

Handling technology

Module for YASKAWA robots

THE KNOW-HOW FACTORY

THE KNOW-HOW FACTORY

ZIMMER GROUP COMMITTED TO OUR CUSTOMERS

WE HAVE SUCCEEDED FOR YEARS BY OFFERING OUR CUSTOMERS INNOVATIVE AND INDIVIDUALIZED SOLUTIONS. ZIMMER HAS GROWN CONTINUOUSLY AND TODAY WE HAVE REACHED A NEW MILESTONE: THE ESTABLISHMENT OF THE KNOW-HOW FACTORY. IS THERE A SECRET TO OUR SUCCESS?

Foundation. Excellent products and services have always been the foundation of our company's growth. Zimmer is a source of ingenious solutions and important technical innovations. This is why customers with high expectations for technology frequently find their way to us. When things get tricky, Zimmer Group is in its best form.

Style. We have an interdisciplinary approach to everything we do, resulting in refined process solutions in six technology fields. This applies not just to development but to production. Zimmer Group serves all industries and stands ready to resolve even the most unique and highly individualized problems. Worldwide.

Motivation. Customer orientation is perhaps the most important factor of our success. We are a service provider in the complete sense of the word. With Zimmer Group, our customers have a single, centralized contact for all of their needs. We approach each customer's situation with a high level of competence and a broad range of possible solutions.

HMI – HUMAN MACHINE INTERFACE EASY TO INTEGRATE – EASY TO USE

SIMPLE OPERATION

Operating Industrie 4.0 components from Zimmer Group is just as easy and flexible as installing them. What originally applied primarily for industrial control systems is now also available for robots.

In doing so, operation is integrated completely into the robot control system. As a result, the Zimmer Group components can now be configured manually using the robot control panel directly and integrated into the robot program sequence. An external PLC control system is not required to do this. The Yaskawa specialists oriented themselves toward the already familiar Zimmer HMI to create a uniform, intuitive user interface for the user.

The user can control the complete IO-Link gripper portfolio from the Zimmer Group using this tailor-made complete system and can use pneumatic, electrical, servo-electric as well as digital Zimmer Group components with the innovative MOTOMAN robots from YASKAWA.

BECAUSE SIMPLE IS SIMPLY BETTER

This integration makes it possible for the user to enable maximum levels of flexibility and straightforward adaptation, storage and restoring device parameters during the creation of new application-specific profiles.

Furthermore, the Zimmer HMI supports condition monitoring or predictive maintenance of the components. This makes it possible for any user to implement and commission Zimmer Group components within a few minutes. This simplifies the interaction of robots and handling of components considerably.

CONFIGURATION

Graphic component selection

Easiest assignment of a Zimmer gripper to the robot

MANUAL OPERATION

Generating the gripper process parameters

such as gripping forces, gripper positions, gripping speed, etc.

AUTOMATIC MODE ROBOT

Use of function blocks

such as Open gripper / Close gripper, etc. for easy operation

JOB	EDIT	DISPLAY	UTILITY	12 🛯	1 👒 🔟 具	(
JOB GENERAL VARIABLE BOOT IN/OUT IN/OUT SYSTEM INFO	J:X_E CONTR 0000 0001 0002 0003 0004 0005 0006 0007 0008 0009	CALL JOB:Z CALL JOB:Z CALL JOB:Z CALL JOB:Z GREIFER ZU TIMER T=3. CALL JOB:Z CALL JOB:Z	STER RI _SET_ACTIVE _WRITE_PDU _GRIPPER_TO _WAIT_ONBAS	S TO PORT (3) (0,300,1000 _BASE (3) E (3) _WORK (3)	3:0000 0L: ##	
Main Menu	Simp	le Menu	👌 🌖 sue	3 task restar	t impossible	Yas2 inner Gr ip

HUMAN – ROBOT DIFFERENT FORMS OF INTERACTION

CONVENTIONAL COMPONENTS

Automation cell

- Separated workspaces
- ► Workpiece handling in a secure area
- All gripping systems can be used
- Decoupled work
- No contact necessary
- Maximum speed

Coexistence

- Detection of presence
- Workpiece handling in a secure area
- All gripping systems can be used
- Separated workspaces
- Decoupled work
- No contact necessary
- Reduced speed

