
INSIGHTS
AUSGABE 1 2018

HAUSAUSSTELLUNG 2018
Immer eine gute Idee.

3 SCHRITTE IN RICHTUNG
INDUSTRIE 4.0
Digitale Bausteine – Das smarte Rundum-Paket.

ANWENDERBERICHTE
Hermle International.

Ihr Franz-Xaver Bernhard
Vorstand Vertrieb, Forschung und Entwicklung

Vorwort

Leckerbissen technischer Art sind unsere Maschinen der PERFORMANCE-LINE und HIGH-PERFORMANCE-LINE. Über 30, teilweise auto-
matisierte Bearbeitungszentren demonstrieren das Leistungsspektrum der Hermle AG während der Hausausstellung. Dabei gewähren
Fachvorträge, Firmenrundgänge und die Hermle Anwenderschule den Besuchern einen Einblick in die aktuellen Entwicklungen innerhalb
der Branche und hinter die Kulissen unseres Unternehmens. Live-Vorführungen unserer digitalen Bausteine und die Sonderschau zu den
Themen Werkzeugtechnik, Soft- und Hardware runden das Programm unserer hauseigenen Messe ab.

4 Tage Hausausstellung – eine ideale Plattform, um Hermle und seine Produkte noch besser kennenzulernen.

IMMER EINE GUTE IDEE:
SCHWÄBISCHE TRADITION
TRIFFT HIGH-TECH.

 – Über 30 MASCHINEN teilweise automatisiert

– Hermle ANWENDERSCHULE

– Sonderschau WERKZEUGTECHNIK, SOFTWARE und HARDWARE

– GENERATIV FERTIGEN mit dem Hermle MPA-VERFAHREN

– DIGITALE BAUSTEINE live Vorführungen

AUSSTELLER

Sehr geehrte Geschäftsfreunde und Kunden,
liebe Mitarbeiterinnen und Mitarbeiter,

die Trendthemen Digitalisierung, Industrie 4.0,
Smart Factory und generativ fertigen waren in
2017 allgegenwärtig und auch im Maschinen-
bau gerade auf der EMO in Hannover in aller
Munde. Auf den meisten Messeständen wurden
Funktionen, Software und ganze Plattformen
hierzu vorgestellt. Auch Hermle stellte sich
diesem Thema und bündelte seine Software-
tools unter dem Oberbegriff Digitale Bausteine.
Mit Digital Production, Digital Operation und
Digital Service bieten wir Ihnen ein umfassendes
Paket an digitalen Bausteinen, um Ihre Hermle
Bearbeitungszentren auf ein solides Fundament
für die Zukunft zu stellen.

Die bevorstehende Hausausstellung vom
18.-21. April 2018 steht natürlich auch unter
dem Zeichen der digitalen Bausteine, wobei wir
doch unsere Produkte der Performance-Line
und High-Performance-Line Baureihen an
erster Stelle sehen. Hier werden wir wieder
interessante Anwendungen, die die Vorteile
unsere Maschinen geradezu provozieren,
bearbeiten und demonstrieren. Gekoppelt mit
neuester Werkzeug- und Spannmitteltechnik,
programmiert mit unterschiedlichsten Software-
lösungen, werden wir für die unterschiedlichs-
ten Branchen neue Lösungsansätze aufzeigen.
Seien sie gespannt und lassen Sie sich über-
raschen.

Fachvorträge, Betriebsführungen und über 40
weitere Aussteller ergänzen das umfassende
Rahmenprogramm. Für kompetente Beratung in
den Bereichen Service, Automation, Ausbildung
und generativ fertigen, stehen Ihnen unsere
Mitarbeiter aus diesen Bereichen gerne zur
Verfügung. Für das leibliche Wohl ist selbstver-
ständlich auch gesorgt.

Wir laden Sie herzlich ein uns anlässlich der
Hausausstellung zu besuchen und freuen uns
auf interessante Gespräche.

Mit freundlichem Gruß

ÖFFNUNGSZEITEN

MITTWOCH – FREITAG 09:00 – 17:00 Uhr

SAMSTAG 09:00 – 13:00 Uhr

WERKZEUGTECHNIK

ALESA AG

BIG KAISER GmbH

botek Präzisionsbohrtechnik GmbH

Dieter Schätzle GmbH & Co. KG Präzisions-
werkzeuge

EMUGE FRANKEN

FRAISA

GDE-Werkzeuge GmbH

Gühring KG

HAIMER

Hartmetall-Werkzeugfabrik Paul Horn
GmbH

Hoffmann Group

Ingersoll Werkzeuge GmbH

ISCAR Germany GmbH

Kennametal Deutschland GmbH

KOMET

LMT Tool Systems GmbH & Co. KG

MAPAL Präzisionswerkzeuge Dr. Kress KG

Mitsubishi Materials

MMC Hitachi Tool Engineering Europe
GmbH

OSG GmbH

Pokolm Frästechnik GmbH & Co. KG

Sandvik Coromant

Schrenk GmbH

SFI San Francisco Industrial

Sumitomo Electric Hartmetall GmbH

Wohlhaupter

Zecha Hartmetall-Werkzeugfabrikation GmbH

SOFTWARE

Autodesk

Camtek GmbH

CGTech/VERICUT

CIMCO A/S

CONCEPTS NREC

infoBoard Europe GmbH

JANUS Engineering AG

OPEN MIND Technologies AG

SOFLEX

SolidCAM / Solidpro

Tebis AG

unicam Software GmbH

Vero Software GmbH

HARDWARE

Benz GmbH

Blum-Novotest

Carl Zeiss Industrielle Messtechnik GmbH

DR. JOHANNES HEIDENHAIN GmbH

E. Zoller GmbH & Co. KG

Hermle Maschinenbau GmbH

KELCH

m&h Inprocess Messtechnik GmbH

Renishaw GmbH

Siemens AG

UNTERNEHMEN. UNTERNEHMEN.

