

JMS® 4.0

ProductionLine

The scalable process control system
for production

Global presence

Well-known companies on every continent are among our customers. Machine manufacturers, fixture, tool and mold makers, as well as production companies in the electronics, automotive, watchmaking, medical technology, and aerospace industries, manufacturers of cutting tools, and many subcontractors.

EROWA JMS® 4.0 PRODUCTIONLINE

A step towards Industry 4.0	4
Import rather than copy	6
Setup during main time	8
Increasing autonomy	10
Everything under control	12
Fully productive	14
Documented quality	16
Knowledge is power	18
At a glance	20
The benchmark for process control systems	22

A step towards Industry 4.0

The EROWA JMS® 4.0 ProductionLine process control system has an important place within Industry 4.0 as a whole. It covers a large proportion of the functions that make up the Smart Factory. The benefits for users are significant, as it is always clear what workpiece is where in the process and when.

ProductionLine

JMS® 4.0

The machines constantly report their status and in-process control with automatic feedback gives you production of the very highest quality. Of course, functions to import and export to/from upstream and downstream systems are provided as well. Workpiece pallets can be identified at all times from their RFID chips. ProductionLine – the fast and simple process control system. Available in 15 languages.

01 | Avor

02 | CAD

03 | CAM

04 | ERP

05 | Preparation

06 | Milling

07 | Robot on rails

08 | Washing

09 | Measuring

10 | Cell computer

Import rather than copy

Getting a job through your own production is certainly manageable. However, you often have to expect copying and recapturing when it comes to detailed planning. These tasks are time-consuming and error-prone. The JMS® 4.0 ProductionLine process control system has a wide range of interfaces to applications in the environment. This makes direct imports, but also feedback, much faster and safer. And the current status in production is captured and displayed in real time.

ERP | An order is recorded in the ERP system. Various data is entered.

MES | The production planning system fetches the master data from the ERP, and adds planning details such as machine assignment and standard times.

CMM Qi | Datum points are identified easily at the measuring station. The data is associated with the workpieces via the integrated interface.

CAM | CAD data is imported via the interface to CAM. CNC programs are generated and provided ready for use.

From all these sources, the EROWA JMS® 4.0 ProductionLine collects the required information to create a complete work process. The data is imported largely automatically. Manual additions can be made depending on the characteristics of the various systems.

ProductionLine
JMS® 4.0

THE FACTS

- Import interfaces
- Manually editable
- Export interfaces

Setup during main time

Upholding the autonomy of the system is the goal. This means sufficient workpieces must be prepared ready for pick-up.

Preparation is handled by the setup stations, where blanks are clamped to the fixtures. Processed workpieces are replaced with new blanks. Fixtures are set up for pending tasks.

More workpieces are prepared while the machine is in production.

Fast and simple duplication. In production mode, an existing job can be reactivated with a click of the mouse.

Setup and preparation while the production cell is producing. There is no waiting time. The EWIS™ chip ensures identification.

THE FACTS

- Quick start with production mode
- Maintains autonomy
- Unique identification
- Associates offset data
- Ergonomic working

Increasing autonomy

EROWA robots open up previously untapped production hours. In the third shift and on weekends production runs autonomously. This requires exact, but still flexible, planning.

The JMS® 4.0 ProductionLine gives you a clear overview. The order list, priorities, the CNC programs, tool management and the current status messages show you what is going on at a glance.

A production cell consists of the machine, the EROWA robot and the terminal for the process control system. So the operator has everything under control.

The JMS® 4.0 ProductionLine is responsible for control and monitoring of the cell. This task can be set up in different comfort levels.

Besides the workpieces and NC programs, you need the right tools as well. Whether this is the case, and what their remaining lives are, is read from the memory of the machine.

