

Comau Robotics and Automation Products

is the global, experienced supplier for the General and Automotive industries

Long term experience is engraved into Comau's history: experience is continuously driving Comau to widen its offer, to meet Customers' improvement targets by anticipating Smart Factory requirements and accomplishing World Class Manufacturing standards.

"Facts are in our focus, as we believe that being concrete is the motor behind all the tangible products and the happy solutions that we like to imagine".

Our Welding Gun Family

Compact C-type / X-type / CXR (steel joint)
Compact high-force C-type / X-type (aluminum joint)
Versa B-type / C-type / X-type / CXR-type (steel & aluminum joint)
Manual C-type / X-type (steel joint)

Comau welding guns are the result of our capability to listen to the Customer: what really counts is to guarantee functionality, quality, cost effectiveness and process efficiency.

Our welding guns are modularly and symmetrically designed to reduce spare parts, overall weight and procurement lead time, and are available for steel and aluminum welding.

Our laboratory can provide consultancy in defining welding parameters, tip dressing processes and electrode life-cycle: a service to support our Customers - 360 degrees - in spot welding application.

Comau welding guns are symmetrically designed, producing advantages in:

- Spare parts **reduction** (no left/right differences)
- Savings in 3D Simulation and off-line programming (left/right mirroring)

- Lightweight
- Design for **simplified** maintenance
- Compact design allows increased robot density
- No exposed hoses or cables
- Available for any type of robot brand
- Improved water flow: all connections within the aluminum arms
- Design life cycle: 30 million cycles
- 30 minutes MTTR

Compact welding gun: a complete range for steel and aluminum

Comau Compact can accomplish 100% of typical Body in White welding missions.

Body Gun Assembly (BGA) and arms are made in aluminum, with no casting components (only machining) for:

- Weight reduction
- Overall stiffness

Steel joint

Compact		
Weight	65 ÷ 90 kg	
MFDC Transformer	106 KVA at 50% DC	
Welding Force	X-type 440 daNm / C-type 790 daN	
Actuator (Inverted roller screw)	X-type 1764 daN / C-type 790 daN	
Equalizing	by SW	
Feedback for adaptive quality system	Voltage	

Aluminum joint

Compact high force		
Weight	110 ÷ 130 kg	
MFDC Transformer	255 KVA at 50% DC	
Welding Force	X-type 600 daNm / C-type 790 daN	
Actuator (Inverted roller screw)	X-type 1764 daN / C-type 790 daN	
Equalizing	by SW	
Feedback for adaptive quality system	Voltage / Force	

Compact CXR gun, specific welding section

CXR welding guns are expressly designed for steel welding in specific part sections that are not reachable with a standard welding gun.

CXR guns are as small as a Compact C-type with the functionality of a Compact X-type welding gun.

Feedback for adaptive quality system

Compact CXR Weight 60 ÷ 75 kg MFDC Transformer 106 KVA at 50% DC Welding Force 150 daNm X-type 1764 daN Actuator (Inverted roller screw) Software equalizing available by SW

Voltage

Comau Compact mounting flexibility

Standard End Mount bracket (top, back and bottom position)

Standard Side Mount bracket (left and right)

Compact high-force: one welding gun for any joint

A Compact high-force gun designed for welding aluminum that is fully capable of welding steel:

it simply required a changeover of electrode geometry and the adoption of a slightly different electrode maintenance to fully optimize the process for either material.

One load washer sensor and one amplifier are installed on Compact high-force guns. This allows the welding process to be monitored by measuring metal melting in each spot.

The quality of welding is constantly ensured.

Force Sensor

Real time force management to ensure homogeneous nuggets and the reduction or suppression of cracks or porosities.

Amplifier

Main components

Dimensions: 577x425x150 mm

Compact C-type

Dimensions: 640x425x150 mm

Only 1 connection between transformer and arm

Compact High-force X-type

Dimensions: 680x545x177 mm

Compact High-force C-type

Dimensions: 662x425x157 mm

Versa Welding gun

- Robust and reliable
- For steel and aluminum
- UL compliant (for NAFTA market)

C-type

Versa gun Weight 85 ÷ 117 kg 100 KVA at 50% DC MFDC Transformer 185 KVA at 50% DC X-type 529 daNm C-type 790 daN Welding Force CXR-type 233 daNm B-type 452 daNm B-X-CXR-type1764 daN Actuator (Inverted roller screw) C-type 790 daN by SW Equalizing

Versa mounting flexibility

Standard End Mount

1 bracket with 3 locations

Standard Side Mount (left and right)

1 bracket with 2 locations

Features

- Robotic and manual versions
- Comau patented system
- Standard arm library
- Aluminum lighter Body Gun Assembly
- · Reduced quantity of spare parts
- No external cables

Benefits

- Extensive standardization of components, reducing inventory cost, lead time
- Effective robcad simulation
- Fully integrated on Hollow Wrist robots Comau NJ4 (welding machine)

