

EROWA®
system solutions

The Robot Dynamic Family

Solutions for all applications

Overview

Modular system for optimum machine loading.

01 | Transfer unit

ERD 250 and ERD 500 on a rail or as a standalone fixed unit on the floor. Up to 500 kg transfer weight possible.

02 | Rotary magazine

Magazine for many small workpieces and electrodes.

03 | Rack magazine 1475

Magazine for medium-sized workpieces up to 250 kg.

04 | Rack magazine 1000

Magazine for large workpieces up to 500 kg.

05 | Rack magazine 530 (gripper dock)

Narrow layout, saves valuable pallet space in the magazines.

06 | Space-saving telescopic axis

Large range for reaching into the machining range of the machine. Up to 2 m lift.

07 | Gripper coupling

For automatic changing of various gripper sizes.

08 | Single rack with integrated loading station

The pull-out loading station with locking and turntable. For small to medium workpieces.

09 | Loading and setup station

For medium to large workpieces.

10 | Touch panel

For controlling the entire system.

11 | Machine interface box

Components adapted precisely to the system. Only what is required for the machine. Flexible expansion up to 12 possible. "Plug and Play".

12 | Rail

Up to 30 m long. Sturdy; 1 m, 2 m or 3 m segments can be removed, even after initial installation.

13 | EROWA Lift

For ergonomic loading of the setup station.

A direct comparison

In the weight class from 150 to 500 kg transfer capacity, the Robot Dynamic Family impresses with its compact design and many configuration options. This turns a CNC machine into an automated manufacturing cell at a reasonable cost.

Technical specifications

EROWA Robot Dynamic 150 Linear

Transfer weight	150 kg
Part size l x w x h	400 x 400 x 400 mm
Rail length max.	30 m
System height incl. rail	2640 mm
Min. room height	2800 mm
Voltage (V+PE)	3x400
Workpiece identification	EWIS™ RFID
Process control system	JMS 4.0

Technical specifications

EROWA Robot Dynamic 250 Star

Transfer weight	
Part size l x w x h	
Rail length max.	
System height with rail	
Min. room height	
Voltage (V+PE)	
Workpiece identification	
Process control system	

Standalone or Linear

250 kg

800 x 800 x 800 mm

30 m

3020 mm

3200 mm

3x400

EWIS™ RFID

JMS 4.0

Technical specifications

EROWA Robot Dynamic 500 Standalone or Linear

Transfer weight

500 kg

Part size l x w x h

800 x 800 x 800 mm

Rail length max.

30 m

System height with rail

2960 mm

Min. room height

3200 mm

Voltage (V+PE)

3x400

Workpiece identification

EWIS™ RFID

Process control system

JMS 4.0

The modular system

1 Transfer units

EROWA Robot Dynamic 150
Linear

EROWA Robot Dynamic 250
Standalone

EROWA Robot Dynamic 250
Linear

2 System components

Single rack with
integrated
loading station

Single rack
Magazine

Double rack
Magazine

Rack magazine
1475

Rack magazine 530
(gripper dock)

3 Accessories

Process control
system JMS 4.0

AGVs can be integrated for de-
livering/returning tools
and workpieces

Area scanner for safe
co-working spaces

EROWA Robot Dynamic 500 Standalone

EROWA Robot Dynamic 500 Linear

EROWA CC70 Mx Machine interface

Rack magazine 1000

Rotary magazine

Loading and setup station

Gripper

RFID reading unit (EWIS)

Drip pan

EROWA Lift

Solutions with EROWA Robot Dynamic

EROWA Robot Dynamic 150 Linear
ITS 148 and UPC Tooling, medium-sized
workpieces up to 150 kg.

EROWA Robot Dynamic 250 Standalone
MTS Tooling, large workpieces up to 250 kg.

EROWA Robot Dynamic 500 Linear
ITS 148 / UPC and MTS Tooling, large workpieces up to 500 kg.

