

PW-552TBL

Carton Sealing Machine

Instructional Manual & Parts List

Service Instructions:

To our customers,

Thank you for ordering our carton sealing machine PW-552TBL. This machine has been well developed, set-up and tested by our engineering specialists through long designing experiences and modern technologies in the factory before shipping to our customers.

This machine is equipped and designed to reduce machine damage to a minimum, thus providing almost trouble-free operation if it is conducted properly as shown in this manual. Nevertheless, if any problems occur when you operate this machine, please kindly contact us or enquire the merchandiser for after-sales service and maintenance of the machine.

Carton Sealing Machine PW-552TBL

<u>Table Contents</u>	<u>Page No.</u>
Service Instructions.....	1
Table Contents.....	2
A. Safety Provisions.....	3
B. Specification.....	4
C. Machine Description & Set-Up Procedure.....	6
1. Machine description respectively	
2. Taping head description	
3. Machine installation	
4. Tape loading and threading	
D. Adjustment.....	10
1. Tape drum tension adjustment	
2. Tension spring adjustment	
3. Drive belts adjustment	
E. Maintenance & Repairing.....	11
1. Blade replacement	
2. Drive belts replacement	
3. Machine cleaning and lubrication	
4. Electrical control diagram	
F. Adjustment of Sealing Size/Length.....	13
G. Troubleshooting.....	15
H. Suggested Spare Parts.....	16
I. Taping Head Assembly.....	17
J. Machine Assembly.....	32

A. Safety Provisions

The Carton Sealing Machine is designed and manufactured in accordance with international safety standards. Provided safety guards for operators' protection must always be in place when operating the machine.

1. The "Warning-Hazardous Voltage" Label, shown in Fig.1-1, is attached to the frame next to the On/Off switch control box. The label warns service personnel to unplug the power supply before attempting any service work on the machine.
2. The two illustrated "Warning Sharp Knife" labels, shown in Fig.1-2, are attached to the cut-off blade guard on both taping heads. The label warns the operator and service personnel of the very sharp knife located behind the guard and keep hands out of this area except for tape loading and/or serving the taping heads.
3. The "Caution-Keep Hands Out of This Area" Labels, shown in Fig.1-3, is attached to the center plate at the exit end of the frame. The label warns the operator to keep hands or clothes out of this area when the driven belts are running.

1 - 1

1 - 2

1 - 3

B. Specification

1. Work Environment: the machine is not allowed to be washed or wetted to avoid any damages of its accessories or parts.
2. Power Supply: Single Phase, 110V, 60Hz. (other spec on request)
3. Tape Material: normal adhesive tapes.
4. Tape Width: 36mm to 50mm (2.5" or 3" tape width should be requested in advance)

5. Tape Roll Size:
 Inside Diameter Core : 76mm
 Outside Diameter : 280mm
 Tape Width : 50mm

6. Carton Length: 60mm±5mm or 40mm ±5mm
 (70mm±5mm or 95mm±5mm can be made on request)

7. Carton Size: Standard cartons.

	L	W	H
Min.	150	225	120
Max.	∞	500	500

8. Carton Weight: Max. 30kgs.
9. The width of package needs to be larger than 225mm, if not, top and bottom belt is easily damaged as the package's width is too small.

10. Machine Size:

	W	L	H	A*	B	C	F
Min.(mm)	—	—	1568	—	585	—	—
Max.(mm)	779	1940	1764	—	675	135	620

*Options: In-feed Conveyor & Out-feed Conveyor can be made on request.

11. Machine Weight: N.W.: 160kgs, G.W.: 220kgs.

12. Sealing Speed: 20M/per minute.

C. MachineDescription & Set-Up Procedure:

1. Machine description respectively:

2. Taping head description: (Upper & Lower)

(1) Upper Taping Head

(2) Lower Taping Head

3. Machine installation:

Please follow the procedures to install and operate the machine before use.

- (1) Adjustable Legs: the machine is equipped with adjustable legs that are located at the corners of the frame. The legs can be adjusted to meet different conveyor height from Min. 740mm to Max. 810mm. Please refer to Fig.3-1.
- (2) The center of carton should match the arrow sign on the upper taping head bracket. Adjust the right and left belt wheel and roller (Fig.3-2).
- (3) Adjust the height of the upper taping head bracket and height of the carton upon suitability. See Fig.3-3
- (4) Thread the tape into upper and lower taping heads.
- (5) Check if the power supply is consistent with the machines' required voltage or not.
- (6) Turn power switch "ON" and move the carton forward. (Fig.3-4)

3-1

3-2

3-3

3-4

4. Tape loading and threading:

Sealing length $60\pm 5\text{mm}$, the loading and threading method of the upper taping head:

- (1) Load the tape into tape drum. (Tape adhesive side-Up)
- (2) Attach the guiding plate to thread the tape. (See Fig.4-1)
- (3) Cut the extra tape in center roller. (See Fig.4-2)

Sealing length $60\pm 5\text{mm}$, the loading and threading method of the lower taping head:

- (1) Load the tape into tape drum. (Tape adhesive side-Down)
- (2) Attach the guiding plate to thread the tape. (See Fig.4-1)
- (3) Cut the extra tape in center roller. (See Fig.4-2)

Upper Taping Head

Lower Taping Head

4-1

4-2

D. Adjustment:

1. Tape drum tension adjustment

Shown in Fig.5-1, if tape drum tension is too strong, it will tape the carton too tight. If tape drum tension is too weak, it tapes the carton comparatively loosely. To avoid this problem, you can turn the knurled nut clockwise to increase the tension, and counter-clockwise to decrease the tension.

2. Tension spring adjustment

If the spring is loosen, tape will be pre-cut and the folding-tape cannot stick on the carton. Oppositely, it would damage the box if the spring is too tight. Fig.5-2 shows the correct adjustment.

3. Drive belts adjustment

Over tight drive belts causes the overloading and even damage for the motor. Likewise, loose belt tension causes wrapping slippery. To adjust the drive belts tension in a correct manner, first, remove the covers, and then loosen or tighten the screws as expected. (See Fig.5-3)

5-1

5-2

5-3

E. Maintenance & Repairing:

Please read carefully this manual for machine maintenance and repairing. Always turn off all the electrical power supplies and switches before beginning maintenance and repairing, in case of any dangerous electricity transmission. Remember, this important action can help prevent severe injuries to personnel.

