

Features

The system consists of a wall mounted base station and a tool accessory capable of wireless tool tethering and tool orientation detection.

- Wireless tool distance measurement based on ultra wideband radio technology with a minimum precision of 50 cm
- Tool orientation detection in two axes for joint differentiation
- Simple configuration using the integrated touch display
- Communication via Open Protocol to Power Focus 4000 and Power Focus 6000 controllers
- Tool tag accessories for ST, STB and STR tool series
- One simple standalone installation per work station

Гад	your	tools.	
-----	------	--------	--

The locating tag fits easily to your tools. The tag sends position and orientation information to the base station.

10

What is a Virtual Station – and where does wireless tethering fit in?

The Virtual Station is the enabler of your assembly. It controls the tool, the communication and the

accessories in your assembly station. Just like Wireless Tethering it is all about streamlining your production – achieving smart connected assembly.

Specification Accessory ILT Power cable 5M M8 Female -to- Open End, 4 M12 Male D-coded -to- RJ4 ILT Ethernet cable 5M ILT Ethernet cable 10M M12 Male D-coded -to- RJ45 ILT Serial cable 5M M8 Male -to- D-Sub 9, 5 Me M8 Male -to- M8 Female, 4 ILT Cable extension 5M PF 6000 Adapter cable Adapter cable for comport

• ILT Power cable 5M is included when ordering the ILT Base Station

The ILT Ethernet cable and PF6000 Adapter cable need to be ordered separately
For installation with PF4000 the ILT Serial cable needs to be ordered separately

Atlas Copco AB

(publ) SE-105 23 Stockholm, Sweden Phone: +46 8 743 80 00 Reg. no: 556014-2720

atlascopco.com

Atlas Copco

	Ordering No.
ual Tethering Software	8436 6770 00
	8436 6770 01
	8436 6770 02
	8436 6770 03
28-50 / ETV STB3x / ETV STB6x 61 15-30	8436 6770 04
36x 70-100 / ETD ST61 50-120	8436 6770 05
1	8436 6770 06
31 50-120	8436 6770 07
31 50-120	8436 6770 08

	Ordering No.
4 Pole, 5 Meter, Shielded	4222 1011 01
5, 4 Pole, 5 Meter, Shielded	4222 1011 02
5, 4 Pole, 10 Meter, Shielded	4222 1011 03
eter, Shielded	4222 1011 04
Pole, 5 Meter, Shielded	4222 1011 05
connection	4222 3073 00

Industrial **Location Tethering**

Atlas Copco

Ensures that your wireless tools only operate within the right area.

Ensure that your battery tools only work where you want them to

17

17

With the Atlas Copco Wireless Tethering solution your battery tools will only operate in the correct station. This helps avoid reworking saving you time and money.

Wireless freedom means a huge lift for productivity and ergonomics. And with the many benefits of virtual stations, you have a flexible and agile solution for any quality assembly need you may have.

To gain total control – not only of your results – you can now add the security of wireless tethering of tools within a station. This will ensure sure that they are only used in the position they are supposed to.

What wireless tethering can do for you

Your tools will only work where you want them to. Make sure wireless tools are used within the correct station by

disabling them if they are outside the set working range.

Control the orientation of the tool. Make sure that the correct bolt is tightened using the orientation detection functionality.

You will have total control of settings and applications. The correct tightening program will automatically be selected

based on the tool's position or orientation.

Combine your settings

The Atlas Copco Industrial Location Tethering solution consists of a base station and a tool tag. Wireless distance measurement technology monitors the distance between base station and tool tag. You define criteria for maximum and minimum allowed distance between tool and station.

Tool Orientation detection continuously monitors the tool's orientation. Users can define criteria for both roll and pitch angles, giving joint differentiation in certain applications. User-defined commands regarding tools enable/ disable and p-sets can be sent to the Power Focus controller over Open Protocol.

Your distance range and orientation setting can be used individually or in combination with each other, depending on your needs. Multiple work stations can be set up separately.

