

FANUC iRPickPRO - Optimise your robot process offline

- Workcell Wizard gives the user simple steps through the high speed picking/packing applications development process including robot model, controller, gripper, conveyor etc.
- Workcell Browser provides quick access to each detail of the workcell that can be expanded, checked and modified
- **Structured Menus** allow quick access to items that are required to be setup. Such as grippers, conveyor, fixed stations etc.
- •TP Program will be automatically generated according to the setup of the system

Benefits

- system evaluation programming can start, before the actual robot system is installed
- quick and accurate import CAD data for cell layouts
- easy simulation simulate robot system operation and performance
- enhance and debug -with the production line running users can improve and modify programs without experiencing downtime and lost production
- fast and cost efficient troubleshooting just load an All of Above Backup

Process Verification

- accurate cycle time can be calculated by running the robot simulation
- profiler function analyses and displays execution, motion and wait times for each program line
- visual identification of collisions during the simulation helps to avoid collision and enables relocation/reprogramming of the robot
- display of TCP trace according to speed, orientation and acceleration, allowing touch up of the robot program before the robot is actually deployed
- allows I/O mapping between the robots within a workcell for communication and synchronisation purposes
- record the simulation of the robot system for later presentation and/or proposal uses

Program teaching

- *i*RPickPRO supports **automatic program generation**
- possible teaching of the robot path via built-in Virtual Teach Pendant
- visual display of work piece gripping motion
- **profiler function** to optimise path according process time and motion time of the robot

TEST iRPickPRO NOW! WWW.FANUC.EU/ROBOGUIDE