

Robotic Collision Sensor

U.S. Patent Nos. 6069415 and 6690208

SR-48, 61, 81, 101, 131, 176, and 221

Installation Instructions for Coolant Protection Boot

Document #: 9610-60-1008

Engineered Products for Robotic Productivity

Pinnacle Park • 1031 Goodworth Drive • Apex, NC 27539 • Tel: 919.772.0115 • Fax: 919.772.8259 • www.ati-ia.com • Email: info@ati-ia.com

Foreword

Information contained in this document is the property of ATI Industrial Automation, Inc. (ATI) and shall not be reproduced in whole or in part without prior written approval of ATI. The information herein is subject to change without notice. This manual is periodically revised to reflect and incorporate changes made to the product.

The information contained herein is **CONFIDENTIAL** and reserved exclusively for the customers and authorized agents of ATI Industrial Automation and may not be divulged to any third party without prior written consent from ATI. No warranty including implied warranties is made with regard to accuracy of this document or fitness of this device for a particular application. ATI Industrial Automation shall not be liable for any errors contained in this document or for any incidental or consequential damages caused thereby. ATI Industrial Automation also reserves the right to make changes to this manual at any time without prior notice.

ATI assumes no responsibility for any errors or omissions in this document. Users' critical evaluation of this document is welcomed.

©Copyright by ATI Industrial Automation. All rights reserved.

How to Reach Us

Sale, Service and Information about ATI products:

ATI Industrial Automation

1031 Goodworth Drive

Apex, NC 27539 USA

www.ati-ia.com

Tel: +1.919.772.0115

Fax: +1.919.772.8259

E-mail: info@ati-ia.com

Technical support and questions:

Application Engineering

Tel: +1.919.772.0115, Option 2, Option 2

Fax: +1.919.772.8259

E-mail: Mech_support@ati-ia.com

Table of Contents

Foreword 2

Glossary 5

1. Installation of Coolant Protection Boot..... 6

2. Design/Procurement of Interface Plates 9

3. Drawings for Replacement Parts & Interface Plates 10

3.1 SR-48 10

3.2 SR-61 12

3.3 SR-81 14

3.4 SR-101 16

3.5 SR-131 18

3.6 SR-176 20

3.7 SR-221 22

4. Terms and Conditions of Sale 24

Glossary

Term	Definitions
Body	Cylindrical aluminum housing and air pressure chamber. An interface plate to the user's robot is usually attached here.
Collision	The accidental impact between the end of arm tooling and some obstruction in its path.
Cover Plate	Disk-shaped aluminum cover for Collision Sensor body.
Crash	The result of a disturbance that displaces the Collision Sensor components from their standard, working position.
Interface Plate	Optional component used to adapt the Collision Sensor body or stem to the user's robot or tooling.
Piston	The component which, together with the Body, creates a pressure chamber. Varying the pressure in this chamber varies the load required to move the piston.
Stem	Round tapered post containing tapped holes and a dowel pin hole. An interface plate to the user's tooling is usually attached here.

1. Installation of Coolant Protection Boot

Prior to installing the Coolant Protection Boot, the Collision Sensor must be installed to the robot flange. The tooling interface plate must be attached to the Collision Sensor and pneumatic pressure or spring pressure must be supplied to the Collision Sensor.

1. Attach the robot interface plate to the robot flange, it is recommended to use thread- locking compound on all mounting fasteners.

Figure 1.1—Install Robot Interface Plate

NOTICE: A robot interface plate is required. The robot interface plate can be purchased from ATI or manufactured by the customer using ATI approved drawings. The use of a robot interface plate supplied by ATI is strongly recommended.

2. Attach the Collision Sensor to the robot interface plate using the fasteners supplied with ATI interface plate. Refer to the Installation and Operation manual for Collision Sensor being installed for specific mounting fastener torque and thread-locking compound requirements.

Figure 1.2—Install the Collision Sensor to the Robot Interface Plate

3. Attach the tooling interface plate to the Collision Sensor using the fasteners supplied. Refer to the Installation and Operation manual for Collision Sensor being installed for specific mounting fastener torque and thread-locking compound requirements.

