulador digital pid cuatro lazos mod. PID-S1/EV

TARJETAS DAQ
Unidad de interfaz industrial USB mod. MFI-U/EV

MESA
Mesa de trabajo mod. TOP/EV

SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 50 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

INSTRUMENTOS (NO INCLUIDO)
• Multimetro

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.comNE 24

26
D

-S
-N

E
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

-A
LP

P
R

O
V

-0

KIT DE ELECTRONEUMATICA PARA
EL CONTROL DE LA VELOCIDAD
DE UN MOTOR NEUMATICO

Mod. ALP-PROV/EV

Se ha diseñado este kit de experimentación de neumática

proporcional para el control de la velocidad especialmente para

poder desarrollar completamente los programas de aplicación

en el ámbito de los sistemas de control de automatización

industrial.

Este kit ha sido diseñado para estudiantes y concierne el estudio

y la experimentación del control en el campo de la neumática

proporcional. Este kit se lo puede utilizar en cualquier mesa

o banco de trabajo e incluye los siguientes elementos que se

describen en detalle a continuación y fabricados enteramente

con componentes industriales:

- motor neumático

- dínamo tacométrica

- válvula neumática proporcional

- unidad de fi ltro

El kit mod. ALP-PROV/EV se ha preparado para trabajar con

diversos controladores PID del catálogo 26-D.

PROGRAMA DE FORMACION
El kit mod. ALP-PROV/EV permite efectuar el análisis teórico y

las experiencias sobre los siguientes temas:

• Análisis de las acciones para el control automático de bucle

cerrado de la velocidad de un motor con control ON / OFF,

proporcional (P), (PI), (PD) y (PID).

• Análisis de las formas de control de las variables con

algoritmo PID del controlador industrial (con función de

ajuste automático).

DATOS TECNICOS
El kit de control de posición neumático mod. ALP-PROV/EV

incluye:

• Un motor neumático bidireccional (600 RPM máx.)

• Una dínamo tacométrica

• Una válvula neumática proporcional 5/3, con accionamiento

eléctrico.

• Una unidad de fi ltro con válvula corredera 3/2,

deshumidifi cador de drenaje automático, regulador de

presión de 0 a 8 bar, y manómetro.

• Una base de soporte llana y una base inclinada de acero

barnizado para el sistema cilindro-transductor y la válvula

proporcional.

• Un tubo espiral de plástico con racores rápidos estancos,

para la alimentación neumática.

• Cables con enchufes de 2 mm de diámetro.

El kit mod. ALP-PROV/EV proporciona las siguientes señales a

la interfaz con los controladores PID externos:

1 entrada analógica de 0-10 V

1 salida analógica de 0-10 V

Alimentación: 24 Vcc - 2A - 100 VA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 400 x 150 x 300 mm

Peso: 10 kg

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO

EN OPCION (BAJO PEDIDO)

PLC RECOMENDADO:
Panel entrenador de PLC Mod. PLC-V8/EV

CONTROLADORES PID INDUSTRIALES
Controlador digital PID de bucle único mod. SLC/EV
Regulador digital pid cuatro lazos mod. PID-S1/EV

TARJETAS DAQ
Unidad de interfaz industrial USB mod. MFI-U/EV

MESA
Mesa de trabajo mod. TOP/EV

SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 50 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

INSTRUMENTOS (NO INCLUIDO)
• Multimetro

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 NE 25

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

N
E

26
D

-S
-N

E
-A

LP
P

R
O

F-
0

KIT DE ELECTRONEUMATICA
PROPORCIONAL PARA EL CONTROL DEL
CAUDAL DE UNA LINEA NEUMATICA
Mod. ALP-PROF/EV

Se ha diseñado este kit de experimentación de neumática

proporcional para el control del caudal en una línea neumática

especialmente para poder desarrollar completamente los

programas de aplicación en el ámbito de los sistemas de

control de automatización industrial.

Este kit ha sido diseñado para estudiantes y concierne el estudio

y la experimentación del control en el campo de la neumática

proporcional. Este kit se lo puede utilizar en cualquier mesa

o banco de trabajo e incluye los siguientes elementos que se

describen en detalle a continuación y fabricados enteramente

con componentes industriales:

- Medidor de caudal electrónico

- Válvula neumática proporcional

- unidad de fi ltro

El kit mod. ALP-PROF/EV se ha preparado para trabajar con

diversos controladores PID del catálogo 26-D.

PROGRAMA DE FORMACION
El kit mod. ALP-PROF/EV permite efectuar el análisis teórico y

las experiencias sobre los siguientes temas:

• Análisis de las acciones para el control automático de bucle

cerrado del caudal en una línea neumática con control ON /

OFF, proporcional (P), (PI), (PD) y (PID).

• Análisis de las formas de control de las variables con

algoritmo PID del controlador industrial (con función de

ajuste automático).

DATOS TECNICOS
El kit de control de posición neumático mod. ALP-PROF/EV

incluye:

• Una válvula electroneumática para el control de caudal con

posicionador proporcional

• Un medidor de caudal electrónico

• Una unidad de fi ltro con válvula corredera 3/2,

deshumidifi cador de drenaje automático, 2 reguladores de

presión de 0 a 8 bar, y 2 manómetros

• Una base de soporte llana y una base inclinada de acero

barnizado para el sistema cilindro-transductor y la válvula

proporcional.

• Un tubo espiral de plástico con racores rápidos estancos,

para la alimentación neumática.

• Cables con enchufes de 2 mm de diámetro.

El kit mod. ALP-PROV/EV proporciona las siguientes señales a

la interfaz con los controladores PID externos:

1 entrada analógica de 0-10 V

1 salida analógica de 0-10 V

Alimentación: 24 Vcc - 2A - 100 VA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 500 x 150 x 300 mm

Peso: 12 kg

MANUAL TEORICO Y EXPERIMENTAL
CON GUIA PARA LOS EJERCICIOS

INCLUIDO

EN OPCION (BAJO PEDIDO)

PLC RECOMENDADO:
Panel entrenador de PLC Mod. PLC-V8/EV

CONTROLADORES PID INDUSTRIALES
Controlador digital PID de bucle único mod. SLC/EV
Regulador digital pid cuatro lazos mod. PID-S1/EV

TARJETAS DAQ
Unidad de interfaz industrial USB mod. MFI-U/EV

MESA
Mesa de trabajo mod. TOP/EV

SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 6 bar, 50 Nl/min max., o

• Compresor silenciado con capacidad de 9 l mod. 3409A

INSTRUMENTOS (NO INCLUIDO)
• Multimetro

INDISPENSABLE

OL 2ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

26
D

-S
-O

L

OLEODINAMICA
ELECTRO-OLEODINAMICA
OLEODINAMICA PROPORCIONAL

Objetivo:

• Estudiar a nivel básico y avanzado los componentes,

las metodologías de funcionamiento y la

programación lógica de circuitos oleodinámicos y

electro-oleodinámicos. Profundizar el conocimiento

de algunos temas utilizando dispositivos específi cos.

Equipos:

• Equipos didácticos y kit para el estudio de

oleodinámica

• Equipos didácticos y kit para el estudio

de electro-oleodinámica

• Kit de experimentación de oleodinámica proporcional

OL 4

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

26
D

-S
-O

L

OLEODINAMICA
ELECTRO-OLEODINAMICA
OLEODINAMICA PROPORCIONAL

KIT PARA PRACTICAS EN OLEODINAMICA MOD. KMO/EV

CENTRALITA OLEODINAMICA MOD. CO/EV

KIT PARA PRACTICAS
EN ELECTRO-OLEODINAMICA MOD. KMEO/EV

KIT PARA PRACTICAS EN
OLEODINAMICA PROPORCIONAL MOD. KMOP/EV

BANCOS DE TRABAJO MOD. WT/EV
 WT2/EV

ENTRENADOR EN OLEODINAMICA
PARA EL PROFESOR MOD. HPT/EV

PANELES MODULARES SUPLEMENTARIOS MOD. SMP-P/EV

COMPONENTES OLEODINAMICOS
PROPORCIONALES MOD. HPV-P/EV

ENTRENADOR EN OLEODINAMICA
PARA EL ALUMNO MOD. HST/EV

PANELES MODULARES SUPLEMENTARIOS MOD. SMP-S/EV

COMPONENTES OLEODINAMICOS
PROPORCIONALES MOD. HPV-S/EV

COMPONENTES OLEODINAMICOS
TRANSPARENTES 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

OL 5

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

26
D

-S
-O

L

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

-K
M

O
-0

KIT PARA PRACTICAS
EN OLEODINAMICA
Mod. KMO/EV

Este kit para prácticas en oleodinámica ha sido especialmente

diseñado para el desarrollo completo de programas aplicativos

en automatización oleodinámica.

Este kit ha sido diseñado para su utilización junto con el banco

de trabajo mod. WT/EV y consta de los siguientes elementos,

totalmente constituidos por componentes industriales:

• Soporte vertical para el montaje de los componentes

oleodinámicos

• Juego de componentes oleodinámicos provistos de

acoplamientos rápidos estancos

• Juego de conexiones con acoplamientos rápidos estancos

Cada sistema se recomienda como puesto de trabajo para dos

alumnos. El Kit para prácticas en oleodinámica mod.

KMO/EV necesita la Centralita oleodinámica mod. CO/EV para

que pueda funcionar; además, ha sido diseñado y realizado

para su integración posterior con el Kit para prácticas en

electro-oleodinámica mod. KMEO/EV y el Kit para prácticas en

oleodinámica proporcional mod. KMOP/EV.

PROGRAMA DE FORMACION:
El programa de formación incluye la realización de varias

prácticas, entre ellas:

• Análisis funcional de todos los componentes en dotación

• Determinación de la característica Q-p de la bomba

• Mando de un actuador de simple efecto

• Mando de un actuador de doble efecto

• Mando de un motor hidráulico

• Circuito regenerativo

• Ciclo secuencial de dos actuadores

• Avance de un actuador con diferentes velocidades

• Uso de un acumulador hidráulico en casos de emergencia

DATOS TECNICOS:
Soporte vertical
Permite la fi jación, en guías Omega, de todos los componentes

oleodinámicos en dotación; además, incluye los siguientes

elementos fi jos:

• Cilindro con carga regulable, con funcionamiento de simple o

doble efecto, Ø 1 = 25, Ø 2 = 14, l = 200

• Cilindro diferencial de doble efecto, Ø 1 = 32, Ø 2 = 22, l = 150

• Acumulador de membrana, V = 1,4 l, precarga de N2 = 25

bares

• Motor hidráulico reversible de engranajes, 5,6 cm3/rev

Juego de componentes oleodinámicos
• Caudalímetro

• 2 válvulas de bola

• 1 válvula limitadora y/o de secuencia

• 1 válvula distribuidora 4/2, biestable, con mando a palanca

• 1 válvula distribuidora 4/3, con centros cerrados, mando a

palanca, 3 posiciones estables

• 2 válvulas unidireccionales

• 1 válvula unidireccional pilotada

• 2 estranguladores regulables unidireccionales

• 1 válvula reguladora de fl ujo unidireccional

• 1 válvula reductora de presión

Juego de conexiones y tuberías
• 4 acoplamientos en cruz con manómetro 0-100 bares

• 10 tubos fl exibles con acoplamientos rápidos

Todos los componentes oleodinámicos descritos están

provistos de acoplamientos rápidos estancos.

Dimensiones: 100 x 40 x 85 cm

Peso: 97 kg

EN OPCION
• Kit para prácticas en electro-oleodinámica mod. KMEO/EV

• Kit para prácticas en oleohidr. proporcional mod. KMOP/EV

• Banco de trabajo mod. WT/EV

• Software de proyecto, simulacion y animacion para (electro)

neumática y (electro) oleodinámica mod. SW-FLU/EV

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS
MANUAL DE INSTALACION, USO Y
MANTENIMIENTO

INDISPENSABLE
• Centralita oleodinámica mod. CO/EV

OL 6

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

26
D

-S
-O

L-
C

O
-0

CENTRALITA
OLEODINAMICA
Mod. CO/EV

La centralita constituye la unidad de alimentación para todos los

equipos de automatización oleodinámica y puede conectarse a

los siguientes equipos:

• Kit para prácticas en electroneumática mod. KMO/EV

• Kit para prácticas en electro-oleodinámica mod. KMEO/EV

• Kit para prácticas en oleodinámica proporcional

mod. KMOP/EV

Está montada sobre una carretilla móvil y está provista de

tablero eléctrico de alimentaciones, cajón y ruedas.

DATOS TECNICOS:

• Potencia: 0,75 kW

• Presión máxima: 60 bares

• Caudal: 6 l/min

• Depósito: 12 l

• Limitador de presión

• Válvula unidireccional de envío

• Filtros de aspiración y descarga

• Visualizador de nivel

• Acoplamientos rápidos estancos para envío,

descarga y drenaje

Alimentación: 230V – 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 85 x 50 x 100 cm

Peso: 66 kg

INCLUIDO

MANUAL DE INSTALACION, USO
Y MANTENIMIENTO

OL 7

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

26
D

-S
-O

L

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

Este kit para prácticas en electro-oleodinámica ha sido

especialmente diseñado para el desarrollo completo de

programas aplicativos en automatización electro-oleodinámica.

Este kit se suministra sólo como complemento del kit para

prácticas en oleodinámica mod. KMO/EV, ya que de éste último

se utilizan las alimentaciones hidráulicas, los actuadores y las

válvulas.

PROGRAMA DE FORMACION:

El programa de formación incluye la realización de varias

prácticas, entre ellas:

• Mandos manuales

• Mandos semiautomáticos

• Mandos automáticos

• Mandos de emergencia

• El ciclo en “L” con dos electrodistribuidores

• El ciclo cuadrado con un electrodistribuidor

• Avance de un actuador con diferentes velocidades

DATOS TECNICOS:

El sistema consta de los siguientes elementos, íntegramente

constituidos por componentes industriales:

• Electroválvula monosolenoide 4/2

• Electroválvula bisolenoide 4/3

• 5 fi nales de carrera electromecánicos

• Panel de mandos eléctricos de baja tensión (alimentación:

230 V – 50/60 Hz, 115 V bajo pedido), completo de:

- fuente de alimentación 24 Vcc, 2A

- fusibles de repuesto

- 4 acoplamientos rápidos para fi nales de carrera (1 contacto

NA + 1 contacto NC)

- 4 acoplamientos rápidos para alimentación electroválvulas

- 2 pulsadores (1 NA + 1 NC)

- 1 pulsador de autobloqueo tipo botón (1 NA + 1 NC)

- 2 relés (2 NA + 2 NC)

- 30 cables eléctricos

Dimensiones: 40 x 40 x 45 cm

Peso: 11 kg-K
M

E
O

-0

KIT PARA PRACTICAS
EN ELECTRO-OLEODINAMICA
Mod. KMEO/EV

EN OPCION
• Tarjeta interfaz mod. C2-IO/EV

• Software de proyecto, simulacion y animacion para (electro)

neumática y (electro) oleodinámica mod. SW-FLU/EV

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS
MANUAL DE INSTALACION, USO
Y MANTENIMIENTO

OL 8

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

26
D

-S
-O

L

Este kit para prácticas en oleodinámica proporcional permite

un estudio rápido y exhaustivo sobre las aplicaciones de control

con mandos en lazo abierto y regulaciones en lazo cerrado.

Este kit se suministra sólo como complemento del kit para

prácticas en oleodinámica mod. KMO/EV, ya que de éste último

se utilizan las alimentaciones hidráulicas, los actuadores y las

válvulas.

PROGRAMA DE FORMACION:

El programa de formación incluye la realización de varias

prácticas, entre ellas:

• Mando de velocidad en lazo abierto, para motor hidráulico

(monodireccional y bidireccional)

• Control de posición, en lazo cerrado, para motor oscilante

(control de un eje para robot)

DATOS TECNICOS:

El kit incluye los siguientes elementos, totalmente constituidos

por componentes industriales:

• Electroválvula proporcional monosolenoide

• Motor oscilante con transductor

• 1 controlador PID single loop mod. SLC/EV (incluido)

• Fuente de alimentación estabilizada 24 Vcc (230V – 50/60 Hz;

115V bajo pedido)

Dimensiones: 40 x 40 x 40 cm

Peso: 13 kg

-K
M

O
P

-0

KIT PARA PRACTICAS
EN OLEODINAMICA
PROPORCIONAL
Mod. KMOP/EV

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS
MANUAL DE INSTALACION, USO
Y MANTENIMIENTO

OL 9

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

26
D

-S
-O

L

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

• Estructura en acero pintado

• Cajonera con 4 cajones en chapa de acero tratada y pintada

(mod. WT/EV)

• 2 cajoneras con 4 cajones en chapa de acero tratada y

pintada (mod. WT2/EV)

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

Peso: 80 kg

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

Peso: 150 kg

BANCOS DE TRABAJO
Mod. WT/EV
Mod. WT2/EV

-W
T-

W
T

2-
0

Ejemplo de estación de trabajo para oleodinámica que

incluye los siguientes equipos:

mod. KMO/EV, CO/EV, KMEO/EV, KMOP/EV y WT/EV.

Mod. WT/EV

Mod. WT2/EV

OL 10

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

26
D

-S
-O

L

Este equipo permite que el profesor desarrolle un amplio

programa sobre las técnicas de automatización oleodinámica

y electrodinámica.

Este entrenador está provisto de centralita oleodinámica,

cuadro eléctrico de mando e instrumentos de medida. Mediante

conexionados hidráulicos con tubos fl exibles provistos de

acoplamiento rápido, el profesor determina la funcionalidad

de los componentes seleccionados para el ensamblaje de la

práctica específi ca. Equipo sobre ruedas.

El Entrenador incluye:
• Centralita oleodinámica de bajo ruido, completa de

dispositivos de seguridad hidráulicos

• Instalación automática de calefacción y refrigeración del

aceite

• Interruptor diferencial automático magnetotérmico

• Cuadro eléctrico de mando de baja tensión

• Componentes oleodinámicos industriales con puntos de

medida de la presión y acoplamientos rápidos, montados en

paneles completos de simbología normalizada

• Instrumentos de medida para presión, caudal y temperatura

del aceite

PROGRAMA DE FORMACION:
El programa propone la realización de varias prácticas, entre

ellas:

• Análisis funcional de todos los componentes en dotación

• Determinación de la característica Q-p de las bombas

• Circuito de mando hidráulico y eléctrico para un cilindro de

doble efecto y de simple efecto

• Bloqueo de un cilindro de doble efecto, con y sin cargas

suspendidas

• Control de la velocidad con regulador

DATOS TECNICOS:
Centralita oleodinámica
• Potencia motor eléctrico: 1,5 kW - 900 r.p.m.

• Caudal bomba 1: 1,5 l/min

• Caudal bomba 2: 8,2 l/min

• 2 fi ltros de aspiración

• 2 limitadores de presión

• 2 manómetros con exclusores

• Presión máxima: 65 bares

• Contenido aceite: 80 l

• Indicadores de nivel aceite mín. y máx.

• Tapones de llenado y drenaje aceite

• Termostato y termómetro digital aceite

• Potencia calentador aceite: 2 kW

• Intercambiador de calor por circulación de agua

• Válvula termostática de refrigeración

-H
P

T-
0

ENTRENADOR EN
OLEODINAMICA
PARA EL PROFESOR
Mod. HPT/EV

OL 11

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

26
D

-S
-O

L

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

-H
P

T-
0

Cuadro eléctrico de mando
• Interruptor automático diferencial (ELCB)

• 2 interruptores automáticos

• Interruptor general de llave

• Pulsador de emergencia de autobloqueo

• Pilotos de señalización

• Pulsadores de marcha y parada del motor

• 2 interruptores de varias posiciones

• 5 relés y 4 pulsadores

• Temporizador con retardo a la excitación y cables eléctricos

Componentes oleodinámicos montados en los paneles
modulares
• 2 válvulas limitadoras de mando directo

• Estrangulación regulable bidireccional

• 2 estrangulaciones regulables unidireccionales

• Válvula reguladora de fl ujo

• 3 válvulas antirretorno

• Válvula antirretorno pilotada

• 2 válvulas de bola

• 3 electrodistribuidores 4/2 monosolenoides

• Cilindro de doble efecto

• Cilindro con carga negativa y amortiguadores

• Acumulador hidráulico con dispositivos de seguridad

• 4 manómetros

• Depósito para medidas de caudal y tubos fl exibles con

acoplamientos rápidos

Dimensiones y peso:
• Entrenador: 195 x 73 x 189 cm – 429 kg (Aceite: 80 kg)

• Paneles en dotación: 88 kg

• Cuadro eléctrico: 60 x 60 x 189 cm – 144 kg

• Estantería opcional: 168 x 75 x 162 cm – 77 kg

Estantería para paneles modulares - mod. MAGZ/EV

EN OPCION
• Paneles modulares suplementarios mod. SMP-P/EV

• Componentes oleodinámicos proporcionales mod. HPV-P/EV

• Tarjeta interfaz mod. C2-IO/EV

• Estantería para paneles modulares mod. MAGZ/EV

Software recomendado:
• Software de proyecto, simulacion y animacion para

oleodinámica y electro-oleodinámica mod. SW-HYD/EV

Alternativa:
• Software de proyecto, simulacion y animacion para (electro)

neumática y (electro) oleodinámica mod. SW-FLU/EV

• Software de proyecto, simulacion y animacion para

automatización industrial mod. SW-CAI/EV.

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

INDISPENSABLE

SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación eléctrica: 400 Vca 50 Hz trifásica

(Otra tensión y frecuencia bajo pedido)

• Alimentación hidráulica: Agua para refrigeración aceite
2m3/h max

OL 12

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

26
D

-S
-O

L

La ampliación de los componentes oleodinámicos utilizables

con el Entrenador mod. HPT/EV permite el desarrollo de

un intenso programa sobre las técnicas de automatización

oleodinámica y electrodinámica.

Este juego de paneles suplementarios amplía los recursos del

Entrenador mod. HPT/EV y consta de:

• Componentes oleodinámicos industriales modifi cados

para la didáctica, con puntos de medida de la presión y

acoplamientos rápidos, montados en paneles modulares

completos de simbología normalizada

• Conexionados hidráulicos con tubos fl exibles y acoplamientos

rápidos en la superfi cie delantera de los paneles

PROGRAMA DE FORMACION:

El programa propone varias prácticas, entre las cuales:

• Análisis funcional de todos los componentes en dotación

• Regulación primaria, secundaria, en derivación

• Circuito regenerativo

• Circuito de mando hidráulico y eléctrico para ciclo secuencial

de dos cilindros

• Circuito de mando hidráulico y eléctrico para avance de un

cilindro con velocidades diferentes

• Circuito de mando hidráulico y eléctrico para motor hidráulico

DATOS TECNICOS:

Componentes oleodinámicos montados en los paneles
modulares:
• 2 estranguladores fi jos

• Regulador de fl ujo con válvula antirretorno

• Válvula reductora con mando indirecto

• Válvula limitadora con mando indirecto

• 2 válvulas de secuencia con mando indirecto

• Electrodistribuidor 4/3 bisolenoide

• Cilindro de doble efecto, diferencial

• Motor oleohidráulico reversible

• Válvula antishock

• Tubos fl exibles con acoplamientos rápidos

Dimensiones: 162 x 84 x 54 cm

Peso: 90 kg-S
M

P
P

-0

PANELES MODULARES
SUPLEMENTARIOS
Mod. SMP-P/EV

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

OL 13

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

26
D

-S
-O

L

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

Los componentes oleodinámicos proporcionales están

montados sobre planchas con asideros adecuados para un fácil

enganche con el Entrenador en oleodinámica para el profesor

mod. HPT/EV. Permiten el estudio de las técnicas de regulación

en lazo abierto, en lazo cerrado y los circuitos oleodinámicos

correspondientes, cuyo conocimiento es fundamental en un

programa orgánico de automatización y robótica.

Este juego de componentes suplementarios amplía los recursos

del Entrenador mod. HPT/EV y consta de:

• Componentes oleodinámicos industriales modifi cados

para la didáctica, con puntos de medida de la presión y

acoplamientos rápidos, montados en paneles modulares

completos de simbología normalizada

• Conexionados hidráulicos con tubos fl exibles y acoplamientos

rápidos en la superfi cie delantera de los paneles

PROGRAMA DE FORMACION:

El programa propone varias prácticas, entre ellas:

• Control de posición, en lazo cerrado, para motor oscilante

• Mando de velocidad, en lazo abierto, para motor hidráulico

• Control de velocidad, en lazo cerrado, para motor hidráulico

• Control de inclinación, en lazo cerrado, para máquina agrícola

DATOS TECNICOS:

Componentes oleodinámicos proporcionales en paneles
modulares:
• 1 electrodistribuidor proporcional monosolenoide

• 1 fi ltro en línea

• 2 motores oscilantes

• 1 motor oleohidráulico reversible

Transductores
• Tacogenerador

• Posición angular (potenciométrico)

• Inclinación (potenciométrico)

Reguladores electrónicos para:
• control de posición

• mando de velocidad

• control de velocidad-H
P

V
P

-0

COMPONENTES
OLEODINAMICOS
PROPORCIONALES
Mod. HPV-P/EV

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

Instrumentos de medida
• probador digital

• tacómetro

Alimentación: 230 Vca 50 Hz monofásica - 100VA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 108 x 84 x 54 cm

Peso: 53 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación oleodinámica: 60 bar - 6l/min

OL 14

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

26
D

-S
-O

L

Este equipo permite que los alumnos desarrollen un amplio

programa sobre las técnicas de automatización oleodinámica

y electrodinámica.

Este entrenador está provisto de centralita oleodinámica,

cuadro eléctrico de mando e instrumentos de medida. Por

medio de conexionados hidráulicos con tubos fl exibles

provistos de acoplamientos rápidos, los alumnos determinan la

funcionalidad de los componentes seleccionados para realizar

la práctica específi ca. Equipo sobre ruedas.

El Entrenador incluye:

• Centralita oleodinámica completa de dispositivos de

seguridad hidráulicos

• Instalación automática de caldeo y refrigeración del aceite

• Interruptor automático diferencial magnetotérmico

• Cuadro eléctrico de mando de baja tensión

• Componentes oleodinámicos industriales con puntos de

medida de la presión y acoplamientos rápidos, montados en

paneles modulares completos de simbología normalizada

• Instrumentos de medida para presión, caudal y temperatura

del aceite

PROGRAMA DE FORMACION:

El programa propone varias prácticas, entre ellas:

• Análisis funcional de todos los componentes en dotación

• Determinación de la característica Q-p de las bombas

• Circuito de mando hidráulico y eléctrico para un cilindro de

doble efecto y de simple efecto

• Bloqueo de un cilindro de doble efecto

• Control de la velocidad con regulador

• Uso de un acumulador hidráulico en casos de emergencia

DATOS TECNICOS:

Centralita oleodinámica
• Potencia motor eléctrico: 1,5 kW - 900 r.p.m.

• Caudal bomba 1: 1,5 l/min

• Caudal bomba 2: 8,2 l/min

• 2 fi ltros de aspiración

• 2 limitadores de presión

• 2 manómetros con exclusores

• Presión máxima: 65 bares

• Contenido aceite: 80 l

• Indicadores nivel de aceite mín. y máx.

-H
S

T-
0

ENTRENADOR
EN OLEODINAMICA
PARA EL ALUMNO
Mod. HST/EV

OL 15

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

26
D

-S
-O

L

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

-H
S

T-
0

• Tapones de llenado y drenaje del aceite

• Termostato y termómetro digital del aceite

• Potencia calentador del aceite: 2kW

• Intercambiador de calor por circulación de agua

• Válvula termostática de refrigeración

Cuadro eléctrico de mando
• Interruptor automático diferencial

• 2 interruptores automáticos

• Interruptor general de llave

• Pulsador de emergencia de autobloqueo

• Lámparas de señalización

• Pulsadores de marcha y parada del motor

• 2 interruptores con varias posiciones

• 5 relés y 4 pulsadores

• Temporizador con retardo a la excitación y cables eléctricos

Componentes oleodinámicos montados en los paneles
modulares
• 2 válvulas limitadoras con mando directo

• Estrangulador regulable bidireccional

• 2 estranguladores regulables unidireccionales

• Válvula reguladora de fl ujo

• 3 válvulas antirretorno

• Válvula antirretorno pilotada

• 2 válvulas de bola

• 3 electrodistribuidor 4/2 monosolenoides

• Cilindro de doble efecto

• Cilindro con carga negativa y amortiguadores

• Acumulador hidráulico con dispositivos de seguridad

• 4 manómetros

• Depósito para medidas de caudal y tubos fl exibles con

acoplamientos rápidos

Dimensiones y peso:
• Entrenador: 195 x 73 x 189 cm – 435 kg (Aceite: 80 kg)

• Paneles en dotación: 73 kg

• Cuadro eléctrico: 60 x 60 x 189 cm – 144 kg

• Estantería opcional: 148 x 59 x 161 cm – 69 kg

Estantería para paneles modulares - mod. MHST/EV

EN OPCION
• Paneles modulares suplementarios mod. SMP-S/EV

• Componentes oleodinámicos proporcionales mod. HPV-S/EV

• Tarjeta interfaz mod. C2-IO/EV

• Estantería para paneles modulares mod. MHST/EV

Software recomendado:
• Software de proyecto, simulacion y animacion para

oleodinámica y electro-oleodinámica mod. SW-HYD/EV

Alternativa:
• Software de proyecto, simulacion y animacion para (electro)

neumática y (electro) oleodinámica mod. SW-FLU/EV

• Software de proyecto, simulacion y animacion para

automatización industrial mod. SW-CAI/EV.

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

INDISPENSABLE

SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación eléctrica: 400 Vca 50 Hz trifásica

(Otra tensión y frecuencia bajo pedido)

• Alimentación hidráulica: Agua para refrigeración aceite
2m3/h max

OL 16

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

26
D

-S
-O

L

La integración del Entrenador en oleodinámica para los

alumnos mod. HST/EV con otros componentes oleodinámicos

permite ampliar los recursos didácticos del mismo.

Este juego de paneles suplementarios incluye:

• Componentes oleodinámicos industriales modifi cados

para la didáctica, con puntos de medida de la presión y

acoplamientos rápidos, montados en paneles modulares

completos de simbología normalizada

• Conexionados hidráulicos con tubos fl exibles y acoplamientos

rápidos en la parte trasera de los paneles

PROGRAMA DE FORMACION:

El programa propone varias prácticas, entre ellas:

• Análisis funcional de todos los componentes en dotación

• Regulación primaria, secundaria, en derivación

• Circuito regenerativo

• Circuito de mando hidráulico y eléctrico para ciclo secuencial

de dos cilindros

• Circuito de mando hidráulico y eléctrico para avance de un

cilindro con diferentes velocidades

• Circuito de mando hidráulico y eléctrico para motor hidráulico

DATOS TECNICOS:

Componentes oleodinámicos montados en los paneles
modulares:
• 2 estranguladores fi jos

• Regulador de fl ujo con válvula antirretorno

• Válvula reductora con mando indirecto

• Válvula limitadora con mando indirecto

• 2 válvulas de secuencia con mando indirecto

• Electrodistribuidor 4/3 bisolenoide

• Cilindro de doble efecto, diferencial

• Motor oleohidráulico reversible

• Válvula antishock

• Tubos fl exibles con acoplamientos rápidos

Dimensiones: 104 x 84 x 54 cm

Peso: 75 kg

-S
M

P
S

-0

PANELES MODULARES
SUPLEMENTARIOS
Mod. SMP-S/EV

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

OL 17

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

26
D

-S
-O

L

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

La integración del Entrenador en oleodinámica para los

alumnos mod. HST/EV con otros componentes oleodinámicos

proporcionales permite ampliar los recursos didácticos del

mismo.

Los componentes oleodinámicos proporcionales permiten el

estudio de las técnicas de regulación en lazo abierto, en lazo

cerrado y los circuitos oleodinámicos correspondientes, cuyo

conocimiento resulta fundamental en un programa orgánico de

automatización y robótica.

Este juego de componentes oleodinámicos proporcionales

incluye:

• Componentes oleodinámicos industriales modifi cados

para la didáctica, con puntos de medida de la presión y

acoplamientos rápidos, montados en paneles modulares

completos de simbología normalizada

• Conexionados hidráulicos con tubos fl exibles y acoplamientos

rápidos en la parte trasera de los paneles

PROGRAMA DE FORMACION:

El programa propone varias prácticas, entre ellas:

• Control de posición, en lazo cerrado, para motor oscilante

• Mando de velocidad, en lazo abierto, para motor hidráulico

• Control de velocidad, en lazo cerrado, para motor hidráulico

• Control de inclinación, en lazo cerrado, para máquina agrícola

DATOS TECNICOS:

Componentes oleodinámicos proporcionales montados
en los paneles modulares:
• 1 electrodistribuidor proporcional monosolenoide

• 1 fi ltro en línea

• 2 motores oscilantes

• 1 motor oleohidráulico reversible

Transductores
• tacogenerador

• posición angular (potenciométrico)

• inclinación (potenciométrico)

Reguladores electrónicos para:
• control de posición

• mando de velocidad

• control de velocidad

-H
P

V
S

-0

COMPONENTES
OLEODINAMICOS
PROPORCIONALES
Mod. HPV-S/EV

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

Instrumentos de medida
• probador digital

• tacómetros

Alimentación: 230 Vca 50 Hz monofásica - 100VA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 108 x 84 x 54 cm

Peso: 50 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación oleodinámica: 60 bar - 6l/min

OL 18

T
E

C
N

O
L
O

G
IE

 D
E

L
L’

A
U

T
O

M
A

Z
IO

N
E

ELETTRONICA VENETA S.P.A. - 31045 Motta di Livenza (TV) Italy - Via Postumia 16 - Tel. +39 0422 7657 r.a. - Fax +39 0422 860 784 - E-mail: italia@elettronicaveneta.com

26
D

-S
-O

L

El sistema de utilización de los componentes oleodinámicos

transparentes permite, a través del empleo de la centralita

hidráulica en dotación, el análisis directo de la mecánica interior

y el funcionamiento correspondiente de los componentes. Los

componentes hidráulicos transparentes en dotación describen

las mismas válvulas industriales utilizadas en los entrenadores

oleodinámicos mod. HPT/EV, mod. HST/EV y mod. KMO/EV.

