

automation
components

STROJOVÉ VIDENIE COGNEX A SVETLÁ SMARTVIEW

Senzory INSIGHT 2000

Nýdina

**Od roku 1996 pomáhame
firmám inovať výrobu
pomocou moderných
a inteligentných technológií.**

Takých, ktoré umožňujú vyrábať
technologicky najnáročnejšie
produkty. Popri tom zefektívňujú
výrobné procesy, šetria ľuďom čas
a uľahčujú im život.

**Naším cieľom sú kvalitné výrobky,
spokojní ľudia a dobré prostredie
v priemyselnej výrobe.**

Prostriedkom sú naša odbornosť
a skúsenosti, férkové vzťahy
a starostlivo vybrané
spoľahlivé technológie.

Chceme ukázať, že je možné
úspešne podnikať aj férovo,
ľudsky a s pevnými hodnotami.
Že spoločnosť z Oravy môže byť
klúčovým partnerom pre veľké
firmy z celého sveta.

**Vybavíme vašu výrobu
osvedčenými komponentmi od
našich dlhoročných partnerov.**

Poradíme vám s ich výberom
a aj s tým, ako vybrané
komponenty do vašej linky
čo najlepšie a cenovo
najvhodnejšie implementovať
a využiť na maximum. Vieme sa
postarať aj o celú vašu výrobu
od A po Z.

**Sme oficiálnym slovenským
partnerom spoločnosti
COGNEX v oblasti strojového
videnia. Dodávame kamery,
ktoré analyzujú obraz v 2D a
3D prostredí, taktiež kamerové
systémy pracujúce na základe
umelej inteligencie, ktoré sa
dokážu autonómne učiť, a tým
výrazným spôsobom zvýšiť svoju
spoľahlivosť. V našom portfóliu
máme čítačky kódov, no tiež
zariadenia, ktoré vedia merať
samotnú kvalitu kódov.**

Kamerové systémy sa
využívajú takmer vo všetkých
priemyselných podnikoch pri
rozličných druhoch aplikácií.
Naše kamerové systémy sa
využívajú v automobilovom,
potravinárskom, elektrotechnic-
kom či farmaceutickom odvetví.

Ako spoľahlivý partner sa
postaráme o návrh riešenia
týkajúceho sa vašich aplikácií.
S našimi technickými odborníkmi
si s aplikáciou ľahko poradíme,
popri pade navrhнемe kompletné
riešenie na mieru.

William Lucký
obchodno-technický zástupca
pre strojové videnie

STROJOVÉ VIDENIE COGNEX A SVETLÁ SMARTVIEW

Pomôžeme vám zaviesť do výroby nástroje, ktoré zabezpečia kvalitu vašej výroby pomocou detailného merania a detektie dielov.

Obraz analyzujú v 2D a 3D prostredí. Na základe umelej inteligencie sa dokážu niektoré zariadenia autonómne učiť, a tým výrazným spôsobom zvýšiť svoju spoľahlivosť.

Strojové videnie je postavené na 3 pilieroch:

- **Kamerové systémy** – znižujú chybovosť a šetria peniaze
- **Svetlá** – výrazným spôsobom zvyšujú spoľahlivosť strojového videnia
- **Čítačky kódov** – umožňujú sledovať materiál aj výrobky

Dodávame kamery a čítačky kódov COGNEX a svetlá SmartView. Osvedčujú sa nám, pretože...

- Vďaka flexibilite technológií dokážeme nájsť riešenie pre každú aplikáciu
- Kamerové systémy COGNEX majú skvelý výkon aj v náročných podmienkach
- Pracujeme s prepojeným systémom poctivého hardvéru a intelligentného softvéru
- Systémy na strojové videnie ľudia používajú jednoducho a intuitívne
- Kamery sú odolné voči externému prostrediu
- Pracujú autonómne
- Spoločnosť COGNEX sa dlhodobo radí medzi lídrov na trhu v oblasti priemyselného videnia

Zistite viac na mts.sk/strojove-videnie

OBSAH KATALÓGU

Senzory Insight 2000	5
Kontakt	11

IN-SIGHT 2000 SERIES VISION SENSORS

In-Sight® 2000 series vision sensors combine the power of an In-Sight vision system with the simplicity and affordability of a vision sensor. Ideal for solving error-proofing applications, these vision sensors set new standards for value, ease of use and flexibility thanks to a powerful combination of proven In-Sight vision tools, simple setup, and a modular design featuring field-changeable lighting and optics.

Together with the In-Sight Explorer™ EasyBuilder® interface, which provides fast, step-by-step application setup, these vision sensors allow even novice users to achieve extremely reliable inspection performance in nearly any production environment.

In-Sight 2000 series vision sensors can also be configured for in-line and right-angle installation and are available in two form factors. This modular body design provides maximum flexibility to mount in tight spaces, allows for customized wiring and optical paths, and minimizes the need to design new mechanical fixtures.

