

THE FACTORY AUTOMATION COMPANY

Série α-DiB5 ROBODRILL
Centre d‘usinage vertical haute performance

Automated machining pour
un fraisage, un perçage et un
taraudage plus polyvalents
WWW.FANUC.EU

L'automatisation intelligente – 100 % FANUC

Avec ses trois groupes de produits principaux, FANUC est la seule entreprise
de son secteur à concevoir et fabriquer tous ses composants majeurs en
interne. Chaque détail, qu'il soit matériel ou logiciel, est soumis à des
contrôles de qualité stricts dans une chaîne optimisée. Le nombre réduit
de pièces et la technologie lean rendent les solutions FANUC fiables,
prévisibles et faciles à réparer. Elles sont conçues pour fonctionner
et vous fournir le temps de disponibilité le plus élevé du marché.

Consommation optimisée
de l'énergie – gestion
intelligente de l'énergie

Tous les produits FANUC : les robots industriels, systèmes CNC et les machines
CNC partagent une plateforme d'asservissement et de commande commune,
pour une connectivité intégrée et une grande simplification des scénarios
d'automatisation. Comme tous les produits partagent des pièces communes,
la gestion des pièces de rechange avec FANUC est relativement efficace.
De plus, les normes mondiales facilitent l’internationalisation de FANUC.

Changement d'outil en à peine 0,7 seconde
– le ROBODRILL FANUC, notre centre

d'usinage vertical, a été conçu pour une
efficacité maximale.

Moulage par presse à injecter électrique
haute précision – avec la série
FANUC ROBOSHOT a-SiA.

La solution pour des applications
précises à fortes cadences telles que
l'assemblage, la prise et la dépose,
le contrôle et l'emballage – les robots
de la série FANUC SCARA.

Prise dans des bacs avec vision
– les robots sont capables

d'identifier et de prendre des
pièces en vrac et même des sacs.

Sautez 8 étapes, dont le pré-usinage,
le durcissement, la finition et le montage
des accessoires, avec une seule machine
de découpe par électroérosion EDM ROBOCUT.

Packs laser CO2 pour une découpe laser
automatisée efficace.

Des cellules de soudage multirobots :
un soudage automatisé en toute simplicité

grâce à une connectivité fluide dans une
même interface CNC intuitive.

Suppression des barrières de sécurité –
les robots collaboratifs FANUC permettent
une intégration facile dans des espaces
de travail avec les humains pour encore
plus d'efficacité de fabrication et une
amélioration de la sécurité dans les ateliers.

Soulevez jusqu'à 2,3 tonnes – choisissez
parmi plus de cent robots avec des charges
utiles comprises entre 1 kg et 2,3 tonnes.

Prise, assemblage et tri ultra rapides –
la gamme des robots Delta FANUC convient
parfaitement aux process de manutention
haute cadence qui demandent une grande
polyvalence.

Quand la polyvalence prend le pas
sur la taille, l‘intelligence prend
le pas sur la puissance brute.
Le ROBODRILL nouvelle génération garantit une qualité et une précision pour des coûts
horaires avantageux. Avec un temps de changement d’outil imbattable de 0,7 secondes et une
tourelle capable d‘accueillir des outils pesant 4 kg, cette nouvelle version Advanced est le
centre d‘usinage vertical le plus rapide du marché. Avec les cycles les plus courts sur la
plupart des opérations d‘usinage, toutes les machines ROBODRILL sont de véritables
solutions complètes haute vitesse offrant des performances et une efficacité imbattables.

Les stratégies de coupe intelligente permettent au
ROBODRILL d‘obtenir les mêmes résultats qu‘avec
des machines plus puissantes, et en moins de
temps, aussi bien lors d‘usinage haute vitesse,
de fabrication de moules ou d‘usinage 5 axes.

L‘intelligence est
la nouvelle puissance

La fiabilité légendaire de FANUC associée aux
procédures de maintenance préventive aisée réduit
considérablement les temps d’arrêt. Et, grâce à leur
extrême longévité, les machines ROBODRILL
fournissent également un retour sur investissement
imbattable.

Un investissement
à l‘épreuve du temps

designed and built in Japan

years of
ROBODRILL
technology

changeur d’outils ultra-rapide

tourelle ultra-solide

technologie d’asservissement
et CNC dernière génération

commande d‘asservissement robuste

broche BT30 dynamique

contrôle optimal de l‘accélération
et de la décélération

usinage et précision
extraordinairement stables

La solution multi-application
idéale pour répondre à vos
besoins en matière d‘efficacité
Conçue pour répondre à tous les besoins, la série α-DiB5 ROBODRILL compte six modèles complètement
remaniés en tailles S, M et L, disponibles en versions standard ou Advanced. Avec une commande
d‘asservissement robuste et une broche BT30 dynamique, ces machines sont de véritables solutions
complètes pour les applications d‘usinage verticale : des cycles de production courts nécessitant des
délais d‘exécution rapides à la production de masse. Avec 240 000* machines installées depuis 1972,
sa polyvalence à l‘épreuve du temps et son adaptabilité, le ROBODRILL est de loin la machine de cette
catégorie, la plus vendue dans le monde.

Les modèles ROBODRILL α-DiB5 ADV sont conçus pour l’usinage
de pointe haute vitesse et constituent une référence en terme de
performance dans leur catégorie. Proposant des solutions optimales
en matière de fiabilité et de répétabilité, ils sont parfaits pour
de longues séries de production entièrement automatisées et
représentent une alternative polyvalente aux machines plus
imposantes. Ces modèles Advanced sont fournis avec une série
de fonctions de pointe non disponibles sur les modèles standard.

Les modèles advanced présentent les caractéristiques suivantes :

• Un changement d’outil en 0,7 seconde pour des temps de cycle
extrêmement rapides

• Une capacité d‘utilisation d‘outils de 4kg pour les outils à plusieurs
étapes

• Une course de 400mm sur l‘axe Z pour les pièces les plus grandes
et moins d’interférences entre les outils et les pièces

Version ROBODRILL Advanced :
extrêmement puissante et ultra-rapide

Version standard ROBODRILL :
l‘accent mis sur l‘efficacité

*
En

 fé
vr

ie
r

20
18

 *
*

le
s

m
ac

hi
ne

s
re

pr
és

en
té

es
 d

an
s

le
s

ill
us

tr
at

io
ns

 s
on

t d
es

 v
er

si
on

s
st

an
da

rd

Les modèles standard et advanced sont
disponibles en tailles S, M et L. **

La version standard ROBODRILL α-DiB5 est une solution complète,
rapide et de haute qualité. Avec plusieurs options de broches
différentes, elle est parfaite pour les applications standard. Une
excellente répétabilité rend ce modèle parfaitement adapté aux
applications telles que le perçage haute vitesse, l’alésage et le
taraudage dans le secteur de l’usinage et le secteur médical.

