
CIS
Connected Industry System

Page 2

Base unit

Connection unit

Operating unit

Technology unit

Our new innovative CIS system with BCOT functional elements

CIS - Connected Industry System

proves itself with a flexible und variable operating concept.

It can be used in

• Research and development

• Service and repairs

• Quality assurance

• Production and assembly

• Training

Page 3

Also available as an ESD version.

Page 4

Technical features
The solution, consisting of a base unit and mobile desk, enables the creation of multifunctional and flexible room
concepts. Workstations can be individually configured and adjusted. The mobile desk can even be requested as a
height-adjustable version with a motor. The mobile desk can be used in many ways: as a laboratory bench, assembly
bench, theory bench and if necessary also as a group workstation.

• Flexible thanks to the mobile desk, optionally height-adjustable with a motor
• Base unit with Primus One® profiles for custom equipment
• Shortened table top with cable door and cable duct
• Modular construction with system components from the Primus One® system
• The coating of the table top consists of a 3mm HPL laminate
 • Antiglare
 • Abrasion-resistant to EN 438
 • Short-term heat resistance
 • Flame retardant
• ESD version in accordance with DIN EN 61340-5-1 Part 5-1
• Height-adjustable version has a travel speed of 9 mm/s
• Load capacity with a surface load of 200 kg

Workstation with mobile unit

Base unit
Connected Industry System

Page 5

Width x Depth F. edge Edge strip F. edge Edge strip

1200 x 400 x 750 mm V0-1E.X01 V0-1E.SX01 V0-4E.X01 V0-4E.SX01

1500 x 400 x 750 mm V0-1D.X01 V0-1D.SX01 V0-4D.X01 V0-4D.SX01

1600 x 400 x 750 mm V0-1C.X01 V0-1C.SX01 V0-4C.X01 V0-4C.SX01

1800 x 400 x 750 mm V0-1B.X01 V0-1B.SX01 V0-4B.X01 V0-4B.SX01

2000 x 400 x 750 mm V0-1A.X01 V0-1A.SX01 V0-4A.X01 V0-4A.SX01

Base unit

Table top 30 mm with flexiline/edge strip
+ cable door and cable duct

Table legs
Aluminium extruded profile with grooves incl.
front and rear foot extenders.
Assembled height: 523 mm

Table frame Welded 40 mm x 40 mm
High-quality square steel tubing

Accessories All system combinations from the
Primus One® programme

Equipment See the ELABO catalogue, section
Primus One® System

Width x Depth x Fixed height F. edge Edge strip F. edge Edge strip

1200 x 600 x 750 mm V0-9E V0-9E.S V0-9E_ESD V0-9E.S_ESD

1500 x 600 x 750 mm V0-9D V0-9D.S V0-9D_ESD V0-9D.S_ESD

1600 x 600 x 750 mm V0-9C V0-9C.S V0-9C_ESD V0-9C.S_ESD

1800 x 600 x 750 mm V0-9B V0-9B.S V0-9B_ESD V0-9B.S_ESD

2000 x 600 x 750 mm V0-9A V0-9A.S V0-9A_ESD V0-9A.S_ESD

Mobile desk

Table top 30 mm flexiline edge

Table legs Aluminium extruded profile with grooves incl.
front and rear foot extenders

 or

Lifting system

Motorised lifting system
with a maximum load capacity of 200 kg.
Maximum lifting height: 300 mm
2-button hand switch

