

1945 - 2015
70 Years

Superior Clamping and Gripping

SCHUNK

SCHUNK Lathe Chuck Technology

Product Overview
2016

Superior Clamping and Gripping

Jens Lehmann stands for safe, precise gripping and holding. As a brand ambassador of the SCHUNK team, the No. 1 goalkeeper represents our global competence leadership for clamping technology and gripping systems. The top performance of SCHUNK and Jens Lehmann are characterized by dynamics, precision, and reliability.

For more information visit our website:
www.gb.schunk.com/Lehmann

J. Lehmann
Jens Lehmann

Henrik A. Schunk, Kristina I. Schunk, brand ambassador Jens Lehmann, and Heinz-Dieter Schunk

Top Performance in the Team

SCHUNK is the world's No. 1 for clamping technology and gripping systems – from the smallest parallel gripper to the largest chuck jaw program.

In order to boost efficiency, SCHUNK customers have bought more than 2,000,000 precision toolholders, 1,000,000 SCHUNK grippers, and 100,000 lathe chucks and stationary workholding systems so far.

This makes us proud and motivates us to attain new top performances.

As a competence leader, we recognize and develop standards with a large potential for the future, which will drive the rapid progress in many industries.

Our customers profit from the expert knowledge, the experience, and the team spirit of more than 2,500 employees in our innovative family-owned company.

The Schunk family wishes you improved end results with our quality products.

Heinz-Dieter Schunk

Henrik A. Schunk

Kristina I. Schunk

The whole World of Lathe Chucks.

From the universal manual chuck to power lathe chucks with jaw quick-change systems and maximum clamping forces, SCHUNK offers the most versatile lathe chucks for every application. They feature outstanding quality based on innovative technology and more than 40 years of experience built up by our highly specialized employees.

Chuck Jaws, steady rests, toolholders and clamping cylinders complete the range of products designed to meet the demanding requirements of modern machining. By continuous development of technology and products as well as by rigorous compliance with the quality management system DIN EN ISO 9001/2000, SCHUNK is your competent partner for high-quality lathe chucks!

Even for customized or complete solutions which are combined with chuck jaws SCHUNK shows highest competence as a "single-source supplier" of effective and economic solutions.

Page 6

Chuck Jaws

The SCHUNK range of standard chuck jaws for any conceivable application on lathe chucks and toolholders delivers maximum safety, functionality and precision.

- More than 1,200 different types.
- Over 16 million standard chuck jaws in use world-wide

SCHUNK Standard Chuck Jaws

Page 10

Lathe Chucks

SCHUNK offers manual and power chucks with or without through-holes for precise and safe clamping of workpieces on your lathe.

- Jaw change < 60 seconds
- Up to 410 kN of clamping force

ROTA-S plus 2.0
Manual Lathe Chucks

It's time to use your machine's full potential!

Our superior components can unlock potential you didn't even know you had. In your machine. SCHUNK Synergy – the perfectly harmonized relationship between clamping technology and gripping systems turns our customers into productivity champions ...

... in your Automated Machine Loading

... in your Machining Center

... in your Automated Assembly Line

... in your Automated Handling System

... in your Service Robotics Application

Page 14

Steady rests

A plus for any lathe in shaft machining. Permanently excellent centering and repeat accuracy combined with maximum clamping forces.

- Clamping range 4 – 460 mm

Page 16

Toolholders

TENDOturn – unique vibration damping for excellent workpiece surfaces.

- Up to 300% improved surface finish
- Run-out and repeat accuracy < 0.003 mm

Page 18

Accessories

The ideal accessories for every lathe for greater process reliability and efficiency.

- Clamping force tester and control unit
- Special grease
- Clamping cylinder

ZENTRICO THL plus
Steady Rests

TENDOturn
Hydraulic Expansion Technology

OPUS-V
Closed-center Hydraulic Cylinder

Chuck Jaws

	Chuck jaws				
	Soft top jaws	Jaw blanks	Full grip top jaws	Block jaws	
					
Fields of application					
Unfinished part clamping					
Finished part clamping	•	•	•	•	
I.D. Clamping	•	•	•	•	
O.D. Clamping	•	•	•	•	
Compensation of shape tolerances					
Clamping diameter can be adjusted by turning	•	•	•	•	
Low-deformation clamping			•		
Jaw quick change	•		•	•	
Characteristics					
Jaw interface/design (as standard)	Fine serration 90° Fine serration 60° Tongue and groove	Fine serration 90° Fine serration 60°	Fine serration 90° Fine serration 60° Tongue and groove	Straight and diagonal wedge-bar serration	
Available for lathe chuck sizes (as standard)	80 – 1200 mm	160 – 800 mm	80 – 630 mm	140 – 800 mm	
Material	16MnCr5 steel suitable for case hardening or high-tensile aluminum	16MnCr5 steel suitable for case hardening	16MnCr5 steel suitable for case hardening or high-tensile aluminum	C45, tempered, suitable for induction hardening	
Highlights					
	<ul style="list-style-type: none"> Depending on version: ground groove and fine serration or finely milled tongue and groove Can be turned to the required clamping diameter 	<ul style="list-style-type: none"> Available drilled or undrilled Ground groove and fine serration Can be turned to the required clamping diameter 	<ul style="list-style-type: none"> The large locating surface ensures that clamping forces are evenly distributed over the workpiece area, thereby reducing deformation of the workpiece 	<ul style="list-style-type: none"> Inductively hardened serration and guides can increase the life span of the lathe chuck Available in different versions 	

Claw jaws	Stepped top jaws	Stepped block jaws	PRONTO jaw quick-change system	Pendulum jaws	QUENTES fiber glass jaws
					