ANMELDUNG

Bitte melden Sie sich an unter:
hermle.de/Hausausstellung2018
oder einfach QR-Code scannen

Mittwoch, 18.04.2018

10:00 — 10:20 Uhr CGTech Deutschland GmbH
Schnellere NC‐Programme und höhere Werkzeugstandzeiten

10:30 — 10:50 Uhr E. Zoller GmbH & Co. KG
Prozessoptimierung durch Integration ZOLLER Toolmanagement mit Hermle‐Systemlösungen

11:00 — 11:20 Uhr Renishaw GmbH
Integrierte Prozesskontrolle ‐ Industrie 4.0

11:30 — 11:50 Uhr Sumitomo Electric Hartmetall GmbH
Neu entwickelte Superhartschneidstoffe für die Zerspanung von Titan und exotischen Legierungen

14:00 — 14:30 Uhr Hermle AG
Digitale Bausteine

10:00 — 10:20 Uhr Hermle-Leibinger Systemtechnik GmbH
Automatisierungslösungen der Hermle Produkte

10:30 — 10:50 Uhr SolidCAM GmbH
Optimale Ausnutzung von Maschinen‐ und Werkzeugmöglichkeiten durch die Auswahl
und Einsatz hochmoderner CAM‐Strategien.

11:00 — 11:20 Uhr GDE‐Werkzeuge GmbH
Prozesssichere, präzise Bearbeitungen von gehärteten und sehr verschleißfesten Stählen,
PM‐Stählen und Vollhartmetall

11:30 — 11:50 Uhr BLASER SWISSLUBE GmbH
Liquid Tool ‐ der Kühlschmierstoff als flüssiges Werkzeug

14:00 — 14:30 Uhr Hermle AG
Digitale Bausteine

Donnerstag, 19.04.2018

10:00 — 10:20 Uhr JANUS Engineering AG
Automatisierung der NC-Programmierung mit JANUS SpeedMill

10:30 — 10:50 Uhr botek Präzisionsbohrtechnik GmbH
Tiefbohren auf Bearbeitungszentren: Was ist möglich? Was ist nötig?

11:00 — 11:20 Uhr Blum‐Novotest
LC50‐DIGILOG ‐ Lasermesstechnik neu erfunden

11:30 — 11:50 Uhr MAPAL Dr. Kress KG
c‐Com: Effizienzsteigerung durch kollaboratives digitales Datenmanagement
in der zerspanenden Industrie

14:00 — 14:30 Uhr Hermle AG
Digitale Bausteine

Freitag, 20.04.2018

C 650 BEARBEITUNGSZENTRUM

Der Einlass zur Hausausstellung ist nur mit gültiger Eintrittskarte möglich!

Vom 18.-21. April 2018 kommen in Gosheim traditionell über 1 000 Firmen und zahlreiche Besucher aus der
ganzen Welt zusammen. Tradition ist mittlerweile auch die standesgemäße Verköstigung: original schwäbische
Maultaschen.

FACHVORTRÄGE

HIGHLIGHTS

3

2

HERMLE
DIGITAL

PRODUCTION

HERMLE
DIGITAL

 SERVICE

HERMLE
DIGITAL

OPERATION

Zuverlässige Bearbeitungszentren für Kunden, die
höchsten Wert auf absolute Präzision und Langzeit-
genauigkeit legen – die Hermle PERFORMANCE-LINE.
In Kombination mit unserem schnellen und kompetenten
Service ein echter Volltreffer für zahlreiche Branchen und
Anwendungen.

PRODUKT-
PROGRAMM

3 SCHRITTE
IN RICHTUNG
INDUSTRIE 4.0

KOMPROMISSLOSE PRÄZISION –
OHNE WENN UND ABER.

MASCHINEN, DIE VERGEBLICH IHRESGLEICHEN SUCHEN.

PRODUKTE. PRODUKTE.

Der digitale Wandel steht im Fokus vieler Produktionsbetriebe. Hermle unterstützt Sie auf Ihrem individuellen
Weg Richtung Industrie 4.0 und Smart Factory. Wir bieten Ihnen ein umfassendes Paket an digitalen Bausteinen,
die Ihre Effizienz, Präzision und Produktivität steigern. Mit Digital Production, Digital Operation und Digital
Service stellen Sie Ihre Hermle Bearbeitungszentren auf ein solides Fundament für die Zukunft.

DIGITALE BAUSTEINE – DAS SMARTE RUNDUM-PAKET.

VORTEILE UND FEATURES
• Intelligente Auftragsverwaltung

• Transparente Produktionsprozesse

• Smartes Maschinen-Tuning

• Papierlose Fertigung

• Ausgefeilte Technologiezyklen

• Fern- oder präventive Wartung

Mit den sechs Modellen der HIGH-PERFORMANCE-LINE bietet Hermle seit Jahren
hochpräzise und leistungsfähige Bearbeitungszentren für internationale Hightech-
branchen. Ob als Stand-alone-Maschine, automatisierte Anlage oder verkettete
Fertigungseinrichtung, unsere Maschinen scheuen keinen Vergleich.

Präzision, Langzeitgenauigkeit, Dynamik und Zuverlässigkeit am oberen Limit, gepaart
mit dem typischen Hermle Service – dafür steht die HIGH-PERFORMANCE-LINE.

DIE PERFORMANCE-LINE.

DIE HIGH-PERFORMANCE-LINE.

6 Hermle-Bearbeitungszentren

auch in 3-Achs-Ausführung

erhältlich!

NEU

5

4

5-Seiten-/ 5-Achsen-Komplett-/Simultanbearbeitung komplexester
Integral-und Strukturbauteile. Zumal die 130 Werkzeuge ein breites
Bearbeitungs spektrum sowie auch ganze Teilefamilien abdecken und
somit den Umrüstungsaufwand minimieren. Mit der hier verbauten
Hauptspindel mit max. 18.000 min-1 Drehzahl lassen sich die Alu-,
Stahl- und Titanwerkstoffe optimal bearbeiten und die jeweiligen
Drehzahlen individuell an die Schrupp- oder Schlicht-Operationen
anpassen. In den meisten Fällen wird „trocken“ bearbeitet, jedoch
ist für die Stahl-/Titanbearbeitung eine IKZ-Anlage mit 80 bar
 in stalliert (Innenhochdruck-Kühlmittelanlage). Weitere Features
sind eine Messeinrichtung zur Werkzeugvermessung-/Werkzeug-
bruch-Überwachung, Messtaster, Sperrluft für die Glasmaßstäbe,
Linearachsen-Dynamikversion, HIMS-Basispaket (Hermle Information
Monitoring Software), und die Steuerung Heidenhain TNC 640.

