Standard FlexArc Models


Available FlexArc Models						
FlexArc with A-Type Positioners - IRBP A			FlexArc with C-Type Positioners - IRBP C			
Robot			Robot		520ID, IRB1600(ID), IRB2600(ID), IRB4600	
Number of Robots	1 to 2		Number of Robots	1-2 (up to 3 on request)		
Positioner	IRBP A-250, IRBP A-500, IRBP A-750		Positioner	IRBP C-500, IRBP C-1000		
Handling Capacity Max 750 kg		Handling Capacity	Max 1000 kg			
	Welding Equipment Fronius, Miller, Lincoln, SKS		Welding Equipment	Fronius, Miller, Lincoln, SKS		
Torch Equipment	rch Equipment Tregaskis, Binzel, Dinse		Torch Equipment		skis, Binzel, Dinse	
	Complete System of Safety Features -				olete System of Safety Features -	
Safety Equipment	doors, safety locks, safety PLC		Safety Equipment	safety fencing, light curtains, laser scanner, roll doors, safety locks, safety PLC		
FlexArc with K-Type Positioners - IRBP K		FlexArc with D-Type	Positioners - IRBP D			
Robot	, , , , ,			IRB 1520ID, IRB1600(ID), IRB2600(ID), IRB4600		
Number of Robots	1-2 (up to 4 on request)		Number of Robots	1-2 (up to 3 on request)		
Positioner	IRBP K-300, IRBP K-600, IRBP K-1000		Positioner	IRBP D-300, IRBP D-600		
Handling Capacity			Handling Capacity	Max 600 kg		
Welding Equipment	Fronius, Miller, Lincoln, SKS		Welding Equipment	Fronius, Miller, Lincoln, SKS		
Torch Equipment	Tregaskis, Binzel, Dinse,		Torch Equipment	Tregaskis, Binzel, Dinse		
Safety Equipment	Complete System of Safety Features - safety fencing, light curtains, laser scanner, roll doors, safety locks, safety PLC		Safety Equipment	Complete System of Safety Features - safety fencing, light curtains, laser scanner, roll doors, safety locks, safety PLC		
FlexArc with B-Type Positioners - IRBP B			FlexArc with R-Type Positioners - IRBP R		oners - IRBP R	
Robot	IRB 1520ID, IRB1600(ID), IRB2600(ID), IRB4600		Robot IRB 15		520ID, IRB1600(ID), IRB2600(ID), IRB4600	
Number of Robots	1 to 2		Number of Robots	1-2 (u	ip to 4 on request)	
Positioner	IRBP B-250, IRBP B-500, IRBP B-750		Positioner	IRBP R-300, IRBP R-600, IRBP R-1000		
Handling Capacity	Max 750 kg		Handling Capacity	Max 1000 kg		
Welding Equipment	Fronius, Miller, Lincoln, SKS		Welding Equipment	Fronius, Miller, Lincoln, ESAB, SKS		
Torch Equipment Tregaskis, Binzel, Dinse		Torch Equipment	Tregaskis, Binzel, Dinse, SKS			
Safety Equipment	Complete System of Safety Features - safety Equipment safety fencing, light curtains, laser scanner, roll doors, safety locks, safety PLC		Safety Equipment	Complete System of Safety Features - safety fencing, light curtains, laser scanner, roll doors, safety locks, safety PLC		
FlexArc U2, Fixed St	xed Station Cell		ArcPac U2, Fixed Sta	ixed Station Cell		
Robot	IRB 1520ID, IRB1600(ID), IRB2600(ID)		Robot	IRB 1520ID, IRB1600(ID)		
Number of Robots			Number of Robots	1		
Positioner			Positioner	2x Fixed Table, Optional 300L Per Side		
Handling Capacity			Handling Capacity	225 Kg Per Table		
Welding Equipment			Welding Equipment Torch Equipment	Fronius, Miller		
Torch Equipment	Tregaskis, Binzel, Dinse				Tregaskis Air Cooled LSR	
Safety Equipment	Complete System of Safety Features - guarding, manual station doors, maintenance door, Electronic position switch (EPS)		Safety Equipment	Complete System of Safety Features - guarding, manual station doors, maintenance door, Electronic position switch (EPS)		
Standard Configuration		Optional Configuration		1		
Platform, Fencing with the touch service window, service door robots, pedestals, positioner, controller, power distribution panel		Robot	Robot		Safety	
		IRB 15	20ID, 1600, 1600ID, 260	00,	Verical/Horizontal Light Curtains	
		2600ID, 4600			Roll Down Door, Two-Hand Control	
Welding Power Source		Welding Power Sources			Tool Service	
Welding Torch		According to end-user requirements		nents	Service Center for Torches	
Operator Panel		Seam Finding			Torch Cleaner	
Safety Equipment, PNOZ Multi including Vertical Light Curtains		SmartTac, WeldGuide III,			BullsEye®; TCP Calibration	
Software		1-D Laser SmartTac			Wire Cutter	
Robotware Arc		Other Options			Welding Torches	
FlexPendant - Graphical User Interface for Operators		PLC, OP Panels			According to end-user requirements	
Welding Error Handler		Manual Jog			Fume Extraction Hood	
Production Monitoring			Full Air and Gas Distribution Panel		Welding Station Only Coverage	
Production Manager			ogramming Platform		Coverage of Welding Stations and Load/Unload Station	