Drillhead Code	Start	Status	Machine Memory Top-List	Start Time	Remaining Lifetime	Remaining Lifetime in %	Priority
1 801	08:00:00	Not Scheduled		08:00:00	08:00:00	100%	Drill
15 8015	08:05:00	Ready		08:05:00	08:05:00	100%	Center
13 8001	08:10:00	Ready		08:10:00	08:10:00	100%	Center
12 8002	08:20:00	Ready		08:20:00	08:20:00	100%	Drill
18 8003	08:30:00	Not Scheduled		08:30:00	08:30:00	100%	Drill
18 8004	08:35:00	Not Scheduled		08:35:00	08:35:00	100%	Drill
12 8005	08:40:00	Not Scheduled		08:40:00	08:40:00	100%	Drill
10 8006	08:50:00	Ready		08:50:00	08:50:00	100%	Reamer
17 8007	08:55:00	Ready		08:55:00	08:55:00	100%	Reamer
18 8008	09:00:00	Not Scheduled		09:00:00	09:00:00	100%	Reamer
18 8009	09:05:00	Ready		09:05:00	09:05:00	100%	Reamer
2 8010	09:10:00	Not Scheduled		09:10:00	09:10:00	100%	Drill
22 8011	09:20:00	Not Scheduled		09:20:00	09:20:00	100%	Reamer
8 8012	09:30:00	Not Scheduled		09:30:00	09:30:00	100%	Drill
4 0013	09:35:00	Ready		09:35:00	09:35:00	100%	Drill
5 0014	09:40:00	Ready		09:40:00	09:40:00	100%	Drill
6 0015	09:45:00	Ready		09:45:00	09:45:00	100%	Drill
7 0016	09:50:00	Ready		09:50:00	09:50:00	100%	Drill
8 0017	09:55:00	Ready		09:55:00	09:55:00	100%	Drill
8 0018	10:00:00	Ready		10:00:00	10:00:00	100%	Center

Clear presentation of the tools at the machine including status, tool life, tool breakage and a forecast of the available production time with the existing tools.

Staged pallets with workpieces are uniquely marked with a chip. At every station in the production process, each pallet is precisely identified by the EROWA EWIST™ system.

THE FACTS

- Utilize off-peak and night hours
- Manage manufacturing priorities
- Forecast machining times
- Status messages
- Tool life monitoring

Everything under control

Automated single part production places high demands on the organizational flow. The JMS® 4.0 ProductionLine keeps to the process steps no matter what the circumstances. Interim control after milling with automatic cleaning, blocking or release of the next production steps - everything is under control with JMS® 4.0 ProductionLine.

A workpiece is released for machining if all requirements are met. This means, when the priority is right and the CNC programs and tools are available. The result is a high level of process reliability.

The "washing/cleaning" production step is necessary if several processes run in succession automatically. E.g. mill > wash > measure workpiece.

One glance at the screen shows whether everything is in the green range. The machine shows only the current status, but the JMS® 4.0 ProductionLine also looks into the future.

The larger the number of produced workpieces, the more important efficient quality control becomes.

THE FACTS

- Automatic quality control
- Prioritizing
- Integrated cleaning
- High process reliability
- Overview

Fully productive

The most important task of the process control system is to maintain productivity. The JMS® 4.0 ProductionLine has been developed to do just that. It is easy and intuitive to use. An overview is provided on a just a few screens.

Finished parts are automatically routed to the tooling station. Clamping new blanks is supported graphically.

Fixture Manager manages multiple fixtures on a pallet, automatically storing the position of a clamped work-piece. The identification system ensures the correct matching of the data.

The ToolManagement module checks which tools are required based on the NC program right after a job has been created. A comparison with the tool list of the machine shows whether the job can be released or not.

If a tool is missing or if its life has expired, its sibling tool is used instead. If none is available, the current job is stopped, and the next job on the priority list is processed.

ProductionLine
JMS® 4.0

THE FACTS

- Detailed information
- Fixture management
- Changing pallet places
- Graphical tool table

Documented quality

Traceability of production processes is an integral part of all certifications. The JMS® 4.0 ProductionLine takes this into account right when the data is created. Specifications and evaluations are consistently associated with the workpieces and stored.

