

EROWA

General Catalog

Unlocking the full potential of your machines

EROWA[®]
System solutions
from one single source

Welcome to the EROWA General Catalog

Competence means
understanding the facts.
EROWA products are based
on this competence.

The use of the EROWA
FMC concept only has
one single aim:

**to increase
competitiveness.**

We'll be glad to be
of assistance.

With practical advice.

Your EROWA Team

How to find everything

1

Standardization

EROWA palletizing systems

Overview	7
Tooling system for production and precision mechanics	8
Tooling system for EDM, tool- and mold-making	92
Tooling system for WEDM	196
Tooling system for powder presses	246

2

Organization

EROWA presetting systems

Overview	255
----------	-----

3

Automation

EROWA loading systems

Overview	275
----------	-----

4

Integration

EROWA data transfer systems

EMC cell control	296
EROWA JMS [®] Pro process control system	298

Index	302
-------	-----

Directory of search terms	306
---------------------------	-----

This is how the General Catalog works

To make it easier for you to find your bearings among all the applications of EROWA products, we use the following icons in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

- Suitable for:**
- For chip-removing processes
 - For EDM sinking
 - For WEDM

1 Standardization

Red marks everything that is connected with **palletizing systems**.

2 Organization

Yellow is used for **measuring and presetting stations**.

3 Automation

The color green directs you to **handling facilities**.

4 Integration

Software and **process control systems** are marked blue.

EROWA Palletizing systems

Integration

Automation

Organization

1
Standardization

Standardization of mechanical interfaces. The integration of a universal tooling system on all machine tools will significantly reduce any downtimes.

For chip-removing processes

For EDM sinking

For WEDM

 Machine dependent			EROWA MTS palletizing system	Page 8 – 39
--	--	--	-------------------------------------	-------------

 500 x 500 x 500 mm			EROWA UPC palletizing system	Page 40 – 51
---	--	--	-------------------------------------	--------------

 400 x 400 x 400 mm			EROWA ProductionChuck 210 tooling system	Page 52 – 65
---	--	--	---	--------------

 160 x 160 x 160 mm			EROWA PowerChuck P tooling system	Page 66 – 79
---	--	--	--	--------------

 200 x 200 x 200 mm			EROWA ClampSet palletizing system	Page 80 – 91
--	--	--	--	--------------

 140 x 140 x 140 mm			EROWA ITS tooling system	Page 92 – 155
---	--	--	---------------------------------	---------------

 50 x 50 x 50 mm			EROWA ITS Compact Combi tooling system	Page 156 – 179
--	--	--	---	----------------

 Depends on machining power			EROWA FTS Tooling System	Page 180 – 187
---	--	--	---------------------------------	----------------

EROWA ITS Accessories	Page 188 – 195
------------------------------	----------------

 Machine dependent			EROWA Wire EDM Tooling System	Page 196 – 241
--	--	--	--------------------------------------	----------------

EROWA Peripheral equipment	Seite 242 – 245
-----------------------------------	-----------------

 Machine dependent			EROWA PM Tooling	Page 246 – 253
--	--	--	-------------------------	----------------

MTS

UPC

ProductionChuck 210

Power-Chuck

ClampSet

ITS

ITS Compact Combi

FTS Tooling

Wire Tooling

PM Tooling

The datum point tooling system

The EROWA MTS (Modular Tooling System) is an open system. The maximum workpiece size exclusively depends on the possibilities offered by the machine. Whether it is a case of single palletization with one MTS chuck or multiple palletization with several MTS chucks or base plates - any combination is possible. MTS chucks can be operated manually or automatically.

New jobs are set up while the machine is in productive operation. Express jobs can be positioned on the machine within seconds. After that, the previous production process can be resumed. Therefore, machine down-times are reduced to a minimum.

The datum point is defined!

No alignment is necessary.

Minimum set-up times thanks to a standardized interface!

The interface between the machine and the workpieces/fixtures is standardized. The modular design of the clamping equipment allows for an almost unlimited number of combinations of all the components.

Make use of existing equipment!

Vises, gauges and fixtures are palletized or equipped with chucking spigots and put into production right away.

5-sided machining in one single clamping process!

Once the workpiece has been clamped on an EROWA pallet, 5 sides can be machined with that one clamping process.

- Play-free prismatic centering in MTS single chucks.
- Indexable 4 x 90°.
- More than 500,000 clamping processes without any loss of power or reference accuracy.
- Clamping surfaces without recesses can be cleaned with compressed air.
- Low profile design.
- Suitable for automatic pallet change.
- Standardized set-up distances* of 200 mm or 250 mm on all EROWA base plates.

*) The set-up distance is the distance between the MTS chucks on a base plate.

Applications

Milling/Turning

Drilling/Milling

Grinding

Handling

Manual

Loading facility

Robot

Function

Play-free round-cone centering.

Repeatability: <0.005 mm.

Easy insertion of the pallets without any jamming.

Reliable clamping mechanism through self-locking ball lock. Stable, low level of vibration.

Opened: Pneumatically or hydraulically.

Liquids can drain off. No dirt traps.

Opening, hydraulic

The hydraulic MTS chuck with 20,000 N clamping power only requires 25 bar opening pressure.

Opening, pneumatic

A mere 7 bar of opening pressure results in 12,000 N clamping power thanks to internal power boosting.

MTS chuck, able to automate. Automatic cleaning of contact surfaces and of the centering spigots cone while the workpiece is changed.

Technical data

	MTS pneumatic	MTS hydraulic
Repeatability	<0.005 mm	<0.005 mm
Activation	clamped without pressure	
Opening pressure	min. 7 bar	min. 25 /max. 35 bar
Process monitoring	pneumatically	pneumatically
Clamping power	12,000 N/Chuck	20,000 N/Chuck

EROWA®

MTS

EROWA MTS

The tooling system for your manufacturing processes

Practical work demonstrates the flexibility of the EROWA MTS tooling system. Whether it is a standard solution or a customized configuration, the system will adapt to virtually any machine situation.

The system's universality allows for a wide variety of workpiece carriers to be loaded and unloaded in next to no time. The automation of the workpiece loading/unloading cycle can be retrofitted at any time.

Customized solutions are included. We will gladly advise you.

Various jobs can be done on one machine. Express jobs can easily be placed in between. Resetting the clamping equipment only takes a few seconds.

Automatic pallet change in mixed operation with MTS and ITS pallets. Such combinations allow for an optimal use of the tooling system according to part sizes.

The low profile design of the EROWA MTS leaves a great deal of space for workpieces.

Thanks to the medium duct between chuck and pallet, workpieces may be clamped pneumatically, hydraulically or with a vacuum.

MTS chuck, able to automate. During the workpiece change, the contact surfaces are cleaned automatically.

Variable use of tombstones. The MTS system provides an interface to fixtures and vises. Refitting takes no time at all.

From the manual handling facility to the complex Robot system, EROWA supplies the handling solution you require.

Reputable clamping equipment manufacturers offer vises with integrated EROWA MTS chucking spigots.

EROWA®

MTS

EROWA MTS Palletizing System

The components

set-up distance 200 mm

set-up distance 250 mm

(M) = manual
(A) = automatic

1
Standardization

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA MTS palletizing system		Page
	MTS integral chucks	14
	MTS mounted chucks	16
	MTS base plates	18
	MTS pallets	23
	MTS single pallets	25
	MTS chucking spigots	26
	MTS operation	28
	MTS tube set	30
	MTS accessories	32

- For chip-removing processes
- For EDM sinking
- For WEDM

EROWA®

MTS

EROWA MTS

Integral chucks

Technical data	MTS integral chucks	
	pneumatic	hydraulic
Repeatability	<0.005 mm	<0.005 mm
Indexation, pallet	4 x 90° (MTS IntegralChuck S)	
Clamping	Spring power	Spring power
Opening pressure	min. 7 bar	min. 25 /max. 35 bar
Process monitoring	pneumatic	pneumatic
Clamping power	12,000 N/Chuck	20,000 N/Chuck

S = Single
M = Multi
A = able to automate
P = pneumatically operated
H = hydraulically operated

Integration variant (applicable to MTS IntegralChucks Single and Multi).
Observe tolerances according to integration instructions!

ER-033402 MTS IntegralChuck S-P

ER-033403 MTS IntegralChuck S-H

Version For direct integration in machine tables, plates, tombstones, squares or dividing heads.

Connections To open: pneumatic or hydraulic.

Application To accommodate single or multiple pallets.

ER-036802 MTS IntegralChuck S-P/A

ER-036803 MTS IntegralChuck S-H/A

Version For direct integration in machine tables, plates, tombstones, squares or dividing heads.

Connections To open: pneumatic or hydraulic.

To clean: pneumatic.

Application To accommodate single or multiple pallets.

ER-033400 MTS IntegralChuck M-P
 ER-033401 MTS IntegralChuck M-H

Version For direct integration in machine tables, plates, tombstones, squares or dividing heads.

Connections To open: pneumatic or hydraulic.

Application To accommodate multiple pallets.

ER-036800 MTS IntegralChuck M-P/A
 ER-036801 MTS IntegralChuck M-H/A

Version For direct integration in machine tables, plates, tombstones, squares or dividing heads.

Connections To open: pneumatic or hydraulic.
 To clean: pneumatic.

Application To accommodate single pallets.

EROWA MTS

Mounted chucks

Technical data	MTS mounted chucks	
	pneumatic	hydraulic
Repeatability	<0.005 mm	<0.005 mm
Indexation, pallet	4 x 90° (MTS Chuck S)	
Clamping	Spring power	Spring power
Opening pressure	min. 7 bar	min. 25 /max. 35 bar
Process monitoring	pneumatic	pneumatic
Clamping power	12,000 N/Chuck	20,000 N/Chuck

S = Single
M = Multi
A = able to automate
P = pneumatically operated
H = hydraulically operated

ER-033502 MTS Chuck S-P
ER-033503 MTS Chuck S-H

Version For direct mounting on machine tables, plates, tombstones, squares or dividing heads.

Connections Lateral, to open: pneumatic or hydraulic.

Application To accommodate single or multiple pallets.

Accessories Order separately: to fit MTS Chuck, MTS bracket ER-033804 or ER-033805.

ER-035502 MTS Chuck S-P/A
ER-035503 MTS Chuck S-H/A

Version For direct mounting on machine tables, plates, tombstones, squares or dividing heads.

Connections Lateral, to open: pneumatic or hydraulic.

Lateral to clean: pneumatic.

Application To accommodate single or multiple pallets.

Accessories Order separately: to fit MTS Chuck, MTS bracket ER-033804 or ER-033805.

ER-033500 MTS Chuck M-P
 ER-033501 MTS Chuck M-H

Version For direct mounting on machine tables, plates, tombstones, squares or dividing heads.

Connections Lateral, to open: pneumatic or hydraulic.

Application To accommodate single or multiple pallets.

Accessories Order separately: to fit MTS Chuck, MTS bracket ER-033804 or ER-033805.

ER-035500 MTS Chuck M-P/A
 ER-035501 MTS Chuck M-H/A

Version For direct mounting on machine tables, plates, tombstones, squares or dividing heads.

Connections Lateral, to open: pneumatic or hydraulic.

Lateral to clean: pneumatic.

Application To accommodate single or multiple pallets.

Accessories Order separately: to fit MTS Chuck, MTS bracket ER-033804 or ER-033805.

EROWA MTS

Base plates, 2-fold

Technical data	MTS base plates, 2-fold	
	pneumatic	hydraulic
Repeatability	<0.005 mm	<0.005 mm
Indexation, pallet	1 x 180°	1 x 180°
Clamping	Spring power	Spring power
Opening pressure	min. 7 bar	min. 25 /max. 35 bar
Process monitoring	pneumatic	pneumatic
Clamping power	24,000 N (2 x 12,000 N)	40,000 N (2 x 20,000 N)

P = pneumatically operated
H = hydraulically operated

ER-041600 MTS base plate 180 x 360 P

ER-041601 MTS base plate 180 x 360 H

Version Base plate, steel, unhardened; set-up distance 200 mm.

Connections Lateral, to open: pneumatic or hydraulic.

Application To accommodate double pallets. For direct assembly on machine tables.

Accessories supplied for ER-041600: 1 x ER-036672,
for ER-041601: 1 x ER-033504.

Note Attachment boreholes can be drilled by customers.

Caution Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

ER-041602 MTS base plate 200 x 410 P

ER-041603 MTS base plate 200 x 410 H

Version Base plate, steel, unhardened; set-up distance 250 mm.

Connections Lateral, to open: pneumatic or hydraulic.

Application To accommodate double pallets. For direct assembly on machine tables.

Accessories supplied for ER-041602: 1 x ER-036672,
for ER-041603: 1 x ER-033504.

Note Attachment boreholes can be drilled by customers.

Caution Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

EROWA MTS

Base plates, 4-fold

EROWA MTS palletizing system

Technical data	MTS base plates, 4-fold	
	pneumatic	hydraulic
Repeatability	<0.005 mm	<0.005 mm
Indexation, pallet	4 x 90°	4 x 90°
Clamping	Spring power	Spring power
Opening pressure	min. 7 bar	min. 25 /max. 35 bar
Process monitoring	pneumatic	pneumatic
Clamping power	48,000 N (4 x 12,000 N)	80,000 N (4 x 20,000 N)

P = pneumatically operated
H = hydraulically operated

- ER-033300 MTS base plate 360 x 360 P
- ER-033301 MTS base plate 360 x 360 H

Version Base plate, steel, unhardened; set-up distance 200 mm.

Connections Lateral, to open: pneumatic or hydraulic.

Application To accommodate multiple pallets. For direct assembly on machine tables.

Accessories supplied for ER-033300: 1 x ER-036672,
for ER-033301: 1 x ER-033504.

Note Attachment boreholes can be drilled by customers.

Caution Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

- ER-033302 MTS base plate 410 x 410 P
- ER-033303 MTS base plate 410 x 410 H

Version Base plate, steel, unhardened; set-up distance 250 mm.

Connections Lateral, to open: pneumatic or hydraulic.

Application To accommodate multiple pallets. For direct assembly on machine tables.

Accessories supplied for ER-033302: 1 x ER-036672,
for ER-033303: 1 x ER-033504.

Note Attachment boreholes can be drilled by customers.

Caution Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

MTS

EROWA®

EROWA MTS

Base plates, 4-fold, with cleaning, able to automate

Technical data	MTS base plates, 4-fold with cleaning, able to automate	
	pneumatic	hydraulic
Repeatability	<0.005 mm	<0.005 mm
Clamping	Spring power	Spring power
Opening pressure	min. 7 bar	min. 25 /max. 35 bar
Process monitoring	pneumatic	pneumatic
Clamping power	48,000 N (4 x 12,000 N)	80,000 N (4 x 20,000 N)

P = pneumatically operated
H = hydraulically operated
A = able to automate

ER-038300 MTS base plate 360 x 360 P/A
ER-038301 MTS base plate 360 x 360 H/A

Version Base plate, steel, unhardened; set-up distance 200 mm.

Connections Lateral, to open: pneumatic or hydraulic. Lateral to clean: pneumatic.

Application To accommodate multiple pallets. For direct assembly on machine tables.

Accessories supplied for ER-038300: 1 x ER-036672, 2 x ER-014326, for ER-038301: 1 x ER-033504, 1 x ER-014326.

Note Attachment boreholes can be drilled by customers.

Caution Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

ER-038302 MTS base plate 410 x 410 P/A
ER-038303 MTS base plate 410 x 410 H/A

Version Base plate, steel, unhardened; set-up distance 250 mm.

Connections Lateral, to open: pneumatic or hydraulic. Lateral to clean: pneumatic.

Application To accommodate multiple pallets. For direct assembly on machine tables.

Accessories supplied for ER-038302: 1 x ER-036672, 2 x ER-014326, for ER-038303: 1 x ER-033504, 1 x ER-014326.

Note Attachment boreholes can be drilled by customers.

Caution Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

EROWA MTS

Base plates, 6-fold

EROWA MTS palletizing system

Technical data	MTS base plates, 6-fold	
	pneumatic	hydraulic
Repeatability	<0.005 mm	<0.005 mm
Clamping	Spring power	Spring power
Opening pressure	min. 7 bar	min. 25 /max. 35 bar
Process monitoring	pneumatic	pneumatic
Clamping power	72,000 N (6 x 12,000 N)	120,000 N (6 x 20,000 N)

P = pneumatically operated
H = hydraulically operated

ER-033900	MTS base plate 360 x 560 P
ER-033901	MTS base plate 360 x 560 H

- Version** Base plate, steel, unhardened; set-up distance 200 mm.
- Connections** Lateral, to open: pneumatic or hydraulic.
- Application** To accommodate multiple pallets. For direct assembly on machine tables.
- Accessories supplied** for ER-033900: 1 x ER-036672,
for ER-033901: 1 x ER-033504.
- Note** Attachment boreholes can be drilled by customers.
- Caution** Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

ER-033902	MTS base plate 410 x 660 P
ER-033903	MTS base plate 410 x 660 H

- Version** Base plate, steel, unhardened; set-up distance 250 mm.
- Connections** Lateral, to open: pneumatic or hydraulic.
- Application** To accommodate multiple pallets. For direct assembly on machine tables.
- Accessories supplied** for ER-033902: 1 x ER-036672,
for ER-033903: 1 x ER-033504.
- Note** Attachment boreholes can be drilled by customers.
- Caution** Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

MTS

EROWA®

EROWA MTS

Base plates, 8-fold

Technical data	MTS base plates, 8-fold	
	pneumatic	hydraulic
Repeatability	<0.005 mm	<0.005 mm
Clamping	Spring power	Spring power
Opening pressure	min. 7 bar	min. 25 /max. 35 bar
Process monitoring	pneumatic	pneumatic
Clamping power	96,000 N (8 x 12,000 N)	160,000 N (8 x 20,000 N)

P = pneumatically operated
H = hydraulically operated

ER-033904 MTS base plate 360 x 760 P

ER-033905 MTS base plate 360 x 760 H

Version Base plate, steel, unhardened; set-up distance 200 mm.

Connections Lateral, to open: pneumatic or hydraulic.

Application To accommodate multiple pallets. For direct assembly on machine tables.

Accessories supplied for ER-033904: 1 x ER-036672,
for ER-033905: 1 x ER-033504.

Note Attachment boreholes can be drilled by customers.

Caution Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

ER-033906 MTS base plate 410 x 910 P

ER-033907 MTS base plate 410 x 910 H

Version Base plate, steel, unhardened; set-up distance 250 mm.

Connections Lateral, to open: pneumatic or hydraulic.

Application To accommodate multiple pallets. For direct assembly on machine tables.

Accessories supplied for ER-033906: 1 x ER-036672,
for ER-033907: 1 x ER-033504.

Note Attachment boreholes can be drilled by customers.

Caution Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

EROWA MTS

Pallets

ER-033703 MTS pallet 198 x 398 / 200

Version Aluminum pallet, 2-fold, excluding chucking spigot (MTS chucking spigot set ER-041460).
Application To clamp workpieces, vises and gauges.
Accessories ER-041460 to be ordered separately.

ER-041781 MTS pallet 198 x 398 / 250

Version Aluminum pallet, 2-fold, excluding chucking spigot (MTS chucking spigot set ER-041460).
Application To clamp workpieces, vises and gauges.
Accessories ER-041460 to be ordered separately.

ER-038014 MTS pallet 398 x 398 / 200

Version Cast aluminum pallet, 4-fold, excluding chucking spigot (MTS chucking spigot set ER-041461 (M) / ER-041464 (A)).
Application To clamp workpieces, vises and gauges.
Accessories ER-041461 (M) / ER-041464 (A) to be ordered separately.

ER-038002 MTS pallet 398 x 398 / 250

Version Cast aluminum pallet, 4-fold, excluding chucking spigot (MTS chucking spigot set ER-041461 (M) / ER-041464 (A)).
Application To clamp workpieces, vises and gauges.
Accessories ER-041461 (M) / ER-041464 (A) to be ordered separately.

ER-038376 MTS pallet 398 x 398 / 200 Hard Z support

Version Aluminum pallet, 4-fold, excluding chucking spigot (MTS chucking spigot set ER-041461 (M) / ER-041464 (A)).
Application To clamp workpieces, vises and gauges.
Accessories ER-041461 (M) / ER-041464 (A) to be ordered separately.

EROWA MTS Pallets

ER-038374 MTS pallet 398 x 398 / 250 Hard Z support

Version Aluminum pallet, 4-fold, excluding chucking spigot (MTS chucking spigot set ER-041461 (M) / ER-041464 (A)).

Application To clamp workpieces, vises and gauges.

Accessories ER-041461 (M) / ER-041464 (A) to be ordered separately.

ER-044906 MTS Pallet 498 x 498/250 R50

Version Cast aluminum pallet (hard anodized), 4-fold, excluding chucking spigot (MTS chucking spigot set ER-041461 (M) / ER-041464 (A)).

Application To clamp workpieces, vises and gauges.

Accessories ER-041461 (M) / ER-041464 (A) to be ordered separately.

ER-048314 MTS Pallet 498 x 498 / 250

Version Cast aluminum pallet, 4-fold, excluding chucking spigot (MTS chucking spigot set ER-041461 (M) / ER-041464 (A)).

Application To clamp workpieces, vises and gauges.

Accessories ER-041461 (M) / ER-041464 (A) to be ordered separately.

ER-048315 MTS Pallet 498 x 498 / 250 Hard Z support

Version Cast aluminum pallet, 4-fold, excluding chucking spigot (MTS chucking spigot set ER-041461 (M) / ER-041464 (A)).

Application To clamp workpieces, vises and gauges.

Accessories ER-041461 (M) / ER-041464 (A) to be ordered separately.

ER-054981 MTS pallet 600 x 800 x 57 / 250 Hard Z support

Version Cast aluminum pallet, 6-fold, excluding chucking spigot (MTS chucking spigot set ER-054710(A), ER-041432 (M)).

Application To clamp workpieces, vises and gauges, for chip-cutting operations

Accessories To be ordered separately ER-054710(A), ER-041432 (M).

EROWA MTS

Single pallets

EROWA MTS palletizing system

1

Standardization

ER-033602 MTS pallet P ø 148 Alu

Version Aluminum pallet, fitted with centering plate ER-033600, including chucking spigot ER-039200.

Application To clamp workpieces and gauges. For manual handling.

ER-033600 MTS centering plate P

Version Steel, including attachment bolts and positioning pins.

Application For the production of customized and indexable MTS pallets.

Accessories Chucking spigot ER-039200 to be ordered separately.

ER-041928 MTS pallet P ø 148 Inox

Version Steel pallet, not hardened, including chucking spigot ER-040999. Centering segment integrated in the pallet body.

Application To clamp workpieces and gauges. For manual handling and automatic operation.

Note Compatible with EROWA PC210 CombiChuck and PowerChuck P (ITS chucking spigot ER-010742 required).

ER-040999 MTS chucking spigot P

Version One chucking spigot, including attachment bolt and protective cap.

Application For the conversion of ITS pallet ø 148 ER-041912 into MTS pallet P ø 148 ER-041928.

MTS

EROWA®

EROWA MTS

Chucking spigots

ER-033800 MTS centering spigot

Version One chucking spigot with centering function (without play), including attachment bolts (M10x50, M12x55), U-disc and protective caps.

ER-039201 MTS compensation spigot / A

Version One chucking spigot with compensation function, including attachment bolts (M10x50, M12x55), U-disc and protective caps.

ER-039200 MTS chucking spigot / A

Version One chucking spigot without centering (centering play 0.1mm), including attachment bolts (M10x50, M12x55), U-disc and protective caps.

ER-038000 MTS centering spigot / A

Version One chucking spigot with centering function, including attachment bolts (M10x50, M12x55), U-disc, O-ring and protective caps.

Application For MTS pallets which are loaded/unloaded automatically. The centering spigot defines the datum point without play and closes the cleaning boreholes in the MTS Chucks / A.

ER-033800 MTS centering spigot
ER-038000 MTS centering spigot / A
The **centering spigot** defines the datum point (free of play).

ER-039200 MTS chucking spigot / A
(centering play 0.1 mm).

ER-039201 MTS compensation spigot / A
The **compensation spigot** positions the pallet in one axis only (X or Y) and is capable of compensating for a maximum set-up distance difference of 0.1 mm.

Centering surfaces

EROWA MTS

Chucking spigot set

EROWA MTS palletizing system

1

Standardization

ER-041460 MTS chucking spigot set 2

Version 1 centering spigot, 1 compensation spigot / A.
Mounting With the bolts supplied through the pallet or through the chucking spigot.

ER-041461 MTS chucking spigot set 4

Version 1 centering spigot, 1 compensation spigot / A, 2 chucking spigots / A.
Mounting With the bolts supplied through the pallet or through the chucking spigot.

ER-041464 MTS chucking spigot set 4 / A

Version 1 centering spigot / A, 1 compensation spigot / A, 2 chucking spigots / A.
Mounting With the bolts supplied through the pallet or through the chucking spigot.

ER-041462 MTS chucking spigot set 6

Version 1 centering spigot, 1 compensation spigot / A, 4 chucking spigots / A.
Mounting With the bolts supplied through the pallet or through the chucking spigot.

ER-054710 MTS Chucking spigot set 6/A

Version 1 centering spigot / A, 1 compensation spigot / A, 4 chucking spigots / A.
Mounting With the bolts supplied through the pallet or through the chucking spigot.

ER-041463 MTS chucking spigot set 8

Version 1 centering spigot, 1 compensation spigot / A, 6 chucking spigots / A.
Mounting With the bolts supplied through the pallet or through the chucking spigot.

MTS

EROWA MTS

Operation

ER-025893 Manual control unit with booster

- Version** Manual valve to control the EROWA chucks:
Opening/Reclamping/Cleaning.
- Application** Operation of: EROWA ITS Compact Combi Chuck, ITS, UPC, MTS, PC 210 chucks and PowerChuck P.
- Note** Integrated booster with load ratio 1:2 (up to output pressure of 10 bar max.).

ER-039466 Additional valve double

- Version** For mounting to the manual control units ER-008988 and ER-025893, incl. set of hoses.
- Application** Operating of two separate chucks with one single control unit.

ER-001846 Air jet

- Version** Plastic, smooth regulation of air flow, connection 1/4", inside thread.
- Application** Operation of manual chucks.

ER-010520 Pressure booster

- Version** Quick-connect couplings for hose $\varnothing i = 8$ mm.
Output pressure: 8 bar. Compression ratio: 1:2
- Application** On insufficient system pressure and on pressure fluctuations.
- Installation** Integrate in air circuit near application.

ER-033497 Pneumatic/hydraulic pump

Version Manual pump to control the EROWA MTS chucks (hydraulic versions).
Note Integrated pressure reducing valve, set to the necessary operating pressure (25 bar). Complete with hydraulic tube (2 m) and plug coupling (ER-033499).

ER-034820 MTS air coupling

ER-034822 MTS air coupling pallet

Application The MTS air coupling ER-034820 combined with the MTS air coupling ER-034822 serves as a pneumatic interface between MTS base plates (A) and MTS pallets (B).

ER-044426 Nipple for MTS base plates

ER-044428 Coupling for MTS pallets

Application The coupling for MTS pallets ER-044428, in combination with the nipple for MTS base plates ER-044426, serves as an interface for the medium connection between MTS base plates (A) and MTS pallets (B).
For use with oil up to 250 bar
 with compressed air
 with vacuum

MTS

EROWA MTS

Tube set

ER-034361 Tube set for MTS chuck 2/4-P

Application All the necessary fittings for the pneumatic control of 2 or 4 MTS chucks. Max. operating pressure: 9 bar.

Version
2 T-Plugs
2 Cross plug connectors
3 Straight threaded connectors
1 Connector block
8 m Tube \varnothing 6/4 black
8 m PMAFLEX corrugated pipe 1 Valve, complete (for air jet ER-001846).

Mounting According to instruction manual supplied.

ER-034359 Tube set for MTS chuck 2/4-H

Application All the necessary fittings for the hydraulic control of 2 or 4 MTS chucks. Max. operating pressure: 40 bar.

Version
2 Threaded T-connectors
2 Threaded cross connectors
3 Straight threaded connectors
24 Support sleeves
1 Connector block
8 m Tube \varnothing 4/2 yellow PA
8 m PMAFLEX corrugated pipe 1 Nipple 1/8" (for pneumatic/hydraulic booster ER-033497)

Mounting According to instruction manual supplied.

ER-034362 Tube set for MTS chuck 6/8-P

- Application** All the necessary fittings for the pneumatic control of 6 or 8 MTS chucks. Max. operating pressure: 9 bar.
- Version**
- 2 T-plugs
 - 6 Cross plug connectors
 - 3 Straight threaded connectors
 - 1 Connector block
 - 12 m Tube \varnothing 6/4 black
 - 12 m Corrugated pipe
 - 1 Valve, complete (for air jet ER-001846).
- Mounting** According to instruction manual supplied.

ER-034360 Tube set for MTS chuck 6/8-H

- Application** All the necessary fittings for the hydraulic control of 6 or 8 MTS chucks. Max. operating pressure: 40 bar.
- Version**
- 2 Threaded T-connectors
 - 2 Threaded cross connectors
 - 3 Straight threaded connectors
 - 48 Support sleeves
 - 1 Connector block
 - 12 m Tube \varnothing 4/2 yellow PA
 - 12 m PMAFLEX corrugated pipe
 - 1 Nipple 1/8" (for pneumatic/hydraulic booster ER-033497)
- Mounting** According to instructon manual supplied.

ER-034168 MTS Connector block 1/8" double

- Version** Connector block made of steel, excluding attachment bolts.
- Application** To receive pneumatic and hydraulic threaded connectors, nipples and couplings.

EROWA MTS

Accessories

ER-042038 MTS cover

Version Aluminum cover, anodized, for all MTS chucks.
Application Protects MTS chucks that are not in use from chips and coolant.

ER-033804 MTS ring bracket

Version Bracket made of steel, excluding attachment bolts.
Application To attach MTS chucks onto the machine table.

ER-033805 MTS bracket 1 piece

Version Bracket made of steel, excluding attachment bolt.
Application To attach MTS chucks onto the machine table.
Note Four brackets are necessary per MTS chuck.

ER-037967 MTS stopper

Version Steel.
Application To plug the central borehole of all the MTS chucks.

ER-034382 MTS repair set pneumatic

Version All the wearing parts for pneumatic MTS chucks.
Application As a repair set or for the conversion of hydraulic MTS chucks into pneumatic ones.
Note Repair or conversion according to instruction manual supplied.

ER-034383 MTS repair set hydraulic

Version All the wearing parts for hydraulic MTS chucks.
Application As a repair set or for the conversion of pneumatic MTS chucks into hydraulic ones.
Note Repair or conversion according to instruction manual supplied.

ER-038622 MTS Gripper Link Rapid

Version Coupling for MTS pallets, mounting accessories included.
Application Suited for MTS pallets to be used on EROWA handling devices with the RCS coupling system.

ER-035294 EWIS™ chip with holder / RCS

Version Holder with built-in datacarrier.
 EWIS chip: read only.
Application To build into RCS coupling, PalletSet W holder and Basic WEDM holder.

ER-035154 EWIS™ chip with holder SW14

Version Sleeve fitting with built-in datacarrier.
 EWIS chip: read only.
Application In any EROWA electrode holder and pallet which have been prepared for it.

EROWA MTS

Accessories

ER-048478 MTS Chip guard low

Version Aluminum, anodized
Application The MTS chip guard serves to seal the automatic MTS chucks and base plates when MTS pallets are used.
Note The MTS chip guard low cannot be combined with the MTS pallet P ø 148 Inox, ER-041928.

ER-056879 MTS Chip guard ø 156 with axial deaeration

Application For use with MTS pallet P ø 148. Prevents dirt and chips from penetrating into the MTS SingleChuck

ER-046690 MTS Flushing seal / 250

Version Synthetic.
Application Prevents dirt from penetrating into MTS base plates 410 x 410 with the use of EROWA MTS pallets 398 x 398 / 250 and 498 x 498 / 250.

ER-049041 MTS seal frame set / 200

Version Aluminum anodized, with seal.
Application The MTS seal frame set serves to protect MTS chucks against dirt and liquids when in use with an EROWA MTS pallet.

ER-046689 MTS Flushing seal / 200

Version Rubber
Application Prevents dirt from penetrating into MTS base plates 360 x 360 in combination with MTS pallets 398 x 398 / 200.
Note The MTS base plate must have, or be equipped with, the groove (A) to accommodate the seal.

ER-014326 Straight threaded connector

Application Pneumatic.

ER-002814 Angled connector

Application Pneumatic.

ER-014366 Threaded T-connector

Application Pneumatic.

ER-014333 T-connector

Application Pneumatic.

ER-034095 Cross-connector

Application Pneumatic.

ER-002023 Tube ø 6/4 black

Application Pneumatic. Max. operating pressure: 9 bar.
Order unit Meters.

ER-036672 MTS air jet valve

Application Pneumatic. For air jet ER-001846.

MTS

EROWA®

EROWA MTS

Accessories

ER-033492 Straight threaded joint

Application Hydraulic and pneumatic.
Note Hydraulic operation requires support sleeve ER-033496.

ER-033565 Angular connector

Application Hydraulic and pneumatic.
Note Hydraulic operation requires support sleeve ER-033496.

ER-033566 Angled T-connector

Application Hydraulic and pneumatic.
Note Hydraulic operation requires support sleeve ER-033496.

ER-033960 Threaded joint T

Application Hydraulic and pneumatic.
Note Hydraulic operation requires support sleeve ER-033496.

ER-033494 Cross union

Application Hydraulic and pneumatic.
Note Hydraulic operation requires support sleeve ER-033496.