•	•	•	•	•	
	•	•	•	•	•
•	•	•			•
•	•	•	•	•	•
				•	•
			•	•	•
				•	•
•	•	•	•	•	•
Fine serration 90° Fine serration 60° Tongue and groove	Fine serration 90° Fine serration 60° Tongue and groove	Straight and diagonal wedge-bar serration	Fine serration 90° Fine serration 60° Straight wedge-bar serration	Fine serration 90° Fine serration 60° Straight and diagonal wedge-bar serration	Fine serration 90° Fine serration 60° Tongue and groove
140 – 1000 mm	110 – 1200 mm	160 – 630 mm	200 – 315 mm	200 – 500 mm	160 – 315 mm
16MnCr5 steel, case-hardened	16MnCr5 steel, case-hardened	16MnCr5 suitable for case hardening or 16MnCr5SK steel	Tempered or case-hardened steel	Case-hardened steel	Glass-fiber-reinforced plastic
<ul style="list-style-type: none"> • The claw serration produces a non-positive transmission that also allows for transmission of very high machining forces • Available for O.D., I.D., and bar clamping 	<ul style="list-style-type: none"> • The diamond serration allows for an initial set-up in which the clamping teeth penetrate only slightly into the workpiece • Suitable for O.D., I.D., and bar clamping • Variety of large clamping ranges can be implemented 	<ul style="list-style-type: none"> • Suitable for O.D., I.D., and bar clamping • Variety of large clamping ranges can be implemented 	<ul style="list-style-type: none"> • Variety of quick-change inserts available for clamping rough and finished parts • 700% expansion of clamping range without displacement of the supporting jaws in intervals of 5 seconds per jaw 	<ul style="list-style-type: none"> • For clamping thin-walled and deformation-sensitive workpieces • Shape errors compensated through oscillation • Clamping inserts are available in hardened and unhardened versions • With soft and hard clamping inserts with diamond serration 	<ul style="list-style-type: none"> • The lightweight and stable design ensures minimal loss of clamping force • No clamping marks, therefore ideal for clamping on highly sensitive, already ground or finished surfaces • Low-priced system due to changeable clamping inserts

Customized solutions

Over 30 years of experience developing and manufacturing special chuck jaws make us a sought-after partner for special applications. From modified standard jaws to complex custom designs, our team of experts develops the right solution for every application.

Challenge us – we will win you over!

Examples of customized solutions

- 1 Clamping a lifting hook using a rigid jaw with workpiece stops and a jaw with axial and radially oscillating clamping inserts
- 2 Square clamping on a 2-jaw chuck with two customized prism jaws
- 3 4-point clamping solution for a conrod eye in a 2-jaw chuck with a rigid jaw and a pendulum jaw
- 4 6-point pendulum jaw for conrods in a 3-jaw chuck
- 5 I.D. clamping of a thin-walled ring by a 12-point pendulum jaw with changeable clamping inserts

Serrated jaws	Base jaws
	
Fine serration 90° Fine serration 60°	Straight and diagonal wedge-bar serration
125 – 800 mm	125 – 1000 mm
Steel or aluminum	Hardened and precision ground steel
<ul style="list-style-type: none"> • For universal use • Standard length 420 mm undrilled for custom cutting • For producing long chuck jaws; this allows any custom length to be implemented quickly and economically 	<ul style="list-style-type: none"> • Hardened and precision ground base jaws for top jaws • With mount for top jaw with tongue and groove or fine serration

SCHUNK Chuck Jaw Quickfinder on the Internet

At www.schunk.com/chuck-jaw-quickfinder, you will receive an overview on possible chuck jaw solutions, including accessory products such as T-nuts and screws.

- **Faster through guided product searches**
Prescribed selection menus facilitate the search.
- **Find the right jaw faster**
In just seconds the suitable chuck jaws with the associated accessory products are presented.

- **A faster qualified enquiry**
An online form enables a clear enquiry.
- **A faster standard chuck jaw quotation**
Quotations for standard chuck jaws are guaranteed within 55 minutes after receipt of the enquiry on all working days between 7 a.m. and 5 p.m.
- **Faster – around the clock**
Information retrieval and requests are possible online 24 hours a day.
- **Faster, individual product configuration and modification**
Just enter your desired changes and send them. You will then receive an individual quotation within 24 hours.

The new SCHUNK Chuck Jaw-App – any time available via mobile phone

Everything under Control – the new Chuck Jaw-App
With our new app for your smartphone, the complete SCHUNK chuck jaw assortment is always available and easy to order.

Downloads at **iTunes** or **Android**

Lathe Chucks

	Manual lathe chucks			Power lathe chucks with jaw quick-change system	
	ROTA-S plus 2.0 ROTA-S plus	ROTA-S flex	ROTA-S SPK	ROTA THW plus	ROTA THW vario
					
Fields of application					
Large spindle bore	•			•	•
Max. RPM	•	•		•	•
Modular center sleeve system	•			•	•
Large jaw stroke	•	•		•	
Jaw quick-change system	•	•		•	•
High jaw change repeat accuracy	•	•		•	•
High clamping repeat accuracy	•	•		•	•
Centrifugal force compensation					•
Media feed-through				•	
Clamping smallest workpieces	•	•		•	•
Bar machining				•	•
Overlap clamping					•
Wedge-bar power chuck	•	•		•	•
Wedge-hook chuck					
Fine serration in inches: 1/16" x 90°/3/32" x 90°			•		
Serration, metric: 1.5 mm x 60°/3.0 mm x 60°					
Tongue and groove	•	•	•	•	•
Tube ends machining					
Lever chuck					
Active jaw pull-down function					
Hermetically sealed					
Characteristics					
Size	160 – 1400	550 – 1400	180 – 260	165 – 315	215
Design	Wedge-bar power chuck	Wedge-bar power chuck		Wedge-bar power chuck	Wedge-bar power chuck
Jaw interface	Base jaws with angled serration	Base jaws with straight serration	Base jaws with serration in inches or tongue and groove	Base jaw with straight serration	Base jaw with straight serration
Highlights					
All lathe chucks can also be used in stationary applications!	<ul style="list-style-type: none"> • Quick-change jaw chuck • Large toolholder through bore • Excellent accuracy • Modular centersleeve system (up to size 315) • Can be combined with arbor (up to size 315) 	<ul style="list-style-type: none"> • Quick-change jaw chuck • Excellent accuracy • Exchangeable guideway extension • Clamping range 8 – 1422 mm 	<ul style="list-style-type: none"> • Steel body • Sealed against dirt • Variable gauge clearance • High clamping forces 	<ul style="list-style-type: none"> • Quick-change jaw chuck • Large toolholder through bore • High changing repeat accuracy • Modular center sleeve system 	<ul style="list-style-type: none"> • Quick-change jaw chuck • Large toolholder through bore • High changing repeat accuracy • Modular center sleeve system • Collet chuck or arbor mountable

