
OPEN HOUSE 2013
Tecnica di serraggio . Processo di fresatura
Oltre 30 macchine in funzione, dal vivo!

DYNAMIC EFFICIENCY
Il pacchetto software HEIDENHAIN per applicazioni di
asportazione truciolo all’insegna dell’efficienza

ANTEPRIMA DELLA C 32!
Lavorazione altamente dinamica a 5 assi simultanei
di pezzi fino a 1000 kg

FRESATURA ALTAMENTE
PRODUTTIVA SU INCONEL
Lubrificazione a secco con aerosol

REPORTAGE DEI CLIENTI
dai settori: industria aerospaziale,
tecnica medicale e industria meccanica

INSIGHTS
EDIZIONE 1 2013

AZIENDA. AZIENDA.

2 Interessanti esempi applicativi
e processi di fresatura!

1 Mostra speciale con oltre 50 espositori provenienti dai settori
 tecnologia di serraggio - CAD/CAM - sistemi di comando

3 Oltre 30 macchine
 in funzione, dal vivo!

3 MOTIVI PER VENIRE A FARCI VISITA!
Ai nostri stimati clienti,
alle persone interessate, ai nostri colla-
boratori e agli amici della nostra azienda,

Non capita spesso e non tutti hanno la pos-
sibilità di scrivere la prefazione per la rivista
di un’azienda che festeggia i suoi 75 anni, e
che è più in forma che mai nonostante il suo
passato movimentato. È un onore quindi po-
ter dedicare qualche riga ai 75 anni di storia
della nostra azienda.

Tutto ebbe inizio con il coraggio del fonda-
tore che, nel 1938, in un periodo piuttosto
turbolento, decise di costituire la sua ditta.
Dopo la fondazione seguirono i difficili anni
della guerra e un nuovo duro colpo venne
inflitto dalla prematura morte del fondatore.
Grazie all'impegno dei fratelli l'azienda venne
portata avanti e costantemente ampliata,
fino alle turbolenze dell'inizio degli anni 90.
Questa crisi rappresentò una svolta nella
storia dell'azienda e venne superata con
l'acquisto del pacchetto azionario da parte
degli attuali grandi azionisti. In questo
modo vennero poste le basi per una solida
crescita e l'attuale stabilità ed efficienza. Da
allora tutti gli azionisti affiancano l'azienda
in modo solidale e fedele. Essi infatti non
perseguono strategie a breve termine volte
solo a massimizzare il valore delle loro azioni,
ma con il loro approccio sostenibile mettono
l'azienda in grado di elaborare e implementa-
re progetti a medio e lungo termine.

I fattori decisivi che ci hanno portato a
essere un'azienda tecnologica innovativa
e presente in tutto il mondo sono, e conti-
nuano a essere, il know-how, la capacità e
l'impegno dei nostri dipendenti. Altrettanto
importanti sono la fedeltà dei nostri clienti e
la loro fiducia nei nostri prodotti. Di questo,
e di quel pizzico di fortuna che non guasta
mai quando c'è di mezzo il successo, siamo
molto grati.

Personalmente mi riempie di orgoglio e
soddisfazione poter essere da così tanti
anni al vertice di questa azienda e lavorare
con questo team. Perché un'azienda arrivi a
festeggiare i 75 anni di attività, deve aver

ragionato e agito in modo sostenibile, ed è
esattamente ciò che facciamo noi nel nostro
lavoro quotidiano. Nonostante le incertezze
della nostra epoca sono sicuro che l'azienda
saprà superare anche i prossimi 75 anni.
Anche il fondatore non si era lasciato scorag-
giare dai fattori imponderabili del suo tempo.

È interessante gettare uno sguardo
retro¬spettivo sui primordi delle fresatrici
Hermle e considerare lo sviluppo raggiunto
dalle dimensioni delle macchine. Una Hermle
H2 (anno di costruzione 1957) completa-
mente equipaggiata pesava tanto quanto
oggi una slitta Z non lavorata della C60.

A che punto siamo oggi? Il 2012 è stato uno
degli anni più fortunati nella storia dell’azien-
da. La crisi di cui i media tanto parlano si è
trasformata per Hermle in cifre da record in
termini di volume delle commesse, fatturato
e risultato. Anche il 2013 è iniziato in modo
promettente. Il termine crisi è sicuramente
un concetto elastico, ma per come l’abbiamo
vissuta fino a oggi, può perdurare ancora a
lungo.

Il culmine dei nostri festeggiamenti sarà rap-
presentato come sempre dal nostro tradizio-
nale Open House. Non vediamo l’ora di poter-
ci confrontare con i nostri clienti, che per noi
sono così importanti, in modo da prendere le
decisioni giuste per il futuro. Naturalmente ci
auguriamo che anche voi possiate attingere
a tutto questo per plasma¬re il vostro futuro
all’insegna del successo.

