

Aristo[®] RT Tool Exchanger

Robotic Torch Tool Exchanger

Aristo[®] RT Tool Exchanger offers a complete solution for automatic tool exchange between different welding processes or different types of torch on the robot.

Robot: ABB, KUKA, Motoman or Fanuc

Torch: All Aristo[®] RT Robotic Torches

- Robust & precise design for long service life
- Additional tool adapters can be added to the system
- Available for other robot brands on demand

Visit esab.com for more information.

Industry

- Automotive
- Transport
- General industry
- Light Fabrication
- Shipbuilding

Specifications	
Max Tool Weight	10 kg
Max Torque On Tool Adapter	150 Nm (in any direction)
Interface To Robot	Directly compatible with robot flange (DIN ISO 9409-1-A40) *
Compressed Air Connection	6 - 10 bar
Functions	Pneumatically lock & unlock the tool
Electrical Connections	Electrical signals for 'tool attached to robot module' and 'tool in storage station'
Weight	0.5 kg (incl tool adapter)

* Adapter flanges are available for other robot brands

Ordering Information	
RT ToolChanger Robot Module (1)	0459990103
RT ToolChanger Tool Adapter (2)	0459990104
Insulation Flange Complete (3)	0459990105
Tool Storage Station (4)	0459990106
Base (5)	0700300403
Anti Collision KSC-2 *	0700300431
Dummy Anti Collision *	0700300435

* KSC-2 or Dummy Anti Collision is required.

Two integrated independent air supplies for compressed air on tool adapter available on request. Allows the user to attach pneumatic tools without the need for separate air lines. (Integrated air supply channels for pneumatic tools 2 x M5, 150 l/min. Max 10 bar). Not available as standard. For this option please speak to your ESAB representative.

The tool changer system has the following required interfaces & these are not supplied by ESAB, as there are varying options that the customer can choose, therefore it is needed to be supplied by the system integrator:

Pneumatic: 2 connections for compressed air at the robot wrist. You would typically need a 5/3 way valve, pressure regulator and pneumatic fittings and tubing to connect everything.

Electrical: 1x digital Input for Tool changer / 1x digital input for each storage station / installation material, cables etc.

ESAB / esab.com