(1) Blade replacement:

Fig.6-1 shows the steps.

1. Loosen the blade screws (A). Remove the old blade.
2. Mount the new blade (B) with the beveled side away from the blade holder.
3. Bottom the blade slots against the screws. This will position the blade at the correct angle. Tighten the blade screws to secure the blade.

(2) Drive belts replacement:

Fig.6-2 indicates the steps.

1. Remove the two screws of retain center cover and remove the cover (A).
2. Loosen the nut (B) and turn the screw (C) by counter-clockwise until all tension is removed.
3. Remove splicing pin from old belt to remove and discard. Place new belt.
(To the direction of main driven shaft, drive belts can thus be removed.)
4. Follow the procedures backwardly, and balance drive belts tension.

6 - 1

6 - 2

(3) Machine cleaning and lubrication:

In order for machine to operate smoothly, all movable parts need to be lubricated every week with 30# oil. Besides, please also check if the blades have tape remainings after carton sealing.

(4) Electrical control diagram:

(1) Single phase circuit diagram

(2) Three phase circuit diagram

F. Adjustment of Sealing Sizes/Length:

Standard carton sealing size is $60\text{mm}\pm 5\text{mm}$, and also can be customized. To adjust the size, please make sure to turn the switch “OFF” and other electricity supplies. This is to avoid any damage.

Operation procedure:

- (1) Loosen screw of the upper taping head and then put it forward to take it out.
(See Fig.7-1 A.)
- (2) Take out the lower taping head.
(See Fig.7-1 B.)

7 - 1

- (3) Adjust cam below roller and taping head approximately 50mm. Then the tape length will be 50mm. Blade adjustment plate and blade support plate should be at the same horizontal level. Then the tape length will be 40 ± 5 mm. (See Fig.7-2)
- (4) As seen in Fig.7-2, re-thread the tape.
(Note: This tape-threading method does not go through the detacher.)
- (5) Install the taping head back to the machine. (spring of upper taping head is looser)
- (6) Turn the switch "ON" and then seal for one time to pre-check whether the sealing length is requested consistently.

7 - 2

G. Troubleshooting

PROBLEM	CAUSE	CORRECTION
1. Drive Belts do not convey cartons.	1) Cartons are too narrow, do not meet the spec.	1) Check machine specification. Too narrow cartons cause slippage and worn out belts.
	2) Drive belts are worn out.	2) Replace belts.
	3) Insufficient pressure of upper taping head.	3) Adjust the height of upper taping head bracket.
	4) Insufficient pressure of upper tape head's rubber roller.	4) Adjust the cam position.
	5) Upper tape head's tension spring is too tight.	5) Move tension spring back to another fillister or reduce pull strength.
2. Drive Belts do not convey.	1) Drive belts tension is too weak.	1) Adjust belt tension.
	2) Electricity supply is unplugged.	2) Check if power and electrical plugs are plugged properly.
	3) Motor is not running.	3) Check if motor is damaged, replace a new one.
3. Upper and lower taping head interfere with each other.	1) The position of upper tape head bracket is too low.	1) Set the length of sealing size 40mm.
4. Drive Belts broken	1) Worn out belts.	1) Replace belt.
	2) Excessive belt tension.	2) Adjust belt tension.
5. Light carton is jammed at the exit.	1) The position of upper tape head bracket is too low.	1) Adjust the height of upper tape head bracket.
6. Cartons are jammed at the tape heads.	1) The position of upper tape head bracket is too low.	1) Adjust the height of upper tape head bracket.
7. Tapes move backward.	1) One-way roller is damaged.	1) Replace one-way roller.
8. The blades do not cut tape or the tape end is jagged or shredded.	1) The blade is blunt or broken.	1) Replace the blade.
	2) Insufficient tape tension.	2) Loosen screw's nut of tape drum by turning counter-clockwise.
	3) Tapes are adhered on the blade.	3) Clean the blade.
	4) The blade is not positioned properly.	4) Adjust the blade.
	5) Fixed screw is missing or loose.	5) Replace or tighten screw.

PROBLEM	CAUSE	CORRECTION
9. Squeaking noise as machine runs.	1) Belt bearings are damaged.	1) Replace the bearing. (6205ZZ)
10. The length of overlap is too long.	1) The tape is incorrectly threaded.	1) Please refer to tape threading.
	2) Tape tension is too low.	2) Adjust the tension of the tape drum.
	3) The gap between strap out-feed holder and spring is too low.	3) Make sure there should be "No gap" between strap out-feed holder and spring.
11. The length of overlap tape on the carton is too short.	1) Upper, Lower out-feed roller not smooth.	1) Get rid of dirty and lubricate.
	2) Blade's position too outside.	2) Adjust the position of blade.
	3) Threading mistake.	3) Re-thread strap.
	4) Tension of tape drum assembly is too strong.	4) Loosen the nut of tape drum assembly anti-clockwise.
12. Tape does not adhere to the center of carton.	1) Cartons do not center to the arrow symbol.	1) Reposition the cartons.
	2) The arrow symbol is not positioned properly.	2) Reposition arrow the symbol.
13. Tape does not stick smoothly.	1) Inflexibility of tape roll.	1) Clean the tape roll and lubricate it.
	2) The position of upper tape head bracket is too high.	2) Adjust the height of upper tape head bracket.
14. Lower taping head is upright down.	1) Strap out-feed Holder too low.	Adjust slice of strap out-feed holder and strap out-fed holder, no gap.