Distinti saluti

Dietmar Hermle

dal 24 al 27 aprile 2013HOUSEOPEN
Una prefazione speciale…

02
03

ORARI DI APERTURA

Mercoledì – Venerdì 09.00 – 17.00
Sabato 09.00 – 13.00

In esposizione
Macchine esposte nel centro tecnologico
e di formazione

• 1 B 300
• 1 C 400 basic
• 1 C 20 con sistema robotizzato RS 05
• 1 C 20 U con sistema di handling IH 60
• 2 C 22 U
• 1 C 22 U con cambio pallet PW 150
• 1 C 30 U con lubrificazione a secco con aerosol
• 4 C 30 U
• 1 C 30 U con sistema robotizzato RS 2 Kombi
• 1 C 32 U
• 4 C 42 U
• 2 C 42 U MT (Mill/Turn)
• 1 C 50 U
• 1 C 50 U MT (Mill/Turn)
• 1 C 60 U MT (Mill/Turn)

Macchine esposte in condizioni di
produzione reali nel nostro reparto
produttivo

• 1 C 1200 V (produzione ad alta precisione)
• 2 C 40 U con sistema robotizzato RS 3
• 1 C 42 U con cambio pallet PW 850
• 1 C 50 U MT con cambio pallet PW 2000
• 1 C 60 U con cambio pallet PW 3000

Macchine esposte nel nostro
centro assistenza

• 1 C 22 U
• 1 C 42 U

Espositori:
TECNICA DI SERRAGGIO
ALBRECHT PRÄZISION GMBH & CO. KG
ALLMATIC JAKOB
ANDREAS MAIER GMBH & CO. KG
BEST GMBH
BIG KAISER
EMUGE-WERK RICHARD GLIMPEL GMBH & CO. KG
EROWA AG
EUGEN FAHRION GMBH & CO. KG
GRESSEL AG
HAIMER GMBH
HAINBUCH GMBH
HELMUT DIEBOLD GMBH & CO. KG
HEMO WERKZEUGBAU
HOFFMANN GMBH & CO. KG
LENZKES SPANNTECHNIK GMBH
LMT TOOL SYSTEMS GMBH / BILZ
NIKKEN DEUTSCHLAND GMBH
PAROTEC AG
RÖHM GMBH
SCHRENK GMBH
SCHUNK GMBH & CO. KG
SPREITZER GMBH & CO. KG
STARK SPANNSYSTEME GMBH
VISCHER & BOLI GMBH

ALTRI
BLUM-NOVOTEST GMBH
CARL ZEISS INDUSTRIELLE MESSTECHNIK GMBH
E. ZOLLER GMBH & CO. KG
FCS / PFLEGHAAR
INFOBOARD EUROPE GMBH
IRUBA INNOVATIONS GBR
KELCH + LINKS GMBH
M & H INPROCESS MESSTECHNIK GMBH
RENISHAW GMBH
ROTHER TECHNOLOGIE GMBH & CO. KG
SEGONI AG
STAAB-TEC / RAPIDFORM

SOFTWARE – CAD/CAM
CAMPLETE SOLUTIONS INC.
CAMTEK GMBH
CENIT AG
CGTECH DEUTSCHLAND GMBH
CIMCO INTEGRATION I/S
CONCEPTS NREC
DELCAM GMBH
JANUS ENGINEERING GMBH
OPEN MIND TECHNOLOGIES AG
SESCOI GMBH
SOLIDCAM GMBH
TEBIS AG
UNICAM SOFTWARE GMBH /
MASTER CAM CNC SOFTWARE INC.

CONTROLLI NUMERICI
DR. JOHANNES HEIDENHAIN GMBH
SIEMENS AG

Anche quest‘anno la Maschinenfabrik Berthold Hermle AG organizzerà la consueta esposi-
zione di stabilimento presso la propria sede di Gosheim.

Dal 24 al 27 aprile 2013, quando lo stabilimento produttivo aprirà le sue porte agli
operatori di settore interessati, non solo avrete modo di scoprire tutta la nostra gamma di
centri di lavorazione altamente innovativi „in azione“, ma anche di informarvi sulle ultime
tendenze in occasione dell‘esposizione speciale „tecnica di serraggio“.

Oltre 50 espositori esterni mostreranno il futuro dei mezzi di serraggio, dei sistemi CAD/
CAM e dei controlli numerici.

La gamma di prodotti Hermle in tutte le sue sfaccettature

Naturalmente tutti i prodotti Hermle (dai centri di lavorazione a 3, 4, 5 assi alle varianti
per fresatura e tornitura, fino alle soluzioni di allestimento personalizzate e alle soluzioni
speciali) saranno esposti nel centro tecnologico e di formazione e su essi verranno caricati
pezzi interessanti provenienti da svariati settori. In alternativa, potrete conoscere le mac-
chine Hermle in condizioni di produzione reali nel nostro reparto produttivo.

Vi aspettiamo numerosi e vi promettiamo sin da ora che sarà una visita che verrà la pena
fare! Per registrarsi utilizzare il fax allegato o andare sul sito Internet www.hermle.de
nella sezione "Open house".

HIGHLIGHTS
• Anteprima del nuovo centro ad alte prestazioni C 32

• Anteprima del nuovo cambio pallet PW3000 abbinato a una C60U

• Anteprima del nuovo pacchetto software "Dynamic Efficiency"

• Più di 30 macchine parzialmente automatizzate nel nostro centro
tecnologico e di formazione

• Forum esperti Hermle – Il nostro reparto di tecnica applicativa e
formazione è a vostra disposizione per qualsiasi quesito inerente alle
possibili applicazioni

• Competenza dal vivo – Presentazione e dimostrazione dei nostri
servizi di assistenza

• Esposizione speciale tecnica di serraggio – software CAD/CAM con
oltre 50 rinomati espositori

• Visite allo stabilimento di una delle aziende più produttive nel
set¬tore di costruzione delle di macchine utensili

AZIENDA. AZIENDA.

dal 24 al 27 aprile 2013HOUSEOPEN

04
05

3 assi

650 x 650 x 500 mm

max. 1500 kg

Ø 650 x 500 mm

max. 1000 kg

Diametro di interferenza: Ø 840 mm

5 assi

AZIENDA. AZIENDA.

