

We can handle it

Grip it

Index it

Hold it

Place it

Clamp it

Global Capabilities

WHO IS DE-STA-CO?

DE-STA-CO is a vibrant company with a history of providing manufacturing productivity solutions to customers worldwide. A pioneering manufacturer of innovative material handling tools for any application, DE-STA-CO focuses steadfastly on customers' needs, consistently offering industry-leading products for streamlining manufacturing processes. As a result, DE-STA-CO is now the worldwide leader in the innovation, design, manufacture and support of clamping, gripping, transferring, indexing and robotic tooling solutions for workholding and automation needs. Our growth is a direct result of our commitment to using our global resources to serve customers of all sizes on a local, one-on-one basis. DE-STA-CO is a subsidiary of Dover Corporation, a worldwide, diversified manufacturer of industrial products. The goal of Dover Corporation is to be the leader in all markets served, to the benefit of customers and shareholders.

TEAM DE-STA-CO

Team DE-STA-CO represents our efforts to provide consistent, standard setting service and products to every DE-STA-CO customer, regardless of geographic location. Through this commitment, we are able to draw on our extensive knowledge base to always provide the perfect solution specific to your unique applications. This progressive global approach to doing business provides a level of expertise that is unmatched in the industry.

MILESTONES

- 1915**
William H. Roberts founds Detroit Stamping Company, providing contract stamping to the rapidly growing automotive industry
- 1936**
Detroit Stamping Company invents and patents the world's first toggle clamp
- 1954**
Detroit Stamping Company begins international expansion
- 1958**
Detroit Stamping Company opens first office in Germany
- 1962**
Dover Corporation acquires Detroit Stamping Company and changes its name to DE-STA-CO
- 1983**
DE-STA-CO expands to the Asian market by opening a manufacturing facility in Thailand
- 1996**
DE-STA-CO acquires Robohand, the first step towards providing complete automation solutions
- 1997**
DE-STA-CO acquires EOA Systems, an innovative maker of robotic accessories
- 1998**
DE-STA-CO acquires CCMOP, a French company and leading manufacturer of robotic peripherals
- 1999**
DE-STA-CO acquires EMA, a Brazilian company and South America's leading manufacturer of manual clamps
- 2001**
DE-STA-CO acquires CPI Products, a Plymouth, Michigan-based manufacturer of end-effector systems
- 2004**
DE-STA-CO expands its global presence with new facilities in Shanghai, China
- 2007**
Established new state-of-the-art headquarters in Auburn Hills, Michigan
- 2007**
DE-STA-CO acquires IMC, including CAMCO and FERGUSON brands
- 2007**
Established manufacturing facility in Pune, India
- 2008**
Central Research Laboratories (CRL) joins Team DE-STA-CO

A GLOBAL PRESENCE

THE BEST PRODUCTS. UNMATCHED SERVICE. WORLDWIDE.

With a support network spanning the globe, DE-STA-CO offers consistent, comprehensive service to any location in the world. Whether your operations are localized or span multiple continents, you will always have access to the highest levels of customer service and technical support.

WWW.DESTACO.COM

Our global website is a one-stop engineering resource center available to customers worldwide. Users have total access to comprehensive product information, data sheets and CAD information.

OUR GLOBAL WEBSITE ALSO OFFERS:

- Access to local sales representatives and dealers
- Sizing software
- Customer service access
- Expert application advice
- Training information
- Downloadable literature

EXTENSIVE CAD CAPABILITIES

DE-STA-CO supports a wide variety of CAD programs, ranging from AutoCAD to SolidWorks. Our innovative online, digital catalog features a 3D CAD library that allows engineers to configure individual 3D models from DE-STA-CO's extensive product lines.

SOLUTIONS FOR EVERY APPLICATION

Today's manufacturing challenges are tougher than ever. Regardless of your application, DE-STA-CO offers workholding and automation solutions to meet your needs.

OUR PRODUCTS ARE IDEAL FOR A WIDE RANGE OF INDUSTRIES AND MANUFACTURING PROCESSES.

CUSTOMIZED SPECIAL PRODUCTS

EACH OF YOUR APPLICATIONS IS UNIQUE and sometimes it takes more than a standard product to achieve maximum performance in manufacturing. When such an occasion arises, an engineer from DE-STA-CO's special engineering service department will work extensively to meet that need by modifying an existing product or creating an entirely new component.

BEST SOLUTIONS

UNIQUE PART NUMBERS

EXPERT SUPPORT

Custom cams

Application required multi-axis oscillator to drive a conveyor and linkages

High temperature pneumatic clamp for airframe manufacturing

Pneumatic clamp with manual actuation handle

Latch clamp with electroless nickel plating

Long stroke, non-synchronous back-to-back gripper for pick and place application

Plier clamp modified for mounting plate

Application required a gripper with long stroke and high grip force in rim handling applications

Carbon fiber end effector tooling

Application required grippers to be installed on a very tight centerline with this eight bank gripper

Articulating package palletizing end effector tooling system

COMPR

WORKHOLDING SOLUTIONS

From the invention of the first toggle clamp in 1936, DE-STA-CO has maintained its leadership in workholding products.