HRC COMPONENTS

Cooperation

- Zones of action
- Workpiece handling in a secure area
- Gripper with special HRC geometry
- Secure holding of the workpiece even if the power supply fails
- Shared workspaces
- Coupled work
- No contact necessary
- Reduced speed

Collaboration

- Shared workspaces
- Workpiece handling in a unsecure area
- Gripper with special HRC geometry and reliable gripping force limiter
- Gripping force limited to a max. of 140 N as per ISO/TS 15066
- Secure holding of the workpiece even if the power supply fails
- Coupled work
- Contact is necessary
- Reduced speed

HMI CONFIGURATION PACKAGE EASY-TO-USE PACKAGE

HUMAN-ROBOT COLLABORATION EASY TO INTEGRATE – EASY TO HANDLE

WHAT IS HUMAN-ROBOT COLLABORATION?

The demographic development in industrial countries will lead to comprehensive changes in the working world in coming years. In the future, people will collaborate more and more with robots or have their work supported by robots. For this vision of a collaborative working world to become reality, however, we need more than just a new kind of safe robot with overload limiters, comprehensive sensors and fast-reacting control systems. The tool at the end of the robot also has to satisfy comprehensive requirements with respect to occupational safety, work environment, use of equipment, approval and acceptance, etc. The directives concerning specification of the safety-related requirements for robots, ISO 10218 and their technical specification ISO/TS 15066, currently describe the forms of collaboration. Even though these regulations are currently valid, they are being revisited by both DIN and CEN in the context of collaborative use of robots. That's why a product developed for this purpose should go beyond the current requirements. The HRC gripper series from Zimmer Group have been designed in accordance with recommendations from BG/DGUV (German occupational insurance association/German Social Accident Insurance).

HRC FROM THE EXPERTS

As a pioneer and one of the world's leading manufacturers of HRC grippers, Zimmer Group develops components specifically for this work environment to reduce the physical load on the employees, mitigate against monotonous work steps, prevent accidents and increase the efficiency of workflows through human-robot collaboration.

EASY TO INTEGRATE

Naturally, however, not only the world's best HRC grippers are available for YASKAWA robots, but also a comprehensive system module specially matched to your model. This provides a broad selection of grippers and handling components with corresponding accessories, so that you don't have to worry about compatibility and integration. Of course, this system module also includes HRC and Industrie 4.0 components that are compatible with your robot. These open up numerous advantages for you: easy to install, easy to configure, easy to operate, advanced diagnostics and preventive maintenance as well as the ability to make replacements while operation is in progress.

EASY TO HANDLE

The components are operated either using the central control system or, as is the case for most components, using the integrated control panel or via an app. The app offers users the maximum level of flexibility when creating, storing and restoring device parameters and also provides assistance during diagnostics/preventive maintenance. Furthermore, the

HRC grippers and conventional grippers offer the user practical, pre-programmed movement profiles, which can be adjusted to the individual requirements of the gripping application with just a few mouse clicks. This ensures that complete implementation and commissioning are possible for any user within just a few minutes.

HRC COMPONENTS THE SERIES AT A GLANCE

		2-JAW PARAL	LEL GRIPPERS		
	COOPERATIVE			COLLABORATIVE	
	ELECTRIC			ELECTRIC	
HRC-01-072797 © IO-Link	Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	60mm 950N 1.8kg 40 5 million cycles	HRC-01-072794 IO-Link	Stroke per jaw: Gripping force (max.): Weight: IP class: Maintenance free (max.):	60 mm < 140 N 2.0 kg 40 5 million cycles

STO safety functions + mechanical self-locking mechanism in the event of a power drop

STO safety functions + mechanical self-locking mechanism in the event of a power drop + safety gripper jaws prevent 140N from being exceeded

HRC-03-080663 © IO-Link Stroke per jaw: Gripping force (max.): Weight: IP class: Maintenance free (max.): 10 mm < 140 N 0.68 kg 40 10 million cycles

Mechanical self-locking mechanism in the event of a power drop

NEUMATICALLY INTELLIGEN

HRC-04-080644 IO-Link

.

