

Vacuum Automation

Clamping Technology Catalog

Edition 6

WWW.SCHMALZ.COM/CLAMPING-SYSTEMS

Replacement Suction Plates Replacement Suction P

Your Personal Account With Order Center & Useful Information

Find and Select Products

Use selection aids and filters to quickly find your product. Save it in your personal bookmarks for a later usage.

Get and Compare Information

Compare multiple products, check prices and availability.

Place and Track Your Order

Place your order with only one mouseclick, get tracking information and generate follow-up orders.

Online Services

Find information like how-to videos,
Schmalz calculator & tutorials on
WWW.SCHMALZ.COM/ONLINE-SERVICES

Selection Aids and Filters

Useful tools to select products and to make your decision easier.

Overview of Contents

Schmalz - The Company Company profile · Preferred product range Schmalz Select · Industry solutions Clamping Equipment for Console Table Systems Clamping Equipment for Grid and Nesting Table Systems Clamping Equipment for Grid table systems Clamping Equipment for Grid table systems Flexibilization of CNC Machining Centers Clamping Equipment for Manual Processing Clamping Equipment for Flat Table Systems Clamping Equipment for Flat Table Systems Clamping Equipment for Grid table systems for woodworking Clamping Equipment for Flat Table Systems Clamping Equipment for Systems for woodworking · Systems for glass processing Clamping Equipment for Grid table systems for woodworking · Systems for glass processing Clamping Equipment for Grid table systems for woodworking · Systems for glass processing Clamping Equipment for Grid table systems for woodworking · Systems for glass processing Clamping Equipment for Metal and Plastics Processing Clamping systems Matrix-Plate · Innospann systems · Clamping systems Schmalz FlexMat Basic Holding Fixture for manual applications ·	Page
Clamping Equipment for Console Table Systems Clamping Equipment for Console Table Systems Clamping Equipment for Grid and Nesting Table Systems Flexibilization of CNC Machining Centers Clamping Equipment for Manual Processing Clamping Equipment for Manual Processing Clamping Equipment for Systems Clamping Equipment for Manual Processing Clamping Equipment for Systems Clamping Equipment for Systems for woodworking Systems for woodworking Systems for glass processing Clamping Equipment for Systems Clamping Equipment for Systems Clamping Systems Clamping Systems Clamping Equipment for Metal and Plastics Processing Clamping Systems Matrix-Plate Innospann systems Clamping systems Schmalz FlexMat	
Clamping Equipment for Console Table Systems Clamping equipment for Biesse* Clamping equipment for SCM / Morbidelli* Clamping Equipment for Grid and Nesting Table Systems Flexibilization of CNC Machining Centers Innospann systems for woodworking Clamping Equipment for Manual Processing Multi-Clamp for manual processing Clamping Equipment for Systems for woodworking Systems for glass processing Clamping Equipment for Systems Clamping Equipment for Systems for glass processing Clamping Equipment for Metal and Plastics Processing Clamping systems Matrix-Plate Innospann systems Clamping systems Schmalz FlexMat	4
Flexibilization of CNC Machining Centers Clamping Equipment for Manual Processing Clamping Equipment for Flat Table Systems Clamping Equipment for Clamping Equipment for Flat Table Systems Clamping Equipment for Metal and Plastics Processing Clamping Systems Clamping Systems Matrix-Plate Clamping Systems Schmalz FlexMat	10
Clamping Equipment for Manual Processing Clamping Equipment for Flat Table Systems Quick-Change Systems Clamping Equipment for Systems for woodworking · Systems for glass processing Clamping Equipment for Systems for glass processing Clamping Equipment for Metal and Plastics Processing Clamping systems Matrix-Plate · Innospann systems · Clamping systems Schmalz FlexMat	66
Clamping Equipment for Flat Table Systems Quick-Change Systems Systems for woodworking Systems for glass processing Quick-Change Systems Schmalz Quick-Change for Bystronic* machines Clamping Equipment for Metal and Plastics Processing Clamping systems Matrix-Plate Innospann systems Clamping systems Schmalz FlexMat	88
Plat Table Systems Quick-Change Systems Schmalz Quick-Change for Bystronic* machines Clamping Equipment for Metal and Plastics Processing Clamping systems Matrix-Plate · Innospann systems · Clamping systems Schmalz FlexMat	102
Clamping Equipment for Metal and Plastics Processing Clamping systems Matrix-Plate · Innospann systems · Clamping systems Schmalz FlexMat	112
and Plastics Processing Clamping systems Schmalz FlexMat	124
Basic Holding Fixture for manual applications	130
Clamping Equipment for Surfaces Clamping and gripping equipment for automated applications	140
Vacuum generators for wet machining · Vacuum Generators Vacuum generators for dry machining	150
Contact Schmalz worldwide	169

 $[*]Biesse, SCM\,/\,Morbidelli\ and\ Bystronic\ are\ registered\ and\ protected\ trademarks.\ The\ articles\ listed\ here\ are\ products\ of\ J.\ Schmalz\ GmbH\ that$ have been designed to fit CNC machining centers from these manufacturers.

Schmalz: Vacuum Technology for Intelligent Automation and Ergonomic Handling

employees
working hard for our customers.

locations for outstanding cus

for outstanding customer service worldwide.

percent

of our revenue is invested in innovative ideas and new products.

copyrights
are proof of our groundbreaking innovations.

Schmalz is the Market Leader in Vacuum Automation and Ergonomic Handling Systems.

The wide range of products in the Vacuum Automation unit includes individual components such as suction cups and vacuum generators, as well as complete gripping systems and clamping solutions for holding workpieces, for example in CNC machining centers. The Handling Systems unit offers innovative handling solutions with vacuum lifters and crane systems for industrial and handicraft applications.

Our products are used in different applications for example in the logistics industry, the automotive industry, the glass industry and in furniture production.

With comprehensive consulting, a focus on innovation and first-class quality, Schmalz offers its customers long-lasting benefits.

Schmalz's intelligent solutions make production and logistics processes more flexible and efficient, while also preparing them for the increasing trend toward digitalization.

Vacuum Automation

Components

Systems

Clamping solutions

Handling Systems

Vacuum lifters and crane systems

Preferred Product Range for Vacuum Technology

Selected by Experts. Schmalz Select.

With more than 6,000 components, Schmalz offers the most comprehensive portfolio on the market. With our preferred product range Schmalz Select we support you in selecting the right solution. Our experts have selected the components that suit about 80 percent of all standard applications.

In addition, you benefit from quick procurement times. Products from the Schmalz Select range can be selected easily and quickly in our online shop. Our delivery promise: These components are in stock at our main warehouse in Germany and are ready to ship.

BENEFITS OF SCHMALZ SELECT

OUR EXPERT TIP

Simple selection.

Schmalz Select fits about 80 percent of all standard applications.

OUR DELIVERY PROMISE

Fast shipping.

Schmalz Select components are in stock at our main warehouse in Germany and are ready to ship.

YOUR SECURITY

Available worldwide.

Schmalz Select products are available worldwide - and in the long term.

SELECTING SCHMALZ SELECT PRODUCTS

In the Catalog

Look for the following label in the ordering data when selecting items within a product family.

In the Online Shop

Add the abbreviation for the product family to the web address. Use the faceted search to easily filter for Schmalz Select items.

10.01.12.12345

🍘 Schmalz Connect.

Vacuum Technology for the Digital Factory Ready for immediate use. Optimum performance. Increased machine uptime.

WWW.SCHMALZ.COM/CONNECT

The Industry Standard for CNC Woodworking

Being a long-time partner of well-known machine manufacturers, Schmalz offers considerable experience and expertise in vacuum clamping technology. From initial outfitting to retrofitting solutions and spare parts, Schmalz offers a wide range of high-quality clamping equipment for all common machine manufacturers and machine types. Whether you're using a single-circuit or two-circuit vacuum system, a grid, nesting or flat table, and whether it's for panel processing or frame production – Schmalz clamping equipment can be positioned precisely and is quick and easy to replace when changing orders.

Vacuum blocks VCBL-K1 in mixed use with Adapter-Plate ISAP-K1 for processing a wooden board

Vacuum blocks VCBL-K2 for processing a wooden board

Aluminum vacuum blocks VCBL-A-K2 for processing furniture parts

Mechanical clamp VCMC-K1 for processing narrow frame parts

Schmalz vacuum blocks VCBL-B for clamping wooden components, compatible with Biesse* suction block mountings

Schmalz vacuum blocks VCBL-S4 for CNC machining centers from SCM / Morbidelli * used together with the originally fitted vacuum blocks

Adapter-Plates AP-R with vacuum block VCBL-B for clamping wooden parts

Console table K2 with Adapter-Plates ISAP-K2 and suction cups ISCUP for clamping particle board frames

*Biesse and SCM / Morbidelli are registered and protected trademarks. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from these manufacturers.

The Highest Level of Safety and Precision

Schmalz clamping solutions ensure flexible and efficient production processes in glass processing. Vacuum blocks with special friction pads are wear resistant and guarantee precise results, even in challenging operating conditions. High lateral force absorption and low height tolerances ensure optimal quality while grinding glass edges.

Vacuum blocks VCBL-GL for processing bus windows

Vacuum blocks VCBL-GL for clamping automotive glass

Schmalz Quick-Change SQC for Bystronic* machines clamping glass sheets

Contoured vacuum block VCBL-GL with square base plate and triangular suction plate for clamping automotive glass

*Bystronic is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit machines from this manufacturer.

Economical and Flexible Clamping from Batch Size One

Schmalz clamping solutions provide increased flexibility and reduce setup work for metal and plastics processing. Their low-vibration processing allows for efficient and gentle machining of thin, flat workpieces. Even small quantities can be produced economically and with repeatable quality.

Matrix-Plate MPL with Innospann steel-plate ISST-MPL and vacuum blocks ISBL for cutting recesses in CNC machining

Vacuum clamping system Matrix-Plate MPL for engraving a brass sign

Vacuum clamping system Matrix-Plate MPL for clamping aluminum parts

Vacuum clamping system Matrix-Plate in a customer-specific design for processing a plastic sheet

Clamping Equipment for Console Table Systems

Overview of Section

Selection Aid Page

Design of Console Table Systems Selection of Vacuum Blocks by Suction Area and Height

14

15

Clamping Equipment for 1-Circuit Systems

Vacuum Blocks VCBL-K1

- 1-circuit vacuum systems
- Hose-free
- Pre-fixation with guide strips

Vacuum block VCBL-K1 for use on CNC machining centers with single-circuit console table systems from Schmalz.

20

23

26

29

34

Adapter-Plates ISAP-K1

- 1-circuit vacuum systems
- Mechanical pre-fixation to the console
- Use of Innospann suction cups

Innospann Adapter-Plate ISAP-K1 for use on CNC machining centers with single-circuit console table systems from Schmalz.

Aluminum Vacuum Blocks VCBL-A-K1

- Vacuum block made of aluminum
- Hose-free with mechanical pre-fixation to the console

Vacuum block VCBL-A-K1 made of aluminum for use in milling of solid wood and applications with high cutting forces.

Mechanical Clamps VCMC-K1

- 1-circuit vacuum systems
- For frame and window profiles
- Pre-fixation to console by means of vacuum

Mechanical clamp VCMC-K1 for use on CNC machining centers with single-circuit console table systems from Schmalz.

Clamping Equipment for 2-Circuit Systems

Vacuum Blocks VCBL-K2

- 2-circuit vacuum systems
- Hose-free
- Pre-fixation to console by means of vacuum

Vacuum block VCBL-K2 for use on CNC machining centers with two-circuit console table systems from Schmalz.

Adapter-Plates ISAP-K2

- 2-circuit vacuum systems
- Pre-fixation to console by means of vacuum
- Use of Innospann suction cups

Innospann Adapter-Plate ISAP-K2 for use on CNC machining centers with two-circuit console table systems from Schmalz.

8

0

Schmalz Select preferred product range – Article selection in the product family. Further information: WWW.SCHMALZ.COM/SELECT

Overview of Section

At a Glance

Aluminum Vacuum Blocks VCBL-A-K2

- 2-circuit vacuum systems
- Vacuum block made of aluminum
- Hose-free pre-fixation to console by means of vacuum

Vacuum block VCBL-A-K2 made of aluminum for use in milling of solid wood and applications with high cutting forces.

40

43

46

49

52

57

37

Mechanical Clamps VCMC-K2

- 2-circuit vacuum systems
- For frame and window profiles
- Pre-fixation to console by means of vacuum

Mechanical clamp VCMC-K2 for use on CNC machining centers with two-circuit console table systems from Schmalz.

Clamping Equipment for Systems from Biesse*

Vacuum Blocks VCBL-B

- Vacuum system for Biesse consoles
- Hose-free with touch valve
- Pre-fixation in the suction block mounting

Vacuum block VCBL-B for use on CNC machining centers with console table systems from the machine manufacturer Biesse.

Adapter-Plates ISAP-B

- Vacuum system for Biesse consoles
- Pre-fixation in the suction block mounting
- Use of Innospann suction cups

Innospann Adapter-Plate ISAP-B for use on CNC machining centers with console table systems from the machine manufacturer Biesse.

Mechanical Clamps VCMC-B

- Vacuum system for Biesse consoles
- For frame and window profiles
- Pre-fixation in the suction block mounting

Mechanical clamp VCMC-B for use on CNC machining centers with console table systems from the machine manufacturer Biesse.

Clamping Equipment for Systems from SCM / Morbidelli*

Vacuum Blocks VCBL-S

- Vacuum system for SCM consoles
- Integrated touch valve
- Mechanical pre-fixation to the console

Vacuum block VCBL-S for use on CNC machining centers with console table systems from the machine manufacturers SCM / Morbidelli.

Adapter-Plates ISAP-S

- Vacuum system for SCM consoles
- Mechanical pre-fixation to the console
- Use of Innospann suction cups

Innospann Adapter-Plate ISAP-S1 and ISAP-S4 for use on CNC machining centers with console table systems from the machine manufacturers SCM / Morbidelli.

*Biesse and SCM / Morbidelli are registered and protected trademarks. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from these manufacturers.

12

Clamping Equipment for Console Table Systems

Overview of Section

At a Glance

Adapter-Plates AP-S4

- Vacuum system for SCM consoles
- Integrated touch valve
- Mechanical pre-fixation to the console

Adapter-Plate AP-S4 in connection with VCBL-B for use on console table systems from the italian machine manufacturers SCM / Morbidelli

60

Mechanical Clamps VCMC-S

- Vacuum system for SCM consoles
- For frame and window profiles
- Mechanical pre-fixation to the console

Mechanical clamp VCMC-S for use on CNC machining centers with console table systems from the Italian machine manufacturer SCM / Morbidelli.

Schmalz Select preferred product range – Article selection in the product family. Further information: WWW.SCHMALZ.COM/SELECT

Selection Aid

At a Glance

Design of Console Table Systems

Innospann system

- ① Suction cup ISCUP
- ② Mono-Base ISMB
- 3 Sealing magnet
- 4 Adapter-Plate ISAP for consoles
- **5** Console tables

Single-circuit, two-circuit, SCM / Morbidelli or Biesse systems

- 6 Vacuum blocks e.g. VCBL-K2
- 7 Mechanical clamps e.g. VCMC-K2

Selection of Vacuum Blocks by Suction Area and Height

Suctio	n area	Height							
L x W	[mm]	29 [mm]	32.7 [mm]	48 [mm]	50 [mm]	74 [mm]	75 [mm]	100 [mm]	125 [mm]
	160x120							VCBL-A-K1	VCBL-A-K1
								VCBL-A-K2	VCBL-A-K2
	140x115				VCBL-K1		VCBL-K2	VCBL-K2	VCBL-K1
					VCBL-K2				VCBL-K2
					VCBL-A-K1				
	140x130	VCBL-B		VCBL-B	VCBL-S4	VCBL-B			
	120x120		VCBL-S1		VCBL-S1				
	125x75	VCBL-B	VCBL-S1	VCBL-B	VCBL-K1	VCBL-B	VCBL-K2	VCBL-A-K1	VCBL-K1
					VCBL-A-K1			VCBL-K2	VCBL-A-K1
					VCBL-K2			VCBL-A-K2	VCBL-K2
					VCBL-S1/S4				VCBL-A-K2
	130x30	VCBL-B	VCBL-S1	VCBL-B	VCBL-K1	VCBL-B	VCBL-K2		VCBL-K1
					VCBL-K2			VCBL-K2	VCBL-K2
					VCBL-S1/S4				
	120x50	VCBL-B	VCBL-S1	VCBL-B	VCBL-K1	VCBL-B	VCBL-K2	VCBL-A-K1	VCBL-K1
					VCBL-A-K1			VCBL-K2	VCBL-A-K1
					VCBL-K2			VCBL-A-K2	VCBL-K2
					VCBL-S1/S4				

Height 50 mm and 125 mm

Suitability for Industry Specific Applications

Vacuum Blocks VCBL-K1

Applications

- Hose-free vacuum clamping system for CNC machining centers with console table (1-circuit system)
- The vacuum blocks are pre-fastened to the consoles using guide strips and secured against movement during setup
- The vacuum clamps the vacuum blocks onto the console and the workpiece onto the vacuum blocks
- The optional touch valve (TV) allows unneeded suction cups to be kept on the machine table
- Enables damage-free clamping with the highest precision and holding force

(5) (1) (2) (2) (3) (4)

System Design Vacuum Blocks VCBL-K1

Design

- Upper suction plate (1) for fixing the workpiece
- Sturdy plastic main body (2)
- Guide strip (3) for positioning and mechanical pre-fixing on the console
- Bottom suction plate (4) for fastening the suction cup to the console
- Optional touch valve (5)

Vacuum Block VCBL-K1 for clamping solid wood

Our Highlights...

- Sealing edges and friction surfaces tailored for wooden surfaces
- High dimensional accuracy
- Large selection of different designs
- Replacement suction plates can be exchanged without tools

Your Benefits...

- Extremely high resistance to lateral forces
- Enables highest accuracy in the production process
- Maximum flexibility and set-up time reduction
- Fast, easy and cost effective replacement of suction plates

Height 50 mm and 125 mm

Designation Code Vacuum Blocks VCBL-K1

The vacuum block VCBL-K1 is delivered assembled. The product consists of:

- Upper suction plate type VCSP-O elastomer part, available in various dimensions and suction areas
- Base body made of plastic
- Bottom suction plate type VCSP-U Elastomer part

Available spare parts: suction plate (top), wear part set, suction plate (bottom), sealing frame, friction plate, metal strips, guide strip for suction block

Available accessories: Suction plate (top) foam rubber

Ordering Data Vacuum Blocks VCBL-K1

Type Dimensi				Dimensions (LxW):				
				120x50	125x75	130x30	140x115	
VCBL-K1	50	D-360	-	10.01.12.00825	10.01.12.00497	10.01.12.01455	-	
VCBL-K1	50	L	-	10.01.12.00769 🔇	10.01.12.00230 🔇	10.01.12.00378	-	
VCBL-K1	50	L	TV	-	10.01.12.00371	-	-	
VCBL-K1	50	Q	-	10.01.12.00770 🔇	10.01.12.00211 🔇	10.01.12.00379 🔇	-	
VCBL-K1	50	Q	TV	-	10.01.12.00370	-	-	
VCBL-K1	50	-	-	-	-	-	10.01.12.00210 🔇	
VCBL-K1	50	-	TV	-	-	-	10.01.12.00369	

Туре			Dimensions (LxW):						
			120x50	125x75	130x30	140x115			
VCBL-K1	125	D-360	10.01.12.02214	10.01.12.02213	10.01.12.02929	-			
VCBL-K1	125	L	10.01.12.02372 🔇	10.01.12.02370 🔇	10.01.12.02374	-			
VCBL-K1	125	Q	10.01.12.02371 🔇	10.01.12.02364 🔇	10.01.12.02373	-			
VCBL-K1	125	-	-	-	-	10.01.12.02363 🔇			

Clamping Equipment for 1-Circuit Systems

Vacuum Blocks VCBL-K1

Height 50 mm and 125 mm

Ordering Data Spare Parts Vacuum Blocks VCBL-K1

Type			Spare Parts	Spare Parts		
VCBL-K1	120x50	50	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012 🕥	
VCBL-K1	125x75	50	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011 🔇	
VCBL-K1	130x30	50	Suction plate (top)	VCSP-O 130x30x29.5	10.01.12.00702	
VCBL-K1	140x115	50	Suction plate (top)	VCSP-O 140x115x16.5	10.01.12.00488 🔇	
VCBL-K1	120x50	125	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012 🔇	
VCBL-K1	125x75	125	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011 🔇	
VCBL-K1	130x30	125	Set of parts subject to wear	VST VCSP	10.01.12.02348	
VCBL-K1	140x115	125	Suction plate (top)	VCSP-O 140x115x16.5	10.01.12.00488 🔇	

Туре		Spare Parts	Part no.	
VCBL-K1	120x50	Suction plate (bottom)	VCSP-U 140x115x16.5 VCBL-K1	10.01.12.00228 🔇
VCBL-K1	125x75	Suction plate (bottom)	VCSP-U 140x115x16.5 VCBL-K1	10.01.12.00228 🔇
VCBL-K1	130x30	Suction plate (bottom)	VCSP-U 140x115x16.5 VCBL-K1	10.01.12.00228 🔇
VCBL-K1	140x115	Suction plate (bottom)	VCSP-U 140x115x16.5 VCBL-K1	10.01.12.00228 🔇

Туре		Sealing frame	Friction plate
VCBL-K1	130x30	10.01.12.00804	10.01.12.00805

Туре		Part no.
Metal strips for bottom suction plate	VST VC-SYS Insert	10.01.12.00618
Guide strip vacuum block block, 1-circuit H=50 mm	VST VCFL	10.01.12.01256
Guide strip vacuum block block, 1-circuit H=125 mm	VST VCFL VCRL-K1	10.01.12.03351

Ordering Data Accessories Vacuum Blocks VCBL-K1

Type		Accessories			Part no.
VCBL-K1	125x75	Suction plate (top)	Foam rubber suction plate	VCSP-O 125x75x17.7 MOS	10.01.12.03511 🔇
VCBL-K1	140x115	Suction plate (top)	Foam rubber suction plate	VCSP-O 140x115x18.5 MOS	10.01.12.03507 🔇

Height 50 mm and 125 mm

Design Data Vacuum Blocks VCBL-K1

VCBL-K1 D-360

VCBL-K1 Q

VCBL-K1 L

VCBL-K1 140x115

Туре	В	н	H2	L	L1	L2	R1
	[mm]						
VCBL-K1 120x50x50 D-360	50	50	15	120	140	100	38
VCBL-K1 120x50x50 L	50	50	17	120	140	23	-
VCBL-K1 120x50x50 Q	50	50	17	120	140	93	-
VCBL-K1 125x75x50 D-360	75	50	15	125	140	69	24
VCBL-K1 125x75x50 L	75	50	17	125	140	21	-
VCBL-K1 125x75x50 L TV	75	50	17	125	140	21	-
VCBL-K1 125x75x50 Q	75	50	17	125	140	68	-
VCBL-K1 125x75x50 Q TV	75	50	17	125	140	68	-
VCBL-K1 130x30x50 D-360	30	50	15	130	140	101	35
VCBL-K1 130x30x50 L	30	50	17	130	140	19	-
VCBL-K1 130x30x50 Q	30	50	13	130	140	102	-
VCBL-K1 140x115x50	115	50	29	140	170	27	-
VCBL-K1 140x115x50 TV	115	50	29	140	170	27	-

Clamping Equipment for 1-Circuit Systems

Vacuum Blocks VCBL-K1

Height 50 mm and 125 mm

Design Data Vacuum Blocks VCBL-K1

Туре	В	н	H2	L	L1	L2	R1
	[mm]						
VCBL-K1 120x50x125 D-360	50	125	90	120	146	92	34
VCBL-K1 120x50x125 L	129	125	88	143	74	23	-
VCBL-K1 120x50x125 Q	129	125	88	142	92	92	-
VCBL-K1 125x75x125 D-360	75	125	90	125	146	72	21
VCBL-K1 125x75x125 L	129	125	88	146	53	21	-
VCBL-K1 125x75x125 Q	130	125	88	147	72	71	-
VCBL-K1 130x30x125 D-360	30	125	90	130	140	100	34
VCBL-K1 130x30x125 L	129	125	88	148	82	18	-
VCBL-K1 130x30x125 Q	130	125	88	140	100	100	-
VCBL-K1 140x115x125	115	125	104	140	166	-	-

Standard dimensions 300×200 mm, hole matrix spacing 75 mm

Suitability for Industry Specific Applications

Adapter-Plates ISAP-K1

Applications

- Hose-free vacuum clamping system for CNC machining centers with console table (single-circuit system)
- The Adapter-Plates are positioned directly over the vacuum supply on the consoles
- Flexible loading of adapter plates with up to six additional Mono-Bases ISMB and suction cups ISCUP
- Particularly suitable for narrow and bent workpieces with small suction surfaces and delicate molds
- The modular concept with connectible spacer rings enables various working heights
- Non-damaging and precise clamping with maximum holding force

(6) (5) (4) (3) (1)

System Design Adapter-Plates ISAP-K1

Design

- Adapter-Plate (1) base plate
- Mechanical clamping mechanism (2) for pre-fixing the Adapter-Plate to the console
- Mono-Base (3) for positioning on top of the vacuum openings of the Adapter-Plate for suction cup (6) for fixing the workpiece are available as accessories
- Spacer ring (5) for adjusting the height to the machining height of the machine
- Sealing magnet (4)

Adapter-Plates ISAP-K1 with Mono-Base and suction cups for clamping curved wooden parts

Our Highlights...

- Modular system can be enhanced with various suction area sizes
- Suction cups and Mono-Bases can be positioned freely on the Adapter-Plate
- Mixed operation with standard vacuum blocks possible
- Versatile accessories and spare parts can be exchanged without tools

Your Benefits...

