

FRANCE

Le constructeur De Waal

L'UTILISATION DE ROBOTS DE SOUDAGE DANS LE SECTEUR DE LA CONSTRUCTION NAVALE GÉNÈRE UNE VAGUE D'INNOVATION

Haas + Sohn Rukov s.r.o.

DES POÊLES À BOIS RÉALISÉS PAR DES ROBOTS DE SOUDAGE

N.V. Solide S.A.

UN FABRICANT D'ÉCHAFAUDAGES RÉDUIT SES TEMPS DE SOUDAGE

LES DÉLAIS DE LIVRAISON DES CHÂSSIS STANDARD EN H CONSIDÉRABLEMENT RÉDUITS

BRAMIDAN ACCÉLÈRE SON FLUX DE PRODUCTION

UNE ALIMENTATION EN FIL D'APPORT SANS

COORDONNÉES

“Valk Mailing” est une publication semestrielle de Valk Welding France distribuée gratuitement à tous les clients. Souhaitez-vous également recevoir cette publication à l’avenir? Envoyez simplement un e-mail à l’adresse suivante: info@valkwelding.com

PRODUCTION

Valk Welding et
Steenkist Communicatie
www.steencom.nl

COPYRIGHT

© Valk Welding NL
Reproduction, even only a part, of articles and illustrations published in this magazine is strictly prohibited unless otherwise authorized.

Valk Welding NL
Staalindustrieweg 15
Postbus 60
2950 AB Alblasterdam

info@valkwelding.com
www.valkwelding.com

Tel. +31 (0)78 69 170 11
Fax +31 (0)78 69 195 15

Valk Welding BE
Tel. +32 (0)3 685 14 77
Fax +32 (0)3 685 12 33

Valk Welding FR
Tél. +33 (0)3 44 09 08 52
Fax +33 (0)3 44 76 23 12

Valk Welding DK
Tel. +45 64 42 12 01
Fax +45 64 42 12 02

Valk Welding CZ
Tel. +420 556 73 0954

Valk Welding DE
Tel. +49 152 29 109 708
Fax +31 (0)78 69 195 15

Valk Welding PL
Tel. +48 696 100 686

Valk Welding SE
Tel. +45 64 42 12 01

www.youtube.com/valkwelding

www.linkedin.com/company/valk-welding/

Valk Welding envisage l'avenir

ACCOMPAGNER LA CROISSANCE DU MARCHÉ DE MANIÈRE MAÎTRISÉE.

En partie à cause de la forte pénurie d'artisans, de soudeurs professionnels et de la volonté constante d'améliorer l'efficacité dans le domaine de la fabrication, la demande de solutions d'automatisation dans le secteur de la soudure s'est encore accrue au cours de la dernière année. À cette époque, Valk Welding a construit un nombre record de systèmes de soudage robotisés pour des clients partout en Europe (plus de 200 systèmes). Pour répondre à la demande croissante du marché, et en particulier pour garantir la qualité de ses systèmes robotisés dans le futur, Valk Welding travaille toujours à l'amélioration de l'organisation, telle que la logistique et la fiabilité des livraisons. C'est pourquoi nous avons commencé l'année dernière à mettre en place une nouvelle ligne de production pour cellules standard sur châssis en H. Ces cellules sont maintenant entièrement construites par un ou deux employés par cellule, comme inspiré par la philosophie QRM. C'est pourquoi le délai de fabrication a pu être fortement réduit à 1 semaine et la capacité augmentée. Vous en saurez plus à ce sujet dans cette nouvelle édition.

Également dans le domaine de l'organisation de l'entreprise, nous avons apporté de grandes améliorations en donnant plus de responsabilités aux différentes entités du groupe. Ces filiales, qui gèrent toutes leur propre zone linguistique, ont leur propre gestion, elles s'autocontrôlent. Cela se fait selon les règles, les directives et les processus, qui sont les mêmes pour tout le monde ainsi que pour toutes les filiales. Les entités distinctes situées aux Pays-Bas, en Belgique, en France, au Danemark, en République tchèque, en Pologne et en Allemagne sont désormais gérées par un responsable technique du groupe Valk Welding.

Entre-temps, une usine de montage est en construction en République tchèque et sera opérationnelle dès 2020. Avec toutes ces (contre-)mesures, Valk Welding continuera dans le futur à tenir ses promesses de technologie de haute qualité ainsi qu'une grande facilité d'utilisation qui augmenteront si nécessaire.

Remco H. Valk
Directeur Général de Valk Welding Group

VALK WELDING GROUP

Les nouvelles montres CCO Peter Pittomvils amusées par l'expérience de nos clients avec l'utilisation de la technologie VR

TABLE DES MATIÈRES

Nouvelles brèves

JÖRG GERLITZKI EN CHARGE DE LA MISE EN PLACE DE VALK WELDING ALLEMAGNE 4-5

Construction company De Waal

L'UTILISATION DE ROBOTS DE SOUDAGE DANS LE SECTEUR DE LA CONSTRUCTION NAVALE GÉNÈRE UNE VAGUE D'INNOVATION 6-7

Haas + Sohn Rukov s.r.o.

DES POÊLES À BOIS RÉALISÉS PAR DES ROBOTS DE SOUDAGE 8-9

Valk Welding

LES DÉLAIS DE LIVRAISON DES CHÂSSIS STANDARD EN H CONSIDÉRABLEMENT RÉDUITS 10-11

Bramidan A/S

BRAMIDAN ACCÉLÈRE SON FLUX DE PRODUCTION 12-13

Tatra Trucks s.r.o.

AMÉLIORATION DE LA QUALITÉ ET DE LA FIABILITÉ DES CHÂSSIS, GRÂCE À L'UTILISATION D'UN ROBOT DE SOUDAGE 14-15

N.V. Solide S.A.

UN FABRICANT D'ÉCHAFAUDAGES RÉDUIT SES TEMPS DE SOUDAGE 16-17

Centrum Pæle A/S

LIGNE DE PRODUCTION COMPLÈTE POUR UN PRODUIT AVEC UNE VARIÉTÉ D'OPTIONS 18-19

Wielton Group

15 ANNÉES DE COLLABORATION FRUCTUEUSE ENTRE WIELTON ET VALK WELDING 20-21

Wire Wizard

UNE ALIMENTATION EN FIL D'APPORT SANS PROBLÈMES 22-23

Wire Wizard

NOUVEAU CATALOGUE DES PRODUITS ET NOUVEAU SITE 24

Jörg Gerlitzki en charge de la mise en place de Valk Welding Allemagne

ALLEMAGNE

Le 1er janvier 2019, Jörg Gerlitzki a été embauché comme directeur afin de créer Valk Welding Allemagne. Il a pour mission de renforcer davantage la position de la société sur le marché allemand. Ingénieur en mécanique, Jörg possède de nombreuses années d'expérience dans la construction de machines, la technologie de soudage et l'automatisation et il est en outre très bien établi sur le marché allemand. Jörg travaille au développement d'une organisation de vente et de service germanophone.

Valk Welding est actif sur le marché allemand depuis 2010. Ce dernier est en forte croissance et requière toutefois une présence locale plus forte. Une succursale en Allemagne peut nous y aider. « Notre objectif est d'atteindre les 15 à 20 employés d'ici 10 ans et de créer cette année un site doté d'installations de formation et d'un support technique », explique Remco H. Valk (directeur général). En développant sa propre organisation de vente et de service, Valk Welding souhaite améliorer encore le service fourni à ses clients allemands en tant que partenaire local compétent. Grâce à son expertise et à ses solutions innovantes dans les domaines de la robotique, de l'automatisation et des technologies de soudage, la société peut égale-

ment répondre à la demande croissante de systèmes d'automatisation de haute qualité.

