

Automatic Tool Changer

Catalogue

NITTA CORPORATION

Automatic Tool Changer

XC10

Payload Capacity 10kg

Features

- ◆Payload Capacity 10kg
- ◆Light weight & low price
- ◆Fail-safe latching
- Large bore cylinder and cam lock system
- Compulsory separation mechanism

Application

- ◆Electric / small size component handling
- ◆Take-out for formed products
- ♦Sealing gun change
- Attachment change for inspection robot

Dimensional outline

Specifications

Payload capacity	/	10kg			
Allowable moment		29.4Nm(300kgf·cm)			
Allowable torqu	e	34.3Nm(350kgf·cm)			
Housing Diamete	er	φ60mm			
Combined profile	e	46.5mm			
Main body mate	rial	Aluminum Alloy			
Position repeata	bility	0.020mm			
Air pressure for	working	0.39~0.85MPa(4~8.7kg/cm ²)			
Weight	Robot side	0.24kg			
vveignt	Tool side	0.12kg			
Electrical signal	Current	3A			
Electrical Signal	Quantity	None or 15pins			
	Quantity	6ports			
Pneumatic port	Effective cross section	4mm ²			
rileumatic port	CV value	0.23/port			
	Max pressure	0.855MPa(8.75kg/cm ²)			
Surrounding	Temperature	0~60°C(No Freeze)			
condition	Humidity	0~95%RH(No Condensation)			

XC30

Payload Capacity 30kg

Features

- ◆Payload capacity 30kg
- ◆Large bore cylinder and cam lock system
- ◆Built-in chuck / unchuck sensor
- Abundant variety of applications

Application

- ◆Tool change for stripping pressed or formed products
- Material handling tool change for arc / spot welding
- ◆Tool change for polishing, deburring and assembly
- Diversified material handling tool changes

Dimensional outline

Specifications

/	30kg			
Allowable moment		147Nm(1500kgf·cm)		
e	147Nm(1500kgf·cm	1)		
er	φ100mm			
9	60mm			
rial	Aluminum Alloy			
bility	0.025mm			
working	0.39~0.59MPa(4~	6kg/cm²)		
Robot side	1.0kg			
Tool side	0.5kg			
Current	3A			
Quantity	None or 15pins			
Quantity	4ports Rc1/8	4ports (M5)		
Effective cross section	11mm ²	4mm ²		
CV value	0.63/port	0.23/port		
Max pressure	0.855MPa(8.75kg/cm²)			
		Chuck		
Output signals		Unchuck		
		Face		
Temperature	0~60°C(No Freeze)		
Humidity	0~95%RH(No Condensation)			
	ent e er e er rial collity working Robot side Tool side Current Quantity Quantity Effective cross section CV value Max pressure	ent 147Nm(1500kgf·cm e 147Nm(1500kgf·cm e 147Nm(1500kgf·cm e 147Nm(1500kgf·cm e 1000mm e 60mm e 60mm vorlial Aluminum Alloy olility 0.025mm vorking 0.39~0.59MPa(4~4 Robot side 1.0kg Tool side 0.5kg Current 3A Quantity None or 15pins Quantity 4ports Rc1/8 Effective cross section 11mm² CV value 0.63/port Max pressure 0.855MPa(8.75kg/c) Chuck Unchuck Face Temperature 0~60°C (No Freeze)		

XC60

Payload Capacity 60kg

Features

- ◆Payload capacity 60kg
- Large bore cylinder and cam lock system
- Built-in chuck / unchuck sensor
- Abundant variety of application

Application

- ◆Tool change for stripping pressed, formed products, polishing, deburring, and assembly
- Material handling tool change for arc / spot welding
- Arc torch change and painting / sealing gun change
- Diversified material handling tool changes

Dimensional outline

Specifications

Payload capacity		60kg		
Allowable moment		441Nm(4500kgf·cm)		
Allowable torque	e	441Nm(4500kgf·cm)		
Housing Diamete	er	φ135mm		
Combined profile	e	80mm		
Main body mate	rial	Aluminum Alloy		
Position repeata	bility	0.025mm		
Air pressure for	working	0.39~0.59MPa(4~6kg/cm²)		
Moight	Robot side	1.9kg		
Weight	Tool side	1.0kg		
Electrical signal	Current	3A		
Electrical signal	Quantity	None or 15pins or 20pins		
	Quantity	6ports Rc1/8		
Pneumatic port	Effective cross section	11mm²		
riieumatic port	CV value	0.63/port		
	Max pressure	0.855MPa(8.75kg/cm²)		
Output signals		Chuck		
		Unchuck		
		Face		
Surrounding	Temperature	0~60℃(No Freeze)		
condition	Humidity	0~95%RH(No Condensation)		