Power lathe chucks with through-hole **Power lathe chucks without through-hole**

ROTA NCX	ROTA NCD	ROTA NCF ROTA NCF plus 2	ROTA NC ROTA NC plus 2	ROTA NCK plus	ROTA NCO
----------	----------	-----------------------------	---------------------------	---------------	----------

	●	●	●	●	
	●	●	●	●	
	●		●	●	
	●		●		
	●	●	●	●	●
	●		●		●
	●	●	●		●
	●	●		●	
	●	●	●	●	●
		●	●	●	
	●		●	●	●

165 – 315	132 – 630	185 – 315/400 – 630	185 – 315/400 – 1000	165 – 315	165 – 1000
-----------	-----------	---------------------	----------------------	-----------	------------

Wedge-bar power chuck	Wedge-bar power chuck	Wedge-hook chuck	Wedge-hook chuck	Wedge-hook chuck	Wedge-hook chuck
-----------------------	-----------------------	------------------	------------------	------------------	------------------

Base jaws compatible with angled serration	Jaw connection with serration in metric and inch units	Jaw connection with serration in metric and inch units	Jaw connection with serration in metric and inch units	Jaw connection with serration in metric and inch units	Jaw connection with serration in inches or tongue and groove
--	--	--	--	--	--

<ul style="list-style-type: none"> Quick-change jaw chuck High changing repeat accuracy Interface compatible with Kitagawa BB 200 series Easy replacement of existing chucks with fine serration 	<ul style="list-style-type: none"> Very large toolholder through bore Patented collet jaw system Excellent accuracy 	<ul style="list-style-type: none"> Integrated centrifugal force compensation Double base jaw guidance with ROTA NCF plus Modular center sleeve system Special optimized pump lubrication system 	<ul style="list-style-type: none"> Very large toolholder through bore Double base jaw guidance with ROTA NC plus Modular center sleeve system Special optimized pump lubrication system 	<ul style="list-style-type: none"> Jaw connection metric or inches Interface 100% compatible with Kitagawa B200 series Integrated center sleeve blank 	<ul style="list-style-type: none"> Very small chuck size High clamping force and large jaw stroke Additional dirt seal
--	--	---	---	--	---

Power lathe chucks without through-hole			Pneumatic power chucks		
ROTA 2B	ROTA NCR	ROTA NCS 3- or 6-jaws	ROTA TP	ROTA TB/TB-LH	ROTA TB2 ROTA TB2-LH
					
			•	•	•
•	•	•		•	•
	•	•			
•	•	•			
•			•	•	•
•	•		•	•	•
•			•	•	•
•	•	•			
		•	•	•	•
		•			
		•			
		•			
125 – 500	165 – 1600	175 – 500	125 – 350	400 – 1200	400 – 1200
Wedge-hook chuck	6-jaw pendulum compensation chuck, central clamping	Lever chuck (for NCS 3-jaw) pendulum compensation chuck, central clamping (for NCS 6-jaw)	Wedge-hook chuck	Wedge-hook chuck	Wedge-hook chuck
Jaw connection with serration in inches or tongue and groove	Jaw connection with serration in inches or tongue and groove	Jaw connection with tongue and groove	Jaw connection with serration in inches	Jaw connection with serration in inches	Jaw connection with serration in inches
<ul style="list-style-type: none"> • Very large jaw stroke • Lightweight design • Mounting thread for workpiece stops 	<ul style="list-style-type: none"> • Also available with centrifugal force compensation • Deformation sensitive clamping of thin-walled workpieces • Compensating or central clamping 	<ul style="list-style-type: none"> • Active jaw pull-down • Integrated pendulum compensation • Hermetically sealed • Low maintenance 	<ul style="list-style-type: none"> • With integrated pneumatic cylinder • Very large through-hole • Also for stationary applications 	<ul style="list-style-type: none"> • With integrated pneumatic cylinder • Very large through-hole • With fast stroke and clamping stroke 	<ul style="list-style-type: none"> • With integrated pneumatic cylinder • Very large through-hole • With fast stroke and clamping stroke (TB-LH/EP-LH) • Seal of the base jaw guide • Chemical coating for corrosion protection • Wireless clamping pressure control

ROTA FSW Chuck quick-change system. Complete chuck change in less than three minutes.

Changing of clamping devices in no time

The patented SCHUNK ROTA FSW quick-change chuck system allows rapid chuck changes up to a size of 630 mm in under three minutes, with excellent repeat accuracy. It can be undone and locked with full process reliability using just one clamping screw. Using a flexible adapter, the draw tube of the lathe can be automatically connected to the lathe chuck, and centered with great precision due to a patented flexible taper. A patented dual stroke system ensures enormous pull-down forces, an optimal flat work surface, and maximum rigidity in the connection.

