

4 światowe premiery
w 1. półroczu 2015
roku – opis nowości
zawarty jest w Journalu.

CELOS® marki DMG MORI
4 nowe aplikacje CELOS®
i wersja na PC.

ECOLINE
Najwyższa funkcjonalność,
najlepsze ceny! Kompletna
seria obrabiarek ECOLINE.

DMG MORI Systems
Innowacyjne koncepcje
automatyzacji przygoto-
wane na bazie wspólnych
doświadczeń.

DMG MORI

N° 1 – 2015

Journal

Magazyn DMG MORI dla klientów i zainteresowanych

Innowacje –
inwestycja
w przyszłość

CELOS® marki DMG MORI
4 nowe aplikacje CELOS®
NOWOŚĆ: wersja PC CELOS®

→ Więcej od **STRONY 6**

4 światowe premiery
w 1. półroczu 2015 roku

→ Więcej od

STRONY 5

www.dmgmori.com

DMG MORI EUROPE

MACHTOOL, Poznań 9–12 czerwiec 2015

12 obrabiarek DMG MORI podczas targów MACHTOOL 2015.

Poznaj nowe trendy i innowacje produktów DMG MORI na żywo podczas MACHTOOL w Poznaniu. Odkryj możliwości nowych technologii przemysłu obrabiarkowego, np. kompletną obróbkę tokarsko – frezarską na najnowszym 5-osiowym centrum DMG MORI.

Zaprezentujemy Państwu 6 zaawansowanych technicznie obrabiarek z obróbką na żywo, w tym 3 z nowym design DMG MORI oraz CELOS®. Poznaj światowe technologie i możliwości DMG MORI LifeCycle Services bezpośrednio na naszym stoisku targowym.

TARGI MACHTOOL

- _ **ECOLINE** – najwyższa funkcjonalność, najlepsze ceny!
ecoTurn 450, ecoMill 70, ecoMill 635 V
- _ **CELOS®** – od pomysłu do gotowego produktu z 4 nowymi aplikacjami
- _ **Tokarki uniwersalne** – NLX 2000Y500 z CELOS®
- _ **Centra tokarsko-frezarskie turn & mill** – CTX beta 800 TC z CELOS®
- _ **Tokarki produkcyjne** – SPRINT 2015, NRX 2000
- _ **Obróbka 5-osiowa** – DMU 50 (obrabiaarka na stoisku firmy SCHUNK)
DMU 75 monoBLOCK® (obrabiaarka wystawiana na stoisku firmy CAMdivision)
- _ **Centra pionowe** – NVX 5080II z CELOS®, DMC 1450 V
- _ **LASERTEC** – LASERTEC 45 Shape
- _ **Urządzenie do ustawiania narzędzi** – UNO 20140

Journal 1 – 2015

Wszystkie nowe rozwiązania oraz zalety obrabiarek DMG MORI podzielone na 6 obszarów tematycznych:

STRONA 2-4 — Intro

DMG MORI Europe.
Targi MACHTOOL 2015.
4 światowe premiery
w 1. półroczu 2015 roku.

STRONA 5-16 — Pierwsze 4 światowe premiery i innowacje 2015 roku

CELOS® z 4 nowymi aplikacjami.
4 światowe premiery w skrócie.

STRONA 17-36 — Technologie i historie klientów

Innowacyjne technologie dla przemysłu lotniczego.

- > 147 spółek DMG MORI w 37 krajach
- > Ponad 1.600 techników serwisu w Europie
- > Dostępność części zamiennych > 95%
Ponad 260.000 części dostępnych od ręki

Centrala DMG MORI w Winterthur

DMG MORI SEIKI Europe AG
Sulzer-Allee 70
CH-8404 Winterthur
Tel. +41 (0) 58 / 611 50 00
Fax: +41 (0) 58 / 611 50 01

4 światowe premiery

ŚWIATOWA PREMIERA
CTX beta 1250 TC

ŚWIATOWA PREMIERA
DMU 100 P duoBLOCK®
4-TEJ GENERACJI

CELOS® – INNOWACYJNA PLATFORMA OBSŁUGOWA DMG MORI

Poznaj CELOS® podczas targów lub odwiedzając Centrum Technologiczne DMG MORI w Pleszewie.

TARGI I WYSTAWY FIRMOWE W 1. PÓŁROCZU 2015

- > Industrie, Lyon (Francja)
07.04. – 10.04.2015
- > CIMT, Pekin (Chiny)
20.04. – 25.04.2015
- > Moulding Expo, Stuttgart (Niemcy)
05.05. – 08.05.2015
- > Metalloobrabotka, Moskwa (Rosja)
25.05. – 29.05.2015
- > Wystawa Firmowa, Bielefeld (Niemcy)
09.06. – 12.06.2015
- > MACHTOOL, Poznań (Polska)
09.06. – 12.06.2015

Dwie premiery europejskie –
 po światowej premierze podczas JIMTOF 2014
 w Japonii, pierwszy raz na żywo w Europie:
 NZX 4000C | 3000Y i NRX 2000

ŚWIATOWA PREMIERA
 DMC 125 FD duoblock®
 4-TEJ GENERACJI

ŚWIATOWA PREMIERA
 DMC 270 U

EUROPEJSKA PREMIERA
 NZX 4000C | 3000Y

EUROPEJSKA PREMIERA
 NRX 2000

STRONA 37–44 — **ECOLINE**
 Najwyższa funkcjonalność,
 najlepsze ceny! Kompletna
 seria obrabiarek ECOLINE.

STRONA 45–52 — **DMG MORI Systems**
 Perfekcyjna automatyzacja
 we wszystkich obszarach.
 Nowy zakład produkcyjny
 w Wernau. 2 historie klientów.

STRONA 53–60 — **LifeCycle Services**
 Pewne zwiększenie
 dostępności obrabiarki.
 Optymalizacja procesów dzięki
 DMG MORI Software Solutions.

SIEMENS

SMARTkey®

Spersonalizowana autoryzacja operatora. Indywidualnie dopasowane prawa dostępu do sterowania i obrabiarki.

SINUMERIK Operate dla Państwa obrabiarki DMG MORI

Intuicyjny i spójny interfejs użytkownika dla wszystkich technologii

siemens.com/sinumerik

Przejrzysty interfejs, z intuicyjną obsługą, wyposażony w wiele nowych, wysoko wydajnych, technologicznych funkcji – powierzchnia obsługi CNC SINUMERIK® Operate sprawia, że obsługa obrabiarki staje się tak prosta, jak nigdy wcześniej. Połączenie przyjaznego interfejsu z prostym językiem programo-

wania umożliwia szybkie przygotowanie programu NC, bezpośrednio na obrabiarce. Niezależnie czy toczenie, czy frezowanie - Look & Feel podczas obsługi jest taki sam. Dodatkowo, inteligentne funkcje, takie jak animowana symulacja lub zrzuty ekranowe to optymalne wsparcie w Państwa codziennej pracy.

Answers for industry.

Prowadnice liniowe

Śruby kulowe toczone

Łożyska rolkowo-krzyżowe

Jako pionier w prowadnicach liniowych, THK obsługuje wiele różnych dziedzin przemysłu
Niezawodność i dostępność - na całym świecie

Japan

THK Co., Ltd.
 ☎ +81-3-5434-0351
 www.thk.com/jp

Europe

THK GmbH
 ☎ +49-2102-7425-555
 www.thk.com/eng

China

THK (Shanghai) Co., Ltd.
 ☎ +86-21-6219-3000
 www.thk.com/cn

India

THK India Pvt. Ltd.
 ☎ +91-80-2340-9934
 www.thk.com/in

Singapore

THK LM System Pte. Ltd.
 ☎ +65-6884-5500
 www.thk.com/sg

America

THK America, Inc.
 ☎ +1-847-310-1111
 www.thk.com/us

THK
 The Mark of Linear Motion

Nowy gatunek GC4325 do toczenia stali

Niespotykana trwałość ostrza

Pierwszy gatunek, w którym zastosowano Inveio™

SANDVIK
 Coromant

Innowacja na poziomie molekularnym zmieniła oblicze obróbki skrawaniem. Pokrycie o strukturze wytwarzanej w ściśle kontrolowany sposób gwarantuje większą trwałość i przewidywalność zużycia gatunku GC4325 w szerokim zakresie zastosowań w toczeniu stali.

Gatunek ten otwiera nowe możliwości wydajnej obróbki stali w obszarze ISO P25 i stanowi kompletne rozwiązanie dostępne w postaci jednej płytki.

Dowiedz się więcej na stronie internetowej: www.sandvik.coromant.com/gc4325

N° 1 – 2015

— CELOS® – od pomysłu do gotowego produktu
— 4 światowe premiery w 1. półroczu 2015 roku

4 światowe premiery w 1. półroczu 2015 roku

DMU 100 P duoBLOCK® 4-TEJ GENERACJI

Do 30% większa dokładność i precyzja dzięki aktywnemu chłodzeniu zespołów napędu przesuwu osi.

DMC 270 U

Wysoka precyzja $\pm 12 \mu\text{m}$ dzięki inteligentnemu systemowi zarządzania temperaturą dla detali o wadze do 9 ton.

CTX beta 1250 TC

Obróbka kompletna Turn & Mill z nowym wrzecionem compactMASTER®, przestrzeń robocza zwiększona o 170 mm.

DMC 125 FD duoBLOCK® 4-TEJ GENERACJI

Frezowanie i toczenie w jednym mocowaniu ze stołem Direct Drive i prędkością obrotową do 500 obr/min.

DOTYKOWY MONITOR 21,5" –

prosta i szybka obsługa.

CELOS®
ze sterowaniem Siemens

CELOS®

4 nowe aplikacje

dostępne od 01.04.2015

Jeszcze prostsza obsługa obrabiarki.
Całkowita integracja maszyny
z organizacją firmy.

CELOS® oferuje jednolitą powierzchnię obsługową dla wszystkich nowych obrabiarek hightech DMG MORI. Wyjątkowy, 21,5"-dotykowy monitor umożliwia, dzięki aplikacjom CELOS® zarządzanie, dokumentowanie oraz wizualizację zleceń, procesów i danych obrabiarki. Oprócz tego uproszczono, zestandaryzowano i zautomatyzowano obsługę obrabiarki. Najnowsza wersja CELOS® z łącznie 16 aplikacjami dostępna jest od kwietnia 2015 roku. Wersja ta zawiera cztery nowe aplikacje, które po raz pierwszy zostały zaprezentowane podczas Wystawy Firmowej DECKEL MAHO we Pfronten. Nowością jest wersja PC CELOS®. Dzięki temu możecie Państwo optymalnie zaplanować procesy produkcyjne bezpośrednio w fazie przygotowania produkcji.

CELOS® łączy w sobie warsztat i nadrzędne struktury przedsiębiorstwa, co pozwala na skomputeryzowanie obróbki i dzięki temu wyeliminowanie dokumentacji w formie papierowej. Dzięki CELOS® droga do gotowego produktu jest szybsza o 30%, co jest możliwe dzięki kompatybilności z systemami ERP / PPS oraz PDM. CELOS® DMG MORI wyznacza nowe trendy i jest odpowiedzią na inicjatywę Przemysł 4.0.

CELOS® z MAPPS

„Obsługa obrabiarki jest o wiele prostsza.”

„Prosty dostęp z zewnętrznego komputera – dzięki CELOS® mogę przenieść swoje biuro na obrabiarkę.”

DOTYKOWY MONITOR

w CELOS® z MAPPS na sterowaniu MITSUBISHI – gwarancja wysokiego komfortu obsługi oraz wyjątkowej funkcjonalności.

„Wszystkie dane w jednym miejscu, super.”

APP MENU

Tak jak na smartphone, za pomocą „APP MENU” operator ma bezpośredni dostęp do wszystkich dostępnych aplikacji. Aplikacje są podzielone na 5 grup.

KATEGORIE APLIKACJI – 5 GRUP W SKRÓCIE:

Production Utilities Support Configuration Machine Views

NOWOŚĆ!

4 nowe aplikacje,

z tego 2 dla produkcji i 2 jako wsparcie

JOB SCHEDULER

Planowanie produkcji i obróbki dla wszystkich obrabiarek.

MESSENGER

Zawsze i wszędzie aktualne informacje o Państwa produkcji.

SERVICE AGENT

Zwiększenie dostępności obrabiarek dzięki inteligentnym systemom ostrzegania.

TOOL HANDLING

Krótsze czasy przezbierania dzięki porównaniu obciążenia magazynu dla następnych zleceń.

NOWOŚĆ!

Wersja PC CELOS®

Umożliwia planowanie i sterowanie Państwa procesów produkcyjnych i obróbkowych, bezpośrednio w fazie planowania produkcji. Dodatkowo wersja PC CELOS® umożliwia integrację wielu maszyn i urządzeń w jedno środowisko CELOS®.

WIĘCEJ NA STRONIE 8-9 →

4 nowe aplikacje CELOS® » szczegółowe informacje i filmy demo na temat wszystkich dostępnych aplikacji znajdziesz online: www.dmgmori.com

→ Więcej na temat Messenger

NA STRONIE 59

JOB SCHEDULER

Planowanie produkcji i obróbki dla wszystkich obrabiarek.

- › Planowanie, zarządzanie i przygotowanie zleceń produkcyjnych
- › Przyporządkowywanie i transfer zleceń do obrabiarki / obrabiarek
- › Przegląd wszystkich statusów zleceń na wszystkich obrabiarkach

NOWOŚĆ!

MESSENGER

Zawsze i wszędzie aktualne informacje o Państwa produkcji.

- › Przejrzysty status obrabiarki, dostępny również jako terminal na wielu obrabiarkach
- › Szczegółowy widok każdej obrabiarki, w tym jej historii
- › Kalkulacja czasów obróbki, analiza przestoju i zakłóceń

NOWOŚĆ!

CELOS® Wersja PC

CELOS® umożliwia planowanie produkcji i obróbki bezpośrednio na komputerze.

Zainstaluj oprogramowanie CELOS® na swoim komputerze i korzystaj z jego możliwości. Dzięki nowej wersji PC CELOS® planowanie i sterowanie produkcją odbywa się bezpośrednio w trakcie jej przygotowania. Aplikacja JOB MANAGER umożliwia tworzenie zleceń, a aplikacja JOB SCHEDULER przekazuje zlecenia do Państwa obrabiarki. Dzięki aplikacji MESSENGER macie Państwo zawsze i wszędzie dostęp do wszystkich danych na temat maszyny i produkcji.

Wersja PC CELOS® oferuje Państwu również możliwość integracji wielu maszyn i urządzeń w jedno środowisko CELOS®. Wersja CELOS® jest przyjazna użytkownikowi, co gwarantuje Państwu łatwy dostęp do pełnych danych o zleceniach dla wszystkich obrabiarek na Państwa hali produkcyjnej.

Dzięki wersji PC CELOS® integracja planowania z produkcją jest niezwykle prosta. Jest to również odpowiedź na wymagania przyszłościowego spójnego projektu Przemysł 4.0.

CELOS® – perfekcyjne rozwiązanie dla obszaru szkoleniowego

WIĘCEJ NA STRONIE 56

PRZYGOTOWANIE PRODUKCJI NA KOMPUTERZE Z BEZPOŚREDNIM POŁĄCZENIEM Z OBRABIARKĄ

NOWOŚĆ!

Z komputera bezpośrednio do obrabiarki

NLX 2500|700

DMU 65 monoBLOCK®

SERVICE AGENT

Zwiększenie dostępności obrabiarki dzięki zastosowaniu inteligentnego systemu konserwacji.

NOWOŚĆ!

- › Przegląd wszystkich czynności konserwacyjnych na obrabiarkę
- › Zapowiadanie oczekujących czynności konserwacyjnych i serwisowych
- › Informowanie o zapotrzebowaniu na części zamienne i środki eksploatacyjne
- › Wsparcie podczas prac konserwacyjno-serwisowych

TOOL HANDLING

Krótsze czasy przezbrajania dzięki porównaniu stanów magazynowych dla kolejnych zleceń.

NOWOŚĆ!

- › Informacje o wszystkich narzędziach potrzebnych do wykonania zlecenia wraz z automatycznym tworzeniem listy załadunku
- › Tworzenie listy rozładunku poprzez automatyczne wykrywanie wszystkich narzędzi, które nie są potrzebne do kolejnych zleceń

Paul Horn GmbH

Do 20% krótsze czasy przezbrajania na DMU eVo dzięki CELOS®.

CELOS® przyspiesza w firmie Horn programowanie warsztatowe oraz proces przezbrajania.

Werner Fritz (z prawej), Kierownik Działu Produkcji w firmie Horn i Rainer Bergmann, Kierownik Działu Budowy Prządów.

Firma **Paul Horn GmbH** w Tübingen jest uznawana za **wiodącego specjalistę** na rynku wśród producentów standardowych i indywidualnych, **wysoko wydajnych narzędzi i systemów**. Bazą efektywnych procesów produkcyjnych jest własny dział budowy przyrządów, który został wyposażony w **4 centra hightech z serii DMU eVo**. Werner Fritz, Kierownik Działu Produkcji i Rainer Bergmann, Kierownik Działu Budowy Prządów są zgodni, że decyzja o inwestycji w w/w obrabiarkę była właściwa. Odnosi się to przede wszystkim do **CELOS®**. Dzięki swoim **aplikacjom CELOS® upraszcza programowanie warsztatowe** i optymalizuje planowanie zleceń produkcyjnych. Dzięki CELOS® możliwe jest osiągnięcie krótszych czasów obróbki i produkcji większej ilości narzędzi.

Hartmetall-Werkzeugfabrik Paul Horn GmbH
Unter dem Holz 33-35, D-72072 Tübingen
www.phorn.de

August Strecker GmbH & Co. KG

Perfekcyjne przezbrajanie z CELOS®.

CELOS® to gwarancja optymalizacji czasu przezbrajania, unikania błędów i zwiększenia stopnia wykorzystania.

Zadowoleni użytkownicy: Prezes firmy Strecker, Bernd Stock (z prawej) oraz Mistrz, Dennis Schöwer.

Firma **August Strecker GmbH & Co. KG** należy do **wiodących producentów zgrzewarek czółowych** dla produkcji drutów i przewodów. Zadowolenie międzynarodowych klientów to priorytet firmy Strecker. Podstawą jest **jakość i terminowość dostaw** – właśnie dlatego przedsiębiorstwo zdecydowało się na rozbudowę Wydziału Obróbki Mechanicznej. Najnowszą obrabiarką wśród parku maszynowego jest **CTX alpha 500** z osią Y, podajnikiem pręta i **CELOS®**. Opinie Prezesa firmy Strecker, Bernd'a Stock'a są bardzo pozytywne: „dzięki **CELOS®** **zaoszczędziliśmy dużo czasu podczas przezbrajania i programowania**. Dodatkowo dzięki osi Y i podajnikowi pręta możemy obrabiać detale w wysoko zautomatyzowanym procesie, w jednym mocowaniu.”

August Strecker GmbH & Co. KG
Jahnstraße 5, D-65549 Limburg
www.strecker-limb.org

OBRÓBKA KOMPLETNA TURN & MILL

CTX TC

CTX beta 1250 TC

Nowe wrzeciono tokarsko-frezarskie compactMASTER®.

Po sukcesie CTX beta 800 TC, nowa CTX beta 1250 TC rozszerza ofertę obrabiarek drugiej generacji serii CTX beta TC. CTX beta 1250 TC ma uniwersalne zastosowanie w obróbce tokarsko-frezarskiej detali o średnicy do \varnothing 500 mm i długości toczenia 1.210 mm. O wysoką dynamikę i dokładność, już w wersji standardowej, dba zwiększona o 65% prędkość przesuwu (max. 50 m/min) oraz bezpośrednie systemy pomiarowe MAGNESCALE. 80-pozycyjny, automatyczny magazyn narzędzi oferuje klientom największą elastyczność w trakcie obróbki. Obrabiarka wyposażona w innowacyjną oś B Direct Drive z bezstopniowym zakresem obrotów $\pm 120^\circ$, z nowym wrzecionem tokarsko-frezarskim compactMASTER®. Kompaktowa budowa wrzeciona umożliwia osiągnięcie momentu obrotowego 120 Nm przy długości zaledwie 350 mm.

compactMASTER®: ultrakompaktowe wrzeciono tokarsko-frezarskie z momentem obrotowym 120 Nm i systemem narzędziowym HSK-A63

Napęd liniowy* z przyspieszeniem 1 g i trwałą dokładnością pozycjonowania

Bezpośrednie, liniowe systemy pomiarowe MAGNESCALE

ZALETY CTX beta 1250 TC

- compactMASTER®: ultrakompaktowe wrzeciono tokarsko-frezarskie w przestrzeni roboczej i do 20% większy moment obrotowy HSK-A63 (CAPTO C6*), 12.000 obr/min, 22 kW i 120 Nm, wersja highspeed z 20.000 obr/min*
- Większe możliwości technologiczne dzięki nowej osi B: wiercenie i wytaczanie detali o długości do 350 mm, długość narzędzi do 400 mm
- Większa dynamika dzięki zwiększonej o 65% prędkości ruchu szybkiego, max. 50 m/min (X / Y / Z = 40 / 40 / 50 m/min)
- Przyspieszenie 1 g i posuw 60 m/min dzięki zastosowaniu napędu liniowego* w osi Z z największą dokładnością pozycjonowania i 5-letnią gwarancją na napęd liniowy
- Większa elastyczność podczas obróbki mimośrodków dzięki większemu o 50 mm zakresowi pracy osi Y (250 mm)
- Najnowsze sterowanie 3D: CELOS® DMG MORI z dotykowym monitorem 21,5" ERGOline® Control i sterowaniem SIEMENS
- 5-osiowa obróbka symultaniczna (w połączeniu z cyklami technologicznymi*) dzięki osi B z technologią Direct Drive

* opcja

9 obrabiarek i 40 możliwości rozbudowy – od toczenia uniwersalnego do obróbki tokarsko-frezarskiej.

* opcjonalnie dostępny napęd liniowy, ** bez napędu liniowego

Technologia toczenia: V3 = napędzane narzędzia, oś C; V4 = napędzane narzędzia, oś C, oś Y; V6 = napędzane narzędzia, oś C, oś Y, przeciwwrzeciono; 4A = 2x głowica rewolwerowa z napędzanymi narzędziami i 2x oś Y (opcja)

Technologia tokarsko-frezarska: V7 = wrzeciono tokarsko-frezarskie, konik; V8 = wrzeciono tokarsko-frezarskie, przeciwwrzeciono; V10 = wrzeciono tokarsko-frezarskie, przeciwwrzeciono, dolna głowica rewolwerowa

Po sukcesie CTX beta 800 TC, nowa CTX beta 1250 TC wzbogaca ofertę obrabiarek CTX beta TC drugiej generacji.

CTX beta TC

	CTX beta 800 TC	CTX beta 1250 TC
Średnica toczenia / długość toczenia	\varnothing 500 / 800 mm	\varnothing 500 / 1.210 mm
Powierzchnia potrzebna do ustawienia	8,5 m ²	10,2 m ²
Cena od	230.900,- €	275.900,- €

CTX beta 1250 TC – nowa obrabiarka serii CTX TC drugiej generacji dla detali o średnicy do \varnothing 500 mm i długości toczenia 1.210 mm, powierzchnia potrzebna do ustawienia: 10,2 m²

\varnothing 140 x 495 mm

Koło zębate / budowa maszyn
Materiał: 42CrMo4
Czas obróbki: 35 min.

DANE TECHNICZNE

max. długość toczenia: 1.210 mm; max. średnica toczenia: 500 mm; przesuw osi Y: ± 125 mm; wrzeciono główne ISM 76 z 5.000 obr/min; konik; opcjonalnie 6-stronna obróbka kompletna dzięki zastosowaniu wrzeciona głównego z momentem obrotowym do 770 Nm i przeciwwrzeciona z prędkością obrotową do 6.000 obr/min oraz momentem obrotowym 360 Nm

od 275.900,- €

z napędem liniowym od 294.300,- €

KOMPLETNA OBRÓBKA TOKARSKO – FREZARSKA

NTX**NTX 1000 –
tokarka produkcyjna
z 2 nośnikami narzędzi.**

Równoczesna praca 2 narzędzi gwarantującą najwyższej produktywności.

