[image: image1.jpg]


Press article

Industrial robots for the rail industry
ABB is a leading supplier of industrial robots, modular manufacturing systems and service. A strong solutions focus helps manufacturers improve productivity, product quality and worker safety.

For the railway industry, ABB offers a wide range of robots for painting and welding applications. We deliver innovative and customized solutions which exactly meet the needs of our customers. For example, our new paint portal for rail car painting offers repeatable paint quality, less overspray and less paint consumption. The principle of our innovative portal is a “fixed” rail car and a moving cabin. By this way the customer is able to integrate the following three steps in one cabin:

1. Cleaning of the rail car

2. Painting

3. Drying per infrared drying

Highly efficient paint robot

The portal consists of robots on vertical track motions, spraying equipment, ventilation system with thermal incineration, dryer, electrical cabinets with PLC and position recognition of the rail car. For the painting process, the IRB 5400 or IRB 5500 can be used. The IRB 5400 is a highly efficient paint robot with high acceleration, high load capacity, large work envelope and integrated process equipment. The IRB 5500, also called FlexPainter, is specifically designed for ABB’s efficient FlexBell Cartridge System (CBS). The loss during color change is close to zero. It is the best solution for non-batch painting and multiple colors.

ABB also offers a wide range of robots for arc welding processes in the railway supply industry. Typical robots used for arc welding are IRB 140, IRB 1600, IRB 2600 and IRB 4600. With the IRB 1600ID and IRB 2600ID, ABB offers two robots which are especially dedicated to arc welding processes. In IRB 1600ID and IRB 2600ID (ID stands for Integrated Dressing), all cables and hoses are routed inside the upper arm, making the robot perfectly suitable for arc welding. The dress pack carries all the media necessary for arc welding, including power, welding wire, shielding gas and pressurized air.

For more information please visit www.abb.com/robotics
ABB has a range of power and automation products and solutions for the rail industry and a vast global installed base. Increasing concern for the environment, rapid urbanization, the need to move more people and freight faster and volatile fuel prices make rail a strategic focus sector for the company.
ABB (www.abb.com) is a leader in power and automation technologies that enable utility and industry customers to improve their performance while lowering environmental impact. The ABB Group of companies operates in around 100 countries and employs more than 145,000 people.
For more information please contact:

[image: image2.wmf]
ABB Rail Communications: 


Cécile Félon


(Geneva, Switzerland)


+41 (0)58 586 22 36


cecile.felon@ch.abb.com