- Ideal for clamping narrow or curved workpieces
- Practically every clamping layout can be achieved
- Maximum level of flexibility and shortened set-up times
- Quick, simple and costeffective replacement of accessories and spare parts

Standard dimensions 300 × 200 mm, hole matrix spacing 75 mm

Designation Code Adapter-Plates ISAP-K1

The adapter plate ISAP-K1 is delivered assembled. The product consists of:

- Base plate made of steel
- Sealing magnets for closing the vacuum openings
- Hand lever for mechanical fixation on the console

Available spare parts: Sealing magnets

Available accessories: Mono-Base, spacer ring, suction cups

Ordering Data Adapter-Plates ISAP-K1

Туре	Part no.
ISAP-K1 300x200x8	10.01.14.00025

Ordering Data Spare Parts Adapter-Plates ISAP-K1

Туре	Part no.	
Sealing magnet	ISMST 19-7 4ISMST	10.01.14.00847

Ordering Data Accessories Adapter-Plates ISAP-K1

Туре		Part no.
Mono-Base	ISMB 80x80x22	10.01.15.00009 🕥
Mono-Base	ISMB 80x80x26	10.01.15.00214
Туре		Part no.
Spacer ring, Innospann	ISZR-V 80x65	10.01.15.00602

Туре		Part no.
Suction cup	ISCUP Cup 1 80x80x16	10.01.15.00209 🔇
Suction cup	ISCUP Cup 2 80x40x16	10.01.15.00210 🔇
Suction cup	ISCUP Cup 3 80x28x16	10.01.15.00211 🔇
Suction cup	ISCUP Cup 1 80x80x30	10.01.15.00003 🔇
Suction cup	ISCUP Cup 2 80x40x30	10.01.15.00004 🔇
Suction cup	ISCUP Cup 3 80x28x30	10.01.15.00005 🔇

Standard dimensions 300 \times 200 mm, hole matrix spacing 75 mm

Design Data Adapter-Plates ISAP-K1

ISAP-K1

Туре	В	н	L
	[mm]	[mm]	[mm]
ISAP-K1 300x200x8	200	8	300

Aluminum Vacuum Blocks VCBL-A-K1

Height 50 mm, 100 mm and 125 mm

Suitability for Industry Specific Applications

Aluminum Vacuum Blocks VCBL-A-K1

Applications

- Hose free vacuum clamping system for CNC machining centers with console table (1-circuit system)
- Application primarily in processing of solid wood due to blocks optimized for use with high cutting forces
- Specially coordinated friction materials guarantee the best possible adhesion and high precision
- Body made of aluminum creates strong and stiff connection between machine table and workpiece
- Various suction areas and working heights available

System Design Aluminum Vacuum Blocks VCBL-A-K1

Design

- Sealing (1) usable for structured surfaces also
- Sealing frame with friction pad (2) optimized for solid wood applications
- Clamping mechanism (3) for pre-fastening to the console
- Guide strip (4) fits all single-circuit console tables
- Robust main body made of aluminum (5) for maximum stiffness and optimal milling results

Aluminum Vacuum Block VCBL-A-K1 for clamping solid wood

Our Highlights...

- Robust aluminum design
- Special friction pad for rough surfaces
- Additional mechanical clamping
- Various working heights available

Your Benefits...

- Low-vibration connection between workpiece and machine table
- High resistance to axial and lateral forces and thus maximum adherence to cutting parameters
- High-strength prefastening to the console
- 5-axis processing possible, depending on the machine

Aluminum Vacuum Blocks VCBL-A-K1

Height 50 mm, 100 mm and 125 mm

Designation Code Aluminum Vacuum Blocks VCBL-A-K1

The vacuum block VCBL-A-K1 is delivered assembled. The product consists of:

- Top sealing frame in aluminium with friction pad and seal, available in various sizes and suction surfaces
- Base body made of aluminium with integrated suction plate at the bottom

Available spare parts: Sealing ring, sealing frame

Ordering Data Aluminum Vacuum Blocks VCBL-A-K1

Type Dimensions (LxW):						
			120x50	125x75	140x115	160x120
VCBL-A-K1	50	D-360	10.01.12.03824	10.01.12.03821	-	-
VCBL-A-K1	50	Q	-	10.01.12.03653 🔇	-	-
VCBL-A-K1	50	-	-	-	10.01.12.03648 🔇	-
VCBL-A-K1	100	D-360	10.01.12.03884	10.01.12.03883	-	-
VCBL-A-K1	100	Q	-	10.01.12.03882 🔇	-	-
VCBL-A-K1	100	-	-	-	-	10.01.12.03881 🔇
VCBL-A-K1	125	D-360	10.01.12.03814	10.01.12.03234	-	-
VCBL-A-K1	125	Q	-	10.01.12.03060 🔇	-	-
VCBL-A-K1	125	-	-	-	-	10.01.12.03042 🔇

Ordering Data Spare Parts Aluminum Vacuum Blocks VCBL-A-K1

Туре		Spare Parts	Part no.	
VCBL-A-K1 1	125x75	Sealing ring (glued)	DR 121/113x6 MOS NK-20	10.01.12.03247
VCBL-A-K1 1	160x120	Sealing ring (glued)	DR 178.3/170.25x6 MOS NK-20	10.01.12.03248
Туре		Spare Parts		Part no.
VCBL-A-K1		Sealing frame (bottom)	VCDR 166x113x6.6 VCSP	10.01.12.03246

Aluminum Vacuum Blocks VCBL-A-K1

Height 50 mm, 100 mm and 125 mm

Design Data Aluminum Vacuum Blocks VCBL-A-K1

VCBL-A-K1 D-360

VCBL-A-K1 Q

VCBL-A-K1 140x115 - VCBL-A-K1 160x120

Туре	В	B1	B2	н	H2	L	L2	L3	R1
	[mm]								
VCBL-A-K1-120x50x50-D-360	50	116	60	50	34	120	-	128	45
VCBL-A-K1-125x75x50-D-360	75	116	80	50	34	125	-	128	45
VCBL-A-K1-125x75x50-Q	75	116	80	50	34	125	90	128	-
VCBL-A-K1-140x115x50	115	116	114	50	-	140	-	140	-
VCBL-A-K1-120x50x100-D-360	50	116	60	100	84	120	-	128	45
VCBL-A-K1-125x75x100-D-360	75	116	80	100	84	125	-	128	45
VCBL-A-K1-125x75x100-Q	75	116	80	100	84	125	90	128	-
VCBL-A-K1-160x120x100	120	116	128	100	-	160	-	170	-
VCBL-A-K1-120x50x125-D-360	50	116	60	125	109	120	-	128	45
VCBL-A-K1-125x75x125-D-360	75	116	80	125	109	125	-	128	45
VCBL-A-K1-125x75x125-Q	75	116	80	125	109	125	90	128	-
VCBL-A-K1-160x120x125	120	116	128	125	-	160	-	170	-

Mechanical Clamps VCMC-K1

Clamping range 10 mm to 100 mm

Suitability for Industry Specific Applications

Mechanical Clamps VCMC-K1

Applications

- Mechanical clamping system for CNC machining centers with console table (single-circuit system)
- The mechanical clamps are actuated via vacuum and are equipped with an additional vacuum connection for fixing the clamp to the console
- Particularly suitable for narrow and curved workpieces such as frame parts and window profiles
- If the suction area is insufficient, they can be securely clamped mechanically during machining

(1) (2) (3) (6) (5)

System Design Mechanical Clamps VCMC-K1

Design

- Eccentric clamping disc (1) is pulled downward by the vacuum of the single-circuit console via a piston in the clamp
- Friction material (2) for optimizing lateral force
- Main body made of aluminum (3) with interface (5) to the console
- Additional vacuum connection (4) for fixing the suction cup to the console
- Optional fixing flap (6) for repeatable positioning

Mechanical Clamps VCMC-K1 for clamping frame parts

Our Highlights...

- Eccentrically positioned clamping discs
- Clamping forces of up to 700 N
- Actuated via operating vacuum of the CNC machining
- Special friction materials on clamping disc and clamping surface

Your Benefits...

- · Optimal use of the available clamping surface
- Maximum holding force even with narrow workpieces
- No additional medium required at the machine
- Extra resistance to lateral forces

Mechanical Clamps VCMC-K1

Clamping range 10 mm to 100 mm

Designation Code Mechanical Clamps VCMC-K1

The mechanical clamp VCMC-K1 is delivered assembled. The product consists of:

- Clamping disc
- Main body made of aluminium

Available spare parts: Clamping plate

Ordering Data Mechanical Clamps VCMC-K1

Туре		Part no.
VCMC-K1 154x128x50 12-80	with adjustment of the clamping disc by hexagon socket	10.01.12.00781 🔇
VCMC-K1 154x128x100 10-100	with adjustment of the clamping disc by hexagon socket	10.01.12.03311
VCMC-K1 170x128x100 10-100	with tool-free quick adjustment of the clamping disc	10.01.12.04104
VCMC-K1 154x128x125 10-100	with adjustment of the clamping disc by hexagon socket	10.01.12.02497

Ordering Data Spare Parts Mechanical Clamps VCMC-K1

Type*			Part no.
Clamping disc	Eccentrically flat	SPAN-TELL 110x14 EX VCMC	10.01.12.01980
Clamping disc	Eccentrically standard	SPAN-TELL 110x25.5 EX VCMC	10.01.12.01930
Clamping disc	Eccentrically high	SPAN-TELL 110x40.5 EX VCMC	10.01.12.01936

^{*}Not for clamps with height 50 mm

Туре	Spare Parts	Part no.	
VCMC-K1 154x128x50 12-80	Clamping disc	SPAN-TELL 100x27.5 EXZ 12-80 VCMC	10.01.12.01783

Technical Data Mechanical Clamps VCMC-K1

Туре	Weight	Hose type construction	Clamping range
	[kg]		[mm]
VCMC-K1 154x128x50 12-80	0.6	Hose D = 6 d = 4	12 80
VCMC-K1 154x128x100 10-100	4.5	Hose D = $6 d = 4$	10 100
VCMC-K1 170x128x100 10-100	4.5	Hose D = 6 d = 4	10 100
VCMC-K1 154x128x125 10-100	4.5	Hose D = $6 d = 4$	10 100

Mechanical Clamps VCMC-K1

Clamping range 10 mm to 100 mm

Design Data Mechanical Clamps VCMC-K1

VCMC-K1 12-80 VCMC-K1 10-100

Туре	В	D	н	H1	L	Z (Stroke)
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
VCMC-K1 154x128x50 12-80	128	100	50	88	154	10
VCMC-K1 154x128x100 10-100	128	110	100	184	154	40
VCMC-K1 170x128x100 10-100	132	110	100	148	170	10
VCMC-K1 154x128x125 10-100	128	110	125	204	154	40

Height 50 mm, 75 mm, 100 mm and 125 mm

Suitability for Industry Specific Applications

Vacuum Blocks VCBL-K2

Applications

- Hose-free vacuum clamping system for CNC machining centers with console table (2-circuit system)
- The vacuum blocks are pre-fixed to the consoles and secured against movement during setup
- Safe and precise clamping of the workpiece and the vacuum blocks on the console with the second vacuum
- The optional touch valve allows unneeded suction cups to be kept on the machine table
- Enables damage-free clamping with the highest precision and holding force

(5) (1) (2) (3) (4)

System Design Vacuum Blocks VCBL-K2

Design

- Upper suction plate (1) for fixing the workpiece
- Sturdy plastic main body (2)
- Guide strip (3) for positioning and mechanical pre-fixing on the console
- Bottom suction plate (4) for fastening the suction cup to the console
- Optional touch valve (5)

Vacuum Blocks VCBL-K2 while clamping a workpiece

Our Highlights...

- Sealing edges and friction surfaces tailored for wooden surfaces
- High dimensional accuracy
- Large selection of different designs
- Replacement suction plates can be exchanged without tools

Your Benefits...

- Extremely high resistance to lateral forces
- Enables highest accuracy in the production process
- Maximum flexibility and set-up time reduction
- Fast, easy and cost effective replacement of suction plates

Height 50 mm, 75 mm, 100 mm and 125 mm

Designation Code Vacuum Blocks VCBL-K2

The vacuum block VCBL-K2 is delivered assembled. The product consists of:

- Upper suction plate type VCSP-O elastomer part, available in various dimensions and suction surfaces
- Base body made of plastic
- Bottom suction plate type VCSP-U Elastomer part

Available spare parts: suction plate (top), wearing parts set, suction plate (bottom), sealing frame, friction plate, spare parts set with steel inserts

Available accessories: Suction plate foam rubber

Ordering Data Vacuum Blocks VCBL-K2

Туре	Dimensions (LxW):					
	120x50	125x75	130x30	140x115		
VCBL-K2 50 D-360	10.01.12.00874	10.01.12.00629	-	-		
VCBL-K2 50 L	10.01.12.00771 🕥	10.01.12.00628 🔇	10.01.12.00647	-		
VCBL-K2 50 Q	10.01.12.00772 🕥	10.01.12.00644 🔇	10.01.12.00646	-		
VCBL-K2 50 -	-	-	-	10.01.12.00626 🔇		

Type				Dimensions (LxW):				
				120x50	125x75	130x30	140x115	
VCBL-K2	75	D-360	-	10.01.12.02212	10.01.12.02211	-	-	
VCBL-K2	75	L	-	10.01.12.02204	10.01.12.02200	10.01.12.02208	-	
VCBL-K2	75	L	TV	10.01.12.02206	10.01.12.02202	10.01.12.02210	-	
VCBL-K2	75	Q	-	10.01.12.02203	10.01.12.02199	10.01.12.02207	-	
VCBL-K2	75	Q	TV	10.01.12.02205	10.01.12.02201	10.01.12.02209	-	
VCBL-K2	75	-	TV	-	-	-	10.01.12.02195	
VCBL-K2	75	-	-	-	-	-	10.01.12.02136	

Туре			Dimensions (LxW):				
			120x50	125x75	130x30	140x115	
VCBL-K2 10	00 D-36	50 -	10.01.12.01020	10.01.12.01079	-	-	
VCBL-K2 10	00 L	-	10.01.12.00853 🔇	10.01.12.00506 🔇	10.01.12.00855	-	
VCBL-K2 10	00 Q	-	10.01.12.00126 🔇	10.01.12.00447 🔇	10.01.12.00854	-	
VCBL-K2 10	00 -	AS	-	-	-	10.01.12.00446	
VCBL-K2 10	00 -	-	-	-	-	10.01.12.00445 🔇	

Height 50 mm, 75 mm, 100 mm and 125 mm

Ordering Data Vacuum Blocks VCBL-K2

Туре			Dimensions (LxW):					
			120x50	125x75	130x30	140x115		
VCBL-K2	125	D-360	10.01.12.02594	10.01.12.02593	-	-		
VCBL-K2	125	L	10.01.12.02125	10.01.12.02124	10.01.12.02126	-		
VCBL-K2	125	Q	10.01.12.02119	10.01.12.02118	10.01.12.02120	-		
VCBL-K2	125	-	-	-	-	10.01.12.02116		

Ordering Data Spare Parts Vacuum Blocks VCBL-K2

Туре			Spare Parts		Part no.
VCBL-K2	120 x 50	50	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012 🔇
VCBL-K2	125 x 75	50	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011 🔇
VCBL-K2	130 x 30	50	Suction plate (top)	VCSP-O 130x30x29.5	10.01.12.00702
VCBL-K2	140 x 115	50	Suction plate (top)	VCSP-O 140x115x16.5	10.01.12.00488 🔇
VCBL-K2	120 x 50	75	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012 🔇
VCBL-K2	125 x 75	75	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011 🔇
VCBL-K2	130 x 30	75	Set of parts subject to wear	VST VCSP	10.01.12.02348
VCBL-K2	140 x 115	75	Suction plate (top)	VCSP-O 140x115x16.5	10.01.12.00488 🔇
VCBL-K2	120 x 50	100	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012 🔇
VCBL-K2	125 x 75	100	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011 🔇
VCBL-K2	130 x 30	100	Set of parts subject to wear	VST VCSP	10.01.12.00723
VCBL-K2	140 x 115	100	Suction plate (top)	VCSP-O 140x115x16.5	10.01.12.00488 🔇
VCBL-K2	120 x 50	125	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012 🔇
VCBL-K2	125 x 75	125	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011 🔇
VCBL-K2	130 x 30	125	Set of parts subject to wear	VST VCSP	10.01.12.02348
VCBL-K2	140 x 115	125	Suction plate (top)	VCSP-O 140x115x16.5	10.01.12.00488 🔇

Туре		Spare Parts		Part no.
VCBL-K2	120 x 50	Suction plate (bottom)	VCSP-U 140x115x16.5 VCBL-K2	10.01.12.00798 🕥
VCBL-K2	125 x 75	Suction plate (bottom)	VCSP-U 140x115x16.5 VCBL-K2	10.01.12.00798 🕙
VCBL-K2	130 x 30	Suction plate (bottom)	VCSP-U 140x115x16.5 VCBL-K2	10.01.12.00798 🔇
VCBL-K2	140 x 115	Suction plate (bottom)	VCSP-U 140x115x16.5 VCBL-K2	10.01.12.00798 🔇

Туре	Sealing frame	Friction plate
VCBL-K2 130x30	10.01.12.00804	10.01.12.00805

Туре	Spare Parts		Part no.	
VCBL-K2	Set of parts Metal strips for bottom V		VST VC-SYS Inserts	10.01.12.00618
	subject to wear	suction plate		

Ordering Data Accessories Vacuum Blocks VCBL-K2

Туре	Type Accessories				Part no.
VCBL-K2	125x75	Suction plate (top)	Foam rubber suction plate	VCSP-O 125x75x17.7 MOS	10.01.12.03511 🕥
VCBL-K2	140x115	Suction plate (top)	Foam rubber suction plate	VCSP-O 140x115x18.5 MOS	10.01.12.03507 🔇

Height 50 mm, 75 mm, 100 mm and 125 mm

Design Data Vacuum Blocks VCBL-K2

VCBL-K2 Q VCBL-K2 140x115

Clamping Equipment for 2-Circuit Systems

Vacuum Blocks VCBL-K2

Height 50 mm, 75 mm, 100 mm and 125 mm

Design Data Vacuum Blocks VCBL-K2

Туре	В	н	H2	L	L1	L2	R1
	[mm]						
VCBL-K2 120x50x50 D-360	50	50	16	120	145	-	12
VCBL-K2 120x50x50 L	50	50	17	120	145	23	-
VCBL-K2 120x50x50 Q	50	50	17	120	145	94	-
VCBL-K2 125x75x50 D-360	75	50	16	125	145	-	24
VCBL-K2 125x75x50 L	75	50	17	125	145	21	-
VCBL-K2 125x75x50 Q	75	50	17	125	145	68	-
VCBL-K2 130x30x50 L	30	50	17	130	145	103	-
VCBL-K2 130x30x50 Q	30	50	17	130	145	18	-
VCBL-K2 140x115x50	115	50	17	140	170	26	-
VCBL-K2 120x50x75 D-360	50	75	41	120	145	-	35
VCBL-K2 120x50x75 L	50	75	38	120	143	24	-
VCBL-K2 120x50x75 L TV	50	75	38	120	143	24	-
VCBL-K2 120x50x75 Q	50	75	38	120	142	91	-
VCBL-K2 120x50x75 Q TV	50	75	38	120	142	91	-
VCBL-K2 125x75x75 D-360	75	75	41	125	145	-	24
VCBL-K2 125x75x75 L	75	75	38	125	155	21	-
VCBL-K2 125x75x75 L TV	75	75	38	125	155	21	-
VCBL-K2 125x75x75 Q	75	75	38	125	146	71	-
VCBL-K2 125x75x75 Q TV	75	75	38	125	146	71	-
VCBL-K2 130x30x75 L	30	75	38	130	148	18	-
VCBL-K2 130x30x75 L TV	30	75	38	130	148	18	-
VCBL-K2 130x30x75 Q	30	75	38	130	140	100	-
VCBL-K2 130x30x75 Q TV	30	75	38	130	140	100	-
VCBL-K2 140x115x75	115	75	54	140	166	26	-
VCBL-K2 140x115x75 TV	115	75	54	140	166	26	-
VCBL-K2 120x50x100 D-360	50	100	65	120	145	-	35
VCBL-K2 120x50x100 L	50	100	63	120	145	23	-
VCBL-K2 120x50x100 Q	50	100	63	120	145	68	-
VCBL-K2 125x75x100 D-360	75	100	65	125	145	-	24
VCBL-K2 125x75x100 L	75	100	63	125	145	21	-
VCBL-K2 125x75x100 Q	75	100	63	125	145	68	-
VCBL-K2 130x30x100 L	30	100	63	130	149	16	-
VCBL-K2 130x30x100 Q	30	100	63	130	140	101	-
VCBL-K2 140x115x100	115	100	75	140	166	26	-
VCBL-K2 140x115x100 AS	115	100	75	140	166	26	-
VCBL-K2 120x50x125 D-360	50	125	90	120	145	-	35
VCBL-K2 120x50x125 L	50	125	88	120	143	23	-
VCBL-K2 120x50x125 Q	50	125	88	120	142	92	-
VCBL-K2 125x75x125 D-360	75	125	90	125	145	-	24
VCBL-K2 125x75x125 L	75	125	88	125	146	21	-
VCBL-K2 125x75x125 Q	75	125	88	125	146	72	-
VCBL-K2 130x30x125 L	30	125	88	130	148	18	-
VCBL-K2 130x30x125 Q	30	125	88	130	140	100	-
VCBL-K2 140x115x125	115	125	105	140	166	26	-

Standard dimensions 200 \times 200 mm, hole matrix spacing 75 mm

Suitability for Industry Specific Applications

with console table (two-circuit system)

additional Mono-Bases and suction cups

small suction surfaces and delicate molds

• Hose-free vacuum clamping system for CNC machining centers

The Adapter-Plates are positioned directly over the vacuum

The Adapter-Plates can be flexibly equipped with up to four

· Particularly suitable for narrow and curved workpieces with

The modular concept with connectible spacer rings enables

Non-damaging and precise clamping with maximum holding

Adapter-Plates ISAP-K2

Design

Applications

supply on the consoles

various working heights

- Adapter-Plate (1) base plate
- Interface to the machine table (2)
- Mono-Base (3) for positioning on top of the vacuum openings of the Adapter-Plate for suction cup (6) for fixing the workpiece are available as accessories
- Spacer ring (5) for adjusting the height to the machining height of the machine
- Sealing magnet (4)

System Design Adapter-Plates ISAP-K2

Adapter-Plate ISAP-K2 with Mono-Bases and suction cups for clamping wooden components

Our Highlights...

- Modular system can be enhanced with various suction area sizes
- Suction cups and Mono-Bases Practically every clamping can be freely positioned on the Adapter-Plate
- Suitable for mixed use with standard vacuum blocks
- Versatile accessories and spare parts can be exchanged without tools

Your Benefits...

- Ideal for clamping narrow or curved workpieces
- layout can be achieved
- Maximum level of flexibility and shortened set-up times
- Quick, simple and costeffective replacement of accessories and spare parts

34

Standard dimensions 200 × 200 mm, hole matrix spacing 75 mm

Designation Code Adapter-Plates ISAP-K2

The adapter plate ISAP-K2 is delivered assembled. The product consists of:

- Base plate made of steel
- Sealing magnets for closing the vacuum openings

Available spare parts: Sealing magnets

Available accessories: Mono-Base, spacer ring, suction cup

Ordering Data Adapter-Plates ISAP-K2

Туре	Part no.
ISAP-K2 200x200x26	10.01.14.00117
ISAP-K2 200x200x28	10.01.14.00029 🔇

Ordering Data Spare Parts Adapter-Plates ISAP-K2

Туре	Part no.	
Sealing magnet	ISMST 19-7 4ISMST	10.01.14.00847

Ordering Data Accessories Adapter-Plates ISAP-K2

Туре		Part no.
Mono-Base	ISMB 80x80x8	10.01.15.00188 🔇
Mono-Base	ISMB 80x80x22	10.01.15.00009 🔇
Mono-Base	ISMB 80x80x42	10.01.15.00078 🔇

Туре		Part no.
Spacer ring, Innospann	ISZR-V 80x25	10.01.15.00295
Spacer ring, Innospann	ISZR-V 80x45	10.01.15.00054
Spacer ring, Innospann	ISZR-V 80x75	10.01.15.00489

Туре		Part no.
Cup	ISCUP Cup 1 80x80x30	10.01.15.00003 🔇
Cup	ISCUP Cup 2 80x40x30	10.01.15.00004 🔇
Cup	ISCUP Cup 3 80x28x30	10.01.15.00005 🔇
Cup	ISCUP Cup 1 80x80x16	10.01.15.00209 🔇
Cup	ISCUP Cup 2 80x40x16	10.01.15.00210 🔇
Cup	ISCUP Cup 3 80x28x16	10.01.15.00211 🔇

Standard dimensions 200 \times 200 mm, hole matrix spacing 75 mm

Design Data Adapter-Plates ISAP-K2

ISAP-K2

Туре	В	н	L
	[mm]	[mm]	[mm]
ISAP-K2 200x200x26	200	26	200
ISAP-K2 200x200x28	200	28	200

Aluminum Vacuum Blocks VCBL-A-K2

Height 100 mm and 125 mm

Suitability for Industry Specific Applications

Aluminum Vacuum Blocks VCBL-A-K2

Hose-free vac with console Application p

- Hose-free vacuum clamping system for CNC machining centers with console table (2-circuit system)
- Application primarily in processing of solid wood due to blocks optimized for use with high cutting forces
- Specially coordinated friction materials guarantee the best possible adhesion and high precision
- Body made of aluminum creates a strong and stiff connection between machine table and workpiece
- Vacuum blocks are fixed to the console using one vacuum circuit, while the second circuit clamps the workpiece to the vauum block
- Various suction areas and working heights available

(4)

System Design Aluminum Vacuum Blocks VCBL-A-K2

Design

- Sealing (1) usable for structured surfaces also
- Sealing frame with friction pad (2) optimized for solid wood applications
- Guide strip (3) fits all two-circuit console tables
- Robust main body made of aluminum (4) for maximum stiffness and optimal milling results

Aluminum Vacuum Block VCBL-A-K2 for clamping solid wood

Our Highlights...

- Robust aluminum design
- Special friction pad for rough surfaces
- Various working heights available

- Low-vibration connection between workpiece and machine table
- Highest resistance to axial and lateral forces and thus maximum adherence to cutting parameters
- 5-axis processing possible, depending on the machine

Aluminum Vacuum Blocks VCBL-A-K2

Height 100 mm and 125 mm

Designation Code Aluminum Vacuum Blocks VCBL-A-K2

The vacuum block VCBL-A-K2 is delivered assembled. The product consists of:

- Upper suction plate in aluminium with friction pad and seal, available in various sizes and suction surfaces
- Base body made of aluminium with integrated suction plate at the bottom

Available spare parts: Sealing ring, sealing frame

Ordering Data Aluminum Vacuum Blocks VCBL-A-K2

Туре			Dimensions (LxW):				
			120x50	125x75	160x120		
VCBL-A-K2 1	100	D-360	10.01.12.03813	10.01.12.03612	-		
VCBL-A-K2 1	100	Q	-	10.01.12.03201 🔇	-		
VCBL-A-K2 1	100	-	-	-	10.01.12.03204 🔇		
VCBL-A-K2 1	125	Q	-	10.01.12.03902	-		
VCBL-A-K2 1	125	-	-	-	10.01.12.03903		

Ordering Data Spare Parts Aluminum Vacuum Blocks VCBL-A-K2

Туре		Spare Parts	Part no.	
VCBL-A-K2	125x75	Sealing ring (glued)	DR 121/113x6 MOS NK-20	10.01.12.03247
VCBL-A-K2	160x120 Sealing ring (glued) DR 178.3/170.25x6 MOS NK-20		DR 178.3/170.25x6 MOS NK-20	10.01.12.03248
Туре		Spare Parts		Part no.
VCBL-A-K2		Sealing frame (bottom)	VCDR 166x113x6.6 VCSP	10.01.12.02191

Aluminum Vacuum Blocks VCBL-A-K2

Height 100 mm and 125 mm

Design Data Aluminum Vacuum Blocks VCBL-A-K2

VCBL-A-K2 D-360

VCBL-A-K2 Q

VCBL-A-K2 160x120

Туре	В	B1	B2	н	H2	L	L1	L2	L3	R1
	[mm]									
VCBL-A-K2-120x50x100-D-360	50	115	60	100	84	120	170	-	128	45
VCBL-A-K2-125x75x100-D-360	75	115	80	100	84	125	170	-	128	45
VCBL-A-K2-125x75x100-Q	75	115	80	100	84	125	170	90	128	-
VCBL-A-K2-160x120x100	120	115	128	100	-	160	170	-	170	-
VCBL-A-K2-125x75x125-Q	75	115	80	125	109	125	170	90	128	-
VCBL-A-K2-160x120x125	120	115	128	125	-	160	170	-	170	-

Mechanical Clamps VCMC-K2

Clamping range 10 mm to 100 mm

Suitability for Industry Specific Applications

Mechanical Clamps VCMC-K2

Applications

- Mechanical clamping system for CNC machining centers with console table (two-circuit system)
- The mechanical clamps are actuated via vacuum so that no further medium is required at the machine for clamping
- The clamp is pre-fastened to the console using one vacuum circuit, while the second circuit pulls the piston and clamping disc downward
- Particularly well suited for narrow and curved workpieces such as frame parts and window profiles
- If the suction area is insufficient, they can be securely clamped mechanically during machining

System Design Mechanical Clamps VCMC-K2

Design

- Eccentric clamping disc (1) is pulled downward by the vacuum of the two-circuit console via a piston in the clamp
- Friction material (2) for optimizing lateral force absorption
- Main body made of aluminum (3) with interface (4) to the console
- Optional fixing flap (5) for repeatable positioning

Mechanical Clamps VCMC-K2 for clamping frame parts

Our Highlights...

