
W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

03I2

T
IG

 A
u

to
m

at
io

n
Torch type TAZ 400
Fixed version torch sets TAZ 400 ZAW (up to 400A)

Properties

Adjusting of the electrode with adjusting
gauge

Notice:
Supply hose without control wires for the
shock sensor SAS, due to feedback at high
frequency applications

Application

Non- and low alloyed steels

High alloyed steels

Aluminium-, magnesium-, copper-and
nickel alloys

Small to large material thicknesses

Technical data (DIN EN 60 974-7):

Torch type TAZ 400

Cold wire sets KD 400
KDZ 400
(with liquid cooling)

Duty cycle: 400A/100% AC/DC

Electrode diameter: 1.6 - 4.8 mm

Wire diameter: 0.8 - 1.2 mm

TIG Torch and cold wire set KD 400
Application sample

TIG torch set TAZ 400 ZAW with torch type TAZ 400

TIG torch in the bracket (swivelling)
Application sample

Adjusting gauge DIX EL 400 (optional)

Hint:
Information to the appropriate torch sets you will find in
chapter TIG AUTOMATION Torch sets.

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

03I3

T
IG

 A
u

to
m

at
io

n

Spare parts and wear parts

21 3

Torch type TAZ 400

Description Dimension Part name Part number

1 Gas nozzle ø 8.5 mm DIX GD 405 L 649015004

2 Gas nozzle ø 9.5 mm DIX GD 406 649015001

3 Gas nozzle ø 12.5 mm DIX GD 408 649015002

4 Gas nozzle ø 19.5 mm DIX GD 412 649015003

5 Gas lens DIX GL 4_ _ 6491050_ _

6 Sealing washer DIX DIS 400 6490254000

7 Torch neck DIX 6-4-400 AZ 6490650040

8 Electrode collet DIX SZ 4_ _ 6490554_ _0

9 Clamping sleeve DIX SH 400-_ _ 6480500_ _0

10 Retaining bracket DIX HK 400 649275040016

11 Electrode collet housing DIX SZA 400 6492750400

_ _ Standard electrode diameter: 2.4 mm and 3.2 mm. Other electrode diameters on request.

Standard equipment for electrode diameter 3.2 mm with gas nozzle diameter 12.5 mm,
DIX GD 408.

4 5 6 7 8 9 10 11

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

03I4

T
IG

 A
u

to
m

at
io

n
Accessories

Torch type TAZ 400
Cold wire sets

Description Dimension Part name Part number

1 Cold wire set
Standard equipment for wire diameter 1.0 mm and
	gas nozzles DIX GD 406/408/412

DIX KD 400 648540001

2 Cold wire set, liquid cooled
Standard equipment for wire diameter 1.0 mm and
	gas nozzles DIX GD 406/408/412, water hoses 5.0 m

DIX KDZ 400 648540003

3 Cold wire set
Standard equipment for wire diameter 1.0 mm and
	gas nozzle DIX GD 405 L

DIX KD 400/002 648540020

4 Cold wire set, liquid cooled
Standard equipment for wire diameter 1.0 mm and
	gas nozzle DIX GD 405 L, water hoses 5.0 m	

DIX KDZ 400/001 648540002

5 Cold wire connecting adapter DIX KA 400 648594011

6 Wire conduit hose DIX VLM 201-3.0 629201230

7 Liner ø 2.2 mm / 3.5 m DIX DS 4/2.2-3.5 623000335

For 	wire feeding use wire feeder 	 DIX WD 500 	(Part name: 730050000).
Cooling units on request.
Information to the appropriate wire feeders you will find in chapter SYSTEM COMPONENTS
Wire feeders.
Variants deviating of the accessories on request.

