
Cover

Vibration Welding

Intelligent Assembly Solutions

ISO 9001
www.dukane.com/ISO-Cert.pdf

 www.dukane.com/us

Dukane
2900 Dukane Drive
St. Charles, Illinois 60174 USA
TEL +1(630) 797-4900
FAX +1(630) 797-4949
E-MAIL ussales@dukane.com

Printed in U.S.A.	 © 2016 Dukane IAS LLC 	 PN16-0067-01.1 All specifications subject to change without notice.

A Family of Vibration
Welders to choose from…

Table Size
24” x 18” (610mm x 455mm)

Upper Tool Weight
20-55 lbs (9-25 kg)

Table Size
38” x 18” (965mm x 455mm)

Upper Tool Weight
35-90 lbs (15-40 kg)

Table Size
52” x 24” (1320mm x 610mm)

Upper Tool Weight
90-150 lbs (40-68 kg)

Table Size
72” x 24” (1829mm x 610mm)

Upper Tool Weight
110-200 lbs (50-91 kg)

Table Size
62” x 24” (1575mm x 610mm)

Upper Tool Weight
60-180 lbs (28-82 kg)

If you have a Plastic Joining requirement, we have
a solution for you. Contact us today to discuss
your projects and benefit from our full line of plastic
assembly solutions:

• Vibration Welding
• Ultrasonic Welding
• Laser Welding

• Spin Welding
• Hot Plate Welding
• Heat Staking Presses

5
3

0
0

5
5

0
0

5
9

0
0

5
7

0
0

5
9

6
0

 L
P

T

INSIDE

•	Provides real time graphing of amplitude, pressure, and col-
lapse distance, which gives users additional control to monitor,
evaluate and troubleshoot their vibration welding process.

•	Data and tooling program storage have larger memory and
ability to download information on external devices via USB
port or Ethernet.

•	Flexibility to export and import user information, machine and
tool set up data, event logs, cycle data and alarm history sim-
plifies managing multiple users and different applications.

Customized fixture designs of various types

•	Programming capabilities for multiple sensors and pneumatic
valves simplifies complex tooling set up.

•	Built in logical control eliminates the need of PLC program-
ming expert for changing simple standard machine logic.

Get Efficient Process Control with Dukane’s Advanced HMI Software

•	Heaviest-in-class, one-piece flame cut bridge stops unwant-
ed vibration at its source. Robust frame with numerous cross
members to support dovetail slide system for table. Tubular
steel table with 1” (25mm) thick Blanchard ground surface
provides stable platform for lower tooling. •	Large mechanical mass of the linear vibration head coupled

with the solid welded tubular steel frame construction eliminate
machine failure due to process vibration and provides one of
the quietest machines in the industry, reducing operator fatigue.

•	Optional automatic load/unload station, indexing part convey-
ors, adjustable safety switches and quick tool changing cart
makes it more operator friendly

Obtain Consistent Part Geometry with sturdy mechanical features

Enjoy the Ergonomic Features

Whether the part fits in the palm of your hand or is six feet long…
we have a welder to suit your needs.

Quick Change
Tooling Cart

Dual Outboard Lift Cylinder

•	Four continuously supported linear rails and eight reciprocat-
ing bearings provide with the best table slide system in the
industry.

Reduce your Downtime and maintenance cost with Dukane

Reliable Hydraulic Power Unit LPT Upper Tooling Head

•	Dukane’s patented digital frequency drive delivers more power
efficiency, reliability and flexibility for unique applications.

•	Backward and forward engineered com-
patibility means up to 80% of components
in welders are interchangeable providing
better flexibility and adaptability.

•	Service spares, and drive upgrades are
provided directly from Dukane eliminating
dependency on third party manufacturers.

•	Twenty Gallon Rexroth hydraulic power
unit with heat exchanger and proportional
valve, give the unit a superior service life.

INSIDE

•	Provides real time graphing of amplitude, pressure, and col-
lapse distance, which gives users additional control to monitor,
evaluate and troubleshoot their vibration welding process.

•	Data and tooling program storage have larger memory and
ability to download information on external devices via USB
port or Ethernet.

•	Flexibility to export and import user information, machine and
tool set up data, event logs, cycle data and alarm history sim-
plifies managing multiple users and different applications.

Customized fixture designs of various types

•	Programming capabilities for multiple sensors and pneumatic
valves simplifies complex tooling set up.

•	Built in logical control eliminates the need of PLC program-
ming expert for changing simple standard machine logic.

Get Efficient Process Control with Dukane’s Advanced HMI Software

•	Heaviest-in-class, one-piece flame cut bridge stops unwant-
ed vibration at its source. Robust frame with numerous cross
members to support dovetail slide system for table. Tubular
steel table with 1” (25mm) thick Blanchard ground surface
provides stable platform for lower tooling. •	Large mechanical mass of the linear vibration head coupled

with the solid welded tubular steel frame construction eliminate
machine failure due to process vibration and provides one of
the quietest machines in the industry, reducing operator fatigue.

•	Optional automatic load/unload station, indexing part convey-
ors, adjustable safety switches and quick tool changing cart
makes it more operator friendly

Obtain Consistent Part Geometry with sturdy mechanical features

Enjoy the Ergonomic Features

Whether the part fits in the palm of your hand or is six feet long…
we have a welder to suit your needs.

Quick Change
Tooling Cart

Dual Outboard Lift Cylinder

•	Four continuously supported linear rails and eight reciprocat-
ing bearings provide with the best table slide system in the
industry.

Reduce your Downtime and maintenance cost with Dukane

Reliable Hydraulic Power Unit LPT Upper Tooling Head

•	Dukane’s patented digital frequency drive delivers more power
efficiency, reliability and flexibility for unique applications.

•	Backward and forward engineered com-
patibility means up to 80% of components
in welders are interchangeable providing
better flexibility and adaptability.

•	Service spares, and drive upgrades are
provided directly from Dukane eliminating
dependency on third party manufacturers.

•	Twenty Gallon Rexroth hydraulic power
unit with heat exchanger and proportional
valve, give the unit a superior service life.

Cover

Vibration Welding

Intelligent Assembly Solutions

ISO 9001
www.dukane.com/ISO-Cert.pdf

 www.dukane.com/us

Dukane
2900 Dukane Drive
St. Charles, Illinois 60174 USA
TEL +1(630) 797-4900
FAX +1(630) 797-4949
E-MAIL ussales@dukane.com

Printed in U.S.A.	 © 2016 Dukane IAS LLC 	 PN16-0067-01.1 All specifications subject to change without notice.

A Family of Vibration
Welders to choose from…

Table Size
24” x 18” (610mm x 455mm)

Upper Tool Weight
20-55 lbs (9-25 kg)

Table Size
38” x 18” (965mm x 455mm)

Upper Tool Weight
35-90 lbs (15-40 kg)

Table Size
52” x 24” (1320mm x 610mm)

Upper Tool Weight
90-150 lbs (40-68 kg)

Table Size
72” x 24” (1829mm x 610mm)

Upper Tool Weight
110-200 lbs (50-91 kg)

Table Size
62” x 24” (1575mm x 610mm)

Upper Tool Weight
60-180 lbs (28-82 kg)

If you have a Plastic Joining requirement, we have
a solution for you. Contact us today to discuss
your projects and benefit from our full line of plastic
assembly solutions:

• Vibration Welding
• Ultrasonic Welding
• Laser Welding

• Spin Welding
• Hot Plate Welding
• Heat Staking Presses

5
3

0
0

5
5

0
0

5
9

0
0

5
7

0
0

5
9

6
0

 L
P

T