- Eccentrically positioned clamping discs
- Clamping forces of up to 700 N
- Actuated via the operating vacuum of the CNC machining center
- Special friction materials on clamping disc and clamping surface

- Optimal use of the available clamping surface
- Maximum holding force even with narrow workpieces
- No additional medium required at the machine
- Extra resistance to lateral forces

Mechanical Clamps VCMC-K2

Clamping range 10 mm to 100 mm

Designation Code Mechanical Clamps VCMC-K2

The Mechanical Clamp VCMC-K2 is delivered assembled. The product consists of:

- Clamping disc
- Base body made of aluminium

Available spare parts: Clamping disc Available accessories: Wear parts kit

Ordering Data Mechanical Clamps VCMC-K2

Туре	Туре	Part no.
VCMC-K2 154x128x50 12-80	with adjustment of the clamping disc by hexagon socket	10.01.12.00737
VCMC-K2 154x128x75 12-80	with adjustment of the clamping disc by hexagon socket	10.01.12.02218
VCMC-K2 154x128x100 10-100	with adjustment of the clamping disc by hexagon socket	10.01.12.01885 🔇
VCMC-K2 154x128x100 10-100 FI	with adjustment of the clamping disc by hexagon socket	10.01.12.01962
VCMC-K2 170x128x100 10-100	with tool-free quick adjustment of the clamping disc	10.01.12.04105
VCMC-K2 154x128x125 10-100	with adjustment of the clamping disc by hexagon socket	10.01.12.02217

Ordering Data Spare Parts Mechanical Clamps VCMC-K2

Type*		Part no.	
Clamping disc	Eccentrically flat	SPAN-TELL 110x14 EX VCMC	10.01.12.01980
Clamping disc	Eccentrically standard	SPAN-TELL 110x25.5 EX VCMC	10.01.12.01930
Clamping disc	Eccentrically high	SPAN-TELL 110x40.5 EX VCMC	10.01.12.01936

^{*}Not for clamps with height 50 mm

Туре	Spare Parts	Spare Parts		
VCMC-K2 154x128x50 12-80	Clamping disc	SPAN-TELL 100x27.5 EXZ 12-80 VCMC	10.01.12.01783	
VCMC-K2 154x128x75 12-80	Clamping disc	SPAN-TELL 100x27.5 EXZ 12-80 VCMC	10.01.12.01783	

Ordering Data Accessories Mechanical Clamps VCMC-K2

Туре	Accessories		Part no.
VCMC-K2	Set of parts subject to wear	VST VCMC fixation	10.01.12.02122

Mechanical Clamps VCMC-K2

Clamping range 10 mm to 100 mm

Technical Data Mechanical Clamps VCMC-K2

Туре	Weight	Clamping range
	[kg]	[mm]
VCMC-K2 154x128x50 12-80	0.7	12 80
VCMC-K2 154x128x75 12-80	2.5	12 80
VCMC-K2 154x128x100 10-100	3.3	10 100
VCMC-K2 154x128x100 10-100 FI	4.1	10 100
VCMC-K2 170x128x100 10-100	4.5	10 100
VCMC-K2 154x128x125 10-100	4.5	10 100

Design Data Mechanical Clamps VCMC-K2

VCMC-K2 12-80 VCMC-K2 10-100

Туре	В	D	н	H1	L	Z (Stroke)
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
VCMC-K2 154x128x50 12-80	128	135	50	115	154	10
VCMC-K2 154x128x75 12-80	128	135	75	140	154	10
VCMC-K2 154x128x100 10-100	128	110	100	179	154	40
VCMC-K2 154x128x100 10-100 FI	128	110	100	179	154	40
VCMC-K2 170x128x100 10-100	128	110	100	149	170	10
VCMC-K2 154x128x125 10-100	128	110	125	204	154	40

Height 29 mm, 48 mm and 74 mm

Suitability for Industry Specific Applications

Vacuum Blocks VCBL-B

Applications

- Hose-free vacuum clamping system for console tables from Biesse with matching suction cup mount
- Fully compatible with the OEM vacuum blocks, allowing mixed operation
- The vacuum blocks can be inserted in any direction in 15° increments of the standard mountings to align the suction area as desired
- Clamping straps on the vacuum block ring and magnets ensure secure fixation in the mounting
- The integrated touch valve allows vacuum blocks that are not currently in use to remain on the machine table

System Design Vacuum Blocks VCBL-B

Design

- Upper suction plate (1) for fixing the workpiece
- Robust plastic body (2)
- Plastic adapter ring for the standard vacuum block mount from Biesse (3)
- Touch valve (4) made of soft plastic
- Heights of 29 mm and 48 mm (for three and four-axis machines) and additionally 74 mm (for five-axis machines)

Vacuum Blocks VCBL-B for clamping particle boards

Our Highlights...

- Sealing edges and friction surfaces tailored for wooden surfaces
- High dimensional accuracy
- Quick and easy to position (can be rotated in 15° increments in the suction cup mounting grid)
- Replacement suction plates can be exchanged without tools

- Extremely high resistance to lateral forces
- Enables the highest accuracy in the production process
- Enables highest precision during machining process
- Quick repair of damaged suction plates and reduced spare parts costs

^{*}Biesse is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Biesse.

Height 29 mm, 48 mm and 74 mm

Designation Code Vacuum Blocks VCBL-B

The vacuum block VCBL-B is delivered assembled. The product consists of:

- Top suction plate type VCSP-O elastomer part, available in various dimensions and suction surfaces
- Main body made of plastic
- Plastic adapter ring

Available spare parts: Suction plate (top) VCSP-O, Wearing parts kit, Touch valve TV, Adapter ring Available accessories: Foam rubber, Suction plate (top)

Ordering Data Vacuum Blocks VCBL-B

Туре				Dimensions (LxW):					
				120x50	125x75	130x30	140x130		
	VCBL-B	29	TV	10.01.12.03167 🔇	10.01.12.03166 🔇	10.01.12.03168 🔇	10.01.12.03165 🔇		
	VCBL-B	48	TV	10.01.12.03171 🔇	10.01.12.03170 🔇	10.01.12.03172 🔇	10.01.12.03169 🔇		
	VCBL-B	74	TV	10.01.12.03175 🔇	10.01.12.03174 🔇	10.01.12.03176 🔇	10.01.12.03173 🔇		

Ordering Data Spare Parts Vacuum Blocks VCBL-B

Туре	Spare Parts		Part no.
VCBL-B 120 x 50	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012
VCBL-B 125 x 75	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011
/CBL-B 130 x 30	Set of parts subject to wear	VST VCSP	10.01.12.02348
VCBL-B 140 x 130	Suction plate (top)	VCSP-O 140x130x16.5	10.01.12.02325
5	Survey Breats		lp
Туре	Spare Parts		Part no.
VCBL-B	Touch Valve	TV D9 4.3	10.01.12.02514

Туре		Spare Parts	Part no.	
	VCBL-B	Adapter ring	ADP-RING-100.5x15.5-VCBL-B	10.01.12.03345

Ordering Data Accessories Vacuum Blocks VCBL-B

Туре	Type Accessories					
VCBL-B	125x75	Suction plate (top)	Foam rubber suction plate	VCSP-O 125x75x17.7 MOS	10.01.12.03511	
VCBL-B	140x130	Suction plate (top)	Foam rubber suction plate	VCSP-O 140x130x18.3 MOS	10.01.12.03506	

^{*}Biesse is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Biesse.

Height 29 mm, 48 mm and 74 mm

Design Data Vacuum Blocks VCBL-B

VCBL-B 120x50 - VCBL-B 125x75

VCBL-B 130x30

VCBL-B 140x130

Туре	В	B1	н	H2	L	L1	L2
	[mm]						
VCBL-B 120x50x29 TV	50	-	29	19	120	146	-
VCBL-B 125x75x29 TV	75	-	29	19	125	146	-
VCBL-B 130x30x29 TV	34	117	29	19	130	130	-
VCBL-B 140x130x29 TV	129	-	29	26	140	146	6
VCBL-B 120x50x48 TV	50	-	48	38	120	146	-
VCBL-B 125x75x48 TV	75	-	48	38	125	146	-
VCBL-B 130x30x48 TV	34	117	48	38	130	151	-
VCBL-B 140x130x48 TV	129	-	48	44	140	146	6
VCBL-B 120x50x74 TV	50	-	74	64	120	146	-
VCBL-B 125x75x74 TV	75	-	74	64	125	149	-
VCBL-B 130x30x74 TV	34	117	74	64	130	130	-
VCBL-B 140x130x74 TV	129	-	74	70	140	146	6

^{*}Biesse is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Biesse.

Adapter-Plates ISAP-B

Standard dimensions 195 × 195 mm, hole matrix spacing 75 mm

Suitability for Industry Specific Applications

Adapter-Plates ISAP-B

System Design Adapter-Plates ISAP-B

Applications

- Hose-free Schmalz vacuum clamping system for console tables from Biesse with a matching suction cup mount
- The Adapter-Plates are positioned directly into the suction cup mounts on the consoles
- The Adapter-Plates can be flexibly equipped with up to four additional Mono-Bases ISMB and suction cups ISCUP
- Particularly suitable for narrow and curved workpieces with small suction surfaces and delicate molds
- The modular concept with connectible spacer rings enables various working heights, which allows for mixed use with suction cups from the original equipment manufacturer
- Non-damage and precise clamping with maximum holding force

Design

- Adapter-Plate (1) base plate
- Adapter-Ring (2) suitable for the suction cup mounts of the Biesse consoles
- Mono-Base (3) for positioning on top of vacuum openings of the Adapter-Plate and suction cup (6) for fixing the workpiece are available as accessories
- Spacer ring (5) for adjusting the height to the machining height of the machine
- Sealing magnet (4)

Adapter-Plates ISAP-B with Mono-Base and suction cups for clamping wooden components

Our Highlights...

- Modular system can be enhanced with various suction area sizes
- Freely position suction cups and Mono-Bases on the Adapter-Plate
- Suitable for mixed use with standard vacuum blocks
- Versatile accessories and spare parts can be interchanged without tools

- Ideal for clamping narrow or curved workpieces
- Practically every clamping layout can be achieved
- Maximum level of flexibility and shortened set-up times
- Quick, simple and costeffective replacement of accessories and spare parts

^{*}Biesse is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Biesse.

Adapter-Plates ISAP-B

Standard dimensions 195 × 195 mm, hole matrix spacing 75 mm

Designation Code Adapter-Plates ISAP-B

The adapter plate ISAP-B is delivered assembled. The product consists of:

- Base plate made of steel
- Sealing magnet for closing the vacuum openings
- Plastic adapter ring

Available spare parts: Sealing magnet

Available accessories: Mono-Base, spacer ring, suction cup

Ordering Data Adapter-Plates ISAP-B

Туре	Part no.
ISAP-B 195x195x5	10.01.14.00109

Ordering Data Spare Parts Adapter-Plates ISAP-B

Туре		Part no.
Sealing magnet	ISMST 19-7 4ISMST	10.01.14.00847

Ordering Data Accessories Adapter-Plates ISAP-B

Туре		Part no.
Mono-Base	ISMB 80x80x8	10.01.15.00188 🔇
Туре		Part no.
Spacer ring, Innospann	ISZR-V 80x19	10.01.15.00388
Spacer ring, Innospann	ISZR-V 80x45	10.01.15.00054
Туре		Part no.
Suction cup	ISCUP Cup 1 80x80x16	10.01.15.00209 🔇
Suction cup	ISCUP Cup 2 80x40x16	10.01.15.00210 🔇
Suction cup	ISCUP Cup 3 80x28x16	10.01.15.00211 🕥

^{*}Biesse is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Biesse.

Adapter-Plates ISAP-B

Standard dimensions 195×195 mm, hole matrix spacing 75 mm

Design Data Adapter-Plates ISAP-B

ISAP-B

Туре	В	B1	н	L	L1
	[mm]	[mm]	[mm]	[mm]	[mm]
ISAP-B 195x195x5	195	75	5	195	75

^{*}Biesse is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Biesse.

Mechanical Clamps VCMC-B

Clamping range 25 mm to 100 mm

Suitability for Industry Specific Applications

Mechanical Clamps VCMC-B

Applications

- Mechanical clamping system for console tables from Biesse with matching suction cup mount
- The mechanical clamps are actuated via vacuum so that no further medium is required at the machine for clamping
- The clamps are adapted to the mounts of the machine and fixed using a bayonet mount with two hexagon head screws
- Eccentric clamping disc provides a large clamping area and can be freely rotated for use in any orientation
- Safe clamping of narrow and curved workpieces such as frame parts and window profiles

(2) (3) (5)

System Design Mechanical Clamps VCMC-B

Design

- Eccentric clamping disc (1) is pulled downwards by the vacuum of the Biesse console via a piston in the clamp
- Friction material (2) for optimization lateral force absorption
- Main body made of aluminum (3) with interface (4) to the Biesse console
- Hexagon head screws (5) for fixing the clamp to the mount

Mechanical Clamps VCMC-B for clamping of narrow workpieces

Our Highlights...

- Eccentrically positioned clamping discs
- Clamping forces of up to 700 N
- Actuated via the operating vacuum of the CNC machining center
- Special friction materials on clamping disc and clamping surface

- Optimal use of the available clamping surface
- Maximum holding force even with narrow workpieces
- No additional medium required at the machine
- Extra resistance to lateral forces

^{*}Biesse is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Biesse.

Mechanical Clamps VCMC-B

Clamping range 25 mm to 100 mm

Designation Code Mechanical Clamps VCMC-B

The Mechanical Clamp VCMC-B is delivered assembled. The product consists of:

- Clamping disc
- Main body made of aluminium

Available spare parts: Clamping disc

Ordering Data Mechanical Clamps VCMC-B

Туре	Part no.
VCMC-B 130x130x74 25-100	10.01.12.03129

Ordering Data Spare Parts Mechanical Clamps VCMC-B

Туре			Part no.
Clamping disc	Eccentrically flat	SPAN-TELL 110x14 EX VCMC	10.01.12.01980
Clamping disc	Eccentrically standard	SPAN-TELL 110x25.5 EX VCMC	10.01.12.01930
Clamping disc	Eccentrically high	SPAN-TELL 110x40.5 EX VCMC	10.01.12.01936

Technical Data Mechanical Clamps VCMC-B

Туре	Clamping range	Weight
	[mm]	[kg]
VCMC-B 130x130x74 25-100	25 100	3.3

^{*}Biesse is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Biesse.

Mechanical Clamps VCMC-B

Clamping range 25 mm to 100 mm

Design Data Mechanical Clamps VCMC-B

VCMC-B

Туре	В	D	Н	H1	L	Z (Stroke)
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
VCMC-B 130x130x74 25-100	130	110	74	144	130	25

^{*}Biesse is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Biesse.

Height 32.7 mm and 50 mm

Suitability for Industry Specific Applications

Vacuum Blocks VCBL-S

Applications

- Hose-free vacuum clamping system for console tables from SCM / Morbidelli, fully compatible with OEM vacuum blocks
- The vacuum blocks are pre-fixed to the console
- An integrated touch valve enables unused vacuum blocks to remain on the machine table
- TV system from SCM = S1 system from Schmalz (width of the console 72.5 mm)
- TVS system from SCM = S1 system from Schmalz with hose connection (width of the console 72.5 mm)
- TVN system from SCM = S4 system from Schmalz (width of the console = 109 mm)

(5) (1) (2) (3) (4)

System Design Vacuum Blocks VCBL-S

Design

- Upper suction plate (1) for fixing the workpiece
- Robust plastic main body (2)
- Dovetail mount (3) for mechanical pre-fastening on SCM / Morbidelli consoles
- Sealing frame (4) optimized to allow easy repositioning of the suction cup on the console
- Touch valve (5) for activating the vacuum

Vacuum block VCBL-S4 used with SCM consoles

Our Highlights...

- Sealing edges and friction surfaces tailored for wooden surfaces
- High dimensional accuracy
- Large selection of different designs
- Replacement suction plates can be exchanged without tools

- Extremely high resistance to lateral forces
- Enables highest accuracy in the production process
- Maximum flexibility and set-up time reduction
- Fast, easy and cost effective replacement of suction plates

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Height 32.7 mm and 50 mm

Designation Code Vacuum Blocks VCBL-S

The vacuum block VCBL-S is delivered assembled. The product consists of:

- Top suction plate type VCSP-O elastomer part, available in various dimensions and suction surfaces
- Main body made of plastic
- Bottom sealing frame

Available spare parts: suction plate, sealing frame, touch valve TV, wearing parts kit Available accessories: Suction plate (foam rubber)

Ordering Data Vacuum Blocks VCBL-S

Туре				Dimensions (LxW):					
				120x50	120x120	125x75	130x30		
VCBL-S1	32.7	D-360	TV	10.01.12.01301	-	10.01.12.01302	10.01.12.01300		
VCBL-S1	32.7	-	TV	10.01.12.02319 🔇	10.01.12.02317 🔇	10.01.12.02318 🔇	10.01.12.02320		
VCBL-S1	32.7	-	TV-S	10.01.12.02388	10.01.12.02386	10.01.12.02387	10.01.12.02389		
VCBL-S1	50.0	D-360	TV	10.01.12.02271	-	-	-		
VCBL-S1	50.0	-	TV	10.01.12.02591	10.01.12.02969	10.01.12.03495	10.01.12.02945		

Туре	Dimensions (LxW):					
	120x50	125x75	130x30	140x130		
VCBL-S4 50 D-360 TV	10.01.12.01474	10.01.12.01473	10.01.12.01475	-		
VCBL-S4 50 - TV	10.01.12.02323 🔇	10.01.12.02322 🔇	10.01.12.02324	10.01.12.02321 🔇		

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Height 32.7 mm and 50 mm

Ordering Data Spare Parts Vacuum Blocks VCBL-S

Туре		Spare Parts		Part no.
VCBL-S1	120x50	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012
VCBL-S1	120x120	Suction plate (top)	VCSP-O 120x120x16.5	10.01.12.00010
VCBL-S1	125x75	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011
VCBL-S1	130x30	Set of parts subject to wear	VST VCSP	10.01.12.01543
VCBL-S4	120x50	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012
VCBL-S4	125x75	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011
VCBL-S4	130x30	Set of parts subject to wear	VST VCSP	10.01.12.01543
VCBL-S4	140x130	Suction plate (top)	VCSP-O 140x130x16.5	10.01.12.02325

Туре	Spare Parts		Part no.
VCBL-S1	Touch valve	TV D9 4.3	10.01.12.02514
VCBL-S4	Touch valve	TV D9 4.3	10.01.12.02514

Туре	Spare Parts	Part no.		
VCBL-S1	Set of parts subject to wear	Bottom sealing frame	VST VCBL-S DI-RA	10.01.12.03573
VCBL-S4	Set of parts subject to wear	Bottom sealing frame	VST VCBL-S DI-RA	10.01.12.03318

Ordering Data Accessories Vacuum Blocks VCBL-S

Type		Accessories			Part no.
VCBL-S1	120x120	Suction plate (top)	Foam rubber suction plate	VCSP-O 120x120 MOS	10.01.12.01341
VCBL-S1	125x75	Suction plate (top)	Foam rubber suction plate	VCSP-O 125x75x17.7 MOS	10.01.12.03511
VCBL-S4	125x75	Suction plate (top)	Foam rubber suction plate	VCSP-O 125x75x17.7 MOS	10.01.12.03511
VCBL-S4	140x130	Suction plate (top)	Foam rubber suction plate	VCSP-O 140x130x18.3 MOS	10.01.12.03506

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Height 32.7 mm and 50 mm

Design Data Vacuum Blocks VCBL-S

VCBL-S1 D-360

VCBL-S1 120x120

VCBL-S1 120x50, VCBL-S1 125x75, VCBL-S1 130x30

VCBL-S4 D-360

VCBL-S4 120x50 - VCBL-S4 130x30

VCBL-S4 140x130

55

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Height 32.7 mm and 50 mm

Design Data Vacuum Blocks VCBL-S

Туре	В	B1	н	H2	L	L1	L2	R1
	[mm]							
VCBL-S1 120x50x32.7 D-360 TV	50	120	32.7	16	120	120	72.5	42
VCBL-S1 120x50x32.7 TV	50	120	32.7	20	120	120	72.5	-
VCBL-S1 120x50x32.7 TV-S	50	120	32.7	20	120	120	72.5	-
VCBL-S1 120x120x32.7 TV	120	120	32.7	23	120	120	72.5	-
VCBL-S1 120x120x32.7 TV-S	120	120	32.7	23	120	120	72.5	-
VCBL-S1 125x75x32.7 D-360 TV	75	120	32.7	15	125	120	72.5	14
VCBL-S1 125x75x32.7 TV	75	120	32.7	20	125	120	72.5	-
VCBL-S1 125x75x32.7 TV-S	75	120	32.7	20	125	120	72.5	-
VCBL-S1 130x30x32.7 D-360 TV	30	120	32.7	15	130	120	72.5	42
VCBL-S1 130x30x32.7 TV	30	120	32.7	20	130	120	72.5	-
VCBL-S1 130x30x32.7 TV-S	30	120	32.7	20	130	120	72.5	-
VCBL-S1 120x50x50 D-360 TV	50	120	50.0	32	120	120	72.5	42
VCBL-S1 120x50x50 TV	50	120	50.0	37	120	120	72.5	-
VCBL-S1 120x120x50 TV	120	120	50.0	32	120	120	72.5	-
VCBL-S1 125x75x50 TV	75	120	50.0	38	125	120	72.5	-
VCBL-S1 130x30x50 TV	30	120	50.0	37	130	120	72.5	-

Туре	В	B1	н	H2	L	L1	L2	R1
	[mm]							
VCBL-S4 120x50x50 D-360 TV	50	145	50	34	120	145	109	42
VCBL-S4 120x50x50 TV	50	145	50	27	120	145	109	-
VCBL-S4 125x75x50 D-360 TV	75	145	50	34	125	145	109	23
VCBL-S4 125x75x50 TV	75	145	50	27	125	145	109	-
VCBL-S4 130x30x50 D-360 TV	30	145	50	34	130	145	109	42
VCBL-S4 130x30x50 TV	30	145	50	27	130	145	109	-
VCBL-S4 140x130x50 TV	130	145	50	32	140	145	109	-

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Adapter-Plates ISAP-S

Standard dimensions 195 × 195 mm, hole matrix spacing 75 mm

Suitability for Industry Specific Applications

Adapter-Plates ISAP-S

Applications

- Hose-free clamping system for console tables from SCM / Morbidelli, fully compatible with the original equipment
- The Adapter-Plates are positioned directly onto the vacuum supply on the consoles
- Equipping the ISAP-S with up to four additional Mono-Bases and suction cups
- Particularly suitable for narrow and curved workpieces with small suction surfaces and delicate molds
- Connectible spacer rings allow for various working heights
- TV system from SCM = S1 system from Schmalz (width of the console 72.5 mm)
- TVN System from SCM = S4 System from Schmalz (width of the console 109 mm)

(7) (6) (5) (4) (1) (2) (3)

System Design Adapter-Plates ISAP-S

Design

- Adapter-Plate (1) base plate
- Dovetail mount (2) for mechanical pre-fastening on SCM / Morbidelli consoles
- Sealing frame (3) optimized to allow easy repositioning of the Adapter-Plate on the console; closing magnet (4)
- Mono-Base (5) for positioning on top of the vacuum openings of the Adapter-Plate and suction cup (7) for fixing the workpiece are available as accessories
- Spacer ring (6) for adjusting the height to the machining height of the machine

Adapter-Plates ISAP-S with Mono-Base and suction cups for clamping of curved boards

Our Highlights...

- Modular system can be enhanced with various suction area sizes
- Suction cups and Mono-Bases can be positioned freely on the Adapter-Plate
- Suitable for mixed use with standard vacuum blocks
- Versatile accessories and spare parts can be exchanged without tools

Your Benefits...

- Ideal for clamping narrow or curved workpieces
- Practically every clamping layout can be achieved
- Maximum level of flexibility and shortened set-up times
- Quick, simple and costeffective replacement of accessories and spare parts

57

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Adapter-Plates ISAP-S

Standard dimensions 195 × 195 mm, hole matrix spacing 75 mm

Designation Code Adapter-Plates ISAP-S

The adapter plates ISAP-S1 and ISAP-S4 are delivered assembled. The products consist of:

- Main body of aluminum
- Sealing magnet for closing the vacuum openings

Available spare parts: Sealing magnets, wearing parts kit Available accessories: Mono-Base, spacer ring, suction cups

Ordering Data Adapter-Plates ISAP-S

Туре	Part no.
ISAP-S1 195x195x8.7	10.01.14.00123
ISAP-S4 195x195x11	10.01.14.00231

Ordering Data Spare Parts Adapter-Plates ISAP-S

Spare Parts		Part no.
Sealing magnet	ISMST 19-7 4ISMST	10.01.14.00847
Sealing magnet	ISMST 19-7 4ISMST	10.01.14.00847
	Sealing magnet	Sealing magnet ISMST 19-7 4ISMST

Туре	Spare Parts	Part no.		
ISAP-S1	Set of parts subject to wear	Bottom sealing frame	VST VCBL-S DI-RA	10.01.12.03573
ISAP-S4	Set of parts subject to wear	Bottom sealing frame	VST VCBL-S DI-RA	10.01.12.03318

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Adapter-Plates ISAP-S

Standard dimensions 195×195 mm, hole matrix spacing 75 mm

Ordering Data Accessories Adapter-Plates ISAP-S

Туре	Part no.	
Mono-Base	ISMB 80x80x8	10.01.15.00188 🕥

Туре		Part no.
Spacer ring, Innospann	ISZR-V 80x15	10.01.15.00052

Туре		Part no.
Cup	ISCUP Cup 1 80x80x16	10.01.15.00209 🕥
Cup	ISCUP Cup 2 80x40x16	10.01.15.00210 🔇
Cup	ISCUP Cup 3 80x28x16	10.01.15.00211 🔇

Design Data Adapter-Plates ISAP-S

Туре	В	B1	н	H1	L	L1
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
ISAP-S1 195x195x8.7	195	120	9	28	195	120
ISAP-S4 195x195x11	195	145	11	28	195	145

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Adapter-Plates AP-S4

Holder for suction blocks VCBL-B

Suitability for Industry Specific Applications

Adapter-Plates AP-S4

Applications

- Specially developed Adapter-Plate for using vacuum blocks VCBL-B on console table systems from SCM / Morbidelli
- The Adapter-Plates are used on the TVN consoles of SCM / Morbidelli (console width 109 mm) and are mechanically pre-fastened to the console
- Vacuum blocks VCBL-B are placed into the suction cup mount of the Adapter-Plate at any orientation in 15° steps to orient the suction area as desired

(5) (1) (4) (2) (3)

System Design Adapter-Plates AP-S4

Design

- Sealing ring (1) for sealing against the bottom surface of suction cup
- Robust plastic body (2)
- Dovetail mount (3) for mechanical pre-fastening in TVN consoles from SCM / Morbidelli
- Suction cup mount (4) matches vacuum blocks VCBL-B
- Vacuum block VCBL-B (5) are available as accessories

Adapter-Plates AP-S4 with vacuum block VCBL-B for clamping of different workpiece sizes

Our Highlights...