1

5 6 7
2

3

4

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

03I5

T
IG

 A
u

to
m

at
io

n

Spare parts and wear parts

Torch type TAZ 400 / Torch head TETZ 400 (L)
Cold wire sets KD(Z) 400, KDZ 400/001 (400/002)

Description Part name Part number

1 Guide tip DIX FS 400-_ _ 649030001_ _

2 Guide pipe DIX KD 404 648594004

3 Water set (Water hoses: 5.0 m) DIX KDZ 402 648594022

4 Guide pipe DIX KD 404/002 648594023

5 Guide pipe, liquid cooled DIX KDZ 401/001 648594010

6 Guide pipe, liquid cooled DIX KDZ 401 648540004

7 Bracket DIX KD 405 648594005

8 Clamp nut DIX KD 403 648594003

9 Retaining nut DIX KD 402 648594002

10 Clamping sleeve DIX KD 401 648594001

_ _ Standard wire diameter: 0.8 mm, 1.0 mm and 1.2 mm. Other wire diameters on request.

1 2

6 7 8 9 1054

3

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

03I6

T
IG

 A
u

to
m

at
io

n
Torch heads TETZ 400
Separable version torch sets ME(P)T(T)Z 600 ZAW (up to 400A)

Technical data (DIN EN 60 974-7):

Torch head TETZ 400

Duty cycle: 400A/100% AC/DC

Electrode diameter: 1.6 - 4.8 mm

Torch head TETZ 400

TIG separable version
Application sample

Adjusting gauge EL 400 (optional)

TIG double separable version
Application sample

TIG double separable version for PUSH-PUSH and
PUSH-PULL
Application sample

Hint:
Information to the appropriate torch sets you will find in
chapter TIG AUTOMATION Torch sets.

Application

Non- and low alloyed steels

High alloyed steels

Aluminium-, magnesium-, copper-and
nickel alloys

Small to large material thicknesses

Properties

Adjusting of the electrode with adjusting
gauge

Tool changer with storage station

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

03I7

T
IG

 A
u

to
m

at
io

n

Spare parts and wear parts

Torch head TETZ 400 (L)

Description Dimension Part name Part number

1 Gas nozzle ø 8.5 mm DIX GD 405 L 649015004

2 Gas nozzle ø 9.5 mm DIX GD 406 649015001

3 Gas nozzle ø 12.5 mm DIX GD 408 649015002

4 Gas nozzle ø 19.5 mm DIX GD 412 649015003

5 Gas lens DIX GL 4_ _ 6491050_ _

6 Sealing washer DIX DIS 400 6490254000

7 Protective cap DIX SK 400 649410001

8 Torch neck DIX 6-4-400 TETZ 649061001

9 Torch neck DIX 6-4-400 TETZ L 649061022

10 Electrode collet DIX SZ 4_ _ 6490554_ _0

11 Clamping sleeve DIX SH 400-_ _ 6480500_ _0

12 Retaining bracket DIX HK 400 649275040016

13 Electrode collet housing DIX SZA 400 6492750400

14 Connecting piece, TETZ
For torch sets MET(T)Z 600 ZAW,
Servo torch adapter STA 100 T

DIX TES 400 649066002

15 Connecting piece, TEPTZ
For torch bracket MEP 200

DIX TEPS 400 649066001

16 Intake nozzle DIX MEP 152 6391536005

_ _ Standard electrode diameter: 2.4 mm and 3.2 mm. Other electrode diameters on request.

2 5 6 7 8 10 13113 41 9 12

14 15 16

76

ø
 2

4.
7

42

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

03I8

T
IG

 A
u

to
m

at
io

n
Torch head TETZ 400 L
Separable version torch sets ME(P)T(T)Z 600 ZAW (up to 400A)

Technical data (DIN EN 60 974-7):

Torch head TETZ 400

Cold wire sets KD 400
KDZ 400
(with liquid cooling)

Duty cycle: 400A/100% AC/DC

Electrode diameter: 1.6 - 4.8 mm

Wire diameter: 0.8 - 1.2 mm

1

60°

30°

Application sample

Description Part name Part number

1 Torch head, left DIX TETZ 400 L 641140002
Version turned by 180°
	Version 30°, TCP: 410 mm to robotic flange - offset, vertical: 58 mm
	Version 60°, TCP: 432 mm to robotic flange - offset, vertical: -100 mm
	Electrode stand out: 5 mm

Standard equipment for electrode diameter 3.2 mm with gas nozzle diameter 12.5 mm, DIX GD 408.
Use the special spanner DIX SLAT 4 to fix the torch heads.
Variants deviating of the accessories on request.