Jörg Gerlitzki : « Avec sa technologie de soudage robotisée, Valk Welding offre une solution haut de gamme pour le marché allemand. Avec plus de 3 000 systèmes installés en Europe, Valk Welding est déjà le leader du marché dans ce domaine. Les possibilités d'application et les opportunités du marché allemand sont énormes et nous continuerons à nous développer avec notre propre équipe, ce qui pour moi n'est pas seulement une tâche intéressante, mais aussi une excellente opportunité. » JGE@valkwelding.com Tel. : +49 152 29 109 708

Valk Welding CZ débute la construction de ses nouvelles installations

TCHÈQUE
RÉPUBLIQUE

Pour sa division tchèque, Valk Welding CZ s.r.o., Valk Welding est en train de construire de nouveaux locaux commerciaux à Paskov, dans la région d'Ostrava. « Afin de servir encore mieux le marché et de disposer de plus d'espace pour les développements futurs, ce pas en avant dans la nouvelle construction ne saurait être retardé », explique Jakub Vavrecka, responsable pays.

Depuis que Valk Welding a ouvert sa propre succursale dans cette région en 2004, l'entreprise a développé environ 500 systèmes de soudage robotisés installés en Europe centrale (République tchèque, Slovaquie, Pologne et Hongrie).

Dans la nouvelle installation, qui sera achevée à la fin de cette année, Valk Welding CZ s.r.o disposera de 2 500 m² d'espace de travail réparti sur 2 étages. En plus de l'espace dédié aux bureaux, à l'entrepôt, au centre de démonstration, au centre technique et à la formation, il est également possible d'assembler des installations robotisées dans le bâtiment. Le groupe Valk Welding aura à l'avenir la possibilité de construire des systèmes en République Tchèque.

« Club utilisateurs » Valk Welding France

FRANCE

L'année dernière, Valk Welding France a organisé le club utilisateurs général pour ses clients francophones. Une trentaine d'entreprises ont participé à cet événement. Valk Welding propose à ses clients d'assister (dans leur propre langue) au Club Utilisateurs annuel afin d'être informé des derniers développements en matière de soudage ; cela permet aussi d'échanger avec d'autres Utilisateurs.

Outre des présentations sur les évolutions de Valk Welding, divers projets et des explications sur la maintenance et la programmation des robots, les fumées et gaz polluants dans le soudage et les pièces détachées et l'après-midi, les visiteurs ont pu assister sur le site de Lacroix-Saint-Ouen à des démon-

trations, notamment sur les processus Super Active Wire et le suivi de joint via le capteur laser Arc-Eye CSS. Valk Welding France souhaite organiser un « Club utilisateurs » chaque année en alternant entre général (pour tous les utilisateurs robots) et DTPS (pour les utilisateurs de la PHL).

Participation de Valk Welding à des salons internationaux

Pour Valk Welding, la participation à des salons est un moment important pour rencontrer les clients et faire connaissance avec de nouvelles entreprises. Cette année, plusieurs salons internationaux majeurs se déroulent au Danemark, en France, en République tchèque et en Belgique. Valk Welding y présentera ses derniers développements dans le domaine du soudage robotisé, de la programmation hors ligne, de l'alimentation en fil d'apport et des consommables de soudage.

Une liste des salons est affichée à la dernière page et à www.valkwelding.com/fr/actualite/agenda-des-salons

FRANCE: SEPÉM CENTRE-OUEST
Angers – France, du 8 au 10 octobre 2019

USA

Autodesk voit un grand potentiel dans l'impression 3D avec des robots de soudage

PAYS-BAS

Autodesk imagine un avenir où la production et la fabrication se rejoignent. « Les architectes et les fabricants veulent pouvoir produire sur place afin de rendre le processus de fabrication plus efficace et plus reproductible », déclare Nicolas Mangon, vice-président de la stratégie et du marketing AEC chez Autodesk. En collaboration avec Valk Welding, Autodesk a présenté une cellule de fabrication additive mobile lors de conférence Autodesk University, qui s'est déroulée l'automne dernier à Las Vegas.

TECHNOLOGIE WAAM (WIRE ARC ADDITIVE MANUFACTURING) SUR LE CHANTIER DE CONSTRUCTION

Robert Bowerman est consultant technique chez Autodesk et participe étroitement au projet. « L'utilisation de la technologie WAAM (Wire Arc Additive Manufacturing) dans le secteur de la fabrication présente quelques avantages », dit-il. « Premièrement, la technologie offre une grande liberté de mise en forme, ce qui la rend idéale pour la production de pièces complexes. Deuxièmement, vous pouvez produire les pièces sur site. » C'est ainsi que Robert et son équipe ont eu l'idée de demander à Valk Welding de développer un concept de cellule WAAM mobile pouvant être facilement transportée et installée n'importe où. « C'est intéressant, pour des projets dans le domaine de la construction, dans lesquels vous pouvez produire vous-même des pièces uniques sur le chantier. Par exemple pour des pièces uniques, dont la taille réelle doit être déterminée au moment de la pose. »

AUTODESK UNIVERSITY 2018 LAS VEGAS

Autodesk a présenté la cellule WAAM à plus de 11 000 visiteurs du monde entier, lors de la conférence Autodesk University 2018 de Las Vegas. Robert Bowerman : « Le but de cet événement était, entre autres d'inspirer les visiteurs avec de nouvelles technologies et applications. Bien que le concept soit entièrement nouveau et unique, les premières entreprises de fabrication ont déjà manifesté leur intérêt. La société de fabrication néerlandaise Dura Vermeer souhaite examiner la possibilité d'imprimer sur site des éléments de liaison métalliques personnalisés pour une façade en verre. D'autres visiteurs ont également découvert les possibilités de réparation de grandes pièces, telles que des pièces de tunneliers. » Autodesk souhaite emmener la cellule d'impression 3D mobile dans toute l'Europe afin de montrer aux entreprises comment utiliser efficacement cette technologie.

Photo d'une araignée en acier : L'un des composants imprimés par Robotik Toolbox pour le bureau d'études néerlandais Dura Vermeer est un prototype d'« araignée en acier », un connecteur de fixation de mur-rideau en verre mis en œuvre sur les constructions métalliques.
www.autodesk.com

L'utilisation de robots de soudage dans le secteur de la construction navale génère une vague d'innovation

En 2015, le constructeur De Waal, leader dans le domaine des technologies de propulsion pour la construction navale, a lancé un projet commun avec le chantier naval Slob et Valk Welding. Ces sociétés collaborent ensemble dans le cadre du programme « Innovations appliquées pour l'automatisation maritime » (TIMA en néerlandais) afin de réaliser le soudage robotisé des gouvernails. Il était difficile de fournir au robot des informations provenant de l'esquisse du projet. L'intégration de connaissances spécifiques en matière de soudage dans le logiciel s'est également révélée être un défi. La première phase d'essai au cours de laquelle les timons (partie intégrante du gouvernail) sont soudés par le robot a été achevée avec succès. Par la suite, la procédure de soudage et l'opérateur ont été certifiés par Lloyds Register et peuvent désormais souder « avec un agrément officiel ». Avant que le projet de quatre ans TIMA ne se termine d'ici la fin de l'année, l'automatisation finale du soudage des pièces complètes de gouvernail doit être achevée. Mark van Keulen, ingénieur chez De Waal, y travaille avec Valk Welding.

DE WAAL SOUDE DES PALANS DE GOUVERNAIL MONOBLOCS GRÂCE À LEUR ROBOT

DE-WAAL
MACHINEFABRIEK - SCHEEPSTECHNIEK

« Le secteur de la construction navale est également confronté au vieillissement, ce qui nous fait perdre une partie extrêmement précieuse des connaissances et de l'expérience acquises si nous n'y prenons pas garde. Nous constatons qu'il est difficile de trouver de nouveaux soudeurs professionnels ou de former de futurs soudeurs. C'est pourquoi nous externalisons une partie du travail. En attendant, la pression que nous subissons quant au respect des délais est très importante, sachant que les métiers Artisanaux disparaîtront avec le temps et qu'une grande partie du travail sera transférée à l'étranger. C'est la raison pour laquelle nous avons envisagé l'utilisation de robots de soudage comme une solution possible », explique Johan Verlaan, directeur de la fondation. « Ainsi, nous nous sommes lancés dans cette bataille de l'innovation. »

SITUATION ACTUELLE

Actuellement, les palans destinés aux systèmes de gouvernail sont soudés en MIG. Les soudures circulaires doivent être réalisées en

côté. La pièce à réaliser est orientée 5 fois de cette façon dans le manipulateur pour éviter toute déformation, puis elle est complètement soudée en 24,5 minutes, dont 14,3 minutes de temps de soudage effectif. Etant donné que l'opérateur doit seulement être présent les cinq premières minutes pour serrer la pièce et démarrer le robot de soudage, l'économie en temps de travail est de 85% par rapport à la production semi-automatique, » explique Mark van Keulen.

