


Atlas Copco


SQS3 Scalable Quality Solution 3


The scalable software solution that error-proofs
your product assembly.

Scalable Quality Solution 3

The Scalable Quality Solution 3 is a comprehensive software solution driving quality, process reliability, transparency as well as product safety.

This error proofing software helps to achieve zero defects and to reduce costs of rework, scrap or warranty claims.

The advent of Industry 4.0 brings rapid changes and new challenges. With our Smart Connected Assembly concept, which combines software, hardware and smart accessories, you maintain quality control in complex production systems and increase uptime in production for critical operations.


The four core values of Scalable Quality Solution 3


Reductions in Defects


New Product Introduction


Improved Productivity


Human Interaction


From stand-alone station to complete shop floor solution

The Scalable Quality Solution 3 (SQS3) eliminates errors in product assembly regardless of whether you start with a single station, a production cell or whether you want to manage the process of your assembly line.

Up to 10 stations can be connected, even different products or variations of products.

SQS3 ensures product quality, process reliability and transparency as well as product safety at each assembly station.

It guides your operators through the assembly process leaving no room for error or oversight.


Station


Cell


Line


Plant


Global


Reductions in Defects


New Product Introduction


Improved Productivity

Your benefits

- Step-by-step visual operator guidance as well as part and tool verification minimize defects
- Save money with less need for rework
- Target zero defect through rework ability
- Improved productivity and lower production costs. Align up to 10 stations including pre-station check and rework without server installation
- Save time by using our remote centralized configuration
- Greatly reduces training time for new operators
- Easy configuration to update process change and new product introduction to the line

Ready for Industry 4.0: The functions of SQS3


SQS3 Product Components

Configurator


The SQS3 Configurator is the graphical user interface used for building and maintaining assembly processes in SQS3. All connected workstations and their devices can be configured through one single interface. The configuration can be done either at the workstation on the shop floor or remotely, for instance from an office desk. Updated configurations can be applied to the workstations immediately or at a scheduled time.

Operator Guidance


The SQS3 Operator Guidance drives the assembly workflow at the workstation. It interlocks with tools and other devices, guides the operator and processes result data for traceability and product repair purposes.


Web UI for result data

The web UI of the Scalable Quality Solution 3 is the single point of access to all assembly data captured by SQS3 stations. It combines traceability for all products and across all workstations into one simple interface. The web UI is responsive; suitable for desktop PCs, laptops, tablets and smartphones.

Dashboard

The web UI also offers you a dashboard for each SQS3 station, grouping and displaying its information in graphical tiles. The tiles show real-time information about the stations' health condition (processors, memory and drives), their connections and NOK trends, in case result data is being stored in the database of the Scalable Quality Solution 3.

Event Log

The web UI's event log lists critical station events, such as the loss of a connection to a device or when tightening tools get locked, because the operator has used up all of his tightening attempts.

Messaging

From the web UI, users can send messages to the operator guidance of any SQS3 station; even to multiple stations at once. Sent messages will be stored on the SQS3 station for reuse whenever needed.

Applications for SQS3

Assembly in complex processes

(e.g. pre- and subassembly, CKD- and pilot production, axle and engine assembly)

Challenge:

- Increased complexity for human factor in all operations by reducing 90% of normal process stations to a CKD plant

Solution:

- SQS3 stations for process control and operator guidance instead of printed hand-outs
- Consolidated collection of result data replaces manual recording
- Operator identification to track performance
- Pick-to-light for generic material selection

Benefit:


- High product quality, rework rates reduced by 30%
- Saved time and reduced costs


Improved Productivity


REPAIR


30%

less rework approved by one of our CKD-plant customers


Reductions in Defects


Human Interaction

Product rework or repair

Challenge:

- No control of repair processes
- Quality issues due to wrongly repaired products

Solution:

- SQS3 for error-proofing with new stations installed in the line to capture assembly results and product status
- Repair of NOK tasks right away or later repair in dedicated rework station
- Repair process is controlled as rigorously as the regular assembly

Benefit:

- Avoidance of product recalls or field repair
- Reduction of line stops
- Guaranteed product quality
- Traceability in stations

Applications for SQS3

Backup and training station

Challenge:

- No backup solution in case of tool controller failures
- Product quality endangered
- Possibility of line stop if multiple controllers fail

Solution:

