

Product information:

- ▶ Double-acting pneumatic cylinder with integrated pressure spring
- ▶ Direct position sensing of the locking piston and loose part via proximity switch
- ▶ Positive connection with the clamping sleeve fitted index bolts
- ▶ Mechanical emergency release in case of collision
- ▶ Maintenance free to 5 million cycles

Versions:

e.g. order no.: **WWR40** -B

- F** ▶ Fix part, for robot side assembly
- L** ▶ Loose part, for tool side assembly

Design:

- 1 Energy element**
 - available as accessory
- 2 Drive**
 - double-acting pneumatic cylinder
- 3 Integrated spring**
 - energy storage in case of drop in pressure
- 4 Robot flange**
 - Partial mounting circle in accordance with EN ISO 9409-1
- 5 Piston position sensing**
 - via magnetic field sensors
 - available as accessory
- 6 Locking bolts**
 - adapted to the clamping sleeve
- 7 Locking sleeve**
 - high moment capacity
- 8 Integrated air feed-through**
 - air transfer from fix to loose part, hoseless control possible

► Installation size: **WWR40**

Dimension				Forces and moments		
Ø [mm]	H [mm] 40F	H [mm] 40L	H [mm] locked	Mr [Nm]	My [Nm]	Fa [N]
50	19	18	37	70	90	3800

Technical Data*							
Order no.	Locking stroke [mm]	Recommended handling weight [kg]	Energy transfer			Connecting flange in EN ISO 9409-1	Weight [kg]
			pneumatic	electrical	hydraulic		
WWR40F-B	0.3	20	4x	optional	optional	TK40	0.125
WWR40L-B	-	-	4x	optional	optional	TK40	0.09

► Installation size: **WWR50**

Dimension				Forces and moments		
Ø [mm]	H [mm] 50F	H [mm] 50L	H [mm] locked	Mr [Nm]	My [Nm]	Fa [N]
63	19	18	37	100	105	4000

Technical Data*							
Order no.	Locking stroke [mm]	Recommended handling weight [kg]	Energy transfer			Connecting flange in EN ISO 9409-1	Weight [kg]
			pneumatic	electrical	hydraulic		
WWR50F-B	0.3	30	4x	optional	optional	TK50	0.19
WWR50L-B	-	-	4x	optional	optional	TK50	0.15

► Installation size: **WWR63**

Dimension				Forces and moments		
Ø [mm]	H [mm] 63F	H [mm] 63L	H [mm] locked	Mr [Nm]	My [Nm]	Fa [N]
80	22.5	22.5	45	200	300	7600

Technical Data*							
Order no.	Locking stroke [mm]	Recommended handling weight [kg]	Energy transfer			Connecting flange in EN ISO 9409-1	Weight [kg]
			pneumatic	electrical	hydraulic		
WWR63F-B	1	50	6x	optional	optional	TK63	0.37
WWR63L-B	-	-	6x	optional	optional	TK63	0.28

► Installation size: **WWR80**

Dimension				Forces and moments		
Ø [mm]	H [mm] 80F	H [mm] 80L	H [mm] locked	Mr [Nm]	My [Nm]	Fa [N]
100	22.5	22.5	45	300	600	9150

Technical Data*							
Order no.	Locking stroke [mm]	Recommended handling weight [kg]	Energy transfer			Connecting flange in EN ISO 9409-1	Weight [kg]
			pneumatic	electrical	hydraulic		
WWR80F-B	1	70	6x	optional	optional	TK80	0.58
WWR80L-B	-	-	6x	optional	optional	TK80	0.45

▶ Installation size: **WWR100**

Dimension				Forces and moments		
Ø [mm]	H [mm] 100F	H [mm] 100L	H [mm] locked	Mr [Nm]	My [Nm]	Fa [N]
125	24.5	24.5	49	600	850	16000

Technical Data*							
Order no.	Locking stroke [mm]	Recommended handling weight [kg]	Energy transfer			Connecting flange in EN ISO 9409-1	Weight [kg]
			pneumatic	electrical	hydraulic		
WWR100F-B	1.2	120	6x	optional	optional	TK100	0.96
WWR100L-B	-	-	6x	optional	optional	TK100	0.725

