

3400 Arrowhead Drive
Carson City, NV 89706
Toll Free: 1.800.568.4327
WWW.CGIMOTION.COM

CGI STATE OF THE ART FACILITY

ADVANCED PRODUCTS FOR ROBOTICS AND AUTOMATION

Since 1967, CGI has consistently been providing for its customers
exceptional craftsmanship and outstanding customer service. This
unwavering commitment is what makes CGI the reliable choice for
precision components and sub-assemblies.

Our capabilities in precision manufacturing feature a careful blend of
cutting edge technology and world-renowned reliability.

We’ve earned our superb reputation for partnering with our
customers, bringing comprehensive technical knowledge,
manufacturing expertise, high quality, and a “can-do” attitude to
each unique application.

Yet, perhaps most important is our commitment to providing your
design and engineering team with a seamless connection to our
manufacturing capabilities. We are able to provide our customers
with an engineering team that is talented, knowledgeable and eager
to help. We can turn-key your concept from the prototype stage all
the way through to full production. With CGI you can count on us to
provide the highest levels of manufacturing excellence and expertise
while delivering it with the customer service you deserve. Our goal is to
be the most trusted and reliable partner in your supply chain.

CGI continues in its commitment to provide the latest technology
with innovative new products while consistently investing in state-
of-the-art manufacturing, inspection, and assembly equipment. Our
vertically integrated manufacturing facility is broad in its capabilities
and features high end machinery aimed at providing excellent quality
and rapid turnaround.

CGI is your fully capable supply chain partner from prototype
to product launch and life cycle support. CGI’s Engineering,
Manufacturing and Quality departments employ the latest systems
available, such as Solidworks with FE analysis, AutoCad, CAD/CAM,
Infor Visual Enterprise with ERP system. We implement Kissoft gear
and bearing software in every design application. We continually strive
to improve your standard products as well as minimize the time from
preliminary design to final design approval ready for production.

At CGI we serve a wide array of industries including medical, robotics, aerospace,
defense, semi-conductor, industrial automation, motion control, and many others.
Our core business is manufacturing precision motion control solutions. CGI’s diverse
customer base and wide range of applications have earned us a reputation for
quality, reliability, and flexibility.

One of the distinct competitive advantages we are able to provide our customers is
an engineering team that is knowledgeable and easy to work with. You will enjoy a
winning attitude that will take your ideas and collaborate with your team to develop
them into finished products.

CGI is certified to ISO9001 and ISO13485 quality management systems. In
addition, we are FDA and AS9100 compliant. Our unique quality control
environment is weaved into the fabric of our manufacturing facility.

We work daily with customers who demand both precision and rapid turnarounds.
CGI has always been willing to go above and beyond to meet these needs.

ABOUT CGI, INC.

DRIVEN INNOVATION
CUSTOMER

1

PRODUCTS & SERVICES

ADVANCED
PRODUCTS

FOR ROBOTICS
AND AUTOMATION

From Prototype to Production CGI enables design excellence across a wide range of industrial applications. We thrive on customer
driven innovation. We are your design and manufacturing partner helping to differentiate your product or innovation. Our team
of problem solving engineers and product managers can bring your application to market on time and under budget. Whether
it’s an improvement on a current design or groundbreaking new designs, CGI has the know-how and team to enable design
excellence.

Precision Gears
Precision Gearboxes
Precision Machined Components
Precision Bearings (All Types)
Mechanical Assemblies
Electro-Mechanical Assemblies
Customized Components All Types
Contract Manufacturing - Assemblies

CGI manufactures gears, gear boxes, precision
machined components and sub-assemblies for
custom applications. Our capabilities feature a
careful blend of cutting edge technology and
renowned reliability.

PROUDLY
MADE IN
AMERICA

2

ADVANCED PRODUCTS

FDA COMPLIANT, FOOD GRADE (CODE 4-204.15)
WASH DOWN GEARBOX ASSEMBLIES

CGI applies design sophistication using precision gearbox designs.
Our advanced products are fabricated to meet customer design
expectations or designed by CGI engineers to meet our customers’
requirements. We implement our in-house manufacturing of
precision individual components as well as assembly and testing
to meet customers’ requirements.