- · Modular system of Adapter-Plate and suction cups
- Suction cups available in various overall heights
- Overall heights compatible with VCBL-S4 suction cups and originally fitted suction cups
- Series-produced touch valve in the vacuum blocks VCBL-B

- · Maximum flexibility in positioning of the suction cups
- Multiple working heights available all the way up to five-axis machining
- Mixed operation possible if necessary
- Unused suction cups can remain on the machine table

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Adapter-Plates AP-S4

Holder for suction blocks VCBL-B

Designation Code Adapter-Plates AP-S4

The adapter plate AP-S4 is delivered assembled. The product consists of:

- Base body made of plastic
- S4 Lower sealing frame

Available spare parts: Sealing frame

Available accessories: Vacuum blocks VCBL-B

Ordering Data Adapter-Plates AP-S4

Туре	Part no.
AP-S4-145x145x21	10.01.12.03623 🔇

Ordering Data Spare Parts Adapter-Plates AP-S4

Туре		Part no.
Sealing frame (bottom)	VCDR 125x77.2x3.1 ISAP	10.01.12.03746

Ordering Data Accessories Adapter-Plates AP-S4

Туре		Part no.
Vacuum block	VCBL-B 120x50x29 TV	10.01.12.03167 🔇
Vacuum block	VCBL-B 125x75x29 TV	10.01.12.03166 🔇
Vacuum block	VCBL-B 130x30x29 TV	10.01.12.03168 🔇
Vacuum block	VCBL-B 140x130x29 TV	10.01.12.03165 🔇

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Adapter-Plates AP-S4

Holder for suction blocks VCBL-B

Design Data Adapter-Plates AP-S4

AP-S4

Туре	В	н	L
	[mm]	[mm]	[mm]
AP-S4-145x145x21	145	21	145

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Mechanical Clamps VCMC-S

Clamping range 12 mm to 80 mm

Suitability for Industry Specific Applications

can be freely rotated for use in any orientation

TV system from SCM = S1 system from Schmalz

TVN system from SCM = S4 system from Schmalz

• Mechanical clamping system for CNC machining centers from

• Safe clamping of narrow and curved workpieces such as frame

The clamps are mechanically pre-fastened to the console and actuated via vacuum so that no further medium is required for clamping The eccentric clamping disc provides a large clamping area and

Mechanical Clamps VCMC-S

Design

Applications

SCM / Morbidelli

parts and window profiles

(width of the console = 72.5 mm)

(width of the console = 109 mm)

- Excentric clamping disc (1) is pulled downward by the vacuum of the console via a piston in the clamp
- Friction material (2) to improve the absorption of lateral forces
- Main body made of aluminum (3) with interface (4) to the console
- Sealing frame (5) optimized to allow easy repositioning of the clamp on the console
- Dovetail mount (6) for mechanically pre-fastening to SCM / Morbidelli consoles

System Design Mechanical Clamps VCMC-S

Mechanical Clamps VCMC-S4 for clamping wooden parts

Our Highlights...

- · Eccentrically positioned clamping discs
- Clamping forces of up to 700 N
- · Actuated via the operating vacuum of the CNC machining center
- Special friction materials on clamping disc and clamping surface

- Optimum use of the available clamping surface
- Maximum holding force even with narrow workpieces
- No additional medium required at the machine
- Extra resistance to lateral forces

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Clamping range 12 mm to 80 mm

Designation Code Mechanical Clamps VCMC-S

The Mechanical Clamps VCMC-S1 and VCMC-S4 are delivered assembled. The products consist of:

- Clamping disc
- Main body made of aluminium

Available spare parts: Clamping disc, Wear part set

Ordering Data Mechanical Clamps VCMC-S

Туре	Part no.
VCMC-S1 120x120x50 12-80	10.01.12.01768
VCMC-S4 145x145x50 12-80	10.01.12.01481

Ordering Data Spare Parts Mechanical Clamps VCMC-S

Туре	Spare Parts		Part no.
VCMC-S1 120x120x50 12-80	Clamping disc	SPAN-TELL 100x27.5 EXZ 12-80 VCMC	10.01.12.01783
VCMC-S4 145x145x50 12-80	Clamping disc	SPAN-TELL 100x27.5 EXZ 12-80 VCMC	10.01.12.01783
Туре	Spare Parts		Part no.
Type VCMC-S1 120x120x50 12-80	Spare Parts Set of parts subject to wear	VST VCBL-S DI-RA	Part no. 10.01.12.03573

Technical Data Mechanical Clamps VCMC-S

Туре	Clamping range	Weight
	[mm]	[g]
VCMC-S1 120x120x50 12-80	12 80	1,608
VCMC-S4 145x145x50 12-80	12 80	1,690

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Clamping range 12 mm to 80 mm

Design Data Mechanical Clamps VCMC-S

Туре	В	B2	D	н	H1	L	Z (Stroke)
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
VCMC-S1 120x120x50 12-80	120	72.5	135	50	96	120	10
VCMC-S4 145x145x50 12-80	145	109.0	135	50	94	145	10

^{*}SCM / Morbidelli is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from SCM / Morbidelli.

Clamping Equipment for Grid and Nesting Table Systems

Overview of Section

At A Glance

Selection Aid Page

Design of Grid Table Systems Measuring the Grid Dimensions Correctly

68

69

73

76

79

82

85

67

Clamping Equipment for Grid Table Systems

Vacuum Block VCBL-R

- Vacuum system for grid tables
- Fixation via positioning inserts
- Integrated touch valve

Vacuum block VCBL-R for use in CNC machining centers with all common grid table designs.

Adapter-Plates ISAP-R

- Vacuum system for grid tables
- Use of Innospann vacuum cups

Innospann Adapter-Plate ISAP-R for use in CNC machining centers with all common grid table

designs.

Adapter-Plates AP-R

- Vacuum system for grid tables
- · For all common grid geometries
- Use with VCBL-B

Adapter-Plate AP-R in combination with vacuum blocks VCBL-B for use in CNC machining centers with all common grid table designs.

Mechanical Clamps VCMC-R

- Vacuum system for grid tables
- For frame and window profiles

Mechanical clamp VCMC-R for use in CNC machining centers with all common grid table designs.

Clamping Equipment for Nesting Table Systems

Vacuum Blocks VCBL-G-K1

- Vacuum system for nesting machine tables
- With a hose connection
- Target value for operating vacuum: -600 mbar

Vacuum Blocks VCBL-G-K1 for use directly on the MDF wear plate of a CNC machining center with a nesting machine table.

Adapter-Plate AP-G

- Vacuum system for nesting machine tables
- With a hose connection
- Target value for operating vacuum: -600 mbar

Adapter-Plate AP-G with vacuum blocks VCBL-B for use directly on the MDF wear plate of a CNC machining center with a nesting machine table.

Schmalz Select preferred product range – Article selection in the product family. Further information: WWW.SCHMALZ.COM/SELECT

Clamping Equipment for Grid and Nesting Table Systems

Selection Aid

Design of Grid Table Systems

Vacuum blocks for nesting tables

1 Vacuum blocks VCBL-G-K1

Adapter-Plate system for nesting tables

- 2 Vacuum blocks VCBL-B
- 3 Adapter-Plate AP-G
- 4 Wear plate

Vacuum blocks for grid tables

5 Vacuum blocks VCBL-R

Adapter-Plate system for grid tables

- 6 Adapter-Plate AP-R
- 7 Vacuum blocks VCBL-B

Innospann system

- 8 Suction cups ISCUP
- 9 Mono-Base ISMB
- 10 Sealing magnet
- 11 Innospann Adapter-Plate ISAP-R

Measuring the Grid Dimensions Correctly

Schmalz offers vacuum blocks for grid tables with all common grid geometries. The grid dimensions are listed in the technical data for the particular product family.

The figure shows how to correctly measure the grid dimensions, the groove width and the groove depth.

Vacuum block VCBL-R

Height 25 mm, 45 mm and 125 mm

Suitability for Industry Specific Applications

Applications

- Vacuum clamping system for CNC machining centers with grid table
- Suitable for all common grid geometries (slot width 6 mm to 7.5 mm, slot depth 6 mm to 7 mm)
- Suitable for complex five-axis processing, such as the production of recesses and the trimming of panels
- Simple and fast positioning of the vacuum blocks with the corresponding positioning inserts
- Safe and non-slip clamping of the workpiece with the special friction pad on the suction area

Vacuum block VCBL-R

System Design Vacuum block VCBL-R

Design

- Friction pad (1) for absorption of lateral forces
- Sturdy plastic main body (2)
- Positioning insert (3) for various groove widths
- Inserts are easy to change so that the vacuum block can be used for different grid sizes
- Sealing frame (4)
- Touch valve (5) made of soft plastic

Vacuum blocks VCBL-R for gripping particle boards

Our Highlights...

- Sealing and friction pads tailored for wooden surfaces
- High dimensional accuracy
- Large selection of different designs
- Differing overall heights available
- Wide selection of accessories and spare parts

- Extremely high resistance to lateral forces
- Enables highest accuracy in the production process
- Maximum flexibility and set-up time reduction
- Used for complex lateral machining
- · Long service life and quick, cost-effective replacement

Vacuum block VCBL-R

Height 25 mm, 45 mm and 125 mm

Designation Code Vacuum block VCBL-R

The vacuum block VCBL-R is delivered assembled. The product consists of:

- Top sealing frame Type VCDR
- Base body made of plastic
- Bottom sealing frame

Available spare parts: Touch valve, locking angle and screws, gaskets and friction linings

Ordering Data Vacuum block VCBL-R

Туре				Dimensions (LxW):			
				110x110	160x96	160x160	
VCBL-R	25	30/50	TV	-	10.01.12.02676	10.01.12.02674	
VCBL-R	25	40x40	TV	-	10.01.12.02677	10.01.12.02675	
VCBL-R	45	30x30	TV	10.01.12.02883	-	10.01.12.03039	
VCBL-R	45	30/50	TV	-	10.01.12.02672 🕥	10.01.12.02670 🔇	
VCBL-R	45	40x40	TV	-	10.01.12.02673	10.01.12.02671	
VCBL-R	125	30x30	TV	-	-	10.01.12.03249	
VCBL-R	125	30/50	TV	-	10.01.12.03422	-	

Ordering Data Spare Parts Vacuum block VCBL-R

ERS-SET VCBL-R

Туре		Part no.
Touch Valve	10.01.12.02514	
Type*		Part no.
Locking angle and screws	ERS-SET VCBL-R angle	10.01.12.02691

10.01.12.02693

Gaskets and friction linings

^{*}Spare parts do not match VCBL-R 110x110

Vacuum block VCBL-R

Height 25 mm, 45 mm and 125 mm

Technical Data Vacuum block VCBL-R

Туре	Recommended slot width x slot
	depth [mm]
VCBL-R 110x110x45 30x30 TV	6.4x6.1
VCBL-R 160x96x25 30/50 TV	6.5x6.5 / 7.5x7.5
VCBL-R 160x96x25 40x40 TV	6.5x6.5 / 7.5x7.5
VCBL-R 160x96x45 30/50 TV	6.5x6.5 / 7.5x7.5
VCBL-R 160x96x45 40x40 TV	6.5x6.5 / 7.5x7.5
VCBL-R 160x96x125 30/50 TV	6.5x6.5 / 7.5x7.5
VCBL-R 160x160x25 30/50 TV	6.5x6.5 / 7.5x7.5
VCBL-R 160x160x25 40x40 TV	6.5x6.5 / 7.5x7.5
VCBL-R 160x160x45 30x30 TV	6.4x6.1
VCBL-R 160x160x45 30/50 TV	6.5x6.5 / 7.5x7.5
VCBL-R 160x160x45 40x40 TV	6.5x6.5 / 7.5x7.5
VCBL-R 160x160x125 30x30 TV	6.4x6.1

Design Data Vacuum block VCBL-R

VCBL-R 110x110

VCBL-R 160x96

VCBL-R 160x160

Clamping Equipment for Grid Table Systems

Vacuum block VCBL-R

Height 25 mm, 45 mm and 125 mm

Design Data Vacuum block VCBL-R

Туре	В	Н	H2	L	L1
	[mm]	[mm]	[mm]	[mm]	[mm]
VCBL-R 110x110x45 30x30 TV	110	45	-	110	-
VCBL-R 160x96x25 30/50 TV	80	25	12	160	160
VCBL-R 160x96x25 40x40 TV	80	25	12	160	160
VCBL-R 160x96x45 30/50 TV	96	45	22	160	160
VCBL-R 160x96x45 40x40 TV	80	45	22	160	160
VCBL-R 160x96x125 30/50 TV	96	125	102	160	160
VCBL-R 160x160x25 30/50 TV	160	25	-	160	-
VCBL-R 160x160x25 40x40 TV	160	25	-	160	-
VCBL-R 160x160x45 30x30 TV	160	45	-	160	-
VCBL-R 160x160x45 30/50 TV	160	45	-	160	-
VCBL-R 160x160x45 40x40 TV	160	45	-	160	-
VCBL-R 160x160x125 30x30 TV	160	125	-	160	-

Adapter-Plates ISAP-R

Standard dimensions (LxW) 175 x 175 mm

Suitability for Industry Specific Applications

Adapter-Plates ISAP-R

Applications

- Vacuum clamping system for CNC machining centers with grid tables
- The Adapter-Plates are inserted directly into the grid on the machine table and are suitable for mixed use with standard vacuum blocks
- The Adapter-Plates can be flexibly equipped with up to additional four Mono-Bases ISMB and suction cups ISCUP
- Particularly suitable for narrow and bent workpieces with small suction surfaces and delicate molds
- Overall height can be adapted with the spacer rings
- Suitable for all common grid geometries (slot width 5 mm to 7 mm, slot depth 5 mm to 7 mm)

(6) (5) (4) (3) (1) (2)

System Design Adapter-Plates ISAP-R

Design

- Adapter-Plate (1) base plate
- Sealing frame (2) for sealing off the vacuum in the grid
- Mono-Base (4) for positioning using the Adapter-Plate vacuum opening and suction cup (6) for fixing the workpiece are available as accessories
- Spacer ring (5) for adjusting the height to the machining height of the machine
- Sealing magnet (3)

Adapter-Plates ISAP-R with Mono-Base and suction cups for clamping curved workpieces

Our Highlights...

- Modular system can be enhanced with various suction area sizes
- Freely position suction cups and Mono-Bases on the Adapter-Plate
- Mixed operation with standard suction blocks possible
- Versatile accessories and spare parts can be interchanged without tools

- Ideal for clamping narrow or curved workpieces
- Practically every clamping layout can be achieved
- Maximum level of flexibility and shortened set-up times
- Quick, simple and costeffective replacement of accessories and spare parts

Adapter-Plates ISAP-R

Standard dimensions (LxW) 175 x 175 mm

Designation Code Adapter-Plates ISAP-R

The adapter plate ISAP-R is delivered assembled. The product consists of:

- Base plate made of steel
- Magnetic plugs for closing the vacuum openings

Available spare parts: Sealing magnet Available accessories: Mono-Base, Cup

Ordering Data Adapter-Plates ISAP-R

Туре	Part no.
ISAP-R 175x175x7 30/50	10.01.15.00184

Ordering Data Spare Parts Adapter-Plates ISAP-R

Туре		Part no.
Sealing magnet	ISMST 19-7 4ISMST	10.01.14.00847

Ordering Data Accessories Adapter-Plates ISAP-R

Туре		Part no.
Mono-Base	ISMB 80x80x8	10.01.15.00188 🔇
Туре		Part no.
Type Cup	ISCUP Cup 1 80x80x30	Part no. 10.01.15.00003 ③
	ISCUP Cup 1 80x80x30 ISCUP Cup 2 80x40x30	

Clamping Equipment for Grid Table Systems

Adapter-Plates ISAP-R

Standard dimensions (LxW) 175 x 175 mm

Technical Data Adapter-Plates ISAP-R

Туре	Recommended	
	slot width x slot depth [mm]	
ISAP-R 175x175x7 30/50	5x5 / 7x7	

(¥)

Design Data Adapter-Plates ISAP-R

ISAP-R

Туре	В	н	L
	[mm]	[mm]	[mm]
ISAP-R 175x175x7 30/50	175	7	175

Adapter-Plates AP-R

Standard dimensions 130×130 mm and 160×160 mm

Suitability for Industry Specific Applications

Applications

- Specially developed Adapter-Plate for using vacuum blocks VCBL-B on grid tables
- The Adapter-Plate is placed directly on the grid of the nesting machine table
- Vacuum blocks VCBL-B can be placed into the suction cup mount of the Adapter-Plate at any orientation in 15° steps to align the suction area as desired
- The vacuum blocks are available in three different heights (29, 48 and 74 mm) and four different suction areas as an accessory

Adapter-Plates AP-R

System Design Adapter-Plates AP-R

Design

- Sealing ring (1) for sealing against the bottom surface of suction cup
- Sturdy main body made of aluminum (2)
- Sealing frame (3) available for various table grids
- Suction cup mount matches vacuum blocks VCBL-B (4) which are available as accessories

Adapter-Plates AP-R with suction block VCBL-B when clamping a wooden particle board $\,$

Our Highlights...

- Modular system of Adapter-Plate and suction cups
- Suction cups available in various overall heights
- Series-produced touch valve in the vacuum blocks VCBL-B

- Maximum flexibility in positioning of the suction cups
- Multiple working heights available all the way up to five-axis machining
- Unused suction cups can remain on the machine table

Adapter-Plates AP-R

Standard dimensions 130×130 mm and 160×160 mm

Designation Code Adapter-Plates AP-R

The adapter plate AP-R is delivered assembled. The product consists of:

- Base body made of aluminium
- Bottom sealing frame

Available spare parts: Sealing frame Available accessories: Vacuum blocks

Ordering Data Adapter-Plates AP-R

Туре	Part no.
AP-R-130x130x16-30/40	10.01.15.00279 🕥
AP-R-160x160x16-50x50	10.01.15.00296 🕥

Ordering Data Spare Parts Adapter-Plates AP-R

Туре	Spare Parts		Part no.
AP-R-130x130x16-30/40	Sealing frame	ISDR 120x120x13.5 R 30/40	10.01.15.00353
AP-R-160x160x16-50x50	Sealing frame	ISDR 150x150x13.5 R 30/50	10.01.15.00352

Ordering Data Accessories Adapter-Plates AP-R

Туре		Part no.
Vacuum block	VCBL-B 120x50x29 TV	10.01.12.03167
Vacuum block	VCBL-B 125x75x29 TV	10.01.12.03166
Vacuum block	VCBL-B 130x30x29 TV	10.01.12.03168
Vacuum block	VCBL-B 140x130x29 TV	10.01.12.03165
Vacuum block	VCBL-B 120x50x48 TV	10.01.12.03171
Vacuum block	VCBL-B 125x75x48 TV	10.01.12.03170
Vacuum block	VCBL-B 130x30x48 TV	10.01.12.03172
Vacuum block	VCBL-B 140x130x48 TV	10.01.12.03169
Vacuum block	VCBL-B 120x50x74 TV	10.01.12.03175
Vacuum block	VCBL-B 125x75x74 TV	10.01.12.03174
Vacuum block	VCBL-B 130x30x74 TV	10.01.12.03176
Vacuum block	VCBL-B 140x130x74 TV	10.01.12.03173

Adapter-Plates AP-R

Standard dimensions $130 \times 130 \text{ mm}$ and $160 \times 160 \text{ mm}$

Technical Data Adapter-Plates AP-R

rpe Re	
	slot width x slot depth [mm]
AP-R-130x130x16-30/40	5x5 / 7x7
AP-R-160x160x16-50x50	5x5 / 7x7

(\$)

Design Data Adapter-Plates AP-R

AP-R

Туре	В	н	ι
	[mm]	[mm]	[mm]
AP-R-130x130x16-30/40	130	16	130
AP-R-160x160x16-50x50	160	16	160

Mechanical Clamps VCMC-R

Clamping range 10 mm to 100 mm

Suitability for Industry Specific Applications

Mechanical Clamps VCMC-R

Applications Mechanical cl grid table Suitable for a 6.1 mm to 7 n The mechanic further media

- Mechanical clamping system for CNC machining centers with grid table
- Suitable for all common grid geometries (groove widths 6.1 mm to 7 mm, groove depths 6.1 mm to 7 mm)
- The mechanical clamps are actuated via vacuum so that no further medium is required at the machine for clamping
- Particularly well suited for narrow and curved workpieces such as frame parts and window profiles
- If the clamping surface is insufficient, they can be securely clamped mechanically during machining

(2) (3) (4) (5)

System Design Mechanical Clamps VCMC-R

Design

- Eccentric clamping disc (1) is pulled downwards by the operating vacuum of the machine via a piston in the clamp
- Friction material (2) for optimizing the lateral force absorption
- Main body made of aluminum (3)
- Interface (4) to grid table with sealing frame (5)

Mechanical Clamps VCMC-R for clamping of curved workpieces

Our Highlights...

- Eccentrically positioned clamping discs
- Clamping forces of up to 700 N
- Actuated via the operating vacuum of the CNC machining center
- Special friction materials on clamping disc and clamping surface

- Optimum use of the available clamping surface
- Maximum holding force even with narrow workpieces
- No additional medium required at the machine
- Extra resistance to lateral forces

Mechanical Clamps VCMC-R

3 - Clamping range

Clamping range in mm

12-80 to 10-100

Code

12-80...

10-100

Clamping range 10 mm to 100 mm

Designation Code Mechanical Clamps VCMC-R

The mechanical clamp VCMC-R is delivered assembled. The product consists of:

- Clamping disc
- Main body made of aluminium
- Bottom sealing frame

Available spare parts: Clamping disc, sealing frame, sealing profile

Ordering Data Mechanical Clamps VCMC-R

Туре	Part no.
VCMC-R 120x120x45 12-80 30x30	10.01.12.02942
VCMC-R 130x130x100 10-100 30/40	10.01.12.02705
VCMC-R 175x175x45 12-80 30/50	10.01.15.00244
VCMC-R 212x212x45 12-80 40x40	10.01.12.01720

Ordering Data Spare Parts Mechanical Clamps VCMC-R

Туре	Spare Parts	SPAN-TELL 100x27.5	SPAN-TELL	SPAN-TELL	SPAN-TELL
		EXZ 12-80 VCMC	110x14 EX VCMC	110x25.5 EX VCMC	110x40.5 EX VCMC
VCMC-R 120x120x45 12-80 30x30	Clamping disc	10.01.12.01783	-	-	-
VCMC-R 130x130x100 10-100 30/40	Clamping disc	-	10.01.12.01980	10.01.12.01930	10.01.12.01936
VCMC-R 175x175x45 12-80 30/50	Clamping disc	10.01.12.01783	-	-	-
VCMC-R 212x212x45 12-80 40x40	Clamping disc	10.01.12.01783	-	-	-

Туре	Spare Parts		Part no.
VCMC-R 120x120x45 12-80 30x30	Sealing frame	ISDR 120x120x13.5 R 30/40	10.01.15.00353
VCMC-R 130x130x100 10-100 30/40	Sealing frame	ISDR 120x120x13.5 R 30/40	10.01.15.00353
VCMC-R 175x175x45 12-80 30/50	Sealing frame	ISDR 167x167x9.3 NBR-55	10.01.15.00182
VCMC-R 212x212x45 12-80 40x40	Sealing profile	DI-PROF 4x13 NBR-60	10.07.04.00065

Mechanical Clamps VCMC-R

Clamping range 10 mm to 100 mm

Technical Data Mechanical Clamps VCMC-R

Туре	Recommended	Clamping range
	slot width x slot depth [mm]	[mm]
VCMC-R 120x120x45 12-80 30x30	6,4 x 6,1	12 80
VCMC-R 130x130x100 10-100 30/40	5x5 / 7x7	10 100
VCMC-R 175x175x45 12-80 30/50	5x5 / 7x7	12 80
VCMC-R 212x212x45 12-80 40x40	6,4 x 6,1	12 80

Design Data Mechanical Clamps VCMC-R

VCMC-R 120x120

VCMC-R 130x30

VCMC-R 175x175 - \	/CMC-R 212x212
--------------------	----------------

Туре	В	D	Н	Н1	L	Z (Stroke)
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
VCMC-R 120x120x45 12-80 30x30	135	100	45	92	154	10
VCMC-R 130x130x100 10-100 30/40	130	110	100	188	130	40
VCMC-R 175x175x45 12-80 30/50	175	100	45	125	175	10
VCMC-R 212x212x45 12-80 40x40	212	100	45	90	212	10

Vacuum Blocks VCBL-G-K1

Height 30 mm

Suitability for Industry Specific Applications

Applications

- Vacuum blocks for use directly on the MDF wear plate of a nesting machine table
- The vacuum blocks are supplied with vacuum via hoses that are connected to the template connection of the machine
- The low working height of 30 mm makes it ideal for 3-axis machining centers with low Z-values
- All vacuum blocks are equipped with a touch valve for activating the vacuum only after contacting the workpiece to preserve the workpiece surface

Vacuum Blocks VCBL-G-K1

System Design Vacuum Blocks VCBL-G-K1

Design

- Upper suction plate (1) for fixing the workpiece
- Hose connection (2) with M5 internal thread for connection to the template connection of the CNC machine
- Robust main body made of aluminum (3)
- Special friction pad on the bottom (4)
- Replaceable foam rubber seal (5) for applying suction to the MDF sheet
- Touch valve (6) made of soft plastic

Vacuum Blocks VCBL-G-K1 for clamping MDF workpieces

Our Highlights...

- Vacuum block with hose connection
- Replaceable suction plates on all vacuum blocks
- Special friction pad on the underside (milled to size)
- Responsive plastic touch valve with soft surface

Your Benefits...