H. Suggested Spare Parts

Q'ty	Parts No.	Description
4	C-50214-00	Roller-Applying 2"
4	C-50214-01	Roller-Applying 3"
1	C-50403-00	Upper Tension Spring (strong) (lower taping head)
1	C-50403-01	Lower Tension Spring (weak) (upper taping head)
2	C-50311-00	Blade-2"
2	C-50311-01	Blade-3"
4	C-50308-00	Blade-bracket Spring
4	C-51319-02	Conveyor Belt (2S623-75*2110L)

I. Taping Head Assembly

	Page No.
501 Frame Unit.....	18
502 Front Roller Assembly.....	20
503 Blade Unit.....	24
504 Link Assembly.....	26
505 Rear Roller Assembly.....	28
506 Tape Drum Assembly.....	30

501 Frame Unit

501 Frame Unit

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-50101-00	Frame-Rear Upper Assembly	2	
2	C-50102-00	Frame-Front Upper Assembly	4	
3	C-50103-00	Clamp-Spring	4	
5	C-50105-00	Spacer-Upper 2"	2	
5-1	C-50105-01	Spacer-Upper 3"	2	
6	C-50106-02	Brush 2"	2	
6-1	C-50106-01	Shaft-Spacer 2"	2	
6-4	C-50106-04	Shaft-Spacer 3"	2	
6-5	C-50106-05	Brush 3"	2	
7	C-50107-01	Taping Head Fixing Screw –Short	8	
8	C-50108-00	Ciller-Adjusting Tension	4	
51	TS-HB-0610G	HB M6x10 (Hexagon Bolt)	12	
52	TS-HSS-0608G	HSS M6x8 (Hexagon Socket Headless Set Screw)	4	

502 Front Roller Assembly (Upper Tape Head)

502 Front Roller Assembly (Lower Tape Head)

502 Front Roller Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-50201-00	Shaft 2"	4	
1-1	C-50201-01	Shaft 3"	4	
2	C-50202-00	Shaft-Wrap Roller 2"	4	
2-1	C-50202-01	Shaft-Wrap Roller 3"	4	
3	C-50203-00	One-way Roller-Top Tension 2"	2	
3-1	C-50203-01	One-way Roller-Top Tension 3"	2	
4	C-50204-00	One-way Bearing	2	
5	C-50228-00	Lower Guide Roller (Detacher Supporter) 2"	2	
5-1	C-50228-01	Lower Guide Roller (Detacher Supporter) 3"	2	
6	C-50206-00	Plate-Tape 2"	4	
6-1	C-50206-01	Plate-Tape 3"	4	
7	C-50207-00	Applying Arm (Front Left)	2	
8	C-50208-00	Applying Arm (Front Right)	2	
9	C-50209-00	Plate-Tape	2	
10	C-50210-00	Spring (plate tape)	2	
11	C-50211-00	Spring Compression	2	
12	C-50224-00	Oil Bearing (BM1215)	2	
13	C-50213-00	Shaft 2"	2	
13-1	C-50213-01	Shaft 3"	2	
14	C-50214-00	Roller-Applying 2"	2	
14-1	C-50214-01	Roller-Applying 3"	2	
15	C-50215-00	Bushing-Applying Roller 2"	2	
15-1	C-50215-01	Bushing-Applying Roller 3"	2	
16	C-50216-00	Shaft-2"	2	
16-1	C-50216-01	Shaft-3"	2	
17	C-50217-00	Spacer-Applying Arm 2"	4	
17-1	C-50217-01	Spacer-Applying Arm 3"	4	
18	C-50218-00	Shaft-2"	2	
18-1	C-50218-01	Shaft-3"	2	
19	C-50219-00	Spacer-Applying Arm	4	
20	C-50220-00	Plate-Tape 2"	2	
20-1	C-50220-01	Plate-Tape 3"	2	
21	C-50221-00	Roller-Wrap 2"	2	
21-1	C-50221-01	Roller-Wrap 3"	2	

502 Front Roller Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
22	C-50222-00	Spring	2	
23	C-50223-00	Roller-Knurled Assembly 2"	2	
23-1	C-50223-01	Roller-Knurled Assembly 3"	2	
24	C-50225-00	Detacher Supporter (lower taping) 235L	1	
24-1	C-50225-01	Detacher Supporter (lower taping) 215L	1	
25	C-50226-00	Detacher Supporter (upper taping) 235L	1	
25-1	C-50226-01	Detacher Supporter (upper taping) 215L	1	
26	C-50229-00	Upper Guide Roller of Detacher Supporter 2"	2	
26-1	C-50229-01	Upper Guide Roller of Detacher Supporter 3"	2	
27	C-50230-00	Upper Guide Roller Shaft of Detacher 2"	2	
27-1	C-50230-01	Upper Guide Roller Shaft of Detacher 3"	2	
28	C-50269-00	Detacher Limit Spring Plate (lower taping head)	1	
29	C-50270-00	Detacher Spring Shaft (lower taping head)	1	
30	C-50271-00	Detacher Cushion $\phi 16, t=0.5$ (lower taping head)	1	
31	C-50272-00	Detacher Spring Hook (lower taping head)	1	
32	C-50273-00	Detacher Spring (lower taping head)	1	
51	TS-STW-0012D	STW-12 (retaining ring)	4	
52	TS-HB-0610G	HB M6x10 (Hexagon Bolt)	8	
53	TS-FMS-0512G	FMS M5x12 (Flat Machine Screw)	12	
54	TS-TMS-0406G	TMS M4x6 (Truss Head Machine Screw)	2	
55	TS-THS-0608G	THS M6x8 (Truss Hexagon Square Head Bolt)	4	
56	TS-HN-0004G	HN M4 (Hexagon Nut)	2	
57	TS-PMS-0416G	PMS M4x16 (Pan Machine Screw)	2	
58	TS-PW-0410G	PW M4x10 (Plain Washer)	2	
59	TS-STW-0008D	STW-8 (retaining ring)	2	
60	TS-FMS-0515S	FMS M5x15 (Flat Machine Screw)	2	

503 Blade Unit

503 Blade Unit

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-50301-00	Blade Guard 2"	2	
1-1	C-50301-01	Blade Guard 3"	2	
2	C-50302-00	Stop-Blade Assembly	4	
3	C-50303-00	Spring-Blade Guard	2	
4	C-50304-00	Frame-Rear Cut-Off Weldment	2	
5	C-50305-00	Frame-Front Cut-Off Weldment	2	
6	C-50306-00	Fixed Roller	4	
7	C-50307-00	Spacer	4	
8	C-50308-00	Blade Bracket Spring	4	
9	C-50309-00	Blade Spring Hook 2"	2	
9-1	C-50309-01	Blade Spring Hook 3"	2	
10	C-50310-00	Pivot-Cutter Lever	4	
11	C-50311-00	Blade 2"	2	
11-1	C-50311-01	Blade 3"	2	
12	C-50312-00	Shaft-Blade Guard 2"	2	
12-1	C-50312-01	Shaft-Blade Guard 3"	2	
13	C-50313-00	Plate-Blade 2"	2	
13-1	C-50313-01	Plate-Blade 3"	2	
14	C-50314-03	Foam-Rubber Cushion (black) (7CM*1.5CM t=13MM)	2	
15	C-50315-00	L. Adjustable Plate	2	
16	C-50316-00	R. Adjustable Plate	2	
51	TS-HB-0516G	HB M5x16 (Hexagon Bolt)	4	
52	TS-HB-0510G	HB M5x10 (Hexagon Bolt)	4	
53	TS-PW-0512G	PW M5x12 (Plain Washer)	8	
54	TS-HBS-0408G	HBS M4x8 (Hexagon Square Head Bolt)	4	
55	TS-HN-0004G	HN M4 (Hexagon Nut)	4	
56	TS-FMS-0410G	FMS M4x10 (Flat Machine Screw)	4	
57	TS-HB-0610G	HB M6x10 (Hexagon Bolt)	4	

