
Manipulatoren – Manipulators
Demmeler Ergonomix® M
Gewinner Bundespreis 2011

Demmeler Robotix® LP

bis 180° Schwenkbereich

Swivel range up to 180°

Weltneuheit! New!

M
-S

er
ie

Deutsch - English Version 2.1

LP
-S

er
ie

A
nw

en
du

ng
en

 /
A

pp
lic

at
io

ns

Schutzrechte
 angemeldet!

Industrial property
rights pending!

DAS ORIGINAL
Made in Germany

DAS ORIGINALDAS ORIGINAL

Qualität, die überzeugt –
mehrfach ausgezeichnet

50 Jahre

Manipulatoren – Manipulators

�

OUR PERFORMANCE
makes THE DIFFERENCE

Flexible Multigenies zum
Schweißen und Montieren.

2 3

Eine gute ergonomische Arbeitsplatzgestaltung schafft eine
effi zientere und fehlerfreiere Arbeitsausführung und schützt das
Personal vor gesundheitlichen Schäden, auch bei langfristiger
Tätigkeit. Die Manipulatoren „Demmeler Ergonomix M“ und
„Demmeler Robotix LP“ bieten einen präventiven Arbeitsschutz,
mehr Sicherheit am Arbeitsplatz, höhere Wirtschaftlichkeit und
dadurch verbesserte Qualität in der Produktion. Wie man es
dreht und wendet, der Manipulator von Demmeler ist un-
verzichtbar.

Qualitätsverbesserung:
 durch Arbeiten in idealer Position und Höhe
 weniger Schweißverzug durch optimierte Schweißreihenfolge
 gleichbleibende Qualität mit optionaler Teachfunktion zum

 Speichern reproduzierbarer Abläufe

Produktivitätserhöhung:
 mehrfaches und zeitaufwendiges Drehen bzw. Wenden

 der Werkstücke z.B. mittels Kran entfallen somit deutliche
 Reduzierung der Nebenzeiten und signifi kante Steigerung
 der Produktivität

 höhere Abschmelzleistungen beim Schweißen, da die meisten
 Schweißnähte in optimaler Position (Wannenlage)
 durchgeführt werden können

 weniger schnelle Ermüdung des Werkers durch optimale
 Arbeitsposition

Gesundheitsschutz und Sicherheit:
 Vermeidung von Überlastung und

 Fehlhaltung, dadurch geringerer
 Krankenstand

 ergonomisch optimiertes Arbeitsumfeld
 Mitarbeiter mit körperlichen Einschrän-

 kungen können Aufgaben übernehmen
 die Sie ohne den Manipulator nicht aus
 führen könnten (evtl. Investitionsunter
 stützung durch Fördermittel möglich)

 deutliche Reduzierung von gefähr
 lichem Handling des Werkstücks
 mittels Kran

Demmeler Robotix LP –
genaues Positionieren in
allen Freiheitsgraden
exact positioning in all
degrees of freedom

Demmeler Ergonomix M –
einfaches Positionieren mit großem Arbeitsraum
simple positioning with a large working area

Drehachse – Schwenkbereich bis 180°
Swivel range up to 180°Swivel range up to 180°

heben/lifting
drehen/rotate

schwenken/swivel

Demmeler Robotix LP –
genaues Positionieren in
allen Freiheitsgraden
exact positioning in all
degrees of freedom

�

Proper ergonomic design of the workplace allows efficient and
error-free performance of work and protects staff against health
hazards, even during long assignments. The „Demmeler
Ergonomix M“ and „Demmeler Robotix LP“ manipulators offer
preventative occupational safety, more safety at the workplace,
higher efficiency and thereby improved quality in production.
Whichever way you look at it, the Demmeler manipulator is indis-
pensable.

Quality improvement:
 by working in an ideal position at the correct height
 less welding distortion through an optimised welding

	 sequence which produces constant quality with an optional
	 teach function to save reproducible sequences.

