
TECHNOLOGIA GIĘCIA

SYSTEM AUTOMATYCZNEGO GIĘCIA DLA ŚREDNIEJ WIELKOŚCI DETALI

02

CAŁKOWITA ELASTYCZNOŚĆ I WYDAJNOŚĆ
PROCESU GIĘCIA

SYSTEM AUTOMATYCZNEGO GIĘCIA DLA ŚREDNIEJ WIELKOŚCI DETALI

Na fotografii przedstawiono opcjonalne oprzyrządowanie

HG-1003 ARs bazuje na sprawdzonej technologii najnowszej generacji pras HG-ATC firmy
AMADA wykorzystujący napęd hybrydowy ECO i automatyczny zmieniacz narzędzi do szybkich
i dokładnych konfiguracji narzędzi. Załadunek/Rozładunek materiału wykonywany jest przez
pojedynczego, sześcio-osiowego robota, zdolnego do pełnego zakresu ruchów.

System HG-1003 ARs może zaginać detale o skomplikowanych kształtach bez konieczności
częstego przezbrajania maszyny oraz na ciągłą produkcję.

ZMIENNA ILOŚCIOWO PRODUKCJA DETALI O RÓŻNYCH KSZTAŁTACH

03

PRZYKŁADOWE DETALE

Materiał: Stal nierdzewna 0.8 mm
Wymiary: 860 x 550 mm
Łączna ilość gięć: 12

Chwytak Kombinowany

Chwytak Kombinowany

Średni Chwytak Podciśnieniowy

Chwytak Podciśnieniowy i Kombinowany

Materiał: Stal nierdzewna 0.8 mm
Wymiary: 950 x 130 mm
Łączna ilość gięć: 9

Materiał: Stal nierdzewna 1 mm
Wymiary: 400 x 250 mm
Łączna ilość gięć: 8

Materiał: Aluminium 0.8 mm
Wymiary: 600 x 550 mm
Łączna ilość gięć: 16

04

W PEŁNI AUTOMATYCZNA, ELASTYCZNA I NIEZAWODNA PRODUKCJA DETALI O ŚREDNIEJ WIELKOŚCI GABARTYACH
NAJLEPSZE ROZWIĄZANIE NA NOWE WYZWANIA BIZNESOWE
REDUKCJA PRZEZBROJEŃ, NIEZAWODNA I DOKŁADNA PRODUKCJA CZĘŚCI O ŚREDNICH GABARYTACH, DŁUGA - BEZOSOBOWA PRODUKCJA.

OBROTOWE URZĄDZENIE ZMIANY POZYCJI CHWYTAKA

Zwiększenie produktywności dzięki wykorzystaniu urządzenia
rotacyjnego, które zmniejsza ilość ruchów robota potrzebmych do
przechwycenia detalu w innej pozycji.

HG-1003ATC

Wydajna prasa krawędziowa z unikalnym
systemen napędu hybrydowego.
Automatyczna korekcja kąta gięcia w
dowolnie wybranym punkcie detalu (Bi-S).
Automatyczne konfigurowanie wielu
stacji narzędziowych dzięki zmieniaczowi
narzędzi ATC.
Magazyn narzędziowy ATC składa się z 18
uchwytów na matryce oraz 15 uchwytów
na stemple. Dynamiczna kompensacja
ugięcia belki zapewnia równomierne gięcie
na całej długości maszyny.

ROZŁADUNEK

PALETA
Rozładunek na standardowych paletach (max 3 palety)

PRZENOŚNIK TAŚMOWY
Pojedyncze detale rozładowane na przenośnik
taśmowy mogą być rozładowywane przez
operatora poza ogrodzeniem zabezpieczającym
aby nie zatrzymywać produkcji.

AUTOMATYCZNY ZMIENIACZ PALET (OPCJA)
AC300 automatycznie zamienia zapełnione
palety pustymi, taka paleta może być
przewieziona poza ogrodzenie zabezpieczające
i tam rozładowana aby nie zatrzymywać produkcji.

