

FLEXA

OD/ID GRINDING


SIMPLY FLEXIBLE


The versatile grinding machines of the FLEXA series are ideal for the flexible processing of different grinding assignments on a single workpiece. The FLEXA is capable of the ultra-precise execution of up to three grinding assignments with minimal retooling time. Whether internal or external grinding and even thread grinding, its modular design makes this conventional, robust grinding machine ideal for small and medium-sized production runs.

USE

ADVANTAGES

- Precise grinding with corundum
- Flexibility with external and internal grinding spindles
- Rugged machine bed with full-protection hood
- Hydrostatic guide of X and Z-axis
- CNC control system with user-friendly interface

APPLICATION EXAMPLES


EQUIPMENT

WHEELHEAD

- Insensitive to vibrations and low maintenance thanks to spindle mounted in hydrostatic bearings
- (High-performance) external grinding with corundum grinding wheel
- High-precision internal grinding with a high grinding depth
- Additional internal grinding fixture possible, with hydraulic swivel action using HF spindle
- Versatile grinding scope through straight / inclined plunge cut grinding or indexed B axis
- Automatic compensation of grinding wheel diameter after dressing


WORKHEAD

- With fixed, revolving or universal applicable center
- Long service life due to spindle mounted in hydrostatic bearings (high-precision roller bearing optional)
- Speed programmable in a range from 20 to 1,000 rpm

TAILSTOCK

- With fixed, revolving or universal applicable center
- Hydraulically controlled tailstock sleeve with adjustable axial pretension
- Precision adjustment of taper +/- 0.15 mm
- High-speed retooling with combined external and internal grinding due to CNC-controlled tailstock adjustment (optional)


HYDROSTATIC GUIDE

- Use in the X and Z-axis, designed as compound slide rests
- Uniform, jolt-free movement (no stick-slip effect)
- Drive via servomotors with absolute encoders
- High-precision positioning for precise grinding results

A – Moving slide / B – Fixed guide / F – Force applied

HYDROSTATIC BEARINGS

- Use in radial and axial bearings of wheelheads and workheads
- Perfect rotational movement and constant centering of shaft
- Vibration-damping


A – Housing / B – Shaft / F – Force applied


MACHINE BED

- Grey cast iron construction
- High torsional rigidity and good damping behavior
- Proven quality


DRESSING UNIT

- Single-grain diamond or dressing fleece (standard)
- Rotating dressing (optional):
 - Diamond profile grinding wheel or
 - Diamond shape roller

MEASURING

- Measurement systems are adapted to the workpieces and customer specifications
- In-process measurement device for measuring smooth or interrupted external diameters
- Large diameter measuring range possible


POSITIONING

- Automatic recording of reference surfaces on the clamped workpiece through bidirectional positioner
- Recorded values are automatically integrated into the grinding process
- Retractable integration on the wheelhead
- Touch-trigger probe for precise workpiece detection

CONTROL SYSTEM

- Fanuc (standard) or Siemens (option)
- Specially developed FLEXA software for the combined requirements of internal and external grinding
- Easy programming, installation and operation of the machine thanks to standard ISO programming
- Ergonomic machine setup through the machine control in a pivotable and movable* control panel (*from platform 1500)


OPTIONS

- Electronic longitudinal positioning
- Positioned spindle stop
- Steadies
- Structure-borne sound sensor
- Grinding spindle with dynamic balancing system
- Post-process measuring system
- Exhaust-air purification systems from LTA
- Coolant systems
- Internal and external loading systems according to customer requirements