El sistema consta de los siguientes componentes:

• Centralita oleodinámica

• Válvulas industriales con cuerpo en plexiglás

• Conexión con tubos fl exibles y acoplamientos rápidos

• Visualización del fl ujo mediante aspiración de aire

PROGRAMA DE FORMACION:

Análisis funcional de los componentes oleodinámicos en

dotación.

DATOS TECNICOS:

Centralita oleodinámica
• Presión máx.: 10 bar

• Caudal máx.: 0.5 l/min

• Manómetro: 0÷16 bar

• Potencia motor eléctrico: 0,12 kW

• Contenido aceite: 6 dm3

Válvulas industriales con cuerpo en plexiglás
• Válvula antirretorno

• Válvula antirretorno pilotada

• Estrangulador regulable bidireccional

• Estrangulador regulable unidireccional

• Regulador de fl ujo unidireccional

• Válvula limitadora con mando directo

• Válvula reductora con mando indirecto

• Válvula de secuencia con mando indirecto

• Distribuidor 4/2 con mando a palanca

• Distribuidor 4/3 con mando a palanca

• Cilindro de doble efecto con amortiguadores

• 6 tubos fl exibles con acoplamientos rápidos de distintas

longitudes

Alimentación: 230 Vca 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 150 x 60 x 60 cm (posición de trabajo)

Peso: 54 kg

-H
V

S
-0

COMPONENTES
OLEODINAMICOS
TRANSPARENTES
Mod. HVS/EV

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

EN OPCION
COMPONENTES OLEODINAMICOS TRANSPARENTES
SUPLEMENTARIOS - Mod. STC/EV
• Motor de engranajes
• Motor oscilante
• Acumulador de membrana
• Presostato
• Electrodistribuidor proporcional
• Regulador electrónico para electrodistribuidor
• Fuente de alimentación para regulador electrónico:

230V – 50/60 Hz/24 Vcc (115V/24 Vcc bajo pedido)

SOFTWARE RECOMENDADO:
• Software de proyecto, simulacion y animacion para

oleodinámica y electro-oleodinámica mod. SW-HYD/EV

COMO ALTERNATIVA:
• Software de proyecto, simulacion y animacion para (electro)

neumática y (electro) oleodinámica mod. SW-FLU/EV
• Software de proyecto, simulacion y animacion para

automatización industrial mod. SW-CAI/EV.

RETROPROYECTOR - Mod. OHP/EV
Provisto de carretilla con ruedas y cajón
• Retroproyector:

- objetivo F = 285 mm
- lámpara halógena 650 W
- ventilador para refrigeración
- cristal atérmico entre lámpara y lente de Fresnel
- seguro mecánico para impedir la apertura del tablero de

trabajo en presencia de tensión
- fusible 5A
- cable de alimentación
-tablero de trabajo: 250 x 250 mm
- dimensiones: 45 x 45 x 67 cm
- peso: 15 kg

• Carretilla:
- estructura metálica en chapa de acero, decapada, estucada,

lijada y pintada bicolor a piel de naranja
- dimensiones: 60 x 50 x 90 cm
- peso: 25 kg

• Pantalla móvil para proyección (opcional)

PL 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

-S
-P

L

PLC - SIMULADORES
Y APLICACIONES

Objetivo:

• Formación básica y de alto nivel sobre aparatos y

procesos controlados por PLC. Comprende tanto la

programación de PLC como el estudio de ejemplos

de aplicaciones industriales reales.

Equipos:

• Paneles para el estudio de un PLC

• Simuladores de procesos industriales controlados

por PLC

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

PLC - SIMULADORES Y
APLICACIONES

PANELES ENTRENADORES DE PLC

SIMULADOR DE SISTEMAS PROGRAMABLES
DA PLC

SIMULACION DE PROCESOS INDUSTRIALES
CON CONTROL DE PLC

APPLICACIONES REALES CON PCL

PL 4

PL 17

PL 20

PL 27

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L

PANELES ENTRENADORES
DE PLC

PANEL ENTRENADOR DE PLC MOD. PLC-V6/EV

PANEL ENTRENADOR DE PLC MOD. PLC-V7/EV

PANEL ENTRENADOR DE PLC MOD. PLC-V8/EV

MODULO LOGICO INTELIGENTE MOD. ILM-V1/EV

PANEL OPERADOR TACTIL MOD. T7-IOP/EV

PANEL OPERADOR TACTIL MOD. T8-IOP/EV

DCS - SISTEMA DE CONTROL DISTRIBUIDO MOD. PCS-7/EV

PL 5

PL 7

PL 9

PL 11

PL 13

PL 14

PL 15

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

PANEL ENTRENADOR
DE PLC
Mod. PLC-V6/EV

-P
LC

V
6-

0

PROGRAMA DE FORMACION:
El entrenador PLC-V6/EV permite el análisis teórico y

experimental de las siguientes prácticas:

• Arquitectura del PLC

• Procesamiento de instrucciones: el concepto de ciclo

• Ciclos sincrónico, asíncrono y prioritario.

• 8 potenciómetros rotatorios para la determinación de las

referencias analógicas.

• Terminales de seguridad estándar Ø 4 mm y Ø 2 mm para

conexión de los I/O a dispositivos externos

• Protocolo de comunicación: TCP/IP

• Interfaz de comunicación industrial: Profi Net y Profi bus

• Tiempos de elaboración, ciclo y reacción

• Algebra Boolean

• Programación básica: AWL, KOP, FUP, SCL, S7-GRAPH
• Funciones de combinaciones lógicas

• Funciones de secuencias lógicas

• Direccionamiento

• Temporizadores y contadores

• Generadores de reloj

• Circuitos monoestables, biestables

• Operaciones Algebraicas: adición, sustracción, multiplicación,

división

• Conversiones BCD/binario y binario/BCD

• Funciones integradas de conteo veloz, frecuencia, medición,

posicionamiento

• Bloques de programas

• Control PID con auto-tuning

• Interrupción debida a eventos internos y externos

• Programación y uso de paneles operativos industriales

• Redes industriales: Profi Net

Al internos de un laboratorio de tecnologías de la

Automatización, el entrenador mod. PLC-V6/EV es la

herramienta necesaria para el entrenamiento de alto nivel de

los técnicos que operan en modernos procesos industriales,

para mantenimiento de instalaciones y diseño de programas.

Completamente elaborado con componentes industriales, el

entrenador mod. PLC-V6/EV facilita el desarrollo de ejercicios

efi caces y un alto nivel de conocimientos sobre programación

en PLC y la solución de problemas más complejos relacionados

con la automatización, con específi ca referencia al control de

procesos a través de software HMI/SCADA y para comunicación

en redes industriales.

El PLC instalado en el entrenador es uno de los más potentes y

utilizados en la industria. Proporciona muchas entradas y salidas

digitales accesibles a través de terminales de 2 diámetros

(ø 4 mm and ø 2 mm) presentes en el panel frontal del entrenador.

Las salidas digitales están disponibles como salidas de relay o

de transistores para todas aquellas aplicaciones que requieren

un tiempo más veloz. El estado lógico de las entradas y salidas

digitales se muestra con LED’s del PLC. El procesamiento de

señales analógicas permite el uso para regulación industrial

lazo cerrado PID. Con ocho potenciómetros rotatorios, es

posible ajustar los niveles de tensiones o corrientes de las

entradas analógicas.

De este modo, no se necesita ninguna alimentación externa

para la generación de referencias.

El panel frontal del entrenador PLC-V6/EV muestra el

serigrafi ado de los componentes del equipo completos con sus

nombres. Esta amplia y clara visión del sistema incrementa su

valor educativo facilitando la disposición de las conexiones y el

desenvolvimiento de las prácticas. Un voltímetro digital de 3 ½

– dígitos muestra la tensión de las entradas y salidas analógicas

de acuerdo a la posición del switch rotatorio. El software de

programación en WIN 8.1 Professional (64 Bit) facilita el

desenvolvimiento de programas de ejercicios con PLC en los

lenguajes más utilizados de la automatización industrial de

acuerdo a las normas IEC 61131-3.

Las conexiones entre PC y PLC se efectúa a través de interfaz

Ethernet. Además, el PLC puede ser conectado a las redes

industriales de acuerdo a los protocolos Profi Net y Profi bus DP.

Por último, el desarrollo de los ejercicios es guiado efi cazmente

por los manuales de ejercicios teórico experimentales que se

suministran con el entrenador.

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L-

P
LC

V
6-

0

SOFTWARE DE PROGRAMACION PLC
Software para el desarrollo de programas PLC en WIN 8.1
Professional (64 bit) con lenguajes AWL, KOP, FUP, SCL y S7-
GRAPH y para la creación de serigrafías HMI.

MANUAL TEORICO-EXPERIMENTAL
Y GUIA DE APLICACIONES

MANUAL TECNICO EN DVD SOBRE EL
CONTROLADOR CON ESPECIFICACIONES
TECNICAS, USE, MANTENIMIENTO Y
COMUNICACION

INCLUIDO

Aplicaciones típicas
• Módulos de mecatrónica

Regulaciones PID
• Control de procesos (Nivel, caudal, presión, temperatura)

Comunicación PLC y PC:
• Diagnóstico entradas/salidas

• Diagnóstico de estados internos

• Forzado de variables internas I/O

• Redes PLC (Master/Slave)

DATOS TECNICOS:
• Caja metálica de mesa estampada con estructura de perfi l

de aluminio

• Asas laterales, embutidas, para su fácil desplazamiento en

el laboratorio

• Panel frontal, en material aislante, con representación de

diagramas y componentes internos del equipo en serigrafi ado

• Alimentador de 24 Vcc/2A para el control de las entradas

y salidas digitales. Con protección electrónica contra

cortocircuitos y sobrecargas.

• Alimentador de 24 Vca/2A para las salidas a relé con fusible

de protección contra sobrecargas

• 1 voltímetro digital de 3 1/2 digitos para medición de

tensiones presentes en las entradas o salidas analógicas.

Resolución 0.1 Vcc.

• 1 switch rotatorio para selección de voltímetro de entrada

• 8 entradas analógicas V/I/RTD/TC 16 bit

• 4 salida analógica V/I 16 bit

• Entradas digitales: 32 a 24 Vcc a gruppi di 16

• Salidas digitales: 32 a 24 Vcc / 0,5 A

• Simulador de entradas digitales con switches de estado

permanente y pulso

• Terminales de seguridad, standard ø 4 mm y ø 2 mm para

conexión de entradas y salidas de dispositivos externos.

• Interconexión de salidas digitales
- 16 con relés de 10 Aac / 2 Adc

- 32 transistor para aplicaciones veloces

Características del PLC
• Alimentación: 24 Vcc

• CPU con display 6.1 cm.

• Sistema de protección de 4 niveles

• Reloj Hardware: YES

• Memoria de trabajo: 1 MB de código

• Memoria de datos: 5 MB

• Velocidad: 10ns de operación de bit

• Funciones integradas: motion, regulación, conteo y medida.

• Tracing integrado.

• Primera interface: PROFINET IO Controller, soporta RT/IRT, 2

puertas, MRP, protocolo de transporte TCP/IP, comunicación

S7, server web, routing.

• Segunda interface: servicios base PROFINET, protocolo de

transporte TCP/IP, server web, routing.

• Tercera interface: master PROFIBUS DP

• Entradas digitales: 32, 24 Vcc en grupos de 16; retardo de

ingreso 0,05..20ms; tipo de ingreso 3 (IEC 61131); diagnostic

parametrizable; interrupt de proceso

• Indicador de estado de entrada: YES (LED verde)

• Salidas digitales: 32, 24 Vcc / 0,5 A; en grupos de 8; 4 A por

grupo; diagnostico parametrizable

• Visualización de salidas digitales: YES (LED verde)

• 8 entradas analógicasV/I/RTD/TC 16 bit, en grupos de 8,

tensión en modo común 10V; diagnostico parametrizable.

• 4 salidas analógicas V/I 16 bit; en grupos de 4; diagnostico

parametrizable.

• Suministrado con cable Ethernet para conexión a PC

• Cable de alimentación monofásico

Alimentación: 230 Vca 50 Hz monofásica

(Otras tensiones y frecuencias bajo pedido)

Dimensiones: 415 x 400 x 150 mm

Peso Neto: 10 kg

EN OPCION
PANEL OPERADOR TACTIL
Mod. T7-IOP/EV

SOFTWARE DE SUPERVISION HMI Mod. SV/EV
Software Industrial HMI con páginas gráfi cas, sugerido para
prácticas de supervisión y servicio supervisión cuando se usan
los paneles operativos. Ambiente de programación Windows 7
Professional (32/64 bit).

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

PANEL ENTRENADOR
DE PLC
Mod. PLC-V7/EV

-P
LC

V
7-

1

En el interior de un laboratorio para las tecnologías de la
automatización, el Entrenador mod. PLC-V7/EV, representa el
instrumento necesario para la formación de nivel sumamente
elevado de técnicos que operan en la moderna industria de
los procesos. El Entrenador mod. PLC-V7/EV está realizado
totalmente con componentes industriales y permite la
realización de prácticas detalladas y con un elevado contenido
de conocimientos sobre la programación de los PLCs, así como
la solución de las más complejas problemáticas relacionadas
con la automatización. El programa de formación involucra en
este contexto un amplio abanico de aplicaciones:
• Instalaciones eléctricas industriales
• Robótica
• Automatización con transportador
• Controles de procesos con técnicas PID
El PLC a bordo del Entrenador mod. PLC-V7/EV es uno de entre
los más difundidos en ámbito industrial y facilita una gran
cantidad de entradas y salidas digitales, asequibles a través de
terminales con dos diámetros (Ø 4 mm y Ø 2 mm) y presentes
en el panel delantero del entrenador. Doce entradas digitales
especiales tienen la función de contaje rápido, alarmas de
proceso, medida de frecuencia y posicionamiento. Las salidas
digitales están disponibles como salidas de relé o transistor
para todas aquellas aplicaciones que requieran tiempos más
rápidos. El estado lógico de las entradas y las salidas digitales
se visualiza por medio de diodos LEDs incorporados en el PLC.
Cuatro entradas analógicas, 1 entrada para sensor de
temperatura Pt100 e 2 salidas analógicas permiten la realización
de prácticas en las cuales se utiliza el control de procesos. Es
posible regular el nivel de las tensiones o las corrientes en
las entradas analógicas a través de cuatro potenciómetros
rotativos y un estabilizador interno; de esta forma, se evita el
uso de fuentes de alimentación externas para la generación de
referencias. El panel delantero del Entrenador mod. PLC-V7/EV
lleva la representación sinóptica serigrafi ada de los esquemas
y los componentes internos del equipo, completa de todas las
nomenclaturas. Esta amplia y clara visión del sistema aumenta
el valor didáctico del mismo, facilitando la preparación de los
conexionados y la realización de las prácticas. Un voltímetro
digital de 3 1/2 cifras visualiza la tensión de las entradas
analógicas o la salida analógica, en base a la posición de un
selector rotativo. El software de programación en entorno WIN
7 Professional (32/64 Bit), permite el desarrollo de programas
de prácticas con el PLC en los más difundidos lenguajes de
la automatización industrial: AWL, KOP, FUP, SCL, S7-GRAPH
según la norma IEC 61131-3.
El conexionado entre el ordenador personal y el PLC se
realiza por medio del cable de interfaz USB y convertidor para
comunicación por ordenador personal en dotación.
Además, el PLC puede ser conectado a las redes industriales

de acuerdo a los protocolos Profi net y Profi bus. Por último,
la realización de las prácticas es guiada con efi cacia por los
manuales teórico-prácticos disponibles junto con el entrenador.

PROGRAMA DE FORMACION:
El Entrenador mod. PLC-V7/EV permite el análisis teórico y la
realización de prácticas sobre los siguientes principales temas:
• Arquitectura de un PLC
• Procesamiento de las instrucciones: concepto de ciclo
• Ciclos síncronos, asíncronos y con prioridades
• Tiempos de ejecución, ciclo y reacción
• Algebra de Boole
• Programación básica en los lenguajes: AWL, KOP, FUP, SCL,

S7-GRAPH.
• Funciones de lógica combinacional
• Funciones de lógica secuencial
• Direccionamientos
• Temporizadores y contadores
• Generadores de reloj
• Circuitos monoestables, biestables
• Operaciones algebraicas: suma, resta, multiplicación
• Conversiones BCD/binario
• Conversiones binario/BCD
• Técnicas de programación estructurada
• Tipos de datos básicos y estructurados
• Programación de funciones, bloques función, bloques datos
• Funciones integradas de contaje rápido, medida de

frecuencia, posicionamiento
• Gobierno de interrupciones de procesos
• Redes industriales: Profi Net y Profi bus
• Programación y uso de los paneles de operador industrial

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L

Aplicaciones típicas
• Módulos de mecatrónica

Controles PID
• Control de proceso (nivel, caudal, presión, temperatura)

Comunicación PLC y PC:
• Diagnóstico entradas/salidas

• Diagnóstico de estados internos

• Forzado de variables internas I/O

• Redes PLC (Master/Slave)

DATOS TECNICOS:
• Caja metálica de mesa estampada con estructura de perfi l

de aluminio

• Asas laterales, embutidas, para su fácil desplazamiento en

el laboratorio

• Panel frontal, en material aislante, con representación de

diagramas y componentes internos del equipo en serigrafi ado

• Alimentador de 24 Vcc/3A para el control de las entradas

y salidas digitales. Con protección electrónica contra

cortocircuitos y sobrecargas.

• Alimentador de 24 Vca/3A para las salidas a relé con fusible

de protección contra sobrecargas

• 1 voltímetro digital de 3 y 1/2 digitos para medición de

tensiones presentes en las entradas o salidas analógicas.

Resolución 0.1 Vcc.

• 1 switch rotatorio para selección de voltímetro de entrada

• 4 entradas analógicas V/I: ±10 Vcc, ±20 mA

• 1 entrada para sensor de temperatura Pt100

• 2 salidas analógicas V/I: ±10 Vcc, ±20 mA

• 4 potenciómetros rotativos para la selección de referencias

analógicas de tensión en el margen 0..10 Vcc

• Referencia de tensión interior obtenida a través de

estabilizador interior de 24 Vcc

• 24 entradas digitales estándar de las cuales 12 utilizables

para funciones tecnológicas (funciones de conteo, medida

de frecuencia max 60 kHz). Simulador de entradas digitales

con conmutador estable e impulsivo.

• Bloqueo simulador para test del programa en arranque y

durante la operación del sistema, 16 entradas digitales o 16

salidas digitales o 8 entradas digitales y 6 salidas digitales

• 16 salidas digitales de 24 Vcc

• Terminales de seguridad, standard ø 4 mm y ø 2 mm para

conexión de entradas y salidas de dispositivos externos.

• Interconexión de salidas digitales
- Con relés de 10 Aca / 2 Acc

- Transistor para aplicaciones veloces

Características del PLC
• Alimentación: 24 Vcc

• Memoria de trabajo: 192 kByte

• Memoria de carga: sí / 512 Kbyte con MMC

• Interfaz de programación: RS-485

• Interfaz de red: RS-485, Profi net, Profi bus

• Comunicación: MPI (Multi Point Interface)

-P
LC

V
7-

1

• Modo de funcionamiento: Maestro/Esclavo

• Entradas digitales: 24 a 24 Vcc; separación de potencial por

grupos de cuatro; protección contra la inversión de polaridad.

Direccionamiento por bit, byte y word

• Entradas digitales especiales: 12 con funciones tecnologiche

• Visualización estado entradas: sí (LED verde)

• Salidas digitales: 16 a 24 Vcc/0,5 A; separación galvánica de

la CPU por grupos de 8; inmunidad contra el cortocircuito.

• Direccionamiento por bit, byte y word

• Visualización estado salidas: sí (diodos LED)

• Entradas analógicas: 4 tensión/corriente

• Resolución conversión A/D: 11 bits + signo

• Margen tensión entradas analógicas: ±10 Vcc

• Margen corriente entradas analógicas: ±20 mA

• Salidas analógicas: 2 tensión/corriente

• Resolución conversión D/A: 11 bits + signo

• Margen tensión salida analógica: ±10 Vcc

• Margen corriente salida analógica: ±20 mA

• Selector con llave de los modos de funcionamiento:

“STOP”,“RUN”, “MRES”

• Interfaz USB/ MPI

• Cable USB de conexión a PC

• Cable de alimentación monofásico

Alimentación: 230 Vca 50 Hz monofásica

(Otras tensiones y frecuencias bajo pedido)

Dimensiones: 415 x 400 x 150 mm

Peso Neto: 10 kg

INDISPENSABLE (NO INCLUIDO)

SOFTWARE DE PROGRAMACION PLC Mod. SW7/EV
Software para el desarrollo de programas PLC en WIN 7

Professional (32/64 bit) con lenguajes AWL, KOP, FUP, SCL y

S7-GRAPH y para la creación de serigrafías HMI.

INCLUIDO

MANUAL TEORICO-EXPERIMENTAL
Y GUIA DE APLICACIONES

MANUAL TECNICO EN DVD SOBRE EL
CONTROLADOR CON ESPECIFICACIONES TECNICAS,
USE, MANTENIMIENTO Y COMUNICACION

EN OPCION
PANEL OPERADOR TACTIL
Mod. T7-IOP/EV

SOFTWARE DE SUPERVISION HMI Mod. SV/EV
Software Industrial HMI con páginas gráfi cas, sugerido para
prácticas de supervisión y servicio supervisión cuando se usan
los paneles operativos. Ambiente de programación Windows 7
Professional (32/64 bit).

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

PANEL ENTRENADOR
DE PLC
Mod. PLC-V8/EV

-P
LC

V
8-

1

PROGRAMA DE FORMACION:
El entrenador PLC-V8/EV permite el análisis teórico y

experimental de las siguientes prácticas:

• Arquitectura del PLC

• Procesamiento de instrucciones: el concepto de ciclo

• Ciclos sincrónico, asíncrono y prioritario.

• 2 potenciómetros rotatorios para la determinación de las

referencias analógicas.

• Terminales de seguridad estándar Ø 4 mm y Ø 2 mm para

conexión de los I/O a dispositivos externos

• Protocolo de comunicación: TCP/IP

• Interfaz de comunicación industrial: Profi Net

• Tiempos de elaboración, ciclo y reacción

• Algebra Boolean

• Programación básica: KOP y FUP
• Funciones de combinaciones lógicas

• Funciones de secuencias lógicas

• Direccionamiento

• Temporizadores y contadores

• Generadores de reloj

• Circuitos monoestables, biestables

• Operaciones Algebraicas: adición, sustracción, multiplicación,

división

• Conversiones BCD/binario y binario/BCD

• Funciones integradas de conteo veloz, frecuencia, medición,

posicionamiento

• Bloques de programas

• Control PID con auto-tuning

• Interrupción debida a eventos internos y externos

• Programación y uso de paneles operativos industriales

• Redes industriales: Profi Net

Al internos de un laboratorio de tecnologías de la

Automatización, el entrenador mod. PLC-V8/EV es la

herramienta necesaria para el entrenamiento de alto nivel de

los técnicos que operan en modernos procesos industriales,

para mantenimiento de instalaciones y diseño de programas.

Completamente elaborado con componentes industriales, el

entrenador mod. PLC-V8/EV facilita el desarrollo de ejercicios

efi caces y un alto nivel de conocimientos sobre programación

en PLC y la solución de problemas más complejos relacionados

con la automatización, con específi ca referencia al control de

procesos a través de software HMI y para comunicación en

redes industriales.

El PLC instalado en el entrenador es uno de los más potentes y

utilizados en la industria. Proporciona muchas entradas y salidas

digitales accesibles a través de terminales de 2 diámetros

(ø 4 mm and ø 2 mm) presentes en el panel frontal del entrenador.

Las salidas digitales están disponibles como salidas de relay o

de transistores para todas aquellas aplicaciones que requieren

un tiempo más veloz. El estado lógico de las entradas y salidas

digitales se muestra con LED’s del PLC. El procesamiento de

señales analógicas permite el uso para regulación industrial

lazo cerrado PID. Con dos potenciómetros rotatorios, es posible

ajustar los niveles de tensiones o corrientes de las entradas

analógicas.

De este modo, no se necesita ninguna alimentación externa

para la generación de referencias.

El panel frontal del entrenador PLC-V8/EV muestra el

serigrafi ado de los componentes del equipo completos con sus

nombres. Esta amplia y clara visión del sistema incrementa su

valor educativo facilitando la disposición de las conexiones y el

desenvolvimiento de las prácticas. Un voltímetro digital de 3 ½

– dígitos muestra la tensión de las entradas y salidas analógicas

de acuerdo a la posición del switch rotatorio. El software de

programación en WIN 7 Professional (32/64 Bit) facilita el

desenvolvimiento de programas de ejercicios con PLC en los

lenguajes más utilizados de la automatización industrial KOP,
FUP de acuerdo a las normas IEC 61131-3.

Las conexiones entre PC y PLC se efectúa a través de interfaz

Ethernet. Además, el PLC puede ser conectado a las redes

industriales de acuerdo a los protocolos Profi Net. Por último,

el desarrollo de los ejercicios es guiado efi cazmente por

los manuales de ejercicios teórico experimentales que se

suministran con el entrenador.

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L-

P
LC

V
8-

1

Aplicaciones típicas
• Módulos de mecatrónica

Regulaciones PID
• Control de procesos (Nivel, caudal, presión, temperatura)

Comunicación PLC y PC:
• Diagnóstico entradas/salidas

• Diagnóstico de estados internos

• Forzado de variables internas I/O

• Redes PLC (Master/Slave)

DATOS TECNICOS:
• Caja metálica de mesa estampada con estructura de perfi l

de aluminio

• Asas laterales, embutidas, para su fácil desplazamiento en

el laboratorio

• Panel frontal, en material aislante, con representación de

diagramas y componentes internos del equipo en serigrafi ado

• Alimentador de 24 Vcc/2A para el control de las entradas

y salidas digitales. Con protección electrónica contra

cortocircuitos y sobrecargas.

• Alimentador de 24 Vca/2A para las salidas a relé con fusible

de protección contra sobrecargas

• 1 voltímetro digital de 3 y 1/2 digitos para medición de

tensiones presentes en las entradas o salidas analógicas.

Resolución 0.1 Vcc.

• 1 switch rotatorio para selección de voltímetro de entrada

• 2 entradas analógicas V/I: 0÷10 Vcc, 0÷20mA

• 1 salida analógica V/I: ±10 Vcc, 0÷20mA

• 14 entradas digitales estándar de las cuales 6 especiales

para conteo veloz

• Simulador de entradas digitales con switches de estado

permanente y pulso

• 10 salidas digitales 24 Vcc de las cuales 2 de pulsos

f=100 kHz

• Terminales de seguridad, standard ø 4 mm y ø 2 mm para

conexión de entradas y salidas de dispositivos externos.

• Interconexión de salidas digitales
- Con relés de 10 Aac / 2 Adc

- Transistor para aplicaciones veloces

Características del PLC
• Alimentación: 24 Vcc

• Reloj Hardware: YES

• Tiempo de Backup: 240 h

• Memoria de trabajo: 50 kbyte

• Memoria de datos: 2 Mbyte

• Velocidad: 0,1 microsec por instrucción binaria

• Interfaz de programación: TCP/IP

• Interfaz de red: PROFINET

• Entradas digitales: 14 a 24 Vcc; separación de potencial;

protección de inversión de polaridad. Direccionamiento en

Bit, byte, word, de las cuales 6 con funciones de conteo veloz

• Indicador de estado de entrada: YES (LED verde)

• Salidas digitales: 10 a 24 Vcc/0,5A; separación galvánica de

• CPU; inmunidad contra cortocircuitos. Direccionamiento Bit,

byte, Word de las cuales 2 con pulsos f=100kHz.

• Visualización de salidas digitales con LEDs.

• Entradas analógicas: 2 tensión/corriente

• Rango tensión entradas analógicas: 0..10 Vcc

• Rango corriente entradas analógicas: 0÷20mA

• Salidas analógicas: 1 tensión/corriente

• Rango tensión salida analógica: ±10 Vcc

• Rango corriente salida analógica: 0..20 mA

• Suministrado con cable Ethernet para conexión a PC

• Cable de alimentación monofásico

Alimentación: 230 Vca 50 Hz monofásica

(Otras tensiones y frecuencias bajo pedido)

Dimensiones: 415 x 400 x 150 mm

Peso Neto: 10 kg

KIT PARA LABORATORIO mod. KPLC-8/EV
Para este producto está disponible un kit para laboratorio

compuesto por:

- N° 6 Paneles entrenadores de PLC mod. PLC-V8/EV

MANUAL TEORICO-EXPERIMENTAL
Y GUIA DE APLICACIONES

MANUAL TECNICO EN DVD SOBRE EL
CONTROLADOR CON ESPECIFICACIONES TECNICAS,
USE, MANTENIMIENTO Y COMUNICACION

INCLUIDO
SOFTWARE DE PROGRAMACION PLC
Software para el desarrollo de programas PLC en WIN 7

Professional (32 bit) con lenguajes KOP y FUP y para la creación

de serigrafías HMI.

EN OPCION

PANEL OPERADOR TACTIL
• Mod. T8-IOP/EV o, como alternativa,
• Mod. T7-IOP/EV

SOFTWARE DE SUPERVISION HMI Mod. SV/EV
Software Industrial HMI con páginas gráfi cas, sugerido para
prácticas de supervisión y servicio supervisión cuando se usan
los paneles operativos. Ambiente de programación Windows 7
Professional (32/64 bit).

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

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

MODULO
LOGICO INTELIGENTE
Mod. ILM-V1/EV

PROGRAMA DE FORMACION:

El Entrenador mod. ILM-V1/EV permite el análisis teórico y la

realización de prácticas sobre los siguientes temas:

• Procesamiento de las instrucciones: concepto de ciclo

• Protocolo de comunicación: TCP/IP

• Álgebra de Boole

• Programación básica en lenguajes: LAD y FBD

• Funciones de lógica secuencial

• Direccionamiento

• Temporizadores y contadores

• Generadores de reloj

• Circuitos monoestables, biestables

• Operaciones matemáticas

• PWM

• Aplicaciones típicas:

- Pequeñas automatizaciones

- Building Automation

• Bloque de control PI para control de proceso

-I
LM

V
1-

0

En un laboratorio de Automatización, el entrenador mod.

ILM-V1/EV es la herramienta necesaria para realizar comandos

de pequeños sistemas de automación.

El entrenador incluye componentes industriales y permite el

desarrollo de controles de máquinas, simples equipos que

requieren automación, el Building Automation, etc.

El Módulo Lógico del entrenador es uno de los más potentes y

difundidos en el ámbito industrial y civil. Dispone de entradas

y salidas digitales accesibles en el panel frontal con terminales

de ø 4 mm y ø 2 mm. Las salidas digitales son del tipo de

transistores. El estado lógico de las entradas y salidas digitales

se visualiza en la pantalla del modulo. El procesamiento de

señales analógicas permite también la regulación industrial a

lazo cerrado tipo PI.

El panel frontal muestra el serigrafi ado de los componentes del

equipo con sus nombres. Esta amplia y clara visión del sistema

incrementa su valor educativo facilitando la disposición de las

conexiones y el desarrollo de las prácticas.

El software de programación en WIN 8 facilita el desarrollo de

programas en lenguajes Ladder (LAD) y Function Block Diagram

(FBD). Las conexiones entre PC y Módulo Lógico se efectúa con

interfaces Ethernet, que permiten también conectar hasta 8

entrenadores mod. ILM-V1/EV.

Un Web Server a bordo permite el monitoreo y el comando via

WLAN o Internet.

El desarrollo de los ejercicios se complementa efi cazmente

con el manual teórico-experimental que se suministra con el

entrenador.

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L

DATOS TECNICOS:

• Contenedor metálico de mesa con estructura de perfi l de

aluminio

• Asas laterales embutidas

• Panel frontal en material aislante, con el serigrafi ado de

diagramas y componentes internos del equipo

• Fuente de alimentación 24 Vcc/1,3A para el control de las

entradas y salidas digitales. Protección electrónica contra

cortocircuitos y sobrecargas.

• 12 entradas digitales estándar de las cuales 2 confi gurables

como analógicas

• Las entradas digitales disponen de conmutadores de 3

posiciones: ON, OFF e impulsivo

• 8 salidas digitales de 24 Vcc

• Terminales de seguridad, estándar ø 4 mm y ø 2 mm para

conexión de entradas y salidas de dispositivos externos.

Características del Módulo Lógico:

• Alimentación: 24 Vcc

• Interfaces integradas Ethernet y WEBServer

• Posibilidad de Data logging en la memoria interna

• Conexión de 8 módulos base en Ethernet

• Dimensión del programa: hasta un máximo de 400 bloques

funciones en todas las unidades

• 64 merker analógicos

• 64 merker digitales

• 4 registros de desplazamiento, c/u de 8 bit

• Funciones extendidas de diagnóstico

• Tiempo de activación confi gurable (1 … 10 sec.)

• Display integrado (6 lineas de 16 caracteres c/u, 3 colores de

retroiluminación)

• Visualización gráfi ca de trend de parámetros analógicos

• Suministrado con cable Ethernet para conexión a PC

• Cable de alimentación monofásico

Alimentación: 230 Vca 50 Hz monofásica

(Otras tensiones y frecuencias bajo pedido)

Dimensiones: 215 x 300 x 150 mm

Peso Neto: 4 kg

-I
LM

V
1-

0

MANUAL TEORICO-EXPERIMENTAL
Y GUIA DE APLICACIONES

INCLUIDO
SOFTWARE DE PROGRAMACION PLC

EN OPCION

PANEL OPERADOR TACTIL
MOD. T7-IOP/EV

SWITCH 4 PUERTAS RJ45
Mod. SIL/EV

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

PANEL OPERADOR
TACTIL
Mod. T7-IOP/EV

-T
7I

O
P

-0

Este panel es un accesorio recomendado para los entrenadores

mod. PLC-V7/EV y PLC-V8/EV.