Suitable standards

Basic configuration

- Compact Body Gun Assembly (BGA)
- Fireproof material cover
- · Calibrated "Comau Servo Actuator" (inverted roller screw)
- MFDC transformer for steel or aluminum joint
- Robifix multi-contact primary power connection
- I/O receptacles
- Water hose package
- Standard bracket (for fixing the gun to the robot flange)
- Secondary voltage feedback for adaptive quality system (for steel)
- Secondary force feedback for adaptive quality system (for aluminum)

Options

- Custom "Product / Process" special arms
- Special bracket design

Specifications		
Design life cycle	30 Mil. cycles	
MTTR	30 minutes	
Servo motor speed	600mm/sec (C type) / 250mm/sec (X type)	
Vater requirements	8 I/min. Δp 2 Bar	

10

Also in steel Manual welding applications, Comau Manual guns feature all the advantages of compact guns in the hands of the operator: Light structure, easy maneuverability and reliability.

Comau Manual welding guns, allowing the operator to benefit from the light structure, easy maneuverability and reliability.

Manual gun (steel-joint)		
Weight	70 ÷ 95 kg	
MFDC Transformer	91 KVA at 50% DC	
Welding Force	X-type 310 daNm / C-typen 760 daN	
Actuator (Inverted roller screw)	X-type Ø 100 4 stages 1520 daN (5 bar)	
Pneumatic Actuator	C-type Ø 100 2 stages 760 daN (5 bar)	

Pneumatic gun: Standard BGA

A complete manual spot welding package

Further to manual welding guns, Comau has developed its own standard package for:

- Welding Cabinets
- Media Panel
- Manual Tip Dresser

Welding cabinet Comau

- Single and dual welding gun version
- Standard welding gun command interface
- Ethernet for welding parameter management
- Ground or flag mounting

Inverter

- Bosch timer
- Water cooling
- Poka-Yoke & Model selection

Media panel Comau

- Single and dual gun version
- Proportional valve for weld force selection
- Water flow monitor
- Air filter

ARMS library portfolio

Comau provides a full range of standard gun arms (small, medium, large and extralarge).

For specific requirements, Comau engineering supports customers in modeling, designing of special gun arms. 3D model shape can be simulated and tested to grant a process reliability before launching manufacturing.

3D library means reduced delivery lead time:

Available Robcad component with kinematics

No design required

- Available with ø16 or ø20 caps
- Complete with cover
- Integrated solution with Comau Robots (Welding Machine)
- Mountable on any robot brand

Comau's center of excellence

Core competency: over 40 years of experience in spot welding applications

2 plants: Romania and USA

2 welding engineering centers in Italy and USA

Spot Welding Machine

When talking about spot welding application we think with the Customers' mind-set.

The request is to reach efficient resultsn in the simplest way.

The answer is what we call the Comau Spot Welding Machine: a package designed to multiply the advantages of integrated solutions.

Comau Robotics and Automation Products is a global supplier, providing a complete range of tested components, based on specific needs.

- Spot Welding Robot "Hollow Wrist Technology"
- Integrated power supply within Robot arm
- Automatic or manual welding guns
- Spot Welding Box (Bosch Inverter for manual/automatic guns)
- Smart Spot Application, with adaptive software
- Media panel
- Fixed or swinging Tip dresser with new calibrated cutter
- Automatic cap changer

- Patented Hollow Wrist robot and compact gun
- Configurable with optional items (welding box, media panel, tip dresser, application sw)
- Seamless power supply to the welding gun

Benefits

- Reduced Total Cost of Ownwership (TCO)
- Simplified spares management
- Reduced space and energy consumption
- Improved system efficiency and performance
- · High density automation is possible
- One partner providing one integrated system

A complete reliable, high-performance, standard and customizable Spot Welding Machine.

Ready to weld, ready now.

Comau Welding Guns

COMAU S.p.A.

Headquarters - Robotics and Automation Products Via Rivalta, 30 - 10095 Grugliasco (TO) Italy Tel. +39-011-0049111 Powertrain Machining - Automation System Via Rivalta, 49 - 10095 Grugliasco (TO) Italy Tel. +39-011-0049111

Comau France S.A.S.

Headquarters - Automation System 5-7, rue Albert Einstein - 78197 Trappes Cedex - France Tel. +33-1-30166100 Powertrain Machining Rue de l'Industrie - Z.I. de Mélou 81104 Castres Cedex - France Tel. +33-5-63715050

Comau UK Ltd.

Tel. +44-1788-554 500 Comau UK Limited (North East Office) Unit 6c Spire Road, Glover Industrial Estate, Washington, Tyne and Wear, NE37 3ES Tel: +44 (0) 191 4178180

Unit A2 Swift Park - Old Leicester Road - Rugby CV21 1DZ

Comau Deutschland GmbH

Headquarters - Automation System

Automation System - Robotics and Automation Products Hugo-Eckener-Straße 20 - 50829 Köln - Germany Tel. +49-221-76 0060

Automation System - Robotics and Automation Products Graf-Zeppelin-Platz 2 - 71034 Böblingen - Germany Tel. +49-7031-73400

Automation System - Robotics and Automation Products Leopoldstraße 254/256 - 80807 München - Germany Tel. +49-89-3540486-0

Comau Service Systems S.L.