Assemblies, Gears, Bearings

• Complex Machined Components
• Mechanical Assemblies
• Electro-Mechanical Assemblies
 - ESD Procedures and ESD Compliant Workbenches
• Assembly and Testing of Assemblies
• BOM: Multi-item component lists
• Functional Testing: Customer Specified Parameters
• Ball Bearings (Exotic, Specially Modified Customs)

3

ELECTRO-MECHANICAL

ASSEMBLIES
MECHANICAL
ASSEMBLIES

CGI incorporates program management strategies
to your entire assembly.

• Final Assembly Test and Pack (FATP)

• BOM management / Contract manufacturing

• Supplier Management

• Incoming Component Inspection

• Lot Number Control / Traceability

• Manufacturing Process Documentation

created and controlled

• Assembly performed in environmentally controlled

room and fod restricted facility

• Testing may be performed upon completion of

Electro-Mechanical Assembly in our Test Lab

• Complete Final Inspection performed

• Environmentally controlled quality Inspection and

metrology lab

At CGI, we provide you with a single-source solution
that saves time and cost. Eliminate purchase order
processing, supplier management, inventory
management, incoming inspection, BOM assembly

staging, and takt time.

• Turn-key Contract Manufacturing

• Manage your Sub-Assembly BOM

• Manage Supply Chain

• Manage Quality by Component / Top Assembly

• Assemble, test, and package for your production

line or customer

• Careful Label control and documentation for each

Component and Assembly.

• Complete Traceability is controlled and stored

securely in multiple locations electronically

for 10+ years

MEDICAL LABORATORY ROBOTICS

4

FOCUSINDUSTRIES
Medical Devices
Medical Robotics
Aerospace
Defense
Hi-Tech Robotics
Semi-Conductor
Automotive
Industrial
Packaging
Automation
UAV Autonomous Vehicles

PRECISION GEARBOXES, GEARS & MACHINED COMPONENTS

Our team of highly skilled and diverse professionals at CGI, is committed to listening to your needs and delivering
the value you deserve. We know that your application demands quality products designed right, on-time and within budget.

From specialized gear applications to precision servo gearboxes our reputation is defined every time a gearbox is integrated.

GEAR TYPES

PR
EC

IS
IO

N
G

EA
RS

• Anti-Backlash Gears
• Bevel Gears
• Helical Gears
• Internal Gears
• Lead Screws
• Metal Gears
• Pinion Gears
• Plastic Gears
• Rack gears
• Ring Gears
• Splines
• Spur Gears
• Worms

 AGMA has helped to set national gearing standards since 1916. The
association also serves the focal point within the United States for the
development of ISO gearing standards.

AGMA standards address nearly all the critical gearing topics, from load
capacity and lubrication to accuracy and inspection.

6

• PRECISION MACHINING
 ¶ Multi-tasking machines (multiple spindle, multiple turret)
 ¶ CNC Gear Fabrication
 ¶ Swiss Type Multi-tasking Machines
 ¶ CNC Lathe Machining
 ¶ CNC Vertical Milling
 ¶ CNC Horizontal Milling with Multi-Pallet Robots
 ¶ CNC 5-Axis Milling
 ¶ CNC Swiss Turning Machines
 ¶ CNC Cylindrical Grinding
 ¶ Wire EDM
 ¶ Honing

• LIGHTS OUT MANUFACTURING FOR EFFICIENCY
• MULTI-UP PALLETIZED MANUFACTURING FOR REDUCED SET-UPS
• PRECISION GEAR FABRICATION

 ¶ Gear Hobbing
 ¶ Gear Shaping
 ¶ Bevel Gear Cutting
 ¶ Internal Gear Broaching (internal and external)