XC120

Payload Capacity 120kg

Features

- ◆Payload capacity 120kg
- ◆Large bore cylinder and cam lock system
- ◆Built-in chuck / unchuck sensor

Application

- Tool change for stripping pressed, formed products, polishing, deburring, and assembly
- Change of arc torches and painting / sealing guns
- ◆Tool change for various purposes

Dimensional outline

Specifications

Payload capacity		120kg			
Allowable moment		1079Nm(11000kgf·cm)			
Allowable torque	e	1079Nm(11000kgf-	cm)		
Housing Diamete	er	φ180mm			
Combined profile	e	107mm			
Main body mate	rial	Aluminum Alloy			
Position repeatal	bility	0.050mm			
Air pressure for working		0.39~0.85MPa(4~8.7kg/cm ²)			
\\/oight	Robot side	4.6kg			
vveignt	Weight Tool side		2.7kg		
Floatrical signal	Current	3A			
Electrical signal	Quantity	None or 20pins			
	Quantity	4ports Rc1/2	4ports Rc1/4		
Pneumatic port	Effective cross section	64mm ²	13mm ²		
riieumatic port	CV value	3.6/port	0.72/port		
Max pressure		0.855MPa(8.75kg/cm ²)			
·		Chuck			
Output signals		Unchuck			
		Face			
Surrounding	Temperature	0~60℃(No Freeze)		
condition	Humidity	0~95%RH(No Condensation)			

OMEGA IV

Payload Capacity 200kg

Features

- ◆3-module system ◆High rigid body
- ◆Easy and secure coupling / uncoupling with cam lock system
- Directly mounted solenoid valve as option
- ◆LED equipped as standard
- Module compatible with former Omega Series

Application

- Gun changer for spot welding
- Converting from spot welding to material handling
- ◆Assembly material handling tool changer
- Changing stripping hand for press - formed works
- Attachment change

Dimensional outline

Specifications

Payload capacity		200kg		
Allowable moment		1471Nm(15000kgf·cm)		
Allowable torque		1471Nm(15000kgf·cm)		
Housing Diameter		φ228mm		
Combined profile		120mm		
Main body materia	l	Aluminum Alloy		
Position repeatabil	ity	0.050mm		
Air pressure for working		0.39~0.85MPa(4~8.7kg/cm ²)		
Weight	Robot side	4.2kg		
vveignit	Tool side	2.8kg		
Floatrical simpal	Current	3A		
Electrical signal	Quantity	None or 20pins		
		Chuck		
Output signals		Unchuck		
		Face		
Surrounding	Temperature	0~60°C(No Freeze)		
condition	Humidity	0~95%RH(No Condensation)		

Functional module

Modules for OMEGA IV / XC300 / XC400 / XC500

Features and Function

- ◆All modules can be used with OMEGAIV, XC300, XC400 and XC500. They are flexible to diverse applications.
- Many kinds of modules can transfer air, water, electric current and signal inside.
- ◆Every module has the same setting pattern to adaptors so that you can choose the module position as you like.
- Modules out of our standard can be designed by your request. Modules for other type of tool changers also can be realized.

	Spot welding module		Hydraulic module		Servo motor module		
Module					00.		
Product code	Robot side OMRW03-*	Tool side OMTW03-**	Robot side OMRH04-004	Tool side OMTH04-006	Robot side OMRX21-*	Tool side OMTX21-*	
inter face	Connector type 3 - 100A pin		4 - Rc 1/2 Port CV value 3.4/port		6 - 20A pin 15 - 3A pin		
Weight	1.0kg		1.0kg 0.8kg		0.8kg		
Material	Withstand voltage resin		Main body: Aluminum Alloy Fitting: Stainless,		Withstand voltage resin		

Fall Prevention System

Automatic Tool Changer

Features and Function

- Prevent tool falling by operational error, hand-operation mistake of solenoid valve, and residual air pressure by hose bent or choked.
- Easy mount on existing ATC system

Product Code	CAR-006-**
Dimensional outline (without fitting)	64×70×73(mm)
Main body material	Aluminum alloy
Weight	0.98kg(9.6N)
Working fluid	Air
Air pressure of working	0~0.99MPa(0~9.9kgf/mm²)
Port diameter (nominal diameter)	Rc(PT)1/8(6A)
Product component	Fall prevention mechanical valve ASSY Bracket for mechanical valve Adaptor plate Dog to check the unchucking position

XC300

Payload Capacity 300kg

Features

- ◆3-module system compatible with OMEGAIV
- High rigid body
- ◆Secure chuck / unchuck with cam lock system
- ◆LED and chuck / unchuck sensor equipped as standard
- ◆Directly mounted solenoid valve as option

Application

- Change of spot welding guns
- ◆Change of material handling tools
- ◆Change of tools extracting assembled, stripping pressed or molded products