Versatile in use and easy to retrofit

The SCHUNK quick-change chuck system can be retrofitted to almost any lathe. It is suitable for manual as well as power chucks. Their actuating force and maximum rotational speed remain fully preserved. Due to the low height, there are few restrictions in installation space. With its large through-hole, the SCHUNK ROTA FSW can be also used in modern turning centers. Clamping devices that are already in place can be adapted to the system relatively straightforwardly and continue to be used.

Your benefits

- High pull-down force for maximum actuating forces
- Low height
- Form-fit locking with self-locking
- Patented drive
- Actuation of the entire system by means of one setscrew
- High rigidity due to flat work surface
- Patented centering via flex cone
- Locking status indicator
- Easy to operate
- Retrofittable for almost every lathe
- Available in three sizes for chucks up to \varnothing 630 mm

Steady Rests

**A plus for any Lathe.
Lifelong service! Robust.
High-precision.**

ZENTRICO THL plus Steady Rests

Due to optimized lever kinematics, central lubrication, integrated roller rinsing, and stopping contamination, the new SCHUNK ZENTRICO plus steady rest achieves maximum clamping forces for each roller, as well as constantly excellent centering and repeat accuracy.

Clamping range **4 - 460 mm**

Equipment and options

Standard design:

- Cylindrical rollers
- Roller rinsing
- Central lubrication
- Hydraulic connections on the side and rear on the cylinder
- Payload compatible with competing products
- Extra stable double chip protection on rollers
- Check valve in the cylinder
- Air purge connection
- Stroke monitoring (without limit switch)

Optional:

- Swing-out lever arm
- Spherical rollers (no surcharge)
- Manual lubrication
- Pneumatic version
- Side cylinder
- Adapter plates for fastening the steady rests

Your advantages:

- **High centering** and **repeat accuracy** due to optimized lever kinematics
- **Much lower contamination, less chip nesting**
- **Simple attachment**, fits on almost every machine
- Existing steady rests **can be replaced easily**, no special parts required
- **Slim cylindrical build, no interfering contour** on the steady rest
- **Easy supply** and **long lifetime**
- **Process reliable** operation and **longer maintenance intervals**
- **High process** and **operating safety**

- 1 Steady rest open with swung-out lever arm
- 2 Steady rest open (standard)
- 3 Steady rest closed

Low-vibration! Improved of surface finish by up to 300%

TENDOturn

With TENDOturn, you benefit from the advantages of the innovative hydraulic expansion toolholder technology - even with applications on lathes/milling centers.

Along with highlights such as the versatile clamping range by virtue of intermediate sleeves, the run-out and repeat accuracy of < 0.003 mm (DSE double clamping insert), and the easy handling, TENDOturn convinces primarily through its unique vibration damping. This helps you to realize excellent workpiece surfaces.

TENDO hydraulic expansion toolholders with CAPTO mountings for turning/milling centers and milling/turning centers.

Your benefits

- All TEND0turn versions have an **axial length-adjustment screw**
- **All shank types can be clamped**, including Weldon and Whistle Notch
- **Improvement of vibration damping** and thus **visible improvement in the surface finish by up to 300%**

- 1 Actuation screw
- 2 Piston
- 3 Seal
- 4 Length-adjustment screw
- 5 Expansion chamber

TEND0turn with VDI interface

The compact solution for direct use in the turret of a lathe. Suitable for internal coolant supply and additionally equipped with axial length-setting screw for comfortable pre-setting outside the machine.

TEND0turn DKE lathe clamping insert

Increase the productivity of your existing equipment by using the DKE lathe clamping insert. TEND0turn DKE does not require any specific interface and can be held in any customary VDI bore rod holders in order to absorb vibrations.

TEND0turn DSE double clamping insert

Modular insert for driven tools, for perfect performance on existing equipment. Maximum run-out quality and great vibration damping ensure optimal results. The uniform internal/external clamping force centers the insert providing maximum holding forces and correct and precise clamping of your tool.

Exact measurement for process-reliable workpiece clamping.

GFT-X clamping force tester

Clamping force tester for static and dynamic measurement of clamping forces

Your benefits

- Easy measurement of clamping forces on lathe chucks in rest position (static) or during dynamic operation via non-contact data transmission.
- The clamping force behavior of 2-, 3- 4-jaw chucks can be checked
- If necessary, the measured clamping force and speed values can be analyzed via a laptop or PC (see "Technical data" for information)
- Scope of delivery: control unit with all accessories and attachments, including software, in a dirt-resistant case for immediate use

Extension solutions for every lathe.

Flanges and draw tube adapters

Lathe chucks, flanges and draw tube adapters – all from a single source. So you can begin production right away.

For use under extreme conditions.

LINOMAX is a homogeneous, water-resistant grease based on a particularly selected mineral oil/synthetic oil combination with a high proportion of matched, very efficient micro-white solid lubricant.

Your benefits

- Ideal in the boundary- and mixed friction ranges, especially with **oscillating, vibrating movements**
- Extremely **high capability of pressure absorption**
- **Minimizes the risk of frictional corrosion** and **improves lubrication characteristics**

Large Control Range, extremely short Switching Times.

OPUS-V | OPUS-H hydraulic cylinders

SCHUNK hydraulic solid and through-hole cylinders for actuation of power chucks.

OPUS-V closed-center hydraulic cylinder

- Large pressure range of 7 – 70 bar
- Through-hole for coolant, oil or air with thread for rotary supply
- Quick actuation through large oil feeding channels
- Smooth rotation due to axial non moving distribution unit and long piston guidance
- Mounting from the rear or from the front side
- A 10 µm filter in pressure line is requested
- Use oil HM32 ISO 3448

Your benefits

- For actuation of power chucks
- For assembly with closed or open center

OPUS-H open-center hydraulic cylinder

- Pressure range of 7 – 45 bar
- Short design/low mass
- Large through-hole
- Two safety valves, two max. pressure valves and piston stroke control
- Low power consumption
- Mounting from the rear side with bolts
- A 10 µm filter in pressure line is requested
- Use oil HM32 ISO 3448

Your benefits

- For actuation of clamping devices with through-hole
- For machining of bars and tubes
- For machining of long workpieces

Application Examples

Turning Technology

Set-up time optimized for clamping of unmachined parts

Task

Different unmachined parts need to be clamped on a multitasking machine (turning and milling) for an automation production line.