Leistungsfähigkeit technologischer Systeme aus dem Ausland
 zunutze, wie man am Beispiel des jungen Unternehmens Weerg.
Srl aus I-Marghera, gelegen in unmittelbarer Nähe zu Venedig,
sehen kann. Die kurze Historie nimmt ihren Anfang vor gut drei
Jahren, als sich Matteo Rigamonti, bis dato Inhaber und Geschäfts-
führer eines marktführenden Betriebs für Online-Druckereidienste
mit rund 500 Beschäftigten, zum Ausstieg aus diesem Business
entschied und sukzessive seine Anteile verkaufte. Mit sich und der
Businesswelt absolut im Reinen, beschloss er, in ein zukunfts-
trächtiges Hightech-Segment zu investieren und begab sich auf
die Suche nach wachstumsfähigen gewerblichen Tätigkeiten. Step
by Step hakten er und einige seiner vertrautesten Mitarbeiter aus
früheren Zeiten verschiedene Segmente ab, wie zum Beispiel das

ANWENDER. Der ausführliche Artikel kann unter www.hermle.de
im Bereich Media / Anwenderberichte nachgelesen werden.

BEARBEITUNGS-KOMPETENZ
MEETS 5-ACHSEN-KNOWHOW

Weg von allen Klischees weiß der Insider sehr wohl, dass Italien
mehr ist als „nur“ gutes Essen, gute Weine, schnelle Autos, schicke
Mode und Dolce Vita. Denn die Ingenieure und Techniker unter den
Italiener/Innen sprühen gerade auch im Bau von Holz-, Metall- und
Kunststoffmaschinen vor Kreativität und Leistung, was der italie-
nischen Maschinenbau-Industrie weltweit immer wieder zu vorderen
Plätzen verhilft. Doch Italien ist nicht nur mit den eigenen High-
tech-Produkten zugange, sie machen sich auch sehr gerne die

weerg.comcarbomill.ch

ANWENDER.Der ausführliche Artikel kann unter www.hermle.de
im Bereich Media / Anwenderberichte nachgelesen werden.

Mit Hermle-Bearbeitungszentren von Null auf Hundert in der hoch spezialisierten Zuliefer-Industrie – das italienische Unternehmen
Weerg entwickelte sich in nur etwas über einem Jahr vom Start weg zu einem gefragten Zerspanungstechnik-Dienstleister in Italien
und im Ausland.

zeigt links die drei bereits in Betrieb befindlichen 5-Achsen-Bearbeitungszentren C 42 U mit den davor angeordneten auf
Schienen verschiebbaren Werkstückmagazinen und rechts das vierte Bearbeitungszentrum C 42 U, das gerade installiert wird

ERFOLGREICHER START UP MIT
5-ACHSEN-TECHNOLOGIE

Mit einem 5-Achsen-Bearbeitungszentrum C 42 U von Hermle erweitert die Carbomill AG, Kompetenzzentrum für die zerspanende
Bearbeitung von Faserverbund-Werkstoffen, Rennsport-Bauteilen, Integralteilen für die Luft- und Raumfahrt sowie für den Formenbau,
ihr Dienstleistungs-Portfolio und die Liefer-Flexibilität.

von links nach rechts Maschinen-Bediener Alfredo Lapini, die CAM-Programmiererin Fabienne Weiss, Patrick Meyer, Ge-
schäftsführer, und den CAM-Programmierer Markus Schwarz, alle von Carbomill AG in CH-Seon

Hype-Thema Additive-Manufacturing bzw. 3D-Printing, und be-
schlossen am Ende, den Einstieg in die CNC-High-End-Bearbeitung
zu wagen.

GESCHÄFTSIDEE FÜR DIE ZUKUNFT?
5-ACHSEN-TECHNOLOGIE AUF HÖCHSTEM NIVEAU!

Dem Entschluss folgte die Suche nach geeignetem Equipment in
Gestalt von Maschinen, Werkzeug, Werkstück-Spanntechnik,
 Programmiersystem und dergleichen mehr. Fast schon folgerichtig
gingen Matteo Rigamonti und Paolo Bentelli, Produktionsleiter der
CNC-Fertigung von Weerg auch hier unkonventionelle Wege und
stiegen mit globalen Messe-, Hersteller- und Referenz-Besuchen
 tief in die Maschinen-Evaluation ein. Wie es schließlich zum deutschen
Bearbeitungszentren-Lieferanten Maschinenfabrik Berthold Hermle
AG kam, erläuterte Matteo Rigamonti wie folgt: „Italien und andere
Länder leisten in diesem Bereich Hervorragendes, aber im High-
End-Segment ist Deutschland führend. Wir wollten uns von Beginn
an auf höchstem Niveau etablieren und bekamen über Hermle-
Bearbeitungszentren nur Gutes zu hören. Im Mix aus Gesprächen
mit Hermle-Italia, einer ganzen Reihe Hermle-Kunden und einem
interessanten Angebot sowie einem guten Kosten-/Nutzen-Verhältnis
formte sich ein klares Entscheidungsbild und wir bestellten Mitte des
Jahres 2015 mit dem 5-Achsen-CNC-Bearbeitungszentrum vom
Typ C 42 U die erste Maschine.“ Mit diesem in Standardaus führung
gelieferten Bearbeitungszentrum (Hauptspindel 18.000 min-1,
Werkzeugaufnahme HSK-A 63, Schwenk-Rundtisch mit 800 x 630
mm Durchmesser, Werkzeugmagazin mit 43 Plätzen, Steuerung
Heidenhain iTNC 530 HSCI, Werkzeugmess- und Bruchüberwa-
chungssystem und Messtaster sowie weiterem üblichen Zubehör)
legten die Newcomer los und sammelten eindrückliche Erfahrun-
gen. Die sehr guten, zuverlässigen Fertigungstechnik-Leistungen
von Weerg sprachen sich herum, und weil anspruchsvolle Auf-
träge aus den verschiedensten Industriebereichen ständig zunah-
men, orderte das Start Up im Jahr 2016 zwei weitere 5-Ach-
sen-Bearbeitungszentren der Baureihe C 42 U. Grundsätzlich
identisch ausgerüstet, erhielten die beiden Bearbeitungszentren
jeweils ein Werkzeug-Zusatzmagazin ZM 192 mit weiteren 192