- Simple connection to the vacuum supply of the machine
- Simple replacement of worn parts
- High holding force on smooth surfaces
- · Non-damaging fixing of the workpiece

82

Clamping Equipment for Nesting Table Systems

Vacuum Blocks VCBL-G-K1

Height 30 mm

Designation Code Vacuum Blocks VCBL-G-K1

The vacuum block VCBL-G-K1 is delivered assembled. The product consists of:

- Suction plate with the dimensions 140x115 mm or 120x50 mm
- Main body made of plastic
- Friction plate bottom
- Plug union, elbow Type STV

Available spare parts: Suction plate, touch valve, plug union

Ordering Data Vacuum Blocks VCBL-G-K1

Туре	Part no.
VCBL-G-K1 120x50x30	10.01.12.03776 🕥
VCBL-G-K1 140x115x30	10.01.12.03766 🔇

Ordering Data Spare Parts Vacuum Blocks VCBL-G-K1

Туре	Spare Parts		Part no.
VCBL-G-K1 120x50x30	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012
VCBL-G-K1 140x115x30	Suction plate (bottom)	VCSP-U 140x115x16.5 VCBL-K1	10.01.12.00228
			1
Туре	Spare Parts		Part no.
VCBL-G-K1 120x50x30	Touch Valve	TV D9 4.3	10.01.12.02514
VCBL-G-K1 140x115x30	Touch Valve	TV D9 4.3	10.01.12.02514
Туре	Spare Parts	STV-W M5-AG 6	STV-W M5-AG 4
VCBL-G-K1	Plug union	10.08.02.00235	10.08.02.00155

Technical Data Vacuum Blocks VCBL-G-K1

Туре	Hose type construction
VCBL-G-K1 120x50x30	Hose D = 6 d = 4
VCBL-G-K1 140x115x30	Hose D = 6 d = 4

Vacuum Blocks VCBL-G-K1

Height 30 mm

Design Data Vacuum Blocks VCBL-G-K1

VCBL-G-K1 120x50

VCBL-G-K1 140x115

Туре	В	B1	d	н	H2	L	L1
	[mm]						
VCBL-G-K1 120x50x30	50	133	6	30	14	120	107
VCBL-G-K1 140x115x30	114	107	6	30	-	140	133

Adapter-Plates AP-G

Standard dimensions 130 x 130 mm

Suitability for Industry Specific Applications

Adapter-Plates AP-G

Applications

- Adapter-Plate for using vacuum blocks VCBL-B on nesting machine tables
- The Adapter-Plate is supplied with vacuum via a hose that is connected to the template connection of the machine
- Vacuum blocks VCBL-B are placed into the suction cup mount of the Adapter-Plate at any orientation in 15° steps to orient the suction area as desired
- The vacuum blocks are available in three different heights (29, 48 and 74 mm) and four different suction areas

System Design Adapter-Plates AP-G

Design

- Robust main body made of aluminum (1)
- Push button (2) for manual blow-off of the Adapter-Plate during positioning
- Special friction pad on the bottom (3)
- Replaceable foam rubber seal (4) for applying suction to the MDF sheet
- Suction cup mount (5) matches vacuum blocks VCBL-B
- Vacuum blocks VCBL-B (6) are available as accessories

Adapter-Plates AP-G with Vacuum Block VCBL-B when clamping a wooden workpiece

Our Highlights...

- Modular system of Adapter-Plate and suction cups
- Suction cups available in various overall heights
- Special friction pad on the underside (milled to size)
- Push button for manual blow-off of the Adapter-Plate
- Vacuum blocks VCBL-B with touch valve

- Maximum flexibility and set-up time reduction
- Multiple working heights available all the way up to five-axis machining
- High holding force on smooth surfaces
- Quick positioning of the Adapter-Plate without turning off the vacuum
- Unused vacuum blocks can remain on the machine table

Adapter-Plates AP-G

Standard dimensions 130 × 130 mm

Designation Code Adapter-Plate AP-G

The adapter plate AP-G is delivered assembled. The product consists of:

- Main body made of aluminum
- Friction plate bottom

Available accessories: Vacuum block, screw in push fitting (plug union), sealing screw with collar

Ordering Data Adapter-Plate AP-G

Туре	Part no.
AP-G-130x130x26	10.01.12.03876 🔇

Ordering Data Accessories Adapter-Plate AP-G

Туре		Part no.
Vacuum block	VCBL-B 120x50x29 TV	10.01.12.03167
Vacuum block	VCBL-B 125x75x29 TV	10.01.12.03166
Vacuum block	VCBL-B 130x30x29 TV	10.01.12.03168
Vacuum block	VCBL-B 140x130x29 TV	10.01.12.03165
Vacuum block	VCBL-B 120x50x48 TV	10.01.12.03171
Vacuum block	VCBL-B 125x75x48 TV	10.01.12.03170
Vacuum block	VCBL-B 130x30x48 TV	10.01.12.03172
Vacuum block	VCBL-B 140x130x48 TV	10.01.12.03169
Vacuum block	VCBL-B 120x50x74 TV	10.01.12.03175
Vacuum block	VCBL-B 125x75x74 TV	10.01.12.03174
Vacuum block	VCBL-B 130x30x74 TV	10.01.12.03176
Vacuum block	VCBL-B 140x130x74 TV	10.01.12.03173

Туре		Part no.
Plug union, elbow	STV-W G1/4-AG 4	10.08.02.00157
Plug union, elbow	STV-W G1/4-AG 6	10.08.02.00159
Plug union, elbow	STV-W G1/4-AG 8	10.08.02.00161
Plug union, elbow	STV-W G1/4-AG 12	10.08.02.00162
Plug union, straight	STV-GE G1/4-AG 10	10.08.02.00251
Sealing screw with collar	VRS-SB G1/4-AG ISKT O-Ring	10.08.06.00044

Clamping Equipment for Nesting Table Systems

Adapter-Plates AP-G

Design Data Adapter-Plate AP-G

AP-G

Туре	В	н	L
	[mm]	[mm]	[mm]
AP-G-130x130x26	130	26	130

Flexibilization of CNC Machining Centers

Overview of Section

At a Glance

Selection Aid Page

Retrofitting the Machine Table Retrofitting Examples

90

91

93

Innospann Systems for Wood Processing

Innospann Steel-Plate ISST

- Steel-Plate with vacuum openings
- For flexible positioning of clamping Equipment from the Innospann modular system

3

Innospann Steel-Plate for flexible retooling of all machines with smooth, grid and console tables to a hose-free vacuum system.

Innospann Clamping Equipment ISCUP / ISMB / ISQB

- Suitable for ISST, ISAP as well as flat and grid tables
- Consisting of suction cup and suction block mounting

Modular clamping system for use on Steel-Plate ISST and Adapter-Plates ISAP or directly on smooth and grid tables.

Accessories and Spare Parts

- Suction cups, friction plates, sealing gaskets
- Spacer rings, stops and magnets

Used in combination with the Schmalz Innospann systems.

98

Design of Innospann Systems

Retrofitting the Machine Table

The machine table is refitted by installing a steel sheet (Steel-Plate) on a grid plate. For grid tables, you can use the existing grids. Flat and console tables require an intermediate plate with a grid. Optionally, you can also mill a grid directly into a flat table. The integrated vacuum line eliminates the hosing. The vacuum blocks can be positioned on the Steel-Plate in any location.

1 Innospann Steel-Plate (ISST)

- Made from high-quality stainless steel or galvanized steel
- Integrated vacuum openings
- Laser grid provides orientation during positioning
- 23 Grid table or grid plate
 - For flat or console tables, the customer must mount a grid plate on the table
 - 4 Sealing gasket
 - Magnetic plug

6 Suction block mountings

- Mono-Base for one suction cup
- Quad-Base for up to four suction cups

Suction Cups

- Suction cups in various shapes
- Mechanical clamps

Retrofitting Examples

Innospann Steel-Plate mounted on a console table

Innospann Steel-Plate mounted on a flat table

Innospann Steel-Plate mounted on a grid table

Innospann Steel-Plate ISST

Hole grid measure 75 mm and 150 mm

Suitability for Industry Specific Applications

Innospann Steel-Plate ISST

Applications

- Vacuum clamping system for retrofitting CNC machining centers with flat, grid or console tables
- Facilitates efficient and flexible single piece and small series production especially for the manufacture of furniture
- The suction cup mountings Mono-Base and Quad-Base are fitted with suction cups and can be positioned freely on the Steel-Plate
- A laser grid provides orientation assistance
- Unused vacuum openings can be closed manually using sealing magnets
- Variable total height through various suction cup heights and optional spacer rings

(4)

System Design Innospann Steel-Plate ISST

Design

- Unused vacuum openings can be closed off with sealing magnets (1)
- Innospann Steel-Plate (2) made from high-quality stainless or galvanized steel with integrated vacuum openings
- Suction cup mountings (3): Mono-Base or Quad-Base
- Suction cups (4) in various shapes

Innospann Steel-Plate with Mono-Base and suction cups

Our Highlights...

- Use on flat, grid and console tables
- Two different valve intervals available
- Laser etched grid markings
- Sealing magnets for uncovered vacuum openings

- Can be retrofitted on all standard machine types
- Enables free positioning of Mono-Bases and Quad-Bases
- Orientation assistance for suction cup positioning
- High level of flexibility and shortened set-up times

Hole grid measure 75 mm and 150 mm

Designation Code Innospann Steel-Plate ISST

The Steel-Plate ISST is delivered assembled. The product consists of:

• Stainless steel plate or galvanized steel made to measure with hole pattern and laser grid

Available accessories: Sealing magnets

Ordering Data Innospann Steel-Plate ISST

Туре	Dimensions LxW	Valve spacing	Part no.
	[mm]	[mm]	
ISST-MS for Mono-Base	Variable	Approx. 75	On request
ISST-TVR for Mono-Base	Variable	Approx. 75	On request
ISST-MS for Quad-Base	Variable	Approx. 150	On request
ISST-TVR for Quad-Base	Variable	Approx. 150	On request

Ordering Data Accessories Innospann Steel-Plate ISST

Туре		Part no.
Sealing magnet	ISMST 19-7 4ISMST	10.01.14.00847

Innospann Cup, Mono-Base and Quad-Base

Suitability for Industry Specific Applications

Innospann Clamping Equipment ISCUP / ISMB / ISQB

Applications

- The suction cup mounts Mono-Base ISMB and Quad-Base ISQB are positioned on the Steel-Plate ISST or the Innospann Adapter-Plate ISAP
- Alternatively, the mounts ISQB or ISMB are available for direct adaptation to flat or grid tables
- The suction cups ISCUP are connected to the base and are continuously rotatable in the base
- The cups are available in three sizes to ensure maximum flexibility
- Variable total height through various suction cup heights and optional spacer rings

(1) (2)

Design

- Sealing frame (1) for fixing the workpieces
- Robust main body (2) of the suction cups with suction surfaces in three different sizes and pluggable Innospann connector
- Suction cup mounting Mono-Base (3) for mounting and using individual cups
- Sealing frame or foam rubber sealing profile (4) downwards to machine table or steel plate
- Suction cup holder Quad-Base (5) for mounting up to four suction cups

System Design Innospann Clamping Equipment ISCUP / ISMB / ISQB

Innospann Cup and Mono-Base while clamping a wooden workpiece

Our Highlights...

- Bases / suction cups freely positionable on the Steel-Plate, Adapter-Plate, or grid or flat table
- Modular system simplifies replacement of single components such as suction cups, sealing frame, and friction pads
- Selection of various spacer rings available

- High level of flexibility and shortened set-up times
- Quick availability of wear parts and minimized costs
- Adjustment to any working height of the machine possible

Innospann Cup, Mono-Base and Quad-Base

Designation Code Innospann Clamping Equipment ISCUP / ISMB / ISQB

Module 1: Suction Cup

The Innospann modular system can be constructed from three basic modules:

- Innospann Mono-Base ISMB or Innospann Quad-Base ISQB
- Innospann Suction Cup ISCUP

The different versions of the articles can be freely combined and extended. Cup, base and intermediate rings are delivered separately.

Available spare parts: See Innospann accessories and spare parts

Innospann Cup, Mono-Base and Quad-Base

Ordering Data Innospann Clamping Equipment ISCUP / ISMB / ISQB

Туре		Part no.
Cup	ISCUP Cup 1 80x80x16	10.01.15.00209 🕥
Cup	ISCUP Cup 2 80x40x16	10.01.15.00210 🕥
Cup	ISCUP Cup 3 80x28x16	10.01.15.00211 🕥
Cup	ISCUP Cup 1 80x80x30	10.01.15.00003 🕥
Cup	ISCUP Cup 2 80x40x30	10.01.15.00004 🕥
Cup	ISCUP Cup 3 80x28x30	10.01.15.00005 🕥
Cup	ISCUP Cup 1 80x80x30 TV	10.01.15.00303
Cup	ISCUP Cup 2 80x40x30 TV	10.01.15.00305
Cup	ISCUP Cup 4 100x100x30	10.01.15.00403
Cup	ISCUP Cup 4 100x100x30 TV	10.01.15.00405

Туре		Part no.
Mono-Base	ISMB 80x80x8	10.01.15.00188 🔇
Mono-Base	ISMB 80x80x22	10.01.15.00009 §
Mono-Base	ISMB 80x80x42	10.01.15.00078 🔇
Mono-Base	ISMB 80x80x67	10.01.15.00079
Mono-Base	ISMB-G 80x80x55	10.01.15.00128
Mono-Base	ISMB-G 80x80x70	10.01.15.00156
Mono-Base	ISMB-R 90x90x15 40x40	10.01.15.00380
Mono-Base	ISMB-R 96x96x15 15/30	10.01.15.00286
Mono-Base	ISMB-R 110x110x15 50x50	10.01.15.00372
Mono-Base	ISMB-T 80x80x22	10.01.15.00145
Mono-Base	ISMB-T 80x80x42	10.01.15.00154
Mono-Base	ISMB-T 80x80x67	10.01.15.00155

Туре		Part no.
Quad-Base	ISQB 175x175x22	10.01.15.00001
Quad-Base	ISQB-G 175x175x22	10.01.15.00007
Quad-Base	ISQB-R 175x175x15 30/50	10.01.15.00183
Quad-Base	ISQB-T 175x175x22	10.01.15.00153

Design Data Innospann Clamping Equipment ISCUP / ISMB / ISQB

ISCUP Cup 1, ISCUP Cup 4

ISCUP Cup 2, ISCUP Cup 3

Innospann Cup, Mono-Base and Quad-Base

Design Data Innospann Clamping Equipment ISCUP / ISMB / ISQB

ISMB 8

ISMB 22, ISMB-T 22

ISMB 42 - 67, ISMB-T 42 - 67

ISMB-G

ISMB-R

ISQB

Innospann Cup, Mono-Base and Quad-Base

Design Data Innospann Clamping Equipment ISCUP / ISMB / ISQB

Туре	В	d	н	L
	[mm]	[mm]	[mm]	[mm]
ISCUP Cup 1 80x80x16	80	60	16	80
ISCUP Cup 2 80x40x16	40	60	16	80
ISCUP Cup 3 80x28x16	28	60	16	80
ISCUP Cup 1 80x80x30	80	60	30	80
ISCUP Cup 2 80x40x30	40	60	30	80
ISCUP Cup 3 80x28x30	28	60	30	80
ISCUP Cup 1 80x80x30 TV	80	60	30	80
ISCUP Cup 2 80x40x30 TV	40	60	30	80
ISCUP Cup 4 100x100x30	100	60	30	100
ISCUP Cup 4 100x100x30 TV	100	60	30	100

Туре	В	D	d	н	L
	[mm]	[mm]	[mm]	[mm]	[mm]
ISMB 80x80x8	80	-	60	8	80
ISMB 80x80x22	80	-	60	22	80
ISMB 80x80x42	80	-	60	42	80
ISMB 80x80x67	80	-	60	67	80
ISMB-G 80x80x55	80	6	60	55	80
ISMB-G 80x80x70	80	6	60	70	80
ISMB-R 90x90x15 40x40	90	-	60	15	90
ISMB-R 96x96x15 15/30	96	-	60	15	96
ISMB-R 110x110x15 50x50	110	-	60	15	110
ISMB-T 80x80x22	80	-	60	22	80
ISMB-T 80x80x42	80	-	60	42	80
ISMB-T 80x80x67	80	-	60	67	80

Туре	В	d	н	L
	[mm]	[mm]	[mm]	[mm]
ISQB 175x175x22	175	60	22	175
ISQB-G 175x175x22	175	60	22	175
ISQB-R 175x175x15 30/50	175	60	15	175
ISQB-T 175x175x22	175	60	22	175

Accessories and Spare Parts

Accessories and Spare Parts ISMST, ISRPL, ISDR, DI-PROF, ISZR-V, VCMV, SIEB, TV

Suitability for Industry Specific Applications

Accessories and Spare Parts

Applications

- Suitable accessories and spare parts for Schmalz Innospann systems
- Modular extension and adaptation of the system to workpiece geometry and working height
- Cost-effectiveness increased by working with the Innospann system
- In many cases, wear or damage to the suction cups or other parts does not require replacement of the entire suction cup
- It is often sufficient to replace single components to make the vacuum system operational again

Design

- Sealing frame and friction plates for high lateral forces and good sealing properties
- Spacer rings for various working heights
- Suction cups with foam rubber seals
- Replacement magnets for Steel-Plate vacuum openings

Our Highlights...

- Almost every single component of the vacuum system can be replaced as necessary
- Suction cups in various shapes
- Large selection of spacer rings

Your Benefits...

- Reduced costs for spare parts
- Maximum level of flexibility and shortened set-up times
- Adjustable working height permits use with almost any CNC machining center

Ordering Data Accessories and Spare Parts

Туре		Part no.
Spacer ring, Innospann	ISZR-V 80x15	10.01.15.00052
Spacer ring, Innospann	ISZR-V 80x20	10.01.15.00053
Spacer ring, Innospann	ISZR-V 80x40	10.01.15.00073
Spacer ring, Innospann	ISZR-V 80x45	10.01.15.00054
Spacer ring, Innospann	ISZR-V 80x48	10.01.15.00055

Туре		Part no.
Sealing frame	ISDR 81x81x12 Cup 1 NK-50	10.01.15.00020 🕙
Sealing frame	ISDR 81x43x12 Cup 2 NK-50	10.01.15.00021 🕥
Sealing frame	ISDR 81x31x12 Cup 3 NK-50	10.01.15.00022 🕥
Sealing frame	ISDR 100x100x12 Cup 4	10.01.15.00404

Accessories and Spare Parts

Accessories and Spare Parts ISMST, ISRPL, ISDR, DI-PROF, ISZR-V, VCMV, SIEB, TV

Ordering Data Accessories and Spare Parts

Туре		Part no.
Friction plate	ISRPL 66x14x8.5	10.01.15.00019
Friction plate	ISRPL 66x26x8.5	10.01.15.00018
Friction plate	ISRPL 66x66x8.5	10.01.15.00017
Friction plate	ISRPL 86x86x8.7 NBR-55 d5	10.01.15.00402

Туре		Part no.
Sealing magnet	ISMST 19-7 4ISMST	10.01.14.00847
Sealing profile	DI-PROF 4x10 MOS EPDM HR	10.01.15.00062
Magnetic valve	VCMV 3 25	10.01.15.00133
Touch valve	TV D11 4.3	10.01.15.00347
Sieve, round	SIEB 11x1 MS-A2 100	10.07.01.00085

Design Data Accessories and Spare Parts

ISZR ISDR

ISRPL ISMST

Accessories and Spare Parts ISMST, ISRPL, ISDR, DI-PROF, ISZR-V, VCMV, SIEB, TV

Design Data Accessories and Spare Parts

VCMV

TV

Туре	D	d	н
	[mm]	[mm]	[mm]
ISZR-V 80x15	80	60	15
ISZR-V 80x20	80	60	20
ISZR-V 80x40	80	60	40
ISZR-V 80x45	80	60	45
ISZR-V 80x48	80	60	48

Туре	В	н	L
	[mm]	[mm]	[mm]
ISDR 81x81x12 Cup 1 NK-50	81	12	81
ISDR 81x43x12 Cup 2 NK-50	43	12	81
ISDR 81x31x12 Cup 3 NK-50	31	12	81
ISDR 100x100x12 Cup 4	100	12	100

Accessories and Spare Parts

Accessories and Spare Parts ISMST, ISRPL, ISDR, DI-PROF, ISZR-V, VCMV, SIEB, TV

Design Data Accessories and Spare Parts

Туре	В	н	L
	[mm]	[mm]	[mm]
ISRPL 66x14x8.5	14	9	66
ISRPL 66x26x8.5	26	9	66
ISRPL 66x66x8.5	66	9	66
ISRPL 86x86x8.7 NBR-55 d5	86	9	86

Туре	В	D	G2	Н	L
	[mm]	[mm]		[mm]	[mm]
ISMST 19-7 4ISMST	-	7	-	12	-
DI-PROF 4x10 MOS EPDM HR	4	-	-	10	-
VCMV 3 25	-	25	-	3	-
TV D11 4.3	-	11	M6-M	-	24
SIEB 11x1 MS-A2 100	-	11	-		1

Clamping Solutions for Manual Work

Overview of Section

Clamping Solutions for Manual Work

104

Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

Simple, universal clamping solution for holding workpieces for manual machining or assembly.

Multi-Clamp System VC-M / VC-M-V

• System consists of suction plate and rotation/swiveling unit Multi-Base

• Internal or external vacuum supply possible

107

Vacuum clamping system Multi-Clamp universally applicable for fixing workpieces for manual processing.

Multi-Clamp Vacuum Pump VC-M-PU

• Portable electrical vacuum pump

Ready to connect to the AC power supply

110

The Multi-Clamp vacuum pump VC-M-PU is designed especially for mobile use with the vacuum clamping system Multi-Clamp.

Multi-Clamp Suction Plates VC-M-SPV

Suction area (L × W) 160 × 160 mm

Suitability for Industry Specific Applications

Applications

- Multi-Clamp suction plate for clamping small and medium-size workpieces for manual processing or mounting
- The bottom suction area fixes the suction plate to the workbench, while the vacuum on the top side fixes the workpiece
- Version VC-M-SP with integrated vacuum generation through the Venturi principle (can be operated on any conventional compressed air supply)
- Version VC-M-SPV with connection for external vacuum pump for independent use at any location

Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

System Design Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

Design

- Friction pads (1) for increasing the lateral force absorption
- Upper sealing profile (2) for fixing the workpiece
- Robust main body (3) made of plastic
- Compressed air or vacuum inlet (4) based on the design
- Downward sealing profile (5) for fixing the suction plate to the workbench

Suction Plate Multi-Clamp VC-M-SP for manual processing of wooden workpieces

Our Highlights...

- Soft friction and sealing materials
- VC-M-SP variant with integrated vacuum generation
- Very simple assembly and operation

- Clamping solution that is gentle on the workpiece compared to conventional manual clamping systems
- No additional vacuum pump required
- Immediately ready for use anywhere

Multi-Clamp Suction Plates VC-M-SPV

Suction area (L \times W) 160 \times 160 mm

Designation Code Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

VC-M-	SPV	-	160x160		
1			2		
1 – Abbre	viated d	lesign	ation	2 – Dime	nsions
Code	Туре			Code	LxW in mm
VC-M-SP	Multi-Clamp suction plate, integrated vacuum generation		160x160	160x160	
VC-M-SPV			suction plate, uum generation		

The Multi-Clamp suction plate is supplied in individual parts. The delivery consists of:

- Suction plate with mounted seal
- Manually operated valve
- Vacuum hose

Available spare parts: Sealing profile, friction insert

Available accessories: Accessory set for operating two suction plates with one pump or one ejector

Ordering Data Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

Туре	Part no.
VC-M-SP 160x160x30	10.01.12.01836 🔇
VC-M-SPV 160x160x30	10.01.12.01853

Ordering Data Spare Parts Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

Туре	Friction insert	Sealing profile
VC-M-SP 160x160x30	10.01.12.02000	10.01.12.02056
VC-M-SPV 160x160x30	10.01.12.02000	10.01.12.02056

Ordering Data Accessories Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

Туре	Accessories			Part no.
VC-M-SP 160x160x30	Accessories	Operation of two VC-M with one ejector	ZUB VC-M for ejector operation	10.01.12.02061
VC-M-SPV 160x160x30	Accessories	Operation of two VC-M-V with one pump	ZUB VC-M-V	10.01.12.02054

Technical Data Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

Туре	Weight	Suction rate	Air consumption
	[g]	[m³/h]	[l/min]
VC-M-SP 160x160x30	875	3	48
VC-M-SPV 160x160x30	896	3	-

Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

Suction area (L \times W) 160 \times 160 mm

Design Data Multi-Clamp Suction Plates VC-M-SP / VC-M-SPV

VC-M-SP, VC-M-SPV

Туре	В	d	н	L
	[mm]	[mm]	[mm]	[mm]
VC-M-SP 160x160x30	160	6	30	160
VC-M-SPV 160x160x30	160	6	30	160

Multi-Clamp System VC-M / VC-M-V

Complete system consisting of the rotation/swiveling unit Multi-Base and a suction plate

Suitability for Industry Specific Applications

Multi-Clamp System VC-M / VC-M-V

Applications

- Version VC-M with integrated vacuum generation though the Venturi principle can be operated on any conventional compressed air supply
- Version VC-M-V with connection for external vacuum pump for independent use at any location
- Effortless gripping for small and medium sized workpieces
- Processing of workpieces from all sides with a continuous rotate and pivot function
- VC-M-V can be fixed to the table by vacuum, VC-M is fixed mechanically

(5) (2) (3) (4)

System Design Multi-Clamp System VC-M / VC-M-V

Design

- Suction plate (1) can be freely rotated by 360° and continuously swiveled up to 90°, allowing for flexible work from any angle
- Different suction plates are available to suit the application
- Clamping lever (2) for quickly changing the Multi-Clamp suction plate
- Robust main body (3) made of metal
- Fixation on the worktable (4) possible mechanically or via vacuum
- Vacuum generation (5) optionally integrated via compressed air or external vacuum pump

Multi-Clamp VC-M for manual processing of wooden workpieces

Our Highlights...