Con la C 32 Hermle mette ai blocchi di partenza un nuovo campione della lavorazione a
5 assi/5 lati – il centro di lavorazione lavora in modo altamente dinamico e, a cinque assi
simultanei pezzi fino a 1000 kg di peso.

Corse di lavoro X-Y-Z: 650 – 650 – 500 mm

Numero di giri: 10000 / 15000 / 18000 / 25000 / 42000 1/min

Rapidi lineari X-Y-Z (dynamic):
 45 (60) – 45 (60) – 40 (60) m/min

Accelerazione lineare X-Y-Z (dynamic):
 6 (10) m/s2

Unità di comando: iTNC 530 / S 840 D sl

Tavola portapezzo fissa: 900 x 665 mm
Carico max. sulla tavola: 1500 kg

Tavole roto-basculanti CN:
Tavole a vite senza fine: Ø 320 mm Ø 650 x 540 mm
Campo di orientamento: +/- 130˚ +/- 130˚
Numero di giri asse A: 25 1/min 25 1/min
(asse A: azionamento unilaterale)
Numero di giri asse C: 40 1/min 30 1/min
Carico max. sulla tavola: 300 kg 600 kg

Tavole Torque: Ø 320 mm Ø 650 x 540 mm
Campo di orientamento: +/- 130˚ +/- 130˚
Numero di giri asse A: 25/55* 1/min 25* 1/min
Numero di giri asse C: 80 1/min 65 1/min
Carico max. sulla tavola: 200 kg 1000 kg
*azionamento tandem

DATI TECNICI

· 2 dispositivi di cambio pallet

· 3 sistemi robotizzati RS 1 - 3

· 3 espansioni magazzino utensili

· Concatenamenti lineari

AUTOMAZIONE

Concepita per l’impiego quotidiano e la massima precisione, la C 32 è ergonomica e si
adatta all’operatore – consentendo così un comfort d’utilizzo ottimale, praticità e una
manutenzione agevole. Numerose sofisticate funzioni consentono una produzione
di pezzi estremamente precisa ed efficiente. La C 32 è in grado di fresare in tempi
record e con una precisione impeccabile persino materiali particolarmente difficili da
lavorare – e il tutto in modo completamente automatico, fino ad arrivare a un vero e
proprio sistema di produzione flessibile.

POTENZIALE PER L‘INCREMENTO DELLA PRODUTTIVITÀ
I nostri dispositivi di cambio pallet compatti PW 850 e PW 250 aprono nuove strade
per quanto concerne l‘attrezzaggio contemporaneo dei centri di lavorazione altamente
dinamici. In più, i sistemi di magazzini adattabili consentono un ulteriore incremento
della produttività: per mezzo di un magazzino pallet che consente tempi di attività
della macchina senza personale/con poco personale, i centri di lavorazione possono
essere allestiti con una vastissima gamma di componenti personalizzati o adatti alle
diverse tipologie di produzione. Attraverso la concatenazione è possibile ampliare
più centri di lavorazione, trasformandoli opzionalmente in un sistema di produzione
completo.

NOVITÀ dal vivo in occasione dell'Open house Hermle 2013:
venite a scoprire la nuova C 32, la sua efficienza vi impressionerà!

Cambio pallet PW 250

Cambio pallet PW 850

Anteprima della C 32!

LE DIMENSIONI DEI PEZZI

06
07

HERMLE presenta per la prima volta il pacchetto software „dyna-
mic efficiency“ con unità di comando HEIDENHAIN per applica-
zioni di asportazione truciolo all‘insegna dell‘efficienza – dal vivo
in occasione dell‘Open House HERMLE a Gosheim. Informazioni
più dettagliate verranno date durante l‘incontro tra Hermle e gli
operatori o possono essere richieste direttamente presso lo stand
HEIDENHAIN.

Asportazione pesante con ACC

AZIENDA.

Riduzione attiva delle vibrazioni ACC

Durante la fase di sgrossatura (con frese ad
alte prestazioni) vengono sprigionate forze ele-
vate. A seconda del numero di giri dell‘utensile,
delle risonanze presenti nella macchina
utensile e del volume di truciolo (potenza di
taglio in fase di fresatura) possono verificarsi
delle „vibrazioni“. Sulla superficie del pezzo in
lavorazione tali vibrazioni lasciano dei brutti
segni, l‘utensile si usura molto e in modo non
uniforme. In casi estremi può verificarsi la rot-
tura dell‘utensile. Per ridurre la tendenza alle
vibrazioni di una macchina, HEIDENHAIN con il
suo sistema ACC (Active Chatter Control) offre
una funzione che ha effetti particolarmente
positivi sull’ asportazione pesante e consente
potenze di taglio di gran lunga migliori.

A seconda del tipo di macchina, il volume di
truciolo può essere incrementato di fino al
25% e più. Allo stesso tempo si riduce il carico
della macchina e si incrementa la durata
dell‘utensile.

