

Technology that connects

C30S Controller

The synthesis of flexibility and ease of operation

- _ Predefined screwdriving procedures make set-up easier
- _ Current control or upgrade to Torque & Angle control

C30S Controller

The synthesis of flexibility
and ease of operation

General features:

- 15 Pre-set control strategies:
program selection is via customer interface
- 9 diagram types for many different screw-driving applications
- Screwdriving process control, electrically isolated „customer interface“ to external controllers
- use of depth sensor digital or analog
- simple integration in a assembly system
- compact EC power drives
- Curve output and display via Weber WSK software
- Torque range: up to 30Nm
- Dimensions: 260 x 220 x 280 mm (W x L x H)

Current control variant:

- Control and monitoring of the screwdriving process using torque-proportional motor current
- Digital customer interface

Torque & Angle upgrade variant:

- Torque sensor for process shut-off and monitoring
- Profibus optional (customer interface incl. result transfer)
- Result output via RS232

Technology that connects

Weber Schraubautomaten GmbH
Hans-Urmiller-Ring 56
D-82515 Wolfratshausen
Tel.: +49 (8171) 406-0
Fax: +49 (8171) 406-111
info@weber-online.com
www.weber-online.com