Obróbka z pręta detali o średnicy do $\varnothing 65$ mm,
 $\varnothing 52$ mm w wersji standardowej; średnica uchwytu do $\varnothing 200$ mm.
5-osiowa obróbka symultaniczna z Direct Drive w osi B
(technologia DDM®)Obróbka synchroniczna z osią B i dolną, 10-pozycyjną głowicą
rewolwerową (opcja)Do 10 napędzanych narzędzi w głowicy rewolwerowej BMT®
(opcja), z prędkością obrotową do 10.000 obr/min

155 × 110 × 770 mm

Łopatka / technika energetyczna
Materiał: X13Cr12Ni2W1V-5
Czas obróbki: 180 min.**NTX 1000**
Obróbka z pręta
detali o średnicy do
 $\varnothing 65$ mm, $\varnothing 52$ mm
w wersji standardowej*„Niewielka powierzch-
nia potrzebna do
ustawienia: 10,4 m²”*
 $\varnothing 60$ mmPanewka stawu biodrowego /
technika medyczna
Materiał: tytan
Czas obróbki: 7 min. 30 sek.
 $\varnothing 90 \times 106$ mmOprawka narzędziowa / budowa narzędzi
Materiał: 1.2343 (X37CrMoV5-1)
Czas obróbki: 15 min.**ZALETY NTX 1000**

- **Direct Drive** (technologia DDM®) w osi B – **5-osiowa obróbka symultaniczna** do zastosowania produkcji części w obszarze techniki medycznej, budowy narzędzi, przemysłu lotniczego i samochodowego: **zakres obrotu osi B: $\pm 120^\circ$**
- **Wrzeczono tokarsko-frezarskie z systemem narzędziowym CAPTO C5** z prędkością obrotową 20.000 obr/min, 12.000 obr/min w wersji standardowej
- **Obróbka z pręta** kompleksowych detali o średnicy do $\varnothing 65$ mm, $\varnothing 52$ mm w wersji standardowej; **średnica uchwytu do $\varnothing 200$ mm**
- **Duża przestrzeń robocza** dla detali o długości do 800 mm i średnicy $\varnothing 430$ mm

DANE TECHNICZNEDroga przesuwu (X / Y / Z): 455 / 105 / 800 mm;
max. długość toczenia: 800 mm; średnica pręta: $\varnothing 52$ mm ($\varnothing 65$ mm*);
prędkość obrotowa: 12.000 obr/min* obrabiarka z 38 narzędziami, wraz z transporterem wiórów;
zdjęcie: magazyn typu podwójny łańcuch o pojemności 76 narzędzi**linear** **DRIVE**
5 lat gwarancji

EROFIO S.A. – Portugalia

Prezes firmy EROFIO, Manuel Novo: „Dzięki nowoczesnej technologii 5-osiowej DMG MORI osiągamy najlepsze wyniki w obszarze precyzji i wydajności skrawania, przy jednocześnie mniejszym zużyciu energii.”

Sukces 4-tej generacji obrabiarek serii duoBLOCK®.

____ Firma **EROFIO S.A.** w portugalskim Batalha została założona w 1993 roku i zatrudnia obecnie 125 osób. Jej głównym obszarem działania jest **rozwój, projektowanie i produkcja narzędzi wtryskowych dla przemysłu motoryzacyjnego**, które są wykonywane włącznie z próbkami wg zlecenia klienta lub znajdują zastosowanie w maszynach wtryskowych w siostrzanej Spółce EROFIO ATLÂNTICO.

W dziedzinie obróbki skrawaniem od 1996 roku firma EROFIO stawia na **obrabiarki hightech DMG MORI** – na początku były to pionowe centra obróbkowe. Od przełomu tysiąclecia, przedsiębiorstwo inwestuje jednak głównie w **technologię 5-osiową DECKEL MAHO**. 9 z łącznie 14 obrabiarek oferują możliwość 5-osiowej obróbki precyzyjnej.

Ostatnią inwestycją był zakup centrum **DMU 80 P duoBLOCK® 4-tej generacji**. Prezes EROFIO, Manuel Novo jest zafascynowany możliwościami tej obrabiarki: „nie osiągnelibyśmy takich spektakularnych rezultatów, gdyby nie **precyzja oraz wydajność skrawania** przy jednoczesnym **mniejszym zużyciu energii**.” Poza tym, dzięki **dużemu zakresowi obrotu osi B** znacznie wzrosły nasze możliwości technologiczne.

Manuel Novo w następujący sposób podkreśla znaczenie technologii 5-osiowej: „**wydajność obrabiarek DMG MORI to dla nas impuls, dzięki któremu byliśmy w stanie zrealizować w każdym roku dwucyfrowe tempo wzrostu**.” Aby ten pozytywny rozwój utrzymał się również w przyszłości, firma zainstaluje niedługo duże frezarskie centrum portalowe **DMU 270 P**, które wprowadzi przedsiębiorstwo w nowy wymiar wydajności.

duoBLOCK® 4-TEJ GENERACJI 5-OSIOWE FREZOWANIE

DMU 100 P duoBLOCK® DMC 125 FD duoBLOCK® 4-ta generacja – o 30% większa precyzja, wydajność i efektywność.

____ Po niedawnym sukcesie obrabiarek serii duoBLOCK® 4-tej generacji, od Wystawy Firmowej we Pfronten oferujemy Państwu trzy kolejne modele. Niezwykłą wydajnością frezowania, zarówno w obszarze **wydajnej obróbki zgrubnej**, jak i **precyzyjnej obróbki wykańczającej** wyróżnia się **DMU 100 P duoBLOCK®**. Duża sztywność konstrukcji dba o **30% lepszą dokładność** (w porównaniu do wcześniejszego modelu), która jest dodatkowo wspierana inteligentnym systemem zarządzania temperaturą. **Zoptymalizowana konstrukcja** widoczna jest również w nowych **wersjach DMC 125 U i DMC 125 FD duoBLOCK®**. Obrabiarki wyposażone są w automatyczny zmieniacz palet, dzięki któremu możliwe jest **przezbieranie obrabiarki bez**

przerwywania obróbki. Dzięki temu możliwa jest redukcja czasów pomocniczych, oraz trwała **optymalizacja procesu obróbki**. W kontekście optymalizacji na uwagę zasługuje **DMC 125 FD duoBLOCK®** z możliwością toczenia. Koncepcję duoBLOCK® cechuje szerokie spektrum możliwości rozbudowy, co pozwala na zwiększenie elastyczności zastosowania. Przykładowo oferta wrzecion zawiera optymalny wariant do **obróbki zgrubnej** – w tym wrzeciono **powerMASTER® 1000** z momentem obrotowym 1.000 Nm oraz 9.000 obr/min lub dostępne od kwietnia 2015 roku wrzeciono z przekładnią z momentem obrotowym 1.300 Nm oraz 8.000 obr/min.

DMU 100 P duoBLOCK®
4-ta generacja

DMC 125 FD duoBLOCK®
4-ta generacja

660 x 800 x 800 mm

Głowica wiertarska /
technika energetyczna
Materiał: 21CrNiMo2 (1.6523)
Czas obróbki: 20,5 h

ø 950 x 400 mm

Tarcza /
przemysł lotniczy
Materiał: tytan (Ti6Al4V)
Czas obróbki: 38 h

DANE TECHNICZNE

Droga przesuwu w osi X / Y / Z: 1.000 / 1.250 / 1.000 mm;
posuw szybki: 60 / 60 / 60 m/min; prędkość obrotowa
wrzeciona: 12.000 obr/min; moc: 35 kW; moment obrotowy:
130 Nm; maksymalny gabaryt części: ø 1.100 x 1.600 mm;
maksymalna waga detalu: 2.200 kg; magazyn narzędzi
o pojemności: 40 (63 / 123)

EROFIO S.A.
Rua do Pinhal n.º 200, Jardoeira,
2440-373 Batalha, Leiria, Portugal
geral@erofio.pt, www.erofio.pt

powerMASTER® 1000 –

gwarancja: 10.000 godzin pracy lub 18 miesięcy, moment obrotowy 1.000 Nm oraz prędkość obrotowa 9.000 obr/min

78% większy moment obrotowy z nowym **5X-torqueMASTER®** – wrzecionem przekładniowym z prędkością obrotową 8.000 obr/min, momentem obrotowym 1.300 Nm i mocą 37 kW (dostępne od 4. kwartału 2015 roku)

ZALETY duoblock® 4-TEJ GENERACJI

- _ **Wydajność:** do 30% większa sztywność gwarancją maksymalnej wydajności skrawania
- _ **Efektywność:** do 30% zredukowane zużycie energii dzięki zastosowaniu inteligentnych podzespołów
- _ **Największa elastyczność** i najkrótsze czasy obróbki z **nową osią B**, do 20% większa sztywność
- _ Szybki i inteligentny magazyn narzędzi z **czasem wymiany 0,5 sekundy** i pojemnością 453 narzędzi

DANE TECHNICZNE

Droga przesuwu w osi X / Y / Z: 1.250 / 1.250 / 1.000 mm; posuw szybki: 60 / 60 / 60 m/min; prędkość obrotowa wrzeciona: 10.000 obr/min; moc: 44 kW; moment obrotowy: 288 Nm; maksymalny gabaryt części: \varnothing 1.250 x 1.600 mm; maksymalna waga detalu: 2.000 kg; magazyn narzędzi o pojemności: 63 (123 / 183 / 243)

PORTAL 5-OSIOWE CENTRUM

Wysoko produktywna obróbka z elektrorwzecionem powerMASTER® 1000 z 1.000 Nm i 77 kW.

DMC 270 U

ze zmieniaczem palet do wysoko produktywnej obróbki detali o masie do 9 t.

5-osiowe centrum na stabilnej konstrukcji portalowej umożliwia osiągnięcie **maksymalnej precyzji** przy zachowaniu **największej dynamiki**. Szybki zmieniacz palet o niewielkich wymiarach w połączeniu z dużą **elastycznością** obrabiarki podstawowej to optymalna baza efektywnej produkcji. **Obciążenie palet do 9 t, przebranie w czasie obróbki, wiele możliwości automatyzacji, najlepszy dostęp** do przestrzeni roboczej oraz pole do przebrania wraz z urządzeniami do konserwacji to dalsze czynniki potwierdzające efektywne zastosowanie tej maszyny w procesie produkcyjnym. Najwyższą dokładność gwarantuje niezwykle wysoka sztywność obrabiarki oraz stała kontrola temperatury.

ZALETY DMC 270 U

DMC 270 U
Duża precyzja z $\pm 12 \mu\text{m}$ dzięki inteligentnemu systemowi zarządzania temperaturą

- _ Duża przestrzeń robocza dla detali o średnicy \varnothing 3.000 x 1.600 mm i wadze 9.000 kg
- _ **O 50% większa dynamika** dzięki nowej technice napędu w obrotowym sterowanym NC stole
- _ **Magazyn kołowy w wersji standardowej** z możliwością przebrania w czasie obróbki (od 2 kół)
- _ **Oś B** z zakresem obrotu 250°
- _ **Gwarantowana precyzja** dzięki stałemu monitorowaniu temperatury
- _ **3 punkty podparcia**

\varnothing 2.560 x 750 mm

Stożkowe koło zębate / budowa maszyn
Materiał: 18CrNiMo-6
Czas obróbki: 25 h

DANE TECHNICZNE

Droga przesuwu w osi X / Y / Z: 2.700 / 2.700 / 1.600 mm; posuw szybki: 60 / 30 / 40 m/min; prędkość obrotowa wrzeciona: 12.000 obr/min; moc: 44 kW; moment obrotowy: 288 Nm; maksymalny gabaryt części: \varnothing 3.000 x 1.600 mm; maksymalna waga detalu: 9.000 kg; pojemność magazynu narzędzi: 63 (123 / 183 / 243)

KOMPONENTY HIGHTECH DMG MORI

Christian Thönes
Członek Zarządu
DMG MORI SEIKI
AKTIENGESELLSCHAFT
Konstrukcja,
Produkcja & Technologia

Dr. Naoshi Takayama
Członek Zarządu
DMG MORI SEIKI CO., LTD
Senior Executive Managing
Director & Quality

First Quality w DMG MORI.

Wysoka jakość oraz niezawodność naszych produktów i usług są podstawą DMG MORI. Za pomocą jednolitych globalnych standardów i ukierunkowanych działań DMG MORI gwarantuje najwyższą jakość dla wszystkich klientów.

Co oznacza jakość dla DMG MORI?

CHRISTIAN THÖNES ___ Jakość ma od zawsze bardzo ważne znaczenie dla DMG MORI. Postawiliśmy sobie za cel, być nie tylko liderem na rynku w obszarze innowacji, lecz również w zakresie jakości naszych produktów. Nasza działalność koncentruje się na korzyściach dla klienta. Klient ma czerpać zyski z najlepszej jakości DMG MORI, rozpoczynając od obrabiarki, a kończąc na usługach serwisowych.

NAOSHI TAKAYAMA ___ Bardzo wysoka niezawodność i trwałość naszych produktów to wynik naszego rozumienia pojęcia jakości. Dzięki współpracy korzystamy z naszych wspólnych doświadczeń, ponieważ obydwa koncerny od zawsze przestrzegają reguły rygorystycznego systemu zarządzania jakością, który obecnie łączy najlepsze cechy obydwu firm i wykracza daleko poza wymagania normy ISO 9001.

„First Quality” – co oznacza w kontekście rozumienia pojęcia jakości?

CHRISTIAN THÖNES ___ Dzięki zastosowaniu przyszłościowych standardów First-Quality, eliminacja błędów jest jeszcze prostsza, gdyż możemy je szybciej zlokalizować i usunąć. Przykładem tutaj mogą być nasze rozbudowane testy prototypów w naszych centrach badawczych, które spełniają najwyższe wymagania klientów. Ponadto, każda maszyna przed wysyłką do klienta musi bezbłędnie przejść 100-godzinny test jakości. W fazie konstruowania skupiamy się przede wszystkim na solidności naszych produktów. Jesteśmy przekonani o niezawodności i trwałości zastosowanych komponentów – świadczy o tym gwarancja 10.000 godzin pracy naszych wrzecion, np. speedMASTER lub powerMASTER® oraz 5-letnia gwarancja na napędy liniowe.

NAOSHI TAKAYAMA ___ Wspólnie opracowaliśmy również standardy First-Quality w obszarze zarządzania dostawcami, które skupiają się przede wszystkim na ekstremalnych wymaganiach w zakresie zarządzania jakością naszych dostawców. Dlatego współpracujemy tylko z dostawcami pierwszej klasy, integrując ich know-how już w procesie rozwoju produktu. Nasi klienci czerpią również korzyści z naszych wspólnych doświadczeń. Obydwa przedsiębiorstwa stosują przykładowo niezwykle dokładne, magnetyczne systemy pomiarowe MAGNESCALE.

FIRST QUALITY TO GWARANCJA ...

- **Największej dostępności** nawet w ekstremalnych warunkach środowiskowych, dzięki zastosowaniu takich technologii jak np. nieużywalnych napędów liniowych z 5-letnią gwarancją przy zachowaniu trwałej dokładności pozycjonowania lub magnetycznych systemów pomiarowych MAGNESCALE, charakteryzujących się wysoką odpornością na oleje i kondensaty
- **Największej niezawodności** dzięki zastosowaniu stabilnych komponentów, np. nowych wrzecion DMG MORI z gwarancją 10.000 godzin pracy (max. 18 miesięcy)
- **Dużej wytrzymałości** dzięki nowemu design z powierzchniami niezwykle odpornymi na zarysowania, które optymalnie sprawdzają się w trudnych warunkach codziennej produkcji
- **Min. 100-godzinny testu jakości** zgodnie z przyjętymi w DMG MORI metodami Best Practice Methoden (BPM)

Napęd liniowy 5-letnia gwarancja.

NOWOŚĆ: CTX beta 800 *linear* Z NAPĘDEM LINIOWYM W WERSJI STANDARDOWEJ

- Najkrótsze czasy pomocnicze i przyspieszenie 1g: **szybkie pozycjonowanie** także przy krótkich przesuwach – **idealna do rowkowania**
- **Najwyższa sztywność = najwyższa dokładność pozycjonowania** i najlepsza jakość obrabianych powierzchni: stałe pozycjonowanie dzięki wyeliminowaniu odkształceń zespołu napędowego – **idealna do toczenia zgrubnego**
- **Niskie koszty konserwacji, najniższe koszty serwisu:** brak mechanicznych elementów nośnych, **5 lat gwarancji** – **idealna do zastosowania w produkcji**

Więcej na temat CTX beta 800 *linear* + historia klienta

NA STRONIE 30

Już ponad 15.000 zainstalowanych napędów liniowych.

Od 1999 roku DMG MORI z sukcesem stosuje napędy liniowe. Napęd liniowy montowany jest obecnie w **46 różnych modelach obrabiarek** z 12 serii.

Nowe wrzeciona frezarskie DMG MORI z gwarancją 10.000 godzin pracy*.

- Duże łożyska wrzecion gwarancją długiego okresu użytkowania
- Zoptymalizowane uszczelnienie, brak przecieków chłodziwa
- Chłodzenie wrzeciona dla maksymalnej stabilności temperaturowej

speedMASTER uniwersalne wrzeciono frezarskie

W standardzie w 2-giej generacji serii NHX; od 2015 roku dostępne dla obrabiarek serii monoBLOCK®, NVX, DMC V, DMU.

WIĘCEJ NA STRONIE 34

compactMASTER® wrzeciono do obróbki tokarsko-frezarskiej

W standardzie w 2-giej generacji serii CTX beta TC.

WIĘCEJ NA STRONIE 10

DMG MORI FIRST QUALITY

Ponad 100-godzinny test jakości każdej obrabiarki – wiemy, jak wygląda Państwa praca, dlatego nasze testy to odzwierciedlenie codziennej produkcji!

DMG MORI FIRST QUALITY

- › Testujemy Państwa obrabiarkę pod kątem jej wykorzystania w trudnych warunkach codziennej produkcji
- › 100-godzinny test jakości wg niezwykle surowych kryteriów jakości w warunkach maksymalnie zbliżonych do rzeczywistości
- › Największa wydajność i dostępność

MAGNETYCZNE SYSTEMY POMIAROWE GWARANCJĄ MAKSYMALNEJ PRECYZJI

Magnescape

SPEED X PRECISION

- _ Wytrzymała konstrukcja
- _ Odporne na oleje i kondensaty
- _ Odporne na uderzenia
- _ Odporne na wibracje
- _ Takie same warunki rozszerzalności jak stal

Nowy zakład produkcyjny w Wernau: kalibracja czujnika MR za pomocą mikroskopu – dokładność do 2 µm.

MAGNESCALE w Isehara.

Największa precyzja dzięki magnetycznym systemom pomiarowym z 0,01 µm.

MAGNESCALE – przedsiębiorstwo DMG MORI, posiadające ponad 45 lat doświadczenia w obszarze rozwoju i produkcji systemów do pomiaru długości i kątów dla producentów obrabiarek oraz półprzewodników.

_____ MAGNESCALE Co. Ltd. z siedzibą w Isehara i Iga (Japonia) oraz w Wernau niedaleko Stuttgartu (Niemcy) specjalizuje się w produkcji niezwykle precyzyjnych systemów do pomiaru długości i kątów. **Przedsiębiorstwo DMG MORI** konstruuje, produkuje i sprzedaje produkty z obszaru techniki pomiarowej.

Obok rozdzielczości od 0,01 µm do zakresu atomowej pm systemy MAGNESCALE wyróżniają się **dużą niezawodnością**, zwłaszcza w ekstremalnych warunkach środowiska. Zakłady produkcyjne znajdują się w Isehara i Iga, Japonia. **NOWOŚCIĄ** jest zakład produkcyjny w Wernau, **niedaleko Stuttgartu**, dzięki któremu klienci europejscy mają bezpośredni dostęp do naszej wyjątkowej technologii pomiarowej.

Produkty MAGNESCALE bazują na technologii magnetycznych rejestratorów taśmowych. Podobnie jak optyczny system pomiarowy, który rozpoznaje zmiany w natężeniu światła na siatce, głowica magnetycznego systemu pomiarowego wykrywa natężenie pola magnetycznego podziałki magnetycznej. Ta technologia jest **odporna na trudne warunki pracy**, takie jak wilgoć, olej, kurz i wibracje. Dzięki temu zapewniona jest **wysoka dokładność pomiaru**.

Seria SR27A / SR67A*

Absolutny magnetyczny system pomiaru długości o płaskiej konstrukcji (SR27A) lub wytrzymałej konstrukcji (SR67A).

Seria RS97*

Absolutny magnetyczny system pomiaru kąta o otwartej konstrukcji do montażu w ciasnych przestrzeniach.

Seria RU97*

Absolutny magnetyczny system pomiaru kąta z własnym łożyskowaniem. Idealnie nadaje się do integracji w stoły obrotowe i uchylnie osie.

Seria DK800S

Do zastosowania w zautomatyzowanej kontroli jakości w liniach produkcyjnych i montażowych. Zakresy pomiaru: 5 mm do 205 mm, dokładność do ± 0,5 µm, trwałość: do 90 mln uderzeń.

* Absolutne systemy pomiarowe MAGNESCALE z interfejsem Siemens DRIVE-CLiQ dbają o największą dokładność i niezawodność.

DRIVE-CLiQ

linear DRIVE

- _ Największa dynamika i trwała dokładność pozycjonowania
- _ 5 lat gwarancji

speedMASTER z chłodzonym olejem stojanem i nowym zaciskiem narzędzi ze stałą siłą zacisku dla 500 milionów cykli.

powerMASTER® uniwersalne wrzeciono frezarskie

Opcjonalnie dla 4-tej generacji serii duoBLOCK®, DMU / DMC 270 i dla NHX 6300.

* maksymalnie 19 miesięcy

18-godzinny test kontroli geometrii wrzeciona.

33-godzinny test komponentów, np. zmieniacza narzędzi.

52-godzinny test obrabiarki wraz z procesami obróbki skrawaniem.

eni lubricants and solutions
for high-tech metalworking

technology comes alive

eni downstream & industrial operations

cutting fluids and industrial lubricants

Based on its long experience and certified research laboratories, eni, leader in the Italian industrial lubricants market, has developed high tech metalworking products

- Aquamet - coolants
- Aster - mineral based neat cutting oils
- Metalcut - mineral based and vegetable biodegradable cutting oils

The partnership with DMG MORI calls for the use of eni lubricants, greases and cutting oils on all group's machine tools and encourages the development of new technological solutions for improving the customer's production and manufacturing processes.

eni downstream & industrial operations' commercial structure is available to identify the most suitable solutions for all lubrication needs in European countries.

eni downstream & industrial operations
via Laurentina, 449 - 00142 Roma
Ph.+39 06 5988.1 - eni.com

Grooving, part-off, perfection. Performance at its peak

Whichever alloys you have to machine, Horn offers innovative solutions. Efficient, economical, precise; individually customized when required to create the perfect process. Ours is the most complete grooving and part-off program worldwide, supported by expert process planning and augmented by first class special tool design and build capability. As a technology leader, we define the standards in the sector. With more than 18,000 standard precision tools and experience of more than 100,000 application solutions, we are your advantage. www.phorn.co.uk

CTX/TC technological package

HORN - LEADERS IN GROOVING TECHNOLOGY

GROOVING PARTING SLOT MILLING BROACHING COPY MILLING DRILLING REAMING

www.phorn.co.uk

Zwycięzca w klasie królewskiej.

Jungheinrich EFG S40s: najbardziej oszczędny wózek akumulatorowy o mocy wózka z silnikiem Diesla. Nawet w najtrudniejszych warunkach zużywa do 28 procent mniej energii niż konkurencja. Najlepszy w swojej klasie. Dalsze informacje pod adresem: www.jungheinrich.pl

JUNGHEINRICH
Machines. Ideas. Solutions.