- Soft friction and sealing materials
- Integrated vacuum generation with version VC-M
- Multi-Base can be continuously rotated by 360° and continuously swiveled up to 90°
- Individual use of the Multi-Clamp suction plate possible

- Clamping solution that is gentle on the workpiece compared to conventional manual clamping systems
- No additional expensive vacuum pump required
- Trouble-free, flexible five-side processing
- Cost-effective standalone clamping solution

Multi-Clamp System VC-M / VC-M-V

Complete system consisting of the rotation/swiveling unit Multi-Base and a suction plate

Designation Code Multi-Clamp System VC-M / VC-M-V

The Multi-Clamp System is delivered assembled. The product consists of:

- Suction plate with seal
- Multi-Base with rotation and swivelling unit
- Vacuum hose

Available spare parts: Friction insert, sealing profile

Available accessories: Multi-Base VC-M-B, Multi-Clamp suction plate VC-M-SP, Multi-Base VC-M-BV, Multi-Clamp suction plate VC-M-SPV, Multi-Clamp vacuum pump VC-M-PU, Foot-operated interrupter FU, accessories

Ordering Data Multi-Clamp System VC-M / VC-M-V

Туре	Part no.
VC-M 165x165x220.5	10.01.12.01845
VC-M-V 265x170x220.5	10.01.12.01852

Ordering Data Spare Parts Multi-Clamp System VC-M / VC-M-V

Туре	Friction insert	Sealing profile
VC-M 165x165x220.5	10.01.12.02000	10.01.12.02056
VC-M-V 265x170x220.5	10.01.12.02000	10.01.12.02056

Multi-Clamp System VC-M / VC-M-V

Complete system consisting of the rotation/swiveling unit Multi-Base and a suction plate

Ordering Data Accessories Multi-Clamp System VC-M / VC-M-V

Туре		Part no.
Multi-Base	VC-M-B 170x165x209	10.01.12.01854
Multi-Clamp - Suction plate	VC-M-SP 200x55	10.01.12.02003
Multi-Clamp - Suction plate	VC-M-SP 210	10.01.12.02002
Multi-Clamp - Suction plate	VC-M-SP 300x100	10.01.12.02052
Multi-Base	VC-M-BV 265x170x209	10.01.12.02050
Multi-Clamp - Suction plate	VC-M-SPV 200x55	10.01.12.02009
Multi-Clamp - Suction plate	VC-M-SPV 210	10.01.12.02008
Multi-Clamp - Suction plate	VC-M-SPV 300x100	10.01.12.02053

Туре	VC-M-PU 4 110V-AC	VC-M-PU 4 230V-AC	FU 5 3/2 R	FU 7.2 3/2 R
VC-M 165x165x220.5	-	-	-	10.01.12.03565
VC-M-V 265x170x220.5	10.01.12.02051	10.01.12.02040	10.01.12.03036	-

Туре	Accessories			Part no.
VC-M 165x165x220.5	Accessories	Operation of two VC-M with one ejector	ZUB VC-M for ejector operation	10.01.12.02061
VC-M-V 265x170x220.5	Accessories	Operation of two VC-M-V with one pump	ZUB VC-M-V	10.01.12.02054

Technical Data Multi-Clamp System VC-M / VC-M-V

Туре	Weight	Air consumption	Suction rate
	[g]	[l/min]	[m³/h]
VC-M 165x165x220.5	5,762	48.0	3
VC-M-V 265x170x220.5	5,450	-	3

Design Data Multi-Clamp System VC-M / VC-M-V

VC-M, VC-M-V

Туре	В	н	L	R1
	[mm]	[mm]	[mm]	[mm]
VC-M 165x165x220.5	165	221	165	156
VC-M-V 265x170x220.5	170	221	265	130

Multi-Clamp Vacuum Pump VC-M-PU

Suction rate of 4.1 m³/h

Suitability for Industry Specific Applications

Applications

- Portable vacuum pump for use in combination with the Schmalz Multi-Clamp
- Thanks to its compact and solid design and its power, the pump is suitable for a multitude of additional applications
- Plug-and-play solution thanks to vacuum connection via quick-connect coupling and AC power supply

Multi-Clamp Vacuum Pump VC-M-PU

Design

- Dry-running, oil-free vacuum pump
- Ready-to-connect design with quick-connect coupling (ND 5 mm) and AC plug
- Integrated easy-to-clean filter

Our Highlights...

- High-performance, dry-running vacuum pump
- Integrated vacuum gauge
- Integrated cable reelErgonomic design

Your Benefits...

- Suitable for a multitude of applications
- Quickly readable vacuum level
- No loose cables
- Suitable for mobile use on construction sites

Designation Code Multi-Clamp Vacuum Pump VC-M-PU

3 – Supply voltage				
Code	Туре			
	110 Volt single-phase			
230V-AC	230 Volt single-phase			

The Multi-Clamp vacuum pump is delivered assembled. The product consists of:

- Dry-running vacuum pump
- Housing with integrated cable drum and vacuum manometer

Available accessories: foot interrupter, accessory set for operation of two VC-M-V with one pump

Multi-Clamp Vacuum Pump VC-M-PU

Suction rate of 4.1 m³/h

Ordering Data Multi-Clamp Vacuum Pump VC-M-PU

Туре	Part no.
VC-M-PU 4 110V-AC	10.01.12.02051
VC-M-PU 4 230V-AC	10.01.12.02040

Ordering Data Accessories Multi-Clamp Vacuum Pump VC-M-PU

Туре	Part no.		
Accessories	Operation of two VC-M-V with one pump	ZUB VC-M-V	10.01.12.02054
Foot-operated interrupter	with catch	FU 5 3/2 R	10.01.12.03036

Technical Data Multi-Clamp Vacuum Pump VC-M-PU

Туре	Rated power	Rated power	Protection	Suction rate	Suction capacity	Voltage	Voltage	Weight
	50 Hz [kW]	60 Hz [kW]	type IP	(50 Hz) [m³/h]	(60 Hz) [m³/h]	50 Hz	60 Hz	[kg]
VC-M-PU 4 110V-AC	0.18	0.22	IP 54	-	4.7	110V - AC V	110V - AC V	8.5
VC-M-PU 4 230V-AC	0.18	0.22	IP 54	4.1	-	230V - AC V	230V - AC V	8.5

Design Data Multi-Clamp Vacuum Pump VC-M-PU

VC-M-PU 4

Туре	В	B1	G2	н	L	L1
	[mm]	[mm]		[mm]	[mm]	[mm]
VC-M-PU 4 110V-AC	134	161	G1/4"-M	236	255	269
VC-M-PU 4 230V-AC	134	161	G1/4"-M	236	255	269

Clamping Equipment for Flat Table Systems

Overview of Section

At a Glance

Selection Aid Page

Design of Flat Table Systems for Wood Working Design of Flat Table Systems for Glass Processing 114

Flat Table Systems for Wood Working

Vacuum Blocks VCBL-G-K2

- 2-circuit vacuum system
- With two hose connections
- Pre-fixation by means of vacuum

Vacuum Block VCBL-G-K2 for universal use with any CNC machining center with a flat table.

115

119

122

Mechanical Clamps VCMC-G

- 2-circuit vacuum system
- For frame and window profiles
- Fixation and positioning with vacuum

Mechanical clamp VCMC-G for universal use with any CNC machining center with a flat table.

Flat Table Systems for Glass Working

Vacuum Block VCBL-GL

- 2-circuit vacuum systems
- With two hose connections

Vacuum Blocks VCBL-GL for use on CNC glass processing centres with smooth table system of the Japanese machine manufacturer Bando Kiko*.

6

Schmalz Select preferred product range – Article selection in the product family. Further information: WWW.SCHMALZ.COM/SELECT

*Bando Kiko is a registered trademark. The products listed here were developed by J. Schmalz GmbH to fit machines by this manufacturer.

Selection Based on Machine Design

At a Glance

Design of Flat Table Systems for Woodworking

Design of Flat Table Systems for Glass Processing

Vacuum Blocks VCBL-G-K2

Height 100 mm

Suitability for Industry Specific Applications

Applications

- Universal vacuum clamping system with hose connection for CNC machining centers with flat table (2-circuit system)
- The suction cup is connected to the machine vacuum supply by two hoses
- One vacuum line (circuit 1) supplies the bottom suction
 plate for fixing the suction cup to the machine table, while
 the second line (circuit 2) supplies the top suction plate
 for fixing the workpiece to the suction cup
- Enables damage-free clamping with the highest precision and holding force

Vacuum Blocks VCBL-G-K2

Design

- Suction plate top (1) for fixing the workpiece
- Robust plastic body (2)
- Hose connections (3) for vacuum supply
- Bottom suction plate (4) for fixing the suction cup on the console

System Design Vacuum Blocks VCBL-G-K2

Vacuum Block VCBL-G-K2 for gripping particle boards

Our Highlights...

- Sealing edges and friction surfaces tailored for wooden surfaces
- High dimensional accuracy
- Large selection of different designs
- Replacement suction plates can be exchanged without tools

- Extremely high resistance to lateral forces
- Enables highest accuracy in the production process
- Maximum flexibility and set-up time reduction
- Fast, easy and cost effective replacement of suction plates

Vacuum Blocks VCBL-G-K2

Height 100 mm

Designation Code Vacuum Blocks VCBL-G-K2

The vacuum block VCBL-G-K2 is delivered assembled. The product consists of:

- Top suction plate type VCSP-O elastomer part, available in various dimensions and suction surfaces
- Base body made of plastic
- Bottom suction plate type VCSP-U Elastomer part

Available spare parts: suction plate (top), wearing parts kit, sealing frame, friction plate, suction plate (bottom) Available accessories: hose set, suction plate foam rubber

Ordering Data Vacuum Blocks VCBL-G-K2

Туре			Dimensions (LxW):			
			120x50	120x120	125x75	130x30
VCBL-G	100	ST	10.01.12.00055 🔇	10.01.12.00053 🔇	10.01.12.00056 🔇	10.01.12.00059
VCBL-G	100	ST+AS	-	10.01.12.00054	-	-
VCBL-G	100	ST+TV	-	10.01.12.00905	10.01.12.00906	_

Ordering Data Spare Parts Vacuum Blocks VCBL-G-K2

Туре	Spare Parts		Part no.
VCBL-G-K2 120x50x100 ST	Suction plate (top)	VCSP-O 120x50x15.5	10.01.12.00012 🕥
VCBL-G-K2 120x120x100 ST	Suction plate (top)	VCSP-O 120x120x16.5	10.01.12.00010 🔇
VCBL-G-K2 120x120x100 ST+AS	Suction plate (top)	VCSP-O 120x120x16.5	10.01.12.00010 🕥
VCBL-G-K2 120x120x100 ST+TV	Suction plate (top)	VCSP-O 120x120x16.5	10.01.12.00010 🕥
VCBL-G-K2 125x75x100 ST	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011 🔇
VCBL-G-K2 125x75x100 ST+TV	Suction plate (top)	VCSP-O 125x75x16.5	10.01.12.00011 🕙
VCBL-G-K2 130x30x100 ST	Set of parts subject to wear	VST VCSP	10.01.12.00723

Туре		Sealing frame	Friction plate
VCBL-G	130x30	10.01.12.00804	10.01.12.00805

Туре	Spare Parts		Part no.
VCBL-G	Suction plate (bottom)	VCSP-U 120x120x16.5 VCBL-G	10.01.12.00063 🕥

Vacuum Blocks VCBL-G-K2

Height 100 mm

Ordering Data Accessories Vacuum Blocks VCBL-G-K2

Туре	Accessories			Part no.	
VCBL-G	Accessories clamping systems	2 x 1.5m hose with connectors	ZUB VCBL-G	10.01.12.00203	

Туре		Accessories			Part no.
VCBL-G	120x120	Suction plate (top)	Foam rubber suction plate	VCSP-O 120x120 MOS	10.01.12.01341
VCBL-G	125x75	Suction plate (top)	Foam rubber suction plate	VCSP-O 125x75x17.7 MOS	10.01.12.03511 🔇

Design Data Vacuum Blocks VCBL-G-K2

VCBL-G-K2 120x50, VCBL-G-K2 125x75

VCBL-G-K2 120x120

VCBL-G-K2 130x30

Туре	В	В1	d	н	H2	L
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
VCBL-G-K2 120x50x100 ST	50	117	10	100	63	120
VCBL-G-K2 120x120x100 ST	117	117	10	100	-	117
VCBL-G-K2 120x120x100 ST+AS	117	117	10	100	-	117
VCBL-G-K2 120x120x100 ST+TV	117	117	10	100	-	117
VCBL-G-K2 125x75x100 ST	75	117	10	100	63	125
VCBL-G-K2 125x75x100 ST+TV	75	117	10	100	63	125
VCBL-G-K2 130x30x100 ST	37	138	10	100	63	134

Mechanical Clamps VCMC-G

Clamping range 10 to 100 mm

Suitability for Industry Specific Applications

Mechanical Clamps VCMC-G

Applications

- Mechanical clamping system for CNC machining centers with flat table systems
- The mechanical clamps area activated via vacuum so that no further medium is required at the machine for clamping
- One vacuum line (circuit 1) supplies the bottom suction plate for fixing the clamp to the machine table, while the second vacuum line (circuit 2) pulls the piston and clamping disc down to fix the workpiece
- Particularly well suited for narrow and curved workpieces such as frame parts and window profiles

(2) (3) (4)

System Design Mechanical Clamps VCMC-G

Design

- Eccentric clamping disc (1) is pulled downward by the operating vacuum via a piston in the clamp
- Friction material (2) for optimizing lateral force absorption
- Main body (3) made of aluminum
- Screw in push fitting (4) for vacuum feeder
- Interface to flat table (5) with sealing frame

Mechanical Clamps VCMC-G for clamping several wooden strips

Our Highlights...

- Eccentrically positioned clamping discs
- Clamping forces of up to 700 N
- Actuated via the operating vacuum of the CNC machining center
- Special friction materials on clamping disc and clamping surface

- Optimal use of the available clamping surface
- Maximum holding force even with narrow workpieces
- No additional medium required at the machine
- Extra resistance to lateral forces

Mechanical Clamps VCMC-G

Clamping range 10 to 100 mm

Designation Code Mechanical Clamps VCMC-G

The mechanical clamp VCMC-G is delivered assembled. The product consists of:

- Clamping disc
- Main body made of aluminium

Available spare parts: Clamping disc

Ordering Data Mechanical Clamps VCMC-G

Туре	Part no.
VCMC-G 154x128x100 10-100	10.01.12.01997

Ordering Data Spare Parts Mechanical Clamps VCMC-G

Туре	Spare Parts	SPAN-TELL 110x14 EX VCMC	SPAN-TELL 110x25.5 EX VCMC	SPAN-TELL 110x40.5 EX VCMC
VCMC-G 154x128x100 10-100	Clamping disc	10.01.12.01980	10.01.12.01930	10.01.12.01936

Technical Data Mechanical Clamps VCMC-G

Туре	Hose type construction
VCMC-G 154x128x100 10-100	Hose D = 8 d = 6

Mechanical Clamps VCMC-G

Clamping range 10 to 100 mm

Design Data Mechanical Clamps VCMC-G

VCMC-G

Туре	В	B1	d	D	н	H1	L	L1	Z (Stroke)
	[mm]								
VCMC-G 154x128x100 10-100	128	130	8	110	100	180	154	130	40

Vacuum Block VCBL-GL

Height 81.5 mm and 93.5 mm

Suitability for Industry Specific Applications

Applications

- Vacuum Block VCBL-GL for grinding glass workpieces on flat table machines made by Bando Kiko*
- Grinding of building, design and automotive glass
- The suction cup is connected to the machine vacuum supply by two hoses

Vacuum Block VCBL-GL

System Design Vacuum Block VCBL-GL

Design

- Sealing ring (1) made of low-marking material for contamination-free fixing of the workpiece
- Friction surface (2) of resistant material for gentle clamping of wet, dry and thin glass
- Robust housing (3) made of aluminum
- Screw in push fitting accessories (4) for hose connection of the vacuum system

Vacuum Block VCBL-GL for clamping glass

Our Highlights...

- High lateral force absorption through durable friction pad
- High dimensional accuracy
- Replaceable sealing ring made of HT1 material leaving few marks and Elastodur friction plate
- Low sealing lip return force

- Extreme holding forces on dry or wet glass
- Enables the highest level of precision during the production process
- Workpiece surfaces left entirely free of marks
- No workpiece deformation

^{*}Bando Kiko is a registered trademark. The products listed here were developed by J. Schmalz GmbH to fit machines by this manufacturer.

Vacuum Block VCBL-GL

Height 81.5 mm and 93.5 mm

Designation Code Vacuum Block VCBL-GL

The vacuum block VCBL-GL is supplied as a ready-to-connect component.

Available spare parts: Sealing ring

Available accessories: Hose, valve, screw in push fitting

Ordering Data Vacuum Block VCBL-GL

Туре	Part no.
VCBL-GL D120x81.5	10.01.18.00233 🔇
VCBL-GL D120x93.5	10.01.18.00587 🔇

Ordering Data Spare Parts Vacuum Block VCBL-GL

Туре		Part no.
Sealing ring for suction plate	DR 120/88.5x16.5 HT1-60	10.01.18.00249

Ordering Data Accessories Vacuum Block VCBL-GL

Туре			Part no.
Vacuum hose	VSL 8-6 PU		10.07.09.00003 🕥
_			D- ut u -
Туре			Part no.
Accessories-clamping systems	ZUB VCBL-GL	3/2-way valve	10.01.18.00492

Technical Data Vacuum Block VCBL-GL

Туре	Hose type construction	Material workpiece support
VCBL-GL D120x81.5	Hose D = 8 d = 6	ED
VCBL-GL D120x93.5	Hose D = 8 d = 6	ED

^{*}Bando Kiko is a registered trademark. The products listed here were developed by J. Schmalz GmbH to fit machines by this manufacturer.

Flat Table Systems for Glass Working

Vacuum Block VCBL-GL

Height 81.5 mm and 93.5 mm

Design Data Vacuum Block VCBL-GL

VCBL-GL D120

Туре	B1	d	D	Dmax(S)	Ds	Н	H1	H2	Н3
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
VCBL-GL D120x81.5	24	8	126	128	120	81.5	88	23	28
VCBL-GL D120x93.5	24	8	126	128	120	93.5	100	23	28

^{*}Bando Kiko is a registered trademark. The products listed here were developed by J. Schmalz GmbH to fit machines by this manufacturer.

Quick-Change Systems

Overview of Section

At a Glance

Quick-Change Systems for Bystronic* Machines

Page 126

Schmalz Quick-Change SQC

- Three-part quick-change system
- Hose-free vacuum line
- Fits machine tables with M12 vacuum feeds

Quick-change system for use on CNC glass grinding machines made by Bystronic.

Schmalz Select preferred product range – Article selection in the product family. Further information: WWW.SCHMALZ.COM/SELECT

*Bystronic is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Bystronic.

Working heights 80 mm and 120 mm

Suitability for Industry Specific Applications

Schmalz Quick-Change SQC

Applications

- Vacuum clamping system for grinding glass workpieces using CNC machines from the manufacturer Bystronic
- Used for grinding high-quality building, design and automotive glass
- Tool-free changeover to reduce set-up times and downtimes as well as simple retrofitting of existing machine tables
- Fully compatible with original equipment suction cups
- Working heights of 80 mm and 120 mm

(1) (2) (3) (4)

System Design Schmalz Quick-Change SQC

Design

- Suction cup with sealing frame (1) made of HT1-material leaving few marks
- Square and round suction areas available (2)
- Aluminum housing with break joint (3)
- Mono-Base with hollow bolt for permanent mounting on a machine table (5)
- Cover (4) for bases that are not equipped with suction cups

Schmalz Quick-Change SQC for clamping glass

Our Highlights...

- Modular quick-change system with only three parts
- Sealing frame made of low-impression material can be replaced without tools
- Base stays on the machine table permanently
- High absorption of lateral forces
- Adjusted to working heights and interference contour of initial equipment

- Quick set-up processes of new machine layouts
- Mark free workpiece surface
- Low cleaning costs when changing layouts
- Very high holding force on dry or wet glass
- Mixed operation with originally fitted suction cups

^{*}Bystronic is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Bystronic.

Working heights 80 mm and 120 mm

Designation Code Schmalz Quick-Change SQC

Module 1: Suction Cup

Module 2: Mono-Base

Code Connection thread M12-AG (AG = Male (M))

Module 3: Cover

4 - Connection

The Schmalz Quick-Change System is not supplied assembled. The system consists of three components, which are ordered independently of each other, consisting of:

- Machine table interface: Schmalz Quick-Change Mono-Base SQC-MB with hollow screw, for permanent retention on machine table
- Suction cup: Schmalz Quick-Change Cup SQC-C, suction surface optionally square or round
- Cover: Schmalz Quick-Change Cover ABDK SQC

Available spare parts: Sealing frame, V-ring, hollow screw, pressure piece for 30° grid

^{*}Bystronic is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Bystronic.

Working heights 80 mm and 120 mm

Ordering Data Schmalz Quick-Change SQC

Туре	Part no.
SQC-C-RU-80x62-HT1	10.01.18.01091 🕥
SQC-C-RU-80x62-NBR	10.01.18.01033 🔇
SQC-C-RU-80x102-HT1	10.01.18.01090 🕥
SQC-C-RU-80x102-NBR	10.01.18.01037 \\ S
SQC-C-VI-80x80x62-HT1	10.01.18.01038
SQC-C-VI-80x80x62-NBR	10.01.18.01093
SQC-C-VI-80x80x102-HT1	10.01.18.01039
SQC-C-VI-80x80x102-NBR	10.01.18.01092
T	David was
26.5	Part no.
SQC-MB-62.9x18-M12-AG	10.01.18.01031 🕥

Туре	Part no.
ABDK 68x12 SQC	10.01.18.01022 🔇

Ordering Data Spare Parts Schmalz Quick-Change SQC

Туре		Part no.
Sealing frame	ISDR 81x81x12 Cup 1 HT1	10.01.15.00962
Sealing frame	ISDR 81x81x12 Cup 1 NBR-50	10.01.15.00158 🔇
Sealing frame	ISDR 81x12 SQC HT1	10.01.18.00842 🔇
V-ring	V-RING 63x11 V-070 NBR	10.07.08.00554
Hollow screw, special shape	SCHR M12x52.9 VC-SYS	10.01.18.01030
Pressure piece	DRUC-STK 2.4x14 M5-AG GN615.1	20.05.07.00137

Technical Data Schmalz Quick-Change SQC

Туре	Sealing material	Material workpiece support
SQC-C-RU-80x62-HT1	High temp material HT1	ED
SQC-C-RU-80x62-NBR	Perbunan	ED
SQC-C-RU-80x102-HT1	High temp material HT1	ED
SQC-C-RU-80x102-NBR	Perbunan	ED
SQC-C-VI-80x80x62-HT1	High temp material HT1	ED
SQC-C-VI-80x80x62-NBR	Perbunan	ED
SQC-C-VI-80x80x102-HT1	High temp material HT1	ED
SQC-C-VI-80x80x102-NBR	Perbunan	ED
SQC-MB-62.9x18-M12-AG		-
ABDK 68x12 SQC	-	-

^{*}Bystronic is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Bystronic.

Working heights 80 mm and 120 mm

Design Data Schmalz Quick-Change SQC

SQC-MB ABDK SQC

Туре	В	D	H	H1	L
	[mm]	[mm]	[mm]	[mm]	[mm]
SQC-C-RU-80x62-HT1	-	80	62	80	-
SQC-C-RU-80x62-NBR	-	80	62	80	-
SQC-C-RU-80x102-HT1	-	80	102	120	-
SQC-C-RU-80x102-NBR	-	80	102	120	-
SQC-C-VI-80x80x62-HT1	80	-	62	80	80
SQC-C-VI-80x80x62-NBR	80	-	62	80	80
SQC-C-VI-80x80x102-HT1	80	-	102	120	80
SQC-C-VI-80x80x102-NBR	80	-	102	120	80
'	,	,	,	,	

Туре	D	G1	н	H1	H2
	[mm]		[mm]	[mm]	[mm]
SQC-MB-62.9x18-M12-AG	63	M12-M	18	53	25

Туре	D	н	Н1
	[mm]	[mm]	[mm]
ABDK 68x12 SQC	68	12	28

^{*}Bystronic is a registered and protected trademark. The articles listed here are products of J. Schmalz GmbH that have been designed to fit CNC machining centers from Bystronic.

Clamping Equipment for Metal and Plastics Processing

Clamping Equipment for Metal and Plastics Processing

Overview of Section

At a Glance

Clamping Systems Matrix-Plate

Page 132

135

138

Matrix-Plate MPL

- Clamping system made of high-strength aluminum
- Adaptable to conventional clamping technology

Clamping solution for use in precise clamping of flat workpieces, for low-vibration machining in metal and plastic cutting.

Innospann Systems for Metal and Plastic Processing

Innospann Steel-Plate System ISST-MPL

- **Enhancement for the Schmalz** Matrix-Plate
- For recesses and five-axis processing

Modular clamping system in combination with aluminum Innospann suction cups for use in wet machining tasks.

Clamping Systems Schmalz FlexMat

Schmalz FlexMat SFM

• Elastomer mat with honeycomb suction points for extending the ISST-MPL

Used for vacuum clamping metal and plastic parts with recesses and discontinuous surfaces.

Matrix-Plate MPL

Grid sizes 12.5 and 25 mm

Suitability for Industry Specific Applications

Matrix-Plate MPL

Applications

- Matrix-Plate MPL for workpieces made of aluminum and other nonferromagnetic materials such as CFK or plastic
- Matrix plate easily mounted on the machine table using clamping claws, vice or zero point clamping system
- Shortest set-up times and flexible adaptation to the workpiece geometry: Insert the sealing cord into the grooves according to the workpiece geometry, align the workpiece and clamp it
- Enlargement of clamping area possible by connecting several matrix plates
- Mechanical stops as positioning aids

(1) (2) (3) (4)

System Design Matrix-Plate MPL

Design

- Main body (1) made of high-strength aluminum
- Friction pads (2) for improved lateral force absorption
- Sealing cord (3) for sealing workpiece and Matrix-Plate
- · Vacuum connection (4) to the vacuum generator
- Aluminum stops (5) for positioning the workpiece

Matrix-Plate MPL for clamping aluminum parts

Our Highlights...

- Main body made of highstrength and precisely manufactured aluminium
- Easy to handle
- Adaptation to conventional clamping devices such as vice, zero point clamping system, etc. possible
- Mechanical stops mounted on the side

- Distortion-free clamping of large, flat workpieces
- Short set-up times
- Supplementation of the clamping device portfolio in every production line
- Simple positioning of the workpiece and additional absorption of transverse forces

Matrix-Plate MPL

Designation Code Matrix-Plate MPL

The Matrix Plate MPL from Schmalz is supplied assembled. The delivery consists of:

- Matrix-Plate made of aluminium with milled grid and, if necessary, with friction inserts, depending on the design
- Mechanical stops
- Hose vacuum connection
- Hollow screw for connecting several fitting as Matrix-Plates
- Vacuum hose

Available spare parts: Matrix-Plate stop, friction insert, sealing cord

Available accessories: hose sleeve, vacuum distributor, connection set, tensioning claw, vacuum hose, hose clamp

Ordering Data Matrix-Plate MPL

Туре	Part no.
MPL 300x200x28 12.5x12.5 3x3	10.01.27.00100
MPL 300x200x28 25x25 3x3	10.01.27.00101
MPL 300x200x28 25x25 3x3 RI	10.01.27.00102
MPL 400x300x28 12.5x12.5 3x3	10.01.27.00103 🔇
MPL 400x300x28 25x25 3x3	10.01.27.00104
MPL 400x300x28 25x25 3x3 RI	10.01.27.00106
MPL 600x400x28 12.5x12.5 3x3	10.01.27.00108
MPL 600x400x28 25x25 3x3	10.01.27.00109
MPL 600x400x28 25x25 3x3 RI	10.01.27.00111

Ordering Data Spare Parts Matrix-Plate MPL

Туре		Part no.
Stop Matrix-Plate	ANSG-MPL 8x15x25	10.01.27.00079
Friction insert	REIB-INS 18x18 MPL	10.01.27.00060
Туре	DI-SCHN 3 MOS CR-20	DI-SCHN 3.5 MOS CR-20

Matrix-Plate MPL

Grid sizes 12.5 and 25 mm

Ordering Data Accessories Matrix-Plate MPL

Туре		Part no.
Hose sleeve	ST G1/4-AG 13 MS-V	10.08.03.00158
Hose sleeve	ST G3/4-AG 13 MS-V	10.08.03.00164
Hose sleeve	ST G3/4-AG 25 MS-V	10.08.03.00166
Vacuum distributor	VTR-ZF ST-Dn12 8xG1/4 1TN MAN/KVZ	10.01.27.00126
Connection set	SET VC-MPL	10.01.27.00456
Tensioning claw	SPAN-PRA-M12-MPL	10.01.27.00009
Vacuum hose	VSL 21-12 PVC-G	10.07.09.00006
Vacuum hose	VSL 33-25 PVC-DS	10.07.09.00041
Hose clamp	SSB 16-27 ST-VZ	10.07.10.00002
Hose clamp	SSB 20-32 ST-VZ	10.07.10.00003

Design Data Matrix-Plate MPL

MPL MPL RI

Туре	В	B2	В3	В4	н	H2	L	L2	L3	L4
	[mm]									
MPL 300x200x28 12.5x12.5 3x3	200	10	3	100	28	3	300	10	3	150
MPL 300x200x28 25x25 3x3	200	22	3	100	28	3	300	22	3	150
MPL 300x200x28 25x25 3x3 RI	200	22	3	100	28	3	300	22	3	150
MPL 400x300x28 12.5x12.5 3x3	300	10	3	200	28	3	400	10	3	200
MPL 400x300x28 25x25 3x3	300	22	3	200	28	3	400	22	3	200
MPL 400x300x28 25x25 3x3 RI	300	22	3	200	28	3	400	22	3	200
MPL 600x400x28 12.5x12.5 3x3	400	10	3	200	28	3	600	10	3	200
MPL 600x400x28 25x25 3x3	400	22	3	200	28	3	600	22	3	200
MPL 600x400x28 25x25 3x3 RI	400	22	3	200	28	3	600	22	3	200

Innospann Steel-Plate System ISST-MPL

Grid measure 75 mm

Suitability for Industry Specific Applications

Innospann Steel-Plate System ISST-MPL

Applications

- Modular clamping system for precise metal and plastic machining
- The Steel-Plate is mounted vacuum-tight on the Schmalz Matrix-Plate
- Vacuum blocks ISBL are positioned flexibly and tubelessly above the vacuum openings and magnetically pre-fixed
- All the processed materials are optimized specially for use with cooling lubricants
- The modular design allows for quick changeovers for workpieces that are changed frequently, and can also be retrofitted for pre-installed Matrix-Plates

(1) (2) (3) (4)

System Design Innospann Steel-Plate System ISST-MPL

Design

- Vacuum block ISBL (1) made of aluminum with magnetic pre-fixing on the Steel-Plate
- Steel-Plate with vacuum openings (2)
- Sealing magnets (3) for unused vacuum openings
- Matrix-Plate with milled grid (4)

Innospann Steel-Plate ISST-MPL with vacuum blocks ISBL for clamping aluminum

Our Highlights...