El panel operador táctil mod. T7-IOP/EV es el instrumento

necesario para el estudio de las modernas tecnologías HMI

(Human Machine Interface) presentes en los cuadros de control

de las máquinas automatizadas industriales.

Puede programarse mediante PC con software específi co

incluido y se conecta al PLC mediante cable de comunicación

ethernet en dotación.

PROGRAMA DE FORMACION:
Las principales prácticas que pueden realizarse con el panel

operador táctil mod. T7-IOP/EV son las siguientes:

• Conexionado panel operador - PLC

• Creación de un programa

• Visualización de los valores de proceso

• Gestión y procesamiento de señalizaciones

de funcionamiento

• Selección de set-points mediante pulsadores virtuales

• Textos informativos para señalizaciones

DATOS TECNICOS:
• Caja metálica

• Pantalla 7“ TFT ,16 millones de colores

• Pantalla táctil

• Resolución 800 x 480 pixels

• Memoria usuario 12MB

• 2 x RJ 45 para PROFINET (con switch integrado)

• 1 x RS 485/422 para PROFIBUS/MPI

• 2 x USB-host, 1 X USB-device

• 2 x SD card slot

• 2 terminales (Ø = 4 mm) para alimentación desde Entrenador

en PLC

• 2 cables con bornes de seguridad Ø 4-mm

• Cable ethernet

Alimentación: 24 Vcc desde Entrenador en PLC

Dimensiones: 214 x 158 x 63 mm

Peso: 2 kg

MANUAL TEORICO-APLICATIVO DE
PRESENTACION DEL EQUIPO
Y GUIA DE LAS APLICACIONES
MANUAL TECNICO DEL EQUIPO CON CARACTERISTICAS
TECNICAS, UTILIZACION, MANTENIMIENTO,
COMUNICACION SERIAL

SOFTWARE DE SUPERVISION PLC - NIVEL AVANZADO
MOD. SV/EV (LICENCIA UNICA)

INCLUIDO

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L

PANEL OPERADOR
TACTIL
Mod. T8-IOP/EV

-T
8I

O
P

-0

Este panel es un accesorio recomendado para el entrenador

PLC-V8/EV.

El panel operador táctil mod. T8-IOP/EV es el instrumento

necesario para el estudio de las modernas tecnologías HMI

(Human Machine Interface) presentes en los cuadros de control

de las máquinas automatizadas industriales.

Puede programarse mediante PC con software específi co y se

conecta al PLC mediante cable de comunicación Ethernet.

PROGRAMA DE FORMACION:

Las principales prácticas que pueden realizarse con el panel

operador táctil mod. T8-IOP/EV son las siguientes:

• Conexionado panel operador - PLC

• Creación de un programa

• Visualización de los valores de proceso

• Gestión y procesamiento de señalizaciones

de funcionamiento

• Selección de set-points mediante pulsadores virtuales

• Textos informativos para señalizaciones

DATOS TECNICOS:

• Caja metálica

• Pantalla 7“ TFT widescreen

• 65.000 colores

• Pantalla táctil y teclas táctiles

• Resolución 800 x 480 pixels

• Memoria usuario 10MB

• 1 x RJ 45 para PROFINET

• 1 x USB-host

• 2 terminales (Ø = 4 mm) para alimentación desde Entrenador

en PLC

• 2 cables con bornes de seguridad Ø 4-mm

• Cable Ethernet

Alimentación: 24 Vcc desde Entrenador en PLC

Dimensiones: 214 x 158 x 63 mm

Peso: 2 kg

KIT PARA LABORATORIO mod. KT8-IOP/EV
Para este producto está disponible un kit para laboratorio

compuesto por:

- N° 6 Paneles operador táctil mod. T8-IOP/EV

INDISPENSABLE (NO INCLUIDO)

PANEL ENTRENADOR DE PLC
Mod. PLC-V8/EV

MANUAL TEORICO-APLICATIVO DE
PRESENTACION DEL EQUIPO
Y GUIA DE LAS APLICACIONES
MANUAL TECNICO DEL EQUIPO CON CARACTERISTICAS
TECNICAS, UTILIZACION, MANTENIMIENTO,
COMUNICACION SERIAL

SWITCH INDUSTRIAL ETHERNET A 5 PUERTAS
CON CABLE DE RED

INCLUIDO

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

DCS
SISTEMA DE CONTROL DISTRIBUIDO

Mod. PCS-7/EV

Al internos de un laboratorio de tecnologías de control de

procesos, la unidad mod. PCS-7/EV es la herramienta necesaria

para el entrenamiento de los técnicos que operan en el

mantenimiento y diseño de instalaciones industriales.

Completamente elaborado con componentes industriales, el

entrenador facilita el desarrollo de ejercicios efi caces y un alto

nivel de conocimientos sobre programación de los sistemas

DCS (Distributed Control System, en Inglés), con específi ca

referencia al control de procesos a través de software SCADA

y para comunicación en redes industriales.

El PLC instalado en el entrenador es uno de los más potentes y

utilizados en la industria. Proporciona muchas entradas y salidas

digitales accesibles a través de terminales de 2 diámetros

(ø 4 mm and ø 2 mm) presentes en el panel frontal del

entrenador. Las salidas digitales están disponibles como

salidas de transistores. El estado lógico de las entradas y

salidas digitales se muestra con LEDs conectados al PLC

mediante Profi bus. El procesamiento de señales analógicas

permite el uso para regulación industrial lazo cerrado PID. Con

ocho potenciómetros rotatorios, es posible ajustar los niveles

de tensiones o corrientes de las entradas analógicas. De este

modo, no se necesita ninguna alimentación externa para la

generación de referencias.

El panel frontal del entrenador PCS-7/EV muestra el serigrafi ado

de los componentes del equipo completos con sus nombres.

Esta amplia y clara visión del sistema incrementa su valor

educativo facilitando la disposición de las conexiones y el

desenvolvimiento de las prácticas.

Dos voltímetros digitales de 3 ½ dígitos muestra la tensión

de las entradas y salidas analógicas de acuerdo a la posición

del switch rotatorio. El software de programación en WIN

7 Ultimate facilita el desenvolvimiento de programas de

ejercicios con PLC.

Las conexiones entre PC (incluido) y PLC se efectúa a través de

red industrial Profi Net. Por último, el desarrollo de los ejercicios

es guiado efi cazmente por los manuales de ejercicios teórico

experimentales que se suministran con el entrenador.

PROGRAMA DE FORMACION:

El Entrenador mod. PCS-7/EV permite el análisis teórico y la

realización de prácticas sobre los siguientes principales temas:

• Gestión de proyectos y proyectos múltiples

• Confi guración hardware del sistema

• Confi guraciones Client / Server

• Plant Hierarchy

• Lenguaje CFC: Librerías de bloques estándar, compilación y

verifi cación, secuencias de ejecución

• Lenguaje SFC: estructuras de control de fl ujo, conexiones

con CFC, compilación y verifi cación

• Lenguaje SCL: bloques de creación personalizados,

compilación y verifi cación

• Uso de WinCC como PCS/-OS

• Capacidad gestión de proyectos múltiples

Aplicaciones típicas
• Controles PID de proceso (nivel, caudal, presión, temperatura)

-P
C

S
7-

0

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L-

P
C

S
7-

0

DATOS TECNICOS:

• Estructura de mesa en acero tratado químicamente y pintada

con barniz epoxi

• Panel frontal, en material aislante, con representación de

diagramas y componentes internos del equipo en serigrafi ado

• Alimentador de 24 Vcc/2A para el control de las entradas

y salidas digitales. Con protección electrónica contra

cortocircuitos y sobrecargas

• 2 voltímetros digitales de 3 ½ dígitos para medición de

tensiones presentes en las entradas o salidas analógicas.

Resolución 0.1 Vcc

• 2 switches rotatorios para selección de voltímetro de entrada

• 8 entradas analógicas V: 0÷10 Vcc, 14 bit

• 8 salidas analógicas V: 0÷10 Vcc, 12 bit

• 144 entradas digitales 24Vcc

• Simulador de entradas digitales con conmutador estable e

impulsivo

• 64 salidas digitales de 24 Vcc

• Terminales de seguridad, estándar ø 4 mm y ø 2 mm para

conexión de entradas y salidas de dispositivos externos.

• Cable Ethernet para conexión a PC y cable de alimentación

monofásico

Características del PLC
• Alimentación: 24 Vcc

• SIMATIC PCS 7 AS RTX Automation System con procesador

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

SODIMM RAM, 4 GB COMPACT-FLASH CHANGEABLE, CP5611

ONBOARD.

Alimentación: 230 Vca 50 Hz monofásica

 (Otras tensiones y frecuencias bajo pedido)

Dimensiones: 1230 x 450 x 810 mm

Peso Neto: 20 kg

SOFTWARE DE PROGRAMACION
Software para el desarrollo de programas.
Ambiente de programación WIN 7 Ultimate

MANUAL TEORICO-EXPERIMENTAL
Y GUIA DE APLICACIONES

INCLUIDO

ORDENADOR PERSONAL

OPCIONAL
SISTEMA MULTIVARIABLE DE
CONTROL DE PROCESOS
MOD. FLTP/EV

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

SIMULADOR DE SISTEMAS
PROGRAMABLES DA PLC

SIMULADOR DE SISTEMAS PROGRAMABLES MOD. SSP-1/EV PL 18

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L-

S
S

P
1-

1

SIMULADOR DE SISTEMAS
PROGRAMABLES

Mod. SSP-1/EV

En el ambiente didáctico es muy útil poder simular varios sistemas

e instalaciones sustituyendo la parte física de la instalación, a

menudo complicada y voluminosa, pero indispensable desde

el punto de vista funcional. El Simulador de Sistemas mod.

SSP-1/EV, con sus 20 máscaras intercambiables, reproduce

varias instalaciones con control de tipo secuencial y analógico.

Mediante simples conexiones eléctricas se conecta en interfaz

el proceso reproducido en la máscara con las entradas y las

salidas del PLC. Los procesos se representan en las máscaras

con leds, gráfi cos de barra, pulsadores, topes, etc. En el

controlador programable, el usuario escribe el programa de

gestión o bien utiliza los programas proporcionados con el

equipo, los cuales de todas formas pueden ser personalizados.

El Simulador de Sistemas está constituido por un módulo de

base en el que se pueden insertar, una a la vez, las diferentes

máscaras correspondientes al sistema que hay que simular.

El equipo se suministra con un manual que enseña, para

cada máscara, experiencias ya desarrolladas (contenidas

también en CD) inherentes a los Panel entrenador de PLC mod.

PLC-V7/EV (no incluido).

PROGRAMA DE FORMACION:
El programa de formación prevé las siguientes ejercitaciones:

1 - LLENADO DE UN SILO
Gestión del proceso de control de llenado de un silo

2 - MONTACARGAS
Gestión de un montacargas que se desplaza entre 4 pisos

3 - SEMAFORO PEATONAL
Control de un semáforo de una calle principal con cruce de

peatones

4 - ARRANQUE DE MOTOR ASINCRONICO DE ROTOR BOBINADO
Gestión de la secuencia de arranque de 1, 2 ó 3 etapas

(seleccionables). Restablecimiento de las condiciones iniciales

tras la parada

5 - ARRANQUE DE MOTOR DAHLANDER
Gestión de las velocidades ALTA / BAJA del motor

6 - INVERSION DE MARCHA DEL MOTOR ASINCRONICO
Control del sentido de rotación del motor

7 - ARRANQUE EN ESTRELLA-TRIANGULO DE MOTOR
ASINCRONICO

Gestión de la secuencia de arranque Δ/Y con tiempos regulables.

Restablecimiento de las condiciones iniciales tras la parada

8 - ROTULO LUMINOSO SECUENCIAL
Gestión de varios programas de encendido secuencial, de 1

hasta 8 lámparas, con variación individual de los tiempos de

encendido. Operaciones: AUTO/MAN y UP/DOWN

9 - DISTRIBUIDOR DE BEBIDAS
Simulación des diversas secuencias operativas de un

distribuidor de bebidas

10 - REACTOR
Gestión de la reacción con control del refrigerante (caliente y

frío) y del mezclador

11 - MEZCLADOR
Gestión del proceso de mezclado de varias sustancias

12 - ARRANQUE DE MOTOR ASINCRONICO
Secuencia de arranque de un motor asincrónico

13 - APARCAMIENTO PARA AUTOMOVILES
Control de aparcamiento con indicación de puestos libres y ocupados

14 - RED DE AIRE COMPRIMIDO
Gestión de compresores y de tanque para la producción y la

distribución del aire comprimido

15 - CINTAS TRANSPORTADORAS 1
Proceso de transporte de material arenoso controlado

mediante tres cintas transportadoras

16 - CINTAS TRANSPORTADORAS 2
Control de cintas transportadoras para el transporte de varios

productos

17 - SISTEMA DE LLENADO 1
Proceso automático de llenado de pastillas

18 - SISTEMA DE LLENADO 2
Proceso de llenado de tres tanques

19 - LINEA DE MECANIZADO
Implementación de diferentes secuencias con utilización de

algunas o de todas las fases

20 - MONITOREO DEL FUNCIONAMIENTO DE CUATRO BOMBAS
Gestión del funcionamiento de cuatro bombas para el control

de presión en el interior de una red de distribución

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
-S

S
P

1-
1

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

DATOS TECNICOS:

El Simulador de Sistemas está constituido por un panel que

puede utilizarse como unidad de mesa o ubicado en un soporte

vertical.

Dispone de 12 entradas y de 12 salidas digitales, que se conectan

mediante los cables de seguridad con terminales de Ø 4 mm.

Dos potenciómetros permiten plantear dos variables analógicas

(0 – 10 V) útiles para indicar, por ejemplo, la velocidad de llenado

de un silo, la subida y bajada de un montacargas, etc.

En el panel frontal se hallan disponibles 6 contactos

momentáneos/retenidos, con interruptores y 6 leds de

indicación de estado.

Un display de barra gráfi ca permite representar el nivel de un

tanque o la posición de un montacargas; 6 topes de fi nal de

carrera eléctricos sirven para monitorizar la posición mínima/

máxima, así como las posiciones intermedias.

Alimentación: 24 Vcc desde Entrenador en PLC

Dimensiones: 390 x 297 x 100 mm

Peso neto: 5 kg

ACCESORIOS SUMINISTRADOS CON EL
EQUIPO:

Serie de 24 cables con terminales de seguridad de Ø 4 mm

REQUISITOS MINIMOS DEL PLC:

PLC dotado de:

- 12 Entradas digitales de lógica positiva

- 12 Salidas digitales de 24 Vcc

- 2 Entradas analógicas de 0-10 Vcc

- 1 Salida analógica de 0-10 Vcc

PLC ACONSEJADO:

El simulador mod. SSP-1/EV se combina inmediatamente con el

Panel entrenador de PLC, mod. PLC-V7/EV (no incluido).

EN ALTERNATIVA:
Panel entrenador de PLC mod. PLC-V8/EV (no incluido).

Nota: la máscara 14- Red de aire comprimido no puede ser

manejada por este PLC.

Ejemplo de funcionamiento con un Panel entrenador de PLC (no incluido)

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L

SIMULACION DE PROCESOS
INDUSTRIALES CON CONTROL
DE PLC

SIMULADOR DE UN PROCESO DE
MOLDEO DE MATERIAS PLASTICAS MOD. IMS/EV

SIMULADOR DE UN
PROCESO SIDERURGICO MOD. SPS/EV

SIMULADOR DE UN
PROCESO DE ENVASADO MOD. PPS/EV

PL 21

PL 23

PL 25

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
-I

M
S

-0

SIMULADOR DE UN
PROCESO DE MOLDEO
DE MATERIAS PLASTICAS
Mod. IMS/EV

PROGRAMA DE FORMACION:

El simulador mod. IMS/EV permite el estudio de los siguientes

principales temas:

• Estructura de una instalación de moldeo

• Materiales de moldeo

• Estructura, funcionamiento y automatización de la prensa

industrial por inyección

• Proceso de extrusión

• Proceso de inyección

• Sistemas de refrigeración de la prensa

• Tipologías de moldes

• Sistemas de bloqueo del molde

• Sistemas de refrigeración del molde

• Tiempos de refrigeración del molde

• Control de calidad (CQ) del objeto acabado

• Seguridad en las instalaciones de moldeo

• Emergencias y alarmas

• Monitorización y control del proceso de moldeo mediante

PC

El simulador mod. IMS/EV ha sido diseñado y realizado
para el estudio interactivo y completo de un proceso de
moldeo de materias plásticas. Consta de:

• Un panel en el cual está reproducido, en serigrafía, la

representación sinóptica a colores de una instalación

industrial real.

• Software multimedia gráfi co que, mediante conexión del

simulador a PC, permite:

- el control y la supervisión del sistema;

- la consulta de hipertextos teóricos e imágenes digitalizadas.

El centro del simulador mod. IMS/EV está constituido por la

prensa industrial que, a partir de los gránulos sólidos de

polímero, produce el objeto acabado mediante moldeo por

inyección (injection molding). De la instalación de moldeo

el simulador reproduce todas las funciones y condiciones

permitiendo el análisis de numerosos temas tecnológicos,

entre los cuales:

• Polímeros de moldeo

• Funcionamiento y automatización de una prensa por

inyección

• Tipologías de moldes

• Técnicas de refrigeración de la prensa y el molde

• Dispositivos de seguridad en las instalaciones de moldeo

La presencia en el panel de numerosos potenciómetros,

pulsadores, interruptores, diodos LED y barras gráfi cas permite

manipular fácilmente los valores de las variables de proceso.

Estas acciones pueden realizarse también mediante PC con el

auxilio del software interactivo; éste al mismo tiempo permite

hacer un reporte en tiempo real del estado del proceso por

medio de objetos gráfi cos dinámicos.

Por último, el estudio teórico, las prácticas y la utilización del

simulador mod. IMS/EV son guiados de forma efi caz por un

juego completo de manuales teórico-prácticos en dotación

con el equipo.

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L-

IM
S

-0

DATOS TECNICOS:

• Estructura exterior en acero tratado químicamente y pintada

con barniz epoxi

• Panel serigrafi ado con representación sinóptica a colores de

la instalación

• Predisposición y manipulación de las variables de proceso

mediante:

- Potenciómetros

- Pulsadores

- Interruptores

• Visualización de las variables de proceso mediante:

- Diodos LED

- Barras gráfi cas

• Tarjeta electrónica de control E/S digitales y analógicas

presentes en el simulador provista de interfaz USB para

comunicación con PC

• Cable USB de comunicación simulador/PC

Alimentación: 230 Vca 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 900 x 710 x 450 mm

Peso neto: 30 kg

SOFTWARE MULTIMEDIA:

Software gráfi co de supervisión y servicio que permite:

• Visualización real-time de la dinámica del proceso

• Envío de mandos al simulador

• Manipulación de las variables de proceso

• Defi nición de gráfi cos y tablas

• Creación de bases de datos inherentes al proceso

• Diagnóstico del proceso

• Consultación de hipertextos e imágenes digitalizadas

INDISPENSABLE
ORDENADOR PERSONAL

- NO INCLUIDO -

MANUAL DE TEORIA Y PRACTICAS
MANUAL DE INSTALACION, UTILIZACION
Y MANTENIMIENTO

INCLUIDO

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
-S

P
S

-0

SIMULADOR DE
UN PROCESO SIDERURGICO
Mod. SPS/EV

PROGRAMA DE FORMACION:

El simulador mod. SPS/EV permite el estudio de los siguientes

principales temas:

• Materias primas en la industria siderúrgica

• Estructura de un alto horno

• Funcionamiento y automatización de un alto horno

• Preparación de los materiales de carga

• Materiales y subproductos de coquería

• Reciclo de los gases de coquería y alto horno

• Cogida y transporte del hierro fundido: vagonetas

• Producción del acero

• Estructura y funcionamiento del convertidor por lanza

de oxígeno

• Estructura y funcionamiento del caldero de colada

• Elaboración de la colada

• Colada continua: producción de los desbastes planos

• Seguridad en las instalaciones siderúrgicas

• Emergencias y alarmas

• Monitorización y control del proceso siderúrgico

mediante PC

El simulador mod. SPS/EV ha sido diseñado y realizado
para el estudio completo de un proceso siderúrgico real,
a partir de las materias primas hasta el producto acabado
constituido por colada continua (continuos casting).
Consta de:

• Un panel en el cual está reproducido, en serigrafía, la

representación sinóptica a colores de una instalación

industrial real.

• Software multimedia gráfi co que, mediante conexión del

simulador a PC, permite:

- el control y la supervisión del sistema;

- la consulta de hipertextos teóricos e imágenes digitalizadas.

El centro del simulador mod. SPS/EV consta de un alto

horno dividido en diversas secciones (boca, cuba, vientre,

crisol), las cuales a partir de los materiales de carga (mineral,

coque, colados y añadiduras) producen el hierro fundido. De

la instalación siderúrgica el simulador reproduce todas las

funciones y condiciones, permitiendo el análisis de numerosas

temáticas tecnológicas, entre ellas:

• Materias primas en la siderurgia

• Preparación de los materiales de carga

• Estructura y funcionamiento de un alto horno

• Automatización del alto horno

• Convertidores por oxígeno

• Elaboración de la colada

• Dispositivos de seguridad en las instalaciones siderúrgicas

La presencia en el panel de numerosos potenciómetros,

pulsadores, interruptores, diodos LED y barras gráfi cas permite

manipular fácilmente los valores de las variables de proceso.

Estas acciones pueden realizarse también mediante PC con el

auxilio del software interactivo que al mismo tiempo permite

hacer un reporte en tiempo real del estado del proceso por

medio de objetos gráfi cos dinámicos.

Por último, el estudio teórico, las prácticas y la utilización del

simulador mod. SPS/EV son guiados de forma efi caz por un

juego completo de manuales teórico-prácticos en dotación

con el equipo.

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L-

S
P

S
-0

DATOS TECNICOS:

• Estructura exterior en acero tratado químicamente y pintada

con barniz epoxi

• Panel serigrafi ado con representación sinóptica a colores de

la instalación

• Predisposición y manipulación de las variables de proceso

mediante:

- Potenciómetros

- Pulsadores

- Interruptores

• Visualización de las variables de proceso mediante:

- Diodos LED

- Barras gráfi cas

• Tarjeta electrónica de control E/S digitales y analógicas

presentes en el simulador provista de interfaz USB para

comunicación con PC

• Cable USB de comunicación simulador/PC

Alimentación: 230 Vca 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 900 x 710 x 450 mm

Peso neto: 30 kg

SOFTWARE MULTIMEDIA:

Software gráfi co de supervisión y servicio que permite:

• Visualización real-time de la dinámica del proceso

• Envío de mandos al simulador

• Manipulación de las variables de proceso

• Defi nición de gráfi cos y tablas

• Creación de bases de datos inherentes al proceso

• Diagnóstico del proceso

• Consultación de hipertextos e imágenes digitalizadas

INDISPENSABLE
ORDENADOR PERSONAL

- NO INCLUIDO -

MANUAL DE TEORIA Y PRACTICAS
MANUAL DE INSTALACION, UTILIZACION
Y MANTENIMIENTO

INCLUIDO

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
-P

P
S

-0

SIMULADOR DE
UN PROCESO
DE ENVASADO
Mod. PPS/EV

PROGRAMA DE FORMACION:

El simulador mod. PPS/EV permite el estudio de los siguientes

principales temas:

• Instalaciones industriales de envasado

• Dosifi cación automatizada de sustancias líquidas y sólidas

• Mezcladores de sustancias líquidas

• Sistemas de manipulación interior

• Estructura y automatización de una máquina de llenado

• Logística

• Seguridad en las instalaciones de envasado

• Emergencias y alarmas

• Monitorización y control del proceso siderúrgico

mediante PC

El simulador mod. PPS/EV ha sido diseñado y realizado
para el estudio completo de un proceso de embotellado
de líquidos en contenedores cilíndricos y proceso de
envasado posterior con control de calidad fi nal (CQ).
Consta de:

• Un panel en el cual está reproducido, en serigrafía, la

representación sinóptica a colores de una instalación

industrial real.

• Software multimedia gráfi co que, mediante conexión del

simulador a PC, permite:

- el control y la supervisión del sistema;

- la consulta de hipertextos teóricos e imágenes digitalizadas.

El centro del simulador mod. PPS/EV está constituido por la

máquina automatizada que llena los contenedores vacíos con

sustancias líquidas mezcladas y dosifi cadas de forma apropiada.

De la instalación de envasado el simulador reproduce todas las

funciones y condiciones, permitiendo el análisis de numerosas

temáticas tecnológicas, entre las cuales:

• Sistemas de dosifi cación automatizados

• Manipulación

• Máquinas automatizadas para el relleno

• Sistemas de pesaje informatizados

• Sistemas de envasado

• Dispositivos de seguridad en las instalaciones de envasado

La presencia en el panel de numerosos potenciómetros,

pulsadores, interruptores, diodos LED y barras gráfi cas permite

manipular fácilmente los valores de las variables de proceso.

Estas acciones pueden realizarse también mediante PC con el

auxilio del software interactivo que al mismo tiempo permite

hacer un reporte en tiempo real del estado del proceso por

medio de objetos gráfi cos dinámicos.

Por último, el estudio teórico, las prácticas y la utilización del

simulador mod. PPS/EV son guiados de forma efi caz por un

juego completo de manuales teórico-prácticos en dotación

con el equipo.

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L-

P
P

S
-0

DATOS TECNICOS:

• Estructura exterior en acero tratado químicamente y pintada

con barniz epoxi

• Panel serigrafi ado con representación sinóptica a colores de

la instalación

• Predisposición y manipulación de las variables de proceso

mediante:

- Potenciómetros

- Pulsadores

- Interruptores

• Visualización de las variables de proceso mediante:

- Diodos LED

- Barras gráfi cas

• Tarjeta electrónica de control E/S digitales y analógicas

presentes en el simulador provista de interfaz USB para

comunicación con PC

• Cable USB de comunicación simulador/PC

Alimentación: 230 Vca 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 900 x 710 x 450 mm

Peso neto: 30 kg

SOFTWARE MULTIMEDIA:

Software gráfi co de supervisión y servicio que permite:

• Visualización real-time de la dinámica del proceso

• Envío de mandos al simulador

• Manipulación de las variables de proceso

• Defi nición de gráfi cos y tablas

• Creación de bases de datos inherentes al proceso

• Diagnóstico del proceso

• Consultación de hipertextos e imágenes digitalizadas

INDISPENSABLE
ORDENADOR PERSONAL

- NO INCLUIDO -

MANUAL DE TEORIA Y PRACTICAS
MANUAL DE INSTALACION, UTILIZACION
Y MANTENIMIENTO

INCLUIDO

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

APLICACIONES REALES CON PLC

ASCENSOR DE 3 PISOS - ADVANCED MOD. HM-410/EV

ASCENSOR DE 3 PISOS - BASIC MOD. LDIDA/EV

PL 28

PL 30

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L

ASCENSOR DE 3 PISOS -
ADVANCED
Mod. HM-410/EV

Se trata de una estructura mecánica en escala reducida, para

uso de mesa. Reproduce un ascensor de 3 pisos, constituído

por una cabina que se desplaza entre los pisos.

Diversos sensores y motores controlan, como en las

instalaciones reales, la presencia de la cabina en los pisos, y

la apertura de las puertas, sea de los pisos que de la cabina,

mediante pulsadores de comando de la cabina y los pisos.

La parte frontal del ascensor presenta las tres puertas

automáticas de pisos, con sus relativos pulsadores de llamada

al piso y las luces de indicación “ascensor ocupado”.

Las puertas de los pisos y de la cabina son accionadas mediante

motores eléctricos que las abren y las cierran; dos límites

eléctricos gestionan el movimiento de cada puerta.

La puerta de cabina incluye una fotocélula para inhibir el cierre

de la puerta por la presencia de una persona.

El movimiento de la cabina se realiza con un motor eléctrico,

la inversión del movimiento, la aproximación fi nal y la parada

en los pisos son controladas con límites de carrera eléctricos.

Se incluyen también límites de extra carrera de seguridad.

La cabina tiene dos velocidades: una alta para el movimiento

entre pisos, una baja para la aproximación al piso; el cambio de

velocidades es controlado con fi nes de carrera.

Siempre en la parte frontal, en posición central, un campo

incluye el control de cabina, con 3 pulsadores para el

movimiento a los pisos, un pulsador de parada, un pulsador

de emergencia y tres luces de indicación de piso (órganos de

comando y señalización de cabina).

La llamada de emergencia se señaliza con un tono electrónico.

La gestión del ascensor tiene diferentes modalidades:

• Operación autónoma con microprocesador interno

• Control externo con PLC 24 Vcc; el PLC debe tener: 20

entradas y 16 salidas digitales; con menos I/O se debe

renunciar a algunas funciones

• Control con circuitos TTL con tensión de trabajo típica a 5 Vcc

• Supervisión con PC a través de puerta USB en ambiente

LABVIEW

PROGRAMA DE FORMACION:

El proceso de automatización con el ascensor de tres pisos

mod. HM-410/EV permite el análisis teórico y la realización de

prácticas sobre los siguientes principales temas:

• Microinterruptores

• Relés

• Accionamientos todo/nada de un motor eléctrico de CC

• Sistemas de ascensor

DATOS TECNICOS:

• Estructura metálica tratada y barnizada con barniz epoxídico

que reproduce un ascensor a 3 pisos.

• Panel sinóptico lateral en material aislante con terminales de

seguridad de diámetro 4 mm para conexión a cualquier PLC

o tarjeta de control. Se incluyen conectores de 25 pin para la

conexión rápida al Panel entrenador de PLC mod. PCL-V7/EV.

• 3 pisos con puertas automáticas con motores eléctricos para

apertura/cierre.

• 1 puerta automática de cabina con motor eléctrico para

apertura/cierre y fotocélula de control del tránsito.

• 4 micro interruptores de control puertas cerradas.

• 3 micro interruptores fi n de carrera para la detención de

cabina a los pisos.

• 4 micro interruptores fi n de carrera para la aproximación de

cabina al piso.

• 2 micro interruptores para detención de la cabina.

• Movimiento de la cabina con motor eléctrico con relé de

comando SUBIR/BAJAR y cambio-velocidad.

-H
M

41
0-

0

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

1° PISO
• pulsador de llamada al piso con contacto NO

• LED de señalización ocupado

• interruptor de fi n de carrera para señalización puerta cerrada

• comando motor de cierre puerta piso 1

• comando motor de apertura puerta piso 1

2° PISO
• pulsador de llamada al piso con contacto NO

• LED de señalización ocupado

• interruptor de fi n de carrera para señalización puerta cerrada

• comando motor de cierre puerta piso 2

• comando motor de apertura puerta piso 2

3° PISO
• pulsador de llamada al piso con contacto NO

• LED de señalización ocupado

• interruptor de fi n de carrera para señalización puerta cerrada

• comando motor de cierre puerta piso 3

• comando motor de apertura puerta piso 3

CABINA
• pulsadores de movimiento a pisos 1 con contactos NO

• pulsadores de movimiento a pisos 2 con contactos NO

• pulsadores de movimiento a pisos 3 con contactos NO

• LED de señalización cabina presente piso 1

• LED de señalización cabina presente piso 2

• LED de señalización cabina presente piso 3

• Pulsador de parada con contacto NC

• Pulsador alarma de llamada de emergencia con contacto NO

• Interruptor de fi n de carrera señalización puerta cabina

cerrada

• Fotocélula a refl exión con contacto para control puerta

cabina libre

• Comando motor de cierre puerta cabina

• Comando motor de apertura puerta cabina

ELEMENTOS COMUNES
• Comandos de motor subir / bajar.

• Comando alta/baja velocidad motor movimiento cabina

• Microinterruptores fi n de carrera de control de parada

cabina pisos 1

• Microinterruptores fi n de carrera de control de parada

cabina pisos 2

• Microinterruptores fi n de carrera de control de parada

cabina pisos 3

• Microinterruptor de parada de extra carrera inferior de

cabina

• Microinterruptor de parada de extra carrera superior de

cabina

• Microinterruptor de control de aproximación cabina al piso 1

• 2 microinterruptores de control de aproximación cabina al

piso 2

• Microinterruptor de control de aproximación cabina al piso 3

• Tono de llamada electrónica para emergencia

• Característica mecánica:

- Panel sinóptico serigrafi ado

- estructura barnizada en plancha de acero barnizada

- panel transparente en plexiglass

- motorreductor CC acoplado a un sistema de poleas con

correa para movimiento de cabina

Para controlar el proceso se requiere un PLC (no incluido) que

disponga de los siguientes recursos:

• 21 entradas digitales 24 Vcc

• 16 salidas digitales 24 Vcc 0,5 A

PLC sugerido:
• n° 1 Panel entrenador de PLC mod. PLC-V7/EV con software

de programación y simulación mod. SW7/EV

In alternativa:
• n° 1 Panel entrenador de PLC mod. PLC-V6/EV

Alimentación: 230 Vca 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 500 x 350 x 600 mm

Peso neto: 15 kg

-H
M

41
0-

0

EN OPCION
SOFTWARE DE CONTROL Y SUPERVISION EN ENTORNO
LABVIEW Y CABLE USB 2.0 TIPO A/B MACHO

Los pulsadores y los interruptores fi n de carrera para el

comando/control del ascensor se refi eren a un terminal común

libre de potencial eléctrico, los dispositivos de actuación/

señalización aceptan señales eléctricas de entrada entre 5 y

24 Vcc.

Elementos eléctricos a disposición en los terminales de

seguridad de diámetro 4 mm para conexiones a PLC y a tarjeta

de interface.

