

www.industrialmanipulators.in

Scaglia Indeva

A worldwide network at your service

A reliable Company with a long history

The ant is a tireless and intelligent worker. It is able to lift and carry with ease loads much larger than itself. This simple analogy represents Scaglia Indeva's mission to design and produce industrial manipulators that are compact yet strong, simple yet intelligent, and offer improved performance whilst reducing the risk of injury and improving workforce wellbeing.

A world-leading manufacturing company in the field of material handling and intra-logistics.

Since 1838 this family-owned company has been at the forefront of manufacturing and is now an important industrial group with diverse business interests worldwide.

Since 1970 Scaglia Indeva has been at the leading edge of design and manufacture of innovative, ergonomically designed industrial manipulators that are used by major global manufacturers in varied applications throughout the world.

World-wide, Indeva® works with many blue-chip manufacturers across most sectors, including the leading automotive companies, where innovative and reliable material handling solutions are required. Our key locations offer a central sales and support operation, which provides excellent engineering services and supply of spare parts.

References

ABB **AIRBUS AKZO FIBERS APRILIA** ARCELOR MITTAL **AUDI B.P. CHEMICALS**

BANK OF ENGLAND BANQUE DE FRANCE BARILLA

BEKAERT BENTELER BENTLEY BMW BORG WARNER BOSCH BREMBO

BRIDGESTONE FIRESTONE BRITISH AMERICAN TOBACCO

CATERPILLAR CHRYSLER CIBA GEIGY CITROËN **COCA COLA COMAU** CONTINENTAL CPM-DÜRR GROUP

DAIKIN

DAIMLER DENSO **DUCATI DUNLOP ELECTROLUX ENICHEM FAURECIA FCA FERRARI**

FERRERO FIAT FINMECCANICA FORD FRESENIUS GE AUTOMATION **GENERAL ELECTRIC GENERAL MOTORS GLAXO GOODYEAR**

ITALTEL **IVECO**

JAGUAR LAND ROVER

JOHN DEERE

JOHNSON & JOHNSON

KRAFT GENERAL FOODS

KELLOGGS KIMBERLY CLARK

KUKA

LAMBORGHINI

LEAR

LEONARDO HELICOPTERS MAGNA WERKZEUGTECHNIK

MAHLE

MAN ROLAND DRUCKMASCHINEN

MERCEDES BENZ **MICHELIN** MOET & CHANDON

NESTLE' NISSAN **OPEL PEPSICO PERFETTI** **PEUGEOT** PHILIP MORRIS **PIAGGIO PIRELLI** PPG

PROCTER & GAMBLE

PSA RENAULT

REYNOLDS TOBACCO

ROLLS-ROYCE

SAAB

SAINT GOBAIN

SCANIA

SCHNEIDER ELECTRIC

SIEMENS STILL TENARIS THYSSEN **TOYOTA** UNIFI UNIROYAL VALEO **VOLKSWAGEN**

VOLVO WHIRLPOOL

Scaglia Indeva Intelligent Material Handling Technology

The Liftronic® Series, known as INDEVA® is a new generation of advanced industrial manipulators featuring electronic control. They represent the evolution from traditional manipulators and are part of the innovative product group of load handling devices known as **Intelligent Assist Devices.**

This series is equipped with an **advanced electronic control system** which overcomes the control limitations of pneumatic manipulators. They provide truly ergonomic and effortless handling.

The INDEVA® Liftronic® series offers numerous important and unique advantages over a traditional pneumatic manipulator, especially the auto-weight sense and auto balancing features:

- **Higher productivity:** using an INDEVA®, output can be maintained throughout a full shift giving increased productivity and operator wellbeing.
- Better ergonomics: a fingertip-sensitive handle allows for the lifting or lowering of heavy loads by simply touching the handle with a finger. Very little human effort is required during any part of the lift, place and lower process.
- **Higher precision:** with considerably more speed and precision than a traditional pneumatic manipulator, an INDEVA® allows for unsurpassed precision, where the operator will intuitively work at the pace best suited to the task. The operator has exceptional control with the lightest of touch needed.
- User friendly: the auto weight sensing and auto balancing functions operate in real time, so no need to preset the load or to keep buttons depressed. The **Float Mode** option allows the operator to control movement directly from the load.
- Safety: state-of-the-art safety features prevent movement unless an operator is present and in control. Should a power failure occur, the motor is held with a mechanical lock and the load cannot be released until power is restored, or the full weight of the load is supported.
- Wireless connectivity for industry 4.0: an INDEVA® can exchange data with the Customer IT System through the Company Network and allows visualisation of manipulator activity by means of interface software.
- Remote trouble shooting: an INDEVA® can be connected via Wi-Fi to **App Indeva**, so that machine data can be transferred to a remote tablet or smartphone in real time. This can assist fault diagnosis, so significantly reducing call-out charges and operator downtime.
- Environment friendly: low carbon foot print thanks to efficient and low energy consumption.