- DE-STA-CO offers the widest variety of manual, hydraulic and pneumatic products on the market
- Durable and reliable end effectors secure workpieces and materials during transfer
- Flexible workholding selection applies to all parts, ranging from small and delicate to large and heavy
- Availability of specials and custom components ensures a perfect solution to your specific applications
- All DE-STA-CO workholding products benefit from the full support of Team DE-STA-CO

Vertical Clamps

Horizontal Clamps

Straight Line Action Clamps

Variable Stroke Clamps

Plier Clamps

Latch Clamps

Stainless Steel Clamps

DE-STA-CO® Toggle Lock Plus

CARVER Clamps

Pneumatic Toggle Clamps

Hydraulic & Pneumatic Swing Clamps

Pneumatic Pin Clamp

Enclosed Power Clamp

Electric Power Clamps

Retractable Pin Package

Pneumatic Power Cylinders

Lightweight Power Clamps

Mini-Design Power Clamps

Cam Style Sheet Metal Grippers

High Temperature Grippers

E H E N S I

Base Slides

Linear Thrusters

Rail Bearing Slides

Gantry Slides

Rotary Actuators

Feed Escapements

Cleanroom Grippers

Angular Grippers

High Temperature Angular Grippers

Miniature Grippers

Lightweight Parallel Grippers

Three Jaw Parallel Grippers

Electric Parallel Grippers

Highly Configurable Parallel Grippers

Precision Parallel Grippers

Food Grade Grippers

Long Stroke Parallel Grippers

Heavy Duty Parallel Grippers

Robotic Automatic Tool Changers

WE SOLU

AUTOMATION SOLUTIONS

With an incredibly broad variety of standard-setting products, DE-STA-CO raises the bar for total automation solutions.

- Complementary engineered products can be tailored to meet your unique automation needs
- Broad products lines include motion control components, robotics, conveyor systems and other automation components
- All DE-STA-CO brands benefit from the full global support of Team DE-STA-CO
- Flexibility of DE-STA-CO lean systems maximizes your productivity

A DOVER COMPANY

Robohand

CAMCO

EcoCup™ - World's First Electric Vacuum Cup

ARV - Auto Release Venturi Vacuum Generator/Cup Mount

Vacuum Products

Quick-Disconnect Manual Tool Changers

Standard and Micro Round Tooling Systems

Geometric End Effector - SpiderGrip™

Modular End Effector - Bodybuilder™

Lightweight Tooling - Accelerate™

Index Drives

Med-Redi Index Drives

Linear Parts Handlers

Parallel Index Drives

Overload Clutches

DX Servo Drive Actuator

UTIONS

DIRECTCONNECT™

Our DIRECTCONNECT™ mounting pattern requires no adapter plates, allowing for truly modular connectivity to other DIRECTCONNECT™ products.

DIRECTCONNECT™
Pick and Place Modules

Modular Systems

Heavy Duty Index Drive

Easy Access Indexer

Rite-Link Conveyor

Precision Link Conveyor

Belt Drive Vacuum Conveyors

Modular Plastic Conveyors

Direct Drive Conveyors

Offset Drive Conveyors

CRL CENTRAL RESEARCH LABORATORIES

Sterile Liquid Transfer Port

Rapid Transport Port

Gloveport System

Telem manipulator

MODULAR AUTOMATION SOLUTIONS

UNIQUE ADVANTAGES •• YOUR LEAN BENEFITS!

Easy to Design •• Reduce and simplify system design time

DIRECTCONNECT™ Technology •• Improve repeatability and accuracy

Easy to Order •• Simple steps to walk you through your finished design

Comprehensive Digital Documentation •• Reference at your fingertips

Superior Customer Support •• No hang-ups! Speak one-on-one with an engineer for immediate answers

Infinite Configurations •• Electric and pneumatic product combinations offer an unlimited number of motions

On-Time Delivery •• No delays to your project

Work with Experts •• FREE! Use us as an expert consultant to your team!

DIRECTCONNECT™

DE-STA-CO's unique DIRECTCONNECT™ system eliminates the need for adaptor plates, providing easy and efficient modular automation connectivity. By using standardized mounting patterns, DIRECTCONNECT™ provides the flexibility necessary to meet any automation requirement.