Figure 1.3—Install the Tooling Interface Plate to the Collision Sensor Stem

4. Connect the pneumatic air hose to the Collision Sensor and apply 10-20 psi (0.69-1.38 bar) to raise the stem. Note: This step is not required for Collision Sensors that are spring loaded. Refer to the Installation and Operation manual for Collision Sensor being installed for specific pneumatic requirements.

NOTICE: SR-48, SR-61, SR-81, and SR-101 models are equipped with a #10-32 or M5 x 0.8 air port connection. SR-131, SR-176, and SR-221 models are equipped with a 1/8" NPT air port connection

Figure 1.4—Install the Collision Sensor to the Robot Interface Plate

5. For SR-48 model remove M3 socket head cap screw shown in [Figure 1.5](#).
6. Temporarily stretch one of the garter springs over the Collision Sensor body and over switch connector block assembly as shown in [Figure 1.5](#). For the SR-48 model stretch garter spring over Collision Sensor body and into groove in switch connector block assembly.

Figure 1.5—Stretch the Garter Spring over the Collision Sensor

7. Slide the coolant protection boot over the Tooling interface plate and onto the Collision Sensor cover. Make sure the grooves in the boot are seated into the grooves in the Tooling interface plate and Collision Sensor cover.

Figure 1.6—Install the Coolant Protection Boot

8. Stretch the first garter spring off the switch connector block assembly and into the groove in the boot and Collision Sensor cover to secure the boot.
9. Stretch the second garter spring over the end of the coolant protection boot and into the first groove in the boot and tooling interface plate.
10. For SR-48, install the M3 socket head cap screw. Tighten to 12 in-lbs.(1.36 Nm)

2. Design/Procurement of Interface Plates

This sealing system utilizes a bellows style boot attached to the cover and stem side interface plate and a molded wire channel gasket. In order to insure proper sealing the following items are necessary:

1. The unit must have been purchased from the factory with the coolant protection boot. (This is necessary since the cover must contain the groove for the garter spring and be sealed to the body.)
2. Purchase custom collision sensor interface plates from ATI. Provide the robot and tooling interface patterns to ATI and we will design and manufacture custom interface plates for your application.

or

Purchase blank collision sensor interface plates and modify them as follows:

Tooling to Collision Sensor Stem Interface Plate

- a) The tooling mounting holes in the collision sensor stem to tooling interface plate must be surrounded with o-rings installed in properly sized counterbores.

Robot to Collision Sensor Body Interface Plate

- a) The robot mounting holes and dowel hole(s) in the collision sensor body to robot interface plate must be oriented so that they do not cross the molded wire channel gasket.

Refer to *Section 3—Drawings for Replacement Parts & Interface Plates* for interface plate part numbers and examples of properly modified interface plates.

3. Drawings for Replacement Parts & Interface Plates

3.1 SR-48

ITEM NO.	QTY.	PART NUMBER	DESCRIPTION	Rev.	Description	Instructor	Date
1	1	3700-60-1829	C5 Boot, SR-048	01	ECO-11161; Initial Drawing	DAW	7/5/2013
2	2	3610-0351800-20	Garler Spring, SR-048 Boot				
3	1	3500-1265016-15A	M6 x 16mm SFHCS; Blue Dyed Magni-565 w/Microspheres				
4	1	NSS	Blank IPS Stem for Tooling				
5	1	3410-0001080-01	6mm x 1mm O-Ring Buna-N				
6	4	3540-0102006-11	2mm x 6mm Dowel Alloy Steel				
7	4	3500-1262040-15A	M4 x 40mm SFHCS; Blue Dyed Magni-565 w/Microspheres				
8	2	3540-0104012-11	4mm x 12mm Dowel Alloy Steel				
9	1	NSS	Blank IPB Body to Robot				

9160-FLEXBOOT-048

9160-048-IPB-1830 Blank IPS Stem to Tooling

9160-048-IPB-1831 Blank IPB Body to Robot
 9160-048-IPB-1832 IPB SR-48 Body to BC31.5, (4)M5, Boss 20, Dowel 5

SR-048 Collision Sensor

Customer to Machine Pattern of Tapped Holes for Attachment to Tooling (See sheet 2 for More Details)

Robot Flange

Interface Plate to Robot
(Varies with Robot - Customer Supplied)

Interface Plate to Robot
Mounting Screws
(Varies with Robot - Customer Supplied)

Interface Plate to Robot
Positioning Dowel(s)
(Varies with Robot - Customer Supplied)

NSS - Not sold separately.