Module compatible with OMEGAIV

Features

Large bore cylinder and high rigid body

XC400 / XC500

Payload Capacity 400kg / 500kg

- ◆Secure chuck / unchuck with cam lock system
- ◆Reliable component configuration and low price

Application

- Change of large-sized material handling tools
- ◆Change of large-sized welding guns
- Change of various tools with heavy load

Dimensional outline

Specifications

Payload capacity		300kg		
Allowable moment		2205Nm(22500kgf·cm)		
Allowable torque		2205Nm(22500kgf·cm)		
Housing Diameter		φ248mm		
Combined profile		120mm		
Main body materia	l	Aluminum Alloy		
Position repeatability		0.050mm		
Air pressure for working		0.39~0.85MPa(4~8.7kg/cm ²)		
Maight	Robot side	7kg		
Weight	Tool side	3.5kg		
Flootrical signal	Current	3A		
Electrical signal	Quantity	None or 20pins		
		Chuck		
Output signals		Unchuck		
		Face		
Surrounding	Temperature	0~60°C(No Freeze)		
condition	Humidity	0~95%RH(No Condensation)		

Dimensional outline

Specifications

ity	400kg	500kg			
ment	2942Nm(30000kgf·cm)	3500Nm(35700kgf·cm)			
lue	2942Nm(30000kgf·cm)	3500Nm(35700kgf·cm)			
eter	φ270mm				
file	150mm				
terial	Aluminum Alloy				
tability	0.050mm				
r working	0.39~0.85MPa(4~8.7kg/cm²)				
Robot side	12.0kg				
Tool side	8.0kg				
Current	3A				
Quantity	None or 20pins				
	Chuck				
	Unchuck				
	Face				
Temperature	0~60°C(No Freeze)				
Humidity	0~95%RH(No Condensation)				
	ment uue ster file terial tability r working Robot side Tool side Current Quantity Temperature	2942Nm(30000kgf·cm)			

OMEGA type M

■ Payload Capacity 50~250kg

Features and Application

The solution for new generation robots and welding process demands

- ◆50kg to 250kg payload capacity Adapted to 45 different kinds of robots in the world and suitable for versatility.
- ◆Thin, light, but extremely high load capacity Directly installed to robots. Thin and light body for fast acceleration of small high speed robots.
- ◆New generation specs High welding current capacity, improved coolant ability, improved signal communication against noise and no water spill module.
- Succession of versatility Succession of versatility such as functional modules and L / R symmetry transformation.
- Preventive (predictable) maintenance function Maintenance work reduction by preventive maintenance. (Option)

Dimensional outline

Specifications

Payload capacity	50~250kg	\A/a;ebt	Robot side	4.0kg	Output signals		Chuck
Housing Diameter	φ235mm	Weight	Tool side	2.2kg			Unchuck
Combined profile	90mm	Adapter plate	Robot side	No need (Directly installed with			Face
Main body material	Aluminum Alloy	Adaptor plate	Tool side	P.C.D. 125 robot flange pattern.)	Surrounding	Temperature	0~60°C(No Freeze)
Position repeatability	0.050mm	Electrical	Current	3A	condition	Humidity	0~95%RH(No Condensation)
Air pressure for working	0.39~0.85MPa(4~8.7kg/cm ²)	signal	Quantity	0~22pins			

This catalogue was made by cooperation with Kawasaki Heavy Industries, Ltd. / Fanuc Corporation / Nachi-Fujikoshi Corp. / Yaskawa Electric Corporation

▲ Safety Caution

Read Automatic Tool Changer instruction manuals carefully and thoroughly before using the Nitta products, and then use it correctly.

NITTA CORPORATION **This catalogue was made in February. 2018. It can be changed without any advance announcement to improve the products.

**The numbers used in the catalogue are not guaranteed. **Unauthorized conving of this catalogue is strictly prohibited. *The numbers used in the catalogue are not guaranteed. *Unauthorized copying of this catalogue is strictly prohibited.

Nitta Moore Div. Industrial products Sales Dept. Mechatronics Systems Sales Sec.

Web site http://www.nitta.co.jp/

Head office Tokyo Branch Nagoya Branch Nabari Plant

4-4-26, Sakuragawa, Naniwa-ku, Osaka 556-0022 Japan 8-2-1, Ginza, Cyuo-ku, Tokyo, 104-0061 Japan

1-17-23, Meieki-minami, Nakamura-ku, Nagoya, 450-0003 Japan 1300-45, Yabata, Nabari, Mie, 518-0494 Japan

TEL.+81-6-6563-1273 FAX.+81-6-6563-1274 TEL.+81-3-6744-2708 FAX.+81-3-6744-2709 TEL.+81-52-589-1310 FAX.+81-52-586-5707 TEL.+81-595-64-2916 FAX.+81-595-64-9527