

X-range

Micro-percussion Marking Machines

XF510p

XF510Cp

XF510Sp

XF510Dp

Pneumatic
X-tra Fast, X-tra Small

10 characters within
1 second!

Industrial Traceability

XF510p Marking Head

An extremely compact range of machines for unsurpassed speed and quality performance.

A SOLUTION TO EACH APPLICATION

- A range of compact machines
- 3 marking areas available
- Easy to integrate for operation in any position

INDUSTRIAL

- Simple to install and reliable
- Sturdy: adapted for intensive use in an ever-demanding industrial environment
- Proven: 25 years of reliability with Technifor's micro-percussion technology

FAST AND EFFICIENT

- Two times faster than current machines: 10 characters in 1 second!
- Speed and marking quality for identification of any type of material
- The right solution for a fast-paced production environment

COMPACT

- Ideal dimensions for integration on a production line, a rotary table or in an existing unit etc.
- Lightweight: with only 2.3kg (5lbs), the XF510p is ideal for assembly on a robotic or articulated arm

UC500 Control Unit

A new generation of electronics with user-friendly and innovative functions.

Product Highlights

- Permanent marking
- Reduced integration costs
- Increased productivity
- Easy and user-friendly
- International tech support

INTUITIVE

- Wide and backlit screen
- Piloting software with icons and pop-up help
- Graphic preview: easy text verification and adjustment
- Easy to program: fixed texts, variables, linear, angular, radial, Data Matrix™ marking, link to databases etc.

Integration on production line

INNOVATIVE

- Backward & forward marking: for time-saving cycles..
- USB key connection
- Single power supply: for use in any country

Use in a marking station

INTERACTIVE

- Standard equipment : RS232, USB, Ethernet connections and 8 Input/4 Output card
- Data to mark with keyboard reception, bar code reader or other software systems
- Communication interface: start marking, cycle complete, cycle stop, machine ready, marking in progress...

- + 5.7" wide screen with graphic preview
- + Memory capacity for over 1000 marking files!
- + USB drive for quick logo and file downloads
- + Multilingual and multi-keyboard

Technical characteristics

Dimensions in mm

TIF, 2D, 3D drawings, integration guides ...available on request

XF510Cp / Sp / Dp Marking Head

	Cp	Sp	Dp
Marking area mm: inches:	50 x 20 1.97x0.79	100 x 80 3.94x3.15	200 x 80 7.87x3.15
Character height mm: inches:	from 0,5 to 49,5 from 0.02 to 1.95	from 0,5 to 99 from 0.02 to 3.90	from 0,5 to 99 from 0.02 to 3.90
Weight Kg (Lbs)	2,350 (5.18)	7,800 (17.20)	9,700 (21.38)

UC500 Control Unit

- 5.7" backlit screen
- RS232 - USB - Ethernet - on-board 81/40
- External keyboard provided
- T05 integrated marking program (graphic preview)
- Weight: 3.9 Kg (7.8 Lbs)

Environment and power supply

- Power supply: 90 – 230 VAC
- Power: 150 VA
- Air pressure: 6 bars $\pm 0,5$ (87psi) (non-lubricated dry air)
- Operating temperatures: +5 à +45°C

Safety and protection

In accordance with the following directives :

- "Machines" 98 / 37 / CE
- "Electromagnetic Compatibility" 2004 / 108 / CE
- "Electric Devices" 2006 / 95 / CE
- "DEEE" 2002 / 96 / CE

Marking File

Graphic preview

Options and accessories

90° elbow connector

Protective shutters

Height setting system
(± 22 mm)

Stylus range

Windows® T500W
Marking Software

Head-UC500 cable
(3m, 6m, 10m, 15m)
standard and robotic

Protective boot

Circular marking device:
DMC15, DMC25

UC500 Rack option
(5U 19")

Column frame

APPLICATIONS

The XF510p machines are used for marking any part shape of all material types.

Xtra Fast

Unsurpassed speed for a fast-paced production

Permanent marking:
Serial numbers, dates etc.

Traceability of any type of part:
DataMatrix™ codes, QR Codes

Product identification:
references and logos

Xtra Small

Ideal dimensions for integration

**Marking at the exit-end
of machining center**
(mechanic parts, keys, alu casings...)

**Part coupling
on assembly station**

**Integration on
production line**
(Automotive, Metallurgy, Mechanics...)

Please visit our website to see our full range of:
Laser, Micro-percussion and Scribing Solutions.

A MARK WHICH DEFIES TIME

GravoTech Marking SAS
114, quai du Rhône - F-01708 MIRIBEL Cedex
Tel. +33 (0)4 78 55 85 52 - Fax +33 (0)4 78 55 85 54
E-mail : tf.dvfrance@technifor.com
www.technifor.com

Technifor is a registered trade mark of GravoTech Marking