Member IMC Group
Ingersoll
Cutting Tools

Von der Idee zum
perfekten Werkzeug

From the idea
to the perfect tool

Ingersoll Werkzeuge GmbH
Hauptsitz:
Kalteiche-Ring 21-25 • D-35708 Haiger

Telefon: +49 (0)2773-742-0
Telefax: +49 (0)2773-742-812/814
E-Mail: info@ingersoll-imc.de

www.ingersoll-imc.de

N° 1 – 2015

- Innowacyjne technologie dla przemysłu lotniczego
- DMG MORI – ekskluzywny partner premium dla zespołu LMP1
- CTX i NLX – najlepsze serie wśród tokarek uniwersalnych
- NHX – lokalna produkcja dla lokalnego rynku

Technologie i historie klientów

GLOBAL TECHNOLOGY COMPETENCE

77 centr technologicznych na świecie

Ponad 500 obrabiarek DMG MORI zawsze w Państwa pobliżu!

Globalny dostęp do naszych baz technologicznych – w 69 centrach technologicznych DMG MORI oraz 8 naszych partnerów umożliwiamy Państwu zaprezentowanie „na żywo” portfolio naszych produktów. Poza tym, w **15 zakładach produkcyjnych** do Państwa dyspozycji są nasi specjaliści, którzy odpowiadają za **specjalne rozwiązania technologiczne i branżowe**.

15 zakładów produkcyjnych: specjalne rozwiązania technologiczne i branżowe.

Przemysł lotniczy Excellence Center

1 ZAKŁAD PRODUKCYJNY
DECKEL MAHO PFRONTEN GMBH

- › Zalety
 - _ Wsparcie technologiczne o zasięgu światowym
 - _ Opcje specyficzne dla branży do zastosowania w przemyśle lotniczym
 - _ Rozwój procesów „pod klucz” dla kompleksowych detali i wymagających materiałów
- › monoBLOCK®, eVo, FD duoBLOCK®, obrabiarki portalowe, CTX TC, NTX, ULTRASONIC, LASERTEC

Technologia 5-osiowa Excellence Center

5 ZAKŁADÓW PRODUKCYJNYCH NA ŚWIECIE
PFRONTEN, TORONTO, CHICAGO, IGA, TOKIO

- › Zalety
 - _ Rozwiązania obróbki 5-osiowej od lidera rynku
 - _ Globalna dostępność doświadczonych inżynierów produktów i zastosowań z doświadczeniem obejmującym cały łańcuch procesu
 - _ Bogate portfolio obrabiarek 5-osiowych
 - _ Osoby kontaktowe dla obszaru technologii, kompleksowych analiz wykonalności lub rozwiązań specjalnych
- › DMU, NMV, monoBLOCK®, eVo, HSC, DMF, duoBLOCK®, obrabiarki portalowe, DIXI, DMC H linear, NMH

Obrabiarki XXL Excellence Center

1 ZAKŁAD PRODUKCYJNY
DECKEL MAHO PFRONTEN GMBH

- › Zalety
 - _ Podwojenie zdolności produkcyjnych obrabiarek portalowych typu DMU 600 P
 - _ Perfekcyjne warunki produkcyjne: dwa fundamenty z kompleksową statyką i suwnicą, w pełni klimatyzowane środowisko $\pm 1^\circ\text{C}$
 - _ Wysoko kompetentny zespół ze 190 pracownikami z obszarów takich jak konstrukcja, montaż, sprzedaż i technika zastosowań
- › Obrabiarki portalowe serii DMU/C dla detali o wadze do 40 t, droga przesuwu w osi X do 6 m

Die & Mould Excellence Center

2 ZAKŁADY PRODUKCYJNE NA ŚWIECIE
GERETSRIED (HSC CENTER), NARA (MOLD LABORATORY)

- › Zalety
 - _ Całościowe rozwiązania dla obszaru budowy narzędzi i form
 - _ Cały łańcuch procesu nowoczesnej technologii HSC „NA ŻYWO”
 - _ Seminaria technologiczne i szkolenia dla naszych klientów
- › HSC, DMU, DMF, DMC V, NMV, NVX, NVD
 - _ High Speed Cutting, największa precyzja i najlepsza jakość obrabianych powierzchni

Tokarki produkcyjne Competence Center

1 ZAKŁAD PRODUKCYJNY
GILDEMEISTER ITALIANA S.P.A.
(BERGAMO)

- › **Zalety**
 - _ Ponad 45 lat doświadczeń w produkcji automatów tokarskich
 - _ 50 inżynierów zastosowań dla obszaru technologii
- › **SPRINT (linear)**
 - _ Automat tokarski do toczenia krótkiego i wzdłużnego
- › **SPRINT 50 / 65**
 - _ Obróbka prętów z zastosowaniem do 3 głowic rewolwerowych
- › **GM / GMC**
 - _ Wielorzecionowe automaty tokarskie

Turn & Mill Experience Center

8 ZAKŁADÓW PRODUKCYJNYCH NA ŚWIECIE
BIELEFELD, STUTTGART, WERNAU, PARYŻ,
TORTONA, SZANGHAJ, IGA, TOKIO

- › **Zalety**
 - _ Prezentacja „na żywo” bezpośrednio na detalu klienta
 - _ Rozwój technologii dla naszych klientów
 - _ Łańcuch procesu DMG wraz z cyklami technologicznymi DMG MORI
- › **CTX TC, CTX TC 4A, NT i NTX**
 - _ 5-osiowe uniwersalne tokarki z osią B
 - _ 5-osiowe produkcyjne tokarki z osią B i drugim nośnikiem narzędzi

ULTRASONIC Excellence Center

3 ZAKŁADY PRODUKCYJNE NA ŚWIECIE
STIPSHAUSEN, TOKIO, CHICAGO

- › **Zalety**
 - _ Ponad 30 lat doświadczeń w obróbce twardych i kruchych materiałów, także trudnoobrabialnych
 - _ Wysoko wykwalifikowany, kompetentny zespół inżynierów zastosowań: analizy wykonalności, rozwój i optymalizacja procesów, kompletne rozwiązania „pod klucz”
 - _ Ponad 600 obrabiarek serii ULTRASONIC zainstalowanych na całym świecie
 - _ Seminaria technologiczne ULTRASONIC
- › **ULTRASONIC 2-giej generacji:**
 - _ Szlifowanie, frezowanie i wiercenie zaawansowanych materiałów ze zredukowaną mocą procesu

LASERTEC Excellence Center

3 ZAKŁADY PRODUKCYJNE NA ŚWIECIE
PFRONTEN, TOKIO, CHICAGO

- › **Zalety**
 - _ Ponad 25 lat doświadczeń w precyzyjnej obróbce laserowej
 - _ Know how inżynierów zastosowań: szkolenia, wsparcie dla klientów, analizy wykonalności, kompletne rozwiązania „pod klucz”
 - _ Ponad 600 obrabiarek serii LASERTEC zainstalowanych na całym świecie
 - _ Seminaria technologiczne LASERTEC
- › **5 obszarów technologicznych LASERTEC:**
 - _ Shape, PrecisionTool, FineCutting, PowerDrill, 3D / Additive Manufacturing

AEROSPACE HIGHTECH!

Aerospace Excellence Center we Pfronten Partner kompetencyjny międzynarodowego przemysłu lotniczego.

Przemysł lotniczy od dziesięcioleci jest rynkiem stale rozwijającym się. Aby trend ten utrzymywał się producenci i dostawcy dla przemysłu lotniczego potrzebują niezawodnych i wysoce innowacyjnych partnerów. Na tym tle, DMG MORI wspiera swoich klientów z przemysłu lotniczego od lat za pomocą: **Aerospace Excellence Center we Pfronten**.

Oferujemy **najnowsze technologie** oraz odpowiednie zdolności, aby współtworzyć z klientem innowacyjne rozwiązania. Nawet dla skomplikowanych detali i trudnoobrabialnych materiałów, w ścisłej relacji z klientami realizujemy **projekty „pod klucz”**.

Jako **lider technologii** w dziedzinie **technologii 5-osiowej** DMG MORI oferuje unikalną gamę obrabiarek hightech ze specyficznymi branżowymi opcjami oraz **usługami inżynierskimi** dla produkcji części w przemyśle lotniczym.

Nasz zespół specjalistów dla przemysłu lotniczego wspiera Państwa w trakcie całego łańcucha procesu.

DMG MORI Aerospace Video

Jeśli Państwa telefon komórkowy wyposażony jest w aplikację QR-Code, macie Państwo bezpośredni dostęp do naszych filmów video.

Komponenty hightech dla przemysłu lotniczego

Tarcza

ø 950 × 400 mm

Seria DMC FD duoBLOCK®
Materiał: tytan
Czas obróbki: 38 h

Wysoko precyzyjne frezowanie i toczenie na jednej obrabiarce

Łopaska

ø 450 × 120 mm

Seria DMU monoBLOCK®
Materiał: tytan
Czas obróbki: 55 h

Uchylny-obrotowy stół z techniką Direct Drive w osi A i C

Korpus turbiny

ø 180 × 150 mm

LASERTEC 65 3D
Additive Manufacturing
Materiał: stal szlachetna
Czas obróbki: 306 min.

Inteligentne połączenie laserowego spawania i frezowania umożliwia obróbkę najwyższej jakości

Łopaska kompresora

ø 40 × 120 mm

NTX 1000 2-giej generacji
Materiał: Inconel 600
Czas obróbki: 3 h

4-osiowe frezowanie i toczenie dzięki zastosowaniu dolnej głowicy rewolwerowej BMT® z napędzanymi narzędziami

Łopaska turbiny

ø 80 × 90 mm

LASERTEC 50 PowerDrill
Materiał: Inconel
Czas obróbki: 20 min.

5-osiowe laserowe precyzyjne wykonanie otworów, m.in. ze stożkowym lejem wylotowym

Element łopatki wirnika

600 × 200 × 90 mm

ULTRASONIC 260 Composites
Materiał: CFK
Czas obróbki: 55 sek.

Precyzyjne nakładanie poszczególnych warstw laminatu CFK bez rozwarstwiania i rozerwania włókien dzięki technologii ULTRASONIC

AMRC – Centrum Badawcze Boeinga

Nowa definicja granic technologicznych.

AMRC obrabia zaawansowane detale na niezwykle dokładnych i wysoko dynamicznych centrach obróbkowych, takich jak DMC 160 FD duoBLOCK®.

Keith Ridgway, Dyrektor ds. Badań centrum badawczego Advanced Manufacturing Research Centre (AMRC) przy Uniwersytecie w Sheffield.

____ Założone w 2001 roku, **centrum badawcze Advanced Manufacturing Research Centre (AMRC) przy Uniwersytecie w Sheffield** stało się jednym z wiodących ośrodków badawczych w przemyśle lotniczym. Jednym z założycieli centrum była firma Boeing, a wśród członków znajduje się wiele dużych, znanych przedsiębiorstw – dzięki temu AMRC wzorowo łączy naukę z gospodarką. Wspólny cel wszystkich zainteresowanych to szybkie i efektywne przełożenie wyników badań w proces produkcji. W obszarze obróbki, dziekan, profesor Keith Ridgway, CBE oraz jego zespół od 2003 roku stawiają na **kompetencje obróbkowe DMG MORI**. Na obrabiarkach serii **NT** i **NMV** obrabiane są zaawansowane detale z tytanu, stopów niklowo-aluminiowych i materiałów spiekanych. Ostatnio AMRC zainwestowało także w zakup **DMC 160 FD duoBLOCK®**. „Nasze aplikacje wymagają zastosowania **niezwykle dokładnych i wysoko dynamicznych centrów obróbkowych**”, stwierdza Keith Ridgway uzasadniając ten zakup. Konstrukcja duoBLOCK® spełnia te wymogi na wiele sposobów.

W obszarze obróbki AMRC przekracza ustalone granice. Co więcej: naukowcy często określają nowe limity technologiczne. Oznacza to, że inwestycje w park maszynowy muszą być niezwykle dalekowzroczone. Także z tego punktu widzenia Keith Ridgway rozpatrywał zakup **DMC 160 FD duoBLOCK®**, na którym AMRC obrabia przede wszystkim silniki: „**technologia frezo-toczenia** to przyszłość w obszarze obróbki zaawansowanych detali.” Ponadto AMRC rozwija **produktywne i efektywne rozwiązania produkcyjne** dla przemysłu oraz wspiera realizację technologii w warunkach produkcyjnych. DMG MORI oferuje centrum tokarsko-frezarskie z **pakiem do obróbki zgrubnej**, gdzie wrzeczono przekładniowe ma maksymalny **moment obrotowy 1.100 Nm**. Keith Ridgway widzi duże zalety w niezwyklej elastyczności: „DMC 160 FD duoBLOCK® to gwarancja **zintegrowanych procesów produkcyjnych**, od obróbki zgrubnej do precyzyjnej.”

AMRC with Boeing
Advanced Manufacturing Park
Wallis Way, Catcliffe, Rotherham S60 5TZ
enquiries@amrc.co.uk

Advanced Manufacturing Research Centre

Element strukturalny

1.042 x 788 x 131 mm

DMC 340 U
Materiał: aluminium
Czas obróbki: 5 h

O 50% szybsza obróbka dzięki 5-osiowej obróbce symultanicznej, tylko w trzech mocowaniach

Oprawa zamka do drzwi

360 x 300 x 125 mm

NHX 4000 2-giej generacji
Materiał: ALMg4,5Mn
Czas obróbki: 1 h 24 min.

Obróbka 90% materiałów z nowym wrzeczkiem frezarskim speedMASTER

Część podwozia

1.080 x 610 x 210 mm

DMU 160 duoBLOCK®
Materiał: tytan
Czas obróbki: 23 h

Redukcja czasu obróbki do 43% dzięki zastosowaniu wrzeczona przekładniowego z 1.100Nm

Podwozie helikoptera

ø 300 x 300 mm

NLX 4000
Materiał: 42CRMo4
Czas obróbki: 57 min.

6-stronna obróbka kompletna dzięki zastosowaniu wrzeczona głównego i przeciwwrzeczona

Cylinder podwozia

ø 130 x 290 mm

CTX beta 1250 TC 4A
Materiał: stal
Czas obróbki: 165 min.

5-osiowa obróbka symultaniczna

Korpus zaworu

170 x 150 x 100 mm

DMU 60 eVo linear
Materiał: tytan
Czas obróbki: 10,5 h

Redukcja czasu obróbki o 25% – wysoka dynamika napędów liniowych z posuwem szybkim do 80m/min

DMU monoBLOCK®

TECT Power

Wychodząca w przyszłość obróbka łopatek turbin na DMU 65 monoBLOCK® z uchylno-obrotowym stołem.

Największa stabilność i dynamika obrabiarek serii monoBLOCK® to idealna baza do obróbki łopatek turbin.

W pierwszym kroku w TECT Power zainstalowano z sukcesem siedem DMU 65 monoBLOCK® – kolejne inwestycje są w planie.

Amerykańskie przedsiębiorstwo **TECT Power** obrabia w zakładzie w Santa Fe w Kalifornii wysoko kompleksowe **łopatki turbin dla przemysłu lotniczego**. Detale obrabiane są na najnowszych siedmiu obrabiarkach typu **DMU 65 monoBLOCK®**. Wysoka stabilność obrabiarki, przy powierzchni potrzebnej do ustawienia: 7,5 m² umożliwia efektywną i niezwykle produktywną obróbkę.

Bliska współpraca pomiędzy **TECT Power** i **Aerospace Excellence Center** we Pfronten w obszarze wszystkich pytań technologicznych dotyczących serii monoBLOCK® jest tutaj kluczem do sukcesu.

TECT Power
8839 Pioneer Boulevard
Santa Fe Springs, CA 90670, USA
www.tectpower.com

Direct Drive

Uchylno-obrotowy stół Direct Drive z napędami torque w osi A i C.

Z kolejną opcją DMU 65 monoBLOCK®, **stołem uchylno-obrotowym Direct Drive** gwarantowana jest wysoko dynamiczna obróbka. Dzięki **technice bezpośrednich napędów w osi A i C** obrabiarka oferuje optymalne założenia do 5-osiowej obróbki symultanicznej, m.in. łopatek.

Zalety uchylno-obrotowego stołu Direct Drive

- › Średnica stołu \varnothing 600 mm i wymiary detali do \varnothing 700 x 500 mm, 600 kg
- › Zakres obrotu: $\pm 120^\circ$
- › Największa dynamika:
 - Oś A z 20 obr/min i 21 r/s²
 - Oś C 80 obr/min i 24 r/s²

NT / NMV

Advanced Manufacturing Sheffield Ltd

Optymalna wydajność w przemyśle lotniczym dzięki technologii 5-osiowej oraz Turn & Mill.

Łącznie sześć obrabiarek DMG MORI w AML to gwarancja stabilności, niezawodności i dokładności.

AML wyprzedza konkurencję na polu szybkich i ekonomicznych procesów produkcyjnych.

Firma **Advanced Manufacturing Sheffield Ltd (AML)** jest innowacyjnym dostawcą z obszaru obróbki kompleksowych detali z węglików. Dzięki ścisłej współpracy z **przemysłem lotniczym**, AML dostarcza swoje produkty do znanych przedsiębiorstw tej branży. **Procesy obróbkowe AML są znacznie** szybsze niż konkurencji; na tym korzystają klienci, zwłaszcza w fazie wdrażania nowych produktów. Zaawansowane metody pozwalają na redukcję czasu w fazie opracowywania nowych procesów przez AML, co pozwala na obniżenie kosztów klienta już we wczesnym stadium rozwoju. Ten sposób pracy oraz **duża elastyczność obrabiarek DMG MORI** pozwoliły na nieprzerwany od roku 2008 rozwój przedsiębiorstwa. Cała historia zaczęła się od obróbki, szkolenia i doradztwa dla producentów samolotów. W 2010 roku otwarto ostatecznie własny zakład produkcyjny, gdzie obrabia się najbardziej zaawansowane technicz-

nie detale, takie jak: **łopatki, tarcze turbin, obrotowe łopatki i podstawy komór spalania**. AML kontynuuje także ścisłą współpracę z centrum badawczym **Advanced Manufacturing Research Centre (AMRC)**, co pozwala na nieprzerwany rozwój rozwiązań z dziedziny obróbki skrawaniem.

Dzięki połączeniu technologii i doświadczeń AMRC z jednej strony, a z drugiej poprzez technologię **CNC marki DMG MORI**, AML oferuje swoim klientom najwyższy poziom obróbki skrawaniem. Dla Prezesa firmy, Dr. Gareth Morgan od zawsze najważniejsza jest wydajność obrabiarek: „**DMG MORI** to dla nas od zawsze gwarancja niezawodności, dobrego serwisu, stabilności i dokładności. Te czynniki są niezbędne, aby zrealizować założone wyniki obróbki.” Obecnie AML posiada sześć obrabiarek DMG MORI: jedną NT 5400, dwie NT 4300, jedną NMV 5000

i dwie NMV 8000. Poza tym AML stosuje również oprogramowanie Mitutoyo CMM, MRP, NX CAD/CAM oraz Vericut. „Zdecydowaliśmy się na **DMG MORI** ze względu na **wydajną technologię 5-osiową**; dzięki temu nasza obróbka stała się jeszcze bardziej elastyczna”, wyjaśnia Prezes. Poza tym dzięki technologii CNC firma AML dalej rozwinęła swoje **kompetencje w obszarze obróbki skrawaniem**, zarówno w obszarze mocowania jak i procesów frezowania. Dr. Gareth Morgan wyjaśnia: „Jeśli jest to konieczne, w przypadku nawet najbardziej **wymagających problemów technologicznych** mamy bezpośredni dostęp do kompetentnego personelu serwisowego DMG MORI.”

Advanced Manufacturing (Sheffield) Ltd
Poplars Business Park, Poplar Way,
Catcliffe, Rotherham S60 5TR
Tel.: +44 (0) 1709 720 478, www.amlshffield.co.uk

DMF

Loll Feinmechanik GmbH

Jens Loll, Prezes Loll Feinmechanik, prezentuje element strukturalny z przemysłu lotniczego, który został obrabiony na obrabiarkach z serii DMF marki DMG MORI.

Dynamika i dokładność pozycjonowania technologii liniowej pomagają firmie Loll Feinmechanik w obróbce dużych detali.

W ciągu ostatnich ośmiu lat firma Loll Feinmechanik zainwestowała łącznie w sześć obrabiarek z serii DMF marki DMG MORI.

Maksymalna wydajność skrawania przy zachowaniu najwyższej precyzji i dynamiki dzięki technologii liniowej.

— Prawie 70 lat doświadczeń w obróbce skrawaniem sprawiło, że mottem firmy Loll Feinmechanik GmbH z Tornesch niedaleko Hamburga stało się stwierdzenie: „Zamiłowanie do jakości”. Przedsiębiorstwo jest dostawcą do wymagających gałęzi przemysłu, takich jak **sektor energetyczny, przemysł lotniczy lub technika medyczna**. 230 pracowników dba o wysoką jakość, podczas gdy **60 obrabiarek CNC** tworzy zaplecze technologiczne firmy. Większość centrów obróbkowych jest marki **DMG MORI**. Tylko w przeciągu ostatnich ośmiu lat firma Loll Feinmechanik zainwestowała między innymi w sześć obrabiarek **serii DMF**.

Obrabiarki serii DMF służą do obróbki **dużych detali** i są praktycznie dostępne w każdej wielkości. Do najnowszych modeli należą **DMF 260 linear** i **DMF 360 linear**, które firma Loll Feinmechanik zamówiła w wykonaniu z dużym przesuwem w osi Y. „**Stabilność i dynamika** były decydującymi argumentami przemawiającymi za zakupem obrabiarek DMF DMG MORI”, wspomina Prezes Jens Loll. Na maszynach obrabiane są duże detale z aluminium dla przemysłu lotniczego. „Wydajność skrawania osiąga poziom ponad 90%.” **Mocne wrzeciona i dynamiczne napędy liniowe** są idealną bazą **produktywnej obróbki** tych komponentów. Również **precyzja technologii liniowej** jest ważnym tematem dla Prezesa firmy: „**Duża dokładność pozycjonowania** jest decydująca dla naszych wymogów jakościowych.” W tym miejscu należy zwrócić uwagę na **stabilną konstrukcję** obrabiarek DMF. „Koncepcja obrabiarek tej serii gwarantuje wysoką dokładność w długim okresie czasu oraz duże przesuwu drogi.”

ULTRASONIC

COMPOSITES

Wykrawanie i osadzanie w CFK bez wyłamania krawędzi, wykruszenia włókna lub rozwarstwienia.

Frezowanie ULTRASONIC kompozytów ze zredukowaną do 40% mocą procesu.

Zalety technologii:

- Zredukowana o 40% moc procesu pozwala na uniknięcie rozwarstwiania i wykruszenia włókien
- Dokładna ekspozycja warstw laminatu (osadzanie)
- Ostre krawędzie podczas wykrawania
- Ruchoma i stała obróbka ULTRASONIC nadaje się zarówno do produkcji seryjnej, jak i obróbki pojedynczych detali

Materiały:

- CFK, GFK, AFK
- CMC
- Stacks

Gałęzie przemysłu:

- Lotnictwo, odnawialne źródła energii, elementy wirników, powierzchni nośnych, sprzętów domowych, przemysł samochodowy

ULTRASONIC 260 w zintegrowanej ramie technologicznej i specjalnym urządzeniu do mocowania detali: osadzanie w elemencie wirnika; wykrawanie, wiercenie i obróbka kieszeni w konsoli środkowej z CFK.

800 x 400 x 250 mm
Konsola środkowa / przemysł samochodowy
Materiał: CFK
Czas obróbki: 3 min. 50 sek.

1.100 x 390 x 300 mm
Tablica rozdzielcza / budowa statków
Materiał: CFK
Czas obróbki: 9 min. 20 sek.

Wyjątkowa integracja:
Plazma pod ciśnieniem atmosferycznym do aktywacji / czyszczenia powierzchni.

