

Air Flow Control Valve

Model BZW

Directly mounted to clamps, easy adjusting

Directly mounted to clamps

Corresponding Product Model

Clamps	BZW Model No.	Clamp Model No.	
High-Power Pneumatic Link Clamp	BZW0100- A	WCE□1-2 A□	_
High-Power Pneumatic Swing Clamp		WHE 0-2 A 0	
Pneumatic Swing Clamp	BZW0100-B	WHA 🗆 0 - 2 🗚 🗆	
Pneumatic Link Clamp		WCA 🗆 1-2 🛕 🗆	

Corresponding to piping method -A option.

When mounting BZW to piping method G, take off R thread plug and remove the seal tape not to get inside cylinder.

KOSMEK Harmony in Innovation

Model No. Indication

Specifications

Model No.	BZW0100-B	BZW0100-A	
Control Method	Meter-out	Meter-in	
Operating Pressure MPa	0.1 ∼ 1.0		
Withstanding Pressure MPa	1	.5	
Adjust Screw Number of Rotations	10 Rotations		
Tightening Torque N·m	5 ∼ 7		
	WHE□0-2A□		
Corresponding Product Model	WHA□0-2A□	WCE□1-2A□	
	WCA□1-2A□		

Circuit Symbol

Flow Rate Graph

Pressure Loss [MPa]

External Dimensions

Notes

- 1. As the $\nabla\nabla\nabla$ area is sealing part, pay attention not to damage it.
- 2. Pay attention to have no cutting chips and burring at the tolerance part of the machining hole.
- 3. As shown in the drawing, P1 port is used as the air supply and P2 port as the clamping supply.

High-Power Series

Proumatic Sor

Hydraulic Series

Valve / Coupler Hydraulic Unit

Manual Operation
Accessories

Cautions / Others

Pneumatic

SWH

Pneumatic Swing Clamp

WHA

Pneumatic Link Clamp

WCA

Air Flow Control Valve BZW

Pneumatic Expansion Locating Pin WM

WK

Cautions

Notes on Handling

- 1) It should be handled by qualified personnel.
- The hydraulic machine and air compressor should be handled and maintained by qualified personnel.
- 2) Do not handle or remove the machine unless the safety protocols are ensured
- ① The machine and equipment can only be inspected or prepared when it is confirmed that the preventive devices are in place.
- ② Before the machine is removed, make sure that the above-mentioned safety measures are in place. Shut off the air of hydraulic source and make sure no pressure exists in the hydraulic and air circuit.
- ③ After stopping the machine, do not remove until the temperature cools down.
- 4 Make sure there is no abnormality in the bolts and respective parts before restarting the machine or equipment.
- 3) Do not touch clamps (cylinder) while clamps (cylinder) is working. Otherwise, your hands may be injured due to clinching.

- 4) Do not disassemble or modify.
- If the equipment is taken apart or modified, the warranty will be voided even within the warranty period.

Maintenance and Inspection

- 1) Removal of the Machine and Shut-off of Pressure Source
- Before the machine is removed, make sure that the above-mentioned safety measures are in place. Shut off the air of hydraulic source and make sure no pressure exists in the hydraulic and air circuit.
- Make sure there is no abnormality in the bolts and respective parts before restarting.
- 2) Regularly clean the area around the piston rod and plunger.
- If it is used when the surface is contaminated with dirt, it may lead to packing seal damage, malfunctioning, fluid leakage and air leaks.

- 3) Please clean out the reference surface regularly (taper reference surface and seating surface) of locating machine .(VS/VT/VL/VM/VJ/VK/WVS/WM/WK/VX/VXF)
- Location products, except VX/VXF model, can remove contaminants with cleaning functions.
 When installing pallets makes sure there is no thick sludge like substances on pallets.
- Continuous use with dirt on components will lead to locating functions not work properly, leaking and malfunction.

- If disconnecting by couplers on a regular basis, air bleeding should be carried out daily to avoid air mixed in the circuit.
- 5) Regularly tighten nuts, bolts, pins, cylinders and pipe line to ensure proper use.
- 6) Make sure the hydraulic fluid has not deteriorated.
- 7) Make sure there is smooth action and no abnormal noise.
- Especially when it is restarted after left unused for a long period, make sure it can be operated correctly.
- 8) The products should be stored in the cool and dark place without direct sunshine or moisture.
- 9) Please contact us for overhaul and repair.