Lavorazione intelligente – qualsiasi tipo
di contorno con la fresatura trocoidale

Il metodo di fresatura trocoidale si
contraddis¬tingue per la possibilità di realiz-
zare in modo completo e altamente efficiente
qualsiasi tipo di scanalatura. A tale scopo
la fase di sgrossa¬tura viene effettuata con
movimenti circolari, a cui si sovrappone un
ulteriore movimento in avanti di tipo lineare. In
questo modo l‘angolo di contatto dell‘utensile
rimane ridotto, e ciò consente di raggiungere
un‘elevata profondità di taglio. La „fresatura
trocoidale“ viene spesso utilizzata per fresare
materiali ad alta resis¬tenza o temprati, al fine
di poter lavorare con elevate profondità di
taglio. L‘impiego di frese a candela consente di
sfruttare l‘intera lunghezza di taglio, l‘usura del
tagliente risulta uniforme e, durante la durata
dell‘utensile, si ottiene un maggior volume di
truciolo.
Grazie all'immersione nel materiale effettuata
con movimenti circolari, sull'utensile vengono
esercitate ridotte forze radiali – ciò protegge
la meccanica della macchina e impedisce
la formazione di vibrazioni. Se si combina
opzionalmente questo metodo di fresatura
con la funzione AFC, il risultato è un enorme
risparmio di tempo.

La regolazione adattiva di avanzamento
AFC

La regolazione adattiva di avanzamento
AFC regola automaticamente l‘avanzamento
di traiettoria dell‘unità TNC – in funzione
della potenza del mandrino e di altri dati di
pro¬cesso. Durante una fase di apprendimen-
to, l‘unità TNC registra la massima potenza
assorbita dal mandrino. Prima che ab¬bia
inizio la lavorazione vera e propria, in una
tabella vengono definiti i valori limite entro i
quali l‘AFC influisce sull‘avanzamento.

Soprattutto nel caso dei pezzi di fusione,
si verifi¬cano variazioni a livello di sov-
rametallo e cavità da ritiro. Attraverso la
rego¬lazione dell‘avanzamento si cerca di
mantene¬re, per tutto il tempo di lavorazione,
la poten¬za massima assorbita dal mandrino
precedentemente appresa. Incrementando
l‘avanzamento in zone di lavorazione con
minore asportazione di materiale, il tempo di
lavorazione si riduce.

L‘AFC adatta permanentemente la velocità
di avanzamento in funzione della potenza
assorbita dal mandrino. Se un utensile si
smussa, la poten¬za assorbita dal mandrino
aumenta e l‘unità TNC riduce l‘avanzamento.
Non appena si scende sotto l‘avanzamento
minimo impostato, l‘unità TNC reagisce con
uno stop CN, un avviso o esegue in modo
completamente automatico un cambio utensi-
le passando a un utensile gemello – evitando
così danni indiretti causati da rottura o usura
della fresa.

La riduzione dell‘avanzamento in caso di su-
peramento della potenza massima assorbita
dal man¬drino appresa, con conseguente
impostazione della potenza mandrino di
riferimento, serve a proteggere la meccanica
della macchina, il mandrino principale risulta
così protetto contro il rischio di sovraccarico.

PROSPETTO DEI VANTAGGI DELL'UNITÀ TNC:

• Maggiore volume di truciolo, tempo di lavorazione ottimizzato
• Protezione della meccanica della macchina
• Incremento della durata dell'utensile
• Monitoraggio dell'utensile

Asportazione pesante senza ACC

Perfetta sintonia: i centri di lavorazione Hermle a 5 assi e gli utensili Iruba con scanalature a forma di
abete, abbinati alla lubrificazione a secco con aerosol Rother ATS e al sistema di raffreddamento interno a
CO2, sono la chiave per una maggiore produttività e qualità nella lavorazione di pezzi in Inconel.

Le leghe in Inconel vengono spesso utilizzate
in settori caratterizzati da carichi termici
estremamente alti. Pale di compressori e
turbine o camere di combustione di turbi-
ne a gas non sono che alcuni tipici campi
d'impiego. Così come il possibile impiego in
turbocompressori, reattori chimici e caldaie a
vapore. Nella Formula 1, ad esempio, i collet-
tori di scarico sono a base di Inconel.

Oltre a essere poco ingombrante e con costi
d'acquisto contenuti, la lubrificazione a secco
con aerosol offre enormi vantaggi rispetto
alla tradizionale lavorazione a umido.

• Consumo d'olio calcolabile in millilitri
• Smaltimento dei trucioli asciutti
• Rilavorazione dei pezzi asciutti
• Maggiore velocità di taglio e durata degli

utensili
• Nessuna formazione di olio sulle pareti,

nessun rischio di gocciolamenti d'olio
• Ingombro ridotto
• Completo abbattimento dei costi di smalti-

mento e di approntamento
• Migliore finitura superficiale
• Postazioni di lavoro più pulite ed ecologiche
• Risparmio sui costi di produzione di fino al

60%
• Alimentazione d'olio automatica attraverso

l'unità di rabbocco
• Manutenzione ridotta
• Facilità d'uso
• Adattamento semplice
• Nessuna variazione di pressione sull'uten-

sile
• Lubrificazione con aerosol possibile con

canale di raffreddamento interno < 0,5 mm
• Possibilità di forature profonde
• Coppia ridotta sul mandrino
• Opzioni come il controllo integrato dell'ap-

poggio o la misurazione della portata
• Collegamento ProfiBus o ProfiNet

3 costruttori per un unico risultato – Lavo-
razione altamente produttiva su Inconel

ESPOSITORI.