ER-002147 Reinforced pipe PMAFlex Co-Flex divisible

Application Hydraulic and pneumatic. Protects tubes ER-033495 and ER-002023 from damage.
Order units Meter.

ER-034098 Reduction nipple G1/4" - G1/8"

Application Hydraulic and pneumatic.

ER-001539 Double nipple MS 1/8" - 1/8"

Application Hydraulic and pneumatic.

ER-034372 Reduction bushing IG1/8" - IG1/4"

Application Hydraulic and pneumatic.

ER-034373 Reduction bushing IG 1/8" - IG 1/8"

Application Hydraulic and pneumatic.

ER-034375 Reduction nipple AG 1/4" - IG 1/8"

Application Hydraulic and pneumatic.

ER-001617 Threaded plug 1/8"

Application Hydraulic and pneumatic.

EROWA MTS

Accessories

ER-033495 Tube \varnothing 4 / 2

Application Hydraulic.
Version Max. operating pressure: 40 bar.
Order unit Meters.
Note If the operating pressure is 8 bar or higher, you need the support sleeve ER-033496.

ER-033496 Support sleeve

Application Hydraulic, if the operating pressure is 8 bar or higher.

ER-033504 Nipple 1/8"

Application Hydraulic. With blocking device. Fits fast coupling ER-033499.

ER-033499 Rapid-action coupling 1/8" IG

Application Hydraulic. With blocking device. Fits fast nipple ER-033504.

EROWA UPC

you might as well try to
move a mountain

A few highlights:

- Air-cleaned support surfaces.
- Economically priced centering segments for the in-house construction of pallets.
- Pallets can index 4 x 90°.
- Stable centering segments with patented initial tension.
- ITS chuck can be integrated in the center (option).
- Four fixed chucking spigots which also serve as supports for pallet storage.
- Economically priced aluminum pallets with hardened Z-supports as a basis for any fixture.

EROWA's UPC (Universal Power Chuck) breaks through the conventional limits of precision, stability and workpiece size. Now, 500 x 500 x 500 mm have ceased to be a problem. And the 2- μ m precision will not be impaired at all.

A decisive factor for ITS users: the central ITS chuck guarantees seamless integration into the existing system.

Applications

Presetting

Milling / turning

Drilling / milling

Grinding

EDM sinking

Handling

Manual

Loading facility

Robot

Function

UPC open

UPC closed

The functional elements have been designed with every conceivable simplicity. This makes for a favorable price. The few movable parts guarantee high functional safety. The lock creates a retaining power of 50,000 N. The big distance between the supports

creates an extreme degree of platform stability. Precentering is done by means of the chucking spigots. Precise positioning is then achieved by four stable centering segments in the pallet and chuck. Release and cleaning are achieved by means of compressed air.

Technical data

	UPC	UPC P «Production»
Pallet size	320 x 320 mm	320 x 320 mm
Chuck dimensions	280 x 280 mm	320 x 300 mm
System height (chuck and pallet)	105 mm	105 mm
Recommended workpiece sizes	≤ 500 x 500 x 350 mm	≤ 500 x 500 x 500 mm
Repeatability	0.002 mm	0.002 mm
Indexation, pallet	4 x 90°	4 x 90°
Activation	clamped without pressure	
Air pressure, dry	min. 6 bar	min. 6 bar
Operation	manually or with automatic control unit	
Process monitoring	pneumatically, evaluation electro-pneumatically	
Clamping power	32,000 N	50,000 N

EROWA®

UPC

EROWA UPC in operation

universal, powerful,

micron-accurate

The UPC tooling system is suitable for flexible use. Whether big electrodes on the quill of EDM centers or big workpieces in milling machines: the UPC has been designed to cope with them, and it does.

With a repeatability of 2 μm , the UPC does not leave any wishes unfulfilled with regard to precision, either.

On a clamping surface of up to 500x500mm, even large workpieces or fixtures can be attached to the UPC pallet without any problems.

The UPC on the machine table constitutes the interface with the workpiece carrier. Resetting takes next to no time, and production can resume.

Practical! EDMing on the UPC magnet pallet.

Suitable PreSet stations are available for setting up and presetting - manual or CNC.

Multiple fixture on a UPC pallet.

The advantage on the horizontal machining center: five sides are accessible, the pallet indexes 4 x 90°.

UPC was designed for automatic loading without any compromise.

**Reliable - resistant to dirt.
Robust - developed for
continuous operation.**

UPC Pallet Alu DG – light and handy.

Short set-up times with flexible clamping elements: EROWA ClampSet vises on UPC grid pallet.

UPC - also for big workpieces: profiling on UPC pallet.

EROWA®

UPC

EROWA UPC Palletizing System

The components

EROWA Lift, the manual handling device permanently installed next to the machining center.
For information, please refer to page 292.

LiftGear UPC, for easy loading of the UPC chuck by means of an overhead crane.
For information, please refer to page 290.

PreSet Basic UPC, to mount and preset pallets, gauges and workpieces.
For information, please refer to page 264.

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA UPC palletizing system

	Page
UPC chucks	46
UPC pallets	47
UPC auxiliary equipment	48

- For chip-removing processes
- For EDM sinking
- For WEDM

EROWA®

EROWA UPC

Pallets

EROWA UPC palletizing system

ER-016917 UPC pallet Alu 320 x 320 x 40

Version Aluminum, with centering segments and chucking spigots fitted. Hard Z-support.

Application To clamp workpieces and gauges.

Please note Holes to be drilled as required.

ER-018570 UPC pallet Alu R50 320 x 320 40 eloxed

ER-016003 UPC pallet Alu R50 320 x 320 x 40

Version Aluminum with 50mm grid. Centering segments and chucking spigots fitted. Hard Z-support.

Application Basis for gauges and workpieces.

Info Pattern borehole \varnothing 12F7, M12 thread.

Please note The elox version is not suited for use in EDM machines.

ER-022898 UPC pallet ALU diecast

ER-022896 UPC pallet ALU diecast S

Version Aluminum with 50mm grid. Chucking spigot fitted. Handles integrated. Steel Z-support.

Application To clamp workpieces and gauges.

Please note ER-022898: centering segment integrated in aluminum (repeatability: 0.005 mm)
ER-022896: with steel centering segment fitted (repeatability: 0.002 mm)

ER-039444 UPC magnet plate Neomicro

Version Magnet plate assembled as a UPC pallet 320 x 320 x 58 mm.

Application To clamp workpieces for surface and profile grinding, EDM sinking, and high speed milling.

EROWA®

UPC

EROWA UPC

Auxiliary equipment

ER-024932 UPC centering segments and chucking spigots

- Version** Four segments and chucking spigots for UPC, including bolts.
- Application** To produce special UPC pallets.
- Mounting** With bolts through the pallet from above.
- Note** Easy to assemble on the UPC chuck.

ER-024562 UPC centering segments and spigots to mount from lower side

- Version** Four segments and chucking spigots for UPC, including bolts.
- Application** To produce special UPC pallets.
- Mounting** With bolts through the pallet from below.
- Note** Easy to assemble on the PreSet Basic UPC presetting station.

ER-025820 UPC DUO centering segments

- Version** Six segments and eight chucking spigots for UPC, including bolts.
- Application** To build special UPC pallets.
- Mounting** With bolts from the top through the pallet.
- Note** Assembling on two aligned UPC chucks.

ER-048377 UPC alignment pallet

- Application** To align angular position and to determine the center of UPC chucks.
- Please note** System parallelism 0.005 mm.
Borehole concentricity 0.005 mm.

Standardization

ER-029453 PowerChuck P on UPC pallet

Version Adapter pallet UPC - PowerChuck P.
Connections Laterally on pallet.
Application On machining centers. Operate with air-jet or fixed connection.
Note Manual change into UPC. Possible automatic change into PowerChuck P.

ER-008988 Manual control unit

Version Manual valve to control all the functions of ITS, ITS Compact CombiChuck, PowerChuck P and UPC: opening/reclamping/cleaning.
Application Operation of chucks on machines.

ER-039466 Additional valve double

Version For mounting to the manual control units ER-008988 and ER-025893, incl. set of hoses.
Application Operating of two separate chucks with one single control unit.

ER-016531 UPC air jet connection

Version Valve for the manual operation of UPC ER-016092 and ER-016093 with an air jet.
Application To be fitted on UPC cover.

ER-018168 UPC P air jet connection

Version Valve for the manual operation of UPC P ER-016841 with an air jet.
Application To be fitted on UPC P cover.

UPC

EROWA®

EROWA UPC

Auxiliary equipment

ER-012444 Cover for UPC

Version Aluminum.
Application Cover for UPC.

ER-012441 Cover set for UPC / ITS

Version Aluminum with inserts for $\varnothing 51$, $\varnothing 72$, $\varnothing 115$, $\varnothing 148$ pallets and for electrode holders for UPC ER-016092.

ER-018247 Cover for UPC pallet $\varnothing 148$

Version Aluminum. Cover for UPC ER-016092.
Application Protects UPC system when $\varnothing 148$ mm pallets are used in the ITS central chuck.

ER-016650 UPC sealing kit

Version Rubber seal and frame.
Application To seal the UPC P against chips.
Mounting With supplied bolts.
Please note Fits UPC No. ER-016092/ER-016093/ER-016841.

ER-018718 Clamps for UPC 4 pieces

Version High tension steel, mounting accessories not included.
Application To mount UPC chucks to machine tables.
Please note Fits UPC chuck No. ER-016092/ER-016093/ ER-016841.

ER-015661 Handles for UPC pallets / FrameSet
2 pieces

Version Aluminum die-casting, set of 2 units.
Application Safe handles for UPC pallets.
Mounting With the enclosed bolts to the prepared threads.

ER-018817 M12 sealing bolt
50 pieces

Version Set of 50, including square wrench.
Application Plastic bolts to seal grid boreholes that are not in use.
 Suitable for ER-018570 and ER-016003.

ER-022646 Plug
50 pieces

Version Set of 50.
Application Plastic plug to seal grid boreholes that are not in use.
 Suitable for ER-022898 and ER-022896.

ER-036347 GripperLink RCS / EWIS™ Rapid

Version Coupling for UPC pallets, mounting accessories included.
Application Suited for UPC pallets to be used on EROWA handling devices with the RCS coupling system.

ER-035294 EWIS™ chip with holder / RCS

Version Holder with built-in datacarrier.
 EWIS chip: read only.
Application To build into RCS coupling, PalletSet W holder and Basic WEDM holder.

EROWA ProductionChuck 210

The EROWA ProductionChuck 210 ingeniously combines the endurance-tested EROWA precision with the flexible operation of a palletizing system such as required by modern parts manufacturing.

- The locking mechanism on the periphery ensures a stable connection between chuck and pallet.
- The $\varnothing 81$ mm borehole enables material to be run through the center. This is a great advantage when workpieces are machined on lathes and dividing heads.
- All the pallets are indexable $4 \times 90^\circ$.
- The system can be operated manually or automatically.
- The system is suitable for the palletizing of workpieces with volumes of up to $400 \times 400 \times 400$ mm.
- Its round design enables tools with optimal accessibility to workpieces.

Applications

Milling/Turning

Handling

Function

Drilling/Milling

Grinding

Workpieces, fixtures and plates are directly mounted on the PC 210 pallet.

The widely spaced centering system enables the transfer of maximum torque.

The Z-supports are positioned on the far outside, thus accommodating the tilting moment in the best possible way. The Z-supports are automatically cleaned with air. Dynamic pressure is used to check whether a pallet is in place.

Rod material of up to $\varnothing 81\text{mm}$ can be led directly through the chuck.

The $\varnothing 81\text{mm}$ boreholes also provides for air, hydraulic and vacuum lines to operate the fixtures that are clamped on pallets.

The self-locking ball lock generates a clamping power of 20,000 N. Compressed air is necessary to open the chuck and to clean the Z-supports.

Technical data

	ProductionChuck 210
Repeatability	<0.002 mm
Pallet indexation	4 x 90°
Clamping power	20,000 N / 30,000 N
Clamping power (central PowerChuck P)	10,000 N
Generated by	spring power
Opening with compressed air	7.5 bar
Chuck fits directly to:	
– machine tables with T-slots	50, 63, 100 mm
– round tables with T-slots	4 x 90°, 45°

ProductionChuck 210

EROWA®

EROWA ProductionChuck 210

Palletizing system with central material feed.

The ProductionChuck 210 pallet serves as a workpiece and fixture carrier.

A borehole in the center of the pallet also enables material up to a diameter of 81 mm to be led through the ProductionChuck 210.

The Z-supports are placed as far on the outside that they provide a stable and precise support even for bigger workpieces.

Working space well exploited! 5-side machining in one clamping process thanks to optimal accessibility.

Particularly suitable for use on lathes. The ProductionChuck 210 is the only precision palletizing system with a borehole for central material feed.

Would you like to automate? We will gladly advise you as to how an EROWA handling facility will increase your productivity up to three times.

The RN PC 210 gripper takes workpieces to your machine with safety and precision.

Fixture stability. Access from all sides. Best use of horizontal/vertical milling machines.

Another advantage: the workpiece or the fixture can be fitted directly on the PC pallet 210.

The existing attachment boreholes allow for quick mounting on all well-established machines.

Mixed use of ITS and ProductionChuck 210 pallets.

PC 210 is a tooling system that is ideal for rotary transfer machines:
- quick fixture change,
- sufficient room to dock on the hydraulic system to operate the fixtures.

EROWA ProductionChuck 210

The components

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA ProductionChuck 210 palletizing system

	Page
ProductionChuck 210 Chucks	58
ProductionChuck 210 Workpiece carriers	60
ProductionChuck 210 Auxiliary Equipment	62

- For chip-removing processes
- For EDM sinking
- For WEDM

EROWA®

EROWA

ProductionChuck 210

Chucks

Technical data	ProductionChuck 210
Repeatability	0.002 mm
Indexing	4 x 90°
Clamping power	20,000 N
Clamping power (central PowerChuck P)	10,000 N
Generated by	spring power
Opening with compressed air	min. 8 bar

ER-030479 ProductionChuck 210

- Version** Chuck for high machining forces in chip cutting. Low design. Through-borehole \varnothing 81 mm.
- Connections** Laterally or from below with two lines.
- Operation** With air gun, laterally. With control unit, through the two connections laterally or from below.
- Application** On milling machines, lathes and grinding machines. To clamp pallets PC 210.

ER-032964 ProductionChuck 210 without base plate

- Version** Chuck for high machining forces in chip cutting. Low design. Through-borehole \varnothing 81 mm.
- Connections** On milling machines, lathes and grinding machines. To clamp pallets PC 210.
- Operation** 2 air connections: on the sides and from below through customized base plate.
- Application** With air gun or control unit.
- Note** Base plate must be customized.

1
Standardization

ER-030478 ProductionChuck 210 Combi

- Version** Chuck for strong machining forces in chip-cutting operations. PC 210 with integrated PowerChuck P.
- Connections** Laterally or from below with two lines.
- Operation** With air gun, laterally. With control unit, through the two connections laterally or from below.
- Application** On milling machines, lathes, grinding machines and EDM centers. To clamp pallets PC 210, ITS pallets $\varnothing 148$, $\varnothing 115$ and ITS 50 holders.

Note ProductionChuck 210 Combi without base plate on request.

ProductionChuck 210

EROWA

ProductionChuck 210

Workpiece carriers

ER-046473 Clamping ring RN PC 210

Version Steel, hardened.
Application Clamping ring for centering pallet PC 210 and centering pallet PC 210 / $\varnothing 81$. Can be automated with gripper PC 210 RN (option).

ER-042865 PC Centering pallet 210

Version Steel, without clamping ring (option ER-046473).
Fitting 8 x M10 attachment threads and two $\varnothing 10$ boreholes.
Application To accommodate workpieces, clamping jigs and plates PC 210.

ER-042866 PC Centering pallet 210 $\varnothing 81$

Version Steel, without clamping ring (option ER-046473).
Fitting 8 x M10 attachment threads and two $\varnothing 10$ boreholes.
Application To accommodate workpieces, clamping jigs and plates PC 210.

ER-046009 Pallet RN PC 210

Version Steel. Centering segments integrated.
Assembly 8 x M10 attachment threads and two $\varnothing 10$ boreholes.
Application To clamp workpieces, clamping jigs and pallets PC 210. Can be automated with gripper RN PC 210 (option).

ER-046474 Pallet RN PC 210 $\varnothing 81$

Version Steel. Centering segments integrated. Through borehole $\varnothing 81$ mm.
Fitting 8 x M10 attachment threads and two $\varnothing 10$ boreholes.
Application To accommodate workpieces, clamping jigs and plates PC 210. Can be automated with gripper RN PC 210 (Option).

ER-027457 PC 210 plate 250 x 250

Version Steel (not hardened).
Application To clamp workpieces and clamping jigs. Attachment borehole pattern to be drilled according to requirements.
Assembly On pallet PC 210 (8 x M10).

ER-026661 PC 210 plate 250 x 250 / R50

Version Aluminum, anodized with 50 mm grid boreholes of \varnothing 12 F7 and M12 thread.
Application To clamp workpieces and clamping jigs.
Assembly On pallet PC 210 (4 x M10).
Note Not suitable for application on EDM centres.

ER-041912 Pallet P \varnothing 148 Inox

ER-041924 Pallet Kit P \varnothing 148 Inox 4 pieces

Version Steel, corrosion-resistant. Centering integrated in the pallet.
Application For use on all EROWA PowerChucks P and ProductionChuck 210 Combi. To accommodate workpieces and fixtures in chip-cutting machining processes.
Mounting Through pallet with M8 bolts or through blank with M10 bolts.

ER-045541 Chucking spigot for PC 210

Version Fixed type, manual. 1 spigot.
Application In pallets PC 210 for chip-cutting machining processes.

ProductionChuck 210

EROWA

ProductionChuck 210

Auxiliary Equipment

ER-045983 Seal ring holder RN ø 148 PC 210

auto

Version Aluminium anodized.

Application Prevents penetration of chips and dirt into the ProductionChuck 210 by application of EROWA ITS pallets ø 148. For automatic handling with gripper RN PC 210 (option).

ER-046456 Seal ring holder RN ø 115 PC 210

auto

Version Aluminium anodized.

Application Prevents penetration of chips and dirt into the ProductionChuck 210 by application of EROWA ITS pallets ø 115. For automatic handling with gripper RN PC 210 (option).

ER-046460 Seal ring holder RN ø 72 PC 210

auto

Version Aluminium anodized.

Application Prevents penetration of chips and dirt into the ProductionChuck 210 Combi by application of EROWA ITS pallets ø 72. For automatic handling with gripper RN PC 210 (option).

ER-046458 Seal ring holder RN ø 85 PC 210

auto

Version Aluminium anodized.

Application Prevents penetration of chips and dirt into the ProductionChuck 210 Combi by application of EROWA ITS pallets ø 85. For automatic handling with gripper RN PC 210 (option).

ER-046462 Cover RN PC 210

Version Aluminium anodized.
Application Prevents penetration of chips and dirt into the ProductionChuck 210 Combi. For automatic handling with gripper RN PC 210 (option).

ER-040932 Positioning pallet PC 210

Version Alignment pallet with ground alignment rail and central borehole.
Application Alignment of angular position, and determination of the center of PC 210 chucks.

ER-032819 Alignment pallet $\varnothing 115$

Version Pallet $\varnothing 115$ mm, alignment length 110 mm, center borehole $\varnothing 12$ mm.
Application Alignment of radial, axial and angular position of ITS chucks, PowerChuck P and PC 210 Combi chucks.

ER-045243 PC 210 Sealing ring

Version Holder with wiper.
Application For use on ProductonChuck 210 Combi. To seal the outer balls if ITS 50 standard electrode holders or other workpiece carriers without PC sealing ring holders PC 210 are used.

ProductionChuck 210

EROWA

ProductionChuck 210

Auxiliary Equipment

ER-045249 Wiper for pallet PC 210 ø 81

Version Rubber
Application Prevents penetration of chips and dirt into the ProductionChuck 210 in use with pallets PC 210 / ø 81.

ER-033036 Covering ring PC 210

Application Covering ring for the attachment bolts of the PC 210: ER-030479, ER-030478 (Recommended for application on lathes).

ER-035294 EWIS™ chip with holder / RCS

Version Holder with built-in datacarrier.
 EWIS chip: read only.
Application To build into RCS coupling, PalletSet W holder and Basic WEDM holder.

ER-035154 EWIS™ chip with holder SW14

Version Sleeve fitting with built-in datacarrier.
 EWIS chip: read only.
Application In any EROWA electrode holder and pallet which have been prepared for it.

Standardization

ER-025893 Manual control unit with booster

Version Manual valve to control the EROWA chucks:
Opening/Reclamping/Cleaning.
Application Operation of: EROWA ITS Compact Combi Chuck, ITS,
UPC, MTS, PC 210 chucks and PowerChuck P.
Note Integrated booster with load ratio 1:2 (up to output
pressure of 10 bar max.).

ER-010590 Control unit with monitoring

Version Electropneumatic valve. Outputs for chucks: opening/
cleaning/reclamping. 24 V, incl. mounting accessories
and 3 m connection hose.
Application Operation and monitoring of machine-integrated
chucks, for instance through the CNC M-function.

ER-001846 Air jet

Version Plastic, smooth regulation of air flow, connection
1/4", inside thread.
Application Operation of manual chucks.

ER-010520 Pressure booster

Version Quick-connect couplings for hose $\varnothing i = 8$ mm.
Output pressure: 8 bar. Compression ratio: 1:2
Application On insufficient system pressure and on pressure
fluctuations.
Installation Integrate in air circuit near application.

ProductionChuck 210

EROWA®

EROWA PowerChuck P

accessible
from all
sides

EROWA PowerChucks are quick and easy to integrate on a wide variety of machining centers.

- Whether affixed to the T-slot table or built into the integrated axis, there is always a good solution.
- Access from all five open sides is particularly important with horizontal machining. The low height of the chuck plays a significant role on smaller machines.
- Operation is manual with an air jet, or with one of the pneumatic control units through the permanently screwed-in connections.
- In automatic operation, the presence and proper position of the pallets in the chuck is monitored (EROWA standard). Support surfaces are automatically cleaned.
- The different variants enable the chuck to be optimally fitted to the existing machine base.

Clean
Through automatic cleaning of
contact surfaces.

Applications

Milling / Turning

Handling

Manual

Loading facility

Robot

Function

Drilling / Milling

Grinding

EDM sinking

The self-locking ball lock generates a clamping power of 10,000 N; full clamping power is even retained in the case of a pressure failure.

The G-centering plates with their ground centering slots and their 0.7-mm-thick spring plate ensure clean and powerful poitioning.

During the clamping process, the contact surfaces of the supports are cleaned with compressed air.

Technical data

	PowerChuck P
Pallet size	ø 115 mm, ø 148 mm and ITS 50
Chuck dimensions H x ø	H = 51 mm x ø 156 mm
System height (chuck and pallet)	H = 91 mm
Recommended workpiece size	up to 160 x 160 x 250 mm
Repeatability	0.002 mm
Indexing	4 x 90°
Clamping power	10,000 N
Generated by	springs
Release	compressed air, min. 6 bar
Operation	control unit or air jet

EROWA ITS PowerChuck P

powerful,
flexible,
universally
applicable

Manufacturing is virtually inconceivable anymore without PowerChucks. Whether on milling or drilling machines, whether on profile-grinding or surface-grinding machines, whether on spindles of dividing heads or lathes: wherever it is, they fit like a glove.

Clamped with μm -accuracy with one movement of the hand.

Universal combination of EROWA clamping systems with automatic handling.

Prepare, clamp and complete the job.

Flexible and automatic loading of a machine tool with an EROWA handling unit. The ratio of productive hours is considerably increased.

We would like to advise you. Please describe your clamping problem to us.

Practical clamping elements for universal operation.

Automatic loading of the chuck with sealing rings for every EROWA workpiece holder

Horizontal chuck on a dividing head.

Grinding or milling: EROWA PowerChucks are just right.

EROWA PowerChuck P

The components

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA PowerChuck P palletizing system

	Page
PowerChuck P Chucks	72
PowerChuck P Workpiece carrier	74
PowerChuck P Auxiliary Equipment	76

- For chip-removing processes
- For EDM sinking
- For WEDM

EROWA PowerChuck P Chucks

Technical data	PowerChuck
Repeatability	0.002 mm
Pallet indexation	4 x 90°
Clamping power	10,000 N
Generated by	spring power
Opening with compressed air	min. 6 bar

ER-029391 PowerChuck P ø 150

Version Extra-flat version. Height 51 mm.
Base plate ø 150 mm.

Connections On the side or at the rear with two lines.
Operation With airjet, laterally. With control unit through the two lines on the side and at the rear.

ER-029392 PowerChuck P ø 204

Version Extra-flat version. Height 51 mm.
Base plate ø 204 mm.

Connections On the side or at the rear with two lines.
Operation With airjet, laterally. With control unit through the two lines on the side and at the rear.

ER-029436 PowerChuck P without base plate

Version Extra flat version. Height 33 mm.
Without base plate.

Connections At the rear according to the instruction manual.
Operation Pneumatically.

ER-024312 PowerChuck P 158 x 198

Version Extra-flat version. Height 51 mm.
Base plate 158 mm x 198 mm.

Connections On the side or at the rear with two lines.

Operation With airjet, laterally. With control unit through the two lines on the side and at the rear.

ER-044310 PowerChuck P 158 x 230

Version Extra-flat version. Height 51 mm.
Base plate 158 mm x 230 mm.

Connections On the side or at the rear with two lines.

Operation With airgun on the side. With control unit through the two lines on the side or at the rear.

Information The borehole pattern of this plate fits 40mm and 50mm T-slot distances.

ER-029422 PowerChuck P / R

Version PowerChuck P with rotatable connection, max. 50 rpm.

Connections Two lines to the rotatable connection.

Operation With control unit, manually and automatically.

Application For use on dividing heads and round tables.

EROWA

PowerChuck P

Workpiece carriers

ER-015777 Pallet ø 148 G

ER-032732 Pallet Kit G ø 148
4 pieces

Version Standard type, ground centering plates.
Application To accommodate workpieces and fixtures in chip-cutting machining processes.
Mounting Through pallet with M8 bolts or through blank with M10 bolts.

ER-015899 Pallet ø 148 G R25

ER-033053 Pallet Kit ø 148 G R25
4 pieces

Version Steel, nitride coated, with borehole pattern 25, ø 10 F7, thread M10.
Application To accommodate EROWA ClampSet Base 220 or specially constructed fixtures and gauges.

ER-015042 Pallet ø 148 MS ALU R25

ER-033051 Pallet Kit ø 148 MS ALU R25
4 pieces

Version Body of casted aluminum with borehole pattern 25, ø 10 F7, thread M10.
Application Palletizing of workpieces and electrodes, mounting of fixtures and ClampSet Base 220.
Mounting Through pallet with M8 bolts or through blank with M10 bolts.

ER-041912 Pallet P ø 148 Inox

ER-041924 Pallet Kit P ø 148 Inox
4 pieces

Version Steel, corrosion-resistant. Centering integrated in the pallet.
Application For use on all EROWA PowerChucks P and Production-Chuck 210 Combi. To accommodate workpieces and fixtures in chip-cutting machining processes.
Mounting Through pallet with M8 bolts or through blank with M10 bolts.

ER-038189 ITS magnetic clamping plate permanent
250 x 150 x 46

Version Magnetic clamping plate of steel with M8 attachment boreholes for ITS Pallet \varnothing 148.
Application To clamp workpieces for surface and profile grinding, WEDM and high-frequency milling.

ER-036658 Centering plate G Inox
5 pieces

Version Ground including 8 supporting feet M8 per plate.
Application For workpieces, jigs and fixtures in chip-removal machining.
Mounting According to accompanying fitting instructions.

ER-022250 Adapter pallet ITS 50 / \varnothing 148

Version ITS system size 100.
Application Lock with central M 10 locking bolt. To accommodate ITS Electrode holders system 50. Lock with central M10 locking bolt. For automatic handling.

More workpiece carriers for the EROWA PowerChuck P palletizing system you will find on page: 112.

EROWA

PowerChuck P

Auxiliary Equipment

ER-032819 Alignment pallet ø 115

Version Pallet ø 115 mm, alignment length 110 mm, center borehole ø 12 mm.

Application Alignment of radial, axial and angular position of ITS chucks, PowerChuck P and PC 210 Combi chucks.

ER-035154 EWIS™ chip with holder SW14

Version Sleeve fitting with built-in datacarrier. EWIS chip: read only.

Application In any EROWA electrode holder and pallet which have been prepared for it.

ER-011362 Twin rotatable pneumatic connector

ER-011412 Triple rotatable pneumatic connector

Version Non machine specific connection flange. Two (three) air lines.
Max. speed: 6000 rpm.
Max. operating pressure: 10 bar.

Application Air supply to EROWA chucks on rotatable spindles.

Operation Only operate when spindle is at stand still!

ER-008988 Manual control unit

Version Manual valve to control all the functions of ITS, ITS Compact CombiChuck, PowerChuck P and UPC: opening/reclamping/cleaning.

Application Operation of chucks on machines.

ER-001846 Air jet

Version Plastic, smooth regulation of air flow, connection 1/4", inside thread.

Application Operation of manual chucks.

ER-015962 Repair kit PowerChuck P

Version All the wear parts of PowerChuck P.
Application Dismantle chuck according to instructions supplied, replace parts.
Please note Every chuck is supplied with instructions. Please keep in a safe place.

ER-035365 Seal ring PowerChuck P ø 72

Version Aluminium anodized.
Application Prevents penetration of chips and dirt into the PowerChuck P by application of EROWA Holders ø 72.

ER-055761 Sealing ring for holder 72 PowerChuck P

Version Rust-resistant steel
Application Prevents penetration of chips and dirt into the PowerChuck P by application of EROWA Holders 72.

EROWA PowerChuck P Auxiliary Equipment

ER-038918 Seal ring PowerChuck P / ø 85

Version Aluminium anodized.
Application Prevents penetration of chips and dirt into the PowerChuck P by application of EROWA pallets PM85.

ER-055755 Sealing ring for pallet PM85 PowerChuck P

Version Rust-resistant steel.
Application Prevents penetration of chips and dirt into the PowerChuck P by application of EROWA pallets PM85.

ER-016142 Seal ring holder ø 115

Version Aluminium anodized.
Application Prevents penetration of chips and dirt into the PowerChuck P by application of EROWA ITS pallets ø 115.

ER-055751 Sealing ring for pallet ø115 PowerChuck P

Version Rust-resistant steel.
Application Prevents penetration of chips and dirt into the PowerChuck P by application of EROWA ITS pallets ø 115.

ER-016131 Seal nipple holder ø 148 for sealingring with sealing lip

Version Steel black oxide coated.
Application Prevents penetration of chips and dirt into the PowerChuck P by application of EROWA ITS pallets ø 148.

ER-054219 Sealing ring for pallet ø148 PowerChuck P

Version Rust-resistant steel.
Application Prevents penetration of chips and dirt into the PowerChuck P by application of EROWA ITS pallets ø 148.

ER-008972 Cover for PowerChuck P

Version Aluminum. Without centering plate and supports.
Application Protects the PowerChuck P from chips and cooling water when not in use.

ER-055763 Cover to PowerChuck P

Version Rust-resistant steel.
Application Prevents penetration of chips and dirt into the PowerChuck P. For automatic handling.

PowerChuck P

EROWA ClampSet

EROWA ClampSet is the modular system for clamping workpieces. It is universally applicable throughout the EROWA Manufacturing Concept.

- The ClampSet offers enormous flexibility. A great number of various precise clamping elements are available.
- It serves to clamp both machined workpieces and blanks.
- A variety of jaws enable many different workpiece forms to be clamped.
- A maximum clamping range of 225 mm also provides room for large workpieces.
- Workpieces are set up and preset outside the machine; this makes for an optimal use of time and cuts costs.
- Once the ClampSet has been palletized, it is immediately suitable for the automatic loading of machines.

Applications

Milling/Turning

Drilling/Milling

Grinding

EDM sinking

Handling

Manual

Loading facility

Robot

Function

ClampSet Block N:
the pull-down jaw in combination with the ClampSet Standard Block offers the ideal pull-down effect.

ClampSet Stop:
the lateral stop can be attached to any ClampSet jaw.

Technical data

	ClampSet Base 220	ClampSet Base 320
Clamping range	max. 126 mm	max. 225 mm
Material	steel, hardened, ground	

EROWA ClampSet – modular, flexible, precise

Whether it's drilling, milling, grinding or EDM, ClampSet will reduce set-up times.

The Standard Block with 4 ball pressure bolts at an angle of 3° to the base surface for an optimal pull-down function.

Base 220, ClampSet Standard Block and ClampSet Block F (hard jaw) to clamp blanks. For ClampSet Block S (soft jaw), see page 90.

Flexible
For vertical and horizontal use.

Support N; to clamp flat, low workpieces.

Base 220, ClampSet Slide, Block F and Support N (in two parts). For additional workpiece supports, see pages 90/91.

Universal
Adapted elements for use throughout the EROWA Manufacturing Concept.

The multiple fixture on Cube and the UPC pallet for horizontal machining.

ClampSet Slide; the precision clamping jaw for multiple clamping.

Base 220, ClampSet Slide and Block F to clamp machined parts (grinding vise).

1
Standardization

Automatic
To load machine tools automati-
cally.

Base 220, ClampSet Slide and prismatic jaw to clamp various cylindrical parts, both horizontally and vertically.

ClampSet vise on ITS pallet. Positioning to μ -accuracy and ready for use within seconds.