17

Stroke per jaw: Gripping force (max.): Weight: IP class: Maintenance free (max.): 6 mm < 140 N 0.76 kg 40 10 million cycles

Gripping force safety device in case of pressure failure via integrated spring

	2-JAW	ANGULAR GRIPPER	S
	С	OLLABORATIVE	
	PNEUMA	TICALLY INTELLIGE	NT
HRC-05-080 @ 10-Link	0659	Stroke per jaw: Gripping force (max.): Weight: IP class: Maintenance free (max.):	37.5° < 140 N 0.82 kg 40 10 million cycles

Gripping force safety device in case of pressure failure via integrated spring

CONVENTIONAL COMPONENTS END OF ARM – CONFIGURATION LEVELS

ROBOT FLANGE

For mechanical connection to the follow-on tools. The energy supply for the components installed on the robot flange is arranged internally or externally, depending on the robot type. Control signals as well as pneumatic, electric and hydraulic media can be passed through this.

ROBOT FLANGE ADAPTER PLATE – MULTI-FUNCTION LEVEL

Adapter plate between specific robot flange and ISO partial mounting circle.

MULTI-FUNCTION LEVEL

Multi-function components with ISO partial mounting circle for changing, compensating, protecting and executing. Energy elements for signal transmission and media transfer are also available for the tool changers.

MULTI-FUNCTION LEVEL ADAPTER PLATE – AUTOMATION COMPONENT

Adapter plate between ISO partial mounting circle and automation component.

► AUTOMATION COMPONENTS

Various versions of automation components.

CONVENTIONAL COMPONENTS COMBINATION OPTIONS

Standard combination options. Further combinations available on request.

	PAR	2-JAW ALLEL GRIP	PERS			3-J/ CENTRIC (2-JAW ANGULAR GRIPPERS
Pneumatic	Pneumatic IL	Electric	Electric IL � IO-Link	Electric Positionable TO-Link	Pneumatic	Pneumatic IL	Electric	Electric IL	Pneumatic
 >		GEP2010IO	GEP2010IL	GEH6040IL GEH6060IL					
 GPP5004 GPP5006	GPP5006IL	GEP5006	GEP5006IL		GPD5004 GPD5006	GPD5006IL	GED5006	GED5006IL	
 >		GEP2013IO GEP2016IO	GEP2013IL GEP2016IL						
>				GEH6040IL GEH6060IL GEH6140IL GEH6180IL					
 > GPP5008 GPP5010	GPP5008IL GPP5010IL	GEP5008 GEP5010	GEP5008IL GEP5010IL	GEH6040IL GEH6060IL					GPW5008
 >		GEP2010IO GEP2013IO GEP2016IO	GEP2010IL GEP2013IL GEP2016IL						
 >				GEH6140IL GEH6180IL	GPD5008 GPD5010	GPD5008IL GPD5010IL	GED5008 GED5010	GED5008IL GED5010IL	
 GPP5010 GPP5013	GPP5010IL GPP5013IL	GEP5010	GEP5010IL		GPD5010	GPD5010IL	GED5010	GED5010IL	GPW5013
 > GPP5016	GPP5016IL			GEH6140IL GEH6180IL	GPD5013	GPD5013IL			
 > GPP5025	GPP5025IL				GPD5016	GPD5016IL			GPW5025
>					GPD5025	GPD5025IL			

CONVENTIONAL COMPONENTS THE SERIES AT A GLANCE

		2-JAW PARAL	LEL GRIPPERS		
	PNEUMATIC			ELECTRIC	
GPP1000	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	1 4 mm - 16 mm 100 N 0.16 kg - 0.20 kg 30 2 million cycles	GEP2000 To-Link	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	3 10mm - 16mm 50N - 500N 0.31kg - 0.9kg 40 10 million cycles
GPP5000	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	11 2mm - 45mm 140N - 26950N 0.08kg - 50kg 64/67 30 million cycles	GEP5000 IO-Link	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	3 6 mm - 10 mm 540 N - 1520 N 0.79 kg - 1.66 kg 64 30 million cycles
PNE	UMATICALLY INTELLIG	ENT			
GPP5000IL IO-Link	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	3 3 mm - 10 mm 330 N - 2890 N 0.45 kg - 1.45 kg 64 30 million cycles			
	2-JAW PA	RALLEL GRIPP	PERS WITH LONG	STROKE	
	ELECTRIC				
GEH6000IL IO-Link	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	2 up to 80 mm 100 N - 2400 N 0.7 kg - 2.6 kg 54 5 million cycles			
		3-JAW CONCEI	NTRIC GRIPPERS		
	PNEUMATIC			ELECTRIC	
GPD5000	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	11 2mm - 45mm 310N - 72500N 0.14kg - 99.9kg 64/67 30 million cycles	GED5000 To-Link	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	3 6 mm - 10 mm 540 N - 1520 N 1.09 kg - 2.33 kg 64 30 million cycles
PNE	UMATICALLY INTELLIG	ENT			
GPD5000IL ≥ IO-Link	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	3 3 mm - 10 mm 740 N - 7160 N 0.75 kg - 2.5 kg 64 30 million cycles			
		2-JAW ANGU	LAR GRIPPERS		
	PNEUMATIC				
GPW5000	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class:	3 +15°/-2° 1450N - 14500N 0.9 kg - 12.1 kg 64			