In applications which require speed of handling, smooth movement and precise load placement, the INDEVAs-Liftronic® Series provide a perfect solution.

A recent case study by the Engineering Faculty of the Brescia University and published by the International Journal of Industrial Ergonomics, together with a comparison study carried out by the University of Milan proved how the use of an INDEVA® satisfies current industry demand for increased productivity combined with improved ergonomics and safety.

Scaglia Indeva Manipulators range

Liftronic® Series

Intelligent Devices for Handling

Electronic control

The Liftronic® Series Intelligent Devices for Handling, known as INDEVA®, represent true evolution of traditional industrial manipulators.

State-of-the-art standardised components, combined with cutting-edge technology, hardware and optimised software provide a **high degree of safety and reliability**.

Automatic weight sensing in real time.

balancing in real time allowing variable weights to be handled without presetting load.

Automatic weight

Moves as fast or as slow as the operator decides using fingertip control with minimal effort and instant response.

AUTO-WEIGHT SENSE AUTO Balancing

RESPONSIVENESS

No weight sensing.

Weight balancing is not automatic or real time. Pre-set weights via selector switch.

System response is slower and feels heavier because of this, especially with upward movement.

PN Series

Traditional Industrial Manipulators

Pneumatic control

PN series manipulators are traditional industrial manipulators featuring pneumatic control and drive.

All manipulators in the PN Series can be designed in accordance with ATEX regulations as per EU Directives 2014/34 regarding applications in controlled environments with danger of explosion, classified classes 1 and 2 (Gas) (only for PN Flex) and 21 and 22 – Dust (for all PN series models).

Precise and coordinated with fine adjustment allowing accurate placement so reducing the risk of damage.

> LOAD PLACEMENT

Some resistance is felt as air enters and leaves the cylinders so restricting natural speed of movement.

Lower: a comparative study showed that the CO² output and total running cost of an INDEVA® is around only 12,5% that of a pneumatic manipulator.

CARBON FOOTPRINT & TOTAL COST OF OPERATION

Higher: a comparative study showed that the CO² output and total running cost of a pneumatic manipulator is around 8 times that

Light and compact structure allows great visibility and ease of maneuverability.

MANEUVERABILITY

System requires heavier and bulkier structure so reducing visibility and maneuverability.

Comprehensive auto - diagnostic software and remote trouble shooting with App-Indeva or INDEVA® Gateway.

DIAGNOSTIC &
REMOTE TROUBLE
SHOOTING

Check and diagnosis by expert technician attending site. Remote trouble shooting **is not available**. **Simple and efficient**: by means of display.

MAN / MACHINE INTERFACE

Restricted options to identify faults at the machine.

Rope

PN Flex
Capacity up to 160kg.

PN Ergo
Capacity up to 310kg. for standard models and 450 kg
for special applications.
Suitable for handling offset loads.

PN Compatto
Capacity up to 100kg.
Suitable for handling offset loads in a small work area.

PN Zip
Capacity up to 80kg.
Very compact structure suitable when a short vertical stroke is required.

Liftronic® Easy Intelligent Device for Handling

Liftronic® Easy is an INDEVA® - Intelligent Device for Handling. Suitable for rapid and repetitive work cycles with **simple gripping tools**.

Main features

- Auto-weight sense and auto-balancing
- Can be integrated with App-Indeva and INDEVA® Gateway
- Unparalleled safety
- Ergonomic design
- Simple gripping devices
- Compact and light
- Fast, responsive and precise
- Low carbon footprint

INDEVA® Gripping tools

TECHNICAL DATA

Max. gross capacity: from 80 to 320kg

(weight of lifting tool included)

Power supply: 110/230 V-AC - 50/60 Hz

Power consumption: max 700 VA

Enclosure protection: 54 IP

Vertical stroke: up to 2.80m

INDEVA® Modulo

Make your own gripping tool

Liftronic® Series

INDEVA® Modulo is a standard component range for assembling a gripping tool which is to be attached to a Liftronic® Easy tool head.

