

Robot bending cell & Manual Bending

Key benefit

- Easy access to automated manufacturing
- Extremely compactness
- Linear track installed directly on the Pressbrake
- Ideal solution for Automated and Manual Bending
- All safety systems are integrated on the system for manual bending also
- Parking position when manual Bending
- Optional:
Number of stations, tool changer and regrip station
- ROBObend can be also customized with longer Pressbrakes and robot payload
- Offline Bending software Optional

ROBObend

The ideal solution for effective and flexible robotic bending

BOSCHERT

simply better!

ROBObend & Manual Bending

Manual bending possible when robot is on parking position

Reference Table

Thickness Measurement

Scope of supply

- 1x PressBrake 2 meter 80tn
- 1x Bending robot
- 1x Robot controller
- 1x Linear track for robot movement
- 1x Gripper
- 1x Thickness measurement
- 1x Reference table
- 1x Safety Fence with one entering door and safety curtains
- Optional:
- Offline software for automated bending programming

Technical Data

ROBObend (with MH5 robot)		Maximum Sheet metal Dimensions (for MH5 robot)	Cabine size (Appr. For GBend 2080 and MH5)	
Max. payload:	5 kg	500 mm x 500 mm	Length:	4000 mm
Linear track Drive:	3 kW Yaskawa		Width:	3000 mm
Offline software:	Optional		Height:	3000 mm

Mattenstr. 1, 79541 Lörrach
 Tel.: +49 7621 9593-0
 E-mail: info@boschert.com
 www.boschert.de

Schimatari Viotias, 32009, Kormatzini Area
 T. : 0030 22620 58675, F. : 0030 22620 57185
 Email: info@gizelis.gr, www.gizelis.com