

With our patented BARREL DESIGN a screw is waiting in the entrance tube of the barrel while driving a screw. Therefore, the instant the operator comes off of the screw being driven, the screw in the entrance tube of the barrel is allowed to immediatly get into the jaws to be driven. An operator can not drive screws faster than the machine will deliver them to the gun. Design Tool has the capability to design a system to run your type of fastener.

Electric Screwdrivers

hard-driving, highly-flexible, multi-application partner in productivity.

The

tas

EFFICIENT

The simplicity of the patented **feed mechanism** makes this machine less likely to experience mechanical failure. The twist-lock feed cover permits fast access to the feed mechanism allowing it to be disassembled and reassembled in seconds without the use of tools. This simple design, in conjunction with the twist-lock feed cover, exposes the screws moving through the feed mechanism allowing guick visible detection and accessibility should a jam occur because of a foreign object or a defective screw. The automatic timed shut off feature on the DTI 5000 base unit reduces wear on the feeder bowl and makes the unit more efficient. The machine automatically shuts off if unit is not cycled for 7-8 seconds and restarts when the operator drives another screw.

Rigid Barrel For misaligned holes or probing for blind holes and vertically up applications.

SAFE

The power to the micro switch on the screwdriver assembly which activates the control box, has been reduced from 110 to 24 volts, making the unit very safe for the operator.

EASE OF OPERATION

Our unique barrel design allows the DTI 5000 to be much smaller in size and lighter in weight in comparison to other machines. The patented barrel design allows flexibility to position the micro switch and entrance tube anywhere on the barrel and sleeve assembly. This design enables the DTI 5000 to be used in more applications than other units on the markets today.

Rigid Pistol Grip For misaligned holes or probing for blind holes

and vertically up applications.

DESIGN & SERVICE

The Design Tool team has a combined 80 years of experience in the design and manufacturing of automatic assembly equipment and vast AutoCAD knowledge. Each DTI 5000 is designed specifically to the customer's fastener and application. The DTI 5000 can be designed with hand held, pistol grip, or straight type air screwdrivers with various rpm's and torque, with reverse capabilities.

MAINTENANCE

Due to the simplistic design of the DTI 5000, very little maintenance is required. The feeder bowl and control box can be easily removed and all component parts are exposed for easy access, reducing downtime to a minimum. Replacement parts are in inventory stock at all times at the Design Tool factory or at distributor locations. Many are standard commercial parts and are available at your local maintenance supply house.

Countersinking Barrels for special applications

Custom Designed Multi-Spindle Fixtured Systems

can be custom designed and supplied with componentry or as a turnkey system. We also design XYZ, computerized, and PLC controlled units. System can include foot switch, 2-way anti-tie downs or light curtains for added safety. We have drastically reduced the cost of these types of machines with our patented multi-feed system, which enables us to feed multi-spindle drivers from one hopper. This system also reduces maintenance, required air volume, and floor space usage.

PLC controlled, sets screw to

depth, inspects and ejects good parts.

DTIS

Mod-ez Clip Inserting Machine • Inserts two clips with two screws each for positions. • Panels width can vary from 3" to 50" each

Computer Controlled 2 axis machine

Drawer runner to drawer side machine.

Multi-feed: capable of feeding multi-spindles from a single hopper, depending on cycle time required. With the same simplistic patented design feed as the single drop off feed, the patented multi-feed can be assembled and disassembled in 20 - 30 seconds with no required tools.

ACCESSORIES AND COMPONENTS

8

10 250

Ŧ

 \mathcal{O}

Ó

0

5 375

۲

0

SPECIFICATIONS:

The DTI 5000 is a compact, jam-resistant automatic fastening system. The basic unit is $12^{\prime\prime} w \ge 18^{\prime\prime} l \ge 10^{\prime\prime} h$. Dimensions may vary due to configuration. The system will drive any size threaded fastener provided the length is more than the overall diameter.

DRIVER UNIT ASSEMBLY:

- Pistol screwdriver approx. 3lbs.
- Inline screwdriver approx. 3lbs.
- RPM's range 800 to 2600
- Torque range 12 to 120 inch lbs.
- Clutch type direct drive positive and adjustable.
 Push-to-start, auto-shut-off, adjustable torque drivers
 ARO screwdriver
- ELECTRICAL SUPPLY is 110 volts standard, stepped down to 24 volts at the driver.

AIR SUPPLY

- Air pressure 90 PSIG
- Air filtration 50 microns
- Lubricated air supply
- Hose size 1/4 ID

APPLICATION:

- Wood
- Metal
- Plastic
- Electronics
- Automotive
- FASTENERS:
- Any type threaded fastener provided head diameter is less than overall length.

BASE UNIT ASSEMBLY:

- Weight approx. 55 lbs.
- Width 12 inches
- Length 18 inches
- Height 10 inches
- FEEDER BOWL:
- Diameter 10 inches

"JUST ADD SCREWS"

APPROX 10

1607 Norfolk Place SW • Conover, NC 28613 828•328•6414 • 828•328•4127 fax

www.designtoolinc.com <u>e mail: sales@design</u>toolinc.com