OBSZAR ZAŁADUNKU

OBSZAR ZAŁADUNKU Z CZUJNIKIEM GRUBOŚCI BLACHY:
Detale mogą być dokładnie pobierane przez robota, czujnik grubości
materiału eliminuje ryzyko (sklejenia) się dwóch detali. Dwie stacje
załadowcze są standardowe, trzecią można dołożyć jako opcję.

SEPARATOR PRZESTRZENI ZAŁADUNKU (OPCJA)
Obszar załadunku może być podzielony na dwie
części przy pomocy separatora (OPCJA). Pozwala to
podwoić pojemność przestrzeni załadunkowej.

PIONOWY ZAŁADUNEK
Do załadunku detali o skomplikowanych kształtach lub
częściowo zgiętych, które nie mogą być złożone płasku.

05

W PEŁNI AUTOMATYCZNA, ELASTYCZNA I NIEZAWODNA PRODUKCJA DETALI O ŚREDNIEJ WIELKOŚCI GABARTYACH
NAJLEPSZE ROZWIĄZANIE NA NOWE WYZWANIA BIZNESOWE
REDUKCJA PRZEZBROJEŃ, NIEZAWODNA I DOKŁADNA PRODUKCJA CZĘŚCI O ŚREDNICH GABARYTACH, DŁUGA - BEZOSOBOWA PRODUKCJA.

CHWYTAKI

AUTOMATYCZNA ZMIANA
CHWYTAKÓW

AGC pozwala na automatyczną wymianę
chwytaków, które mogą być wymieniane nawet w
trakcie produkcji detalu jeżeli jest to wymagane
do prawidłowego trzymania detalu.

AGC może być wyposarzone w 9 chwytaków.

Dostępne są trzy typy chwytaków, typ kombinowany, mechaniczny i
podciśnieniowy.

Typ Kombinowany Typ Podciśnieniowy Typ Mechaniczny

NIEZAWODNA PRODUKCJA I ZREDUKOWANIE
POTRZEBY GIĘĆ PRÓBNYCH

Bi-S jednoosiowy lub dwuosiowy (opcjonalnie) zapewnia powtarzalność
procesu gięcia, eliminuje potrzebę gięcia testowego.

Automatyczny zmieniacz
chwytaków

SZEŚCIO-OSIOWY WIELOFUNKCYJNY ROBOT

Sześcio-osiowy robot + szyna prowadzące pozwalają na użycie go
zarówno do załadunku, gięcia jak i rozładunku zagiętych detali.

Załadunek Materiału Podejście do gięcia Gięcie

06

DEDYKOWANY CAM

Start programuSprawdzenie procesu

Ustawienie narzędziWywołanie programu

PROSTA OBSŁUGA

AMNC 3i

AMNC 3i zoptymalizowano pod kątem łatwości obsługi.
- Przyjazny dla użytkownika panel dotykowy LCD
 gwarantuje bezproblemową, intuicyjną obsługę
- 18.5 calowy pionowy ekran umożliwia dostęp do
 wszystkich istotnych programów i informacji w jednym
 miejscu

1 2

43

PRZEPŁYW PROGRAMOWANIA

Detal 3D wybierany jest z bazy danych a następnie definiujemy wszystkie etapy procesu gięcia (konfiguracja narzędzi, sekwencja
gięcia, pozycja chwytaka robota oraz rozładunek). Wszystkie ruchy robota podczas tych procesów są generowane automatycznie w
celu uniknięcia konieczności ręcznego "uczenia" robota. AR-CAM generuje program dla prasy krawędziowej jak i dla robota w trybie
OFFLINE z możliwością przeprowadzenia kompletnej symulacji programu na komputerze.

Ustawienie narzędzi Ustawienie załadunku i chwytaków

Ustawienie zmiany pozycji chwytaka

Ustawienie kolejności gięcia

Ustawienie rozładunkuProgram i symulacja procesu

07

CYFROWA FABRYKA OBRÓBKI BLACH

AMAMDA oferuje
cyfrowe opracowanie
produkcji poprzez
wykorzysanie VPSS
(Virtual Prototype
Simulation System).
Wszystkie dane są
opracowywane w
biurze i przesyłane
na produkcję poprzez
sieć.