• une conception rigide et une table croisée avec bâti en fonte très
robuste

• une maintenance aisée grâce à un accès direct à tous les
composants

• une facilité de fonctionnement grâce à des options de configuration
intuitives, rapides et simples

• une nouvelle interface „iHMi“ pour une plus grande convivialité
et une planification complète de la maintenance

• un écran de maintenance dédié ; des instructions simples
garantissent une récupération rapide si, par exemple, des points zéro
sont perdus en raison d’une entrée incorrecte de l’opérateur

• une détection précoce des problèmes grâce à un système d’alerte
intégré fournissant une assurance qualité améliorée

• un arrosage centre-broche de 70 bars pour le perçage continu
de trous profonds et de petit diamètre

• une flexibilité de tous les instants grâce à une large gamme
de composants pour répondre à vos besoins, y compris des tables
rotatives et inclinables

Le secret... la vitesse !
Les changements d’outils sur les modèles α-DiB5 ROBODRILL sont extrêmement rapides –
de 0,9 seconde sur nos versions standard à 0,7 seconde sur les versions Advanced. Cela
donne, de copeau à copeau, 1,5 seconde pour les versions standard et 1,3 seconde pour les
versions avancées. C‘est le secret de la rapidité de notre machine.

Au cœur de chaque ROBODRILL se cache un changeur d’outils haute vitesse
breveté en mesure de porter 21 outils, offrant la meilleure fiabilité de sa
catégorie. Son efficacité de production réside dans sa structure très rigide et
sa broche BIG-PLUS BBT30. Cela le rend extrêmement résistant aux forces
radiales tout en lui permettant de fournir un usinage incroyablement efficace.

Les modèles Advanced de ROBODRILL disposent d‘une tourelle encore plus
robuste. Offrant une polyvalence encore plus grande, ceci permet au changeur
d‘outils de manier des outils de coupe personnalisés plus lourds et pesant
jusqu‘à 4 kg pour des temps de changement d‘outils de 1,1 seconde.

Pour optimiser la productivité, la série ROBODRILL α-DiB5 est dotée de
plusieurs fonctions avancées d’évacuation des copeaux : elle est effectuée par
le retour du lubrifiant (issu de la coupe et du nettoyage des carters) vers le
filtre du bac de lubrifiant. Les versions Advanced réduisent l‘impact des
copeaux avec un capot au niveau de l‘axe Y en forme de dôme. Elles ont
également un soufflet de broche totalement hermétique qui sépare la zone
d‘usinage des glissières.

Le changeur d‘outils

Une tourelle plus puissante
pour des outils plus lourds

Meilleure évacuation des copeaux

Contrôleur haute
précision
Le contrôleur CNC FANUC 31i-B5 le plus fiable au monde constitue
le cœur du ROBODRILL. Simple d’utilisation et facile à programmer,
il comporte une vingtaine de codes „M“ qui permettent de contrôler les
équipements auxiliaires. Il est également possible d’atteindre un degré
de personnalisation supérieur grâce à la fonction PMC.

fonctions 5 axes intégrées en option

déplacement des axes par impulsion

• maintenance préventive efficace
• auto-programmation simple
• écran de contrôle facile à utiliser
• prise en charge multilingue

clavier à membrane facile à nettoyer

USB

Carte CF

• écran couleur 10,4”
• écran de l‘interface „iIHM“ intuitif
• pour simplifier la saisie

des données tout en réduisant
la frappe clavier

• interface améliorée avec l‘écran
de fonctionnement du robot

compatibilité des données optimisée
• Interface Ethernet
• Interface USB
• Logement pour carte CF

La liberté d‘adaptation
Qu‘il s‘agisse d‘installer une nouvelle unité ou de modifier les volumes de production,
la polyvalence inhérente au ROBODRILL vous permet de réaliser des économies substantielles
pour un large éventail d‘applications et de secteurs industriels. Doté de toutes les fonctions
intégrées pour l’utilisation de 3, 4 et 5 axes, chaque modèle s’adapte à la montée en puissance
de vos besoins.

Vous pouvez répartir votre usinage entre plusieurs unités ROBODRILL, plutôt que d‘utiliser
une machine transfert dédiée. Vous bénéficiez ainsi de coûts horaires avantageux et d‘une
plus grande souplesse face à d‘éventuels changements de volumes de production.
Adaptable par nature, FANUC ROBODRILL est un excellent complément à vos installations
de production, car il vous permet d‘absorber les demandes supplémentaires et de libérer
vos plus gros centres d‘usinage verticaux pour des travaux de plus grandes envergures.

L‘alternative intelligente aux grosses machines

Réduction des temps de cycle
Optimisez vos programmes et réduisez vos temps
de cycle à l‘aide des dernières technologies de
commandes numériques et d‘asservissement,
comme le taraudage rigide haute vitesse FSSB,
le smart overlap et la réduction du temps de
contrôle.

Stabilité des process
Les fonctions de programmation des cycles de
mesure et de gestion des outils permettent de
renforcer l‘efficacité des contrôles ainsi que la
stabilité des process – fiabilité absolue du
changement d‘outils pour un déroulement
des opérations homogène et régulier.

Ajout de fixations
Pour davantage de souplesse, le panneau de
commande est doté de 220 fonctions PMC en
option et peut être personnalisé afin d‘inclure
des boutons et voyants dédiés. Une fonction PMC
additionnelle permet aux opérateurs de créer
leurs propres options E/S. Afin de garantir une
disponibilité maximale, les étaux de fixation sont
automatiquement verrouillés et le processus est
validé par des capteurs.

Simplification
de l‘automatisation
Grâce à une interface robot directe, pour une
production sans surveillance 24h/24, des coûts
réduits, un fonctionnement des commandes
numériques simplifié et une communication via
des interfaces multiples, y compris PROFIBUS
et FL-net.