Increased productivity:
 repeated time-consuming turning or rotating of the

	 workpieces, e.g. with a crane, falls away, resulting in
	 a reduction of non-productive time and a significant
	 improvement of productivity.

 higher welding deposition rates because most of the
	 welding seams are performed in the optimal position
	 (flat position)

 less fatigue of the worker because of an optimised
	 work position

Health protection and safety:
 prevention of overexertion and malposition, therefore

	 less absences due to illness
 ergonomically optimised work environment
 employees with physical disabilities can take on tasks

	 which they would not be able to perform without the
	 manipulator (investment support through subsidies
	 could be possible)

 significant reduction of dangerous handling of the
	 workpiece with a crane

Flexible multi-geniuses for
welding and assembly.

Einsatzbeispiele / Applications

Demmeler Ergonomix M
stellt Ihr Werkstück auf den Kopf.

4 5

Schutzrechte
 angemeldet!

Industrial property
rights pending!

Durch die ausgeklügelte Anordnung der kompletten Mechanik ist
es den Entwicklern von Demmeler gelungen einen unschlagbar
großen Arbeitsraum, bei gleichzeitig kleiner Stellfl äche des Ma-
nipulators Demmeler Ergonomix M zu erhalten. Dabei bringt der
Manipulator höchste Zuladungen immer in die Idealposition.

Ein besonderes Merkmal der Produktfamilie Demmeler
Ergonomix M ist der große Schwenkbereich bis 180°.
Dieser bringt bei vielen Werkstücken den entscheidenden
Vorteil, diese in einer Aufspannung ohne zusätzliches Umdrehen
fertig zu bearbeiten. Dabei steht das ausgezeichnete Preis-Lei-
stungsverhältnis der Demmeler Produkte im Mittelpunkt.

With the ingenious arrangement of the entire mechanics, the
Demmeler developers achieved an unbeatably large workspace
with a small footprint of the Demmeler Ergonomix manipulator.
The manipulator always gets the heaviest payloads into the ideal
position.

The swivel range of up to 180° is a special feature of
the Ergonomix product line. For many workpieces this
offers the distinct advantage of being able to completely
process them in a single clamping position, without the
need to turn them. The excellent cost-performance ratio
of the Demmeler products takes centre stage.

Großer Arbeitsbereich bei geringer Bauhöhe
Large workspace at slightly design height

�

Demmeler Ergonomix M
turns your workpiece upside down.

Technische Änderungen, Maßangaben sowie Druckfehler vorbehalten /
Technical changes, dimension specifi cations and printing errors expected

Technische Daten / Technical specifi cations: Demmeler Ergonomix M

Bezeichnung / Designation M2000 M4000 M8000
Traglast / Load [kg] 2.000 4.000 8.000

D=max. Störkreis ø 180° kippen/
 max. interference area ø 180° tip

[mm] 1.000 1.650 2.000

max. Drehzahl / max. speed [U/min] 2 2 1,5

Drehmoment / torque (MD) [Nm] 2.500 5.000 10.000

Kippwinkel / tilt angle [°] 180 180 180

Kippmoment / tilt torque (MK) [Nm] 8.000 32.000 64.000

A=min. Höhe / min. height [mm] 475 680 840

B=max. Höhe bei 180° Schwenken /
 max. height 180° swivel

[mm] 900 900 1100

C=max. Höhe / max. height [mm] 1.350 1.850 2.350

Artikel-Nr. / Article-No. *) M02-02000-000 M04-04000-000 M08-08000-000

Einzigartig Schwenken
bis 180°und 180° Umschlag/
Unique swivelling to 180°
and 180° turnover

heben/lifting

drehen/rotate

*) Basisausführung mit Bedienfl asche. Optional: Tischplatte, Massezufuhr, Fußtaster, Drehzahlregelung und Teachsteuerung.
Basic model with pendant control panel. Optional: ground connector, foot-operated switch, speed control of rotary axis and
teach control system.

Weitere technische Werte auf Anfrage und Sonderausführungen möglich.
Further technical specifi cations on request and
specifi c requirements possible.