A fixture with Base 220 on an ITS pallet \varnothing 148 mm.

Base 320 with 3 ClampSet Standard Blocks and Block F for multiple fixtures.

EROWA®

EROWA ClampSet

The components

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA ClampSet		Page
	ClampSet technical data	86
	ClampSet Base	88
	ClampSet clamping elements	89

- For chip-removing processes
- For EDM sinking
- For WEDM

EROWA ClampSet

Application ClampSet Standardblock

ER-015997	ClampSet Standardblock
ER-015998	ClampSet Block F
ER-016010	ClampSet Base 220
ER-016007	ClampSet Base 320

For the sake of clamping precision and safety, it is very important to tighten the bolts with a torque wrench.

ClampSet Standard Block Number of ball-pressure bolts	Clamping power in kg $\pm 10\%$ at a torque of		
	5 Nm	10 Nm	15 Nm
2	900	1750	2500
4	1450	2750	3900

Data given are guiding values, which may be impaired by dirt and other environmental influences.

Position tolerances

1
Standardization

Application ClampSet Slide/Jaw

ER-015995	ClampSet Slide
ER-023325	ClampSet Jaw
ER-015998	ClampSet Block F
ER-016010	ClampSet Base 220
ER-016007	ClampSet Base 320

Clamping power in kg $\pm 10\%$
at a torque of

	5 Nm	10 Nm	15 Nm	20 Nm
ClampSet Slide	250	500	750	1000
ClampSet Jaw	300	600	900	1200

Modular
Different clamping jaws for many
workpiece shapes.

EROWA®

EROWA ClampSet

ER-016010 ClampSet Base 220

Version Steel, hardened, ground. Clamping element carrier with 3 mm positioning grid.

Application On ITS pallets 148 with 25 mm grid and on UPC pallets with 50 mm grid, as a base for the various ClampSet clamping jaws.

Mounting On all EROWA grid pallets.
Note R40 subject to consultation.

ER-016007 ClampSet Base 320

Version Steel, hardened, ground. Clamping element carrier with 3 mm positioning grid.

Application On UPC grid pallets R50 or Cube R50, as a base for the various ClampSet clamping jaws.

Mounting On EROWA UPC and MTS grid pallets R50 or Cube R50.

Note R40 subject to consultation.

ER-023325 ClampSet Jaw

Version Steel, hardened, including tenon block for attachment.

Application To clamp workpieces with machined surfaces.

Mounting On ClampSet Base 320 or 220 with tenon block supplied.

Note Favorably priced alternative to the Clamp Set Slide. The fixed stop side enables multiple fixtures.

ER-015995 ClampSet Slide

Version Steel, hardened, incl. T-nut for fixation.

Application To clamp workpieces with machined sides.

Mounting On ClampSet Base 320 or 220 with the T-nut supplied.

Note Fixed stop side for the multiple fixture of machined workpieces. The precision clamping jaw in the ClampSet system.

ER-015997 ClampSet standard block M8

Version Steel, hardened, incl. T-nut for attachment.

Application The blanks are clamped with the M8 stud bolts. A clamping jaw in EROWA's modular vise system.

Mounting On ClampSet Base 320 or 220 with the T-nut supplied.

Note The fixed stop side allows for multiple fixtures.

ER-015998 ClampSet Block F

Version Steel, hardened, incl. T-nut for attachment.

Application Hard jaw in EROWA's modular vise system.

Mounting On ClampSet 320 or 220 with the T-nut supplied.

EROWA ClampSet

ER-015999 ClampSet Block S steel soft

Version Steel, soft, incl. T-nut for attachment.
Application The soft block serves to produce a workpiece-specific hard jaw.
Mounting On ClampSet 320 or 220 with the T-nut supplied.

ER-015996 ClampSet block N Pull-down jaw

Version Steel, hardened, incl. T-nut for attachment.
Application To clamp blanks. Hard jaw in EROWA's modular vise system.
Mounting On ClampSet 320 or 220 with the T-nut supplied.
Note Pull-down function when clamping.

ER-016001 ClampSet Block Prisma

Version Steel, hardened, incl. T-nut for attachment.
Application To clamp round parts. Hard jaw in EROWA's modular vise system.
Mounting On ClampSet 320 or 220 with the T-nut supplied.

ER-015870 ClampSet Stop adjustable stop

Version Adjustable stop, steel.
Application Lateral stop for every ClampSet element.
Mounting Laterally to the relevant ClampSet block with the bolts supplied.

ER-016275 ClampSet Support Kit 14mm

Version Ground support (1 pair), 14 mm high, with four bolts.
Application Support for the height positioning of workpieces.
Mounting To the ClampSet Standard Block with the bolts supplied.

ER-015880 ClampSet Support N
1 pair

Version Steel, hardened, ground, with bolts.
Application Pull-down element for ClampSet Slide and ClampSet Block. To clamp workpieces of aluminum and non-ferrous heavy metal.
Mounting To ClampSet Slide and ClampSet Block with the bolts supplied.
Note Also suitable for clamping workpieces of low height.

ER-015888 ClampSet Support Kit, 7 parts

Version Set of 7 ground supports; 12, 14, 16, 18, 20, 22 and 24 mm high; with bolts.
Application Supports for the height positioning of workpieces.
Mounting To the various ClampSet Blocks with the bolts supplied.

ER-016274 ClampSet Support Kit offset, 7 parts

Version Set of 7 ground, offset supports, with bolts.
Application Supports for the height positioning of workpieces.
Mounting To ClampSet Slide with the bolts supplied.

ER-024681 ClampSet Support Set

Version Set of 8 ground supports, heights 10, 14, 18 and 22 mm.
Application Support for the height positioning of workpieces.
Mounting The supports are clamped on the base from above.

ClampSet

EROWA ITS chuck – simple, practical, good

EROWA's ITS chuck operates on a principle that is as simple as it is ingenious. It holds both tools and workpieces with equal precision and with a high degree of repeatability. Its applications are so numerous that it forms the basis for a well thought-out modular tooling system.

- Tens of thousands of ITS chucks are in daily operation worldwide - with their guaranteed 2- μ m accuracy and with a reliability they have earned for themselves in practical working application.
- Integrated on milling, grinding and drilling machines, on EDM sinking and WEDM centers or on measuring and presetting stations, ITS helps us week after week to achieve a profitable use of production time.

The two pictures illustrate the ITS patent. After a rough precentering process, the reference position is only reached when the centering plate is flexed. Together with the contact points, this flexing action creates the stability of the frictional connection. This is how positioning accuracy is created between the flexible centering plate and the rigid centering prisms.

ITS The original.

Nothing is copied as fast as a pioneering invention. But then a copy always lags behind the times. It won't be different with the next innovative idea. We will ensure that you continue to do well if you invest your money in originals. In originals by EROWA.

Applications

Milling / turning

Handling

Manual

Loading facility

Robot

Function

Experience shows that precision and dirt are do not go hand in hand. This is why the contact points of the support feet are cleaned with compressed air at the very moment of clamping. This also functions when the chuck is submerged in liquid.

The reliable clamping mechanism with the self-locking ball lock generates a clamping power of up to 7,000 N (NSF) and does not unlock even if the pressure fails.

Drilling / milling

Grinding

EDM sinking

The second important effect: the flexing plate wipes off any dirt. Centering plate and prism only touch on one line. A small contact area also reduces the possibility of interference by chips and dirt particles.

Technical data

	ITS chuck, pneumatic
System sizes	50 and 100
Repeatability	0.002 mm
Indexing	4 x 90°
Clamping power	2,500 N (NSF chuck: 7,000 N)
Recommended workpiece sizes	up to 140 x 140 x 140 mm
Generated by	springs (+ 6 bar NSF chucks)
Opening	compressed air min. 6 bar
Operation	air jet, valve, manual control unit

EROWA ITS chucks – a suitable version for each job

The applications of ITS chucks are as numerous as the jobs to be done in precision mechanics and in tool and mold manufacturing. This is why we offer such a diverse variety of chucks.

Ideally suitable for milling, drilling, grinding, turning . . .

Save time
Machine changes and in-process-control without loss of time thanks to fixed reference position.

The centering plate is fitted directly on to the electrode or the workpiece...
...which is then transferred to the ITS chuck at once!

Exploit marginal and night hours by loading EDM machines automatically: ITS provides you with the necessary prerequisites.

Checking outside the machine: quick, simple, precise.

ITS chucks: Perfectly suited for integration in special fixtures.

Loading machines with preset parts will increase your capacity.

Precision and reliability in the tank and on the quill of the EDM machine.

ITS

EROWA®

EROWA ITS

Integrated tooling system

The components

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA ITS chucks		Page
ITS chucks - a survey		98
ITS chuck, pneumatic, quill		100
ITS chuck, pneumatic, table, able to automate		102
ITS chuck, pneumatic, table, manual		103
ITS chuck, pneumatic, table, able to automate, INOX		105
ITS chuck, manual, quill		107
ITS chuck, manual, table, INOX		108
ITS screw chuck, manual		109
ITS chuck accessories		110
EROWA ITS system carriers		112
ITS centering plates		114
ITS standard electrode holders		115
Holder ø 72		119
ITS precision pallets		122
EROWA ITS chucking spigots		126
EROWA ITS square electrode system and system plus		128
Square electrode clamping system 15/System Plus		130
Square electrode clamping system 25/System Plus		135
EROWA ITS special electrode holders		140
EROWA ITS measuring and controlling components		146
EROWA ITS element set		150
EROWA ITS auxiliary equipment		188
Chuck operation		188
Toolroom accessories		190
Spare parts		194

- For chip-removing processes
- For EDM sinking
- For WEDM

EROWA ITS chucks

The chucks

Pneumatically activated

Quill chucks

ER-001846

ER-010590

ER-010538

ER-008988

ER-007523

ER-007521

ER-007580

Table chucks

ER-037970

ER-035519

ER-007604

ER-012299

ER-012297

ER-007612

Corrosion-resistant table chucks

ER-043123

ER-043124

ER-048519

ER-011803

ER-008186

Mechanically activated

Quill chucks

ITS - the original
Tens of thousands in successful operation and patented worldwide since 1984.

ITS

Corrosion-resistant table chucks

EROWA ITS chucks

pneumatic, quill

Technical data	Chuck	Chuck «NSF» (with reclamping)
Repeatability	0.002 mm	0.002 mm
Indexing	4 x 90°	4 x 90°
Generated by	springs	springs
Opening	min. 6 bar	min. 6 bar
Reclamp		min. 6 bar

ER-007521 Rapid-action chuck automatic

Version Standard type. Clamping power up to 2500 N.

Connections On back.

Application EDM sinking machines with automatic electrode change, machine tools with automatic loading, production lines.

ER-007523 Rapid-action chuck automatic

Version Shoulder for flushing connection. Clamping power up to 2500 N.

Connections On back.

Application EDM sinking machines with automatic electrode change.

ER-007580 Manual rapid-action chuck

Version With flange \varnothing 110 mm. Clamping power up to 2500 N.

Connections Hose coupling fitting on side.

Application Retrofitting on EDM sinking machines.

EROWA ITS chucks

pneumatic, table, able to automate

ER-037970 ITS chuck 100 P without base plate

- Version** Steel, hardened.
Clamping power 6000 N.
Connections At the rear, with two lines.
Operation With control unit.
Application For receiving pallets $\varnothing 115 / \varnothing 148$, electrode holders, pallets PM56, PM60 and PM85 Precise.

ER-035519 ITS chuck 100 P 102 x 102

- Version** Steel, hardened.
Clamping power 6000 N.
Connections On the side or at the rear, with two lines.
Operation With control unit or with air gun.
Application For receiving pallets $\varnothing 115 / \varnothing 148$, electrode holders, pallets PM56, PM60 and PM85 Precise.

ER-045076 ITS chuck 100 P 118 x 118

- Version** Steel, hardened.
Clamping power 6000 N.
Connections Laterally or at the rear, with two lines.
Operation With control unit or compressed-air gun.
Application For receiving pallets $\varnothing 115 / \varnothing 148$, electrode holders, pallets PM56, PM60 and PM85 Precise.

EROWA

ITS chucks

pneumatic, table, manual

EROWA ITS chuck

1

Standardization

ER-058250 ITS Chuck 100 P with base plate $\varnothing 100$

- Version** Steel, hardened, with P-profile.
Clamping power 6000 N.
Connections Air valves, lateral.
Operation With air gun.
Application To hold pallet $\varnothing 115 / \varnothing 148$ and pallets PM56, PM60, PM85 Precise.

ER-007604 Manual rapid-action chuck NSF

- Version** NSF = increased clamping power up to 7000 N.
Connections Pneumatic valves on side, flushing on back.
Application Electrode fabrication general.
Note To clamp pallets of $\varnothing 115 / \varnothing 148, \varnothing 72$ and electrode holder 50. Pallets with P centering system are excluded.

EROWA®

ITS

EROWA ITS chucks

pneumatic, table, manual

ER-012299 Rapid-action chuck NSF on plate

Version NSF = increased clamping power up to 7000 N.
Connections Pneumatic valves on side.
Application Electrode fabrication, e.g. on magnetic plate.
Note To hold pallets $\varnothing 115 / \varnothing 148$, electrode holders, with the exception of pallets with a P-profile.

ER-012297 Rapid-action chuck NSF on block

Version NSF = increased clamping power up to 7000 N.
Connections Pneumatic valves on side.
Application Electrode fabrication. For use in horizontal and vertical positions.
Note To hold pallets $\varnothing 115 / \varnothing 148$, electrode holders, with the exception of pallets with a P-profile.

ER-007612 Rapid-action chuck NSF on angle plate

Version Standard type on type G angle plate.
 NFS = increased clamping power up to 7000 N.
Connections Pneumatic valves on the side, flushing through chucking spigot.
Application To produce electrodes, and on EDM quill.
Note To hold pallets $\varnothing 115 / \varnothing 148$, electrode holders, with the exception of pallets with a P-profile.

ITS chucks pneumatic, table, able to automate, INOX

ER-043123 ITS chuck 100 P Inox without base plate

Version Steel, hardened, INOX.
Clamping power 5000 N.
Connections At the rear, with two lines.
Operation With control unit
Note To hold pallets $\varnothing 115 / \varnothing 148$, electrode holders and pallets PM56, PM60 and PM85 Precise.

ER-043124 ITS chuck 100 P Inox 102 x 102

Version Steel, hardened, INOX.
Clamping power 5000 N.
Connections On the side or at the rear, with two lines.
Operation With control unit or with air gun.
Application To hold pallets $\varnothing 115 / \varnothing 148$, electrode holders and pallets PM56, PM60 and PM85 Precise.

ER-047743 ITS chuck 100 P Inox 118 x 118

Version Steel, hardened, stainless
Clamping power 5,000 N
Connections Laterally or at the rear, with two lines.
Operation With control unit or with compressed-air gun.
Application To hold pallets $\varnothing 115 / \varnothing 148$, electrode holders and pallets PM56, PM60 and PM85 Precise.

ITS

EROWA ITS chucks

pneumatic, table, able to automate, INOX

ER-048519 ITS chuck 50 Inox

- Version** System size 50, corrosion-resistant.
- Clamping power** 2800 N.
- To be fitted** With 8 M5 bolts from the front.
- Application** For fixtures produced by users themselves.
- Note** Chuck can be operated manually or automatically. Air connections laterally or at the rear.

ER-055294 ITS Chuck 50 INOX with base platet 80 x 120

- Version** System size 50, corrosion-resistant.
- Clamping power** 2800 N.
- Attachment** With 4xM8 bolts from the front.
- Application** On milling and grinding machines and on EDM/WEDM centers.
- Note** Chuck can be operated manually or automatically. Pneumatic connections on the side of the chuck.

ER-011803 Chuck 50 RSA without base plate

- Version** Chuck 50 RSA, automatic with pneumatic valve.
- Clamping power** 2800 N.
- Attachment** With 4 M6 bolts from the rear.
- Application** ITS basis for the manual loading of ITS elements or for automatic operation.

ER-008186 Chuck 50 RSA with base plate 10 x 55.5 x 85

- Version** Chuck 50 RSA, automatic, with pneumatic connection.
- Clamping power** 2800 N.
- Application** ITS basis for the manual loading of ITS elements or for automatic operation.

EROWA

ITS chucks manual, quill

EROWA ITS chuck

1

Standardization

Technical data	ITS chuck, manual
Repeatability	0.002 mm
Indexing	4 x 90°
Operation/clamping	manually with clamping lever

ER-038826 QuickChuck 100 P / R

Version On a $\varnothing 110$ mm base plate with a rotatable flushing connection.

Attachment With 4 x M6 bolts.

Application On EDM centers with quill rotation.

Note Clamping power: 10000 N.

ITS

EROWA®

EROWA ITS chucks

manual, table, INOX

ER-034387 QuickChuck 50

- Version** System size 50, manual, corrosion resistant.
- Attachment** 4 x M8 from the rear or 4 x M6 stud bolts with nuts.
- Application** On EDM/WEDM centers for light milling and grinding work. Max. revolutions on rotating axes 200 rpm.
- Note** Clamping power 4000 N.

ER-036345 QuickChuck 100P

- Version** System size 100, manual, corrosion-resistant.
- Mounting** With four M8 bolts supplied.
- Application** Turning, milling, grinding or EDM/WEDM machines, in dividers and fixtures.
- Note** Clamping power 10000 Nm. max. 3000 rpm.

ER-038824 QuickChuck 100 P with base plate

- Version** System size 100, manual, corrosion-resistant, with baseplate.
- Mounting** With bolts or clamps.
- Application** Milling, grinding or EDM machines.
- Please note** Clamping power: 10000 N.

EROWA

ITS screw chucks manual

EROWA ITS chuck

1

Standardization

Technical data	ITS screw chuck, manual
Repeatability	0.002 mm
Indexing	4 x 90°
Operation/clamping	manually with locking bolt

ER-007697 Screw chuck 50 D

Version Only 20 mm overall height. For holders of system size 50.

Connections Central flushing possible.

Application Small lathes, on cones, flanges and jigs and fixtures.

ITS

EROWA®

EROWA ITS chucks

Accessories

ER-019424 Square block for QuickChuck 100 P

Version Steel, hardened, corrosion-resistant.
Application For attaching 1 or 2 chucks in horizontal and/or vertical position. Fits ITS chucks, QuickChuck 50, QuickChuck 100.
Note Delivery without chucks.

ER-032832 Seal ring ITS chuck 50

Version Plastic.
Application Prevents penetration of chips and dirt into the ITS Chuck 50 by application of EROWA Holders $\varnothing 72$.

ER-034665 Cover ITS chuck 50

Version Aluminium anodized. Without centering plate.
Application Prevents penetration of chips and dirt into the ITS Chuck 50 in combination with the seal ring ER-032832.

ER-034735 Seal Rapid Action Chuck / $\varnothing 72$

Version Aluminium anodized.
Application Prevents penetration of chips and dirt into the rapid action chuck by application of EROWA Holders $\varnothing 72$.

ER-035356 Seal ring QuickChuck 100 P $\varnothing 72$

Version Aluminium anodized.
Application Prevents penetration of chips and dirt into the QuickChuck of RSA 100 by application of EROWA Holders $\varnothing 72$.

1
Standardization

ER-046046 Chip guard \varnothing 115
to QuickChuck 100 P / ITS Chuck 100 P

Version Aluminum, for pallets \varnothing 115 mm.
Application Seals QuickChuck 100 P / ITS Chuck 100 P in use with pallets \varnothing 115 mm against liquid and chips. Can be combined with ER-029313.

ER-046044 Chip guard \varnothing 148
for QuickChuck 100 P / ITS Chuck 100 P

Version Aluminum, for pallets \varnothing 148 mm.
Application Seals QuickChuck 100 P / ITS Chuck 100 P in use with pallets \varnothing 148 mm against liquid and chips. Can be combined with ER-029313.

ER-029313 Chip Guard
for QuickChuck 100 P

Version Aluminum.
Application Seals the locking mechanism of the QuickChuck 100 P against the penetration of liquids and chips.

ER-007618 Cover for rapid-action chuck

Version Aluminum, without supports and centering plate.
Application To protect rapid-action chucks from dirt.

EROWA ITS System carriers

Standard electrode holders, centering plates and pallets

The components

Universality starts with the system carrier. Whether you use completely prepared electrode holders, pallets or the very economically priced centering plates, they all depend on the application. However, the workpiece will be ready for universal and flexible use in any case.

ITS

ITS centering plates

The centering plates are the most cost-effective base for clamping electrodes. They are mounted directly onto the blanks. This way, jigs and fixtures are also ITS compatible. The hole pattern for mounting is simply drilled into the blank with a drilling template, or by means of an NC program.

Technical data	ITS centering plates
Material	corrosion-resistant
System accuracy in chuck	0.002 mm
Versions:	
Centering plate 50	small electrode weights
Centering plate 100 M8	workpieces and electrodes
Centering plate G	workpieces, jigs and fixtures for chip-removal machining
Handling	with EROWA Handlingsystems or electrode changer.

ER-009214	Centering plate 50 50 pieces
ER-036751	Centering plate 50 Set of 5 units

Version Corrosion-resistant, including 4 supporting feet each.

Application Small electrode weights.

Mounting Mounted directly on plane surface of blank.

ER-011599	Centering plate 100 M8 10 pieces
ER-050195	Centering plate 100 M8 1 unit

Version Corrosion-resistant, including 4 supporting feet M8 and 4 x M5 screws per plate.

Application Workpieces and electrodes.

Mounting Mounted directly on of blank plane surface of blank.

ER-036658	Centering plate G Inox 5 pieces
ER-036657	Centering plate G Inox 1 unit

Version Ground, including 8 supporting feet M8.

Application For workpieces, jigs and fixtures in chip-removal machining.

Fixation of blank According to accompanying fitting instructions.

ITS standard electrode holders

Standard electrode holders are used to contain electrodes for the entire machining cycle and for storage. Their economical unit price enables users to stock such holders in large quantities. The standard holders are supplied without chucking spigots.

Technical data	ITS standard electrode holders
Material	body: brass centering plate: corrosion-resistant
System accuracy in chuck	0.002 mm
Recommended max. weight with electrode	20 kg / 44 lbs
Handling	with EROWA Handlingsystems or electrode changer.

ER-009226 Uniblank 12 pieces

Version Set of 12 units, fitted without machining of body.
Application To mount electrodes and workpieces of various shapes.
Mounting As required.

ER-010596 Uniblank EWIS™ 12 pieces

Version Set of 12 units, prepared for the installation of the code carrier. Order EWIS™ chip, ER-035154 separately!

ITS

ITS standard electrode holders

ER-009222 Prisround 12 pieces

Version Set of 12 units, square 26.5 mm milled, including 2 setscrews for each unit.

Application To mount electrodes and workpieces with a base surface of more than 25 mm.

Mounting Insert and tighten setscrews. If necessary, center with spacer plate ER-010532.

ER-010063 Prisround EWIS™ 12 pieces

Version Set of 12 units, prepared for the installation of the code carrier. Order EWIS™ chip, ER-035154 separately!

ER-010793 Uniholder 12 pieces

Version Set of 12 units, groove 20 mm faced, including 2 setscrews for each unit.

Application To mount electrodes and workpieces with shaft sizes of up to 20 mm.

Mounting Insert and tighten setscrews. If necessary, center with spacer plate ER-010532.

ER-009223 Uniholder EWIS™ 12 pieces

Version Set of 12 units, prepared for the installation of the code carrier. Order EWIS™ chip, ER-035154 separately!

1
Standardization

ER-009219 Uniplate
12 pieces

Version Set of 12 units, surface 51 x 51 mm faced, including 2 x M6 bolts for each unit.
Application To mount electrodes and workpieces with a base surface of more than 50 mm.
To fit blank With 2 x M6 bolts into the base surface.

ER-010644 Uniplate EWIS™
12 pieces

Version Set of 12 units, prepared for the installation of the code carrier. Order EWIS™ chip, ER-035154 separately!

ER-010627 Uniplate Alu 80 x 80
4 pieces

Version Set of 4 units, aluminum, system size 100, with M8 supports.
Application To mount electrodes and workpieces with a base surface of more than 70 mm.
Mounting With 4 x M6 bolts into the base surface.

ER-010532 Spacer plate
300 pieces

Version 6 x 50 plates. Corrosion-resistant. Thicknesses from 0.5 mm to 5 mm.
Application Centering of blanks in electrode holders.

ITS

EROWA®

ITS standard electrode holders

**ER-013913 System stand
10 pieces**

Version Plastic, set of 10.

Application As a rack for four electrode holders 50 or a pallet
ø 115/148 mm.

Please note System racks can be stuck together without any gaps,
e. g. to be stored in drawers.

**ER-011591 System stand 50 12-fold
10 pieces**

Version Set of 10 styrene stands.

Application Storage and transport of electrode holders system
size 50.

EROWA

Holder ø 72

EROWA ITS system carriers

The EROWA holders ø 72 in combination with covers provides maximum protection against the contamination of table chucks. The holders are the optimal solution for automatic production.

Technical data	EROWA Holder ø 72
Material	steel, corrosion-resistant
System accuracy, chuck	0.002 mm
Recommended max. weight with electrode	20 kg / 44 lbs
Handling	with EROWA handling systems or electrode changers.

ER-035210 Uniblack ø 72 6 pieces

- Version** Set of 6 units, system size ITS 50. Without chucking spigots.
- Application** To mount electrodes and workpieces of various shapes.
- Mounting** Attachment boreholes to be drilled according to requirements.

ER-035209 Prisround ø 72 6 pieces

- Version** Set of 6 units, system size ITS 50. Without chucking spigots.
- Application** To mount electrodes and workpieces with shafts of up to square 25 mm.

ITS

EROWA®

EROWA

Holder \varnothing 72

ER-035211 Uniholder \varnothing 72 6 pieces

Version Set of 6 units, system size ITS 50.
Without chucking spigots.

Application To mount electrodes and workpieces with shaft
of up to 20 mm.

ER-035212 Uniplate \varnothing 72 6 pieces

Version Set of 6 units, includes 12 PinLock locking pins.
System size ITS 50, without chucking spigots.

Application To mount electrodes and workpieces with surface
more than square 40 x 40 mm or \varnothing 50 mm.

Mounting With two PinLock locking pins.

ER-035114 Blank holder \varnothing 10 / \varnothing 72 6 pieces

Version Set of 6 units, system size ITS 50.
Without chucking spigots.

Application To clamp cylindrical parts with \varnothing 10 mm.

ER-035097 Blank holder \varnothing 20 / \varnothing 72 6 pieces

Version Set of 6 units, system size ITS 50.
Without chucking spigots.

Application To clamp cylindrical parts with \varnothing 20 mm.

ER-035117 Blank holder \varnothing 72 without borehole
6 pieces

- Version** Set of 6 units, system size ITS 50.
Without chucking spigots.
- Application** To clamp cylindrical parts.
- Mounting** Attachment borehole up to max. \varnothing 12 mm to be drilled according to requirements.

ER-035297 Collet chuck holder \varnothing 72
1 piece

- Version** One collet chuck holder with chucking spigot.
System size ITS 50.
- Application** To clamp cylindrical parts.
Clamping range \varnothing 2 mm - \varnothing 20 mm.
- Please note** Order collet chucks separately.

ITS precision pallets

ITS precision pallets are workpiece and electrode carriers. The pallets are prepared for automatic handling and to accommodate EWIS chips. Marginal and night hours are thus put to productive use.

Technical data	ITS precision pallets
Material	corrosion-resistant
System accuracy in chuck	0.002 mm
Run-out	< 0.01 mm
Variants	
Pallets MS	die cut centering plates
Pallets G	ground centering plates
Pallets P	Centering integrated in the pallet
Borehole pattern	standard, can be supplemented
Handling	with EROWA Handlingsystems
Unit supplied	pallet including chucking spigot

ER-008519 Pallet ø 115 MS
ER-032730 Pallet Kit ø 115 MS
4 pieces

Version Standard type, punched centering plates.
Application For electrodes and workpieces in EDM.
Mounting Through pallet with 4xM8 bolts or through blank with 4xM10 bolts.

ER-008517 Pallet G ø 115
ER-032729 Pallet Kit G ø 115
4 pieces

Version Standard type, ground centering plates.
Application For electrodes and workpieces in EDM.
Mounting Through pallet with 4xM8 bolts or through blank with 4xM10 bolts.

ER-015776 Pallet ø 148 MS
ER-032731 Pallet Kit ø 148 MS
4 pieces

Version Standard type, punched centering plates.
Application For electrodes and workpieces, and for the construction of fixtures.
Mounting Through pallet with M8 bolts or through blank with M10 bolts.

ER-015777 Pallet ø 148 G
ER-032732 Pallet Kit G ø 148
4 pieces

Version Standard type, ground centering plates.
Application To accommodate workpieces and fixtures in chip-cutting machining processes.
Mounting Through pallet with M8 bolts or through blank with M10 bolts.

ER-015042 Pallet ø 148 MS ALU R25
ER-033051 Pallet Kit ø 148 MS ALU R25
4 pieces

Version Body of casted aluminum with borehole pattern 25, ø 10 F7, thread M10.
Application Palletizing of workpieces and electrodes, mounting of fixtures and ClampSet Base 220.
Mounting Through pallet with M8 bolts or through blank with M10 bolts.

ER-015899 Pallet ø 148 G R25
ER-033053 Pallet Kit ø 148 G R25
4 pieces

Version Steel, nitride coated, with borehole pattern 25, ø 10 F7, thread M10.
Application To accommodate EROWA ClampSet Base 220 or specially constructed fixtures and gauges.

ER-032699 Pallet ø 148 G
ER-033048 Pallet Kit ø 148 G
4 pieces

Version Without boreholders apart from center borehole and borehole for reference bolt.
Application For workpieces machined in chip-cutting machining.
Mounting According to your preference.

ITS precision pallets

ER-041912 Pallet P ø 148 Inox

ER-041924 Pallet Kit P ø 148 Inox
4 pieces

Version Steel, corrosion-resistant. Centering integrated in the pallet.

Application For use on all EROWA PowerChucks P and Production-Chuck 210 Combi. To accommodate workpieces and fixtures in chip-cutting machining processes.

Mounting Through pallet with M8 bolts or through blank with M10 bolts.

ER-022250 Adapter pallet ITS 50 / ø 148

Version ITS system size 100.

Lock with central M 10 locking bolt.

Application To accommodate ITS Electrode holders system 50. Lock with central M10 locking bolt. For automatic handling.

ER-046221 Reference bolt
10 pieces

Version Set of 10 bolts. Bolts have been reworked.

Application On pallets ø 148 mm: for positional orientation in power chucks and Robot magazines.

ER-035154 EWIS™ chip with holder SW14

Version Sleeve fitting with built-in datacarrier. EWIS chip: read only.

Application In any EROWA electrode holder and pallet which have been prepared for it.

EROWA ITS

Chucking spigots

The various versions are exactly tailored to individual applications.

Chucking spigots are screwed into the holder or into the pallet for the **machining cycle** only. Since it has no influence on the reference position, it is removed for the purpose of **space-**

saving storage and only screwed in again when the holder or pallet is used next time.

Technical data	ITS Chucking spigot
Material	Steel, hardened
Bolt	M10

ER-010755 Chucking spigot F/M EDM for flushing 20 pieces

Version Fixed type, manual. Bolt with flushing hole. Set of 20 spigots.

Application In Electrode Holders. For EDMing and easy machining.

ER-010742 Chucking spigot F/M production 1 unit

ER-051381 Chucking spigot F/M Production 20 pieces

Version Fixed type, manual. Bolt 12.9, without flushing hole.

Application In pallets for chip-cutting machining processes.

ER-007980 Chucking spigot F/A Inox 20 pieces

Version Fixed type, automatic. Bolt stainless, without flushing hole. Set of 20 spigots.

Application On all holders used on UnoSet.

ER-015465 Chucking spigot F/A EDM M10 x 45 for flushing / 20 pieces

Version Fixed type, automatic. Bolt with flushing hole. Set of 20 spigots.

Application For electrode holder to be changed automatically. For EDM-ing and and machining with light cutting force.

Square Electrode System and System Plus

EROWA square holders are highly suitable for the manufacture of small electrodes. Their applications consist of milling, turning, grinding, as well as EDM sinking and WEDM. Used in addition to the System Plus, they represent a well-rounded, well thought-out range of products for everyone who works with many small electrodes.

Save space
Store up to 1600 square electrodes
safe and handy on 1 m².

System Plus

The stamped centering profile directly on the blank forms the system reference.

1. Preparation
Stamp in the centering profile.

2. Milling
On a straight System Plus holder.

3. WEDM
On an angle holder.

4. EDM
On a straight holder.

The components

ITS

Square Electrode Clamping System 15

ER-007986 Square 15 electrode holder, ITS 50
1 unit

ER-010907 Square 15 holder, ITS 50
12 pieces

Version ITS system size 50.

Application EDM/WEDM.

ER-032785 Square 15 holder EWIS™, ITS 100

Version ITS system size 100

Application EDM and chip-cutting processes.

ER-007870 Square 15 holder, front part

Version Only clamping part of the holder.

Application For the construction on multiple fixtures.

ER-015627 Square 15 holder on adapter $\varnothing 85$

Version Clamping part fitted to flange, positioned with rods.

Application For the construction on multiple fixtures.

Mounting From above through the flange into the base.

1
Standardization

ER-009231 Square 15 electrode blank
40 pieces

Version Set of 40 blanks. EDM copper, drawn profile.
Application Blank for electrodes of up to 15 mm square.

ER-009866 Square 15 electrode shaft
40 pieces

Version Set of 40 shafts, drawn steel.
Application To solder or bond to copper or graphite electrode blanks.