NOTES: UNLESS OTHERWISE SPECIFIED,
 DO NOT SCALE DRAWING.
 ALL DIMENSIONS ARE IN MILLIMETERS.

ATI INDUSTRIAL AUTOMATION

1031 Goodworth Drive, Apex, NC 27539, USA
 Tel: +1 919.772.0115 Fax: +1 919.772.8259
 Email: info@ati-ia.com www.ati-ia.com
 ISO 9001 Registered Company

PROPERTY OF ATI INDUSTRIAL AUTOMATION, INC. NOT TO BE REPRODUCED IN ANY MANNER EXCEPT ON ORDER OR WITH PRIOR WRITTEN AUTHORIZATION OF ATI.

DRAWN BY: D. Wagner 7/6/13	TITLE: SR-48 Collision Sensor Assembly (with Coolant Protection Boot)	SCALE: 3:4	DRAWING NUMBER: 9230-60-1170	REVISION: 01
CHECKED BY: DKL 7/9/13	PROJECT #: 101217-3	SHEET 1 OF 2		

3.2 SR-61

Rev. 01	Description Initial Version	Initiator DAW	Date 5/16/2007
------------	--------------------------------	------------------	-------------------

ITEM NO.	Default/ QTY.	PART NUMBER	DESCRIPTION
1	1	3700-60-1554	Flex Boot, SR-061
2	2	3610-0368800-20	Garter Spring, SR-061 Boot
3	3	3500-1062012-15	M4-0.7 x 12mm SHCS, Blue
4	1	NSS	Blank IPS Stem to Tooling
5	1	3540-0103010-11	3mm x 10mm Dowel Alloy Steel
6	4	3500-1062040-11	M4-0.7 x 40mm SHCS, Black Oxide
7	2	3540-0104014-11	4mm x 14mm Dowel Alloy Steel
8	1	NSS	Blank IPB Body to Robot

9160-FLEXBOOT-061

9160-061-IPS-1557 Blank IPS Stem to Tooling

9160-061-IPB-1479 Blank IPB Robot to Body
 9160-061-IPB-1481 IPB for SR-061 Body to BC40, (4)M6, Boss 25, D6
 9160-061-IPB-1495 IPB for SR-061 Body to BC31.5, (4)M5, Boss 20, D5

NSS - Not sold separately.

SR-061 Collision Sensor

Robot Flange

Interface Plate to Robot Positioning Dowel(s)
(Varies with Robot - Customer Supplied)

Interface Plate to Robot Mounting Screws
(Varies with Robot - Customer Supplied)

Customer to Machine Pattern of Tapped Holes for Attachment to Tooling (See Sheet 2 for More Details)

NOTES: UNLESS OTHERWISE SPECIFIED
 DO NOT SCALE DRAWING. DRAWN IN SOLIDWORKS.
 ALL DIMENSIONS ARE IN MILLIMETERS.

3/4 ANGLE PROJECTION

1031 Goodworth Drive, Apex, NC 27539, USA
 Tel: +1 919.772.0115 Email: info@ati-ia.com
 Fax: +1 919.772.8259 www.ati-ia.com
 ISO 9001 Registered Company

1031 Goodworth Drive, Apex, NC 27539, USA
 Tel: +1 919.772.0115 Email: info@ati-ia.com
 Fax: +1 919.772.8259 www.ati-ia.com
 ISO 9001 Registered Company