The "quality measurement" process step can also be completely automated. A potential bottleneck is eliminated by automatic measurements in the second and third shifts.

The measurement logs can also be stored as 3D PDF files, providing a graphical view of the verified measuring points.

THE FACTS

- Clear checkpoints
- Increased capacity
- Online logs
- Traceability

Knowledge is power

Is the work supply in the magazines sufficient for the whole night? Are the most important tools in good condition? What is the remaining life of each tool? Who is informed about the system state?

Checking | Target-actual comparison of the planned and actually achieved machine utilization over a selectable period of time – brilliant!

Job data | Information on the effective machining time for each workpiece or for the entire job.

Alarm settings | Who receives any status messages in what period of time and via what information channel?

Error messages | The more differentiated the error messages provided by the machine, the more meaningful they are when passed on to the operators.

The unforeseen is the enemy of automation. If a job is interrupted for any reason, the JMS® 4.0 ProductionLine continues with the cell with the next lower priority job. This ensures that productivity is kept high.

- THE FACTS**
- Clear presentation of current situation
 - Visible at multiple workstations
 - Time-based messages
 - Presets per machine
 - Reliable handling of changes

At a glance

JMS® 4.0 PL Organisation

Includes products that are connected with data import, setup and presetting.

JMS® 4.0 PL Cell Integration

includes the products for controlling manufacturing cells. Both the handling device and the machine tool are controlled.

CMM PreSet Import

Import preset data (2D, 3D, Qi, etc.). EROVA, OEM or standard interface format.

JobManager

Online control system for automatic management of machines and robots.

ERP Data Exchange

Communication interface between JMS® 4.0 and ERP systems.

Machine Tool Management

Read and analyze machine and tool data with autonomy forecast.

Client Workplace

Manual station for steps that are not automatically controlled, such as setup, checking, polishing, etc.

Cell Tool Planning

Full information about existing and required tools for all pending orders.

EWIS ManuLink

Identify and assign workpiece carriers with a handheld reader.

EWIS AutoLink

Automatic identification of workpieces in a robot.

Manual Loading Station

Manual loading station integrated into a cell or line.

Setup and Loading Manager
Automatic loading station in a cell or line.

Turn Table
Integrated machine turn table for quick workpiece changes.

Fast Change
Supports double grippers and PreLoad chucks for short chip-to-chip times.

Machine Calibration
The machine is recalibrated on a predefined schedule (time or number of workpieces).

Oversize Management
Oversized workpiece blanks on pallets are automatically placed in the optimum magazine slots.

Fixture Management
Fixtures with one or more workpieces are controlled automatically.

Lift Magazine
Support for Kardex-type paternoster magazines.

JMS® 4.0 PL Connection
includes products associated with data evaluation and information distribution.

ProductionLine Reporting
Outputs and analyzes production data.

ProductionLine Alarming
Outputs alarm messages in real time.

Barcode Reader
Fast and secure data acquisition.

THE FACTS

What is important in automated single-part production? Correct – to know what when where and how steps are planned and will be executed. That's exactly what the JMS® ProductionLine does for you. The various components of the JMS® 4.0 ProductionLine give you a clear view of the entire complex production process.

To learn how that might look in your specific production environment, call your local EROWA representative now.

The benchmark for process control systems

Productivity

Reduction of production costs and hourly rates through continuous production.

Short delivery times

Flexible prioritization for the best use of production hours without idle time

Process reliability

Production processes are under control – automatic supervision and monitoring by the process control system

Quality

Traceable and documented production steps for optimal quality assurance including change system.

Ease of use

Centralized data management, integrated data flow from PPS through CAD/CAM to manufacturing and quality measurement.

A wide variety of machines and production technologies are incorporated into the entire system.

Clear overview of manufacturing progress in real time, at any time and on multiple workstations.