Benefits at-a-glance

- Affordable vision sensor powered by In-Sight Explorer software and EasyBuilder—the same interface used for all In-Sight vision systems
- Simple for both new and existing users to meet their automated inspection challenges
- Monochrome and color sensor models solve presence/absence applications, including color verification
- Proven, reliable Cognex In-Sight vision tools
- Compact, modular design with field-changeable, integrated optics and lighting
- Autofocus lens eliminates the need to manually refocus or adjust the mounting height of the sensor during line changeovers
- Fully compatible with Cognex VisionView® PC software and VisionView 900 HMI touchscreen panel

Choice of lighting and optics for different application requirements

In-Sight 2000 series models include an integrated lens and LED illumination that eliminates the need for costly external lighting. Lenses and lighting are field-interchangeable to adjust to different application requirements. The In-Sight 2000 Mini has a smaller form factor making it ideal for mounting in tight spaces.

In-Sight 2000

In-Sight 2000 Mini

A model for any application

Available in both monochrome and color image models, and with three different combinations of vision tools, the In-Sight 2000 series lets you choose the level of capability you need. Many applications require only the simple pattern matching of the 2000-110 models. The 2000-120 and 2000-130 models offer larger tool sets for solving a wider range of applications, including a 2x magnification mode that delivers greater image detail for inspecting smaller features on parts. Whatever your inspection application, there's an In-Sight 2000 vision sensor model that's right for the job.

Fast, intuitive setup with EasyBuilder

With its intuitive, point-and-click presence/absence tools, the EasyBuilder interface is ideal for setting up simple pass/fail inspections. When more complex inspections are required, users can build on their experience to create vision applications using more advanced In-Sight vision systems—in the same In-Sight Explorer interface.

A solution for any industry

In-Sight 2000 series vision sensors deliver simple pass/fail results across a wide range of applications in multiple industries. Powerful vision tools deliver robust inspection results for parts in all shapes and sizes. Below, a contrast tool is used to detect the presence of a gasket in an electronics sub-assembly, a pixel count tool is used to identify QA marks on an automotive part, and a color pixel count tool is used to inspect the proper packaging for a fruit snack.

Electronics

Automotive

Food and Beverage

IN-SIGHT 2000 MODELS

	2000-110	2000-120	2000-130	2000-120C	2000-130C	
User Interface	In-Sight Explorer EasyBuilder, Cognex VisionView PC Software and VisionView 900 HMI touchscreen panel					
1/3" CMOS Imager	Monochrome	Monochrome	Monochrome	Color	Color	
S-Mount/M12 Lenses	Standard: Autofocus (liquid lens) 6.2 mm or manual focus 8 mm Optional: Manual focus 3.6 mm, 6 mm, 12 mm, 16 mm, 25 mm					
Image Modes	640 x 480 (standard)	✓	✓	✓	✓	
	640 x 480 (2x magnification)	✗	✓	✓	✓	
	800 x 600 (2x magnification)	✗	✗	✓	✗	
Lighting	Standard	Diffuse white LED ring light				
	Options	Red, blue and IR LED ring lights and lens filters, and polarized light cover			Polarized light cover	
Maximum Acquisition Speed ¹	40 fps	75 fps	75 fps	55 fps	55 fps	
Relative Processing Speed	1x	2x	2x	2x	2x	
Location Tools	Pattern	✓	✓	✓	✓	
	Edge, Circle	✗	✗	✓	✗	
Inspection Tools	Pattern	✓	✓	✓	✓	
	Pixel Count	✗	Grayscale	Grayscale	Color	
	Brightness & Contrast	✗	✓	✓	✓	
	Edges	✗	✗	✓	✗	
Measurement & Counting Tools	Distance, Angle & Diameter	✗	✗	✓	✗	
	Patterns & Edges	✗	✗	✓	✓	
Communications & I/O	Protocols	EtherNet/IP, PROFINET, SLMP, SLMP Scanner, Modbus TCP, TCP/IP, UDP, FTP, Telnet (Native Mode), RS-232				
	Connectors	(1) Industrial M12 Ethernet, (1) M12 Power & I/O				
	Inputs & Outputs	(1) Acquisition trigger, (1) General purpose input ² , (4) General purpose outputs ²				
Mechanical	Dimensions	In-line configuration: 92 mm (3.61 in) x 60 mm (2.38 in) x 52 mm (2.05 in) Right-angle configuration: 61 mm (2.42 in) x 60 mm (2.38 in) x 52 mm (2.05 in)				
	Weight	200 g (7.05 oz)				
Material and Protection		Painted aluminum, IP65-rated housing				
Operating	Power	24 VDC ±10%, 48 W (2.0 A) maximum when the illumination is on				
	Temperature	0 °C to 40 °C (32 °F to 104 °F)				

¹ Maximum framerate with minimum exposure; no vision tools; and 640 x 480 image with 2x Image Magnification enabled (for 2000-120/130 models)

² (7) general purpose inputs and (8) general purpose outputs when using optional CIO-1400 I/O Expansion Module.