Impianto Rother installato su di una C 30 U

FUNZIONAMENTO DELLA LUBRIFICAZIONE A SECCO CON AEROSOL

Nella lubrificazione a secco con aerosol una ridottissima quantità di lubrificante privo di oli
minerali viene nebulizzata in minuscole particelle e trasformata in gas di trasporto (aria).
La fase di nebulizzazione ha luogo all’interno di un serbatoio a pressione, in modo che le
particelle d’olio risultino ancora più fini. La nebbia d’olio assicura una lubrificazione ottima-
le direttamente in corrispondenza del taglio e impedisce la formazione di calore da attrito.
Il calore residuo viene scaricato attraverso il truciolo. Grazie all’aerosol, che per la prima
volta raggiunge questo livello di qualità, non vi è più il rischio che si depositi olio sulle pa-
reti, né nei canali di raffreddamento interni degli utensili, né nei giunti rotanti dei mandrini.
Questo tipo di aerosol non può essere distrutto neanche al raggiungimento del numero di
giri massimo. Durante la lavorazione l’aerosol può essere orientato direttamente al taglio
attraverso il canale di raffreddamento interno dell’utensile o attraverso un ugello esterno,.
Nella lavorazione di Inconel, ai fini del raffreddamento, viene alimentato anche CO2at-
traverso il canale di raffreddamento interno dell’utensile. In questo modo l’utensile viene
raffreddato in modo ottimale durante l’intero processo di lavorazione..

08
09

Lorem ipsum dolor sit amet, consectetuer
adipiscing elit. Aenean commodo ligula eget
dolor.

La piccola impresa Trissler & Kielkopf di Reutlingen mostra in modo esemplare la trasformazio-
ne che ha interessato l'industria meccanica nel Land del Baden-Württemberg. Quando nel 1921
Johannes Trissler avviò la produzione di telai per maglieria, non poteva immaginare che 70 anni
dopo questo settore non sarebbe più esistito come tale. Per molti anni gli affari andarono a gonfie
vele – anche dopo che l'azienda si specializzò in macchine rettilinee per maglieria. Quando il settore
dei telai per maglieria e delle macchine tessili in generale iniziò a evidenziare forti cambiamenti, la
Trissler & Kielkopf si dedicò all'indotto e all'industria meccanica in generale – all'inizio degli anni 80
a Reutlingen venne prodotto l'ultimo telaio. Quando nel 1990
in tutta Europa l'industria delle macchine tessili era ormai in
ginocchio, la ditta di Reutlingen si era ormai affermata in altri
settori industriali e della meccanica. Poco dopo fu il momento
della successione: i dipendenti di lunga data Peter Dorau e
sua moglie assunsero la direzione dell'azienda. Per continua-
re a essere competitivi, introdussero subito alcune modifiche
strutturali.

INVESTIMENTI INTELLIGENTI
"La produzione era fondamentalmente incentrata su tor-
ni, trapani, frese e rettificatrici di stampo tradizionale. Nel
1991, con la fresa universale UWF 900 di Hermle, deci-
demmo di muovere i primi passi nel settore della fresatu-
ra a 3 assi, ma per il resto continuavamo a lavorare con le
macchine già presenti", spiega l'amministratore Peter Dorau.
Le cose andarono bene finché il settore non iniziò a essere
sempre più burrascoso e c'era disperato bisogno di persona-
le specializzato. Dorau aggiunge: "Per poter consegnare per
tempo le commesse ricevute mantenendo invariato il perso-
nale, arrivammo alla conclusione che dovevamo acquistare
in tempi rapidi centri di lavorazione CNC maggiormente au-
tomatizzati." Alla luce dell'ottima esperienza maturata con la
UWF 900, la Trissler & Kielkopf ampliò in modo coerente il
suo parco macchine con i centri di lavorazione CNC a 5 assi
di Hermle: C 800 U (1999), C 800 V (2000) e tre C 40 U
(2006, 2008, 2010). Christel Dorau, ingegnere e direttore
tecnico, ci descrive così l'investimento effettuato nelle mac-
chine Hermle: "È dimostrato che l'affidabilità delle macchine
e la precisione di lavorazione sono molto alte. Siamo così in
grado di consegnare per tempo pezzi di precisione realizzati
con la migliore qualità riproducibile. Ciò che però ci ha col-
pito più favorevolmente sono stati i rapidi tempi di reazione

dell'assistenza e la possibilità di accedere in modo rapido ai pezzi di ricambio."

L'INGRESSO NEL MONDO DELLA ROBOTICA
Dopo tredici anni la C 800 U continua a funzionare come il primo giorno. Ciononostante la Trissler
& Kielkopf continua a incrementare il grado di automazione, prestando grande attenzione alla
compa¬tibilità dei centri di lavorazione Hermle, che in linea di massima sono equipaggiati in modo
identico – la C 40 U più recente è abbinata al sistema completamente automatico di gestione e cari-

camento pezzi. La C 40 U installata nel 2008 entrò in funzio-
ne con il sistema robotizzato RS2, e da allora è in grado di pro-
durre in modo altamente flessibile 24 ore al giorno. Il mix tra
lavorazione completa ad alte prestazioni a 5 assi e gestione
integrata completamente automatica dei pezzi è l’ideale per la
Trissler & Kielkopf, come ci conferma Peter Dorau: “Il numero
di pezzi che ci troviamo a lavorare varia da 1 a 20000, sud-
diviso in lotti. Il grosso è rappresentato da complessi pezzi
singoli e in piccola serie realizzati in acciaio, acciaio da costru-
zione, acciaio inossidabile, alluminio e materiali sintetici. Con i
centri di lavorazione Hermle C 800 U e in parti¬colare con la
C 40 U, siamo in grado di lavorare in modo com¬pleto pezzi di
precisione a partire da 3 mm, fino a sfruttare l’intera zona di
lavoro della C 40 U e le possibilità di rotazione e orientamento
delle tavole circolari CN.”