Castors Four Ø 100 mm double swivel castors,
2 castors of which are lockable

Width x Depth x Height adjustment F. edge Edge strip F. edge Edge strip

1200 x 600 x 740 – 1040 mm V0-9E.EC V0-9E.SEC V0-9E.EC_ESD V0-9E.SEC_ESD

1500 x 600 x 740 – 1040 mm V0-9D.EC V0-9D.SEC V0-9D.EC_ESD V0-9D.SEC_ESD

1600 x 600 x 740 – 1040 mm V0-9C.EC V0-9C.SEC V0-9C.EC_ESD V0-9C.SEC_ESD

1800 x 600 x 740 – 1040 mm V0-9B.EC V0-9B.SEC V0-9B.EC_ESD V0-9B.SEC_ESD

2000 x 600 x 740 – 1040 mm V0-9A.EC V0-9A.SEC V0-9A.EC_ESD V0-9A.SEC_ESD

Without foot extender F. edge Edge strip F. edge Edge strip

1200 x 400 x 750 mm V0-1E V0-1E.S V0-4E V0-4E.S

1500 x 400 x 750 mm V0-1D V0-1D.S V0-4D V0-4D.S

1600 x 400 x 750 mm V0-1C V0-1C.S V0-4C V0-4C.S

1800 x 400 x 750 mm V0-1B V0-1B.S V0-4B V0-4B.S

2000 x 400 x 750 mm V0-1A V0-1A.S V0-4A V0-4A.S

Page 6

Technical features

• Flexible connection unit for effective work

• Freely movable and positionable

• Prepared for easy mounting on flexible swivel arms with Vesa 100 connection
(can take up to 15 kg)

• Easy connection of samples possible

• Supply voltage access via 4 mm safety lab sockets

• Flexible work thanks to a cable conduit

• A handle can be optionally mounted

Connection unit
Connected Industry System

Page 7

Dimensions
connectable Order number

240 mm V4-5P.240

320 mm V4-5P.320

Connection unit

Housing Aluminium extruded profile with grooves

Supply line 3 m cable protection hose and Harting

Equipment Primus One® System profile plates

Optional Quick-release for assembly on
swivel arm, Part No. P3-5K

Carry handle

Connection profile plates Order number

2 x DC 0...160 W / 0...40 V / 0...10 A

1 x 1~ AC actuator 2... 260 V / 5 A floating, electromechanically stabilised

V5-0001DE.240. ...

Connection profile plates Order number

2 x DC 0...30 V / 0...2 A (45-6R)

1 x 1~ AC actuator 2...260 V / 5 A floating

V5-0002DE.240. ...

Connection profile plates Order number

2 x DC 0...30 V / 0...2 A (45-6R)

1 x PE-DC 5 V / 4 A (measuring range: 1 m – 500 mOhm)

1 x ISO 50-1200 V DC (measuring range: 100 K – 10 GOhm)

V5-0003DE.240. ...

Colour variants Order number

Traffic red RAL3020

Signal blue RAL5005

Black grey RAL7021

Connection unit
Connected Industry System

Page 8

Technical features

• Flexible operating unit for ergonomic work

• Operating unit for possible services, such as:

• Light control

• Workplace activation

• Height adjustment

• Possibility of using your own smart devices

• Smart devices with Wi-Fi

Operating unit
Connected Industry System

Page 9

Minimum requirements for smart devices

Operating system Android 5

RAM 2 GB

Browser Latest Chrome browser

Order number V9-Tablet.Android

Minimum requirements for smart devices

Operating system Windows 10

Processor I3

RAM 4 GB

Hard disk 80 GB

Browser Latest browser

Order number V9-Tablet.Windows

Operating unit
Connected Industry System

Page 10

Technical features

• 19" technical unit for the integration of

• 1-phase or 3-phase mains panels

• AC and DC supplies

• inspection technology

• Wheel-mounted, mobile model

Optional:

Model with trapezoidal construction (V7-8A.DP-1_3HE)

Direct acceptance on the technical unit is possible via trapezoidal construction (done on request)

Technology unit
Connected Industry System

Page 11

Dimensions Order number

W = 545 mm, D = 650 mm,
H = 720 mm V7-8A

Technology unit

Housing Body made of steel sheet
Conductive epoxy resin powder coated

Base Base leveller for height adjustment
on uneven ground

Side panels Removable side panels with ventilation slits

Wiring Floor and cover plate with perforations

Slot Front and rear 19" plug-in modules for
DIN41494 standard locking rails

Cover plate with flexiline edge Order number

W = 550 mm, D = 800 mm, H = 30 mm V7-8A.DP-1

W = 550 mm, D = 900 mm, H = 30 mm V7-8A.DP-2

W = 550 mm, D = 1000 mm, H = 30 mm V7-8A.DP-3

Castor set Order number

Ø 100 mm for low noise

4 hooded double swivel castors, 2 of which are lockable

V7-8R.R

Connecting hose with
Harting module Order number

Wiring kit 1~ HAN16 V9-1B0100.1M

Wiring kit 3~ HAN16 V9-3B0100.1M

Cover plate with trapezoidal
construction Order number

Connectable on left / right 48 TUs each
W = 550 mm, D = 800 mm,
H = 219 mm V7-8A.DP-1_3HE

System 80 flush mounting plate Order number

with Harting plug for base unit

5 modules, 1 x 12-pole, 2 x LAN, USB K5-6B01DE.523. ...