SCHUNK solution

A ROTA THW plus 185-52 jaw quick-change chuck with claw jaws is used for this application. This clamping device meets all the requirements of state-of-the-art production technologies. Due to its jaw quick-change system, it enables faster retooling for flexible and fully automated production of small batch sizes and a large variety of parts. The claw jaws transmit high torques, allowing for cost-effective machining at high cutting speeds.

Efficient clamping of easily deformed parts

Task

Clamping solution for small batches of easily deformed parts or recurring components

SCHUNK solution

The ideal solution for this task is the ROTA NCD 255-86 power chuck, which allows for maximum speeds with excellent centrifugal force and hysteresis behavior. This universal high-performance chuck is a multifunctional solution for everyday use. The SCHUNK PRONTO jaw quick-change system expands the clamping range by up to 300% without having to reset the supporting jaws. Due to a change-over time of less than 5 seconds per jaw, faster set-up times for small batches and recurring parts are ensured.

SCHUNK products

ROTA THW plus
Power chuck

Claw jaw

SCHUNK products

ROTA NCD
Wedge-bar power chuck

PRONTO
Jaw quick-change system

Flexible clamping of individual components

Task

Faster set-up times for clamping in single-item production.

SCHUNK solution

A ROTA-S plus 250-52 3-jaw manual chuck with jaw quick-change system and claw jaws is used for this application. The ROTA-S plus delivers maximum clamping forces and maximum precision and is the flexible solution for minimizing set-up times for production of single items on conventional lathes. The claw jaws transmit high torques.

Safe clamping of long components

Task

Long components need to be clamped safely and precisely on a lathe.

SCHUNK solution

The solution is a ROTA THW 630 power chuck along with a self-centering, hydraulic ZENTRICO THL plus steady rest that supports the long components. The steady rest features optimized interfering contours and a large clamping range and is equipped with options like central lubrication, built-in KSS roller rinsing and stopping contamination. Maximum clamping forces combined with continuously excellent centering and repeat accuracy are achieved with this solution. The THL plus is also available with spherical and cylindrical rollers as well as a side cylinder.

SCHUNK products

ROTA-S plus 2.0
Manual lathe chucks

Claw jaw

SCHUNK products

ROTA THW plus
Power chuck

ZENTRICO THL plus
Steady rests

SCHUNK Service

Competent and skilled personnel ensure optimal availability of your SCHUNK products, and make sure that their value will be maintained.

Your advantage:

- Fast supply of original spare parts
- Reduction of down-times
- The complete spectrum of components from one source
- Quality and availability that can only be guaranteed by the original manufacturer
- 12-month warranty

Initial operation

- Professional assembly
- Fast and trouble-free

Inspection

- Inspection is carried out by skilled service engineers
- Avoiding unplanned failures of workholding and toolholding equipment

Maintenance

- Regular maintenance carried out by skilled service engineers
- Increasing and ensuring the availability of your workholding and toolholding equipment

Repairs

- Short down-times due to fast intervention of the SCHUNK service engineers
- Spare parts and accessories

Training

- Fast and practical training
- Efficient use of your SCHUNK products by training of the operating personnel
- The basis for proper machining of workpieces
- Ensures longevity of your SCHUNK products

Individual service – for better results

- Hotline to our inside technical consultants weekdays from 7 a.m. to 6 p.m.
- Project-oriented and on-site technical advice at your location
- Training on innovations and SCHUNK products – across the world in our local subsidiaries

Online service – for a fast overview

All information in digital form, clearly structured and up-to-date on our website at www.schunk.com

- List of contact persons
- Online product search based on product descriptions
- Product news and trends
- Data sheets
- Order forms for easy and convenient ordering
- Free download area for pages from our product catalogs and technical data, for software and calculation programs for your gripping and rotary modules
- Free 2D/3D CAD design models, provided in a wide range of different CAD formats – for easy integration into your design!

Germany – Head Office

SCHUNK GmbH & Co. KG
Spann- und Greiftechnik
Bahnhofstr. 106 - 134
74348 Lauffen/Neckar
Tel. +49-7133-103-0
Fax +49-7133-103-2399
info@de.schunk.com
www.schunk.com

Austria

SCHUNK Intec GmbH
Friedrich-Schunk-Strasse 1
4511 Allhaming
Tel. +43-7227 223 99-0
Fax +43-7227 210 99
info@at.schunk.com
www.at.schunk.com

Belgium, Luxembourg

SCHUNK Intec N.V./S.A.
Industrielaan 4 | Zuid III
9320 Aalst-Erembodegem
Tel. +32-53-853504
Fax +32-53-836351
info@be.schunk.com
www.be.schunk.com

Brazil

SCHUNK Intec-BR
Av. Santos Dumont, 733
BR 09015-330 Santo André – SP
Tel. +55-11-4468-6888
Fax +55-11-4468-6883
info@br.schunk.com
www.schunk.com

Canada

SCHUNK Intec Corp.
370 Britannia Road E, Units 3
Mississauga, ON L4Z 1X9
Tel. +1-905-712-2200
Fax +1-905-712-2210
info@ca.schunk.com
www.ca.schunk.com