504 Link Assembly

504 Link Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-50401-00	Screw-Bearing Shoulder	4	
2	C-50402-00	Screw-Bushing-Bearing Shoulder	4	
3	C-50403-00	Tension Spring (strong) (for lower taping head)	1	
3-1	C-50403-01	Tension Spring (weak) (for upper taping head)	1	
4	C-50404-00	Adjustment Pole 2"	2	
4-1	C-50404-01	Adjustment Pole 3"	2	
5	C-50405-00	Front Link-Arm Bushing Assembly	2	
6	C-50406-00	Rear Link-Arm Bushing Assembly	2	
7	C-50407-00	Cam-Tension	2	
8	C-50216-00	Link Shaft 2"	2	
8-1	C-50216-01	Link Shaft 3"	2	
9	C-50409-00	Tension Spring Hook 2"	2	
9-1	C-50409-01	Tension Spring Hook 3"	2	
51	TS-HB-0510G	HB M5x10 (Hexagon Bolt)	4	
52	TS-HSS-0608D	HSS M6x8 (Hexagon Socket Headless Set Screw)	2	

505 Rear Roller Assembly

505 Rear Roller Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-50501-00	Bushing Arm-sub Assembly (Rear Left)	4	
3	C-50218-00	Shaft 2"	2	
3-1	C-50218-01	Shaft 3"	2	
4	C-50504-00	Shaft Bushing	4	
5	C-50214-00	Roller-Buffering 2"	2	
5-1	C-50214-01	Roller-Buffering 3"	2	
6	C-50506-00	Bushing-Buffering Roller 2"	2	
6-1	C-50506-01	Bushing-Buffering Roller 3"	2	
7	C-50213-00	Shaft-Buffering Roller 2"	2	
7-1	C-50213-01	Shaft-Buffering Roller 3"	2	
8	C-50211-00	Front Roller Compression Spring	2	
51	TS-THS-0612G	THS M6x12 (Truss Hexagon Square Head Bolt)	4	
52	TS-HB-0610G	HB M6x10 (Hexagon Bolt)	4	

506 Tape Drum Assembly

For use of detecting taping error and no-tape

506 Tape Drum Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-50601-01	Bracket-Tape Drum (slant)	1	
1	C-50601-05	Bracket-Tape Drum (slant) (for use of detecting taping error and no-tape)	1	Option
1	C-50601-51	Bracket-Tape Drum (upper taping head) (for taping heads with detacher)	1	
1	C-50601-50	Bracket-Tape Drum (lower taping head) (for taping heads with detacher)	1	
2	C-50602-00	Nut	2	
3	C-50603-00	Shaft-Tape Drum 2"	2	
3-1	C-50603-01	Shaft-Tape Drum 3"	2	
4	C-50604-00	Tape Drum Assembly 2"	2	
4-1	C-50604-01	Tape Drum Assembly 3"	2	
5	C-50605-00	Spring Cushion	2	
6	C-50606-00	Tension Spring Cushion	2	
7	C-50607-00	Tension Spring	2	
8	C-50608-00	Knurled Nut	2	
9	C-50609-00	Tape Fixing Plate 2"	2	
9-1	C-50609-01	Tape Fixing Plate 3"	2	
10	C-50610-00	Tape Guide Plate	2	accessory
11	C-50611-00	Supporter (detection for taping error and no-tape)	2	optional
13	FA-1116-00	Brake Belt Fixing Plate	2	optional
14	FA-1828-061	Photoelectric Switch	2	optional
15	FA-1828-07	Proximity SW E2E-X5E1 2M (18Ø)	2	optional
51	TS-HB-0610G	HB M6x10 (Hexagon Bolt)	6	
52	TS-FST-5/32x3/8G	FST (5/32"x3/8") (Hat Self Tapping Screw)	8	

J. Machine Assembly

	Page No.
521 Upper Driven Assembly.....	33
522 Frame Assembly.....	38
523 Lower Driven Assembly.....	40
524 Column Assembly..... ..	44
525 Guide Rail Assembly..... ...	47
526 Electrical Control Assembly.....	49

521 Upper Driven Assembly

521 Upper Driven Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-52131-20	Upper Taping Head Bracket 2"	1	
1	C-52131-21	Upper Taping Head Bracket 3"	1	
2	C-51316-00	Idle Wheel	16	
3	C-52103-00	Idle Wheel Shaft	16	
4	C-52132-00	Main Driven Shaft Fixing Plate	2	
5	C-52148-00	Upper Reducer Motor Bracket 2"	1	
5	C-52148-01	Upper Reducer Motor Bracket 3"	1	
6	C-52134-20	Upper Taping Head Cover 2"	1	
6	C-52134-21	Upper Taping Head Cover 3"	1	
7	C-51305-00	Main Shaft 2"	1	
7	C-51305-01	Main Shaft 3"	1	
8	C-51306-00	Main Roller Chain	2	
9	FA-1604-01	Bearing	2	
9-1	C-51307-00	Pulley Bearing Bracket	2	
10	C-51308-00	Main Pulley	2	
11	C-51311-00	Pulley Cushion	4	
12	C-52135-00	Guide Roller Adjustment Pole (standard)	2	
12	C-52135-01	Guide Roller Adjustment Pole (+1section)	2	
12	C-52135-02	Guide Roller Adjustment Pole (+2section)	2	
13	C-52136-20	Left Belt Side Guard	1	
14	C-52137-20	Right Belt Side Guard	1	
15	C-51304-00	Gear Motor 1 ϕ /110V/50,60HZ,1/4HP	1	
15	C-51304-01	Gear Motor 1 ϕ /110V/50,60HZ,1:18,1/4HP	1	
15	C-51304-011	Gear Motor 1 ϕ /220V/50HZ,1:18,1/4HP	1	
15	C-51304-02	Gear Motor 1 ϕ /110V/60HZ,1:18,1/4HP	1	
15	C-51304-021	Gear Motor 1 ϕ /110V/60HZ,1:18,1/4HP	1	
15	C-51304-03	Gear Motor 1 ϕ /220V/60HZ,1:18,1/4HP	1	
15	C-51304-04	Gear Motor 3 ϕ /380V/50,60HZ,1:18,1/4H	1	
15	C-51304-040	Gear Motor 3 ϕ /380V/50,60HZ,1:10,1/4HP	1	
15	C-51304-041	Gear Motor 3 ϕ /380V/50,60HZ,1:15,1/4HP	1	
15	C-51304-05	Gear Motor 1 ϕ /240V/50HZ,1:18,1/4HP	1	
15	C-51304-051	Gear Motor 1 ϕ /240V/50HZ1:15,1/4HP	1	
15	C-51304-06	Gear Motor 3 ϕ /380V/50,60HZ,1:30,1/4HP	1	
15	C-51304-07	Gear Motor 1 ϕ /100V/50,60HZ,1:18	1	