It is easy for customers to design the tool to best suit their needs and then purchase the necessary parts.

These standardised modules have been proven over many years and are a key part of our continuous improvement and development program.

Standard I.O.
Interface module

Gripping Modules

These chucks can be fitted with jaws according to your specific requirements

Machine/Operator Interfaces

Scissor pantograph

Remote controls

Air and electric connections via a continuous swivel joint at the toolhead to keep cables from tangling.

Liftronic® Pro Intelligent Device for Handling

Liftronic Pro is an INDEVA® - Intelligent Device for Handling. It is used for **complex applications with bespoke gripping systems**.

Main features

- Auto-weight sense and auto-balancing
- Can be integrated with App-Indeva and INDEVA® Gateway
- Unparalleled safety
- Ergonomic design
- Bespoke gripping devices
- Compact and light
- Fast, responsive and precise
- Low carbon footprint

INDEVA® Gripping tools

TECHNICAL DATA

Max. gross capacity: from 80 to 320kg (weight of lifting tool included)

Power supply: 110/230 V-AC - 50/60 Hz

Power consumption: max 700 VA

Vertical stroke: up to 2.80m

CUSTOMER

IT SYSTEM

LIFTRONIC PRO

WIFI COMPANY

NETWORK

kg 35 SWL

App-Indeva and INDEVA® Gateway Wi-Fi Network Connectivity

Liftronic® Series

··· > INDE

Industry 4.0 ready

App-Indeva

is a virtual INDEVA® service engineer always at your site providing machine data capture and analysis, diagnostic and real time trouble shooting whenever it is needed.

App-Indeva, is based on an in-house designed App suitable for Android smartphone or tablet that can be connected via Wi-Fi to the lift assistor, features **Real-Time Capability to collect and analyse machine data** and deliver the results to the operator, maintenance technician or a **remote Indeva Service Centre**.

If you are using an INDEVA® manipulator equipped with App-Indeva you will increase your machine availability time through:

- reduced time for diagnosis and trouble shooting by your staff
- reduced time for communication with an INDEVA® service centre
- reduced time for malfunction repair by INDEVA® staff

INDEVA® Gateway

allows real time data exchange with the Customer IT System through the Company Wi-Fi network and allows visualisation of production data by means of an interface software.

Options for all Liftronic® Series units

Liftronic® Pro & Easy Versions

Articulated Arms

2 JOINT ARMS

Standard arms featuring 2 joint articulation.

STRUCTURE	R1 (m)	2.5	3	3.5	4	4.5
L= Light	LC kg R2 (mm)	80 450	60 550	40 650	-	-
H= Heavy	LC kg	260	190	140	105	78
	R2 (mm)	630	760	880	1020	1140
X= Extra	LC kg	-	320	320	280	220
	R2 (mm)	-	860	1005	1150	1300

The INDEVA® Orbit Arm3 is a 3 joint arm available on request for both column and overhead versions with capacities up to 145 kg (including tooling). The 3 joint Arm provides **increased coverage** within the radius of the arm and offers the operator smooth, controllable movement across the full radius with the added benefit of **quick sideways movement** using the forearm only.

STRUCTURE	R1 (m)	2.75	3.25	3.75	4.25	4.5
L= Light	LC kg R2 (mm)	-	-	-	-	-
H= Heavy	LC kg R2 (mm)	145 250	105 250	80 250	55 250	45 250
X= Extra	LC kg R2 (mm)	-	-	-	-	-

Liftronic® Series

Overhead Arm

Order picker

Fixed to floor/base

Underhung

Bridge crane fixed to ceiling

Bridge crane column mounted

Monorail fixed to ceiling

Underhung

Liftronic® Air Intelligent Device for Handling

Pneumatic drive - electronic control

The world's first manipulator with the strength of a traditional pneumatic manipulator and the intelligence of an INDEVA®.

It offers electronically controlled air and load management, delivering precise, energy efficient handling and auto weight sensing, removing the responsibility from the operator to make adjustments for different weights by utilising our touch sensitive handle technology.

It is suitable for handling offset and/or very heavy loads with minimum effort.

Liftronic[®] Air units can be supplied either column, ceiling or overhead rail mounted.

Compared to traditional pneumatically controlled manipulators, Liftronic[®] Air offers important advantages which help **improve safety, ergonomics, productivity and the Environment**.

