

+VANTAGE

Metrology & Assembly Solutions

vantage-corp.com


BRINGING PRECISION METROLOGY & ADVANCED ASSEMBLY TO THE SHOP FLOOR

Core Product Overview

Inspection Systems


Vision, Laser, Pneumatic, Dynamic, Torque, as well as Classification and Identification

Automation & Robotics


Fully automatic systems to streamline your manufacturing process and increase production

Systems Integration


Custom design or upgrade/retrofit existing lines with the latest sensors and manufacturing technology

Industrial Metrology


Contact and non-contact gages for precision measurements. In-line and audit room.

Assembly Systems


Manual and semi-automatic multi-station assembly systems for pressing, torquing, & riveting

Engineering & Service


Let the +Vantage team's decades of experience solve your manufacturing challenges

Our Featured Customers


Global Locations


Automatic Gaging & Inspection Systems

In-line Automatic Gaging & Inspection Systems

Semi-automatic & Manual Gaging Systems

Precision GD&T Measurement

Tool Compensation Capable

Feature Poke Yoke and Operation Verification

LDVTs, Air Gaging, Eddy Current, Go-No Go, Vision

SPC Analysis, Data Tracking, and Part
Measurement Analysis

Custom designed per application, line condition,
and timing needs


EOL / VC / Final Check
Gage Systems


In-line Gage
Systems


Post Operational Gaging
for Tool Compensation


Air Gaging Systems
In-line & Off-line


Semi Automatic Gaging
Systems


Off-Line Manual Guided Sequence
Gaging Go-No Go & Variable Gage

CMM Grade Precision Metrology Capability

CMM Grade metrology systems designed for the shop floor

Precision ID & OD roundness scans repeatability in roundness achievable 10% GR&R at 200 nm (0.0002 mm)

Dynamic Linear Profile Scans

UPR and Harmonic analysis of roundness and plotted reports

Servo controlled linear air bearing technology for dynamic scans & multi-position gaging, 3600 samples per second

Servo controlled rotary air bearing technology for roundness, cylindricity, and ID bore scans, 3600 samples per second

Integrated into in-line automatic, and offline-semi automatic gaging systems


Profile Scan Measurement


Roundness & Position of Bores


Bore Cylindricity Scanning Incometer


Crank Shaft Pin & Main Roundness & Straightness


Deep Bore Roundness & Position


Roundness, Cylindricity, & Profile Plotting

Non-Contact 2D/3D Vision Capability

3D Dimensional Noncontact Scanning & Imaging

2D Dimensional Noncontact Measurement

Porosity and Surface Inspection

Poke Yoke & Operation Verification

In-Line 3D Verification of Circlip Installation

In-Line 3D Verification of RTV Applications


Integrated into in-line automatic, and offline-semi automatic gaging systems


Battery Tray In-line Pre-Machined Straightening Non-Contact Gage


3D Measurement & Verification of FIPG Bead


High Speed Bushing Inspection Systems


Battery Tray EOL Non-Contact Gage


In-line Porosity & Surface Defect Inspection


3D Inspection of Circlip Installation

Semi Automatic Assembly Stations

Semi Automatic Torque Systems with Torque & Angle Feedback

Semi Automatic Press Systems with Force and Distance Feedback

In-process Poke Yoke and Measurement to Verify Operation Quality

Servo, Pneumatic, or Air / Oil Pressing Systems

Bulk Feeding of Subcomponents

Part Tracking and Data Collection


Semi-Automatic Seal Servo Press


Semi-Automatic Gear Servo Press


Semi Automatic Air / Oil Bushing & Dowel Press


Semi-Automatic Torque & Tape Application System


Hand Loaded Multi Station Assembly Systems


Semi Auto Glue Application & Cup Plug Installation

Automatic Assembly Cells

Conveyor Based Palletized Auto Assembly Lines

Robot Based Multi Station Assembly Stations

Indexer Based Multi Station Assembly Stations

FIPG Applicators & Inspection

Torqueing with Torque & Angular Feedback & Auto Feed

Pressing with Force and Distance Feedback & Auto Feed

Bulk Fed Subcomponents & Air Feeding

Part Handling, Robot Handling, & Conveyance


Turnkey Assembly Cells


In-line Robotic FIPG Application & Inspection


In-line Auto Torqueing & Dowel Pressing


Multi Operational Indexing Systems for Multi Step Assembly


Bulk Part Handling / Conveyance

Manual Assembly Workstations

Manual & Semi Automatic Torque Systems

Manual & Semi Automatic Press Systems

HMI Guided Operator Assembly Operations

Built-in Instructions on HMI & Operator Poke Yoke

Tolerance Stack Up Analysis Capability for Critical Dimension Setting

Part tracking and Operator Tracking Capable


Manual Torque Benches with Blow Fed Subcomponents


Multi Operation Assembly Benches


Manual Guided Assembly


Measure, Match, Assembly & Verify Benches


Manual Torquing Fixtures


Guided Assembly Sequence

Part Marking & Tracking Capability

Laser Marking Systems

Dot Peen Marking Systems

Ink Jet Marking Systems

Grading & Verification of Markings

In-house Laser Safety Officer


All laser systems include FDA & Safety Accession report


Robot Loaded Laser Marking Systems


Stand-Alone Standard Laser Marking Systems


In-Line Ink Jet Marking


Conveyor Through Feed Laser Marking Systems


Laser Marking Systems for Plastic Parts


In-Line Dot Peen Marking

Proud Integrators of:

Robotics


Quality and Innovation

Vision Systems


Marking systems


PLC


Torqueing / Pressing


On-Site Service & Support

100% Dedication to Customer Service

Global Support On-Site Representatives

Quick Response Unit and Down Time Recovery

Remote Log In Service in a Moments Notice

24/7 Service Support

On-site Contracts Available

Highly Trained Staff of Engineers & Technicians


Thank You for Reading!

USA

12651 Newburgh Rd
Livonia, MI 48150
tel: +1 734 432 5055

Automated Inspection

Mexico

Micro Parque Finsa Eje 2 #470-2
Ramos Arizpe, Coah. 25210
tel: +52 1 844 270 9389

Quality Assurance

Canada

London, ON Canada
tel: +1 226 234 1515

Zero Defects

China

14/F Suncome Cimic Tower
800 Shangcheng Rd
Pudong New District Shanghai. 200120
tel: +86 137 7103 2628

+VANTAGE
Metrology & Assembly Solutions