TECHNICAL DATA


PLATFORM	FLEXA 600 L	FLEXA 1200 L	FLEXA 1500 M	FLEXA 2000 M	FLEXA 2000 H	FLEXA 3000 H
AVAILABLE WHEELHEAD VERSIONS	UN1C, UN1E, UN2C, UN2E, UN3E, UN4E					
GRINDING LENGTH	600 mm	1.200 mm	1.500 mm	2.000 mm	2.000 mm	3.000 mm
CLAMPING LENGTH	800 mm	1.400 mm	1.700 mm	2.100 mm	2.200 mm	3.200 mm
CENTER HEIGHT	175 mm		230 mm		230 (330) mm	
WORKPIECE WEIGHT	80 kg	120 kg	180 kg	250 kg	250 kg	350 kg
PERIPHERAL DIAMETER	345 mm		450 mm		450 (650) mm	
GRINDING WHEEL DIAMETER	406 x 152 mm		508 x 203,2 mm		760 x 304,8 mm	
OUTPUT OF GRINDING WHEEL MOTOR	5,5 (7,5) kW		5,5 (7,5) kW		18 kW	
GRINDING WHEEL WIDTH	50 mm		80 mm		100 mm	
WORKPIECE SPINDLE: PROGRAMMABLE SPEED	1.000 U/min		600 U/min		500 U/min	
WORKPIECE SPINDLE: INTERNAL MORSE TAPER	4	4	5	5	5	5
TAILSTOCK SLEEVE: INTERNAL MORSE TAPER	4	4	4	4	5	5
TAILSTOCK SLEEVE: Stroke length	35 mm	35 mm	35 mm	35 mm	60 mm	60 mm
TAILSTOCK SLEEVE: CORRECTION OF taper	± 0,15 mm	± 0,15 mm	± 0,15 mm	± 0,15 mm	± 0,15 mm	± 0,15 mm
INTERNAL GRINDING SPINDLE: INNER GRINDING WHEEL DIAMETER (MAX.)	200	200	200	200	350	350
INTERNAL GRINDING SPINDLE: WORKPIECE LENGTH (MAX.)	450 mm	1.050 mm	1.050 mm	1.050 mm	1.800 mm	2.300 mm
INTERNAL GRINDING SPINDLE: MOTOR POWER	2,2 kW	2,2 kW	2,2 kW	2,2 kW	5 kW	5 kW
INSTALLED TOTAL OUTPUT	15 kW	15 kW	15 kW	15 kW	30 kW	30 kW
CNC CONTROL SYSTEM	Fanuc Oi					
W x D x H (without peripherals)	2.905 x 2.045 x 2.040	3.745 x 2.045 x 2.040	4.430 x 1.960 x 2.000	5.130 x 1.960 x 2.000	5.160 x 3.150 x 2.425	6.160 x 3.150 x 2.425
TOTAL WEIGHT OF MACHINE	4.950 kg	6.000 kg	8.000 kg	8.000 kg	17.000 kg	20.000 kg

WHEELHEAD VERSIONS


AXIS ARRANGEMENT


EUROPE

Erwin Junker Maschinenfabrik GmbH

Junkerstraße 2
77787 Nordrach
Germany

info@junker.de
+49 7838 84-0

Erwin Junker Grinding Technology a.s. Plant Holice

Pardubická 332
534 01 Holice
Czech Republic

info@junker.cz
+420 466 003-111

Erwin Junker Grinding Technology a.s. Russia Branch Office

Prospekt Tolbukhina 17/65
150000 Yaroslavl
Russian Federation

info@junker-russia.ru
+7 4852 206121

**JUNKER
GROUP**

Erwin Junker Makina Sanayi Ticaret LTD. ŞTİ.

Esentepe Mah.
Milangaz Cad. No:75
Monumento
Kartal/Istanbul
Turkey

info@junker-turkey.com.tr
+90 216 5042811

LTA Lufttechnik GmbH

Junkerstraße 2
77787 Nordrach
Germany

info@lta-filter.com
+49 7838 84-245
www.lta-filter.com

LTA Industrial Air Cleaning Systems s.r.o.

Lidická 66
252 68 Středokluky
Czech Republic

info@lta-filter.com
+420 233 012-113
www.lta-filter.com

AMERICA

Erwin Junker Machinery, Inc.

2541 Technology Drive, #410
Elgin, IL 60124
USA

info@junker-usa.com
+1 847 4880406

Erwin Junker de Mexico, S. de R.L. de C.V.

Blvd. Bernardo Quintana #7001
Torre 2, #1203
Centro Sur Querétaro
Qro., C.P. 76079
Mexico

info@junker.com.mx
+52 442 1995111

Erwin Junker Máquinas Ltda.

Estrada do Capivari 751
Cep 09838-900
S.B. do Campo, São Paulo
Brazil

info@junker-group.com.br
+55 11 4153-9645
+55 11 4397-6008

LTA Industrial Air Cleaning Systems, Inc.

2541 Technology Drive, #410
Elgin, IL 60124
USA

info@lta-filter.com
+1 847 4880406
www.lta-filter.com

ZEMA Zselics Ltda.

Estrada do Capivari 741
Cep 09838-900
S.B. do Campo, São Paulo
Brazil

zema@zema.com.br
+55 11 4397-6000
www.zema.com.br

ASIA

Erwin Junker Maschinenfabrik GmbH Shanghai Representative Office

Unit 1003, Floor 10
Tower II Kerry Ever Bright City
Enterprise Center
No. 209 Gonghe Road
200070 Shanghai
P.R. China

info@junker.com.cn
+86 21 61438528

Erwin Junker Machinery (Shanghai) Co., Ltd.

Section D, Floor 6, Building 16#
No.69 Xi Ya Road
Waigaoqiao Free Trade Zone
200131 Shanghai
P.R. China

services@junker.com.cn
+86 2150 463525

Erwin Junker Maschinenfabrik GmbH India Branch Office

Office No. 104, City Square
29-2, K.M. Gandhi Path
Bhamburda, Shivaji Nagar
Pune 411 005
India

info@junker.in
+91 20 255338-96