


Pneumatic Setup - ENFIELD *Electronic Proportional Valve Controller*


Servo-Pneumatic Proportional Control System - DMX


Copyright © 2013, BLUE POINT ENGINEERING, All Rights Reserved


Basic Pneumatic Setup - Animatronics

Pneumatic System


STANDARD PNEUMATIC SYSTEM REQUIREMENTS


BASIC CONTROL


HYBRID CONTROL


Copyright © 2013, BLUE POINT ENGINEERING, All Rights Reserved

Servo-Pneumatic Proportional Control System