• PRECISION FIXTURES (DEVELOPED IN-HOUSE)
• CMM INSPECTION PROBES FOR PART IDENTIFICATION
• IQ, OQ, PQ ARE STANDARD PRACTICES

PL Series: Prime Planetary Gearboxes

RC/DC Series: Prime Planetary Right Angle Gearboxes

VP Series: Victory Planetary Gearboxes

PRECISIONMACHINED COMPONENTS

GEARBOXES

PR
EC

IS
IO

N
G

EA
R

BO
X

ES

• Ultra Grade Gearboxes
• Mid Grade Gearboxes
• Instrument Grade Gearboxes
• Inline Gearboxes
• Right Angle Gearboxes
• Custom Gearboxes
• Offset Gear Motors
• Gear Motors
• Low Backlash Gearboxes
• Spur Gearboxes RATIOS: 1:1 to 10,000 :1

INPUT MOTOR SPEED: Up to 200,000 RPM

7

Mechanical Assembly Area

ELECTRO-MECHANICAL
MECHANICAL

ASSEMBLY DEFENSE

MECHANICAL

ASSEMBLY ROBOTICS

8

CGI – FAILURE ANALYSIS: GEARBOXES

CGI – FAILURE ANALYSIS: ROLLING ELEMENT BEARINGS

• Failure Analysis Reports Available
• Metallurgical Analysis
• Dimensional testing
• Noise testing
• Vibration testing
• Roundness testing
• Component analysis
• Mating component inspection
• Bearing assembly testing
• Brinelling inspection
• Raceway Inspection
• Cracking of components
• Lubrication fill and type
• Cage design and integrity
• Corrosion analysis
• Electrical arcing
• Spalling detection
• Scratches of components
• Excessive heat generation
• Chemical Contamination
• ABEC / ISO Verification

• Failure Analysis Reports Available
• Metallurgical Analysis
• Dimensionaly Checked
• Rotational Tests
• Noise Tests
• Torque Tests
• Frictional Tests
• AGMA / ISO verification analysis
• Bearing analysis / Preload Tests
• Tolerance verification of mating components
• Backlash
• Pitting, cracks, shear and fatigue

G
EA

RS
 A

N
D

G
EA

R
BO

X
ES

Gear Misalignment Gear Tooth Scuffing

Macropitting/Spalling

Fretting Corrosion

Catastrophic Cage
Failure

BA
LL

 B
EA

RI
N

G
S

9

TECHNICAL - TEAM SUPPORT

VERTICALLY INTEGRATED SERVICES

Testing/Validation Services:
• Process Flowchart
• Process Failure Modes Effects and Analysis (PFMEA) IQ, OQ, PQ
• Special Process Validations
• First Article Reports - FAIRs
• Process Capability Studies
• Collaborative Inspection Plan Development (Bubble Prints)
• Control Plans
• Statistical Process Control (SPC) Cpk, Output Data

Failure Analysis Services

Rapid Prototype and 3D Printer Services, On-Site

Training Services:
• Gear Seminars for Engineering Teams
• Small or Large Groups
• Located at CGI’s Headquarters or Your Site
• Training Webinars

BOM / Inventory Management
• Kanban/Inventory Management programs
• Kitting : Assembly Floor ready
• Inventory Management Solutions including
 Kanban and Blanket Purchase Order
• Sourcing Services integrated into CGI’s robust Quality System

Specialty Processes
• Platings, Coatings, Lubrications
• Gears, Bearings, Components

On Shore and Off Shore Sourcing

We offer Training Services, Inventory Management, Top-down–Bottom-up complete Traceability and Testing validation
services. Our Infor Visual Enterprise ERP system provides an integrated manufacturing system along with systematic,
traceable and controlled processes.

