


Analog Pressure Adjustment System with Pressure Monitoring


For clamping functions in machine tools


Everything under Control with the Pressure Adjustment System for Clamping Functions in Machine Tools

Application example:

The clamping pressure on a workpiece in the lathes can change even during the machining process. Therefore, a system is required that can adjust the clamping pressure and check it using a sensor.

Suitable for:

- Clamping pressure adjustment via machine control
- Clamping processes with multiple pressure adjustment cycles
- Pressure adjustment during machining process
- Pressure adjustment while moving the clamping component
- Maintaining clamping pressure in emergencies

Benefits:


- Flexible clamping pressure adjustment
- Reduced cycle times
- Shorter changeover time
- Increased safety

Features

- Analog command value specified using current or voltage
- Automatically maintains clamping pressure if electrical power supply fails (self-locking actuator)
- Integrated pressure switch function with simultaneous switch point adjustments due to clamping pressure adjustment
- Adjustable monitoring limits
- Enable function as safeguard against unintentional adjustment
- Actuator with absolute positioning (no reference adjustment necessary)
- No energy consumption in adjusted state
- Internal monitoring and diagnosis functions

Function


- Enable on
- Electrical command value specified from the computer to the monitoring and control electronics
- Adjustment of the pressure-reduction valve by the DC motor actuator due to the command value
- Simultaneous adjustment of the switching point
- Enable off
- Continuously monitoring of the pressure within the specified accuracy window and acknowledgement to the machine control


Module amplifier with monitoring and control electronics


3-way proportional pressure reducing valve with motor adjustment and pressure sensor


solute)

Sandwich plate with shuttle valve and pressure sensor


The Drive & Control Company

Bosch Rexroth offers an unique and comprehensive range of products and services across technologies from a single source in its six fields of technology and service areas.

Intelligent hydraulics in new dimensions

At Rexroth you can select from the worlds' largest standard product range in the field of hydraulics, application-specific and customized special system solutions of high quality. With advanced micro-electronics Rexroth has made hydraulics even more powerful. Benefit from our application specialists' expertise – from engineering to the hand-over of turnkey systems. Thanks to the use of hydraulic drive and control technology from Rexroth you will be more competitive than ever.

Industrial Hydraulics

Electric Drives and Controls

Linear Motion and Assembly Technologies

Pneumatics

Service Automation

Mobile Hydraulics


Rely on service across technologies

Rexroth integrates all services for the entire product spectrum in the field of factory and industrial automation into a single organization: from immediate support, spare parts service, field and repair service, retrofit/modernization through to training.

Bosch Rexroth AG
Industrial Hydraulics
Zum Eisengießer 1
97816 Lohr, Germany
Phone: +49 (0) 93 52/18-12 75
Fax: +49 (0) 93 52/18-4012 75
rainer.drechsler@boschrexroth.de
www.boschrexroth.com