FANUC ROBODRILL
pour l‘industrie automobile
La production en série pour le secteur automobile nécessite un centre d‘usinage polyvalent, combinant
vitesse et précision. Il doit pouvoir, années après années, produire des pièces parfaites, avec un minimum
de temps d‘arrêt, des accélérations rapides et une réduction des temps de cycle. Afin d‘optimiser la
disponibilité et de minimiser les coûts, votre centre d‘usinage doit également être facile à utiliser et à
entretenir. Un équipement de contrôle embarqué doit assurer un fonctionnement totalement prévisible et
garantir que les procédures de maintenance préventive sont scrupuleusement respectées et mises en œuvre
lorsque cela s‘avère opportun et nécessaire. En raison des fluctuations rapides des volumes de production,
la programmation et la configuration de vos machines doivent être simples et rapides. C‘est donc pour toutes
ces raisons et pour bien d‘autres encore que le ROBODRILL est l‘atout idéal de vos applications automobiles.

Perçage et taraudage précis
Sur des applications nécessitant le perçage
de trous de très faible diamètre, les cycles de
perçage avec débourrage ainsi que FANUC
Learning Control permettent de réduire les
temps de cycle et de garantir une production
continue sans défaut.

Broche à haute vitesse
Conçue pour offrir une précision extrême, une
rapidité incomparable et une stabilité maximale,
la broche à haute vitesse ROBODRILL est
parfaitement adaptée aux outils de très faible
diamètre utilisés dans le secteur de
l‘électronique et de l‘horlogerie. Elle est
également dotée d‘un arrosage centre-broche
pouvant atteindre 70 bars pour un perçage plus
rapide et une meilleure évacuation des copeaux,
mais aussi pour la prise en charge de cycles de
perçage et de taraudage spécifiques qui
permettent d‘améliorer la productivité.

HRV+ Servo Control
La fonction HRV+ Servo Control s‘appuie sur des
encodeurs haute résolution et le contrôle de la
boucle d‘asservissement afin d‘obtenir la qualité
de surface à l‘échelle nanométrique exigée par
les acteurs du secteur de l‘électronique et de
l‘horlogerie. Grâce à une accélération et une
décélération progressives visant à réduire au
maximum les erreurs de poursuite, cette fonction
diminue également les tolérances de formes.

FANUC ROBODRILL pour le secteur
de l‘électronique et de l‘horlogerie
Les applications pour le secteur de l‘électronique et de l‘horlogerie nécessitent souvent de percer des trous
minuscules dans des composants de haute précision comme les boîtiers de disques durs et les platines
de montre. C‘est pourquoi nous avons équipé notre ROBODRILL d‘une broche parfaitement équilibrée qui lui
assure un haut degré de précision et de répétabilité. Afin d‘optimiser la précision de telles applications,
le ROBODRILL est également doté d‘une unité de nettoyage des porte-outils. Le nettoyage des porte-outils
et de la broche au moment du changement d‘outil améliore aussi considérablement le degré de répétabilité.

FANUC ROBODRILL
pour l’industrie médicale
En dépit de leur complexité, les équipements médicaux et les implants nécessitent souvent une finition
répondant aux normes les plus strictes. ROBODRILL est doté de tout un ensemble de fonctions conçues pour
réduire radicalement les temps de cycle et obtenir facilement des surfaces aux finitions parfaites. Ceci inclut
les fonctions de contrôle de l’usinage 5 axes telles que High-Speed Smooth TCP (une fonction qui améliore
considérablement la qualité de la surface en compensant le déplacement de l’outil afin d’éviter les effets
de stries), Tool Centre Point Control (TCP) et Tilted Working Plane.

Broche à haute vitesse
Conçue pour offrir une précision extrême, une
rapidité incomparable et une stabilité maximale,
la broche à haute vitesse ROBODRILL est
parfaitement adaptée aux outils de très faible
diamètre utilisés dans le secteur médical. Elle
est également dotée d’un arrosage centre-broche
pouvant atteindre 70 bars pour un perçage plus
rapide et une meilleure évacuation des copeaux,
mais aussi pour la prise en charge de cycles de
perçage et de taraudage spécifiques qui
permettent d’améliorer la productivité.

Fonctions d’usinage 5 axes (TCP/TWP)
Idéale pour les fonctions d’usinage 5 axes impliquant deux axes rotatifs pour la rotation de la pièce, la fonction
Smooth Tool Centre Point (TCP) facilite la programmation, améliore les temps de cycle et augmente la qualité
de la finition. Ceci est obtenu en corrigeant l’orientation de l’outil et en lissant les positions du programme.
Pour l’usinage « 3+2 » axes, la fonction Tilted Working Plane (TWP) facilite et accélère la programmation.
Lors de la configuration de la fonction Tilted Working Plane (TWP), un écran d’aide visualise les effets du
réglage et assiste l’opérateur lors de la saisie des données dans une boîte de dialogue.

Bâti fonte très rigide
Dans le secteur médical, l’usinage de matériaux
extrêmement durs, comme l’acier inoxydable ou
le titane est fréquent. Le degré élevé de précision
demandé ne peut être obtenu que par un centre
d’usinage rigide. La table croisée du ROBODRILL
fournit la robustesse requise par ce type
d’usinage ; elle améliore non seulement la
précision, mais elle prolonge également la durée
de vie de l’outil.

Usinage haute performance
Pour les opérations d‘usinage à cadence élevée
générant une production élevée de copeaux,
comme la fabrication de moules à partir de blocs
d‘acier dur, il existe une version ROBODRILL
hautement performante. Dotée d‘une broche et
d‘une structure rigide, d‘un système d‘évacuation
des copeaux efficace, cette version est également
disponible avec une option permettant de rincer
les parois des carters et d‘espacer ainsi les
cycles de maintenance.

HRV+ Servo Control
La fonction HRV+ Servo Control s‘appuie sur
des encodeurs haute résolution et sur le contrôle
de la boucle d‘asservissement. Le secteur de
l‘outillage peut ainsi obtenir la qualité de surface
à l‘échelle nanométrique recherchée.
Grâce à une accélération et une décélération
progressives visant à réduire au maximum les
erreurs de dépassement d‘axe, cette fonction
diminue également les tolérances en supprimant
les retards d‘accélération ou de décélération
et les erreurs de poursuite.

Fonctions de lissage
Les fonctions logicielles CNC FANUC, comme
Artifical Intelligence Contour Control (AICC) et
Nano Smoothing, permettent d‘obtenir des
surfaces parfaites et éliminent le besoin de
recourir à une finition manuelle. De même,
la fonction AI Contour Control I/II permet un
usinage haute précision à des vitesses optimales,
tout en éliminant les erreurs, en augmentant les
vitesses et en garantissant des surfaces à la
finition parfaite.