DANE TECHNICZNE

Droga przesuwu w osi X / Y / Z: 2.600 / 1.100 / 900 mm; uchylna głowica w osi B: ±100°; prędkość obrotowa wrzeciona: 24.000 obr/min; posuw szybki: 40 (80) m/min

Loll Feinmechanik GmbH
Borstelweg 14–16, D-25436 Tornesch
info@loll-feinmechanik.de

LOLL
FEINMECHANIK

ADDITIVE MANUFACTURING

LASERTEC 65 3D

Generatywna obróbka detali 3D w najwyższej jakości.

Przykład aplikacji: koło wirnikowe / stal nierdzewna

Spawanie laserowe – czas procesu: 312 minut

1. Struktura laserowa cylindra

2. Wytwarzanie konturu

3. Zakończenie ze stożkiem

4. Frezowanie stożka

Frezowanie – czas procesu: 240 minut

5. Frezowanie konturu zewnętrznego

6. Struktura skrzydła

7. Frezowanie skrzydła

8. Wykańczanie

Przykłady zastosowania

Produkcja prototypów i małych serii kompleksowych elementów integralnych.

Naprawa uszkodzonych oraz zużytych komponentów.

Zastosowanie częściowego lub całkowitego powlekania (ochrona przed korozją).

Film wideo na temat LASERTEC 65 3D

Jeśli Państwa telefon komórkowy posiada aplikację QR-Code, macie Państwo bezpośredni dostęp do naszych filmów wideo. Aktualne broszury znajdują się na stronie internetowej: www.dmgmori.com

LASERTEC 65 3D
Spawanie laserowe i frezowanie – inteligentne połączenie

ZALETY

- Najlepsza jakość obrobionych powierzchni oraz najwyższa precyzja wykonania
- Spawanie laserowe z dyszą proskową: znaczne skrócenie czasu wytworzenia
- Detale 3D o średnicy do $\varnothing 500$ mm, także z opadającymi konturami, bez wsparcia geometrii
- Moduł oprogramowania do konstruowania, programowania i obróbki

DANE TECHNICZNE

Droga przesuwu w osi X / Y / Z: 735 / 650 / 560 mm;
max. wymiary detalu (5 osi): $\varnothing 500 \times 350$ mm;
max. waga ładunku (5 osi): 600 kg; powierzchnia potrzebna do ustawienia obrabiarki: ok. 12 m²;
sterowanie: CELOS® DMG MORI z monitorem 21,5" ERGOline® Control z Operate 4.5 na sterowaniu SIEMENS 840D solutionline

LASERTEC 45 Shape

Najbardziej precyzyjna obróbka laserem 3D i teksturowanie w nowym wymiarze.

Przestrzeń robocza LASERTEC 45 ze zintegrowanym uchylno-obrotowym stołem (wersja 5-osiowa), głowica laserowa z precyzyjnym skanerem, kamera CCD oraz automatyczna sonda pomiarowa.

Obróbka laserowa: miniaturowe ubytki w skomplikowanych formach.

Teksturowanie: struktura plastra miodu w formie wtryskowej pokrywy koła kierownicy.

LASERTEC 45 Shape
5-osiowa, precyzyjna obróbka laserowa detali o średnicy do $\varnothing 300$ mm na powierzchni < 4 m²*

* tylko obrabiarka

ZALETY

- Do 80% większa przestrzeń robocza przy niezmięnionej powierzchni potrzebnej do ustawienia oraz trzy razy większa dynamika z posuwem szybkim 60 m/min (w stosunku do LASERTEC 40)
- 5-osiowa obróbka laserowa możliwa dzięki zastosowaniu zintegrowanej osi uchylno-obrotowej z silnikami torque (opcja)

Wersja 3-osiowa

od 114.900,- €

SERIA LASERTEC SHAPE

Obróbka form wtryskowych o wymiarach do 2.100 mm i wadze do 8t.

WEIHBRECHT

Szybkie tworzenie prototypów dzięki połączeniu technologii – obróbki laserowej i frezowania.

Prezes Gerhard Weihbrecht.

Siedziba rodzinnego przedsiębiorstwa w Wolpertshausen.

Od 1986 roku przedsiębiorstwo **Weihbrecht Lasertechnik GmbH** w Wolpertshausen jest znane na rynku z **precyzji, perfekcyjnych produktów i innowacji**. Zgodnie z mottem „od pomysłu do gotowego rozwiązania” firma Weihbrecht oferuje szeroką gamę różnorodnych technologii obróbki, w tym obróbkę laserową, obróbkę konwencjonalną, czy cięcie strumieniem wody. „Jesteśmy zakładem średniej wielkości, specjalizującym się w obróbce laserowej i szybkiej budowie prototypów. Dlatego integrujemy każde **przyszłościowe rozwiązanie** i możemy dzięki temu spełnić każde wymagania z dziedziny obróbki laserowej”.

twierdzi Gerhard Weihbrecht, Prezes firmy. W styczniu 2015 w Wolpertshausen zainstalowano pierwszą obrabiarkę **LASERTEC 65 3D**. „W porównaniu z alternatywnymi procesami, technologia hybrydowa **LASERTEC 65 3D** jest wg mnie możliwością nieskomplikowanej obróbki **zaawansowanych detali z nowymi geometriami** i dużą oszczędnością materiału. W związku z tym zaangażowanie widzę już w fazie rozwoju produktu. Poza tym **niezwykle ważną zaletą jest zintegrowana opcja frezowania**.”

WEIHBRECHT Lasertechnik GmbH
Frankenstraße 1, D-74549 Wolpertshausen
info@weihbrecht.de, www.weihbrecht.de

Laser factory GmbH

Efektywna i wysoko precyzyjna obróbka z **LASERTEC**, także węglików i ceramiki.

Laser factory GmbH, Zarząd:
Michael Köppel i Björn Büchel.

Obróbka laserowa pogłębionych konturów 3D w węglu za pomocą lasera pikosekundowego.

Od 2002 roku przedsiębiorstwo **Laser factory GmbH** z Rebstein w Szwajcarii jest znane z **precyzyjnej obróbki laserowej**. Łącznie na **dziesięciu maszynach LASERTEC 40 Shape DMG MORI** firma obrabia **kompleksowo formy 3D**, między innymi dla przemysłu budowy narzędzi i form w obszarze **form wtryskowych z tworzyw sztucznych, tłoczenia, wybijania i obróbki plastycznej na zimno**. Dzięki technologii laserowej firma słynie

z szybkich czasów reakcji i krótkich terminów dostaw, oferując dostawy często na następny dzień. Wyjątkową zaletą dla członków Zarządu, Björn Büchel i Michael Köppel jest zastosowanie **lasera pikosekundowego**: „Inaczej niż w dotychczas stosowanych źródłach lasera, dzięki temu rozwiązaniu możemy efektywnie obrabiać **węgliki i ceramikę**, zachowując jednocześnie **bardzo wysoką precyzję**.”

Laser factory GmbH
Alte Landstrasse 106, CH-9445 Rebstein
info@laser-factory.ch, www.laser-factory.ch

ULTRASONIC

ULTRASONIC

Ekonomiczne szlifowanie, frezowanie i wiercenie zaawansowanych materiałów.

Szlifowanie ULTRASONIC

Zalety technologii:

- › max. 10-krotnie większa produktywność dzięki zredukowanej mocy procesu
- › redukcja uszkodzeń powierzchni
- › większa trwałość narzędzi
- › optymalne splukiwanie cząstek
- › obróbka kompletna (szlifowanie, wiercenie, polerowanie) na jednej maszynie

Materiały:

- › spieki ceramiczne, Si3N4, SiC
- › szkło i ceramika szklana
- › korund (szafir, rubin), węgiel spiekany

Gałęzie przemysłu:

- › produkcja półprzewodników, przemysł lotniczy
- › produkcja zegarów, technika precyzyjna
- › przemysł optyczny i medyczny
- › produkcja pomp armatury i przemysł tekstylny

Frezowanie ULTRASONIC

Zalety technologii:

- › zredukowana moc procesu gwarancją większej produktywności
- › gładkie struktury powierzchniowe
- › większa wydajność podczas wygładzania
- › większa trwałość narzędzi

Materiały:

- › inconel
- › glinok tytanu
- › stopy z Mg i Al

Gałęzie przemysłu:

- › komponenty turbin
- › komponenty silników
- › wałki napędowe
- › implanty medyczne

60 × 60 × 30 mm

Żyroskop / przemysł lotniczy
Materiał: ceramika szklana
Czas obróbki: 179 min.

55 × 50 × 10 mm

Obudowa zegarka / produkcja zegarów
Materiał: CFK
Czas obróbki: 13 min.

DANE TECHNICZNE

Droga przesuwu w osi X / Y / Z: 320 / 300 / 280 mm;
posuw szybki: 50 m/min; przyspieszenie: 12 m/s²;
prędkość obrotowa wrzeciona: 40.000 obr/min;
obciążenie stołu: max. 80 kg (wersja 5-osiowa)

DMG MORI & PORSCHE

Obróbka na granicy możliwości.

Wraz z powrotem do klasy LMP1 po 16-letniej nieobecności w **FIA World Endurance Championship**, Porsche potwierdza zaangażowanie w tradycję i doświadczenie. **DMG MORI** jest **partnerem technologicznym** zespołu, gdyż jest najbardziej innowacyjnym producentem obrabiarek na rynku, co przekłada się na zwycięstwa na wyścigach. DMG MORI wspiera Porsche w dwojaki sposób: po pierwsze, jest wieloletnim dostawcą obrabiarek do firm, które produkują **zaawansowane komponenty** dla Porsche. Po drugie, producent obrabiarek **DECKEL MAHO Seebach** stworzył w sezonie 2014 obszar **obróbki detali**, które rozbudowały gamę komponentów dla Porsche 919 Hybrid – w tym kompleksową obudowę stopni pompy i silniki elektryczne. Obrabia się tu wałki łożysk, głowice łożysk i zaślepki mocujące oraz podkładki dystansowe z tworzyw termoplastycznych. Zakres materiałów obejmuje stal, aluminium, tytan i tworzywa sztuczne. „**Porsche Motorsport CNC Competence Center**” oznacza precyzję, elastyczność i transfer innowacyjnych technologii.

„Dla nas zaangażowanie w ten projekt jest świetną okazją, aby potwierdzić solidność naszych obrabiarek i nasze techniczne know-how”, powiedział Dr. Thomas Hauer, Kierownik Działu Inżynierii Zastosowań w DECKEL MAHO Seebach. Ultranowoczesny zakład w Turynii jest predestynowany do roli partnera technologicznego: DECKEL MAHO Seebach posiada bogate know-how w produkcji niezwykle **dokładnych centrów obróbkowych HSC** i innowacyjnych obrabiarek do **5-osiowej obróbki uniwersalnej**, jak np. seria **DMU eVo linear**. Ponadto zakład wyróżnia się wysokimi kompetencjami w dziedzinie obróbki. Wszystko to łączy specjalistyczną wiedzę w dziedzinie aplikacji z know-how z obszaru procesów obróbkowych i obrabiarek. Obecnie na **HSC 70 linear** i **DMU 60 eVo** obrabiane są detale w granicach technologicznych – zarówno jeśli chodzi o **dokładność** jak i ich **kompleksowość**.

Z „**Porsche Motorsport CNC Competence Center**” DMG MORI podkreśla swój cel, tj. wspieranie zespołu z Weissach w rozwoju wysokiej jakości komponentów. Spektrum detali ma zostać jeszcze bardziej rozszerzone w przyszłości. Ostatecznie, chodzi również o to, aby rozwijać inteligentne rozwiązania obróbkowe dla wymagających komponentów. Nacisk kładzie się tu wyraźnie na długotrwały transfer technologii, stanowiący fundament osiągnięcia sukcesu.

∅ 30 x 90 mm

Obudowa silnika elektrycznego
Frezowania na DMU 60 eVo FD
Materiał: aluminium
Czas obróbki: 105 min.

80 x 70 x 20 mm

Obudowa stopnia pompy
Frezowania na DMU 60 eVo FD
Materiał: aluminium
Czas obróbki: 58 min.

36 x 44 x 10 mm

Ramię
Frezowania na HSC 70 linear
Materiał: aluminium
Czas obróbki: 28 min.

Współpraca DMG MORI z Porsche nawiązuje do wspólnych tradycji, precyzji i wiodącej roli na rynku globalnym – wszystko to w zupełnie nowej odsłonie. Potwierdzenie, że DMG MORI jest niezawodnym partnerem.

Perfekcja w zastosowaniu. Więcej informacji o produkcji kierownicy hightech Porsche 919 Hybrid można znaleźć na następnej stronie.

PORSCHE

MOTORSPORT
LMP1 TEAM

EXCLUSIVE PREMIUM PARTNER

DMG MORI

DMG MORI & PORSCHE

Zespół Porsche Motorsport LMP1 Team – „Sukces dzięki innowacji”

Alexander Hitzinger, Dyrektor Techniczny zespołu Porsche.

Alexander Hitzinger, Kierownik Rozwoju LMP1 w Porsche, mówi o wyzwaniach związanych z powrotem do World Endurance Championship oraz ścisłej współpracy z partnerem technologicznym, DMG MORI.

Panie Hitzinger, jakie były powody powrotu Porsche, po 16 latach nieobecności, do klasy LMP1?

A. HITZINGER ___ Porsche jest od zawsze bardzo ściśle związane ze sportami motorowymi i również w przyszłości uważa je za wizytówkę przedsiębiorstwa. Wybór padł na klasę LMP1, ponieważ jest to sport motorowy na najwyższym poziomie, a Porsche ma wieloletnią historię sukcesów w wyścigach. Poza tym jest to również możliwość zaprezentowania innowacji technologicznych na torze wyścigowym, takich jak technologia hybrydowa.

Jakie były największe wyzwania tego projektu, przede wszystkim odnośnie konstrukcji Porsche 919 Hybrid?

A. HITZINGER ___ Poziom w klasie LMP1 i w obszarze prototypów Le Mans znacząco wzrósł w ciągu ostatnich dziesięciu lat. Dużym wyzwaniem było więc po raz kolejny stworzyć odpowiednią strukturę organizacyjną. Ale zespół konstruktorów bardzo szybko powiększył się z początkowo dziesięciu pracowników do obecnie 150 osób. Podobnie rozwój Porsche 919 Hybrid zaczęliśmy od zera, bo nie było bolidu bazowego i w związku z tym nie mieliśmy żadnych danych referencyjnych.

Jakie doświadczenia zebraliście w pierwszym sezonie wyścigów oraz w obszarze rozwoju bolidu?

A. HITZINGER ___ Poprawialiśmy wyniki z wyścigu na wyścig, co pozwoliło nam w krótkim czasie na start z absolutnie konkurencyjnym bolidem. W kwalifikacjach Porsche jest obecnie uważane za siłę samą w sobie. Nasze sukcesy zawdzięczamy ciągłej optymalizacji procesów.

Przed rozpoczęciem sezonu DMG MORI został zaprezentowany jako ekskluzywny partner premium zespołu Porsche. Co wyróżnia tę współpracę?

A. HITZINGER ___ Zarówno DMG MORI jak i Porsche są technologicznie niezwykle innowacyjne. Jest to dobra baza do wykorzystania wspólnego know-how, aby rozwijać nowe, efektywne rozwiązania obróbkowe dla zaawansowanych detali. W sportach motorowych takie innowacje przyczyniają się w znacznym stopniu do sukcesu.

Jakie cele macie na nowy sezon?

A. HITZINGER ___ Optymalizacja procesów i dalszy rozwój Porsche 919 Hybrid to nasze główne cele. Dzięki współpracy z DMG MORI w obszarze obróbki możemy rozwijać naszą przewagę technologiczną, która ostatecznie jest przenoszona na tor wyścigowy. Najważniejsze dla nas jest, aby utrzymać pozytywny trend z poprzedniego roku – z możliwie największą ilością zwycięstw.

Przedstawione detale to wybrane przykłady z dużego spektrum części – wszystkie zostały obrabiane na maszynach DMG MORI.

Forma kierownicy

Frezowanie formy dla kierownicy z włókna węglowego Porsche 919 Hybrid na DMC 105 V linear
Materiał: aluminium
Czas obróbki: ok. 5 h

ubc GmbH

Lekkość i bezpieczeństwo w sportach motorowych.

Thorsten Lengwenus, kierownik zespołu CNC, docenia elastyczność i niezawodność centr obróbkowych serii DMU marki DMG MORI.

Oferta firmy ubc bazuje na oprogramowaniu CAD / CAM. To właśnie tutaj powstaje kierownica dla Porsche 919 Hybrid.

___ Spółka **ubc GmbH** z Murr zalicza się do **partnerów zespołu Porsche** w klasie LMP1 i w znacznym stopniu uczestniczy w budowie bolidu Porsche 919 Hybrid. Firma zatrudnia obecnie 150 osób, a o jej sukcesie na polu wyścigów zdecydowało wieloletnie **doświadczenie w obróbce węglaków**. Ubc konstruuje i produkuje zaawansowane detale z wydajnego włókna węglowego od około 20 lat – zarówno dla **sportów motorowych** jak i **seryjnej produkcji pojazdów**, jak np. Porsche GT3 RS. „Dzięki wysokiej wytrzymałości węgiel jest idealną alternatywą do tradycyjnych lekkich materiałów, takich jak aluminium i tytan”, wyjaśnia Thorsten Lengwenus, kierownik zespołu CNC. **Wysoka jakość i efektywność ubc**, fachowe kompetencje, **niezwykłe zdolności produkcyjne** oraz zastosowanie **nowoczesnych technologii** wyróżniają ubc na tle innych. Kompleksowe operacje frezarskie przeprowadzane są w firmie ubc między innymi na **trzech centrach obróbkowych serii DMU: DMU 200 P, DMU 125 P duoBLOCK® i DMC 105 V linear**. „Od dokładności form zależy jakość produktu końcowego”, stwierdza Thorsten Lengwenus. DMG MORI spełnia te wymagania dzięki swoim **niezwykle wydajnym i precyzyjnym obrabiarkom**. Ich **niezawodność** to kolejna bardzo ważna zaleta: „Najważniejsze dla nas jest, aby obróbka skrawaniem przebiegała bez zakłóceń.” Szczególnie w obszarze wyścigów należy sprostać **krótkim czasom reakcji**.

ubc GmbH
Robert-Bosch-Strasse 10, D-71711 Murr
info@ubc-gmbh.com, www.ubc-gmbh.com

Porsche 919 Hybrid

Nośnik koła
Frezowanie na DMC 125 U duoBLOCK®
Materiał: specjalny rodzaj aluminium

Piasta tarczy hamulcowej
Toczenie na CTX beta 800
Frezowanie na DMU 80 eVo linear
Materiał: Tytan
Czas obróbki: ok. 7 h

MBFZ toolcraft GmbH

Precyzyjna obróbka skrawaniem
w rekordowym czasie.

Christoph Hauck (z lewej), Prezes toolcraft, z Kierownikami Porsche odpowiedzialnymi za projekt: Stefan Auernhammer (w środku) i Robert Renner.

Dzięki niezwykle dokładnej i produktywniej obróbce 5-osiowej firma toolcraft obrabia kompleksowe i precyzyjne detale, takie jak np. nośniki kół.

— Dzięki szybkiej i niezawodnej obróbce **precyzyjnych elementów**, firma **MBFZ toolcraft GmbH** założona w 1989 roku obsługuje klientów z obszaru przemysłu lotniczego i kosmonautycznego, techniki optycznej, medycznej oraz sportów wyścigowych. Ten ostatni zdobywa w ostatnich trzech latach coraz większe znaczenie, przede wszystkim dzięki pracy dla **zespołu Porsche klasy LMP1** w World Endurance Championship. Na powierzchni produkcyjnej 10.500 m², ponad **260 wysoko wykwalifikowanych pracowników** zapewnia płynną produkcję skomplikowanych komponentów pojazdów.

MBFZ toolcraft GmbH wykorzystuje przy tym pełny zakres obróbki skrawaniem – wszystko to na **15 obrabiarkach CNC DMG MORI**. Zakres detali obejmuje takie elementy jak np. odporne na temperaturę kołnierze krzywaka wykonane ze stopów na bazie niklu oraz **niezwykle wytrzymałe nośniki kół**. Christoph Hauck, Prezes toolcraft, powiedział: „Zajmujemy się produkcją prototypów oraz małych i średnich serii, składających się z kilkuset detali na rok.” Wszechstronny i **bardzo wydajny park maszynowy** zapewnia konieczną **elastyczność**. O wysokie standardy jakości dbają nowoczesne i postępowe metody produkcji. „W tym obszarze opieramy się na sprawdzonym, **wysokim stopniu innowacyjności DMG MORI**”, uzupełnia Christoph Hauck w odniesieniu do nowo skonstruowanej obrabiarki **LASERTEC 65 3D**. toolcraft korzysta już z czterech urządzeń do laserowego przetapiania metali, a w połączeniu laserowego spawania z frezowaniem na jednej obrabiarence widzi duży potencjał w dziedzinie złożonych geometrii.

Kaiser Werkzeugbau GmbH

Wysoka jakość detali to
gwarancja sukcesów na torze.

(od lewej) Kathrin Hebgren, Team Communication; Ragnar Bregler, Kierownik Sprzedaży; Hans Ihrlich, Kierownik Zakładu; Birgit Jachmann, Team Communication.

Pełna kontrola jakości jest standardem w firmie Kaiser Werkzeugbau.

— Założona w 1984 roku firma **Kaiser Werkzeugbau GmbH** z Helferskirchen znana jest od wielu lat jako **producent kontraktowy dla obszaru sportów motorowych** i zna dokładnie wszystkie wymagania tego typu klientów. Około 50 doskonale wyszkolonych pracowników odpowiada za **najwyższą jakość produktów i terminowość dostaw**. W ciągu ostatnich dwóch lat, zespół stale rozszerza swoją ofertę o zaawansowane mechaniczne detale, które są stosowane od ubiegłego sezonu w **Porsche 919 Hybrid** w klasie LMP1 World Endurance Championship. Wysokie wymagania produkcyjne firma Kaiser Werkzeugbau spełnia dzięki nowoczesnej obróbce: **17 centrów obróbkowych i tokarek DMG MORI** zapewnia bezpieczny i elastyczny proces produkcji.

Do najnowszych inwestycji należą dwie tokarki serii CTX beta i **dwa centra obróbkowe serii DMU eVo**. „Nasz park maszynowy jest tak elastyczny, że możemy zaoferować niezwykle szeroką ofertę możliwości obróbkowych,” mówi Kierownik Sprzedaży Ragnar Bregler. „Od piasty tarczy hamulcowej, poprzez komponenty układu kierowniczego lub silnika – możemy zbudować niemal wszystkie istotne elementy samochodu wyścigowego.” Ze względu na dużą **kompleksowość**, firma koncentruje się na wydajnych rozwiązaniach produkcyjnych, takich jak **technologia 5-osiowa** lub **frezowanie High-Speed**. Zakup kolejnego centrum obróbkowego jest już zaplanowany: „**HSC 70 linear** to idealna maszyna gwarantująca **najwyższą jakość obrobionych powierzchni** naszych produktów.”

MBFZ toolcraft GmbH
Handelsstraße 1, D-91166 Georgensgmünd
toolcraft@toolcraft.de, www.toolcraft.de

toolcraft

Kaiser Werkzeugbau GmbH
Gewerbegebiet, D-56244 Helferskirchen
kontakt@kaiser-wzb.de, www.kaiser-wzb.eu

KAISER
RACE TECHNOLOGY

MD Drucklufttechnik GmbH & Co. KG

Claus-Werner Bay, Prezes MD Drucklufttechnik: „Napęd liniowy CTX beta 800 linear gwarantuje maksymalną dynamikę i dużą powtarzalność pozycjonowania.”

Wysoko precyzyjne i zaawansowane technicznie detale należą do codzienności produkcyjnej w firmie MD Drucklufttechnik.

Najwyższa precyzja dzięki niezuchwalnym napędom liniowym.