China

SCHUNK Intec Precision Machinery Trading
(Shanghai) Co., Ltd.
Xinzhuang Industrial Park,
1F, Building 1, No. 420 Chungong Road,
Minhang District
Shanghai 201108
Tel. +86-21-54420007
Fax +86-21-54420067
info@cn.schunk.com
www.cn.schunk.com

Czech Republic

SCHUNK Intec s.r.o.
Tuřanka 115 | CZ 627 00 Brno
Tel. +420-513 036 213
Fax +420-513 036 219
info@cz.schunk.com
www.cz.schunk.com

Denmark

SCHUNK Intec A/S
c/o SCHUNK Intec AB
Morabergsvägen 28
152 42 Södertälje Sweden
Tel. +45-43601339
Fax +45-43601492
info@dk.schunk.com
www.dk.schunk.com

Finland

SCHUNK Intec Oy
Hatanpään valtatie 34 A/B
33100 Tampere
Tel. +358-9-23-193861
Fax +358-9-23-193862
info@fi.schunk.com
www.fi.schunk.com

France

SCHUNK Intec SARL
Parc d'Activités des Trois Noyers
15, Avenue James de Rothschild
Ferrières-en-Brie
77614 Marne-la-Vallée, Cedex 3
Tel. +33-1-64663824
Fax +33-1-64663823
info@fr.schunk.com
www.fr.schunk.com

Great Britain, Ireland

SCHUNK Intec Ltd.
Cromwell Business Centre
10 Howard Way
Interchange Park
Newport Pagnell MK16 9QS
Tel. +44-1908-611127
Fax +44-1908-615525
info@gb.schunk.com
www.gb.schunk.com

Hungary

SCHUNK Intec Kft.
Széchenyi út. 70. | 3530 Miskolc
Tel. +36-46-50900-7
Fax +36-46-50900-6
info@hu.schunk.com
www.hu.schunk.com

India

SCHUNK Intec India Private Ltd.
80 B, Yeshwanthpur, Industrial Suburbs
Bangalore 560022
Tel. +91-80-40538999
Fax +91-80-40538998
info@in.schunk.com
www.in.schunk.com

Indonesia

Trade Representative Office of
SCHUNK Intec Pte. Ltd.
JL Boulevard Utama BSD
Foresta Business Loft 1 Blok C no. 16
Tangerang, 15339
Tel. +6221-3003-2993
Fax +6221-3003-2995
info@id.schunk.com
www.schunk.com

Italy

SCHUNK Intec S.r.l.
Via Barozzo | 22075 Lurate Caccivio (CO)
Tel. +39-031-4951311
Fax +39-031-4951301
info@it.schunk.com
www.it.schunk.com

Japan

SCHUNK Intec K.K.
45-28 3-Chome Sanno
Ohta-Ku Tokyo 143-0023
Tel. +81-3-37743731
Fax +81-3-37766500
info@jp.schunk.com
www.jp.schunk.com

Mexico

SCHUNK Intec S.A. de C.V.
Calle Pirineos # 513 Nave 6
Zona Industrial Benito Juárez
Querétaro, Qro. 76120
Tel. +52-442-211-7800
Fax +52-442-211-7829
info@mx.schunk.com
www.mx.schunk.com

Netherlands

SCHUNK Intec B.V.
Titaniumlaan 14
5221 CK 's-Hertogenbosch
Tel. +31-73-6441779
Fax +31-73-6448025
info@nl.schunk.com
www.nl.schunk.com

Norway

SCHUNK Intec AS
Hvervenmoeien 45 | 3511 Hønefoss
Tel. +47-210-33106
Fax +47-210-33107
info@no.schunk.com
www.no.schunk.com

Poland

SCHUNK Intec Sp.z o.o.
ul. Puławska 40A
05-500 Piaseczno
Tel. +48-22-7262500
Fax +48-22-7262525
info@pl.schunk.com
www.pl.schunk.com

Russia

SCHUNK Intec 000
ul. Belostrovskaya, 17, korp. 2, lit. A
St. Petersburg, 197342
Tel. +7-812-326-78-35
Fax +7-812-326-78-38
info@ru.schunk.com
www.ru.schunk.com

Singapore

SCHUNK Intec Pte. Ltd.
25 International Business Park
#03-51/52 German Centre
Singapore 609916
Tel. +65-6240-6851
Fax +65-6240-6852
info@sg.schunk.com
www.sg.schunk.com

Slovakia

SCHUNK Intec s.r.o.
Levická 7 | SK-949 01 Nitra
Tel. +421-37-3260610
Fax +421-37-3260699
info@sk.schunk.com
www.sk.schunk.com

South Korea

SCHUNK Intec Korea Ltd
#1207 ACE HIGH-END Tower 11th,
361 Simin-daero, Dongan-gu,
Anyang-si, Geonggido, 14057, Korea
Tel. +82-31-382-6141
Fax +82-31-382-6142
info@kr.schunk.com
www.kr.schunk.com

Spain, Portugal

SCHUNK Intec S.L.U.
Avda. Ernest Lluch, 32
TCM 3-6.01, ES-08302 Mataró (Barcelona)
Tel. +34-937 556 020
Fax +34-937 908 692
info@es.schunk.com
www.es.schunk.com

Sweden

SCHUNK Intec AB
Morabergsvägen 28
152 42 Södertälje
Tel. +46-8 554 421 00
Fax +46-8 554 421 01
info@se.schunk.com
www.se.schunk.com

Switzerland, Liechtenstein

SCHUNK Intec AG
Im Ifang 12 | 8307 Effretikon
Tel. +41-52-35431-31
Fax +41-52-35431-30
info@ch.schunk.com
www.ch.schunk.com

Turkey

SCHUNK Intec Bağlama Sistemleri ve
Otomasyon San. ve Tic. Ltd. Şti.
Küçükyalı İş Merkezi, Girne Mahallesi
Irmak Sokak, A Blok, No: 9
34852 Maltepe | Istanbul
Tel. +90-216-366-2111
Fax +90-216-366-2277
info@tr.schunk.com
www.tr.schunk.com