ER-010497 Square 15 electrode shaft M5
10 pieces

Version Set of 10 blanks, hardened, ground, including M5 bolts.
Application To screw on to electrode blanks.

ITS

Square Electrode Clamping System 15 and System Plus

ER-010585 Square 15 blank holder \varnothing 8mm

Version Steel, hardened, ground.
Application To clamp round parts of \varnothing 8 mm.

ER-010586 Square 15 blank holder \varnothing 6mm

Version Steel, hardened, ground.
Application To clamp round parts of \varnothing 6 mm.

ER-003467 Holder straight 15 x 15 x 37mm

ER-003513 Holder straight 15 x 15 x 57mm

Version Steel, hardened, ground. Centering profile 15 mm.
 Holder incl. bolt.
Application For electrodes of copper or graphite.
 Fitting according to supplied instructions.

ER-003470 Angle holder 15 x 15 x 50mm

ER-003367 Angle holder 15 x 15 x 100mm

Version Steel, hardened, ground. Centering profile 15 mm.
 Holder incl. bolt.
Application For electrodes of copper or graphite.
 Fitting according to supplied instructions.

ER-003422 Prism die size 15

Version Steel, hardened, ground. Embossed profile 15 mm.
Application Embossing of centering prisms in blanks.

ER-010507 Square 15 electrode stand 10 pieces

Version Set of 10 stands, styrene.
Application Storage and transport of blanks and electrodes.

ER-010502 Square 15 chip guard 10 pieces

Version Set of 10 guards, oil-resistant rubber.
Application Protection against chips during electrode manufacturing.

ER-010495 Square 15 alignment rail

Version Steel, hardened, ground.
Application Testing of concentricity and angular accuracy of holder to ITS system.

EROWA ITS Square 15 Element Set

This will provide you with the complete basic equipment to work with EROWA's square 15 system. Additional material, consumables in particular, can be ordered according to requirements.

ER-010515 Square 15 Electrode Set

This material is packed into one solid plastic box.

Order number	Description	Units per set	Units supplied by order number
ER-006641	Socket wrench SW4 for square holder	2	1
ER-007986	Square 15 electrode holder 50, for use on EDM centers	2	1
ER-009231	Square 15 electrode blank, copper	20	40
ER-009866	Square 15 electrode shaft, steel	20	40
ER-032785	Square 15 holder EWIS, for chip-cutting processes	1	1
ER-010495	Square 15 checking pin	1	1
ER-010497	Square 15 electrode shaft, M5	8	10
ER-010502	Square 15 chip guard	10	10
ER-010507	Square 15 electrode stand, styrene	2	10

EROWA ITS

EROWA ITS square electrode system

Square Electrode Clamping System 25

ER-010607	Square 25 electrode holder, ITS 50 1 unit
ER-010611	Square 25 electrode holder, ITS 50 12 pieces

Version ITS system size 50.
Application EDM/WEDM.

ER-032810	Square 25 holder EWIST™, ITS 100
-----------	----------------------------------

Version ITS system size 100.
Application EDM and chip-cutting processes.

ER-010622	Square 25 holder, front part
-----------	------------------------------

Version Only clamping part of the holder.
Application For the construction on multiple fixtures.

ER-015629	Square 25 holder on adapter ø 85
-----------	----------------------------------

Version Clamping part fitted to flange, fixed with rods.
Application For the construction on multiple fixtures.
Mounting From above through the flange into the base.

EROWA®

ITS

Square Electrode Clamping System 25 and System Plus

ER-009209 Square 25 electrode blank
24 pieces

Version Set of 24 blanks. EDM copper, drawn profile.
Application Blank for electrodes of up to 25 mm edge square.

ER-010491 Square 25 electrode shaft
24 pieces

Version Set of 24 shafts, soft steel, drawn profile.
Application To solder or bond to blanks of up to 40 mm square.

ER-003405 Holder straight 25 x 25 x 40mm

ER-003439 Holder straight 25 x 25 x 65mm

Version Steel, hardened, ground. Centering profile 25 mm.
Holder incl. bolt.
Application For electrodes of copper or graphite.
Fitting according to supplied instructions.

ER-003393 Angle holder 25 x 25 x 90mm

Version Steel, hardened, ground. Centering profile 25 mm.
Holder incl. bolt.
Application For electrodes of copper or graphite. Fit according to supplied instructions.

ER-003489 Prism die size 25

Version Steel, hardened, ground. Embossed profile 25 mm.
Application Embossing of centering prisms in blanks.

ER-010592 Square 25 alignment rail

Version Steel, hardened, ground.
Application Testing of concentricity and angular accuracy of the holder to the ITS system.

ER-010505 Square 25 chip guard 10 pieces

Version Set of 10 guards, oil-resistant rubber.
Application Protection against chips during electrode manufacturing.

ER-010511 Square 25 electrode stand 10 pieces

Version Set of 10 styrene stands.
Application Storage and transporting of blanks and electrodes.

EROWA ITS Square 25 Element Set

This will provide you with the complete basic equipment to work with EROWA's square 25 system. Additional material, consumables in particular, can be ordered according to requirements.

ER-010541 Square 25 Electrode Set

This material is packed into one solid plastic box.

Order number	Description	Units per set	Units supplied by order number
ER-032810	Square 25 holder EWIS, for chip-cutting processes	1	1
ER-006641	Socket wrench SW4 for square holder	3	1
ER-009209	Square 25 electrode blank, holder	24	24
ER-010491	Square 25 electrode shaft, steel	24	24
ER-010505	Square 25 electrode chip guard	10	10
ER-010511	Square 25 electrode stand, styrene	2	10
ER-010592	Square 25 checking pin	1	1
ER-010607	Square 25 electrode holder 50, for use on EDM centers	2	1

EROWA ITS square electrode system

ITS

EROWA®

ITS Special Electrode Holders

These holders support the manufacturing of special electrodes. Thanks to their adjustable angular and axial positions, existing electrodes can be integrated into the system. One of each of these holders should be kept ready for use in every workshop.

Save time
Machine changes and in-process control without loss of time thanks to fixed reference position.

ER-008566 Collet chuck holder 50

Version System size 50,
incl. wrench.

Application For round material up to \varnothing 20 mm.

ER-032815 Collect Chuck holder 100

Version System size 100

Application For round material up to \varnothing 20 mm.

ER-008745 Set of collet chucks \varnothing 2.5 - 20mm

Version 19 collet chucks from \varnothing 2.5 mm to \varnothing 20 mm.

Application For round material up to \varnothing 20 mm.

ITS

ITS Special Electrode Holders

ER-006700	Collet chuck \varnothing 2.5mm
ER-006701	Collet chuck \varnothing 3mm
ER-006702	Collet chuck \varnothing 4mm
ER-006703	Collet chuck \varnothing 5mm
ER-006704	Collet chuck \varnothing 6mm
ER-006705	Collet chuck \varnothing 7mm
ER-006706	Collet chuck \varnothing 8mm
ER-006707	Collet chuck \varnothing 9mm
ER-006708	Collet chuck \varnothing 10mm
ER-006709	Collet chuck \varnothing 11mm
ER-006710	Collet chuck \varnothing 12mm
ER-006711	Collet chuck \varnothing 13mm
ER-006712	Collet chuck \varnothing 14mm
ER-006713	Collet chuck \varnothing 15mm
ER-006714	Collet chuck \varnothing 16mm
ER-006715	Collet chuck \varnothing 17mm
ER-006716	Collet chuck \varnothing 18mm
ER-006717	Collet chuck \varnothing 19mm
ER-006718	Collet chuck \varnothing 20mm

Version Delivered separately, clamping range per collet chuck:
 \varnothing 2.5 mm = 0.5 mm
 \varnothing 3-20 mm = 1 mm

Application Round material from \varnothing 2 mm to \varnothing 20 mm.

ER-010671 Mini collet chucks holder

Version Steel ground \varnothing 20 mm.

Application In \varnothing 20 mm adapter or in \varnothing 20 mm collet chuck for mini collet chucks of \varnothing 0.2 mm to \varnothing 2 mm.

ER-010689 Set of mini collet chucks

Version Set of 19 collet chucks \varnothing 0.2 mm to \varnothing 2.0 mm, steel ground, with brass seal for appropriate diameter.
Application Clamping of small electrode tubes \varnothing 0.2 mm to \varnothing 20 mm.

ER-002403	Mini collet chuck \varnothing 0.2mm
ER-002404	Mini collet chuck \varnothing 0.3mm
ER-002405	Mini collet chuck \varnothing 0.4mm
ER-002406	Mini collet chuck \varnothing 0.5mm
ER-002407	Mini collet chuck \varnothing 0.6mm
ER-002408	Mini collet chuck \varnothing 0.7mm
ER-002409	Mini collet chuck \varnothing 0.8mm
ER-002410	Mini collet chuck \varnothing 0.9mm
ER-002411	Mini collet chuck \varnothing 1.0mm
ER-002412	Mini collet chuck \varnothing 1.1mm
ER-002413	Mini collet chuck \varnothing 1.2mm
ER-002414	Mini collet chuck \varnothing 1.3mm
ER-002415	Mini collet chuck \varnothing 1.4mm
ER-002416	Mini collet chuck \varnothing 1.5mm
ER-002417	Mini collet chuck \varnothing 1.6mm
ER-002418	Mini collet chuck \varnothing 1.7mm
ER-002419	Mini collet chuck \varnothing 1.8mm
ER-002420	Mini collet chuck \varnothing 1.9mm
ER-002421	Mini collet chuck \varnothing 2.0mm

Version Steel, ground, with brass seal for appropriate diameter.
Application Clamping of small electrode tubes.

ITS

ITS Special Electrode Holders

ER-008595 Zekant

Version Electrode holder with cross slide (2 mm travel) and pendulum movement ($\pm 4^\circ$).

Application Clamping and alignment of electrodes. Not suitable for chip-machining.

ER-008458 V-block holder stainless

Version Prism ground bearing surfaces 10 mm \pm 0.005 mm from the center.

Application Clamping from outside, precision machined electrodes or small workpieces.

ER-008551 Horizontal holder

Version Hardened and ground 90° angle and centering accuracy 0.005 mm.

Application Clamping of electrode holders in horizontal position, may not be used for chip-machining.

ER-010583 Blank holder \varnothing 10mm

ER-010581 Blank holder \varnothing 12mm

ER-010577 Blank holder \varnothing 20mm

Version Steel, hardened, ground bore.

Application Fit to Uniplate ER-009219 for clamping of precision copper tubes or bars.

ER-009235 Adapter ø 20mm

Version Hydraulic holding of ø 20 mm shafts.

ER-033654	Thread holder M3 P=0.5mm / ø 2.3mm
ER-033655	Thread holder M4 P=0.7mm / ø 2.9mm
ER-033656	Thread holder M5 P=0.8mm / ø 3.8mm
ER-033657	Thread holder M6 P=1mm / ø 4.5mm

Version Ground 20 mm shaft.
Application Defined positioning of threaded EROWA electrodes.
Note Systems for M3, M4, M5 and M6.

ER-033204	Threaded electrode M3
ER-033205	Threaded electrode M4
ER-033206	Threaded electrode M5
ER-033207	Threaded electrode M6

Version EDM copper with precision thread.
Application For EDM-ing threads with EROWA Thread holder System.
Note Sizes available for: M3, M4, M5 and M6.

Measuring and Checking Elements

Trusting is good - checking is better. These specially designed elements will make it easier for you to check your production equipment. These elements are for use both in chip-cutting applications and in EDM sinking and WEDM.

ER-008638 Sensor with ball \varnothing 5mm
ER-010562 Sensor with ball \varnothing 2mm

Version Holder with spring-loaded sensing pin and tungsten carbide ball. Overrun protection: X, Y, Z 1 mm. Repetition accuracy: X, Z, Y 0.002 mm.
Application Automatic measurement of workpieces in CNC EDM sinking centers.

ER-010560 Replacement sensor pin \varnothing 5mm
ER-010561 Replacement sensor pin \varnothing 2mm

Version Tungsten carbide, incl. adapter part, without spacer washer
Application Replacement of pins in sensors ER-008638 and ER-010562 Attention: spacer washer is matched to the respective sensor.

ER-010723 Checking pin 50

Version Hardened, ground.
Application Alignment of radial, axial and angular position of ITS chucks.

ER-008617 Gauging pin

Version Hardened, ground.
Application Alignment of ITS chucks in radial, axial and angular position.

Measuring and Checking Elements

ER-012727 Reference pin UnoSet

Version Hardened, ground, borehole \varnothing 8 mm.
Application To determine reference measurements on horizontal chucks.

ER-008633 Fixed centering device

Version Holder with sliding part and metric dial gauge mm. Scale graduation: 0.01 mm.
Application Concentricity measurement of workpieces on machines with C-axis or rotating spindle.

ER-008649 Rotatable centering device complete

Version Holder with rotating and sliding part, including metric dial gauge mm. Scale graduation: 0.01 mm.
Application Concentricity measurement of workpieces on machines without rotating axis.

ER-032819 Alignment pallet \varnothing 115

Version Pallet \varnothing 115 mm, alignment length 110 mm, center borehole \varnothing 12 mm.
Application Alignment of radial, axial and angular position of ITS chucks, PowerChuck P and PC 210 Combi chucks.

ER-032464 Microscope with pointed checking pin

Version Amplification factor: 40x
Illumination: 5 V, Transformer: 100-240 V.

Application Determination of dimensions for complicated contours. The checking pin with tip serves for adjustment of the optical system.

ER-001565 Dial gauge ø 38 0.002mm

Version Measuring range +/- 0.2 mm Graduation 0.002 mm.

Application On PreSet setup and pre-setting cells, and on ITS centering devices.

ITS Element Set

My first EROWA

We have compiled practical sets for newcomers to the modern ITS Integrated Tooling System. Additional material, consumables in particular, can be ordered according to requirements.

Starter set for newcomers, with existing ITS chuck on the EDM quill.

- ER-015465
- ER-010583
- ER-010581
- ER-010577
- ER-038824
- ER-010723
- ER-010441
- ER-010438
- ER-010634

- ER-009219
- ER-010793
- ER-009226
- ER-009222
- ER-010906

ER-023239 My first EROWA

This material is packed into one solid plastic box.

Order number	Description	Units per set	Units supplied by order number
ER-009219	Uniplate	3	12
ER-009222	Prisround	3	12
ER-009226	Uniblank	3	12
ER-010438	Setscrew M8 x 16 for Prisround	6	25
ER-010441	Setscrew M8 x 16 for Uniholder	6	25
ER-010577	Blank holder \varnothing 20 mm	1	1
ER-010581	Blank holder \varnothing 12 mm	1	1
ER-010583	Blank holder \varnothing 10 mm	1	1
ER-010634	Hex bolt with slot M6 x 20 for Uniplate	6	12
ER-010723	Checking pin	1	1
ER-010793	Uniholder	3	12
ER-010906	Toolkit ITS	1	1
ER-038824	QuickChuck 100 P with base plate	1	1
ER-015465	Chucking spigot F/A EDM	5	20

ITS Element Set

EDM Set

We have compiled practical sets for newcomers to the modern ITS Integrated Tooling System. Additional material, in particular consumables, can be ordered according to requirements.

User set for manual or CNC EDM centers with ITS quill chuck. The supplied chuck has been designed for manual electrode manufacturing.

ER-021098 QuickChuck 100 EDM Set

This material is packed into two solid plastic boxes.

Order number	Description	Units per set	Units supplied by order number
ER-000974	M10 x 20 hex socket head bolt	1	1
ER-001483	Key for collet holder 50	1	1
ER-006702	Collet ø 4 mm	1	1
ER-006704	Collet ø 6 mm	1	1
ER-006706	Collet ø 8 mm	1	1
ER-006708	Collet ø 10 mm	1	1
ER-006710	Collet ø 12 mm	1	1
ER-006718	Collet ø 20 mm	1	1
ER-008458	Prism holder, stainless	1	1
ER-008566	Collet holder 50	1	1
ER-009214	Centering plate 50 with washer	20	50
ER-011599	Centering plate 100 M5 with washer	5	10
ER-009219	Uniplate	6	12
ER-009222	Prisround	6	12
ER-010438	Setscrew M8 x 16 for Prisround	12	25
ER-010441	Setscrew M8 x 16 for Uniholder	12	25

ER-021098 QuickChuck 100 EDM Set

This material is packed into two solid plastic boxes.

Order number	Description	Units per set	Units Artikel-Nummer
ER-010514	Spacer plate 0,5 mm	50	50
ER-010518	Spacer plate 1 mm	50	50
ER-010521	Spacer plate 2 mm	50	50
ER-010523	Spacer plate 3 mm	50	50
ER-010525	Spacer plate 4 mm	50	50
ER-010526	Spacer plate 5 mm	50	50
ER-010634	Hex bolt with slot for Uniplate	12	25
ER-010694	Sealing washers	12	24
ER-010710	Drilling template for borehole patterns, centering plates 50 and 100	1	1
ER-010723	Checking pin	1	1
ER-010753	Support feet M5	100	100
ER-010793	Uniholder	6	12
ER-010906	Toolkit ITS	1	1
ER-038824	QuickChuck 100 P with base plate	1	1
ER-015465	Chucking spigot F/A EDM	10	20
007752	M8 support foot	20	-
000999	M5 x 8 socket head bolt	20	-

ITS Element Set

EDM Standard Set

We have compiled practical sets for newcomers to the modern ITS Integrated Tooling System. Additional material, in particular consumables, can be ordered according to requirements.

User set for manual or CNC centers. Containing, among other things, 50 electrode holders and a chuck.

ER-010874 EDM Standard Set

This material is packed into two solid plastic boxes.

Order number	Description	Units per set	Units supplied by order number
000714	Setscrew M8 x 16	25	1
ER-001483	Key for collet holder 50	1	1
ER-006702	Collet \varnothing 4 mm	1	1
ER-006704	Collet \varnothing 6 mm	1	1
ER-006706	Collet \varnothing 8 mm	1	1
ER-006708	Collet \varnothing 10 mm	1	1
ER-006710	Collet \varnothing 12 mm	1	1
ER-006718	Collet \varnothing 20 mm	1	1
ER-012297	Rapid-action chuck, manual, on block	1	1
ER-008458	Prism holder	1	1
ER-008566	Collet holder 50	1	1
ER-009214	Centering plate 50 with washer	20	50
ER-011599	Centering plate 100 M8 with washer	5	10
ER-009219	Uniplate	12	12

ER-010874 EDM Standard Set

This material is packed into two solid plastic boxes.

Order number	Description	Units per set	Units supplied by order number
ER-009222	Prisround	12	12
ER-010438	Setscrew M8 x 16 für Prisround	25	25
ER-010441	Setscrew M8 x 16 for Uniholder	12	25
ER-010514	Spacer plate 0,5 mm	100	50
ER-010518	Spacer plate 1 mm	100	50
ER-010521	Spacer plate 2 mm	100	50
ER-010523	Spacer plate 3 mm	100	50
ER-010525	Spacer plate 4 mm	100	50
ER-010526	Spacer plate 5 mm	100	50
ER-010634	Hex bolt with slot for Uniplate	25	25
ER-010694	Sealing washers	12	24
ER-010710	Drilling template for borehole patterns, centering plates 50 and 100	1	1
ER-010723	Checking pin	1	1
ER-010739	Supports M5, adjustable	12	24
ER-010744	Chip guard for rapid-action chuck	1	1
ER-010753	Supports M5	100	100
ER-010793	Uniholder	6	12
ER-010906	Toolkit ITS	1	1
ER-015465	Chucking spigot F/A EDM	20	20
ER-022354	Seal ring for chucking spigot	10	10
007752	M8 support foot	20	-
000999	M5 x 8 socket head bolt	20	-

EROWA ITS Compact Combi

Three in one

Seamless integration into the existing ITS system.
The ITS Compact CombiChucks have the same mounting borehole grid as the conventional EROWA ITS chucks.
Universal clamping of three systems in one single chuck.
High precision and great performance due to the patented EROWA tooling technology.
Whether on the machine table or in the tool quill: EROWA's ITS Compact CombiChucks can be used everywhere.

1
Standardization

Applications

Milling / turning

Handling

Manual

Loading facility

Robot

Function

Drilling / milling

Grinding

EDM sinking

ITS Compact CombiChuck with ITS holder.

After latching into the centering plate, the prismatic spigots ensure powerful and high-precision positioning.

The self-locking ball-lock generates a clamping power of 5,000 N (with reclamping) and does not open even if the pressure fails.

The support feet are cleaned during the clamping process.

After latching to the centering plate, the prismatic spigots in combination with the spring slots ensure powerful and high-precision positioning.

ITS Compact CombiChuck with Compact holder.

Technical data

	ITS Compact CombiChuck
System sizes	Compact 30, ITS 50 and ITS 100
Indexing	4 x 90°
Clamping power	3,000 N, 5,000 N with reclamping
Clamping	Spring power
Opening	Compressed air min. 6 bar
Operation	With manual or electropneumatic control unit

EROWA®

ITS Compact Combi

EROWA ITS Compact Combi

Compact – the best investment value tooling system for electrodes up to \varnothing 50 mm. Compactness, precision, great performance. EROWA's Compact System consists of a complete range of chucks, electrode holders, electrode changers and accessories.

Mixed up in the electrode magazine.

Economical automation by a combined loading of the EDM center.

Three pallet sizes - one chuck.
EROWA ITS Compact CombiChuck.

Storage capacity of up to 900 parts per square meter.

Compact chucking spigot Combi: for the integration of all Compact electrodes and electrode holders into the EROWA ITS Compact Combi system.

Quick and precise clamping of electrode holders with a fitted chip guard.

Ready - steady - GO! Insert chucking spigot and start machining. Use the ready made copper blank, you won't find a quicker way.

Setting-up and measuring outside the machine: quickl, simple and accurate.

Robust and precise. The Compact standard holder is the base for most clamping applications.

ITS Compact Combi

EROWA®

EROWA ITS Compact Combi

The components

ER-008988

COMPACT

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA ITS Compact Combi	Page
ITS Compact CombiChuck - a survey	162
ITS Compact CombiChuck	164
Compact chuck	168
ITS Compact Combi Compact ITS Adapter	169
ITS Compact Combi Electrode Holder	170
ITS Compact Combi Electrode	172
ITS Compact Combi Accessories	173
ITS Compact Combi Measuring equipment	176
Compact Electrode Holder Set	178

- For chip-removing processes
- For EDM sinking
- For WEDM

EROWA ITS Compact Combi

The chucks pneumatically operated

mechanically operated

ITS Compact Combi

EROWA®

EROWA

ITS Compact Combi chucks

Technical data	ITS Compact CombiChuck	ITS 50 Compact CombiChuck
Repeatability	0.002 mm	0.002 mm
Indexing	4 x 90°	4 x 90°
Clamping power with re-clamping 6 bar (without)	5000 N (3000 N)	(4,000 N)
Generated by	springs	springs
Opening with compressed air, dry	min. 6 bar	min. 6 bar
Operation	with manual or electro-pneumatic control unit	with manual or electro-pneumatic control unit

ER-020025 ITS Compact CombiChuck

Version ITS rapid-action chuck with built-in CompactChuck.
Connections At the rear.
Application EDM centers with automatic electrode change, machine tools with automatic loading of ITS and Compact electrode holders.

ER-020026 ITS Compact CombiChuck with collar

Version With flange $\varnothing 80/55$ mm for flushing connection.
Connections At the rear.
Application EDM centers with automatic electrode change of ITS and Compact electrode holders.

ER-035261 ITS 50 Compact CombiChuck

Version ITS QuickChuck 50 with built-in CompactChuck.
Connections At the rear.
Application EDM centers with automatic electrode change, machine tools with automatic loading of ITS and Compact electrode holders.

ER-035262 ITS 50 Compact CombiChuck with collar

Version With flange $\varnothing 80/55$ mm for flushing connection.
Connections At the rear.
Application EDM centers with automatic electrode change of ITS and Compact electrode holders.

ER-020027 ITS Compact CombiChuck with clamping pallet

Version With clamping pallet 106 x 106 mm.
Connections With lateral clamping plate for manual and pneumatic control unit.
Application On milling, grinding and EDM centers with manual and automatic loading facilities.

EROWA ITS Compact Combi chucks

Technical data	QuickChuck 100 Combi	QuickChuck 50 Combi
Repeatability	0.002 mm	0.002 mm
Indexing	4 x 90°	4 x 90°
Max. clamping power	10,000 N	4,000 N
Operation	manual	manual

ER-022511 QuickChuck 100 Combi

Version Combi system for EROWA ITS and Compact.
To fit With 4 x M8 bolts.
Operation Manual.
Application To clamp EROWA electrode holders and pallets of the system sizes Compact, ITS 50 und ITS 100.

ER-022514 QuickChuck 100 Combi P

Version Combi system for EROWA ITS and Compact with base plate.
Mounting With bolts or brackets.
Operation Manual.
Application To clamp EROWA electrode holders and pallets of the system sizes Compact, ITS 50 and ITS 100.

ER-022516 QuickChuck 100 Combi R

Version Combi system for EROWA ITS and Compact with rotatable flushing connection.
Mounting With 4 x M6 bolts.
Operation Manual.
Application To fit to rotating axes of EDM centers with lateral flushing connection.

Standardization

ER-028167 QuickChuck 50 Combi

- Version** Combi System for EROWA ITS and Compact.
- Mounting** With four M8 bolts or four M6 bolts and nuts.
- Operation** Manual.
- Application** Clamping of EROWA electrode holders of the system size Compact and ITS 50.

EROWA

ITS Compact Combi

Compact chucks

Technical data	CompactChuck
Repeatability	0.002 mm
Indexing	4 x 90°
Clamping power with reclamping 6 bar (without)	5,000 N (2,200 N)
Opening with compressed air	min. 6 bar
Operation mode	PA = Pneumatic, automatic PM = Pneumatic, manual M = Manual

ER-029982 CompactChuck M

- Mounting** With four M8 bolts or with four M6 bolts and nuts
- Operation** Rapid-action lock with lever.
- Application** Clamping of EROWA Compact electrode holders.
- Note** The CompactChuck M can also be used as a quill chuck.

ER-020963 CompactChuck PM/PA

- Version** On 106 x 106 mm clamping plate.
- Connections** On the side on clamping plate.
- Application** On milling, grinding and EDM centers with manual operation.

EROWA

ITS Compact Combi

Compact ITS Adapter

EROWA ITS Compact Combi tooling system

1

Standardization

ER-020487 Compact ITS adapter

Version ITS system size 50, lock with central locking bolt.
Prepared to accommodate chip holder for EWIS chip.

Operation Tighten central locking bolt.

Application System adapter Compact - ITS.

ER-029985 Compact ITS Adapter Chuck

Version ITS system size 50, QuickChuck action for Compact holders.

Operation Quick locking mechanism with lever.

Application Individual Compact chuck for machines which are equipped with standard ITS. System adapter Compact - ITS.

ER-029988 Compact ITS angle adapter

Version ITS System size 50, QuickChuck locking mechanism of 90° angle chuck.

Operation Quick locking mechanism with lever.

Application System adapter Compact - ITS.

ER-036272 Compact ITS Adapter ø 72

Version ITS system size 50 ø 72. Lock with central locking bolt.
Prepared for chip holder identification system.

Operation Tighten central locking bolt.

Application System adapter Compact - ITS 50 ø 72 mm.

EROWA®

ITS Compact Combi

EROWA

ITS Compact Combi Electrode Holder

ER-017532 Compact Uniholder 18 pieces

Version Set of 18 units.
Without chucking spigot.

Application To hold blanks up to 8 mm width.

To fit blank Insert and tighten M5 bolts.

ER-017529 Compact Prisround 10mm 18 pieces

ER-017530 Compact Prisround 15mm 18 pieces

Version Set of 18 units.
Without chucking spigot.

Application To hold blanks with shaft of up to X = 10 mm square (ER-017529), up to X = 15 mm square (ER-017530).

Mounting Insert and tighten M5 bolts.

ER-034045 Compact Collect Chuck Holder 1 unit

Version One unit.

Application To hold cylindrical parts with respective diameter.

Please note Order collect chucks ER 16 (no INOX) separately.

- ER-002394 Collet chuck ER16 ø 2mm
- ER-002395 Collet chuck ER16 ø 3mm
- ER-002396 Collet chuck ER16 ø 4mm
- ER-002397 Collet chuck ER16 ø 5mm
- ER-002398 Collet chuck ER16 ø 6mm
- ER-002399 Collet chuck ER16 ø 7mm
- ER-002400 Collet chuck ER16 ø 8mm
- ER-002401 Collet chuck ER16 ø 9mm
- ER-002402 Collet chuck ER16 ø 10mm

Version Clamping range 1 mm per collet chuck. Fits Collet Chuck Holder ER-017531.

ER-017533	Compact Electrode Holder 8mm 18 pieces
ER-017534	Compact Electrode Holder 10mm 18 pieces
ER-017535	Compact Electrode Holder 12mm 18 pieces
ER-017536	Compact Electrode holder 16mm 18 pieces

Version Set of 18 units.
Without chucking spigot.

Application To hold cylindrical parts with respective diameter.

Mounting Insert and tighten M5 bolts.

EROWA ITS Compact Combi Electrode

ER-019512 Compact Electrode \varnothing 30 x 60
12 pieces, without gripper groove

Version Electrode copper.
Set of 18 units. Without chucking spigot.
Application To produce electrodes up to \varnothing 30 mm.

ER-030161 Compact electrode 10 x 10 x 45 copper
36 pieces

Version Electrode copper. Set of 36.
Application Production of electrodes of up to 10 x 10 mm.

EROWA

ITS Compact Combi

Accessories

EROWA ITS Compact Combi tooling system

1

Standardization

ER-017982 Compact extension 100mm

Version Shaft \varnothing 30 x 100 mm.
Application Extends the electrode by 100 mm.
Operation Lock via central bolt through shaft.

ER-017984 Compact angle Chuck

Version Compact Chuck at 90° angle.
Operation Central locking bolt.
Application Change from vertical to horizontal machining position.

ER-029015 Compact standard holder H=16 20 pieces

Version Set of 20 per package, without chucking spigot.
Application To fit electrodes and workpieces.
Note Attach blank through the center with the chucking spigot bolt or through the holder with four M4 bolts (option ER-023125, 100 M4 x 14 socket head bolts).

ER-029098 Chucking spigot Compact Combi 20 pieces

Version Set of 20.
Application To accommodate all the compact electrodes and electrode holders in CompactChucks, ITS-Compact-Combi-Chucks and electrode changers. For handling with the EROWA Combi gripper.

EROWA®

ITS Compact Combi

EROWA

ITS Compact Combi

Accessories

ER-051968 Chucking spigot clip 2 open electroconductive / 20 pieces

Version Synthetic, set of 20. Electroconductive.
To be fitted to ITS chucking spigot F/A.
Application To fit on ITS chucking spigot F/A. To load/unload ITS electrodes and electrode holders with EROWA Combi gripper.

ER-051969 Chucking spigot clip 2 closed electroconductive / 20 pieces

Version Synthetic, set of 20. Electroconductive.
To be fitted to ITS chucking spigot F/A.
Application To fit to ITS chucking spigot F/A. To load/unload ITS electrodes and electrode holders with EROWA Combi gripper.

ER-020958 Compact System stand 24-fold 10 pieces

Version Styrene, set of 10.
Application Storage and transport of 24 parts each. Compact electrodes \varnothing 30 mm, with fitted Compact chucking spigot.

ER-022045 System stand Compact Combi 10 pieces

Version Plastic, set of 10.
Application Storage of 9 parts each. Compact electrodes with fitted Compact chucking spigot Combi.
Note The system stands can be fitted together to fill an entire surface, i.e. that of a drawer.

ER-035154 EWIS™ chip with holder SW14

Version Sleeve fitting with built-in datacarrier.
 EWIS chip: read only.
Application In any EROWA electrode holder and pallet which have been prepared for it.

ER-008988 Manual control unit

Version Manual valve to control all the functions of ITS, ITS Compact CombiChuck, PowerChuck P and UPC: opening/reclamping/cleaning.
Application Operation of chucks on machines.

ER-022921 Chip guard for CompactChuck 10 pieces

Version Rubber seal to attach to Compact ITS adapters. Set of 10.
Application Protects Compact ITS adapter and prevents the intrusion of liquids and chips. To be used in combination with sealing ring ER-022922.

ER-022923 Chip guard for CombiChuck 10 pieces

Version Plastic seal, set of 10.
Application Protects Compact chucks and prevents the intrusion of liquids and chips. To be used in combination with sealing ring ER-022922 or Combi sealing ring ER-022924.

ER-022922 Sealing ring for Compact holder 50 pieces

Version Rubber seal, set of 50.
Application To be fitted to Compact holder. In combination with chip guards ER-022921 or ER-022923, this prevents the intrusion of liquids and chips into the CompactChuck and the CombiChuck.

ITS Compact Combi

Measuring equipment / Accessories

ER-022924 Combi sealing ring / ITS chucking spigot
20 pieces

Version Plastic seal, set of 20.
Application To be fitted to ITS chucking spigots. In combination with the chip guard ER-022923, this prevents the intrusion of liquids and chips into the CombiChuck.

ER-019979 Compact centering equipment fixed

Version Holder with slide and metric dial gauge.
Gradation: 0.01 mm.
Application Centric alignment of workpieces on machines with C-axes or rotation spindles.

ER-019951 Compact centering equipment rotate

Version Holder with slide and metric dial gauge.
Gradation: 0.01 mm.
Application Centric alignment of workpieces on machines without rotation axis.

ER-017541 Compact Checking pin

Version Hardened, ground, corrosion-resistant.
Application To align radial, axial and angular position of Compact chucks.