5 modules, 1 x 6-pole, 2 x LAN, USB K5-6B02DE.523. ...

Page 12

Equipment

3/N/PE ~50 Hz 400 V 16 A 3/N/PE ~50 Hz 400 V 16 A 1/N/PE ~50 Hz 230 V 16 A

1 RCCB
4-pole 25 A Type A

1 RCCB
4-pole 25 A Type A

1 RCCB
2-pole 25 A Type A

1 circuit breaker 3-pole 16 A C 1 circuit breaker 3-pole 16 A C 1 circuit breaker 1-pole 16 A C

3 phase control lamps 3 phase control lamps 1 phase control lamp

1 circuit breaker 1-pole 16 A C 1 circuit breaker 1-pole 16 A C 1 key switch

1 key-operated pushbutton 1 key-operated pushbutton 1 "Off" pushbutton

1 "Off" pushbutton 1 "Off" pushbutton 1 impact-operated "Off" switch

1 impact-operated "Off" switch 1 emergency OFF switch 1 contactor

1 contactor 1 interface for software control
 via Ethernet

1 contactor

Dimensions

W = 483 mm, H = 177 mm (4HE) W = 483 mm, H = 177 mm (4HE) W = 483 mm, H = 177 mm (4HE)

Order number

V6-1B0100.4HE.7035 V6-1B0300.4HE.7035 V6-1A0100.4HE.7035

Order number Type B

V6-1B0200.4HE.7035 V6-1B0400.4HE.7035 V6-1A0200.4HE.7035

Technology unit - main supply
Connected Industry System

Specifications

Page 13

Technology unit

Output voltage 0...40 V

Stability at 0–100 % load < 0.08 %

Residual ripple < 80 mVPP

< 10 mVRMS

Compensation 10–100 % load < 1 ms

Precision ≤ 0.2 %

Output current 0...10 A

Stability at 0–100 % ΔUA < 0.15 %

Residual ripple < 40 mAPP

< 15 mARMS

Precision ≤ 0.2 %

Output power 0... 160 W

Precision ≤ 0.1 %

Order number

V6-5A0200.3HE.7035

Technology unit - DC-stabiliser
Connected Industry System

Specifications

Page 14

1~ 2...260 V / 5 A stabilised, floating 3~ 2...230 V / 400 V / 5 A

Output voltage 2...260 V Output voltage 2...230 V / 400 V non-floating

Display resolution 1 V Mains connection 3~ 230 V / 400 V, +10 % -5 %, 50 Hz

Setting resolution Control Electronic/mechanical motor drive

Output current 0...5 A Output current 0...5 A

Display resolution 1 W Setting speed max. approx. 30 V / s

Features Display of voltage,
current and effective power Control precision +/- 1 % of final value

Pre-definable switch-on value Phases Simultaneous measurement
of the voltage of all phases

Target and actual value determination
in 50 ms-transmission via interface

Neutral conductor current
measurement

Power output with ON/OFF function Effective power measurement (W)

Reactive power measurement
(VAr cap, VAr ind)

Apparent power measurement (VA)

Power factor measurement (cos phi)

Frequency

Dimensions W = 442 mm, H = 150 mm (4HE) W = 442 mm, H = 210 mm (5HE)

Order number V6-4B0100.4HE.VERZ V6-3A0100.5HE.VERZ

Technology unit - AC-stabiliser
Connected Industry System

Specifications

Page 15

Power adapter 12 V 150 W

Ports 2 x DisplayPort

1 x VGA

2 x LAN

1 x RS-232

4 x USB 2.0

2 x USB 3.0

1 x audio

Specifications

Input voltage 230 V

Output voltage 12 V

Output current 12.5 A

W = 442 mm, H = 150 mm (4HE)

Order number V6-9A0100.4HE.VERZ

Technology unit - computer
Connected Industry System

Specifications

Technology unit - AC-stabiliser
Connected Industry System

Page 16

Technology unit - external devices
Connected Industry System

Integration of external devices
External devices are integrated with the operating concept but they are not mechanically integrated with the technical
unit. The driver programming takes place after the project has been assigned.

