

Palletiser

Machine Case Study

GANTRY ROBOT

- Graphical wizard based operator interface
- Open parameter servo drive
- Motion function blocks

Palletiser gantry robot

Machine description

Gantry robot palletisers are linear, cartesian (XYZ) coordinated robots for pick and place applications. The axes slide linearly in relation to each other, rather than rotate as with a robotic arm. Large work spaces can be covered with high positioning accuracy. The portal construction ensures rigidity while using less floor space than a robotic arm. Replaceable grippers make this type of robot capable of handling loads of many different types.

Machine function

- 1 Product in-feed**
Stackable object like carton box
- 2 X-Y movement system**
Transports the object to the pallet position
- 3 Z movement system**
Moves the object up and down
- 4 Rotation pick-up**
Grabs and rotates the object
- 5 Pallet out-feed**
Full stacked pallet exit

Your automation partner in packaging

We automate machines! We supply all the automation products for palletisers, including the logic and motion or hybrid controller. In addition we provide all motors, drives, position sensors, safety devices and other panel components.

A Graphical wizard based operator interface

Flexible, rotating operator teams lead to machine training investments. A graphical wizard and instruction video makes the need for training virtually obsolete while giving greater flexibility in layer stacking patterns. Made possible due to the power of Omron's NA HMI.

B Open parameter servo drive

Servo drive and motor are sold as a matching set. Omron's G5-LM servo drive has an open parameter structure to drive any servo motor. Not only linear, but also dedicated application motors, such as direct-drive servos.

C Motion function blocks

XYZ robots are available in a variety of mechanical configurations. H-bot gantry robots have the XY motors fixed on the static frame, making the moving arm lighter. Omron saves you engineering time as the H-bot motion function has already been programmed.

Would you like to know more?

OMRON EUROPE B.V.

 +31 (0) 23 568 13 00

 industrial.omron.eu/packaging

Stay in touch

 twitter.com/omroneurope

 youtube.com/user/omroneurope

 linkedin.com/company/omron

Austria

Tel: +43 (0) 2236 377 800
industrial.omron.at

Belgium

Tel: +32 (0) 2 466 24 80
industrial.omron.be

Czech Republic

Tel: +420 234 602 602
industrial.omron.cz

Denmark

Tel: +45 43 44 00 11
industrial.omron.dk

Finland

Tel: +358 (0) 207 464 200
industrial.omron.fi

France

Tel: +33 (0) 1 56 63 70 00
industrial.omron.fr

Germany

Tel: +49 (0) 2173 680 00
industrial.omron.de

Hungary

Tel: +36 1 399 30 50
industrial.omron.hu

Italy

Tel: +39 02 326 81
industrial.omron.it

Netherlands

Tel: +31 (0) 23 568 11 00
industrial.omron.nl

Norway

Tel: +47 (0) 22 65 75 00
industrial.omron.no

Poland

Tel: +48 22 458 66 66
industrial.omron.pl

Portugal

Tel: +351 21 942 94 00
industrial.omron.pt

Russia

Tel: +7 495 648 94 50
industrial.omron.ru

South Africa

Tel: +27 (0)11 579 2600
industrial.omron.co.za

Spain

Tel: +34 902 100 221
industrial.omron.es

Sweden

Tel: +46 (0) 8 632 35 00
industrial.omron.se

Switzerland

Tel: +41 (0) 41 748 13 13
industrial.omron.ch

Turkey

Tel: +90 212 467 30 00
industrial.omron.com.tr

United Kingdom

Tel: +44 (0) 1908 258 258
industrial.omron.co.uk

More Omron representatives

industrial.omron.eu