521 Upper Driven Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
15	C-51304-071	Gear Motor 1 ϕ /100V/50HZ,1:15,1/4HP	1	
15	C-51304-08	Gear Motor 3 ϕ /220V/50,60HZ,1:18,1/4HP	1	
15	C-51304-081	Gear Motor 3 ϕ /220V/50,60HZ,1:15,1/4HP	1	
15	C-51304-082	Gear Motor 3 ϕ /220V/50,60HZ,1:20,1/4HP	1	
15	C-51304-09	Gear Motor 3 ϕ /220V/50,60HZ,1:30,1/4HP	1	
15	C-51304-10	Gear Motor 3 ϕ /220V/50,60HZ,1:25,1/4HP	1	
15	C-51304-11	Gear Motor 1 ϕ /220V/60HZ,1:30,1/4HP	1	
15	C-51304-121	Gear Motor 1 ϕ /110V/50HZ,1:15,1/4HP	1	
15	C-51304-13	Gear Motor 3 ϕ /440V/50,60HZ,1:18,1/5HP	1	
15	C-51304-131	Gear Motor 3 ϕ /440V/50,60HZ,1:15,1/5HP	1	
15	C-51304-14	Gear Motor 3 ϕ /415V/50,60HZ,1:18,1/4HP	1	
15	C-51304-141	Gear Motor 3 ϕ /415V/50,60HZ,1:15,1/4HP	1	
15	C-51304-15	Gear Motor 1 ϕ /230V/50,60HZ,1:18,1/4HP	1	
15	C-51304-151	Gear Motor 1 ϕ /230V/50HZ,1:15,1/4HP	1	
15	C-51304-16	Gear Motor 3 ϕ /230V/50,60HZ,1:18,1/4HP	1	
15	C-51304-171	Gear Motor 3 ϕ /208V/50,60HZ,1:15	1	
15	C-51304-18	Gear Motor 1 ϕ /115V/50,60HZ,1:18,1/4HP	1	
15	C-51304-19	Gear Motor 3 ϕ /400V/50,60HZ,1:18,1/4HP	1	
15	C-51304-20	Gear Motor 3 ϕ /220,380V/50,60HZ,1:20,1/4HP,T14	1	
15	C-51304-201	Gear Motor 3 ϕ /220,380V/50,60HZ,1:20,1/4HP,T10	1	
15	C-51304-21	Gear Motor 3 ϕ /415V/50,60HZ,1:20/4HP,T14	1	
15	C-51304-211	Gear Motor 3 ϕ /415V/50,60HZ,1:20/1/4HP,T10	1	
15	C-51304-22	Gear Motor 1 ϕ /220V/50HZ,1:20,1/4HP,T14	1	
15	C-51304-221	Gear Motor 1 ϕ /220V/50HZ,1:20,1/4HP,T10	1	
15	C-51304-23	Gear Motor 1 ϕ /240V/50HZ,1:20,1/4HP,T14	1	
15	C-51304-231	Gear Motor 1 ϕ /240V/50HZ,1:20,1/4HP,T10	1	
15	C-51304-24	Gear Motor 3 ϕ /220,330V/50,60HZ,1:25,1/4HP,T14	1	
15	C-51304-241	Gear Motor 3 ϕ /220,380V/50,60HZ,1:25,1/4HP,T10	1	
15	C-51304-25	Gear Motor 3 ϕ /220V/50,60HZ,1:20,1/4HP,T14	1	
15	C-51304-251	Gear Motor 3 ϕ /220V/50,60HZ,1:20,1/4HP,T10	1	
15	C-51304-26	Gear Motor 3 ϕ /220,380V/50,60HZ,1:25,1/4HP,T14	1	
15	C-51304-261	Gear Motor 3 ϕ /220,380V/50,60HZ,1:25,1/4HP,T10	1	
15	C-51304-27	Gear Motor 3 ϕ /415V/50,60HZ,1:20,1/4HP,T14	1	
15	C-51304-271	Gear Motor 3 ϕ /415V/50,60HZ,1:20,1/4HP,T10	1	

521 Upper Driven Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
15	C-51304-28	Gear Motor 3 ϕ /415V/50,60HZ,1:25,1/4HP,T14	1	
15	C-51304-281	Gear Motor 3 ϕ /415V/50,60HZ,1:25,1/4HP,T10	1	
16	C-51303-00	Gear Motor Chain Roller	1	
17	C-51309-00	Chain Bar 3/8" *56L	1	
18	C-51310-00	Secondary Pulley Bracket (set)	2	
19	C-51312-00	Secondary Pulley	2	
20	C-51313-00	Cushion	2	
21	C-51122-00	Guide Roller Adjustment Cushion	2	
22	FA-1829-00	Knob Screw 3/8"	2	
23	C-51121-00	Guide Roller (green)	2	
24	C-52138-00	Up/Down Column	1	
25	C-52150-00	Upper Gear Motor Cover 2"	1	
25	C-52150-01	Upper Gear Motor Cover 3"	1	
26	C-51319-02	Conveyor Belt 2S623-75*2110L	2	
27	C-51423-00	Plug Head	2	
28	C-53114-01	Taping Head Stopper 2"	1	
29	C-58228-00	Screw M5*24L teeth 10L	2	
30	C-52149-00	Emergency Stop Bracket 2"	1	
30	C-52149-01	Emergency Stop Bracket 3"	1	