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

03I9

T
IG

 A
u

to
m

at
io

n

Accessories

Torch head TETZ 400 (L)
Cold wire sets

1 32

Description Part name Part number

1 Cold wire set, liquid cooled
Standard equipment for wire diameter 1.0 mm
	and gas nozzle DIX GD 405 L, water hoses 5.0 m

DIX KDZ 400/001 648540002

2 Cold wire set
Standard equipment for wire diameter 1.0 mm
	and gas nozzle DIX GD 405 L

DIX KD 400/002 648540020

3 Cold wire set, liquid cooled
Standard equipment for wire diameter 1.0 mm
	and gas nozzles DIX GD 406/408/412, water hoses 5.0 m

DIX KDZ 400 648540003

For liquid cooling use cooling unit DIX UK 500 (Part name: 720000002).
Cooling units on request.
For more informations to the cooling unit see the standard fittings.
Variants deviating of the accessories on request.

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

TIG Automation 03

Contents

Robotic and automatic applications MIG/MAG, TIG

Shock sensor SAS 100 12

Shock sensor SAS 200 13

For TIG

Torch bracket, fixed version PHF 110 14

For PUSH-PULL and PUSH-PUSH

Torch bracket MEP 200 15

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I12

Shock sensor SAS 100
For robotic and automatic applications

Description Dimension Part name Part number

A Shock sensor ø 78.5 / 65 mm DIX SAS 100 683100001

Spare parts and wear parts

1 Dust boot DIX SAS 640 683100015

2 Switch set DIX SAS 650 683100018

Hint:
Service tools you will find in chapter tools and accessories.

Technical data (DIN EN 60 974-7):

Reset accuracy:
400 mm to robotic flange

± 0.03 mm

Deflection range: 20°

Cut-out torque: 14.5 Nm

Switch class: Opener

Switching capacity: 30V DC/0.5A

Dimension (D/H): ø 78.5 / 65 mm

Weight: 660 g

Cable length: 100-850 mm

Adapter flange
Bore pattern dependent of
robot type

DIX ADF 6xxx

Properties

Crash-protection of robot, welding
torch and welding fixture at collision in
set up and automatic mode

Quick shut down of the robot
through program stop or emergency
stop

Precise reset after deflection

Low weight

Application

For DINSE torch systems
gas cooled
DIX MET / METT 310
liquid cooled
DIX METZ / METTZ 600

For DINSE torch brackets
DIX PHF 100, PHW 100, PHF 110

1 2

A

MIG/MAG application sample

TIG application sample

Hint:
Information to the appropriate adapter flanges ADF you
will find in chapter TOOLS and ACCESSORIES.

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I13

Description Dimension Part name Part number

A Shock sensor ø 78.5 / 65 mm DIX SAS 200 683100200

Spare parts and wear parts

1 Dust boot DIX SAS 640 683100015

2 Switch set DIX SAS 650 683100018

Hint:
Service tools you will find in chapter tools and accessories.

Technical data (DIN EN 60 974-7):

Reset accuracy:
400 mm to robotic flange

± 0.03 mm

Deflection range: 20°

Cut-out torque: 18.0 Nm

Switch class: Opener

Switching capacity: 30V DC/0,5A

Dimension (D/H): ø 78.5 / 65 mm

Weight: 660 g

Cable length: 100-850 mm

Adapter flange
Bore pattern dependent of
robot type

DIX ADF 6xxx

Application

For DINSE torch systems
gas cooled
DIX MEPTT 310
liquid cooled
DIX MEPTTZ 600

For DINSE torch brackets
DIX MEP 200(E)(T)

1 2

A

MIG/MAG application sample

WIG application sample

Hint:
Information to the appropriate adapter flanges ADF you
will find in chapter TOOLS and ACCESSORIES.