NESSUNA CORSA A VUOTO
Grazie al magazzino pezzi e al sistema di gestione pezzi/pal-
let con sistema RS2 tutto si svolge in modo completamen-
te au¬tomatico e indipendente, per cui durante l’esecuzione
dell’or¬dine i dipendenti possono dedicarsi ad altri compiti.
Per una piccola impresa come la Trissler & Kielkopf ciò è vita-
le, così come l’eliminazione delle corse a vuoto. Peter e Chri-
stel Dorau si affidano pertanto al know-how dei loro undici
dipendenti altamente qualificati e alla competenza in materia
di 5 assi del loro partner di lunga data Hermle. Una base di
partenza perfetta per offerte di servizi che si distinguono net-
tamente da quelle fornite dai semplici fornitori per conto terzi.

UTILIZZATORI.

COMPONENTI PER
L'AERONAUTICA
Deharde è specializzata nella produzione efficiente e orientata alla qualità di
componenti destinati ai giganti dei cieli – tutto ciò è reso possibile dal centro di
lavorazione CNC ad alte prestazioni a 5 assi C 60 U di Hermle.

Il portfolio della Deharde Maschinenbau Helmut Hoffmann GmbH di Varel, nella regione della Frisia, può essere
descritto come "combinazione nordica alternativa". Sebbene apparentemente i settori impiantistica, fisica aero-
nautica (modelli per la galleria del vento), industria aerospaziale, costruzione utensili e automotive non hanno
molto in comune, c'è però una cosa che li unisce: la massima precisione con qualità riproducibile. Con questi due
criteri e grazie a investimenti coerenti nelle tecnologie più all'avanguardia, l'azienda della Frisia è sulla buona
strada. Dall'acquisizione da parte di Helmut Hoffmann nel 1968, la Deharde ha puntato su prestazioni e servizi
tecnologici incentrati sulla tecnica di truciolatura per l'industria aerospaziale della Germania del nord.

LAVORAZIONE DI PRECISIONE IN GRANDE STILE
Con i suoi "pezzi di grandi dimensioni" Deharde si è ritagliata una posizione speciale che inizialmente ha attira-
to l'attenzione dei clienti tedeschi, poi di quelli europei e infine di quelli di tutto il mondo. Si sono resi pertanto
necessari opportuni investimenti a livello di macchine, capannoni, QS e naturalmente personale specializzato.
Markus Stocker, responsabile del reparto truciolatura, ci spiega: "Per meglio reagire alla produzione globaliz-
zata abbiamo adattato il nostro modello aziendale e, da un lato, abbiamo cercato di ampliare il nostro raggio
d'azione, dall'altro ci siamo focalizzati su singoli aspetti – ad es. abbiamo accantonato la truciolatura classica
per dedicarci alla produzione di pezzi complessi realizzati con la massima precisione. Di conseguenza abbiamo
dovuto adattare l'equipaggiamento, decidendo di non scendere a compromessi nell'acquisto dei nuovi macchi-
nari." Concretamente ciò significa: per realizzare i complessi componenti di alta qualità per l'industria aeronau-
tica e automobilistica, Deharde ha puntato sui centri di lavorazione CNC ad alte prestazioni a 5 assi della serie
C di Hermle. Il primo è stato, nel 2011, il centro di lavorazione high end C 60 U, il fiore all'occhiello di Hermle
per quanto riguarda la lavorazione di pezzi fino a 2500 kg di peso. Il successo è stato immediato, ci fu un'im-
pennata delle capacità e Deharde in breve tempo ordinò una C 42 U, una C 22 U e un'altra C 60 U. Dalla dire-
zione aziendale fino ai singoli operatori, tutti hanno avuto modo di convincersi delle eccezionali prestazioni e
della massima qualità raggiunta. "Grazie alla precisione di posizionamento e di ripetibilità estremamente alta e
assolutamente riproducibile, siamo in grado di raggiungere una precisione estrema e possiamo produrre pezzi
con la miglior qualità uniforme possibile. Mentre prima fresavamo ad es. pezzi campione con un sovrametallo
nell'ordine dei due fino ai tre centesimi, per poi rifinirli in modo da raggiungere le dimensioni finali, oggi con un
unico processo effettuiamo la fresatura di pezzi pronti alla consegna, caratterizzati da un'elevata precisione
e qualità della superficie", spiega Markus Stocker. Un esempio concreto? Un particolare per l'ala di un aereo,
lungo 1000 mm, che per l'intera lunghezza e il profilo deve presentare una precisione (fresata!) di 0,01 mm.

FRESATURA DI QUALITÀ ECCELLENTE
Nel giro di pochissimo tempo Deharde ha aggiunto al suo primo centro di lavorazione CNC ad alte prestazioni
a 5 assi altre tre unità, così da diventare il punto di riferimento per quanto riguarda la produzione di preci-
sione di pezzi complessi. Partendo da diverse migliaia di componenti aeronautici in alluminio, titanio, Inconel,
acciaio e ceramica, e sulla base del crescente numero di componenti automotive e pezzi fresati per il settore
impiantistico, Deharde in qualità di integratore tecnologico ha saputo elaborare veri e propri effetti sinergici.
I clienti ne sono consapevoli. Anche il riconoscimento conferito nel 2009 dalla Boeing come "fornitore dell'an-
no" non è che un'ulteriore dimostrazione di quanto abbiamo detto.