CONVENTIONAL COMPONENTS CONNECTION VIA MCS

MCS - MODULAR CONSTRUCTION SYSTEM

The modular construction system (MCS) can be used to create a workpiece-specific solution without increased engineering efforts. This is made possible by the harmonized individual components.

The product portfolio includes profiles, compensation modules, suction cup mounts as well as gripper fingers that guarantee a secure grip on the workpiece during motion.

For a complete overview of all the MCS components, refer to our "Handling technology 3" catalog or visit us online at **www.zimmer-group.com**.

CONVENTIONAL COMPONENTS THE SERIES AT A GLANCE

			LEL GRIPPER		
		PNEU	JMATIC		
GPP1000	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	1 4 mm - 16 mm 100 N 0.16 kg - 0.20 kg 30 2 million cycles	MGP800	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	8 1 mm - 12 mm 6 N - 400 N 0.008 kg - 0.46 kg 40 10 million cycles
	2-JAW PAI	RALLEL GRIPP		NG STROKE	
		PNEL	JMATIC		
GH6000	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	5 20 mm - 200 mm 120 N - 3400 N 0.3 kg - 22.7 kg 40 10 million cycles			
		2-JAW ANGU	LAR GRIPPER	S	
			JMATIC		
GZ1000	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	3 8°- 11° 62N - 315N 0.015 kg - 0.125 kg 30 10 million cycles	MGW800	Number of installation sizes: Stroke per jaw: Gripping force: Weight: IP class: Maintenance free (max.):	8 37.5° 5N - 325N 0.01 kg - 0.45 kg 30 10 million cycles
	G	RIPPERS FOR	SPECIAL TAS	SKS	
	INTERNAL GRIPPER			MAGNETIC GRIPPER	
LG1000	Total stroke in Ø: Gripping diameter (min.): Gripping diameter (max.): Slip force (max.): Weight:	2.5 mm - 3.5 mm 8 mm - 15 mm 10.5 mm - 18.5 mm 53 N - 58 N 0.028 kg - 0.041 kg	нм1000	Adhesive force (max.): Weight:	27 N - 450 N 0.06 kg - 2.2 kg
	CUTTING TONGS				
zк1000	Stroke per jaw: Gripping moment in closing: Weight:	4.25 °- 13 ° 14 Nm - 400 Nm 0.08 kg - 0.67 kg			

MODULAR CONSTRUCTION SYSTEM (MCS) CONNECTION EXAMPLES

CONNECTION EXAMPLE GPP1000 SERIES

YASKAWA ROBOTS GP7/GP8/GP12
Adapter plate APR000007
1 Adapter plate APR000002
2 MCS Profile*
3 Adapter plate APR000006
4 Series GPP1000

* See the Handling technology 3 catalog

* See the Handling technology 3 catalog

CONNECTION EXAMPLE MGP800 and MGW800 SERIES

YASKAWA ROBOTS GP7/GP8/GP12

Adapter plate APR000007

- 1 Adapter plate APR000002
- 2 MCS Profile*
- 3 MCS Clamp SO-23120022*
- 4 Adapter plate APR000004/APR000005
- 5 Series MGP800 and MGW800

* See the Handling technology 3 catalog

CONNECTION EXAMPLE GEH6000IL/GH6000 SERIES

YA	SKAWA ROBOTS GP7/GP8/GP12
Ad	apter plate APR000007
1	Adapter plate APR000002
2	MCS Profile*
3	MCS Cross clamp*
4	MCS Profile*

5 Series GEH6000IL/GH6000

USAGE NOTE GENERAL INFORMATION

The contents of this catalog are not legally binding and are intended solely for informational purposes. Any final agreement will be in the form of a written order confirmation from Zimmer GmbH, which occurs only subject to the respective current General Terms and Conditions of Sale and Delivery of Zimmer GmbH. These can be found online at **www.zimmer-group.com**.