Contact Us

ABB Inc. 1250 Brown Road Auburn Hills, MI 48326 248-391-9000

www.abb.com/robotics


A New Dimension in Robotic Arc Welding The Ultimate Productivity Tools FlexArcs - Configured to Match Your Needs


FlexArc® - A New Generation of Welding Cells

FlexArc® is a new generation of standardized welding cells, which are designed to deliver cost-effective, state of-the-art robotic welding operations. All cells deliver maximum performance whilst making optimum use of available space. The basic options feature either a single robot, or two robots with Multi-Move, a choice of ABB positioners from our extensive range and welding equipment to suit your needs. All equipment is installed on the common platform, which provides shorter commisioning time and relocation within the production facilities. The cells are equipped with centralized power distribution - all components are supplied from one source; this means that only one power supply cable for the whole cell is necessary.

FlexArc® Advantages

- Low investment cost
- Intuitive graphical user interface for operators
- Reduced downtime thanks to improved error handling
- Higher quality through automatic production and process monitoring
- Improved cost-efficiency thanks to global standardization
- Short delivery times
- Proven two-station principle (loading and welding)
- Off-line programming for fast and easy implementation
- Improved workspace safety
- Designed and built to last


FlexArc® features the FlexPendant graphical user interface, which not only provides operators with an overview of the status of the cell, but also important quality and production data. The interface allows the operator to communicate effectively with all of the functions within a cell and access all information regarding cell performance, including the status of the robot and controller along with other functions such as roll-down door control. With minimum training, the user can organize the welding operation into a series of work steps. The operator has all the information necessary to keep track of the number of parts produced, cycle times, the number of welds produced and the individual weld length. Easy implementation makes the FlexArc® standard approach the natural choice for "plug-and-produce" operations.

FlexArc® is the Most Effective Solution in your industry


General Industry:

type of solution.

Door modules, grids, switch boards, printing units, steel furniture, shopping carts, racks, compressors, lawnmowers, two wheelers and construction and agricultural equipment components

Automotive Industry:

Cross members, engine cradles, door modules, exhaust systems, brake components, car seats, wheels, axles, dash boards and more


IRB 1520ID IRB 2600ID IRB 4600 IRB 1600ID IRBP C 500 IRBP R 300 Motor and Gear Unit Sets IRBP K 600 IRBP D 600 IRBP B 250 IRBP A 250

Tools for Quality and Increased Uptime

Production Monitoring

The robot system automatically monitors weld lengths and number of welds made on a component and reports with a screen message and a warning light if a part was not produced according to the original specification. This enables the operator to take immediate action to repair or reject the faulty component.

Customer-Specific FlexPendant Screens

Whatever the requirement, the ABB IRC5 Platform offers the ability to easily make Teach Pendant screens specific to your needs. Whether it's a quick model change, enhanced operator interface, or an on-the-fly program adjustment: FlexPendant interface is there to make you more productive.


BullsEye® - Tool Calibration and Automated

The patented BullsEye® allows accurate definition and automatic updating of the Tool Center Point (TCP) and the torch angle.


Automatic Error Handling


There is no need to enter the cell when a weld error occurs. At the push of a button the robot will go to the service pocket in the guard, where the operator can service the welding gun (e.g. changing the contact tip etc.) This saves valuable production time and gives an increase in productivity.

Navigator


The Navigator functionality includes cell calibration for off-line generated programs, tooling calibration (including integrated coordinated measurement functionality) and cell self diagnostics.


FlexArc 300R Dual IRB1600ID


FlexArc 500C Single IRB1520ID


FlexArc 600K Single IRB2600ID


FlexArc 500B Single IRB2600ID


FlexArc U2 Fixed Station Cell


ArcPack U2 Fixed Station Cell

Virtual FlexArc® with RobotStudio

- Train operators on the virtual cell without losing valuable production time on the real cell
- Generate programs off-line before your new system arrives
- Generate programs for new parts while the real cell continues to produce uninterrupted
- Design the weld fixture around an optimized robot welding program
- Verify that tooling provides proper weld torch access to the weld seam prior to building the weld fixture