Firma MD Drucklufttechnik GmbH & Co. KG, wywodząca się z koncernu Mannesmann, ma głębokie tradycje i wieloletnie doświadczenie w dziedzinie produkcji **sprężarek i elementów pneumatyki**. Od 1983 roku firma ma siedzibę w Stuttgarcie i produkuje **wysokiej jakości narzędzia oraz silniki pneumatyczne**. „Aby wyprodukować wysoko precyzyjne komponenty dla naszych produktów, potrzebne jest przede wszystkim know-how oraz najnowocześniejsze

technologie obróbki”, wyjaśnia Prezes Claus-Werner Bay. **Wysokie wymagania dotyczące jakości i elastyczności MD Drucklufttechnik spełnia** dzięki założonemu w 2010 roku wydziałowi obróbki, który między innymi wyposażony jest w trzy obrabiarki typu **CTX beta 800 linear**.

Z **napędem liniowym w osi X CTX beta 800 linear** osiąga przyspieszenie do **1g**. „Po pierwsze w ten sposób osiągamy imponującą dynamikę, co poprawia **produktywność**. Po drugie **dokładność pozycjonowania** jest niezwykle wysoka”, mówi Claus-Werner Bay. To ostatnie jest dużą zaletą biorąc pod uwagę **wysokie standardy jakości**. Inne zalety Claus-Werner Bay, który jest inżynierem przemysłowym, widzi w **niezuchwalnej technologii liniowej**: „Ma to wpływ zarówno na **powtarzalność pozycjonowania** jak i niezawodność.”

MD Drucklufttechnik GmbH & Co. KG
Weissacher Straße 1, D-70499 Stuttgart
www.mannesmann-demag.com

**MANNESMANN
DEMAG**

CTX beta 800 linear
Napęd liniowy w osi X
z przyspieszeniem 1g
i największą dokładnością

ZALETY CTX beta 800 linear

- _ CTX linear – toczenie z przyspieszeniem 1g dzięki zastosowaniu napędu liniowego z 5-letnią gwarancją
- _ Do 30% szybsza obróbka dzięki największej dokładności pozycjonowania
- _ 28% mniejsze zużycie energii w stosunku do modeli z 2010 roku

linear **DRIVE**

- _ Największa dynamika i dokładność
- _ 5 lat gwarancji

od **171.800,- €**

DANE TECHNICZNE

Obróbka prętów do $\varnothing 76$ mm (opcjonalnie ISM 102 do $\varnothing 102$ mm); max. długość toczenia: 850 mm; max. średnica toczenia: 410 mm; wrzeciono główne ISM 76 z 5.000 obr/min, 380 Nm, 34 kW; 12-pozycyjna głowica rewolwerowa VDI, 4.000 obr/min, 11,3 kW i 28 Nm

SERII NLX

Obrabiarki serii NLX – 9 typów obrabiarek w 30 wariantach.

Obrabiarki serii NLX, z 9 modelami w 30 różnych wersjach, oferują swoim użytkownikom **maksymalną wydajność, elastyczność i niezawodność**. Obrabiarki serii NLX spełniają wymagania każdego procesu obróbkowego, rozpoczynając od toczenia w 2 osiach, do 6-stronnej obróbki kompletnej z przeciwwrzcieniem i osią Y.

Natychmiastowa dostawa ze sterowaniem MAPPS IV i monitorem 10,4" TFT.****

* dostępne w nowym design i z CELOS®

** dostępne tylko w nowym design i z CELOS®

*** aktualnie: NLX 25001700MC, NLX 250011250MC nie są dostępne w nowym design i z CELOS®

**** 19" dla NLX 4000

Toczenie = narzędzia stałe; MC = narzędzia napędzane;

Y = narzędzia napędzane i oś Y; SMC = narzędzia napędzane i przeciwwrzcieniem;

SY = narzędzia napędzane, oś Y i przeciwwrzcieniem

NLX 2500SY | 700
Sukces obrabiarki
z przeciwwrzcieniem
i osią Y.

Bestseller!
Najlepiej
sprzedająca się
obrabarka
DMG MORI

$\varnothing 80 \times 100$ mm

Tulejka prowadząca /
przemysł samochodowy
Materiał: S45C

Czas obróbki: 13 min. 29 sek.

$\varnothing 120 \times 100$ mm

Zawór hydrauliczny /
technika strumieniowa
Materiał: S45C

Czas obróbki: 30 min. 35 sek.

Technologia BMT® to gwarancja niezwykłej wydajności frezowania z napędzanymi narzędziami, z 4.000 obr/min (opcjonalnie 10.000 obr/min)

9 modeli obrabiarek w 30 wersjach.

NLX 2500SY|1700 na rynek europejski, produkcja w Bergamo.

ZALETY SERII NLX

- Nowy design DMG MORI z CELOS®
- Prowadnice ślizgowe we wszystkich osiach z optymalnymi właściwościami tłumienia drgań i dynamiczną sztywnością
- Zintegrowany system chłodzenia w łożu obrabiarki – lepsza stabilność termiczna
- Głowica rewolwerowa BMT® (Built-in Motor Turret) do frezowania porównywalnego z centrami obróbkowymi
- Różne możliwości automatyzacji wraz z podajnikiem pręta i podajnikiem portalowym

DANE TECHNICZNE

Max. średnica toczenia: 366 (460 mm bez osi Y); max. długość toczenia: 705 mm; max. przelot wrzeciona: 80 mm; max. prędkość obrotowa wrzeciona głównego: 6.000 obr/min; moc wrzeciona głównego: 11 kW; 12-pozycyjna głowica rewolwerowa (opcjonalnie 10-, 16-, 20-pozycyjna) z prędkością obrotową napędzanych narzędzi 10.000 obr/min

Od 2008 roku firma microart pracuje wyłącznie na tokarkach serii NLX DMG MORI.

Ostatnim zakupem firmy microart jest NLX 2500Y|1700.

Precyzja rozumiana jako sztuka.

Założona przed siedmioma laty firma **microart e.K.** stała się w krótkim czasie **ekspertem w technologii obróbki skrawaniem**. Przedsiębiorstwo z Roding jest dostawcą **kompleksowych i precyzyjnych elementów** dla renomowanych klientów przemysłu motoryzacyjnego, lotniczego i innych zaawansowanych technologii. Microart jest silnym partnerem dla przedsiębiorstw stawiających swoim dostawcom wysokie wymagania. Aby utrzymać wysoki poziom wydajności, microart

wykorzystuje w obróbce metali niezawodne **rozwiązania CNC DMG MORI**. Siedem obrabiarek **serii NLX** – pięć z konikiem i dwie z przeciwwrzcieniem – stanowią bazę technologiczną dla bardzo precyzyjnego toczenia. Najnowszą inwestycją jest **NLX 2500Y|1700**.

Od czasu pierwszej inwestycji w 2008 roku, nikt w microart nie podważa decyzji o zakupie obrabiarek **DMG MORI**. „Decydującym czynnikiem była i jest dla nas między innymi **wysoka stabilność obrabiarek**”, twierdzi Michael Kerscher, Kierownik Techniczny i Prokurent microart. Ma to zasadnicze znaczenie dla **wysokiej precyzji**. „Przecież te kompetencje to nasz znak rozpoznawczy.” Ponieważ **wydajna obróbka** zależy od stabilnych procesów, **niezawodność** maszyn NLX była dla nas ważnym czynnikiem: „W ciągu ostatnich sześciu lat mieliśmy **bardzo niskie zapotrzebowanie na serwis**.”

microart e.K.
Turonstraße 16, D-93426 Roding
info@microart-rodig.de, www.microart-rodig.de

NLX 4000 | 1500
Efektywna obróbka kompletna dużych detali o średnicy do $\varnothing 500$ mm ($\varnothing 600$ mm bez osi Y)

DANE TECHNICZNE

Max. średnica toczenia: 600 / 500 mm; max. długość toczenia: 1.538 / 1.584 mm; max. przelot wrzeciona: 117 mm; max. prędkość obrotowa wrzeciona głównego: 2.000 obr/min; moc wrzeciona głównego: 37 / 30 kW; liczba gniazd narzędziowych: 10 (opcjonalnie 12)

SPRINT AUTOMATY TOKARSKIE

SPRINT 50-2T – NOWOŚĆ: CELOS® DMG MORI Z MAPPS na sterowaniu FANUC 31iB.

Równoległa obróbka na wrzecionie głównym i przeciwwrzecionie; oś Y ± 35 mm dla górnej głowicy rewolwerowej w standardzie, dla dolnej jako opcja.

2 x głowica rewolwerowa VDI 25 wraz z precyzyjnym systemem do szybkiej wymiany narzędzi TRIFIX®, z każdorazowo 12 narzędziami napędzanymi.

ZALETY SPRINT 50

SPRINT 50-2T
4-osiowe toczenie produkcyjne z 24 napędzanymi narzędziami i 2 osiami Y

od **283.900,- €**

- 4-osiowe toczenie produkcyjne prętów o średnicy do $\varnothing 50$ mm (65 mm*)
 - 6-stronna obróbka kompletna elementów prętów w dwóch mocowaniach na wrzecionie głównym i przeciwwrzecionie dzięki synchronicznemu przejściu, bez redukcji liczby obrotów
 - Duża przestrzeń robocza, możliwość wiercenia otworów do 300 mm na wrzecionie głównym i przeciwwrzecionie
 - 12-pozycyjna głowica rewolwerowa VDI 25 z systemem do szybkiej wymiany narzędzi TRIFIX®, czas wymiany narzędzia: < 30 sek. i dokładność < 6 μ m
 - Największa wydajność skrawania dzięki zastosowaniu 12-pozycyjnej głowicy rewolwerowej z narzędziami napędzanymi, 6.000 obr/min**, 12 Nm i $6,3$ kW (S6 – 40%)
- *Opcja, **8.000 obr/min dla sterowania

ALTERNATYWNIE

- CELOS® DMG MORI ze sterowaniem SIEMENS (od 06/2015)
- Obrabiarka z 2 głowicami rewolwerowymi i koncepcją TWIN
 - 3 głowice rewolwerowe
 - 3 głowice rewolwerowe, z osią B dla dolnej głowicy rewolwerowej

$\varnothing 48 \times 62$ mm

Dysza / hydraulika
Materiał: stal szlachetna (AISI 303)
Czas obróbki: 210 sek.

NZX TOKARKI PRODUKCYJNE

NZX 4000 | 3000 Wysoko produktywna obróbka wałków z dwiema głowicami rewolwerowymi.

Długie elementy wałków o dużych średnicach, przykładowo dla rurociągów gazowych i naftowych, są nieodzowne w przemyśle energetycznym. NZX 4000 z dwiema głowicami rewolwerowymi jest tutaj idealnym rozwiązaniem i oferuje największą wydajność obróbki, również w obszarze **wysoko wydajnego skrawania**. Dzięki niezwyklej stabilności obrabiarki możliwe jest pełne wykorzystanie górnej głowicy rewolwerowej z **technologią BMT®** (Built-in Motor Turret). Wydajność frezowania głowicy rewolwerowej BMT® odpowiada centrum obróbczemu klasy SK40. Dzięki wielu dostępnym wariantom przelotu wrzeciona możliwości obróbki są właściwie nieograniczone. Dzięki temu obrabiarka NZX gwarantuje wydajną obróbkę dużych detali, z zachowaniem maksymalnej produktywności.

ZALETY NZX 4000 | 3000

NZX 4000 | 3000 –
wysoko efektywne,
4-osiowe centrum
tokarskie z przelotem
wrzeciona do $\varnothing 285$ mm
do obróbki dużych
i długich detali

- Stabilna obróbka skrawaniem dzięki zastosowaniu solidnych prowadnic ślizgowych
- 4-osiowa obróbka długich elementów typu wałki z solidną głowicą rewolwerową 1: oś Y, toczenie i frezowanie; głowica rewolwerowa 2: toczenie; liczba stacji narzędziowych: 12 (rewolwer 1) i 8 (rewolwer 2)
- Głowica rewolwerowa 1, wydajność frezowania porównywalna z centrum obróbkowym SK 40: $11 / 7,5$ kW dzięki technice BMT®
- 3 różne warianty przelotu wrzeciona: $\varnothing 145 / \varnothing 185 / \varnothing 285$ mm (A / B / C)
- Zastosowanie długich rozwiertaków do obróbki głębokich otworów*
- Możliwość zastosowania do 2 podtrzymek sterowanych NC*

*opcja

DANE TECHNICZNE

Max. średnica toczenia: $\varnothing 660$ mm; max. długość toczenia: 3.000 mm; max. prędkość obrotowa wrzeciona głównego: $2.000 / 1.500 / 1.000$ obr/min (A / B / C); uchwyt zaciskowy: $15 - 24$ °; liczba głowic rewolwerowych: 2 (oś Y dostępna tylko dla głowicy rewolwerowej 1); prędkość obrotowa narzędzi napędzanych (głowica rewolwerowa 1) max.: 3.500 obr/min

NZX 4000/3000 umożliwia efektywną obróbkę skrawaniem dużych detali o średnicy do $\varnothing 660$ mm i długości 3.000 mm.

Idealna dla przemysłu naftowego:

Big Bore – przelot wrzeciona do $\varnothing 285$ mm.

Głowica rewolwerowa BMT® (Built-in Motor Turret) z momentem obrotowym do 117 Nm.

Geiger Fertigungstechnologie GmbH

Produktywność i elastyczność z automatami tokarskimi NZX.

Firma Geiger od wielu lat stawia na zautomatyzowane linie produkcyjne z obrabiarkami NZX DMG MORI.

Rainer Krausz, Kierownik Produkcji i Dieter Neller, Kierownik Techniczny, rozwijają optymalne metody obróbki dla zaawansowanych detali.

$\varnothing 200 \times 1.000$ mm

Wał korbowy /
przemysł samochodowy
Materiał: S45C
Czas obróbki: 40 min.

$\varnothing 40 \times 2.500$ mm

Przekładnia śrubowo-toczna /
budowa maszyn
Materiał: SCM440
Czas obróbki: 14 min. 10 sek.

W przeciągu ostatnich 50 lat firma **Geiger Fertigungstechnologie GmbH** stała się jednym z najważniejszych dostawców zaawansowanych części tokarskich i frezarskich. Przedsiębiorstwo z Pretzfeld produkuje głównie **wysoko jakościowo komponenty samochodowe**, w tym wtryskiwacze dla firmy Bosch. Status preferowanego dostawcy grupy Bosch, firma Geiger osiągnęła z pomocą około 350 wykwalifikowanych pracowników i dzięki **wysokiemu stopniowi innowacyjności** w produkcji. Liczne **dwuwrzecionowe automaty tokarskie z serii NZ i NZX DMG MORI** zapewniają doskonałą jakość obróbki, podczas gdy **roboty i inne rodzaje automatyzacji** gwarantują osiągnięcie wysokiej **produktywności**, co w przemyśle motoryzacyjnym jest niezbędne. W produkcji firma Geiger łączy produkcję masową z elastycznością. Od

wielu lat przedsiębiorstwo pracuje na **dwuwrzecionowych automatach tokarskich DMG MORI**. Ostatnia inwestycja dotyczyła budowy dwóch linii produkcyjnych, z łącznie **30 obrabiarkami typu NZ 1500 i NZX 1500**. „Przy każdym zamówieniu sprawdzamy na nowo nasze procesy i szukamy najbardziej odpowiedniego rozwiązania produkcyjnego”, mówi Dieter Neller, kierownik techniczny w firmie Geiger. W poszczególnych procesach produkcji dwuwrzecionowe automaty tokarskie, ze względu na ich **optymalny i szybki sposób przetwarzania**, są nie do pobicia. „Dzięki temu możemy szybciej niż w przypadku wielowrzecionowych automatów tokarskich reagować na zmiany detalu”, uzupełnia Rainer Krausz. Ogólnie rzecz biorąc obsługa i prowadzenie procesów na tych obrabiarkach jest bardzo przejrzyste.

Geiger Fertigungstechnologie GmbH
Espachweg 1, D-91362 Pretzfeld
www.geiger-pretzfeld.de

GEIGER
FERTIGUNGSTECHNOLOGIE
Ein Unternehmen der KAP Beteiligungs-AG

NHX CENTRA POZIOME

Obrabiarki serii NHX – globalna koncepcja produkcji – produkujemy na lokalnym rynku dla lokalnego rynku.

— 21 zakładów produkcyjnych na całym świecie i zdolności produkcyjne na poziomie ponad 20.000 obrabiarek rocznie sprawiają, że DMG MORI jest globalnym graczem, który produkuje lokalnie na lokalne rynki. Produkcja w danym kraju zabezpiecza najwyższe standardy jakości – zarówno w odniesieniu do naszych produktów jak i serwisu. Obrabiarki serii NHX produkowane są w naszych 4 najbardziej nowoczesnych zakładach produkcyjnych. Wiodącym zakładem dla tej serii maszyn jest Spółka w Iga, Japonia. Produkowane są tam wszystkie obrabiarki serii NHX, rozpoczynając od NHX 4000 do NHX 10000. Obrabiarki serii NHC na rynek chiński, które są adaptacją maszyn NHX, produkowane są w zakładzie w Tianjin w Chinach w dwóch wersjach: NHC 4000 i NHC 5000. Od roku 2015 seria NHC zostanie rozbudowana o nowe modele maszyn: NHC 5500 i NHC 6300. Na rynek amerykański produkcja obrabiarek NHX 4000, NHX 5000 oraz NHX 6300 odbywa się w zakładzie produkcyjnym DMG MORI, zlokalizowanym w Davis, Kalifornia. NHX 4000 i NHX 5000 na rynek europejski produkowane są w DECKEL MAHO Pfronten w Bawarii.

speedMASTER marki DMG MORI – uniwersalne wrzeciono frezarskie z gwarancją pracy 10.000 godzin lub 18 miesięcy.

Największa wydajność skrawania już w wersji podstawowej – standard dla 2-giej generacji obrabiarek serii NHX

- _ 15.000 obr/min, 111 Nm i 21 kW (40% ED)
- _ High torque (opcja): 15.000 obr/min, 200 Nm i 46 kW (40% ED)
- _ High speed (opcja): 20.000 obr/min, 120 Nm i 35 kW (40% ED)

Chłodzenie wrzeciona

Chłodzenie płaszczem olejowym wokół uzwojenia stojana zmniejsza rozprzestrzenianie się ciepła we wrzecionie.

Mocowanie narzędzi

Nowy uchwyt narzędziowy ze stałą siłą zacisku do 500 milionów zamocowań.

Maksymalna trwałość i dokładność

- _ Duże łożyska wrzecion gwarancją wysokiej trwałości
- _ Optymalne osłony, brak przecieków chłodziwa
- _ Wytrzymałe mocowanie dba o najlepszą dokładność pozycjonowania

MAGNESCALE – największa precyzja dzięki zastosowaniu systemów bezpośredniego pomiaru drogi Magnescale z rozdzielczością 0,01 μm w wersji standardowej.

Magnescale

SPEED × PRECISION

DMG MORI

Więcej informacji o Magnescale znajduje się

NA STRONIE 15

Niezwykła wydajność obróbki, prędkość i precyzja z nowym wrzecionem speedMASTER z prędkością obrotową 15.000 obr/min.

Seria NHX

Max. wysokość detalu (mm)

Technologia DDM® – stół Direct Drive (opcja)

- _ Prędkość obrotowa do 100 obr/min – najkrótsze czasy pozycjonowania: 0,8 sek. dla NHX 4000 lub, 1,54 sek. dla NHX 5000; 2,09 sek. dla NHX 6300

Bezpośredni napęd stołu obrotowego

- _ brak przekładni = bezstopniowy napęd
- _ wysoka sprawność i prędkość napędu
- _ brak części szybko zużywających się – większa trwałość

LOCAL PRODUCTION

AZJA

IGA Campus –
Iga City, Japonia

IGA Campus w Japonii, z powierzchnią produkcyjną 80.000 m², jest największym zakładem produkcyjnym DMG MORI.

Powierzchnia produkcyjna ok. 80.000 m² oznacza zdolności produkcyjne na poziomie 300 obrabiarek miesięcznie.

- › NHX 4000, NHX 5000
- › NHX 5500, NHX 6300, NHX 8000, NHX 10000

Tianjin Factory –
Tianjin, Chiny

Lokalna produkcja obrabiarek NHC w Chinach dla rynku chińskiego.

Powierzchnia produkcyjna ok. 22.000 m² oznacza zdolności produkcyjne na poziomie 100 obrabiarek miesięcznie.

- › NHC 4000, NHC 5000
- › NHC 5500 (od Q4/2015), NHC 6300 (od Q4/2015)

USA

DMG MORI Manufacturing USA –
Davis, Kalifornia

Lokalna produkcja obrabiarek NHX na lokalny rynek w zakładzie produkcyjnym w Davis, USA.

Powierzchnia produkcyjna ok. 20.500 m² oznacza zdolności produkcyjne na poziomie 100 obrabiarek miesięcznie.

- › NHX 4000, NHX 5000
- › NHX 6300

EUROPA

DECKEL MAHO Pfronten –
Bawaria, Niemcy

Lokalna produkcja w centrum Europy: DECKEL MAHO Pfronten w Niemczech.

Powierzchnia zabudowy ok. 75.000 m² oznacza zdolności produkcyjne na poziomie 1.500 obrabiarek rocznie.

- › NHX 4000, NHX 5000

NHX 4000, NHX 5000
2-ga generacja
Poziome centra obróbkowe z największą stabilnością, precyzją i dynamiką

ZALETY NHX 4000 / NHX 5000 2-GIEJ GENERACJI

- _ Duża dynamika gwarantującą najkrótszych czasów wymiany narzędzia „od wióra do wióra” do 2,2 sek.
- _ Posuw szybki do 96 m/min, 60 m/min w standardzie; do 35% większa stabilność dynamiczna
- _ **Maksymalna wydajność skrawania dzięki zastosowaniu nowego wrzeciona speedMASTER**
- _ **Stół Direct Drive (DDM)** (opcja) z prędkością obrotową do 100 obr/min
- _ **Optymalny spływ wiórów** dzięki pochylonym osłonom w przestrzeni roboczej i solidnej zabudowie osi Y o konstrukcji pantografu
- _ **MAGNESCALE:** największa precyzja dzięki zastosowaniu magnetycznych systemów pomiarowych z rozdzielczością 0,01 µm już w standardzie
- _ **CELOS® z MAPPS na sterowaniu MITSUBISHI** dla maksymalnej wygody użytkowania i zwiększenia rentowności produkcji

DANE TECHNICZNE

Droga przesuwu w osi X, Y, Z: 560 / 560 / 660 mm;
max. wymiary detali: ø 630 x 900 mm;
max. obciążenie stołu: 400 kg; wymiary palety:
400 x 400 mm; złącze narzędziowe: ISO40

470 x 380 x 230 mm

Podstawa przekładni / przemysł samochodowy
Materiał: Al SiMg-T6
Czas obróbki: 10 min.

ø 350 x 325 mm

Kołnierz łożyska / budowa maszyn
Materiał: 42CrMo4
Czas obróbki: 26 min.

DMC H CENTRA POZIOME

DMC H *linear* – Wysoko dynamiczna technika napędów liniowych z prędkością przesuwu do 100 m/min oraz gwarancją największej dokładności.

Uchylny-obrotowy stół z zakresem obrotu 225° – wysoko produktywna 5-osiowa obróbka kompletna w jednym mocowaniu.

Nieważne czy wysoko produktywna, czy elastyczna obróbka, poziome centra obróbkowe DMC 60 / 80 H *linear* oferują optymalne rozwiązania dla każdego wyzwania obróbkowego. Napędy liniowe we wszystkich osiach głównych, z posuwami do 100 m/min i przyspieszeniem do 10 m/s², oferują

największą dynamikę, przy równocześnie wyjątkowej precyzji. Możliwość załadunku suwnicą, obrabiarki ze zmieniaczem palet, dobrze dostępna przestrzeń robocza i optymalny dostęp do zbiornika na chłodziwo podkreślają niezwykłą ergonomię tych obrabiarek.