521 Upper Driven Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
51	TS-HBS-0860G	HBS M8x20 (Hexagon Square Head Bolt)	4	
52	TS-SW-0008G	SW M8 (Spring Washer)	10	
53	TS-STW-0015D	STW-15 (retaining ring)	4	
54	TS-PW-0816G	PW M8x16 (Plain Washer)	10	
55	TS-KEY-6625N	KEY M6x6x25	2	
56	TS-KEY-6620N	KEY M6x6x20	1	
57	TS-HBS-0870G	HBS M8x70 (Hexagon Square Head Bolt)	2	
58	TS-HN-0008G	HN M8 (Hexagon Nut)	2	
59	TS-HBS-0816G	HBS M8x16 (Hexagon Square Head Bolt)	4	
60	TS-HNW-0010S	HNW M10 (Safety Nut)	2	
61	TS-HSS-0606D	HSS M6x6 (Hexagon Socket Headless Set Screw)	4	
62	TS-TMS-0610G	TMS M6x10 (Truss Head Machine Screw)	12	
63	TS-TMS-0508S	TMS M5x8 (Truss Head Machine Screw)	8	
64	TS-PW-0512G	PW M5x12 (Plain Washer)	8	
65	TS-FHS-0616G	FHS M6x16 (Flat Hexagon Screw)	16	
66	TS-HB-0630G	HB M6x30 (Hexagon Bolt)	2	
67	TS-HN-0006G	HN M6 (Hexagon Nut)	2	
68	TS-HBS-0616G	HBS M6x16 (Hexagon Square Head Bolt)	4	
69	TS-SW-0006G	SW M6x (Spring Washer)	4	
70	TS-PW-0616G	PW M6x16 (Plain Washer)	4	
71	TS-HBS-0820G	HBS M8x20 (Hexagon Square Head Bolt)	4	
72	TS-PW-0514G	PW M5x14 (Plain Washer)	1	

522 Frame Assembly

522 Frame Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-51220-20	Frame (for 2'')	1	
1	C-51220-21	Frame (for 3'')	1	
2	C-51202-00	Leg Holder	4	
3	FA-1515-00	Door Handle	1	
4	C-51204-00	Caster	4	
5	C-51205-00	Inside Fixing Board (leg holder)	4	
6	C-51206-00	Outside Fixing Board (leg holder)	4	
7	C-51214-00	Tool Box	1	
8	C-51322-00	Frame Front Cover	1	
9	C-51207-00	Roller Bracket	2	
10	C-51208-00	Roller Shaft	12	
11	C-51209-00	Roller	36	
12	C-51221-00	Roller Bracket	1	
13	C-51208-00	Roller Shaft	1	
14	C-51209-00	Plastic Roller	2	
51	TS-HBS-0825G	HBS M8x25 (Hexagon Square Head Bolt)	8	
52	TS-PW-0812G	PW M8x12 (Plain Washer)	8	
53	TS-SW-0008G	SW M8 (Spring Washer)	8	
54	TS-FMS-0612S	FMS M6x12 (Flat Machine Screw)	2	
55	TS-HBS-0616G	HBS M6x16 (Hexagon Square Head Bolt)	4	
56	TS-SW-0006G	SW M6 (Spring Washer)	4	
57	TS-PW-0616G	PW M6x16 (Plain Washer)	4	
58	TS-TMS-0406G	TMS M4x6 (Truss Head Machine Screw)	1	
59	TS-HBS-0520G	HBS M5x20 (Hexagon Square Head Bolt)	2	
60	TS-SW-0005G	SW M5 (Spring Washer)	2	
61	TS-PW-0514G	PW M5x14 (Plain Washer)	2	

523 Lower Driven Assembly

523 Lower Driven Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-51301-00	Lower Gear Motor Bracket 2"	1	
1	C-51301-01	Lower Gear Motor Bracket 3"	1	
2	C-51302-00	Lower Gear Motor Bracket	1	
3	C-51303-00	Gear Motor Chain Roller	1	
4	C-51304-00	Gear Motor 1 ϕ /110V/50,60HZ,1/4HP	1	
4	C-51304-01	Gear Motor 1 ϕ /110V/50,60HZ,1:18,1/4HP	1	
4	C-51304-011	Gear Motor 1 ϕ /220V/50HZ,1:15,1/4HP	1	
4	C-51304-02	Gear Motor 1 ϕ /110V/60HZ,1:18,1/4HP	1	
4	C-51304-021	Gear Motor 1 ϕ /110V/60HZ,1:18,1/4HP	1	
4	C-51304-03	Gear Motor 1 ϕ /220V/60HZ,1:18,1/4HP	1	
4	C-51304-04	Gear Motor 3 ϕ /380V/50,60HZ,1:18,1/4HP	1	
4	C-51304-040	Gear Motor 3 ϕ /380V/50,60HZ,1:10,1/4HP	1	
4	C-51304-041	Gear Motor 3 ϕ /380V/50,60HZ,1:15,1/4HP	1	
4	C-51304-05	Gear Motor 1 ϕ /240V/50HZ,1:18,1/4HP	1	
4	C-51304-051	Gear Motor 1 ϕ /240V/50HZ,1:15,1/4HP	1	
4	C-51304-06	Gear Motor 3 ϕ /380V/50,60HZ,1:30,1/4HP	1	
4	C-51304-07	Gear Motor 1 ϕ /100V/50,60HZ,1:18	1	
4	C-51304-071	Gear Motor 1 ϕ /100V/50HZ,1:15,1/4HP	1	
4	C-51304-08	Gear Motor 3 ϕ /220V/50,60HZ,1:18,1/4HP	1	
4	C-51304-081	Gear Motor 3 ϕ /220V/50,60HZ,1:15,1/4HP	1	
4	C-51304-082	Gear Motor 3 ϕ /220V/50,60HZ,1:20,1/4HP	1	
4	C-51304-09	Gear Motor 3 ϕ /220V/50,60HZ,1:30,1/4HP	1	
4	C-51304-10	Gear Motor 3 ϕ /220V/50,60HZ,1:25,1/4HP	1	
4	C-51304-11	Gear Motor 1 ϕ /220V/60HZ,1:30,1/4HP	1	
4	C-51304-121	Gear Motor 1 ϕ /110V/50HZ,1:15,1/4HP	1	
4	C-51304-13	Gear Motor 3 ϕ /440V/50,60HZ,1:18,1/5HP	1	
4	C-51304-131	Gear Motor 3 ϕ /440V/50,60HZ,1:15,1/5HP	1	
4	C-51304-14	Gear Motor 3 ϕ /415V/50,60HZ,1:18,1/4HP	1	
4	C-51304-141	Gear Motor 3 ϕ /415V/50,60HZ,1:15,1/4HP	1	
4	C-51304-15	Gear Motor 1 ϕ /230V/50,60HZ,1:18,1/4HP	1	
4	C-51304-151	Gear Motor 1 ϕ /230V/50HZ,1:15,1/4HP	1	
4	C-51304-16	Gear Motor 3 ϕ /230V/50,60HZ,1:18,1/4HP	1	
4	C-51304-171	Gear Motor 3 ϕ /208V/50,60HZ,1:15	1	
4	C-51304-18	Gear Motor 1 ϕ /115V/50,60HZ,1:18,1/4HP	1	