▶ Installation size: **WWR125**

Dimension				Forces and moments		
Ø [mm]	H [mm] 125F	H [mm] 125L	H [mm] locked	Mr [Nm]	My [Nm]	Fa [N]
160	32.5	32.5	65	1500	1700	26000

Technical Data*							
Order no.	Locking stroke [mm]	Recommended handling weight [kg]	Energy transfer			Connecting flange in EN ISO 9409-1	Weight [kg]
			pneumatic	electrical	hydraulic		
WWR125F-B	1.3	230	10x	optional	optional	TK125	2.1
WWR125L-B	-	-	10x	optional	optional	TK125	1.45

▶ Installation size: **WWR160**

Dimension				Forces and moments		
Ø [mm]	H [mm] 160F	H [mm] 160L	H [mm] locked	Mr [Nm]	My [Nm]	Fa [N]
200	32.5	32.5	65	2000	2200	30000

Technical Data*							
Order no.	Locking stroke [mm]	Recommended handling weight [kg]	Energy transfer			Connecting flange in EN ISO 9409-1	Weight [kg]
			pneumatic	electrical	hydraulic		
WWR160F-B	1	300	10x	optional	optional	TK160	3.7
WWR160L-B	-	-	10x	optional	optional	TK160	2.6

Recommended accessories:

① Pneumatic fittings

Version: Angled	
To match	Order no.:
for all	WVM5
Version: Straight	
To match	Order no.:
for all	GVM5

② Piston position sensing

To match	Order no.:
WWR40F-B	ZUB0015
WWR50F-B	ZUB0016
WWR63F-B	ZUB0017
WWR80F-B	ZUB0018
WWR100F-B	ZUB0019
WWR125F-B	ZUB0020
WWR160F-B	ZUB0021

③ Magnetic field sensor

Version: Flat / Cable 0.3 m / Connector M8	
To match	Order no.:
for all fix parts	NJR04-E2SK

④ Storage station

To match	Order no.:
WWR40L-B	ALSR1-40-B
WWR50L-B	ALSR1-50-B
WWR63L-B	ALSR1-63-B
WWR80L-B	ALSR1-80-B
WWR100L-B	ALSR1-100-B
WWR125L-B	ALSR1-125-B
WWR160L-B	ALSR1-160-B

⑤ Inductive proximity switches

Version: Cable 5 m	
To match	Order no.:
ALSR1-40-B	NJ5-E2
ALSR1-50-B	NJ5-E2
ALSR1-63-B	NJ8-E2
ALSR1-80-B	NJ8-E2
ALSR1-100-B	NJ8-E2
ALSR1-125-B	NJ8-E2
ALSR1-160-B	NJ8-E2
Version: Cable 0.3 m / Connector M8	
To match	Order no.:
ALSR1-40-B	NJ5-E2SK
ALSR1-50-B	NJ5-E2SK
ALSR1-63-B	NJ8-E2S
ALSR1-80-B	NJ8-E2S
ALSR1-100-B	NJ8-E2S
ALSR1-125-B	NJ8-E2S
ALSR1-160-B	NJ8-E2S

⑥ Energy elements

Version: Fix part	
To match	Order no.:
for all	see page 242
Version: Loose part	
To match	Order no.:
for all	see page 242

▶ Energy elements for Installation size: **WWR40 + WWR50**

Electrical

Electrical				
Order no.	WER02 FS04	WER02 LS04	WER02 FF04	WER02 LF04
To match	fix part	loose part	fix part	loose part
Connecting category	RST	RST	FST	FST
Electrical connection	RST	RST	RST	RST
Number of contact pins	4	4	4	4
Nominal current [A]	4	4	3	3
Operating voltage AC [V]	60	60	60	60
Operating voltage DC [V]*	75	75	75	75
Weight [g]	30	30	25	25

Pin assignment:

*Indicated for user grounding, 60V without grounding, FST = flat connector, RST = round connector

▶ Energy elements for Installation size: **WWR63 + WWR80**

Electrical

Electrical						
Order no.	WER03 FS04	WER03 LS04	WER03 FF04	WER03 LF04	WER03 FF09-B	WER03 LF09-B
To match	fix part	loose part	fix part	loose part	fix part	loose part
Connecting category	RST	RST	FST	FST	FST	FST
Electrical connection	RST	RST	RST	RST	Sub-D	Sub-D
Number of contact pins	4	4	4	4	9	9
Nominal current [A]	4	4	3	3	3	3
Operating voltage AC [V]	60	60	60	60	60	60
Operating voltage DC [V]*	75	75	75	75	75	75
Weight [g]	60	60	60	60	60	60