IMPACT INNOVANT DU CONFIGURATEUR

Comme les systèmes de gouvernail sont réalisés en différentes tailles par De Waal, la position des réglages du cylindre et la forme des timons diffèrent également au sein de la famille de produits. Van Keulen : « Le défi consiste à transférer cela dans un système de serrage et un point de référence pour programmer le robot. Un configurateur a été développé à cet effet. Il génère le programme du robot de soudage sur la base des informations de forme issues des programmes de FAO

De plus, les hauteurs de soudage et l'ordre de soudage sont enregistrés dans le logiciel, ce qui garantit la qualité de la soudure et la connaissance de la production. Cette procédure est maintenant certifiée par Lloyds, ainsi que par l'opérateur de soudage. « C'est ainsi que vous garantissez la préservation des savoir-faire pour l'avenir. Un produit de haute qualité est livré avec une qualité de soudage constante », souligne Van Keulen.

VERS UN CONCEPT FINAL

Pour rentabiliser l'utilisation du robot de soudage, une installation plus grande est nécessaire, dans laquelle ledit robot exploite plusieurs postes de travail. Pour cela, plusieurs concepts sont en cours de réalisation, basés sur un robot de soudage à potence en XYZ et un robot de soudage à portique. L'un de ces concepts sera construit avant la fin du projet « TIMA », soit dès cette fin d'année. Mark van Keulen : « Valk Welding est le seul partenaire suffisamment compétitif pour réaliser de tels projets, et qui se démarque par son dévelop-

SMART

Le développement de logiciels dans le cadre du projet TIMA est subventionné par l'Union européenne et la province de Zuid-Holland. L'Europe a pour objectif de faire des Pays-Bas un leader dans le domaine de la robotique et souhaite que la construction navale hollandaise pure reste aux Pays-Bas et qu'elle soit menée à bien de manière « intelligente » avec des robots de haute technologie. Par conséquent, le projet a le statut SMART Industry (pour Specific Measurable Acceptable Realistic Timeframe). Valk Welding joue un rôle important dans le développement du logiciel et la livraison du matériel.

plusieurs passes qui seront alternativement de deux cotés pour éviter toute déformation. L'opérateur est présent pendant tout le cycle de soudage pour faire tourner la pièce à l'aide d'un palan. « Le temps de cycle est de 40 minutes, dont 16 minutes dédiées à la manutention. »

85% D'ÉCONOMIE EN TEMPS DE TRAVAIL

Dans la configuration test, pour laquelle Valk Welding a livré un robot de soudage Panasonic TM-2000 et un manipulateur de 2 tonnes avec contre-palier, les palans sont bridés. De Waal a développé le système de serrage hydraulique, adapté à toute la gamme de produits. « Le robot de soudage commence par souder d'un côté jusqu'à la hauteur de soudure A8, puis de l'autre côté et ensuite de A8 à la hauteur de soudure A15 sur le premier

Inventor. Dans DTPS, le logiciel de programmation hors ligne pour robots de soudage Panasonic, le programme de base d'un timon a été créé en une seule fois. À l'aide du plug-in QPT du DTPS (outils de programmation rapide), le configurateur ajuste le programme de soudage aux dimensions du produit spécifique en seulement trente secondes. De cette façon, vous pouvez souder des pièces uniques avec le robot, sans que la programmation ne prenne trop de temps. »

ENREGISTRER LES CONNAISSANCES DE SOUDAGE DANS LES LOGICIELS

Le module Thick plate de Panasonic est utilisé pour les grandes hauteurs de soudage. Une plaque épaisse garantit que chaque soudure est copiée automatiquement. Il n'est donc pas nécessaire de programmer chaque soudure.

pement logiciel et son automatisation des robots de soudage. »

CAPACITÉ ACCRUE

Avec le projet d'automatisation, De Waal peut envisager d'augmenter sa capacité, il ne sera donc plus nécessaire d'externaliser une partie de la production. « Cette innovation majeure va au-delà d'une simple considération financière, mais c'est principalement en investissant dans les nouvelles technologies que nous pourrions faire de grands progrès dans le futur. Cette année, nous fêterons nos 80 ans d'existence et nous nous dirigeons vers notre centième anniversaire en tant qu'entreprise innovante », déclare Johan Verlaan.

www.dewaalbv.nl

Des poêles à bois réalisés par des robots de soudage

HAAS + SOHN INVESTIT DANS L'AUTOMATISATION ET LA ROBOTISATION DU SOUDAGE

De plus en plus de fabricants de poêles à bois, de poêles à granulés et de foyers de cheminés choisissent d'utiliser des robots de soudage. Plusieurs installations de soudage robotisées Valk Welding ont été livrées plus particulièrement en Scandinavie et dans les pays d'Europe centrale, où ces poêles sont très utilisés pour la combustion de bois de chauffage et de briquettes de lignite. L'entreprise tchèque Haas + Sohn Rukov est l'un de ces fabricants. « Nous avons notamment décidé d'investir dans des robots de soudage, non seulement pour compenser la réduction de la main-d'œuvre, mais également pour augmenter la productivité, mais aussi pour augmenter la qualité », explique Michael Cintlová, spécialiste marketing chez Haas + Sohn.

Haas + Sohn compte environ 500 employés répartis entre plusieurs sites de production en République tchèque et en Hongrie. Chaque année, la société produit plus de 17 000 poêles destinés à l'exportation vers le marché européen. Parce que le fabricant adapte ses systèmes aux exigences spécifiques du marché par pays et répond aux critères les plus stricts de l'Union européenne, Haas + Sohn a réussi à acquérir une position de leader sur ce marché. « Afin de conserver cette position, nous sommes conscients que pour augmenter la qualité et la productivité, il est nécessaire d'investir de manière continue dans l'automatisation et la robotisation de la production », déclare Michael Cintlová. Sur la base des spécifications, des options et de la flexibilité, la société a choisi un système Valk Welding avec leurs robots de soudage Panasonic.

Un pas vers le soudage robotisé

« Nous disposons actuellement de neuf postes de soudage manuel, qui constituent toujours la base de la production. Ceux-ci seront éventuellement remplacés par de nouvelles solutions automatiques avec une meilleure ergonomie. » La première installation livrée par Valk Welding est une installation de soudage robotisée basée sur un concept de bâti en E validé par le client comportant un robot de soudage Panasonic TAWERS TL-2000WG3 et un double poste de travail. Les deux postes de travail sont équipés d'un positionneur Dropcenter pour une disponibilité maximale pour le soudage des poêles.

Formation à la programmation chez Valk Welding

Actuellement, quatre modèles de production sont en cours de fabrication sur le robot de soudage. Des boîtiers trop complexes à souder manuellement. À l'avenir, nous allons également souder des sous-ensembles avec le robot, tels que des cendriers, des conduits de fumée et des pièces simples », explique Michael Cintl. Le premier modèle de poêle a été programmé en étroite collaboration avec Valk Welding CZ. Les autres modèles ont été programmés par des techniciens et des soudeurs de Haas + Sohn, formés par Valk Welding CZ. « La collaboration avec Valk Welding a très bien fonctionné depuis le début et nous sommes très satisfaits. Nous attendons avec impatience l'installation des prochains robots de soudage », ajoute Michael Cintlová.