Serveur de données ATA
Les programmes de CAO/FAO bénéficient d‘un
espace de stockage de 4 Go. Solution de stockage
idéale, les fichiers peuvent être facilement
transférés de l‘ordinateur hôte vers le serveur
de données, avec la possibilité de centraliser la
gestion des programmes de pièces de plusieurs
machines.

FANUC ROBODRILL
pour l‘industrie de l‘outillage
La fabrication d‘outils requiert un usinage avec de hauts niveaux de stabilité sur le long terme.
Mais la précision et la qualité de surface ne doivent pas pour autant être négligées. FANUC ROBODRILL
combine à la perfection un usinage de précision à haute vitesse et un positionnement fiable et facile
à reproduire. C‘est donc la solution idéale pour la fabrication de moules et d‘outils. Par ailleurs,
de nombreuses fonctionnalités intelligentes, comme les fonctions Nano Smoothing, High-Speed Smooth TCP
ou Servo Compensation, viennent encore renforcer la précision.

Usinage à haute cadence
ROBODRILL n’est pas seulement destiné à la fabrication de pièces de tailles réduites. Grâce à la robustesse de sa
broche et à la rigidité de sa structure, ROBODRILL est également parfaitement adapté aux opérations d’usinage à
cadence élevée, y compris aux applications produisant énormément de copeaux. ROBODRILL est également capable
de gérer des outils de diamètre élevé, ce qui n’était autrefois possible que sur des machines plus volumineuses.

Diviseur FANUC ROBODRILL DDRiB – la solution
d’axe supplémentaire parfaite

Grâce à sa transmission directe et à une meilleure
rigidité pour un usinage plus précis, le FANUC
ROBODRILL DDRiB est l’axe supplémentaire idéal
pour votre ROBODRILL. Les avantages regroupent un
temps d’indexation d’à peine 0,55 s, un verrouillage
ultra-rapide et un couple de serrage de 700 N-m.
Très rapide, très précis et particulièrement résistant,
le diviseur DDRiB offre également un rapport
qualité/prix imbattable.

FANUC ROBODRILL DDR-TiB – la solution pour
les pièces jusqu’à 200 kg

Selon l’application, vous pouvez équiper votre
ROBODRILL d’une table rotative DDR-T extrêmement
rigide qui dispose de tous les avantages du diviseur
DDR et inclut une contre-pointe. Sa rigidité
améliorée assure une précision d’usinage encore
plus élevée. Il vous suffit alors d’ajouter la plaque
de fixation. Le design fonctionnel du DDR-TiB ne
pénalise pas la course de l’axe X. Le couple de
serrage sur la DDR-TiB est de 1 100 N-m.

Usinage
5 axes
polyvalent
Pour transformer votre ROBODRILL en
machine 5 axes, il vous suffit d’ajouter le
composant matériel adapté. Le contrôle
5 axes simultanés et les fonctionnalités
CNC pré-intégrées, telles que l’indexation
des pièces et le fonctionnement
simultané, sont déjà dans la CNC.
De multiples options intelligentes, telles
que les fonctions d’interpolation ou de
lissage, permettent de fabriquer des
moules, des électrodes et des pièces 3D
diverses de haute qualité, rapidement
et précisément. C’est l’efficacité de la
production.

Coup de projecteur sur l’efficacité du ROBODRILL

Capacités d‘usinage

Caractéristiques de la broche Broche à couple élevé Broche à accélération élevée
Broche à vitesse élevée

Usinage
Perçage

Diamètre outil de
perçage (mm) x

Alimentation (mm/tr)

Taraudage
Diamètre outil de
taraudage (mm) x

Alimentation (mm/tr)

Perçage
Diamètre outil de
perçage (mm) x

Alimentation (mm/tr)

Taraudage
Diamètre outil de
taraudage (mm) x

Alimentation (mm/tr)

M
at

ér
ia

ux

Acier au carbone C45 Dia.30 × 0.15 M20 × 2.5 Dia.20 × 0.10 M16 × 2.0

Fonte grise Dia.30 × 0.30 M27 × 3.0 Dia.20 × 0.25 M22 × 2.5

Alliage d‘aluminium pour moulage Dia.32 × 0.40 M30 × 3.5 Dia.22 × 0.25 M24 × 3.0

Suivi à distance avec
ROBODRILL-LINKi
Équipé d’une nouvelle interface graphique, LINKi est un outil de gestion de production et d’informations qualité qui
vous permet de surveiller l’état ainsi que les conditions de fonctionnement de 100 machines ROBODRILL en temps
réel, à partir d’ordinateurs distants ou d’appareils portables. Des informations spécifiques sont disponibles pour
chaque opération d’usinage et des notifications “push” peuvent être envoyées à différents appareils. L’interface
extrêmement conviviale et intuitive vous donne accès à des fonctions de maintenance préventive ainsi qu’à des
services de consommables et de réparation.

Disponibilité maximale
Maintenance simplifiée – détection précoce : l’interface de maintenance
intuitive et visuelle du contrôleur 31i-B5 ROBODRILL permet une remise
en route plus rapide après entretien. Le système d’alerte avancé permet
de repérer les erreurs avant qu’elles ne surviennent, afin de garantir une
précision maximale ainsi que des niveaux de qualité constants.

Des économie d’énergie
considérables
Par rapport à ses principaux concurrents, FANUC ROBODRILL vous permet
de réaliser des économies d’énergie considérables. Outre ses multiples
fonctions intelligentes conçues de manière éco-responsable, chaque
composant a été choisi pour optimiser les performances et consommer ainsi
au minimum. L’énergie utilisée par le servo-moteur, la broche et les appareils
périphériques est calculée par le logiciel et affichée à l’écran permettant de
piloter les économies d’énergie, ce qui permet de surveiller et d’optimiser
la consommation.

Conçu pour simplifier l’automatisation
De par son design compact et son accès latéral, ROBODRILL est parfaitement adapté pour une alimentation machine
sans accroc. Grâce à nos Quick & Simple Startup Packages, il est facile d’ajouter des robots d’alimentation. Tous les
produits FANUC ont en commun une plateforme de commande et un langage – un atout indispensable en termes de
facilité d’apprentissage et d’exploitation. Pour des scénarios d’automatisation plus exigeants, FANUC dispose d’un
réseau complet de partenaires européens dédiés. Ils possèdent le savoir-faire et l’expertise technique dont vous avez
besoin pour créer la solution parfaite dans votre usine de production, et ce quelque soit votre domaine d’activité.