Mehr als 10 Jahre vielfältige Erfahrungen in der Entwicklung,
Formgebung und Bearbeitung von Composite-Bauteilen für die
Formel 1, und zwar inklusive Werkzeugbau und Herstellung von
Spannvorrichtungen zur fachgerechten Strukturbearbeitung – ge-
wappnet mit diesem speziellen Fachwissen, fasste Patrick Meyer
im Jahr 2011 mutig den Entschluss, sich als Kompetenzzentrum
für Dienstleistungen rund um den Formen- und Vorrichtungsbau,
die Integralfräs- und Großbauteile-Bearbeitung sowie für Produkt-
entwicklungen in CFK/GFK und CAD-/CAM-Dienstleistungen
selbstständig zu machen. Mit der Fokussierung auf diese Nische
konnte sich sein Technologie-Unternehmen Carbomill AG, CH-Seon,
in kurzer Zeit sehr gut in der Schweizer Zerspanungs-
Dienstleisterszene etablieren. Die Kunden erkannten sehr bald das
Potenzial, dass sich hinter dem Knowhow für den Prozess zur
 Herstellung von Composite-Strukturbauteilen und deren mechanische
Präzisionsbearbeitung verbirgt. Um die ständig wachsende Kund-
schaft zuverlässig und termingetreu bedienen zu können, bedeutet
dies für die mittlerweile vier Fachkräfte der Carbomill AG aber

auch, sowohl Technik auf dem höchsten Stand einsetzen als auch
gleichzeitig Kapazitäten schaffen zu müssen. Patrick Meyer meinte
dazu: „Wir bekamen und bekommen immer mehr Anfragen und
Aufträge zur Präzisionsbearbeitung hoch anspruchsvoller Integral-
bauteile aus der Luft- und Raumfahrt. Dabei gilt es zum einen Alu-
minium-Werkstoffe und auch Titan zu bearbeiten. Zum anderen
zeichnet sich die Integralbauteile-Fertigung aus dem Vollmaterial
durch einen extrem hohen Zerspanungsanteil aus. Da wir bislang
schon sehr erfolgreich ein 5-Achsen-Großteile-Fräszentrum in Betrieb
haben, begaben wir uns auf die Suche nach einem neuen 5-Achsen-
Bearbeitungszentrum, das in der Lage ist, Bauteile bis zur mittleren
Größe in möglichst einer Aufspannung komplett fertigen zu können.
Bei so manchen von uns als potenzielle Partner angesehenen
Lieferanten folgte der anfänglichen Euphorie bald eine Ent-
täuschung, sowohl was die Leistungsfähigkeit als auch die Zu-
verlässigkeit, die Intensität der Betreuung, und nicht zuletzt das
Serviceverhalten anbelangt. Mit unseren Dienstleistungen können
wir uns aber keine Kompromisse erlauben, weshalb wir uns am Ende
der Evaluation für ein 5-Achsen-Bearbeitungszentrum C 42 U von
Hermle entschieden. Hermle hat uns in gleich mehrfacher Hinsicht
voll überzeugt und schnürte uns ein perfektes Paket. Das 5-Ach-
sen-Konzept ist wohl durchdacht und tausendfach bewährt, die ab-
solute Langzeit-Genauigkeit ist gegeben, die hohe Verfügbarkeit
wurde uns allseits bestätigt, und dasselbe bekamen wir zum Thema
Service zu hören.“

5-ACHSEN-HIGH-END-BEARBEITUNG AN 7 TAGEN PRO WOCHE

Zum Jahresende 2016 erfolgte dann die Lieferung eines 5-Ach-
sen-Bearbeitungszentrums C 42 U, ausgerüstet mit einem Zusatz-
magazin ZM 88 für weitere 88 Werkzeuge (inklusive 42 Werkzeu-
gen im Standard-Magazin = insgesamt 130 Werkzeuge) sowie
einem Schwenkrundtisch mit 440 mm Durchmesser. Mit den groß-
zügigen Arbeits- bzw. Verfahrwegen von X = 800, Y = 800 und
Z = 550 mm und dem großen Schwenkbereich der C-Achse von
+/- 130° (Torque-Antrieb) plus der Schwenkachse A mit Drehzahl
55 min-1 (Tandemantrieb) und schließlich einer max. Tischbelastung
von 450 kg eignet sich das Bearbeitungszentrum C 42 U ideal zur

Plätzen. Insgesamt stehen auf diesen beiden Bearbeitungszentren
jetzt jeweils 234 Werkzeuge für hochkomplexe 5-Achsen-/5-
Seiten-Komplett-/ Simultanbearbeitungen zur Verfügung.
Zur damaligen Entscheidung „pro Hermle“ meinte der Produktions-
leiter Paolo Bentelli: „Die positiven Eindrücke aus der intensiven
Evaluationsphase, und vor allem auch die Zusagen von Hermle,
 finden wir bis ins Detail voll bestätigt. Die Hermle-Bearbeitungs-
zentren sind eine Klasse für sich, sowohl in Bezug auf das
 5-Achsen-Bearbeitungs- und damit das Maschinen-Konzept, als
auch hinsichtlich konstruktiv-technischer Ausführung, sehr hoher
Genauigkeit, Zuverlässigkeit und des Services, der eine umfassende
Unterstützung bietet. Die 5-Achsen-Bearbeitungszentren der Bau-
größe C 42 U sind für uns, bezüglich nutzbarem Arbeitsbereich sowie
Genauigkeit bei der Komplettbearbeitung weniger Millimeter kleiner
bis größerer Werkstücke das Maß der Dinge, weshalb wir weitere
ordern werden.“

Großer Arbeitsraum des Bearbeitungszentrum C 42 U mit drei Achsen im Werkzeug
(X-Y-Z) und zwei Achsen (C und A = Schwenkrundtisch mit 440 mm Durchmesser) im
Werkstück für die optimale Werkzeug-Anstellung bei der 5-achsigen Komplett-/Simul-
tanbearbeitung von komplexen Luft- und Raumfahrtteilen