Keysight 34461A

Resolution 5 1/2 / 6 1/2 digits

DC volts (measuring range) 100 mV... 1000 V / resolution from 0.1 µV

AC volts (measuring range) 100 mV... 1000 V / resolution from 0.1 µV

Interfaces LAN, USB and GPIB

Measuring rate 1,000 measurements per second

Memory 10,000 measurements

Precision over one year, max. drift 75 qqm

Measuring precision DCV 0.0035 % ACV 0.06 %

Compatibility SCPI program commands

Requirements according to ISO/IEC 17025

Display 4.3 inches (109 mm)

Dimensions (W x H x D) 261.2 mm x 103.8 mm x 303.2 mm

Digital multimeter

Example device Keysight 34461A

Page 17

Elution® software
Connected Industry System

Technical features of the modules

E-web
• Light control at the workstation

• Access control via RFID card

• Tables On/Off

• Height adjustment

E-device
• Device operation

• User configuration

• Visual inspection

• Operator notes for test steps

E-training
• Room control

• Release of individual workstations

• Emergency OFF monitoring

• Device limitation

Note:

We recommend having our specialists install the Elution® software.

User training would be a good option in this context.

Page 18

Accessories - LED Light Panel
Connected Industry System

LED technical features

• The light colour is infinitely adjustable from warm white (3000 K) to cool white (5000 K)

• The infinite adjustment is achieved via the touch screen operating unit. CRI = 95 (3000 K)

• Infinitely dimmable from 0–100 %

• The number of light segments depends on the panel width

• LAN interface for controlling the light remotely via tablet

• Overhead lighting made of anodised aluminium system profile with cover

• Extender made of powder-coated steel sheet

Width x Depth Number of segments Order number

1200 x 570 mm 2 K4-1M.B1200

1500 x 570 mm 3 K4-1M.B1500

1600 x 570 mm 3 K4-1M.B1600

1800 x 570 mm 4 K4-1M.B1800

2000 x 570 mm 4 K4-1M.B2000

Page 19

Accessories
Connected Industry System
Specifications

Description Order No.

TFT swivel arm
for height-adjustable assembly at the front or lateral side
of the profile, for monitors weighing up to 15 kg

D = 455 mm, H = 200 mm

Consisting of:
1 VESA adapter 75/100 for monitor assembly
2 horizontal rotary joints
1 ball head

P3-5K

TFT holder
for height-adjustable assembly at the front side of the pro-
file,
for monitors weighing up to 15 kg
D = 125 mm, H = 115 mm

Consisting of:
1 VESA adapter 75/100 for monitor assembly
1 horizontal rotary joint
1 ball head

P3-5L

Carry handle
simplifies the handling of the connection unit.

Length = 170 mm

78-4U

System profile trim
for system rise profile K5-1P.SP_
Height = 250 mm (min. coverage 50 mm)

The system profile trim covers the gap between the
rise profile and the top. The cables must be passed directly
above the trim.
The top is attached to the ceiling using the mounting bracket
included in the scope of delivery.

K9-00.B-
BLENDE

Tablet bracket
for extremely easy insertion and removal of various tablets.
The bracket for tablets measuring from 7 to 10 inches
(clamping length 160 to 300 mm)
10-inch tablets can be inserted in portrait or
landscape orientation.
Quick-release function allows for easy release of tablet
connection.

Can be used for all Vesa standard mountings 75/100.

P3-5L-10

Be Connected.

76
20

C
IS

E
/1

8-
01

 S
ub

je
ct

 t
o

te
ch

ni
ca

l m
od

ifi
 c

at
io

ns
 w

ith
ou

t
no

tic
e

ELABO GmbH
Roßfelder Straße 56
74564 Crailsheim
Germany

Phone +49 7951 307-0
Fax +49 7951 307-66

info@elabo.de
www.elabo.de

Connected
Industry
System