ASSISTENZA A 360°
PER PEZZI DI PRECISIONE

Panoramica di uno dei due centri di lavorazione CNC ad alte prestazioni a 5 assi C 60 U di Hermle con una zona
di lavoro di 1.200 x 1.300 x 900 mm (X, Y, Z), caricatore utensili da 70 posti e unità di comando Heidenhain
iTNC 530.

"Viale Hermle" nello stabilimento Deharde dove si vedono tre dei quattro centri di lavorazione Hermle – davanti la
C 22 U, al centro la C 42 U, dietro una C 60 U nel "capannone per sistemi a 5 assi" realizzato appositamente per loro.

UTILIZZATORI.

Christel Dorau, ingegnere e direttore tecnico (a sinistra),
e Peter Dorau, amministratore della Trissler & Kielkopf (a
destra), con una scelta di pezzi di precisione particolarmente
complessi.

Markus Stocker, responsabile del reparto truciolatura (a sinist-
ra), con un componente integrale completamente in alluminio
e fresato a 5 assi, e Bernd Bredekorn, tecnico fresatore CNC
e programmatore/operatore della C 60 U, entrambi della ditta
Deharde.

Sistema di produzione flessibile realizzato sotto forma di unità integrata con una C 40 U già
attiva (a destra) e il caricatore pezzi con sistema di handling RS2 (a sinistra); predisposizione per
l'imminente integrazione di un'altra C 40 U che verrà installata a sinistra del sistema RS2.

Tavola orientabile CN con integrata tavola circolare da 420 mm (che consente di mantenere la
corsa dell'asse Z) e sede compatta su cui vengono riposti i pallet.

Dopo aver studiato a fondo la possibilità di accedere a nuovi settori e dopo
aver investito in modo coerente nelle nuove tecnologie, la Trissler & Kielkopf,
che originariamente costruiva telai per maglieria, si è trasformata in fornitore
di pezzi di precisione pronti per il montaggio.

www.deharde.dePer maggiori informazioni visitate il sito: www.hermle.de

Per maggiori informazioni visitate il sito: www.hermle.de

10
11

Metalloobrabotka Minsk/Bielorussia
09-13.04.2013

CIMT Pechino/Cina
22-27.04.2013

Open house Gosheim/Germania
24-27.04.2013

Intertech Dornbirn/Austria
15-17.05.2013

Metalloobrabotka Mosca/Russia
27-31.05.2013

Machtool Posen/Polonia
04-07.06.2013

Per conoscere le altre fiere a cui parteciperà
Hermle, visitate il sito www.hermle.de

Vi aspettiamo numerosi!

APPUNTAMENTI

Colophone
Editore:
Maschinenfabrik Berthold Hermle AG
Industriestraße 8-12 – D-78559 Gosheim
Tel. +49 (0)7426 95-0 Fax +49 (0)7426 95-6110
info@hermle.de www.hermle.de
Redazione, concezione: Udo Hipp
Layout: Südpol. die andere agentur. · www.suedpol.com
Contributi degli utenti: Edgar Grundler
Foto: Inspirations · www.inspirations.de
 Hermle AG
 Clienti Hermle
Stampa: Straub Druck + Medien – Schramberg
Le presenti informazioni non sono vincolanti. Ringraziamo le redazioni e le case
editrici per aver autorizzato la citazione della documentazione tecnica pubblicata
e dei rapporti degli operatori.www.mawatec.ch

10

I centri di lavorazione CNC ad alte prestazioni a 5 assi, abbina-
ti al sistema robotizzato che porta i pezzi dentro e fuori il ma-
gazzino, sono dei veri “money maker” tra i sistemi di produzione
flessibili.

Il 90% degli affari della MAWAtec AG di
Selzach è incentrato sul mercato svizzero –
per poter sopravvivere "è necessaria una
marcia in più" e non limitarsi a produrre
solo pezzi torniti e fresati. L'amministratore
della MAWAtec, Dominik Lehmann, spiega:
"Senza dubbio il fulcro della nostra attività
sono i pezzi complessi, che siamo in grado di
realizzare da pressoché qualsiasi tipo di ma-
teriale truciolabile. Sia che si tratti di acciaio,
alluminio o materiali speciali come titanio,
Inconel e PEEK – provvediamo all'acquisto
del materiale, all'impiego di metodi adatti e,
oltre al know-how, disponiamo delle macchi-
ne e delle persone giuste per questo lavoro."

QUANDO I TECNICI DELLA FRESATURA
DEVONO SCEGLIERE…
La MAWAtec è sempre alla ricerca di nuove
tecnologie, ed è per questo che, più di dieci
anni fa, ha optato per la lavorazione a 5 assi –
per un anno intero un team diretto dal respon-
sabile della produzione Roland Stauffenegger
ha studiato le potenzialità di diversi tipi di
macchine. Alla fine l'indiscussa favorita è risul-
tata essere la serie C di Hermle. "La concezione
alla base del centro di lavorazione CNC ad alte
prestazioni a 5 assi C 30 U ci ha convinto sotto
ogni punto di vista. A cominciare dall'idea di
tre assi sull'utensile e due sul pezzo, passan-
do poi per la struttura integrata della tavola
roto-basculante CN, l'enorme stabilità e rigidità,
l'ottima accessibilità sia da davanti che dall'alto,
la potenza dei mandrini, l'unità di comando – e
la rinomata assistenza clienti", spiega Roland
Stauffenegger. Una volta installata la prima
C 30 U, presto si pose la domanda del perché
arrestare la macchina di notte. Detto fatto: in
stretta collaborazione con Hermle sono state
attrezzate nuove macchine, sono state definite

le necessarie interfacce e il sistema di movi-
mentazione dei pezzi è stato automatizzato. In
seguito all'acquisizione di nuovi clienti e ordini,
a fine 2007 alla prima C 30 U si aggiunsero la
C 30 U n. 2 e, nell'autunno del 2008, la n. 3.

