

Visual Weld Inspection Solution
Bead Eye

Visual Weld Inspection Solution

Panasonic IM-1400

Inspection automation!

Easy

Advanced

Practical

Achieved by Engine x Master Compare

Labor-saving and traceability are enhanced by automating the manual visual inspection.

Labor-saving >

Enhancing traceability Automating operator-performed visual check and reducing operators burden The newly developed AI engine judges bead shapes

The newly developed AI engine judges bead shapes to specify detailed factor causing the defect and accumulates the inspection data.

System outline

Threshold of defect can be specified by setting the concordance rate, defect size (height, length, width) and the number of defects.

System configuration example of TM-1400GII

nor proporation itoms

No	Name	Part No	Qty			Remarks				
0	Robot	YA-1VAR61T00	1							
0	Cable unit (Between M and C)	AWU03837L5M	1							
6	Robot data access function	YA-1UPXE1	1	Optional for robot controller						
4	Visual Weld Inspection Solution	YA-1VPXH1T01	1	Name	Qty	Remarks				
				4-1) Operating instructions	1					
				4-2) OSS license CD	1	OSS				
				4-3) Sensor	1	Manufacturer's part No.:LJ-X8200				
				4-4) Sensor controller	1	Manufacturer's part No.:LJ-X8000A				
				4-5) Sensor connecting cable	1	Manufacturer's part No.: CB-B10 10 m				
				4-6) Bending resistance sensor connecting cable	1	Manufacturer's part No.: CA-CH3BE 3 m				
				4-7) Personal computer (Industrial PC)	1	Master Compare inspection software, Al inspection software, Preinstalled				
				4-8) USB license key 1	1	Master Compare inspection software license authentication				
				4-9) USB license key 2	1	Al inspection software license authentication				
				4-10) Calibration plate	1	Needed at calibration				
				4-11) 24 V supply connector	1	Needed at wiring with sensor controller				
				4-12) Other accessories		See the operating instructions				

Applicable models: TS/TM/TL/LA-series robots connected to GII or TAWERS (WGII/WGHII) controller

Customer preparation items								
No	Name	Qty	Remarks					
1	Power cable for PC	1	Make sure to use the power cable that conforms to the national and local safety standards and that displays the indication labels required by the law. For details, see "Safety Guidelines".					
2	LAN cable	2	It is to connect the industrial PC with the robot controller and with the sensor controller. Use a cable with 10 m or less in length. Recommend category 6 A or higher. If used in an environment having strong noise, use STP (Shielded Twist Pair) cables with noise control measures provided.					
3	I/O signal wire	1	It is to connect the robot controller with the sensor controller. Prepare one having 7 wires or more of AWG20 to AWG28 in size. In an environment having strong noise, use of shielded wire is recommended.					
4	24 V power source	1	For sensor controller. It should be 150 W or more in capacity with supply voltage 24 V DC \pm 10 %. Note: 24 V power in the robot controller is not applicable due to insufficient capacity.					
5	Power cable for 24 V	2	It is to connect the sensor controller with the 24 V power source. Use two power cables having either round or Y-type terminal of 5.8 mm or less in width and AWG14 to AWG22 in size.					
6	Monitor for industrial PC	1	For the industrial PC video output. Use one with VGA or DVI-D input terminal.					
7	Mouse/Keyboard	1	For the industrial PC operation. Select one suitable to the use environment.					
8	Dust-proof rack	1	A rack to protect the personal computer, peripheral equipment for the industrial PC, sensor controller and so on from dust. Select one whose dust-proof performance is IPSX or higher. Make sure to keep the temperature of the dust-proof rack within the operation range of the industrial PC and the sensor controller. Recommendation: A dust-proof of SDS Co., LTD. •E66H (Heat exchange type): For 10 °C to 30 °C environment. •E66C-01 (Cooler type): For 10 °C to 40 °C environment					
9	Sensor bracket	1	A bracket to install the sensor to our manipulator. Please prepare a mechanism to protect the sensor from spatter, welding fume, oil mist, dust and the like of the customer's environment.					
10	Dummy tool	1	If welding torch is not available, use the dummy tool as a tool.					

Limitation

1) This inspection function is only to inspect welding beads of CO2/MAG welding using mild solid wire. It is not applicable to other purposes, such as inspection for TIG welding and laser welding. 2) It is possible to install a work for measurements on a positioner or the like only if the positioner or the like in a still state. It is not possible to perform inspection if the harmonic movement function is used. 3) It is not possible to detect defects that are not identifiable from the welding bead shape, such as internal defect and insufficient penetration. 4) This inspection function is capable of performing ideal inspection by conducting various settings and teaching suitable to the applied work, processing conditions and production facilities. This product does not guarantee the quality of the inspected work. User of this product should guarantee the final quality of the work. 5) It cannot be used in an environment where strong ambient light, such as CO2/MAG/ MIG/TIG welding, exists in the same work area. 6) This function requires to examine applicability to the user's works at our Process Engineering Center prior to introducing the function. (Only pre-confirmed works and defects are the scope of guarantee.)

Safety precautions Before attempting to use any welding product, always read the manual to ensure correct use.

This product uses a sensor that emits class 2M laser beam defined by JIS C6802-2014/2018. Make sure to provide safety measures

Panasonic Corporation Process Automation Business Division, Process Innovation Center 1-1,3-chome,Inazu-cho,Toyonaka,OSAKA 561-0854 Japan TEL: +81-6-6866-8505

industrial.panasonic.com/ww/products/fa-welding/welding

Panasonic Smart Factory Solutions Co., Ltd. www.panasonic.com/jp/company/psfs.html

Panasonic Welding Systems (Tangshan) Co., Ltd.

No.9 Qingnan Rd., Tangshan New & Hi-Tech Industrial Park, 063020 Hebei, China TEL:+86-315-320-6060 pwst.panasonic.cn

Panasonic Smart Factory Solutions India Pvt.ltd

12th Floor, Ambience Tower, Ambience Island, NH-8, Gurugram, Haryana-122002, India TEL:+91-97-2990 0200 www.panasonic.com/in/welding

Panasonic System Solutions Company of North America 1701 Golf Road, Suite 3-1200 Rolling Meadows, IL 60008 USA TEL:+1-847-637-9700 www.panasonicfa.com

Panasonic Industry Europe GmbH Jagenbergstr 11a, D-41468 Neuss Germany TEL:+49-2131-60899-0 eu.industrial.panasonic.com/

Panasonic Industrial Devices Sales (Thailand) Co., Ltd. 252/133 Muang Thai-Phatra Complex Building, 31st Fl. Rachadaphisek Rd., Huaykwang, Bangkok 10320 Thailand TEL:+66-2-693-3421 www.panasonic.co.th

Specifications are subject to change without notice.