MANUAL TEORICO-EXPERIMENTAL
DE PRESENTACIÓN DEL EQUIPO
Y GUIA A LAS APLICACIONES

INCLUIDO

SET DE 35 CABLES 1m
Con terminales de seguridad de Ø 4 mm

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-P
L

ASCENSOR DE 3 PISOS -
BASIC
Mod. LDIDA/EV

El trainer mod. LDIDA/EV ha sido proyectado para simular el

funcionamiento de un ascensor a tres pisos de un edifi cio.

Fueron recreadas todas las características presentes en un

ascensor real, como por ejemplo la apertura/cierre de las

puertas, las velocidad variables del motor para el control de la

subida/bajada y aproximación, y los sensores de presencia en

pisos y los pulsadores de alarma y parada.

La cabina está montada en un carro móvil accionado por un

motor CC a baja tensión y un sistema de poleas.

Los tres pisos disponen de un panel de llamada del ascensor

con pulsador. Los LEDs dedicados indican la condición de

ascensor libre/ocupado.

Los interruptores permiten simular la condición de puerta

abierta/cerrada al piso. Cada piso tiene otros LEDs para señalar

la posición actual de la cabina.

Cada panel de los pisos se integra con un LED para señalar la

eventual activación del pulsador de alarma en cabina.

El panel de control en cabina incluye:

• 3 LED que indican la posición del ascensor;

• 5 pulsadores de llamada en los pisos, la parada de cabina y

la alarma.

Además:

• Un LED y un buzzer señalan la situación de alarma.

• Un LED simula la iluminación en el interior de la cabina.

• Un switch permite simular la condición de puerta de cabina

(abierta/cerrada).

-L
D

ID
A

-0

• Otros LEDs indican la condición de puerta de cabina abierta/

cerrada.

• Microinterruptores fi n de carrera de protección del motor

en caso la cabina supere los extremos de carrera (extra

carreras).

• Cada piso está dotado de microinterruptores utilizados como

punto de cambio de velocidades y detención de la cabina.

• 3 relé con LEDs controlan la dirección y la velocidad del

motor.

Un panel sinóptico serigrafi ado reproduce la estructura del

ascensor con las señalizaciones relativas a la llamada en el

piso, movimiento de la cabina y parada en el piso.

Todas las entradas/salidas del proceso se conectan en forma

independiente al PLC con terminales diámetro 2 mm.

El objetivo fi nal es la práctica de programación del PLC para

gestionar este tipo de aplicación.

PROGRAMA DE FORMACION:

• Análisis del sistema

• Defi nición de las entradas/salidas del sistema

• Realización del diagrama de proceso

• Fases de la secuencia del proceso.

• Construcción del diagrama lógico del proceso

• Análisis de problemas potenciales

• Escritura del programa

26
D

-S
-P

L

PL 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

DATOS TECNICOS:

Características eléctricas

• 10 fi nes de carrera

• 9 LEDs de indicación de la cabina en el piso

• 3 LEDs para indicar la velocidad y el movimiento subir/bajar

de la cabina

• 4 pulsadores de llamad a los pisos

• 9 LEDs para indicar las condiciones de ascensor libre/

ocupado/alarma en el piso

• 6 LEDs para señalar la condición de puerta abierta/cerrada

en el piso

• 1 switch para recrear la condición de puerta cabina abierta/

cerrada

• 2 LEDs para señalar la condición puerta de la cabina abierta/

cerrada

• 1 LEDs de iluminación cabina

• 3 pulsadores de llamada del ascensor en los pisos

• 1 pulsador de detención

• 1 pulsador de alarma

• 3 LEDs para señalar la presencia en los pisos

• 1 LED de señalización estado de alarma

• 1 buzzer de señalización estado de alarma

• 1 motorreductor en CC

• Conexión al PCL con terminales diámetro 2 mm

Características mecánicas

• Panel sinóptico serigrafi ado

• Estructura vertical en perfi l de aluminio con box exterior de

interface

• Motorreducto CC acoplado a un sistema de poleas con

correa para el movimiento de la cabina

Para controlar el proceso se requiere de un PLC (no incluido)

con los siguientes recursos:

• 20 entradas digitales 24 Vcc

• 14 salidas digitales 24 Vcc 0.5 A

PLC Recomendado:
• n°1 panel de experimentación mod. PLC-V7/EV con software

de programación y simulación mod. SW7/EV.

Alternativa:
• n°1 panel de experimentación mod. PLC-V6/EV

Alimentación: 24 Vcc – 0.5A (extraíble del PLC)

Dimensiones tot: 655 x 297 x 100 mm

Peso neto: 3 kg

-L
D

ID
A

-0

MANUAL TEORICO-EXPERIMENTAL
DE PRESENTACIÓN DEL EQUIPO
Y GUIA A LAS APLICACIONES

INCLUIDO

26
D

-S
-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

CONTROLES DE PROCESOS

Objetivo:

• Comprender los mecanismos básicos de la

regulación automática de proceso y ejercitarse,

a nivel avanzado, con los instrumentos de

control existentes a nivel industrial.

Equipos:

• Controladores automáticos de proceso

modulares

• Sistema multivariabile de control de procesos

• Equipo de mesa para la regulación automática

de procesos con un PLC

26
D

-S
-C

P

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

CONTROLES DE PROCESOS

CONTROLES AUTOMATICOS
DE PROCESOS MODULARES MOD. APC-900/EV

REGULADOR DIGITAL PID CUATRO LAZOS MOD. PID-S1/EV

SISTEMA MULTIVARIABLE DE
CONTROL DE PROCESOS MOD. FLTP/EV

UNIDAD DE BANCO CON PLC:

 REGULACION DEL CAUDAL MOD. FCBp/EV

 REGULACION DEL NIVEL MOD. LCBp/EV

 REGULACION DE LA PRESION MOD. PCBp/EV

 REGULACION DE LA TEMPERATURA MOD. TCBp/EV

 REGULACION DEL pH MOD. pHCBp/EV

CP 5

CP 8

CP 10

CP 12

CP 14

CP 16

CP 18

CP 20

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-C
P

-A
P

C
90

0-
0

CONTROLES AUTOMATICOS
DE PROCESOS MODULARES
Mod. APC-900/EV

Este sistema permite el entrenamiento de técnicos en

instrumentos y operadores en el campo del control de

procesos industriales; en particular, se dirige a los cursos en

los cuales se requiera la familiarización con los conceptos de

proceso, regulación y estabilidad. Los diferentes bloques de

mando y control son de tipo electrónico, pero se presentan

como módulos de los cuales resulta fundamental conocer

especialmente la relación entrada/salida.

CONTROLES AUTOMATICOS DE PROCESOS MODULARES
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
Utilizando un bastidor para el montaje vertical de los módulos y

una unidad de alimentación, se ensamblan las diferentes

tarjetas de acondicionamiento de las señales, selección,

regulación y visualización relacionadas con el proceso

analizado. Este tipo de montaje permite utilizar el sistema

también para explicaciones y demostraciones en grupo.

Características principales:

• Amplia gama de transductores y actuadores

• Numerosos procesos controlados

• Utilización de controladores electrónicos

• Interfaz A/D y D/A para conexión con ordenador personal

PROGRAMA DE FORMACION:
• Análisis y calibración de los acondicionadores de señal

• Determinación de la curva característica de los transductores

• Determinación de la linealidad de los transductores

• Determinación del retardo a la respuesta de los transductores

y acondicionadores de señal

• Análisis de las acciones todo/nada, de tres estados,

proporcional, integral y derivativa del controlador

• Determinación de las funciones de transferencia de los

amplifi cadores de potencia

• Determinación de las constantes de tiempo de cada proceso

• Predisposición del controlador en base a:

- la respuesta al límite de estabilidad

- la respuesta indexada del proceso

- la respuesta en frecuencia del proceso

• Determinación de la respuesta de los procesos en lazo

cerrado con controlador todo/nada o de tres estados

• Determinación de la respuesta de los procesos en lazo

cerrado con controlador P, P+I, P+D, P+I+D

• Procesos en lazo abierto: comparación de las respuestas con

los procesos en lazo cerrado

• Comparación de las sensibilidades a las variaciones de la

carga, en lazo abierto y en lazo cerrado

• Determinación del error en régimen permanente de los

procesos, de acuerdo al tipo de controlador utilizado

• Determinación del comportamiento en régimen transitorio

de los procesos, en relación a las constantes de tiempo del

controlador

DATOS TECNICOS:
El sistema se analiza en las diferentes subdivisiones por

grupos de módulos y componentes, con el fi n de permitir la

confi guración del equipo de acuerdo a las propias exigencias.

Sistema básico
Incorpora las unidades esenciales para llevar a cabo el control

del proceso y se utiliza en todos los procesos analizados.

Además de las alimentaciones y el bastidor porta-módulos,

incluye también el módulo para proporcionar la señal de SET-

POINT al proceso, el módulo controlador PID para las acciones

proporcional, derivativa e integral, el módulo para el control

de tipo todo/nada con salida de 2 ó 3 posiciones y el módulo

de visualización de señales analógicas mediante barras con

diodos LED. El sistema básico está constituido por:

• Bastidor porta-módulos mod. VF2/EV
• Fuente de alimentación: 115/230 Vca ±10%, 50/60 Hz;

salidas: ±12 Vcc/0.5A, 24 Vca/5A, +5 Vcc/2A, 30 Vcc/5A

mod. MU5A/EV
• Módulo set-point analógico SP-1
• Módulo controlador P.I.D. PC-1
• Módulo controlador de 2 y 3 posiciones PC-2
• Módulo indicador de voltajes VI-1

26
D

-S
-C

P

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

Proceso de temperatura mod. PT/EV
Esta unidad de procesos

está constituida por los

actuadores térmicos,

provistos de una doble

resistencia, un ventilador y

los tres tipos de transductores

de temperatura industriales

que pueden utilizarse (PTC,

termorresistencia y termopar).

Además de los módulos

básicos del sistema, incluye

también el módulo de amplifi cación de potencia para los

actuadores de caldeo y refrigeración, así como también los

módulos de acondicionamiento de las señales proporcionadas

por los tres tipos de sensores que pueden utilizarse. El sistema

incluye:

• Unidad de procesos PU-1

• Módulo amplifi cador PA-1A

• Módulo A.d.S. para P.T.C. SC-1A

• Módulo A.d.S. para termorresistencia SC-1B

• Módulo A.d.S. para termopar SC-1C

Proceso de nivel y caudal mod. PLP/EV
Esta unidad de procesos está

constituida por un depósito

con bomba para suministrar

el líquido requerido para

el alcance del nivel y su

mantenimiento. El actuador

incorpora una válvula

proporcional y el transductor

de nivel incorpora un sensor

de presión situado en el fondo

del depósito de proceso. Un

caudalímetro de torbellino

con un estrangulador manual

conectado en serie en el

envío permite llevar a cabo las

medidas de caudal. Además

de los módulos básicos del sistema, incluye también un

amplifi cador de potencia para la unidad de nivel y caudal,

así como también los módulos de acondicionamiento de las

señales para los dos transductores de nivel y caudal.

El sistema incluye:

• Unidad de procesos PU-2

• Módulo amplifi cador PA-2

• Módulo A.d.S. para transductor de nivel SC-2A

• Módulo A.d.S. para transductor de caudal SC-3A

Proceso de presión mod. PP/EV
Esta unidad de procesos está

constituida por un depósito

y un compresor accionado

por un motor eléctrico que

proporciona el aire requerido

para el alcance de la presión

y el mantenimiento de la

misma. El actuador incorpora

una válvula proporcional y el

transductor de presión es de

tipo piezorresistivo.

-A
P

C
90

0-
0

Además de los módulos básicos del sistema, incluye también

el amplifi cador de potencia para la unidad de presión y

los módulos de acondicionamiento de las señales para el

transductor de presión. El sistema incluye:

• Unidad de procesos PU-4

• Módulo amplifi cador PA-2

• Módulo A.d.S. para transd. de presión SC-4A

Proceso de velocidad
angular mod. PV/EV
Esta unidad de procesos

está constituida por

un motor de corriente

continua bidireccional de

imán permanente. En el

eje están ensamblados

un tacogenerador y un

codifi cador incremental de

tipo óptico que constituyen los transductores. El actuador

incorpora un motor de c.c.; además de los módulos básicos

del sistema, está presente también un amplifi cador de

potencia para la unidad de velocidad angular y los módulos

de acondicionamiento de las señales para los sensores de

velocidad y posición angular. El sistema incluye:

• Unidad de procesos PU-6

• Módulo amplifi cador PA-6

• Módulo A.d.S. para tacogenerador SC-6A

• Módulo A.d.S. para reacción de armadura SC-6B

• Módulo A.d.S. para transductor fotoeléctrico

de velocidad SC-6C

Proceso de posición lineal mod. PPL/EV
El control de posición por microprocesador gobierna el

movimiento de un trasladador de un eje mediante la lectura

por medio de un codifi cador incremental bidireccional. El

controlador por microprocesador es la unidad de procesamiento

del control de posición y está provisto de display y teclado para

la inserción de los datos y la visualización de los mismos. Un

módulo convertidor D/A se utiliza para controlar la sección

analógica del control de posición, mientras que un segundo

módulo permite visualizar el estado lógico de las líneas de

salida del controlador por microprocesador. Están presentes

también los módulos de acondicionamiento de las señales para

los sensores de velocidad y posición. Además de los módulos

básicos, el sistema incluye:

• Unidad de procesos PU-7

• Módulo amplifi cador PA-6

• Módulo control digital por microprocesador CU-1

• Display y teclado para módulo CU-1 DK-1

• Módulo convertidor D/A de 12 bits DA-1

• Módulo de E/S de 8 bits IO-1

• Módulo A.d.S. para tacogenerador SC-6A

• Módulo A.d.S. para codifi cador incremental SC-7A

Proceso de luminosidad mod. CPL/EV
Esta unidad de procesos está

constituida por una cámara

oscura en la cual se introduce el

actuador del proceso luminoso

que incorpora una lámpara de

incandescencia y tres dispositivos

transductores de luminosidad con semiconductor.

y

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-C
P

-A
P

C
90

0-
0

Además de los módulos básicos del sistema, incluye también

un amplifi cador de potencia para la unidad de luminosidad y los

módulos de acondicionamiento de las señales para los

sensores. El sistema incluye:

• Unidad de procesos PU-9

• Módulo amplifi cador PA-9

• Módulo A.d.S. para fotorresistencia SC-9A

• Módulo A.d.S. para fotodiodo SC-9B

• Módulo A.d.S. para fototransistor SC-9C

Transductor de fuerza mod. TF/EV
Este sistema está constituido por

una célula de carga con galgas

extensiométricas y un módulo de

acondicionamiento de la señal

generada. Además del bastidor porta-

módulos y la fuente de alimentación,

el sistema incluye:

• Unidad de transducción de fuerza

TU-5

• Módulo A.d.S. para célula de carga

SC-5A

Transductor de
desplazamiento lineal
mod. TSL/EV
Este sistema está

constituido por un

transductor de posición de

tipo L.V.D.T. (Linear Variable

Differential Transformer)

y potenciométrico, así

como por los módulos de

acondicionamiento de las

señales generadas. Además del bastidor porta-módulos y la

fuente de alimentación, el sistema incluye:

• Unidad de transducción de posición TU-7C

• Módulo A.d.S. para L.V.D.T. SC-7C

• Módulo A.d.S. para potenciómetro lineal SC-7D

Sensores de proximidad mod. SP/EV

Este sistema está constituido por un sensor de proximidad

inductivo lineal, un sensor inductivo todo/nada y

un sensor capacitivo todo/nada, así como por los módulos

de acondicionamiento de las señales generadas. Además

del bastidor porta-módulos y la fuente de alimentación, el

sistema incluye:

• Unidad de transducción de proximidad TU-8

• Módulo A.d.S. para sensor inductivo lineal SC-8A

• Módulo A.d.S. para sensor inductivo On-Off SC-8B

• Módulo A.d.S. para sensor capacit. On-Off SC-8C

INTERFAZ CON EL ORDENADOR PERSONAL
Para detectar los datos de los transductores y los actuadores

de los procesos, se utiliza un interfaz de adquisición que

facilita una serie de interfaz analógicos, digitales, contadores

y temporizadores.

Además, se soportan las funciones de entrada/salida DMA

(acceso directo a la CPU) y gestión simultánea de entrada/

salida para aplicaciones de mando/respuesta (adquisición de

señales mediante transductores, transmisión de señales de

mando a los actuadores, etc.).

• Tarjeta de interfaz industrial mod. MFI-U/EV

MANUAL TEORICO-APLICATIVO DEL SISTEMA
CON GUIA PARA LAS APLICACIONES
REFERENTES AL CONTROL DE PROCESOS
MANUAL DE INSTALACION, USO Y
MANTENIMIENTO

INCLUIDO

INDISPENSABLE (NO INCLUIDO)
• SOFTWARE

- Adquisición de datos desde los transductores, procesamiento

de variables intermedias en los circuitos de acondicionamiento

y visualización por medio de instrumentos virtuales

mod. SW-TW/EV
- Transmisión de la variable de mando y adquisición,

procesamiento y supervisión de las variables de proceso

mod. SW-PW/EV
• ORDENADOR PERSONAL
• INSTRUMENTACION: multímetro, osciloscopio

26
D

-S
-C

P

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

REGULADOR DIGITAL PID
CUATRO LAZOS
Mod. PID-S1/EV

El controlador digital PID para control de procesos mod.

PID-S1/EV está basado en un microcontrolador de elevadas

prestaciones. Dispone de entradas y salidas analógicas y

digitales, programación de las funciones de regulación e interfaz

ethernet para la comunicación con Personal Computers. La

programación de los parámetros fundamentales del control de

procesos se realiza localmente mediante la pantalla táctil.

El controlador puede aplicarse inmediatamente al control

de procesos (Temperatura, presión, caudal y nivel) e incluye

todos los dispositivos necesarios para interactuar los módulos

y un interfaz ethernet para el conexionado con un Personal

Computer para la visualización y el control de los datos. La

función fundamental del controlador es controlar y monitorear

continuamente el proceso en base al algoritmo de regulación

programado. El controlador presente gobierna 4 loops de

regulación con funciones de “auto-tuning”. La programación de

los parámetros característicos de regulación P proporcional, D

derivada e I integral se realiza con la pantalla táctil o con PC

remoto. Un display gráfi co de elevada resolución proporciona

la visualización numérica o gráfi ca de la marcha de las variables

durante la regulación (SET POINT, MAGNITUD REGULADA,

ERROR…).

PROGRAMA DE FORMACION:
El equipo contempla una múltiple variedad de aplicaciones

didácticas que cubren los siguientes temas:

• Análisis de la estructura de un controlador de procesos

digital

• Programación de las funciones del controlador

• Análisis de los parámetros de regulación: coefi ciente

proporcional, derivativo e integral

• Análisis de señales analógicas AI/AO y relaciones con el

control de procesos

• Algoritmos aplicados en la programación funcional de un

control de procesos digital

-P
ID

S
1-

0

DATOS TECNICOS:
• Panel frontal de material aislante, con representación

sinóptica y serigrafi ada de los esquemas y componentes

internos del equipo.

• Fuente de alimentación de 24 Vcc/2A provista de protección

electrónica contra sobrecargas y cortocircuitos.

• Fuente de alimentación de 10 Vcc/0,5A provista de

protección electrónica contra sobrecargas y cortocircuitos.

• El controlador implementa las siguientes técnicas de

regulación:

- Lazos múltiples (de 1 a 4 lazos)

- Ratio

- Cascade

- Override

La elección de una técnica comporta el reajuste automático de

una serie de parámetros así como la asignación unívoca de una

función específi ca a algunas E/S.

• Pantalla táctil gráfi ca TFT en color de 4,3” (480 x 272

píxeles/16M colores)

• Función de autoajuste.

• Página de confi guración de alarmas

• Histórico de alarmas

• Ventana de parámetros del lazo seleccionado

• Ventana de tendencias del lazo seleccionado

• Ventana de los parámetros de las entradas analógicas

• Ventana de los parámetros de las salidas analógicas

• Ventana de los parámetros de las entradas y salidas digitales

• Estado y forzamiento de las entradas y salidas

• Visualización de fecha y hora

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-C
P

-P
ID

S
1-

0

MANUAL TEORICO-APLICATIVO DEL SISTEMA
CON GUIA PARA LAS APLICACIONES
REFERENTES AL CONTROL DE PROCESOS
MANUAL DE INSTALACION, USO Y
MANTENIMIENTO

INCLUIDO

OPCIONAL
SOFTWARE DE SUPERVISIÓN Y DE ADQUISICION DE DATOS
Mod. SV-1/EV
Potente software de gráfi cos para la supervisión de procesos
y la adquisición de datos desde un ordenador conectado a un
controlador PID.

• Switch Ethernet integrado

• Bornes de seguridad normalizados de 2 mm de diámetro

para conectar las entradas y salidas a dispositivos externos.

Entradas analógicas
• 6 entradas analógicas con tensiones y corrientes

confi gurables

• Rango de tensiones: 0 a 1V / 0 a 5V / 1 a 5V / 0 a 10V

• Rango de corrientes: 0 a 20mA / 4 a 20mA

Entradas digitales
• 8 entradas auxiliares optoasiladas (0-24 Vcc)

Ajuste del Set Point
• Desde la pantalla táctil

Salidas analógicas
• 4 salidas analógicas con tensiones y corrientes confi gurables

• Rango de tensiones: -10V a +10V / -20V a +20V / 0 a 10V

• Rango de corrientes: 4 a 20mA

• Salidas digitales

• 8 salidas digitales de 24 Vcc / 0,5A

Comunicación
• 1 interfaz Ethernet para la parametrización y supervisión

del controlador desde el ordenador con protocolo de

comunicaciones Modbus TCP/IP.

Características y funciones integradas
• Pantalla gráfi ca en color de alta defi nición

• Organización con menús ventanas

• Visualización en tiempo real de los parámetros regulados

• Gestión de gráfi cos de barra, de tendencias y de alarmas

• Posibilidad de activar la protección por contraseña

Alimentación: 110/230 Vca 50 Hz monofásica

Dimensiones: 245 x 197 x 355 mm

Supervisión y adquisición de datos del controlador PID mod.

PID-S1/EV con el software mod. SV-1/EV (opcional) mediante el

protocolo de comunicaciones Modbus TCP/IP.

26
D

-S
-C

P

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

SISTEMA MULTIVARIABLE DE
CONTROL DE PROCESOS
(Reúne en un único Trainer el control de procesos
para: FLUJO, NIVEL, TEMPERATURA y PRESION)

Mod. FLTP/EV

El sistema mod. FLTP/EV ha sido desarrollado para cubrir los

siguientes objetivos didácticos dentro de un intenso programa

de formación teórico-práctica:

• Estudio de los sensores y relativos circuitos acondicionadores

de señal para las variables de proceso: Flujo, Nivel,

Temperatura y Presión

• Estudio de las técnicas de control de proceso en anillo

cerrado

• Estudio de las diferentes formas de control de proceso:

control PID con PLC, con controlador PID Industrial, con

tarjeta de adquisición de datos para PC y con datalogger

El sistema mod. FLTP/EV, diseñado siguiendo una óptica

industrial y utilizando componentes industriales reales, está

constituido por los siguientes componentes:

• Unidad de procesos mod. FLTP-U/EV con los siguientes

sensores:

- Temperatura: (Pt100, termocupla tipo J, PTC y NTC)

- Nivel: (piezométrico y sensor ON/OFF)

- Caudal: (tipo turbina y magnético ON/OFF)

- Presión: (piezométrico y sensor ON/OFF)

• Unidad de control que incluye:
- Módulo con amplifi cador de señal

- Circuitos de acondicionamiento de señal para control

de temperatura mod. FLTP-B/EV, nivel y caudal mod.

FLTP-C/EV y presión mod. FLTP-D/EV

PROGRAMA DE FORMACION:
El sistema mod. FLTP/EV permite el análisis teórico y prácticas

en los siguientes temas:

• Relevamiento de la curva característica de los transductores

y de los circuitos de acondicionamiento de señal para los

sensores de temperatura, caudal, nivel y presión.

• Relevamiento de las características de los procesos y de las

constantes de tiempo.

• Análisis del control automático a anillo cerrado para las

magnitudes de fl ujo, nivel, temperatura y presión: control

• ON/OFF, control Proporcional (P), Proporcional Integral

(PI), Proporcional Derivativo (PD) y Proporcional Integral

Derivativo (PID).

• Análisis de las formas de control de las variables vía algoritmo

PID presente en el PLC, en el controlador PID industrial (con

función autotuning) y tarjeta de adquisición/control para PC

con software dedicado (suministrado) y con el datalogger

-F
LT

P
-1

DATOS TECNICOS:
Unidad de procesos mod. FLTP-U/EV
• Soporte metálico con panel vertical en Plexiglass

• 3 tanques: inferior en acero inox con capacidad 25 lt, superior

(columna en Plexiglass) de 5lt y lateral en acero de 1lt

• Bomba de recirculación 6 lt/min 12 V - 7A

• Válvulas manuales

• Resistencia 48V 200W para el calentamiento del agua

• Termostato de seguridad

• 1 termómetro de mercurio en vidrio (-20°C a +110°C).

• 2 Válvulas proporcionales con cuerpo en bronce 0-10V

• 2 manómetros 0-4 bar

• Terminales de conexión a la unidad externa de diámetro 4

mm y conectores DIN

• Válvula a solenoide ON/OFF

• Sensores de caudal: 1 del tipo turbina, 1 tipo magnético para

control ON/OFF

• Sensores de Nivel: 1 tipo ON/OFF, 1 tipo piezométrico

• Sensores de temperatura: 1 tipo Pt100, 1 termocupla tipo J,

1 tipo PTC, 1 tipo NTC.

• Sensor de Presión: 1 tipo piezométrico, 1 tipo ON/OFF

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-C
P

Unidad de control que incluye:
- Módulos con amplifi cador de señal

- Circuitos de acondicionamiento de señal para control

de temperatura mod. FLTP-B/EV, nivel y caudal mod.

FLTP-C/EV y presión mod. FLTP-D/EV

- Fuente de alimentación mod. FLTP-A/EV: Salida 1: 48V~ /

5A; protección con fusibles, Salida 2: 24 Vcc/1 A, Salida

3: -12 Vcc/1A y +12V/2A, Salida 4: 12V / 7A; protección

con fusibles, LED de presencia de tensión, Interruptor

ON/OFF para el control de la bomba, conexión de la

fuente de alimentación a los módulos mod. FLTP-B/EV,

mod. FLTP-C/EV y mod. FLTP-D/EV a la unidad de proceso

mod. FLTP-U/EV, 4 Potenciómetros para regulación

externa del set-point en el range 0-10 Vcc/10 mA.

El trainer puede ser controlado por los siguientes unidades
(no incluidas):

Panel didáctico para el estudio del PLC
Recomendados: mod. PLC-V7/EV o PLC-V8/EV

PID Industrial
• Controlador PID industrial mod. SLC/EV de 1 loop

• Regulador digital pid cuatro lazos mod. PID-S1/EV

Datalogger:
• Datalogger EVLAB mod. EV2010/EV

con dos sensores EVSI-FLTP/EV y uno sensor EVSO-FLTP/EV

DIMENSIONES Y PESO
• Unidad externa mod. FLTP-U/EV: 680 x 330 x 880 mm, 40 Kg

• Unidad de alimentación mod. FLTP-A/EV:

415 x 460 x 110 mm, 7 kg

ALIMENTACION
Unidad de alimentación mod. FLTP-A/EV:

115/230 Vac ±10% – 50/60 Hz

-F
LT

P
-1

MANUAL
TEORICO-EXPERIMENTAL

INCLUIDO

26
D

-S
-C

P

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

REGULACION
DEL CAUDAL
Mod. FCBp/EV con PLC

Esta unidad de banco permite efectuar varias experiencias de

control del caudal y puede conectarse a la red de distribución

de agua o a la línea de aire comprimido del laboratorio, para

reproducir el control de caudal de un gas o de un líquido.

Se mide el fl ujo en la tubería con un transmisor de presión

diferencial conectado a una brida calibrada y controlado por

una válvula neumática.

El PLC a bordo incluye un bloque con el algoritmo PID, y gestiona

la unidad via un módulo de comunicaciones Ethernet. Dicho

módulo habilita el intercambio de información entre panel y

PLC. El panel operador presenta diversas páginas gráfi cas, con

el diagrama sinóptico del equipo, los principales parámetros de

regulación en anillo abierto y cerrado y la respuesta gráfi ca del

sistema al variar las condiciones operativas.

PROGRAMA DE FORMACION:
La unidad permite desarrollar y profundizar las siguientes

temáticas:

• Control proporcional, integral y derivativo

• Control de bucle abierto

• Control de bucle cerrado

• Sintonización de un controlador

• Respuesta a una perturbación

DATOS TECNICOS:
• Estructura de acero inoxidable AISI 304

• Transmisor electrónico de presión diferencial, de acero

inoxidable AISI 316, señal de salida de 4÷20 mA

• Brida calibrada, de acero inoxidable AISI 304

• Válvula de control neumático, de acero inoxidable AISI 316,

Cv = 2,5

• Convertidor electroneumático, de 4÷20 mA/0,2÷1 bar

• Válvula de seguridad

• Manómetro de muelle Bourdon, de acero inoxidable, escala

de 0-6 bar

• Manómetro para la medición de la señal de salida del

convertidor I/P

• Tablero de acero al carbono barnizado, con sinóptico de la

instalación, interruptor automático diferencial y bornes de

medición de las señales de entrada y de salida del controlador-F
C

B
P

-0

• Tubería y válvulas de acero inoxidable AISI 304 y 316

• La unidad puede conectarse al mod. PCBp/EV para el control

simultáneo de la presión y del caudal

• PLC industrial montado en el panel eléctrico con loop de

regulación P.I.D y módulo ei comunicaciones Ethernet.

Incluído software de programación standard IEC 1131 61131.

• Panel Operador Touch 7” TFT 16 milones de colores, 800 x

480 pixels con puertas RJ45 PROFINET. Incluído software de

supervisión industrial H.M.I (Human Machine Interface).

Alimentación: 230 Vca 50 Hz monofásica - 0,5 kVA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 850 x 600 x 750 mm

Peso: 50 kg

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-C
P

Ejemplos de páginas gráfi cas del panel operador:

-F
C

B
P

-0

MANUAL
TEORICO - EXPERIMENTAL

INCLUIDO

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Agua de la red de distribución

(válvula con portagoma de ½”): máx. 1000 l/h a 2 bar

• Aire comprimido (2 válvulas hembra de ¼”):

0,3 Nm3/h a 1,5 bar para la instrumentación y 25 Nm3/h

a 6 bar utilizando el aire como fl uido de proceso

ACCESORIOS (A CARGO DEL CLIENTE)
• Ordenador personal con un sistema operativo

Windows 7 Professional (32 bit)

EN OPCION
REGISTRADOR DE 2 PLUMAS
(se lo monta antes de la expedición
por no ser una implementación)

UNIDAD DE SERVICIO MOD. US-1/EV
para trabajar en circuito cerrado

26
D

-S
-C

P

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

REGULACION
DE NIVEL
Mod. LCBp/EV con PLC

Esta unidad de banco permite efectuar varias experiencias de

control del nivel.

Se mide el nivel en un tanque transparente utilizando un

transmisor de presión diferencial y se lo controla utilizando una

válvula neumática en la entrada de la línea de entrada del agua.

El PLC a bordo incluye un bloque con el algoritmo PID, y gestiona

la unidad via un módulo de comunicaciones Ethernet. Dicho

módulo habilita el intercambio de información entre panel y

PLC. El panel operador presenta diversas páginas gráfi cas, con

el diagrama sinóptico del equipo, los principales parámetros de

regulación en anillo abierto y cerrado y la respuesta gráfi ca del

sistema al variar las condiciones operativas.

PROGRAMA DE FORMACION:
La unidad permite desarrollar y profundizar las siguientes

temáticas:

• Control proporcional, integral y derivativo

• Control de bucle abierto

• Control de bucle cerrado

• Sintonización de un controlador

• Respuesta a una perturbación

DATOS TECNICOS:
• Estructura de acero inoxidable AISI 304

• Válvula neumática de control, de acero inoxidable AISI 316,

Cv = 1,25

• Transmisor de nivel electrónico a presión diferencial, de

acero inoxidable AISI 316, escala de 0÷500 mm H2O, señal de

salida de 4÷20 mA

• Caudalímetro de área variable, de vidrio y acero inoxidable,

escala de 100÷1000 l/h

• Convertidor electroneumático, de 4÷20 mA/0,2÷1 bar

• Tanque graduado de Plexiglás, capacidad de 5 litros

• Manómetro para la medición de la señal de salida del

convertidor I/P

• Tablero de acero al carbono barnizado, con sinóptico de la

instalación, interruptor automático diferencial y bornes de

medición de las señales de entrada y de salida del controlador

-L
C

B
P

-0

• PLC industrial montado en el panel eléctrico con loop de

regulación P.I.D y módulo ei comunicaciones Ethernet.

Incluído software de programación standard IEC 1131 61131.

• Panel Operador Touch 7” TFT 16 milones de colores, 800 x

480 pixels con puertas RJ45 PROFINET. Incluído software de

supervisión industrial H.M.I (Human Machine Interface).

Alimentación: 230 Vca 50 Hz monofásica - 0,5 kVA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 850 x 600 x 750 mm

Peso: 50 kg

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-C
P

Ejemplos de páginas gráfi cas del panel operador:

-L
C

B
P

-0

MANUAL
TEORICO - EXPERIMENTAL

INCLUIDO

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Agua de la red de distribución

(válvula con portagoma de ½”): máx. 1000 l/h a 2 bar

• Aire comprimido (válvula hembra de ¼”):

0,3 Nm3/h a 1,5 bar

ACCESORIOS (A CARGO DEL CLIENTE)
• Ordenador personal con un sistema operativo

Windows 7 Professional (32 bit)

EN OPCION
REGISTRADOR DE 2 PLUMAS
(se lo monta antes de la expedición
por no ser una implementación)

UNIDAD DE SERVICIO MOD. US-1/EV
para trabajar en circuito cerrado

26
D

-S
-C

P

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

REGULACION
DE LA PRESION
Mod. PCBp/EV con PLC

-P
C

B
P

-0

Esta unidad de banco permite efectuar varias experiencias de

control de la presión.