All of the products listed in this catalog are designed for their intended use, e.g. machines for automation. The recognized technical regulations for safety and professional work must be followed for use and installation. Furthermore, the respective laws, guidelines from TÜV, guidelines from the respective trade association and VDE stipulations shall apply.

The technical data listed in this catalog must be observed by the user. The user must not exceed or fail to meet the specified data. If that information is missing, it cannot be assumed that there are no upper or lower limits or no limitations for specific use cases. Consultation is always required for unusual use cases.

Disposal is not included in the price, which would have to be taken into account accordingly in the event of return to or disposal by Zimmer GmbH.

TECHNICAL DATA AND FIGURES

The technical data and figures have been compiled with great care and to the best of our knowledge. We cannot guarantee that the information is up to date, correct or complete.

The specifications and information—such as figures, drawings, descriptions, dimensions, weights, materials, technical and other performance data and the described products and services—contained in general product descriptions, Zimmer GmbH catalogs, brochures and price lists in any form are subject to change and may be modified or updated at any time without prior notification. They are binding only to the extent expressly specified in a contract or order confirmation. Slight deviations from such descriptive product information shall be considered approved and shall not affect fulfillment of agreements insofar as they are reasonable for the customer.

LIABILITY

Products from Zimmer Group are subject to the German Product Liability Act. This catalog does not contain any guarantees, assurances of quality or procurement agreements for the products it depicts, neither expressly nor implied, including for the availability of products. Advertising statements relating to quality features, properties or applications for the products are not legally binding.

To the extent permitted by law, Zimmer GmbH is exempt from any liability for direct or indirect damage, subsequent damage and requests of any kind or on any legal basis resulting from the use of information contained in this catalog.

TRADEMARK, COPYRIGHT AND REPRODUCTION

The depiction of commercial property rights in this catalog—such as brands, logos, registered trademarks or patents—does not include the granting of licenses or use rights. Their use is not permitted without the express written agreement of Zimmer GmbH. All contents of this catalog are the intellectual property of Zimmer GmbH. For the purposes of copyright, any unlawful use of intellectual property, including excerpts, is prohibited. Reprinting, copying or translating (including in the form of excerpts) are permitted only with the prior written consent of Zimmer GmbH.

STANDARDS

Zimmer Group has a quality management system certified in accordance with ISO 9001:2008. Zimmer Group has an environmental management system certified in accordance with ISO 14001:2017.

The contents and data correspond to the status as of printing. Edition 06/2018.

This catalog was created with great care and all information has been checked for accuracy. However, we assume no liability for incorrect or incomplete information. Zimmer Group reserves the right to technical changes and improvements through constant ongoing development of products and services.

All text, images, depictions and illustrations in this catalog are the property of Zimmer Group and protected by copyright. Any duplicating, editing, changing, translating, filming, processing or saving in electronic systems is prohibited without the consent of Zimmer Group.

ZIMMER GROUP - THE KNOW-HOW FACTORY

NEW TECHNOLOGY, COMPONENTS, BUSINESS DIVISIONS AND LOCATIONS ACROSS THE GLOBE — OUR COMPANIES HAVE BECOME STRONG AND OUR RANGE OF PRODUCTS HAS GROWN MORE DIVERSE.

THE NEW ZIMMER GROUP UMBRELLA BRAND HELPS GIVE YOU DIRECTION AMONG THIS NEW DIVERSITY. IT COMBINES THE COMPANIES ZIMMER GMBH, ZIMMER KUNSTSTOFFTECHNIK, ZIMMER DAEMPFUNGSSYSTEME AS WELL AS BENZ WERKZEUGSYSTEME INTO ONE PARTNER FOR YOUR PROJECTS: THE KNOW-HOW FACTORY.

CHALLENGE US. DISCOVER THE ENTIRE WORLD OF ZIMMER GROUP! IF YOU HAVE QUESTIONS ABOUT THE NEW ZIMMER GROUP AND OUR TECHNOLOGY, WE WOULD BE HAPPY TO ANSWER THEM.

BRAZIL, ARGENTINA, BOLIVIA, CHILE, ECUADOR, GUYANA, PARAGUAY, PERU, URUGUAY, VENEZUELA: ZIMMER GROUP SOUTH AMERICA IMP. EXP. LTDA

Rua Wolsir A. Antonini 120 Bairro Fenavinho BR 95703-362 Bento Goncalves – RS T +55 54 2102-5400 F +55 54 3451-5494 info.br@zimmer-group.com www.zimmer-group.com.br

CHINA:

ZIMMER GROUP CHINA LTD.

