

The background of the slide features a photograph of a Chameleon system, which is a large, industrial-grade machine with a red frame and white panels. It is filled with numerous small, blue and white components, likely electronic modules or sensors, arranged in a grid-like pattern. The machine is set against a dark grey background. In the top right corner, there is a red rectangular area containing the ZK logo and the tagline 'simply genius'.

ZK
simply genius

Handling with system

Chameleon

Handling with system – Processes with security

Anyone who wants to ensure economic efficiency and competitiveness of their company, will not get beyond an optimisation of process flow. Maybe some individual manual operations will never quite be dispensable: but a continuously high process quality and security can only be achieved by automated handling. Our handling system *Chameleon* reveals its full proficiency in the intelligent control of various process steps.

The linear robot system enables individual planning of your specific procedures. In modular construction, you can arrange an FMC (Flexible Manufacturing Cell) that fits to your requirements, step by step. In this way you will achieve process security and shorter processing times with better results.

The integration of available units and systems is also possible as well as the connection to machines with different technologies (measuring, milling, eroding).

Cross-process fully automated – FMC Flexible Manufacturing Cell

Milling machines Röders RXP 500 Yasda YBM 640V

HSC milling machine for the automatic processing according to priorities. The operation of milling machines is controlled by our software tool JOBzuk and performed by *Chameleon*.

2 EDM cavity sinking machines *genius 700*

Left and right adaptable.

EDM cavity sinking machine

- high traverse speed
- highest precision in difficult eroding processes.

Zero point clamping system

All clamping systems within the system are controlled and fitted by the robot. All customary clamping systems can be applied.

ITS twin gripper

Flexible exchange gripper system applicable for almost all clamping systems.

Chameleon robot

Linear robot system with its own control; moveable on up to 5 axes; transfer weight up to max. 125 Kg.

Transfer and cleaning station

Loading and unloading of pallets; manual cleaning of workpieces.

Loading crane

Electric crane for heavy workpieces; pivoted; mounted its own stable support.

Rotating station

Automatic rotating and pivoting of electrodes for various processes.

Loading drawer

Loading and unloading of workpieces; extractable, mounting in the intermediate magazines.

Measuring machine Zeiss / Mitutoyo

Automatic presetting and measuring to data records, integrated in the automatic process flow.

Magazine shelves for electrode components and milling tools

As an example for

- optional: HSK 25, HSK 40, HSK 50, HSK 63
- EROWA ITS 15
- PARTOOL Power-Grip 2er and all established clamping systems.

It can hardly be easier – Modular according to your desire

Examples of realised FMC.

Chameleon with 2 magazines; *genius* 1200;
Rödgers RHP 800; rotating and turning device;
Configuration electrodes, workpieces, milling tools:
120 pcs. EROWA ITS; 12 pcs. EROWA UPC; 34 pcs.
HSK 40

Chameleon with 3 magazines; 2 Rödgers RXP 500;
Configuration electrodes and milling tools:
250 pcs. EROWA ITS, 136 pcs HSK 40

Chameleon with 1 magazine; *genius* 700;
Fanuc Robodrive T21iE;
Configuration electrodes and workpieces:
90 pcs. 3R Macro; 3 pcs. 3R Dynafix

Chameleon with 3 magazines; *genius* 700;
Rödgers RXP 300; Measuring machine Mitutoyo
Crysta CNC; Configuration electrodes, workpieces,
milling tools: 150 pcs. Electrodes ITS;
18 PARTOOL Power-Grip 2-fold; 72 pcs. HSK 25

Chameleon with 2 magazines; Deckel DMU 50 evo; Röders RP 600 DS; Preparation for measuring machine; Loading station; Configuration electrodes, workpieces, milling tools: 60 pcs. EROWA ITS; 14 pcs. UPC; 102 pcs. HSK 40

Chameleon with 4 magazines; 3 x *genius* 700; Measuring machine Zeiss Vista; Loading station with crane; Rotating station; Configuration electrodes and workpieces: 540 pcs. Erowa ITS; 10 x PARTOOL Power-Grip 2-fold; 5 x PARTOOL Power-Grip 4-fold