Se mide la presión, suministrada por la red del aire comprimido

del laboratorio, utilizando un transmisor de presión y se la

controla por medio de una válvula neumática montada en la

línea de entrada; se puede insertar un tanque en el circuito

para variar el volumen del sistema.

El PLC a bordo incluye un bloque con el algoritmo PID, y gestiona

la unidad via un módulo de comunicaciones Ethernet. Dicho

módulo habilita el intercambio de información entre panel y

PLC. El panel operador presenta diversas páginas gráfi cas, con

el diagrama sinóptico del equipo, los principales parámetros de

regulación en anillo abierto y cerrado y la respuesta gráfi ca del

sistema al variar las condiciones operativas.

PROGRAMA DE FORMACION:
La unidad permite desarrollar y profundizar las siguientes

temáticas:

• Control proporcional, integral y derivativo

• Control de bucle abierto

• Control de bucle cerrado

• Sintonización de un controlador

• Respuesta a una perturbación

DATOS TECNICOS:
• Estructura de soporte, de acero inoxidable AISI 304

• Válvula neumática de regulación, de acero inoxidable AISI

316, Cv = 2,5

• Transmisor electrónico de presión, de acero inoxidable,

escala de 0÷6 bar

• Manómetro de muelle Bourdon, de acero inoxidable, escala

de 0÷6 bar

• Convertidor electroneumático, de 4÷20 mA/0,2÷1 bar

• Líneas de conexión y válvulas de acero inoxidable AISI 304

y 316

• Manómetro para la medición de la señal de salida del

convertidor I/P

• Tablero de acero al carbono barnizado, con sinóptico de la

instalación, interruptor automático diferencial y bornes de

medición de las señales de entrada y de salida del controlador

• La instalación puede conectarse al mod. FCBp/EV para el

control simultáneo de la presión y del caudal

• Tubería y válvulas de acero inoxidable AISI 304 y 316

• PLC industrial montado en el panel eléctrico con loop de

regulación P.I.D y módulo ei comunicaciones Ethernet.

Incluído software de programación standard IEC 1131 61131.

• Panel Operador Touch 7” TFT 16 milones de colores, 800 x

480 pixels con puertas RJ45 PROFINET. Incluído software de

supervisión industrial H.M.I (Human Machine Interface).

Alimentación: 230 Vca 50 Hz monofásica - 0,5 kVA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 850 x 600 x 750 mm

Peso: 50 kg

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-C
P

Ejemplos de páginas gráfi cas del panel operador:

-P
C

B
P

-0

MANUAL
TEORICO - EXPERIMENTAL

INCLUIDO

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido (2 válvulas hembra de ¼”):

0,3 Nm3/h a 1,5 bar y 25 Nm3/h a 6 bar

ACCESORIOS (A CARGO DEL CLIENTE)
• Ordenador personal con un sistema operativo

Windows 7 Professional (32 bit)

EN OPCION
REGISTRADOR DE 2 PLUMAS
(se lo monta antes de la expedición
por no ser una implementación)

26
D

-S
-C

P

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

REGULACION
DE TEMPERATURA
Mod. TCBp/EV con PLC

-T
C

B
P

-0

Esta unidad de banco permite efectuar varias experiencias de

control de la temperatura utilizando un circuito cerrado para el

agua caliente.

Una bomba centrífuga envía el agua caliente de un tanque de

calentamiento a un intercambiador de calor de placas enfriado

con agua de la red de distribución.

Se mide la temperatura utilizando una termorresistencia y se la

controla mediante una válvula neumática montada en la línea

de entrada del agua fría.

El PLC a bordo incluye un bloque con el algoritmo PID, y gestiona

la unidad via un módulo de comunicaciones Ethernet. Dicho

módulo habilita el intercambio de información entre panel y

PLC. El panel operador presenta diversas páginas gráfi cas, con

el diagrama sinóptico del equipo, los principales parámetros de

regulación en anillo abierto y cerrado y la respuesta gráfi ca del

sistema al variar las condiciones operativas.

PROGRAMA DE FORMACION:
La unidad permite desarrollar y profundizar las siguientes

temáticas:

• Control proporcional, integral y derivativo

• Control de bucle abierto

• Control de bucle cerrado

• Ajuste de un controlador

• Respuesta a una perturbación

DATOS TECNICOS:
• Estructura de soporte de acero inoxidable AISI 304

• Válvula neumática de regulación, de acero inoxidable AISI

316, Cv = 0,13

• Convertidor electroneumático, de 4÷20 mA/0,2÷1 bar

• Generador de agua caliente con tanque de acero inoxidable

AISI 304, sistema de calentamiento eléctrico, bomba de

recirculación de acero inoxidable AISI 304 y termostato

• Manómetro para la medición de la señal de salida del

convertidor I/P

• Tablero de acero al carbono barnizado con sinóptico de la

instalación, interruptor automático diferencial y bornes de

medición de la señal de salida al controlador

• Tubería y válvulas de acero inoxidable AISI 304 y 316

• PLC industrial montado en el panel eléctrico con loop de

regulación P.I.D y módulo ei comunicaciones Ethernet.

Incluído software de programación standard IEC 1131 61131.

• Panel Operador Touch 7” TFT 16 milones de colores, 800 x

480 pixels con puertas RJ45 PROFINET. Incluído software de

supervisión industrial H.M.I (Human Machine Interface).

Alimentación: 230 Vca 50 Hz monofásica - 3,5 kVA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 850 x 600 x 750 mm

Peso: 50 kg

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-C
P

Ejemplos de páginas gráfi cas del panel operador:

El sistema completo se compone de unidad de banco para
regulación de temperatura con unidad de calentamiento
de agua.

-T
C

B
P

-0

MANUAL
TEORICO - EXPERIMENTAL

INCLUIDO

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Agua de la red de distribución

(válvula con portagoma de ½”): 1000 l/h a 2 bar

• Aire comprimido (válvula hembra de ¼”): 0,3 Nm3/h a 1,5 bar

ACCESORIOS (A CARGO DEL CLIENTE)
• Ordenador personal con un sistema operativo

Windows 7 Professional (32 bit)

EN OPCION
REGISTRADOR DE 2 PLUMAS
(se lo monta antes de la expedición
por no ser una implementación)

26
D

-S
-C

P

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

REGULACION DE pH
Mod. pHCBp/EV con PLC

El banco consta de un reactor agitado alimentado con una

solución ácida por una bomba dosifi cadora.

Se realiza el control del pH en el interior del reactor controlando

el caudal de una segunda bomba dosifi cadora que envía una

solución básica al reactor.

El PLC a bordo incluye un bloque con el algoritmo PID, y gestiona

la unidad via un módulo de comunicaciones Ethernet. Dicho

módulo habilita el intercambio de información entre panel y

PLC. El panel operador presenta diversas páginas gráfi cas, con

el diagrama sinóptico del equipo, los principales parámetros de

regulación en anillo abierto y cerrado y la respuesta gráfi ca del

sistema al variar las condiciones operativas.

PROGRAMA DE FORMACION:
La unidad de proceso permite desarrollar y profundizar las

siguientes temáticas:

• Control proporcional, integral y derivativo

• Puesta a punto de los controladores

• Respuesta y características del proceso

• Determinación del tiempo muerto

• Ajuste del controlador

• Calibración de un medidor de pH

DATOS TECNICOS:
• Estructura de soporte de acero inoxidable AISI 304

• Transmisor de pH, escala de 0-14 pH, salida de 4-20 mA

• 2 bombas dosifi cadoras con entrada de 4-20 mA

• 2 tanques de acero inoxidable AISI 316, capacidad de 13

litros

• Tanque de acero inoxidable AISI 316, capacidad de 26 litros

• Reactor de acero inoxidable AISI 316 con agitador de

velocidad variable de 0-600 r.p.m., capacidad de 3 litros

• Líneas de conexión y válvulas de acero inoxidable AISI 316

• Tablero de acero al carbono barnizado, con sinóptico de la

instalación, interruptor automático diferencial y bornes de

medición de las señales de entrada y de salida del controlador

• PLC industrial montado en el panel eléctrico con loop de

regulación P.I.D y módulo ei comunicaciones Ethernet.

Incluído software de programación standard IEC 1131 61131.

-P
H

C
B

P
-1

• Panel Operador Touch 7” TFT 16 milones de colores, 800 x

480 pixels con puertas RJ45 PROFINET. Incluído software de

supervisión industrial H.M.I (Human Machine Interface).

Alimentación: 230 Vca 50 Hz monofásica - 0.5 kVA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 850 x 600 x 750 mm

Peso: 50 kg

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-C
P

Ejemplos de páginas gráfi cas del panel operador:

-P
H

C
B

P
-1

MANUAL
TEORICO - EXPERIMENTAL

INCLUIDO

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Agua de la red de distribución

(válvula con portagoma de ½”): máx. 1000 l/h a 2 bar

• Aire comprimido (válvula hembra de ¼”):
máx. 4 Nm3/h a 6 bar

• Desagüe

ACCESORIOS (A CARGO DEL CLIENTE)
• Ordenador personal con un sistema operativo

Windows 7 Professional (32 bit)

EN OPCION
REGISTRADOR DE 2 PLUMAS
(se lo monta antes de la expedición
por no ser una implementación)

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

26
D

-S
-M

E

MECATRONICA

ME

Objetivo:

• Estudiar y controlar instalaciones industriales

altamente automatizadas; elegir y desarrollar

ciclos de fabricación y montaje así como los

procesos industriales más adecuados.

Equipos:

• Módulos de mecatrónica para reproducir fases

específi cas de fabricación (manipulación,

rotación, módulo almacén, etc.)

• Islas y líneas automatizadas para reproducir el

proceso completo de fabricación de una pieza.

26
D

-S
-M

E

ME 3

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MODULOS

ISLAS Y LINEAS AUTOMATIZADAS

LINEA BASIC

 ME 4

 ME 23

 ME 31

MECATRONICA

ME 4

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

MODULOS

MODULO DE DISTRIBUCION
Y RECONOCIMIENTO DE PIEZAS MOD. MCS-500/EV

MODULO DE DISTRIBUCION DE PIEZAS MOD. MCS-505/EV

MODULO CON MANIPULADOR ROTATIVO MOD. MCS-510/EV

MODULO PARA LA MEDIDA
DEL ESPESOR DE PIEZAS MOD. MCS-520/EV

MODULO ALMACEN MOD. MCS-530/EV

MODULO DE CONTROL DE PIEZAS MOD. MCS-570/EV

MODULO PICK & PLACE ELECTRICO MOD. MCS-580/EV

MODULO BRAZO NEUMATICO MOD. MCS-590/EV

MODULO DE ESTACION DE PERFORADO MOD. MCS-600/EV

MODULO DE ALMACEN ROTATIVO MOD. MCS-610/EV

MODULO ALMACEN
CON CONTROL CARTESIANO MOD. MCS-620/EV

MODULO CINTA TRANSPORTADORA MOD. MCS-700/EV

MODULO ROBOT MOD. MCS-710/EV

MODULO DE PRUEBAS Y SELECCION DE PIEZAS MOD. MCS-720/EV

MODULO DE PESAJE MOD. MCS-730/EV

MODULO ALMACEN PIEZAS PRISMATICAS MOD. MCS-740/EV

CAJA CON HERRAMIENTAS
Y PIEZAS EN BRUTO (A TRABAJAR) MOD. ATZ/EV

SET DE REGULACION DE AIRE MOD. SRA/EV

PANEL DE PULSADORES MOD. PULS/EV

COMPRESOR SILENCIADO 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

-S
-M

E

ME 5

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MODULO DE DISTRIBUCION
Y RECONOCIMIENTO PIEZAS
Mod. MCS-500/EV

El módulo de distribución mod. MCS-500/EV permite la

distribución de piezas y el reconocimiento de materiales. Las

piezas se toman desde un almacén y son dirigidas hacia las

siguientes etapas del ciclo de trabajo. Las piezas son de forma

cilíndrica y de diferente material y color.

El funcionamiento prevee un cilindro de doble efecto para la

expulsión de las piezas desde el almacén. Un sensor señala la

presencia/ausencia de las piezas en el almacén.

La pieza expulsada llega a un área dotada de:

• un microinterruptores

• Sensor óptico a refl exión

• un sensor inductivo

El módulo mod. MCS-500/EV, en su conjunto, ha sido armado

sobre una estructura de aluminio perfi lado fácilmente

transportable dentro del laboratorio.

El completo control del módulo mod. MCS-500/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-500/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-500/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo mod.

MCS-500/EV incluye:

• Principios de electro-neumática

• Estudio de un cilindro neumático doble efecto

• Funcionamiento de una electroválvula 5/2 vías

• Estudio de los sensores magnéticos, ópticos y inductivos

• Estudio de los sistemas de carga

• Estudio de la gestión del módulo por PLC

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
50

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 2 Sensores opticos

• 1 Sensor inductivo

• 2 Sensores REED

• 1 Microinterruptor

• 1 Electroválvula 5/2 biestable

Entradas y salidas de la estación:

• n° 6 Entradas digitales

• n° 2 Salidas digitales

Dimensiones: 160 x 400 x 270 mm

Peso: 4 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

ME 6

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

MODULO DE
DISTRIBUCION DE PIEZAS
Mod. MCS-505/EV

El módulo de distribución mod. MCS-505/EV permite la

distribución de las piezas desde un cargador a las siguientes

estaciones de trabajo. Las piezas cilíndricas y de material

diverso caen por gravedad sobre una especial base de apoyo.

Un cilindro provee la espulsión desde el cargador hacia un área

de trabajo específi ca. Un microswitch detecta la presencia de

la pieza en esta área. La condición de presencia / ausencia

de piezas en el cargador cilíndrico se detecta con un sensor

óptico.

El módulo mod. MCS-505/EV, en su conjunto, ha sido armado

sobre una estructura de aluminio perfi lado fácilmente

transportable dentro del laboratorio.

El completo control del módulo mod. MCS-505/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-505/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-505/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo mod.

MCS-505/EV incluye:

• Principios de electro-neumática

• Funcionamiento de un cilindro neumático de doble efecto

• Funcionamiento de una electroválvula bistable 5/2 vías

• Studio de los sistemas de posicionamiento

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
50

5-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 1 Microinterruptor

• 2 Sensores REED

• 1 Sensor óptico

• 1 Electroválvula 5/2 biestable

Entradas y salidas de la estación:

• n° 4 Entradas digitales

• n° 2 Salidas digitales

Dimensiones: 160 x 400 x 270 mm

Peso: 3 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

26
D

-S
-M

E

ME 7

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MODULO
MANIPULADOR ROTATIVO
Mod. MCS-510/EV

El módulo mod. MCS-510/EV realiza el transporte de las piezas

desde una estación a otra. Está compuesto por un cilindro

neumático rotativo regulable interiormente un ángulo de 180°.

El transporte de las piezas se realiza con una ventosa conectada

a un sistema de vacío comandado por una electroválvula.

Los fi nes de carrera del cilindro son de tipo REED y el

movimiento es controlado por una electroválvula de 5/2 vías.

El completo control del módulo mod. MCS-510/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-510/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-510/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo mod.

MCS-510/EV incluye:

• Principios de electro-neumática

• Funcionamiento de un cilindro neumático rotativo

• Estudio de la unidad “Pick & Place” dotada de ventosa

• Funcionamiento de una electroválvula solenoide de 5/3 vías

• Estudio de los sensores “REED”

• Estudio de los sistemas de posicionamiento

electroneumáticos

• Estudio de la seguridad

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
51

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 2 Sensores REED

• 1 Electroválvula 3/2 monostable

• 1 Electroválvula 5/2 biestable

Entradas y salidas de la estación:

• n° 2 Entradas digitales

• n° 3 Salidas digitales

Dimensiones: 160 x 400 x 270 mm

Peso: 4 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

ME 8

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

MODULO PARA LA MEDIDA
DEL ESPESOR DE PIEZAS
Mod. MCS-520/EV

El módulo de medida mod. MCS-520/EV permite discriminar

las piezas según sus espesor. La medida se realiza mediante

un sensor cuya tensión de salida es una señal analógica entre

0-10V. La pieza es desplazada hacia arriba con un carrito

y apretada contra el sensor para determinar el espesor. El

resultado del test es aplicado durante la fase de descenso

del carrito. Cuando la pieza corresponde a los parámetros

establecidos, se la descarga en el primer canal, de lo contrario,

se “desecha” descargándola en el segundo canal.

El módulo mod. MCS-520/EV, en su conjunto, ha sido armado

sobre una estructura de aluminio perfi lado fácilmente

transportable dentro del laboratorio.

El completo control del módulo mod. MCS-520/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-520/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-520/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-520/EV incluye:

• Principios de electroneumática

• Estudio de los métodos de selección de piezas

• Funcionamiento de las electroválvulas

• Funcionamiento de los sensores “REED”

• Funcionamiento de un cilindro de doble efecto

• Funcionamiento de un cilindro sin vástago

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
52

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 1 Sensor potenciómetrico linear

• 3 Sensores REED

• 1 Electroválvula 5/2 monostable

• 1 Electroválvula 5/3

Entradas y salidas de la estación:

• n° 4 Entradas digitales

• n° 3 Salidas digitales

• n° 1 Salida analógica

Dimensiones: 160 x 400 x 270 mm

Peso: 4.4 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

26
D

-S
-M

E

ME 9

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MODULO ALMACEN
Mod. MCS-530/EV

El Módulo mod. MCS-530/EV permite almacenar las piezas

según el tipo de material El transporte se realiza mediante

un carrito que se mueve linealmente a lo largo de un eje y se

detiene frente a los canales de descarga en función del test

de material efectuado precedentemente. Un cilindro expulsa la

pieza desde el carrito hacia el canal asignado. La condición de

canal lleno y la posición del carrito se identifi can con sensores

ópticos.

El módulo mod. MCS-530/EV, en su conjunto, ha sido armado

sobre una estructura de aluminio perfi lado fácilmente

transportable dentro del laboratorio.

El completo control del módulo mod. MCS-530/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-530/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-530/EV se

lleva a cabo con el software

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-530/EV incluye:

• Princípios de electroneumática

• Estudio de los métodos de almacenar piezas

• Funcionamiento de una electroválvula

• Funcionamiento de los sensores “REED”

• Funcionamiento motor a corriente continua 24 Vcc

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
53

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 1 Sensor óptico tipo U

• 2 Sensores REED

• 2 Microinterruptor

• 1 Electroválvula 5/2 monostable

• 1 Motor a corriente continua 24 Vcc

Entradas y salidas de la estación:

• n° 6 Entradas digitales

• n° 3 Salidas digitales

Dimensiones: 320 x 400 x 270 mm

Peso: 4.4 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

ME 10

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

MODULO DE
CONTROL DE PIEZAS
Mod. MCS-570/EV

El módulo de Control de Piezas mod. MCS-570/EV está

constituido por una mesa rotante donde se disponen las piezas

a examinar. Un set constituido por tres sensores, capacitativo,

inductivo y óptico, determina la presencia y el tipo de material

de la pieza examinada. Las posiciones de la mesa rotante

se controlan con un sensor de proximidad, mientras que la

rotación es controlada por un pequeño motor de corriente

continua.

Quedan libres dos posiciones para tomar y depositar las piezas.

El módulo mod. MCS-570/EV, en su conjunto, ha sido armado

sobre una estructura de aluminio perfi lado fácilmente

transportable dentro del laboratorio.

El completo control del módulo mod. MCS-570/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-570/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-570/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-570/EV incluye:

• Principios de electro-neumática

• Estudio de los sistemas de identifi cación de piezas

• Estudio de los sensores

• Estudio de los motores de corriente contínua

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
57

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 1 Sensor óptico

• 1 Sensor capacitivo

• 2 Sensores inductivos

• 1 Motor de corriente contínua 24 Vcc

Entradas y salidas de la estación:

• n° 4 Entradas digitales

• n° 4 Salidas digitales

Dimensiones: 320 x 400 x 300 mm

Peso: 6 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

26
D

-S
-M

E

ME 11

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MODULO PICK
& PLACE ELECTRICO
Mod. MCS-580/EV

El módulo mod. MCS-580/EV permite mover las piezas de una

estación a la siguiente. El transporte se lleva a cabo con brazo

rotativo dotado de ventosa. Tres micro-switches indican la

correcta posición de carga / descarga de las piezas, mientras

un sensor montado sobre el cilindro provee el control de los

fi nes de carrera durante el movimiento arriba / abajo.

Las electroválvulas controlan el movimiento del cilindro y el

sistema de vacío generado en la ventosa.

El módulo mod. MCS-580/EV, en su conjunto, ha sido armado

sobre una estructura de aluminio perfi lado fácilmente

transportable dentro del laboratorio.

El completo control del módulo mod. MCS-580/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-580/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-580/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-580/EV incluye:

• Principios de electro-neumática

• Soluciones para el transporte de las piezas

• Estudio de las tecnologías de vacío

• Funcionamiento electroválvulas

• Funcionamiento de los sensores

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
58

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 4 Microinterruptor

• 1 Sensor magnético

• 1 Motor de corriente contínua 24 Vcc

• 1 Electroválvula 5/2 monostable

• 1 Electroválvula 3/2 monostable

• 1 Generador de vacío

Entradas y salidas de la estación:

• n° 6 Entradas digitales

• n° 4 Salidas digitales

Dimensiones: 160 x 400 x 150 mm

Peso: 3.7 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

ME 12

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

MODULO BRAZO
NEUMATICO
Mod. MCS-590/EV

El módulo brazo neumático mod. MCS-590/EV realiza el

transporte de las piezas desde una estación a otra. Está

compuesto por un manipulador con un cilindro de doble efecto

para realizar el movimiento arriba/abajo, un cilindro rotativo

para el transporte de la pieza desde una posición a otra y una

pinza neumática para la tomar la pieza.

Los movimientos de los elementos neumáticos son controlados

vía sensores.

El completo control del módulo mod. MCS-590/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-590/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-590/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-590/EV incluye:

• Principios de electro-neumática

• Funcionamiento de los cilindros neumáticos

• Funcionamiento de la pinza neumática

• Funcionamiento de electroválvulas de solenoide

• Funcionamiento de los sensores magnéticos

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
59

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 3 Sensores REED

• 1 Sensor inductivo

• 2 Electroválvulas 5/2 monoestables

• 1 Electroválvula 5/2 biestable

Entradas y salidas de la estación:

• n° 4 Entradas digitales

• n° 4 Salidas digitales

Dimensiones: 160 x 400 x 250 mm

Peso: 3.2 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

26
D

-S
-M

E

ME 13

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MODULO CON ESTACION
DE PERFORACION
Mod. MCS-600/EV

El módulo mod. MCS-600/EV es una estación de perforación

de piezas. Está constituída por un mini taladro de columna

cuyo movimiento arriba/abajo es llevado a cabo por un carrito

neumático que tiene acoplada la perforadora. La pieza a ser

forada es colocada en una base movida por un pistón.

Durante la fase de recepción de la pieza, la base es empujada

hacia afuera, durante la fase de forado es colocada en posición

bajo la perforadora.

El módulo mod. MCS-600/EV, en su conjunto, ha sido armado

sobre una estructura de aluminio perfi lado fácilmente

transportable dentro del laboratorio.

El completo control del módulo mod. MCS-600/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-600/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-600/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod.MCS-600/EV incluye:

• Principios de electro-neumática

• Estudio de los sistemas de perforado

• Estudio de los sensores

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
60

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 1 Motor de corriente continua 24 Vcc

• 4 Sensores REED

• 1 Electroválvula 5/2 monostable

• 1 Electroválvula 5/2 biestable

Entradas y salidas de la estación:

• n° 4 Entradas digitales

• n° 4 Salidas digitales

Dimensiones: 160 x 400 x 400 mm

Peso: 4.5 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

ME 14

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

MODULO DE ALMACEN
ROTATIVO
Mod. MCS-610/EV

El módulo mod. MCS-610/EV permite almacenar piezas in tres

posición diferentes. El movimiento de las piezas se lleva a cabo

mediante un sistema rotativo dotado de una ventosa.

Las piezas son entonces movilizadas entre los tres cilindros

transparentes de descarga. Cuatro microswitches señalan la

correcta posición para la carga/descarga de las piezas, mientras

que un sensor en el cilindro neumático controla la carrera del

mismo. El movimiento del cilindro y el vacío requerido por la

ventosa son controlados mediante electroválvulas.

El módulo mod. MCS-610/EV, en su conjunto, ha sido armado

sobre una estructura de aluminio perfi lado fácilmente

transportable dentro del laboratorio.

El completo control del módulo mod. MCS-610/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-610/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-610/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-610/EV incluye:

• Principios de electro-neumática

• Estudio del sistema de almacenamiento

• Funcionamiento de los sensores

• Funcionamiento de las electroválvulas

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
61

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 4 Microrruptores

• 1 Sensores REED

• 1 Motor de corriente continua 24 Vcc

• 2 Electroválvulas 5/2 monostable

Entradas y salidas de la estación:

• n° 5 Entradas digitales

• n° 4 Salidas digitales

Dimensiones: 320 x 400 x 150 mm

Peso: 4.5 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

26
D

-S
-M

E

ME 15

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MODULO ALMACEN CON
CONTROL CARTESIANO
Mod. MCS-620/EV

El Módulo mod. MCS-620/EV permite almacenar las piezas

según el tipo de material. El transporte se realiza mediante

un sistema a control cartesiano de tres ejes y permite tomar

o colocar las piezas sobre tres diferentes planos. El almacén

presenta doce posiciones, cuatro para cada nivel. Un sensor

instalado sobre la pinza permite una primera inspección del

almacén para determinar las posiciones libres y ocupadas.

Dos motores eléctricos proveen las traslaciones sobre los ejes

X e Y, mientras un cilindro acoplado al sistema de toma de la

pieza provee la traslación sobre el eje Z. El módulo puede ser

usado contemporáneamente sea como almacén de piezas a

trabajar que como almacén de piezas trabajadas.

El módulo mod. MCS-620/EV, en su conjunto, ha sido armado

sobre una estructura de aluminio perfi lado fácilmente

transportable dentro del laboratorio.

El completo control del módulo mod. MCS-620/EV es llevado a

cabo con un PLC (opcional) conectado al sistema mediante un

box interfaz con I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de experiencias de automación del módulo

mod. MCS-620/EV, ya sea integrado en el ciclo de trabajo o en

funcionamiento independiente (stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-620/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-620/EV incluye:

• Teoría de las colas

• Circuitos electroneumáticos

• Control electroválvulas

• Controles cartesianos

• Motores de corriente continúa

• Funcionamiento de los sensores

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
62

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 4 Microrruptores

• 1 Sensor óptico refl ectivo

• 2 Sensores opticos tipo U

• 2 Motores a corriente continua 24 Vcc

• 1 Electroválvula 5/2 monostable

• 2 Sensores REED

Entradas y salidas de la estación:

• n° 11 Entradas digitales

• n° 5 Salidas digitales

Dimensiones: 320 x 400 x 320 mm

Peso: 9 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

ME 16

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

MODULO CINTA
TRANSPORTADORA
Mod. MCS-700/EV

El módulo mod. MCS-700/EV ha sido diseñado para el transporte

lineal de piezas sobre un eje, en ambas direcciones.

El conveyor es accionado por un motor CC bidireccional,

controlado por relays de marcha directa/reversa para el

movimiento del conveyor.

Un sensor de fi bra óptica permite detectar la pieza sobre la

banda transportadora.

El módulo mod. MCS-700/EV está totalmente montado sobre

una estructura liviana de perfi l de aluminio, para un transporte

exento de equipos auxiliares.

El control del módulo mod. MCS-700/EV se lleva a cabo con un

PLC (opcional no suministrado). La conexión entre el módulo

y el PLC se logra mediante una interfaz de E/S contenida en

una caja.

El uso del PLC para controlar el módulo permite un amplio

juego de ejercicios de programas de automatización.

El módulo mod. MCS-700/EV puede trabajar en modo “ stand

alone” o bien ser integrado con otras unidades para construir

complejos ciclos de trabajo automatizados.

Finalmente, la supervisión del módulo mod. MCS-700/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-700/EV, incluye:

• Principios del control eléctrico: el motor de CC

• Operación del conveyor

• El sensor de fi bra óptica

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.-M
C

S
70

0-
0

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

Sensores y actuadores

• 1 Sensor de fi bra óptica

• 1 Motor CC de 24 Vcc

Entradas y salidas de la estación:

• n° 1 Entrada digital

• n° 2 Salidas digitales

Dimensiones: 680 x 290 x 120 mm

Peso: 11 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

26
D

-S
-M

E

ME 17

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MODULO ROBOT
Mod. MCS-710/EV

El modulo robot mod. MCS-710/EV realiza la función de

transporte de las piezas en un área circular. Está constituido

por un cilindro para el movimiento arriba/abajo, un cilindro para

el movimiento adelante/atrás, una ventosa para la retención de

la pieza y por un pequeño motor con codifi cador acoplado a un

reductor para las operaciones de rotación.

La presencia de los sensores REED sobre el movimiento de los

cilindros y de un sensor inductivo para la rotación permiten

identifi car los movimientos del robot.

El completo control del modulo mod. MCS-710/EV es efectuado

por un PLC (no incluido) conectado al sistema a través de una

caja de interfaz I/O.

El desarrollo de una amplia variedad de ejercitaciones,

referentes a la automoción del modulo mod. MCS-710/EV,

integrado en un ciclo de elaboración o en funcionamiento

independiente (stand alone mode), se hace posible gracias al

fácil manejo del software de programación del PLC.

Finalmente, la supervisión del módulo mod. MCS-710/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-710/EV incluye:

• Principios de electro-neumática

• Funcionamiento del circuito de generación del vacío para la

ventosa

• Funcionamiento de las electroválvulas

• Funcionamiento de los sensores REED e inductivo

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

-M
C

S
71

0-
0

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-9/EV: permite la gestión de las entradas y de

las salidas mediante el conector 25-pol D-SUB.

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el módulo

mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la alimentación

de 24 Vcc para alimentar el módulo está ya presente a bordo.

Sensores y actuadores

• 4 Sensores REED

• 1 Sensor inductivo

• 3 Electroválvulas 5/2 monoestables

• 1 Pequeño motor 24 Vcc con codifi cador

Entradas y salidas de la estación:

• n° 7 Entradas digitales

• n° 5 Salidas digitales

Dimensiones: 190 x 190 x 380 mm

Peso: 5 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

ME 18

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

MODULO DE PRUEBAS Y
SELECCION DE PIEZAS
Mod. MCS-720/EV

El Módulo mod. MCS-720/EV ha sido diseñado para realizar

pruebas y selección de piezas. Es utilizado juntamente con el

Módulo banda transportadora mod. MCS-700/EV.

Está constituido por dos cilindros para la selección de piezas

y dos sensores: uno inductivo para el reconocimiento del tipo

de material (plástico/ metal), y uno óptico a refl exión para el

reconocimiento del color (blanco/negro).

El control del Módulo mod. MCS-720/EV se ejecuta mediante

un PLC (opcional no incluido). La conexión se realiza mediante

un box de interfaz I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de ejercicios referentes a la automación

del Módulo mod. MCS-720/EV, sea integrado en un ciclo de

elaboración complejo, o bien en funcionamiento independiente

(stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-720/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-720/EV incluye:

• Principios de electro-neumática

• Funcionamiento de los cilindros neumáticos

• Funcionamiento de los sensores inductivos

• Funcionamiento de los sensores ópticos a refl exión

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el módulo

mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la alimentación

de 24 Vcc para alimentar el módulo está ya presente a bordo.

-M
C

S
72

0-
0

Sensores y actuadores

• 1 Sensor inductivo

• 1 Sensor óptico a refl exión

• 2 Electroválvulas 3/2

Entradas y salidas de la estación:

• n° 2 Entradas digitales

• n° 2 Salidas digitales

Dimensiones: 160 x 400 x 220 mm

Peso: 3 kg

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

26
D

-S
-M

E

ME 19

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MODULO DE PESAJE
Mod. MCS-730/EV

El módulo mod. MCS-730/EV cumple la función de pesaje de las

piezas. El sensor incorporado permite efectuar mediciones de

objetos con peso variable entre 0,1 y 1 kg proporcionando una

señal de salida analógica de 0 hasta 10V.

El control del Módulo mod. MCS-730/EV se ejecuta mediante

un PLC (opcional no incluido). La conexión se realiza mediante

un box de interfaz I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de ejercicios referentes a la automación

del Módulo mod. MCS-730/EV, sea integrado en un ciclo de

elaboración complejo, o bien en funcionamiento independiente

(stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-730/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-730/EV incluye:

• Principios de electrónica

• Funcionamiento de los sensores de peso

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

-M
C

S
73

0-
0

Sensores y actuadores

• Sensor de peso

Entradas y salidas de la estación:

• n° 1 Salida analógica

Dimensiones: 160 x 400 x 220 mm

Peso: 2.8 kg

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

ME 20

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

MODULO ALMACEN
PIEZAS PRISMATICAS
Mod. MCS-740/EV

El módulo Almacén mod. MCS-740/EV cumple la función de

distribución de piezas prismáticas. Ha sido diseñado para

trabajar con el módulo Cinta transportadora mod. MCS-700/EV.

La expulsión de las piezas es efectuada por un cilindro de doble

efecto mandado por una electroválvula 5/2.

La presencia de las piezas en la columna es detectada por un

sensor de microinterruptores y la posición del cilindro por dos

sensores REED.

El control del Módulo mod. MCS-740/EV se ejecuta mediante

un PLC (opcional no incluido). La conexión se realiza mediante

un box de interfaz I/O.