Verdeutlicht die gute Zugänglichkeit und den hohen Bedienkomfort beim „Arbeiten, Be-
dienen und Optimieren im Dialog mit der Maschine“

von rechts nach links Paolo Bertelli, Produktionsleiter, und Matteo Rigamonti, Gründer
der Firma Weerg mit Sitz in I-Marghera/Venedig, ganz links Ernesto Molinari, Geschäfts-
führer der Hermle Italia S.r.l. in I-Rodano/Mailand, vor einem von aktuell insgesamt vier
5-Achsen-Bearbeitungszentren C 42 U von Hermle

Ein anspruchsvolles Stahl-Werkstück, das auf einem Bearbeitungszentrum C 42 U in
5-Achsen-Technologie in wenigen Aufspannungen komplett gefertigt wurde

7

6

ANWENDER. Der ausführliche Artikel kann unter www.hermle.de
im Bereich Media / Anwenderberichte nachgelesen werden.

PRÄZISIONSFRÄSEN IN DER
HEISSKANALTECHNIK

hetec-online.deguenther-heisskanal.de

ANWENDER.Der ausführliche Artikel kann unter www.hermle.de
im Bereich Media / Anwenderberichte nachgelesen werden.

Große, schwere Werkzeug-, Formen- und Maschinenbauteile durch 5-Achsen-Bearbeitung hochpräzise fertigen und finishen –
mit Hermle-Bearbeitungszentren erfüllt der Zerspanungstechnik-Spezialist HETEC Kundenanforderungen in 1/100stel-Genauigkeit.

von rechts nach links Friedhelm Herhaus, Geschäftsführer, Christoph Schneider, Gruppenleiter Frästechnik, und Tom Herhaus,
Anwendungstechnik/Bediener, alle vom Zerspanungstechnik-Dienstleister HETEC GmbH

VOM FILE ZUM
PRÄZISIONSTEIL

Mit dem konsequenten Einsatz von 5-Achsen-Bearbeitungszentren von Hermle realisiert GÜNTHER Heisskanaltechnik GmbH die
wirtschaftliche Qualitätsproduktion hochpräziser Spritzgießdüsen und komplexer Heißkanal-Verteilersysteme.

Das 5-Achsen-Bearbeitungszentrum C 22 U mit dem Zusatzmagazin ZM 43 für weitere 43 Werkzeuge (hinten rechts),
betreut vom Fräser und Programmierer Stefan Heilek von GÜNTHER Heisskanaltechnik GmbH

der Bearbeitungszentren großzügigen Arbeitsbereiche in den Achsen
X-Y-Z (drei Achsen im Werkzeug) sowie die absolut freie Positionier-
barkeit der integrierten Schwenkrundtische in den Achsen C und A
(zwei Achsen im Werkstück), erlauben ideale Werkzeug-Anstellun-
gen z. B. zum Tiefloch bohren. Mussten kleinere Verteilersysteme
früher in mindestens zwei Spannungen zunächst allseitig und auf
speziellen Tieflochbohrmaschinen weiterbearbeitet werden, geschieht
das heute als Komplett be arbeitung in einer Aufspannung, womit in
vielen Fällen Tieflochbohren entfällt. In der Düsen-Produktion sind

Heiß ist gut, heißer ist nicht unbedingt besser, geregelte Heißkanal-
technik dagegen schon! Auf diesen vereinfachten Nenner lässt sich die
Erfolgsstory des typisch mittelständischen Unternehmens GÜNTHER
Heisskanaltechnik GmbH bringen, das mit seiner Heißkanal-Technolo-
gie in der Kunststoffverarbeitung durch Spritzgießen seit mehr als
drei Dekaden immer wieder für Furore sorgt(e). Schnell erkannten
die kunststoffverarbeitenden Industrien die Vorteile der Heißkanal-
technik und verhalfen dem Unternehmen zum nachdrücklichen bis
heute anhaltenden Wachstum. Mit „Milestones“ wie dem Hot-Runner-
System 230 Volt (1990), 24 Volt-System (1995), dem CADHOC- 3D-
Konfigurator für Heißkanalsysteme (2006) sowie dem Dickschichthei-
zer und BlueFlow®-Heißkanaldüsen (2010) entwickelte sich GÜNTHER
Heisskanaltechnik GmbH vom kleinen Garagenbetrieb zum international
tätigen Unternehmen mit 250 Mitarbeitenden. Die heutige alleinige
Geschäftsführerin Siegrid Sommer, fast vom Start weg dabei und
über die Stationen Konstruktion, Fertigungsleitung, Geschäftsleitungs-
mitglied untrennbar mit dem Aufstieg von GÜNTHER Heisskanaltechnik
GmbH verbunden, zur Philosophie des Hauses: „Wir verfügen über

mehr als 30 Jahre Heißkanal-Knowhow ab der Entwicklung bis hin
zur Produktion und dem Service. Wir haben immer viel Wert auf
höchste Qualität gelegt und stellen die Komponenten und Systeme mit
unserer leistungsfähigen Produktion deshalb bis auf wenige Zuliefer-
teile selbst her. Pro Jahr fertigen wir 18-20.000 Düsen und mehr als
2.500 Verteilersysteme. Dafür sind wir mit gut 130 Fachleuten und
einem top modernen Maschinenpark bestens gerüstet. Da es zu
etwa 35 % um Auftragsfertigung für Standardprodukte, und zu
etwa 65 % um Sonderfertigung geht, steht bei uns die stückzahl-
flexible Variantenproduktion ab Losgröße 1 an, die wir nur mittels
qualifiziertem Fachpersonal und maximal verfügbarem Equipment
sicherstellen können.“