Pin assignment:

*Indicated for user grounding, 60V without grounding, FST = flat connector, RST = round connector

▶ Energy elements for Installation size: **WWR100**

Electrical

Electrical						
Order no.	WER04 FL06	WER04 LL06	WER04 FS19	WER04 LS19	WER04 FF18	WER04 LF18
To match	fix part	loose part	fix part	loose part	fix part	loose part
Connecting category	RST	RST	RST	RST	FST	FST
Electrical connection	RST	RST	RST	RST	RST	RST
Number of contact pins	5+PE	5+PE	19	19	18	18
Nominal current [A]	15	15	5	5	6	6
Operating voltage [V]*	600	600	150	150	150	150
Weight [g]	200	200	200	200	200	200

Pin assignment:

Indicated for user grounding, 60V without grounding, FST = flat connector, RST = round connector

Fluid

Fluid								
Order no.	WER04 FH1	WER04 LH1	WER04 FH2	WER04 LH2	WER04 FH1D	WER04 LH1D	WER04 FH2D	WER04 LH2D
To match	fix part	loose part	fix part	loose part	fix part	loose part	fix part	loose part
Number of fluid couplings	1	1	2	2	1	1	2	2
Max. operating pressure [bar]**	300	300	300	300	300	300	300	300
Max. coupling pressure [bar]***	15	15	15	15	300	300	300	300
Weight [g]	200	200	350	350	200	200	350	350

** from approx. 50 bar at H1 and approx. 100 bar at H2, there must be an external support of the WER-element!

*** attend coupling force

▶ Energy elements for Installation size: **WWR125 + WWR160**

Electrical

Electrical						
Order no.	WER05 FL06	WER05 LL06	WER05 FL06L06	WER05 LL06L06	WER05 FL06S19	WER05 LL06S19
To match	fix part	loose part	fix part	loose part	fix part	loose part
Connecting category	RST	RST	RST	RST	RST	RST
Electrical connection	RST	RST	RST	RST	RST	RST
Number of contact pins	5+PE	5+PE	5+PE	5+PE	5+PE/19	5+PE/19
Nominal current [A]	15	15	15/15	15/15	15/6	15/6
Operating voltage [V]*	600	600	600/600	600/600	600/150	600/150
Weight [g]	300	300	310	310	310	310

Pin assignment:

male female male female male female

Electrical						
Order no.	WER05 FS19	WER05 LS19	WER05 FS19S19	WER05 LS19S19	WER05 FF19	WER05 LF19
To match	fix part	loose part	fix part	loose part	fix part	loose part
Connecting category	RST	RST	RST	RST	FST	FST
Electrical connection	RST	RST	RST	RST	RST	RST
Number of contact pins	19	19	19/19	19/19	19	19
Nominal current [A]	6	6	6/6	6/6	6	6
Operating voltage [V]*	150	150	150/150	150/150	150	150
Weight [g]	300	300	310	310	300	300

Pin assignment:

male female male female male female

5 Robot Accessories

BUS transmitter				
Order no.	WER05 FPB	WER05 LPB	WER05 FDB	WER05 LDB
To match	fix part	loose part	fix part	loose part
BUS type	Profibus	Profibus	DeviceNet	DeviceNet
Connecting category	RST	RST	RST	RST
Electrical connection	RST	RST	RST	RST
Number of contact pins	6	6	6	6
Nominal current [A]	6	6	6	6
Operating voltage AC [V]*	250	250	250	250
Weight [g]	300	300	300	300

BUS transmitter

Pin assignment:

*Indicated for user grounding, 60V without grounding, FST = flat connector, RST = round connector

Fluid				
Order no.	WER05 FH2	WER05 LH2	WER05 FH2D	WER05 LH2D
To match	fix part	loose part	fix part	loose part
Number of fluid couplings	2	2	2	2
Max. operating pressure [bar]	300	300	300	300
Max. coupling pressure [bar]	15	15	300	300
Weight [g]	300	300	300	300