El software de programación del PLC permite el desarrollo de

una amplia variedad de ejercicios referentes a la automación

del Módulo mod. MCS-740/EV, sea integrado en un ciclo de

elaboración complejo, o bien en funcionamiento independiente

(stand alone mode).

Finalmente, la supervisión del módulo mod. MCS-740/EV se

lleva a cabo con el software mod. SV/EV.

PROGRAMA DE FORMACION:
El programa de formación desarrollable con el módulo

mod. MCS-740/EV incluye:

• Principios de electroneumática

• Funcionamiento de los sensores de incrointerruptores

• Funcionamiento de los sensores REED

DATOS TECNICOS:
Unidad modular montada sobre una estructura en aluminio

perfi lado. Incluye un box de interfaz I/O con:

• terminales Ø = 2 mm

• conector de 25-pole D-SUB

El box de interfaz I/O a más de realizar la tarea de Tarjeta

de control para el modulo, permite al estudiante realizar

mediciones eléctricas sobre los componentes del módulo.

El controlo del modulo se puede realizar con los siguientes

paneles didácticos para el estudio del PLC (no incluidos):

• Panel mod. PLC-9/EV: permite la gestión de las entradas y de

las salidas mediante el conector 25-pol D-SUB.

• Panel mod. PLC-V7/EV o mod. PLC-V8/EV: controlan el

módulo mediante los terminales de Ø = 2 mm.

En caso que sea utilizado uno de estos dos paneles, la

alimentación de 24 Vcc para alimentar el módulo está ya

presente a bordo.

-M
C

S
74

0-
0

Sensores y actuadores

• 1 Sensor de microinterruptores

• 2 Sensores REED

• 1 Electroválvula 5/2

Entradas y salidas de la estación:

• n° 3 Entradas digitales

• n° 2 Salidas digitales

Dimensiones: 160 x 400 x 30 mm

Peso: 2.5 kg

MANUAL TEORICO-EXPERIMENTAL
Presentación del equipo, experimentaciones,
especifi caciones técnicas con esquemas
eléctricos y neumáticos, uso y mantenimiento.

INCLUIDO

INDISPENSABLE
SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Alimentación Eléctrica: 24 Vcc

• Alimentación neumática: 5…6 bar

26
D

-S
-M

E

ME 21

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

CAJA CON LAS
HERRAMIENTAS Y LAS
PIEZAS A TRABAJAR
Mod. ATZ/EV

-A
T

Z
-S

R
A

-0
A

U
T

O
M

A

SET DE REGULACION
DE AIRE
Mod. SRA/EV

El set de regulación del aire mod. SRA/EV incluye un fi ltro y un

regulador de presión con manómetro equipado con una válvula

3/2 para habilitar la alimentación neumática.

El rango de presión (regulable) es de 0.5 a 7 bar.

Se recomienda su uso en sistemas mecatrónicos.

Dimensiones: 80 x 80 x 120 mm

Peso: 1 kg

La caja mod. ATZ/EV incluye:

• N°1 destornillador con punta plana

• N°1 destornillador con punta cruz

• Set de llaves hexagonales

• Set de racores para el circuito neumático

• Cortatubos

• Set de conectores para unir las estaciones entre sí

• Set de tapas para los perfi les en aluminio 20 x 20 mm

• Set de tapas para los perfi les en aluminio 30 x 30 mm

• N° 15 piezas a trabajar

Dimensiones: 250 x 200 x 80 mm

Peso: 1 kg

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

ME 22

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

PANEL DE
PULSADORES
Mod. PULS/EV

-P
U

LS
-3

40
9A

-0

Capacidad: 9 litros

Caudal: 30 l/min

Presión de funcionamiento: 8 bar

Válvula de seguridad

Nivel de ruido: 40 dB/m
Potencia: 0,25 hp

Motor con protección térmica

Dimensiones: 330 x 330 x 450 mm

Alimentación: 230 Vca ±10% / 50 Hz

A
U

T
O

M
A

COMPRESOR
SILENCIADO

Mod. 3409A

El panel de pulsadores para el comando de las estaciones

mod. PULS/EV se conecta directamente al PLC mod. PLC-V7/EV

et mod. PLC-V8/EV mediante 16 terminales de seguridad

Ø = 2 mm.

Los comandos a disposición son:

• Start 1

• Stop 1

• Start 2

• Stop 2

• Reset

• Emergencia

Dimensiones: 220 x 70 x 60 mm

Peso: 0.5 kg

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

26
D

-S
-M

E

ME 23

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

ISLAS Y LINEAS AUTOMATIZADAS

CENTRO AUTOMATICO CONTROLADO
CON UN PLC PARA LA DETECCION Y
SELECCION DE PIEZAS MOD. MCS-A1/EV

LINEA AUTOMATICA CONTROLADA CON
UN PLC PARA DETECTAR PIEZAS, MEDIR
SU ESPESOR Y ALMACENARLAS MOD. MCS-B1/EV

SISTEMA DE GESTION DE LAZO CERRADO
DE UN ALMACEN MULTINIVEL CON
ESTACIONES DE DETECCION DE PIEZAS
SOBRE UNA MESA GIRATORIA MOD. MCS-C1/EV

MULTIESTACION AUTOMATICA
PARA PROBAR Y FABRICAR MUESTRAS
DE PRODUCTOS MOD. MCS-D1/EV

LINEA AUTOMATICA CON ALMACEN
MULTINIVEL PARA LA FABRICACION
DE MUESTRAS DE PRODUCTOS MOD. MCS-E1/EV

SISTEMA AUTOMATICO PARA PESAR
Y SELECCIONAR, CON UN ROBOT NEUMATICO
Y UNA CINTA TRANSPORTADORA DOBLE MOD. MCS-F1/EV

SISTEMA DE GESTION DE LAZO CERRADO DE
UN ALMACEN MULTINIVEL CON UNA ESTACION
DE DETECCION DE PIEZAS SOBRE UNA MESA
GIRATORIA Y UNA CINTA TRANSPORTADORA MOD. MCS-G1/EV

ME 24

ME 25

ME 26

ME 27

ME 28

ME 29

ME 30

ME 24

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

CENTRO AUTOMATICO
CONTROLADO CON UN PLC PARA LA
DETECCION Y SELECCION DE PIEZAS

Mod. MCS-A1/EV

El sistema de mecatronica mod. MCS-A1/EV se compone de

los siguiente elementos:

• Modulo de distribucion y reconocimiento de piezas

mod. MCS-500/EV

• Modulo de almacen rotativo mod. MCS-610/EV

• Panel de pulsadores mod. PULS/EV

• Caja con herramientas y piezas en bruto (a trabajar)

mod. ATZ/EV

Descripción:
El ciclo de trabajo incluye:

• La expulsión de la pieza del almacén cilíndrico al área de

reconocimiento.

• Reconocimiento de la presencia de la pieza en la área con un

específi co sensor.

• Reconocimiento del tipo di material (aluminio o plástico)

y del color de la pieza mediante dos sensores (inductivo y

óptico).

• Extracción de la pieza mediante el manipulador giratorio de

ventosa

• Colocación de la pieza en uno de los tres depósitos

cilíndricos, uno para las piezas de aluminio, otro para las

piezas de plástico blancas y el último para las piezas de

plástico negras.

Para controlar el proceso hace falta un PLC (no incluido) que

por lo menos disponga de:

• 14 Entradas digitales de 24 Vcc

• 6 Salidas digitales de 24 Vcc/0,5 A

PLC Recomendado:
El panel de experimentación mod. PLC-V8/EV. La conexión a los

módulos se realiza por los bornes de 2 mm de diámetro.

O, en su lugar:
• El panel de experimentación mod. PLC-V7/EV con software

de programación y simulación mod. SW7/EV. La conexión a

los módulos se realiza por los bornes de 2 mm de diámetro.

Dimensiones: 600 x 400 x 270 mm

Peso: 8 kg

-M
C

S
A

1-
0

EN OPCION
SOFTWARE DE SUPERVISION HMI - Mod. SV/EV
EQUIPO DE REGULACION DE AIRE - Mod. SRA/EV
COMPRESOR SILENCIADO - Mod. 3409A
MESA - Mod. TOP/EV

26
D

-S
-M

E

ME 25

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

LINEA AUTOMATICA CONTROLADA CON
UN PLC PARA DETECTAR PIEZAS,
MEDIR SU ESPESOR Y ALMACENARLAS

Mod. MCS-B1/EV

El sistema de mecatronica mod. MCS-B1/EV se compone de

los siguiente elementos:

• Modulo de distribucion y reconocimiento de piezas

mod. MCS-500/EV

• Modulo con manipulador rotativo mod. MCS-510/EV

• Modulo para la medida del espesor de piezas

mod. MCS-520/EV

• Modulo almacen mod. MCS-530/EV

• Panel de pulsadores mod. PULS/EV

• Caja con herramientas y piezas en bruto (a trabajar)

mod. ATZ/EV

Descripción:
El ciclo de trabajo incluye:

• La expulsión de la pieza del almacén cilíndrico al área de

reconocimiento.

• Reconocimiento de la presencia de la pieza en la área con un

específi co sensor.

• Reconocimiento del color/material de la pieza mediante

sensores (inductivo, óptico).

• Transporte de la pieza mediante manipulador rotativo a la

estación sucesiva.

• Reconocimiento del espesor de la pieza con selección y

envío a dos canales: piezas aceptadas y descartes.

• Almacenamiento de las piezas según los datos acumulados

en las estaciones anteriores.

Para controlar el proceso hace falta un PLC (no incluido) que

por lo menos disponga de:

• 20 Entradas digitales de 24 Vcc

• 11 Salidas digitales de 24 Vcc/0,5 A

• 1 Entrada analógica de 0-10 V

PLC Recomendados:
2 paneles de experimentación mod. PLC-V8/EV conectados

entre sí y a la red industrial PROFINET. La conexión a los

módulos se realiza por los bornes de 2 mm de diámetro.

O, en su lugar:
• El panel de experimentación mod. PLC-V7/EV con software

de programación y simulación mod. SW7/EV. La conexión a

los módulos se realiza por los bornes de 2 mm de diámetro.

Dimensiones: 1200 x 400 x 400 mm

Peso: 17 kg

EN OPCION
SOFTWARE DE SUPERVISION HMI - Mod. SV/EV
EQUIPO DE REGULACION DE AIRE - Mod. SRA/EV
COMPRESOR SILENCIADO - Mod. 3409A
MESA - Mod. TOP/EV

-M
C

S
B

1-
0

ME 26

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

SISTEMA DE GESTION DE LAZO
CERRADO DE UN ALMACEN
MULTINIVEL CON ESTACIONES
DE DETECCION DE PIEZAS SOBRE
UNA MESA GIRATORIA

Mod. MCS-C1/EV

El sistema de mecatronica mod. MCS-C1/EV se compone de

los siguiente elementos:

• Modulo almacen con control cartesiano mod. MCS-620/EV

• Modulo brazo neumatico mod. MCS-590/EV

• Modulo de control de piezas mod. MCS-570/EV

• Panel de pulsadores mod. PULS/EV

• Panel operador tactil mod. T7-IOP/EV

• Caja con herramientas y piezas en bruto (a trabajar)

mod. ATZ/EV

Descripción:
Partiendo de un almacén a tres niveles donde las piezas están

colocadas en forma aleatoria, el ciclo de trabajo, totalmente

controlado por PLC, incluye:

• Tomar una pieza desde el almacén

• El transporte de la pieza mediante una unidad Pick and Place

hasta la estación de reconocimiento con mesa rotante

• Reconocimiento del color y del tipo de material (metal o

plástico) mediante un juego de sensores

• La visualización del tipo de pieza sobre display.

• Tomar la pieza así reconocida desde la mesa rotante

• Colocación de la pieza en la correspondiente célula del

almacén de tipo cartesiano.

Para controlar el proceso hace falta un PLC (no incluido) que

por lo menos disponga de:

• 20 Entradas digitales de 24 Vcc

• 13 Salidas digitales de 24 Vcc/0,5 A

PLC Recomendados:
2 paneles de experimentación mod. PLC-V8/EV conectados

entre sí y a la red industrial PROFINET. La conexión a los

módulos se realiza por los bornes de 2 mm de diámetro.

O, en su lugar:
• El panel de experimentación mod. PLC-V7/EV con software

de programación y simulación mod. SW7/EV. La conexión a

los módulos se realiza por los bornes de 2 mm de diámetro.

Dimensiones: 1200 x 400 x 350 mm

Peso: 17 kg

-M
C

S
C

1-
0

EN OPCION
SOFTWARE DE SUPERVISION HMI - Mod. SV/EV
EQUIPO DE REGULACION DE AIRE - Mod. SRA/EV
COMPRESOR SILENCIADO - Mod. 3409A
MESA - Mod. TOP/EV

26
D

-S
-M

E

ME 27

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

MULTIESTACION AUTOMATICA
PARA PROBAR Y FABRICAR
MUESTRAS DE PRODUCTOS

Mod. MCS-D1/EV

El sistema de mecatronica mod. MCS-D1/EV se compone de

los siguiente elementos:

• Modulo de distribucion de piezas mod. MCS-505/EV

• Modulo con manipulador rotativo mod. MCS-510/EV

• Modulo para la medida del espesor de piezas

mod. MCS-520/EV

• Modulo de control de piezas mod. MCS-570/EV

• Modulo brazo neumatico mod. MCS-590/EV

• Modulo almacen mod. MCS-530/EV

• Modulo pick & place electrico mod. MCS-580/EV

• Modulo de estacion de perforado mod. MCS-600/EV

• Panel de pulsadores mod. PULS/EV

• Caja con herramientas y piezas en bruto (a trabajar)

mod. ATZ/EV.

Descripción:
Partiendo desde el almacén donde se encuentran las piezas

a trabajar, el ciclo de trabajo, totalmente controlado por PLC,

incluye:

• Tomar una pieza desde el almacén

• Transporte de las piezas con el manipulador giratorio hasta

el dispositivo de medición del espesor.

• La medición del espesor con eventual descarte si la pieza no

se ajusta a los parámetros establecidos

• El pasaje de la pieza a la estación con mesa rotante para el

reconocimiento del color (blanco o negro) / material (plástico

o aluminio).

• La pieza “reconocida” es entonces llevada desde la mesa

rotante a la estación de perforado

• El retorno de la pieza perforada a la estación con mesa

rotante

• El posicionamiento de la pieza en el almacén de las piezas

terminadas

Para controlar el proceso hace falta un PLC (no incluido) que

por lo menos disponga de:

• 34 Entradas digitales de 24 Vcc

• 29 Salidas digitales de 24 Vcc/0,5 A

• 1 Entrada analógica de 0-10 V

PLC Recomendados:
4 paneles de experimentación mod. PLC-V8/EV conectados

entre sí y a la red industrial PROFINET. La conexión a los

módulos se realiza por los bornes de 2 mm de diámetro.

O, en su lugar:
• 2 paneles de experimentación mod. PLC-V7/EV con software

de programación y simulación mod. SW7/EV conectados

entre sí y a la red industrial PROFINET o PROFIBUS. La conexión

a los módulos se realiza por los bornes de 2 mm de diámetro.

Dimensiones: 1500 x 720 x 400 mm

Peso: 50 kg

-M
C

S
D

1-
0

EN OPCION
SOFTWARE DE SUPERVISION HMI - Mod. SV/EV
EQUIPO DE REGULACION DE AIRE - Mod. SRA/EV
COMPRESOR SILENCIADO - Mod. 3409A
MESA - Mod. TOP/EV

ME 28

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

LINEA AUTOMATICA CON ALMACEN
MULTINIVEL PARA LA FABRICACION
DE MUESTRAS DE PRODUCTOS

Mod. MCS-E1/EV

El sistema de mecatronica mod. MCS-E1/EV se compone de

los siguiente elementos:

• Modulo con manipulador rotativo mod. MCS-510/EV

• Modulo para la medida del espesor de piezas

mod. MCS-520/EV

• Modulo de control de piezas mod. MCS-570/EV

• N° 2 Módulos brazo neumatico mod. MCS-590/EV

• Modulo almacen mod. MCS-530/EV

• Modulo pick & place electrico mod. MCS-580/EV

• Modulo de estacion de perforado mod. MCS-600/EV

• Modulo almacen con control cartesiano mod. MCS-620/EV

• Panel de pulsadores mod. PULS/EV

• Panel operador tactil mod. T7-IOP/EV

• Caja con herramientas y piezas en bruto (a trabajar)

mod. ATZ/EV

Descripción:
Partiendo de un almacén a tres niveles donde las piezas están

colocadas en forma aleatoria, el ciclo de trabajo, totalmente

controlado por PLC, incluye:

• Tomar una pieza desde el almacén

• El transporte de la pieza hasta la estación de medida del

espesor

• La medición del espesor con eventual descarte si la pieza no

se ajusta a los parámetros establecidos

• El retorno de la pieza al almacén multinivel

• El pasaje de la pieza a la estación con mesa rotante para el

reconocimiento

• La pieza “reconocida” es entonces llevada desde la mesa

rotante a la estación de perforado

• El posicionamiento de la pieza en el almacén de las piezas

terminadas

Para controlar el proceso hace falta un PLC (no incluido) que

por lo menos disponga de:

• 44 Entradas digitales de 24 Vcc

• 30 Salidas digitales de 24 Vcc/0,5 A

• 1 Entrada analógica de 0-10 V

PLC Recomendados:
4 paneles de experimentación mod. PLC-V8/EV conectados

entre sí y a la red industrial PROFINET. La conexión a los

módulos se realiza por los bornes de 2 mm de diámetro.

O, en su lugar:
• 2 paneles de experimentación mod. PLC-V7/EV con software

de programación y simulación mod. SW7/EV conectados

entre sí y a la red industrial PROFINET o PROFIBUS. La conexión

a los módulos se realiza por los bornes de 2 mm de diámetro.

Dimensiones: 1900 x 720 x 400 mm

Peso: 35 kg

-M
C

S
E

1-
0

EN OPCION
SOFTWARE DE SUPERVISION HMI - Mod. SV/EV
EQUIPO DE REGULACION DE AIRE - Mod. SRA/EV
COMPRESOR SILENCIADO - Mod. 3409A
MESA - Mod. TOP/EV

26
D

-S
-M

E

ME 29

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

SISTEMA AUTOMATICO PARA
PESAR Y SELECCIONAR, CON UN
ROBOT NEUMATICO Y UNA CINTA
TRANSPORTADORA DOBLE

Mod. MCS-F1/EV

-M
C

S
F1

-0

EN OPCION
SOFTWARE DE SUPERVISION HMI - Mod. SV/EV
EQUIPO DE REGULACION DE AIRE - Mod. SRA/EV
COMPRESOR SILENCIADO - Mod. 3409A
MESA - Mod. TOP/EV

CINTA 1

CINTA 2

Si, en cambio, el peso de la pieza no es conforme con el

establecido (pieza a descartar) la secuencia prosigue de este

otro modo:

• Se extrae la pieza de la célula de carga y se la deposita en la

cinta transportadora 1

• Arranca la cinta 1 y deposita la pieza en un depósito especial

La gestión de todo el sistema se realiza utilizando un PLC. Para

controlar el proceso hace falta un PLC (no incluido) que por lo

menos disponga de:

• 17 Entradas digitales de 24 Vcc

• 13 Salidas digitales de 24 Vcc/0,5 A

• 1 Entrada analógica de 0-10 V

PLC Recomendados:
2 paneles de experimentación mod. PLC-V8/EV conectados

entre sí y a la red industrial PROFINET. La conexión a los

módulos se realiza por los bornes de 2 mm de diámetro.

O, en su lugar:
• 2 paneles de experimentación mod. PLC-V7/EV con software

de programación y simulación mod. SW7/EV conectados

entre sí y a la red industrial PROFINET o PROFIBUS. La conexión

a los módulos se realiza por los bornes de 2 mm de diámetro.

Dimensiones: 1600 x 720 x 400 mm

Peso: 35 kg

El sistema de mecatronica mod. MCS-F1/EV se compone de

los siguiente elementos:

• Modulo almacen piezas prismaticas mod. MCS-740/EV

• 2 Módulos cinta transportadora mod. MCS-700/EV

• Modulo robot mod. MCS-710/EV

• Modulo di pesatura mod. MCS-730/EV

• Modulo di test e selezione mod. MCS-720/EV

• Panel de pulsadores mod. PULS/EV

• Caja con herramientas y piezas en bruto (a trabajar)

mod. ATZ/EV.

Descripción:
El ciclo de trabajo, totalmente controlado por PLC, incluye:

• La expulsión de la pieza del almacén al conveyor 1

• Arranque de la cinta 1 y transporte de la pieza hasta que el

sensor de fi bra óptica detecte su presencia a lo largo del

trayecto

• Parada de la cinta 1 y recogida de la pieza con el robot

• Colocación de la pieza en la célula de carga para pesarla

• Pesada de la pieza (para saber si su peso es correcto o si hay

que descartarla).

Si el peso de la pieza es conforme con el establecido la

secuencia prosigue de este modo:

• Se extrae la pieza de la célula de carga y se la deposita en la

cinta transportadora 2

• Arranca la cinta 2 y un sensor (inductivo/óptico) reconoce el

tipo de material y el color de la pieza (aluminio o plástico /

blanco o negro)

• Luego se clasifi can las piezas, se almacenan gracias al

módulo de pruebas y se seleccionan en base a los parámetros

establecidos

ME 30

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

SISTEMA DE GESTION DE LAZO CERRADO
DE UN ALMACEN MULTINIVEL CON
UNA ESTACION DE DETECCION DE
PIEZAS SOBRE UNA MESA GIRATORIA
Y UNA CINTA TRANSPORTADORA

Mod. MCS-G1/EV

El sistema de mecatronica mod. MCS-G1/EV se compone de

los siguiente elementos:

• Modulo con manipulador rotativo mod. MCS-510/EV

• Modulo de control de piezas mod. MCS-570/EV

• Modulo brazo neumatico mod. MCS-590/EV

• Modulo almacen con control cartesiano mod. MCS-620/EV

• Modulo cinta transportadora mod. MCS-700/EV

• Panel de pulsadores mod. PULS/EV

• Panel operador tactil mod. T7-IOP/EV

• Caja con herramientas y piezas en bruto (a trabajar)

mod. ATZ/EV.

Descripción:
El ciclo de trabajo, totalmente controlado por PLC, incluye:

• La expulsión de la pieza desde el almacén cartesiano

• Depósito de la pieza en el conveyor

• Transporte de la pieza

• Toma de la pieza del transportador y depósito en el modulo

de control

• Reconocimiento del material/color de la pieza por sensores

(inductivo, optico)

• Vuelta de la pieza al almacén cartesiano

• Almacenamiento de las piezas según los datos acumulados

en las pruebas anteriores

La gestión de todo el sistema se realiza utilizando un PLC.

Para controlar el proceso hace falta un PLC (no incluido) que

por lo menos disponga de:

• 23 Entradas digitales de 24 Vcc

• 18 Salidas digitales de 24 Vcc/ 0,5 A

PLC Recomendados:
2 paneles de experimentación mod. PLC-V8/EV conectados

entre sí y a la red industrial PROFINET. La conexión a los

módulos se realiza por los bornes de 2 mm de diámetro.

O, en su lugar:
• 2 paneles de experimentación mod. PLC-V7/EV con software

de programación y simulación mod. SW7/EV conectados

entre sí y a la red industrial PROFINET o PROFIBUS. La conexión

a los módulos se realiza por los bornes de 2 mm de diámetro.

Dimensiones: 1600 x 720 x 400 mm

Peso: 35 kg

-M
C

S
G

1-
0

EN OPCION
EQUIPO DE REGULACION DE AIRE - Mod. SRA/EV
COMPRESOR SILENCIADO - Mod. 3409A
MESA - Mod. TOP/EV

26
D

-S
-M

E

ME 31

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

LINEA BASIC

BRAZO MANIPULADOR MOD. RDIDA/EV

SISTEMA DE TEST Y SELECCION
CON CINTA TRANSPORTADORA MOD. TDIDA/EV

ME 32

ME 33

ME 32

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-M

E

BRAZO
MANIPULADOR
Mod. RDIDA/EV

Il brazo manipulador mod. RDIDA/EV ha sido proyectado para

funciones de toma y liberación de una pieza en dos diferentes

posiciones. Está constituido por un manipulador en el que está

presente un cilindro de doble efecto para el movimiento alto/

bajo, un cilindro rotativo para el transporte de la pieza desde

una posición a la otra y una pinza neumática para la toma/

liberación de la pieza. Diferentes tipos de sensores (magnético/

inductivos) permiten conocer la posición del brazo y el estado

de la pinza (cerrada/abierta).

Un típico ciclo de trabajo es el siguiente:

Colocando una pieza en la superfi cie de carga y descarga, el

brazo se alza, gira hasta Encontrarse arriba de la pieza, baja,

cierra la pinza para aferrar la Pieza, sube de nuevo, gira a 180°,

baja, abre la pinza para liberar la pieza y sube de nuevo.

PROGRAMA DE FORMACION:

• Análisis del problema

• Defi nición entradas/salidas del sistema

• Realización de un esquema de proceso

• Elenco fases de la secuencia

• Construcción del esquema lógico

• Análisis de los potenciales problemas

• Escritura del programa

DATOS TECNICOS:

Características eléctricas
• Actuador rotativo

• Pinza

• 1 Sensor inductivo

• 3 sensores magnéticos

• 2 Electroválvula 5/2 monoestables

• 1 Electroválvula 5/2 biestable

• 5 Reguladores de fl ujo

• 10 terminales diametro 4mm

Características mecánicas
Panel sinóptico serigrafi ado en baquelita con soportes de apoyo.

Para controlar el proceso hace falta un PLC (no incluido) que

por lo menos disponga de:

• 4 entradas digitales 24Vcc

• 4 salidas digitales a transistor 24Vcc

PLC recomendado
• Para el control del simulador aconsejamos el Panel

entrenador de PLC mod. PLC-V7/EV

O, en su lugar:
• Panel entrenador de PLC mod. PLC-V8/EV

-R
D

ID
A

-0

MANUAL TEORICO-EXPERIMENTAL
DE PRESENTACION DEL EQUIPO
Y GUIA A LA APLICACION.

INCLUIDO

Alimentación: 24 Vcc – 0.5A (extraíble del PLC)

Dimensiones: 340 x 300 x 340 mm

Peso Neto: 2 kg

Línea de mecatrónica compuesta de mod. RDIDA/EV y TDIDA/EV

SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 4 bar

INDISPENSABLE

26
D

-S
-M

E

ME 33

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

SISTEMA DE TEST Y
SELECCION CON CINTA
TRANSPORTADORA
Mod. TDIDA/EV

El sistema permite el transporte de las piezas mediante cinta

transportadora y su reconocimiento y relativa clasifi cación

basada en el tipo de material (plástico/aluminio).

Un motor en corriente continua controlado por un relé de marcha

produce el movimiento de la cinta. Si en el procesamiento de

ciclos llega una pieza en aluminio, el sensor inductivo puesto

sobre la cinta lo reconoce y un cilindro neumático lo empuja

hacia el primer almacén. Si en cambio la pieza es de plástico

cuando pasa bajo el sensor inductivo no es reconocido y

continúa su recorrido llegando hasta el segundo almacén.

PROGRAMA DE FORMACION:

• Análisis del problema

• Defi nición entradas/salidas del sistema

• Realización de un esquema de proceso

• Lista de fases de la secuencia

• Construcción del esquema lógico

• Análisis de los potenciales problemas

• Escritura del programa

DATOS TECNICOS:

Características eléctricas
• Motor en corriente continua 24Vcc.

• Cinta transportadora longitud 690mm y ancho 50mm.

• Relè de 24Vcc

• Sensor inductivo

• Cilindro de simple efecto

• Electroválvula 5/2 monoestable

• Regulador de fl ujo

• 5 terminales diámetro 4mm

Características mecánicas
Panel sinóptico serigrafi ado en baquelita con soportes de apoyo.

Para controlar el proceso hace falta un PLC (no incluido) que

por lo menos disponga de:

• 1 entrada digital 24Vcc

• 2 salidas digitales a transistor 24Vcc

PLC recomendado
• Para el control del simulador aconsejamos el Panel

entrenador de PLC mod. PLC-V7/EV

O, en su lugar:
• Panel entrenador de PLC mod. PLC-V8/EV

Alimentación: 24 Vcc – 0.5A (extraíble del PLC)

Dimensiones: 800 x 350 x 300 mm

Peso Neto: 4 kg

-T
D

ID
A

-0

MANUAL TEORICO-EXPERIMENTAL
DE PRESENTACION DEL EQUIPO
Y GUIA A LA APLICACION.

INCLUIDO

Línea de mecatrónica compuesta de mod. RDIDA/EV y TDIDA/EV

SERVICIOS (PREDISPOSICION A CARGO DEL CLIENTE)
• Aire comprimido: 4 bar

INDISPENSABLE

RO 2

26
D

-S
-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

ROBOTICA

RO

Objetivo:

• Estudiar características, funcionamiento,

programación y aplicaciones prácticas de un

robot de tipo industrial.

Equipos:

• Célula de trabajo robotizada

• Estación robotizada con sistema de visión

artifi cial

• Robot móvil didáctico

RO 4

26
D

-S
-R

O
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

ROBOTICA

CELULA DE TRABAJO ROBOTIZADA MOD. KUB-1/EV

ESTACION ROBOTIZADA CON SISTEMA
DE VISION ARTIFICIAL MOD. RV3/EV

ROBOT MOBILE MOD. SPUTK/EV

BRAZO ROBOT Mod. LWR/EV

RO 5

RO 7

RO 12

RO 13

RO 5

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-R

O

CELULA DE TRABAJO
ROBOTIZADA
Mod. KUB-1/EV

Célula de trabajo robotizada mod. KUB-1/EV realiza operaciones

de almacenamiento y manipulación. El robot antropomorfo

dispone de características relevantes de velocidad, precisión y

fl exibilidad; es un robot industrial adaptado para atender a las

exigencias de la didáctica, la investigación y las más variadas

aplicaciones de laboratorio, garantizando la absoluta seguridad

del operador.

El robot está provisto de 6 ejes con servomecanismos en lazo

cerrado para el control continuo de la trayectoria programada.

El control del robot antropomorfo se realiza por medio de un

potente controlador con CPU rápida para el gobierno de todos

los ejes. El controlador se puede programar mediante PC, a

través del puerto serie y un software de programación específi co

(incluido); además, las entradas y las salidas digitales permiten la

interfaz con cualquier PLC. Tal como ocurre en las aplicaciones

industriales reales, el control del robot mod. KUB-1/EV

puede realizarse también a través de una teach pendant

(incluida). La célula de trabajo robotizada mod. KUB-1/EV sirve

para la gestión de almacenes y operaciones de manipulación

en general.

La célula robotizada mod. KUB-1/EV tiene una estructura de

aluminio perfi lado dentro de la cual está alojado el robot con el

controlador, un almacén con piezas cúbicas, piezas de diferentes

longitudes y una mesa adaptada. Toda la zona de trabajo está

-K
U

B
1-

0

protegida por placas transparentes de policarbonato.

Un panel de control permite que el operador comande el

robot directamente. El panel dispone de la seguridades en

conformidad con las normativas.

El software de programación (incluido) del controlador del

robot permite la realización de un gran número de prácticas

referentes a la automatización de la célula mod. KUB-1/EV.

PROGRAMA DE FORMACION:

El programa de formación contempla los siguientes temas:

• Estructura de un robot manipulador

• Análisis del funcionamiento del robot

• Análisis de las técnicas de manipulación

• Análisis del software de control con particular atención a:

- Algoritmos de movimiento, auto-aprendizaje

- Aplicaciones de los robots en campo industrial

• Accionamientos eléctricos para la robótica

• Sensores

• Resolución de los movimientos

• Capacidad de carga, Velocidad de los movimientos

• Seguridad

• Programación del robot

• Uso del teaching box

RO 6

26
D

-S
-R

O
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

DATOS TECNICOS:

Unidad modular ensamblada en estructura aislada para

responder a las normas de seguridad industrial.

Características mecánicas del ROBOT

El robot presenta 6 ejes:

Ejes: Rango (Software) Velocidad

Eje 1 (A 1) ± 170° 375° /s

Eje 2 (A 2) + 45° / -190° 300° /s

Eje 3 (A 3) + 166° / -119° 375° /s

Eje 4 (A 4) ± 190° 410° /s

Eje 5 (A 5) ± 120° 410° /s

Eje 6 (A 6) ± 350° 660° /s

• Pinza paralela eléctrica de dos garras para sujetar las piezas

• Carga máx. manipulable: 5 kg

• Repetibilidad (ISO 9283): ±0,02 mm

• Velocidad máxima: 8200 mm/s

• Momento de inercia máximo en los ejes 4 y 5: 0,295 kgm2

• Momento de inercia máximo en el eje 6: 0,045 kgm2

Alimentación: 230 Vca 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 900 x 1200 x 1900 mm

Peso: 100 kg

SOFTWARE
Software de programación para el controlador Incluido

lenguaje especifíco de fácil uso para aplicaciones de robótica.

En ambiente WIN XP o versión posterior.

Bajo pedido, Software de proyectos y de emulación en 3-D de

células robotizadas mod. 3DKUB/EV.

-K
U

B
1-

0 INCLUIDO
MANUAL TEORICO-PRACTICO DE
PRESENTACION DEL EQUIPO Y GUIA
PARA LAS APLICACIONES.
MANUAL TECNICO DE LA ESTACION
CON CARACTERISTICAS TECNICAS, USO,
MANTENIMIENTO, COMUNICACION SERIAL

RO 7

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-R

O

ESTACION ROBOTIZADA
CON SISTEMA DE VISION
ARTIFICIAL
Mod. RV3/EV

-R
V

C
-0

La robótica industrial representa uno de los sectores en los que

la aplicación de sistemas de visión artifi cial ha tenido más éxito.