DRAWN BY: D. Wagner 5/1/07	TITLE: SR-061 with Coolant Protection Boot	SCALE: 1:2	DRAWING NUMBER: 9230-60-1108-01
CHECKED BY: DSS 8-22-07	WEIGHT LBS: -	SCALE: B	PRODUCT RELEASE # 060203-1 DATE: -
ASSEMBLY REF: -		SHEET 1 OF 2	

3.3 SR-81

Item No.	Quan.	Part Number	Description
1	1	3700-60-1548	Flexible Boot, SR-081
2	2	3610-0494000-20	Garter Spring, SR-081
3	1	3700-60-1590	Molded Wire Channel Gasket, SR-081
4	4	3500-1064012-15	M5 x 12 SHCS - Grade 12.9 Metric Blue
5	1	NSS	Blank IPS Stem to Tooling
6	2	3540-0103016-11	M3 x 16 Alloy Steel Dowel Pin
7	4	3500-1064045-15	M5 x 45 SHCS - Grade 12.9 Metric Blue
8	2	3540-0105020-11	M5 x 20 Alloy Steel Dowel Pin
9	1	NSS	Blank IPB Body to Robot

9160-FLEXBOOT-081

9160-081-IPS-1551 Blank IPS Stem to Tooling

9160-081-IPB-1122 Blank IPB Body to Robot

9160-081-IPB-1602 IPB for SR-81 Body to BC40, (4)M6, Boss 25, D6

9160-081-IPB-1604 IPB for SR-81 Body to BC50, (4)M6, Boss 31.5, D6

NSS - Not sold separately.

SR-081 Collision Sensor

Robot Flange

Interface Plate to Robot Positioning Dowel(s)
(Varies with Robot - Customer Supplied)

Interface Plate to Robot Mounting Screws
(Varies with Robot - Customer Supplied)

Customer to Machine Pattern of Tapped Holes for Attachment to Tooling (See Sheet 2 for More Details)

ATI INDUSTRIAL AUTOMATION

1031 Goodworth Drive, Apex, NC 27539, USA
 Tel: +1.919.772.0115 Email: info@ati-ia.com
 Fax: +1.919.772.8259 www.ati-ia.com
 ISO 9001 Registered Company

TITLE: SR-081 with Coolant Protection Boot

DRAWN BY: D. Wagner 8/18/06

CHECKED BY: DSS 3-30-07

SCALE: 7:16

WEIGHT LBS: --

ASSEMBLY REF: --

DRAWING NUMBER: 9230-60-1099-05

PRODUCT RELEASE # 060203-1 DATE: SHEET 1 OF 2

NOTES: UNLESS OTHERWISE SPECIFIED
 DO NOT SCALE DRAWING. DRAWN IN SOLIDWORKS.
 ALL DIMENSIONS ARE IN MILLIMETERS.

PROPERTY OF ATI INDUSTRIAL AUTOMATION, INC.
 THIS DRAWING IS UNCLASSIFIED AND CAN
 BE REPRODUCED WITHOUT WRITTEN AUTHORIZATION OF ATI.

3.4 SR-101

Rev.	Description	Initiator	Date
02	Revised Item 3, description of 9160-101-IPB-1669; added dimensions to Detail B; revised drawing description.	DAW	8/21/07

Item No.	Quan.	Part Number	Description
1	1	3700-60-1558	Flexible Boot, SR-101
2	2	3610-5329200-20	Garter Spring, SR-101
3	1	3700-60-1607	Molded Wire Channel Gasket, SR-081 & SR-101
4	4	3500-1064012-15	M5 x 12 SHCS - Grade 12.9 Metric Blue
5	1	NSS	Blank IPS Stem to Tooling
6	2	3540-0703016-11	M3 x 16 Alloy Steel Dowel Pin
7	4	3500-1064050-15	M5 x 50 SHCS - Grade 12.9 Metric Blue
8	2	3540-0705020-11	M5 x 20 Alloy Steel Dowel Pin
9	1	NSS	Blank IPB Body to Robot

9160-FLEXBOOT-101

9160-101-IPS-1561 Blank IPS Stem to Tooling

9160-101-IPB-1131 Blank IPB Body to Robot
 9160-101-IPB-1669 IPB for SR-101 Body to BC40, (4)M6, Boss 25, D6

Robot Flange

SR-101 Collision Sensor

Interface Plate to Robot Positioning Dowel(s)
(Varies with Robot - Customer Supplied)

Interface Plate to Robot Mounting Screws
(Varies with Robot - Customer Supplied)

Customer to Machine Pattern of Tapped Holes for Attachment to Tooling (See Sheet 2 for More Details)

NSS - Not sold separately.

