


RoboMIG TBi RM 50G


Technical data

Robot welding torch TBi RM 50G

Rating at 60% duty cycle

(10 min. cycle)

- Mixed gas: 8.8 kW (approx. 250 - 280 A)

Cooling method air cooling

Recommended cooling blow out the torch with air for

procedure 10 seconds after welding

Wire diameter 0.8 - 1.2 mm
Gas consumption from 8 l/min

Gas flow 1 channel for protective and

blow-out gas

Weight approx. 0.70 kg

Technical specification according to IEC 60974-7

Connection TBi WH flange compatible to our

WH cable assemblies, PowerPull wire feeders and quick-change

adaptor.


Torch rating will be reduced when using pulse-arc power sources.

Ordering information					
TBi RM 50G, Torch neck with nozzle holder	for direct clamping 45°	for quick-change adaptor 45°			
lease order consumables separately as needed.	661P101042	661P101041			


Dimensions


The TBi RoboMIG welding torch RM 50G has a very rugged design with a stainless steel outer tube. Therefore, the factory-set TCP will neither be changed by thermal stresses during welding nor collisions.


The compact and short torch head of the TBi RoboMIG RM 50G / 50W welding torches offers an exceptionally good accessibility. The changeable nozzle holder allows the end user to easily recondition the torch even after a long time of use.

When ordering, please make sure to choose the correct type for either direct clamping or for the quick-change adaptor. The torches are adjusted differently and must be used only for the corresponding mounting option.


Spare parts and consumables


P	OS.	Description	Part no.	Pos.	Description	Part no.
C	onta	act tips			nozzle	
	10	Contact tip M6x22, StarTip	344P6092*	40	Gas nozzle con. NW 14.0 mm	345P155875
	11	Contact tip M6x22, ECu	340P1092*	Spar	e parts	
_	in h	older		50	Nozzle holder	671P102067
٠	ıp n	older		51	O-ring 5.0x1.2 mm	365P120050
▶	20	Tip holder M6	671P102079	52	O-ring 7.0x1.5 mm	365P150070
N	lozz	le insulator				
	30	Nozzle insulator ceramic	875P102010			

- ▶ = Standard equipment
- * At the blank, please insert suitable information for wire diameter, e.g. 08 for 0.8 mm.


© 2010 TBi Industries GmbH. All rights reserved. Subject to change without notice. Warranty only when using original TBi consumables and spare parts. Excerpts and reprints not permitted. Nr. DOKP141012, 02/2010.

Internet: www.tbi-industries.com E-mail: info@tbi-industries.com


RoboMIG TBi RM 60G


Technical data

Robot welding torch TBi RM 60G

Rating at 60% duty cycle

(10 min. cycle)

- Mixed gas: 10.5 kW (approx. 300 - 320 A)

Cooling method air cooling

Recommended cooling blow out the torch with air for 10

procedure seconds after welding

Wire diameter 0.8 - 1.6 mm Gas consumption from 8 l/min

Gas flow 1 channel for protective and

blow-out gas

Weight approx. 0.87 kg

Technical specification according to IEC 60974-7

Connection TBi WH flange compatible to our

WH cable assemblies, PowerPull wire feeders and quick-change

adapter.


Torch rating will be reduced when using puls-arc power sources.


Ordering information	Ordering information						
TBi RM 60G, Torch neck with nozzle holder	universal 0°	for direct clamping 22° 45°		for quick-change 22°	e adapter 45°		
Please order consumables separately as needed.	661P101381	661P101384	661P101385	661P101382	661P101383		


Dimensions


The TBi RoboMIG welding torch RM 60G has a very rugged design with a stainless steel outer tube. Therefore, the factory-set TCP will neither be changed by thermal stresses during welding nor collisions.

The changeable nozzle holder allows the end user to easily recondition the torch after a long time of use.

When ordering, please make sure to choose the correct type for either direct clamping or for the quick-change adaptor. The torches are adjusted differently and must be used only for the corresponding mounting option.