DMC 60 H *linear*
Powierzchnia potrzebna do ustawienia obrabiarki ze zmieniaczem palet i transporterem wiórów: 17,2 m²

ZALETY DMC 60 H *linear*

- **Produktywność** – napędy liniowe we wszystkich osiach z posuwem szybkim do 100 m/min, przyspieszeniem 10 m/s² i czasem wymiany narzędzia „od wióra do wióra”: 2,5 sek.
- **Precyzja** – wysoka dokładność dzięki napędowi liniowemu, okrągłość do 6 μm
- **Elastyczność** – stół obrotowy sterowany NC lub uchylny-obrotowy stół do 5-osiowej obróbki symultanicznej
- **Kompaktowy magazyn narzędzi (kołowy)** do przezbierania w 100% w czasie głównym i pomocniczym (od 2 kół)

500 × 300 × 250 mm

Skrzynka korbowa / przemysł samochodowy
Materiał: AISi8Cu3
Czas obróbki: 24,5 min.

DANE TECHNICZNE

Droga przesuwu w osi X / Y / Z: 630 / 800 / 850 mm; posuw szybki: 100 / 100 / 100 m/min; prędkość obrotowa wrzeciona: 12.000 obr/min; moc: 20 kW; moment obrotowy: 110 Nm; wymiary detalu: ø 800 × 1030 mm; maksymalne obciążenie stołu: 600 kg; pojemność magazynu: 40 (63 / 123 / 183 / 243 / 303) narzędzi

linear **DRIVE**

- Największa dynamika i dokładność
- 5 lat gwarancji

ZBG Zerspanungstechnik

Najwyższa jakość w rekordowo krótkim czasie dzięki napędowi liniowemu.

Trzy nowe DMC 60 H *linear* obrabiają w firmie ZBG zaawansowane elementy motocykli, z zachowaniem najwyższej jakości, w rekordowo krótkim czasie.

W stosunku do poziomych centr z przekładniami śrubowo-tocznymi firma ZBG, dzięki DMC 60 H *linear* zaoszczędza podczas obróbki części od 20 do 25% czasu.

W przeciągu ostatnich 20 lat firma **ZBG Zerspanungstechnik Bruck GmbH** stała się jednym z ważniejszych dostawców systemowych dla producentów samochodów i motocykli. **BMW, Audi i KTM** to tylko przykładowe znane marki tej branży, które zaufały specjalistom ZBG. Przedsiębiorstwo, które zatrudnia 200 fachowych pracowników, obrabia i montuje **kompleksowe podzespoły dla motocykli i samochodów**.

Aby sprostać swojemu motto „Najwyższa precyzja, jakość i elastyczność” firma ZBG obrabia części na nowoczesnych obrabiarkach hightech – w tym na **trzech nowych DMC 60 H *linear***. Czynnikiem decydującym o zakupie tych obrabiarek są wymienne wyniki w obszarze **geometrii detali i jakości obrobionych powierzchni**, przy **wysokiej produktywności**, stwierdza Markus Forster, Prezes ZBG: „Dzięki DMC 60 H *linear* skróciliśmy czas obróbki o 25% zachowując najwyższą jakość.”

ZBG Zerspanungstechnik Bruck GmbH
Sandmühlweg 8, 92436 Bruck i. d. Opf.
Tel.: +49 (0) 9434 / 201-0
Info@zbg.de, www.zbg.de

ZBG
Zerspanungstechnik
Bruck GmbH

N° 1 – 2015

- Tokarki ECOLINE: *ecoTurn*
- Centra obróbkowe ECOLINE: *ecoMill*, *ecoMill V* i *MILLTAP*
- Najszybsze i najbardziej dynamiczne sterowania 3D we wszystkich obrabiarkach ECOLINE
- Produkcja ECOLINE w Państwa pobliżu

ECOLINE

Wysoka funkcjonalność w atrakcyjnej cenie!

TECHNOLOGIA TOCZENIA

ecoTurn 310

ecoTurn 450

ecoTurn 510

Kompletna
seria obrabiarek
ECOLINE

TECHNOLOGIA FREZOWANIA

ecoTurn 650

ecoMill 50

ecoMill 70

ecoMill 635 V

ecoMill 1035 V

MILLTAP 700

ECOLINE

HIGHEST FUNCTIONALITY, BEST PRICE!

Większa elastyczność podczas obróbki tokarsko-frezarskiej z osią Y ± 60 mm* (dotyczy *ecoTurn* 510).

Technologia toczenia: *ecoTurn*

Rozpocznij 2015 rok z tokarkami serii *ecoTurn*, średnica toczenia $\varnothing 200-600$ mm.

ZALETY

- › Dynamiczna i szybka głowica narzędziowa* VDI 30 / 40 / 50 wyposażona w 12 gniazd narzędziowych VDI i 6 stacji narzędziowych BT (nie dotyczy *ecoTurn* 310);
- › Przelot wrzeciona w standardzie: od $\varnothing 52$ do 110 mm
- › Automatyzacja podczas obróbki z pręta – zwiększenie możliwości produkcyjnych
- › Dwurzędowe łożyska kulkowe – największa stabilność
- › Sterowanie 3D ze SLIMline®:
 - Operate 4.5 na sterowaniu SIEMENS 840D solutionline
 - MAPPS IV na sterowaniu MITSUBISHI* (dotyczy tylko *ecoTurn* 450)
- › DMG AUTOshutdown*: inteligentna regulacja obrabiarki w stanie spoczynku pozwala na redukcję poboru prądu

* opcja

Separator detali (część pakietu do obróbki pręta).

ecoTurn 310

Tokarka sterowana numerycznie z posuwem szybkim 30 m/min oraz przelotem wrzeciona 52 mm (65 mm*)

Uchwyt mechaniczny: 210 mm*
System narzędziowy: VDI 30

od **274.290,- PLN**

ecoTurn 450

Tokarka sterowana numerycznie z dużą przestrzenią roboczą $\varnothing 400 \times 600$ mm przy kompaktowej powierzchni potrzebnej do jej ustawienia: 4,9 m²

Uchwyt mechaniczny: 210–315 mm*
System narzędziowy: VDI 40

od **331.690,- PLN**

SANDVIK COROMANT TOOL KIT tokarki serii *ecoTurn*

Kup obrabiarkę ECOLINE i odbierz zestaw startowy narzędzi SANDVIK COROMANT w specjalnej cenie. Zestaw zawiera oprawki, narzędzia oraz płytki skrawające, które mogą Państwo wykorzystać natychmiast po uruchomieniu obrabiarki.

WARTOŚĆ ZESTAWU

<i>ecoTurn</i> 310	8.980,- PLN
<i>ecoTurn</i> 450	9.800,- PLN
<i>ecoTurn</i> 510	9.800,- PLN
<i>ecoTurn</i> 650	12.260,- PLN

	Operate 4.5 na SIEMENS 840D solutionline	HEIDENHAIN CNC PILOT 640	MAPPS IV na MITSUBISHI
<i>ecoTurn</i> 310	•	◦	
<i>ecoTurn</i> 450	•	◦	◦
<i>ecoTurn</i> 510	•	◦	
<i>ecoTurn</i> 650	•		

• standard ◦ opcja

Dynamiczna głowica narzędziowa VDI 50 dla *ecoTurn 650*
z 12 napędzanymi narzędziami i 6 narzędziami BT (opcja).

◀ Przykład obróbki z głowicą narzędziową VDI 50

Średnica uchwytu	ø 400 mm
Wymiary półfabrykatu	ø 300 x 1.000 mm
Materiał	stal C45
Czas obróbki	25 min (na zestaw)
Obróbka zgrubna	Prędkość skrawania – Vc = 180 m/min Posuw – f = 0,5 mm/obr Głębokość skrawania – ap = 10 mm
Obróbka wykańczająca	Prędkość skrawania – Vc = 280 m/min Posuw – f = 0,12 mm/obr
Wiertło napędzane z głowicy ø 14,5 mm	Prędkość skrawania – Vc = 120 m/min Posuw – f = 0,28 mm/obr
Obróbka z wykorzystaniem automatycznej podtrzymki hydraulicznej	

Państwa ekspert ECOLINE:
Pan Mariusz Derbich
Tel.: +48 62 7428 254
E-mail: mariusz.derbich@dmgmori.com

Dysza

ecoTurn 310
Materiał: C45
Czas obróbki:
6 min. 12 sek.
Branża: budowa maszyn

Koło napędu

ecoTurn 510
Materiał: aluminium
Czas obróbki:
9 min. 57 sek.
Branża: budowa maszyn

Drażek łączący

ecoTurn 450
Materiał: 1.4305
Czas obróbki: 48 min.
Branża: budowa maszyn

Wałek napędu

ecoTurn 650
Materiał: C45
Czas obróbki: 55 min.
Branża: budowa maszyn

ecoTurn 510
Najlepsza jakość
i największa wydajność
dzięki głowicy
narzędziowej
VDI 40 z osią Y*

Średnica uchwytu zaciskowego: 250–315 mm*
Mocowanie narzędzi: VDI 40

od **397.290,- PLN**

ecoTurn 650
Najwyższy moment
obrotowy 2.000 Nm
przy 230 obr/min
bez przekładni –
niezwykle dokładna
obróbka z osią C*

Średnica uchwytu zaciskowego: 315–500 mm*
Mocowanie narzędzi: VDI 50

od **561.290,- PLN**

Dane techniczne

		<i>ecoTurn 310</i>	<i>ecoTurn 450</i>	<i>ecoTurn 510</i>	<i>ecoTurn 650</i>
Max. przelot nad łożem	mm	ø 330	ø 650	ø 680	ø 860
Max. średnica toczenia	mm	ø 200	ø 400	ø 465	ø 600
Droga przesuwu w osi Z	mm	455	600	1.050	1.150
Złącze narzędziowe	VDI	30	40	40	50
Przelot wrzeciona	mm	ø 51 (65*)	ø 65 (76*)	ø 76 (90*)	ø 102 (110*)
Moc napędu głównego (40 / 100% ED)	kW	16,5 / 11	17,5 / 12,5	33 / 22	48 / 41
Max. prędkość obrotowa	obr/min	5.000	4.000	3.250	2.250
Max. moment obrotowy (40 / 100% ED)	Nm	166,5 / 112	370 / 280	630 / 420	2.000 / 1.700
Średnica uchwytu	mm	ø 210*	ø 210* / ø 250* / ø 315*	ø 250* / 315*	ø 315* / ø 400* / ø 500*

* opcja

Pozostałe informacje znajdują się online na naszej stronie internetowej:
ecoline.dmgmori.com

ECOLINE

HIGHEST FUNCTIONALITY, BEST PRICE!

Technologia frezowania: *ecoMill*, *ecoMill V* i *MILLTAP*

Od 3- do 5-stronnej obróbki oraz 5-osiowej obróbki symultanicznej: centra obróbkowe ECOLINE oferują Państwu wszystkie możliwości!

ZALETY

- › Wrzeciono Inline 12.000 obr/min w wersji standardowej
- › Kompaktowa konstrukcja C-Frame oznacza optymalny stosunek powierzchni zajmowanej przez obrabiarkę do przestrzeni roboczej
- › Sterowanie 3D ze *SLIMline*[®] z Operate 4.5 na sterowaniu SIEMENS 840D solutionline
- › **DMG AUTOSHUTDOWN***: inteligenta regulacja obrabiarki w stanie spoczynku pozwala na redukcję poboru prądu
- * opcja
- › Redukcja czasów pomocniczych: posuw szybki 24 m/min
- › Magazyn o pojemności 16 / 32 narzędzi z szybkim, podwójnym chwytakiem (32 narzędzia dla *ecoMill 70* w standardzie, dla *ecoMill 50* jako opcja)
- › Stabilne termicznie łożo z odlewu mineralnego z czterema punktami podparcia

ZALETY *ecoMill V*

- › Redukcja czasów pomocniczych: posuw szybki 30 m/min
- › Magazyn o pojemności 20 narzędzi (opcjonalnie 30) z szybkim, podwójnym chwytakiem
- › Stabilne termicznie żeliwne korpusy i łożo z trzema punktami podparcia

ZALETY *ecoMill*

- › Największa efektywność – uchylny-obrotowy stół NC z cyfrowymi napędami do obróbki 5-stronnej

5-stronna obróbka z uchylny-obrotowym stołem sterowanym NC dba o największą elastyczność zastosowania

ecoMill 50

- Maksymalne obciążenie stołu 200 kg
- Powierzchnia mocowania $\varnothing 630 \times 500$ mm
- Zakres obrotu -5° do $+110^\circ$

ecoMill 70

- Maksymalne obciążenie stołu 350 kg
- Powierzchnia mocowania $\varnothing 800 \times 620$ mm
- Zakres obrotu -10° do $+95^\circ$

5-stronna obróbka

oś B
 $-10^\circ / +95^\circ$
 $-5^\circ / +110^\circ$

oś C
360°

ecoMill 50

Opatentowany uchylny-obrotowy stół NC – największa dokładność

od **430.090,- PLN**

ecoMill 70

Maksymalna precyzja i jakość obrobionych powierzchni dzięki 5-stronnej obróbce w jednym mocowaniu

od **589.990,- PLN**

ecoMill 635 V

Innowacyjna konstrukcja C-Frame i oś X realizowana za pomocą ruchu stołu

W standardzie

Wrzeciono Inline* 12.000 obr/min
16-pozycyjny magazyn narzędzi
* w połączeniu ze sterowaniem SIEMENS 840D solutionline

W standardzie

Wrzeciono Inline 12.000 obr/min
32-pozycyjny magazyn narzędzi

	Operate 4.5 na SIEMENS 840D solutionline	HEIDENHAIN TNC 620
<i>ecoMill 50</i>	•	◦
<i>ecoMill 70</i>	•	◦
<i>ecoMill 635 V</i>	•	◦
<i>ecoMill 1035 V</i>	•	◦
<i>MILLTAP 700</i>	•	

• Standard ◦ opcja

SANDVIK COROMANT TOOL KIT centra obróbkowe serii *ecoMill* / *ecoMill V*

Kup obrabiarkę ECOLINE i odbierz zestaw startowy narzędzi SANDVIK COROMANT w specjalnej cenie. Zestaw zawiera oprawki, narzędzia oraz płytki skrawające które mogą Państwo wykorzystać natychmiast po uruchomieniu obrabiarki.

WARTOŚĆ ZESTAWU
ecoMill / *ecoMill V* 8.980,- PLN

Jeszcze bardziej efektywna i elastyczna obróbka dzięki opcjonalnie zintegrowanej 4- / 5-tej osi – własne rozwiązanie DMG MORI.

NOWOŚĆ: wrzeciono Inline
12.000 obr/min już w standardzie.

5-osiowa
obróbka
symultaniczna

oś A
-100° / +120°

oś C
360°

**ecoMill 635 V /
ecoMill 1035 V**

- Stabilna konstrukcja C-Frame z optymalnym sphywem wiórów
- Dokładność pozycjonowania: 6 µm*

ZALETY MILLTAP 700 – SZYBKOŚĆ I PRECYZJA

- › Opatentowany magazyn narzędzi z wymianą narzędzia w 0,9 sek., czas wymiany narzędzia „od wióra do wióra” w mniej niż 1,5 sekundy
- › Przyspieszenie osi do 18 m/s², posuw szybki 60 m/min i prowadnice liniowe w rozmiarze 35
- › Dynamiczne wrzeciono główne z 10.000 obr/min (wrzeciono chłodzone powietrzem) i 24.000 obr/min* (wrzeciono chłodzone cieczą)
- › Bezpośredni system pomiaru drogi w osi X / Y / Z – najwyższa dokładność i powtarzalność
- › Przykładowa wydajność skrawania wrzeciona z 10.000 obr/min: 200 cm³ w stali, 2.000 cm³ w aluminium
- › Operate 4.5 na sterowaniu SIEMENS 840D solutionline

od **274.290,- PLN**

ecoMill 1035 V
Wrzeciona
najwyższej klasy
i prowadnice
rolkowe

od **343.990,- PLN**

MILLTAP
Szeroka oferta opcji,
aż do 5-osiowego
wydajnego centrum
z wrzecionem
24.000 obr/min

od **245.590,- PLN**

Bestseller!

Ponad 2.500 obrabiarek
sprzedanych
od 2007 roku!

3D

3D

3D

ECOLINE
przygotowanie
pod automaty-
zację

Dane techniczna

		ecoMill 50	ecoMill 70	ecoMill 635 V	ecoMill 1035 V	MILLTAP 700
Droga przesuwu w osi (X / Y / Z)	mm	500 / 450 / 400	750 / 600 / 520	635 / 510 / 460	1.035 / 560 / 510	700 / 420 / 380
Prędkość obrotowa	obr/min	12.000	12.000	12.000	12.000	10.000 / 10.000 high torque* / 24.000*
Moment obrotowy (40 / 100% ED)	Nm	83 / 57	83 / 57	83 / 57	83 / 57	12,5 / 8; 45 / 29 (max. 78)*; 12 / 8*
Moc napędu (40 / 100% ED)	kW	13 / 9	13 / 9	13 / 9	13 / 9	6,7 / 4,5; 6,5 / 4,5 (max. 13,6)*; 6 / 4*
Liczba narzędzi		16 (32*)	32	20 (30*)	20 (30*)	15 (25*)
Posuw szybki	m/min	24 / 24 / 24	24 / 24 / 24	30 / 30 / 30	30 / 30 / 30	60 / 60 / 60
Obciążenie stołu	kg	200	350	600	1.000	400 / 100***
Uchylno-obrotowy stół NC	°	-5 / +110	-10 / +95	-	-	-100 / +120

* opcja, *** dotyczy MILLTAP 700 ze zintegrowaną 4- / 5-tą osią

WH 3

od **55.900,- €**

Przenoszenie detali
Duża autonomia z krótkimi
czasami taktów, mała powierzchnia
ustawcza, duża pojemność

**WIĘCEJ INFORMACJI
NA STRONIE 45** →

STEROWANIA

STEROWANIA SIEMENS, MAPPS IV

Najszybsze i najbardziej dynamiczne sterowania 3D dla wszystkich obrabiarek ECOLINE.

Odpowiednie sterowanie 3D dla każdego zadania obróbkowego.

— Bez względu na wymagania i preferencje, co do wydajności nowoczesnego sterowania, nikt nie chce iść na kompromis: bo czas to pieniądz. Dlatego ECOLINE oferuje Państwu nie tylko duży wybór sterowań 3D, nasze systemy są również najszybsze i niezawodne.

W pakiecie standardowym sterowania oferujemy **optymalne rozwiązania z zakresu hardware i software** dla całego łańcucha procesu, spełnimy Państwa wszystkie życzenia – możliwość szybkiej pracy – od rysunku do gotowego detalu.

Wszystkie informacje na temat ECOLINE znajdują się na stronie internetowej:

→ www.ecoline.dmgmori.com

SLIMline®

z MAPPS IV* na sterowaniu MITSUBISHI

Monitor 15" TFT-z symulacją obróbki detalu 3D

Pojemność: 50 MB (6 GB opcjonalnie)

Programowanie: ISO & funkcja programowania dialogowego

Klawisze pomocnicze – szybkie wsparcie w procesie programowania

* opcjonalnie dostępne dla ecoTurn 450

SIEMENS 840D solutionline

Uniwersalna koncepcja obsługi we wszystkich obrabiarkach DMG MORI

ZALETY

Taka sama funkcjonalność sterowania jak w obrabiarkach linii premium DMG MORI

Redukcja kosztów: jednorazowe szkolenie dla Państwa operatorów

Lepsza funkcjonalność i więcej możliwości dla operatorów obrabiarek DMG MORI

Powertools ECOLINE

DMG Netservice

Dzięki **połączeniu online z DMG MORI Service Hotline** możecie Państwo zawsze i wszędzie zasięgnąć porady naszego eksperta.

DMG Service Agent**

Narzędzie pozwala Państwu na zaplanowanie koniecznych konserwacji, wraz z zapotrzebowaniem na części. Dzięki temu **przestój obrabiarki zostaje zredukowany do minimum.**

DMG MORI Messenger**

Oprogramowanie gwarantuje Państwu ciągły dostęp do **informacji o stanie obrabiarki.** Można je zainstalować jako **aplikację na smart-phone lub iPad Wireless.**

3D

SLIMline®z Operate 4.5 na
SIEMENS 840D solutionlineShopMill / ShopTurn
w standardzie15" monitor TFT
z symulacją obróbki 3D

Pamięć: 5 MB + 4 GB

Powierzchnie odporne na zarysowania

Duży zasób cykli
tokarskich i frezarskich
zawarty już w standardzie**MDynamics****najlepsze powierzchnie
optymalizacja ruchów osi
podczas frezowania

Czas przetwarzania bloku: 1,5 ms

**Elastyczne
programowanie:**

1. ShopTurn / ShopMill
2. DIN / ISO: komfortowe programowanie ze wsparciem kodów G

DMG MORI SMARTkey®Indywidualna autoryzacja – operator ma prawo
dostępu zgodnie z posiadanymi kwalifikacjami

** opcja

DMG MORI SMARTkey®

Indywidualna autoryzacja operatora maszyny za pomocą DMG MORI SMARTkey® umożliwia nadawanie praw dostępu dla różnych osób. Prawa te podzielone są na obsługę obrabiarki (Operating modes) i sterowania (Access level).

ECOLINE

SIEDZIBA GŁÓWNA W WINTERTHUR, SZWAJCARIA

Polska +48 (0) 62 74 28 285

ECOLINE

marki DMG MORI –
produkcja ECOLINE
w Państwa pobliżu.

ECOLINE

- › Siedziba ECOLINE w centrali w Winterthur, Szwajcaria
- › Jednolite standardy produkcji i jakości na całym świecie
- › Zakłady produkcyjne w Państwa pobliżu
- › Szybka dostawa i niskie koszty transportu
- › Brak ryzyka walutowego – rozliczanie w walucie lokalnej

Wszystkie informacje na temat ECOLINE
znajdują się na stronie internetowej:
www.ecoline.dmgmori.com

ZAKŁADY PRODUKCYJNE Z CENTRAMI TECHNOLOGICZNO-SZKOLENIOWYMI DMG MORI

USA

EUROPA

ASIEN

DMG MORI

Davis, USA

PRODUKCJA:
*ecoTurn 450**

* od kwietnia 2015

DMG MORISeebach,
Niemcy

PRODUKCJA:
MILLTAP 700

DMG MORIBielefeld,
Niemcy

PRODUKCJA:
ecoTurn 650

DMG MORI

Pleszew, Polska

PRODUKCJA:
ecoTurn 310
ecoTurn 450
ecoTurn 510
ecoMill 50
ecoMill 70
ecoMill 635 V
ecoMill 1035 V

DMG MORIUlyanovsk,
Rosja

PRODUKCJA:
ecoTurn 310
*ecoMill 50**
ecoMill 635 V
ecoMill 1035 V

* od marca 2015

DMG MORI

Shanghai, Chiny

PRODUKCJA:
ecoTurn 310
ecoTurn 450
ecoTurn 510
ecoMill 50
ecoMill 635 V
ecoMill 1035 V
MILLTAP 700

DMG MORI

Chiba, Japonia

PRODUKCJA:
*ecoTurn 450**
MILLTAP 700

* od kwietnia 2015

FAMOT PLESZEW Sp. z o.o., ul. Fabryczna 7, 63-300 Pleszew, Polska

- › Zakład z ponad 130-letnim doświadczeniem
- › Powierzchnia zakładu 118.000 m²
- › Powierzchnia produkcyjna 27.000 m²
- › Zdolności produkcyjne:
ok. 100 obrabiarek na miesiąc
- › Nowoczesne linie montażowe oraz
wydział obróbki mechanicznej
- › Certyfikat ISO 9001
- › Płatność w PLN, brak ryzyka kursowego
- › Brak opłat celnych
- › Szybka dostawa i niskie koszty transportu

Kierownik Działu Sprzedaży
FAMOT Pleszew Sp. z o.o.
Pan Mariusz Derbich
Tel.: +48 62 7428 254
mariusz.derbich@dmgmori.com

Centrala DMG MORI &
Centrala ECOLINE

DMG MORI
Winterthur, Schweiz

Centrala DMG MORI

DMG MORI
Tokio, Japonia

Części zamienne ECOLINE
w atrakcyjnych cenach – wydłużone
życie Państwa obrabiarki:

7 centr części zamiennych na 3 kontynentach

Zapasy o wartości ponad 200 mln € – dostępność części zamiennych > 95%

Ponad 260.000 różnorodnych artykułów na magazynie

Oryginalne części zamienne, bezpośrednio od producenta

Dostępność części nowych oraz używanych

Procesy certyfikowane wg DIN ISO 9001 i AEO-F

Zamówienie za pomocą 24/7 Service Hotline

N° 1 – 2015

- DMG MORI Systems – automatyzacja to przyszłość
- Kompletnie rozwiązania z wdrożeniem u klienta
- Najwyższe kompetencje w rozwiązaniach systemowych – nowe centrum technologiczne w Wernau
- Linia produkcyjna optymalnie dopasowana do Państwa wymogów
- Kompetencje we wszystkich obszarach automatyzacji: automatyzacja zintegrowana z obrabiarką, automatyzacja standardowa, elastyczne zespoły i linie produkcyjne

DMG MORI Systems

Najwyższe kompetencje
w rozwiązaniach
systemowych gwarancją
największej produktywności

TECHNOLOGIA

Nasze centrum kompetencji

OBRABIARKI

Kompaktowe, zwarte w budowie i innowacyjne

AUTOMATYZACJA

Idealne rozwiązanie

ŚRODOWISKO

Dopasowane do wymogów klienta

Zdjęcie:

Linia produkcyjna głowic cylindrów dla samochodów osobowych z 10 NHX 5000 i automatycznym załadunkiem i rozładunkiem – gwarancja niezwykle produktywnego obróbki z niewielkim udziałem człowieka.

