


Compact Automation

thanks to different loading systems

Production in a small construction

The latest generation of the tool grinding center UW I F provides many additional innovations and improvements. In an extremely compact design, the new UW I F now offers many efficient enhancements to make the production process more simple, quick and accurate.

For example:

5

- The Chain Loader with up to 480 tool (or collet) positions
- CNC Traveling Steady Rest System
- Sophisticated 6-station grinding wheel package changer
- Innovative Linear Motors for X/Z-axes promote the highest precision possible. Non-contact magnetic technology does not produce wear, as compared to traditional components

The possibilities are versatile. Step into the future and experience the new UW I F.

0


Cutting Edge Technology

When the tool gets longer


All benefits at a glance

- Flexible setup by use of a fully-automatic grinding wheel changer with 2, 4 or 6 package stations
- Higher level of automation through an integrated tool changer
- Highest accuracy by positioning the grinding wheel(s) nearby the rotary centerline of the grinding wheel head
- Digital control and axes drives latency, responsiveness and dynamics for all axes
- Direct-drive work head allows spin grinding up to 600 RPM (1,000 RPM is optional)
- User-friendly software for the complete grinding of metal, woodworking and profile tools

Accelerating your process with a CNC Traveling Tool Support

- Comprises a 6th CNC axis on the grinding table
- Equipped with wear-resistant, high-precision linear guides
- Supports the tool while following the grinding wheel along the length of the cut
- Grinding forces are optimized over the entire grind length by a moving and synchronized traveling support
- Supports the tool directly and at the point of the grinding wheel contact


- A sophisticated Adapter System provides many tool supporting possibilities
- Various adapters (tailstock, guide bushings, 1/2 round bushings and full bushings) are optionally available
- Special solutions allow precise control of tool diameters, even tools with back taper

The Overview of the Possibilities


00

The World of Automation

If Speed and Capacity count


Pick-Up Loader

Capacity:

- Ø 3.0 to Ø 5.0 mm 40 Tools
- Ø 5.1 to Ø 8.0 mm 32 Tools
- Ø 8.1 to Ø 11.0 mm 28 Tools
- Ø 11.1 to Ø 14.0 mm 24 Tools
- Ø 14.1 to Ø 20.0 mm 20 Tools

Chain Loader

Capacity:

max. 480 Tools

- includes the gripper unit
- for new production and regrinding

Chaotic magazine loading achieved by automatically changing of the collet(s).


Robot Tool Handling for indexable inserts

Capacity:

162 inserts per Pallet

- Total capacity is 324 tools • Integrated Transfer Station
- Cleaning Station
- Turning Device

Faster tool changing times by use of a double gripper.

Robot Tool Handling for round-shank tools

Capacity:

•	Ø	3.0 to	Ø	5.0 mm	750 Tools
•	Ø	5.1 to	Ø	10.0 mm	340 Tools

• Ø 10.1 to Ø 16.0 mm 154 Tools

Faster tool changing times by use of a double gripper.


Huge diversity with maximum precision

Technical Data

Tool data

NUMROTOplus[®] Software

- The flexible and multifunctional NUMROTOplus® Software is perfect to program special tools in a short amount of time
- An exceptional variety of programs with a built-in database for tools, technology and grinding wheel packages
- Straightforward and easy to install Software updates are available over the complete machine life
- 3D collision monitoring and machine simulation
- The software is compatible with a commercially available and standard PC; from your local PC supplier


Cylindrical and Tapered Cutters


Profile Inserts


Max. Diameter	200 1
Max. Tool Length for Complete Grinding	
from work-head face	270 mm (optional 360 n
Longitudinal X-axis	
Travel Length	530 (
Feedrate range	0 – 15 m/
Useful table for Tool Supports	245 x 140 i
Transverse Z-axis	
Travel Length	320 1
Feedrate range	0 – 15 m/
Vertical Y-axis	
Travel Length	400 1
Feedrate range	0 – 15 m/
Grinding Head B-axis	
Rotary Travel	240 c
Grinding Spindle equipped with Quick Chucking	HSK-C /
Spindle Speed Range	2,000 – 12,000 R
	(optional 20,000 R
Max. Grinding Wheel Diameter	150 1
Grinding Wheel Changer	
No. of Magazine Stations	2, 4
Workhead A-axis equipped with Direct-Drive	
Type of work holding interface	Plane face (ISO
ndexing Accuracy	+/-
Max. Rotation Speed	600 R
	(optional 1,000 RF
Motor Power Ratings	
Spindle Motor Peak Power	5
	(optional 16 or 26
Longitudial X-axis motor	2
Workhead A-axis motor	3
Transverse Z-axis motor	2
Vertical Y-axis motor	3
Grinding Wheel Head B-axis motor	2
Weight (approx.)	3,500

*Saacke reserves the right to update or amend specifications without prior notice.

Deep-hole Drills Disc type Milling Cutters

P. 10

Shaper Cutters

Burr Tools Taps

Inserts


P. 11

UWIF


Gebr. SAACKE GmbH & Co. KG Precision Tools and Tool & Cutter Grinding Machines Kanzlerstr. 250 75181 Pforzheim Fon (+49) 7231 / 956-0 Fax (+49) 7231 / 956-290 www.saacke-pforzheim.de info@saacke-pforzheim.de