EIN ERFOLGSFAKTOR: QUALITÄTSFERTIGUNG IN EIGENREGIE

Dies ist auch einer der Gründe dafür, dass von den 35 mehrschichtig
im Einsatz befindlichen CNC-Werkzeugmaschinen sieben Fräs-/CNC-
Bearbeitungszentren von der Maschinenfabrik Berthold Hermle AG
stammen. Bereits im Jahr 1990 begann man mit Hermle-Maschinen zu
arbeiten, nämlich einer UWF 851 Universalwerkzeugfräsmaschine, die
per Zusatzausrüstung 4-achsiges Bearbeiten ermöglichte. Hartmut
Nagel, praxisgestählter Fertigungsleiter, zur Zusammenarbeit mit
Hermle: „Wir hatten Mitte der 90er-Jahre Bearbeitungs-Anforderungen,
die Hermle damals leider nicht abdecken konnte. Negative Erfahrungen,
etwa Verfügbarkeit und Service betreffend, führten dazu, dass wir
uns im Jahr 2000 zur Rückkehr zu Hermle entschieden und für die
4- bzw. 5-Achsen-Bearbeitung ein Bearbeitungszentrum C 600 U
beschafften. Zumal die Bearbeitung von Mehrfachdüsen neue Heraus-
forderungen mit sich brachten, die wir mit dem innovativen Kinematik-
Konzept der C-Baureihe optimal lösen konnten.“ Geprägt vom
 stürmischen Wachstum kam es in den Folgejahren zum Kauf weite-
rer sechs 5-Achsen-Bearbeitungszentren von Hermle in den Bau-
größen C 40 U, C 30 U, C 40 UP (mit Palettenwechsler), C 42 U
und schließlich dem zuletzt installierten C 22 U. Damit wird fast
das gesamte Spektrum an zu fräsenden oder durch Fräs be-
arbeitung fertig zu stellenden Heißkanalsystem-Komponenten wie
Düsen oder Platten und Verteilersysteme auf den Hermle-
Bearbeitungs zentren abgedeckt. Die bei den kompakten Abmessungen

abläufen und Fernüberwachung von Arbeitsprozessen und konnten
somit ihrer Kundschaft jeweils Fertigungstechnik „State of the Art“
bieten.

USP VON HETEC: PRÄZISIONSBEARBEITUNG IM GROSSFORMAT

An dieser Strategie hat sich bis heute nichts geändert; zumal sich der
Tätigkeitsbereich mehr und mehr in Richtung hochgenaue Bearbeitung
und Fertigung von hochanspruchsvollen, komplexen Werkzeug- und
Formenbau-Komponenten und großformatiger Grundwerkzeuge
 verlagerte. Dies erforderte das Investment in 5-Achsen-Bearbeitungs-
zentren, und um den sehr hohen Ansprüchen der Kunden auf Dauer
gerecht werden zu können, setzte und setzt man bei HETEC ab dem
Jahr 2009 u. a. auf 5-Achsen-Bearbeitungszentren von der Maschinen-
fabrik Berthold Hermle AG. Den Anfang machte ein Bearbeitungs-
zentrum vom Typ C 40 und diesem folgten zunächst ein C 30 U und
– sobald liefer- und verfügbar – Großmaschinen der Baureihen
C 60 U, C 50 U, dann für kleinere Bearbeitungen ein C 400 U und
zuletzt wieder ein großes C 52 U. Friedhelm Herhaus führte dazu
aus: „Wir wurden und werden seitens Hermle sehr gut und fair beraten
und waren und sind begeistert vom 5-Achsen-Konzept, von der Leis-
tungsfähigkeit, der sehr hohen Genauigkeit, der guten Zugänglichkeit,

Im wahrsten Sinne des Wortes trifft der hauseigene Slogan „Leistung
ist kein Zufall“ auf die Philosophie des Zerspanungstechnik-Dienst-
leisters HETEC GmbH in Breidenbach zu! Denn wer sich wie Friedhelm
Herhaus mit seinem fertigungstechnischen Fachwissen und Können
auf (zu) lange Sicht nicht zum Wohle der Kunden in der Praxis be-
währen kann, dem bleibt am Ende nur der Weg in die Selbstständig-
keit. So geschehen im Sommer 1998, als Friedhelm Herhaus seinem
 bisherigen Arbeitgeber Adieu sagte und zusammen mit seinem Bruder
Günter Herhaus zunächst in Bad Laasphe die HETEC OHG gründete.
Dies mit dem Ziel, als spezialisierter Zerspanungstechnik-
Dienstleister in der Fertigung von Einzelteilen für den Werkzeug-/
Formenbau sowie Kleinserien-Produktion für Maschinenbaubetriebe,
endlich das technisch Machbare einsetzen bzw. anwenden zu können.
Gesagt getan und dem Start mit einer Fräsmaschine folgten in den
Aufbaujahren bald zwei Bearbeitungszentren und eine Draht erodier-
anlage sowie ein 2D-CAD-/CAM-System. Mit wachsendem Geschäft
kam der Bruder Werner Herhaus hinzu, und im Jahr 2000 setzte die
Gründung der HETEC GmbH einen vorläufigen Schlusspunkt. „Vor-
läufig“ trifft in dem Fall auf den Punkt. Denn konsequent dem
Slogan folgend, investierten die als Geschäftsführer in ihren Verant-
wortungsbereichen agierenden Brüder Herhaus sukzessive in CAD-/
CAM-Systeme, CNC-Werkzeugmaschinen, Optimierung von Arbeits-

dem perfekten und schnellen Service sowie von der Zusammenarbeit
in allen Projektphasen und danach.“ Als einen der sicht- und spürbaren
Beweise erwähnte er, dass das in 2009 beschaffte Bearbeitungs-
zentrum C 40 U bis heute mehr als 30.000 Spindellaufstunden hinter
sich brachte – und das mit der 1. Spindel! – und dass anhand eines in
2016 erstellten Mess protokolls die Genauigkeitswerte von vor sieben
Jahren schlicht und einfach bestätigt wurden!