523 Lower Driven Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
4	C-51304-19	Gear Motor 3 ϕ /400V/50,60HZ,1:18,1/4HP	1	
4	C-51304-20	Gear Motor 3 ϕ /220,380V/50,60HZ,1:20,1/4HP,T14	1	
4	C-51304-201	Gear Motor 3 ϕ /220,380V/50,60HZ,1:20,1/4HP,T10	1	
4	C-51304-21	Gear Motor 3 ϕ /415V/50,60HZ,1:20/4HP,T14	1	
4	C-51304-211	Gear Motor 3 ϕ /415V/50,60HZ,1:20/1/4HP,T10	1	
4	C-51304-22	Gear Motor 1 ϕ /220V/50HZ,1:20,1/4HP,T14	1	
4	C-51304-221	Gear Motor 1 ϕ /220V/50HZ,1:20,1/4HP,T10	1	
4	C-51304-23	Gear Motor 1 ϕ /240V/50HZ,1:20,1/4HP,T14	1	
4	C-51304-231	Gear Motor 1 ϕ /240V/50HZ,1:20,1/4HP,T10	1	
4	C-51304-24	Gear Motor 3 ϕ /220,330V/50,60HZ,1:25,1/4HP,T14	1	
4	C-51304-241	Gear Motor 3 ϕ /220,380V/50,60HZ,1:25,1/4HP,T10	1	
4	C-51304-25	Gear Motor 3 ϕ /220V/50,60HZ,1:20,1/4HP,T14	1	
4	C-51304-251	Gear Motor 3 ϕ /220V/50,60HZ,1:20,1/4HP,T10	1	
4	C-51304-26	Gear Motor 3 ϕ /220,380V/50,60HZ,1:25,1/4HP,T14	1	
4	C-51304-261	Gear Motor 3 ϕ /220,380V/50,60HZ,1:25,1/4HP,T10	1	
4	C-51304-27	Gear Motor 3 ϕ 415V/50,60HZ,1:20,1/4HP,T14	1	
4	C-51304-271	Gear Motor 3 ϕ /415V/50,60HZ,1:20,1/4HP,T10	1	
4	C-51304-28	Gear Motor 3 ϕ /415V/50,60HZ,1:25,1/4HP,T14	1	
4	C-51304-281	Gear Motor 3 ϕ /415V/50,60HZ,1:25,1/4HP,T10	1	
5	C-51305-00	Main Shaft 2"	1	
5	C-51305-01	Main Shaft 3"	1	
6	C-51306-00	Main Chain Roller	1	
7	C-51307-00	Belt Bearing Bracket	22	
8	C-51308-00	Main Pulley	2	
9	C-51309-01	Chain Bar (3/8" x50L)	1	
10	C-51310-00	Secondary Pulley Bracket Set	2	
11	C-51311-00	Pulley Cushion	4	
12	C-51312-00	Secondary Pulley	2	
13	C-51313-00	Cushion	2	
14	C-51314-00	Fixing Bracket Rear Spacer 2"	2	
14	C-51314-01	Fixing Bracket Rear Spacer 3"	2	
15	C-51315-00	Fixing Bracket Front Spacer 2"	1	
15	C-51315-01	Fixing Bracket Front Spacer 3"	1	
16	C-51316-00	Idle Wheel	16	

523 Lower Driven Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
16-1	C-51316-01	Idle Wheel Shaft	16	
17	C-52140-20	Frame Upper Rear Cover 2"	2	
17	C-52140-21	Frame Upper Rear Cover 3"	2	
18	C-51318-20	Lower Taping Head Bracket 2"	1	
18	C-51318-21	Lower Taping Head Bracket 3"	1	
19	C-51319-02	Conveyor Belt 2110*75	2	
20	C-51320-00	Frame Upper Cover 2"	1	
20	C-51320-01	Frame Upper Cover 3"	1	
21	FA-1604-01	Bearing 6205ZZ	2	
22	C-51208-00	Roller Shaft	1	
23	C-51209-00	Plastic Roller	2	
51	TS-HBS-0816G	HBS M8X16 (Hexagon Square Head Bolt)	12	
52	TS-HN-0008G	HN M8 (Hexagon Nut)	2	
53	TS-TMS-0610G	TMS M6X10 (Truss Head Machine Screw)	4	
54	TS-HBS-0616G	HBS M6X16 (Hexagon Square Head Bolt)	4	
55	TS-SW-0006G	SW M6 (Spring Washer)	4	
56	TS-HB-0610G	HB M6X10 (Hexagon Bolt)	6	
57	TS-FMS-0512S	FMS M5X12 (Flat Machine Screw)	4	
58	TS-HBS-0870G	HBS M8X70 (Hexagon Square Head Bolt)	2	
60	TS-HNW-0010S	HNW M10 (Safety Nut)	2	
61	TS-KEY-6620N	KEY (6X6X20)	1	
62	TS-KEY-6625N	KEY (6X6X25)	2	
63	TS-HSS-0606D	HSS M6X6 (Hexagon Socket Headless Set Screw)	4	
64	TS-PW-0616G	PW M6X16 (Plain Washer)	4	
65	TS-PW-0816G	PW M8X16 (Plain Washer)	12	
66	TS-SW-0008G	SW M8 (Spring Washer)	12	
67	TS-FHS-0616G	FHS M6X16 (Flat Hexagon Screw)	18	
68	TS-HBS-0820G	HBS M8x20 (Hexagon Square Head Bolt)	4	
69	TS-HBS-0520G	HBS M5X20 (Hexagon Square Head Bolt)	1	
70	TS-SW-0005G	SW M5 (Spring Washer)	1	
71	TS-PW-0514G	PW M5x14 (Plain Washer)	1	