PROPERTY OF ATI INDUSTRIAL AUTOMATION, INC.
 ALL RIGHTS RESERVED. NO REPRODUCTION, COPIES, OR
 CIRCLES OR WITH PRIOR WRITTEN AUTHORIZATION OF ATI.

ATI INDUSTRIAL AUTOMATION

1031 Goodworth Drive, Apex, NC 27539, USA
 Tel: +1.919.772.0115 Email: info@ati-ia.com
 Fax: +1.919.772.8259 www.ati-ia.com
 ISO 9001 Registered Company

DRAWN BY: D. Wagner 2/15/07	TITLE: SR-101 with Coolant Protection Boot
CHECKED BY: DSS 8/20/07	SCALE: 1:2
WEIGHT LBS: ---	SIZE: B
ASSEMBLY REF: ---	DRAWING NUMBER: 9230-60-1112-02
	PRODUCT RELEASE #: 060203-1 DATE: SHEET 1 OF 2

NOTES: UNLESS OTHERWISE SPECIFIED
 DO NOT SCALE DRAWING. DRAWN IN SOLIDWORKS.
 ALL DIMENSIONS ARE IN MILLIMETERS.

3/4 ANGLE PROJECTION

3.5 SR-131

Rev.	Description	Initiator	Date
01	Initial Issue	PS	6/24/2007
02	Revised to show new high strength cover/cam	DAW	9/12/2007

Item No.	Quan.	Part Number	Description
1	1	3700-60-1563	Flexible Boot, SR-131
2	2	3610-5538100-20	Garter Spring, SR-131
3	1	3700-60-1663	Molded Wire Channel Gasket, SR-131
4	4	3500-1066020-15	M6 x 20 SHCS - Grade 12.9 Metric Blue
5	1	NSS	Blank IPS Stem to Tooling
6	2	3540-0105020-11	M5 x 20 Alloy Steel Dowel Pin
7	4	3500-1066060-12	M6 x 60 SHCS - Black Oxide
8	2	3540-0106024-11	M6 x 24 Alloy Steel Dowel Pin
9	1	NSS	Blank IPB Body to Robot

9160-FLEXBOOT-131

9160-131-IPS-1566 Blank IPS Stem to Tooling

9160-131-IPB-1310 Blank IPB Body to Robot
 9160-131-IPB-1415 IPB for SR131 Body to BC90, (4)M8, Boss 50, Dowel 6

Customer to Machine Pattern of Tapped Holes for Attachment to Tooling (See Sheet 2 for More Details)

NSS - Not sold separately.

NOTES: UNLESS OTHERWISE SPECIFIED
 DO NOT SCALE DRAWING. DRAWN IN SOLIDWORKS.
 ALL DIMENSIONS ARE IN MILLIMETERS.
 PROPERTY OF ATI INDUSTRIAL AUTOMATION, INC.
 NOT TO BE REPRODUCED IN ANY MANNER EXCEPT ON
 ORDER OR WITH PRIOR WRITTEN AUTHORIZATION OF ATI.