JMS® 4.0

EROWA Productivity Suite

MoldLine

JMS® 4.0

ProductionLine

JMS® 4.0

The next step

Important things need to be planned. And your next step is certainly among the important things. It is your start into a new, efficient era. We are pleased to be with you on the way. As consultants, in practice. For you to know at all times what you're engaging in. The next EROWA branch office is not far – **take the step.**

USA

EROWA Technology, Inc.
North American Headquarters
2535 South Clearbrook Drive
Arlington Heights, IL 60005
USA
Tel. 847 290 0295
Fax 847 290 0298
e-mail: info@erowa.com
www.erowa.com

Italy

EROWA Tecnologie S.r.l.

Sede Legale e Amministrativa:

Via Alfieri Maserati 48
IT-10095 Grugliasco (TO)
Italy
Tel. 011 9664873
Fax 011 9664875
info@erowa.it
www.erowa.com

Unità di Treviso:

Via Leonardo Da Vinci 8
IT-31020 Villorba (TV)
Italy
Tel. 0422 1627132

Singapore

EROWA South East Asia Pte. Ltd.
56 Kallang Pudding Road
#06-02 HH@Kallang
Singapore 349328
Singapore
Tel. 65 6547 4339
Fax 65 6547 4249
sales.singapore@erowa.com
www.erowa.com

Japan

EROWA Nippon Ltd.
Sibadaimon Sasano Bldg.
2-6-4, Sibadaimon, Minato-ku
105-0012 Tokyo
Japan
Tel. 03 3437 0331
Fax 03 3437 0353
info@erowa.co.jp
www.erowa.com

Switzerland

EROWA AG
Knutwilerstrasse 3
CH-6233 Büren
Switzerland
Tel. 041 935 11 11
Fax 041 935 12 13
info@erowa.com
www.erowa.com

France

EROWA Distribution France Sàrl
PAE Les Glaisins
12, rue du Bulloz
FR-74940 Annecy-le-Vieux
France
Tel. 4 50 64 03 96
Fax 4 50 64 03 49
info@erowa.tm.fr
www.emag-erowa.fr

Spain

EROWA Technology Ibérica S.L.
c/ Avda. Cornellà, 142 7ª 3ª ext.
E-08950 Esplugues de Llobregat - Barcelona
Spain
Tel. 093 265 51 77
Fax 093 244 03 14
erowa.iberica.info@erowa.com
www.erowa.com

China

EROWA Technology (Shanghai) Co., Ltd.
G/F, No. 24 Factory Building House
69 Gui Qing Road (Caohejing Hi-tech Park)
Shanghai 200233, PRC
China
Tel. 021 6485 5028
Fax 021 6485 0119
info@erowa.cn
www.erowa.com

Germany

EROWA System Technologien GmbH
Gewerbepark Schwadernmühle
Rossendorferstrasse 1
DE-90556 Cadolzburg b. Nbg.
Germany
Tel. 09103 7900-0
Fax 09103 7900-10
info@erowa.de
www.erowa.de

Scandinavia

EROWA Technology Scandinavia A/S
Fasanvej 2
DK-5863 Ferritslev Fyn
Denmark
Tel. 65 98 26 00
Fax 65 98 26 06
info.scandinavia@erowa.com
www.erowa.com

Eastern Europe

EROWA Technology Sp. z o.o.
Eastern Europe
ul. Spółdzielcza 37-39
55-080 Kały Wrocławskie
Poland
Tel. 71 363 5650
Fax 71 363 4970
info@erowa.com.pl
www.erowa.com

India

EROWA Technology (India) Private Limited
No: 6-3-1191/6, Brij Tarang Building
Unit No-3F, 3rd Floor, Greenlands, Begumpet,
Hyderabad 500 016 (Telangana)
India
Tel. 040 4013 3639
Fax 040 4013 3630
sales.india@erowa.com
www.erowa.com