PRAGMATISCHE AUTOMATISIERUNG NACH MASS

Auffallend ist, dass die Hermle-Bearbeitungszentren trotz des breit
gefassten Einsatz felds zur Komplett- und Finish-Bearbeitung komplexer
Werkzeug- und Formenbau-Komponenten lediglich mit den Standard-
Werkzeugmagazinen ausgerüstet sind. Das hat seinen guten Grund,
denn HETEC hat selbst ein Werkzeug-Magazin- und Management-
system entwickelt, mittels dem sämtliche Bearbeitungszentren, die
im Übrigen über identische Werkzeugaufnahmen HSK-A63 verfügen,
entsprechend der Bearbeitung nach Auftrag bestückt werden. In
Summe handelt es sich dabei um ca. 2.000 mit einem Chip versehene
„scharfe“ Werkzeuge, davon etwa 250 verschiedene Werkzeuge zum
Fräsen und rund 300 für die Bohr- und Gewindebearbeitung. Diese
Werkzeuge sind demnach quasi „blind“ zu tauschen und nach Bedarf
einzuwechseln, wodurch sich die Wechsel- und Rüstzeiten drastisch
reduzieren lassen. Mit der Installation des neuen 5-Achsen-Bearbei-
tungszentrums C 52 U gingen die HETEC-Verantwortlichen noch einen
Schritt weiter und orderten erstmals auch das Basispaket HIMS
(Hermle Information Monitoring Software). Mit diesem ist der
 Life-Status anzuzeigen und die Ergebnisse sind bei Bedarf auch per
E-Mail zu versenden. Dies passt perfekt zur Fertigungs- und (Fern-)
Überwachungs-Strategie von HETEC, welche im Normalfall die ein-
schichtige Bedienung und ansonsten den (überwachten) automatisier-
ten Betrieb verfolgt. Mit einem Arbeitsbereich von X-Y-Z 1000-1100-
750 mm sowie dem Schwenkrundtisch mit Durchmesser 700 mm,
bei einem max. Belade gewicht von 2.000 kg, eignet sich das Bearbei-
tungszentrum C 52 U ideal zur hochanspruchsvollen Simultan-/Kom-
plett-/Finish-Bearbeitung komplex ester Werkzeug- und Formen-
bau-Komponenten oder -Grundplatten.

dank dem 5-Achsen-Bearbeitungszentrum C 22 U ähnlich durch-
schlagende Erfolge und Produktivitäts-Steigerungen zu verzeichnen,
wie Jürgen Golde, Leiter CNC-Fräsen, ausführte: „Die hohe Genauigkeit
und die 5-Achsen-/ 5-Seiten-/Komplett-/Simultan-Bearbeitung in einer
Aufspannung erlauben die hochpräzise Fertigbearbeitung der Düsen-
spitzen. Früher mussten wir diese mittels Teilapparat allseitig fräsen
und das Finish in Handarbeit durchführen, jetzt spannen wir die Düse
auf und sie kommt montagefertig bearbeitet von der Maschine.“

von links nach rechts der Maschinenbediener Jörn Koch, die Geschäftsführerin Sieg-
rid Sommer, der Leiter CNC-Fertigung, Jürgen Golde, und der Fertigungsleiter Hartmut
Nagel, alle von GÜNTHER Heisskanaltechnik GmbH vor dem 5-Achsen-Bearbeitungs-
zentrum C 22 U

Auszug von Heißkanal-Verteilersystemen und Werkzeugplatten, die auf Hermle-Bearbei-
tungszentren in 5-Achsen-Technologie allseitig und inklusive Tieflochbohren komplett
bearbeitet werden

links Das neue 5-Achsen-CNC-Hochleistungs-Bearbeitungszentrum C 52 U rechts Arbeitsraum des C 52 U mit dem NC-Schwenkrundtisch mit 700 mm Durchmesser und für Traglasten
bis 2.000 kg; hier bestückt mit einem großformatigen Grundwerkzeug, das 5-achsig Finish- bearbeitet wird

9

8

Impressum
Herausgeber: Maschinenfabrik Berthold Hermle AG

 Industriestraße 8 –12 · D-78559 Gosheim

 Phone +49 (0)7426 95-0

 Fax +49 (0)7426 95-1309

 info@hermle.de · www.hermle.de

Redaktion, Konzeption: Udo Hipp

Layout: Schindler Parent GmbH

Anwenderbeiträge: Edgar Grundler

Fotos: Hermle AG · maikgoering photography

Druck: Straub Druck + Medien – Schramberg

Diese Information ist unverbindlich. Wir danken den Redaktionen

und Verlagen für die Genehmigung zur Übernahme veröffentlichter

Fachaufsätze und Anwenderreportagen.

TECHNISHOW, NIEDERLANDE
20.03.2018 – 23.03.2018

MECSPE, ITALIEN
22.03.2018 – 24.03.2018

CCMT, CHINA
09.04.2018 – 13.04.2018

MECHANICAL ENGINEERING, WEISSRUSSLAND
10.04.2018 – 13.04.2018

HAUSAUSSTELLUNG HERMLE AG, GOSHEIM
18.04.2018 – 21.04.2018

METALLOOBRABOTKA, RUSSLAND
14.05.2018 – 18.05.2018

INTERTOOL, ÖSTERREICH
15.05.2018 – 18.05.2018

RAPIDTECH, ERFURT
05.06.2018 – 07.06.2018

MACHTOOL, POLEN
05.06.2018 – 08.06.2018

HAUPTVERSAMMLUNG, GOSHEIM
04.07.2018

TERMINE

ANWENDER. Der ausführliche Artikel kann unter www.hermle.de
im Bereich Media / Anwenderberichte nachgelesen werden.

bahmueller.de

oben, von links Hans Binder, Leiter Geschäftsbereich Präzisionswerkzeuge, und rechts Matthias
Deuschle, Programmierung/Bedienung, vor dem 5-Achsen-Bearbeitungszentrum C 42 U unten
Das neue 5-Achsen-Bearbeitungszentrum C 42 U mit Zusatzmagazin ZM 50 in der Werkzeug-/
Sonderwerkzeug-Fertigung von Wilhelm Bahmüller Maschinenbau-Präzisionswerkzeuge GmbH
im Stammhaus in Plüderhausen

„Bahmüller – Invest in Success“ – der Name und der Slogan stehen für hohe
Innovationskraft und höchste Präzision in der Entwicklung sowie in der
Herstellung von Sondermaschinen und Werkzeugen. Die international agie-
rende Bahmüller-Gruppe beschäftigt rund 330 Mitarbeitende und erwirt-
schaftet einen Jahresumsatz von 70 Mio. Euro. Davon entfällt ein Gutteil
auf den Geschäftsbereich Präzisionswerkzeuge, der sich – in Kooperation
mit global tätigen Herstellern – mit Entwicklung, Produktion und Vertrieb
von Präzisions werkzeugen, Werkzeugspanntechnik und Zerspanungs-
Prozess lösungen befasst. Dies dergestalt, dass die Werkzeuge, bezüglich
Rundlaufgenauigkeiten, Dämpfungseigenschaften und Wechsel-Kompatibilität

auf modernen Hochleistungsmaschinen prozesssicher anzuwenden sind. Oder
anders herum ausgedrückt: So manches Präzisionswerkzeug eines Herstellers
oder Anbieters von Präzisionswerkzeugen wird von den Spezialisten in Plüder-
hausen nicht nur nach deren Vorgaben gefertigt, sondern auch als prozess-
fähige Komplett lösung entwickelt.