Spare parts and consumables


Pos. I	Description	Part no.	Pos.	Description	Part no.		
Contac	Contact tips		Gas nozzles				
► 10 11	Contact tip M6x28, ECu Contact tip StarTip M6x28 Contact tip M8x30, ECu Contact tip StarTip M8x30	340P1069* 344P6069* 340P1262* 344P6262*	► 40 41 42 Spare	Nozzle con. NW 13.0 mm, for M6 Nozzle con. NW 16.0 mm, for M8 (M6) Nozzle cyl. NW 19.8 mm	345P123671 345P122671 345P121671		
	Ilders Tip holder M6, forced contact Tip holder M8, forced contact	661P102025 661P102024		Nozzle holder RM 60G O-ring 5.0x1.2 mm O-ring 7.0x1.5 mm ssories	661P101009 365P120050 365P150070		
	e insulator Nozzle insulator ceramic	346P014661	60	Open end wrench, size 11 mm	391P102021		


- ▶ = Standard equipment
- * At the blank, please insert suitable information for wire diameter, e.g. 08 for 0.8 mm.

© 2008 TBi Industries GmbH. All rights reserved. Subject to change without notice. Excerpts and reprints not permitted. Nr. DOKP141032, 02/2008.


RoboMIG TBi RM 70G


Technical data

Robot welding torch TBi RM 70G

Rating at 80% duty cycle

(10 min. cycle)

- Mixed gas: 15.0 kW (approx. 350 - 400 A)

Cooling method air cooling

Recommended cooling blow out the torch with air for 10

procedure seconds after welding

Wire diameter 0.8 - 1.6 mm Gas consumtion from 6 l/min

Gas flow 2 channels for protective and

blow-out gas

Weight approx. 0.94 kg

Technical specification according to IEC 60974-7

Connection TBi WH flange compatible to our

WH cable assemblies, PowerPull wire feeders and quick-change

adapter.


Torch rating will be reduced when using puls-arc power sources.


Ordering information					
TBi RM 70G, Torch neck with nozzle holder	universal 0°	for direct clamping 22° 45°		for quick-change 22°	e adapter 45°
Please order consumables separately as needed.	661P101005	661P101006	661P101007	661P101026	661P101027


Dimensions


The TBi RoboMIG welding torch RM 70G has a very rugged design with a stainless steel outer tube. Therefore, the factory-set TCP will neither be changed by thermal stresses during welding nor collisions.

The changeable nozzle holder allows the end user to easily recondition the torch after a long time of use.

When ordering, please make sure to choose the correct type for either direct clamping or for the quick-change adaptor. The torches are adjusted differently and must be used only for the corresponding mounting option.

Spare parts and consumables


	Pos.	Description	Part no.	Pos.	Description	Part no.			
Contact tips				Gas I	Gas Nozzle				
	10	Contact tip M8x30, ECu	340P1262*	▶ 40	Nozzle con. NW 16.0 mm	345P023661			
▶	10	Contact tip StarTip M8x30	344P6262*	Spare					
					•	5548488848			
	Tip h	older		50	Nozzle holder RM 70G	661P102013			
				51	O-ring 5.0x1.2 mm	365P120050			
▶	20	Tip holder M8, forced contact	661P102014	52	O-ring 7.0x1.5 mm	365P150070			
	Gas d	liffusor / nozzle insulator		Acces	ssories				
\blacktriangleright	30	Gas diffusor, ceramic, for M8	671P102038	60	Open end wrench, size 13 mm	391P102026			
▶	31	Nozzle insulator, ceramic	346P013661						

▶ = Standard equipment

 * At the blank, please insert suitable information for the wire diameter, e.g. 08 for 0.8 mm.

© 2008 TBi Industries GmbH. All rights reserved. Subject to change without notice. Excerpts and reprints not permitted. Nr. DOKP141052, 02/2008.

Internet: www.tbi-industries.com E-mail: info@tbi-industries.com