Adapter pallets
For flexible and automatic changes between different pallet types for mixed pallet sizes.

Plenty of ergonomics

01 | Single rack with integrated loading station
 The pull-out loading station with locking and turntable makes loading and unloading easy for the operator.

02 | Loading and setup station Door D900
 With small operator door D900 mm. Standard design.

03 | Loading and setup station Door D1150
 With large operator door D1150 mm. With optional version: tool storage, blow-out gun and touch panel.

04 | Turntable 250 kg
 90° indexing for perfect access.

05 | Turntable 500 kg
 90° indexing for perfect access.

06 | Status light
 LED lights make the condition of the loading station and the workpiece visible from a distance.

EROWA Lift

Back-friendly lifting of the pallet.
Directly from the workshop trolley
into the magazine.
Also accessible at the very top.

EROWA LiftGear

Heavy pallets have to be accurately positioned in the chucks on setup stations or in robot magazines. LiftGear MTS 400 and an overhead crane make this process easy and safe.

Open to the future

One of the most important communication standards for Industry 4.0. OPC-Unified Architecture standardizes access to machines, devices and other systems in industrial environments and makes homogeneous and manufacturer-independent data exchange possible.

Perfect fit for the Smart Factory

We identified the enormous potential offered by automation solutions more than 50 years ago. Ever since, we have been striving for better solutions for the specific requirements in the production of small series and individual parts. As an independent partner, we entertain best connections with all machine manufacturers. This collaboration results in direct benefits to our customers in the form of complete automation packages.

The process control system

EROWA robots open up previously unused production hours. In the third shift and on weekends production runs autonomously. This requires exact, but still flexible, planning. JMS® 4.0 offers a clear overview. The job list, priorities, CNC programs, tool management and current status messages show you what is going on at a glance.

Mobility is key! With the mobile app from EROWA, you and your employees can have an eye on the situation in production at all times.

The next task on the system is selected based on facts!

Many diagrams are used during the planning phase already, because a picture is worth a thousand words.

The unforeseen is the enemy of automation. If a job is interrupted for any reason, the JMS® 4.0 ProductionLine runs the cell with the job that has the next lower priority. This ensures that productivity is kept high.

Fifty years of experience

Longstanding experience – short project implementation. EROWA robots consist of sophisticated, standardized components. This allows us to offer you short production, delivery and installation periods.

Your key benefits

- Everything from a single source
- Independent partner
- Perfect service and worldwide availability
- Experience with over 5000 robots
- Standardized interfaces to machines
- Durable systems
- Functional safety
- Maximum possibilities on a minimum footprint

The facts

- Up to 30 m rail length
- Transfer weight of up to 500 kg
- Up to 12 machines can be positioned on all four sides
- Transfer axis with large range
- Automatic gripper change depending on pallet size
- Swiveling axis H/V with up to 400 kg load capacity

The expansion options

- More machines
- More magazines
- Cleaning or loading stations
- Operator-guided setup stations
- Tool management
- Link to CAD/CAM and production planning and control systems
- Fixture management
- Alarm and reporting functions
- OEE Dashboard
- Supervision module

The OEE factors

The OEE factor is probably the best way to indicate the benefit of a system. In the calculation, the available manufacturing time are linked with the quality of the manufactured products and the adherence to delivery dates.

Any result of 60 % or above is rated as very good. The OEE target value can certainly be achieved with the EROWA FMC concept.

Automatic loading of the machines is an essential aspect for achieving the OEE factor. The systems have to run in production in the second and third shift as well, but without a machine operator.

The use of EROWA tooling systems ensures reliable processes. The tooling system constitutes the standardized interface for all machines in the manufacturing process and always provides the same conditions. This is precisely what makes automated loading of small parts and small series viable in the first place.

Return on investment: If the productivity of a system is improved 5-fold through automation, the amortization period is reduced substantially.

