

UNIVERSAL ROBOTS

Automatiser
Med
Universal Robots A/S

- 1 Firma
- 2 Automation for alle
- 3 Nemt og svært at automatisere
- 4 Fordeler med Universal Robots
- 5 Application viden
- 6 Produkter
- 7 Spørgsmål

Omkring firmaet

300+ Ansatte
18 Nationaliteter
Kontorer i 13 Lande
Over +400 Distributører
21 Internationale Awards

Robot som et værktøj

Choose the right tool

195 DAYS | AVERAGE PAYBACK PERIOD

Get the results that only the right tool can give

When you're ready to automate your business, choose the automation tool that fits your needs exactly.

Collaborative robot arms from Universal Robots work safely side-by-side with your employees. These innovative automation tools are lightweight and easy to move and program, so you can optimize production for processes from gluing, welding and assembly to machine tending and pick-and-place. And Universal Robots offers the fastest payback in the industry.

Get the results that only the right tool can provide. Book a demo at your local distributor or read more at
www.universal-robots.com

Automation for alle

- UR designer og bygger revolutionærer collaborative robotter
- Perfekt til alle størrelser af virksomheder
- UR producter er så brugervenlige at alle kan operere dem
- Og så prisvenlige at stortset alle kan investere I dem
- Lav total pris

Nemt

Eller

Svært

AT AUTOMATISERE?

Nem Automation

Håndtering af maskiner

Pakning og palletering

Pick and Place

Svær Automation

Fler operationer

Kompleks griber med
kommunikation til flere maskiner

Vision systemer

Fordele med Universal Robots

Nem Programmering

Hurtig Set-up

Flexibel Udnyttelse

Kollaborativ og Sikker

Hurtigste Payback I industrien

Nem Programmering

- Mest intuitive user interface I industrien.
- Operatører uden nogen programmeringserfaring kan let lære at programmere robotten ved at bruge 3D Teach Pendanten
- Nem at bruge. Flyt robotten til ønsket viapunkter eller rør ved piletasterne på Tableten
- Sparer prisen på dyre programmører.

Hurtig Set-up

- “Plug and play”. Tilkobler med 230V og så er du oppe og køre.
- UR har revolutioneret robot set-up tid. Dramatisk reduktion af tid brugt.
- Imens industrien har en opsætningstid på 2 uger i gennemsnit, har UR $\frac{1}{2}$ dag.
- Ud af boksen oplevelse for en utrænet operatør til at pakke robotten ud, sætte den op og programmere den simple opgave indenfor en time.

Flexibelt arbejdsmiljø

- UR robotten er letvægt, pladsbesparende og nem at rejustere så den passer til din nuværende produktion.
- Den hurtige og let tilgængelige robot giver dig mulighed for at automatisere næsten alle manuelle opgaver.
- Man har mulighed for at genbruge programmeringen af opgaver.

Kollaborativ og Sikker

- 80% af UR robotten “worldwide” kører uden sikkerhedsafskærmning(efter risikovurdering) og arbejder side om side med mennesker.
- Erstatter menneskelige operatører i beskidt, farligt og ensidigt arbejde.
- Reducere repetitive og uheldige skader.
- Sikkerhedssystemet på robotterne er godkendt og certiceret af TÜV

Hurtigst Payback I Industrien

195 | AVERAGE PAYBACK PERIOD
DAYS

- Gennemsnitlig payback tid på kun 195 dage
- Alle fordelene ved advanceret robot automatisering – uden nogle traditionel ekstra omkostning i forhold til programmering, set-up eller afskærmning.
- Robotautomation er nu til at betale for, selv i mindre virksomheder.

UNIVERSAL ROBOTS

Applikationsviden

Screw driving

[Video](#)

Pick and Place, Håndtering af CNC

- Flest håndtering af CNC maskiner kan blive kørt af en UR robot
- En af de mest bruge applikationer
- Større produktivitet og flexibilitet
- Nem programmering gør det perfekt, også for virksomheder med mindre seriestørrelser
- Se en [video](#) hvor den håndterer en CNC maskine

Welding

- Numerous types of welding are possible with the UR robot, such as TIG, MIG, Spot, Arc, Ultrasound and Plasma
- Increases reliability and quality
- Faster cycle times
- No breaks in production and less wasted materials
- Watch a [video](#) on automated welding

Pick and Place, Injection molding machine

- Euromap 67 incl. cable connection to the injection moulding machine is an available option
- Relieves operator from hard repetitive work and eliminates the risk of injuries from operators handling
- To hold costs down, moulding operation of plastic products work 3 shifts. Costs are reduced significantly
- Euromap 67 delivers user friendly templates ensuring easy & fast programming as well as input & output communication signals between robot and injection moulding machine
- Watch a [video](#) on injection moulding automation

Assembly

- Gripper can be customized to various manufacturing requirements
- Expand production capabilities
- Increase production speed and consistency
- Relieves workers from repetitive work and releases them to other tasks
- Watch a [video](#) on assembly automation

Painting

- Suitable for numerous painting applications
(with the exception of explosive chemical paints)
- Increases the quality and consistency of the finish
- Reduces operating costs
- Reduction of environmental impact
- Watch a [video](#) on painting automation

Polishing / Sanding / De-gating / Machining

- Optimization of speed and precision
- Relieves workers of repetitive work
- Can be programmed to apply the exact amount of pressure required
- Watch a [video](#) on machining automation

Gluing

- Helps avoid shipping defective or faulty parts
- Ensures consistency and predictable quality
- Watch a [video](#) on Vision Camera automation

Quality Inspection / Vision Camera

- Applicable in many industries from sinks to windows and automobile parts
- Provides even distribution of adhesive onto the product
- High precision and consistency
- Reduces cycle time

Labelling

- Optimization speed and precision of labelling
- Relieves workers of repetitive, monotonous work
- Increases reliability and quality
- Watch a [video](#) on Labelling automation

Packaging & Palletizing

- Relieves workers of repetitive work
- Lowers operating costs
- Increases accuracy and reduces time spent repackaging due to mistakes
- Watch a [video](#) on packaging automation

Material Testing

- Relieves workers of repetitive work
- Lowering operating costs
- Delivers consistent testing of materials; always applies the same pressure, regardless of the

	UR3	UR5	UR10
<i>Payload</i>	3 kg.	5 kg.	10 kg.
<i>Reach</i>	500 mm	850 mm	1300 mm
<i>Joint ranges</i>	+/-360° Infinite rotation on end joint	+/-360°	+/-360°
<i>Repeatability</i>	+/-0.1 mm	+/-0.1 mm	+/-0.1 mm
<i>Joint max. Speed</i>	180°/sec and 360°/sec	180°/sec	120°/sec and 180°/sec
<i>Tool max. speed</i>	1000 mm/sec	1000 mm/sec	1000 mm/sec
<i>Weight</i>	11.0 kg	18.4 kg	28.9 kg
<i>IP rating</i>	IP64	IP54	IP54
<i>Temp. range</i>	0-50°C	0-50°C	0-50°C
<i>Power supply</i>	100-240V AC, 50-60 Hz	100-240V AC, 50-60 Hz	100-240V AC, 50-60Hz

- Additional specs can be found on www.universal-robots.com

UNIVERSAL ROBOTS

Spørgsmål?

