


Robot Six

Movable in all axes


The best of both worlds

The EROWA Robot Six combines the benefits of efficient series production with those of automated single part manufacturing.

01 | Measuring software

Full functionality for the highest demands.
For intermediate and final inspection and quality measurement.

02 | CMM Qi

Swiss quality measuring machine. The CMM meets all criteria for a successful extension into automated operation.

03 | Machine tool

Milling, turning, drilling, grinding.

04 | RoboSpa

Cleaning station for workpieces and electrodes.

05 | Standard rack magazine

with configurable levels and pallet positions

- MTS and/or UPC pallets
- Pallets with fixture

06 | Standard rotary magazine

with high capacity for pallets

- ITS 50 / ITS 50 C, ITS 72 / ITS 148 pallets
- PC 210 / UPC pallets

07 | Process control system

EROWA Manufacturing Control V3.
Control panel for loading station and rotary.

08 | Robot control

Control including peripheral and machine connections.

09 | Loading station

for input and output of palletized workpieces in the production cell or for conversion operations.

10 | Safety / access protection

thanks to safe logic no outbreak protection needs to be ensured.

11 | EROWA Robot Six


6-axis robot for blank and pallet change.
Transfer weight 130 kg with RCS coupling.

12 | Mobile gripper station

for efficient gripper change.

13 | Rail system


EROWA Robot Six

EROWA Robot Six – maximum versatility and flexibility.
The robot for your needs.


EROWA Group Business Network: a member of OREANDA Holding Ltd.
Subject to technical changes. Registered trademark of EROWA AG.
Copyright © EROWA AG, for a number of products of EROWA AG
patents are existing or pending.

EROWA AG 102667 en / 03.17

THE FACTS

- Transfer weight 130 kg
- Standalone or linear solutions
- Blank and pallet handling
- All EROWA pallet types

EROWA 
system solutions

Switzerland
EROWA AG
Knutwilerstrasse 3
CH-6233 Büren
Schweiz
Tel. +41 41 935 11 11
Fax +41 41 935 12 13
info@erowa.com
www.erowa.com