EROWA

ITS Compact Combi

Measuring equipment

EROWA ITS Compact Combi tooling system

ER-019473 Compact probe with ball ø 2 mm

ER-019474 Compact probe with ball ø 5mm

Version Version with spring-mounted probe and carbide bolt.
Overrun protection: X-, Y-, Z-axes, 0.3 mm.
Repeatability: X-, Y-, Z-axes, 0.002 mm.

Application Automatic measuring of workpieces in CNC EDM centers.

ER-032466 Compact Microscope

Version Magnification: 40x
Supply voltage: 12 Volt
Lighting: 6 Volt
Adapter: 110/220 Volt.

Application Determination of measurements on complicated contours. The pointed checking pin serves to adjust the optic position.

ITS Compact Combi

EROWA®

EROWA

Compact Electrode holder Set

We have compiled a helpful set for the introduction of the EROWA Compact System. Additional material, in particular consumable parts, can be ordered according to your requirements.

ER-018858 Compact Electrode holder Set

The material is packed in a practical plastic box.

Article number	Description	Number of units in the set	Number supplied according to article number
000682	Stud bolt M5 x 8	4	1
018293	Stud bolt M5 x 10	12	1
018294	Stud bolt M5 x 6	16	1
ER-017529	Compact Prisround 10 mm	4	18
ER-017530	Compact Prisround 15 mm	4	18
ER-017532	Compact Uniholder	2	18
ER-017533	Compact Electrode holder \varnothing 8 mm	2	18
ER-017535	Compact Electrode holder \varnothing 12 mm	2	18
ER-017536	Compact Electrode holder \varnothing 16 mm	2	18
ER-029015	Compact Standard holder	6	20

Order chucking spigots according to requirements.

EROWA FTS Fine Tooling System

The significance of setting up while the machine is at work is not a function of workpiece size. Rather, it is the time spent on changing from one production batch to another that has a crucial impact on machine productivity. Even with very small parts on machines designed for fine and finest processes, setting up outside the machine can be a critical success factor for production.

The FTS Fine Tooling System has been adapted to exactly these circumstances. With a positioning accuracy of less than 0.002mm and its extremely flat design, it contributes toward an optimal exploitation of the working range of small machines.

- The pallet is positioned and clamped with special profiles.
- The pallet has to be raised only 4mm before it can be removed from the chuck.
- The precision pallet is made of one piece.
- The chuck centers and clamps the pallet by means of spring tension. Thus functional safety is also guaranteed in the case of air-pressure failure.
- The compressed air required to open and clean the chuck is supplied through the lateral connections or directly through the base plate.
- Central through borehole of $\varnothing 18$ mm.
- The seals ensure that the pallet is neatly and precisely clamped and positioned.

Application

Milling / turning

Drilling / milling

Grinding

Wire EDM

WEDM

Handling

Manual

Loading facility

Robot

Function

Contact surfaces are automatically cleaned with compressed air.

Reliable clamping mechanism thanks to spring tension.

Central through borehole of \varnothing 18 mm.

Pneumatic system can be connected up laterally or through the base plate.

The seals ensure reliable protection from contamination.

Technical data

FTS Fine Tooling System

Repeatability	< 0.002 mm
Indexation	4 x 90°
Clamping power	400 N
Recommended workpiece size	depends on machining power
Clamping	by spring tension
Opening	by compressed air, min. 6 bar
Operation	control unit or air gun

FTS

EROWA®

EROWA FTS Fine Tooling System

High precision

- low design

Have a closer look at EROWA's FTS Fine Tooling System. All its components are made of stainless steel. The chucks can be fitted to a wide variety of machine tables, either directly or with adapter plates. A standard pallet covers the main range of applications

Chuck height:
only 23 mm!

FTS in operation on a laser marking machine. The system's high positioning accuracy ensures the quality of signage even on the smallest of workpieces.

Positioning accuracy is below 0.002 mm on all machines. Precision is retained after every machining process change.

The cover prevents penetration of chips and dirt into the FTS chuck.

4 mm vertical movement to remove the pallet. This, too, saves space.

The flat precision pallet is the basis for all clamping processes.

FTS is ideally suitable for the high-precision machining of small and smallest workpieces.

EROWA®

FTS

EROWA FTS Fine Tooling System

The components

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA FTS Fine Tooling System

	Page
FTS chucks	186
FTS auxiliary equipment	187

- For chip-removing processes
- For EDM sinking
- For WEDM

EROWA®

EROWA

FTS Fine Tooling System

Chucks

FTS Fine Tooling System	
Repeatability	< 0.002 mm
Indexation	4 x 90°
Clamping power	400 N
Recommended workpiece size	depends on machining power
Clamping	by spring tension
Opening	by compressed air, min. 6 bar
Operation	control unit or air gun

ER-057334 FTS chuck manual Inox

Version Pneumatic FTS chuck.
To fit With M3x7 bolts through the chuck.
Connections Lateral for opening.
Operation With manual valve ER-010538.

ER-057335 FTS chuck pneumatic Inox

Version Pneumatic FTS chuck.
To fit With M3x7 bolts through the chuck.
Connections At the rear for opening and cleaning/monitoring.
Operation With manual control unit ER-008988.

ER-056950 FTS chuck with base plate Inox

Version Pneumatic FTS chuck with base plate.
To fit With M3x4 bolts on grid dimension 63mm through the base plate.
Connections Lateral for opening and cleaning/monitoring.
Operation With manual control unit ER-008988.

EROWA

FTS Fine Tooling System

Auxiliary equipment

ER-042223 Pallet FTS

Version Steel pallet, hardened, including positioning pin for safe positioning. With central borehole $\varnothing 18$ mm.

Application To accommodate workpieces or fixtures.

To fit blanks Through the pallet with M3x4 bolts.

ER-045285 Cover FTS

Version Aluminum, with elox finish.

Application To protect chucks that are not in operation on the machine.

Note CANNOT be used as a pallet.

ER-044023 Alignment pallet FTS

Version Steel, corrosion-resistant, hardened and ground.

Application To align and check the chuck position on the machine.

Note All the axes – X, Y and Z – as well as the center are checked with the same alignment pallet.

FTS

EROWA ITS Auxiliary Equipment

Chuck operation

ER-001846 Air jet

Version Plastic, smooth regulation of air flow, connection 1/4", inside thread.

Application Operation of manual chucks.

ER-010538 Manual valve

Version Lever valve, incl. 2 m hose and coupling fittings A and B.

Application Operation of chucks with an air connection for opening.

Note Connecting thread M10x1

ER-011598 Rapid-action coupling chuck side (A)

Version Fast coupling for compressed air.

Application Screw into a suitable EROWA chuck. Cf. manual.

Note For connecting thread M10x1

ER-011597 Rapid-action coupling hose side (B)

Version Fast coupling for compressed air

Application For use on the air supply

ER-008988 Manual control unit

Version Manual valve to control all the functions of ITS, ITS Compact CombiChuck, PowerChuck P and UPC: opening/reclamping/cleaning.

Application Operation of chucks on machines.

ER-039466 Additional valve double

Version For mounting to the manual control units ER-008988 and ER-025893, incl. set of hoses.

Application Operating of two separate chucks with one single control unit.

ER-010520 Pressure booster

Version Quick-connect couplings for hose $\varnothing i = 8$ mm. Output pressure: 8 bar. Compression ratio: 1:2

Application On insufficient system pressure and on pressure fluctuations.

Installation Integrate in air circuit near application.

ER-011362 Twin rotatable pneumatic connector

ER-011412 Triple rotatable pneumatic connector

Version Non machine specific connection flange. Two (three) air lines.

Max. speed: 6000 rpm.

Max. operating pressure: 10 bar.

Application Air supply to EROWA chucks on rotatable spindles.

Operation Only operate when spindle is at stand still!

ER-010590 Control unit with monitoring

Version Electropneumatic valve. Outputs for chucks: opening/cleaning/reclamping. 24 V, incl. mounting accessories and 3 m connection hose.

Application Operation and monitoring of machine-integrated chucks, for instance through the CNC M-function.

EROWA ITS Auxiliary Equipment

Toolroom accessories

ER-010906 Set of tools

Application A = Box wrench 8/10 mm for supporting feet M5
 B = Key 8 mm for chucking spigot
 C = Key with handle 4 mm
 D = Key with handle 3 mm
 E = Screwdriver for slotted screws in Uniplate
 F = Open-end wrench 8 mm

ER-011600 Torque wrench

Version Torque range up to 20 Nm, inc. 3, 4, 5 mm key and one WS 8 mm bit.

Application Service and fitting work on ITS system parts.

ER-010710 Drilling template

Version Steel, hardened, precision guide bores.

Application Fast drilling of hole pattern for ITS centering plates 50 and 100.

ER-010532 Spacer plate 300 pieces

Version 6 x 50 plates. Corrosion-resistant. Thicknesses from 0.5 mm to 5 mm.

Application Centering of blanks in electrode holders.

ER-010514 Insert plates 0.5mm 50 pieces

ER-010518 Insert plates 1mm 50 pieces

ER-010521 Insert plates 2mm 50 pieces

ER-010523 Insert plates 3mm 50 pieces

ER-010525 Insert plates 4mm 50 pieces

ER-010526 Insert plates 5mm 50 pieces

ER-013913 System stand
10 pieces

Version Plastic, set of 10.
Application As a rack for four electrode holders 50 or a pallet
 ø 115/148 mm.
Please note System racks can be stuck together without any gaps,
 e. g. to be stored in drawers.

ER-010661 Carrier fork for electrode changer

Version Steel, hardened, ground.
Application To build simple electrode changers, suitable for
 ER-007521 and ER-007523

ER-024808 Pick-up fork Combi

Version Corrosion-resistant steel.
Application To make simple electrode changers suitable for
 chucks ER-020025 and ER-020026.

EROWA ITS Auxiliary Equipment

Toolroom accessories

ER-022457 Supporting foot SW13H/L=16/L1=11.4
20 pieces

ER-008547 Support foot SW13/L=16/L1=10.2
20 pieces

ER-008553 Support. foot SW13/L=21/L1=10.2
20 pieces

Version Set of 20 supportfeet.
ER-022457 L = 16 in combination with.
G-centering plates,
Position outside the centering plate.
ER-008547 L = 16 for punched centering plates,
ER-008553 L = 21 for G-centering plates.

ER-010744 Chip guard 50 x 50mm
for rapid-action chuck

Application On Uniplate, Prisround and all other standardholders.

ER-022355 Sealing ring for ITS chucking spigot
50 pieces

Application Set of 50 sealing rings. Sealing between chucking
spigot and Rapid-action chuck.

ER-008475 Chip guard 50 x 50 for power chucks

Application On Uniplate, Prisround and all other standard
holders.

ER-035154 EWIS™ chip with holder SW14

- Version** Sleeve fitting with built-in datacarrier.
EWIS chip: read only.
- Application** In any EROWA electrode holder and pallet which have been prepared for it.

ER-035156 EWIS™ Chip with holder long

- Version** Holder with built-in datacarrier.
EWIS™ Chip: read only.
- Application** With EROWA Collet Chuck holders and Square 15/25 holders.
- Mounting** With supplied M4 bolts.

ER-035294 EWIS™ chip with holder / RCS

- Version** Holder with built-in datacarrier.
EWIS chip: read only.
- Application** To build into RCS coupling, PalletSet W holder and Basic WEDM holder.

EROWA ITS Auxiliary Equipment

Spare parts

ER-010694 Sealing washer
24 pieces

Application Set of 24 washers. Insertion in Prisround for sealing on central flushing.

ER-013062 Repair kit, ITS chucks

ER-015985 Repair kit, ITS chucks, INOX

Version All the wear parts of ITS rapid-action chucks.

Application Dismantle chuck according to instructions supplied, replace parts.

Please note Every chuck is supplied with instructions. Please keep in a safe place.

ER-015962 Repair kit PowerChuck P

Version All the wear parts of PowerChuck P.

Application Dismantle chuck according to instructions supplied, replace parts.

Please note Every chuck is supplied with instructions. Please keep in a safe place.

ER-023121 UPC repair kit
O-rings, springs, balls

Version All the wearing parts of UPC ER-016092 and ER-016093.
Application Dismantle UPC according to instructions supplied, replace parts.
Note Each UPC is supplied with an operating manual, which you will please keep.

ER-023120 UPC P repair kit
O-ring, springs, balls

Version All the wear parts of UPC P ER-016841.
Application Dismantle UPC P according to instructions supplied, replace parts.
Note Each UPC P is supplied with an operating manual, which you will please keep.

ER-009007 Viton seal
10 pieces

Version Set of 10 seals.
Application To fit ITS rapid-action and power.

ITS

EROWA Wire EDM Tooling

EROWA tooling systems make WEDM centers considerably more flexible and productive. Down-times can be virtually eliminated. Expensive machines can work round the clock. Our program contains system components for newcomers, for those who would like to extend the use of ITS, and for top-end users. You define the framework and you are bound to win.

Applications

Wire EDM

Handling

Manual

Loading station

Robot

Advantages

- Modular tooling system.
- Single and multiple palletization.
- Repeatability of clamping elements 0.002 mm.
- WEDM basic kits for all popular WEDM centers.
- Can be automated with EROWA handling facilities.

Technical data

	Flat clamping chuck		Chuck RSA 50	QuickChuck 50 RSM
	pneumatic	manual		
Repeatability	0.002 mm	0.002 mm	0.002 mm	0.002 mm
Indexing			4 x 90°	4 x 90°
Clamping power	with reclamping 7,000 N	without reclamping 3,000 N	2,800 N	4,000 N
Clamping process	Spring tension	Spring tension	Spring tension	Spring tension
Opening, compressed air, dry	min. 6 bar			min. 6 bar
Operation	pneumatically	mechanically	pneumatically	mechanically
Max. weight of pallet	30 kg (with support)	30 kg (with support)		

EROWA®

Find a workpiece you can't clamp!

The right solution for every application. With well-thought-out combinations of vises, clamping elements and clamping beams, any conceivable workpiece can be clamped. The repeatability of EROWA's Wire EDM tooling system allows for workpieces to be preset outside the machine and for safe automatic loading. Ongoing jobs can be interrupted for express jobs and then continued later.

Free access to wire guides even if the workpieces is only a few millimeters thin.

The flat vise for free wire-guide access.

Use removable supports where they make sense. Thread in EDM wire through the special grooves.

Special fixture for cylindrical parts. Fitted to a pendulum holder, the workpiece can be adjusted in three axes.

Combination of frame and UnoSet for electrode machining.

Adjustable in all axes: the pendulum holder with fitted flat vise.

Standardization

Presetting the workpieces saves time.

PreSet 3D CNC – presetting made easy. While the WEDM center is in operation, the next job is being preset quickly and accurately on the EROWA PreSet station.

Single palletization in a manned shift: this is where the tricky jobs are done.

EDM electrode holders are positioned on the WEDM center for machining both quickly and with high precision.

EROWA Lift – to take care of your back and easy on the machine.

Loading Robot – for more machine autonomy at night and on weekends.

Wire EDM Tooling

EROWA®

EROWA Wire EDM Tooling:

clamping elements for all workpieces

Clamping elements
for fixtures

Fixtures
for adapters

ER-031945

ER-017645

ER-030110

ER-018940

ER-019248

ER-038891

ER-018941

ER-025115

ER-028425

ER-018937

ER-051800

Adapters
for interfaces

ER-035294

ER-035156

ER-033955

ER-031942

ER-039214

ER-037888

ER-038710

ER-033974

ER-007935

ER-008842

ER-016691

ER-030678

ER-039795

ER-014722

ER-014698

ER-055535

ER-030923

ER-033933

ER-007877

ER-038711

ER-028471

Interfaces
to machine table

ER-022583

ER-007852

ER-017198

ER-035715

ER-035714

ER-017198

ER-007852

ER-035715

ER-040641

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA Wire EDM Tooling	Page
Interfaces to machine table	204
Adapters for interfaces	209
Fixtures for adapters	215
Clamping elements for fixtures	224
Wire EDM Tooling system accessories	227
Wire EDM Tooling Kits	232
Clamping equipment sets	234

- For chip-removing processes
- For EDM sinking
- For WEDM

Wire EDM Tooling

Interfaces to machine table

Technical data	Flat chuck	
	pneumatic	manual
Repeatability	0.002 mm	0.002 mm
Clamping power	with reclamping 7,000 N	without reclamping 3,000 N
Generated by	spring power	mechanic
Opening with compressed air, dry	min. 6 bar	
Operation	pneumatic	manual
Max. pallet weight	30 kg (with support)	

ER-035714 Flat chuck pneumatic PalletSet W / FrameSet

Version Pneumatic chuck for a direct fit to the Z = 0 base of the WEDM center.

Application On WEDM centers with manual or automatic workpiece loading.

Connections On the side for opening, cleaning, reclamping.

ER-035715 Flat chuck manual PalletSet W / FrameSet

Version Mechanical chuck for a direct fit to the Z = 0 base of the WEDM center.

Application On WEDM centers with manual workpiece loading.

Operation With a manually operated ball lock.

Technical data	Basic WEDM chuck manual
Repeatability	0.002 mm
Clamping power	without reclamping 8'000 N
Generated by	mechanic
Operation	manual
Max. pallet weight	15 kg (without support)

ER-040641 Basic WEDM chuck Basic Tooling

Version Mechanical chuck for a direct fit to the Z = 0 base of the WEDM center.
Application On WEDM centers with manual workpiece loading.
Operation With a manually operated ball lock.

ER-042842 Fix plate for FrameSet Fix 150 mm FrameSet Fix

Version Plate to attach the FrameSet clamping frame.
Application On WEDM centers with FrameSet clamping frames, to be mounted directly on the Z=0 base.
Mounting to the base according to operating instructions.

ER-040497 Fix plate for FrameSet Fix 200 mm FrameSet Fix

Version Plate to attach the FrameSet clamping frame.
Application On WEDM centers with FrameSet clamping frames, to be mounted directly on the Z=0 base.
Mounting to the base according to operating instructions.

EROWA

Wire EDM Tooling

Interfaces to machine table

Technical data	Chuck RSA 50	QuickChuck 50 RSM
Repeatability	0.002 mm	0.002 mm
Indexing	4 x 90°	4 x 90°
Clamping power	2,800 N	4,000 N
Clamping	Spring power	mechanical
Opening with compressed air, dry	min. 6 bar	
Operation	pneumatic	mechanical

ER-007851 Chuck 50 RSA / on universal plate UnoSet

Version Automatic, with pneumatic valve.
Application ITS base for the manual or automatic loading of ITS elements.
Use On all machine bases and FrameSet beams. Can be used either horizontally or vertically.

ER-007852 QuickChuck 50 RSM / on universal plate UnoSet

Version Manual.
Application ITS base for the manual loading of ITS elements.
Use On all machine bases and FrameSet beams. Can be used either horizontally or vertically.

ER-022583 Clamping chuck 50 RSA / UnoSet on adapter plate R=100mm

Version Chuck 50 on adapter plate, manual.
Application To be fitted directly to any machine bases with attachment boreholes in a 100 mm grid.

ER-022584 QuickChuck 50 RSM UnoSet on adapter plate R=100mm

Version Chuck 50 on adapter plate, manual.
Application To be fitted directly to any machine bases with attachment boreholes in a 100 mm grid.

ER-035690 ManoSet rail P 890mm XXL

Version Supplied: 1 unit.
 Rail for large WEDM centers.
 X = 890 mm, Y = 75 mm.

Mounting directly on the Z=0 base.

Application To clamp large workpieces with XXL clamping beams 540, ER-037307 or clamping beams 620, ER-034989 (see page 215).

Note ManoSet rail XXL suitable for Sodick AQ 750 L and Makino SP 64 (see page 232/233).

ER-038985 ManoSet rail L Length 850mm XXL

Version Supplied: 1 unit.
 Rail for large WEDM centers.
 X = 850 mm.

Mounting directly on the Z=0 base.

Application To clamp large workpieces with XXL clamping beams 540, ER-037307 or clamping beams 620, ER-034989 (see page 215).

Note ManoSet rail XXL suitable for Makino EU 64 and SP 64 (see page 232/233).

ER-012847 ManoSet rail P length 947mm XXL

Version Supplied: 1 unit.
 Rail for large WEDM centers.
 X = 947 mm.

Mounting Directly on the Z=0 base.

Application To clamp large workpieces with XXL clamping beams 540, ER-037307 or clamping beams 620, ER-034989 (see page 215).

Note ManoSet rail XXL suitable for Charmilles CTFI60++ and Sodick AQ 750 L (see page 232/233).

Interfaces to machine table

ER-042904 ManoSet rail P length 890mm XXL

Version Supplied: 1 unit.
Rail for large WEDM centers.
X = 890 mm, Y = 75 mm.

Mounting directly on the Z=0 base.

Application To clamp large workpieces with XXL clamping beams 540, ER-037307 or clamping beams 620, ER-034989 (see page 215).

Note ManoSet rail XXL suitable for Charmilles CT FI 640cc, CT FI 690 and ONA AE 600 (see page 232/233).

ER-043487 ManoSet Beam P length 860mm XXL

Version Supplied: 1 unit.
Rail for large WEDM centers.
X = 860 mm, Y = 50 mm.

Mounting directly on the Z = 0 base.

Application To clamp large workpieces with XXL clamping beams 540, ER-037307 or clamping beams 620, ER-034989 (see page 215).

Note ManoSet rail XXL suitable for Mitsubishi FX 30 / FA30, CT FI6050, Makino SP64 (see page 232/233).

ER-041430 ManoSet rail L Length 1010mm XXL

Version Supplied: 1 unit.
Rail for large WEDM centers.
X = 1010 mm.

Mounting directly on the Z = 0 base.

Application To clamp large workpieces with XXL clamping beams 540, ER-037307 or clamping beams 620, ER-034989 (see page 215).

Note ManoSet rail XXL suitable for Makino U86 (see page 232/233).

EROWA

Wire EDM Tooling

Adapters for interfaces

ER-045555 Clamping frame FrameSet 430/220-335

ER-039212 Clamping frame FrameSet 430/300-335

ER-039211 Clamping frame FrameSet 490/220-395

ER-039213 Clamping frame FrameSet 500/300-405

ER-039214 Clamping frame FrameSet 560/300-465

ER-039215 Clamping frame FrameSet 650/300-555

ER-039216 Clamping frame FrameSet 650/380-555

ER-039217 Clamping frame FrameSet 710/380-615

- Version** Clamping frame for the multiple palletization of workpieces.
- Application** To fit on EROWA flat chucks and FrameSet Fix plates (see page 205).
- Options** See Clamping beams and clamping elements for the EROWA Wire Tooling System, starting from page 215.

	A	B	C	D	E
ER-045555	430	220	335	525	396
ER-039212	430	300	335	525	396
ER-039211	490	220	395	585	316
ER-039213	500	300	405	595	396
ER-039214	560	300	465	655	396
ER-039215	650	300	555	745	396
ER-039216	650	380	555	745	476
ER-039217	710	380	615	805	476

EROWA

Wire EDM Tooling

Adapters for interfaces

ER-030923 Pendulum holder 3D PalletSet W

Version Pendulum head for automatic and manual loading.
G-Centering plates for increased durability.

Application Basis for all the other clamping elements such as UniVise square, frame pallet, vise and beam pallet.

Note Adjustable in the X-, Y- and Z-axes.
Slim Line Version 15 mm reduced in height for best access of lower wire guide

ER-030678 Fix holder PalletSet W

Version Standard element for automatic and manual loading.

Application Base for all other clamping elements such as UniVise square, frame plate, vise and beam pallet.

Note Adjustable in the C-axis.

ER-030645 UnoSet Adapter PalletSet W centering plate G

Version System adapter of PalletSet W to UnoSet.

Application Clamps workpieces of system size ITS 50 horizontally into the workspace.

Note Fits all UnoSet and ITS 50 clamping elements.

ER-031942 Basic WEDM pendulum holder Basic Tooling

Version Pendulum head for manual loading.

Application For use on the Basic WEDM chuck. As a basis for all other clamping elements like UniVise, square, vise and beam pallet.

Note Adjustable in the X-, Y- and Z-axes.

**ER-033955 Basic WEDM fix holder
Basic Tooling**

Version Standard element for manual loading.
Application For use on the Basic WEDM chuck.
 As a basis for all other clamping elements like UniVise, square, vise and beam pallet.
Note Adjustable in the C-axis.

**ER-030643 Adapter UnoSet with RSA 50
PalletSet W**

Version System adapter from Palletset W to UnoSet.
Application Clamps workpieces of the ITS 50 system size horizontally into the workspace.
Clamping power 2800 N
Note Suitable for all UnoSet and ITS 50 clamping elements.

**ER-033933 PSW adapter QuickChuck 50 Combi
PalletSet W / centering plate G**

Version System adapter from Palletset W to UnoSet and/or Compact.
Application Clamps workpieces of the ITS 50 and Compact system sizes horizontally into the workspace.
Note Suitable for all UnoSet and ITS 50 clamping elements and Compact clamping elements.

**ER-033974 PSW adapter QuickChuck 100
PalletSet W**

Version System adapter from Palletset W to UnoSet, ITS 50, holder $\varnothing 72$, and pallets 148, 115.
Application Clamps workpieces of the ITS 50 and ITS 100 system sizes horizontally into the workspace.
Note Suitable for all UnoSet clamping elements.

EROWA

Wire EDM Tooling

Adapters for interfaces

ER-038710 Adapter Z-Vario PalletSet W / UnoSet RSM

Version System adapter from Palletset W to UnoSet. Z-axis height adjustable.

Application To clamp UnoSet and electrodes/workpieces in the ITS 50 system size horizontally into the workspace.

Note Suitable for use with the whole ITS 50 system and electrode holders.

ER-039795 Holder ø 72 PalletSet W

Version System adapter from Palletset W to ITS 50 holder ø 72

Application Clamps workpieces of holder ø 72 size horizontally into the workspace.

Operation Pneumatically with air jet.

Note Suitable for all holders ø 72 and ITS 50.

ER-038711 Extension arm Z-Vario PalletSet W / UnoSet

Version Extension arm with centering system connection to ITS 50. Accommodates workpieces and electrodes.

Application Accommodation of workpieces and electrodes for machining in a horizontal or vertical position.

Load Max. 6 kg

Note Can be used in combination with adapter Z-Vario PSW/UnoSet. Indexation around 4x90°.

ER-020596 Extension arm UnoSet

Clamping range 80 mm

Max. load 6 kg

Version The extension arm UnoSet with QuickChuck 50 is suitable for the accommodation of workpieces and electrodes that have to be machined in a vertical and in a horizontal position.

Note Indexable around 4x90°.

ER-007877 TurnFix 50 UnoSet

Version Chuck 50, manual, with ITS base plate, continuously able to rotate round 360°.

Application ITS base for the manual loading of ITS elements carrying workpieces that require angular positions.

Use On any ITS chuck of system size 50.

ER-028471 Angled clamping unit UnoSet for QuickChuck 50

Version Chuck 50, angle to be set with the vernier.

Application WEDM or EDM.
To fit lateral sprues to casting tools.

Max. load 6 kg.

Max. work-piece size 100 x 100 x 100 mm.

Connections Flushing connection in place.

ER-027640 Square clamping unit CompactChuck 50 Combi UnoSet QuickChuck

Version CompactChuck 50 Combi.
Angle to be set with the vernier.
Angled clamping unit made of corrosion-resistant steel.

Application WEDM or EDM.

Connections Flushing connection in place.

EROWA

Wire EDM Tooling

Adapters for interfaces

ER-027641 Square clamping unit for CompactChuck M UnoSet

Version CompactChuck manual.
Angle to be set with the vernier.
Angled clamping unit made of corrosion-resistant steel.

Application WEDM or EDM.

Connections Flushing connection in place.

ER-028480 Angled clamping unit UnoSet for collet chuck electrode holder

Version Angled clamping unit made of corrosion-resistant steel, except collet chuck unit.
Angle to be set with the vernier.

Application WEDM or EDM.

Connections Flushing connection in place.

EROWA

Wire EDM Tooling

Fixtures for adapters

EROWA Wire EDM Tooling

1

Standardization

ER-017645	Clamping beam 220mm
ER-017646	Clamping beam 300mm
ER-017647	Clamping beam 380mm
ER-017648	Clamping beam 460mm

Application To clamp workpieces with clamping claws on Z-discs.
Version Cross boreholes, ground.

Spannbalken	X	Y
ER-017645	22 mm	46 mm
ER-017646	25 mm	46 mm
ER-017647	25 mm	46 mm
ER-017648	36 mm	56 mm

ER-021126	Double-sided clamping beam 300mm
ER-021127	Double-sided Clamping beam 380mm
ER-021128	Double-sided Clamping beam 460mm

Application To clamp workpieces with clamping claws on Z-support ledges.
Version Cross boreholes, ground.

ER-037307	Double-sided clamping beam 540 ManoSet XXL
-----------	---

Application Clamping of workpieces with clamping claws on Z-support ledges.

ER-034989	Double-sided Clamping beam 620 ManoSet XXL
-----------	---

Application Clamping of workpieces with clamping claws on Z-support ledges.

EROWA®

Wire EDM Tooling

EROWA

Wire EDM Tooling

Fixtures for adapters

ER-030110 5-fold beam 300 QuickChuck

Version Five chucks 50, manual, in a row.
Application ITS adapter for the manual loading of five ITS elements.
Use On all FrameSet clamping frames, carrier plates and ManoSet bases. Width 300 mm.

ER-018938 UniVise square PalletSet W

Version Square with all the clamping accessories.
Application To be fitted to fix holders or pendulum holders.
Note Max. load: 10 kg.

ER-018940 Vise PalletSet W

Version Clamping element with clips for one-sided attachment to workpieces.
Application To be fitted to fix holders or pendulum holders.
Note Max. load: 12 kg.

ER-019248 Prism holder 80 PalletSet W

Version Prism and clamping part with detachable Z-supports.
Application Clamping of cylindrical workpieces of up to $\varnothing 80$ mm.
Assembly To be fitted to the front of beam pallet ER-018937 or clamping beams (cf. p 215).
Note Max. load: 6 kg.

ER-031179 Prism holder 120mm PalletSet W

Version Prism and clamping bars with detachable Z-supports.
Application To clamp cylindrical workpieces of up to $\varnothing 120$ mm.
Mounting directly to fixholder or pendulum holder.
Note Max. load: 10 kg.

EROWA

Wire EDM Tooling

Fixtures for adapters

ER-031945 Basic holder PalletSet W

Version To accommodate various clamping elements.
Application To fit to fixholder or pendulum holder 3D.
Options Jaw holder ER-033958 or bracket holder ER-031952.

ER-025895 Vise 40mm PalletSet W

Version Vise with fixed Z-lip and jaws attached from above. Hardened and ground.
Clamping range max. 150 x 150 x 40 mm.
Max. load 12 kg
Application Lateral clamping of workpieces of 0 -150 mm machined from the outside. To be fitted to fix or pendulum holders.

ER-025896 Vise PalletSet W 100mm

Version Vise with fixed Z-lip and jaws fitted from above.
Application To clamp workpieces of up to 100 mm in height. To be fitted to fixholder or pendulum holder.
Max. clamping range 150 x 150 x 100 mm.
Max. load 12 kg

ER-034631 Vise PalletSet W 140mm

Version Vise with fixed Z-lip and jaws fitted from above. Hardened and ground.
Application To clamp workpieces of up to 140mm in height. To be fitted to fixholder or pendulum holder.
Max. load 12 kg
Max. clamping range 150 x 100 x 140 mm

ER-051800 Sine vise PalletSet W

Version Vise with adjustable angle position and jaws fitted from above. Hardened and ground.

Application To clamp workpieces at angles adjustable between 0-90°. To fit to fixholder or pendulum holder.

Clamping range min. 10 mm / max. 75 mm

Max. load 12 kg

ER-018941 Frame pallet PalletSet W

Version Clamping frame for multiple palletization of workpieces

Application To be fitted to fix holders or pendulum holders.

Option Clamping beam 220 ER-017645.

Note To support the clamping frame, use Z-supports. (Page 220/221).

ER-029228 Z-Vario QuickChuck PalletSet W

Version Fits 3D ER-030923 pendulum holder. Hardened and ground.

Max. load 8 kg

Clamping range max. height adjustment 30 mm.

Application To machine electrodes in PSW which have to be adjusted in height.

ER-029229 Z-Vario clamping elements PalletSet W

Version Fits 3D ER-030923 pendulum holder. Hardened and ground.

Max. load 8 kg

Clamping range max. height adjustment 30 mm.

Application PSW clamping elements can also be adjusted in height.

EROWA

Wire EDM Tooling

Fixtures for adapters

ER-025115 Z-support universal PalletSet W pneumatic, 1 pair

Version 1 pair of supports. Hardened and ground.
Mounting Directly on the Z=0 base of the WEDM center.
Operation With manual control unit.
Application Support and clamping of the frame plate with weights of up to 30kg. Stabilizes the frame plate in case of high flushing pressure.

ER-025116 Z-support universal PalletSet W manual 1 pair

Version 1 pair of supports. Hardened and ground.
Mounting Directly on the Z=0 base of the WEDM center.
Operation Manually
Application Support and clamping of the frame plate with weights of up to 30 kg. Stabilizes the frame plate in case of high flushing pressure.

ER-025100 Z-support beam 300 PalletSet W manual

ER-025101 Z-support beam 380 PalletSet W manual

ER-027205 Z-support beam 460 PalletSet W manual

Version Support beam for use in EROWA ManoSet.
Operation Manually
Application Support and clamping of the frame plate with weights of up to 30 kg in combination with EROWA ManoSet. Stabilizes the frame plate in case of high flushing pressure.