- Use in conjunction with Matrix Plate MPL
- Use with vacuum blocks ISBL
- · Lasered grid
- All components made of aluminum, stainless steel and process adapted plastics

- Modular system for retrofitting
- Maximum flexibility for breakthroughs and 5-axis machining
- Orientation guide for the positioning of the vacuum blocks
- Coolant resistant and durable

Innospann Steel-Plate System ISST-MPL

Grid measure 75 mm

Designation Code Innospann Steel-Plate System ISST-MPL

The Innospann Steel-Plate System ISST-MPL from Schmalz is not supplied assembled. The system consists of several components that are ordered independently of each other:

- Steel-Plate made of stainless steel with or without magnetic plugs, depending on the design, suitable for use with the Matrix-Plate MPL (screws included for assembly)
- Vacuum block ISBL made of aluminium, optimized for use in wet machining

Available spare parts: Sealing magnet, sealing cord, sealing frame Available accessories: Schmalz FlexMat

Ordering Data Innospann Steel-Plate System ISST-MPL

Туре	Part no.
ISST-MPL 300x200x3	10.01.14.01124
ISST-MPL 300x200x3 SFM	10.01.28.00009
ISST-MPL 400x300x3	10.01.14.01125 🕥
ISST-MPL 400x300x3 SFM	10.01.28.00010
ISST-MPL 600x400x3	10.01.14.01126
ISST-MPL 600x400x3 SFM	10.01.28.00011
Туре	Part no.
ISBL 80x28x38	10.01.15.00656 🚱
ISBL 80x28x97	10.01.15.00659
ISBL 80x40x38	10 01 15 00655 🚯

Ordering Data Spare Parts Innospann Steel-Plate System ISST-MPL

Туре	Sealing magnet	Sealing cord
ISST-MPL	10.01.14.00847	10.07.04.00091
		1

Туре		Spare Parts		Part no.
ISST-MPL 80x	28	Sealing frame	ISDR 81x31x12 Cup 3 NBR-50	10.01.15.00419 🔇
ISST-MPL 80x	40	Sealing frame	ISDR 81x43x12 Cup 2 NBR-50	10.01.15.00418 🔇
ISST-MPL 80x	80	Sealing frame	ISDR 81x81x12 Cup 1 NBR-50	10.01.15.00158 🔇

Innospann Steel-Plate System ISST-MPL

Grid measure 75 mm

Ordering Data Accessories Innospann Steel-Plate System ISST-MPL

Туре	Accessories	Part no.	
ISST-MPL for SFM	Schmalz FlexMat	SFM-298.5x198.5	10.01.28.00005

Design Data Innospann Steel-Plate System ISST-MPL

ISST-MPL

ISBL 80x28 - ISBL 80x40

ISBL 80x80

Туре	В	B1	н	L	L1
	[mm]	[mm]	[mm]	[mm]	[mm]
ISST-MPL 300x200x3	200	75	3	300	75
ISST-MPL 300x200x3 SFM	200	75	3	300	75
ISST-MPL 400x300x3	300	75	3	400	75
ISST-MPL 400x300x3 SFM	300	75	3	400	75
ISST-MPL 600x400x3	400	75	3	600	75
ISST-MPL 600x400x3 SFM	400	75	3	600	75

Туре	В	B1	н	H1	L	L1
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
ISBL 80x28x38	28	80	38	13	80	80
ISBL 80x28x97	28	80	97	72	80	80
ISBL 80x40x38	40	80	38	13	80	80
ISBL 80x40x97	40	80	97	72	80	80
ISBL 80x80x38	80	80	38	-	80	80
ISBL 80x80x97	80	80	97	-	80	80

Schmalz FlexMat SFM

Standard dimensions 298.5 x 198.5 mm

Suitability for Industry Specific Applications

Schmalz FlexMat SFM

Applications

- Elastomer mat for clamping flat metal or plastic workpieces by means of vacuum
- Multiple vacuum chambers allow complex workpiece shapes to be flexibly and safely clamped, even if vacuum cannot be applied to the entire surface
- Specially developed for manufacturing recesses and easily replaceable when damaged
- High absorption of lateral forces due to elastomer surface
- Compatible with Schmalz Matrix-Plate MPL with Steel-Plate ISST-MPL
- If the mat is partially occupied, at least 50 % of the area should be occupied

(4) (1) (2) (3)

System Design Schmalz FlexMat SFM

Design

- Innospann vacuum block ISBL (1) made of aluminum
- Innospann Steel-Plate for adapting various clamping equipment (2)
- Matrix-Plate MPL (3) made of high-strength aluminum for mounting on the machine table
- Schmalz FlexMat SFM (4)
- Sealing magnet (5) to close unused vacuum openings

Schmalz FlexMat SFM for clamping aluminum

Our Highlights...

- Vacuum distributed to various suction points
- Mat optimized for wear during milling
- High friction power due to elastomer surface
- Honeycomb structure of suction points creates a large usable area

- Milling possible with mat only in partially occupied
- Manufacturing of recesses and cost-effective replacement of the mat as a wearing part
- High absorption of lateral forces
- Maximum vacuum clamping force

Clamping Solutions Schmalz FlexMat

Schmalz FlexMat SFM

Standard dimensions 298.5 x 198.5 mm

Designation Code Schmalz FlexMat SFM

The Schmalz FlexMat SFM is supplied ready for connection to an ISST-MPL with matching additional holes. Available accessories: Steel-Plate

Ordering Data Schmalz FlexMat SFM

Type	Part no.
SFM-298.5x198.5	10.01.28.00005 🕥

Ordering Data Accessories Schmalz FlexMat SFM

Туре	Accessories	ISST-MPL 300x200x3 SFM	ISST-MPL 400x300x3 SFM	ISST-MPL 600x400x3 SFM
SFM-298.5x198.5	Steel-Plate	10.01.28.00009	10.01.28.00010	10.01.28.00011

Design Data Schmalz FlexMat SFM

SFIV

Туре	В	dn	н	L1	L2
	[mm]	[mm]	[mm]	[mm]	[mm]
SFM-298.5x198.5	199	0.4	2.5	41	18

Clamping Equipment for 3D Freeform Surfaces

Clamping Equipment for 3D Freeform Surfaces

Overview of Section

At a Glance

Clamping Equipment for Manual Processing

142

Basic Holding Fixture BHF

• Flexible, manually adjustable clamping solution for free-form workpieces

• Pre-fastening using vacuum or magnets

Clamping solution for use in machining, measuring, or mounting three-dimensional parts.

Clamping and Gripping Equipment for Automated Processing

Suction-Cup Balance SSCB

• Clamping and gripping system for free-form 3D contours

• Precise, accurate workpiece positioning enables automated assembly processes

Suction cup for clamping and gripping processes in automated production with manual or automated set-up process.

146

Basic Holding Fixture BHF

Compatible with flat tables and Innospann Steel-Plate

Suitability for Industry Specific Applications

Basic Holding Fixture BHF

ApplicationsBasic Holding

- Basic Holding Fixture BHF for use with CNC laser and milling processes in the woodworking, metal, plastics and fiber composite industry
- Manual processing and finishing of components, for example during sawing, drilling or sanding processes
- System consisting of various suction cups and the Schmalz Uni-Base as interface to the machine table and for setting the degrees of freedom
- Use on flat tables or other machine table types in combination with the Schmalz Steel-Plate
- Flexible manual adjustment of stroke and swivel angle
- High degree of freedom on every axis and easy to adjust

(1) (2) (3) (4)

System Design Basic Holding Fixture BHF

Design

- Suction cups (1) in various shapes for optimum adaptability
- Easy adjustment of the angle of inclination by means of ball joint (2) on the Uni-Base UB
- Star grip (3) for precise height adjustment, securely fixed using the clamping lever
- Compressed air connection (4) for the supply of clampable elements
- Simple to position and pre-fasten using the magnetic base plate (5)

Uni-Base UB and Reference suction cup RSC for clamping carbon fiber-reinforced plastic parts

Our Highlights...

- Uni-Base adjustable in height and angle
- Can be used with flat tables and Innospann Steel-Plate
- Various suction cups with connection to the Uni-Base

- Maximum spatial freedom to suit any workpiece shape
- Can be used in connection with other clamping equipment from Schmalz
- Ideal adaptation to the workpiece and processes

Basic Holding Fixture BHF

Compatible with flat tables and Innospann Steel-Plate

Designation Code Basic Holding Fixture BHF

Module 1: Uni-Base

Module 2: Suction-Cup

The Basic Holding Fixture BHF clamping system from Schmalz is not supplied assembled. The system consists of several components which are ordered independently of each other:

- Uni-Base UB suitable for Schmalz Steel-Plate ISST-MPL or for a flat table
- Innospann Vacuum Cups ISCUP

Nitrile caoutchuc

NBR

• Schmalz Balance SSPB suction plate with matching Innospann mounting

Available Accessories: Reference suction cup RSC

Basic Holding Fixture BHF

Compatible with flat tables and Innospann Steel-Plate

Ordering Data Basic Holding Fixture BHF

Туре	Part no.
UB 135x135x156 29.5 15 G	10.01.15.00571
UB 135x135x156 29.5 15 ISST	10.01.15.00564
	•
Туре	Part no.
ISCUP Cup 1 80x80x16	10.01.15.00209 🔇
ISCUP Cup 2 80x40x16	10.01.15.00210 🕥
ISCUP Cup 3 80x28x16	10.01.15.00211 🔇
ISCUP Cup 1 80x80x30	10.01.15.00003 🕥
ISCUP Cup 2 80x40x30	10.01.15.00004 🕥
ISCUP Cup 3 80x28x30	10.01.15.00005 🕥
ISCUP Cup 1 80x80x30 TV	10.01.15.00303
ISCUP Cup 2 80x40x30 TV	10.01.15.00305
ISCUP Cup 4 100x100x30	10.01.15.00403
ISCUP Cup 4 100x100x30 TV	10.01.15.00405

Туре	Part no.
SSPB-117 117-125 NBR	10.01.15.00719

Ordering Data Accessories Basic Holding Fixture BHF

Туре		Part no.
Reference suction cup	RSC 85x120-VU1-40-IS-BHF	10.01.15.00587

Design Data Basic Holding Fixture BHF

ISCUP Cup 1, ISCUP Cup 4

Clamping Equipment for Manual Processing

Basic Holding Fixture BHF

Compatible with flat tables and Innospann Steel-Plate

Design Data Basic Holding Fixture BHF

ISCUP Cup 2, ISCUP Cup 3

Туре	В	D	D1	D2	н	L	w	Z
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[°]	(Stroke)
UB 135x135x156 29.5 15 G	135	61	6	8	156	135	15	29.5
UB 135x135x156 29.5 15 ISST	135	61	6	8	156	135	15	29.5

Туре	В	d	н	L
	[mm]	[mm]	[mm]	[mm]
ISCUP Cup 1 80x80x16	80	60	16	80
ISCUP Cup 2 80x40x16	40	60	16	80
ISCUP Cup 3 80x28x16	28	60	16	80
ISCUP Cup 1 80x80x30	80	60	30	80
ISCUP Cup 2 80x40x30	40	60	30	80
ISCUP Cup 3 80x28x30	28	60	30	80
ISCUP Cup 1 80x80x30 TV	80	60	30	80
ISCUP Cup 2 80x40x30 TV	40	60	30	80
ISCUP Cup 4 100x100x30	100	60	30	100
ISCUP Cup 4 100x100x30 TV	100	60	30	100

Туре	D	Ds	EH (min)	EH (max)	H1	Z (Stroke)
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
SSPB-117 117-125 NBR	60	117	117	125	137	8

Suction-Cup Balance SSCB

Gripping area Ø 22 mm and 60 mm

Suitability for Industry Specific Applications

Suction-Cup Balance SSCB

Applications

- Suction-Cup Balance SSCB for automated, precise gripping and clamping of various workpieces in a production line
- Ideal for securely gripping and clamping of uneven 3D free-form surfaces
- Mirrored gripping and clamping possible through precise mapping of the workpiece contour
- Driveless adjusting with no mechanical stops or positioning

System Design Suction-Cup Balance SSCB

Design

- Flexible bellows suction cup (1) for adapting perfectly to the workpiece
- Main body (2) made of aluminum
- Compressed air supply (3) for spring force
- Vacuum supply (4) for suction cup
- Compressed air supply (5) for releasing positioning pins, one for each pin
- Positioning pins (6) with padded tips that are gentle on the workpiece

Automated gripping and clamping with the Suction-Cup Balance SSCB

Our Highlights...

- End effector for precise workpiece positioning
- Software controlled 3D free-forms using 2D reference surfaces
- Individually lockable, unpressurized positioning pins
- Special supporting material on workpiece contact surfaces

Your Benefits...

- Flexible design of gripping and clamping systems
- Automated set-up process for gripping and clamping systems
- Automated adjustment to workpiece contours
- Reliable and precise fixation of complex parts

Suction-Cup Balance SSCB

Gripping area Ø 22 mm and 60 mm

Designation Code Suction-Cup Balance SSCB

The Suction-Cup Balance SSCB is delivered assembled. The delivery consists of:

- Suction-Cup Balance made of aluminium; with positioning pins
- Suction cups FSG-VU1 or SAB-NBR

Available spare parts: Suction cups (spare parts set), cover cap

Ordering Data Suction-Cup Balance SSCB

Туре	Part no.
SSCB-30 60.7-66.5 ZP M4-IG SAB-NBR	10.01.41.00017
SSCB-78 93.5-107.5 ZP 60 SAB-NBR	10.01.15.00572
SSCB-78 141-171 EP M6-IG FSG-VU1	10.01.15.00850
SSCB-78 141-171 ZP M6-IG FSG-VU1	10.01.15.00922

Ordering Data Spare Parts Suction-Cup Balance SSCB

Туре	Spare Parts	Part no.	
SSCB-78 141-171 EP M6-IG FSG-VU1	Set of spare parts	ERS-SET SSCB-FG60-VU1	10.01.15.00953
SSCB-78 141-171 ZP M6-IG FSG-VU1	Set of spare parts	ERS-SET SSCB-FG60-VU1	10.01.15.00953

Туре	Spare Parts		Part no.
SSCB-78 93.5-107.5 ZP 60 SAB-NBR	Cap (round)	KAPP 7x10.5 SSCB	10.01.15.00918
SSCB-78 141-171 EP M6-IG FSG-VU1	Cap (round)	KAPP 7x10.5 SSCB	10.01.15.00918
SSCB-78 141-171 ZP M6-IG FSG-VU1	Cap (round)	KAPP 7x10.5 SSCB	10.01.15.00918

Suction-Cup Balance SSCB

Gripping area Ø 22 mm and 60 mm

Technical Data Suction-Cup Balance SSCB

Type*	Material work-	Suction cup	Size	Material	Suction force	Pull-off force	Weight
	piece support	type			[N]**	[N]***	[g]
SSCB-30 60.7-66.5 ZP M4-IG SAB-NBR	A2	SAB	22	NBR	16	24	200
SSCB-78 93.5-107.5 ZP 60 SAB-NBR	NBR	SAB	60	NBR	82	130	1,300
SSCB-78 141-171 EP M6-IG FSG-VU1	NBR	FSG	60	VU1	61	100	2,598
SSCB-78 141-171 ZP M6-IG FSG-VU1	NBR	FSG	60	VU1	61	100	2,610

^{*}Technical data and design data are max. values, actual values depend on application probably. We recommend that before handling, you would better to test every kind of workpiece. This is the only way to guarantee a safe handling process.

Design Data Suction-Cup Balance SSCB

SSCB-30 ZP - SAB

SSCB-78 ZP - SAB

SSCB-78 ZP - FSG

SSCB-78 EP - FSG

^{**}Specifications are theoretical values at a -0.6 bar vacuum on dry, flat and even workpiece surfaces – they do not include safety factors.

^{***}Specifications are theoretical values at a -0.6 bar vacuum on dry, flat and even workpiece surfaces – they do not include safety factors.

Clamping and Gripping Equipment for Automated Processing

Suction-Cup Balance SSCB

Gripping area Ø 22 mm and 60 mm

Design Data Suction-Cup Balance SSCB

Туре	D	D1	Dmk	D mk1	EH (max)	EH (min)	G1	G2	H1	Zs	Z (Stroke)
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]			[mm]	[mm]	[mm]
SSCB-30 60.7-66.5 ZP M4-IG SAB-NBR	-	66	30	-	67	61	M4-F	М3-М	72	6	8
SSCB-78 93.5-107.5 ZP 60 SAB-NBR	60	117	78	-	108	94	-	-	118	14	22
SSCB-78 141-171 EP M6-IG FSG-VU1	-	134	78	48	171	141	M6-F	G1/4"-F	179	30	46
SSCB-78 141-171 ZP M6-IG FSG-VU1	-	134	78	48	171	141	M6-F	G1/4"-F	179	30	46

Vacuum Generators

Overview of Section

At a Glance

Vacuum Generators for Wet Processing

Page 152

156

Vacuum Unit VAGG

- Mobile vacuum generation and monitoring
- Suction capacities of 6, 18, 40 and 63 m³/h

Mobile vacuum supply for wet machining in CNC machining centers.

Vacuum Operation Center VOC

- Central vacuum generation and monitoring
- Suction capacities of 40, 63, 100 m³/h

Stationary vacuum supply for wet machining in CNC machining centers with automatic liquid condenser.

Vacuum Pumps

Dry-Running Vacuum Pumps EVE-TR

- Suction capacity up to 244 m³/h
- Max. vacuum: 92 %

Oil free vacuum pump with integrated fan, permanently lubricated bearings and high efficiency for handling of airtight parts. 160

Suction capacities of 6, 18, 40 and 63 m³/h

Suitability for Industry Specific Applications

Applications

- Vacuum unit based on an oil-lubricated vacuum pump with vacuum and liquid reservoirs
- Simple and guick to install; ideal for end users who use vacuum as one of many clamping technologies
- Vacuum supply of several machines in rotation possible
- · Visual and audible system monitoring
- Designed to be integrated in the machine control of the CNC machining center

Vacuum Unit VAGG

- Ball valve (2) for turning the vacuum on / off
- Vacuum gauge (manometer) (3) for visual vacuum inspection
- Drain valve (4) for manual drainage of liquid
- Vacuum pump (5) and power switch (6)
- Vacuum and liquid storage (7), as well as roles (8) for mobile use of VAGG

System Design Vacuum Unit VAGG

Vacuum unit VAGG for vacuum generation in wet machining

Our Highlights...

- Integrated manometer, vacuum switch, optical level indicator with electronic swimming switch and warning device
- Automatic emergency off function
- Digital output warns against loss of vacuum and critical fluid level during the machining

Your Benefits...

- Visible and audible monitoring of the vacuum level and the fluid level
- Protects the pump against drawn-in fluids
- Due to synchronization with machine control the machining will be stopped in case of loss of clamping

Suction capacities of 6, 18, 40 and 63 m³/h

Designation Code Vacuum Unit VAGG

The vacuum unit VAGG is supplied as a ready-to-connect product.

Available spare parts: Vacuum gauge, oil, water separator, spare part, accessories, vacuum pump, wearing parts kit Available accessories: Vacuum hose

Ordering Data Vacuum Unit VAGG

Туре	Part no.
VAGG 6 AC3 10	10.01.27.00120
VAGG 6 AC3 10 UC	10.01.27.00798
VAGG 18 AC3 30	10.01.27.00121 🕥
VAGG 18 AC3 30 UC	10.01.27.00799
VAGG 40 AC3 80	10.01.27.00122
VAGG 40 AC3 80 UC	10.01.27.00800
VAGG 63 AC3 80	10.01.27.00123
VAGG 63 AC3 80 UC	10.01.27.00801

Type

VAGG

Ordering Data Spare Parts Vacuum Unit VAGG

Spare part

10.01.27.01456

		I		I
Гуре		Spare Parts		Part no.
VAGG	6	Accessories	ZUB BEL für EVE-OG-6-AC3	22.09.03.00030
VAGG	18	Accessories	ZUB BEL für EVE-OG-18-AC3	22.09.03.00031
VAGG	40	Accessories	ZUB BEL für EVE-OG-40-AC3	22.09.03.00025
VAGG	63	Accessories	ZUB BEL	22.09.03.00024
E		C Dt		Bt

Vacuum gauge

10.07.02.00016

Туре	Spare Parts		Part no.
VAGG 6 AC3 10	Vacuum pump	EVE-OG-6-AC3	10.03.02.00069
VAGG 6 AC3 10 UC	Vacuum pump	EVE-OG-6-AC3	10.03.02.00069
VAGG 18 AC3 30	Vacuum pump	EVE-OG-18-AC3	10.03.02.00070
VAGG 18 AC3 30 UC	Vacuum pump	EVE-OG-18-AC3	10.03.02.00070
VAGG 40 AC3 80	Vacuum pump	EVE-OG-40-AC3	10.03.02.00072
VAGG 40 AC3 80 UC	Vacuum pump	EVE-OG-40-AC3	10.03.02.00090

Oil

27.02.01.00055

Water separator

10.07.01.00303

Suction capacities of 6, 18, 40 and 63 m³/h

Ordering Data Spare Parts Vacuum Unit VAGG

Туре	Spare Parts		Part no.
VAGG 63 AC3 80	Vacuum pump	EVE-OG-63-AC3	10.03.02.00073
VAGG 63 AC3 80 UC	Vacuum pump	EVE-OG-63-AC3	10.03.02.00087

1	Туре	Spare Parts				
١	VAGG 40 AC3 80	Set of parts subject to wear pump	VST EVE-OG-25-40	10.03.02.00060		
١	VAGG 63 AC3 80	Set of parts subject to wear pump	VST EVE-OG-63-100	10.03.02.00055		

Ordering Data Accessories Vacuum Unit VAGG

Туре	Accessories		Part no.
VAGG 6 AC3 10	Vacuum hose	VSL 21-12 PVC-G	10.07.09.00006
VAGG 6 AC3 10 UC	Vacuum hose	VSL 21-12 PVC-G	10.07.09.00006
VAGG 18 AC3 30	Vacuum hose	VSL 21-12 PVC-G	10.07.09.00006
VAGG 18 AC3 30 UC	Vacuum hose	VSL 21-12 PVC-G	10.07.09.00006
VAGG 40 AC3 80	Vacuum hose	VSL 33-25 PVC-DS	10.07.09.00041
VAGG 40 AC3 80 UC	Vacuum hose	VSL 33-25 PVC-DS	10.07.09.00041
VAGG 63 AC3 80	Vacuum hose	VSL 33-25 PVC-DS	10.07.09.00041
VAGG 63 AC3 80 UC	Vacuum hose	VSL 33-25 PVC-DS	10.07.09.00041

Technical Data Vacuum Unit VAGG

Туре	Weight	Reservoir	Suction rate	Voltage	Voltage	Rated power	Rated power	Protection
	[kg]	volume	(max.)	50 Hz	60 Hz	50 Hz	60 Hz	type
		[1]	[m³/h]			[kW]	[kW]	IP
VAGG 6 AC3 10	30	10	6	400V - AC3 V	-	0.25	-	IP 54
VAGG 6 AC3 10 UC	30	10	6	-	460V - 3-phase AC V	-	0.30	IP 54
VAGG 18 AC3 30	48	30	18	400V - AC3 V	-	0.56	-	IP 54
VAGG 18 AC3 30 UC	49	30	18	-	460V - 3-phase AC V	-	0.66	IP 54
VAGG 40 AC3 80	85	80	40	400V - AC3 V	-	1.40	-	IP 54
VAGG 40 AC3 80 UC	86	80	40	-	460V - 3-phase AC V	-	0.73	IP 54
VAGG 63 AC3 80	100	80	63	400V - AC3 V	-	2.00	-	IP 54
VAGG 63 AC3 80 UC	100	80	63	-	460V - 3-phase AC V	-	2.40	IP 54

Suction capacities of 6, 18, 40 and 63 m³/h

Design Data Vacuum Unit VAGG

VAGG 6 VAGG 18

VAGG 40 - VAGG 63

Туре	В	D	D1	н	L
	[mm]	[mm]	[mm]	[mm]	[mm]
VAGG 6 AC3 10	250	12	12	600	55
VAGG 6 AC3 10 UC	250	12	12	600	55
VAGG 18 AC3 30	350	12	12	650	700
VAGG 18 AC3 30 UC	350	12	12	650	700
VAGG 40 AC3 80	500	25	25	850	800
VAGG 40 AC3 80 UC	500	25	25	850	800
VAGG 63 AC3 80	500	25	25	850	800
VAGG 63 AC3 80 UC	500	25	25	850	800

SCHMALZ

Suction capacities of 40, 63 and 100 m³/h

Vacuum Operation Center VOC for vacuum generation in wet working conditions

Central vacuum management for uninterrupted CNC machining

The vacuum generation contributes significantly to process reliability when clamping workpieces on CNC machining centers with vacuum.

Schmalz has developed the Vacuum Operation Center VOC especially for the requirements of metal and glass processing. A complete, ready-to-connect stationary system for the evacuation of gaseous media containing liquids. The automatic fill level monitoring and liquid recirculation allows continuous processing without interruption.

