

variables/V-color

Robot Tool Changers | | Epsilon E125LP

Feature

Reference

Master
Adaptor

ER125LP

Tool Adaptor

ET125LP

	MasterAdaptor	Tool Adaptor
Payload	225 kg	
Moment - Mx, My	1737 Nm	
Moment - Mz	2 Nm	
Size	190x190x94 mm	190x190x94 mm
Weight	5.430 kg	5.430 kg
Couple/uncouple port	G1/8	n/a
Repeatability - X, Y	0.020 mm	
Repeatability - Z	0.020 mm	
Maximum Axial Tensile Force (no damage if exceeded)	15.750N @ 0 bar couple port input pressure	

Operating conditions

Operating temperature 5-60°C

Operating pressure 6 bar \pm 1

User pneumatic pressure 6 bar \pm 1

Epsilon exceptional lifting force for a small footprint

The line was designed to be a comprehensive family of tool changers that cover the entire range of the current CXC, MXC and Sigma tool changers we already make (ranging from 10kg. to 1,500kg.)

This is a Tool Changer Evolution. Our cam design has stood the test of time and even with extensive research; we couldn't do anything better.

In fact, we are so confident in our locking mechanism that we offer a lifetime guarantee on it. We also made sure to incorporate new market requirements and customer feedback to design these tool changers; that's why we extended the availability of couple/uncouple sensing and came up with a direct bolt design to limit the need of adaptor plates.

Advantages

- High Strength Aluminum Alloy Body
- **Cam Locking Mechanism with :**
 - Lifetime Guarantee
 - Self-Centering
 - Wear Compensating
 - Self-Cleaning
 - Positive Cam Retraction
 - Optional Couple/Uncouple Sensing
 - Optional Tool Present Sensing
 - 8x G1/8 User Pneumatic Ports

Benefits

- Maximul robot payload still available
- Reduced maintenance cost
- Minimized total cost of ownership
- Easier installation, less accessories costs

expertise in connectivity