Avenida da Aragon, 402 - 28022 Madrid - Spain

Comau Poland Sp.Z.O.O.

Headquarters - Robotics and Automation Products Ul. Turynska 100 - 43100 Tychy - Poland Tel. +48-32-2179404 Service

Headquarters - Automation System

Automation System Sos. Borsului, 53B - 410605 Oradea, Bihor - Romania Tel. +40-259-414769

Ul. Grażyńskiego 141 - 43300 Bielsko-Biała - Poland

Comau Czech s.r.o.

Tel. +48-32-2179404

Comau Romania S.r.l.

Robotics and Automation Products Hornopolní 3308/40 - Ostrava - Moravská Ostrava 702 00 Česká Republika Tel. +420 597 570 501

Comau Russia 000

Leningradsky prosp., 37a, bld.14, BC "Arcus" Moscow, 125167, Russia Tel. +7 495 7885265

Automation System - Robotics and Automation Products Street SH-2, 2/7, SEZ «Alabuga» The Republic of Tatarstan, Elabuga, 423600, Russia

Tel. +7 85557 52209 Powertrain Machining Frunze str., 145, BC "Kvadrat", office 334

Tel. +7 8482 270089 Córdoba Site Comau Robot ve Sistemleri A.S.

Robotics and Automation Products Alaaddinbey Mh.632 SK. Çamkoru İş Merkezi No: 4-D Nìlüfer/Bursa - Turkey

The Samara Region, Togliatti, 445037, Russia

Comau Mexico S. de R.L. de C.V.

Automation System - Robotics and Automation Products Autopista Chamapa - Lecheria Km 2.5 Int B017 San Martin Obispo - Cuautitlan Izcalli - C.P. 54769 - México Tel. +11-52-55 5899 69 00

Comau LLC.

Robotics and Automation Products 21000 Telegraph Road - Southfield, MI 48034 - USA Tel. +1-248-353-8888 - Toll Free +1-888-888-8998 Powertrain Machining

2800 West 14 Mile Road - Royal Oak, MI 48073 - USA Tel. +1-248-353-8888

Innovation Campus 21175 Telegraph Rd., Southfield, Michigan 48033 - USA Tel. +1-248-353-8888 Novi Industries

44000 Grand River, Novi, Michigan 48375 - USA Tel. +1-248-353-8888

Comau do Brasil Ind. e Com. Ltda.

Minas Gerais Site

Avenida do Contorno, nº 3455, Distrito Industrial Paulo Camilo Pena Betim, MG - CEP: 32.669-900 - Brazil Tel. + 55-31-21237203 São Paulo Site

Avenida Alexandre de Gusmão, 1395 Capuava Santo André SP - CEP: 09.110-901 - Brazil Tel. + 55 11 3563-1500

Comau Argentina S.A.

Service - Automation System - Powertrain Machining

Ruta 9. Km 695 - 5020 - Ferrevra, Córdoba - Argentina Tel. +54 351 4103311 Buenos Aires Site - Service C.M. Della Paolera 299 - Piso 27 Ciudad de Buenos Aires - C1001ADA - Argentina Tel.+54-11-5776 5352

Comau (Shanghai) Engineering Co. Ltd.

Headquarters-AutomationSystem-PowertrainMachining 1353 Jiu Gan Road - Sijing Town, Songjiang Ditrict 201601 Shanghai P.R.China Tel. +86-21-37616222 Dalian Branch Rm A1005, Hanguo Center, No. 85 Jinyu Avenue Liangjiang New District 401120 Chongging - P.R. China

Shenzhen Branch Rm 412, Building 2 - China Phoenix Tower - Futian District - 518035 Shenzhen P.R. China

Tel. +86-755-8320 5737

Tel.+86-23-6746 0367

Comau (Kunshan) Automation Co. Ltd.

Robotics and Automation Products No.232 Yuanfeng Road, Kunshan Hi-Tech Park 215300 Jiangsu P.R. China Tel. +86-512- 3682 1000

Comau India Pvt. Ltd.

Automation System - Robotics and Automation Products 34Km Milestone - Pune-Nagar Road Shikrapur - Pune - 412 208 India Tel. +91-2137-678100

Comau (Thailand) Co. Ltd.

No. 1-7 Zueling House Building - 9th floor Unit 0909 - Silom Road Kweang Silom - Khet Bangrak - Bangkok Tel. +66-2-231 8138

The information contained in this brochure is supplied for information only. Comau S.p.A. reserves the right to alter specifications at any time without notice for technical or commercial reasons.

The illustration does not necessarily show the products in their standard version.

Edition - 02/17 - Turin

Follow us