• accès facile “tous côtés” pour les robots
• Quick & Simple Startup Packages avec robots de chargement
• porte frontale et portes latérales automatiques haute

vitesse pour une ouverture en seulement 0,8 seconde
• interfaces polyvalentes

Coup de projecteur sur l’efficacité du ROBODRILL

Conçu pour l‘efficacité

Status monitor
• layout monitoring
• device monitoring/

device detail monitoring

Operation results
• group operation results
• machining results

Diagnosis
• alarm history
• program history

Fonctions standard

Fonctions PMC personnalisées

Les fonctions PMC personnalisées du ROBODRILL
permettent de créer facilement des programmes
LADDER pour les périphériques, mais aussi de
configurer les E/S des programmes LADDER et de
personnaliser les signaux E/S. Le panneau de
commande personnalisé permet de surveiller l’état
des périphériques, d’activer ou de désactiver les
programmes d’usinage, de créer des commandes
de marche-arrêt, des signaux lumineux et des relais.
Ce panneau de commande facilite la gestion des
périphériques et permet de limiter les coûts.

Écran d’aperçu rapide

Afin de vous faire gagner du temps, l‘écran de
commande ROBODRILL est doté de quatre menus
proposant des aperçus pour une programmation et une
maintenance plus rapides. Ces menus sont prévus pour :

• la programmation rapide des fonctions CNC
• le réglage des coordonnées et de la compensation des

outils, y compris la protection et la restauration des données
• la configuration du fonctionnement de la machine – y

compris des modes d‘usinage et de gestion de
l‘énergie en fonction du programme

• les opérations de maintenance – y compris le
rétablissement de la tourelle et le référencement
moteur

Fonction de configuration du mode d’usinage

Cette fonction vous permet de configurer et
d’optimiser les modes d’usinage et de gestion
de l’énergie en fonction du programme.
Les servo-paramètres peuvent être rectifiés pour
s’adapter aux conditions et aux modes d’usinage
modifiés à l’aide des codes „M“

Compensation du déplacement thermique AI

Facile à configurer, cette fonction réduit
considérablement le temps de préchauffage de la
machine et assure un usinage précis en cas
d‘élévation de la température, phénomène ayant une
incidence sur la précision. En contrôlant le statut
opérationnel de la broche, la fonction ajuste le
processus d’usinage afin de compenser toute
dilatation éventuelle.

Guide de maintenance préventive

Offrant une vue complète de la fonction de détection
de fuites du ROBODRILL, le guide de maintenance
préventive permet de repérer de manière précoce les
problèmes de résistance d‘isolation ou de dissipation
d‘énergie, afin d‘éviter toute panne éventuelle.
Ces écrans permettent également de gérer la
maintenance périodique grâce aux calendriers et aux
rappels. Selon vos besoins, vous pouvez également
personnaliser ces process.

Liste des fonctions standard

1. nouvelle interface „iHMI“
2. broche à couple élevé 10K
3. capot supérieur
4. éclairage intérieur par LED
5. lubrification automatique des axes
6. Dual Check Safety (DCS)
7. écran LCD couleur 10,4“ à affichage graphique

dynamique
8. choix entre plusieurs langues
9. panneau de commande alphanumérique
10. déplacement des axes par impulsion
11. interface de données E/S (USB, PCMCIA, Ethernet)
12. écran d‘aperçu rapide (interface homme-machine

ROBODRILL)
13. guide de maintenance préventive
14. fonction E/S externe

(borne E/S DI16/DO16 et 20 M-codes inclus)
15. fonction PMC LADDER personnalisée
16. fonction du panneau de commande personnalisée
17. compteur de fabrication
18. programme d‘édition rapide
19. compensation thermique AI (axe X/Y/Z)
20. fonction de configuration du mode d‘usinage
21. fonction d‘économie d‘énergie
22. MANUAL GUIDE i
23. simulation de programme
24. édition en arrière-plan
25. cycles fixe pour le perçage
26. taraudage rigide à haute vitesse FSSB
27. orientation de la broche (M19)
28. appel de sous-programmes (M98[M198]/M99)
29. macro personnalisée
30. saut de bloc en option
31. évitement haute vitesse
32. AI Contour Control
33. interpolation hélicoïdale
34. rotation du système de coordonnées (G68)
35. capacité de stockage des programmes de pièces

de 512 Ko (jusqu‘à 8 Mo en option)
36. possibilité d‘enregistrer jusqu‘à 1 000 programmes

(jusqu‘à 4 000 en option)
37. ajout de 48 paires de coordonnées de pièces

(jusqu‘à 300 en option)
38. stockage en mémoire C du décalage d‘outils
39. HRV+ Servo Control
40. fonction de chevauchement transversal rapide
41. système d‘outillage BIG-PLUS (BBT30)/DIN (SK30)

MANUAL GUIDE i

Conçu pour réduire le temps total nécessaire pour
transposer un plan en production, le logiciel FANUC
MANUAL GUIDE i est doté d‘une interface graphique
ergonomique et d‘icônes pratiques. Ses utilisateurs
bénéficient également de la programmation assistée
et conversationnelle des cycles d’usinage, ainsi que
d’une simulation et d’une programmation facilitées
des pièces.

Fonctions en option

Interface d’axe supplémentaire (4/5 axes)

La CNC 31i-B5 est déjà dotée en standard de la
fonctionnalité nécessaire pour transformer le
ROBODRILL en machine 5 axes. Il vous suffit d’ajouter
l’option matérielle et logicielle requise. Le contrôle
5 axes simultané est déjà programmé dans les
commandes numériques. Des diviseurs de différents
fournisseurs peuvent être aussi installés sur le
ROBODRILL à l‘aide d‘un servo-amplificateur et de
câbles spécifiques. Sur les applications nécessitant
l‘utilisation de tables rotatives, la fonction Tilted
Working Plane Indexing de FANUC facilite également
la programmation des orifices et des poches sur les
plans inclinés.

AI Tool Monitor

La fonction AI Tool Monitor contrôle le couple exercé
sur une broche pendant toute la durée de l‘usinage et
émet une alarme en cas de dépassement des
paramètres afin d‘éviter que les outils ne cassent.
Conçue pour éviter les casses d‘outils et les temps
d‘arrêt coûteux qui en découlent, cette fonction
interrompt la machine automatiquement en cas de
problème.