Production Designer Weld CAM

Spawanie

Bend CAM

Gięcie

Blank CAM

Cięcie laserowe

Dane

Produkcja

Serwer bazy
danych

Palce Delta X

- Niezależny system osi X pozwala
 skutecznie bazować detale o
 skomplikowanych kształtach.
- Maksymalny skok osi L +/- 150 mm

Urządzenie pozycjonujące w osi X
 (OPCJA)

- Pozycja detalu w osi X jest ustalane
 przez opcjonalne urządzenie
 pozycjonujące. Opcja ta jest przydatna,
 kiedy wymagana jest duża dokładność
 położenia detalu na narzędziach.

Różne wzorce rozładunku

INNE FUNKCJE I URZĄDZENIA OPCJONALNE

Obracanie detali o 90 stopni* Przepływ pojedynczych detali*Pionowe układanie*

*Zdjęcia tylko do zobrazowania przykładowego rozładunku

Czyszczenie matryc i uchwytu
matryc

- Zintegrowane i zautomatyzowane
 urządzenie do czyszczenia matryc
 i uchwytu matryc gwarantuje
 niezawodność przezbrojeń maszyny.

Równoległe układanie
krzyżowe detali

E020-EU01pl – April 2018 – © AMADA EUROPE. Wszelkie prawa zastrzeżone.

DANE TECHNICZNE

Jednostki: mm

DŁ.

WYS.

SZER.

HG-1003 ARs
Wymiary dla standardowej konfiguracji 8.8 metra.
(DŁ.) 13700 x (SZER.) 6500 x (WYS.) 3002

Maksymalna wysokość osiągalna przez robota:
3860 mm (włącznie z trzymanym detalem)

Wymiary zmieniają się w zależności od konfiguracji.
Prosimy o kontakt z AMADA w celu uzyskania
detalicznych specyfikacji.

WYMIARY

PRASA KRAWĘDZIOWA HG-1003 ARs
Siła nacisku kN 1000

Wysokość otwarcia mm 596

Skok mm 250

Prędkość zjazdu belki mm/s 220

Prędkość gięcia mm/s 20 (bez robota wspomagającego detal)

Pomiar kąta Bi-S (1 oś - standard, 2 osie - opcja)

ATC
Liczba uchwytów dla stempli 15

Liczba uchwytów dla matryc 18

ROBOT

Kompozycja Osi Robot: 6 osi, Oś szyny: 1

Obciążenie kg 20 (łącznie z chwytakiem)

Rozmiar detalu
Max. mm 1000 x 800
Min. mm 150 x 150

Zakres grubości zaginanych materiałów mm 0.5 ~ 6.0

Oś rprzejazdu robota Skok m 5 / 6.4 / 8.8

Typy griperów

Typ kombinowany

Typ podciśnieniowy

Typ podciśnieniowy

Załadunek
Ilość palet załadunkowych Od 2 do 4, zależnie od konfiguracji maszyny

Wysokość składowania mm 300

Rozładunek
Ilość stacji do rozładunku 1, 2 lub 3 - zależnie od konfiguracji maszyny

Metody rozładunku Płaski lub poziomy
Taśma i zmieniacz palet AC300 również dostępne

W celach bezpieczeństwa proszę zapoznać się z instrukcją obsługi oraz z potencjalnym ryzykiem przed użytkowaniem maszyny.

Oficjalna nazwa modelu maszyny opisanej w tym katalogu to HG-1003 ARs. Użyj tej nazwy modelu, aby skontaktować się z nami w celu zamówienia instalacji,
eksportu lub finansowania.
Środki zapobiegające zagrożeniom zostały usunięte ze zdjęć w tym katalogu.

Dane techniczne, wygląd oraz wyposażenie mogą ulec zmianie ze wzgledu na modernizację.

AMADA Sp. z o.o.
Cholerzyn 467
32-060 Liszki
Polska

Tel: +48 12 379 31 85
Fax: +48 12 379 36 02
www.amada.pl