HAAS
+
SOHN

www.haassohn-rukov.cz

Haas + Sohn fabrique entre autres des poêles avec échangeur de chaleur à eau chaude conçus pour être raccordés à un élément chauffant ou à une chaudière. Il est également possible d'établir des connexions avec des systèmes de chauffage existants via une chaudière électrique ou à gaz. Les poêles de ce type conviennent au chauffage de toute la maison. Grâce à leur combustion de haute qualité et à leur rendement élevé (généralement plus de 80%), ces foyers présentent des valeurs d'émission faibles.

Michael Cintlová: "La collaboration avec Valk Welding a très bien fonctionné depuis le début et nous sommes très satisfaits."

L'AUTOMATISATION EST ESSENTIELLE

L'augmentation de la capacité de production, le développement du programme et l'efficacité accrue sont des raisons importantes pour lesquelles Haas + Sohn investit dans l'automatisation. Cependant, le déficit général en soudeurs professionnels joue un rôle important dans la production de soudage. « Une situation pour laquelle nous n'entrevoions

aucune évolution favorable à l'avenir. Nous compensons partiellement ceci par l'automatisation et la robotisation. En outre, nous collaborons étroitement avec des écoles techniques et proposons aux étudiants un accompagnement professionnel en vue de leur futur emploi chez Haas + Sohn » précise Michael Cintlová.

Les délais de livraison des châssis standard en H considérablement réduits

Un délai de construction court et une capacité accrue : c'est ce que Valk Welding a réalisé avec sa ligne de production dédiée aux robots de soudage sur châssis en H très populaire. Dans sa quête d'amélioration continue des processus de qualité et de capacité, Valk Welding s'est inspiré de la philosophie QRM (Quick Response Manufacturing). Un ou deux employés réalisent chacune de ces cellules selon un certain ordre au cours du cycle de production.

Sur les châssis en H, les deux postes de travail sont opposés. Lorsqu'un des postes de la cellule de soudage robotisé est chargé par un opérateur, l'autre poste est en cours de soudage. Il est clair que cela permet une haute performance du système de soudage. Valk Welding a déjà installé plus de 500 cellules H-Frame chez ses clients partout en Europe. Cela en fait le système standardisé le plus performant du marché européen.

CONSTRUIT SUR COMMANDE

« Jusqu'à récemment, nous construisions plusieurs châssis simultanément pour différents clients. Nous pensions que cela nous permettait de livrer ces cellules à partir du stock, mais ensuite, nous devons souvent procéder à des ajustements spécifiques au client », déclare Gerwin Bos, responsable de l'assemblage et formateur QRM, qui a été étroitement associé au processus d'amélioration de la construction. « Cela a considérablement perturbé le processus et la planification. En construisant uniquement sur commande, vous évitez que cela ne se produise. »

ACHEVER CHAQUE CELLULE EN UNE SEULE FOIS.

En collaboration avec des collègues du service d'ingénierie, nous avons étudié la manière dont nous pourrions utiliser la philosophie QRM. Cela signifie qu'un ou deux employés se consacrent à la cellule et la construisent en une seule fois. « En principe, vous disposez d'un châssis dans l'atelier sur lequel tous les composants sont intégrés suivant un flux de travail continu. Pour ce faire, les châssis nus et les composants qui doivent être construits dessus doivent être présents. Pour cela, l'assemblage est assuré par l'équipe QRM qui travaille en étroite collaboration avec l'ingénierie et la préparation du travail, ce qui garantit que tous les composants, le châssis ainsi que l'automate de sécurité, sont présents à temps, » explique Gerwin Bos. Il en résulte un délai de livraison de 8 semaines maxi.

AVANTAGES DE L'AGENCEMENT EN CHÂSSIS MONOBLOC

- Un robot de soudage dans un agencement en châssis monobloc offre l'avantage que le robot de soudage, le contrôleur, les systèmes de montage, les manipulateurs et la sécurité peuvent être montés dans une configuration complète et installés comme un seul ensemble chez l'utilisateur final.
- Tous les composants étant livrés sur un système de châssis sans déformation, le temps de montage chez le client est extrêmement court.
- Un châssis monobloc offre également la possibilité de déplacer la cellule ultérieurement et de la remettre immédiatement en service. Un déménagement de la cellule au sein de votre usine permet ainsi des économies considérables en temps et en argent, car aucune reprogrammation n'est nécessaire. Tous les châssis installés par Valk Welding sont de conception monobloc et garantis sans torsion.
- En plus des châssis en H, Valk Welding construit des châssis monobloc en E et en T, garantis sans torsion ou déformation même après plusieurs années de service.

FORMATION INTERNE

Les nouveaux employés et les stagiaires suivent une formation interne chez Valk Welding. Une partie de cette formation concerne l'assemblage des cellules soudage robotisées sur châssis en H. En collaboration avec Gerwin Bos, responsable de l'assemblage QRM, ces jeunes professionnels apprennent à assembler complètement les cellules selon une procédure bien définie. « Parce que ces employés construisent complètement chaque cellule, vous constatez une implication croissante. Les employés sont fiers de ce qu'ils ont construit. En outre, après un certain nombre de cellules, un employé sait exactement ce qui est standard et quels sont les ajustements spécifiques au client, » poursuit Gerwin Bos.

Valk Welding a déjà installé plus de 500 cellules H-Frame chez ses clients partout en Europe.

ÉVALUATION

Le projet, qui a débuté à la mi-septembre 2018, a récemment été évalué. Sander Verhoef, qui a implémenté le projet au sein de Valk Welding, pense que cette philosophie de production ne conduit pas uniquement à des employés engagés et motivés. La production prend également moins de place. « Là où nous avions simultanément sept cellules en construction, il n'en existe plus qu'une dans nos ateliers. Ainsi, nous construisons désormais une cellule complète par semaine, ce qui nous a permis de réduire considérablement les délais de livraison de ces cellules de soudage robotisé de type « H-Frame » avec châssis monobloc. En outre, les procédures de construction ont été améliorées. Le résultat est que nous avons mis au point une méthode de montage constante influant sur la qualité. Dans un proche avenir, notre objectif est d'assembler des systèmes de soudage sur châssis en E comprenant des glissières pour les robots en reproduisant les mêmes principes. »

DANEMARK

BRAMIDAN

Bramidan accélère son flux de production

Une forte croissance de l'activité et une pénurie de soudeurs spécialisés ont contraint l'entreprise danoise Bramidan à faire un pas vers l'automatisation robotisée. Bramidan a demandé à Valk Welding de les aider à trouver une solution afin de gérer au mieux la variété de produits dans des délais de conversion limités. Niels Grue Sandberg, responsable de la production, explique : « Grâce aux robots, nous obtenons une meilleure qualité de soudage et un flux de production beaucoup plus rapide dans toute la société. En moyenne, trois fois plus vite que le soudage manuel. »

Bramidan est l'un des principaux fabricants de presses à balles verticales pour le compactage du carton, du plastique et d'autres matériaux recyclables. Dans un souci de sécurité, les presses sont conçues et construites selon les normes de qualité les plus strictes. Bramidan emploie 135 personnes à Bramming, à proximité immédiate de la ville d'Esbjerg, et dans les services commerciaux du monde entier. La production est exportée à 95% et l'entreprise est l'un des trois principaux fabricants de presses à balles verticales au monde.

EXPÉRIENCE AVEC PANASONIC

Sandberg a plus de 20 ans d'expérience dans le domaine des robots de soudage. « Dans un emploi précédent, j'ai appris à

connaître Panasonic en tant que marque leader. Panasonic vise un niveau supérieur avec son concept tout-en-un avec Valk Welding. Et avec leurs compétences largement éprouvées, j'ai immédiatement eu le sentiment qu'ils seraient en mesure de répondre à nos exigences. Nous avons déjà adapté la conception de tous nos modèles pour qu'elle soit encore plus adaptée au soudage robotisé, afin d'être bien préparés pour la phase suivante », explique Niels Grue Sandberg.