Chameleon with 3 magazines; Deckel DMU 50 evo; Röders RP 600 DS; Deckel DMU 70 evo; Preparation for measuring machine; Loading station; Configuration electrodes, workpieces, milling tools: 165 pcs. EROWA ITS; 19 pcs. UPC; 102 pcs. HSK 40

Chameleon with 2 magazines (total rail-length 15,70 m); 3 x milling machines YASDA 640V; 1 x further milling machine as preparation; Measuring machine Zeiss Contura; loading drawer; Configuration workpieces: 30 pcs. EROWA UPC

Core piece on rails

The *Chameleon* can move within the whole FMC on an upgradeable rail system.

The intelligent control enables efficient solutions while controlling every individual processing station.

The movement of the *Chameleon* robot

* Options rotatable gripper (see page 10) C-Rotation 270°

Required space for different arm lengths

Robot top view for different arm lengths

Required space for 1 robot and 1 magazine

Required space for 1 magazine

Order with system – Magazines and magazine shelves

Flexible racking system

The grid makes individual and demand-tailored magazine distribution possible. The mixing of electrodes, components and tools within a magazine is unlimited. The number of magazines can be extended according to electrode/component requirements (see fig. 1 below – magazine).

Magazine shelves

Whatever has to be administrated and deposited, we have an appropriate shelf for every clamping system.

- | | |
|---------------------------|-----------------------------|
| 1 Electrode level 11 pcs. | 5 PARTOOL Power-Grip double |
| 2 Electrode level 15 pcs. | 6 EROWA UPC pallet level |
| 3 optional: | 7 EROWA PowerChuck 148 |
| HSK 25, 24 pcs. | 8 3R Dynafix pallet level |
| HSK 40, 17 pcs. | 9 Mecatool GPS 240 |
| HSK 50, 14 pcs. | |
| HSK 63, 12 pcs. | |
| 4 EROWA PM System | |

Single magazine

Two single magazines
including extension by inter-
mediate magazine positions

Mounted casing
(size: 900 mm x 2100 mm)

Guide rail extension, length:
1570 mm (can be adapted to
each magazine length)

Everything under control – Pallets, Grippers and Chucks

Clamping systems

EROWA ITS

3R Macro

EROWA PowerChuck

Prepallet PowerChuck

PARTOOL
Power-Grip double

PARTOOL
Power-Grip quadruple

EROWA UPC

3R Dynafix

Pallets

EROWA ITS Electrode

3R Macro electrode

EROWA
PowerChuck pallet

PARTOOL Power-Grip
double pallet

PARTOOL Power-Grip
quadruple

EROWA UPC pallet

3R Dynafix pallet

Replacable gripper systems

Single gripper

PowerChuck
single gripper

Gripper for PARTOOL
Power-Grip double

Gripper for PARTOOL
Power-Grip quadruple,
UPC, Dynafix

Gripper options

Double gripper

Rotatable gripper 90°

Rotatable gripper 180°

PowerChuck
double gripper

Oversize gripper
500 mm x 450 mm

Chameleon works with all
established clamping systems.

Pallet size: 500 x 500 mm
and 400 x 600 mm.

For every requirement – Accessories and Options

Flexibility that makes more of your process.

Transclean

A clean matter ...

...with the automatic cleaning station *Transclean*.

After milling, *Chameleon* will bring the contaminated electrodes or workpieces to the cleaning station. They will be cleaned and dried there, before they are sorted into the magazine. A clean process for more quality.

1

2

3

4

5

6

- 1 *Transclean* – fully automatic cleaning station
- 2 Manual cleaning station
- 3 Pallet elevating platform truck

- 4 Turning and rotating station
- 5 Loading drawer
- 6 Loading crane

Software: The soul of our process security ...

Intelligent and cross-process. We make software for the system.

Our applications will bring out the best from your hardware.

Whether single solutions, upgrades or complete process handling – software development is of the highest priority for us. Only the cooperation

between powerful hardware and innovative software will lead to quality levels that our customers need today.