- ER-025027** Z-support beam 300 PalletSet W pneumatic
- ER-025030** Z-support beam 380 PalletSet W pneumatic
- ER-028306** Z-support beam 460 PalletSet W pneumatic

Version Support beam for use in EROWA ManoSet.
Operation Pneumatically.
Application Support and clamping of the frame plate with weights of up to 30kg in combination with EROWA ManoSet. Stabilizes the frame plate in case of high flushing pressure.

ER-008814 Precision vise 0 - 100 UnoSet

Clamping range Ranges from 0 to 100 mm.
Max. extension 40 mm at 100 mm workpiece height.
Zuladung max. 5 kg.
Version Workpiece fixed. Including three sets of clamping jaws.

EROWA

Wire EDM Tooling

Fixtures for adapters

ER-007935 Rotary vise 0 - 100 UnoSet

Clamping range 0–100 mm
Max. extension 40 mm with 100 mm part height.
Zuladung max. 5 kg.
Version Continuously able to rotate around 360°. Set with three pairs of clamping jaws.

ER-014698 VeeVise UnoSet

Clamping range 0–50 mm
Max. extension 40 mm with 100 mm part height.
Zuladung max. 5 kg.
Version Clamping component without ITS connection. To fit to an existing pendulum rotating adapter.

ER-008842 Pendulum vise 0 - 100 UnoSet

Clamping range Ranges from 0 to 100 mm.
Max. extension 40 mm at 100 mm workpiece height.
Zuladung max. 5 kg.
Version Workpiece adjustable in two axes. Including three sets of clamping jaws.

ER-008856 Rotatable pendulum vise 0 - 100 UnoSet

Clamping range 0–100 mm
Max. extension 40 mm with 100 mm part height.
Zuladung max. 5 kg
Version For adjustable workpiece positioning in three axes. Continuously able to rotate around 360°. Set with three pairs of clamping jaws.

ER-014722 VeeVise TP UnoSet

Clamping range 0–100 mm
Max. extension 40 mm with 100 mm part height.
Zuladung max. 5 kg.
Version For adjustable workpiece positioning in three axes. Continuously able to rotate around 360°. Set with three clamping jaws.

ER-016691 V-Block holder UnoSet

Clamping range Parts up to $\varnothing 40$ x height 150 mm
Max. load 1.5 kg
Application To clamp parts in prismatic slot. Parallel and angular precision 0.01 mm.

ER-015670 UniVise P UnoSet

Clamping range Round parts: $\varnothing 5$ –85 mm
 Flat parts: 140 x 100 mm
Max. load 5 kg
Version Complete set with all clamping accessories. Workpiece adjustable in three axes.

ER-055535 Flat vise 8mm UnoSet

Version One movable jaw and one fixed jaw. Hardened, ground and corrosion-resistant.
Clamping range 0 - 100 mm.
Max. load 5 kg
Application Lateral clamping of workpieces machined outside of 0 - 100 mm.

EROWA

Wire EDM Tooling

Clamping elements for fixtures

ER-031952 Bracket holder PalletSet W (1 pair)

Version Two movable vertical jaws. Hardened, ground and corrosion-resistant.

Application Variable vise to be fitted to basic holder PSW.

Mounting Directly to basic holder ER-031945, using the fittings supplied.

ER-033958 Jaw holder PalletSet W

Version One movable jaw and one fixed jaw. Hardened, ground and corrosion-resistant.

Application Variable vise to be fitted to basic holder PSW.

Mounting Directly to basic holder ER-031945, using the fittings supplied.

ER-016914 BeamVise single

Version One movable and one fixed stop jaw. Hardened, ground, corrosion-resistant.

Application Variable vise laterally on EROWA clamping beams.

Assembly With the enclosed assembly elements to the desired clamping beam Pallet Set W ER-018937.

ER-016658 BeamVise Twin

Version Two movable stop jaws and one fixed stop jaw. Hardened, ground, corrosion-resistant.

Application Variable vise laterally on EROWA clamping beams.

Assembly With the enclosed assembly elements to the desired clamping beam PalletSet W ER-018937.

ER-008231 Mini distance support

Application As side support for workpieces, or for clamping small, flat single parts.

Presetting The support surface height corresponds to Z = 0 and is not adjustable.

Use On all clamping and gripping beam ER-018937.

ER-008875 Fixed distance support

Application As side support for workpieces, or for clamping small single parts.
Presetting The support surface height corresponds to $Z = 0$ and is not adjustable.
Use On all clamping and gripping beams.

ER-008873 Adjustable distance support

Application As side support for workpieces, or for clamping small single parts.
Presetting The support surface height corresponds to $Z = 0$ and is adjustable ± 0.15 mm.
Use On all clamping and gripping beams.

ER-007990 DiaFix 3 pieces

Application For supporting round parts with diameters starting at 50 mm, or as a side support for rectangular workpieces.
Presetting The support surface height corresponds to $Z = 0$ and is not adjustable.
Use On all clamping beams.

ER-008221 Z beam

Application As side support for workpieces, or for clamping small single parts.
Presetting The support surface height corresponds to $Z = 0$ and is adjustable ± 0.15 mm.
Use On all plates and beams with $Z = + 14$ mm.

ER-008220 Z universal support

Application As side support for workpieces, or for clamping small single parts.
Presetting The support surface height corresponds to $Z = 0$ and is adjustable ± 0.15 mm.
Use On all carrier plates and bases with $Z = 0$.

Wire EDM Tooling

Clamping elements for fixtures

ER-016657 BeamStop Set

Version Set of two stops for EROWA beams. Hardened, ground, corrosion-resistant.

Application On ManoSet base rails, on Basic Adapter and in RoboSet Clamping frames.

Assembly With the enclosed bolts.

ER-016652 Basic adapter set

Version A pair of ground, hardened, corrosion-resistant steel plates with variable assembly hole grids, including BeamStop.

Application Base on WEDM machines unequipped with tooling system for the use of EROWA ManoSet clamping beams.

Assembly With the enclosed assembly elements directly onto the existing Z-zero machine structure.

ER-017198 Basic adapter

Version A ground, hardened, corrosion-resistant plate with variable assembly hole grids.

Application Base on WEDM machines with no tooling system. With chucks ER-007851/ER-007852.

Assembly With the enclosed bolts directly onto the existing Z-zero base.

EROWA

Wire EDM Tooling

Accessories

EROWA Wire EDM Tooling

1

Standardization

ER-012727 Reference pin UnoSet

Version Hardened, ground, borehole \varnothing 8 mm.
Application To determine reference measurements on horizontal chucks.

ER-055158 Alignment pallet PalletSet W

Version Hardened, ground gauge with lateral reference surfaces and two defined reference boreholes.
Application To determine the reference point and to align chucks.

ER-022669 Bracket for flat chuck

Version Steel, unhardened. Set of 2.
Application To fit flat chucks to WEDM centers.

ER-022670 Bracket for Agie flat chuck

Version Steel, with attachment boreholes. Set of 2.
Application To fit flat chucks to Agie WEDM centers.

Wire EDM Tooling

EROWA®

EROWA

Wire EDM Tooling

Accessories

ER-028913 Insulation set PalletSet W

Application To fit underneath the flat chucks and Z-supports to insulate the tooling system.

ER-026768 Cover for flat chucks

Version Cover for flat chucks
Application Protects flat chucks that are not in use against contamination and damage.

ER-027695 Cover for flat clamping chuck PalletSet W

Version Set consisting of 2 covers for flat chucks and 4 covers for Z-supports.
Application Protects flat chucks and Z-supports that are not use against contamination and damage.

ER-035156 EWIS™ Chip with holder long

Version Holder with built-in datacarrier.
 EWIS™ Chip: read only.
Application With EROWA Collet Chuck holders and Square 15/25 holders.
Mounting With supplied M4 bolts.

ER-035294 EWIS™ chip with holder / RCS

Version Holder with built-in datacarrier.
 EWIS chip: read only.
Application To build into RCS coupling, PalletSet W holder and Basic WEDM holder.

ER-030671 Centering plate, G100 M8 x 1 PalletSet W
5 pieces

Version Set of 5, including support feet.
Application To be fitted directly to workpiece and electrodes to be used on flat chucks.

ER-008910 Spacer plate 3 mm
8 pieces

Version Set of 8 plates. Ground, hardened.
Application To fit underneath clamping beams to raise the Z-support by 3 mm. This prevents collisions in the working range of the lower flushing nozzles.

ER-008988 Manual control unit

Version Manual valve to control all the functions of ITS, ITS Compact CombiChuck, PowerChuck P and UPC: opening/reclamping/cleaning.
Application Operation of chucks on machines.

ER-018936 Gripper Link RCS PalletSet W

Version Gripper coupling for RCS gripper, consisting of 4 positioning pins and a chucking spigot.
Application On all EROWA handling devices equipped with the RCS coupling system.
Assembly Glue in pins according to instructions, fit chucking spigot with bolt.
Note Recess for EWIS chip (not included) in the chucking spigot.

EROWA

Wire EDM Tooling

Accessories

ER-034533 FrameSet gripper bolts
4 pieces

Version Set of 4 gripper bolts.
Application For FrameSet clamping frames with EROWA handling facilities.
Note Can only be used in connection with FrameSet gripper automation.

ER-008846 Slotted nut M8
10 pieces

Quantity 10
Application On long setscrews, to avoid time-consuming nut tightening.

ER-008848 Eye bolt M8
1 couple

Quantity 2
Application To raise loaded clamping frames with a crane or lifting device.

ER-007799 Spacer plate large
50 pieces

Quantity 50
Application As supports for chucking claws.

ER-007781 Spacer plate small
50 pieces

Quantity 50
Application As supports for chucking claws.

ER-001674 Erogrease
1kg

Version 1kg tin.
Application For the durable lubrication of guides, joints and threads submerged in water.

ER-010734 Branotect maintenance spray
0.4 liter

Version 0.4 litre aerosol.
Application For the maintenance and conservation of all the clamping elements used for WEDM purposes.

EROWA Wire EDM Tooling

Kits

ER-009696	UnoSet Basic Kit manual
ER-007962	UnoSet Basic Kit pneumatic
Version	Basic tooling system equipment for WEDM centers.
Application	Suitable for the palletization of small and medium-sized workpieces.
Mounting	Depending on the machine base, we recommend the multi-adapter plate ER-017198.
Kit contains	1 chuck 1 UniVise universal vise
Note	Machine-specific information can be found at www.erowa.com/unoset or at your EROWA dealer.

ER-017198	Multi-adapter plate
Application	To fit the UnoSet chuck to the machine base
Mounting	Through the adjustable borehole grids with the bolts supplied.

ER-021502	Starter Kit PalletSet W, manual
ER-021503	Starter Kit PalletSet W pneumatic
Version	Basic tooling system equipment for WEDM centers.
Application	Suitable for the palletization of medium-sized workpieces.
Mounting	Directly to the machine base with the fittings supplied.
Kit contains	1 chuck 1 fixholder 1 vise 1 manual control unit (pneumatic)
Note	Machine-specific information can be found at www.erowa.com/palletset or at your EROWA dealer.

	Starter Kit FrameSet, fix
	Starter Kit FrameSet, basic
	Starter Kit Frameset, manual
	Starter Kit Frameset, pneumatic
Version	Basic frame tooling system equipment for WEDM centers. Manually or pneumatically controlled chucks according to your choice. With the FrameSet fix version, the clamping frames are firmly bolted to the machine base.
Application	Suitable for the palletization of small and medium-sized workpieces.
Mounting	directly to the machine base with the fittings supplied.
Kit contains	2 FrameSet fix plates or corresponding chucks 1 clamping frame of the machine-specific size 2 fitting clamping beams 1 set clamping equipment 1 set frame supports Fittings and pneumatic materials where necessary
Note	Machine-specific information can be found at www.erowa.com/frameset or at your EROWA dealer.

	ManoSet Kit XXL
Version	Basic frame tooling system equipment for WEDM centers. Fixed rails serve as the basis for the clamping beams.
Application	On large WEDM centers.
Mounting	Directly to the machine base with the fittings supplied.
Kit contains	1 set machine-specific base rails 2 fitting clamping beams 1 set clamping equipment
Note	Machine-specific information can be found at www.erowa.com/manoSet or at your EROWA dealer.

Wire EDM Tooling

EROWA®

EROWA set of clamping elements for PalletSet W

EROWA's extensive accessory sets contain a number of practical and economically priced auxiliaries which turn clamping jobs into fun.

ER-019989 Set of clamping elements, PalletSet W

These materials have been packed in one solid plastic box.

Order number	Description	Units per set	Units supplied by order number
ER-002611	Hex key SW 5	1	1
ER-007729	Z-washer 3 mm	10	1
ER-007768	Hex key SW 3	1	1
ER-007781	Spacer, small	50	50
ER-007799	Spacer, large	50	50
ER-008884	Clip, universal	10	4
ER-017920	Countersunk bolt M8 x 14	10	1
ER-022109	Socket head bolt M8 x 20	10	50
ER-022110	Socket head bolt M8 x 30	10	50
ER-022111	Socket head bolt M8 x 40	10	50
ER-022113	Socket head bolt M8 x 60	10	50
ER-022118	Threaded pin M6 x 12	10	50
ER-022119	Threaded pin M6 x 20	10	50
ER-022120	Threaded pin M6 x 30	10	50
ER-022121	Threaded pin M6 x 40	10	50
ER-022122	Threaded pin M6 x 50	10	50

EROWA set of clamping elements for Wire EDM Tooling

EROWA's extensive accessory sets contain a number of practical and economically priced auxiliaries which turn clamping jobs into fun.

Standard

ER-008868 Set of clamping elements, standard

These materials have been packed in one solid plastic box.

Order number	Description	Units per set	Units supplied by order number
ER-001733	Hex key SW 8	1	1
ER-007781	Spacer plate, small	50	50
ER-007799	Spacer plate, large	50	50
ER-008216	Slotted nut M8	4	4
ER-008728	Straight pin $\varnothing 9$ L = 30	12	4
ER-008735	Straight pin $\varnothing 9$ L = 40	4	4
ER-008738	Straight pin $\varnothing 9$ L = 50	4	4
ER-008742	Straight pin $\varnothing 9$ L = 80	4	4
ER-008744	Threaded rod M8 x 100	4	4
ER-008748	Threaded rod M8 x 150	4	4
ER-008755	Threaded rod M8 x 200	4	4
ER-008763	Threaded rod M8 x 250	4	4
ER-008765	Threaded rod M8 x 300	4	4
ER-008770	Threaded rod M8 x 350	4	4
ER-008776	Threaded pin, hex, M8 x 20	20	50
ER-008797	Threaded pin, hex, M10 x 30	20	50
ER-008848	Eye bolt	2	2
ER-008855	Hex nut, M8 x 0.8	50	50
ER-008863	Washer	50	50
ER-008884	Bracket, universal	20	4
ER-008896	Bracket	4	4
ER-008901	Sliding disk	10	20

ER-008868 Set of clamping elements, standard

These materials have been packed in one solid plastic box.

Order number	Description	Units per set	Units supplied by order number
ER-008910	Spacer plate	8	6
ER-017920	Countersunk head bolt M8 x 14	10	1
ER-021796	Ring spanner, SW 10	1	1
ER-021797	Ring spanner, SW 13	1	1
ER-021798	Ring spanner, SW 17	1	1
ER-021912	Hex key SW 3	1	1
ER-021913	Hex key SW 4	1	1
ER-021914	Hex key SW 5	1	1
ER-021915	Hex key SW 6	1	1
ER-022109	Socket head bolt, hex, M8 x 20	50	50
ER-022110	Socket head bolt, hex, M8 x 30	50	50
ER-022111	Socket head bolt, hex, M8 x 40	40	50
ER-022112	Socket head bolt, hex, M8 x 50	40	50
ER-022113	Socket head bolt, hex, M8 x 60	20	50
ER-022114	Socket head bolt, hex, M8 x 70	20	20
ER-022115	Socket head bolt, hex, M8 x 80	20	20
ER-022116	Socket head bolt, hex, M8 x 100	20	20
ER-022117	Hex extension nut M8	20	20
ER-022118	Threaded pin, hex, M6 x 12	100	50
ER-022119	Threaded pin, hex, M6 x 20	50	50
ER-022120	Threaded pin, hex, M6 x 30	50	50
ER-022121	Threaded pin, hex, M6 x 40	50	50
ER-022122	Threaded pin, hex, M6 x 50	50	50
ER-022123	Threaded pin, hex, M6 x 60	50	50
ER-022124	Extension nut, hex / M6	20	20
ER-022125	Spacer, hex / M6 / L = 40	20	20

EROWA set of clamping elements for Wire EDM Tooling

EROWA's extensive accessory sets contain a number of practical and economically priced auxiliaries which turn clamping jobs into fun.

Economy

ER-008215 Set of clamping elements Economy

These materials have been packed in one solid plastic box.

Order number	Description	Units per set	Units supplied by order number
ER-001733	Hex key SW 8	1	1
ER-007781	Spacer plate, small	50	50
ER-007799	Spacer plate, large	50	50
ER-008216	Slotted nut M8	4	4
ER-008728	Straight pin, $\varnothing 9$ L = 30	12	4
ER-008735	Straight pin, $\varnothing 9$ L = 40	4	4
ER-008738	Straight pin, $\varnothing 9$ L = 50	4	4
ER-008742	Straight pin, $\varnothing 9$ L = 80	4	4
ER-008744	Threaded rod M8 x 100	4	4
ER-008748	Threaded rod M8 x 150	4	4
ER-008755	Threaded rod M8 x 200	4	4
ER-008763	Threaded rod M8 x 250	4	4
ER-008765	Threaded rod M8 x 300	4	4
ER-008770	Threaded rod M8 x 350	4	4
ER-008776	Threaded pin, hex, M8 x 20	10	50
ER-008797	Threaded pin, hex, M10 x 30	10	50
ER-008848	Eye bolt	2	2
ER-008855	Hex nut, M8 x 0.8	50	50
ER-008863	Washer	50	50
ER-008884	Bracket universal	15	4
ER-008896	Bracket	4	4
ER-008901	Sliding disk	10	20

ER-008215 Set of clamping elements Economy

These materials have been packed in one solid plastic box.

Order number	Description	Units per set	Units supplied by order number
ER-008910	Spacer plate	8	6
ER-017920	Countersunk head bolt M8 x 14	10	1
ER-021796	Ring spanner, SW 10	1	1
ER-021797	Ring spanner, SW 13	1	1
ER-021798	Ring spanner, SW 17	1	1
ER-021912	Hex key SW 3	1	1
ER-021913	Hex key SW 4	1	1
ER-021914	Hex key SW 5	1	1
ER-021915	Hex key SW 6	1	1
ER-022109	Socket head bolt, hex, M8 x 20	20	50
ER-022110	Socket head bolt, hex, M8 x 30	10	50
ER-022111	Socket head bolt, hex, M8 x 40	10	50
ER-022112	Socket head bolt, hex, M8 x 50	10	50
ER-022113	Socket head bolt, hex, M8 x 60	10	50
ER-022114	Socket head bolt, hex, M8 x 70	10	20
ER-022115	Socket head bolt, hex, M8 x 80	10	20
ER-022116	Socket head bolt, hex, M8 x 100	10	20
ER-022117	Hex extension nut, M8	10	20
ER-022118	Threaded pin, hex, M6 x 12	20	50
ER-022119	Threaded pin, hex, M6 x 20	10	50
ER-022120	Threaded pin, hex, M6 x 30	10	50
ER-022121	Threaded pin, hex, M6 x 40	10	50
ER-022122	Threaded pin, hex, M6 x 50	10	50
ER-022123	Threaded pin, hex, M6 x 60	10	50
ER-022124	Extension nut, hex / M6	10	20
ER-022125	Spacer, hex/M6/L = 40	10	20

EROWA set of clamping elements for Wire EDM Tooling

EROWA's extensive accessory sets contain a number of practical and economically priced auxiliaries which turn clamping jobs into fun.

XL

ER-008301 Set of clamping elements, XL

These materials have been packed in one solid plastic box.

Order number	Description	Units per set	Units supplied by order number
ER-001417	Wrench SW13	1	1
ER-002613	Hex key SW 5	1	1
ER-007781	Spacer plate, small, 4 x 4 x 20 mm	50	50
ER-007799	Spacer plate, large, 4 x 12 x 20 mm	50	50
ER-008744	Threaded rod M8 x 100	4	4
ER-008748	Threaded rod M8 x 150	4	4
ER-008755	Threaded rod M8 x 200	4	4
ER-008763	Threaded rod M8 x 250	4	4
ER-008765	Threaded rod M8 x 300	4	4
ER-008770	Threaded rod M8 x 350	4	4
ER-008776	Threaded rod M8 x 20	10	50
ER-008786	Threaded rod M8 x 30	10	50
ER-008790	Threaded rod M8 x 40	10	50
ER-008794	Threaded rod M8 x 50	10	50
ER-008812	Countersunk head bolt M8 x 40	20	40
ER-008855	Hex nut M8 x 0.8D	20	50
ER-008861	Hex nut M8 x 3D	4	10
ER-008863	Washer \varnothing 15 x 8,4 x 1.6	20	50
ER-008896	Clamp 45 mm	8	4
ER-008901	Sliding disk	20	20
ER-010115	Clamps, aluminum, bronzed	4	1
ER-010120	Column, 100 mm	4	1
ER-010123	Column, 60 mm	4	1
ER-010126	Adjustment supports	4	1

EROWA Sine Dividing Head ITS

The highest precision-the simplest handling

Your advantages

- Workpieces and electrodes are clamped and machined simply, quickly, and with precision.
- Thanks to the precision of the integrated ITS rapid-action chuck, workpieces need not be realigned when they are changed.
- Full ITS universality is guaranteed.
- Simple to fit on any milling, grinding or EDM center.

The EROWA Sine Dividing Head ITS is easy and quick to fit on the machine table, with only two bolts.

The workpiece is clamped with the precision of the ITS tooling system, with a repeatability of 0.002 mm.

1
Standardization

Function

The Sine Dividing Head offers you the following possibilities:

ITS S rapid-action chuck, able to rotate round 360°, indexing vernier 5 minutes (0.08°).

... swivelable round 90° with ...

... sine function.

Technical data

ER-010427	EROWA Sine Dividing Head
Titling range	0°–90°
Rotating axis, rapid-action chuck	360°
Chuck indexing	4 x 90°
1 turn on crank	4.5°
Air connection	M5
Air pressure	7 bar
Weight	22 kg
Concentricity	
rapid-action chuck/rotating axis	± 0.015 mm
Axial load	500 N
Clamping, indexing and rotating axes	mechanical
Materials	Corrosion resistant

Option	
ER-010567	Manual valve

EROWA®

ITS

EROWA Rotating Spindle

The smallest boreholes with the greatest precision.

The ITS tooling system allows for a simple and precise integration of the rotating spindle into the machine. Electrodes of 0.2-10 mm in diameter are clamped and aligned with precision.

Your advantages

- Quick and easy mounting of the rotating spindle.
- Manufacturing of the smallest boreholes with the greatest precision.
- Short machining time thanks to an optimal synchronization of rotation speed and flushing pressure.
- Can be used on any EDM center, thanks to the ITS tooling system.

The wide range of speed helps achieve very good results, even with the finest tubes (see chart).

Material	hardened steel (x 210 CRW 12)
Thickness	8 mm
Flushing pressure	5 bar
Electrode	Cu \varnothing 0.4 mm
Generator setting	constant

The right ratio between speed, electrode diameter, flushing pressure and generator setting ensures an optimal machining rate.

Technical data

ER-036000	EROWA Rotating Spindle
Speed:	100 to 2000 n-1
Clamping range:	\varnothing 1–10 mm (without mini collet chucks)
Weight:	5.2 kg (without control box)
Mains:	220 V/110 V, switchable
Central flushing:	
up to 3 bar	through ITS chuck
up to 18 bar	through high-pressure connection (1/8" thread)
Main cable	2.5 m
Connection cable	5 m

Mini-collet chuck holder

Mini-collet chuck set

Options	
ER-010700	mini collet chuck holder shaft \varnothing 10 mm
ER-010689	mini collet chuck set \varnothing 0.2–2 mm mini collet chucks, individual
ER-002403	\varnothing 0.2 mm bis
ER-002421	\varnothing 2 mm

EROWA®

ITS

EROWA PM Tooling

Pressing powder with system

Pressed-powder parts are becoming more and more refined.
The special shapes are manufactured in small batch sizes.
Powder presses have to be reset frequently.
EROWA's PM Tooling cuts resetting time to less than 2 minutes!

It's plain to see: if resetting times must be reduced, a tooling system will have to be used. The EROWA PM Tooling was specifically designed for use under high pressure.

Upper punch on EROWA PM Tooling pallet
Positioning accuracy < 0.002 mm.

Die-plate on EROWA PM Tooling pallet
Positioning accuracy < 0.002 mm.

Lower punch on the EROWA PM Tooling pallet
Positioning accuracy < 0.002 mm.

The upper and lower punches as well as the die-plates are machined on the PM Tooling, right from the start until they are used in the press. Thanks to the system's positioning accuracy and stability, all the punches and die-plates produced on the system can be changed in the twinkling of an eye.

Applications

Milling

Handling

Manual

Loading facility

Robot

Function

EDM

Grinding

Wire EDM

Powder pressing

Die-plate chuck

Fully sealed system, resistant to dust and liquids

Patented outside clamping

Wide clearance for many mold contours

Compatible with P centering

Large contact surfaces for a high degree of pressure absorption

Punch chuck

Fully sealed system

Patented outside clamping

Large contact surfaces for a high degree of pressure absorption

25 mm clearance for center pin or second punch

Compatible with P centering

Technical data PM Precise

	PM56/PM60	PM85
Pressure absorption, max.	50 t	100 t
Repeatability	< 0.002 mm	< 0.002 mm
Automatable	yes	yes
Electronic identification	yes	yes

EROWA®

PM Tooling

EROWA PM Tooling

Universal from milling to pressing

Punches and die-plates are produced on pallets, with exact centricity. PM Tooling pallets are compatible with all EROWA P chucks. The EROWA PM Tooling allows for the complete automation of your machine.

Milling

Electrodes used to EDM the molds are machined on ITS system holders. The reference position is provided by the chuck.

EDM

Shapes in the surface of the punches are EDMed. The reference position is provided by the chuck.

Grinding

Punches may also be machined on cylindrical grinding machines. The reference position is provided by the chuck.

Wire-EDM

The contours are produced on a WEDM center. The reference position is provided by the chuck.

Powder pressing

Top and bottom punches and the die-plate are inserted into the press. The reference positions are provided by the precisely aligned chucks.

Changing variants in 2 minutes

Pneumatically loosen die-plate and both punches.

Insert and clamp new die-plate and punches.

Produce new molds.

1
Standardization

To make it easier for you to find your way about the fields of application for EROWA products, we use the following symbols in all our documents:

- 1. Manual operation
- 2. Operate with compressed air jet
- 3. Operate with manual valve
- 4. Operate with manual control unit
- 5. Operate with electro-pneumatic control unit
- 6. With central flushing clearance
- 7. Suited for submerged operation
- 8. Corrosion-resistant material
- 9. Suited for automatic operation
- 10. Handling with EROWA Robot gripper S
- 11. Handling with EROWA Combi gripper
- 12. Handling with EROWA Robot gripper 72
- 13. Handling with EROWA Robot gripper 115
- 14. Handling with EROWA Robot gripper 148
- 15. Handling with EROWA gripper RN PC 210
- 16. Handling with EROWA RCS gripper

EROWA PM Tooling

	Page
PM Tooling chucks	250
PM Tooling Workpiece carrier	252
PM Tooling Accessories	253

- For chip-removing processes
- For EDM sinking
- For WEDM

EROWA®

EROWA

PM Tooling

Chucks

Technical data	PM chucks
Repeatability	0.002 mm
Indexation	4 x 90°
Opening with dry compressed air	6 bar min.
Clamping	Spring pressure

ER-047544 Die-plate chuck PM128 II Precise

- Version** Steel, hardened. Through borehole $\varnothing 86$. External seal.
- Clamping power** Reclamped at 6 bar: 23000 N.
- Connections** At the rear, with two lines.
- Operation** With control unit.
- Application** On milling machines and powder presses.
To accommodate PM 128 die-plate pallets Precise.

ER-047566 Die-plate chuck PM128 II Precise with base plate

- Version** Steel, hardened, corrosion-resistant. Through borehole $\varnothing 86$. External seal.
- Clamping power** 20000 N.
- Operation** Laterally with compressed-air gun or with control unit.
- Application** On milling machines, lathes, grinding machines and EDM/WEDM centers.
To accommodate die-plate pallets PM128 Precise and Multi.

ER-040697 Chuck PM85 Precise

- Version** Steel, hardened, corrosion-resistant. Through borehole $\varnothing 25$.
- Clamping power** 9000 N.
- Connections** At the rear, with two lines.
- Operation** With control unit.
- Application** On milling machines, lathes, EDM/WEDM centers and powder presses.
To accommodate pallets PM85 Precise.

ER-040696 Chuck PM85 Precise with base plate

- Version** Steel, hardened, corrosion-resistant. Through borehole $\varnothing 25$.
- Clamping power** 9000 N.
- Connections** Laterally, with two lines.
- Operation** With control unit.
- Application** On milling and grinding machines and on EDM/WEDM centers. To accommodate pallets PM85 Precise and Multi.

ER-055370 Chuck PM60 Precise

- Version** Steel, hardened, corrosion-resistant. Through borehole $\varnothing 25$.
- Clamping power** 6500 N.
- Connections** At the rear, with two lines.
- Operation** With control unit.
- Application** On milling machines, lathes, EDM/WEDM centers and powder presses. To accommodate pallets PM60 Precise.

ER-047500 Chuck PM60 Precise with base plate

- Version** Steel, hardened, corrosion-resistant. Through borehole $\varnothing 25$.
- Clamping power** 6500 N.
- Connections** Laterally, with two lines.
- Operation** With control unit.
- Application** On milling and grinding machines and on EDM/WEDM centers. To accommodate pallets PM60 Precise.

EROWA

PM Tooling

Workpiece carrier

ER-034680 Die-plate pallet PM128 ø 52 Precise 1 unit

- Version** Steel, hardened, corrosion-resistant.
Centering integrated in pallet. Inside ø 52. 1 unit.
- Application** For use on die-plate chuck PM128 Precise. To accommodate die plates, workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.
- Fitting blanks** Through the pallet with M6 bolts or through the workpiece with M8 bolts.

ER-040701 Pallet PM85 Precise 1 unit

- Version** Steel, hardened, corrosion-resistant.
Centering integrated in pallet. Inside ø 25. 1 unit.
- Application** For use on EROWA Chuck PM85 Precise. With chucking spigot ER-039839 on Production-Chuck 210 Combi, PowerChuck P, ITS Chuck 100 P and QuickChuck 100 P. To accommodate workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.
- Fitting blanks** Through the pallet with M6 bolts or through the workpiece with M8 bolts.

ER-055369 Pallet PM60 Precise 8 units

- Version** Steel, hardened, corrosion-resistant.
Centering integrated in pallet. Inside ø 25.
- Application** For use on EROWA Chuck PM60 Precise. With chucking spigot ER-041429 on Production-Chuck 210 Combi, PowerChuck P, ITS Chuck 100 P and QuickChuck 100 P. To accommodate workpieces and fixtures for chip-cutting machines, EDM/WEDM centers and powder presses.
- Fitting blanks** Through the pallet with M6 bolts.

ER-035792 Adapter pallet P PM Precise for die-plate pallet PM128

- Version** Hardened steel, corrosion-resistant.
- Application** Serves as an adapter between the die-plate pallets PM128 Precise and Multi and an ITS Chuck 100 P or a PowerChuck P.

EROWA

PM Tooling

Accessories

ER-039839 Chucking spigot PM85 automatic
8 units

Version Steel, hardened. Automatic, with borehole \varnothing 10.5.
Application In pallets PM85 Precise. To be fitted with securing ring.

ER-041429 Chucking spigot PM56 / PM60 manual
8 units

Version Steel, hardened. Manual, with borehole \varnothing 10.5.
Application In pallets PM56 and PM60 Precise. To be fitted with securing ring.

ER-049248 Alignment pallet PM128 Precise to die-plate chuck PM128 Precise

Version Die-plate chuck PM128 Precise, alignment surface, centering borehole \varnothing 10.
Application In tool- and mold-making. Alignment of the angle position and determination of the center of the die-plate chuck PM128 Precise.

ER-042440 Alignment pallet PM85 Precise to PM85 Chuck Precise

Version Pallet PM85 Precise, alignment surface, center borehole \varnothing 15, position borehole \varnothing 10.
Application In tool- and mold-making. Alignment of the angle position and determination of the center of PM85 Precise chucks.

ER-042350 Alignment pallet PM56 / PM60 Precise to PM56 / PM60 Chuck Precise

Version Pallet PM56 Precise, alignment surface, center borehole \varnothing 9, position borehole \varnothing 10.
Application In tool- and mold-making. To align the angular position and to determine the center of PM 56 and PM60 Precise chucks.

EROWA presetting systems

Integration

Automation

Organization

Standardization

2

Organization of electrodes and workpieces. All the workpieces and electrodes are set up outside the machine. If necessary, their offset values are determined outside the machine. Thus programs can be generated in advance, and automation becomes possible.

