

ModEva Pac

Synchronized Press Brakes

The Intuitive Programming

ModEva Pac is a natural evolution of Cybelec's famous numerical controls. Its large 15" Touch Screen combined with the latest evolution of the ModEva user interface empowers the operator to interact in a quick, convenient and more efficient manner with his machine, ultimately increasing his productivity.

Integrated in a sleek design housing featuring a simplified keyboard with large keys, this compact numerical control unit is available in 2 versions: 4 or 7 axes. It can optionally also be delivered as a robust panel.

Depending on the software installed, ModEva Pac will drive standard synchronized press brakes or more sophisticated ones with for instance bending aids.

Easy Operating

- 2D graphic profile hand drawing with manual bend sequencing.
- Intuitive and interactive programming.
- Complete programming of parts on a single page.
- Quick set-up of the machine thanks to direct access to parameters.
- Easily accessible, clear and logically designed menus.
- Existing products can easily be modified.
- Aslant ergonomic design for rapid data input.
- Keyboard with large keys.
- Main machine commands (push buttons, switches) ideally located under the keyboard.

Better Bending

- Delivered with PC-ModEva off-line software allowing parts programming on a desktop computer.
- Automatic bending sequence calculation.
- Alphanumeric keyboard for easier identification of products and tools.
- Extensive machine parameters allow very fine machine tuning.
- Error and warning messages displayed on the console screen.

Powerful

- Graphic 2D display and simulation capability.
- Collision detection according to criteria defined by the operator:
 - Minimum length against the operator.
 - Minimum return.
 - Maximum accuracy between two defined faces.
 - Minimum operator manipulation.
- Angle protractor interfacing.
- Tool locator.
- Tandem operation.
- Windows XPe for multitasking and file management.
- EC safety-cycle management.
- Network communication through Ethernet (RJ45).
- USB port for software updating and data backup.
- Remote maintenance.
- Almost unlimited quantity of programs and very high number of sequences.
- Over 20 languages available.
- Fully compatible with Cybele's DNC 880S, DNC 880 and DNC 80, making of ModEva Pac an ideal control when retrofitting old machines.

**Easy operating,
better bending and
powerful features all
characterize
ModEva Pac**