AMPLIAMENTO DEL SISTEMA DI AUTO¬
MAZIONE: TUTTO DA UN UNICO FORNITORE
L’ultima arrivata, la C 30 U con 189 posti
uten¬sile e l’espansione magazzino utensili,
disponeva di tutte le opzioni necessarie per
po¬ter passare in qualsiasi momento a un siste-
ma di movimentazione dei pezzi di tipo robotiz-
zato. 18 mesi dopo arrivò il giorno tanto atteso
– e Hermle con il sistema robotizzato RS2 ha
messo a frutto la sua esperienza in materia di
soluzioni di automazione. La MAWAtec punta a
utilizzare pallet propri studiati specificamente
per la gestione e il posizionamento di pezzi
non lavorati tagliati in modo grossolano con la
sega o al laser. “Nel nostro sistema lavoriamo
e gestiamo, fino al 95%, pezzi non lavorati
segati o sottoposti a trattamento laser e non
sbavati. I nostri pallet universali sono in grado
di alloggiare in modo semplice e flessibile sia
pezzi di piccole dimensioni, da 4,5 x 23 x 19
mm, che pezzi più grandi con dimensioni max.
di 55 x 450 x 160 mm (spessore x larghezza x
altez¬za)”, spiega l’amministratore della MAWA-
tec Dominik Lehmann.

A seconda della scorta di pezzi, la produ-
zione può essere effettuata sette giorni alla
settima¬na, 24 ore al giorno – meno i tempi
necessari per la manutenzione, l’assistenza e il
cambio attrezzatura. In generale le macchine
Hermle utilizzate dalla MAWAtec assicurano la
massima affidabi¬lità, efficienza e precisione di
lavorazione!

UTILIZZATORI.

Team MAWAtec: Dominik Lehmann, amministratore (a sinistra),
Daniel Gaberell, tecnico CNC (al centro), Roland Stauffenegger,
responsabile di produzione, davanti alla C 30 U con sistema
RS2 di Hermle.

Sistema robotizzato RS2 con una parte degli scaffali per carichi
pesanti in cui vengono riposti i pallet con altezze diverse; in
basso a sinistra: l'apertura posteriore del posto di attrezzaggio.

Il posto di attrezzaggio del sistema RS2 per il carico e lo
scarico in sincrono dei pallet – in questo caso i pallet della
MAWAtec, che possono ospitare più pezzi non lavorati
tagliati in modo grossolano con la sega o al laser.

Germania

 Hermle + Partner Vertriebs GmbH
 Gosheim, Germania
 www.hermle-partner-vertrieb.de

 Hermle-Leibinger Systemtechnik GmbH
 Tuttlingen, Germania
 www.hermle.de

 Hermle Maschinenbau GmbH
 Ottobrunn, Germania
 www.hermle.de

 Centro dimostrativo Hermle di Kassel-Lohfelden
 awt.kassel@hermle.de
 www.hermle.de

Belgio

 Hermle Belgien
 Halen, Belgio
 www.hermle.de

Bulgaria

 Hermle Southeast Europe
 Sofia, Bulgaria
 www.hermle.bg

Cina

 Hermle China
 Ufficio di rappresentanza di Shanghai
 e Ufficio di rappresentanza di Pechino
 www.hermle.de

Danimarca - Finlandia - Norvegia

 Hermle Nordic
 Filiale di Årslev, Danimarca
 www.hermle-nordic.dk

Italia

 Hermle Italia S.r.l.
 Rodano, Italia
 www.hermle-italia.it

Paesi Bassi

 Hermle Nederland B.V.
 Venlo-Blerick, Paesi Bassi
 www.hermle-nederland.nl

Austria

 Hermle Austria
 Filiale di Vöklabruck, Austria
 www.hermle.de

Polonia

 Hermle Polska
 Filiale di Varsavia, Polonia
 www.hermle.pl

Russia

 Hermle Vostok OOO
 Mosca, Russia
 www.hermle-vostok.ru

Svizzera

 Hermle (Schweiz) AG
 Neuhausen am Rheinfall, Svizzera
 www.hermle-schweiz.ch

 Hermle WWE AG
 Baar / Zug, Svizzera
 www.hermle-vostok.ru

Repubblica Ceca

 Hermle Česká Republika
 Organizacni slozka.
 Filiale di Praga, Repubblica Ceca
 www.hermle.cz

Stati Uniti

 Hermle Machine Co. LLC
 Franklin / WI, Stati Uniti
 www.hermlemachine.com

24 X 7-R – LA FORMULA DELLA
PRODUTTIVITÀ PER SISTEMI DI
PRODUZIONE FLESSIBILI

Per maggiori informazioni visitate il sito: www.hermle.de