3-D MODEL PRINTING

SE
RV

IC
ES

10

Testing/Validation Services:
• Process Flowchart
• Process Failure Modes Effects and Analysis (PFMEA) IQ, OQ, PQ
• Special Process Validations
• First Article Reports - FAIRs
• Process Capability Studies
• Collaborative Inspection Plan Development (Bubble Prints)
• Control Plans
• Statistical Process Control (SPC) Cpk, Output Data

Failure Analysis Services

Rapid Prototype and 3D Printer Services, On-Site

Training Services:
• Gear Seminars for Engineering Teams
• Small or Large Groups
• Located at CGI’s Headquarters or Your Site
• Training Webinars

BOM / Inventory Management
• Kanban/Inventory Management programs
• Kitting : Assembly Floor ready
• Inventory Management Solutions including
 Kanban and Blanket Purchase Order
• Sourcing Services integrated into CGI’s robust Quality System

Specialty Processes
• Platings, Coatings, Lubrications
• Gears, Bearings, Components

On Shore and Off Shore Sourcing

Electro-Mechanical Assembly Area

11

ENGINEERING DESIGN & MANUFACTURING

Design Engineering Specializing in:
Individual Gear Design

Gear Systems / Gearbox Analysis
Customized Gearbox Design

Precision Machined Component Design
Design Support for Advanced Devices and Systems

Ball Bearing Applications
3-D CAD Modeling

Direct Customer Support for Design Applications
Finite Element Analysis for Design Reliability

Design for Manufacturing (DFM)
Solid Model Formats (IGES • STEP • DWG • DXF • STL • ProE • PARA Solid)

LET CGI ENGINEERS BE AN EXTENSION OF YOUR TEAM

SOLIDWORKS is a solid modeling CAD (computer-aided design) software that is currently used by over 2 million engineers and
designers at more than 165,000 companies worldwide. SOLIDWORKS Simulation provides core simulation tools to test your designs
and make the decisions to improve quality. KISSsoft serves as a high-quality tool for sizing machine elements, reviewing calculations,
determining component strength, and documenting safety factors and product life parameters.

DESIGNENGINEERING
Our design engineering groups utilize the latest software & technology.

SIMULATION

12

MANUFACTURING
ENGINEERING SUPPORT

ENGINEERING DESIGN & MANUFACTURING

Design Engineering Specializing in:
Individual Gear Design

Gear Systems / Gearbox Analysis
Customized Gearbox Design

Precision Machined Component Design
Design Support for Advanced Devices and Systems

Ball Bearing Applications
3-D CAD Modeling

Direct Customer Support for Design Applications
Finite Element Analysis for Design Reliability

Design for Manufacturing (DFM)
Solid Model Formats (IGES • STEP • DWG • DXF • STL • ProE • PARA Solid)

LET CGI ENGINEERS BE AN EXTENSION OF YOUR TEAM

• Design for Manufacturability - DFM

• Fixturing Design and Fabrication

• Prototyping Support 3-D Model Printing on-site

• Process controls designed and implemented

• Process development for Assembly and Testing of Motion

Control Assemblies for Advanced Devices and Systems

• Complete Test Device, Design & Developement

• Minitab Statistical Analysis tools

• Computer Aided Machining (CAM)

• Six Sigma black belt expertise

PRODUCTION ROBOTIC:
MULTI-UP PRECISION FIXTURES

MEDICAL DEVICE PDR CONCEPT

MEDICAL
LENS TUBE

OFFSET SPUR
GEAR MOTOR

13

VERTICALLY INTEGRATED FLOW PROCESSES

01
02

03

04

05

06

07
0809

10

11

12

13

14

15
16

17

18

19

20

Initial application/project review

Customer-OEM Strategy analyzed

Design Engineering with
customer collaboration

Manufacturing Engineering,
DFM review, initial prototypes

PDR-FDR Preliminary to
Final Design Review

Product realization/
Documentation created/Released

In process inspection
documentation created

Assembly-Process
Instructions Created

Manufacturing Engineering,
DFM Review for production

Customer Feedback

Manufacturing/
Production Components

Final Quality/Inspection
review Final Assembly

(raw material to
final testing is scanned

to servers)