Properties

Crash-protection of robot, welding
torch and welding fixture at collision in
set up and automatic mode

Quick shut down of the robot
through program stop or emergency
stop

Precise reset after deflection

Low weight

Shock sensor SAS 200
For robotic and automatic applications

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I14

Torch bracket, fixed PHF 110
For robotic and automatic applications TIG

Application

For DINSE torch systems
liquid cooled
DIX METZ / METTZ 600

Description Part name Part number

A Torch bracket, fixed DIX PHF 110 683500104

Spare parts and wear parts

1 Retainer DIX HA 110/011 (30°) 683510018

2 Fixed bracket DIX FH 110 683530110

Hint:
Service tools you will find in chapter tools and accessories.

Properties

All common TCP’s (different lengths
and angles) with adapter flanges and
further retainers attainable

Torch brackets made of aluminium
cast alloy

High mechanical strength

High dimension accuracy

Low weight

Very good corrosion resistance

Insulation by insulating sleeve

Technical data:

Torch bracket, fixed PHF 110

Angle, horizontal: 30°
TCP for torch heads,
with shock sensor
DIX SAS 100:
437 mm to robotic flange
(electrode stand out: 5 mm)

Torch bracket, fixed PHF 110
Separable and double separable version,
with shock sensor DIX SAS 100
(application sample)

1

A

2

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I15

Torch bracket, MEP 200 (E) (T)
For PUSH-PULL and PUSH-PUSH applications

Description Part name Part number

A Torch bracket DIX MEP 200 631620010

Torch bracket, Encoder DIX MEP 200 E 631620014

Torch bracket, Tacho DIX MEP 200 T 631620012

Spare parts and wear parts

1 Pressure system, with pos. 2 and 3 DIX MEP 310 6393116000

2 Pressure housing, without pressure roll DIX MEP 311 639311001

3 Pressure roll DIX MEP 312 639311600011

4 Screw axle DIX MEP 351 639350600037

5 Drive roll, for aluminium alloy DIX MEP 321-_._ A 639321_ _00

Drive roll, for steel DIX MEP 322-_._ S 639322_ _00

6 Stirrup lock DIX MEP 340 639340001

Pivot bearing, for stirrup lock, without picture DIX MEP 341 639340002

7 Flange screw 683216020

8 Threaded pin 6390601400022

9 Control wire DIX MEP 442 639446004

_ _
Enter the required wire diameter, e.g.: 08 = 0.8 mm, 12 = 1.2 mm, or 16 = 1.6 mm
Standard diameter: 0.8 mm, 1.0 mm, 1.2 mm and 1.6 mm.
Other wire diameters on request.

Hint:
Service tools you will find in chapter tools and accessories.

A

Application

For DINSE torch systems
gas cooled
DIX MEPTT 310
liquid cooled
DIX MEPTTZ 600

Torch bracket with integrated
wire feeder
(Delivery without drive rolls)

1 2 3 4 5 6 7 8

3

5

9

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

TIG Automation 03

Contents

Fixed version

Torch sets TAZ 400 ZAW 18

Separable and double separable applications

Torch sets METZ 600 ZAW 20

Torch sets METTZ 600 ZAW 21

Torch sets PUSH-PUSH MEPTTZ 600 SAZ 24

Torch sets PUSH-PULL MEPTTZ 600 SAZ 25

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I18

Fixed applications torch sets TAZ 400 ZAW

Application

For DINSE Torch type
liquide cooled
DIX TAZ 400

1

2 3 4

Description Dimension Part name Part number

1 Torch set 0° 5.0 m DIX TAZ 400-5.0 ZAW 6405004150

Torch set 0° 7.0 m DIX TAZ 400-7.0 ZAW 6405004170

2 Bracket DIX PHAT 4-0400 6481950400

3 Adjusting gauge DIX EL 400 6480200000

4 Clamping sleeve
For adjusting of the electrode with the adjusting gauge

DIX SH 400-3.2 6480500320

Standard equipment for electrode diameter 3.2 mm with gas nozzle diameter 12.5 mm,
DIX GD 408.
Variants deviating of the standard fittings on request.

