

PRODUCTION FIXTURES

- ▶ Production Fixtures
- ▶ Automation
- ▶ Complete Turnkey Solutions

CO-OP TOOL
WORKHOLDING SYSTEMS

A DIVISION OF HAMMILL MANUFACTURING COMPANY

CUSTOM WORKHOLDING SOLUTIONS FOR MA

Production Fixtures

- Co-Op Tool Workholding Systems provides a **Turnkey Workholding Package** including concept development, design - including tool layout, manufacture, assembly and prove-out at the customer plant.
- All fixtures are tested for **accuracy** and **functionality** with actual part pieces prior to shipping.
- Our commitment focuses on quality at the source – the manufacturing process. Innovative design, combined with years of experience result in consistent quality in every part.
- Fixture Actuation may be:
 - Hydraulic
 - Pneumatic
 - Manual
 - Captured Oil – accumulator built into fixture for cell applications
 - Spring Clamp with Air or Hydraulic Unclamp

- All fixtures are supplied with a **Complete Engineering Package**, including CAD drawings, all detail drawings and commercial items.
- Where established fixtures exist, Co-Op Tool can provide "Build-To-Print" manufacturing and "Rebuild/Reconditioning Services." In addition, we can reverse engineer existing designs and provide a complete set of manufacturing drawings.
- Co-Op Tool Engineers can **Troubleshoot Existing Fixture Problems** and provide long-term, production-intent solutions to fix the problem.
- Our job is to keep You out of trouble!

All fixtures are **Production Intent** – designed to meet the challenges that face production manufacturing applications. Designs incorporate internal (gun-drilled) hydraulic and air passages, chip and coolant windows to prevent chip built-up, proven and reputable hydraulic components, and rock-solid engineering, all backed up with on-site service and support.

Applications:

- Multi-sided fixtures (up to 6 sides)
- Progressive Fixtures
- Indexing Fixtures
- Collet Centralizing Fixtures
- Broaching Fixture
- Trunion Fixtures
- Sequencing & Pressure Reducing Designs
- Rotary Transfer Fixtures & Pallets

MANUFACTURERS WHO DEMAND THE VERY BEST.

Turnkey Manufacturing Solutions: Over 50 years of technological advancements gives Co-Op Tool the experience to design and build custom tooling for a customer's unique requirements. This includes concept development, design, approval, manufacture, assembly and prove-out at the customer's plant. We take responsibility for the entire project, providing a single-source for your accountability assurance.

Automation Solutions

- Custom End-of-Arm Tooling
 - 2-Jaw Parallel Gripping Systems
 - 3-Jaw Concentric Gripping Systems
 - Pullback (Angular) Gripping Systems
 - Rotating Gripping Systems
 - Collet Gripping Systems
 - Custom Gripping Systems

Automation Modules

Co-Op Tool supplies turnkey automation modules for new applications, as well as retrofitting existing applications. We supply a complete turnkey package from the initial concept development, through manufacturing, assembly, installation and runoff on the customer's floor.

- Orientation Modules / Pre-Staging Modules
- Compliance & Alignment Devices
- Automation Fixtures
- Turnkey Automated Systems – Complete Automated Systems
- Perishable / Backup Tooling

Custom Controls Engineering & Programming

In cases where the machine control cannot handle the automation requirements, Co-Op Tool will provide turnkey controls engineering and programming. In addition, we provide a complete integration package, including on-site installation and support.

Complete CAD Engineering Package

Co-Op Tool provides a complete engineering package. In addition, as required, FEA and FMEA analysis is conducted to anticipate and prevent problems in the field.

Fixture: 2-sided, hydraulic fixture

Part: Front axle assembly

Clamping Function: Hydraulic clamping with spring actuated load-assist mechanism

Fixture: 2-sided, A/B fixture

Part: Lower control arm

Clamping Function: A-load – hydraulic toggle clamping with load-assist, B-load – spring actuated ID collet chuck with hydraulic assist, and hydraulic toggle clamps

Fixture: 2-sided, A/D fixture

Part: Rear knuckle, right and left hand

Clamping Function: Spring retainer load-assist, hydraulic clamping with sequencing and air sensing

Fixture: 2-sided, B/C fixture

Part: Rear knuckle, right and left hand

Clamping Function: ID collet centering unit, with integral face clamps, and diamond pin orientation device, additional swing clamps for dampening and part stability, hydraulic actuation and air sensing

Fixture: A/B fixture

Part: Transmission case

Clamping Function: Hydraulic clamping with spring actuated load-assist mechanism

Fixture: 1-sided "Window Frame" fixture

Part: Pinion carrier

Clamping Function: ID pull-back collet chuck with hydraulic actuation, and spring-loaded radial orientation device

Fixture: 5-axis trunion fixture with integral servo motor

Part: Alternator cover

Clamping Function: Hydraulic clamping with air sensing, 5-axis motion is electronically controlled

Fixture: 4-axis trunion fixture

Part: CV housing

Clamping Function: Hydraulic part locator and hydraulic swing clamp, with sequencing

Fixture: Rotary Transfer Fixture
Part: Brake caliper
Clamping Function: Hydraulic clamp with air sensing for part presence

Fixture: 1-sided "Window Frame" Fixture with replaceable fixture plates
Part: Cylinder head
Clamping Function: Hydraulic clamp with air sensing

Fixture: 24-part, A/B/C/D Progressive Fixture
Part: Steel housing
Clamping Function: 2-jaw centralizing vice chucks, hydraulic clamp with air sequencing

The Divisions of Hammill Manufacturing Company

CO-OP TOOL Workholding Systems **Custom Workholding**

- Excelling in the design, development and manufacture of custom workholding, including chucks, collets, hydraulic arbors and tombstone fixtures
- 90,000 Sq. Ft. Facilities

360 Tomahawk Dr. | Maumee, Ohio 43537
419-476-9125 | Fax 419-476-7568 | www.co-op-tool.com

Hammill Medical **Medical Implants and Instruments**

- The highest machining technology serving the medical implant industry
- 90,000 Sq. Ft. Facilities

360 Tomahawk Drive | Maumee, Ohio 43537
419-476-0789 | Fax 419-476-7568 | www.hammill-mfg.com

Hammill Precision Tool (HPT) **Precision Tool & Die Division**

- Fabrication of carbide, stainless and high-speed steel tooling and dies
- 20,000 Sq. Ft. Facilities

1517 Coining Drive | Toledo, Ohio 43612
419-729-0723 | Fax 419-729-1151 | www.hammill-mfg.com

Impact Cutoff **High Speed Shearing Sawing Division, 4 Machining**

- Cost-effective impact shearing of ferrous and non-ferrous metals
- 57,000 Sq. Ft. Facilities

129 Dixie Highway | Rossford, Ohio 43460
419-661-0800 | Fax: 419-661-1776 | www.hammill-mfg.com

Hammill
MANUFACTURING COMPANY