Interfaces and Function

Automatic fill level monitoring

A fill level sensor continuously monitors the liquid level in the reservoir. Signal lamps and a horn provide visual and audible monitoring to warn of critical system states.

1 Critical fill level reached

- Yellow signal lamp flashes
- Horn sounds

(2) Maximum fill level reached

- Access to clamping system closes to protect the vacuum pump
- Red signal lamp remains illuminated
- Horn stops

Suction capacities of 40, 63 and 100 m³/h

Suitability for Industry Specific Applications

Vacuum Operation Center VOC

Applications

- Vacuum Operation Center VOC as a complete system ready to connect
- Specifically for evacuation of gaseous media containing liquids
- Liquid sucked in, such as cooling lubricants are separated and automatically returned to the machining cycle
- Audible, visual and electronic system monitoring for maximum security and control in standard machine operation
- Designed to be integrated in the machine control of the CNC machining center
- Three-shift and continuous operation possible, without interruption of processing

(1) (2) (3) (4) (5)

System Design Vacuum Operation Center VOC

Design

- Signal lamps and audible alarm sounds (1) and vacuum gauge (2) for vacuum level in reservoir
- Vacuum and liquid reservoir (3)
- Interface for automatic liquid recirculation (4)
- Water separator (5) for separation of remaining liquid
- Vacuum switch (6) with digital or analog output for the control; control panel (7) of self-sufficient execution
- Base frame (8) with rear-mounted vacuum pump (9)

Vacuum Operation Center VOC for vacuum generation in wet working conditions

Our Highlights...

- Automatic return of aspirated liquid to the machine's circulation
- Vacuum and fill level monitoring
- Integration of sensor and control signals into the machine controls via machine manufacturer possible

Your Benefits...

- Uninterrupted machining even of large parts
- Maximum process control and transparency
- Automatic monitoring and operation of the vacuum unit via the machine panel

Suction capacities of 40, 63 and 100 m³/h

Designation Code Vacuum Operation Center VOC

VC	oc –	AD	- 1	S	_	63		Α
1	I	2		3		4		5
1 – Abbreviated designation			2	2 – Function			3 - T	pe of control
Code	Version		C	ode	Version		Code	Version
VOC	Vacuum Op	eration Center	Δ	\D	Automatic e	emptying	S	SPS controll
4 – Performance class			5	5 – Product addition				
	Suction rate	in m3/h		ode	Operation n	node		
Code	Suction rate	: 111 111-711			o per a crem		_	

The Vacuum Operation Center is supplied as a ready-to-connect product.

Available spare parts: Proximity switch, vacuum gauge, filter insert, sieve insert, oil, pinch valve, accessories, vacuum pump

Ordering Data Vacuum Operation Center VOC

Туре	Part no.
VOC-AD-S-40-A	10.01.27.00659
VOC-AD-S-63-A	10.01.27.00676
VOC-AD-S-100-A	10.01.27.00678

Ordering Data Spare Parts Vacuum Operation Center VOC

Туре		Part no.
Proximity switch	NAEH-SCHA 24V-DC	21.01.09.00060
Vacuum gauge	VAM 67 V H-SE	10.07.02.00016
Filter insert (round)	FILT-EINS 77x90 PE WAS-ABS	10.07.01.00310
Sieve insert	SIEB-EINS 30x 67 VC-SYS	10.01.27.00371
Oil	OEL EVE-OG 1L ANDEROL 555	27.02.01.00055
Pinch valve	QV G3/8-IG	10.05.06.00085
Pinch valve	QV G1-IG	10.05.06.00086

Туре	Spare Parts	Part no.	
VOC-AD-S-40-A	Accessories	ZUB BEL for EVE-OG-40-AC3	22.09.03.00025
VOC-AD-S-63-A	Accessories	ZUB BEL	22.09.03.00024
VOC-AD-S-100-A	Accessories	ZUB BEL	22.09.03.00024

Туре	Spare Parts	Part no.	
VOC-AD-S-40-A	Vacuum pump	EVE-OG 40 AC3 AQUA IE2	10.03.02.00090
VOC-AD-S-63-A	Vacuum pump	EVE-OG 63 AC3 IE2	10.03.02.00076
VOC-AD-S-100-A	Vacuum pump	EVE-OG 100 AC3 AQUA IE2	10.03.02.00094

Suction capacities of 40, 63 and 100 m³/h

Technical Data Vacuum Operation Center VOC

Туре	Reservoir volume	Voltage	Rated power	Protection	Suction rate	Weight
	[1]	50 Hz	50 Hz [kW]	type IP	(max.) [m³/h]	[kg]
VOC-AD-S-40-A	60	400V - AC3 V	1.4	IP 54	40	230
VOC-AD-S-63-A	60	400V - AC3 V	2.0	IP 54	63	250
VOC-AD-S-100-A	60	400V - AC3 V	2.7	IP 54	100	260

Design Data Vacuum Operation Center VOC

voc

Туре	В	D	D1	н	L	L1	NW
	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
VOC-AD-S-40-A	840	25	25	2,200	1,000	995	7.2
VOC-AD-S-63-A	840	25	25	2,200	1,000	995	7.2
VOC-AD-S-100-A	840	25	25	2,200	1,000	995	7.2

Suction rate from 2.3 m³/h to 250 m³/h

Suitability for Industry Specific Applications

Dry-Running Vacuum Pumps EVE-TR

Applications

- Vacuum pump for universal use in a wide range of different applications in the sector of manual and automatic handling
- Handling of airtight workpieces
- Rapid evacuation of vacuum systems
- Mobile use for picking up and clamping workpieces (EVE-TR-T)

Design

- Dry-running vacuum pump, with or without additional filter
- Available in versions for single phase AC, three phase AC or DC power supplies
- Available as a multi cell compressor with very little vibration and constant output or as a compact diaphragm pump
- Compact design with integrated cooling fan and permanently lubricated bearings
- Mounting holes with integrated damping elements
- To be preferably mounted with the motor shaft horizontal

Our Highlights...

- Dry-running (oil free) vacuum pump
- Multi cell compression principle of the rotary vane pumps
- Permanently lubricated bearings and powerful cooling fan
- Wide range of models with various outputs
- Dry-running rotary vane pump with excellent efficiency

Your Benefits...

- Robust and requiring little maintenance
- Vibration-free operation and continuous output with little pulsation
- Excellent heat dissipation
- Suction capacity adaptable to meet customer requirements
- Low current consumption, economical continuous operation

Suction rate from 2.3 m³/h to 250 m³/h

Designation Code Dry-Running Vacuum Pumps EVE-TR

The vacuum pump EVE-TR comes ready to connect.

Available spare parts: Filter insert, wearing part set Available accessories: Vacuum limiter valve

Ordering Data Dry-Running Vacuum Pumps EVE-TR

Туре	Part no.
EVE-TR-M 2.3 24V-DC	10.03.01.00192
EVE-TR-M 2.3 12V-DC	10.03.01.00195
EVE-TR 4 AC	10.03.01.00120 🔇
EVE-TR 4 AC F	10.03.01.00114
EVE-TR 4 AC3	10.03.01.00111 🔇
EVE-TR 4 AC3 F	10.03.01.00113
EVE-TR-T 4 AC F	10.03.01.00197
EVE-TR 8 AC	10.03.01.00121 🔇
EVE-TR 8 AC F	10.03.01.00117
EVE-TR 8 AC3	10.03.01.00112 🔇
EVE-TR 8 AC3 F	10.03.01.00116
EVE-TR 8 DC	10.03.01.00288 🔇
EVE-TR 8 24V-DC F	10.03.01.00401
EVE-TR 10 AC	10.03.01.00138
EVE-TR 10 AC F	10.03.01.00144
EVE-TR 10 AC3	10.03.01.00137
EVE-TR 10 AC3 F	10.03.01.00143
EVE-TR 16 AC	10.03.01.00140
EVE-TR 16 AC F	10.03.01.00146
EVE-TR 16 AC3	10.03.01.00139
EVE-TR 16 AC3 F	10.03.01.00145

Suction rate from 2.3 m³/h to 250 m³/h

Ordering Data Dry-Running Vacuum Pumps EVE-TR

Туре	Part no.
EVE-TR 25 AC3	10.03.01.00141
EVE-TR 25 AC3 F	10.03.01.00147
EVE-TR 25 AC3 IE3-TYP2	10.03.01.00349
EVE-TR 25 AC3 IE3-TYP2 F	10.03.01.00353
EVE-TR 40 AC3	10.03.01.00142
EVE-TR 40 AC3 F	10.03.01.00148
EVE-TR 40 AC3 IE3-TYP2	10.03.01.00350
EVE-TR 40 AC3 IE3-TYP2 F	10.03.01.00354
EVE-TR 60 AC3 IE3-TYP1	10.03.01.00319
EVE-TR 60 AC3 IE3-TYP1 F	10.03.01.00335
EVE-TR 60 AC3 IE3-TYP2	10.03.01.00320
EVE-TR 60 AC3 IE3-TYP2 F	10.03.01.00336
EVE-TR 80 AC3 IE3-TYP1	10.03.01.00321
EVE-TR 80 AC3 IE3-TYP1 F	10.03.01.00337
EVE-TR 80 AC3 IE3-TYP2	10.03.01.00322
EVE-TR 80 AC3 IE3-TYP2 F	10.03.01.00338
EVE-TR 100 AC3 IE3-TYP1	10.03.01.00323
EVE-TR 100 AC3 IE3-TYP1 F	10.03.01.00339
EVE-TR 100 AC3 IE3-TYP2	10.03.01.00324
EVE-TR 100 AC3 IE3-TYP2 F	10.03.01.00340
EVE-TR 140 AC3 IE3-TYP1	10.03.01.00325
EVE-TR 140 AC3 IE3-TYP1 F	10.03.01.00341
EVE-TR 140 AC3 IE3-TYP2	10.03.01.00326
EVE-TR 140 AC3 IE3-TYP2 F	10.03.01.00342
EVE-TR 250 AC3 IE3-TYP2 F	10.03.01.00328
EVE-TR 250 AC3 IE3-TYP1 F	10.03.01.00327

Ordering Data Spare Parts Dry-Running Vacuum Pumps EVE-TR

Туре		Spare Parts	Part no.	
EVE-TR	4	Set of parts subject to wear pump	VST EVE-TR-4	10.03.01.00108
EVE-TR	8	Set of parts subject to wear pump	VST EVE-TR-8	10.03.01.00109
EVE-TR	10	Set of parts subject to wear pump	VST EVE-TR-10	10.03.01.00132
EVE-TR	16	Set of parts subject to wear pump	VST EVE-TR-16	10.03.01.00133
EVE-TR	25	Set of parts subject to wear pump	VST EVE-TR-25	10.03.01.00134
EVE-TR	40	Set of parts subject to wear pump	VST EVE-TR-40	10.03.01.00135
EVE-TR	60	Set of parts subject to wear pump	VST EVE-TR60/TR80	22.09.01.00031
EVE-TR	80	Set of parts subject to wear pump	VST EVE-TR60/TR80	22.09.01.00031
EVE-TR	100	Set of parts subject to wear pump	VST EVE-TR-100	22.09.01.00033
EVE-TR	140	Set of parts subject to wear pump	VST EVE-TR-140	22.09.01.00035
EVE-TR	250	Set of parts subject to wear pump	VST EVE-TR-360	10.03.01.00187

Туре		Spare Parts	Part no.	
EVE-TR	4	Filter insert (round)	FILT-EINS 15 27x23 A2 VF-1/4-wire	10.07.01.00013
EVE-TR	8	Filter insert (round)	FILT-EINS 10 28x51 PAP VF-3/8	10.07.01.00014
EVE-TR	10	Filter insert (round)	FILT-EINS 3 65x70 PAP STF-3/4-IG	10.07.01.00017
EVE-TR	16	Filter insert (round)	FILT-EINS 3 65x70 PAP STF-3/4-IG	10.07.01.00017

Suction rate from 2.3 m³/h to 250 m³/h

Ordering Data Spare Parts Dry-Running Vacuum Pumps EVE-TR

Туре		Spare Parts	Part no.	
EVE-TR	25	Filter insert (round)	FILT-EINS 3 65x70 PAP STF-3/4-IG	10.07.01.00017
EVE-TR	40	Filter insert (round)	FILT-EINS 3 98x70 PAP STF-1-1/4-IGN	10.07.01.00018
EVE-TR	60	Filter insert (round)	FILT-EINS 3 98x70 PAP STF-1-1/4-IGN	10.07.01.00018
EVE-TR	80	Filter insert (round)	FILT-EINS 3 98x70 PAP STF-1-1/4-IGN	10.07.01.00018
EVE-TR	100	Filter insert (round)	FILT-EINS 3 98x70 PAP STF-1-1/4-IGN	10.07.01.00018
EVE-TR	140	Filter insert (round)	FILT-EINS 3 98x70 PAP STF-1-1/4-IGN	10.07.01.00018

Ordering Data Accessories Dry-Running Vacuum Pumps EVE-TR

Туре		Accessories		Part no.
EVE-TR	4	Vacuum limiter valve	VBV -8500 G3/8-AG EVE 4-8	10.03.01.00107
EVE-TR	8	Vacuum limiter valve	VBV -8500 G3/8-AG EVE 4-8	10.03.01.00107
EVE-TR	10	Vacuum limiter valve	VBV -9500 G1-AG EVE 10-40	10.03.01.00136
EVE-TR	16	Vacuum limiter valve	VBV -9500 G1-AG EVE 10-40	10.03.01.00136
EVE-TR	25	Vacuum limiter valve	VBV -9500 G1-AG EVE 10-40	10.03.01.00136
EVE-TR	40	Vacuum limiter valve	VBV -9500 G1-AG EVE 10-40	10.03.01.00136
EVE-TR	80	Vacuum limiter valve	VBV -9500 G1-1/4-AG EVE 80-140	10.03.01.00153
EVE-TR	100	Vacuum limiter valve	VBV -9500 G1-1/4-AG EVE 80-140	10.03.01.00153
EVE-TR	140	Vacuum limiter valve	VBV -9500 G1-1/4-AG EVE 80-140	10.03.01.00153

Technical Data Dry-Running Vacuum Pumps EVE-TR

Type*	Vacuum (50 Hz)	Suction rate DC	Suction rate (50 Hz)	Suction capa- city (60 Hz)	Voltage	Protection type IP	Weight [kg]	Sound level at 50 Hz
	[mbar]	[m³/h]	[m³/h]	[m³/h]		.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	191	[dB(A)]
EVE-TR-M 2.3 12V-DC	-	2.0	-	-	12V - DC V	-	2.4	78
EVE-TR-M 2.3 24V-DC	-	2.0	-	-	24V - DC V	-	2.4	72
EVE-TR 4 AC	-850	-	4.1	4.7	-	IP 54	7.0	59
EVE-TR 4 AC3	-850	-	4.1	4.7	-	IP 54	7.0	59
EVE-TR-T 4 AC F	-	-	4.0	4.7	-	IP 54	8.5	59
EVE-TR 8 AC	-850	-	7.6	8.7	-	IP 54	11.5	58
EVE-TR 8 AC3	-850	-	7.6	8.7	-	IP 54	11.5	58
EVE-TR 8 DC	-	9.7	-	-	24V - DC V	-	12.0	61
EVE-TR 10 AC	-850	-	10.0	12.0	-	IP 54	16.0	60
EVE-TR 10 AC3	-850	-	10.0	12.0	-	IP 54	16.0	60
EVE-TR 16 AC	-850	-	16.0	19.0	-	IP 54	22.4	61
EVE-TR 16 AC3	-850	-	16.0	19.0	-	IP 54	22.4	61
EVE-TR 25 AC3	-850	-	25.0	30.0	-	IP 54	26.0	62
EVE-TR 40 AC3	-850	-	40.0	48.0	-	IP 55	38.5	67
EVE-TR 60 AC3 IE3-TYP1	-900	-	55.0	66.0	-	IP 55	76.0	71
EVE-TR 80 AC3 IE3-TYP1	-900	-	67.0	78.5	-	IP 55	78.0	72
EVE-TR 100 AC3 IE3-TYP1	-900	-	98.0	112.0	-	IP 55	100.0	75
EVE-TR 140 AC3 IE3-TYP1	-900	-	129.0	154.0	-	IP 55	112.0	76
EVE-TR 250 AC3 F	-800	-	244.0	286.0	-	IP 55	222.0	77

^{*}Specifications for 230 V / 230 V or 400 V

Suction rate from 2.3 m³/h to 250 m³/h

Performance Data Dry-Running Vacuum Pumps EVE-TR

Suction capacity at various degrees of evacuation

Suction capacity at various degrees of evacuation

Suction capacity at various degrees of evacuation

Suction capacity at various degrees of evacuation

Suction capacity at various degrees of evacuation

Suction rate from 2.3 m³/h to 250 m³/h

Performance Data Dry-Running Vacuum Pumps EVE-TR

Suction capacity at various degrees of evacuation

Suction capacity at various degrees of evacuation

Suction capacity at various degrees of evacuation

Suction capacity at various degrees of evacuation

Suction capacity at various degrees of evacuation

Suction rate from 2.3 m³/h to 250 m³/h

Design Data Dry-Running Vacuum Pumps EVE-TR

EVE-TR-M 2.3

EVE-TR 4 - 8 (F)

EVE-TR-T

EVE-TR 8 DC (F)

EVE-TR 10 - 40 (F)

EVE-TR 80 - 140 (F)

Suction rate from 2.3 m³/h to 250 m³/h

Design Data Dry-Running Vacuum Pumps EVE-TR

EVE-TR 250

Туре				В	В2	d	G2	G3	G5	н	Н1	H2	L	L1	L2	X1	Y1	Y2
				[mm]	[mm]	[mm]				[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
EVE-TR	3	-	-	82	11	-	G1/8"-F	G1/8"-F	M4-F	123	-	-	154	-	-	28	60	-
EVE-TR	4	AC3	-	155	12	7	-	G1/4-F	-	148	-	-	222	-	72	80	100	-
EVE-TR	4	AC	F	155	12	7	G1/4-F	G1/4-F	-	148	172	41	222	-	72	80	100	-
EVE-TR	4	AC	F	134	-	-	G1/4"-M	-	-	235	-	-	255	269	-	-	-	-
EVE-TR	8	AC	-	155	12	7	-	G3/8-F	-	172	-	-	251	-	80	80	100	-
EVE-TR	8	AC	F	155	12	7	G3/8-F	G3/8-F	-	154	201	62	251	-	80	80	100	-
EVE-TR	8	AC3	F	155	12	7	G3/8-F	G3/8-F	-	154	201	62	231	-	80	80	100	-
EVE-TR	8	DC	-	136	8	9	-	G3/8"-F	-	196	-	-	231	-	72	80	100	-
EVE-TR	10	AC3	-	206	60	7	-	G1/2-F	-	195	-	-	429	-	106	160	112	-
EVE-TR	10	AC3	F	206	60	7	G3/4-F	G1/2-F	-	198	325	70	429	-	106	160	112	-
EVE-TR	16	AC	-	231	66	7	-	G1/2-F	-	211	-	-	452	-	73	202	125	-
EVE-TR	16	AC	F	231	66	7	G3/4-F	G1/2-F	-	214	345	70	452	-	73	202	125	-
EVE-TR	25	AC3	-	260	40	7	-	G3/4"-F	-	290	-	-	505	-	96	220	190	-
EVE-TR	25	AC3	F	260	40	7	G3/4"-F	G3/4"-F	-	293	380	70	505	-	96	220	208	-
EVE-TR	40	AC3	-	280	51	7	-	G3/4"-F	-	290	-	-	572	-	131	220	190	-
EVE-TR	40	AC3	F	280	51	7	G1-1/4"-F	G3/4"-F	-	293	425	70	572	-	131	220	190	-
EVE-TR	60	AC3	-	353	46	12	-	G1"-F	M8-F	328	-	-	704	-	96	326	190	95
EVE-TR	60	AC3	F	353	46	12	G1-1/4"-F	G1"-F	M8-F	328	415	75	704	727	96	326	190	95
EVE-TR	80	AC3	-	353	48	12	-	G1"-F	M8-F	328	-	-	709	-	96	326	190	95
EVE-TR	80	AC3	F	353	48	12	G1-1/4"-F	G1"-F	M8-F	328	420	75	709	745	96	326	190	95
EVE-TR	100	AC3	-	470	110	12	-	G1-1/2"-F	M8-F	336	-	-	835	-	140	398	245	123
EVE-TR	100	AC3	F	470	110	12	G1-1/4"-F	G1-1/2"-F	M8-F	336	466	75	835	890	140	398	245	123
EVE-TR	140	AC3	-	470	110	12	-	G1-1/2"-F	M8-F	336	-	-	873	-	140	398	245	123
EVE-TR	140	AC3	F	470	110	12	G1-1/4"-F	G1-1/2"-F	M8-F	336	437	75	873	851	140	398	245	123
EVE-TR	250	AC3	F	644	116	-	-	G2-1/2"-F	M10-F	530	-	-	1,059	-	124	645	380	190

Imprint

General Terms and Conditions of Sale and Delivery and Imprint

VACUUM AUTOMATION
CLAMPING TECHNOLOGY CATALOG

Printed on: 05/2019

All contents and technical data were correct when the catalog went into print. Great care has been taken in the compilation of the catalog and all technical and other information was thoroughly checked. However, Schmalz accepts no liability for faulty or incomplete information, mistakes or printing errors.

Schmalz reserves the right to make changes for the sake of the further product development.

Schmalz shall not be held liable for size variation resulting from production and the materials used.

All contents, images, drawings and data included in this catalog are property of J. Schmalz GmbH and are protected by copyright. Any reproduction, modification, translation, microfilming or manipulation of the contents without permission from J. Schmalz GmbH is forbidden.

All contractual relationships, orders and purchase agreements are subject to our general terms of sale and delivery. A current version of our sales and delivery agreement is available at WWW.SCHMALZ.COM/TERMS.

Publisher:

J. Schmalz GmbH Johannes-Schmalz-Str. 1 72293 Glatten, Germany T: +49 7443 2403-0 F: +49 7443 2403-259 schmalz@schmalz.de WWW.SCHMALZ.COM

GENERAL TERMS AND CONDITIONS OF SALE AND DELIVERY

All prices and benefits are based on the general business terms and conditions which can be downloaded from our website WWW.SCHMALZ.COM/TERMS or requested directly from us.

International Sales Network

On-site expertise in more than 80 countries

AUSTRALIA

Millsom Hoists Pty. Ltd. A Schmalz Company 25 Turbo Drive Bayswater North VIC 3153 T: +61 3 9215 8800 F: +61 3 9720 7879 schmalz@schmalz.com.au

CANADA

Schmalz Vacuum Technology Ltd. 14-2900 Argentia Rd. L5N 7X9 Mississauga; Ontario T: +1 905 569 9520 F: +1 905 569 8256 schmalz@schmalz.ca

CHINA

Schmalz (Shanghai) Co. Ltd. No. 1 Chunquan Road 201210 Pudong, Shanghai T: +86 21 510999 33 F: +86 21 503988 82 schmalz@schmalz.net.cn

FINLAND

Oy Schmalz Ab Hakkilankaari 2 01380 VANTAA T: +358 10 2312011 F: +358 9 85746 94 schmalz@schmalz.fi

FRANCE

Schmalz S.A.S. Le Prométhée 65 Avenue du Général de Gaulle 77420 Champs-sur-Marne +33 1 6473 1730 F: +33 1 6006 6371 schmalz@schmalz.fr

INDIA

Schmalz India Pvt. Ltd. EL - 38 'J' Block MIDC Bhosari 411026 Pune T: +91 20 4072 5500 F: +91 20 4072 5588 schmalz@schmalz.co.in

ITALY

Schmalz S.r.l. a Socio Unico Via delle Americhe 1 28100 Novara +39 0321 621 510 F: +39 0321 621 714 schmalz@schmalz.it

JAPAN 3001-7 Odana-cho Tsuzuki-ku JP-224-0027 Yokohama T: +81 45 565 5150 F: +81 45 565 5151 schmalz@schmalz.co.jp

MEXICO

Schmalz S. de R.L. de C.V. Pirineos 500, Bodega 18 Parque Industrial Benito Juarez Micro Parque Santiago II 76120 Ouerétaro T: +52 442 209 5218 schmalz@schmalz.com.mx

NETHERLANDS

Schmalz B.V. Generatorstraat 34 7556 RC Hengelo T: +31 74 25557 57 +31 74 25557 58 schmalz@schmalz.nl

POLAND

Schmalz Sp.z.o.o. Ul. Kobaltowa 4, Złotniki 62-002 Suchy Las (Poznan) T: +48 22 460 49 72 F: +48 22 460 49 79 schmalz@schmalz.pl

RUSSIA

OOO Schmalz Mozhayskoe highway 165, bdg 1 121596, Moscow T: +7 495 96712 48 F: +7 495 96712 49 schmalz@schmalz.ru

SOUTH KOREA Schmalz Co. Ltd.

1412 O-Biz Tower Beolmal St. 126, Dongan-gu Anyang-si, Gyeonggi-do T: +82 31 816 2403 F: +82 31 816 2404 schmalz@schmalz.co.kr

SPAIN

Schmalz S.A. Avda. Ribera de Axpe. 49 P.A.E. UDONDO-Edificio B-Nave 2 48950 Erandio (Vizcaya) T: +34 94 480 5585 F: +34 94 480 7264 schmalz@schmalz.es

SWITZERLAND

Schmalz GmbH Eigentalstrasse 1 8309 Nürensdorf T: +41 44 88875 25 +41 44 88875 29 schmalz@schmalz.ch

TURKEY

Schmalz Vakum San. ve Tic. Ltd. Şti. Aydınlı Mah. Patlayıcı Maddeler Yolu Dumankaya Botanik A-89 34953 - TÚZLA - ISTANBUL T: +90 216 34001 21 F: +90 216 34001 24 schmalz@schmalz.com.tr

UNITED STATES

Schmalz Inc. 5850 Oak Forest Drive Raleigh, NC 27616 T: +1 919 71308 80 F: +1 919 71308 83 schmalz@schmalz.us

At your service worldwide

Schmalz Germany - Glatten

Subsidiaries

Schmalz Benelux – Hengelo (NL)
Schmalz Canada – Mississauga
Schmalz Finland – Vantaa
Schmalz France – Champs-sur-Marne
Schmalz Italy – Novara
Schmalz Mexico – Querétaro

Sales and Production Companies

Schmalz Australia – Melbourne Schmalz China – Shanghai Schmalz India – Pune

Schmalz Poland – Suchy Las (Poznan)
Schmalz Russia – Moscow
Schmalz Spain – Erandio (Vizcaya)
Schmalz South Korea – Anyang
Schmalz Switzerland – Nürensdorf
Schmalz Turkey – Istanbul

Schmalz Japan – Yokohama Schmalz United States – Raleigh (NC)

Sales Partners

You can find the Schmalz sales partner in your country at: WWW.SCHMALZ.COM/SALESNETWORK

Vacuum Automation

WWW.SCHMALZ.COM/AUTOMATION

Handling Systems

WWW.SCHMALZ.COM/HANDLING-SYSTEMS

J. Schmalz GmbH Johannes-Schmalz-Str. 1 72293 Glatten, Germany T: +49 7443 2403-0 schmalz@schmalz.de WWW.SCHMALZ.COM