AN INDUSTRY FIRST

APPLICATIONS WORKSHEET

- All information gathered in a controlled format

EXPLODED SYSTEM VIEW

- With balloon numbers

E-DRAWINGS

- 3D model format with built-in viewer
- Zoom, rotate and pan exploded views

BILL OF MATERIALS

- With kit order numbers

FORMAL QUOTE SYSTEM

- Pricing and shipping delivery information

CATALOG DATASHEETS

- Datasheets specific to your system

2D DIMENSIONAL DRAWINGS

- View 2D line drawings
- Basic overall dimensions of your system

3D CAD MODELS

- Available in virtually any CAD format

VALUE ADDED SERVICES

EACH DAY, DE-STA-CO PROVIDES CUSTOMERS WITH A COMPLETE RANGE OF WORKHOLDING AND AUTOMATION PRODUCTS AND SERVICES that reduce costs, minimize waste and eliminate bottlenecks. As a global supplier, we have extensive experience in bringing optimal solutions to customers of all needs and sizes. When you partner with DE-STA-CO, you put a world of resources at your fingertips.

MODULAR AUTOMATION

Our full continuum of products provides an extremely flexible approach to automation. Through DE-STA-CO, you receive a solution that is specifically tailored to meet the needs and demands of your operations.

TRAINING

Providing true solutions requires more than just standard setting products. DE-STA-CO provides customers with a variety of optional training opportunities, including online, on-site and customized training programs.

GLOBAL WEB RESOURCE

In addition to working closely with customers on a face-to-face basis, we provide a wealth of accessible, user-friendly material through our website, www.destaco.com. DE-STA-CO's website contains the comprehensive product information you would expect, as well as intuitive tools designed to provide instant customer support.

3D CAD & CONFIGURATOR

To ensure applicability to the broadest possible base of manufacturers, DE-STA-CO supports a wide variety of CAD programs, ranging from Catia to Unigraphics. All CAD formats are accessible through multiple channels, including our cutting-edge online digital catalog, located at www.destaco.com. This web-based 3D CAD library allows engineers to configure individual 3D models from DE-STA-CO's extensive array of workholding and automation products. The intuitive system is part of DE-STA-CO's commitment to providing the exact CAD information you need, whenever you need it.

ROBOSIZER™ SIZING SOFTWARE

Our web-based Robosizer sizing software allows users to size automation products to fit their application parameters. Product categories featured in the Robosizer software include grippers, rotaries, slides, thrusters, lift tables, load limiters, compliance devices, tool changers, machine load and unload, and feed escapements.

CUSTOMER SUPPORT

DE-STA-CO provides support to customers available via fax, email or telephone. Our highly trained customer service staff work diligently to address any and all questions you might have.

TECHNICAL SUPPORT

DE-STA-CO customers receive technical support from our own expert engineers. These highly trained employees work hand-in-hand with you to develop and implement the best possible solutions for your operations.

A DOVER COMPANY

Workholding

- Widest variety of workholding products
- High durability and reliability
- Flexible solutions for all applications
- Custom products for unique requirements

Automation

- Broad range of engineered automation products
- Complementary products for modular integration
- Unmatched accuracy, reliability and performance
- Unparalleled global sales, service and engineering support

GLOBAL LOCATIONS

NORTH AMERICA

DE-STA-CO Headquarters
 Auburn Hills, Michigan
 Tel: 1.248.836.6700
 Toll Free: 1.888.DESTACO
 Marketing: marketing@destaco.com
 Customer Service: customerservice@destaco.com

Charlevoix, Michigan
 Tel: 1.888.DESTACO
 Customer Service: customerservice@destaco.com

Wheeling, Illinois
 Tel: 1.800.645.5207
 Customer Service: camco@destaco.com

Red Wing, Minnesota (Central Research Laboratories)
 Tel: 651.385.2142
 Customer Service: sales@centres.com

SOUTH AMERICA

Brazil
 Tel: 0800-124070
 Customer Service: samerica@destaco.com

ASIA

Thailand
 Tel: +66-2-326-0812
 Customer Service: info@destaco.com

China
 Tel: +86-21-6081-2888
 Customer Service: china@destaco.com

India
 Tel: +91-80-41123421-426
 Customer Service: india@destaco.com

EUROPE

Germany
 Tel: +49-6171-705-0
 Customer Service: europa@destaco.com

France
 Tel: +33-1-3996-5000
 Customer Service: france@destaco.com

UK
 Tel: +44-1902-797980
 Customer Service: uk@destaco.com

Spain
 Tel: +34-936361680
 Customer Service: spain@destaco.com

Netherlands
 Tel: +31-297285332
 Customer Service: benelux@destaco.com

A DOVER COMPANY

1025 Doris Road
 Auburn Hills, MI 48326 USA
 Tel 1.888.DESTACO
 Fax 1.248.836.6901
 Email solutions@destaco.com
destaco.com

© Copyright, 2013 DE-STA-CO. All rights for layout, photos and text rest with the publisher DE-STA-CO. All photomechanical or other reproductions only with our express permission. All sales are based on our terms and conditions of sale, delivery and payment.

DSC_GC-B_0113_US_XXK