- SQS3 mounted on a mobile cart
- All critical station processes configured into the SQS3
- Added traceability with operator login and barcode scanning
- Repair process is controlled with the same rigour as the regular assembly
- SQS3 EasyStart included

Benefit:

- Reduction of line stops
- Traceability of every step
- Save time through standardized and traceable employee training


Reductions in Defects


70%

reduction in tool related line stops approved by one of our customers


New Product Introduction


Improved Productivity

Prototype station

Challenge:

- Tools used in the prototype area are often not the same as in the main line
- Product rework rate is high

Solution:

- SQS3 at prototype station records process results, including tightening and manual operations
- Engineers test, improve and verify assembly process for prototypes before going into production
- Operators train new assembly routines

Benefit:

- Reduction of line stops during production
- Increased product quality
- Less rework due to fewer operator errors
- Saved costs in operator trainings

Smart Connected Tools

Use Scalable Quality Solution 3 in combination with Atlas Copco tools and controllers to strengthen product quality. Connect SQS3 with the tools and controllers that best fit your product build process to optimize traceability, product quality and to reduce costs.


Power Focus 6000

Expand your error proofing and traceability possibilities: Choose the Power Focus 6000 as your perfect platform for any safety critical assembly. In combination with hand held or fixture tools and bundled with our Scalable Quality Solution 3, the Power Focus 6000 helps you to make your everyday-production easier and more efficient through zero-defect strategy. Good for your product quality and cost savings.


MTF 6000

Get full process control, improved quality and an optimized tightening process with MT Focus 6000 and Scalable Quality Solution 3 when working in low-torque-segments like electronics.

While the compact system reveals and eliminates tightening issues, you can support your operators through the process with the Operator Guidance.

MTF 6000 and SQS3 are your perfect combination to gain a complete error-proof workstation. Reduce down time, setup time and assure full traceability.

Key applications:
Car media, surgical robots, MRI machines.


Mechatronic System

Increase the quality of your manual tightening joints considerably with the error proofing functionalities of the MWR Mechatronic system. Perfect support even for tightening in limited working space.

Expand your prospects of connectivity and error proofing by combining the Scalable Quality Solution 3 with the Focus Controller and the MWR mechatronic wrenches.

Key applications:
Hydraulic connections, brake pedals, anti-lock brakes, wheel alignment, tube nuts and product repair.


STwrench

The modular STwrench controller with smarHEAD is a state-of-the-art, four-patent wrench for any critical tightening where extreme tolerances are a must-have.

Measuring exact torque and angle of your assembly tasks, the STwrench also checks the residual torque on an already tightened joint. Bundle the STwrench with SQS3 to get perfect traceability and error proofing of your processes and to ensure perfect quality of your products.

Key applications in production:
Safety critical tightening, hydraulic hoses, difficult access joints, rework stations.

EasyStart SQS for saving time and money

Your benefits

Benefit from EasyStart SQS for a fast and efficient start of operations through a standardized and proven process from installation to training.


Assessment of process
configuration requirements

System and process configuration
check and optimization

Configuration backup and
documentation

Operator training including
certificate

Additional services can be added

Time and
cost saving

Right
first time

Trouble-free and
efficient start of
operations


Minimizes risks
in production
quality

Globally stan-
dardized process
for every step

Ordering data


Description	Ordering No.
SQS3 Standard software package, single license	8434 2380 02
SQS3 Standard edition, single license (without software installation package)	8434 2380 03
SQS3 Standard edition, 2 licences (without software installation package, packed in a small box)	8434 2380 04
SQS3 Tool (electronic delivery)	8434 2380 09
SQS3 Tool, single license	8434 2380 10
SQS3 Tool, 2 licenses	8434 2380 11
SQS3 PLC (electronic delivery)	8434 2380 12
SQS3 PLC, single license	8434 2380 13
SQS3 PLC, 2 licenses	8434 2380 14
SQS3 Connect (electronic delivery)	8434 2380 15
SQS3 Connect, single license	8434 2380 16
SQS3 Connect, 2 licenses	8434 2380 17
SQS3 Rework (electronic delivery)	8434 2380 18
SQS3 Rework, single license	8434 2380 19
SQS3 Upgrade (electronic delivery)	8434 2380 20
SQS3 Upgrade, single license	8434 2380 21


Atlas Copco AB

(publ) SE-105 23 Stockholm, Sweden

Phone: +46 8 743 80 00

Reg. no: 556014-2720

atlascopco.com

