THE FACTORY AUTOMATION COMPANY

FANUC

FANUC ROBOSHOT

Lowest energy consumption worldwide. Lowest total cost of ownership on the market.


FANUC versus

other hydraulic machines

Save up to 50 - 70 %

FANUC versus

other electrical machines

Save up to 10 – 15%

FANUC ROBOSHOT The ultimate electric CNC injection moulding machine

FANUC

CI-SIDOIA

Re-generation function clamp axis


Advantages of electric over hydraulic injection moulding

	Hydraulic Machine	Electric Machine
No oil cooling (low cooling capacity & consumption)	-	~
low heat emission to environment (clean room)	-	~
No oil recycling costs	-	~
Low environment & fire protection costs	-	~
Low maintenance costs	-	~
Parallel movements standard	-	~
Fast and controlled acceleration	-	~
Precise pressure & plasticize control (esp. low viscosity materials like LCP and PA)	-	~
Less start-up bad parts & higher output	-	~

Power consumption comparison producing sweet boxes

24 cavity mould/5.6 s cycle time

FANUC 300t 56 mm screw vs. 200t hydraulic 50 mm screw

230 days/year	200 t hydraulic (Average)	FANUC 300 t
8.13 cent €/kWh		
Yearly production (boxes)	84,314,057	112,418,743
Yearly consumption (kWh)	300,611	120,597
kWh/box	0.0036	0.0011
€/box	0.0002899	0.0000872
Delta [€/box] %	70%	_

Technical information subject to change without prior notice. All rights reserved. © 2018 FANUC Europe Corporation