Hint:	
Liners, capillary liners and service tools you will find in chapter tools and accessories.

TIG Torch in the bracket (swivelling)
Application sample

Properties

Adjusting of the electrode with adjusting
gauge

Notice:
Supply hose without control wires for the
shock sensor SAS, due to feedback at high
frequency applications

Hint:
Information to the appropriate cold wire set you will find
in chapter TIG AUTOMATION TIG torch heads.

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I19

Spare parts and wear parts

Torch sets TAZ 400 ZAW
Supply hose

5421

6

3

Description Part name Part number

A Supply hose DIX VLTAZ 410-_ _ 64250041_ _ _

1 Housing sleeve DIX GH 410 6490754100

2 Cover hose set DIX VL 231-_ _ 649236001_ _ _

3 Gas hose DIX VL 180-_ _ 639186001_ _ _

4 Water hose DIX VL 190-_ _ 639196001_ _ _

5 Combi cable DIX VL 220-_ _ 639226001_ _ _

6 Threaded pin 6490756001

_ _ Enter the required length of the welding torch set, e.g.: 50 = 5.0 m or 70 = 7.0 m.
Standard length: 5.0 m and 7.0 m

Plug viewTorch view

A

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I20

Separable applications torch sets METZ 600 ZAW

Application

For DINSE Torch head
liquide cooled
DIX TETZ 400 (L)

Description Dimension Part name Part number

1 Torch head, compl. 0° DIX TETZ 400 641140001

2 Connecting piece, TETZ	 DIX TES 400 649066002

3 Torch set 5.0 m DIX METZ 600-5.0 ZAW 630163071

Torch set 7.0 m DIX METZ 600-7.0 ZAW 630163072

4 Torch bracket, fixed DIX PHF 110 683500104

5 Shock sensor ø 78.5 / 65 mm DIX SAS 100 683100001

6 Adjusting gauge DIX EL 400 6480200000

7 Clamping sleeve
For adjusting of the electrode with the adjusting gauge

DIX SH 400-3.2 6480500320

8 Plug set
For shock sensor, only assembled available

DIX MEX 100 639077001

Standard equipment for electrode diameter 3.2 mm with gas nozzle diameter 12.5 mm, DIX GD 408.
TCP (for DIX SAS 100): 437 mm to robotic flange (electrode stand out: 5 mm).
The corresponding adapter flange you find in the accessories list! Use the special spanner
DIX SLAT 4 to fix the torch heads.
Variants deviating of the standard fittings on request.

Hint:	
Liners, capillary liners and service tools you will find in chapter tools and accessories.

Hint:
Information to the appropriate cold wire sets you will find
in chapter TIG AUTOMATION - TIG torch heads.

1

2

3

4 5 6 7 8

Properties

Adjusting of the electrode with adjusting
gauge

Tool changer with storage station

TIG separable version application sample

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I21

Double separate applications torch sets METTZ 600 ZAW

1

2

3

4

65 7 8

Description Dimension Part name Part number

1 Torch head, compl. 0° DIX TETZ 400 641140001

2 Connecting piece, TETZ	 DIX TES 400 649066002

3 Torch body DIX MEK 300/600 631015005

4 Torch set 5.0 m DIX METTZ 600-5.0 ZAW 630166043

Torch set 7.0 m DIX METTZ 600-7.0 ZAW 630166044

5 Torch bracket, fixed DIX PHF 110 683500104

6 Shock sensor ø 78.5 / 65 mm DIX SAS 100 683100001

7 Adjusting gauge DIX EL 400 6480200000

8 Clamping sleeve
For adjusting of the electrode with adjusting gauge

DIX SH 400-3.2 6480500320

9 Plug set
For shock sensor, only assembled available

DIX MEX 100 639077001

Standard equipment for electrode diameter 3.2 mm with gas nozzle diameter 12.5 mm, DIX GD 408.
TCP (for DIX SAS 100): 437 mm to robotic flange (electrode stand out: 5 mm).
The corresponding adapter flange you find in the accessories list! Use the special spanner
DIX SLAT 4 to fix the torch heads.
Variants deviating of the standard fittings on request.

