

ABB DMRO Press Automation

Press Automation products Twin Robot Xbar (TRX)

Press Automation

ABB approach

- Press-shop is one of the most capital intensive processes in auto industry
- Increasing output means a higher return over the installed equipment
- Upgrading existing lines (Brownfield's) is also a big focus for ABB

Press automation: Robot solutions map

The optimum solution for each customer need

Press automation: Robot solutions map

The optimum solution for each customer need

XL High speed automation

Twin Robot Xbar – TRX. Crossbar orientation

$\alpha-\alpha'$

$\beta-\beta'$

$\gamma-\gamma'$

$\alpha-\alpha'$ by 2 actuators for the crossbar

$\beta-\beta'$ by positioning of each robot arm

$\gamma-\gamma'$ by positioning of each robot arm

XL High speed automation

TRX - Twin Robot Xbar

Enabled for different cross-bar functionalities:

- Single part
- Side shifting for double (multiple) parts
- Side shifting + independent tilting

TRX with single part Crossbar

TRX with single part Crossbar

XL High speed automation

StampWare specific version for TRX: StampWare Twin

StampWare is a controller software designed to make you more productive by **minimizing the learning time and setup time of new production.**

The modularized program structure, the **program wizard** and the **graphical production window** - all together decrease the time for training that the operator and robot programmer need.

Running in more than 1000 robots worldwide

XL High speed automation

TRX - Twin Robot Xbar: Summary

Top performance with Robotics values:

- Reliability
- Cost efficiency
- Maximum flexibility:
 - No press adaption's required =>
 - Same solution for new and existing lines
 - Enabled for different crossbar lengths

Key features:

- Optimized power distribution efficiency plus the stability of a double subsection
- 10 actuators:
 - 8 Degrees from 2 IRB 760 (4+4)
 - 2 actuators for crossbar tilting
 - $\beta\beta'$, $\gamma\gamma'$ and crossbar side shifting, obtained by IRB 760 arm positions
- Easy to use: StampWare Twin (Programming wizard)
- Enabled for 3 Cross-bar types:
 - Single part
 - Side shifting for double parts
 - Side shifting + independent tilting
- Crossbar change: In bolster or in inter-press zone
- One controller for twin robot system (multi-move coordinated)

XL High speed automation line

TRX - Twin Robot Xbar

Power and productivity
for a better world™