El sistema de visión artifi cial puede ser empleado de modo

particularmente útil come dispositivo de control de robots.

Con dicho sistema es posible identifi car el perfi l geométrico de

un objeto dentro de un área y darle al robot las coordinadas

necesarias para recogerlo.

La estación mod. RV3/EV representa un equipo didáctico

innovativo en el campo de la robótica con sistemas de visión

artifi cial.

La estación robotizada es capaz de ensamblar un producto

formado por cinco elementos, encastrándolos uno con otro.

Está formada por un robot industrial de seis ejes equipado con

pinzas paralelas de agarre (elétricas o neumáticas). Las piezas

se pueden cargar recogiéndolas de la cinta transportadora

o de la mesa giratoria. La gestión de ambas la realiza el

controlador del robot. En el caso de la mesa giratoria las piezas

son recogidas en posiciones fi jas, mientras que en el caso de

la cinta depende de las coordinadas que el sistema de visión

artifi cial le transmita al robot.

Esto signifi ca que las piezas pueden ser dispuestas de modo

casual sobre la cinta, después de lo cual el sistema de visión

captura la imagen de la pieza y procesa las informaciones

necesarias para que el robot pueda asirlas correctamente.

Los modos de funcionamiento de la estación pueden ser tres,

a saber:

• 1- Agarre de las piezas de la cinta transportadora

• 2- Agarre de las piezas de la cinta transportadora y de la

mesa giratoria.

• 3- Demo para aplicaciones desarrolladas por el usuario, como,

por ejemplo, extraer la pieza de una célula y depositarla en

otra.

La elección de cualesquiera de estas opciones se realiza con el

teclado de programación de la pantalla táctil.

A medida que las piezas llegan a la posición de agarre, el robot

las transporta en el almacén de montaje o en un almacén

provisorio.

Si las piezas ya llegan en la secuencia correcta para ser

ensambladas, el robot se encarga de construir la muestra fi nal

directamente en el almacén de montaje. De otro modo el robot

pone las piezas en un almacén provisorio y sólo al completarse

la secuencia se ocupa de construir la pieza en el almacén de

montaje.

El producto fi nal se recoge en un almacén de piezas terminadas.

PROGRAMA DE FORMACION:

El programa de formación que puede desarrollarse comprende

los siguientes temas:

• Estructura de un robot de seis ejes

• Estudio del funcionamento del robot

• Estudio de las técnicas de manejo

• Análisis del software de control con especial atención a:

- Los algoritmos de movimiento

- El autoaprendizaje

• Aplicaciones de robots en campo industrial

• Accionamientos eléctricos para robótica

• Visión artifi cial

• Calibración

• Resolución espacial

• Capacidad de carga y velocidad

• Seguridad técnica

• Programación del controlador

• Uso de la caja de enseñanza (teaching box)

RO 8

26
D

-S
-R

O
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

DATOS TECNICOS:
Unidad modular montada en una estructura cerrada conforme

con las normativas de seguridad industrial.

La estación consta de una estructura de aluminio perfi lado

dentro de la cual está alojado el controlador del robot.

Toda la zona de trabajo está protegida por placas transparentes

de policarbonato. El robot es accesible a través de dos puertas

posteriores provistas de sensores de seguridad.

CARACTERISTICAS DEL ROBOT
El robot tiene 6 grados de libertad subdivididos como sigue.

Base: Rango de movimiento: ±240°

 Velocidad máx.: 225 grados/seg

Hombro: Rango de movimiento: ±120°

 Velocidad máx: 150 grados/seg

Codo: Rango de movimiento: 0° a160°

 Velocidad máx: 275 grados/seg

Antebrazo: Rango de movimiento: ±200°

 Velocidad máx: 412 grados/seg

Torsión de la muñeca: Rango de movimiento: ±120°

 Velocidad máx: 450 grados/seg

Rotación de la muñeca: Rango de movimiento: ±360°

 Velocidad máx: 720 grados/seg

Precisión de repetibilidad: ±0,02 mm

Carga máxima manipulable: 3 kg con la muñeca plegada

Motores: Servomecanismos de CA

Detección de la posición: mediante codifi cadores absolutos

CONTROLADOR DEL ROBOT
Tipo de procesador: CPU principal con arquitectura de 64 bits

RISC, provista de funciones de seguridad EMERGENCY OFF y de

sensor de apertura puertas.

Interfaz RJ 45 para programación desde PC

32 entradas digitales y 32 salidas digitales

SISTEMA DE VISION ARTIFICIAL
Sensor: 1.3” CCD

Resolución (en píxeles): 640 x 480

Velocidad de obturación electrónica: 16 µs → 1000 ms

Memoria:

• Trabajo/Programa: Flash 64 MB

• Imagen de proceso: 128 MB

Comunicación: Puerto Ethernet 10/100 Base-T

Algoritmo PatMax para identifi cación de partes y características

del objeto.

PANTALLA TACTIL CON TECLADO DE PROGRAMACION
Pantalla: TFT de 6,5”

Resolución: 640 x 480 píxeles

Tecnología: pantalla táctil con retroiluminación

Software del sistema operativo implementado con interfaz de

usuario de menús.

Lectura de informaciones durante el funcionamiento

Cambio de programas con teclado virtual

Monitoreo de entradas y salidas

Los pulsadores y el teclado de programación de la pantalla

táctil permiten realizar operaciones de control garantizando

la seguridad de la instalación conforme con las normativas

vigentes.

La versión estándar de la estación está provista del dispositivo

de agarre con pinzas paralelas mod. GRE/EV.

Igualmente, en lugar del dispositivo de agarre eléctrico mod.

GRE/EV es posible usar el kit de manipulación neumática mod.

KMR/EV conjuntamente con una de las dos pinzas (la paralela

mod. GRP/EV o la de tres mordazas mod. GRP3/EV) o con el

generador de vacío provisto de fi ltro y juego de ventosas mod.

VACS/EV.

SOFTWARE DEL ROBOT Y DEL SISTEMA
DE VISION
Lenguajes de programación fáciles y avanzados, específi cos

para aplicaciones en el campo de la robótica con visión artifi cial.

Sistema operativo: Windows 7 de 32 bits

Alimentación: 230 Vca 50 Hz monofásica

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 1100 x 800 x 1950 mm

Peso: 100 Kg

EN OPCION
• Software de diseño y animación en 3D - mod. 3DRV/EV

• Compresor silenciado - mod. 3409A

• Kit de manipulación neumática - mod. KMR/EV

• Pinza paralela - mod. GRP/EV

• Pinza de tres mordazas - mod. GRP3/EV

• Gener. de vacío con fi ltro y juego de ventosas - mod. VACS/EV

MANUAL TEORICO Y EXPERIMENTAL DELLA
STAZIONE CON GUIA PARA LOS EJERCICIOS
MANUAL DE INSTALACION, USO Y
MANTENIMIENTO

INCLUIDO
A
SSSSSSSSSSSSSSSSSSS

CINTA TRANSPORTADORA
Dimensiones: 730 x 80 x 120 mm

Motor:

• Potencia nominal: 100 W

• Par nominal: 0,32 Nm

Servoaccionamiento: AC Safety SSCNET

RO 9

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-R

O

UNIDADES DE LA ESTACION

ROBOT MITSUBISHI DE 6 EJES RV-2SDB

El robot tiene 6 grados de libertad subdivididos como sigue:

Base: Rango de movimiento: ±240°

 Velocidad máx.: 225 grados/seg

Hombro: Rango de movimiento: ±120°

 Velocidad máx: 150 grados/seg

Codo: Rango de movimiento: 0° a 160°

 Velocidad máx: 275 grados/seg

Antebrazo: Rango de movimiento: ±200°

 Velocidad máx: 412 grados/seg

Torsión de la muñeca: Rango de movimiento: ±120°

 Velocidad máx: 450 grados/seg

Rotación de la muñeca: Rango de movimiento: ±360°

 Velocidad máx: 720 grados/seg

Precisión de repetibilidad: ±0,02 mm

Carga máxima manipulable: 3 kg

Motores: Servomecanismos de CA

Detección de la posición: mediante codifi cadores absolutos

CONTROLADOR DEL ROBOT

Tipo de procesador: CPU principal con arquitectura de 64 bits

RISC, provista de funciones de seguridad EMERGENCY OFF y de

sensor de apertura puertas.

Interfaz RJ 45 para programación desde PC

32 entradas digitales y 32 salidas digitales.

PANTALLA TACTIL CON TECLADO DE PROGRAMACION

Pantalla: TFT de 6,5” - Resolución: 640 x 480 píxeles

Tecnología: pantalla táctil con retroiluminación

Software del sistema operativo implementado con interfaz de

usuario de menús.

Lectura de informaciones durante el funcionamiento. Cambio

de programas con teclado virtual.

Monitoreo de entradas y salidas.

Página de mantenimiento con informaciones sobre los

intervalos de intervención.

Página de error con detalles sobre las últimas 128 alarmas.

Interfaz: USB para lápices de memoria, RS-422 para conectarse

al controlador del robot.

SISTEMA DE VISION ARTIFICIAL

Resolución (en píxeles): 640 x 480

Velocidad de obturación electrónica: 16 µs →1000 ms

Memoria:

• Trabajo/Programa: Flash 64 MB

• Imagen de proceso: 128 MB

Comunicación: Puerto Ethernet 10/100 Base-T

Función Patmax para reconocer objetos.

Par de ledes de iluminación blancos.

MESA GIRATORIA

Mesa giratoria de 200 mm de diámetro y cuatro posiciones

Reductor de velocidad de 24 Vcc

Sensor inductivo de 24 Vcc; Sn = 4 mm

-R
V

3-
0

RO 10

26
D

-S
-R

O
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

CINTA TRANSPORTADORA

Dimensiones: 730 x 80 x 120 mm

Motor:

• Potencia nominal: 100 W

• Par nominal: 0.32 Nm

Servoaccionamiento: AC Safety SSCNET

JUEGO DE PIEZAS

Las piezas para realizar la secuencia de ensamble de la

muestra son cinco y se diferencian entre sí por su forma en

relieve (parte superior) y excavada (parte inferior).

Las cantidades y formas suministradas con la estación son:

Circulares = 4 piezas En cruz = 1 pieza

Triangulares = 1 pieza Cuadradas = 1 pieza

Pentagonales = 1 pieza

El tipo de secuencia de ensamble para construir la pieza lo

programa el usuario.

SOFTWARE DE PROGRAMACION DEL ROBOT

El software permite crear programas y transferirlos al robot

con un simple clic del ratón. También es posible hacer

pruebas de programas, simular ciclos de trabajo y efectuar

las operaciones de optimización necesarias, aún antes de la

puesta en funcionamiento.

SOFTWARE DE VISION ARTIFICIAL

A través de una simple interfaz el software guía al usuario a lo

largo del proceso de confi guración de la visión artifi cial.

Permite desarrollar e iniciar la aplicación en tiempos muy

breves y perfeccionarla a medida que se analiza el objeto.

DISPOSITIVO DE AGARRE ELECTRICO
mod. GRE/EV
Pinza paralela eléctrica de12 mm de recorrido

Precisión de repetibilidad: ±0,05 mm

Accionamiento: Motor sin escobillas
(motor Brushless)

Alimentación: 24 Vcc / 1.5 A

KIT DE MANIPULACION NEUMATICA mod. KMR/EV
El kit de manipulación neumática es una alternativa del dispositivo

de agarre eléctrico mod. GRE/EV. Está compuesto por:

• Un grupo de tratamiento de aire
con fi ltro reductor y manómetro.

• Una unidad de electroválvulas con:

- 2 Electroválvulas 5/2 biestables

- 2 Electroválvulas 3/2 monoestables

Con este kit se pueden combinar los siguientes dipositivos
de agarre:

PINZA PARALELA mod. GRP/EV
Pinza neumática paralela

Dimensiones: 20

Recorrido por dedo de agarre: 4 mm

Número de elementos de agarre: 2

Funcionamiento: de doble efecto

Funcionamiento pinza: paralelo

Presión de trabajo: 3 a 8 bar

PINZA DE TRES MORDAZAS mod. GRP3/EV
Pinza neumática de tres mordazas

Dimensiones: 35

Recorrido por dedo de agarre: 4 mm

Número de elementos de agarre: 3

Funcionamiento: de doble efecto

Funcionamiento pinza: 3 puntos

Presión de trabajo: 3 a 8 bar

GENERADOR DE VACIO CON FILTRO Y JUEGO DE
VENTOSAS mod. VACS/EV
Diámetro nominal de la tobera de Laval: 0,45 mm

Dimensión modular: 10 mm

Forma constructiva: en T

Presión de trabajo: de 1 a 8 bar

Caudal máximo de aspiración contra atmósfera: 15,7 l/min

Filtro para vacío

Diámetro de las ventosas: 20 mm

-R
V

3-
0

RO 11

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-R

O

DIAGRAMA DE FLUJO OPERATIVO:

INICIO DEL CICLO

Visión
artifi cial

Sensor

CINTA TRANSPORTADORA

EXTRACCION DE LA PIEZA SUCESIVA

MESA GIRATORIA

ROBOT

FIN DEL CICLO

ESTACION DE
ENSAMBLAJE

PIEZA
TERMINADA

ALMACEN DE
PRODUCTOS TERMINADOS

COMPRESOR SILENCIADO mod. 3409A

Capacidad: 9 litros

Caudal: 30 l/min

Presión de funcionamiento: 8 bar

Válvula de seguridad

Nivel de ruido: 40 dB/m
Potencia: 0,25 hp

Motor con protección térmica

Dimensiones: 330 x 330 x 450 mm

Alimentación: 230 Vca ±10% / 50 Hz

SOFTWARE DE DISEÑO Y ANIMACION EN 3D
mod. 3DRV/EV

El software es un entorno virtual de aprendizaje que permite

disponer de una amplia librería o biblioteca de objetos para la

simulación de diversos escenarios de trabajo.

Una vez realizado el programa es posible simularlo virtualmente

en el PC y transferirlo directamente al robot.

-R
V

3-
0

EXTRACCION DE LA PIEZA SUCESIVA

RO 12

26
D

-S
-R

O
T

E
C

N
O

L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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 MOVIL
Mod. SPUTK/EV

El robot móvil mod. SPUTK/EV ha sido expresamente diseñado

para el desarrollo de aplicaciones en el campo de la robótica

tales como el control remoto, la telepresencia y la navegación

autónoma. En particular, el robot móvil mod. SPUTK/EV

también es apto para el control remoto a través de Internet.

Esto signifi ca que se puede navegar y monitorizar el robot

desde cualquier ordenador conectado a la WEB. Además de

programar y controlar, el software que se entrega con el equipo

permite capturar y descargar imágenes y vídeos.

PROGRAMA DE FORMACION:
• Técnicas de programación

• Control remoto

• Telepresencia

• Estudio de Sensores IR, ultrasónicos y piroeléctricos

• Control de motores de CC

MODOS DE FUNCIONAMIENTO
El robot mod. SPUTK/EV puede funcionar de tres modos:

• Manual
El robot se mueve según las órdenes que le da el operador.

El control puede realizarse con un ordenador local o remoto;

además es posible manejar el robot con la palanca de mando

o joystick (incluida) o con el ratón del ordenador.

• Automático
El robot se mueve de modo autónomo usando los sensores

que lleva incorporados para evitar colisiones con los

obstáculos próximos a él.

• Stand By
En este modo de funcionamiento el robot está listo para

recibir órdenes durante 10 horas.

DATOS TECNICOS:
Movimiento
El robot está provisto de 3 ruedas que le permiten moverse en

cualquier dirección

Mecánica y Control:
• 2 motores de cc de 12 V con un par de 22 kg.cm cada uno

• Control de los motores con realimentación de posición y de

corriente

• 2 decodifi cadores de 1200 impulsos, acoplados a los motores

• Diámetro de las ruedas: 18 cm

• Velocidad máx.. 1 m/seg

• 7 grados de libertad, de los cuales:

- 5 grados para mover la cabeza

- 2 grados para mover la plataforma móvil

-S
P

U
T

K
-0

Electrónica a bordo:
• Sistema Wi-Fi (estándar 802.11 g) totalmente integrado.

Compatible con los protocolos UDP y TCP/IP.

• Vídeo e imágenes de color con sonido integrado.

• Pantalla LCD gráfi ca de 128 x 64 píxeles para visualizar

iconos, mensajes o datos de sensores.

• Sensores de colisión:

- 3 sensores ultrasónicos.

- 7 sensores infrarrojos.

- 2 sensores piroeléctricos para detectar el calor del cuerpo

humano.

Entorno de programación abierto:
Para la programación en los siguientes Sistemas Operativos:

Windows 7 (64 bits/32 bits), Windows Vista (64 bits/32 bits) y XP.

Alimentación: 230 Vca 50/60 Hz (para cargar las baterías)

Dimensiones: 40,5 cm de diámetro y 47 cm de altura

Peso: 6 kg

SOFTWARE DE GESTION DEL ROBOT
Programación en entorno estándar Microsoft Windows

(MS VB y VC++).

ACCESSORIOS
• Controlador Joystick

• Paquete de baterías y dispositivo para cargarlas

INCLUIDO
MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

RO 13

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

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

-S
-R

O

BRAZO ROBOT
Mod. LWR/EV

El Brazo Robot mod. LWR/EV (Light Weight Robot) representa la

tecnología de vanguardia en el control y la comunicación en el

campo de la automación industrial.

Posee relevantes características de velocidad, precisión y

fl exibilidad, habiendo sido diseñado para cumplir exigencias

educacionales, de investigación y de aplicaciones de

laboratorio, en la absoluta seguridad del usuario.

Está constituido por una estructura interna de aluminio, con

6 ejes controlados por servomecanismos en cadena cerrada

para el control continuo de la trayectoria programada.

Un potente controlador gestiona el movimiento de todos

los ejes. El controlador puede programarse con el software

(incluido), que contiene varias interfaces de comunicación con

el exterior, como:

• Interfaces de comunicación con sensores, actuadores,

PLC u otros sistemas de alto nivel

• Soporte TCP/IP para redes LAN

• Conexiones a redes industriales utilizando el protocolo

CAN Open

• Conexión USB

El software de programación permite desarrollar una amplia

variedad de ejercicios.

Con su interfaz gráfi ca fácil e intuitiva el usuario puede

programar el robot para distintas aplicaciones en el ámbito de

la automación industrial.

El control del robot puede integrarse con otros softwares como

LabView y Matlab/Simulink.

El control del robot para actividades stand alone puede

realizarse mediante cualquier dispositivo móvil con conexión

WiFi y browser.

PROGRAMA DE FORMACIÓN:

El programa de formación incluye los temas siguientes:

• Estructura de un robot

• Análisis del funcionamiento del robot

• Análisis de las técnicas de movimiento

• Análisis del software de control

• Aplicación del robot en campo industrial

• Accionamientos eléctricos para la robótica

• Resolución de los movimientos

DATOS TECNICOS:

• Mecánica:

- Estructura interna de aluminio

- Estructura externa de material ligero

-L
W

R
-0

• Grados de libertad: 6 (3 para posicionamiento,

3 para orientación fi nal de la herramienta)

• Área de trabajo: > 800mm

• Capacidad de carga: 1.5Kg

• Encoders ópticos de alta resolución y sensores de efecto

Hall.

• Repetibilidad: ± 0.1 mm

• Servomotores: Motores CC Brushless

• Bus de sistema: CAN Open

• Interfaces: Inputs /Outputs 24Vcc, Industrial Ethernet,

Web Services

• Max. velocidad: 100-120°/sec por coyuntura

• Potencia: 24-36 VCA - 200 watt approx.

Alimentación: 230 Vca 50 Hz monofásica

 (Otras tensiones y frecuencias bajo pedido)

Peso: 10 kg

MANUAL TEORICO-EXPERIMENTAL
DE PRESENTACIÓN DEL EQUIPO
Y GUIA A LAS APLICACIONES

INCLUIDO

SOFTWARE
Lenguaje de programación fácil y avanzado, específi co para
aplicaciones de robótica; opera en Windows 7 y versiones
posteriores.

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

SI 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

S
I

26
D

-S
-S

I

SOFTWARE E INTERFAZ

SI

Objetivo:

• Utilizar instrumentos avanzados de diseño

virtual de circuitos de automatización industrial.

Aplicar en la práctica todo lo simulado

virtualmente.

Componentes:

• Software de diseño, simulación y animación de

automatización industrial

• Tarjeta de interfaz Equipo/ Software

SI 3

26
D

-S
-S

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

SOFTWARE

INTERFAZ

 SI 4

 SI 19

SOFTWARE E INTERFAZ

SI 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

26
D

-S
-S

I

SOFTWARE

SOFTWARE DE PROGRAMACION,
SIMULACION Y SUPERVISION PLC MOD. SW7/EV

SOFTWARE DE SUPERVISION PARA PLC
DE NIVEL AVANZADO MOD. SV/EV

SOFTWARE SCADA DE SUPERVISION
Y ADQUISICION DE DATOS
PARA REGULADORES PID MOD. SV-1/EV

SOFTWARE DE PROYECTO, SIMULACION
Y ANIMACION PARA AUTOMATIZACION
INDUSTRIAL MOD. SW-CAI/EV

SOFTWARE DE PROYECTO, SIMULACION
Y ANIMACION PARA NEUMATICA
Y ELECTRONEUMATICA MOD. SW-AIR/EV

SOFTWARE DE PROYECTO, SIMULACION
Y ANIMACION PARA OLEODINAMICA
Y ELECTRO-OLEODINAMICA MOD. SW-HYD/EV

SOFTWARE DE PROYECTO, SIMULACION
Y ANIMACION PARA ELECTRONEUMATICA
Y ELECTRO-OLEODINAMICA MOD. SW-FLU/EV

SOFTWARE DE PROYECTO, SIMULACION
Y ANIMACION PARA ELECTROTECNIA MOD. SW-ELT/EV

SOFTWARE DE DISEÑO Y SIMULACION
EN 3D DE CELULAS ROBOTIZADAS MOD. 3DKUB/EV

SOFTWARE DE DISEÑO Y SIMULACION
EN 3D DE CELULAS ROBOTIZADAS MOD. 3DRV/EV

SOFTWARE DE SIMULACION
DE PROCESOS VIRTUALES MOD.SSP-VR/EV

SI 5

SI 7

SI 8

SI 9

SI 11

SI 13

SI 14

SI 15

SI 16

SI 17

SI 18

SI 5

26
D

-S
-S

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

SOFTWARE DE PROGRAMACION,
SIMULACION Y SUPERVISION PLC

Mod. SW7/EV

-S
W

7-
0

El software mod. SW7/EV es un software de confi guración,

programación, simulación, control y diagnóstico que puede

ser utilizado en modo OFFLINE (el PLC se simula mediante

software) o con el equipo de experimentación mod. PLC-V7/EV.

Pone a disposición muchas bibliotecas estándar, entre las

cuales podemos citar:

• Combinación lógica de bits

• Temporizadores

• Contadores

• Operaciones de comparación

• Funciones matemáticas

• Operaciones de transferencia

• Operaciones de conversión

• Combinación lógica de palabra

• Desplazamiento y rotación

• Control PID

Incluye los siguientes lenguajes de programación:

• Instrucciones (AWL)

• Contactos (KOP)

• Lógicos (FUP)

• Graph

• SCL

Es conforme con la norma DIN EN 6.1131-3.

La simulación del PLC se realiza con un bloque software específi co

incluído en el programa en donde están implementados

todos los modos de funcionamiento de un PLC real.

El software permite diseñar páginas HMI con una biblioteca

básica de objetos y elementos (líneas, elipses, círculos, campos

I/O, pulsadores, gráfi cos de barras, curvas en gráfi cos cartesianos,

etc.). Si también se instala el software de supervisión de nivel

avanzado mod. SV/EV (opcional) la biblioteca se enriquece con

varios elementos gráfi cos inherentes a diferentes sectores

(Química, Industria, Construcciones, HVAC, etc.).

PROGRAMA DE FORMACION:

El software mod. SW7/EV introduce al alumno en la

programación de los PLC, guiándolo en el análisis teórico y

práctico de los siguientes temas principales:

• Arquitectura de un PLC, ciclos síncronos, asíncronos y con

prioridades

• Tiempos de ejecución, ciclo y reacción

• Algebra de Boole (contactos NA y NC, funciones lógicas)

• Programación en los lenguajes: AWL, KOP, FUP, GRAPH y SCL

• Funciones de lógica combinatoria y secuencial

• Direccionamientos

• Temporizadores y contadores

• Control PID

• Diseño de páginas HMI

El bloque software de simulación del PLC permite probar el

programa (OFFLINE) antes de transferirlo a un dispositivo real.

Junto con el software se proporcionan los siguientes ejemplos

de ejercicios realizados:

• Puertas lógicas

• Módulos de funciones

• Arranque de un motor asíncrono

• Inversión del sentido de giro de un motor asíncrono

• Arranque estrella/triángulo de un motor asíncrono

• Inversión del sentido de giro de un motor estrella/triángulo

• Control lineal de posición

• Arranque de un motor Dahlander

• Motor de dos bobinas separadas

• Arranque de un motor asíncrono con rotor bobinado

REQUISITOS MINIMOS DEL PC
• Procesador: Core i5, 2,4 GHz o equivalente

• Memoria de trabajo:

- 3 GB para sistemas operativos de 32 bits

- 8 GB para sistemas operativos de 64 bits

• Disco duro: 250 GB S-ATA HDD

• Gráfi ca: para mín. 1280 x 1024

• Monitor: 15” SXGA + pantalla (1400 x 1050)

• Puerto USB

• Puerto Ethernet

• Sistema operativo: Windows 7 SP1 (de 32bits o 64bits)

SI 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

26
D

-S
-S

I

Modo offl ine: el PLC se simula mediante software

Modo online: el software se descarga

en un PLC real mod. PLC-V7/EV

MANUAL DE PROGRAMACION DEL SOFTWARE EN DVD-ROM
Y CD-ROM CON EJEMPLOS DE PROGRAMACION

INCLUIDO

-S
W

7-
0

EN OPCION
PANEL ENTRENADOR DE PLC
Mod. PLC-V7/EV

SOFTWARE DE SUPERVISION PARA PLC
DE NIVEL AVANZADO Mod. SV/EV

SI 7

26
D

-S
-S

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

SOFTWARE DE SUPERVISION PARA PLC
DE NIVEL AVANZADO

Mod. SV/EV

-S
V

-0

El software mod. SV/EV (Paquete de 6 licencias) permite

realizar funciones de supervisión HMI y adquisición de datos

de una instalación desde un ordenador local o remoto.

Comprende:

• Software de ventanas gráfi cas en entorno Windows para

funciones de supervisión total de una instalación desde un

ordenador local o remoto.

• Biblioteca avanzada de objetos, elementos y gráfi cos de

distintos sectores (química, industria, construcción, HVAC, etc.).

• Drivers necesarios para la interfaz con los equipos de

experimentación mod. PLC-V7/EV y mod. PLC-V8/EV.

PROGRAMA DE FORMACION:

El programa de formación que puede desarrollarse con

el software mod. SV/EV se refi ere a los siguientes temas

principales:

• Supervisión del proyecto y de los ajustes generales del

sistema

• Generación y gestión de páginas de supervisión de una

instalación

• Uso de una amplia biblioteca con una gran variedad de

subsistemas característicos de las instalaciones industriales

• Pedido en línea de los datos relativos al proceso

• Defi nición de gráfi cos, tablas y curvas

• Adquisición y almacenamiento de eventos para diagnóstico

• Gestión de alarmas con la introducción de mensajes

personalizados

DATOS TECNICOS:

Las características principales son:

• Adquisición y monitorización de datos

• Ventanas gráfi cas e instrumentales

• Tendencias históricas y tiempo real

• Gestión de alarmas y de grabado confi gurables

• Recetas paramétricas

• Niveles de acceso diferenciados

• Exportación de datos hacia las bases de datos más difundidas

El software comprende una licencia de desarrollador y otra de

tiempo de ejecución (Runtime).

REQUISITOS MINIMOS DEL PC
• Procesador: Core i5, 2,4 GHz o equivalente

• Memoria de trabajo:

- 3 GB para sistemas operativos de 32 bits

- 8 GB para sistemas operativos de 64 bits

• Disco duro: 250 GB S-ATA HDD

• Gráfi ca: para mín. 1280 x 1024

• Monitor: 15” SXGA + pantalla (1400 x 1050)

• Puerto USB

• Puerto Ethernet

• Sistema operativo: Windows 7 SP1 (de 32 bits o 64 bits)

MANUAL DE PROGRAMACION DEL
SOFTWARE EN DVD-ROM

INCLUIDO

EN OPCION
PANEL ENTRENADOR DE PLC
Mod. PLC-V7/EV, o

PANEL ENTRENADOR DE PLC
Mod. PLC-V8/EV

Modo online: el software se descarga

en un PLC real mod. PLC-V7/EV o mod. PLC-V8/EV

SI 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-S
I

SOFTWARE SCADA DE SUPERVISION
Y ADQUISICION DE DATOS
PARA REGULADORES PID

Mod. SV-1/EV

-S
V

1-
0

El software SCADA (Supervisory Control And Data Acquisition)

mod. SV-1/EV permite supervisar y adquirir datos de una

instalación desde un ordenador local o remoto.

Comprende:

• Software de ventanas gráfi cas en entorno Windows para

funciones de supervisión total de una instalación desde un

ordenador local o remoto.

• Driver Modbus TCP/IP necesario para la interfaz con el

equipo mod. PID-S1/EV.

PROGRAMA DE FORMACION:

El programa de formación que puede desarrollarse con el

software mod. SV-1/EV se refi ere a los siguientes temas

principales:

• Supervisión del proyecto y de los ajustes generales del

sistema

• Generación y gestión de páginas de supervisión de una

instalación

• Uso de una amplia biblioteca con una gran variedad de

subsistemas característicos de las instalaciones industriales

• Gestión de imágenes de fondo en formato Bit Map

• Pedido en línea de los datos relativos al proceso

• Defi nición de gráfi cos, tablas y curvas

• Adquisición y almacenamiento de eventos para diagnóstico

• Gestión de alarmas con la introducción de mensajes

personalizados

DATOS TECNICOS:

Las características principales son:

• Adquisición y monitorización de datos

• Ventanas gráfi cas e instrumentales

• Tendencias históricas y tiempo real

• Gestión de alarmas y de grabado confi gurables

• Recetas paramétricas

• Niveles de acceso diferenciados

• Exportación de datos hacia las bases de datos más difundidas

El software comprende una licencia de desarrollador y otra de

tiempo de ejecución (Runtime).

REQUISITOS MINIMOS DEL PC
• Puerto USB

• Puerto Ethernet

• Sistema operativo: Windows 7 de 32 bits

Supervisión y adquisición de datos del controlador PID mod.

PID-S1/EV (opcional) con el software mod. SV-1/EV mediante

protocolo Modbus TCP/IP.

EN OPCION
REGULADOR DIGITAL PID CUATRO LAZOS
Mod. PID-S1/EV

MANUAL DE USO DEL SOFTWARE

INCLUIDO

S
I

SI 9

26
D

-S
-S

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

-S
W

C
A

I-
0

SOFTWARE DE PROYECTO,
SIMULACION Y ANIMACION PARA
AUTOMATIZACION INDUSTRIAL

Mod. SW-CAI/EV

El software mod. SW-CAI/EV es una potente herramienta

didáctica para la preparación a las prácticas de laboratorio.

Permite proyectar, simular y animar circuitos de:

• Neumática y Neumática proporcional

• Oleodinámica y oleodinámica proporcional

• Comando eléctricos (standard IEC, JIC)

• Electrónica Digital

• Electrotecnia

Además permite:

• Realizar programas en lenguaje LADDER para los

controladores lógicos programables (PLC) Siemens y Allen

Bradley IEC 611313

• Crear secuencias en Grafcet

• Crear interfaces HMI y de los paneles de control

• Interfaz con el circuito real

LIBRERIA DE SIMBOLOS:

Librería de símbolos internacionales para todos los sectores

nombrados, en los standard ISO, DIN, IEC, NEMA. Es posible

crear librerías parciales y dedicadas, para facilitar el diseño de

nuevos símbolos. Una característica importante es la función

“Dimensionamiento del componente”, la posibilidad de asignar

características propias a los símbolos utilizados.

NEUMATICA Y NEUMATICA PROPORCIONAL

La librería incluye todos los símbolos necesarios para proyectar

un circuito neumático: compresores, cilindros lineales de

simple y doble efecto, fi nes de carrera, pulsantes, válvulas,

timer, motores etc. Es posible crear circuitos con control en

anillo abierto y cerrado.

OLEODINAMICA Y OLEODINAMICA PROPORCIONAL

De acuerdo con las normas ISO 1219-1 e ISO 1219-2, las

bibliotecas de oleodinámica y oleodinámica proporcional

incluyen todos los símbolos de los componentes necesarios

para crear un circuito. La biblioteca incluye cientos de símbolos

tales como válvulas direccionales, bombas, motores, cilindros,

etc.

LOGICA DE COMANDO ELECTRICO
Esta librería interactúa con todos los componentes de las

demás librerías, permitiendo crear circuitos lógicos de

comando eléctrico. Es así posible realizar proyectos de electro-

neumática. Comprende pulsantes, relays, bobinas etc.

HMI Y PANEL DE CONTROL

Este modulo permite crear animaciones y paneles de control.

a librería gráfi ca contiene diversos objetos tales como:

interruptores, botones, potenciómetros, etc.

SI 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

26
D

-S
-S

I-
S

W
C

A
I-

0

ELECTROTECNIA

La librería de electrotecnia ofrece una vasta gama de

componentes para crear circuitos eléctricos en corriente

continua y alterna. El usuario puede modifi car los parámetros

de simulación como el valor de la resistencia, inductancia, par,

frecuencia, inductancia mutua del rotor o estator del motor, la

constante de inercia etc. Con esta librería es posible diseñar

un circuito, simular el funcionamiento y rastrear eventuales

errores antes de pasar a su realización.