Hint:	
Liners, capillary liners and service tools you will find in chapter tools and accessories.

Application

For DINSE Torch head
liquide cooled
DIX TETZ 400 (L)

Properties

Adjusting of the electrode with adjusting
gauge

Tool changer with storage station

TIG double separable version application sample

Hint:
Information to the appropriate cold wire sets you will find
in chapter TIG AUTOMATION - TIG torch heads.

9

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I22

Spare parts and wear parts

Connecting set for torch sets METZ 600

Connecting set for torch sets METTZ 600

21 3 4

7

3 41 5 6

Description Part name Part number

1 Torch connection, MEZ DIX MEZ 150 6391530003

2 Housing, MET 1 DIX MET 070 639073019

3 Push-button set, ME 1
For set-up mode, according to equipment

DIX ME 080 639085001

4 Socket set, ME 1
For shock sensor

DIX ME 090 639076001

5 Housing - supporting ring, METT DIX METT 071 639073100012

6 Housing, METT 1 DIX METT 070 639073020

7 Fitting part, METT DIX METT 072 6391530001

Description Part name Part number

A Supply hose DIX VLEZ 600-_ _ ZAW 632006002_ _

1 Combi cable DIX VL 220-_ _ 639226001_ _

2 Control wire set, blue
For shock sensor

DIX VL 210-_ _ 639216001_ _

3 Gas hose DIX VL 180-_ _ 639186001_ _

4 Cover hose set DIX VL 230-_ _ 639236001_ _

5 Water hose	 DIX VL 190-_ _ 639196001_ _

6 Control wire set, black DIX VL 211-_ _ 639216002_ _

_ _ Enter the required length of the welding torch set, e.g.: 50 = 5.0 m or 70 = 7.0 m.
Standard length: 5.0 m and 7.0 m

5

1 2 3 4

6

Plug viewTorch view
A

Supply hose for torch sets MET(T)Z 600 ZAW

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I23

Spare parts and wear parts

Torch sets TAZ 400 ZAW, MET(T)Z 600 ZAW
Plug

107 96

5

8

32 41

A

Description Part name Part number

A Plug DIX KCZ 400 ZAW 644100400

1 Connection hose, blue DIX VL 17-2 BLAU 629171003

2 Connection hose, red DIX VL 17-2 ROT 629171004

3 Water plug	 DIX 16-2 629160000

4 Hose clamp 649160001

5 Hose socket 680000114

6 Fixing ring DIX 12-3-510 HR 6391250013

7 Plug housing DIX 12-3-510 SG 6391250011

8 Holding screw DIX 13-2-Z 629131000

9 Plug insert DIX ZAW 110 649111400

10 Center bushing DIX ZAW 120 649121400

Other fittings on request.