Installation Notes (For Hydraulic Series) Hydraulic Fluid List Notes on Hydraulic Cylinder Speed Control Circuit Notes on Handling Maintenance/Inspection Warranty

Warranty

- 1) Warranty Period
- The product warranty period is 18 months from shipment from our factory or 12 months from initial use, whichever is earlier.
- 2) Warranty Scope
- If the product is damaged or malfunctions during the warranty period due to faulty design, materials or workmanship, we will replace or repair the defective part at our expense.
 Defects or failures caused by the following are not covered.
- ① If the stipulated maintenance and inspection are not carried out.
- ② If the product is used while it is not suitable for use based on the operator's judgment, resulting in defect.
- ③ If it is used or handled in inappropriate way by the operator. (Including damage caused by the misconduct of the third party.)
- ④ If the defect is caused by reasons other than our responsibility.
- ⑤ If repair or modifications are carried out by anyone other than Kosmek, or without our approval and confirmation, it will void warranty.
- ⑥ Other caused by natural disasters or calamities not attributable to our company.
- Parts or replacement expenses due to parts consumption and deterioration.
 (Cush as rubbes, plastic seal material and same electric company.)

(Such as rubber, plastic, seal material and some electric components.)

Damages excluding from direct result of a product defect shall be excluded from the warranty.

High-Power Series

Pneumatic Series

Hydraulic Series

Valve / Coupler Hydraulic Unit

Manual Operation
Accessories

Cautions / Others

Cautions

Installation Notes (For Hydraulic Series)

Hydraulic Fluid List

Notes on Hydraulic Cylinder Speed Control Circuit

Notes on Handling

Maintenance/ Inspection

Warranty

Company Profile

Company Profile
Our Products

History

Index

Search by Alphabetical Order

Sales Offices

Sales Offices

Sales Offices across the World

Japan	TEL. +81-78-991-5162	FAX. +81-78-991-8787
Overseas Sales	KOSMEK LTD. 1-5, 2-chome, Murotani, Nis 〒651-2241 兵庫県神戸市西区室谷2丁目1番5	
USA	TEL. +1-630-241-3465	FAX. +1-630-241-3834
KOSMEK (USA) LTD.	1441 Branding Avenue, Suite 110, Downers Grove, IL 60515 USA	
China	TEL.+86-21-54253000	FAX.+86-21-54253709
KOSMEK (CHINA) LTD. 考世美(上海)貿易有限公司	21/F, Orient International Technology Building, No.58, Xiangchen Rd, Pudong Shanghai 200122., P.R.C 中国上海市浦东新区向城路58号东方国际科技大厦21F室 200122	
Thailand	TEL. +66-2-715-3450	FAX. +66-2-715-3453
Thailand Representative Office	67 Soi 58, RAMA 9 Rd., Suanluang, Suanlu	ang, Bangkok 10250, Thailand
Taiwan (Taiwan Exclusive Distributor)	TEL. +886-2-82261860	FAX. +886-2-82261890
Full Life Trading Co., Ltd. 盈生貿易有限公司	16F-4, No.2, Jian Ba Rd., Zhonghe District, New Taipei City Taiwan 23511 台湾新北市中和區建八路2號 16F-4(遠東世紀廣場)	
Philippines (Philippines Exclusive Distributor)	TEL.+63-2-310-7286	FAX. +63-2-310-7286
G.E.T. Inc, Phil.	Victoria Wave Special Economic Zone Mt. Apo Building	g, Brgy. 186, North Caloocan City, Metro Manila, Philippines 1427
Europe (Europe Exclusive Distributor)	TEL. +43-463-287587-10	FAX. +43-463-287587-20
KOS-MECH GmbH	Schleppeplatz 2 9020 Klagenfurt Austria	
Indonesia (Indonesia Exclusive Distributor)	TEL. +62-21-5818632	FAX. +62-21-5814857
P.T PANDU HYDRO PNEUMATICS	Ruko Green Garden Blok Z- II No.51 Rt.005 Rw.00	08 Kedoya Utara-Kebon Jeruk Jakarta Barat 11520 Indonesia

Sales Offices in Japan

Head Office Osaka Sales Office Overseas Sales	TEL.078-991-5115 〒651-2241 兵庫県	FAX.078-991-8787 神戸市西区室谷2丁目1番5号
Tokyo Sales Office	TEL.048-652-8839 〒331-0815 埼玉県	FAX.048-652-8828 さいたま市北区大成町4丁目81番地
Nagoya Sales Office	TEL.0566-74-8778 〒446-0076 愛知県	FAX.0566-74-8808 安城市美園町2丁目10番地1
Fukuoka Sales Office	TEL.092-433-0424 〒812-0006 福岡県	FAX.092-433-0426 福岡市博多区上牟田1丁目8-10-101

Global Network

Asia Detailed Map

