

ROBOT READY!

Introducing the Haeger®-5 Control System.

As automation continues to drive the future of fastener installation in many industries, Haeger® is excited to introduce the robot ready **Haeger®-5 Control System**. This new system is available with our newest line of Haeger® fastener installation machines.

From our standard product line of insertion machines to our build-to-order products and custom-engineered solutions, Haeger® can provide you with a totally unified solution for virtually any insertion challenge.

1 Improve Productivity and Quality Control

The new Haeger® machines provide easy integration and full control of specific machine functionality across your entire automation line.

2 Flexible Communications Protocols

Robot or automation integration is available through PROFINET®, PROFIBUS®, DeviceNet®, Modbus, and multiple straight I/O options.

3 Secure Linux® Operating System

Linux-based operating system and software package provides stability and unmatched security features for all of your fastener installation applications.

Haeger® Machines and PEM® Fasteners – YOUR TOTAL SYSTEM SOLUTION

Whether your shop is new to hardware insertion or inserts millions of fasteners each year, Haeger's solution-oriented approach ensures you get the correct system for your precise application. And you can get even greater efficiency and reliability when you use Haeger® installation systems with PEM® fasteners – specifically engineered to work together as a total system solution for practically any production need.

**Is your manufacturing line ready for the latest robot or automation integration?
Contact our team to learn more.**

USA

Manufacturing HQ
Oakdale, CA
T +1 209 848 4000

EUROPE

Galway, Ireland
europe@pemnet.com
+353-91-751714

GREATER CHINA

Jiangsu Province, China
T +86 21 5695 4988

ASIA/PACIFIC

Singapore
T +65 67450660

WEB:

www.haeger.com

EMAIL:

INFO@HAEGER.COM