MIT DEM „BENCHMARK-TOOL“ AUF PARTNERSUCHE

Hans Binder, Leiter Geschäftsbereich Präzisionswerkzeuge bei der Wilhelm
Bahmüller Maschinenbau-Präzisionswerkzeuge GmbH, führte dazu aus:
„Seit über fünf Jahrzehnten fließen Kompetenz und spezifisches Knowhow
sowie Erfahrungen aus der Entwicklung und Herstellung in die Werkzeug-
Präzisionsfertigung ein. Für den stetig wachsenden Markt an Hoch leistungs-
Sonderwerkzeugen sehen wir uns mit unserer 30 Fachkräfte zählenden
 Spezialisten-Einheit gut aufgestellt, und haben dafür u. a. kräftig in modernste
5-Achsen-Bearbeitungstechnologie investiert.“ Dem Investment ging eine
 intensive Evaluierungsphase voraus, in der potenzielle Maschinen-/
Technologie- Lieferanten angefragt, und zudem mit einem extra entwickelten
 „Benchmark-Tool“ konfrontiert wurden. Dabei ging es u. a. um Hoch-
präzisions fräsen von Plattensitz-/Kassettensitz-Flächen an Sonderwerkzeugen
zur exakt-sicheren Aufnahme von Wendeschneidplatten bzw. von mit Wende-
scheidplatten bestückten Kassetten. Diese und weitere Anforderungen wie
z. B. prozesssichere Fertig-/Hartbearbeitung wärmebehandelter bzw. ge-
härteter Werkzeugstähle mit HRC 60 konnte so mancher Aspirant gar
nicht erfüllen. Dagegen überzeugten die Fräsversuche mit einem 5-Achsen-
Bearbeitungszentrum C 42 U der Maschinenfabrik Berthold Hermle AG
schon auf Anhieb, in dem nach einer kurzen Startphase mit fünf Fräsversuchen
gleich vier davon zu GUT-Mustern in der gewünschten Qualität führten!

So kam es zum Kauf des 5-Achsen-Bearbeitungszentrums C 42 U und dieses
wurde wegen der sehr hohen Genauigkeits-Anforderungen mit folgenden
Optionen ausgerüstet: Genauigkeitspaket I (Achsen X-Y-Z) und II (Achsen
A-C), elektrische Wärme-Kompensation, Sperrluft für die Glasmaßstäbe,
Werkzeugmesssystem, Messtaster, Werkzeugmagazin ZM 50 und größerer
Kühlmittelbehälter. Mit den großen Verfahrwegen von X-Y-Z 800-800-550 mm
sowie dem Schwenkrundtisch mit 440 mm Durchmesser, und schließlich
den insgesamt 92 Werkzeugen können mit dem Bearbeitungszentrum C 42 U
alle relevanten Bearbeitungen an Standard- und Sonderwerk zeugen durch-
geführt werden.

FRÄSPRÄZISION FÜR
PRÄZISIONSWERKZEUGE

Zur hochgenauen, wirtschaftlichen Fertigung von Präzisionswerkzeugen ab Stückzahl 1 setzt die
 Wilhelm Bahmüller GmbH im Geschäftsbereich Präzisionswerkzeuge auf ein 5-Achsen-Bearbeitungs-
zentrum vom Typ C 42 U der Hermle AG.

Arbeitsraum des 5-Achsen-Bearbeitungszentrums C 42 U mit großzügigen Verfahrwegen von X = 800, Y = 800 und Z = 550 mm
sowie dem Schwenkrundtisch mit 440 mm Durchmesser (Achsen C und A) zur optimalen Werkzeug-Anstellung und

Werkstück-Positionierung beim Hart-/Fertigfräsen von Standard- und Sonderwerkzeugen

DEUTSCHLAND

 Hermle + Partner Vertriebs GmbH
 Gosheim, Deutschland
 www.hermle.de

 Hermle-Leibinger Systemtechnik GmbH
 Gosheim, Deutschland
 www.hermle.de

 Hermle Maschinenbau GmbH
 Ottobrunn, Deutschland
 www.hermle-generativ-fertigen.de

 Hermle Vorführzentrum Kassel-Lohfelden
 awt.kassel@hermle.de
 www.hermle.de

BELGIEN

 Hermle Belgien
 www.hermle-nederland.nl

BULGARIEN

 Hermle Southeast Europe
 Sofia, Bulgarien
 www.hermle.bg

CHINA

 Hermle China
 Shanghai Representative Office
 und Beijing Representative Office
 www.hermle.de

DÄNEMARK - FINNLAND - NORWEGEN

 Hermle Nordic
 Niederlassung Årslev, Dänemark
 www.hermle-nordic.dk

ITALIEN

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

NIEDERLANDE

 Hermle Nederland B.V.
 JD Horst, Niederlande
 www.hermle-nederland.nl

ÖSTERREICH

 Hermle Österreich
 Niederlassung Vöcklabruck, Österreich
 www.hermle-austria.at

POLEN

 Hermle Polska
 Niederlassung Warschau, Polen
 www.hermle.pl

RUSSLAND

 Hermle Vostok OOO
 Moskau, Russland
 www.hermle-vostok.ru

SCHWEIZ

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

 Hermle WWE AG
 Neuhausen am Rheinfall, Schweiz
 www.hermle-vostok.ru

TSCHECHISCHE REPUBLIK

 Hermle Česká Republika
 Organizacni slozka.
 Niederlassung Prag, Tschechische
 Republik
 www.hermle.cz

USA

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