PAS DE SOLUTION STANDARD

« Là où d'autres fournisseurs offraient une solution standard, Valk Welding a examiné ce dont nous avons besoin au lieu de ce qu'ils voulaient vendre. Pour cette raison,

[Niels Grue Sandberg (Responsable de production) : « Aujourd'hui, je ne peux pas imaginer ce que nous devrions faire sans les robots. »]

Valk Welding fut la seule société avec laquelle nous avons souhaité poursuivre le projet. Un des problèmes était que nous ne voulions plus utiliser d'outillages dédiés à un seul modèle de presse. Valk Welding a suggéré une solution « d'outillage flexible » capable de contenir les différents modèles sans aucun ajustement, ce qui a considérablement réduit les temps de changement. En outre, le concept de leur système de recherche des cordons de soudure Quick Touch est très efficace et fiable »

PRODUITS COMPLEXES

Les presses Bramidan sont d'abord pré-assemblées à partir de nombreuses pièces en acier, puis soudées par le robot. Pour offrir au robot de soudage un accès optimal aux produits complexes, Valk Welding a choisi un concept selon lequel le robot de soudage Panasonic TM 1600 WG3 est monté sur une construction de type potence en XYZ en position suspendue et se déplace le long d'un rail HLVP-VP de 4 mètres. Les cadres sont positionnés dans un manipulateur Dropcenter pour fournir une accessibilité optimale au robot de soudage. Niels Grue Sandberg précise : « Les sous-ensembles avec des temps de soudage longs exigent un processus stable. Aujourd'hui, nous pouvons faire fonctionner une sous-ensemble en deux à trois heures sans interruption.

L'installation fonctionne aujourd'hui plus de 140 heures par semaine. Sur un deuxième système sur châssis en H, nous soudons des pièces et des sous-ensembles plus petits. »

UNE PRODUCTION AUTONOME

Chez Bramidan, la production était essentiellement manuelle et répartie en deux équipes. Avec l'introduction de la nouvelle installation de soudage robotisée, le nombre de postes n'a pas diminué, mais la capacité a considérablement augmenté. Le robot continue à travailler la nuit et ce alors que tous les employés ont déjà quitté la société. « Avant l'arrivée de l'équipe de travail suivante, le robot de soudage aura terminé de souder le cadre. Un tel niveau de fiabilité était auparavant inaccessible. De plus, cela entraîne une

économie considérable de main-d'œuvre, dont le coût est plutôt élevé au Danemark », déclare Niels Grue Sandberg.

« Aujourd'hui, je ne peux pas imaginer ce que nous devrions faire sans les robots. Étant donné que nous avons augmenté le flux de travail dans la production et que l'activité continue de croître. Nous sommes sur le point d'investir dans une version encore plus grande que la plus grande installation de soudage robotisée, qui peut fonctionner sans main-d'œuvre pendant la nuit et le week-end. Nous pourrions ensuite augmenter davantage la capacité de production et maintenir des coûts moindres au Danemark, où les salaires sont élevés. »

www.bramidan.dk

Amélioration de la qualité et de la fiabilité des châssis, grâce à l'utilisation d'un robot de soudage

Ces dernières années, le constructeur de camions TATRA TRUCKS de Koprivnice (République tchèque) a considérablement amélioré l'efficacité de sa production en réduisant les coûts, en augmentant la qualité et en améliorant la durabilité et la fiabilité de ses véhicules. L'utilisation de l'installation de soudage robotisée fournie par Valk Welding pour la production des éléments de châssis poutres joue un rôle important à cet égard.

La standardisation des groupes de produits individuels et des sous-groupes de différentes lignes de production a été l'une des mesures les plus importantes prises pour permettre une meilleure efficacité, réduire les coûts de production et améliorer encore la qualité. La standardisation du diamètre extérieur des composants fut la base d'une structure de châssis modulaire. Cela nécessite l'introduction de nouvelles procédures et technologies de production, parmi lesquelles le soudage robotisé des châssis poutres et leur finition directement sur tours et fraiseuses à commande numérique.

BAGUES DE ROULEMENTS POUR CHÂSSIS
Les châssis poutres sont standardisés

au diamètre exact de 273 mm. « Une innovation importante est que désormais, les nouveaux supports de roulement sont soudés par le robot sur la surface extérieure. Les exigences élevées en matière de qualité des soudures, et en particulier les exigences croissantes de nos clients, nous ont amenés à franchir cette étape fondamentale. Les nouvelles solutions de conception innovantes ont ouvert la voie à une structure de châssis efficace et modulaire », explique Milan Olšanský de TATRA TRUCKS.

ROBOT DE SOUDAGE SUR CHÂSSIS EN E
« Chez TATRA TRUCKS, nous avons installé un robot de soudage Panasonic TL-1800WG3 sur châssis en E (E-3100),

avec deux postes de travail disposés côte à côte, un positionneur Panadice 500 et un support spécial pour supporter les châssis poutres pendant la soudure. Le support spécial peut être déplacé sur toute la longueur du châssis en E, de sorte que les éléments de châssis poutres puissent être soudés par le robot jusqu'à une longueur de 1800 mm (avec la possibilité d'atteindre 2500 mm maxi.). Le poste de travail est également équipé d'un dispositif d'extraction des fumées et est entièrement approuvé CE », déclare Richard Mares de Valk Welding CZ.

SOUDAGE DE HAUTE QUALITÉ
La conception des châssis poutres est adaptée pour le soudage robotisé. Le

processus de soudage est défini après plusieurs tests avec un grand nombre de paramètres. Les supports de roulements sont assemblés une fois serrés et sont soudés sans aucun point de soudure préalable afin d'éviter toute déformation. Grâce en partie à la qualité de la soudure, les supports de roulements ont pu résister à 1 000 000 cycles mini. lors des tests de durabilité et de résistance, ce qui a permis à TATRA TRUCKS d'améliorer encore davantage la fiabilité.

AUCUNE PROGRAMMATION REQUISE
Valk Welding a développé un programme paramétrique maître permettant de souder tous les types de châssis poutres directement sur le robot. Même ceux qui

ne font pas partie de la gamme standard peuvent être soudés sans aucun effort de programmation. L'opérateur doit uniquement définir les paramètres appropriés du châssis poutre. Ensuite, le programme maître génère automatiquement le programme pour le robot de soudage.

www.tatra.trucks.com

TATRA PHOENIX EURO 6
TATRA TRUCKS, la plus ancienne manufacture automobile d'Europe centrale, est l'un des principaux constructeurs tchèques de poids lourds à usage civil et militaire. L'entreprise est réputée pour son concept de châssis unique et éprouvé. Ce concept constitue la base du châssis renouvelé de la dernière gamme de produits TATRA Phoenix Euro 6, développée en étroite collaboration avec DAF et PACCAR. Grâce à la combinaison unique du solide châssis TATRA et des composants de cabine fiables et à la pointe de la technologie DAF et PACCAR, TATRA propose des camions modernes qui sont commercialisés pour plus de la moitié en dehors de République tchèque.