USA

SCHUNK Intec Inc.
211 Kitty Hawk Drive
Morrisville, NC 27560
Tel. +1-919-572-2705
Fax +1-919-572-2818
info@us.schunk.com
www.us.schunk.com

Australia
Romheld Automation PTY. LTD.
Unit 30 | 115 Woodpark Road
Smithfield NSW 2164
Tel. +61-2-97211799
Fax +61-2-97211766
sales@romheld.com.au
www.romheld.com.au

Chile
Comercial Aranedo y CIA. LTDA.
Quinta Normal
Vargas Fontecilla # 4550 | Santiago
Tel. +56-2-7248123
Fax +56-2-7102036
caraneda@rotar.cl | www.rotar.cl

Colombia
Cav -
Control y Automatización Virtual Ltda.
43 Oficina 101 Avenida Esperanza N. 72B
Bogotá D.C.
Tel. +57-1-6608719
Fax +57-1-4109846
info@cavingenieros.com
www.cavingenieros.com

MIKRA CAD CAM CAE, LTDA
AC-3 # 310-87, Bogotá
Tel. +571-201-6379

Costa Rica
RECTIFICACION ALAJUELENSE, S.A.
100m al Oeste y 75m al Sur del
Cementerio Central de Alajuela, Alajuela
Tel. +506-2430-5111

Croatia
Bibus Zagreb d.o.o.
Anina 91 | 10000 Zagreb
Tel. +385-138-18004
Fax +385-138-18005
info@bibus.hr | www.bibus.hr

Okret d.o.o.
Majurina 16 | 21215 Kastel Luksic
Tel. +385-21-228449
Fax +385-21-228464
okret@okret.hr

Ecuador
ELIMED CIA. LTDA.
Calle El Progreso 0E1-111 y Manglaralto
Quito
Tel. +59-39-7784740

Estonia
DV-Tools OÜ
Peterburi tee 34/4 | 11415, Tallinn
Mobile Phone +372-56-655954
Fax +372-6030508
info@dv-tools.ee

Greece
Georg Gousoulis Co. O.E.
27, Riga Fereou Str.
14452 Metamorfoosi-Athens
Tel. +30-210-2846771
Fax +30-210-2824568
mail@gousoulis.gr | www.gousoulis.gr

Iceland
Formula 1 ehf
Bredidamörk 25 | P.O. Box 1 61
810 Hveragerði
Tel. +354-5172200 | Fax +354-5172201
formula1@formula1.is

Indonesia
PT. Metaltech Indonesia
Jl. Gatot Subroto Km 8 | Tangerang 15136
Tel. +6221-55657435
Fax +6221-5918553
info@metaltechindonesia.com
www.metaltechindonesia.com

Iran
Iran Int. Procurement of Industries Co.
(I.I.P.L.)
No. 10, First alley, Golshan St.,
Khoramshahr Ave. | Tehran, 1554814771
Tel. +98-21-88750965
Fax +98-21-88750966
info@iipico.com

Israel
Ilan and Gavish Automation Service Ltd.
26, Shenkar St. | Qiryat-Arie 49513
P.O. Box 10118 | Petach-Tikva 49001
Tel. +972-3-9221824
Fax +972-3-9240761
nava@ilan-gavish.com
www.ilan-gavish.co.il

M. K. Sales
Arimon 44 St. | Mosave Gealya 76885
Tel. +972-52-8283391
Fax +972-8-9366026
moti@mk-sales.com
www.mk-sales.com

Latvia
Sia Instro
Lacplesa 87 | Riga, 1011
Tel. +371-67-288546
Fax +371-67-287787
maris@instro.lv | www.instro.lv

Malaysia
Precisetech Sdn. Bhd
Plant 1, 15 Lorong Perusahaan Maju 11
13600 Perai | Prai Penang
Tel. +604-5080288
Fax +604-5080988
sales@precisetech.com.my
www.precisetech.com.my

SK-TEC
Automation & Engineering Sdn. Bhd
No. 54-A, Jalan PU7/3,
Taman Puchong Utama
47100 Puchong
Selangor Darul Ehsan
Tel. +603-8060-8771
Fax +603-8060-8772
jeffery.koo@sk-tec.com.my
www.sk-tec.com.my

Peru
ANDES TECHNOLOGY S.A.C.
Avenida Flora Tristan 755
Lima
Tel. +51-1-3487611

MAQUINAS CNC, S.A.C.
Los Jazmines #143, Lima
Tel. +51-1-2750649

Philippines
Bon Industrial Sales
35 Macopa St. | Sta. Mesa Heights
Quezon City
Tel. +63-2-7342740
Fax +63-2-7124771
bonind@skynet.net

Romania
S.C. Inmaacro S.R.L.
Industrial Machines and Accessories Romania
Avram Iancu Nr. 86
505600 Sacele-Brasov
Tel. +40-368-443500
Fax +40-368-443501
info@inmaacro.com
www.inmaacro.com

Saudi Arabia
Alruqee Machine Tools Co. Ltd.
Head Office
P.O. Box 36 57 | Alkhobar 31952
Tel. +966-3-8470449
Fax +966-3-8474992
mailbox2@alruqee.com
www.alruqee.net

Singapore
BALLUFF ASIA PTE LTD
18 Sin Ming Lane
#06-41 Midview City
Singapore 573960
Tel. +65-625-24384
Fax +65-625-29060
balluff@balluff.com.sg
www.balluff.com.sg

Eureka Tools Pte Ltd.
194 Pandan Loop, # 04-10 Pantech,
Industrial Complex | Singapore 128383
Tel. +65-687-45781
Fax +65-687-45782
eureka@eureka.com.sg
www.eureka.com.sg