Functional, Electrical,
Torque, Noise,

Visual perform
ed

pr
od

uc
ts

sh
ip

or
 st

or
ed

 fo
r

Ka
nb

an
 pu

lls
 vi

a
cu

sto
m

er
 po

rta
l

Specialty/Custom/Standard components
quality, inspection, site inspections,

contracts, inventory, Kanban

Packaging selection/
Engineering

Labeling creation and review

Kitting/Assembly
Testing

Customer Feedback

TRACEABILITY

TESTING
CU

ST
OM

ER

SUPPLY CHAIN MGT

14

COMPLETE DOCUMENTATION AND TRACEABILITY

Customer-OEM Strategy analyzed

COMPLETE TOP-DOWN-BOTTOM-UP TRACEABILITY

TOP ASSEMBLY, EXPLODED VIEW MANUFACTURING/PROCESS INSTRUCTIONS

CGI DESIGNED CUSTOM GEARBOXES

15

QUALITY

Verification and Validation procedures are
applied to meet and document defined
processes and specifications. IQ, OQ, PQ
processes are implemented and provided to
customers as necessary.

SPC utilizes Minitab software for analysis.
Extensive Hi-Tech state of the art Inspection
Equipment is utilized and maintained
(see equipment list)

Quality Equipment:
Highly Qualified Inspection Department FDA AND AS9100 COMPLIANT

ISO 9001 Certified ISO 13485 Certified

Q
UA

LI
TY • Zeiss Contura Coordinate Measuring Machine (CMM)

• Brown and Sharpe Coordinate Measuring Machine (CMM)
• PECo Next Dimension 300 Gear Analyzer
• Micro-Vu Vertex Vision System
• Starrett Optical Comparators with Digital Readout
• TESA Scanner
• PECo Dual Flank Test Roll Checker
• Micro Check Dual Flank Test Roll Checkers
• Vari-Roll Dual Flank Test Roll Checkers
• Toolmakers Microscope with Digital Readout
• Inspection Xpert software for First Article Reports

16

VERTICALLY INTEGRATED CAPABILITIES & ADVANCED PRODUCTS

• Gear Manufacturing
• Gearbox Manufacturing and Complete

Assembly
• Assembly of Small to Large multi-items

Component lists
• Complex Machined Components
• Testing of gearheads
• Mechanical Testing
• Electro-Mechanical Assemblies
• Specialty Fixturing Manufactured In-House to

accommodate tight tolerance components

• Complete Assembly and Testing for
Large BOM Contract Manufacturing

• Heat Treating
• Passivation
• Functional Testing
• FATP (Partner with OEMS)
• DHR Offered (Device History Register)
• Wire Type (EDM)
• Laser Welding (Rofin Select)
• Broaching of internal gears from small to large
• Multi-up manufacturing for reduced

set-ups manufacturing efficiency

C
A

PA
B

IL
IT

IE
S

FDA AND AS9100 COMPLIANT

RAPTOR EP • PREDATOR • RAPTOR
PLANETARY GEARBOXES

17

MANUFACTURING CAPABILITIES

• Precision Gear Fabrication
 (to AGMA 12+) / ISO 5 Quality

 ¶ Complete Gear manufacturing work cells
 ¶ CNC Gear Hobbing, High Efficiency equipment
 ¶ Gear Hobbing
 ¶ Bevel Gear Cutting
 ¶ Internal Gear Broaching
 ¶ CNC Gear Hobbing
 ¶ Short runs; Quick-Turn protos
 ¶ High Volume Production runs
 ¶ Over 70 Hobbing Machines

• Specialty Fixturing manufactured
 in-house to accommodate tight
 tolerance components

• Complete Assembly and Testing
• Large BOM Contract Manufacturing
• Testing of various functions,
 (application specific)
• Precision Machining

 ¶ Multi-tasking Machining
(multiple spindle, multiple turret)

 ¶ Swiss Type Multi-tasking Machines (to .0001 in.)
 ¶ CNC Lathe Machining (to .0003 in.)
 ¶ CNC Vertical Milling (to .0002 in.)
 ¶ CNC Horizontal Milling with Multi-Pallet Robots
 ¶ CNC 5-Axis Milling (to .0002 in.)
 ¶ Multi-Pallet Milling with Robots
 ¶ CNC Swiss Type Turning
(to .000050 in. or .0001 in. Total)