BELGIQUE

Jan Van Aerschot: « Chaque génération a contribué à réduire encore les temps de soudage et à améliorer la qualité. »

Un fabricant d'échafaudages réduit ses temps de soudage

Alors que d'autres ont décidé de produire moins cher en Chine, le fabricant belge de matériel d'échafaudages en aluminium, Solide, a choisi d'optimiser la production et de la maintenir localement. Le résultat : extension de 2 à 4 installations de soudage robotisées, dont la dernière équipée du AWP (Active Wire Process) pour le soudage de l'aluminium. Jan van Aerschot, responsable de production : « Nos échafaudages à 7 échelons sont maintenant soudés 30% plus rapidement. »

Solide est une marque bien connue dans le domaine des échafaudages en aluminium, des escaliers d'échafaudages et des échafaudages de base. Jan van Aerschot : « Avec la marque Solide, nous nous concentrons sur le marché des professionnels. C'est pourquoi nos échafaudages peuvent résister à un usage intensif, auquel nous ajoutons une garantie de 10 ans s'appliquant aux défauts de fabrication. Les échafaudages Solide sont exclusivement vendus en commerce de détail dans les pays voisins. »

PRODUIRE DE MANIÈRE PLUS FLEXIBLE ET PLUS RAPIDE

Solide s'en tient à la stratégie qui consiste à se concentrer uniquement sur le commerce de détail et à maintenir ainsi la qualité la plus élevée possible. Pour pouvoir produire de manière rentable, Solide souhaitait dans la mesure du possible augmenter la flexibilité et la vitesse. C'est la raison pour laquelle la production d'échafaudages soudée à 7 échelons a été confiée à un système Valk Welding, utilisant un robot Panasonic. Jusqu'à récemment, ces échafaudages étaient soudés avec un robot Reis. L'objectif était de réduire à la fois le temps de soudage et le temps de changement.

3 STATIONS DE TRAVAIL DISPOSÉES EN LIGNE

Avec Valk Welding, qui a installé le premier robot de soudage à l'arc chez Solide en 1992, un concept a été élaboré en se basant sur un robot de soudage Panasonic TM-1800WG3 suspendu à une potence et aligné avec trois postes de travail en ligne. Le robot de soudage se déplace sur un rail HLVP-VP-12000 de 12 m et un poste de travail est équipé d'un système de changement rapide. Avec ce concept, la recherche de fil Quick Touch a été utilisée pour la première fois

par Solide, afin de vérifier à l'avance si la position programmée du cordon de soudure correspondait bien à la situation réelle. Jan van Aerschot : « Avec Quick Touch, le robot scanne le cordon de soudure avec l'extrémité du fil d'apport, avec lequel les écarts éventuels sont automatiquement corrigés par le robot de soudage. »

UTILISATION DU SYSTÈME ACTIVE WIRE POUR L'ALUMINIUM

Le point de fusion de l'aluminium étant inférieur à celui de l'acier et de l'acier inoxydable, la chaleur pénètre rapidement dans le matériau, ce qui augmente les risques de déformation. C'est la raison pour laquelle Valk Welding a utilisé le système Active Wire Process de Panasonic (AWP) pour l'aluminium chez Solide. Le système Active Wire permet de souder des matériaux à section fine plus rapidement et sans projections.

SOLIDE

Pour cela, le fil d'apport effectue des mouvements de rétraction à haute fréquence pendant le soudage MIG, ce qui provoque une transition de goutte très stable sans projections, obtenue avec beaucoup moins d'apport de chaleur. Pour cette technique de soudage, on utilise une torche de soudage avec un moteur pour le fil d'apport intégré et le logiciel Active Wire, qui génère les mouvements du fil. Solide utilise le fil d'apport en aluminium de 1,2 mm de diamètre de Valk Welding.

TEMPS DE SOUDAGE CONSIDÉRABLEMENT RÉDUIT

Jan van Aerschot : « Grâce aux temps de changement plus courts, à l'utilisation de la recherche de fil Quick Touch et de l'Active Wire, nous avons pu réduire le temps de soudage de 30%. De plus, nous avons désormais moins de post-traitement à effectuer en raison de la meilleure qualité des soudures et de la précision a considérablement améliorée. Parce que nous avons un volume élevé des produits constants, la programmation hors ligne n'a aucune valeur ajoutée pour Solide. C'est pourquoi Valk Welding s'est occupé de toute la programmation de la cellule. Afin d'empêcher l'opérateur d'entrer dans le mauvais programme, celui-ci a été créé de manière à ce que le robot de soudage voit quel produit se trouve dans le gabarit. »

ROBOTS DE SOUDAGE PANASONIC TOUTES GÉNÉRATIONS

Alors que le premier AW80W de 1992 est toujours opérationnel chez Solide, au cours des 26 dernières années, un VR006 (2000), un TA-1900WG2 (2010) et l'année dernière un TM-1800WG3 y ont été installés. Jan van Aerschot : « Avec ces robots, nous avons vécu toute l'évolution de la numérisation. Chaque génération a contribué à réduire encore les temps de soudage et à améliorer la qualité. »

www.solide.com

Centrum Pæle A / S, membre du groupe Centrum, le plus grand fabricant européen de piliers en béton armé pour fondations, a mis en place une ligne complète de production d'épissures mécaniques (CPG Pile Splices) en fin d'année 2016. Les épissures mécaniques CPG sont utilisées pour joindre des piliers de fondation en béton armé lorsque la longueur totale de piler nécessaire est supérieure à la longueur maximale de transport ou de production d'un pilier unique. L'épissure mécanique CPG permet de connecter deux ou plusieurs piliers de fondation, sur site, de manière rapide et efficace sans compromettre les caractéristiques et l'intégrité complètes des piliers.

Ligne de production complète pour un produit avec divers options

PRODUCTION LINE PRODUCES 120.000 PILE SPLICES PER YEAR

En raison de la grande quantité d'épissures mécaniques nécessaires, Valk Welding et ses partenaires danois de Norre Aby ont été mandatés pour concevoir et installer une chaîne de production entièrement automatisée d'une capacité annuelle estimée à 120 000 unités/an. Après une production continue de 150 000 unités, la ligne de production a été modernisée pour augmenter le type et les dimensions des épissures mécaniques que la ligne peut traiter. La mise à niveau a été achevée à l'été 2018 et comprenait de nouveaux types de gabarit, de nouveaux programmes pour les robots et les API et une extension du logiciel permettant de gérer le nombre croissant de variantes de produits.

DES TÔLES PLATES JUSQU'AU PRODUIT FINI

Le processus de production, qui permet de réaliser une épissure mécanique, implique la manipulation, le cintrage et le contrôle des dimensions des pièces en tôle par le robot. La manipulation, le positionnement et l'assemblage robotisé des pièces, le suivi du soudage de l'ensemble des épissures mécaniques CPG. Après l'assemblage et le soudage, les épissures mécaniques CPG sont complétées avec des bouchons et une protection contre la corrosion, avant d'être palettisées, sécurisées et filmé dans un emballage résistant aux intempéries.

PRODUCTION SANS PERSONNEL

La ligne de production complète construite par Valk Welding pour Centrum Pæle A/S comprend les équipements suivants : 4 robots manipulateurs Panasonic et 2 robots de soudage Panasonic. Une presse cintruse avec table de prise d'origine, équipement de mesure laser, imprimante d'étiquettes, scanners de codes à barres, plusieurs systèmes d'alimentation spécialisés, magasins matières, distributeurs spécialisés, systèmes de manutention à palettes, de cerclage et d'emballage reliés par des convoyeurs à rouleaux. Le tout permet un processus de production intégral sans aucune surveillance

MANIPULATION ET SOUDAGE

La part la plus représentative de Valk Welding a consisté à mettre en place une cellule fermée dans laquelle 2 robots de manipulation et 2 robots de soudage collaborent pour assembler et souder des pièces de verrouillage dans une boîte d'épissure mécanique CPG. Pour obtenir le rendement de production souhaité, 2 ensembles de robots inter-communicant

opérant de manière synchrone ont été choisis. Une fois le soudage terminé, l'épissure mécanique est placée sur un convoyeur de refroidissement par l'un des robots de manutention. Via une logique « d'optimisation de séquence » intégrée, la cellule d'assemblage et de soudage optimise le temps de cycle de chaque produit. Depuis le convoyeur de refroidissement, les épissures mécaniques continuent jusqu'à la cellule d'emballage / palettisation. Un employé surveille la chaîne de production pour assurer la fourniture des pièces et des matériaux ainsi que pour retirer les palettes chargées des épissures prêtes à être expédiées.