Slovenia
MB-Naklo Trgovsko Podjetje D.O.O.
Toma Zupana 16 | 04202 Naklo
Tel. +386-42-771700
Fax +386-42-771717
mb-naklo@mb-naklo.si
www.mb-naklo.si

South Africa
AGM Maschinenbau Pty. Ltd.
42 Sonneblom Road, East Village
Sunward Park 1459, Boksburg
Tel. +27-11-913-2525
Fax +27-11-913-2994
alfred@agm-machinery.com
www.agm-maschinenbau.co.za

South Korea
Mapal Hiteco Co., Ltd.
1NA-502, Shihwa Ind. Complex 1254-10,
Jungwong-dong, Shihung-city
Kyunggi-do, 429-450
Tel. +82-1661-0091
Fax +82-31-3190-861
hiteco@kornet.net | www.hiteco.co.kr

Taiwan
Accudyna Engineering Co., Ltd.
2 F, No. 885, Youm-Chun East 1st. Rd
40877 Taichung City
Tel. +886-4-23801788
Fax +886-4-23805511
sales@accudyna.com.tw
www.accudyna.com.tw

Yonchin Enterprises, Inc.
5F, No. 100, Hsing Der Rd.
San Chung City 241, Tainan
Tel. +886-2-2278-9330
Fax +886-2-2278-9320
yon.chin@msa.hinet.net
www.yonchin.com

Thailand
BRAINWORKS CO., LTD.
1/161-162 Soi Watcharapol 2/7, Tharang
Bangkhen, Bangkok 10220
Tel. +66-2-0241470 to 1
Fax +66-2-0241472
chatchai@brainworks.co.th
www.brainworks.co.th

Ukraine
Center of Technical Support „Mem“ LLC
Malysheva str., 11/25
Dnipropetrovsk 49026
Tel. | Fax. +38-056-378-4905
maxim.bayer@gmail.com
www.ctp-mem.com.ua

Lauffen/Neckar

SCHUNK GmbH & Co. KG | Spann- und Greiftechnik
Bahnhofstr. 106 - 134 | 74348 Lauffen/Neckar
Tel. +49-7133-103-0
Fax +49-7133-103-2399
info@de.schunk.com | www.schunk.com

Brackenheim-Hausen

SCHUNK GmbH & Co. KG | Spann- und Greiftechnik
Wilhelm-Maybach-Str. 3 | 74336 Brackenheim-Hausen
Technical Sales +49-7133-103-2503
Technical Support +49-7133-103-2696
Fax +49-7133-103-2189
automation@de.schunk.com | www.schunk.com

Huglfing

SCHUNK Montageautomation GmbH
Auwiese 16 | 82386 Huglfing
Member of SCHUNK Lauffen
Tel. +49-8802-9070-30
Fax +49-8802-9070-340
info@de.schunk.com | www.schunk.com

Mengen

H.-D. SCHUNK GmbH & Co. Spanntechnik KG
Lothringer Str. 23 | 88512 Mengen
Tel. +49-7572-7614-0
Fax +49-7572-7614-1039
futter@de.schunk.com | www.schunk.com

St. Georgen

SCHUNK Electronic Solutions GmbH
Am Tannwald 17 | 78112 St. Georgen
Tel. +49-7725-9166-0
Fax +49-7725-9166-5055
electronic-solutions@de.schunk.com | www.schunk.com

Your local technical consultant
www.schunk.com/services/ansprechpartner/aussendienst

International

Morrisville/North Carolina, USA

SCHUNK Intec Inc.
211 Kitty Hawk Drive | Morrisville, NC 27560
Tel. +1-919-572-2705
info@us.schunk.com | www.us.schunk.com

Copyright

All text drawings and product illustrations are subject to copyright and are the property of SCHUNK GmbH & Co. KG

Technical Changes

The data and illustrations in this catalog are not binding and only provide an approximate description. We reserve the right to make changes to the product delivered compared with the data and illustrations in this catalog, e.g. in respect of technical data, design, fittings, material and external appearance.

Gripping Systems

Complete Program Gripping Systems

Grippers

Rotary Modules

Linear Modules

Robot Accessories

Product Overview

Highlights New Products

Product Overview Mechatronics

Product Overview Linear Modules

Product Overview Robot Accessories

Clamping Technology

Complete Program Clamping Technology

Toolholders

Stationary Workholding

Lathe Chucks

Chuck Jaws

Magnetic Clamping Technology

Product Overview

Hydraulic Expansion Technology Special Solutions

Vacuum Clamping Technology

Highlights New Products

Company	Name	Department
Street	ZIP	City
Tel.	Fax	E-Mail

No. 1

for safe, precise gripping
and holding.

J. Lehmann

Jens Lehmann, German goalkeeper legend,
SCHUNK brand ambassador since 2012
for safe, precise gripping and holding.
www.gb.schunk.com/Lehmann

852 minutes without a
goal against him in the
Champions League

681 minutes without a goal
against him in the national team

2 intercepted penalties
in the 2006 World Cup

1 headed goal as a goalie

0 defeats English Soccer Champion

and

More than **2,000,000**
sold precision toolholders

About **1,000,000**
delivered SCHUNK grippers

More than **100,000**
lathe chucks and stationary
workholding systems are in use
worldwide

More than **16,000,000**
sold standard chuck jaws

More than **75,000**
implemented hydraulic expansion
customer-specific solutions

H.-D. SCHUNK GmbH & Co. Spanntechnik KG

Lothringer Str. 23

D-88512 Mengen

Tel. +49-7572-7614-1055

Fax +49-7572-7614-1039

futter@de.schunk.com

www.schunk.com

www.youtube.com/SCHUNKHQ

www.twitter.com/SCHUNK_HQ

www.facebook.com/SCHUNK.HQ