
Case Study

ADDIMAT: Asociación Española de Tecnologías de Fabricación Aditiva y 3D www.addimat.es ADDIMAT: Asociación Española de Tecnologías de Fabricación Aditiva y 3D www.addimat.es

Máquina de pintura robótica daVINCI

Sector: Bienes de equipo
Reto: Desde HP se plantea la creación de una 
nueva máquina de pintura robótica más precisa 
y sostenible que las preexistentes en el mercado.

RETO
Las máquinas de pintura de superficies preexistentes en 
el mercado están desactualizadas y presentan varios 
aspectos a mejorar. Se trata de máquinas poco precisas, 
que malgastan una gran cantidad de material (pintura) y 
que generan un gran gasto energético. Para FICEP S3, el 
reto consistía en crear una máquina que mejorara todas 
las funcionalidades de las que existían en el mercado 
pero, además, que pudiera compactar los máximos 
sistemas posibles en un espacio mucho más reducido. 
Un hecho que implicaba además no tener que realizar 
ningún sacrificio ni en cuanto a función, ni en cuanto a 
geometría de las piezas que integrarían la máquina. Por 
tanto, el reto era crear los nuevos sistemas que formarían 
la máquina: más compactos, con menos piezas y con 
una drástica reducción del peso. Pero también más 
perfectos, para una función más precisa.

Solución: Crear una máquina de pintura con 
mejores funcionalidades y sistemas compactados 
es poder diseñar piezas más pequeñas, más 
ligeras y con geometrías complejas, gracias a la 
fabricación aditiva.

Email: jaume@hp.com | Telf.: +34 911 139 301 | Web: www.hp.es

SOLUCIÓN
Para poder plasmar en la realidad piezas más 
compactas, con innovadores sistemas y que pesaran 
menos, no existía otra solución que no fuera la 
fabricación aditiva, ya que el mecanizado es muy 

costoso y además la solución que ofrece no se adaptaba 
exactamente a nuestras necesidades.

Gracias al uso de la tecnología Multi Jet Fusion de HP, 
hemos podido crear una máquina mucho más funcional, 
que aprovecha mucho mejor el espacio. Mientras las 
máquinas preexistentes presentan dos brazos de pintura 
con sistemas de movimiento que llegan a medir hasta 
2700 mm, usar la tecnología de fabricación aditiva ha 
permitido que la daVINCI tenga un total de hasta 4 brazos 
que funcionan de forma independiente y cuyos sistemas 
completos ocupan 350 mml. La daVINCI consta de dos 
módulos y un sistema propio de Air Management. Cada 
sistema integra sus propios subsistemas y más de un 40% 
del total de la máquina está fabricada con tecnología de 
impresión aditiva.


Case Study

ADDIMAT: Asociación Española de Tecnologías de Fabricación Aditiva y 3D www.addimat.es ADDIMAT: Asociación Española de Tecnologías de Fabricación Aditiva y 3D www.addimat.es

a 20 metros, se ha creado con un sistema de gestión 
de aire propio. Puede proporcionar hasta 10.000m3 de 
aire por hora con temperaturas de 88ºC hasta 167ºC con 
un consumo de 54A durante la fase de calentamiento, 
y 6.000m3 de aire a temperaturas de 55ºC hasta 80ºC 
con un consumo de 19A hasta 25A durante la fase de 
trabajo continuo. Algo que se consigue gracias a no 
usar combustibles fósiles o elementos de calefacción, 
liberando a las instalaciones de peligros de explosión 
o de monóxido de carbono en la fábrica, así como de
humedades asociadas con la quema de gas natural.
Todo el sistema de ventilación está integrado en la
propia estructura del túnel de secado, algo que ayuda
a conservar la energía en modo de espera, mediante el
uso de la estructura de metal grueso como un disipador
de calor. El túnel de secado proporciona un ahorro
total de energía de hasta 76% en comparación con las
máquinas tradicionales que se encuentran actualmente
en el mercado.

BENEFICIOS
El resultado ha sido una máquina de pintura robótica 
compuesta por dos módulos: uno superior y otro 
inferior. Cada módulo tiene dos brazos de pintura 
independientes, constituyendo en total cuatro brazos 
de pintura que funcionan de manera autónoma. Este 
sistema permite que se puedan pintar varias capas finas 
de pintura con un proceso de tinción intermedio, que 
consigue capas superiores firmes en lugar de una sola 
capa gruesa, a velocidades de hasta 5 m por minuto. 
Además, la posición y altura de la pieza se determinan 
en tiempo real por la propia máquina antes de que ésta 
ingrese a la cabina de pintura, de manera que se emplea 
solamente la cantidad de pintura necesaria, detectando 
la parte que debe ser pintada y dejando el resto sin 
pintar. Algo que supone un ahorro de un 30% de pintura 
con respeto a las máquinas tradicionales. Cada brazo 
puede equiparse con hasta 4 pistolas de pulverización 
sin aire, proporcionando 2 circuitos de pintura diferentes. 
El módulo del túnel de secado de 10 metros, ampliable 