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I24

Double separable applications PUSH-PUSH
Torch sets MEPTTZ 600 SAZ

Description Dimension Part name Part number

1 Cold wire set DIX KD 400 648540001

2 Torch head 0° DIX TETZ 400 641140001

3 Connecting piece, TEPTZ DIX TEPS 400 649066001

4 Intake nozzle DIX MEP 152 6391536005

5 Torch bracket, tacho
With integrated wire feeder without drive roll

DIX MEP 200 T 631620012

6 Torch set 5.0 m DIX MEPTTZ 600-5.0 SAZ 630664025

Torch set 7.0 m DIX MEPTTZ 600-7.0 SAZ 630664026

7 Liner ø 2.2 mm/0.3m DIX DS 4/2.2-0.3 639300002

8 Drive roll For steel ø 1.0 mm S DIX MEP 322-1.0 S 6393221000

9 Retainer DIX HA 201 683510204

10 Shock sensor ø 78.8 / 65 mm DIX SAS 200 683100200

11 Liner ø 2.9 mm/5.5m DIX DS 4/2.9-5.5 623000555

Liner ø 2.9 mm/7.5m DIX DS 4/2.9-7.5 623000575

12 Adjusting gauge DIX EL 400 6480200000

13 Clamping sleeve
For adjusting of the electrode with the adjusting gauge

DIX SH 400-3.2 6480500320

14 Plug set
For GREEN-line wire feeders, only assembled available

DIX MEX 100 639077001

Standard equipment for electrode diameter 3.2 mm with gas nozzle diameter 12.5 mm,
DIX GD 408, and wire diameter 1.0 mm steel. TCP: 495 mm to robotic flange (Electrode stand
out: 5 mm). The corresponding adapter flange you find in the accessories list! Use the special
spanner DIX SLAT 4 to fix the torch heads. Variants deviating of the standard fittings on request.

Hint:	
Other liners, capillary liners and service tools you will find in chapter tools and accessories.

1 2

3

5

4

6

9 10 11 12 14

7 8

13

Application

For DINSE Torch head
liquide cooled
DIX TETZ 400 (L)

Hint:
Information to the appropriate cold wire sets you will find
in chapterTIG AUTOMATION - TIG torch heads.

Properties

Adjusting of the electrode with adjusting
gauge

Tool changer with storage station

TIG double separable version for PUSH-PUSH
Application sample

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I25

Double separable applications PUSH-PULL
Torch sets MEPTTZ 600 SAZ

Description Dimension Part name Part number

1 Cold wire set DIX KD 400 648540001

2 Torch head 0° DIX TETZ 400 641140001

3 Connecting piece, TEPTZ DIX TEPS 400 649066001

4 Intake nozzle DIX MEP 152 6391536005

5 Torch bracket
With integrated wire feeder without drive roll

DIX MEP 200 631620010

6 Torch set 1.2 m DIX MEPTTZ 600-1.2 SAZ 630664014

Torch set 1.4 m DIX MEPTTZ 600-1.4 SAZ 630664005

Torch set 2.0 m DIX MEPTTZ 600-2.0 SAZ 630664004

7 Liner ø 2.2 mm/0.3m DIX DS 4/2.2-0.3 639300002

8 Drive roll For steel ø 1.0 mm S DIX MEP 322-1.0 S 6393221000

9 Retainer DIX HA 201 683510204

10 Shock sensor ø 78.8 / 65 mm DIX SAS 200 683100200

11 Liner ø 2.9 mm/1.7m DIX DS 4/2.9-1.7 623000517

Liner ø 2.9 mm/1.9m DIX DS 4/2.9-1.9 623000519

Liner ø 2.9 mm/2.5m DIX DS 4/2.9-2.5 623000525

12 Adjusting gauge DIX EL 400 6480200000

13 Clamping sleeve
For adjusting of the electrode with adjusting gauge

DIX SH 400-3.2 6480500320

14 Plug set
For GREEN-line wire feeders, only assembled available

DIX MEX 100 639077001

Standard equipment for electrode diameter 3.2 mm with gas nozzle diameter 12.5 mm,
DIX GD 408, and wire diameter 1.0 mm steel. TCP: 495 mm to robotic flange (Electrode stand
out: 5 mm). The corresponding adapter flange you find in the accessories list! Use the special
spanner DIX SLAT 4 to fix the torch heads. Variants deviating of the standard fittings on request.

Hint:	
Other liners, capillary liners and service tools you will find in chapter tools and accessories.
You will find the appropriate for PUSH-PULL controls in chapter system components - controls.

