

产品信息

PRODUCT INFORMATION

WINTERSTEIGER
Thin-cutting & Repair

自动化堆垛解决方案

木百叶堆垛的板条间距、每层板条数量和定位重复精度对烘干效果有很大影响。手动堆垛非常耗时，人工成本高。

WINTERSTEIGER 开发出了一种将该过程步骤自动化的解决方案。量身定制的分拣装置以连续的间距准备板条。

可以自由调整板条之间的间距。X-Stack 堆垛板条、WINTERSTEIGER 的自动分拣装置和客户定制的自动化装置组合成为全自动的总系统。

如有需要，也可使用分拣装置作为单机解决方案。

Automated stacking solution

When stacking wooden lamellas, the distance between the bars, the number of bars per layer, and the repeatability of the positioning has a significant influence on the drying results. Manual stacking is a very time-intensive process that results in increased labor costs.

WINTERSTEIGER has developed a solution that allows this process to be automated. A customized separation process allows for even spacing of the X-Stack bars. The distance between the bars can be adjusted as required. WINTERSTEIGER has created a fully automated system by combining X-Stack bars, automated separation, and customer-specific automation.

The separation unit can also be implemented as a stand-alone solution.

优势总结：

- 减少了人工费用
- 精确且连续的堆垛质量，提高了产量
- 改善了烘干效果，成本降低

Your benefits summed up:

- Reduced staff workload
- Increased yield due to precise stacking quality, accuracy and speed
- Cost reduction through improved drying