In a mixed calculation, the effective hourly rate can be reduced, which in turn supports competitiveness.

The next step

Important things need to be planned. And your next step is certainly among the important things. For it is your start into a new, efficient era.

We are pleased to be with you along the way. As consultants, in practical application. So you know at all times where you are heading. The next EROWA office is not far away – **step right in.**

USA

EROWA Technology, Inc.
North American Headquarters
2535 South Clearbrook Drive
Arlington Heights, IL 60005
USA
Tel. 847 290 0295
Fax 847 290 0298
e-mail: info.usa@erowa.com
www.erowa.com

Singapore

EROWA South East Asia Pte. Ltd.
56 Kallang Pudding Road
#06-02, HH@Kallang
Singapore 349328
Singapore
Tel. 65 6547 4339
Fax 65 6547 4249
sales.singapore@erowa.com
www.erowa.com

Japan

EROWA Nippon Ltd.
Sibadaimon Sasano Bldg.
2-6-4, Sibadaimon, Minato-ku
105-0012 Tokyo
Japan
Tel. 03 3437 0331
Fax 03 3437 0353
info@erowa.co.jp
www.erowa.com

Italy

EROWA Tecnologie S.r.l.
Sede Legale e Amministrativa:
Via Alfieri Maserati 48
IT-10095 Grugliasco (TO)
Italy
Tel. 011 9664873
Fax 011 9664875
info@erowa.it
www.erowa.com

Unità di Treviso:
Via Leonardo Da Vinci 8
IT-31020 Villorba (TV)
Italy
Tel. 0422 1627132

Switzerland

EROWA AG
Knutwilerstrasse 3
CH-6233 Bürön
Switzerland
Tel. 041 935 11 11
Fax 041 935 12 13
info@erowa.com
www.erowa.com

France

EROWA Distribution France Sarl
PAE Les Glaisins
12, rue du Bulloz
FR-74940 Annecy-le-Vieux
France
Tel. 4 50 64 03 96
Fax 4 50 64 03 49
erowa.france@erowa.com
www.erowa.fr

Spain

EROWA Technology Ibérica S.L.
c/Via Trajana 50-56, Nave 18
E-08020 Barcelona
Spain
Tel. 093 265 51 77
Fax 093 244 03 14
erowa.iberica.info@erowa.com
www.erowa.com

China

EROWA Technology (Shanghai) Co., Ltd.
G/F, No. 24 Factory Building House
69 Gui Qing Road (Caohejing Hi-tech Park)
Shanghai 200233, PRC
China
Tel. 021 6485 5028
Fax 021 6485 0119
info@erowa.cn
www.erowa.com

Benelux

EROWA Benelux b.v.
Th. Thijsenstraat 15
6921 TV Duiven
Netherlands
Tel. +31 85 800 1250
benelux@erowa.com
www.erowa.com

Germany

EROWA System Technologien GmbH
Gewerbegebiet Schwadernmühle
Roßendorfer Straße 1
DE-90556 Cadolzburg/Nbg
Germany
Tel. 09103 7900-0
Fax 09103 7900-10
info@erowa.de
www.erowa.de

Scandinavia

EROWA Nordic AB
Fagerstagatan 18A
163 53 Spånga
Sweden
Tel. 08 36 42 10
info.scandinavia@erowa.com
www.erowa.com

Eastern Europe

EROWA Technology Sp. z o.o.
Eastern Europe
ul. Spółdzielcza 37-39
55-080 Kąty Wrocławskie
Poland
Tel. 71 363 5650
Fax 71 363 4970
info@erowa.com.pl
www.erowa.com

India

EROWA Technology (India) Private Limited
No: 6-3-1191/6, Brij Tarang Building
Unit No-3F, 3rd Floor, Greenlands, Begumpet,
Hyderabad 500016 (Telangana)
India
Tel. 040 4013 3639
Fax 040 4013 3630
sales.india@erowa.com
www.erowa.com