

**Rockwell Automation (Allen Bradley) CompactLogix
control panel electrical project kit**

aptmfg.com/products/training-equipment

**Featuring
Rockwell's latest
Products and
Technology**

- Rockwell CompactLogix 5380 controller with Integrated Motion (5069-L306ERM) with 16 24VDC digital inputs & 16 24VDC digital outputs
- Rockwell AB 10" PanelView 5000 Graphic Terminal (PanelView 5310)
- 5 Port Stratix Ethernet Switch
- Dual Ethernet Access Ports and Cable Glands for external device connections
- Pre-loaded with structured program template
- Also sold in kit form along with Rockwell curriculum
- Endless possibilities - can connect to almost any device!
- PLC robot integration program template installed

**Includes Rockwell
software and e-learn
subscription**

*PLC/HMI Trainer
ready to use as
standalone OR integrate
to any FANUC robot*

*Interface with a
FANUC CERT cart,
MTEC CERT, or
MTEC-SIM CERT Cart*

*Ready to interface with your
FANUC CERT robot over Ethernet IP
protocol or optional discrete I/O*

Ask about your custom needs. Prices may vary.

INCLUDES:

- NEMA 12 steel industrial enclosure
- 120V, 24 VCD power supply
- 120V 10' power cord
- 5 port ethernet switch
- Wireless ethernet bolt
- 4 pushbuttons
- 1 selector switch

PLC: Compact Logix 5000 Series

- 32 task
- Dual IP mode (2 diff network connections)
- DLR, start and linear topologies supported
- 16 ethernet node connections max
- 32 socket connections max
- 2 CIP drive axis connections (position loop/servo control)
- Ladder structured text, function block diagram
- Sequential function chart programming interfaces
- 0.6 MB user memory
- 8 local I/O Modules max

HMI: Panelview 5000

- 10.4" SVGA TFT color touch display
- 4:3 aspect ratio
- 800 x 600 pixel resolution
- 1GB RAM / 1 GB user memory

OPTIONS:

- » Student build kit
- » Discrete I/O kit to FANUC LR Mate peripheral I/O board for robots without ethernet
- » Mobile workbench - adjustable height with power
- » Replenishment parts kit
- » Panel rebuild master kit

SOFTWARE

Rockwell Automation EDU Toolkit Bundle
with 1 year subscription included with purchase:

- (1) Studio 5000 Logix Designer
- (1) Studio 5000 View Designer
- Plus 100+ more

CURRICULUM

(2) 1-year e-learning subscription included with purchase:

- CompactLogix 5000 System Fundamentals
- Basic Ladder Logic Programming
- Ladder Logic Project Development
- Plus many more

APT Robot to PLC Integration Curriculum

Find additional information at
aptmfg.com/products/PLC-HMI-Trainer

**Rockwell
Automation**

GuardMaster[®]

INTEGRATED BY

MANUFACTURING solutions

FOR MORE INFORMATION
CONTACT YOUR LOCAL EDU RESELLER