NAJLEPSZY PARTNER W OBSZARZE ROZWIĄZAŃ SYSTEMOWYCH

DMG MORI Systems – przyszłość to automatyzacja.

Silvio Krüger
Prezes

Kontakt: DMG MORI Systems
Antoniusstraße 14, D-73249 Wernau
Tel.: +49 (0) 7153 / 934 – 150
E-Mail: silvio.krueger@dmgmori.com

W dobie „Industrie 4.0” dynamicznie wzrasta znaczenie **automatyzacji procesów produkcyjnych**. Równocześnie połącznie wirtualnego i realnego świata produkcji wymaga **idealnej komunikacji** pomiędzy urządzeniami, systemami i komponentami.

System kompetencji 360° dla naszych klientów

DMG MORI Systems to odpowiedź na zapotrzebowanie rynku na całkowite spektrum wydajności z **jednej ręki**: technologia, obrabiarki i automatyzacja oraz możliwość obróbki różnorodnych detali w wielu seriach, **od obróbki pojedynczych detali do produkcji seryjnej**.

Bezpieczne systemy i największa produktywność

Nasza **wyjątkowa oferta** obejmuje rozplanowanie rozwiązania systemowego, zakup obrabiarek i opracowanie technologii, aż do **projektu pod klucz**, który jest gwarancją, że nasi klienci będą w przyszłości osiągać jeszcze wyższą produktywność. Poza tym rozszerzamy stale nasze know how w obszarze technologii narzędzi i przyrządów, w nowo powstającym centrum kompetencji w **Wernau niedaleko Stuttgartu**.

Wszystkie informacje na temat automatyzacji i wydajności rozwiązań DMG MORI znajdują się online na naszej stronie internetowej:

→ www.dmgmori.com

+++ NEWSTICKER +++ DMG MORI Systems

+ 68 zrealizowanych projektów

+ 14 zakończonych projektów w I kwartale 2015 roku, z tego 2 w Wernau

Zaawansowane rozwiązania pod klucz z jednej ręki.

Jako wiodąca marka na rynku w obszarze produkcji obrabiarek DMG MORI ma wieloletnie doświadczenie w **planowaniu technologii i automatyzacji**. W połączeniu z naszymi kompetencjami w zakresie inżynierii i naszą sprawdzoną siecią dostawców jesteśmy w stanie znaleźć dla Państwa optymalne rozwiązanie. Dzięki globalnej obecności na rynku jesteśmy poza tym gwarancją Państwa bezpiecznych procesów produkcyjnych.

DMG MORI Systems – optymalny przepływ materiału, najkrótsze czasy taktu.

DUŻA
ELASTYCZNOŚĆ

WYSOKA WYDAJNOŚĆ
OBRÓBKI SKRAWANIEM

RÓWNOLEGLE Z
PROCESEM OBRÓBKI

EFEKTYWNE
SYSTEMY

ELASTYCZNE
PROGRAMOWANIE

HIGHLIGHTS DMG MORI SYSTEMS

- _ DMG MORI Systems to efektywne połączenie **technologii, obrabiarek, automatyzacji i środowiska produkcyjnego**
- _ Nasza oferta obejmuje proces **planowania, symulacji i implementacji** Państwa rozwiązania pod klucz
- _ **Nasze podstawowe kompetencje to:** koncepcja sterowania, analiza uzbrojenia w narzędzia rozwiązanie odprowadzania wiórów, obrabiarka i automatyzacja
- _ Oferujemy Państwu **nowe koncepcje obrabiarek do produkcji seryjnej**
- _ Najwyższy poziom zarządzania projektem
- _ Mocny partner gwarantujący **integrację środowiska obrabiarek i narzędzi**

DMG MORI SYSTEMS

DMG MORI Systems – Perfekcyjna automatyzacja we wszystkich obszarach.

_____ Dla każdego segmentu automatyzacji oferujemy Państwu planowanie i realizację. Dzięki modułowej budowie nasze rozwiązania są niezwykle elastyczne i mogą być stosowane w każdym środowisku produkcyjnym.

AUTOMATYZACJA SEGMENT 1 ZINTEGROWANA Z OBRABIARKĄ

- › Integracja z obrabiarką
- › Uniwersalna produkcja

ROZWIĄZANIA W ZAKŁADACH
PRODUKCYJNYCH

SEGMENT 2 AUTOMATYZACJA STANDARDOWA

- › Transport narzędzi i detali
- › Transport od góry oraz za pomocą robota

ROZWIĄZANIA W ZAKŁADZIE
W HÜFINGEN

SEGMENT 3 ELASTYCZNE ZESPOŁY PRODUKCYJNE

- › Realizacja indywidualnych procesów wg wymogów klientów w połączeniu z automatyzacją naszych obrabiarek oraz produktów innych producentów

ROZWIĄZANIA W ZAKŁADZIE
W WERNAU

SEGMENT 4 LINIE PRODUKCYJNE

- › Projektowanie, symulacja i realizacja projektów pod klucz na bazie rozwiązania **DMG MORI Eck-Typ**

ROZWIĄZANIA W ZAKŁADZIE
W WERNAU

Xylem obrabia na elastycznych zespołach produkcyjnych wałki do pomp zanieczyszczonej wody – toczenie zgrubne i wykańczające, rowkowanie oraz obróbka otworów. Dzięki automatycznej korekcji nie istnieje potrzeba przeprowadzania końcowej kontroli jakości.

DUŻA DOSTĘPNOŚĆ
SYSTEMU > 95%

NAJWIĘKSZA
WYDAJNOŚĆ

KOMPAKTOWA PO-
WIERZCHNIA USTAWCZA

NAJKRÓTSZE
CZASY TAKTU

MOCNY PARTNER DLA PAŃSTWA SYSTEMÓW PRODUKCYJNYCH

Nowe centrum technologii – efektywne połączenie naszych kompetencji systemowych.

W Spółce DMG MORI Systems GmbH koncern DMG MORI łączy **szerokie know how z zakresu zaawansowanych rozwiązań systemowych**. Portfolio produktów obejmuje standardowe automatyzacje, elastyczne zespoły produkcyjne oraz kompletne linie produkcyjne. Najważniejszą zaletą to optymalnie dopasowany system składający się z technologii, obrabiarki i automatyzacji. **Kompletna oferta DMG MORI Systems jest dzięki temu gwarancją bezpiecznej, przyszłościowej i produktywnej obróbki.**

DMG MORI Systems – globalna obecność na najważniejszych rynkach świata.

NASZ CEL TO PAŃSTWA SUKCES!

- Globalna obecność z centralami i zakładami produkcyjnymi na najważniejszych rynkach
- Wiele lat doświadczeń i przewodnictwo na rynku w zakresie innowacyjności obrabiarek

CENTRALE

- WERNAU
- NARA

POZOSTAŁE ZAKŁADY

- PRODUKCYJNE**
- DAVIS
 - HÜFINGEN
 - TIANJIN

DORADZTWO DLA KLIENTÓW / SPRZEDAŻ

- WERNAU: EUROPA, CHINY, AMERYKA POŁUDNIOWA
- NARA: AZJA, Z WYŁĄCZENIEM CHIN
- DAVIS: AMERYKA PÓŁNOCNA

Jesteśmy Państwa partnerem w zakresie całego cyklu użytkowania naszych produktów.

Planowanie produkcji

- › Analiza procesu
- › Planowanie technologii
- › Symulacja

Logistyka produkcji

- › Projektowanie automatyzacji
- › Analiza przepływu materiałów
- › Planowanie layout'u

Wsparcie podczas realizacji

- › Szkolenia
- › Wizualizacja procesów
- › Strategia back-up

Zakład produkcyjny DMG MORI w Wernau: to tutaj powstaje nowoczesne centrum kompetencji w zakresie technologii narzędzi i przyrządów, planowania sterowań i zarządzania projektami.
Zakończenie: początek 2016 roku!

NOWE CENTRUM TECHNOLOGICZNE W WERNAU

- _ Łączna powierzchnia: 47.000 m²
- _ „Przejrzysta fabryka” z powierzchnią produkcyjną: 12.000 m²
- _ Pełna klimatyzacja: 21 °C
- _ 6 centralnych magazynów dla emulsji chłodząco-smarujących
- _ Centralne odprowadzanie wiórów
- _ Pomieszczenie pomiarowe: 450 m²

INTEGRALNE ROZWIĄZANIA POD KLUCZ Z DMG MORI SYSTEMS

To Państwo macie detal do obrobienia ...

Oprócz szerokiej oferty produktów w zakresie obrabiarek oferujemy Państwu wysokie i sprawdzone kompetencje w inżynierii zastosowań technologicznych, przepływu materiału i różnorodnych środowisk produkcyjnych. **Przygotujemy koncepcję produkcji seryjnej wg Państwa indywidualnych wymogów.**

DMG MORI Systems to
 + technologia
 + obrabiarki
 + automatyzacja
 + środowisko produkcyjne

Blok silnika,
obrobiony na DMC 80 H linear

Wymiary: 400 × 360 × 180 mm
Materiał: AlSi9Mg
Czas obróbki: 23 min.

Głowica,
obrobiona na DMC 60 H linear

Wymiary: 560 × 340 × 210 mm
Materiał: AlSi7Mg
Czas obróbki: 20 min.

Element napędu przekładni,
obrobiony na DMC 60 H linear

Wymiary: 376 × 345 × 315 mm
Materiał: AlSiMg-T6
Czas obróbki: 8 min.

Wał korbowy,
obrobiony na CTX gamma 2000 TC

Wymiary: 175 × 774 mm
Materiał: 42CrMo4
Czas obróbki: 180 min.

... my oferujemy linie produkcyjne.

TECHNOLOGIA

„Planujemy całą technologię wg Państwa wymogów”

ZALETY

- _ Mocny partner w technologii narzędzi i przyrządów
- _ Centrum kompetencji technologii sterowań / wspomagających systemów komputerowych
- _ Symulacja procesów obróbki
- _ Wieloletnie doświadczenie naszego zespołu
- _ Wysoka jakość oraz optymalny czas wykonania części

OBRABIARKI

„Oferujemy wysoko produktywne obrabiarki światowego lidera dla Państwa produkcji seryjnej”

ZALETY

- _ Kompaktowa konstrukcja
- _ Dokładność i niezawodność dzięki dużej sztywności
- _ Wysoka dynamika dzięki zastosowaniu napędów liniowych
- _ Najwyższe kompetencje w obróbce 5-osiowej
- _ Optymalne możliwości załadunku (z przodu / z góry)
- _ Krótkie czasy pomocnicze: wymiana narzędzia „od wióra do wióra” w mniej niż 2,5 sekundy

SEGMENT 4 LINIE PRODUKCYJNE

FPT Industrial Argentina S.A.

Maksymalna produktywność dzięki integralnej linii produkcyjnej.

— Jako specjalista w obszarze kompleksowych, w pełni zautomatyzowanych rozwiązań produkcyjnych DMG MORI Systems zainstalowało w FPT Industrial Argentina S.A. w Cordoba linię produkcyjną, która w przyszłości będzie produkować rocznie 15.000 głowic i bloków cylindrów dla silników samochodów ciężarowych. Na linii zainstalowanych jest 11 DMC 125 H duoBLOCK® i 2 DMC 160 H duoBLOCK®. DMG MORI Systems przygotowało proces produkcji jako projekt pod klucz, wybierając narzędzia oraz sposób transportu detali wraz ze stacjami obrotowymi do wymiany. Producent obrabiarek odpowiedzialny był również za rozwiązania konstrukcyjne przyrządów mocujących oraz opracowanie programów NC. „Czasy obróbki głowic i bloków silnika wynoszą zaledwie 20 lub 23 minuty”, cieszy się szef firmy Jose Scigliana, podkreślając zwiększenie zdolności produkcyjnych. Niezwykle pozytywnie wypada rozwiązanie przygotowane dla zaawansowanej obróbki otworów wałków korbowych i krzywkowych, z zastosowaniem długich narzędzi. Dla tego rodzaju prętów DMG MORI Systems przygotowało własną stację załadunkową w miejscu do przezbrajania. Jose Scigliana podsumowuje: „Linia produkcyjna jest produktywna i spełnia nasze wysokie wymagania jakościowe.”

FPT Industrial Argentina S.A.
Ruta 9 km 695, CP: X5925XAD, Ferreyra,
Córdoba, Argentinien
www.fptindustrial.com

W miejscu do przezbrajania ładowane są detale. Na pierwszym planie widoczna jest obrotowa stacja wymiany.

FPT Industrial Argentina S.A. obrabia rocznie na linii produkcyjnej 15.000 bloków i głowic dla silników samochodów ciężarowych.

W FPT Industrial Argentina S.A. DMG MORI Systems zainstalowało linię produkcyjną z łącznie 13 centrami obróbkowymi serii DMC, wszystko to jako projekt pod klucz.

AUTOMATYZACJA

ŚRODOWISKO PRODUKCYJNE

„Własna konstrukcja i własna koncepcja sterowania dla Państwa systemu produkcyjnego”

Zdjęcie: linia produkcyjna do obróbki głowic z 10 NHX 5000

ZALETY

- _ Modułowa konstrukcja spełniająca wszystkie wymagania
- _ Nośność do 400 kg
- _ Portale liniowe do każdego rodzaju zastosowania
- _ Systemy robotów (od 5 do 7 osi)
- _ Magazyn detali obrobionych
- _ Elastyczny w zastosowaniu, programowalny chwytak
- _ Indywidualne sterowanie poszczególnych komórek

„Integrujemy wszystkie konieczne funkcje dodatkowe jako rozwiązania pod klucz”

ZALETY

- _ Maszyny pomiarowe
- _ Urządzenia do mycia detali (w trakcie obróbki i po jej zakończeniu) oraz do kontroli szczelności
- _ Boksy do czyszczenia po obróbce na sucho i na mokro
- _ Stacje znakowania
- _ Gniazda montażowe
- _ Stacje do gratowania

SEGMENT 1 AUTOMATYZACJA ZINTEGROWANA Z OBRABIARKĄ

Do 40% lepsze wykorzystanie obrabiarki!
Z nowym, kompaktowym magazynem obrotowym, na powierzchni: 21 m².

Z nowym magazynem obrotowym RS6 z 6 paletami w systemie dla obrabiarki DMC 65 monoBLOCK® możecie Państwo jeszcze bardziej zwiększyć efektywność! Dzięki zastosowaniu uchylno-obrotowego stołu, DMC 65 monoBLOCK® już w standardzie ma możliwość 5-osiowej obróbki symultanicznej i oferuje przestrzeń roboczą o wymiarach: 735 / 650 / 560 mm. Dzięki perfekcyjnej dostępności do przestrzeni roboczej, miejsca do przezbrajania oraz stacji obsługi narzędzi obrabiarka oferuje najlepszą ergonomię w tej klasie maszyn.

Produkcja bez udziału człowieka – największa produktywność i elastyczność.

DMC 65 monoBLOCK®
z obrotowym magazynem RS6

OBROTOWY MAGAZYN RS6

- _ 6 palet w systemie
- _ Perfekcyjny dostęp do przestrzeni roboczej, miejsca do przezbrajania i stacji obsługi narzędzi
- _ Minimalna powierzchnia ustawcza: tylko 21 m²
- _ Wymiary palety: 500 x 500 mm
- _ Maksymalne wymiary detalu: ø 630 x 500 mm i waga 500 kg
- _ Dostępny także jako wersja frezarsko-tokarska

ZALETY
DMC 65 MONOBLOCK®

- _ Pojemność magazynu: do 180 narzędzi*
- _ Najwyższe bezpieczeństwo prowadzonych procesów produkcyjnych dzięki pomiarowi narzędzi w przestrzeni roboczej oraz kontroli złamania narzędzia*

RS6 dostępny od czerwca 2015
*opcja

Obrotowy magazyn RS6

od 54.900,- €

SEGMENT 2 AUTOMATYZACJA STANDARDOWA

Karl-Heinz Maske & Söhne GmbH

W celu zwiększenia zdolności produkcyjnych i produktywności firma Maske zainwestowała niedawno w obrabiarkę NLX 2500 z transportem detali WH 10 top.

System transportowy NLX 2500 przygotowany jest dla detali o wadze do 12 kg.

Maik Maske, syn Prezesa Zarządu Michael'a Maske i jego siostra Melanie Maske: „Produkcja małych i dużych serii, bez udziału człowieka to nasza przewaga nad konkurencją.”

Transport detali – bezpieczeństwo i największa produktywność.

Już od 1967 firma Karl-Heinz Maske & Söhne GmbH znana jest z najwyższej jakości w zakresie obróbki metali. Przedsiębiorstwo z Bönningstedt, niedaleko Hamburga jest dostawcą dla takich branż jak: technika medyczna, przemysł lotniczy i budowa maszyn dostarczając swym klientom zaawansowane detale, wymagające najwyższego know how całej 90-osobowej załogi. Oferta obejmuje również wsparcie w trakcie całej fazy rozwoju. W obszarze obróbki firma Maske od wielu lat współpracuje z DMG MORI, konsekwentnie rozbudowując swój park maszynowy – obecnie posiada 60 modeli obrabiarek DMG MORI – zwiększając zdolności produkcyjne i podnosząc zaawansowanie technologiczne. Do najnowszych inwestycji w firmie Maske należy NLX 2500 z transportem detali WH 10 top. „Już od dawna stawiamy na systemy transportowe, które pozwalają nam zwiększyć zdolności produkcyjne i pro-

duktywność”, stwierdza Maik Maske, syn Prezesa Zarządu Michael'a Maske, podsumowując zakup automatyzacji DMG MORI Systems. System transportowy w tym przypadku przygotowany jest pod detale o wadze do 12 kg i pasuje dzięki temu idealnie do spektrum części firmy Maske. Produkcja bez udziału człowieka małych i dużych serii to przewaga przedsiębiorstwa nad konkurencją. „Zautomatyzowana obrabiarka NLX 2500 obrabia niezwykle ekonomicznie; dzięki temu możemy przyjmować zamówienia, które dotychczas były realizowane u zagranicznych, tańszych dostawców”, mówi Maik Maske. „Ponieważ obrabiamy zaawansowane technologicznie i wartościowe detale, „made in Germany” jest dla wielu klientów niezwykle ważnym argumentem.”

N° 1 – 2015

- Optymalna dostępność obrabiarek
- NOWOŚĆ // DMG MORI Online Shop
- DMG MORI Used Machines:
Wykup + sprzedaż na najkorzystniejszych warunkach
- Efektywna produkcja dzięki urządzeniom do ustawiania narzędzi
- Optymalizacja procesów dzięki DMG MORI Software Solutions
- Redukcja kosztów energii dzięki GILDEMEISTER energy solutions

LifeCycle Services

Lokalna obecność
na rynku to nasza
największa zaleta.

LifeCycle Services – więcej niż obrabiarka.

Dr. Maurice Eschweiler
Członek Zarządu odpowiedzialny
za usługi przemysłowe
DMG MORI SEIKI
AKTIENGESELLSCHAFT

Rafał Młodak
Kierownik Serwisu
DMG MORI SEIKI
Polska Sp. z o.o.

_____ **Dostępność** obrabiarki jest **czynnikiem decydującym o produktywności** i ma największy wpływ na ekonomiczny sukces produkcji. W obszarze serwisu kładziemy największy nacisk na **czynniki**, które mają znaczący wpływ na zwiększenie dostępności obrabiarek. Serwis części zamiennych na najwyższym poziomie, ciągła osiągalność naszych wykwalifikowanych inżynierów dzięki całodobowemu serwisowi hotline 24/7, rozwiązywanie problemów online, zwiększanie know-how Państwa pracowników dzięki szkoleniom, usługi serwisowe najwyższej jakości i wiele działań zapobiegawczych w celu maksymalizacji dostępności obrabiarek.

Aby **dokładnie spełnić Państwa indywidualne wymagania**, nasze produkty i usługi są niezwykle elastycznie skonfigurowane.

Jesteśmy zawsze i wszędzie do Państwa dyspozycji – w ponad 145 Spółkach na całym świecie – jesteśmy zawsze w Państwa pobliżu. **Gdy lokalna obecność na rynku to nasza największa zaleta!**

Całodobowe kompetentne wsparcie.

Polska +48 (0) 62 74 28 285

NASZ SERWIS TO GWARANCJA NAJWIĘKSZEJ DOSTĘPNOŚCI OBRABIAREK

Zielone światło dla Państwa obrabiarki – udzielamy Państwu całodobowego wsparcia.

Nasz cel to maksymalna dostępność Państwa obrabiarki. Właśnie dlatego nasz globalny serwis producentów i nasze produkty serwisowe to odpowiednia baza najlepszej współpracy.

1. Serwis części zamiennych

- › Globalna dostępność > 95%
- › Ponad 260.000 różnych artykułów na magazynie, z tego 1.000 wrzecion
- › Oryginalne części zamienne bezpośrednio od producenta
- › DMG MORI Online Shop

Najlepsza jakość, natychmiastowa dostępność i szybka dostawa

2. Serwis producenta na najwyższym poziomie

- › 24/7 Service Hotline: całodobowe wsparcie
- › 60% wszystkich problemów rozwiązujemy telefonicznie
- › 2.500 certyfikowanych inżynierów serwisu – zawsze do Państwa dyspozycji
- › Serwis wrzecion DMG MORI

Nasz wykwalifikowany personel jest zawsze do Państwa dyspozycji

PAŃSTWA ZALETY:

1 SERWIS CZĘŚCI ZAMIENNYCH

2 SERWIS PRODUCENTA

3 SZYBKI SERWIS ONLINE

4 KONTROLA I PREWENCJA

5 KSZTAŁCENIE I SZKOLENIA

Minimalne czasy przestoju dzięki szybkiemu i kompetentnemu serwisowi.