 ¶ General Lathe Machining (to .0003 in.)
 ¶ Large O.D. Lathe Turning
 ¶ Laser Welding
 ¶ Honing
 ¶ Heat Treating
 ¶ Passivation
 ¶ Broaching of Internal Large to Small Gearing
 ¶ Lights out manufacturing for efficiency
 ¶ Multi-up Manufacturing for reduced set-ups
 ¶ Multi-Pallet Robotic Hi-Volume Milling, lights-out
 ¶ Specialty coatings / platings
 ¶ Deburr Stations (Tumblers and Shakers)

M
A

N
U

FA
C

TU
R

IN
G

18

SUPPLIER MANAGEMENT PROCESS

• Supplier Audits Performed Routinely
• Supplier Qualification/Approval to become a “CGI Approved Supplier”
• Dedicated Audit Forms Recorded and Stored
• On-Site Audits at Supplier manufacturing sites
• Supplier Scorecards
• RMA and SCAR tracking weekly / monthly
• What do we require from suppliers?

 ¶ Lot number traceability
 ¶ Raw Material Certifications
 ¶ Manufacturers Certifications
 ¶ SPC data if component is manufactured
 ¶ First Article Inspection Report: FAIR data
 ¶ Certifications of Compliance from Outisde Process
suppliers via CGI suppliers

 - Raw material / Dimensional compliance
 ¶ Plating / Coating / Lubrication

INVENTORY STORES BY BIN LOCATIONKITTING & ASSEMBLY PLANNING

SU
P

P
LY

C
H

A
IN

PM SERIES:
PRIMETRIC PLANETARY GEARBOXES

19

MATERIALS EXOTIC AND STANDARD
MATERIALS LIST

EXOTIC PLASTICS

EXOTIC METALS

Stainless Steels (all)
 ¶ 300 Series all types
 ¶ 400 Series all types
 ¶ 17-4 ph
 ¶ 13-8 ph

Carbon Steels
Chromoly Steel
Copper Alloys (Brass and Bronze)
Aluminum all types
Ceramics
Exotic Metal Materials

 ¶ Titanium
 ¶ Nitronic all types
 ¶ Inconel
 ¶ Stellite
 ¶ M-50
 ¶ BG42
 ¶ Tungsten
 ¶ Waspaloy
 ¶ Hasteloy
 ¶ Cobalt

Exotic Plastics all types (Other non-metallics)
 ¶ PEEK
 ¶ PTFE
 ¶ Nylon
 ¶ Acetal
 ¶ Polycarbonate
 ¶ Ultem
 ¶ Polyurethane
 ¶ Rubber
 ¶ Polyimide / amide
 ¶ ABS
 ¶ Phenolic
 ¶ Radel

M
A

TE
RI

A
LS

20

ISO QUALITY MANAGEMENT SYSTEMS: ISO 9001• ISO 13485 • AS9100 • ITAR
SIX SIGMA AND LEAN PRACTICES ARE EMBRACED DAILY WITHIN THE CULTURE

WORLDWIDE CUSTOMER LOCATIONS

3400 Arrowhead Drive, Carson City, NV 89706
Toll Free: 1.800.568.4327 • Ph: 1.775.882.3422 • Fx: 1.775.882.9599

VISIT US AT WWW.CGIMOTION.COM

FOLLOW US ON

3400 Arrowhead Drive, Carson City, NV 89706
Toll Free: 1.800.568.4327 • Ph: 1.775.882.3422 • Fx: 1.775.882.9599

WWW.CGIMOTION.COM

ISO QUALITY MANAGEMENT SYSTEMS: ISO 9001• ISO 13485 • AS9100 • ITAR

SIX SIGMA AND LEAN PRACTICES
ARE EMBRACED DAILY WITHIN THE CULTURE

