
37

POSI-CONTROL

Articulated arms BA...RPC seriesLinear arms BA...PC series

Telescoping arms DMF...PC series Suspended arms Slider BA...RPC series

�t Zero fault process

�t��Error proo!ng

�t��Sequencing

�t��Suitable with air
and electric tools

�t��Automation device
management

60163.02/16

POSI-CONTROL System

38

�t��Open job structure allows set up of customized logi cal sequences of
fastenings, messages and I/O’s.

�t��More than a sequencing and Poka-Yoke controller the DPC Touch may
easily manage the automation devices of your workst ation on assembly line.

Socket tray
management

Until 4 position
encoders management

Signal tower
management

Suitable with all DC Tools
of the market

- Manage di!erent tightening jobs in one sequence
- Manage di!erent steps in one job

Pick to light
management

Part in/part out
 management

DPC Touch

Feeding points
management

Suitable with low
voltages tools

Secured access through
password

Doc.60163.02/16

Job selection via
barcode reading

POSI-CONTROL DPC-Touch

Powerful - user friendly - versatile

39

�t��Fast and powerful :
- In house operating system
- Until 999 programable jobs !
- Until 255 steps per jobs !
- Until 99 positions per step !
- Until 4 position encoders

�t��User friendly :
- Embeded soft
- Touch screen
- Self teaching sequencing
- Smart tolerance detection
- Process and sequencing visualization - operator i nstructions guidance

�t��TECHNICAL FEATURES :
Dimensions : 202 x 127 x 38 mm
Weight : 550 gr
I/O’s : 12 inputs, 12 outputs, 24 Volts
LCD screen : 7’’ touch screen (800 x 480 m/m)
Encoders : until 4 encoders, (0 - 5 V)

RS232 port (•rmware upgrade
and bar code reading/Job
selection)

Encoders port12 inputs/12outputs
(assignable)

Power supply

2 ports for low
voltage DOGA
screwdrivers

�t��Versatile :
 - Suitable with all DC Tools - low voltage and air tools
 - Poka-Yoke or/and sequencing controller
 - Assignable I/O’s
 - Suitable with screwfeeders pick up
 - Opened job structure enables customized logical sequences
 - Management of your automation devices

Model Code
DPC Touch 6-1274100
DPC Touch / GX, GY, DO, GA cable 6-1041620
DPC Touch / DOGA HD, SD cable 6-1252002
DPC Touch / Stanley TAU/THETA cable 4-1241036
DPC Touch / Stanley KAPPA, ALPHA cable 4-1241050
DB9 3m/free wires (4 outputs/3 inputs) cable4-1200542
DB25 3m/free wires (9 outputs/12 inputs) cable4-1200770
DB44 3m/free wires (12 outputs/12 inputs) cable6-1041621
Air kit for pneumatic tool / DPC Touch 4-1200771
Firmware upgrade kit 6-1200004

Doc.60163.02/16

Linear arms BA

BA...PC Series

BA 12/25/40/100 PC

Model Max torque (Nm) Tool Ø (mm) Stroke (mm) Max load (Kg) Code
BA 12 PC 12 25 - 50 195 1,2 4-1201009
BA 25 PC 25 28 - 52 195 2,2 4-1201086
BA 40 PC 40 28 - 52 295 3 4-1201087
BA 40 PC/400 40 28 - 52 395 3 4-1201088
BA 100 PC 100 28 - 52 295 4 4-1201089
BA 100 PC/400 100 28 - 52 395 4 4-1201091

40

�t��Torque up to 100 Nm
�t��Equipped with absolute angle encoders (12 bits)
�t��Higher torque is available on request

Doc.60163.02/16

Linear arms BA

BA...PC Dimensions

���E�U�D�V���%�$�������3�&

C

B

�� F3 �� E à 120°

�� D �� F

Course : A

Model Stroke A B mini B maxi C D E F
BA 12 PC 195 236 336 816 65 8,5 78
BA 25 PC 195 251 351 916 65 8,5 78
BA 40 PC/300 295 320 470 1016 100 8,5 118
BA 40 PC/400 395 420 570 1016 100 8,5 118
BA 100 PC/300 295 335 485 1016 126 10,5 148
BA 100 PC/400 395 435 585 1016 126 10,5 148

41

Stroke : A

at

Doc.60163.02/16

Articulated arms A

BA...RPC Series

BA 12/25/40/100 RPC

Model Max torque (Nm) Tool Ø (mm) Operating range (mm) Max load (Kg) Code
BA 12 RPC 12 25 - 50 450 1,2 4-1201010
BA 25 RPC 25 28 - 52 460 2,2 4-1200472
BA 25 RPC/600 25 28 - 52 600 2,2 4-1200475
BA 40 RPC 40 28 - 52 650 3 4-1200473
BA 40 RPC/800 40 28 - 52 800 3 4-1200476
BA 100 RPC 100 28 - 52 730 4 4-1200474
BA 100 RPC/900 100 28 - 52 900 4 4-1200477
BA 100 RPC/1100 100 28 - 52 1100 4 4-1200478

42

�t��Torque up to 100 Nm
�t��Operating range up to 1100 mm
�t��Equipped with two absolute angle encoders 12 bits (0,1°)
�t��Higher torque is available on request

Inclination adjustment in 3 positions

Maxi operating radius

Option
Z encoder / BA RPC. Code : 4-1283125.
Encoder cable Z. Code 4-1200725.