_____ Jako producent zaawansowanych kół z metali lekkich firma **RONAL GROUP** jest skazana na precyzyjne narzędzia i formy. Formy wytwarzane są w siostrzanej Spółce **ALRON Lda.**, która od 1990 ma siedzibę w portugalskim mieście Murte. Przedsiębiorstwo zatrudnia 74 pracowników i od lat bazuje na fachowych kompetencjach **technologii CNC DMG MORI.** „Dokładność obrabiarek i ich niezawodność to najważniejsze zalety w naszej produkcyjnej codzienności”, stwierdza João Romão, podkreślając współpracę z producentem obrabiarek. Jako osoba odpowiedzialna za konserwację i utrzymanie ruchu w firmie ALRON kładzie również duży nacisk na

kompetentny i **szybki serwis DMG MORI:** „Przestoje obrabiarek mogą zostać zredukowane do minimum.” Dużym wsparciem dla João Romão jest **serwis hotline DMG MORI**, gdyż wiele problemów może być natychmiast rozwiązanych. „**Problemy techniczne często rozwiązywane są przez telefon**”, stwierdza. Pracownicy serwisu bardzo dokładnie identyfikują przyczynę problemu i podają konkretne wskazówki, w jaki sposób usunąć powstałą usterkę. Także w przypadku potrzebnych części zamiennych João Romão podkreśla **szybki czas reakcji serwisu:** „DMG MORI zapewnia dostawy z Niemiec w ciągu 20 godzin.”

ALRON Lda.
Zona Industrial de Murte
3060-372 Murte, Portugal

RONALGROUP

3. Szybki serwis online

- › DMG Netservice / MORI Monitor: niezwykle szybki dostęp do obrabiarki DMG MORI dzięki naszemu serwisowi
- › DMG MORI Messenger: ciągła kontrola Państwa obrabiarki

Nowoczesne rozwiązania online, pozwalające zredukować czas i koszty

4. Kontrola i prewencja

- › Regularne konserwacje przeprowadzane przez naszych ekspertów
- › MPC: zapobiegawcza ochrona obrabiarki i narzędzi dzięki trybowi szybkiego wyłączania obrabiarki
- › DMG Service Agent: informacja o konserwacji w odpowiednim czasie

Bezpieczna produkcja dzięki naszym usługom i inteligentnym rozwiązaniom software'owym

5. Kształcenie i szkolenia

- › Szkolenia dla użytkowników obrabiarek i serwisu
- › Niezwykle nowoczesne centra szkoleniowe
- › Profesjonalne szkolenia serwisowe z zakresu elektroniki i mechaniki
- › 200 wykwalifikowanych trenerów

Kształcenie i szkolenia wg wymogów klientów

**Maksymalna
dostępność
obrabiaerek**

DMG MORI Online Shop. Szybkie zamówienie, natychmiastowa dostawa.

Wiele produktów i usług DMG MORI LifeCycle Services można również zamówić online. Każdy produkt jest indywidualnie dopasowany do konkretnych typów obrabiarek. Zapraszamy do zapoznania się z ofertą naszego sklepu online shop.dmgmori.com. Tej okazji nie można przegapić!

ZALETY

- _ Duży wybór części zamiennych, oprogramowania i wyposażenia
- _ Produkty indywidualnie dopasowane do obrabiarek
- _ Wygodne zamawianie szkoleń online
- _ Zapytania online do serwisu wrzecion
- _ Miesięczne oferty ze specjalnymi warunkami online
- _ Bezpłatna wysyłka dla wszystkich zamówień

Teraz w Online Shop – DMG MORI Inspectron.

Szybka i profesjonalna ocena. Z nowym Inspectron DMG MORI oferuje wielofunkcyjne narzędzie ze zintegrowaną kamerą cyfrową do profesjonalnego rozpoznania i oceny szkód oraz błędów obrabiarek i detali.

ZALETY

- _ 7" (18 cm) monitor TFT-LCD z rozdzielczością 800 × 480
- _ Cyfrowa kamera
- _ Nadawanie nazw plikom w celu komfortowego zarządzania danymi
- _ Filmy video, 15 klatek na sekundę
- _ 2 × zoom cyfrowy wykonywany w 10 krokach
- _ Mikro złącze USB
- _ Mikro wyjście HDMI-Video
- _ Zewnętrzna karta Micro-SD
- _ Zewnętrzny dostęp Micro-USB

Dostępność:

- › Dla wszystkich obrabiarek DMG MORI

990,- €

ALRON Lda.

Od lewej stoją: Fernando Silva (Kierownik Działu Produkcji Narzędzi), João Romão (Kierownik Utrzymania Ruchu) i Andreas Dusold (Prezes Zarządu).

ALRON Lda. produkuje formy do wysokiej jakości kół produkowanych przez RONAL GROUP.

→ shop.dmgmori.com

Zgłoś się już dziś i skorzystaj z naszych atrakcyjnych ofert!

OBRABIARKI UŻYWANE

DMG MORI Used Machines

Wykup: stara obrabiarka jako rozliczenie za nową – Państwa używana obrabiarka jest warta więcej, niż to sobie Państwo wyobrażacie!

Przygotujemy dla Państwa niezwykle atrakcyjną ofertę! DMG MORI Used Machines wykupi Państwa używaną obrabiarkę na bardzo atrakcyjnych warunkach. Jeśli chcielibyście Państwo zainwestować kapitał w wydajną obrabiarkę DMG MORI, rozliczymy starą maszynę na poczet zakupu nowej.

Thomas Trump
Prezes Zarządu
DMG MORI Used Machines GmbH
Tel.: +49 (0) 81 71 / 8 17-80
usedmachines@dmgmori.com

Przygotujemy dla Państwa indywidualną ofertę:

→ www.dmgmori.com

Zalety

- Szybka, rynkowa wycena z wiążącą ofertą cenową
- Szybka zapłata i bezproblemowa realizacja
- Fachowy demontaż i transport zwrotny za pomocą naszego zespołu serwisowego
- Atrakcyjne oferty finansowania

Sprzedaj: obrabiarki dostępne natychmiast – codzienna aktualizacja w CNC-Scout.

Zapraszamy do zapoznania się z naszą codziennie aktualizowaną ofertą dostępnych obrabiarek – w prosty sposób możecie Państwo znaleźć odpowiednią maszynę w konkretnej konfiguracji:

→ cnc-scout.dmgmori.com

Jeśli Państwa telefon komórkowy posiada aplikację QR-Code, macie Państwo bezpośredni dostęp do aktualnych ofert.

DMG MORI ACADEMY

Mistrz w przemyśle, specjalność: mechanik obróbki skrawaniem

Tytuł Mistrza dla uczniów z całego świata.

„Wraz z międzynarodowym rozwojem przemysłu wzrasta zapotrzebowanie na wykształconych i wykwalifikowanych specjalistów, których zadaniem będzie bieżący nadzór, zarządzanie oraz optymalizacja procesów technologicznych”, twierdzi Jörg Harings, kierownik inżynierii zasotowań w **DMG MORI Academy**, oceniając tym samym rozwój pracowników w sektorze produkcyjnym. DMG MORI wspiera ten trend dzięki wieloletniemu doświadczeniu w zakresie kształcenia kadr oraz nowoczesnej technologii CNC. Dotyczy to przede wszystkim **nauki w zawodzie: mistrz w przemyśle, specjalność: mechanik obróbki skrawaniem (niem. DIMI)**. DMG MORI Academy wdrożyło ten system kształcenia podejmując współpracę ze **szkołami im. Georg’a Eckert’a** oraz **Izbą Przemysłowo-Handlową we wschodniej Bawarii**.

System szkolenia zawodowego powinien zostać wdrożony szczególnie w krajach poza europejskich, w których bardzo często brakuje spójnego połączenia zarządzania i produkcji. Właśnie w tym celu DMG MORI Academy oraz szkoły im. Eckert’a przygotowały wspólny program kształcenia i podnoszenia kwalifikacji w zakresie nowoczesnych technologii CNC, zarządzania oraz organizacji przedsiębiorstwa. Jörg Harings dodaje:

URZĄDZENIA DO USTAWIANIA NARZĘDZI

UNO – optymalne urządzenia dla każdego użytkownika.

Urządzenia do ustawiania narzędzi poza obrabiarką w niezwykle atrakcyjnych cenach. Urządzenia serii UNO są niezwykle precyzyjne i nadają się do narzędzi o średnicy do 400 mm i długości do 400 mm (opcjonalnie: 700 mm). Osiągnięcie perfekcyjnych wyników możliwe jest dzięki stabilnej termicznie konstrukcji, zaawansowanym systemom pomiarowym oraz wydajnemu oprogramowaniu.

ZALETY URZĄDZEŃ SERII UNO

- _ Nowy design, lepsza ergonomia
- _ Zoptymalizowana wg FEM i stabilna termicznie konstrukcja z żeliwa szarego
- _ Indywidualne ustawienie na miejscu pracy dzięki konstrukcji modułowej
- _ Pomiar narzędzi wg zasady sprawdzianu szczękowego do średnicy 100 mm
- _ Monitor 19" w formacie 16:9 z 45-krotnym powiększeniem
- _ Oświetlenie ledowe – wizualna kontrola ostrza
- _ Edgefinder – automatyczne wyszukiwanie geometrii narzędzia
- _ Przetwarzanie danych za pomocą USB, LAN Ethernet i RS232
- _ Opcjonalnie dostępna identyfikacja narzędzi dzięki RFID

UNO manual

- _ Intuicyjne menu
- _ Różnorodne funkcje pomiarowe dla narzędzi tokarskich, frezarskich i wiertarskich
- _ Końcówka wrzeczona w wykonaniu SK, HSK, VDI, CAPTO; w ofercie adaptery redukcyjne
- _ Manualne ustawianie osi pomiarowych

od **6.990,- €**

Urządzenia
manualne

Pierwsza grupa z Malezji ukończyła właśnie kształcenie DIMI w Niemczech.

„Wraz z uzyskaniem pozytywnej oceny z testu przeprowadzanego przez Izbę Przemysłowo-Handlową, absolwenci otrzymują możliwość poszerzenia ich kwalifikacji, które odpowiadają w pełni kształceniu zawodowemu niemieckich specjalistów”.

Szkolenie, o którym mowa powyżej, trwa siedem miesięcy i obejmuje łącznie 960 godzin lekcyjnych, podczas których istnieje możliwość zdobycia wiedzy z zakresu zarządzania i organizacji przedsiębiorstw. Przedmiotem, na który wywierany jest szczególny nacisk, jest oczywiście nowoczesna technologia skrawania. „Zależy nam, by uczestnicy szkolenia rozwijali swoje umiejętności we wszystkich możliwych dziedzinach, tj. technologia, zarządzanie i organizacja przedsiębiorstwem oraz zarządzanie personelem. Tym samym dążymy, by kształcić **wykwalfikowanych, w pełni samodzielnych specjalistów**”, podkreśla Jörg Harings. DMG MORI Academy gwarantuje również bezpośredni kontakt z najnowocześniejszymi technologiami obróbki skrawaniem. Zdaniem Jörg'a Harings'a „obróbka skrawaniem jest podstawą kursu, dlatego też dbamy, by nasi kursanci mogli na własne oczy przekonać się o **aktualnych możliwościach tej gałęzi przemysłu**”. Tylko w taki sposób można wykształcić fachowców, którzy będą specjalistami w swojej dziedzinie.

UNO autofocus

Urządzenia półautomatyczne

- Automatyczne wyszukanie ostrza narzędzia
- Optymalne dla narzędzi wieloostrowych
- Stożek wrzeciona SK 50
- Możliwość obsługi manualnej

UNO automatic drive

Urządzenia w pełni automatyczne

- Największe bezpieczeństwo procesów
- Automatyczne pozycjonowanie i wyszukiwanie ostrza
- Automatyczny pomiar
- Bardzo prosta i intuicyjna obsługa

od **13.490,- €**

od **18.990,- €**

SERIA UNO – NOWOŚCI

autofocus – szybki i efektywny pomiar narzędzi wieloostrowych.

Do automatycznego ustawiania ostrości ostrza.

Motorycznie napędzane wrzeciono, z komfortową, systemową szafą i 24"-dotykowym monitorem w wersji standardowej.

automatic drive – zautomatyzowane procesy pomiarowe.

Do zautomatyzowanego i przyjaznego w obsłudze ustawiania i pomiaru narzędzi (sterowane CNC, 3 osie). Z komfortową, systemową szafą i 24"-dotykowym monitorem w wersji standardowej.

ŁAŃCUCH PROCESU DMG

Bezpieczna i szybka obróbka dzięki CAD/CAM i wyjątkowej symulacji obróbki 1:1.

PROGRAMOWANIE SIEMENS NX CAD / CAM

NX CAM wspiera wszystkie strategie obróbki Państwa obrabiarki DMG MORI, zarówno w toczeniu, jak i frezowaniu. Edycja programu za pomocą certyfikowanych postprocesorów gwarantuje prostą drogę do kodu NC.

SYMULACJA 1:1 WIRTUALNA MASZYNA DMG

Dzięki kompletnej integracji sterowania i dokładnego odwzorowania geometrii oraz kinematyki obrabiarki, na wirtualnej maszynie DMG przeprowadzana jest wyjątkowa symulacja 1:1. Dzięki temu kolizje i błędy programowe zostają natychmiast wyeliminowane.

OBRÓBKA OBRABIARKI DMG MORI

Programy NC przebiegają bez ręcznych poprawek. Detal można obrabiać w 100% bezkolizyjnie. Dzięki SIEMENS i MORI SEIKI obróbka stała się jeszcze bardziej ekonomiczna, bezpieczna i szybsza!

Airbus Defence and Space

Najważniejszym argumentem przemawiającym za wirtualną obrabiarką DMG MORI jest wg Wolfgang'a Simon, Kierownika Obróbki Mechanicznej, bezpieczeństwo prowadzonych procesów produkcyjnych: „Gdy program NC stosowany jest na obrabiarce, to nie zawiera on żadnych błędów.”

Dzięki pełnej integracji rzeczywistego sterowania wirtualna obrabiarka DMG MORI umożliwia dokładną symulację całego procesu obróbki wraz z wymianą narzędzi.

Ze względu na stosowanie drogiej stopy część nieobrobiona kosztuje w Airbus Defence and Space do 100.000,- €.- na zdjęciu gotowy pierścień napędu 5-nośnikowej rakiety Ariane.

Perfekcyjne wyniki obróbki dzięki wyjątkowej symulacji procesu obróbki 1:1 na komputerze.

— Airbus Defence and Space w zakładzie Ottobrunn, oddział który w 2014 powstał z byłej firmy EADS, odpowiada między innymi za rozwój i produkcję napędów dla 5-nośnikowych rakiet Ariane. Wysokie wymagania jakościowe spełniane są dzięki stosowaniu najnowocześniejszej technologii CNC DMG MORI. Do najnowszych zakupów w produkcji należy wirtualna maszyna DMG, na której niezwykle dokładnie symulowane są procesy obróbkowe dla dwóch obrabiarek DMU 70 eVo linear i jednej DMC 125 FD duoBLOCK®. Oprogramowanie jest odwzorowaniem 1:1 rzeczywistej obrabiarki, dotyczy to zarówno geometrii i kinematyki maszyny oraz rzeczywistego sterowania wraz z PLC. Najważniejszym argumentem przemawiającym za wirtualną obrabiarką DMG jest wg Wolfgang'a Simon, Kierownika Obróbki Mechanicznej, bezpieczeństwo prowadzonych procesów produkcyjnych: „Obrabiamy detale o wartości do 100.000,- €. Musimy mieć pewność, że

podczas obróbki nie wystąpią żadne błędy.” Podczas symulacji można sprawdzić poprawność programu i zapewnić jego bezkolizyjny przebieg. „Gdy program NC stosowany jest na obrabiarce, to nie zawiera żadnych błędów”, uzupełnia Wolfgang Simon.

Oprócz bezpieczeństwa prowadzonych procesów produkcyjnych, dzięki wirtualnej maszynie DMG Airbus Defence and Space zwiększa również produktywność, wyjaśnia Wolfgang Simon: „Symulacja naszych programów na komputerze eliminuje kolizje obrabiarek i minimalizuje czasy przezbrajania.” Pozwala to na znaczne zwiększenie wydajności maszyn. Dużą rolę odgrywa również optymalizacja programów: „Do dyspozycji w symulacji mamy kompletną funkcjonalność ShopMill sterowania Siemens, dzięki czemu optymalizujemy czasy obróbkowe programów.” Dodatkowo wirtualna obrabiarka DMG pozwala na zwiększenie konkurencyjności.

JOB PREPARATION

Manufacturing Suite – Dokładna symulacja programowania.

- Korzyści:**
- › Prosty wybór obrabiarki
 - › Precyzyjne modele obrabiarek DMG MORI ze standardowymi ustawieniami
 - › Kontrola offline programów NC

ZALETY

- _ Krótki czas ustawiania dzięki prostej konfiguracji obrabiarki
- _ Prosty i przejrzysty widok – wyjątkowy komfort obsługi

Postprocesor

- _ Integracja standardowych rozwiązań dla każdej obrabiarki DMG MORI
- _ Dopasowanie do specyficznych programów NC klienta

Symulacja NC

- _ Kontrola programu NC z równoczesnym wyświetlaniem informacji
- _ Rozpoznawanie kolizji

JOB PREPARATION

DMG Programmer 3D Turning – do 50% krótszy czas ustawiania obrabiaerek wielokanałowych.

- Korzyści:**
- › Redukcja kosztów przezbrajania
 - › Zapobieganie kolizjom – redukcja kosztów napraw
 - › Wywołanie programów NC z modułu automatycznego

ZALETY

NOWOŚĆ: SPRINT 50 / 65 z 3 głowicami rewolwerowymi i osią B

Kompletny pakiet dopasowany do obrabiarek:

- _ Gotowe programy dla różnych rodzajów obróbki
- _ Kompletny katalog narzędzi do programowania i symulacji

Programowanie:

- _ Toczenie, frezowanie i wiercenie
- _ Automatyczne generowanie struktur
- _ Optymalne zarządzanie

15.900,- €

JOB MONITORING

Metalltechnik Vils GmbH

DMG MORI Messenger – Zawsze i wszędzie aktualne informacje o obróbce.

Dzięki DMG MORI Messenger Thomas Allgaier, jeden z właścicieli rodzinnego przedsiębiorstwa Metalltechnik Vils, jest zawsze na bieżąco z aktualnym statusem obrabiarek.

Informacje o obrabiarkach są niezwykle dokładne i zawsze aktualne ...

- ✓ ... jak przebiega proces obróbki
- ✓ ... ile sztuk zostało wyprodukowanych
- ✓ ... ile godzin pracują
- ✓ ... czas przestoju
- ✓ ... przyczyny przestoju
- ✓ ... co zdarzyło się w czasie bezobsługowym
- ✓ ... która z maszyn jest najbardziej produktywna

DMG MORI Messenger, za pomocą smartphon'ów lub tabletów informuje o pracy obrabiarki oraz powiadamia pracowników mail'em w przypadku przestoju maszyny.

— Dzięki osiągnięciu najwyższej dokładności podczas obróbki dużych detali firma **Metalltechnik Vils GmbH** z Vils w niemieckim Tyrolu jest kompetentnym dostawcą dla takich branż jak: budowa maszyn i **przemysł motoryzacyjny**. Wysoką produktywność ponad 50 obrabiarek CNC firma Metalltechnik Vils osiąga w 2-zmianowym systemie pracy z udziałem operatorów i 1 zmianie bez udziału człowieka. „Nasz cel to **całodobowa obróbka** na naszych maszynach”, twierdzi Thomas Allgaier, jeden z właścicieli rodzinnego przedsiębiorstwa Metalltechnik Vils. Dlatego firma kładzie duży nacisk na proces **planowania i kontroli zleceń produkcyjnych**. Ważnym narzędziem jest w tym zakresie **DMG MORI Messenger**. „Dzięki niemu możemy w przejrzysty sposób informować naszych pracowników o aktualnym **stanie obrabiarek**.” Jest to niezwykle pomocne, przede wszystkim w **obróbce dużych detali**, gdzie ze względu na olbrzymie wymiary hali, przestój maszyny mógłby zostać niezauważony.

W trakcie pracy bez udziału operatorów rola **DMG MORI Messenger** jest niezwykle ważna, zauważa Thomas Allgaier: „W tym czasie nasi pracownicy informowani są o stanie maszyny **mobilnie, na smartphony lub tablety**, a w przypadku przestoju obrabiarki otrzymują e-mail.” W takich przypadkach można bardzo szybko zareagować. Kolejną korzyścią **DMG MORI Messenger** są jego **możliwości analizy**. „Oprogramowanie informuje o ilościach wyprodukowanych detali, przyczynach przestoju maszyny oraz rzeczywistych czasach obróbkowych”, dodaje Thomas Allgaier. Te możliwości w sposób niezwykle znaczący przyczyniają się do **optymalizacji procesów** i kalkulowania zleceń.

Metalltechnik Vils GmbH
Allgäuer Str. 23, A-6682 Vils
www.metalltechnik-vils.com

METALLTECHNIK-VILS

1.090,- €

GILDEMEISTER ENERGY SOLUTIONS

Sam wytwarzaj energię – tak jak wielu naszych zadowolonych klientów przemysłowych.

Zimmer Group – dzięki własnemu zaopatrzeniu w energię firma jest niezależna od zewnętrznych źródeł prądu i decyzji politycznych.

Grupa Zimmer, dzięki samonaprowadzającym systemom fotowoltaicznym GILDEMEISTER energy solutions zyskuje dużą niezależność w stosunku do rosnących cen energii i zmian politycznych. Urządzenia fotowoltaiczne zainstalowane w Rheinau i Haslach obejmują 70 samonaprowadzających systemów typu SunCarrier 22. W stosunku do systemów ustawionych na stałe dzięki rozwiązaniom

energy solutions można osiągnąć do 35% większą wydajność. Roczna produkcja energii wszystkich instalacji wynosi łącznie około 335.000 kWh. Jest to wystarczająca ilość aby zaopatrzyć w prąd około 100 czteroosobowych gospodarstw domowych.

Dzięki koncentracji na wytwarzaniu energii ze słońca grupa Zimmer zdecydowanie robi krok w przyszłość. „Już teraz odczuwamy, że osiągamy nasz cel energetycznej autonomii, a okres dziesięciu lat amortyzacji znacznie nas do niego zbliża”, stwierdza Bernd Kruzinna. Oprócz wszystkich ekonomicznych korzyści podkreśla również estetykę systemów: „Samonaprowadzające systemy SunCarrier 22 to optyczne perełki, które perfekcyjnie pasują do zakładów produkcyjnych grupy Zimmer.”

Zakład w Rheinau. 28 samonaprowadzających i prostych do zainstalowania SunCarrier 22 wytwarza na rok łącznie 335.000 kWh prądu.

Zimmer Group
Im Salmenkopf 5,
D-77866 Rheinau

Wytwórz sam energię!

Skontaktuj się z nami – przygotujemy Państwu indywidualną, niewiążącą koncepcję.

GILDEMEISTER energy solutions
T +49 (0) 931 250 64-120, energysolutions@gildemeister.com
www.energy.gildemeister.com

Energie-
monitoring dla
przemysłu

Zapraszamy do
kontaktu!

GILDEMEISTER
energy solutions

GILDEMEISTER energy solutions Park w nowo otwartej centrali DMG MORI Global Headquarter w Winterthur wytwarza prąd potrzebny do funkcjonowania obiektu oraz energię do samochodów elektrycznych!

- Energy-Park ma powierzchnię około 10.000 m²
- Ponad 40 SunCarrier i dwa WindCarrier wytwarzają prąd na użytek obiektu i energię, które jest przechowywana w bateriach CellCube
- Wyprodukowana energia na poziomie 330.000 kWh odpowiada zużyciu prądu 100 czteroosobowych gospodarstw domowych na rok
- 45% potrzebnej energii wytwarzamy sami
- E-Mobility – bezpłatne tankowanie dla pracowników i mieszkańców Winterthur
- Oszczędność około 40.000 litrów benzyny na rok
- Szybkie ładowanie, poniżej 30 minut

E-Mobility to czysta zielona energia. Udowodnij, że Twoje przedsiębiorstwo jest pełne energii. Dzięki przyjaznym środowisku stacjom tankowania z szybkim załadunkiem potwierdźcie Państwo rozwój i innowacyjność swojej firmy.

DMG MORI Polska Sp. z o.o.

ul. Fabryczna 7, 63-300 Pleszew

Tel.: +48 (0) 62 742 80 00, Fax: +48 (0) 62 742 81 14

info@dmgmori.com, www.dmgmori.com

DMG MORI