Grundgerät ohne Tischplatte

Demmeler Robotix LP –
immer in Idealposition,
in allen Freiheitsgraden.

6 7

Rundachse 1 (B)
Rotational axis 1

Hö
he

na
ch

se
 (Z

)
He

ig
ht

 a
xi

s

Rundachse 2 (C)
Rotational axis 2

NC

NBNB

Die Demmeler Produktfamilie Demmeler Robotix ist besonders zu empfehlen, wenn es
darum geht Werkstücke sehr präzise und wiederholgenau in allen Freiheitsgraden zu
positionieren. Der Positionierer ist erhältlich in drei Ausführungen.
1.) nur mit Höhenachse
2.) mit Höhenachse und Rundachse 1
3.) mit Höhenachse, Rundachse 1 und Ausleger mit Rundachse 2

In der Ausbaustufe 3.) haben Sie die Möglichkeit Ihr Werkstück beliebig im Winkel und
in der Höhe zu positionieren. Der Positionierer kann an manuellen Arbeitsplätzen mit
einfacher Bedienfl asche eingesetzt werden, oder optional mit intelligenter Teach-
steuerung. Der Robotics LP ist Konstruktionsbedingt bestens geeignet um Ihn in eine
Robotercelle zu integrieren.

Dabei werden alle Achsen über die Robotersteuerung frei programmierbar integriert.
Auch bei diesem Manipulatormodell erhalten Sie von uns die optimale Tischplatte,
oder Vorrichtung. Auf Anfrage können wir Ihnen die komplette Peripherie inklusive
Linearachsen liefern.

The Demmeler Robotix product line is particularly recommended
if workpieces must be positioned very precisely and with repeat
accuracy in all degrees of freedom. The positioner is available in
three designs.
1.) Only with height axis
2.) With height axis and rotational axis 1
3.) With height axis, rotational axis 1 and beam with rotational
axis 2

With design option 3.) You can arbitrarily position your workpiece
angle-wise and height-wise. The positioner can be used in
manual workplaces with a simple pendant control panel or
optionally with an intelligent teach control system. Due to its
construction, the Robotics LP is perfectly suited for integration
into a robot cell.

In this way, all axes are integrated fully programmable via the
robot control system. For this manipulator model, you also receive
the optimum table top or mechanism from us. IUpon request, we
can supply all of the peripheral equipment, including linear axes.

Ru
nd

ac
hs

e
1

(B
)

Ro
ta

tio
na

l a
xi

s
1

Hö
he

na
ch

se
 (Z

)
He

ig
ht

 a
xi

s

�

Technische Änderungen, Maßangaben sowie Druckfehler vorbehalten /
Technical changes, dimension specifications and printing errors expected

Technische Daten / Technical specifications: Demmeler Robotix LP

Bezeichnung LP1000 LP2000 LP4000 LP8000 LP16000
Traglast / Load [kg] 1.000 2.000 4.000 8.000 16.000

max. Tischplatte ø / max. table top ø [mm] 1.000 1.200 1.850 2.500 3.000

max. Drehzahl / max. speed (NC) [U/min] 2,5 2,5 2, 1,5 1

max. Drehmoment / max. torque (MC) [Nm] 1.500 2.500 5.000 10.000 20.000

max. Drehzahl / max. speed (NB) [U/min] 2 1,5 1,5 1 1

max. Drehmoment / max. torque (MB) [Nm] 4.000 6.000 12.000 24.000 48.000

A=min. Höhe / min. height [mm] 360 460 640 820 1.000

B=max. Höhe / max. height [mm] 1.360 1.460 2.140 2.820 3.500

C=max. Bauteil Radius /
 max. workpiece radius

[mm] 1.000 1.500 2.000 2.500 3.000

Artikel-Nr. / Article-No. *) L01-01000-000 L02-02000-000 L04-04000-000 L08-08000-000 L16-16000-000

Always in the ideal position,
in all degrees of freedom.