Level 2-D3 Bldg 4 No. 526 Fu-Te East 3rd Rd CN 200131 Pudong, Shanghai T +86 2161 630506 F +86 2161 005672 info.cn@zimmer-group.com www.zimmer-group.cn

FRANCE:

ZIMMER GROUP FRANCE SARL

8, Rue Sophie Germain FR 67720 Hoerdt T +33 388 833896 F +33 388 833975 info.fr@zimmer-group.com www.zimmer-group.fr

GREAT BRITAIN, IRELAND:

ZIMMER GROUP (UK) LTD. Bretby Business Park 108 Dovedale Building, Ashby Road, Bretby GB Burton on Trent, DE15 0YZ T +44 1283 542103 F +44 5603 416852 info.uk@zimmer-group.com www.zimmer-group.co.uk

HEADQUARTER: ZIMMER GROUP

Am Glockenloch 2 DE 77866 Rheinau T +49 7844 9139-0 F +49 7844 9139-1199 info.de@zimmer-group.com www.zimmer-group.de

INDIA: ZIMMER AUTOMATION LLP

D 802, BRIZ Survey No. 451 Kasar Amboli, Piragut IN 412108 Pune T + 91 91 30 083828 info.in@zimmer-group.com www.zimmer-group.in

ITALY:

ZIMMER GROUP ITALIA S.R.L.

Viale Montegrappa, 7 IT 27100 Pavia T +39 0382 571442 F +39 0382 571473 info.it@zimmer-group.com www.zimmer-group.it

CANADA:

ZIMMER GROUP CANADA INC. 26 Saunders Road

CA L4N 9A8 Barrie, ON T +1 416766-6371 F +1 416766-6370 info.ca@zimmer-group.com

AUSTRIA: ZIMMER GROUP

T +43 664 2618940 info.at@zimmer-group.com www.zimmer-group.at

POLAND:

ZIMMER GROUP SLOVENSKO S.R.O. UI. Widok 5 PL 43-300, Bielsko-Biala T +421 42 4331-788 F +421 42 4331-266 info.pl@zimmer-group.com www.zimmer-group.pl

SWITZERLAND, LIECHTENSTEIN: ZIMMER GMBH NIEDERLASSUNG SCHWEIZ

Westbahnhofstraße 2 CH 4500 Solothurn T +41 32621-5152 F +41 32621-5153 info.ch@zimmer-group.com www.zimmer-group.ch

SLOVAK REPUBLIC, CZECH REPUBLIC: ZIMMER GROUP SLOVENSKO S.R.O. Centrum 1746/265 SK Považská Bystrica 01706 T +421 42 4331-788

T +421 42 4331-788 F +421 42 4331-266 info.sk@zimmer-group.com www.zimmer-group.sk

SPAIN, PORTUGAL: ZIMMER GROUP IBERIA S.L.

C./ Charles Darwin 5, Nave 11 ES 28806 Alcalá de Henares/Madrid T +34 91 882 2623 F +34 91 882 8201 info.es@zimmer-group.com www.zimmer-group.es

SOUTH KOREA:

ZIMMER GROUP KOREA LTD. 1301 Byucksan digital valley 5, Beotkkot-ro 244, Geumcheon-Gu, KR 08513 Seoul T +82 2 2082-5651 F +82 2 2082-5650 info.kr@zimmer-group.com www.zimmer-group.kr

TAIWAN, SINGAPORE, BRUNEI, CAMBODIA, INDONESIA, LAOS, MALAYSIA, MYANMAR, PHILIPPINES, THAILAND, VIETNAM, AUSTRALIA, NEW ZEALAND:

ZIMMER GROUP ASIA LTD.

17F, No 61, Sec 2 Da Xing W. Rd., Taoyuan Dist. TW 330 Taoyuan City T +866 3 301 8829 F +866 3 301 8929 info.asia@zimmer-group.com www.zimmer-group.com

USA, COLOMBIA, MEXICO:

ZIMMER GROUP US INC.

1095 6th Street Ct SE US Hickory, NC, 28602 T +1 828 855 9722 F +1 828 855 9723 info.us@zimmer-group.com www.zimmer-group.com

