

FAST MOVING TECHNOLOGY

STÄUBLI

TX2 robot range

Robotics | Experts in Man and Machine

STÄUBLI VISION

Experts in Man and Machine

“Today, our robots work both for, and with, people. They have to be fast and precise, collaborative and agile, user-friendly and highly mobile. In all kinds of industries, they redefine performance. Even in the most sensitive environments, they make production smarter. Providing smart data, in an easily connected world, where we share our expertise. A world of solutions.”

People drive change, robots accelerate the pace.

Christophe Coulongeant,
Executive President Robotics

MAN AND MACHINE

Robots work efficiently with humans

Today, the collaboration between man and machine is making headway.

The benefits of robots in industry are no longer in doubt: every year, robots join new sectors, and their “population” is growing around the world.

As they become smarter and perform better, they are finding a place in production along-

side humans. But what exactly is that place? And what is the vision behind their work? Humans and robots must work together like a team and not like competitors. Robots should work for the benefit of humans, to spare us tedious tasks and eliminate safety constraints. Eliminating barriers in everyday work, helping humans maintain full control

over operations, and adding value to human work within companies, no matter their size or business—that is Stäubli’s philosophy. Today, these pioneering TX2 6-axis collaborative robots with their CS9 controller meet all of these expectations.

TX2 robots and CS9 controller main benefits

CONCEPTION

Smart design

TX2 robotic arm

- Hygienic encapsulated 6-axis arm enabled by hollow shaft gearbox, no external cables
- Compatible with all environments, from harsh and dirty to sterile
- Protection and additional installation options available
- IP65 for the entire arm with pressurization kit
- Elegant and innovative design
- Custom colors possible for your CI requirements
- Easy service access to components

CS9 controller

- Standard 19 inch rack mount
- Light and compact size
- All user connections on the front
- Generic rackable design for simple systems integration
- Status display available on front panel
- Easy drawers access due to smart design

SP2 control pendant

- Web server technology based
- Light, compact and robust
- Portrait or landscape mode
- Fits right or left handed
- Touch screen color display

INTEGRATION

Integration flexibility, modular and scalable

- TX2 robotic arm**
- Flexible and scalable integration: 360° mounting possibility from TX2-40 to TX2-140 robots
 - Floor and ceiling mounting possibility for TX2-160 and TX2-160L robots
 - Large and efficient spherical working range
 - Righty-lefty integration possible for maximum work envelope usage
 - Integrated electrical and pneumatic user circuit including Cat5e
 - Sealed vertical cable option bringing additional and smart integration options
 - Smooth rounded surface and sealed screws with hexagonal heads providing minimum retention areas

PERFORMANCE

High performance kinematics

TX2 robotic arm kinematics

- Over 125 years of experience in fast moving technology
- Light and rigid structure
- Patented JCS smart gearbox specially designed for compact robots:
 - high dynamics, agility and path precision also due to higher drive frequency
 - encapsulated in oil bath, perfect lubrication allows extremely high dynamics
- Compatible with NSF H1 food oil with no loss in performance
- Unique, 19-bit safe digital multi-turn absolute encoders, ready to operate with no initiation
- Outstanding precision for robot guided by camera and path precision
- Dynamic absolute calibration as a standard option for all Staubli robot arms

PERFORMANCE

Even in the sensitive environments

Perfectly adapted to sensitive environments

Pioneer with over 30 years of experience in sensitive environments.

- Standard version designed for harsh operations
- HE: hygienic and humid environments
- Stericlean: aseptic
- SCR: Super Cleanroom
- ESD: electronics compliant

(1) Consult us.

