

An **AV&R** software

BRAIN WAVE

MAKING ROBOTICS ACCESSIBLE TO EVERYONE

BrainWave orchestrates the interaction between AV&R's surface finishing robotic system components in a single **USER-FRIENDLY** interface

www.avr-global.com

HOW IT WORKS

4 SIMPLE STEPS

1.

Divides the part surface into sections and **creates robot paths** to cover the surface

2.

Generates process recipes

3.

Configures and adjusts parameters:

- Minor position modifications
- Supply and speed
- Specific parameters of the process

4.

Executes sequence and adjusts the recipe while controlling the robot and its equipments

Easy to Use

No software programming knowledge required thanks to an intuitive interface

Flexible

Easily adaptable to your production needs and specifications

Updates

New innovations and new releases at a rapid pace

FOR WHAT PROCESSES?

PROFILING

Including high precision profiling

POLISHING

*Esthetic polishing
Controlled polishing*

BLENDING

*Pin blending
Tip weld blending*

MAIN FEATURES

EXECUTE SURFACE FINISHING PROCESSES

A specific software for **profiling, polishing** and **blending** of gas turbine parts

ADJUST AND GENERATE NEW RECIPES

- Recipe creation tools (CAD to path functions)
- CAD/CAM importer
- Parameters adjustment page (speed, force, etc.)
- Robot environment simulation

INTEGRATE MEASUREMENT EQUIPMENTS

- Chord length
- Blade measurement
- Coating thickness

CREATE REPORTS

Customizable reports

OPTIONS

- Cycle time optimization tool
- Choice of software language (English, French, Russian, and more)

PARTS MANAGEMENT SYSTEM
supporting multiple parts
loading solutions

Supports **MULTIPLE USERS** with
customizable access control

Typical **MAINTENANCE TASKS**
can be executed directly
from the user interface

WANT TO KNOW MORE?

info@avr-global.com | +1 514 788 1420