ANIMACION DE COMPONENTES SECCIONADOS

Las secciones animadas en 3D de los componentes ilustran el

funcionamiento interno de los mismosi. Las animaciones están

sincronizadas con la simulación del circuito.

GRAFCET

Este módulo permite implementar estructuras de control

según el standard IEC61131-3. Este método universal puede

ser usado junto con las demás librerías para realizar el control

de proyectos complejos de neumática.

La técnica de programación Grafcet ayuda al desarrollo de

secuencias automáticas complejas y probarlas antes de

descargarlas en el PLC. Los programas desarrollados con este

software pueden ser exportados en el formato compatible con

los PLC Siemens S7 y en el formato XML.

CONTROLADOR LOGICO PROGRAMABLE
(PLC en su sigla inglesa)

El software cuenta con tres bibliotecas en lenguaje LADDER

que incluyen los símbolos de los fabricantes Allen BradleyTM,

SiemensTM y de la norma IE61131-3. Estas bibliotecas contienen

el conjunto de instrucciones para operar en lógica LADDER, así

como los contactos, temporizadores, contadores, las funciones

matemáticas, etc. Esta biblioteca permite no solamente

escribir un programa en lenguaje LADDER sino que, antes de

transferilo al PLC, simular también su funcionamiento y buscar

los eventuales errores.

ELECTRONICA DIGITAL
Esta librería dispone de una vasta selección de componentes

lógicos standard, tales como: inverter, puertas lógicas, fl ip-

fl op, contadores, registros de desplazamiento, comparadores,

pulsantes, LEDs, display a 7 segmentos, multiplexer etc.

REQUERIMIENTOS DEL PC:
• 2 Puerta USB

• S.O: Windows 7

MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

INCLUIDO

EN OPCION
INTERFAZ E/S:
TARJETA INTERFAZ Mod. C2-IO/EV

SI 11

26
D

-S
-S

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

-S
W

A
IR

-0

SOFTWARE DE PROYECTO,
SIMULACION Y ANIMACION PARA
NEUMATICA Y ELECTRONEUMATICA

Mod. SW-AIR/EV

El software mod. SW-AIR/EV es una potente herramienta

didáctica para la preparación a las prácticas de laboratorio.

Permite proyectar, simular y animar circuitos de:

• Neumática y Neumática proporcional

• Comando eléctricos (standard IEC, JIC).

• Electrónica Digital

Además permite:

• Crear secuencias en Grafcet

• Interfaz con el circuito real

LIBRERIA DE SIMBOLOS:

Librería de símbolos internacionales para todos los sectores

nombrados, en los standard ISO, DIN, IEC, NEMA. Es posible

crear librerías parciales y dedicadas, para facilitar el diseño de

nuevos símbolos. Una característica importante es la función

“Dimensionamiento del componente”, la posibilidad de asignar

características propias a los símbolos utilizados.

NEUMATICA Y NEUMATICA PROPORCIONAL

La librería incluye todos los símbolos necesarios para proyectar

un circuito neumático: compresores, cilindros lineales de

simple y doble efecto, fi nes de carrera, pulsantes, válvulas,

timer, motores etc. Es posible crear circuitos con control en

anillo abierto y cerrado.

LOGICA DE COMANDO ELECTRICO
Esta librería interactúa con todos los componentes de las

demás librerías, permitiendo crear circuitos lógicos de

comando eléctrico. Es así posible realizar proyectos de electro-

neumática. Comprende pulsantes, relays, bobinas etc.

ELECTRONICA DIGITAL

Esta librería dispone de una vasta selección de componentes

lógicos standard, tales como: inverter, puertas lógicas, fl ip-

fl op, contadores, registros de desplazamiento, comparadores,

pulsantes, LEDs, display a 7 segmentos, multiplexer etc.

ANIMACION DE COMPONENTES SECCIONADOS

Las seciones animadas en 3D de los componentes ilustran el

funcionamiento interno de los mismosi. Las animaciones están

sincronizadas con la simulación del circuito.

SI 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

26
D

-S
-S

I-
S

W
A

IR
-0

GRAFCET

Este módulo permite implementar estructuras de control

según el standard IEC61131-3. Este método universal puede

ser usado junto con las demás librerias para realizar el control

de proyectos complejos de neumática.

La técnica de programación Grafcet ayuda al desarrollo de

secuencias automáticas complejas y probarlas antes de

descargarlas en el PLC. Los programas desarrollados con este

software pueden ser exportados en el formato compatible con

los PLC Siemens S7 y en el formato XML.

REQUERIMIENTOS DEL PC:
• 2 Puerta USB

• S.O.: Windows 7

MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

INCLUIDO

EN OPCION
INTERFAZ E/S:
TARJETA INTERFAZ Mod. C2-IO/EV

SI 13

26
D

-S
-S

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

-S
W

H
Y

D
-0

El software mod. SW-HYD/EV es una potente herramienta

didáctica para la preparación a las prácticas de laboratorio.

Permite proyectar, simular y animar circuitos de:

• Oleodinámica y Oleodinámica proporcional

• Comando eléctricos (standard IEC, JIC).

• Electrónica Digital

Además permite:

• Crear secuencias en Grafcet

• Interfaz con el circuito real

LIBRERIA DE SIMBOLOS

Librería de símbolos internacionales para todos los sectores

nombrados, en los standard ISO, DIN, IEC, NEMA. Es posible

crear librerías parciales y dedicadas, para facilitar el diseño de

nuevos símbolos. Una característica importante es la función

“Dimensionamiento del componente”, la posibilidad de asignar

características propias a los símbolos utilizados.

OLEODINÁMICA Y OLEODINÁMICA PROPORCIONAL
De acuerdo con las normas ISO 1219-1 e ISO 1219-2, las

bibliotecas de oleodinámica y oleodinámica proporcional

incluyen todos los símbolos de los componentes necesarios

para crear un circuito. La biblioteca incluye cientos de símbolos

tales como válvulas direccionales, bombas, motores, cilindros,

etc.

LOGICA DE COMANDO ELECTRICO
Esta librería interactúa con todos los componentes de las

demás librerías, permitiendo crear circuitos lógicos de comando

eléctrico. Es así posible realizar proyectos de electroneumática.

Comprende pulsantes, relays, bobinas etc.

ELECTRONICA DIGITAL

Esta librería dispone de una vasta selección de componentes

lógicos standard, tales como: inverter, puertas lógicas, fl ipfl op,

contadores, registros de desplazamiento, comparadores,

pulsantes, LEDs, display a 7 segmentos, multiplexer etc.

ANIMACION DE COMPONENTES SECCIONADOS
Las secciones animadas en 3D de los componentes ilustran el

funcionamiento interno de los mismosi. Las animaciones están

sincronizadas con la simulación del circuito.

GRAFCET

Este módulo permite implementar estructuras de control

según el standard IEC61131-3. Este método universal puede

ser usado junto con las demás librerías para realizar el control

de proyectos complejos de neumática.

La técnica de programación Grafcet ayuda al desarrollo de

secuencias automáticas complejas y probarlas antes de

descargarlas en el PLC. Los programas desarrollados con este

software pueden ser exportados en el formato compatible con

los PLC Siemens S7 y en el formato XML.

REQUERIMIENTOS DEL PC:
• 2 Puerta USB

• S.O.: Windows 7

SOFTWARE DE PROYECTO,
SIMULACION Y ANIMACION
PARA OLEODINAMICA Y
ELECTRO-OLEODINAMICA
Mod. SW-HYD/EV

MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

INCLUIDO

EN OPCION
INTERFAZ E/S:
TARJETA INTERFAZ Mod. C2-IO/EV

SI 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-S
I

El software mod. SW-FLU/EV es una potente herramienta

didáctica para la preparación a las prácticas de laboratorio.

Permite proyectar, simular y animar circuitos de:

• Neumática y Neumática proporcional

• Oleodinámica y Oleodinámica proporcional

• Comando eléctricos (standard IEC, JIC).

• Electrónica Digital

Además permite:

• Crear secuencias en Grafcet

• Interfaz con el circuito real

LIBRERIA DE SIMBOLOS
Librería de símbolos internacionales para todos los sectores

nombrados, en los standard ISO, DIN, IEC, NEMA. Es posible

crear librerías parciales y dedicadas, para facilitar el diseño de

nuevos símbolos. Una característica importante es la función

“Dimensionamiento del componente”, la posibilidad de asignar

características propias a los símbolos utilizados.

NEUMATICA Y NEUMATICA PROPORCIONAL
La librería incluye todos los símbolos necesarios para proyectar

un circuito neumático: compresores, cilindros lineales de

simple y doble efecto, fi nes de carrera, pulsantes, válvulas,

timer, motores etc. Es posible crear circuitos con control en

anillo abierto y cerrado.

OLEODINÁMICA Y OLEODINÁMICA PROPORCIONAL
De acuerdo con las normas ISO 1219-1 e ISO 1219-2, las

bibliotecas de oleodinámica y oleodinámica proporcional

incluyen todos los símbolos de los componentes necesarios

para crear un circuito. La biblioteca incluye cientos de símbolos

tales como válvulas direccionales, bombas, motores, cilindros,

etc.

LOGICA DE COMANDO ELECTRICO
Esta librería interactúa con todos los componentes de las

demás librerías, permitiendo crear circuitos lógicos de comando

eléctrico. Es así posible realizar proyectos de electroneumática.

Comprende pulsantes, relays, bobinas etc.

ELECTRONICA DIGITAL

Esta librería dispone de una vasta selección de componentes

lógicos standard, tales como: inverter, puertas lógicas, fl ipfl op,

contadores, registros de desplazamiento, comparadores,

pulsantes, LEDs, display a 7 segmentos, multiplexer etc.

ANIMACION DE COMPONENTES SECCIONADOS
Las secciones animadas en 3D de los componentes ilustran el

funcionamiento interno de los mismosi. Las animaciones están

sincronizadas con la simulación del circuito.

GRAFCET
Este módulo permite implementar estructuras de control

según el standard IEC61131-3. Este método universal puede

ser usado junto con las demás librerías para realizar el control

de proyectos complejos de neumática.

La técnica de programación Grafcet ayuda al desarrollo de

secuencias automáticas complejas y probarlas antes de

descargarlas en el PLC. Los programas desarrollados con este

software pueden ser exportados en el formato compatible con

los PLC Siemens S7 y en el formato XML.

REQUERIMIENTOS DEL PC:
• 2 Puerta USB

• S.O.: Windows 7

-S
W

FL
U

-0

SOFTWARE DE PROYECTO,
SIMULACION Y ANIMACION
PARA ELECTRONEUMATICA
Y ELECTRO-OLEODINAMICA

Mod. SW-FLU/EV

S
I

MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

INCLUIDO

EN OPCION
INTERFAZ E/S:
TARJETA INTERFAZ Mod. C2-IO/EV

SI 15

26
D

-S
-S

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

-S
W

E
LT

-0

SOFTWARE DE DISEÑO,
SIMULACION Y ANIMACION
PARA ELECTROTECNIA

Mod. SW-ELT/EV

El software mod. SW-ELT/EV constituye un potente auxilio

didáctico para el desarrollo de las lecciones de preparación a

los ejercicios prácticos de laboratorio. Este software permite

diseñar, simular y animar circuitos para los siguientes sectores

tecnológicos:

- Electrotecnia

- Electricidad de control (standard IEC, JIC).

- Electrónica Digital

Permite además:

- Crear interfaces HMI y de los paneles de control

- Interactuar con el circuito real

LIBRERIA DE SIMBOLOS:

Librería de símbolos internacionales para todos los sectores

arriba mencionados, en acuerdo con los standard ISO, DIN,

IEC, NEMA. Es posible crear librerías parciales y dedicadas,

para facilitar el diseño de nuevos símbolos. Característica

importante es la función “Dimensionamiento del componente”,

la posibilidad de asignar características propias a los símbolos

utilizados.

ELECTROTECNIA:

La librería de electrotecnia ofrece una vasta gama de

componentes para crear circuitos eléctricos en corriente

continua y alterna. El usuario puede modifi car los parámetros

de simulación como el valor de la resistencia, inductancia, par,

frecuencia, inductancia mutua del rotor o estator del motor, la

constante de inercia etc. Con esta librería es posible diseñar

un circuito, simular el funcionamiento y rastrear eventuales

errores antes de pasar a su realización.

HMI Y PANEL DE CONTROL:
Este modulo permite crear

animaciones y paneles de control.

La librería gráfi ca contiene

diversos objetos tales como:

interruptores, botones,

potenciómetros, etc.

LOGICA DE CONTROL ELECTRICO:
Esta librería interactúa con

todos los componentes de

las otras librerías permitiendo

crear circuitos lógicos de

comando eléctrico. Es así posible

realizar también proyectos de

electroneumática. Comprende

pulsadores, relés, bobinas, y

muchos otros componentes.

ELECTRONICA DIGITAL:
Esta librería pone a disposición

una vasta gama de componentes

lógicos standard tales como:

inverter, puertas lógicas, fl ip-

fl ops, contadores, registros de

desplazamiento, comparadores,

pulsantes, LEDs, display

7-segmentos, multiplexer etc.

REQUERIMIENTOS DEL PC:
• 2 Puertos USB

• S.O.: Windows 7

MANUAL TEORICO Y EXPERIMENTAL CON
GUIA PARA LOS EJERCICIOS

INCLUIDO

EN OPCION
INTERFAZ E/S:
TARJETA INTERFAZ Mod. C2-IO/EV

SI 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-S
I

SOFTWARE DE DISEÑO Y
SIMULACION EN 3D DE
CELULAS ROBOTIZADAS

Mod. 3DKUB/EV

-3
D

K
U

B
-0

El software mod. 3DKUB/EV es un entorno virtual de aprendizaje

que permite la modelización de células robotizadas, la

programación de robots y la simulación de su funcionamiento.

Representa un instrumento didáctico muy efi caz para

comprender y aplicar las nociones estudiadas en los cursos de

diseño, mecánica, automatización, etc..

El software mod.3DKUB/EV puede emplearse para la

programación offl ine del robot de la célula de trabajo robotizada

mod. KUB-1/EV.

PROGRAMA DE FORMACION
Con el paquete de software relativo al programa de formación

se pueden realizar los siguientes ejercicios:

• Confi guración básica del robot

• Elección de los sensores y actuadores

• Defi nición del entorno virtual

• Escritura del programa

• Simulación virtual del proceso

DATOS TECNICOS
El software permite disponer de una amplia biblioteca de objetos

que se pueden modifi car. La biblioteca incluye numerosos

componentes inteligentes no sólo de geometría simple, sino

también de estructura paramétrica, cuyo comportamiento

puede ser utilizado activamente en la simulación (p. ej. en las

cintas transportadoras, barreras fotoeléctricas, etc.).

Una vez realizado el programa es posible, antes de transferirlo

al robot, simularlo virtualmente en el ordenador para prever la

posibilidad de colisión, controlar la duración del ciclo y verifi car

otras informaciones de tipo predictivo.

REQUISITOS MINIMOS DEL PC
• Procesador: CPU de doble núcleo (no hyperthreading)

• Memoria de trabajo: RAM 4 GB

• Tarjeta gráfi ca: RAM 1 GB

• Disco duro: 250 GB

• Puerto USB

• Puerto Ethernet

• Sistema operativo: Windows 7 de 64 bits

Diseño, simulación y control de la célula robotizada

mod. KUB-1/EV con el software mod. 3DKUB/EV.

MANUALES DE USO DEL SOFTWARE

INCLUIDO

S
I

EN OPCION
CELULA DE TRABAJO ROBOTIZADA
Mod. KUB-1/EV

SI 17

26
D

-S
-S

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

SOFTWARE DE DISEÑO
Y SIMULACION EN 3D DE
CELULAS ROBOTIZADAS

Mod. 3DRV/EV

-3
D

R
V

-0

El software mod. 3DRV/EV es un entorno virtual de aprendizaje

que permite la modelización de células robotizadas, la

programación de robots y la simulación de su funcionamiento.

Representa un instrumento didáctico muy efi caz para

comprender y aplicar las nociones estudiadas en los cursos de

diseño, mecánica, automatización, etc..

El software mod. 3DRV/EV puede emplearse para la

programación offl ine del robot que forma parte de la célula de

trabajo robotizada con sistema de visión artifi cial mod. RV3/EV.

PROGRAMA DE FORMACION
Con el paquete de software relativo al programa de formación

se pueden realizar los siguientes ejercicios:

• Confi guración básica del robot

• Elección de los sensores y actuadores

• Defi nición del entorno virtual

• Escritura del programa

• Simulación virtual del proceso

DATOS TECNICOS
El software permite disponer de una amplia biblioteca de objetos

que se pueden modifi car. La biblioteca incluye numerosos

componentes inteligentes no sólo de geometría simple, sino

también de estructura paramétrica, cuyo comportamiento

puede ser utilizado activamente en la simulación (p. ej. en las

cintas transportadoras, barreras fotoeléctricas, etc.).

Una vez realizado el programa es posible, antes de transferirlo

al robot, simularlo virtualmente en el ordenador para prever la

posibilidad de colisión, controlar la duración del ciclo y verifi car

otras informaciones de tipo predictivo.

REQUISITOS MINIMOS DEL PC
• Procesador: CPU de doble núcleo (no hyperthreading)

• Memoria de trabajo: RAM 4 GB

• Tarjeta gráfi ca: RAM 1 GB

• Disco duro: 250 GB

• Puerto USB

• Puerto Ethernet

• Sistema operativo: Windows 7 de 32/64 bits

Diseño, simulación y control de una célula robotizada provista

de sistema de visión artifi cial mod RV3/EV con el software

mod. 3DRV/EV.

MANUALES DE USO DEL SOFTWARE
DE SUPERVISION

INCLUIDO

EN OPCION
ESTACION ROBOTIZADA CON SISTEMA DE
VISION ARTIFICIAL Mod. RV3/EV

SI 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N
26

D
-S

-S
I

SOFTWARE DE SIMULACIÓN
DE PROCESOS VIRTUALES

Mod. SSP-VR/EV

-S
S

P
V

R
-0

DATOS TECNICOS
• Gráfi co en 3D

• Efectos de sonido

• Sistemas virtuales de procesos industriales

• Librería objetos

• Interactividad con los elementos

• Simulación de fallas (corto circuito / circuito abierto)

REQUISITOS MINIMOS DEL PC
• Sistema operativo: Windows 7 u superior

• Procesador: lntel Core2 2GHz o AMO 64x2 2GHz u superior

• Memoria: 1Gb

• Espacio disponible en el Hard disk: 500Mb

• DirectX: 9.0c

• Puerto USB

• Puerto Ethernet

• Se conseja tarjeta video capaz de administrar 2 monitor

En el ambiente didáctico es muy útil poder simular varios sistemas

e instalaciones sustituyendo la parte física de la instalación, a

menudo complicada y voluminosa, pero indispensable desde el

punto de vista funcional.

El software de simulación de procesos virtuales mod.

SSP-VR/EV permite crear y simular sistemas industriales de la

automación. Pone a disposición una completa librería de los

elementos más comunes presentes en las líneas automatizadas

(Cintas transportadoras, brazos pick and place, sensores etc.)

que pueden combinarse para realizar procesos productivos

complejos.

El estudiante puede, además, comenzar con alguno de los

sistemas virtuales ya desarrollados o bien proyectar uno nuevo.

Los sistemas ya desarrollados se basan en las soluciones más

comunes adoptadas en las líneas industriales, y son totalmente

modifi cables.

Todos los proyectos pueden ser luego invocados

sucesivamente. Una vez instalado en un PC, el software de

simulación se conecta con el PLC de formación panel mod.

PLC-V8/EV (indispensable no incluido).

Tarea del estudiante es de escribir el programa del PLC que

gestiona el proceso simulado.

PROGRAMA DE FORMACION
El programa de formación contempla el desarrollo

de los programas de gestión, con los siguientes temas:

• Estación de acumulación

• Estación de selección

• Estación automatizada de unión de líneas de productos

diferentes

• Estación Pick & Place

• Almacén automatizado

Además se brindan las líneas guía para

la creación de nuevos sistemas virtuales

o bien modifi car los precedentes.

S
I

INDISPENSABLE (NO INCLUIDO)

PANEL ENTRENADOR DE PLC
Mod. PLC-V8/EV

SI 19

26
D

-S
-S

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

T
E

C
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

INTERFAZ

TARJETA INTERFAZ MOD. C2-IO/EV SI 20

SI 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
N

O
L
O

G
ÍA

S
 D

E
 L

A
 A

U
T

O
M

A
T

IZ
A

C
IÓ

N

S
I

26
D

-S
-S

I

S

-C
2I

O
-1

TARJETA
INTERFAZ

Mod. C2-IO/EV

La tarjeta interfaz mod. C2-IO/EV constituye un válido auxilio

didáctico para el Docente en prácticas de laboratorio. La tarjeta,

usada juntamente con los software de proyecto, simulación y

animación de aplicaciones de automación industrial, permite

comandar y supervisar desde PC los trainers de:

• Electroneumática

• Electro-oleodinámica

• Mecatrónica

• Electrotecnia

La tarjeta interfaz mod. C2-IO/EV presenta:

• 8 entradas digitales y 8 salidas a relay accesibles sobre

terminales de diámetros Ø = 4 mm y Ø = 2 mm.

• Un simulador con interruptores de estado permanente e

impulsivo conectable a las entradas digitales.

• Una fuente de alimentación 24 Vcc - 2A

• Un conector para la conexión de la tarjeta al PC via puerta USB

Funcionamiento
Conectar la tarjeta interfaz mod. C2-IO/EV a un PC que tenga

instalado uno de los siguientes softwares:

• mod. SW-CAI/EV

• mod. SW-AIR/EV

• mod. SW-HYD/EV

• mod. SW-FLU/EV

• mod. SW-ELT/EV

• mod. SW-PLC/EV.

La interfaz con los dispositivos externos permite conectar a las

entradas digitales:

• Fines de carrera

• Pulsantes NC y NA

• Pulsantes de emergencia NC y NA

• Interruptores NC y NA, etc

mientras las salidas pueden comandar:

• Electroválvulas

• Lámparas

• Relays, etc

DATOS TECNICOS:

• Contenedor en material plástico

• Panel frontal con representación sinóptica serigrafi ada de

los esquemas y componentes internos de la unidad.

• Fuente 24 Vcc – 2A

• 8 entradas digitales 24 Vcc

• 8 salidas relay: 250 Vac – 2A o 30 Vcc – 2A

• Simulador con 8 interruptores de estados permanente e

impulsivo.

• Terminales de seguridad standard Ø = 4 mm y Ø = 2 mm para

conexión a dispositivos I/O externos.

• Conexión al PC via puerta USB.

Alimentación: 230 Vca 50 Hz monofásica - 100VA

 (Otra tensión y frecuencia bajo pedido)

Dimensiones: 320 x 80 x 90 mm

Peso: 0.9 Kg

MANUAL DE INSTALACION Y SERVICIO

INCLUIDO

Ejemplo de comando y
control por PC

IN
D

IC
E

 A
L
F
A

B
E

T
IC

O

TECNOLOGIAS DE LA
AUTOMATIZACION
CATALOGO N. 26-D

INDICE DE PRODUCTOS
ORDENADOS ALFABETICAMENTE POR MODELO

NE NEUMATICA

OL OLEODINAMICA - ELECTRO-OLEODINAMICA
 - OLEODINAMICA PROPORCIONAL

PL PLC - SIMULADORES Y APLICACIONES

CP CONTROLES DE PROCESOS

ME MECATRONICA

RO ROBOTICA

SI SOFTWARE E INTERFAZ

MODELO DESCRIPCION DEL PRODUCTO PAGINA

3409A COMPRESOR SILENCIADO ME 22

3DKUB/EV SOFTWARE DE DISEÑO Y SIMULACION EN 3D DE CELULAS ROBOTIZADAS SI 16

3DRV/EV SOFTWARE DE DISEÑO Y SIMULACION EN 3D DE CELULAS ROBOTIZADAS SI 17

ALEP-AD/EV KIT PARA EL ESTUDIO DE LA ELECTRONEUMATICA AVANZADA NE 13

ALEP-BC/EV BANCO PARA EL ESTUDIO DE LA ELECTRONEUMATICA BASICA NE 12

ALP-PROF/EV
KIT DE ELECTRONEUMATICA PROPORCIONAL PARA
EL CONTROL DEL CAUDAL DE UNA LINEA NEUMATICA

NE 25

ALP-PROL/EV
KIT DE ELECTRONEUMATICA PROPORCIONAL PARA
EL CONTROL DE LA POSICION LINEAL

NE 23

ALP-PROV/EV
KIT DE ELECTRONEUMATICA PARA EL CONTROL
DE LA VELOCIDAD DE UN MOTOR NEUMATICO

NE 24

ALP-PSX/EV BANCO PARA EL ESTUDIO DE LOS SENSORES DE PROXIMIDA NE 17

ALPE-AD/EV KIT PARA EL ESTUDIO DE LA NEUMATICA AVANZADA NE 7

ALPE-BC/EV ENTRENADOR PARA EL ESTUDIO DE LA NEUMATICA DE BASE NE 5

APC-900/EV CONTROLES AUTOMATICOS DE PROCESOS MODULARES CP 5

ATZ/EV CAJA CON HERRAMIENTAS Y PIEZAS EN BRUTO (A TRABAJAR) ME 21

AVS-1/EV SISTEMA DE VISION ARTIFICIAL A COLORES NE 19

C2-IO/EV TARJETA INTERFAZ SI 20

CO/EV CENTRALITA OLEODINAMICA OL 6

EAT/EV ENTRENADOR EN ACTUADORES ELECTRONEUMATICOS NE 15

FCBp/EV UNIDAD DE BANCO - REGULACION DEL CAUDAL CP 12

FLTP/EV SISTEMA MULTIVARIABLE DE CONTROL DE PROCESOS CP 10

HM-410/EV ASCENSOR DE 3 PISOS - ADVANCED PL 28

HPT/EV ENTRENADOR EN OLEODINAMICA PARA EL PROFESOR OL 10

HPV-P/EV COMPONENTES OLEODINAMICOS PROPORCIONALES (PARA ENTREN. Mod. HPT/EV) OL 13

HPV-S/EV COMPONENTES OLEODINAMICOS PROPORCIONALES (PARA ENTREN. Mod. HST/EV) OL 17

HST/EV ENTRENADOR EN OLEODINAMICA PARA EL ALUMNO OL 14

HVS/EV COMPONENTES OLEODINAMICOS TRANSPARENTES OL 18

ILM-V1/EV MODULO LOGICO INTELIGENTE PL 11

IN
D

IC
E

 A
L
F
A

B
E

T
IC

O

IMS/EV SIMULADOR DE UN PROCESO DE MOLDEO DE MATERIAS PLASTICAS PL 21

KALEP/EV KIT PARA EL ESTUDIO DE LA ELECTRONEUMATICA DE BASE NE 14

KMEO/EV KIT PARA PRACTICAS EN ELECTRO-OLEODINAMICA OL 7

KMO/EV KIT PARA PRACTICAS EN OLEODINAMICA OL 5

KMOP/EV KIT PARA PRACTICAS EN OLEODINAMICA PROPORCIONAL OL 8

KUB-1/EV CELULA DE TRABAJO ROBOTIZADA RO 5

LCBp/EV UNIDAD DE BANCO - REGULACION DEL NIVEL CP 14

LDIDA/EV ASCENSOR DE 3 PISOS - BASIC PL 30

LWR/EV BRAZO ROBOT RO 13

MCS-500/EV MODULO DE DISTRIBUCION Y RECONOCIMIENTO DE PIEZAS ME 5

MCS-505/EV MODULO DE DISTRIBUCION DE PIEZAS ME 6

MCS-510/EV MODULO CON MANIPULADOR ROTATIVO ME 7

MCS-520/EV MODULO PARA LA MEDIDA DEL ESPESOR DE PIEZAS ME 8

MCS-530/EV MODULO ALMACEN ME 9

MCS-570/EV MODULO DE CONTROL DE PIEZAS ME 10

MCS-580/EV MODULO PICK & PLACE ELECTRICO ME 11

MCS-590/EV MODULO BRAZO NEUMATICO ME 12

MCS-600/EV MODULO DE ESTACION DE PERFORADO ME 13

MCS-610/EV MODULO DE ALMACEN ROTATIVO ME 14

MCS-620/EV MODULO ALMACEN CON CONTROL CARTESIANO ME 15

MCS-700/EV MODULO CINTA TRANSPORTADORA ME 16

MCS-710/EV MODULO ROBOT ME 17

MCS-720/EV MODULO DE PRUEBAS Y SELECCION DE PIEZAS ME 18

MCS-730/EV MODULO DE PESAJE ME 19

MCS-740/EV MODULO ALMACEN PIEZAS PRISMATICAS ME 20

MCS-A1/EV CENTRO AUTOMATICO CONTROLADO CON UN PLC
PARA LA DETECCION Y SELECCION DE PIEZAS ME 24

MCS-B1/EV LINEA AUTOMATICA CONTROLADA CON UN PLC PARA DETECTAR PIEZAS,
MEDIR SU ESPESOR Y ALMACENARLAS ME 25

MCS-C1/EV SISTEMA DE GESTION DE LAZO CERRADO DE UN ALMACEN MULTINIVEL
CON ESTACIONES DE DETECCION DE PIEZAS SOBRE UNA MESA GIRATORIA ME 26

MCS-D1/EV MULTIESTACION AUTOMATICA PARA PROBAR
Y FABRICAR MUESTRAS DE PRODUCTOS ME 27

MCS-E1/EV LINEA AUTOMATICA CON ALMACEN MULTINIVEL
PARA LA FABRICACION DE MUESTRAS DE PRODUCTOS ME 28

MCS-F1/EV SISTEMA AUTOMATICO PARA PESAR Y SELECCIONAR,
CON UN ROBOT NEUMATICO Y UNA CINTA TRANSPORTADORA DOBLE ME 29

MCS-G1/EV
SISTEMA DE GESTION DE LAZO CERRADO DE UN ALMACEN MULTINIVEL
CON UNA ESTACION DE DETECCION DE PIEZAS SOBRE UNA MESA GIRATORIA
Y UNA CINTA TRANSPORTADORA

ME 30

PCBp/EV UNIDAD DE BANCO - REGULACION DE LA PRESION CP 16

PCS-7/EV DCS PROCESS CONTROL SYSTEM PL 15

pHCBp/EV UNIDAD DE BANCO - REGULACION DEL pH CP 20

PID-S1/EV REGULADOR DIGITAL PID CUATRO LAZOS CP 8

PLC-V6/EV PANEL ENTRENADOR DE PLC PL 5

PLC-V7/EV PANEL ENTRENADOR DE PLC PL 7

PLC-V8/EV PANEL ENTRENADOR DE PLC PL 9

POS-PE/EV SET DE POSTERS DEDICADOS A LA NEUMATICA Y A LA ELECTRONEUMATICA NE 16

PPS/EV SIMULADOR DE UN PROCESO DE ENVASADO PL 25

IN
D

IC
E

 A
L
F
A

B
E

T
IC

O

PPT/EV ENTRENADOR EN NEUMATICA PARA EL PROFESOR NE 9

PULS/EV PANEL DE PULSADORES ME 22

RDIDA/EV BRAZO MANIPULADOR ME 32

RV3/EV ESTACION ROBOTIZADA CON SISTEMA DE VISION ARTIFICIAL RO 7

SLC/EV CONTROLADOR DIGITAL PID DE BUCLE UNICO NE 22

SMP-P/EV PANELES MODULARES SUPLEMENTARIOS (PARA ENTRENADOR Mod. HPT/EV) OL 12

SMP-S/EV PANELES MODULARES SUPLEMENTARIOS (PARA ENTRENADOR Mod. HST/EV) OL 16

SPS/EV SIMULADOR DE UN PROCESO SIDERURGICO PL 23

SPT/EV ENTRENADOR DE NEUMATICA PARA EL ESTUDIANTE NE 8

SPUTK/EV ROBOT MOBILE RO 12

SRA/EV SET DE REGULACION DE AIRE ME 21

SSP-1/EV SIMULADOR DE SISTEMAS PROGRAMABLES PL 18

SSP-VR/EV SOFTWARE DE SIMULACIÓN DE PROCESOS VIRTUALES SI 18

SV-1/EV SOFTWARE DE SUPERVISION DE PROCESO PARA REGULADORES PID SI 8

SV/EV SOFTWARE DE SUPERVISION PARA PLC DE NIVEL AVANZADO SI 7

SW-AIR/EV SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION
PARA NEUMATICA Y ELECTRONEUMATICA SI 11

SW-CAI/EV SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION
PARA AUTOMATIZACION INDUSTRIAL SI 9

SW-ELT/EV SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION PARA ELECTROTECNIA SI 15

SW-FLU/EV SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION
PARA ELECTRONEUMATICA Y ELECTRO-OLEODINAMICA SI 14

SW-HYD/EV SOFTWARE DE PROYECTO, SIMULACION Y ANIMACION
PARA OLEODINAMICA Y ELECTRO-OLEODINAMICA SI 13

SW7/EV SOFTWARE DE PROGRAMACION, SIMULACION Y SUPERVISION PLC SI 5

T7-IOP/EV PANEL OPERADOR TACTIL PL 13

T8-IOP/EV PANEL OPERADOR TACTIL PL 14

TCBp/EV UNIDAD DE BANCO - REGULACION DE LA TEMPERATURA CP 18

TDIDA/EV SISTEMA DE TEST Y SELECCION CON CINTA TRANSPORTADORA ME 33

VCPE/EV MALETA DE COMPONENTES NEUMATICOS EN SECCION NE 10

WT/EV BANCOS DE TRABAJO (CON 1 CAJONERA, 4 CAJONES) OL 19

WT2/EV BANCOS DE TRABAJO (CON 2 CAJONERAS, 8 CAJONES) OL 19

ELETTRONICA VENETA S.P.A prohibe la duplicación o la divulgación de las informaciones presentes en este catálogo sin nuestra previa autorización.

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