3rd ANGLE PROJECTION

ATI INDUSTRIAL AUTOMATION

1031 Goodworth Drive, Apex, NC 27539, USA
 Tel: +1.919.772.0115 Email: info@ati-ia.com
 Fax: +1.919.772.8259 www.ati-ia.com
 ISO 9001 Registered Company

DRAWN BY: P. Sparrow, 6/26/07	TITLE: SR-131 with Coolant Protection Boot
CHECKED BY: DAW 6/27/07	DRAWING NUMBER: 9230-60-1113-02
WEIGHT LBS: ---	SCALE: 1:4
ASSEMBLY REF: ---	SIZE: B
DATE: ---	PRODUCT RELEASE #
	SHEET 1 OF 2

3.6 SR-176

Rev.	Description	Initiator	Date
01	Initial Version	DAW	11/12/2007
02	Eco 14804; Corrected Detail A	LJH	8/24/2016

Item No.	Quan.	Part Number	Description
1	1	3700-60-1581	Flexible Boot, SR-176
2	2	3610-5551400-20	Garter Spring, SR-176
3	1	3700-60-1664	Molded Wire Channel Gasket, SR-176
4	6	3500-1068020-15	M8 x 20 SHCS Grade 12.9 Metric Blue
5	1	NSS	Blank IPS Stem to Tooling
6	2	3540-0106024-11	M6 x 24 Alloy Steel Dowel Pin
7	4	3500-1068080-15	M8 x 80 SHCS Grade 12.9 Metric Blue
8	2	3540-0106024-11	M6 x 24 Alloy Steel Dowel Pin
9	1	NSS	Blank IPB Body to Robot

9160-FLEXBOOT-176

9160-176-IPS-1584 Blank IPS Stem to Tooling

9160-176-IPB-1289 Blank IPB Body to Robot

NSS - Not sold seperately.

Customer to Machine Pattern of Tapped Holes for Attachment to Tooling (See Sheet 2 for More Details)

<p>NOTES: UNLESS OTHERWISE SPECIFIED, DO NOT SCALE DRAWING. ALL DIMENSIONS ARE IN MILLIMETERS.</p>	<p>3X ANGLE PROJECTION</p>	<p style="text-align: center;">ATI INDUSTRIAL AUTOMATION</p> <p>1031 Goodworth Drive, Apex, NC 27539, USA Tel: +1 919.772.0115 Email: info@ati-ia.com Fax: +1 919.772.8259 www.ati-ia.com ISO 9001 Registered Company</p> <p>PROPERTY OF ATI INDUSTRIAL AUTOMATION, INC. NOT TO BE REPRODUCED IN ANY MANNER EXCEPT BY ORDER OR WITH PRIOR WRITER AUTHORIZATION OF ATI.</p>
<p>DRAWN BY: D. Wagner 11/12/07 CHECKED BY: DSS 11/15/07</p>		
<p>TITLE: SR-176 Collision Sensor Assembly (w C5 Boot)</p>		
SCALE: 1:4	SIZE: B	DRAWING NUMBER: 9230-60-1120
PROJECT #: 060203-1	SHEET 1 OF 2	REVISION: 02

3.7 SR-221

Rev.	Description	Initiator	Date
02	Revised no. of screws from 4 to 6.	DAW	11/15/2007
03	ECO-5966; Revised detail A, corner radii	DAW	11/20/2007

Item No.	Quan.	Part Number	Description
1	1	3700-60-1585	Flexible Boot, SR-221
2	2	3610-5865400-20	Garter Spring, SR-221
3	1	3700-60-1665	Molded Wire Channel Gasket, SR-221
4	4	3500-1070030-15A	M10 x 30 SHCS Grade 12.9 Metric Blue
5	1	NSS	Blank IPS Stem to Tooling
6	2	3540-0110032-11	M10 x 32 Alloy Steel Dowel Pin
7	4	3500-1070100-15	M10 x 100 SHCS Grade 12.9 Metric Blue
8	2	3540-0110040-11	M10 x 40 Alloy Steel Dowel Pin
9	1	NSS	Blank IPB Body to Robot

NSS - Note sold separately.