CONNECTIVITY

Fully connected to the production world

Connectivity to the smart production

- Compatibility with production devices and ERP
- Main standardized communications protocols, including real time Ethernet, available and configurable via a unique software suite
- Web server embedded in CS9 controller
- Smart data for digital production and cockpit
- Any system data accessible and linkable to all interfaces, including OPC UA

Connectivity to gripper and parts to be manufactured

- Modular safe control of your parts to be produced even for "Batch size one"
- Encapsulated Ethernet Cat5e for multi-gripper, camera and sensors
- IP67 EtherCat I/O modules available for modular connections to peripheral devices
- Safe control on different types of valves:
 - 5/2 and 5/3 for air pressure
 - 3/2 for vacuum
- Direct tubing for additional valves or devices available

MAN AND MACHINE

Production performers and collaborative experts

Stäubli TX2 robots work both for, and with, people. They are the fastest and safest industrial robots to bring you a more secured payback. The TX2 arm and its CS9 controller make high productivity and collaboration possible thanks to a unique set of modular SIL3-PLe safety functionalities.

Unique and modular SIL3-PLe safety functionalities. High productivity AND Man-Machine collaboration.

Safe limited speed

Safe stop

Safe touch with TX2touch version

Safe zone

Safe tool

Available from TX2-60 to TX2-90XL

RELIABILITY

Consistent reliability for secured payback

Lowest startup and maintenance requirements

- Ready to move concept
- No battery in the arm or in the controller for a minimum of required maintenance as well as no position recovery effort
- All subcomponents easily accessible and exchangeable
- Patented components, such as the JCS smart gearbox, with higher lifetime and lower maintenance issues
- Lower total cost of ownership and faster return on investment

CS9 controller energy efficiency

- Energy recuperation during each joint deceleration
- Different power saving/sleep modes bring up to 40% consumption savings

CS9 controller maintenance

- Minimal maintenance
- Universal power supply for all voltages
- Easy drawer access due to smart design

TX2 ROBOT RANGE AND CONTROL UNIT

Main characteristics

	TX2-40	TX2-60	TX2-60L	TX2-90	TX2-90L	TX2-90XL	TX2-140	TX2-160	TX2-160L	TX2-200	TX2-200L
Load capacity	2 kg	4.5 kg	3.7 kg	14 kg	12 kg	7 kg	40 kg	40 kg	25 kg	170 kg	110 kg
Reach	515 mm	670 mm	920 mm	1000 mm	1200 mm	1450 mm	1510 mm	1710 mm	2010 mm	2209 mm	2609 mm
Repeatability ISO 9283	± 0.02 mm		± 0.03 mm		± 0.035 mm	± 0.04 mm	± 0.05 mm			± 0.045 mm	± 0.055 mm
Max cartesian speed	8.6 m/s	8.4 m/s	11.1 m/s	10.9 m/s	11.1 m/s	11.6 m/s	9.5 m/s	10.3 m/s	12.2 m/s	12 m/s	14 m/s
Weight	29 kg	52 kg	53 kg	114 kg	117 kg	119 kg	250 kg	260 kg	265 kg	980 kg	1000 kg
Mounting											

* consult us

CONTROLLER	CS9	CS9 MP	CS9 HP
Dimensions (H x W x D)	270 x 445 x 365 mm	297 x 445 x 365 mm	780 x 680 x 650 mm
Weight	38 kg	44 kg	78 kg
	1 GB RAM / USB ports / 2 GB CFAST / Serial link RS232, 2 Ethernet ports (Socket, FTP Server/Client) / Web server / EtherCAT Master / Modbus TCP/IP Server & Client, Sercos III Slave, Ethernet IP Adapter, ProfiNet IO-Device, EtherCAT Slave, PowerLink Controlled Node, FSoE Slave		
Options	PCIe card: ASI Master, CCLink Client, Profibus DP Master & Slave, Ethernet IP Scanner & Adapter, ProfiNet IO-Controller & Device, EtherCAT Master & Slave, Sercos III Master & Slave, PowerLink Controlled Node		
	Remote I/O		
	Industrial chassis with air-to-air heat exchanger		
	OPC UA server		

SP2 MANUAL CONTROL UNIT: the power at your fingertips

This unique terminal combines a lightweight design, ergonomics (for left or right-handed user) and robustness to deliver advantages in all environments:

- built-in programming, maintenance and supervision,
- safety functions (3-position dead-man control, emergency stop).

● Staubli Units ○ Representatives/Agents

Global presence of the Staubli Group

www.staubli.com