For chip-removing processes

For EDM sinking

For WEDM

up to 200 kg

EROWA PreSet 3D CNC

Page 256 - 257

up to 200 kg

EROWA PreSet 3D MAN

Page 258 - 259

Basic equipment PreSet 3D

Page 260 - 261

up to 50 kg

EROWA PreSet 2D

EROWA PreSet 2D +C

Page 262 - 263

up to 60 kg

EROWA PreSet Basic PalletSet W

Page 264

up to 20 kg

EROWA PreSet Basic UnoSet

Page 264

up to 200 kg

EROWA PreSet Basic UPC

Page 264

Measuring tools and options

Page 266 - 267

EROWA QuickLink^{XT} Page 268 - 269

EROWA JMS[®] Pro Organization Page 270 - 271

EROWA PreSoft XP Page 272 - 273

EROWA PreSet 3D CNC

Machining centers must be relieved of any unproductive work as much as possible. Presetting and measuring workpieces and electrodes are jobs that can be more efficiently done on a measuring station.

The motto is presetting while the machine is working. With the PreSet 3D CNC, you provide your operators with a facility that has been optimally designed for such a purpose.

Automatic
Serial measurements with the integrated CNC control system are carried out automatically.

Technical data

EROWA PreSet 3D CNC

- Measuring machine (working plate with borehole grid for all EROWA tooling systems)
- Pneumatic control system
- PC and color printer
- Presetting software
- Renishaw measuring probe TPC 3
- Calibration ball

	PreSet 3D CNC
Range, X-axis	650 mm
Range, Y-axis	700 mm
Range, Z-axis	500 mm
Maximum distance between table and probe holder (without probe)	643.5 mm
Maximum distance between the columns at table height	820 mm
Usable surface of the granite plate (with EROWA borehole pattern)	820 x 1300 mm
Resolution, scales	0.0005 mm
Measuring accuracy according to volume (according to M = 0.003 + ISO 10360/2)	M = 0.003 + 0.0035 x L
Axis movement speed	18 m/min
Machine dimensions	
Height	2550 mm
Surface	1089 x 1455 mm
Maximum workpiece load	650 kg
Maximum probe weight	1.2 kg
Machine weight (without load)	775 kg

Renishaw probe unit RTP20
One of the best probing systems for three-dimensional measurement.

Rails
High-precision Renishaw rails with optical probe heads guarantee the best results.

Machine design
Specially cast aluminum for optimal dimensional and thermal stability.

Natural granite
The high-precision workplate of black granite constitutes the base for all EROWA tooling systems that can be set up. Attachment boreholes have been prepared.

Air bearing
All the axes are moved on high-precision air bearings. The Z-axis is equipped with an automatic brake in case of pressure loss.

Tooling system operation
All the systems can be opened by means of a simple lever.

Software
PreSoft XP – this graphically designed aid will turn everyone into a measuring specialist.

Motorized axes
All the axes are driven by DC servo motors.

Joystick control
Optimal operation for safe measurement. One joystick for all the axes.

EROWA PreSet 3D CNC – a measuring and presetting cell with many advantages

- More than 100 animated PreSet programs
- Efficient database for all the measured values
- Safe workpiece identification possible with EWIS™
- Many postprocessors additionally available for the conversion of measured data into the machine language

EROWA PreSet 3D

MAN

When it comes to thousandths of a millimeter, you can't do things by halves. PreSet 3D MAN satisfies the most exacting requirements. Due to its modular principle, the system can be flexibly adapted and extended. We assume the system responsibility for the project from installation and training right through to maintenance. Comfortably and competently.

Precision

Base plate, traverse and quill have been crafted from natural hard stone. Portal structure of specially cast aluminum for optimal form stability and temperature stability.

Technical data

Range X-axis	400 mm
Range Y-axis	500 mm
Range Z-axis	440 mm
Maximum distance between table and probe holder (without probe)	547 mm
Maximum distance between the columns at table height	590 mm
Usable surface of the granite plate (with EROWA borehole pattern)	590 x 840 mm
Resolution, scales	0.0005 mm
Measuring uncertainty (according to ISO 10360/2)	$M = 0.0025 + 0.003 \times L$
Machine dimensions	
Height	2400 mm
Surface	920 x 920 mm
Maximum workpiece load	130 kg
Maximum probe weight	1.2 kg
Machine weight (without load)	210 kg

EROWA PreSet 3D MAN

- Measuring machine (working plate with borehole grid for all EROWA tooling systems)
- Pneumatic control system
- PC and color printer
- Presetting software
- Renishaw measuring probe TPC 3
- Calibration ball

For additional details, please contact your EROWA dealer.

Organization

Renishaw probe unit MH20/TP20 MH20i
One of the best probing systems for three-dimensional measurement.

Rails
High-precision Renishaw rails with optical probe heads guarantee the best results.

Machine design
Specially cast aluminum for optimal dimensional and thermal stability.

Natural granite
The high-precision workplate of black granite constitutes the base for all EROWA tooling systems that can be set up. Attachment boreholes have been prepared.

Tooling system operation
All the systems can be opened by means of a simple lever.

Software
PreSoft XP – this graphically designed aid will turn everyone into a measuring specialist.

- EROWA PreSet 3D MAN – a measuring and presetting cell with many advantages**
- More than 100 animated PreSet programs
 - Efficient database for all the measured values
 - Safe workpiece identification possible with EWIS™
 - Many postprocessors additionally available for the conversion of measured data into the machine language

EROWA®

PreSet 3D MAN

Basic equipment

EROWA PreSet 3D CNC and 3D MAN

Measuring stations are equipped with EROWA tooling systems according to requirements. Some of these tooling systems can be mounted on one and the same table in combination.

ER-035526 MTS Chuck 3D

Version Pneumatic MTS Single Chuck for PreSet 3D.
Mounting With clamping ring directly to prepared borehole pattern.
Application To accommodate MTS Single ITS 148 P pallets.
Combination The MTS Chuck 3D can be fitted in combination with one of the following systems: FrameSet (on 3D CNC only), PalletSet W, UnoSet, ITS Compact CombiChuck, Power Chuck P.

ER-035527 MTS 360 3D

Version MTS Base plate with four clamping units.
 Plate dimension 360 x 360 mm.
Mounting With fitting accessories directly to prepared borehole pattern.
Application To accommodate MTS twofold and fourfold pallets with set-up distance of 200 mm.

ER-035528 MTS 410 3D

Version MTS Base plate with four clamping units.
 Plate dimension 410 x 410 mm.
Mounting With fitting accessories directly to prepared borehole pattern.
Application To accommodate MTS twofold and fourfold pallets with set-up distance of 250mm.

ER-020571 UPC Kit with RSA 100

Version UPC with integrated ITS chuck.
Mounting Directly to prepared borehole pattern.
Application To accommodate all UPC, ITS 148 and ITS 115 pallets, as well as holders 72 and 50.
Combination The UPC can be fitted in combination with one of the following systems: FrameSet (3D CNC only), PalletSet W, UnoSet.

ER-035529 PC 210 3D ER-035530 PC 210 Combi 3D

Version Pneumatic chucks. PC 210 Combi 3D with integrated PowerChuck.
Mounting With fitting accessories directly to prepared borehole pattern.
Application To accommodate PC 210 pallets. In the combined version, pallets 148 and 115 and holder 72 and 50 can also be clamped.
Combination The PC 210 can be fitted in combination with one of the following systems: PalletSet W, UnoSet.

ER-029434 PowerChuck P 3D

Version Pneumatic chuck on base plate.
Mounting Directly to prepared borehole pattern.
Application To accommodate ITS 148 P, 148 and 115 pallets, as well as holders 72 and 50.
Combination The PowerChuck can be fitted in combination with one of the following systems: FrameSet (on 3D CNC only), PalletSet W, UnoSet, MTS chuck.

ER-025060 ITS Compact CombiChuck 3D

Version Chuck with integrated Compact Chuck.
Mounting Directly to prepared borehole pattern.
Application To accommodate ITS 148 and ITS 115 pallets, holders 72 and 50, and all the Compact 30 holders.
Combination The ITS Compact CombiChuck can be fitted in combination with one of the following systems: FrameSet (on 3D CNC only), PalletSet W, UnoSet, MTS chuck.

ER-046080 FrameSet Base 3D

Version Pneumatic chuck (only for PreSet 3D CNC).
Mounting With fitting accessories directly to prepared borehole pattern.
Application To accommodate FrameSet clamping frame.
Combination The FrameSet can be fitted in combination with one of the following systems: UPC, PowerChuck P, ITS Compact CombiChuck, MTS Single Chuck.

ER-022683 PalletSet W Base 3D

Version Pneumatic flat chuck mounted on column.
Mounting Directly to prepared borehole pattern.
Application To accommodate all PalletSet W holders.
Combination The PalletSet W can be fitted in combination with one of the following systems: UPC, PowerChuck P, ITS Compact CombiChuck, MTS Single Chuck, PC 210.

ER-012580 UnoSet Kit Support 3D

Version Pneumatic chuck mounted on column.
Mounting Directly to prepared borehole pattern.
Application To accommodate all UnoSet holders, as well as holders 72 and 50, in a horizontal position.
Combination The UnoSet can be fitted in combination with one of the following systems: UPC, PowerChuck P, ITS Compact CombiChuck, MTS Single Chuck, PC 210.

EROWA PreSet 2D

Electrode preset made easy

The electrode presetting station for every contingency. The matured design does justice to everyday life in the workshop. Measurements in the X-, Y-, Z- and C-axes can be carried out quickly and safely. The data output of the measured values are integrated. The presetting station can be equipped with various tooling systems.

2D probe

Simply ingenious: the 2D edge probe (EROWA patent) enables you to make the necessary measurements on radii, edges, corners and oblique surfaces.

Display

The practical user guidance in the EROWA mode shows step by step how offset values are determined.

Order numbers

without C-axis

ER-057208	PreSet 2D UnoSet
ER-057209	PreSet 2D PalletSet W
ER-057210	PreSet 2D UPC
ER-057211	PreSet 2D ITS Compact Combi
ER-057212	PreSet 2D ProductionChuck 210

with C-axis

ER-057213	PreSet 2D+C ITS Chuck 100
ER-057214	PreSet 2D+C ITS Compact Combi

Complete equipment

The measuring station is supplied with the following elements:

- Measuring slab with trolley
- Integrated chuck
- PT880 digital display with presetting mac
- Two-axis measuring facility
- EROWA 2D edge probe
- Instruction manual
- Detergent for hard-stone slab

EROWA PreSet 2D

Options and accessories

EROWA PreSet 2D

2

Organization

EROWA 2D edge probe ER-040983
Precise probing of sharp edges, angles, diameters and lengths.

Measuring pin ER-008617
Alignment of radial and axial and angular positions of ITS chucks.

Probe inserts

A	ER-008623
B	ER-008562
C	ER-008831
D	ER-008628

for 2D edge probe.

Microscope ER-008756
To view profiles, indentations and boreholes, with a magnifying factor of 30.

3xM2 probe insert E ER-009899
ø 2 mm F ER-003350
ø 1 mm G ER-003358
for 2D edge probe.

Cold light

220 V	ER-032916
110 V	ER-032917

For the microscope: for optimal light on the area to be magnified.

Lever gauge ER-059439
Analogue gauge with a diameter of 38mm and a resolution of 0.002 mm.

QuickLink
To record data and convert them into machine-specific formats.

Technical data

	EROWA PreSet 2D
Movement X	240 mm
Movement Y	320 mm
Movement Z	335 mm
Evaluation unit	Heidenhain Positip 880 with EROWA presetting macros
Interface	Serial RS232 for data transfer to QuickLink / parallel output for printer
Probe system	EROWA 2D edge probe
Space requirements	500 x 800 x 1000 mm
Compressed-air supply	min. 6bar, dry

QuickLink is a simple program for the data transfer from the EROWA PreSet 2D presetting station to machine control units. Presetting data are converted into a machine-specific format at the push of a button.

EROWA®

PreSet 2D

EROWA PreSet Basic

PreSet Basic is the ideal setting and presetting station for a quick check of the Z-plane or to align workpieces in the Y-axis. Its stable trolley enables you to place it wherever it makes most sense in terms of work.

ER-057206	PreSet Basic UPC
Version:	Presetting station with trolley, measuring top, UPC chuck and probe
Load:	100 kg
Application:	Setting and aligning of workpieces on UPC pallets

ER-057205	PreSet Basic PalletSet W
Version:	Presetting station with trolley, measuring top, PSW chuck and probe
Load:	25 kg
Application:	Setting and aligning of workpieces on PalletSet W holders

ER-057204	PreSet Basic UnoSet
Version:	Presetting station with trolley, measuring top, UnoSet chuck and probe
Load:	10 kg
Application:	Setting and aligning of workpieces on UnoSet holders

Technical data

PreSet Basic	UPC	PalletSet W	UnoSet
Operational weight (kg)	230	220	230
Max. load (kg)	100	25	10
Gauge gradation (mm)	0.002	0.002	0.002
Probe system	analog dial gauge on flexible stand		
Space requirements (mm)	800 x 500 x 1000		

Measuring tools and options for EROWA set-up and presetting stations

A variety of sensible components make it easy for you to have everything under control in a practical manner. These products are invariably supplied with a quality certification.

Alignment pallet MTS 200 ER-037870
Alignment pallet MTS 250 ER-037875

To align the angular position and to establish the center of MTS chucks.
Pallet 396 x 198 mm
Alignment length 200 / 250 mm

Alignment gauge PalletSet W
ER-032035

To align the angular position and to establish the center of flat chucks.
Pallet PalletSet W

Alignment pallet MTS ø 148 ER-037877

To align the angular position and to establish the center of MTS single chucks.
Pallet ø 148 mm
Alignment length 130 mm

Measuring pin ER-008617

Alignment of radial and axial and angular positions of ITS chucks.

Alignment pallet UPC ER-017777

To align the angular position and to establish the center of UPC chucks.
Pallet 320 x 320 mm
Alignment length 320 mm

Checking pin 50 ER-010723

Alignment of radial and axial positions of ITS chucks.

Alignment pallet PC 210 ER-032907

To align the angular position and to establish the center of PC-210 chucks.
Pallet Clamping ring
PC 210
Alignment length 210 mm

Checking pin for Compact ER-017541

To align the tooling system on the PreSet station.

Alignment pallet ITS ER-032819

To align the angular position and to establish the center of ITS chucks.
Pallet ø 115 mm
Alignment length 110 mm

Reference pin UnoSet ER-012727

Determination of reference measurements on horizontal chucks.
Borehole ø 8 mm

Zero master **ER-007796**
To check the «Z = 0 height».

EWIS™ identification system **ER-035990**
Hardware module.
Read/write head and evaluation unit.

Cleaning agent
DIACLEAN **ER-001516**
For granite tables.
Content: 0.1 l.

EWIS chip with holder SW14 **ER-035154**
For pallets and electrode holders.
EWIS™ Chip: read only.
Compatible with the EWIS™ Rapid system.

EROWA QuickLink^{XT}

QuickLink^{XT} is a simple program for the data transfer from the EROWA PreSet 2D presetting station to a machine control unit. Set up a PC, insert the CD, install the program, plug in the connecting cable between PC and display, and the comfortable data transfer to the machine or the programming station is ready.

Stored projects

The projects are stored to document the working steps. This information can be called up and printed out at any time.

Number of electrodes

At the beginning, the number of electrodes to be measured is defined. This will guarantee an overview of the working progress.

New project

Every new job is given a designation. In this way, it can easily be found again. Even at this early stage, the job has been allocated to a machine.

Control is good

Before the export, you can check whether the result comes up to expectations.

Type	Project	Value
Werkstück	Stellar_1	0.0
Phys. Elektrode	Stellar_1	0.0
Phys. Elektrode	Stellar_1	0.0
Phys. Elektrode	Stellar_1	0.0
Phys. Elektrode	Stellar_1	0.0

Receive measured data

QuickLink^{XT} is ready to take over the data from the presetting station. The transmission command is triggered in the control unit of the presetting station.

Y	Z	C	Memory	Measured
0.000	0.000	0.000	0	Nein
0.000	0.000	0.000	1	Nein
0.000	0.000	0.000	2	Nein
0.000	0.000	0.000	3	Nein
0.000	0.000	0.000	4	Nein

Assign to memory positions

Elektroden
Number of: 4

Assign to memory positions: 1 - 4

Available memory positions: 1 - 10

OK Abbrechen

Allocate memory space

The memory positions are defined at once in order to avoid any confusion during the transfer to the machine control unit.

Project	X	Y	Z	C	Memory	Measured
Werkstück	Stellar_1	0.000	0.000	0.000	0	Nein
Phys. Elektrode	Stellar_1	0.000	0.000	0.000	1	Nein
Phys. Elektrode	Stellar_1	0.000	0.000	0.000	2	Nein
Phys. Elektrode	Stellar_1	0.000	0.000	0.000	3	Nein
Phys. Elektrode	Stellar_1	0.000	0.000	0.000	4	Nein

Data export

All the selected measured data are converted into the specific machine format at the push of a button. They can be stored on a diskette or in a network directory.

Presetting data of electrodes are transferred to the machine with ease and speed. The X-, Y-, Z- and C-values are determined on the PreSet 2D presetting station and transmitted to QuickLink^{XT} at the push of a button. All the data of one job are converted into the specific machine format.

EROWA JMS[®] Pro Organization

Presetting and

measuring made simple.

JMS[®] Pro Organization consists of program modules that are connected with data import, setting up and presetting.

Presetting data are the most important feature of job preparation. They must be accessible from everywhere at all times. For this reason, the EROWA JMS[®] Pro software stores all the data in a machine-neutral format. Only the relevant JMS[®] Pro Cell Integration products will convert the data into the desired machine format. The decision as to the center on which the job will be processed need not be made at the point in time when the part is preset. Any available machine can be chosen just before the job is done.

JMS[®] Pro PreSet 3D is the presetting software with user guidance and automatic data recording in JMS[®] Pro.

JMS[®] Pro PreSet Import links up the most popular measuring stations with JMS[®] Pro. Data import is largely automatic.

The EWIS[™] Rapid identification system provides an overview of holders and pallets. With the modern transponder chips, every pallet can be identified at any time. The handling facilities examine the magazine loads automatically. Handheld reading heads are used on the set-up and measuring stations. (The EWIS[™] Rapid equipment is available as an option).

Your advantages

- Entry into the EROWA Job Management System.
- A fully developed measuring software is included.
- More than 60 presetting programs are available.
- Quick change from presetting to measuring software with the help of a button.

The EROWA JMS[®] Pro PreSet software package offers you all the necessary tools for productive, routine-informed presetting.

JMS[®] Pro Organizer
Data organization module for data management and to set up and identify workpieces.

JMS[®] Pro JobManager CMM
Control module for automatic quality measurements on PreSet 3D CNC.

JMS[®] Pro PreSet 2D
Data organization module for the integration of the time-tested electrode presetting station.

EWIS[™] Rapid Identification System
The assignment of data to workpieces provides a good overview. With the modern transponder chips, every pallet can be identified at any time. On set-up and measuring stations, identification is carried out with manual scanners, while EROWA handling facilities identify their magazine content automatically.

JMS[®] Pro PreSet 3D
Data organization module for the integration of the EROWA 3D measuring station.

JMS[®] Pro PreSet Import
Data organization module for the import of data from other measuring stations.

Automatic quality control:
The measuring station is equipped with a Robot. The JMS[®] Pro JobManager will link up the right parts with the suitable measuring programs.

EROWA PreSoft XP

Presetting made easy

Presetting provides more productive time on machine tools. However, presetting must be as efficient as possible in itself. PreSoft XP takes this demand into account.

1. Graphic user guidance enables every operator to preset parts correctly within a short period of time. The processes can be learned intuitively. Knowledge of 3D measurements are not required.

2. The reference positions are controlled, which guarantees that the offset values always receive the correct reference point.

3. The automatic assignment of offset values to the ID numbers of electrodes and workpieces creates a high degree of process safety.

4. Quick as-should-be/as-is comparisons of diameters or distances can be conducted thanks to simple measuring macros.

5. Generate your own macros for quick and safe measurements. Process safety will increase since the optimized macros cover exactly your requirements.

6. Already integrated: more than 100 frequently used measuring processes as macros. Select, move, done!

7. The animated arrow symbol shows the right measurement sequence: everyone can determine presetting data correctly without any prior training.

8. PreSoft XP is seamlessly integrated in JMS® Pro. The presetting function is activated by a mouse-click. The offset data that have been recorded are automatically transmitted from the measuring station into the JMS® Pro system.

EROWA PreSoft XP

EROWA PreSoft XP

Convincing advantages

PreSoft XP is more than a mere presetting software. Genuine quality measurements with proper protocols can be carried out after a certain amount of training.

The integrated Arco CAD module enables you to generate proper measurement protocols in accordance with the ISO standard. Arco is a product of Co-ord3. It is recommended that operators undergo specific training for the use of the measuring software.

On the basis of Arco, user guidance is generated with animated symbols. Every operator can move through this program intuitively and safely thanks to its graphic representation.

Arco CAD allows for CAD data to be integrated. The areas to be measured are selected and calculated on the basis of the imported data. This function is particularly suitable for the measurement of complex 3D shapes.

EROWA®

EROWA loading systems

3

Integration

Automation

Organization

Standardization

Automation of machine tools. This relieves personnel of monotonous work, while at the same time creating a multiple capacity for the output of part and for preparation. It also provides more space for your personnel's creativity.

For chip-removing processes

For EDM sinking

For WEDM

3

Automation

up to 250 kg

EROWA Robot Easy

Page 278 - 279

up to 30 kg

EROWA Robot Compact

Page 280 - 281

up to 80 kg

EROWA Robot Multi

Page 282 - 283

up to 200 kg

EROWA Robot System ERS / ERS Heavy

Page 284 - 285

up to 200 kg

EROWA Robot System ERS Linear

Page 286 - 287

up to 500 kg

EROWA Robot Heavy

Page 288 - 289

up to 250 kg

EROWA LiftGear

Page 290 - 291

up to 250 kg

EROWA Lift

Page 292 - 293

Robot Easy
Robot Compact
Robot Multi
Robot System ERS
Robot System ERS Linear
Robot Heavy
Lift Gear
Lift

EROWA®

The automatic EROWA Handling Devices

Type	Robot Easy				Robot Compact				Robot Multi				EROWA Robot System				EROWA Robot System Linear				Robot Heavy			Type	Tooling system/magaz. pos. per level	
	ITS 50 / 72	ITS 115 / 148	PSW	PC210	UPC	MTS 400	MTS 500	ITS 50 / 72	PM56	ITS 115 / 148	PM85	PSW	Rack	Rotary	Rack Heavy	Transfer unit	Transfer unit	Rotary	Rack	Rack Heavy	Transfer unit	Transfer unit	Rack 2			Rack 3
Compact	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Compact	
ITS 50	60	-	-	-	-	-	-	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	ITS 50	
Holder 72	60	-	-	-	-	-	-	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	Holder 72	
PM 56	-	-	-	-	-	-	-	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	PM 56	
PM 85	-	-	-	-	-	-	-	-	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	PM 85	
PM 130	-	-	-	-	-	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	PM 130	
ITS 115	-	24	-	-	-	-	-	5	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	ITS 115	
ITS 148	-	24	-	-	-	-	-	5	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	ITS 148	
MTS 148	-	-	-	-	-	-	-	5	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	MTS 148	
PC 210	-	-	-	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	PC 210	
UPC 320	-	-	-	-	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	UPC 320	
MTS 400	-	-	-	-	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	MTS 400	
MTS 500	-	-	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	MTS 500	
UnoSet	-	-	-	-	-	-	-	-	-	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-	UnoSet	
PalletSet W	-	-	-	-	-	-	-	-	-	-	3	7	15	-	-	-	-	-	-	-	-	-	-	-	PalletSet W	
PalletSet W Frame	-	-	7	-	-	-	-	-	-	-	2	4	3	-	-	-	-	-	-	-	-	-	-	-	PalletSet W Frame	
FrameSet	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	-	FrameSet	
MTS 600 x 800	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	1	1	MTS 600 x 800	
Transfer weight kg (incl. pallet)	20	40	30/15	130	130	250	250	30	30	30	30	80**	80**	-	-	-	-	-	-	-	-	500	-	-	Transfer weight kg (incl. pallet)	
Number of possible machine levels	1	1	1	1	1	1	1	2 x 10	2 x 10	2 x 10	2 x 10	9	9	8	8	8	8	8	8	8	8	2	3	3	Number of possible machine levels	
Gripper arm swiveling	-	-	-	-	-	-	-	-	-	-	-	option	option	option	option	option	option	option	option	option	option	-	-	-	Gripper arm swiveling	
Automatic gripper change	-	-	-	-	-	-	-	option	option	option	option	option	option	option	option	option	option	option	option	option	option	-	-	-	Automatic gripper change	
Double gripper	-	-	-	-	-	-	-	-	-	-	-	option	option	option	option	option	option	option	option	option	option	-	-	-	Double gripper	
Loading station	-	-	-	-	-	-	-	-	-	-	-	option	option	option	option	option	option	option	option	option	option	option	option	option	option	Loading station
EWIS™ Rapid	option	option	option	option	option	option	option	yes	yes	yes	yes	yes	yes	EWIS Scan option	EWIS Scan option	option	option	option	option	option	option	option	option	option	option	EWIS™ Rapid
Remote diagnosis	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	yes	Remote diagnosis
Flyer with additional information	040746	040746	040746	040746	040746	040746	040746	040746	040746	057105	057105	039634	039634	039634	039634	039576	039576	056559	056559	056559	056559	053370	053370	053370	Flyer with additional information	

* Suspended in the magazine
 ** Depending on gripper and tooling system

EROWA Robot Easy handling facility for large and heavy workpieces

For heavy parts and long
loading/unloading movements

Modern user guidance with logical
structure

Simple magazine loading, accessible to
loading crane

Up to 60 magazine positions per level

Max. 250 kg transfer weight

X-stroke: ~1600 mm

For big/overloaded pallets also with
raining basin and controlled drainage

Integrated control system

Servicing-friendly casing

Integrated level adjustment

EWIS™ AutoLink Rapid as an option

Robot Easy ITS 50 / 72 (Light axis)

*60 x ITS 50
Holder 72

Robot Easy ITS 115 / 148 (Light axis)

*24 x ITS 115/148

Robot Easy PC 210

*12 x PC 210

Robot Easy ITS MTS 400

*6 x MTS 400

* Number of possible magazine
positions per Robot version

Robot Easy PalletSet W (Light axis)

PalletSet W
*7 x Frame
*15 x Holder

Robot Easy UPC

*10 x UPC

Robot Easy ITS MTS 500

*4 x MTS 500

Technical data

	EROWA Robot Easy MTS
Transfer weight	40 kg/ 250 kg
Axes	
M- and X-axes controlled	X: stroke ~1600 mm
Z-axis pneumatic	Z: stroke 75 mm
Pneumatic system	
Min. pressure / max. consumption	5 bar / 200 l/min.
Electrical system	
Voltage (V+PE)	3x400
Frequency (Hz)	50/60
Power (VA)	710
Nominal current (A)	1.8
Control system	
Interface	Serial RS232 M-function Parallel I/O Bit
Protocol	EROWA Standard EROWA EWIS
Remote diagnosis	Yes
Workpiece identification	EWIS™ Rapid
JobManagement	JMS® Pro / EMC

Logical user guidance

The navigation through the menu structure is as simple as with a mobile phone.

Workpiece identification within seconds

EWIS™ Rapid identifies all the cell positions and transmits them to the cell computer.

EROWA®

Robot Easy

EROWA Robot Compact

Productivity on 2m²

Would you like to increase a machine's autonomy? Are the workpieces numerous but not very big? Do you only have a little room left around the machine? Do you want to serve two machines with the same handling facility? If you can answer one of these question with YES, then we are just what you're looking for. The EROWA Robot Compact is the answer to your requirements.

Symmetrical design for positioning to the left or right of the machine

Max. 30kg transfer weight

X-stroke 1200mm

350° swivel axis to serve the two rack magazines and up to two machines

2 rack magazines with up to 160 magazine positions

Freely adjustable height of the magazine levels

Compact monobloc design on only 2m²

*160 x ITS 50
Holder 72
PM 56

*60 x ITS 115/148
MTS 148
PM85/130

PalletSet W
*24 x Holder

* Examples of the number of possible magazine positions.

Layout (examples)

With longer machining times, it is worth using one Robot to serve two machines. The Robot's capacity is put to better use, and precious shop-floor space is optimally utilized.

There is sufficient work reserve for a whole weekend of WEDM in the magazine. If necessary, a setting-up and presetting station for the workpieces is placed on the other side.

Technical Data

EROWA Robot Compact	
Transfer weight	30 kg
Magazine positions, max.	160
Magazine levels, max.	10 per side = 20 levels
Magazine load, max.	1000 kg
Electrically powered and controlled axes	X-stroke 1200 mm Z-stroke 1680 mm min.
Swivel range, C-axis	350°
Axis control	Electrically controlled axes
Connections	
Pneumatic system	
Min. pressure/max. consumption	5 bar / 150 l/min.
Electric system	
Voltage (V+PE)	3x400
Frequency (Hz)	50/60
Power (kVA)	1.4
Nominal current (A)	3.5
Control system	
Interface	Serial RS232/422 M-function Parallel I/O bits
Protocol	EROWA Standard EROWA EWIS various
Remote diagnosis	yes
Workpiece identification	EWIS™ Scan
JobManagement	JMS® Pro / EMC

Transfer axis

The ingeniously designed axis can swivel round 350° in a very small space. Correspondingly, it can serve both rack magazines and one or two machines. If required, the gripper change function for mixed operations with different pallets can be integrated.

DockOn

The Robot can often only be placed on the operator's side of the machine. This blocks access for manual work. With the optional „DockOn“ equipment, the facility can simply be moved to the side if the operator wants to do some manual work.

Compact

EROWA®

EROWA Robot Multi for 270 workpieces and electrodes

To load one or two machines.

X-stroke 1200 mm

Magazine can be loaded from 3 sides and is accessible for loading crane

Gripper arm with swivel axis

Fast change times with double gripper

80 kg transfer weight

Integrated control system

Servicing-friendly casing

Short starting-up times through compact monobloc design

Up to 270 magazine positions

Reading time < 30 seconds for the whole magazine with workpiece identification EWIS™ Rapid

To load one or two machines with 6 chucks max.

Robot Multi with Rack Magazine

*5 x PC 210

*3 x UPC

PalletSet W
*2 x Frame
*7 x Holder

*3 x MTS 400

FrameSet
*2 x Frame

*2 x MTS 500

Robot Multi with Rotary Magazine

*30 x Compact

*30 x ITS 50
Holder 72

*30 x PM 85
*30 x PM 56
*15 x PM 130

*15 x ITS 115/148
*15 x MTS 148

*10 x PC 210

* Number of possible magazine positions per level.

*30 x UnoSet

*5 x UPC

PalletSet W
*3 x Frame
*15 x Holder

*3 x MTS 400

Loading station for user-friendly loading/unloading cycles

Technical data

EROWA Robot Multi	
Transfer weight	80 kg [Ⓞ]
Magazine levels, max.	Rotary 9 Rack 9
Magazine level load, max.	Rotary 600 kg [Ⓞ] Rack 400 kg [Ⓞ]
Magazine load max.	Rotary 1500 kg Rack 1900 kg
electrically driven and controlled axes	X-stroke 1200 mm Z-stroke 1450 mm
Pneumatic system	
Min. pressure/max. consumption	5 bar / 200 l/min.
Electrical system	
Voltage (V+PE)	3x400
Frequency (Hz)	50/60
Power (kVA)	3.6
Nominal current (A)	3.5
Control system	
Interface	Serial RS232 / 422 M-function Parallel I/O Bit
Protocol	EROWA Standard EROWA EWIS various
Remote diagnosis	Yes
Workpiece identification	EWIS™ Rapid
JobManagement	JMS® Pro

[Ⓞ] Depending on the tooling system

Swiveling Gripper arm

The Robot Multi also serves CNC machines with vertically aligned chucks. The swiveling gripper arm turns the palletized workpiece into the right position.

EROWA Robot System ERS

- one for all

The handling facility for all the tooling systems. With a transfer weight of 130kg and a range of 1200mm, the ERS is suitable for the handling of many workpieces. It can be configured to serve one or more machines.

Transfer unit with X-, Z- and C-axis
130 kg transfer weight
Swivel range, C-axis: 350°

Up to 3 rotary or 5 rack magazines. Mixed use also possible

Reading time for the whole magazine <30 seconds. EWIS™ Rapid workpiece

X-stroke: 1200 mm
(Option: 1500mm)

Open to various positioning option
Magazines and transfer unit can be freely positioned within the range.

EROWA ERS Heavy to load/unload heavy workpieces up to 200kg.

Ergonomic loading station for pallet loading/unloading cycles.

Example of a "two-machine" unit, consisting of:

- Transfer unit
- Gripper dock
- Two rotary magazines UPC / ITS 50
- One EROWA Lift
- Safety barriers
- EROWA JMS® Pro Job Management System

This configuration is particularly suitable for the flexible operation of two independent machining centers.