EFFICACITÉ GLOBALE DE L'ÉQUIPEMENT (OEE)

La ligne de production est composée d'un ensemble de programmes intelligents pour les robots, d'une commande par automate programmable pour les gabarits de soudage, de systèmes d'alimentation et de systèmes auxiliaires, ainsi que de deux écrans tactiles avec fonctions d'affichage IHM. Le système

OEE intégré surveille tous les processus de production via l'automate programmable, cela signifie que toutes les actions, c'est-à-dire les mouvements des gabarits, les opérations d'ouverture/fermeture, etc., sont enregistrés, avec l'heure de production, l'heure d'arrêt, le temps d'attente si, par exemple, des matières sont manquantes, le nombre d'articles produits. Toutes les données de production essentielles sont enregistrées et utilisées dans le système OEE. Sur la base des données du système OEE, l'opérateur ou le responsable de production peut facilement optimiser le temps de cycle et éliminer les arrêts et les retards indésirables.

Outre le système OEE, un système de traçabilité complet permettant de consigner les informations d'identification des pièces et de conserver les données relatives à chaque épissure mécanique CPG unique, est intégré à la ligne de production. Cela permet de s'assurer que toutes les pièces utilisées dans les épissures mécaniques peuvent être retracées jusqu'à leur origine.

www.centrumpaale.dk

 www.youtube.com/valkwelding: Multifunctional robot cell

Wielton met en œuvre une modernisation majeure de sa ligne de soudage pour de plus grandes bennes

15 ANNÉES DE COLLABORATION FRUCTUEUSE ENTRE WIELTON ET VALK WELDING

Wielton, le fabricant polonais de remorques et de semi-remorques pour camions, a multiplié par six sa production ces 15 dernières années, en partie grâce à l'utilisation de systèmes de soudage robotisés. Pendant cette période, Valk Welding a livré 18 robots de soudage. La livraison la plus récente consiste en une mise à niveau, vers la technologie la plus récente, des plus grandes installations (installées en 2005) pour le soudage de plaques latérales, de plaques de fond et des corps de benne complets. Mariusz Skupinski, responsable du département de programmation des robots chez Wielton, nous explique comment la technologie des robots de soudage de Valk Welding a contribué à la réalisation de leur ambition d'expansion.

Jusqu'en 2004, Wielton fabriquait 2 000 à 3 000 remorques / produits par an, sans robotisation. Compte tenu de la demande croissante en remorques, Wielton souhaitait doubler sa production à ce moment-là, en partie grâce à l'utilisation de robots de soudage. Pour ce projet, l'ensemble des analyses, des concepts et des chiffreages a été effectué auprès de plusieurs fournisseurs européens. Le propriétaire de Wielton (à cette époque), M. Krzysztof Tylkowski, a choisi Valk Welding et a déclaré en 2006, après la réalisation des premiers projets : « Valk Welding a fait confiance au succès de ces investissements dès le début et n'a pas hésité à collaborer avec nous. »

PRÉCURSEURS

En 2004, Valk Welding a livré les premiers systèmes de soudage robotisés. Par la suite, 16 autres installations de soudage robotisées et plusieurs licences pour le système de programmation hors ligne DTSP ont suivi. L'installation du robot de soudage

est utilisée pour le soudage de tous les composants possibles, des plus petits sous-ensembles aux cadres de châssis complets. La chose la plus impressionnante est l'installation d'une longueur de 45 mètres que Valk Welding a livrée en 2005, avec laquelle tous les sous-ensembles plats des bennes basculantes peuvent être soudés, suivie du système XYZ où des corps complets de bennes basculantes sont soudés dans un gabarit spécialement installé sur un manipulateur de 10 tonnes. Tout ce système est appelé W5-line.

Mariusz Skupinski : « Grâce à ce concept, Wielton a pu prendre une grande avance et a réalisé une expansion majeure de ses capacités de production. »

FORTE EXPANSION EUROPÉENNE

Le groupe Wielton s'est considérablement développé ces dernières années dans l'usine locale de Wielun. De plus, le groupe a encore étendu ses activités en Europe du fait de la reprise de plusieurs sociétés euro-

péennes, parmi lesquelles le constructeur français de remorques Fruehauf, l'allemand Langendorf, les constructeurs italiens Viber-ti et Cardi et tout dernièrement la société anglaise Lawrence David. Cette expansion rapide a rendu nécessaire le doublement de la capacité de la « W5-line » en 2017.

MODERNISATION DE LA LIGNE W5 OU « W5-LINE »

La ligne W5 existante consistait en une installation de soudage robotisée d'une longueur de 45 m dédiée à la production des parois latérales et des plaques de fond et d'une installation en XYZ de 17 m pour le soudage de benne complète. Après un examen approfondi de quelques mois, il a été décidé de diviser et d'étendre le système de 45 m en deux installations identiques de 27 m et d'équiper l'une d'elle de deux nouveaux robots de soudage. La modernisation de l'installation de 17 m pour le soudage de bennes basculantes complètes faisait également partie du plan.

COMPARAISON DES FOURNISSEURS

Le fournisseur de la modernisation majeure a été choisi principalement en fonction de l'expérience du passé. Mariusz Skupinski : « Sur la base de l'évaluation des possibilités des concurrents par rapport à la technologie proposée par Valk Welding, la solution de Valk Welding a de nouveau été retenue. Le rachat des autres producteurs de remorques où d'autres solutions ont été installées nous a donné l'occasion de comparer. Après une période d'évaluation plus longue des diverses méthodes et une expérience pratique des installations d'autres fournisseurs, nous avons décidé de poursuivre la collaboration avec Valk Welding. Dès le début, nous étions convaincus qu'un projet de cette taille aboutirait à un résultat positif avec Valk Welding. » La modernisation a été réalisée au premier semestre 2018.

SUIVI DE JOINT POUR PIÈCES EN ALUMINIUM

« Avec la réalisation de la modernisation, nous

sommes sur la bonne voie pour atteindre notre objectif. L'objectif était de doubler la capacité de la ligne W5 sur la même surface au sol. Aujourd'hui (en février 2019), cela fait déjà environ 8 mois que la modernisation a eu lieu. En raison de problèmes logistiques, nous ne sommes pas encore en mesure d'obtenir un doublement de la production, mais nous nous en rapprochons de plus en plus. L'objectif devrait être atteint en 2019. L'utilisation du capteur laser Valk Welding Arc-Eye pour le suivi du cordon de soudure est l'un des facteurs les plus importants qui ont permis de doubler la capacité. Grâce à cela, les problèmes de précision et de qualité de soudage, en particulier avec les pièces en aluminium, ont été éliminés. Notre expérience avec le logiciel de programmation hors ligne DTSP a également permis de démarrer la ligne modernisée dans les meilleurs délais », poursuit Mariusz Skupinski.

Jakub Vavrecka, responsable des opérations en Europe centrale et orientale chez Valk Wel-

ding : « Valk Welding est fier de participer à la réussite de Wielton. Je suis honoré de dire que nous avons grandi ensemble. La production actuelle du groupe Wielton est déjà de 18 000 produits par an, ce qui signifie que la production a été multipliée par 6 au cours de ces 15 dernières années. Dans le même temps, Valk Welding a également livré une ligne complète de châssis avec 8 robots à la société française Fruehauf, qui appartient désormais intégralement au groupe Wielton ».

FORMATION PROMULGUÉE PAR WIELTON À L'ÉCOLE TECHNIQUE LOCALE :

En 2014, Wielton a décidé d'ouvrir une classe spéciale au sein de l'école technique locale. Wielton a totalement soutenu la classe, avec l'idée d'éduquer et de former les jeunes à leurs propres activités. Valk Welding a soutenu cette activité avec la livraison d'une installation robotisée complète à des fins éducatives.

www.wielton.com.pl

ARC-EYE LASERSENSOR

Le système laser de suivi du cordon de soudure Arc-Eye développé par Valk Welding est une solution complète reposant sur sa propre solution de caméra laser, qui suit le cordon en temps réel pendant toute la durée du soudage.

