FINJETR

ROBOT WATERJET CUTTING SYSTEM


Product: Robot Waterjet Cutting Machine

Brand Name: FinJet R

Manufacturer: Muototerä Ltd.

Country of Origin: Finland


FinJet R-series covers wide range of robot integrated waterjet cutting system. Waterjet


General specification

Cutting area:	up to 3 x 6 m
Positioning accuracy:	+ 0.05 - 0.50 mm/m

Cutting heads: 1


INDEPENDENT ROBOT CABINET OR ROBOT CUTTING CELL INTEGRATED INTO THE PRODUCTION LINE

Robot cutting can be implemented either as an individual robot cabinet or as a robot cell to be integrated into a production / automation line. In a robotic cabinet solution, it is recommended that you integrate a rotary table into the cabinet so that you do not have to work on the cutting area. If the robot is integrated into an existing production line, safety and the desired production rate will be considered.

Muototerä has built many different robot cells with different solutions, all of which are always designed according to the customer's needs.

PROGRAMMIMG

Robot programming is done by the robot's programming software. Muototerä favors the ABB robot range, but other robots are available as well. Programming is always included in the robot cell delivery agreement. Possible rotary table and safety circuit programming is implemented to be part of the overall solution.