ERS Rack Magazine
ERS Heavy Rack Magazine

PalletSet W
*4 x Holder

PalletSet W
*2 x Frame

*1 x FrameSet

*2 x PC 210

*2 x UPC
*3 x UPC (Rack Heavy)

*1 x MTS 400
*2 x MTS 400 (Rack Heavy)

*1 x MTS 500
*2 x MTS 500 (Rack Heavy)

* Number of possible magazine positions per level

ERS Rotary Magazine

*30 x Compact

*30 x ITS 50
Holder 72

*30 x PM 85

*15 x ITS 115/148
*15 x MTS 148

PalletSet W
*3 x Frame

*10 x PC 210

PalletSet W
*15 x Holder

*5 x UPC

*30 x UnoSet

*3 x MTS 400

Technical data

	ERS	ERS Heavy
Transfer weight	130 kg	200 kg
Magazine positions	variable <1000	variable
Magazine levels	up to 8	up to 8
Magazine level load, max.	Rotary 650 kg Rack 260 kg	Rotary 650 kg Rack Heavy 400 kg
Magazine load, max.	Rotary 1200 kg Rack 1500 kg	Rotary 1200 kg Rack Heavy 2000 kg
Double gripper	Yes	-
Gripper change	Yes	Yes
Swivel range		
A-axis	±180°	-
C-axis	350°	350°
Movement X-axis	1200 mm option 1500 mm	1200 mm
Movement Z-axis	1050 mm	1050 mm
Axis control	simultaneous	
Pneumatic system		
Min. pressure/max. consumption	5 bar / 300 l/min	
Electrical system		
Voltage (V+PE)	3 x 400	
Frequency (Hz)	50/60	
Power (kVA)	3	
Nominal current (A)	4.3	
Control system		
EROWA interface	M-function Serial (RS 232/422) I/O-Bit	
Protocol	EROWA Standard/ EROWA EWIS	
EWIS identification	Yes	
EROWA JMS [®] Pro Integration	Yes	

Workpiece identification within seconds

EWIS™ Rapid identifies all the cell positions and transmits them to the cell computer.

EROWA Robot System Linear

Well-thought-out and modular

The ERS Linear can provide up to 8 machines with workpieces. Identical work processes can be conducted in parallel. It is also possible, however, to run one whole process through various machining types. The positioning accuracy on the linear axis guarantees smooth pallet changes. Nevertheless, the transfer unit travels from one machine to another at the remarkable speed of 2 m/sec.

Eight milling centers are served by one Robot. For this purpose, 5 rotary magazines have been positioned in a compact way.

Even after fast movement, the transfer unit positions itself in front of the machine with an accuracy of half a millimeter. Only in this way are reliable pallet changes possible.

New workpieces are introduced into the linear cell with a loading station. This is also where completed workpieces are removed from the cell.

The whole process is controlled by the JMS[®] Pro process control software. LineManager.

Pallet weights of up to 200kg are transported from magazine to machine both reliably and accurately.

Technical data

EROWA Robot System Linear	
Transfer weight	130/200 kg
Magazine positions	1200
Linear axis length	20 meters
Movement speed	2 m/s
Number of machines served	8
Number of chuck positions	18
Double gripper	Yes
Gripper change	Yes
Automatic pallet identification	Yes
EROWA standard user guidance	Yes
Rack magazines	8
Rotary magazines	max. 5
Workpiece identification	EWIS™ Rapid
Adapter pallet management	automatic
Sealing ring management	automatic
JobManagement	JMS® Pro

The linear axis can be up to 20m in length. Movement speed is a proud 2 m/s.

The integrated measuring cell generates quality protocols without any intervention on the part of the operator. The certificates are filed for every job and can be traced in every case.

Magazines with work reserves are positioned in such a way that movements to the relevant machines are kept as short as possible.

Quick and precise at 2 m/sec.

The axis drives are state of the art. Acceleration and final velocity of the linear axis are adapted to working conditions. At 2 m/sec, the Robot moves to the loading/unloading positions quickly and precisely.

A great deal of work reserve

The control unit manages up to 5 rotary magazines with more than 1000 positions or 8 rack magazines.

Linear axis of up to 20 meters

Everything is possible between 3 and 20 meters. The linear axis is of a modular design. It can also be extended to the full 20 meters at a later date.

EROWA®

EROWA Robot Heavy

Automatically loading 500kg onto the machine

Getting large parts to the machine is not always all that easy. Setting-up times on the center are carried out at the expense of productivity. Setting-up while the machine is running and automatic loading/unloading cycles are the order of the day. The EROWA Robot Heavy solves this problem, even for one-off parts.

*1 x MTS 400

*1 x MTS 500

*1 x MTS 600 x 800

*1 x MTS 630 x 630

* Number of possible magazine positions per level

Rotating loading station

This ergonomic loading station for the setting-up and introduction of heavy pallets is integrated in the safety circuit.

Transferachse

The maximum range of 1500mm also allows for big machines to be served. The transfer weight of 500kg (pallet and workpiece) will satisfy all requirements.

Technical data

Transfer weight	500 kg
Magazine levels	2 or 3
Magazine load	1000kg with 2 levels 1500kg with 3 levels
Connections	
Pneumatic system	
Min. pressure/max. consumption	5 bar / 450 l/min.
Electric system	
Voltage (V+PE)	3 x 400
Frequency (Hz)	50/60
Power (kVA)	4
Nominal current (A)	5,8
Control system	
EROWA interfaces	M-function Serial: RS 232/422 Parallel: I/O bits
Protocol	EROWA Standard/EWIS™
Pallet identification	EWIS™ Rapid VisuLink/AutoLink
Job Management	EROWA EMC Cell Manager EROWA JMS® Pro JobManager

Gripper

The gripper has been designed for pallets of up to 600x800mm in size and takes weights of up to 500kg safely to the machine. The integrated draining basin ensures cleanliness, as it collects chips and dripping-off coolants.

Magazine

Basically, the magazine can be equipped with two or three racks. With two levels, loaded pallets can have a maximum height of 850mm.

EROWA®

EROWA LiftGear

Pallets weighing more than 20 kg must be inserted into the UPCs or MTS chucks on the machine in a gentle and accurate manner. With the LiftGear and an overhead crane, this is child's play.

Your advantages

- Gentle machine loading.
- Increase in quality through careful and safe handling.
- Safety-conforming work

LiftGear UPC

Applications:

Loading of machine tools, pallet magazines, Robot magazines, presetting and measuring stations.

LiftGear MTS

LiftGear UPC helps to change workpieces quickly, accurately and simply.

LiftGear MTS.

LiftGear with a PreSet Basic UPC.

Insertion of a UPC pallet on a universal milling machine.

Technical data

	ER-037477	ER-042800	on request
	LiftGear UPC	LiftGear MTS 400	LiftGear MTS 500
Transfer weight	200 kg, incl. pallet	250 kg, incl. pallet	250 kg, incl. pallet
Pallet type	UPC 320 x 320 mm	MTS 400	MTS 500
Maximum workpiece dimensions L x W x H	400 x 500 x 500 mm	400 x 450 x 400 mm	500 x 500 x 450 mm

EROWA®

EROWA Lift

Loading machines made easy.

The EROWA Lift has been designed for frequent pallet changes directly onto the machine or into the handling facility. Fitted in a fixed position next to the machine, it is always where it is needed and moves palletized workpieces from transport pallets even up to the topmost magazine rack.

Strong drive with two speeds.

Stable guidance of the Z-axis.

Two-handed control system with integrated operation.

Segmented arm for optimal accessibility.

RCS 5 control light "Gripper clamped".

Up/down movement at two speeds at the push of a button.

Solid anchorage to the floor with leveling facility.

"Open gripper" button.

Lift pallets without straining your back. Directly from the shop-floor trolley into the magazine, even right to the top rack.

We also supply special grippers, for instance for the handling of large grinding wheels.

Simple and safe handling even of heavy workpieces up to 250kg.

Flexible pallet positioning with the swivel arm.

Lifting the pallet from the transport system.

- ER-030192 **Gripper ITS 148**
- ER-030194 **Gripper ITS 148**
90° swivelable
- ER-030218 **Gripper FrameSet**
- ER-033290 **Gripper RCS 5**
90° swivelable
- ER-042568 **Gripper MTS 400**
- ER-044612 **Gripper FrameSet/RCS**
- ER-046144 **Gripper RoboSet**
- ER-046161 **Gripper RCS 2**
- ER-046162 **Gripper RCS 5**
- ER-046163 **Gripper fork UPC**
- ER-046164 **Gripper fork UPC/RCS**
- ER-047400 **Gripper PC210 RN**

(Order grippers separately.
Special grippers on request.)

Technical data

ER-046250	EROWA Lift
Transfer weight	max. 250 kg
Movements	Z = 1660 mm X = 1300 mm Swivel range 360°
Installation	4 M12 heavy-duty anchors, concrete strength min. C20/25
Pneumatic system	min. 5 bar
Voltage	3x380/400 V
Frequency	50Hz
Drive	High speed 4m/min Low speed 1m/min

EROWA®

Lift

EROWA data transfer systems

4

Integration

Automation

Organization

Standardization

Integration of systems and communication channels. This precludes sources of error as much as possible, and will guarantee a faster flow of communication.

For chip-removing processes

For EDM sinking

For WEDM

EROWA EMC
Cell control for production machines

Page 296 - 297

EROWA JMS[®] Pro
**From the production cell to networked
production**

Page 298 - 301

EROWA EMC

Simple & Ingenious

Cell control for production machines simplifies working activities. From the setting-up of jobs to the checking of available tool in the changer, everything is displayed in a simple and easy-to-view manner.

Made for milling! With EMC, it's easy to keep an overview. More productive hours are seen at a glance.

The Robot with magazine: the entire work reserve is on call and has been unequivocally identified by the chip ID system.

The machine tool with the EROWA table equipment, the automatic door and the tool magazine.

Cell control unit: the EROWA Manufacturing Control (EMC) software is the overriding tool through which the operator controls and monitors the cell.

The machine control unit transmits data from the tool changer to the EMC.

You can find more technical information in the special EMC flyer.

Integration

Everything at a glance: the machine operator always sees what's going on. The user surface is the same for all the cells, which makes deputizing easier.

Check the down times of the tools in use at a glance, and replace tools if necessary.

This is the work reserve that is available at this moment. Find out how the milling cell will remain productive at the touch of a button.

Should anything go wrong, the operator will be alerted. Information about the type of trouble is transmitted by e-mail or text message

	Heidenhain from iTNC 530	Heidenhain Millplus	Siemens	Fanuc	BTR
Cell Manager 1 machine	ER-051010	ER-051020	ER-051030	ER-051040	ER-053310
Cell Manager 2 machines	ER-051011	ER-051021	ER-051031	ER-051041	ER-053311
ToolManagement			ER-051060		no
Reporting			ER-054040		
Alarming			ER-054050		
PreSet Import			ER-058010		

EROWA®

EMC

Automatically documented production process

JMS[®] Pro Workflow Management is not a slogan but a program. By making the data completely universal, it allows for comprehensive control throughout the workshop. From the CAD/CAM data import to the reporting of the completed jobs, everything can be viewed online.

Data import from CAD/CAM & PPS
Import of the job structure and generation of the work steps.

Workflow - Management

Planning, control and monitoring of individual work processes . . .

Managing and setting up.
Management of production data. Preparation of jobs while machine is at work. Identification of pallets through the electronic identification system EWIS[™] Rapid. The pallets are automatically identified on the basis of the built-in chip. The data is then transmitted to JMS[®] Pro.

Determine presetting data.
This is stored in an efficient database, in a machine-neutral format, and is available for all the users at any time.

JMS Pro Message
 EDM Cell AQ 55L with EROWA Robot PX
 Job #084457-4 successfully processed
 Job #084457-5 successfully processed
 Job #084457-6 missing tools - stopped
 Job #096228-1 in process
 Job #055892-5 ready

Monitoring.
 Collects and transmits special events from the production cells. The relevant users are always informed.

- The production data is stored in a clear structure. You can access them at any time.
- The entire production process is displayed in JMS[®] Pro. You have an overview.
- Changes to the production process are effective online. You always know what is happening.

Status and evaluation.
 The entire production process is displayed in a clear structure: current status, registration of operational data, and utilization in the time axis.

- JMS[®] Pro documents all the processes automatically. Traceability is guaranteed. You are in control of all the changes.
- The complete electronic dataflow from CAD to evaluation replaces the paper avalanche.
- JMS[®] Pro interlinks machines of a wide variety of technologies and generations. You choose yourself what should be part of the network.
- You determine the degree of integration yourself. Whether simple postprocessor or integrated workshop solution - we give you comprehensive advice.

Machining.
 The production cell is controlled online. The user is able to influence all the priorities. This will guarantee a quick response.

- Workplaces become more interesting. With JMS[®] Pro users become machine managers.
- Whether EDM or WEDM, milling, drilling, turning, grinding or measuring: JMS[®] Pro integrates the facilities.

From production cell to integrated manufacturing

JMS[®] Pro is characterized by its consistent modular structure. Starting with a simple postprocessor which outputs the offset values as defined for a given machine format to the fully interlinked workshop, everything can be extended in small, manageable steps.

Work preparation

CAD/CAM Import

Setup, Presetting

Machine with automatic pallet and workpiece changer

Presetting station with an EWIST[™] Rapid identification system

Setting-up station with an EWIST[™] Rapid identification system

Machine for manual workpiece change

Workshop

Machine with automatic workpiece and electrode change

Machine with manual workpiece change

Machine with manual workpiece change

Production cell with two machines and one handling system

Quality control with the EWIS™ Rapid identification system

This is where you will find all the EROWA order numbers in numerically ascending order, together with the numbers of the pages on which the products are presented in pictures.

Order number	Page	Order number	Page	Order number	Page	Order number	Page	Order number	Page
ER-001516	267	ER-003467	132	ER-008220	225	ER-009866	131	ER-010710	190
ER-001539	37	ER-003470	132	ER-008221	225	ER-009899	263	ER-010723	147
ER-001565	149	ER-003489	137	ER-008231	224	ER-010063	116	ER-010734	231
ER-001617	37	ER-003513	132	ER-008301	240	ER-010427	243	ER-010742	127
ER-001674	230	ER-006700	142	ER-008458	144	ER-010491	136	ER-010744	192
ER-001846	188	ER-006701	142	ER-008475	192	ER-010495	133	ER-010755	127
ER-002023	35	ER-006702	142	ER-008517	122	ER-010497	131	ER-010793	116
ER-002147	36	ER-006703	142	ER-008519	122	ER-010502	133	ER-010874	154
ER-002394	170	ER-006704	142	ER-008547	192	ER-010505	137	ER-010906	190
ER-002395	170	ER-006705	142	ER-008551	144	ER-010507	133	ER-010907	130
ER-002396	170	ER-006706	142	ER-008553	192	ER-010511	137	ER-011362	189
ER-002397	170	ER-006707	142	ER-008562	263	ER-010514	190	ER-011412	189
ER-002398	170	ER-006708	142	ER-008566	141	ER-010515	134	ER-011591	118
ER-002399	170	ER-006709	142	ER-008595	144	ER-010518	190	ER-011597	188
ER-002400	170	ER-006710	142	ER-008617	147	ER-010520	189	ER-011598	188
ER-002401	170	ER-006711	142	ER-008623	263	ER-010521	190	ER-011599	114
ER-002402	170	ER-006712	142	ER-008628	263	ER-010523	190	ER-011600	190
ER-002403	143	ER-006713	142	ER-008633	148	ER-010525	190	ER-011803	106
ER-002404	143	ER-006714	142	ER-008638	147	ER-010526	190	ER-012297	104
ER-002405	143	ER-006715	142	ER-008649	148	ER-010532	190	ER-012299	104
ER-002406	143	ER-006716	142	ER-008745	141	ER-010538	188	ER-012441	50
ER-002407	143	ER-006717	142	ER-008756	263	ER-010541	138	ER-012444	50
ER-002408	143	ER-006718	142	ER-008814	221	ER-010560	147	ER-012580	261
ER-002409	143	ER-007521	100	ER-008831	263	ER-010561	147	ER-012727	148
ER-002410	143	ER-007523	100	ER-008842	222	ER-010562	147	ER-012847	207
ER-002411	143	ER-007580	101	ER-008846	230	ER-010567	243	ER-013062	194
ER-002412	143	ER-007604	103	ER-008848	230	ER-010577	144	ER-013913	191
ER-002413	143	ER-007612	104	ER-008856	222	ER-010581	144	ER-014326	35
ER-002414	143	ER-007618	111	ER-008868	236	ER-010583	144	ER-014333	35
ER-002415	143	ER-007697	109	ER-008873	225	ER-010585	132	ER-014366	35
ER-002416	143	ER-007781	230	ER-008875	225	ER-010586	132	ER-014698	222
ER-002417	143	ER-007796	267	ER-008910	229	ER-010590	189	ER-014722	222
ER-002418	143	ER-007799	230	ER-008972	79	ER-010592	137	ER-015042	123
ER-002419	143	ER-007851	206	ER-008988	188	ER-010596	115	ER-015465	127
ER-002420	143	ER-007852	206	ER-009007	195	ER-010607	135	ER-015627	130
ER-002421	143	ER-007870	130	ER-009209	136	ER-010611	135	ER-015629	135
ER-002814	35	ER-007877	213	ER-009214	114	ER-010622	135	ER-015661	51
ER-003350	263	ER-007935	221	ER-009219	117	ER-010627	117	ER-015670	223
ER-003358	263	ER-007962	232	ER-009222	116	ER-010644	117	ER-015776	122
ER-003367	132	ER-007980	127	ER-009223	116	ER-010661	191	ER-015777	123
ER-003393	136	ER-007986	130	ER-009226	115	ER-010671	142	ER-015870	90
ER-003405	136	ER-007990	225	ER-009231	131	ER-010689	143	ER-015880	91
ER-003422	133	ER-008186	106	ER-009235	145	ER-010694	194	ER-015888	91
ER-003439	136	ER-008215	238	ER-009696	232	ER-010700	245	ER-015899	123

Order number	Page	Order number	Page	Order number	Page	Order number	Page	Order number	Page
ER-015962	194	ER-018718	50	ER-022898	47	ER-029422	73	ER-033204	145
ER-015985	194	ER-018817	51	ER-022921	175	ER-029434	261	ER-033205	145
ER-015995	89	ER-018858	178	ER-022922	175	ER-029436	72	ER-033206	145
ER-015996	90	ER-018936	229	ER-022923	175	ER-029453	49	ER-033207	145
ER-015997	89	ER-018937	217	ER-022924	176	ER-029982	168	ER-033290	293
ER-015998	89	ER-018938	216	ER-023120	195	ER-029985	169	ER-033300	19
ER-015999	90	ER-018940	216	ER-023121	195	ER-029988	169	ER-033301	19
ER-016001	90	ER-018941	219	ER-023239	150	ER-030110	216	ER-033302	19
ER-016003	47	ER-019248	216	ER-024312	73	ER-030161	172	ER-033303	19
ER-016007	88	ER-019424	110	ER-024562	48	ER-030192	293	ER-033400	15
ER-016010	88	ER-019473	177	ER-024681	91	ER-030194	293	ER-033401	15
ER-016092	46	ER-019474	177	ER-024808	191	ER-030218	293	ER-033402	14
ER-016093	46	ER-019512	172	ER-024932	48	ER-030478	59	ER-033403	14
ER-016131	79	ER-019951	176	ER-025027	221	ER-030479	58	ER-033492	36
ER-016142	78	ER-019979	176	ER-025030	221	ER-030581	46	ER-033494	36
ER-016274	91	ER-019989	234	ER-025060	261	ER-030643	211	ER-033495	38
ER-016275	90	ER-020025	164	ER-025100	220	ER-030645	210	ER-033496	38
ER-016531	49	ER-020026	164	ER-025101	220	ER-030671	229	ER-033497	29
ER-016650	50	ER-020027	165	ER-025115	220	ER-030678	210	ER-033499	38
ER-016652	226	ER-020487	169	ER-025116	220	ER-030923	210	ER-033500	17
ER-016657	226	ER-020571	260	ER-025820	48	ER-031179	216	ER-033501	17
ER-016658	224	ER-020596	212	ER-025893	65	ER-031942	210	ER-033502	16
ER-016691	223	ER-020958	174	ER-025895	218	ER-031945	218	ER-033503	16
ER-016841	46	ER-020963	168	ER-025896	218	ER-031952	224	ER-033504	38
ER-016914	224	ER-021098	152	ER-026661	61	ER-032325	89	ER-033565	36
ER-016917	47	ER-021126	215	ER-026768	228	ER-032464	149	ER-033566	36
ER-017198	226	ER-021127	215	ER-027205	220	ER-032466	177	ER-033600	25
ER-017529	170	ER-021128	215	ER-027457	61	ER-032699	123	ER-033602	25
ER-017530	170	ER-021502	232	ER-027640	213	ER-032729	122	ER-033654	145
ER-017532	170	ER-021503	232	ER-027641	214	ER-032730	122	ER-033655	145
ER-017533	171	ER-022045	174	ER-027695	228	ER-032731	122	ER-033656	145
ER-017534	171	ER-022250	124	ER-028167	167	ER-032732	123	ER-033657	145
ER-017535	171	ER-022355	192	ER-028306	221	ER-032785	130	ER-033703	23
ER-017536	171	ER-022457	192	ER-028425	217	ER-032810	135	ER-033800	26
ER-017541	176	ER-022511	166	ER-028471	213	ER-032815	141	ER-033804	32
ER-017645	215	ER-022514	166	ER-028480	214	ER-032819	148	ER-033805	32
ER-017646	215	ER-022516	166	ER-028913	228	ER-032832	110	ER-033900	21
ER-017647	215	ER-022583	206	ER-029015	173	ER-032916	263	ER-033901	21
ER-017648	215	ER-022584	206	ER-029098	173	ER-032917	263	ER-033902	21
ER-017982	173	ER-022646	51	ER-029228	219	ER-032964	58	ER-033903	21
ER-017984	173	ER-022669	227	ER-029229	219	ER-033036	64	ER-033904	22
ER-018168	49	ER-022670	227	ER-029313	111	ER-033048	123	ER-033905	22
ER-018247	50	ER-022683	261	ER-029391	72	ER-033051	123	ER-033906	22
ER-018570	47	ER-022896	47	ER-029392	72	ER-033053	123	ER-033907	22

EROWA®

This is where you will find all the EROWA order numbers in numerically ascending order, together with the numbers of the pages on which the products are presented in pictures.

Order number	Page	Order number	Page	Order number	Page	Order number	Page	Order number	Page
ER-033933	211	ER-035502	16	ER-038824	108	ER-042440	253	ER-047544	250
ER-033955	211	ER-035519	102	ER-038826	107	ER-042568	293	ER-047566	250
ER-033958	224	ER-035526	260	ER-038891	217	ER-042800	291	ER-047743	105
ER-033960	36	ER-035527	260	ER-038918	78	ER-042842	205	ER-048314	24
ER-033974	211	ER-035528	260	ER-038985	207	ER-042865	60	ER-048315	24
ER-034045	170	ER-035529	260	ER-039200	26	ER-042866	60	ER-048377	48
ER-034095	35	ER-035530	260	ER-039201	26	ER-042904	208	ER-048478	34
ER-034098	37	ER-035690	207	ER-039211	209	ER-043123	105	ER-048519	106
ER-034168	31	ER-035714	204	ER-039212	209	ER-043124	105	ER-049041	34
ER-034359	30	ER-035715	204	ER-039213	209	ER-043487	208	ER-049248	253
ER-034360	31	ER-035792	252	ER-039214	209	ER-044023	187	ER-050195	114
ER-034361	30	ER-035990	267	ER-039215	209	ER-044310	73	ER-051010	297
ER-034362	31	ER-036000	245	ER-039216	209	ER-044426	29	ER-051011	297
ER-034372	37	ER-036272	169	ER-039217	209	ER-044428	29	ER-051020	297
ER-034373	37	ER-036345	108	ER-039444	47	ER-044612	293	ER-051021	297
ER-034375	37	ER-036347	51	ER-039466	189	ER-044906	24	ER-051030	297
ER-034382	32	ER-036657	114	ER-039795	212	ER-045076	102	ER-051031	297
ER-034383	33	ER-036658	114	ER-039839	253	ER-045243	63	ER-051040	297
ER-034387	108	ER-036672	35	ER-040497	205	ER-045249	64	ER-051041	297
ER-034533	230	ER-036751	114	ER-040641	205	ER-045285	187	ER-051060	297
ER-034631	218	ER-036800	15	ER-040696	251	ER-045541	61	ER-051381	127
ER-034665	110	ER-036801	15	ER-040697	250	ER-045555	209	ER-051800	219
ER-034680	252	ER-036802	14	ER-040701	252	ER-045983	62	ER-051968	174
ER-034735	110	ER-036803	14	ER-040932	63	ER-046009	60	ER-051969	174
ER-034820	29	ER-037307	215	ER-040983	263	ER-046044	111	ER-053310	297
ER-034822	29	ER-037477	291	ER-040999	25	ER-046046	111	ER-053311	297
ER-034989	215	ER-037870	266	ER-041429	253	ER-046080	261	ER-054040	297
ER-035097	120	ER-037875	266	ER-041430	208	ER-046144	293	ER-054050	297
ER-035114	120	ER-037877	266	ER-041460	27	ER-046161	293	ER-054219	79
ER-035117	121	ER-037967	32	ER-041461	27	ER-046162	293	ER-054710	27
ER-035154	193	ER-037970	102	ER-041462	27	ER-046163	293	ER-054922	217
ER-035156	193	ER-038000	26	ER-041463	27	ER-046164	293	ER-054981	24
ER-035209	119	ER-038002	23	ER-041464	27	ER-046221	124	ER-055158	227
ER-035210	119	ER-038014	23	ER-041600	18	ER-046250	293	ER-055294	106
ER-035211	120	ER-038189	75	ER-041601	18	ER-046456	62	ER-055369	252
ER-035212	120	ER-038300	20	ER-041602	18	ER-046458	62	ER-055370	251
ER-035261	165	ER-038301	20	ER-041603	18	ER-046460	62	ER-055535	223
ER-035262	165	ER-038302	20	ER-041781	23	ER-046462	63	ER-055751	78
ER-035294	193	ER-038303	20	ER-041912	124	ER-046473	60	ER-055755	78
ER-035297	121	ER-038374	24	ER-041924	124	ER-046474	60	ER-055761	77
ER-035356	110	ER-038376	23	ER-041928	25	ER-046689	34	ER-055763	79
ER-035365	77	ER-038622	33	ER-042038	32	ER-046690	34	ER-056879	34
ER-035500	17	ER-038710	212	ER-042223	187	ER-047400	293	ER-056950	186
ER-035501	17	ER-038711	212	ER-042350	253	ER-047500	251	ER-057204	264

Order number	Page
ER-057205	264
ER-057206	264
ER-057208	262
ER-057209	262
ER-057210	262
ER-057211	262
ER-057212	262
ER-057213	262
ER-057214	262
ER-057334	186
ER-057335	186
ER-058010	297
ER-058250	103
ER-059439	263

Directory of search terms

Here, you can find the EROWA product groups in alphabetical order, along with the number of the pages on which the products are illustrated.

Addresses	311	Palletizing system ClampSet	80
Aids ITS	188	Palletizing system FTS	180
Automation	274	Palletizing system MTS	8
ClampSet base	88	Palletizing system UPC	40
ClampSet clamping elements	89	Palletizing systems	6
Compact Combi accessories	173	Peripheral equipment	242
Compact Combi adapter	169	Pictograms	13
Compact Combi chucks	164	PM tooling system accessories	253
Compact Combi electrode holders	170	PM tooling system chucks	250
Compact Combi electrodes	172	PM tooling system workpiece carriers	252
Compact Combi measuring equipment	176	PowerChuck P accessories	76
Compact electrode holder set	178	PowerChuck P chucks	72
Data transfer systems	294	PowerChuck P workpiece carriers	74
EMC cell control	296	PreSet 2D +C	262
FMC Flexible Manufacturing Concept	312	PreSet 2D	262
FTS accessories	187	PreSet 3D basic equipment	260
FTS chucks	186	PreSet 3D CNC	256
Handling facilities	274	PreSet 3D MAN	258
Index	302	PreSet Basic PalletSet W	264
Integration	294	PreSet Basic UnoSet	264
ITS aids	188	PreSet Basic UPC	264
ITS centering plates	114	PreSet measuring equipment	266
ITS chuck accessories	110	PreSet options	266
ITS chuck operation	188	Presetting systems	254
ITS chucking spigots	126	PreSoft XP	272
ITS chucks	98	ProductionChuck 210 accessories	62
ITS element set	150	ProductionChuck 210 chucks	58
ITS holders ø 72	119	ProductionChuck 210 workpiece carriers	60
ITS manufacturing aids	190	QuickLink ^{XT}	268
ITS measuring and checking elements	146	Robot Compact	280
ITS precision pallets	122	Robot Easy	278
ITS spare parts	194	Robot Heavy	288
ITS special electrode holders	140	Robot Multi	282
ITS square system	128	Robot System ERS	284
ITS standard electrode holders	115	Robot System ERS Heavy	284
ITS system carriers	112	Robot System ERS Linear	286
ITS System Plus	128	Robots	274
JMS ^{® Pro} Organization	270	Rotating spindle	244
JMS ^{® Pro} process control system	298	Sine dividing head ITS	242
Lift EROWA	292	Software	294
LiftGear EROWA	290	Square electrode holder 15	130
Loading systems	274	Square electrode holder 25	135
Measuring stations	254	Standardization	6
MTS accessories	32	Table of contents	3
MTS base plates	18	Tooling system ITS	92
MTS chucking spigots	26	Tooling system ITS Compact Combi	156
MTS chucks	14	Tooling system PowerChuck P	66
MTS operation	28	Tooling system ProductionChuck 210	52
MTS pallets	23	Tooling system Wire EDM Tooling	196
MTS tube set	30	UPC accessories	48
Organization	254	UPC chucks	46

UPC pallets	47
Wire EDM tooling system accessories	227
Wire EDM tooling system clamping beams	215
Wire EDM tooling system clamping element set	234
Wire EDM tooling system clamping elements	210
Wire EDM tooling system clamping elements for fixtures	224
Wire EDM tooling system clamping frames	209
Wire EDM tooling system fixtures for adapter	215
Wire EDM tooling system fixtures for PalletSet W	216
Wire EDM tooling system fixtures for UnoSet	221
Wire EDM tooling system interface adapters	209
Wire EDM tooling system kits	232
Wire EDM tooling system machine table interfaces	204
Wire EDM tooling system table equipment ManoSet	207
Wire EDM tooling system table equipment PalletSet W	204
Wire EDM tooling system table equipment UnoSet	206

EROWA®

The next step is up to you.

Important matters require planning. And your next step is certain to be such an important matter. After all, you are setting off into a new, rational age. We will gladly accompany you on your way with advice, in daily operating procedures, so that you will know at any time what you are letting yourself in for.

The nearest EROWA agency is not far away. Take that important step.

USA

EROWA Technology, Inc.
North American Headquarters
2535 South Clearbrook Drive
Arlington Heights, IL 60005
Tel. 847 290 0295, Fax 847 290 0298
e-mail: info@erowatech.com

Switzerland

EROWA AG
Knutwilerstrasse 3
CH-6233 Büron
Tel. 041 935 11 11, Fax 041 935 12 13
e-mail: info@erowa.com
www.erowa.com

Scandinavia

EROWA Technology Scandinavia A/S
Fasanvej 2
DK-5863 Ferritslev Fyn
Tel. 65 98 26 00, Fax 65 98 26 06
e-mail: info@erowa.com
www.erowa.com

Germany

EROWA System Technologien GmbH
Gewerbepark Schwadernmühle
Rossendorferstrasse 1
D-90556 Cadolzburg b. Nbg.
Tel. 09103 7900-0, Fax 09103 7900-10
e-mail: info@erowa.de

Spain

EROWA Technology Ibérica S.L.
Enamorados, 103. Local 5
E-08026 Barcelona
Tel. 093 265 51 77, Fax 093 244 03 14
e-mail: erowa.info@facilnet.es

Italy

EROWA Tecnologie S.r.l.
S.S. 24 km 16,200
10091 Alpignano (TO)
Tel. 011 9664873, Fax 011 9664875
e-mail: info@erowa.it

Singapore

EROWA (South East Asia) Pte. Ltd.
CSE Global Building
2 Ubi View, #03-03
Singapore 408556
Singapore
Tel. 65 6547 43 39, Fax 65 6547 42 49
e-mail: sales.singapore@erowa.com
www.erowa.com

Eastern Europe

EROWA TECHNOLOGY Sp. z o.o.
ul. Solskiego 44
52-416 Wrocław / Poland
Tel. 071 363 56 50
Fax 071 363 49 70
e-mail: info@erowa.com.pl
www.erowa.com

France

EROWA Distribution France Sàrl
PAE Les Glaisins
12, rue du Bulloz
F-74940 Annecy-le-Vieux
Tel. 4 50 64 03 96, Fax 4 50 64 03 49
e-mail: info@erowa.tm.fr

Japan

EROWA Nippon Ltd.
Shiba Shimizu Bldg.
2-3-11 Shiba Daimon, Minato-ku
105-0012 Tokyo
Tel. 03 3437 0331, Fax 03 3437 0353
e-mail: info@erowa.co.jp
www.erowa.co.jp

India

EROWA Technology (India) Private Limited
No: 6-3-1191/6, Brij Tarang Building
Unit No-3F, 3rd Floor, Greenlands, Begumpet,
Hyderabad 500 016 (Andhra Pradesh)
India
Tel. 040 4013 3639, Fax 040 4013 3630
e-mail: salesindia@erowa.com
www.erowa.com

China

EROWA Technology (Shanghai) Co., Ltd.
G/F, No. 24 Factory Building House
69 Gui Qing Road (Caohejing Hi-tech Park)
Shanghai 200233, PRC
Tel. 021 6485 5028, Fax 021 6485 0119
e-mail: info@erowa.cn
www.erowa.cn

EROWA®

Optimal use of resources

Suitable EROWA components will enable you to put your machines to optimal use. We'll gladly assist you with our many years of experience.

You call - we'll come.

EROWA[®]
System solutions
from one single source