Launch of "Successor", a New Robot System that Reproduces the Movements of Expert Engineers Through Remote Collaboration

- A new solution for fields where robotization has been difficult to achieve -


Issue of working population decrease in Japan

*Source: National Institute of Population and Social Security Research *Future estimated population of Japan* (2017 estimate)


Kawasaki

Aging society as a global issue and Kawasaki's proposal


Number of industrial robots used per 10,000 employees in the manufacturing industry (2016)


*Source: IFR Statistical Department, World Robotics 2017

4


A robot system proposing a new concept for robots, including skill transfer through remote collaboration:


Challenges to the fields that are difficult to robotize

How can robots transfer skills?


Control unit that realizes skill transfer to/by robots


The *Communicator* helps intuitive operations and therefore the workers can feel as if s/he is in the real work environment.


Kawasak

Features of Successor: Remote collaboration system


Remote collaboration system

Equipped with a system in which physical senses (e.g. sight, force, touch, sound) during the operation are fed back, giving the remote operator the sense of being at the place where the work is performed.

Workers can operate outside the working range of the robot, ensuring intrinsic safety ↓ Enables collaborative work with large robots


Function of *Successor*: 1. Conversion function (learns human operations and converts them into automated operations)


OJL : On the Job Learning (learning human skills <u>on the job</u>)

Step 1: Operation \rightarrow Step 2: Trial/Correction \rightarrow Step 3: Automation
Teaching Training through repetition MasterySkill transfer to robots can be realized online


Function of *Successor*: 2. Hybrid function of automatic/remote operations &

3. Multi-control function (one Communicator operates multiple robots)

Both remote operation with the *Communicator* and automatic operation by robots can be switched easily


One Communicator can operate multiple robots


Function of *Successor***: 4. AI function** (Robots learn to optimize movement with dispersion with AI technology and to convert it to automated operations.)


OJL : On the Job Learning (learning human skills <u>on the job</u>)

AI technology


Step 1: Operation \rightarrow Step 2: Trial/Correction \rightarrow Step 3: Automation
Teaching Training through repetition MasterySkill transfer to robots can be realized online


Function of *Successor***: 4. AI function** (Robots learn to optimize movement with dispersion with AI technology and to convert it to automated operations.)

Validation of the AI function by case testing


Function of *Successor*: 5. Training function (newcomers learn operations taught to robots by experts)


Step 1: Operation \rightarrow Step 2: Trial/Correction \rightarrow Step 3: AutomationTeachingTraining through repetitionMasteringSkill transfer to robots can be realized online


Summary of *Successor*'s functions in the fields that are difficult to robotize


K Kawasak

A robot system that can be used with any robot


Robot that fits to applications + The remote controlling unit, *Communicator*


What *Successor* can realize:

Simplify the Implementation of robots

- Anyone can program robots without professional knowledge on robots
- Implementation cost and time for robots can be reduced
- Application fields are widened

Increase productivity

- Workers can be released from harsh working conditions
- Physical burden of labor is relieved from the elder

Secure workforce and nurture next generation

 Experts' skill can be transferred by robots


Targeted fields for Successor

Made-to-order manufacturing

E.g. Kawasaki Heavy Industries, etc. (welding, painting, finish processing, heavy load handling)

- Fields of assembly and outfitting in mass-production industries
 - E.g. Automobile outfitting processes, etc.
- Foundry industry
- Logistics industry, logistics processes
- Outdoor work fields (construction / civil engineering / transportation / plants)
- Small- to medium-sized enterprises

Future vision of *Successor's* development


Kawasaki. working as one for the good of the planet "Global Kawasaki"