Doc.60163.02/16

Articulated arms A

BA...RPC Series Dimensions

Rep Qté

�H�Q�F�R�P�E�U�H�P�H�Q�W�V���%�$�������5�3�&

C

BA

�� F

3 �� E à 120°

�� D �� F

0°

22.5°

45°

Model A 0° A 22,5° A 45° B min B max C
Operating range

at 22,5°
BA 12 RPC 279 261 209 145 245 816 450
BA 25 RPC 296 278 227 145 245 916 460
BA 25 RPC/600 358 336 271 330 330 916 600
BA 40 RPC 414 387,5 310,5 200 350 1016 650
BA 40 RPC/800 503 470 374 415 415 1016 800
BA 100 RPC 462 433 351 255 405 1016 730
BA 100 RPC/900 564 528 425 520 520 1016 900
BA 100 RPC/1100 694 648 517 635 635 1016 1100

D, E, F similar to BA...R

43

at

Doc.60163.02/16

Monitored movement

Carbon telescoping arms

DMF...PC Series

DMF APC
Equipped with one angle encoder DMF LPC

Equipped with one length encoder

DMF LAPC
Equipped with one length encoder and

one angle encoder

DMF AAPC
Equipped with two angle encoders (inclinometer)

44

�t��Torque up to 140 Nm
�t��Equipped with absolute angle encoders 12 bits (0,1°)

Doc.60163.02/16

Carbon telescoping arms

DMF...PC Series

Model Torque Clamp Tool Ø Min MaxCode without clamp Code with clamp
DMF 30 APC/960 30 P1 28-52 560 960 4-1200574 4-1200564
DMF 30 APC/1500 30 P1 706 1500 4-1200575 4-1200565
DMF 30 APC/2000 30 P1 873 2000 4-1200576 4-1200566
DMF 80 APC/1500 80 P2/P3 35-52 764 1500 4-1200577 4-1200567
DMF 80 APC/2000 80 P2/P3 930 2000 4-1200578 4-1200568
DMF 140 APC/1500 140 P2/P3 978 1500 4-1200579 4-1200569
DMF 140 APC/2000 140 P2/P3 1228 2000 4-1200580 4-1200572
DMF 30 LPC/960 30 P1 28-52 560 960 4-1200588 4-1200581
DMF 30 LPC/1500 30 P1 727 1500 4-1200589 4-1200582
DMF 30 LPC/2000 30 P1 894 2000 4-1200590 4-1200583
DMF 80 LPC/1500 80 P2/P3 35-52 780 1500 4-1200591 4-1200584
DMF 80 LPC/2000 80 P2/P3 947 2000 4-1200592 4-1200585
DMF 140 LPC/1500 140 P2/P3 991 1500 4-1200593 4-1200586
DMF 140 LPC/2000 140 P2/P3 1241 2000 4-1200594 4-1200587
DMF 30 LAPC/960 30 P1 28-52 560 960 4-1200662 4-1200595
DMF 30 LAPC/1500 30 P1 727 1500 4-1200663 4-1200596
DMF 30 LAPC/2000 30 P1 894 2000 4-1200664 4-1200597
DMF 80 LAPC/1500 80 P2/P3 35-52 780 1500 4-1200665 4-1200598
DMF 80 LAPC/2000 80 P2/P3 947 2000 4-1200666 4-1200599
DMF 140 LAPC/1500 140 P2/P3 991 1500 4-1200667 4-1200660
DMF 140 LAPC/2000 140 P2/P3 1241 2000 4-1200668 4-1200661

AAPC Option

DMF APC DMF LPC/LAPC

45

Inclinometer may be installed on standard DMF arms
(DMF30, DMFi 70/120/200) to monitor angular position.

For Code
DMF 30 4-1200809
DMFi 70/120/200 4-1200810

Doc.60163.02/16

Carbon telescoping arms

Clamps for DMF...PC

P1 clamp
For P1 Tool Ø
DMF 30 Standard 28/52
DMF 80/140 Mounting plate interfaceOn request

P2 clamp
For Tool Ø Code
DMF 30 28/52 4-1200300
DMF 80/140 35/52 Standard

P3 clamp
For Tool Ø Code
DMF 30 28/52 4-1200301
DMF 80/140 35/52 Standard

P4 clamp
For Tool Ø Code
DMF 30 28/52 4-1200302
DMF 80/140 35/52 4-1200343

Swivel clamp
For Tool Ø Code
DMF 80/140 On request On request

P2 Rotating clamp
For Tool Ø Code
DMF 30 On request 4-1201134
DMF 80/140 On request 4-1201135

46

Tilt interface
For Code
DMF 30 30° 4-1201140
DMF 30 45° 4-1201141

Doc.60163.02/16

Carbon telescoping arms

DMF...PC Accessories

Absorbing stop

Adjustable stop

Additional •ange

Recommended in case of repeatable side shocks.
Code 4-1201121 Set of 2

To limit the slide of the arm on the rail.
Code 4-1200167

To reinforce the rail installation for high torque applications.
Code 4-1200873

Rail link
To link two rails together.
Code 4-1200307

47

Rails

Rail interface

Length Stroke Number of flanges Code
600 450 2 4-1200132
800 650 2 4-1200160
1000 850 2 4-1200161
1200 1050 3 4-1200162
1500 1350 3 4-1200163
2000 1850 4 4-1200164

Allows installation of DMF on rail.

For Code
DMF 30/80/140 4-1200341
DMF 300 4-1200342

NOTE : delivered without safety hook (Code 4-1200309)

Balancing kit for DMF...PC
Max load tool (kg) For Code
1/2,5 DMF 30 4-1200304
2/4 DMF 30/80 4-1200305
4/6 DMF 80/140 4-1200306

Balancer attachment kit for DMF30 Code 4-1201143.

Doc.60163.02/16