Robotix ist in 5 verschiedenen Ausführungen erhältlich.
Robotix is available in 5 different designs.

*) Basisausführung mit Bedienflasche. Optional: Tischplatte, Massezufuhr, Fußtaster, Drehzahlregelung und Teachsteuerung.
Basic model with pendant control panel. Optional: ground connector, foot-operated switch, speed control of rotary axis and teach control system.

Weitere technische Werte auf Anfrage und Sonderausführungen möglich.
Further technical specifications on request and specific
requirements possible.

Grundgerät ohne Tischplatte

Arbeiten kann so leicht sein.

8 9

�

Work can be so easy.

DER NEUE 3D SPANNSYSTEM
GESAMTKATALOG IST DA!

 Jetzt anfordern oder besuche Sie uns
 online unter www.demmeler.com

THE NEW GENERAL CATALOGUE
FOR 3D CLAMPING SYSTEM IS
HERE!

 Request it now or vist us online on the
 www.demmeler.com

Auf Anfrage Sonderausführungen möglich.
Specifi c requirements possible on request.

3D Arbeits- und Schweißtische
Tischplatten/Optionen

A in mm B in
mm

Diagonalraster /
Diagonal grid

Artikel-Nr. /
Article-No.

SW 600 100 100 x 100 D28-11008-xxx

SW 800 100 100 x 100 D28-01013-xxx

SW 1000 100 100 x 100 D28-01038-xxx

SW 1200 100 100 x 100 D28-01020-xxx

SW 1500 200 100 x 100 D28-12009-xxx

SW 3000 200 100 x 100 D28-12010-xxx

A in mm B in mm Diagonalraster /
Diagonal grid

Artikel-Nr. /
Article-No.

SW 600 25 100 x 100 D28-02001-xxx

SW 800 25 100 x 100 D28-02001-xxx

SW 1000 25 100 x 100 D28-02001-xxx

SW 1200 25 100 x 100 D28-02001-xxx

SW 1500 25 100 x 100 D28-02001-xxx

A ø in mm C in mm Beschreibung /
Description

Artikel-Nr. /
Article-No.

600 25 M24 xxx

800 25 M24 xxx

1000 25 M24 xxx

1200 30 M24 xxx

1500 30 M24 xxx

Option Tischplatten / Table top options Tischplatte mit Gewinde M24 /
Threaded table top

Wechseltischlochplatte (mit Systembohrungen D28 und M24
Gewinde) / Exchangeable perforated table top with holes
(with system holes D28 and M24 thread)

3D Arbeitstisch Okto (mit Systembohrungen D28 und M24
Gewinde) / 3D work table Okto (with system holes D28
and M24 thread)

M24
D28

M24
D28

10 11

*)

*)

*) Artikelnummer je nach Manipulatortyp

*)

Mit den optional erhältlichen Tischplatten in unterschiedlicher
Größe und Form, können Sie Ihre Werkstücke mit dem Norm-
gewinde (M24) befestigen – auch in Kombination mit dem
bewährten 3D Spannsystem. Grundsätzlich empfehlen wir eine
kleine bis mittlere Tischplattengröße, damit Sie eine möglichst
optimale Zugänglichkeit zum Werkstück haben. Über die Seiten-
fl äche ist eine Erweiterung der Tischplatte möglich.

Sondertischplatten für Ihre besonderen Anforderungen
auf Anfrage.

With the table tops available as options in different sizes and
shapes, you can attach your workpieces with standard unifi ed
thread – also in combination with the proven 3D clamping system.
In principle, we recommend a small to medium size table, so that
optimum accessibility to the workpiece is ensured. It is possible
to expand the table top with the side surface. Special table tops
for your specifi c requirements on request.

B

A

A

B

A

C

�

Sie können die Positionen manuell mit den Tasten anfahren und über die Teachsteue-
rung einzelne Positionen mittels Tastendruck im Werkstückprogramm abspeichern.
Somit erhalten Sie einen gleichbleibenden Bewegungsablauf von Position zu Position.
Dabei ist es möglich mehrere unterschiedliche Werkstückprogramme in der Steuerung
abzuspeichern, und bei Bedarf aufzurufen.