Robot Interface 2

La fonction Robot Interface 2 de FANUC permet de
construire facilement une cellule d‘usinage en tenant
compte des questions de sécurité et d‘économie
d‘énergie. Il est possible de connecter quatre
ROBODRILL et un robot sans contrôleur
supplémentaire – le logiciel de commande étant déjà
inclus au PMC ROBODRILL. De plus, le contrôleur du
robot prend en charge l‘automatisation de la porte
latérale et de la porte frontale.

Fonctions de lissage

La fonctionnalité Nano Smoothing du ROBODRILL
permet de réduire les opérations de finition manuelle
dans le cadre de process d‘usinage de surfaces
complexes, comme par exemple la fabrication de
moules. L‘extension de l‘anticipation du nombre de
blocs offre une meilleure précision d’usinage, pour,
par exemple, des matrices ou des moules, qui
nécessitent des découpes complexes définies par de
nombreux petits blocs de programme. Enfin, la
fonction AI Contour Control I/II permet un usinage
haute précision à des vitesses optimales, tout en
éliminant les erreurs et en augmentant les taux
d‘alimentation.

Interfaces réseau

La mise en réseau du ROBODRILL avec des
ordinateurs et des robots peut être facilement
effectuée via Ethernet. Le ROBODRILL prend en
charge divers protocoles et connexions tels que I/O
Link, PROFIBUS-DP et FL-net.

Système-de-sonde-tactile

Pour garantir l‘exactitude des mesures des outils et
des pièces, mais aussi surveiller l‘absence de
dommage sur les outils, le ROBODRILL peut être
équipé de palpeurs et de dispositifs de mesure d‘outils
de fournisseurs spécialisés.

Liste des fonctions en option

1. broche à accélération élevée 10K/broche à vitesse
élevée 24K

2. système d‘arrosage centre-broche 70 bars
3. réhausse colonne (+200 / +300 mm)
4. interface d‘axe supplémentaire (4/5 axes)
5. table rotative DDRiB/DDR-TiB à transmission directe
6. diverses options de Lubrification (Wall Flush, Chip

flush, centre broche, tool taper cleaning)
7. porte frontale et/ou latérale automatique
8. large ouverture de la porte frontale

(M : 730 mm/L : 1 100 mm)
9. carter de protection de la fenêtre latérale

(fenêtre à losanges CE)
10. amélioration de la protection contre les copeaux
11. capot supérieur hermétique
12. lubrification automatique
13. voyant de signalisation
14. fonction de détection de décalage d‘outil
15. AI Tool Monitor
16. système de sonde tactile (Renishaw/BLUM)
17. fonction Robot Interface 2
18. interface réseau (Fast Ethernet, FL-net,

PROFIBUS, Devicenet, I/O Link, etc.)
19. divers modules E/S supplémentaires pour

personnalisation PMC
20. serveur de données rapides de 2 Go ou 4 Go
21. AI Contour Control II
22. traitement à haute vitesse et extension du nombre

de blocs anticipés (1 000 blocs)
23. Nano Smoothing/Nano Smoothing 2
24. contrôle de centrage de l‘outil

(TCP/High-Speed Smooth TCP)
25. compensation d‘outil de coupe 3D
26. conversion du système de coordonnées 3D
27. commande d‘indexation de la fonction Tilted

Working Plane
28. montage dynamique compensé de la table rotative
29. interpolation NURBS
30. interpolation conique/hélicoïdale
31. interpolation cylindrique
32. commande par coordonnées polaires
33. décalage de la position d‘outils/mise à l‘échelle/

image miroir programmable
34. réglage de direction unique
35. cycle de perçage avec débourrage
36. commande auto-adaptative d‘usinage
37. fonction de gestion des outils pour ROBODRILL
38. fonction de mémorisation en cas de coupure de courant
39. davantage de fonctions matérielles et logicielles

CNC FANUC à la demande

995

525

55 2070

1340280

130

1080 (140L)
1300 (200L)

715 (140L)
1066 (200L)

15
85

73
5

19
96

23
25

20
82

 (2
18

2,
 2

28
2)

21
68

 (2
26

8,
 2

36
8)

(2
32

5,
 2

51
7,

 2
66

7)

68
 (±

10
)

68
 (±

10
)

1615 57 1900

1340245

130

1405 (100L, 200L)
1565 (240L)

465 (100L)
930 (200L)

15
75

73
5

19
40

23
25

20
82

 (2
18

2,
 2

28
2,

 2
38

2,
 2

48
2)

 2
16

8
(2

26
8,

 2
36

8,
 2

46
8)

(2
32

5,
 2

51
7,

 2
66

7)

68
 (±

10
)

68
 (±

10
)

550

2165

825

57 1900

1340245

130

1405 (100L, 200L)
1565 (240L)

465 (100L)
930 (200L)

15
75

73
5

19
40

23
25

20
82

 (2
18

2,
 2

28
2,

 2
38

2)

21
68

 (2
26

8,
 2

36
8,

 2
46

8)

(2
32

5,
 2

51
7,

 2
66

7)

68
 (±

10
)

68
 (±

10
)

1480

250

420

840 70

37
5

35
5

11
90

35
0

53
0

29
50

250

2100

250

420

840 380

37
5

32
0

11
90

35
0

60
0

28
50

250

2650

250

420

250

840 655

37
5

32
0

11
90

35
0

60
0

28
50

15

10

5

14.2

8

4

0
0 2000 4000 6000 8000 100001600 2800

30

20

10

5.5

0
0 2000 4000 6000 8000 10000

7000

26

30

20

10

5.5

0
0 6000 12000 18000 2400015000

26

40

10
7.5

0
0 6000 12000 18000 24000

35.5

40

10
7.5

0
0 2000 4000 8000 10000

35.5

20
13.6

0
0 2000 4000 8000 10000

80

25 25

303060

15 15

202040

5 5

7000

7000

70001700 2800

60006000

Fiche technique des modèles standard

α - D21SiB5

α - D21MiB5

α - D21LiB5

Série α - DiB ROBODRILL α - D21SiB5 α - D21MiB5 α - D21LiB5

Course X/Y/Z mm 300 x 300 (+100) x 330 500 x 400 x 330 700 x 400 x 330

Longueur d‘outil max. (0 à 24 000 tr/min) mm 190 250

Diamètre d‘outil max. mm 80

Taille de la table mm 630 x 330 650 x 400 850 x 410

Capacité de charge max. de la table kg 200 300

Poids d‘outil max. (0 à 24 000 tr/min) kg 3

Distance entre l‘extrémité de la broche et l‘outil (avec HC100) mm 250-580

Contrôleur 31i-B5

Vitesses de la broche rqm 10000 | 24000

Charge de la broche 10 000 tr/min (1 min) Nm | kW 80 | 14.2

Charge de la broche 10 000 tr/min (fonctionnement continu) Nm | kW 13.6 | 4

Charge de la broche 24 000 tr/min (1 min) Nm | kW 35 | 26

Charge de la broche 24 000 tr/min (fonctionnement continu) Nm | kW 7.5 | 5.5

Course transversale dans tous les axes m/min 54

Avance de coupe programmable mm/min 30000

Accélération X/Y/Z [G] (Charge la table 100 kg, outil de 2 kg) 1.6/1.2/1.6 1.4/1.0/1.6