Main features

- Efficient use and delivery of air
- Auto-weight sense and auto-balancing
- Unparalleled safety
- Fast, responsive and precise
- Low carbon footprint

Liftronic® Series

PN Series

Traditional Industrial Manipulators

PN Series are traditional industrial manipulators featuring **full pneumatic operation**. It is suitable for handling offset and/or very heavy loads. PN units can be supplied either column, ceiling or overhead rail mounted. **Main features** Reliable Continuous product development using standard modules and components for improved safety and efficiency. Safe Equipped with safety devices that maintain the grip on the load, even in the event of a total air loss. It is not possible to release the load

when it is fully supported by the machine. When the control handle is released, a full set of brakes lock the machine and prevent further movement

Versatile

It can be equipped with a wide range of bespoke tools operated pneumatically by grip or vacuum. Simple mechanical tools can also be used.

STANDARD MODELS		PN ERGO							
		PN80		PN160		PN250			
Gross capacity (including lifting tool)	kg	80	110*	160	210*	250	310*		
Vertical stroke	mm	1752	1752	1716	1716	1451	1451		
Arm length	mm	2700	2700	2700	2700	2605	2605		
Offset handling: max. distance from the lifting tool Z axis	mm	300	-	300	-	500	-		
Uncovered area	mm	907	907	935	935	900	900		
Rotation around column axis	degrees	continuous							
Rotation around tool axis	degrees	standard: 550 optional: continuous							
Air pressure min.	bar	6.5							

PN Series

Industry fields

- AGRICULTURE
- AEROSPACE
- AUTOMOTIVE
- BATHROOM AND TOILETWARE
- CERAMIC
- CHEMICALS/ PHARMACEUTICALS
- ELECTRO-MECHANICAL
- ELECTRONICS
- FOOD/DRINK/TOBACCO
- FOUNDRY
- FURNITURE
- GLASS
- HOUSEHOLD ELECTRIC APPLIANCES
- MECHANICS
- METAL WIRES
- MOTORCYCLES
- PAPER PRODUCTION
- RUBBER/PLASTICS
- TEXTILE
- TYRES

ERGO HANDLERS India

ERGO HANDLERS 23, Kamet Society; 88 Rambag Colony, Paud Road - Kothrud. PUNE - 411038 Tel. +91 744 742 5802/ 01 info@ergohandlers.co.in www.ergohandlers.co.in

Scaglia INDEVA

Scaglia INDEVA SpA Via Marconi, 42 24012 Val Brembilla (BG) Tel. +39 0345 59 411 Fax +39 0345 59 500 info@it.indevagroup.com www.indevagroup.it

Scaglia INDEVA Germany

Scaglia INDEVA GmbH Esslinger Str. 26 D-73249 Wernau Tel.+49 (0) 7153 55049-0 Fax +49 (0) 7153 55049-69 info@de.indevagroup.com www.indevagroup.de

Scaglia INDEVA France

Scaglia INDEVA SARL 215 Rue Henry Barbusse 95100 Argenteuil Tel.: +33 (0) 1 39 19 30 30 Fax: +33 (0) 1 39 19 63 24 info@fr.indevagroup.com www.indevagroup.fr

Scaglia INDEVA United Kingdom

Scaglia INDEVA Ltd Coney Green Business Centre, Clay Cross Chesterfield, Derbyshire S45 9JW Tel. +44 (0) 1246 25 23 33 Fax +44 (0) 1246 25 23 34 info@uk.indevagroup.com www.indevagroup.co.uk

Scaglia INDEVA Sweden

SCAGLIA INDEVA Nordic AB Torbornavägen 24 253 68 Helsingborg Tel. +46 (0) 424002460 info@se.indevagroup.com www.indevagroup.se

SIT INDEVA United States

S.I.T. INDEVA Inc. 3630 Green Park Circle Charlotte, NC 28217 Tel. +1 704 357 8811 Fax +1 704 357 8866 info@sit-indeva.com www.indevagroup.com

SIT INDEVA (Shanghai) Ltd

Shanghai Nanhui Industrial Park
#2 Building, No 269 YuanZhong Rd. 201300
Tel. +86 (21) 5108 2206 - 107
Fax +86(21) 6486 3511
info@cn.indevagroup.com
www.indevagroup.cn

Fax +86 (21) 5108 2206 - 107
Fax +86 (21) 6486 3511
info@cn.indevagroup.com
www.indevagroup.cn