1 2

3

5

4

6

9 10 11 12 14

7 8

13

Application

For DINSE Torch head
liquide cooled
DIX TETZ 400 (L)

Hint:
Information to the appropriate cold wire sets you will find
in chapter TIG AUTOMATION - TIG torch heads.

Properties

Adjusting of the electrode with adjusting
gauge

Reproducible position by using checking
jig

Tool changer with storage station
TIG double separable version for PUSH-PULL
Application sample

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I26

Spare parts and wear parts

Torch sets MEPTTZ 600
Connecting set

1

Description Part name Part number

1 Intake nozzle DIX MEP 152 6391536005

2 Connecting piece, MEP DIX MEP 151 6391536003

3 Drive connection, MEPZ DIX MEPZ 150 6391536001

4 Housing - supporting ring, METT DIX METT 071 639073100012

5 Housing, METT 2 DIX METT 073 639073021

6 Socket set	 , ME 1
For shock sensor

DIX ME 090 639076001

7 Socket set, ME 2
For motor and tacho

DIX ME 091 639076002

8 Push-button set, ME 2
For set-up mode

DIX ME 081 639085002

9 Fitting part, METT DIX METT 072 6391530001

2 3 4 5 6 7 8

9

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I27

Description Part name Part number

A Supply hose DIX VLEPZ 600-_ _ 632663001xx

1 Wire conduit hose DIX VL 201-_ _ 639206003_ _

2 Control wire set, white/brown
For Tacho

DIX VL 213-_ _ 639216004_ _

3 Control wire set, blue		
For shock sensor

DIX VL 210-_ _ 639216001_ _

4 Combi cable DIX VL 220-_ _ 639226001_ _

5 Gas hose DIX VL 180-_ _ 639186001_ _

6 Cover hose set DIX VL 230-_ _ 639236001_ _

7 Air blast hose DIX VL 240-_ _ 639246001_ _

8 Air blast plug DIX 16-3-506 6391650600

9 Water hose DIX VL 190-_ _ 639196001_ _

10 Control wire set, black
For set-up mode

DIX VL 211-_ _ 639216002_ _

11 Control wire set, brown/red
For motor

DIX VL 212-_ _ 639216003_ _

_ _ Enter the required length of the welding torch set, e.g.: 12 = 1.2 m or 14 = 1.4 m.
Standard length: 1.2 m, 1.4 m, 2.0 m, 5.0 m and 7.0 m

1

Spare parts and wear parts

Torch sets MEPTTZ 600
Supply hose

2 3 4 6 7 8

10 11

5

9

A

Plug viewTorch view

W E L D I N GS C H W E I S S E N W E L D I N GS C H W E I S S E N S C H W E I S S E N

T
IG

 A
u

to
m

at
io

n

03I28

Spare parts and wear parts

Torch sets MEPTTZ 600
Plug

Description Part name Part number

A Plug DIX KCZMEP 600 638900028

B Plug DIX KCZMEP 600 SAZ 638900029

C Plug DIX KCZMEP 600 N 638900047

1 Fixing ring DIX 12-3-510 HR 6391250013

2 Plug housing DIX 12-3-510 SG-EC 6391250015

3 Connection hose, red DIX VL 171 ROT 629171004

4 Connection hose, blue DIX VL 170 BLAU 629171003

5 Cap, red DIX VL 173 629172002

6 Cap, blue DIX VL 172 629172001

7 Water plug DIX 16-2 629160000

8 Plug insert DIX ME 300 SEZ 639116064

9 Holding screw (10 pcs.) DIX ME 300 HS 629070005

10 Plug insert DIX ME 600 SAZ 639116068

11 Clamp nut DIX MEZ 113 639116007

12 Plug insert DIX ME 600 N 639116076

C

B

A

865 7

109

3 4 9

129

11
1 2

I
N
F
O

You need a Power Pin / Power Pin Set for the compact plug DIX KCZMEP 600 N (Pos. C).
You will find the Power Pin / Power Pin Set that fits to your wire feeder in the chapter tools and
accessories or you ask your DINSE consultant.