Nombre d‘outils 21

Temps de changement d‘outil (outil de 2 kg)
(d‘une coupe à l‘autre) s 1.6

Support de broche BT30/SK30 DIN 69871A

Support de broche BBT30

Précision bidirectionnelle du positionnement d‘un axe
(ISO230-2 : 1998) mm < 0.006

Répétabilité bidirectionnelle de positionnement d‘un axe
(ISO230-2 : 1997, 2006) mm < 0.004

Consommation air comprimé L/min | Mpa 150 | 0.35–0.55

Poids de la machine/avec DDR-TiB 2/2.2 2/2.2 2.1/2.3 D
is

po
ni

bl
e

 E

n
op

tio
n

1 min. rated power

Continuous rated power

1 min. rated power

Continuous rated power

MAX. SPINDLE SPEED (MIN-1) MAX. SPINDLE SPEED (MIN-1) MAX. SPINDLE SPEED (MIN-1)

O
U

TP
U

T
(k

W
)

O
U

TP
U

T
(k

W
)

O
U

TP
U

T
(k

W
)

1 min. rated power

Continuous rated power

Puissance de la broche
24,000 min-1 (haute vitesse)

Puissance de la broche
10,000 min-1 (fort couple)

Puissance de la broche
10,000 min-1 (forte accélération)

SPINDLE SPEED (MIN-1)SPINDLE SPEED (MIN-1)SPINDLE SPEED (MIN-1)

TO
R

Q
U

E
 (

N
m

)

TO
R

Q
U

E
 (

N
m

)

TO
R

Q
U

E
 (

N
m

)

1 min. rated torque1 min. rated torque1 min. rated torque

Continuous rated torqueContinuous rated torque
Continuous
rated torque

995

525

43 2090

1340290

130

1080 (140L)
1300 (200L)

715 (140L)
1015 (200L)

15
85

73
5

19
96

23
55

21
37

 (2
23

7/
23

27
)

22
02

 (2
30

2/
24

02
)

(2
54

7/
27

47
)

68
 (±

10
)

68
 (±

10
)

1615 58 1920

1340255

130

1405 (100L, 200L)
1565 (240L)

465 (100L)
930 (200L/250L)

15
75

73
5

19
40

(2
35

5)

21
37

(2
23

7/
23

27
/2

43
7/

25
37

)

22
02

(2
30

2/
24

02
/2

50
2/

26
02

)

(2
54

7/
27

47
)

68
 (±

10
)

68
 (±

10
)

550

2165

825

58 1920

1340255

130

1405 (100L, 200L)
1565 (240L)

465 (100L)
930(200L/250L)

15
75

73
5

19
40

23
55

21
37

(2
23

7/
23

27
/2

43
7/

25
37

)

22
02

(2
30

2/
24

02
/2

50
2/

26
02

)

(2
54

7/
27

47
)

68
 (±

10
)

68
 (±

10
)

1480

250

420

840 70

36
5

36
5

11
90

35
0

51
0

29
50

250

2100

250

420

840 380

36
5

33
0

11
90

35
0

58
0

28
50

250

2650

250

420

250

840 655

36
5

33
0

11
90

35
0

58
0

28
50

15

10

5

14.2

8

4

0
0 2000 4000 6000 8000 100001600 2800

30

20

10

5.5

0
0 2000 4000 6000 8000 10000

7000

26

30

20

10

5.5

0
0 6000 12000 18000 2400015000

26

40

10
7.5

0
0 6000 12000 18000 24000

35.5

40

10
7.5

0
0 2000 4000 8000 10000

35.5

20
13.6

0
0 2000 4000 8000 10000

80

25 25

303060

15 15

202040

5 5

7000

7000

70001700 2800

60006000

Fiche technique des modèles Advanced

Série α - DiBadv ROBODRILL α - D21SiB5adv α - D21MiB5adv α - D21LiB5adv

Course X/Y/Z mm 300 x 300 (+100) x 400 500 x 400 x 400 700 x 400 x 400

Longueur d‘outil max. (0 à 24 000 tr/min) mm 190 250

Diamètre d‘outil max. mm 80

Taille de la table mm 630 x 330 650 x 400 850 x 410

Capacité de charge max. de la table kg 200 400

Poids d‘outil max. (0 à 24 000 tr/min) kg 4

Distance entre l‘extrémité de la broche et l‘outil (avec HC100) mm 180-580

Contrôleur 31i-B5

Vitesses de la broche rqm 10000 | 24000

Charge de la broche 10 000 tr/min (1 min) Nm | kW 80 | 14.2

Charge de la broche 10 000 tr/min (fonctionnement continu) Nm | kW 13.6 | 4

Charge de la broche 24 000 tr/min (1 min) Nm | kW 35 | 26

Charge de la broche 24 000 tr/min (fonctionnement continu) Nm | kW 7.5 | 5.5

Course transversale dans tous les axes m/min 54

Avance de coupe programmable mm/min 30000

Accélération X/Y/Z [G] (Charge la table 100 kg, outil de 2 kg) 1.6/1.2/1.6 1.4/1.0/1.6

Nombre d‘outils 21

Temps de changement d‘outil (outil de 2 kg)
(d‘une coupe à l‘autre) s 1.3

Support de broche BT30/SK30 DIN 69871A

Support de broche BBT30

Précision bidirectionnelle du positionnement d‘un axe
(ISO230-2 : 1998) mm < 0.006

Répétabilité bidirectionnelle de positionnement d‘un axe
(ISO230-2 : 1997, 2006) mm < 0.004