[www.youtube.com/valkwelding:](http://www.youtube.com/valkwelding)
Arc-Eye laser sensor

l'équipe de robot (de gauche à droite:) Mateusz Golec, Marcin Jagiński, Mariusz Bosiak, Mariusz Skupinski, Daniel Chodak, Mariusz Kinas, et Dominik Dłubek

[www.youtube.com/valkwelding:](http://www.youtube.com/valkwelding)
Robotic welding at Wielton

Une alimentation en fil d'apport sans problèmes

Sur les installations de grandes dimensions, dès lors que le robot de soudage se déplace le long d'une glissière, ou lorsque l'on utilise une cellule équipée d'une potence, il est souvent souhaitable de placer la bobine de fil d'apport dans un endroit facilement accessible en dehors de l'installation. Cependant, il doit être possible d'alimenter le fil d'apport sur une plus longue distance sans que cela ne pose aucun problème. Pour cette application spécifique, Valk Welding fournit des systèmes d'alimentation en fil d'apport du fabricant américain Wire Wizard, tels que des conduits souples, des modules de guidage du fil et des systèmes d'assistance pneumatique pour le dévidage du fil. Les systèmes Wire Wizard sont déjà utilisés avec succès sur les systèmes de soudage robotisés depuis plus de vingt ans en Europe.

LES MODULES FLEX

L'un des derniers développements sont les modules Flex. Ces modules sont spécialement conçus pour les applications de soudage avec des systèmes automatisés sur glissières, portails et système cartésiens XYZ où le faisceau de câbles doit pouvoir se déplacer avec le robot. Le module Flex est construit à partir de segments avec des galets à roulement à billes qui guident le fil. Ces galets éliminent le frottement et la résistance sur le fil, ce qui permet une alimentation en fil flexible et constante. Les modules Flex standard conviennent aux fils de 0,8 mm à 1,6 mm de diamètre.

QU'EST-CE QUI REND LE FLEX MODULES UNIQUE ?

Les modules Flex se différencient des systèmes fonctionnant avec un système d'assistance pneumatique (comme le PFA). D'abord, les modules Flex sont construits à partir de grands roulements conçu pour de fortes charges avec des billes en acier au lieu de galets en plastique. Par conséquent, l'usure des roulements est si faible que les modules Flex durent plus longtemps. (Plusieurs années) Le fabricant peut donc proposer une garantie de trois ans pour un produit aussi durable. Ensuite, un autre grand avantage est qu'il n'y a pas besoin d'air comprimé, ce qui entraîne une réduction des coûts.

www.wirewizard.eu

WIRE WIZARD
WELDING PRODUCTS

Van Hool est très satisfait des modules Flex

Van Hool, le plus important fabricant de véhicules industriels, d'autobus et d'autocars en Europe, utilise 24 systèmes de soudage robotisé Valk Welding. Une grande partie de ceux-ci sont équipés du système classique d'assistance pneumatique (PFA), associé aux câbles Wire Wizard. Pieter Ceulemans, responsable des robots de soudage au sein du département des véhicules industriels, constate : « En pratique, si les unités PFA ne sont pas correctement réglées ou si les réglages sont modifiés, il en résulte un PFA trop puissant, des galets d'alimentation glissants et des fils endommagés, ou de la poussière et de la saleté dans les gaines. Cela peut entraîner une alimentation en fil qui n'est pas constante, ce qui peut ensuite induire des problèmes lors du soudage en raison d'une mauvaise prise en charge du matériel d'alimentation. »

LES MODULES FLEX AU BANC D'ESSAI

En guise de test, la dernière installation livrée chez Van Hool a été équipée du nouveau module Flex, combiné aux modules de guidage de fil standard. De ce fait, le PFA sur la bobine n'était plus nécessaire. « Outre le fait qu'il n'y a aucun ajustement à apporter à ce système, il présente également plus d'avantages. Le changement de fil neuf (fin de cycle de la bobine) est simple et peut être effectuée à la main, ce qui vous permet de vérifier s'il passe correctement sur toute la longueur. Il n'y a plus de PFA installé au-dessus de la bobine ou du tambour. Cela facilite beaucoup le changement des bobines de fils d'apport, car leur mise en place est facilitée par une meilleure accessibilité. En outre, l'alimentation en fil peut être déconnectée en plusieurs endroits et nettoyée », explique Pieter Ceulemans.

LES MODULES FLEX AUTORISENT UN PROCESSUS CONTINU

Dans le nouveau système modulaire, l'alimentation en fil se compose de sections droites de gaines et de modules d'alimentation courbes avec galets (modules de guidage de fil et modules Flex). Cela limite au minimum les frottements et l'usure. Seul le câble sur le bras robotisé est installé avec des coudes, mais étant donné que la distance est courte, les frottements et l'usure sont moindres. Au cours des prochaines vacances estivales, Van Hool envisage de convertir davantage de ses installations actuelles vers ce système de fil modulaire.

Pieter Ceulemans, Ingénieur Soudage International et en charge des robots de soudage

VAN HOOL
www.vanhool.be

Modules de guidage de fil, composé de modules de 45°

Nouveau catalogue des produits Wire Wizard

Valk Welding est le distributeur pour l'Europe de l'application Wire Wizard, le programme numéro un pour l'alimentation sans frottement du fil d'apport entre la bobine et le robot. Le nouveau catalogue a été publié le mois dernier. Cette version 2019 inclut tous les produits existants, tels que les cônes de fût, les conduites flexibles, les modules de guidage de fil et les connecteurs d'alimentation, ainsi que les derniers produits, tels que les nouveaux Flex Modules pour des systèmes comprenant des glissières et des axes linéaires tels que décrits dans les pages 22 et 23 du magazine. Le nouveau catalogue décrit également d'autres nouveaux produits, tels que la gamme étendue d'articles pour torches et la dernière version du système Weld-central pour la surveillance des cellules de soudure.

Êtes-vous curieux de découvrir ces nouveautés ? Ou vous cherchez un aperçu clair de tout ce que le programme Wire Wizard a à offrir ? Demandez le nouveau catalogue en contactant notre spécialiste Anne van Loon à l'adresse de courriel: avl@valkwelding.com ou téléchargez-le simplement à l'adresse URL: www.wire-wizard.eu

Salons et événements

Machineering 2019

Brussels, Belgique
27-29 Mars 2019

Brabantse Metaaldagen

's Hertogenbosch, Pays-Bas
10-12 Avril 2019

Vision, Robotics & Motion

Veldhoven, Pays-Bas
12-13 Juin 2019

TIV Hardenberg

Hardenberg, Pays-Bas
17-19 Septembre 2019

HI Industri Herning

Herning, Danemark
01-03 Octobre 2019

MSV Brno

Brno, Tchéque République
07-11 Octobre 2019

Sepem Industries

Angers, France
08-10 Octobre 2019

Welding Week

Anvers, Belgique
19-21 Novembre 2019

Nouveau site convivial pour Wire Wizard

Récemment, le nouveau site Web Wire Wizard a été lancé avec des informations supplémentaires sur les produits et une présentation plus conviviale pour les nouveaux clients. Pour les visiteurs qui ne sont pas familiers avec le programme Wire

Wizard, nous avons développé un outil sur la page d'accueil qui vous guide en quelques étapes tout au long du programme et vous aide à sélectionner le bon équipement pour votre application. Sur le nouveau site Web, vous pouvez également trouver des pages consacrées à presque tous les produits Wire Wizard. Sur ces pages, vous pouvez trouver des spécifications telles que le diamètre, le matériau, l'utilisation, l'application et la maintenance.

DEMANDEZ VOTRE DEVIS RAPIDEMENT ET FACILEMENT

Le nouveau site est également équipé d'un système de quotation permettant de demander un devis facilement et rapidement. Cela permet à chaque visiteur de collecter facilement tous les produits d'intérêt dans un « panier pour le devis » qui peut être envoyée en tant que demande de devis. Le cas échéant et afin de garantir que le client commande toujours les bons produits et qu'il ne manque aucun article, les spécialistes Wire Wizard fournissent le devis avec des informations complémentaires.

www.wirewizard.eu