


Application of electroadhesive grippers for automated handling of semi-finished composites


Agenda


J. Schmalz GmbH

State of the Art

Industrialization of Electroadhesive Grippers

Conclusion


Company Facts


Dynamic growth is our passion!

Established 1910 by Johannes Schmalz

Family owned Dr. Kurt Schmalz, Wolfgang Schmalz


Market importance Worldwide leading provider of automation, handling and clamping

systems based on vacuum technology

Employees Around 800 worldwide, trainee quota 14 % (Germany)

Creation of about 200 jobs in the past five years (worldwide)

Innovation indicators About 400 patent applications and granted patents

8.5 % (of turnover) spent on research and development

Subsidiaries In 15 countries all over the world

Certificates DIN ISO 9001 (Quality Management) since 1994

DIN ISO 14001 (Environmental Management) since 1997

. . .

J. Schmalz GmbH


Products and business divisions

Vacuum Components


Vacuum Handling Systems


Vacuum Gripping Systems


Vacuum Clamping Systems


J. Schmalz GmbH


Extract of Products


Automation of the RTM Process


Schmalz Gripper Solutions - Examples


Ply Handling


Insert Preforms & Remove Cured Parts


Stack Handling


Clamping


Advantages of Electroadhesive Grippers


energy efficiency

Gripper	Contact Area	Energy Consumption
SCG	5,7cm ²	~ 100 Watt
SCGe	2,5 cm ²	~ 40 Watt
ES	1 m ²	< 1Watt

light weight


precise handling


Cost efficiency


Electroadhesive Grippers


Function of Electroadhesive Grippers


State of the Art


Daimler DE2404863


Boeing WO2012177340


SRI / Grabit Inc.


Fraunhofer IPT

A Way to go to Industrialized Electroadhesive Grippers ... ?


ensure security


realize process stability


Condition Monitoring / Gripper Security


Ensure Security


- Condition Monitoring detects damages and breakdown
- Grounding concept of gripper and machine environment prevents damage in case of breakdown
- Operator should not touch conductive materials while handling
- Establish high voltage power supplies witch support safety critical functions

Pick up Parts from Cutter Table


- + Full area gripper
- + Flexible area design
- + adjacent areas are controlable independently
- + low energy consumption even for huge area grippers


- High voltage switches are expensive and bulky
- To avoid many switches, customate area design is needed
- Stucking ply tend to peel

Outlook: combination of full area electroadhesive gripper and additional gripper components to ensure process stability

Draping


- + light weight area gripper (~ 400 g/m²)
- + downsized kinematics and handling devices
- + customized shapes
- + selective control allows predictable fixing and sliding of material
- 2,5 dimensions, no stretching of gripping area


Outlook: combination of full area electroadhesive gripper and additional gripper components to ensure process stability

Conclusion


- Condition monitoring can ensure security of machinery and operator
- Scope of handling materials depends on material characteristics
- Potential is not exploited yet
- Combination of common grippers and electroadhesive full contact areas discloses cost efficiency and process stability


Schmalz Innovationspreis

Der Wettbewerb für Vorausdenker

JETZT BEWERBEN!

www.schmalz.com/30-jahre Einsendeschluss: 31. Juli 2014

Innovative Vacuum Automation


Aline Defranceski

Pre-Development, Vacuum Components

J. Schmalz GmbH

Aacher Strasse 29 D-72293 Glatten Tel.: +49 (0)7443 2403-163

Aline.Defranceski@schmalz.de www.schmalz.com