9160-FLEXBOOT-221

9160-221-IPS-1588 Blank IPS Stem to Tooling

9160-221-IPB-1358 Blank IPB Body to Robot
 9160-221-IPB-1417 IPB for SR-221 Body to BC125,
 (6)M10, Boss63, Dowel 10

1031 Goodworth Drive, Apex, NC 27539, USA
 Tel: +1,919.772.0115 Email: info@ati-ia.com
 Fax: +1,919.772.8259 www.ati-ia.com
 ISO 9001 Registered Company

ATI INDUSTRIAL AUTOMATION

Drawn By: D. Wagner 9/26/07
 Checked By: DSS 11-2-07
 Weight Lib: *****
 Assembly Ref: *****

TITLE: SR-221 Collision Sensor Assembly (with C5 boot)
 SCALE: 1:5
 DRAWING NUMBER: 9230-60-1118-03
 PRODUCT RELEASE # 060203-1 DATE: SHEET 1 OF 2

NOTES: UNLESS OTHERWISE SPECIFIED
 DO NOT SCALE DRAWING. DRAWN IN SOLIDWORKS.
 ALL DIMENSIONS ARE IN MILLIMETERS.

3RD ANGLE PROJECTION

4. Terms and Conditions of Sale

The following Terms and Conditions are a supplement to and include a portion of ATI's Standard Terms and Conditions, which are on file at ATI and available upon request.

ATI warrants to Purchaser that Protector products purchased hereunder will be free from defects in material and workmanship under normal use for a period of one (1) year from the date of shipment. The warranty period for repairs made under a RMA shall be for the duration of the original warranty, or ninety (90) days from the date of repaired product shipment, whichever is longer. ATI will have no liability under this warranty unless: (a) ATI is given written notice of the claimed defect and a description thereof within thirty (30) days after Purchaser discovers the defect and in any event not later than the last day of the warranty period; and (b) the defective item is received by ATI not later ten (10) days after the last day of the warranty period. ATI's entire liability and Purchaser's sole remedy under this warranty is limited to repair or replacement, at ATI's election, of the defective part or item or, at ATI's election, refund of the price paid for the item. The foregoing warranty does not apply to any defect or failure resulting from improper installation, operation, maintenance or repair by anyone other than ATI.

ATI will in no event be liable for incidental, consequential or special damages of any kind, even if ATI has been advised of the possibility of such damages. ATI's aggregate liability will in no event exceed the amount paid by purchaser for the item which is the subject of claim or dispute. ATI will have no liability of any kind for failure of any equipment or other items not supplied by ATI.

No action against ATI, regardless of form, arising out of or in any way connected with products or services supplied hereunder may be brought more than one (1) year after the cause of action occurred.

No representation or agreement varying or extending the warranty and limitation of remedy provisions contained herein is authorized by ATI, and may not be relied upon as having been authorized by ATI, unless in writing and signed by an executive officer of ATI.

Unless otherwise agreed in writing by ATI, all designs, drawings, data, inventions, software and other technology made or developed by ATI in the course of providing products and services hereunder, and all rights therein under any patent, copyright or other law protecting intellectual property, shall be and remain ATI's property. The sale of products or services hereunder does not convey any express or implied license under any patent, copyright or other intellectual property right owned or controlled by ATI, whether relating to the products sold or any other matter, except for the license expressly granted below.

In the course of supplying products and services hereunder, ATI may provide or disclose to Purchaser confidential and proprietary information of ATI relating to the design, operation or other aspects of ATI's products. As between ATI and Purchaser, ownership of such information, including without limitation any computer software provided to Purchaser by ATI, shall remain in ATI and such information is licensed to Purchaser only for Purchaser's use in operating the products supplied by ATI hereunder in Purchaser's internal business operations.

Without ATI's prior written permission, Purchaser will not use such information for any other purpose or provide or otherwise make such information available to any third party. Purchaser agrees to take all reasonable precautions to prevent any unauthorized use or disclosure of such information.

Purchaser will not be liable hereunder with respect to disclosure or use of information which: (a) is in the public domain when received from ATI; (b) is thereafter published or otherwise enters the public domain through no fault of Purchaser; (c) is in Purchaser's possession prior to receipt from ATI; (d) is lawfully obtained by Purchaser from a third party entitled to disclose it; or (f) is required to be disclosed by judicial order or other governmental authority, provided that, with respect to such required disclosures, Purchaser gives ATI prior notice thereof and uses all legally available means to maintain the confidentiality of such information.