Teach control system option / you can
manually approach the positions with the
buttons and save individual positions in
the workpiece program with the push of
a button, via the teach control system.
In this way you maintain a constant course
of movement from position to position.
It is possible to save multiple different
workpiece programs in the control system
and to invoke them when required.

Option: Teachsteuerung / Teach control systemStandard Bedienfl asche /
Standard pendant control panel

3D Arbeits- und Schweißtisch / 3D Clamping System (mit System-
bohrungen D28 und M24 Gewinde) / Exchangeable perforated
table top with holes (with system holes D28 and M24 thread)

Tischplattengröße /
table top size in mm

Diagonalraster /
Diagonal grid

Artikel-Nr. /
Article-No.

1000 x 1000 x 200 100 x 100 D28-01001-xxx

1200 x 1200 x 200 100 x 100 D28-01056-xxx

1500 x 1500 x 200 100 x 100 D28-01031-xxx

2000 x 1000 x 200 100 x 100 D28-01002-xxx

2400 x 1200 x 200 100 x 100 D28-01003-xxx

3000 x 1500 x 200 100 x 100 D28-01004-xxx

Demmeler offers more

Demmeler
Ergonomix M/

Robotix LP

Massezuführung/
Ground Connector

Option: Fusstaster/Drehzahlregelung
Foot-operated switch/ speed control

M 2000 Z00-01000-002 Z00-01002-002

M 4000 Z00-01000-002 Z00-01002-002

M 8000 Z00-01000-003 Z00-01002-003

LP 1000 Z00-01000-001 Z00-01002-001

LP 2000 Z00-01000-004 Z00-01002-004

LP 4000 Z00-01000-004 Z00-01002-004

LP 8000 Z00-01000-005 Z00-01002-005

LP 16000 Z00-01000-005 Z00-01002-005

*)

*) Artikelnummer je nach Manipulatortyp

Teachsteuerung/
Teach control system

Z00-01001-002

Z00-01001-002

Z00-01001-003

Z00-01001-001

Z00-01001-004

Z00-01001-004

Z00-01001-005

Z00-01001-005

zum einfachen
Anfahren der
Positionen mittels
Tasten.

for simple approach
of the positions with
buttons.

mittels Schleifkontakt und Schnellkupplung
with slip ring and quick coupling

M24
D28

Telefon: + 49 (0) 83 35 / 98 59 - 0
Telefax: + 49 (0) 83 35 / 98 59 - 27
E-Mail: verkauf@demmeler.com
Internet: www.demmeler.com

Demmeler Maschinenbau
GmbH & Co. KG
Alpenstraße 10 / Postfach 51
87751 Heimertingen / Germany

Demmeler Vertriebs-, Entwicklungs- und Schulungszentrum /
Demmeler Sales, Development and Training Centre

Insgesamt 35.000 m² Betriebs fl äche,
10.000 m² Hallenfl äche und über
200 hochmotivierte Mitarbeiter!

A total of 35.000 m² operational area,
10.000 m² of hall area and more than
200 highly motivated employees!

DAS ORIGINAL
Made in Germany

DAS ORIGINALDAS ORIGINAL

Vertretung / Vertriebspartner

Wir freuen uns auf Ihren Besuch!
We look forward to your visit!

Schweißtisch-

systeme 28 | 16

Clamping systems

28 | 16
Rundtische

NC rotary tables

Firmenbroschüre

Company brochure

Maschinenliste

List of machines

Werkzeug-

wechselsysteme

Werkzeugarena

Tool arena

Demmeler bietet mehr!
Demmeler offers more!
Technische Änderungen, Maßangaben sowie Druckfehler vorbehalten /
Technical changes, dimension specifi cations and printing errors expected
Stand: September 2010 / Date: September 2010 / Version 1.0 / © Copyright Demmeler

NEU / NEW
NEU / NEW

NEU / NEW

