


SERVO T-BEAM CARBON FIBER FOR HIGH-SPEED TANDEM LINES

CARBON FIBER TECHNOLOGY

FEATURES

- 70% lighter than steel and 25% lighter than aluminum, approximately
- Vibrational damping
- Smaller dimensions
- \cdot Interchangeable tooling

BENEFITS

- Higher productivity and flexibility
- Reduced investment through use of smaller robots and servo drives
- Decreased wear and tear of machine parts


OPEN

CLOSED

RANGE OF PRODUCTION

The carbon fiber T-beam is designed to offer tooling flexibility for high-speed tandem lines with varying production requirements.

Туре	Blanks	Production Flexibility Needed
1 blank production		Low flexibility
2 blank production		Medium flexibility
3 blank production		Medium flexibility
4 blank production	00 00	High flexibility

IMPROVED SPEED

The servo T-beams offer the ability to accelerate/decelerate more quickly than other tooling materials, helping to improve production rates – all with a high degree of stability, accuracy and repeatability.


FASTER SETTLING TIME

The high elastic stiffness of Bilsing's CF beam significantly reduces vibration as experienced with aluminum and steel beams. This allows for a smaller press opening, helping to improve production rates by up to 20%.


BILSING T-BEAM MAXIMUM PAYLOAD


CORPORATE HEADQUARTERS

BILSING AUTOMATION GMBH

Donnerwende 8 D-57439 Attendorn Germany

T +492 722 956 30 F +492 722 956 333

info.de@bilsing-automation.com

© 2020 Bilsing Automation. All rights reserved. Produced by industry-scope.com

NORTH AMERICAN SUBSIDIARY

BILSING AUTOMATION 20220 Cornillie Drive Roseville, MI 48066 USA

T +586 463 0686 F +586 463 1003

info.na@bilsing-automation.com