Consommation air comprimé L/min | Mpa 150 | 0.35–0.55

Poids de la machine/avec DDR-TiB 2.2/2.4 2.2/2.4 2.3/2.5 D
is

po
ni

bl
e

 E

n
op

tio
n

1 min. rated power

Continuous rated power

1 min. rated power

Continuous rated power

MAX. SPINDLE SPEED (MIN-1) MAX. SPINDLE SPEED (MIN-1) MAX. SPINDLE SPEED (MIN-1)

O
U

TP
U

T
(k

W
)

O
U

TP
U

T
(k

W
)

O
U

TP
U

T
(k

W
)

1 min. rated power

Continuous rated power

Puissance de la broche
24,000 min-1 (haute vitesse)

Puissance de la broche
10,000 min-1 (fort couple)

Puissance de la broche
10,000 min-1 (forte accélération)

SPINDLE SPEED (MIN-1)SPINDLE SPEED (MIN-1)SPINDLE SPEED (MIN-1)

TO
R

Q
U

E
 (

N
m

)

TO
R

Q
U

E
 (

N
m

)

TO
R

Q
U

E
 (

N
m

)

1 min. rated torque1 min. rated torque1 min. rated torque

Continuous rated torqueContinuous rated torque
Continuous
rated torque

α - D21SiB5adv

α - D21MiB5adv

α - D21LiB5adv

Tables techniques DDRiB/DDR-TiB

Table rotative FANUC ROBODRILL DDRiB Caractéristiques techniques

Méthode de transmission Transmission directe

Moteur Servomoteur synchrone intégré DiS 50/300-B

Couple continu 46 Nm

Couple maximum 275 Nm

Vitesse de rotation de la table 200 min-1 I 300 min-1

Détecteur Capteur absolu AlphaiCZ 512A

Incrément minimal en entrée 0.0001 degrees (IS-C)

Précision d‘indexation ±0.0028 degrees (±10 s)

Méthode de serrage Pression pneumatique + ressort

Couple de serrage

700 Nm pour une pression d‘air de 0.5 MPa

500 Nm pour une pression d‘air de 0.35 MPa

100 Nm lorsque la pression d‘air est coupée

Inertie des pièces rotatives J = 0.04 kgm2 [GD2 = 0.16 kgf m2]

Inertie admissible de la pièce à usiner [kg
m2)

J = 1.0 kg m2 [GD2 = 4.0 kgf m2] I
J = 0.25 kg m2 [GD2 = 1.0 kgf m2]

Diamètre externe de la broche
Ø 90 mm

Ø 140 mm si la plaque d‘extrémité (en option) est montée

Diamètre d‘alésage de la broche
Ø 46 mm

Ø 55 mm si la plaque d‘extrémité (en option) est montée

Hauteur de pointe 150 mm

Poids de l‘unité principale 80 kg

Charge admissible 100 kg I 25 kg

Moment admissible

F x L = 600 Nm

FANUC ROBODRILL DDR-TiB X300 X500 X700

Couple de serrage 1100 Nm (pour pression pneumatique de 0,5 Mpa)

Diamètre de pivotement maximal Ø 310 mm 410 mm

Nombre de ports (en option) 6 (hydraulique/pneumatique)

Vitesse de rotation de la table 200 min-1 200 min-1 I 100 min-1 I 100 min-1

Capacité de charge maximale 50 kg 100 kg I 150 kg I 200 kg
"Inertie admissible de la pièce à usiner [Kg

m2]“ J = 0.5 J = 1.0 I J = 1.5 I J = 2.0

Hauteur de centre 200 mm 260 mm

Poids de l‘unité principale 155 kg 190 kg 200 kg

DDRiB DDR-TiB

L

F

La
 p

la
qu

e
de

 p
os

ag
e

n‘
es

t p
as

 fo
ur

ni
e.

Un service FANUC efficace
dans le monde entier
Quelque soit l‘endroit dans le monde, le réseau FANUC peut vous proposer l‘assistance
commerciale et technique, ainsi que le service après-vente dont vous avez besoin.
Vous disposez ainsi d‘un interlocuteur pour communiquer dans votre langue.

Un fournisseur fiable :
Pièces détachées pour toute
la durée de vie

Tout au long de la vie de vos
machines, nous nous engageons
à vous fournir des pièces
détachées d‘origine, pendant
une période minimale de 25 ans.
Nous disposons de plus de
20 centres de pièces détachées
en Europe. De plus, afin de
vous apporter toujours plus de
flexibilité et prolonger davantage
la durée de vie de vos machines,
le Centre de réparation FANUC
peut également réparer
n‘importe quel composant dans
le respect des spécifications des
pièces d‘origine.

Productivité efficace à long terme :
Services de maintenance FANUC

Pour réduire l‘impact sur la
production et tirer le meilleur
parti de votre machine, nous vous
proposons des services de
maintenance conçus pour réduire
le coût total d‘exploitation de
votre machine. Quelle que soit
votre production, les solutions
FANUC garantissent le
fonctionnement continu de votre
machine grâce à des procédures
de maintenance préventive,
prédictive et réactive qui
optimisent la disponibilité et
réduisent les temps d‘arrêt au
strict minimum.

Une formation efficace :
FANUC Academy

FANUC Academy vous offre
tout ce dont vous avez besoin
pour former vos équipes et
augmenter votre productivité :
des programmes d‘introduction
pour débutants à des cours
conçus sur mesure pour
répondre aux besoins
d‘utilisateurs experts
et d‘applications spécifiques.
Les formations rapides et
efficaces, les formations sur site
ou les formations portant sur
plusieurs machines font partie
de notre large palette d‘offres
d‘enseignement.

WWW.FANUC.EU/SERVICE

Assistance
24 h/24

7 j/7

Taux de disponibilité
des pièces de rechange99.9%

FA
CNC,
Servo-moteurs
et Lasers

ROBOTS
Robots industriels,
Accessoires
et Logiciels

ROBOCUT
Machines
d’électroérosion
à fil

ROBODRILL
Centres d’usinage
CNC compactes

ROBOSHOT
Machines d’injection
plastique électrique

IoT
Solutions Industrie
4.0

Une plateforme de commande commune –
Des opportunités infinies
THAT‘s FANUC!

WWW.FANUC.EU

Les informations techniques sont soumises à modification sans préavis. Tous droits réservés. ©2022 FANUC Europe Corporation

M
B

R
-7

87
6-

FR
-V

4.
6-

10
/2

02
1