524 Column Assembly

524 Column Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-51401-00	Column	2	
2	C-51402-00	Up/Down Column	2	
3	C-51403-00	Cap of Up/Down Lead Screw	2	
4	C-51404-00	Up/Down Lead Screw	2	
4	C-51404-10	Up/Down Lead Screw (+1section)	2	
4	C-51404-20	Up/Down Lead Screw (+2section)	2	
6	C-51406-00	Buffering Spring Bracket	2	
7	C-51407-00	Upper Horizontal Column	1	
8	C-51408-00	Up/Down Chain Roller	2	
9	C-51409-00	Chain Bar	1	
10	C-51410-00	Idle Wheel	1	
11	C-51411-00	Handle	1	
12	C-51412-00	Crank	1	
13	C-52413-00	Buffing Spring	2	
14	C-51414-00	Spring Bracket Stopper	2	
15	C-51415-00	Lower Bracket of Buffing Spring	2	
17	C-51417-00	Lower Fixing Cap of Up/Down Lead Screw	2	
18	C-51405-00	Guide Rod	4	
18	C-51405-01	Guide Rod (+1section)	4	
18	C-51405-02	Guide Rod (+2saection)	4	
19	C-51419-00	Guide Roller	8	
20	C-51420-00	Guide Roller Shaft	8	
21	C-51421-00	Upper Fixing Board of Lead Screw	2	
22	C-51422-00	Lower Shaft Cap of Up/Down Lead Screw	2	
23	C-51423-00	Plug Head	16	
24	C-51424-00	Height Index	1	

524 Column Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
51	TS-HBS-0512G	HBS M5x12 (Hexagon Square Head Bolt)	16	
52	TS-PW-0005G	PW M5 (Plain Washer)	16	
53	TS-PW-0514G	PW M5x14 (Plain Washer)	16	
54	TS-HSS-0608D	HSS M6x8 (Hexagon Socket Headless Set Screw)	6	
56	TS-TMS-0508S	TMS M5x8 (Truss Head Machine Screw)	8	
57	TS-FMS-0635G	FMS M6x35 (Flat Machine Screw)	1	
58	TS-THS-0610S	THS M6x10 (Truss Hexagon Square Head Bolt)	30	
59	TS-PW-0613G	PW M6x13 (Plain Washer)	30	
60	TS-HBS-0635G	HJBS M6x35 (Hexagon Square Head Bolt)	1	
61	TS-HN-0006G	HN M6x (Hexagon Nut)	3	
62	TS-PW-0616G	PW M6x16 (Plain Washer)	2	
63	TS-SW-0006G	SW M6 (Spring Washer)	2	
64	TS-ETW-0010D	ETW M10 (retaining ring)	2	
65	TA-HBS-0616S	HBS M6x16 (Hexagon Square Head Bolt)	1	

525 Guide Rail Assembly

525 Guide Rail Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-51515-00	Guide Rail Fixing Pole (left teeth)	2	
2	C-51516-00	Guide Rail Fixing Pole (right teeth)	2	
3	C-51517-20	Left Guide Rail	1	
4	C-51518-20	Right Guide Rail	1	
5	C-51519-00	Front Lead Screw	1	
6	C-51520-00	Rear Lead Screw	1	
7	C-54514-00	Needle Bearing SB/PFL-204	4	
8	C-51521-00	Two-side Driven Chain Roller	2	
9	FA-1735-10	Chain Bar	1	
10	C-54524-00	Crank Cap	1	
11	C-54525-00	Crank	1	
12	C-54526-00	Crank Stick	1	
<hr/>				
51	TS-HB-0616G	HB M6x16 (Hexagon Bolt)	8	
52	TS-SW-0006G	SW M6 (Spring Washer)	8	
53	TS-PW-0616G	PW M6x16 (Plain Washer)	8	
54	TS-PW-0816G	PW M8x16 (Plain Washer)	8	
55	TS-HBS-0820G	HBS M8x20 (Hexagon Square Head Bolt)	4	
56	TS-SW-0008G	SW M8 (Spring Washer)	4	
57	TS-HN-0008G	HN M8 (Hexagon Nut)	4	
58	TS-HSS-0608D	HSS M6x8 (Hexagon Socket Headless Set Screw)	13	
59	TS-HBS-0616G	HBS M6x16 (Hexagon Square Head Bolt)	1	

526 Electrical Control Assembly

526 Electrical Control Assembly

Ref. No.	Parts No.	Description	Q'ty	Remark
1	C-51601-00	Power SW (3P)	1	
1	C-51601-01	Power SW (2P)	1	
3	SE-0036-01	Electrical Cable 1.25/3C 220V 7M	1	
4	FA-1828-061	Photoelectric SW	2	optional
5	FA-2828-07	Proximity SW	2	optional
6	C-51604-00	Electric Current Protector (3A)	2	optional
7	FA-1358-02	Emergency Stop SKB2-BS544	1	
8	FA-1936-07	Operation Box 22ø	1	

SCREW . BOLT . NUT . WASHER

	Classification No.	Name

	PMS	Pan Machine Screw

	TMS	Truss Head Machine Screw

	FMS	Flat Machine Screw

	HB	Hexagon Bolt

	HBS	Hexagon Square Head Bolt

	HSS	Hexagon Socket Headless Set Screw

	HN	Hexagon Nut

	HNW	Safety Nut

	PW	Plain Washer

	SW	Spring Washer

	TW	Toothed Washer

	FSTS	Flat Self Tapping Screw

	THSS	Truss Hexagon Square Head Bolt

	TS	Truss Head Screw

	FHS	Flat Hexagon Screw

July. 2009, 1st version

Sep. 2009, 2nd version

Apr. 2011, 3rd version