

KARGO

CYLINDRICAL GRINDING

HEAVY SHAFTS EASILY GROUND

Up to 4.5 meters long and weighing several tons – the KARGO series tirelessly masters grinding shafts of this size. The various sizes and wheelhead versions make this machine ideal for grinding external and internal diameters as well as faces, threads, and tapers on heavy workpieces.

OPERATION

ADVANTAGES

- Precise grinding with corundum
- Designed for heavy and long workpieces
- Robust machine bed with full-protection hood
- CNC control system with user-friendly interface
- High dimensional accuracy thanks to various measuring systems
- Recording of error messages
- Display of the maintenance intervals
- High flexibility due to several wheelhead versions

APPLICATION EXAMPLES

EQUIPMENT

WHEELHEAD

- Hydrostatic or high frequency spindles
- Peripheral speed 63 m/s
- Different wheelhead versions with up to 3 spindles
- Automatic compensation of grinding wheel diameter after dressing
- Integrated balancing system with A.E. sensor

WORKHEAD

- Universal operation with live or dead centers
- Programmable speed
- Offset protection through additional locking of workhead

TAILSTOCK

- Universal operation with live or dead centers
- Automatic monitoring of tailstock pressure
- Electromechanical actuation
- Manual taper adjustment
- Offset protection through additional locking of tailstock

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

DRESSING UNIT

- Single-grain diamond or dressing fleece
- Rotating dressing
 - diamond dressing disc
 - profiled diamond roll

MACHINE BED

- With gray cast iron design
- High torsional rigidity and good damping behavior
- Ingenious bed rinsing system ensuring a high thermal stability

MEASURING

- Measurement systems are adapted to the workpieces and customer specifications
- In-process measurement device for measuring smooth or interrupted external diameters
- Absolute measuring gauge for pre-/in-/post process measuring of multiple diameters

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

- Choose from Fanuc or Siemens
- Easy programming, installation and operation of the machine thanks to the established JUWOP software
- Ergonomic machine setup through the machine control in a pivotable and movable control panel
- Comfortable electronic set up of the machine with an external programming assistant

OPTIONS

- Steadies
- Post-process measuring system
- NC displacement of workhead and tailstock
- Quick setup with automatic clamping of workhead and tailstock
- Exhaust-air purification systems from LTA
- Coolant systems

TECHNICAL DATA

PLATFORM	5S		5L		5XL		20S		20L		20XL		
NUMBER OF WHEELHEADS	1	1	2	1	2	1	1	2	1	2	1	2	
GRINDING LENGTH	2.500 mm	3.500 mm	2.500 mm	4.500 mm	3.500 mm	2.500 mm	3.500 mm	2.500 mm	4.500 mm	3.500 mm	2.500 mm	3.500 mm	
CLAMPING LENGTH	2.600 mm	3.600 mm		4.600 mm		2.600 mm	3.600 mm		4.600 mm		2.600 mm	3.600 mm	
CENTER HEIGHT	430 mm			430 mm			430 mm			430 mm			
PERIPHERAL DIAMETER	850 mm			850 mm			850 mm			850 mm			
WORKPIECE WEIGHT	500 kg	500 kg	500 kg	500 kg		500 kg		2.000 kg	2.000 kg	2.000 kg	2.000 kg		
GRINDING WHEEL DIAMETER	760 / 915 mm			760 / 915 mm			760 / 915 mm			760 / 915 mm			
OUTPUT OF GRINDING WHEEL MOTOR	40 / 70 kW			40 / 70 kW			40 / 70 kW			40 / 70 kW			
GRINDING WHEEL WIDTH	250 / 300 mm			250 / 300 mm			250 / 300 mm			250 / 300 mm			
CNC CONTROL SYSTEM	Fanuc / Siemens			Fanuc / Siemens			Fanuc / Siemens			Fanuc / Siemens			
W X D X H (WITHOUT PERIPHERALS)	4.160 x 3.150 x 2.565 mm	5.160 x 3.150 x 2.565 mm		6.160 x 3.150 x 2.565 mm		4.160 x 3.150 x 2.565 mm	5.160 x 3.150 x 2.565 mm		6.160 x 3.150 x 2.565 mm		4.160 x 3.150 x 2.565 mm	5.160 x 3.150 x 2.565 mm	
TOTAL WEIGHT OF MACHINE	17.000 kg	21.000 kg	29.000 kg	25.000 kg	33.000 kg	20.000 kg	26.000 kg	34.000 kg	32.000 kg	40.000 kg	20.000 kg	26.000 kg	34.000 kg

WHEELHEAD VERSIONS

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. 805, Deron Heights
Baner Road,
Pune 411 045
India

info@junker.in
+91 20 27293403