

EXPANDING LOCATING PIN

Welker Engineered Products 1401 Piedmont Troy, MI 48083 (800)229-0890 www.welkerproducts.com

EXPANDING PIN DESIGN STYLES

DUAL DIAMETER WITH 3 FINGERS EACH DIA & HYDRAULIC CYLINDER

DOUBLE SET OF 4 FINGERS WITH HANDLE. DRIVEN BY NUT RUNNER

TRIPLE SET OF 2 FINGERS WITH HYDRAULIC CYLINDER

ENGINEERED PRODUCTS 800-229-0890 www.welkerproducts.com

WITH THREAD ON CLAMP AND HYDRAULIC CYLINDER

DOUBLE SET OF 4 FINGERS

UNIT WITH SINGLE SET OF	FINGERS	DATE			
APPLICATION INFORMATION	I	CUSTOMER			
		PROJECT			
APPLICATION ORIENTATION	(HORIZ/VERT)	STATION			
MAXIMUM HOLE DIAMETER		UNIT			
MINIMUM HOLE DIAMETER		MODEL/PART N	UMBER ON STATION		
BUSHING LENGTH					
SOLID STATE CYLINDER SWITCH STANDARD WELKER 70mm BORE PNEUMATIC CYLINDER**		A1 MOUNTING EVENLY SP. ON 70mr BOLT CI NOSE STYLE	ACED n DIA.		
		I DIMENSION WILL VARY WITH			
PIN DIAMETER, FINGER LENGTH, FINGER EXTENSION) NOTES: EACH EXPANDING PIN REQUIRES A SEPARATE WORKSHEET. ORDER STANDARD EXPANDING PINS 1mm SMALLER THAN HOLE DIAMETER. EXAMPLE: 38mm HOLE, ORDER 37mm DIAMETER PIN					
FINGER QUANTITY:	2 OR 4	PART PRINT AVA	ILABLE?		
A1: FINGER LENGTH					
B1: FINGER LOCATION	A1: FINGER LENGTH 20mm MINIMUM ATTACH IF YES B1: FINGER LOCATION 25mm MINIMUM FIXTURE PRINT AVAILABLE?				
C: HUB DIAMETER		ATTACH IF YES			
D: HUB LENGTH (OPTIONAL)					
E1: FINGER EXTENSION	0.5mm PER SIDE IS STANDARD				
F: MAX. OAL OF PIN	LIST IF NECESSARY, FOR CLEAR	ANCE CONDITIONS			
P: PIN DIAMETER					
NOSE STYLE: FLAT NOSE	CONICAL NOSE BULLET	NOSE			
DOUBLE SU	JPPORT NOSE (HEAVY LOADS)				
OTHER:					
CYLINDER TYPE: PNEUMAT	IC (AIR) HYDRAULIC** C	OTHER:			
**HYDRAULIC CY	LINDER AVAILABLE. MAX PRESSURE 250 PSI. CON	ITACT WELKER FOR INFORM	IATION		
PORT TYPE: NPT	G OTHER:		*Note that some mid and low frequency DC resistance		
SWITCH: L3 _{4-W} STA L5 SING	D FIELD IMMUNE*, COMPARABLE TO WORLD SW IRE, 4-PIN DC (PNP) M12x1 QUICK DISCONNECT NDARD SWITCH OPTION - ALL OTHER OPTIONS M GLE SENSOR SWITCH: 2 INSTALLED PER CYCLINDE IRE, 4-PIN DC (NPN) M12x1 QUICK DISCONNECT	IAY AFFECT PRICE & DELIVE	that the sensor be		
ADDITIONAL INFORMATION, SUCH AS SPECIAL ENVIRONMENTAL CONDITIONS, SPECIAL NOSE, HIGH LOAD/FORCE, ETC.					
IS THIS A MIG OR EXTREME HEAT A COOLING SHOULD BE CONSIDERED		NO	(DO NOT SCALE DRAWING)		
INTERNAL AIR COOLING OPTION?	YES	NO			
APPROX. WELD CYCLE TIME:					
	SHEET 3		800-229-0890 www.welkerproducts.com		

UNIT WITH DOUBLE SET	OF FINGERS	DATE			
APPLICATION INFORMATIO		CUSTOMER	CUSTOMER		
		PROJECT			
APPLICATION ORIENTATIO	N (HORIZ/VERT)	STATION	STATION		
MAXIMUM HOLE DIAMETER		UNIT			
MINIMUM HOLE DIAMETER		MODEL/PART N	JMBER ON STATION		
BUSHING LENGTH					
	1		NSHOT REQUIRED WITH WORKSHEET		
SOLID STATE CYLINDER SWITCH STANDARD WELKER 70mm BORE PNEUMATIC CYLINDER**					
		IMENSION WILL VARY WITH PIN LENGTH, FINGER EXTENSION)			
NOTES: EACH EXPANDIN		,			
ORDER STANDARD EXPANDING PINS 1mm SMALLER THAN HOLE DIAMETER.					
EXAMPLE: 38mm HOLE, ORDER 37mm DIAMETER PIN					
A1 FINGER QUANTITY: A2: FINGER QUANTITY: PART PRINT AVAILABLE?					
A1: FINGER LENGTH	A2: LENGTH 20	mm MIN ATTACH IF YES			
B1: FINGER LOCATION	B2: LOCATION 25	mm MIN			
C: HUB DIAMETER		FIXTURE PRINT AVAILABLE?			
D: HUB LENGTH (OPTIONAL)		ATTACH IF YES			
E1: FINGER EXTENSION	E2: FINGER EXTENSION	E2: FINGER EXTENSION 0.5mm PER SIDE IS STANDARD			
F: MAX. OAL OF PIN LIST IF NECESSARY, FOR CLEARANCE CONDITIONS					
P: PIN DIAMETER					
NOSE STYLE: FLAT NOS	SE CONICAL NOSE BU	ILLET NOSE			
DOUBLES	SUPPORT NOSE (HEAVY LOADS)				
OTHER:					
CYLINDER TYPE: PNEUMA	TIC (AIR) HYDRAULIC**	OTHER:			
**HYDRAULIC C	CYLINDER AVAILABLE. MAX PRESSURE 250 PS	I. CONTACT WELKER FOR INFORMAT	FION *Note that some mid and low		
PORT TYPE: NPT	G OTHER:		frequency DC resistance		
SWITCH: L3 4-V	ELD FIELD IMMUNE*, COMPARABLE TO WOR WIRE, 4-PIN DC (PNP) M12x1 QUICK DISCONI ANDARD SWITCH OPTION - ALL OTHER OPTIC	NECT	applications (i.e. aluminum resistance welding applications) may cause a fault. In these applications, it is recommended that the sensor be		
L5 SINGLE SENSOR SWITCH: 2 INSTALLED PER CYCLINDER. MFR: IFM EFECTOR #MK5113 ignored/bypassed during the 3-WIRE, 4-PIN DC (NPN) M12x1 QUICK DISCONNECT welding cycle.					
ADDITIONAL INFORMATION, SUCH AS SPECIAL ENVIRONMENTAL CONDITIONS, SPECIAL NOSE, HIGH LOAD/FORCE, ETC.					
IS THIS A MIG OR EXTREME HEAT	APPLICATION WHERE YES	NO	(DO NOT SCALE DRAWING)		
COOLING SHOULD BE CONSIDERE	D?	Γ			
INTERNAL AIR COOLING OPTION?	YES	NO			
APPROX. WELD CYCLE TIME:	SHEET	4	800-229-0890 www.welkerproducts.com		