
CMYK

Precision Handling
 Innovative technological solutions
	 for the confectionary industry

 1
61

1

 2600
 3051

 0

 1058

 1984
 2168

 2811

 1
61

1

 2600
 3051

 0

 1058

 1984
 2168

 2811

PWR Pack delivers high performance

solutions that can be quickly and easily

integrated into your processing lines.

PWR Pack Handling Systems - the advantages

Packaging of confectionary has become a highly complex process. Handling of sensitive products

in ever changing new varieties presents enormous challenges for automation. Speed and precision are as

much in demand as reliability. With its innovative solutions PWR Pack sets new standards.

Always a step ahead of progress –

PWR Pack unlike any other technolo

gical enterprise succeeds in meeting

the demands of the packaging

industry to provide new developments

of future-oriented solutions.

Our systems are designed for the most

diverse applications and are used in

more and more processing lines.

In the area of delicate high speed

handling tasks as those in food

production we can fully display our

strengths. The unique advantages

of PWR Pack lie in the integrated

procedural method.

Here our expertise covers the entire

spectrum of modern robotic systems –

from vision and gripping technology

to the programming of complex soft-

ware applications.

We ensure that all components are

perfectly matched with each other

and provide a function that is both

reliable and powerful in performance.

In addition the modular construction

provides high flexibility. Our systems

 can be easily integrated in existing

processing lines and are extremely

flexible thanks to a simple change in

format. This allows you to quickly and

easily respond to new requirements

- and as a result, gain advantages for

yourself in the market.

For the application shown here our Unigrabber UG-D4 is the perfect performer:

Proven robotics in continuous running

Unigrabber UG-D4 Specifications Performance

Kinematic structure Parallel type Rotation Angle unlimited

Degrees of freedom 3+1 (rotation optional) Payload 1 kg

Noise level < 68db(A) Pick & Place actions up to 150 p/min

Weight 65 kg Workingarea up to 1.300 mm

 �We have over
500 robots already
in use in the
most demanding
environments!

Where previously costly

personnel were required for

manual work, today highly

efficient Pick & Place systems

by PWR Pack are used.

PWR Pack Handling Systems - the advantages

Sensitive products safely handled

The options for the application of Pick & Place systems by PWR Pack are as varied as the

confectionary itself. Mechanical-pneumatic and highly sensitive gripping systems

can take hold of and position even the most sensitive products without deforming them.

For the application shown here our Unigrabber UG-D4 is the perfect performer:

Unigrabber UG-D4 Specifications Performance

Kinematic structure Parallel type Rotation Angle unlimited

Degrees of freedom 3+1 (rotation optional) Payload 1 kg

Noise level < 68db(A) Pick & Place actions up to 150 p/min

Weight 65 kg Workingarea up to 1.300 mm

Complex procedures, clear structure

• TCP/IP-based, web-supported communication

• Optimum speed control for all Pick & Place modules

• Adjustment of speed to prevent wear and tear

The latest generation of our comprehensive, platform-independent distribution software simplifies the entire complexity of logistics:

Precise activation, safe transport

• Robots designed and manufactured in house

• �Precise point-to-point activation, reliable design for the most

varied handling tasks

• �Even faster processes through the most modern servo technology

• �Low maintenance costs due to optimum internal motion control

and dynamic low-wear loads on the robotic system

PWR Pack is an expert in the successful combination of machine construction and system integration:

• Detection via the most-modern BLOB analysis or SBM

• �Identification software which works with

changing sizes, twisting and overlapping

• �Automatic quality control by means of

optional 3-D product measurement

High-tech quality control
Our innovative Vision Control systems detect position and contour of the passing baked goods with the utmost precision and detail:

• � Scalability

• �Safe in-feed of the products even during fluctuation of product supply

• Real-time representation with direct visualization in the display

• Innovative colour camera technology with colour differentiation

• Determining of deviations in real-time

• Reliable rejection of defective products

• User-friendly icon touch screen with 3D-HMI

Precision in process: Efficient

handling due to automation.

• Mechanical-pneumatic high-speed gripping systems

• Safe sequence of complex in-feed processes

• �Zero product damage and exact placement of the most sensitive

baked goods or products with uneven contours

PWR Pick & Place systems in detail
High-performance special grippers guarantee safe handling of goods with no product damage:

Monitored quality: Reliable

Vision Control by PWR Pack.

From bars to

chocolate-coated

marshmallows: with

Pick & Place solutions by

PWR Pack delicate confec-

tionary products can be

handled automatically, thus

increasing the efficiency

of your processes.

Persuasive answers
to tomorrow’s challenges

Supreme sensitivity: From fluffy chocolate-covered

marshmallows to fine biscuits dusted with coconut flakes –

confectionary and baked goods are possibly the most de-

licate food products of all, requiring exceptionally care-ful

handling. This is where the highly sensitive gripping sys-

tems by PWR Pack can fully play to their strengths: thanks

to advanced mechanical-pneumatic functions, our systems

can safely handle even the most delicate of confectionary

products – fast, precisely and without deformation.

Optimum adaptability: A further advantage of the PWR

Pack gripper technology is its high level of compatibility,

enabling it to handle even unusual shapes, such as Santas

or Easter bunnies, with the greatest ease and efficiency.

Maximum efficiency: The PWR Pack handling systems

provide outstanding performance combined with con-

sistently high precision. This impressive performance

boosts your ability to compete and gives you valuable

advantages in the market.

The increasingly sophisticated tastes of consumers have led to an incredible

variety on the confectionary market. Trends and innovations are changing at an

ever-faster rate. PWR Pack’s future-oriented technical solutions prepare you today

for tomorrow’s needs.

CMYK

Persuasive answers
to tomorrow’s challenges Progress opens new perspectives

Whatever your concern – look to our technological solutions with a
multitude of applications that can be individually developed for you.

Experience how innovative technology opens new possibilities for
fast and precise production processes with the utmost in reliability.

In short: More precise, efficient handling.

PWR Pack International BV
Maxwellstraat 45

6716 BX EDE | The Netherlands

Tel. : +31. (0)313 . 18 519 757

info@pwr-pack.nl | www.pwr-pack.nl

PWR Pack Ltd
1 Deanbank Road | Coatbridge | ML5 1RY

United Kingdom

Tel. : +44 . (0)1236 . 707 201

Fax : +44 . (0)1236 . 707 201

sales@pwrpack.com | www.pwrpack.com

w
w

w
-c

-b
-c

.d
e

 D
at

e
09

.2
01

2
/ U

K
 B

O
-1

23
Your agent