IN-SIGHT 2000 MINI MODELS

	2000-110 Mini	2000-120 Mini	2000-130 Mini	2000-120C Mini	2000-130C Mini
User Interface	In-Sight Explorer EasyBuilder, Cognex VisionView PC Software and VisionView 900 HMI touchscreen panel				
1/3" CMOS Imager	Monochrome	Monochrome	Monochrome	Color	Color
S-Mount/M12 Lenses	Standard: Autofocus (liquid lens) 6.2 mm or 16 mm				
Image Modes	640 x 480 (standard)	✓	✓	✓	✓
	640 x 480 (2x magnification)	✗	✓	✓	✓
	800 x 600 (2x magnification)	✗	✗	✓	✗
Lighting	Standard	Modular red LEDs			Modular white LEDs
	Options	White, blue & IR LED lights, band-pass filters & polarizing filter			Polarized light cover
Maximum Acquisition Speed ¹	40 fps	75 fps	75 fps	55 fps	55 fps
Relative Processing Speed	1x	2x	2x	2x	2x
Location Tools	Pattern	✓	✓	✓	✓
	Edge, Circle	✗	✗	✓	✗
Inspection Tools	Pattern	✓	✓	✓	✓
	Pixel Count	✗	Grayscale	Grayscale	Color
	Brightness & Contrast	✗	✓	✓	✓
Measurement & Counting Tools	Edges	✗	✗	✓	✗
	Distance, Angle & Diameter	✗	✗	✓	✗
	Patterns & Edges	✗	✗	✓	✗
Communications & I/O	Protocols	EtherNet/IP, PROFINET, SLMP, SLMP Scanner, Modbus TCP, TCP/IP, UDP, FTP, Telnet (Native Mode), RS-232			
	Connectors	(1) Industrial M12 Ethernet, (1) M12 Power & I/O			
	Inputs & Outputs	(1) Acquisition trigger, (1) General purpose input ² , (4) General purpose outputs ²			
Mechanical	Dimensions	In-line configuration: 43.1 mm (1.69 in) x 22.4 mm (0.88 in) x 64 mm (2.51 in) Right-angle configuration: 43.1 mm (1.69 in) x 35.8 mm (1.40 in) x 49.3 mm (1.94 in)			
	Weight	142 g (5 oz)			
	Material and Protection	Painted aluminum, IP65-rated housing			
Operating	Power	<3.0 W			
	Temperature	0 °C to 40 °C (32 °F to 104 °F)			

¹ Maximum framerate with minimum exposure; no vision tools; and 640 x 480 image with 2x Image Magnification enabled (for 2000-120/130 models)

² (7) general purpose inputs and (8) general purpose outputs when using optional CIO-1400 I/O Expansion Module.

Field of View Diagrams

In-Sight 2000

In-Sight 2000 Mini

COGNEX

Companies around the world rely on Cognex vision and barcode reading solutions to optimize quality, drive down costs and control traceability.

Corporate Headquarters One Vision Drive Natick, MA 01760 USA

Regional Sales Offices

Americas

North America	+1 844-999-2469
Brazil	+55 (11) 2626 7301
Mexico	+01 800 733 4116

Europe

Austria	+49 721 958 8052
Belgium	+32 289 370 75
France	+33 1 7654 9318
Germany	+49 721 958 8052

Hungary	+36 30 605 5480
Ireland	+44 121 29 65 163
Italy	+39 02 3057 8196
Netherlands	+31 207 941 398
Poland	+48 717 121 086
Spain	+34 93 299 28 14
Sweden	+46 21 14 55 88
Switzerland	+41 445 788 877
Turkey	+90 216 900 1696
United Kingdom	+44 121 29 65 163

Asia

China	+86 21 6208 1133
India	+9120 4014 7840
Japan	+81 3 5977 5400
Korea	+82 2 539 9980
Malaysia	+6019 916 5532
Singapore	+65 632 55 700
Taiwan	+886 3 578 0060
Thailand	+66 88 7978924

© Copyright 2018, Cognex Corporation.

All information in this document is subject to change without notice. All Rights Reserved. Cognex, In-Sight, EasyBuilder and VisionView are registered trademarks of Cognex Corporation. In-Sight Explorer is a trademark of Cognex Corporation. All other trademarks are property of their respective owners. Lit. No. DSIS2000-04-2018

www.cognex.com

PRÍďTE SA K NÁM POZRIEŤ

**Ozvite sa nám a prídeme spolu
na to, ako uľahčiť vašim ľuďom
aj tú najnáročnejšiu prácu.**

Viljam Lucký
obchodno-technický zástupca
pre strojové videnie

KONTAKT:
viljam.lucky@mts.sk
+421 907 954 812

Sídlo spoločnosti:
MTS, spol. s r.o.
027 55 Krivá 53
Slovak Republic

+421 43 5502 111
mts@mts.sk

www.mts.sk