

NUMERIKA

CYLINDRICAL GRINDING


FIRST-CLASS SHAFT GRINDING

USE


ADVANTAGES

- Precise grinding with corundum
- High productivity through short cycle time
- Flexibility when grinding workpiece families
- Automatic loading and unloading systems adapted to customer requirements
- High degree of automation for integration in production lines
- In-process and/or post-process measurement
- Recording of error messages
- Rugged machine bed with full-protection hood
- CNC control system with user-friendly interface

APPLICATION EXAMPLES


Versatile, rugged, long-life – the cylindrical grinding machines of the Numerika series meet any requirements for the series production of a broad range of workpieces; in the largest version up to a length of 3.70 m. A torsion-resistant machine bed, hydrostatic guides and grinding spindles mounted on rolling or hydrostatic bearings provide for perfect grinding results. The user-friendly control system offers all required input screens for grinding with corundum.

EQUIPMENT

WHEELHEAD

- Insensitive to vibrations and low maintenance thanks to spindle mounted on hydrostatic bearings
- Peripheral speed: 45 (60) m/s
- Different wheelhead versions (fixed or can be swiveled) for straight or angular plunge cuts (0° – 30°) as well as high-resolution B-axis
- Automatic compensation of grinding wheel diameter after dressing


WORKHEAD

- With either dead or live center
- Rolling or hydrostatic bearings
- Speed programmable in a range from 20 to 1,000 rpm
- Maximum permissible workpiece weight: 80 – 350 kg

TAILSTOCK

- Hydraulically controlled tailstock sleeve with adjustable axial pretension
- Precision adjustment of taper ± 0.15 mm
- CNC-controlled positioning of the tailstock (optional) for rapid machine retooling


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

- With gray cast iron design
- 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 uninterrupted 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
- Switching probe for precise workpiece detection


CONTROL SYSTEM

- Fanuc (standard) or Siemens (option)
- NUMERIKA software developed especially for the requirements of external cylindrical 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	GL 600	GL 1200	G 500 G 800	G 1500	G 2000
AVAILABLE WHEELHEAD VERSIONS	OD1A / OD3A / OD5C / OD5E / OD6C		OD1A / OD3A / OD6E		
GRINDING LENGTH	600 mm	1.200 mm	500 mm 800 mm	1.500 mm	2.000 mm
CLAMPING LENGTH	800 mm	1.400 mm	600 mm 900 mm	1.600 mm	2.100 mm
CENTER HEIGHT	140 mm		140 mm		
WORKPIECE WEIGHT	80 kg	120 kg	120 kg	180 kg	250 kg
PERIPHERAL DIAMETER	275 mm		275 mm		
GRINDING WHEEL DIAMETER	406 x 152 mm		508 x 203,2 mm		
OUTPUT OF GRINDING WHEEL MOTOR	5,5 (7,5) kW	5,5 (7,5) kW	7,5 (11) kW	7,5 (11) kW	7,5 (11) kW
GRINDING WHEEL WIDTH	50 (80) mm	50 (80) mm	80 (100) mm	80 (100) mm	80 (100) mm
WORKPIECE SPINDLE: PROGRAMMABLE SPEED	1.000 U/min	1.000 U/min	600 U/min	600 U/min	600 U/min
WORKPIECE SPINDLE: INTERNAL MORSE TAPER	4	4	5	5	5
TAILSTOCK SLEEVE: INTERNAL MORSE TAPER	4	4	4	4	4
TAILSTOCK SLEEVE: Stroke length	35 mm	35 mm	35 mm	35 mm	35 mm
TAILSTOCK SLEEVE: CORRECTION OF taper	± 0,15 mm	± 0,15 mm	± 0,15 mm	± 0,15 mm	± 0,15 mm
INSTALLED TOTAL OUTPUT	15 (17) kW	15 (17) kW	17 (22) kW	17 (22) kW	17 (22) kW
CNC CONTROL SYSTEM	Fanuc Oi TD Fanuc Oi F		Fanuc Oi TD Fanuc Oi F		
W x D x H (without peripherals)	2.905 x 2.045 x 2.040	3.745 x 2.045 x 2.040	3.380 x 1.960 x 2.000 3.730 x 1.960 x 2.000	4.430 x 1.960 x 2.000	5.130 x 1.960 x 2.000
TOTAL WEIGHT OF MACHINE	5.000 kg	6.000 kg	6.000 kg 6.500 kg	8.000 kg	9.000 kg

WHEELHEAD VERSIONS


G PLUS (500 - 2000)	GH 500	GH 1000 GH 1500	GH 2000 GH 2500	GH 3000 GH 3500
OD1A / OD3A OD6E	OD1E / OD1F / OD1G / OD1H / OD6E			
see G series	500 mm	1.000 mm 1.500 mm	2.000 mm 2.500 mm	3.000 mm 3.500 mm
see G series	600 mm	1.200 mm 1.700 mm	2.200 mm 2.700 mm	3.200 mm 3.700 mm
230 mm	230 mm			
see G series	150 kg	250 kg	350 kg	
450 mm	450 mm			
610 x 203,2 mm	760 (915) x 304,8 mm			
15 kW	18 (30) kW	18 (30) kW	18 (30) kW	18 (30) kW
80 mm	150 mm	150 mm	150 mm	150 mm
see G series	500 U/min	500 U/min	500 U/min	500 U/min
see G series	5	5	5	5
see G series	5	5	5	5
35 (60) mm	60 mm	60 mm	60 mm	60 mm
see G series	± 0,15 mm	± 0,15 mm	± 0,15 mm	± 0,15 mm
25 kW	30 (45) kW	30 (45) kW	30 (45) kW	30 (45) kW
see G series	Fanuc Oi TD Fanuc Oi F			
see G series	3.660 x 3.150 x 2.425	4.160 x 3.150 x 2.425 4.660 x 3.150 x 2.425	5.160 x 3.150 x 2.425 5.660 x 3.150 x 2.425	6.160 x 3.150 x 2.425 6.660 x 3.150 x 2.425
see G series	11.000 kg	13.000 kg 15.000 kg	17.000 kg 18.500 kg	20.000 kg 23.000 kg

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