CELLzuk

Control of the whole manufacturing cell

- Eroding cell efficiency optimisation
- Automatic distribution of the jobs on the connected EDM
- Distribution of jobs on the remaining EDM in case of failures
- Full functionality of *genius* JOBzuk centrally available
- Breakdown at breakdown point
- Under size and depth correction
- Central status control of the individual machines
- Central parts availability check
- Highest flexibility due to further possibility of working without the cell manager
- Consideration of machine-specific features is possible
- Automatic grouping of jobs according to special criteria
- A job list for all machines
- Graphical changer assignment
- Detailed machine conditions

JOBzuk

Optimises your machines

How can every single machine optimally contribute to your company's success? We asked ourselves this question and developed JOBzuk. With this program, you can arrange order processing according to your defined priorities, oriented to the machine in single-user operation. JOBzuk memorises all data of the current order in case of breakdown. For you, this means: you can register an order or a postprocessing at any time. We have developed JOBzuk in the following versions:

JOBzuk^{genius}

Optimisation for all *genius* machines

JOBzuk^{MILL}

Efficient milling

JOBzuk^{CMM}

Systematic measurement

JOBzuk^{WASH}

Automatic cleaning

FLOWzuk

Throughput optimisation

If several machines are working parallel and have to deliver perfect results working optimally in full capacity, planning skill is needed.

SQLzuk

One for all

SQLzuk is our database application for your multi-machine operation. In addition to SQL based database functionality, the application provides a central alarm system for the whole assembly.

SMSzuk

So that you know what is going on

SMSzuk continuously informs you about the status of your assembly. The program reports smooth workflow and status reports as well as possible disruptions.

Our software is compatible downwards as well as upwards.

Our software solutions offer corresponding upgrades for partial or full automation.

SUPzuk – support that will go down well

Maintenance and system support that arrives with SUPzuk.

PROGzuk – external programming

PROGzuk is the external programming place for our controls. From here, you can programm work procedures on your eroding machine.

Installation possibilities and space requirements

Alternative 01 (Minimum installation area 6300 mm x 2850 mm)

Alternative 02 (Minimum installation area 6750 mm x 4750 mm)

Alternative 03 (Minimum installation area 5800 mm x 2850 mm)

Alternative 04 (Minimum installation area 2850 mm x 2850 mm)

Place to draw your own requirements

Flexibility of the magazine (Examples)

PowerChuck 45-fold

UPC 18-fold

Electrode 135-fold

Compact Combi 270-fold

Electrode 75-fold
UPC 6-foldElectrode 60-fold
PowerChuck 15-foldElectrode 75-fold
PowerChuck 12-foldElectrode 75-fold
Power-Grip quadruple 6-foldElectrode 75-fold
Power-Grip quadruple 3-fold
HSK40 34-foldElectrode 45-fold
HSK40 17-fold
Power-Grip double 12-fold
Power-Grip quadruple 3-foldElectrode 75-fold
Power-Grip double 12-fold

	Size (max.)	Transfer weight (inkl. pallet max.)	Weight per shelf (max.)
Electrode	250 x 250 x 100	20 kg	120 kg
Compact Combi	50 x 50 x 40	8 kg	120 kg
PowerChuck	300 x 200 x 100	40 kg	120 kg
UPC	320 x 320 x 200	125 kg	200 kg
Power-Grip double	158 x 318	60 kg	200 kg
Power-Grip quadruple	318 x 318	125 kg	200 kg

Magazine basic weight 550 kg.

Mounting for each magazine max. 1000 kg.

Chameleon robot with a magazine weight 1000 kg.

Max. Pallet size 500 x 500 mm or 400 x 600 mm
with max. transfer weight 125 kg.

www.zk-system.com

Zimmer & Kreim GmbH & Co. KG

Beineäcker 10, 64395 Brensbach, Germany

phone +49 6161 - 93 07 - 0

fax +49 6161 - 93 07 - 73

email info@zk-system.com

Your authorized partner: