

Programme Gear cutting machines and automation systems


LIEBHERR

Hobbing

Generating and

Type	Module mm	Workpiece- Ø mm	Axial-Travel mm
LC 60	2.75	60	200
LC 100	2.75	100	200
LC 130	2.75	130	200
LC 150	3	150	250/400
LC 180	3	180	250/400
LC 200	7	200	600
LC 300	7	300	600
LC 380	7	380	600
LC 500	7	500	600
LC 600	12/14	600	1,000
LC 700	12/14	700	1,000
LC 800	12/16/20	800	1,000/1,400/1,800
LC 1000	12/16/20	1,000	1,000/1,400/1,800
LC 1200	12/16/20	1,200	1,000/1,400/1,800
LC 1400	16/20	1,400	1,000/1,400/1,800
LC 1600	16/20	1,600	1,000/1,400/1,800
LC 2000	24/30	2,000	1,200/1,500/1,800
LC 2500	30/40	2,500	1,200/1,500/1,800
LC 3000	30/40	3,000	1,200/1,800/2,400
LC 4500	30/40	4,500	1,200/1,800/2,400
LC 6000	30/40	6,000	1,200/1,800/2,400
LC 8000	60/100	8,000	1,800/2,400
LC 10000	60/100	10,000	1,800/2,400
LC 12000	60/100	12,000	1,800/2,400
LC 16000	60/100	16,000	1,800/2,400

Gear-cutting machines from Liebherr are designed for high performance, optimum quality and outstanding reliability. Advanced modular designs enable configuration of the customer's individual machine.


Type	Module mm
LCS 100	5/7
LCS 150	5/7
LCS 200	7/8
LCS 300	7/8
LCS 380	8/10
LCS 500	8/10
LCS 600	16
LCS 700	16
LCS 1000	16
LCS 1200	16

Type	Profile depth mm
LFG 800	80
LFG 1000	80
LFG 1250	80

Profile grinding Shaping

The performance and degree of automation can be selected for a specific productivity defined by the customer. A range of different models for machining workpieces up to 16,000 mm in diameter is available.


Type	Module mm	Workpiece-Ø mm	Axial-Travel mm	Axialweg mm
LS 80	3/5	80	30/55	–
LS 120	3/5	125	30/55	–
LS 150	3/5	150	30/55	–
LS 180	3/5	180	30/55	–
LFS/LSE 200	6/12	200	100/180/215	250/400
LFS/LSE 300	6/12	300	100/180/215	250/400
LFS/LSE 380	6/12	380	100/180/215	250/400
LFS/LSE 500	6/12	500	100/180/215	250/400
LFS/LSE 600	12	600	180/240	600/950
LFS/LSE 700	12	700	180/240	600/950
LFS/LSE 800	12	800	180/240	600/950
LFS/LSE 1000	12	1,000	180/240	600/950
LFS/LSE 1200	12	1,200	180/240	600/950
LFS/LSE 1600	12	1,600	180/240	500/850
WSC 800	22	800	270/420	600/1,100
WSC 1000	22	1,000	270/420	600/1,100
WSC 1200	22	1,200	270/420	600/1,100
WSC 1400	22	1,400	270/420	1,000
WSC 1600	22	1,600	270/420	1,000
WSC 2000	22	2,000	330/600	1,200
WSC 2500	22	2,500	330/600	1,200
WSC 3000	22	3,000	330/600	1,200
WSC 4500	22	4,500	330/600	1,200

Workpiece diameter mm	Axial distance mm
100	600
150	600
200	600
300	600
380	600
500	600
600	1,000
700	1,000
1,000	1,000
1,200	1,000

Workpiece diameter mm	Axial distance mm
800	1,200 (more on request)
1,000	1,200 (more on request)
1,250	1,200 (more on request)


Gear-cutting tools

Tools	Module range mm	Workpiece diameter mm
Cutters	0.25 - 30	max. 360 mm
Wafer cutters	0.30 - 6	max. 220 mm
Solid wafers	0.25 - 30	max. 360 mm
Rotary gears	1 - 4	max. 127 mm
Rotary bars	0.75 - 1.5	12" - 48"
Shaving cutters	0.75 - 13	max. 320 mm
Rack type cutters	0.5 - 40	20x48x80 - 28x148x233
Rolling deburring gears	1 - 6.5	max. 280 mm
Chamfering gears	1 - 6.5	max. 280 mm
Gauges	0.75 - 20	max. 360 mm
Calibration tools	1 - 4	30 - 200 mm
CBN grinding tools	1 - 6	40 - 200 mm
CBN grinding tools	1 - 6	40 - 200 mm

Liebherr offers a comprehensive range of gear-cutting tools, many years of experience in gear wheel manufacturing and maximum product quality down to the smallest detail. We are a reliable partner offering innovative development and long tool service life.

Services

Sharpening and coating gear-cutting tools.
Recoating CBN tools

Software

The WinKolli program checks the suitability of cutting wheels for customer-specific gear cutting applications.

XM

The program calculates all values of standard test processes for checking tooth thickness.
Gauge tooth numbers or measuring ball diameters can be replaced as desired.
The program allows adjustments to be made to the available measuring instrumentation for involute gear cutting.

Tooth analysis

The program calculates the machining time and characteristic values such as undeformed chip thickness, return stroke collision and can be used for optimisation of the impact process.


Automation systems

Liebherr implements projects in all areas of production and assembly with a wide range of products. The product range consists of loading portals, transfer systems, conveyor systems, robot integration and pallet handling systems, offering a wide variety of options for combining products for any type of application. The modular design, use of high-quality components and employment of qualified technicians guarantees above-average system availability.

Loading portal	Transport load kg	Max. workpiece weight kg	Stroke m	Repeat accuracy/axis mm
LP 10	40	10	1.3	± 0.1
LP 20	160	30	1.5	± 0.1
LP 200	450	150	2	± 0.1
LP 2000	1,200	500	2	± 0.15
LP 10000	2,000	1,500	2	± 0.15
Transfer systems	30	30	0.7	± 0.5

	Workpiece weight kg	Workpiece diameter mm
Snap chain-type conveyors	10	300
Toothed chain-type conveyors	10	300
Plastic chain conveyors	20 / 150	400
Chain conveyors	50	any
Palletised conveyors	80	any
Carrier prism conveyors	70	380
Indexing chain conveyors	50	any

Pallet handling systems

Linear systems
Rotary loading systems

Robot integration

Liebherr integrates robots from all major manufacturers into production systems, standing or suspended, for palletising, loading machines or assembly tasks.


The locations


Liebherr-Verzahntechnik GmbH
Werk Ettlingen
Hertzstrasse 9-15
76275 Ettlingen, Germany
☎ +49 (0)7243 708-0
Fax +49 (0)7243 708-685
E-Mail: info.lvt@liebherr.com

Liebherr-Utensili S.r.l.
Via Nazioni Unite 18
10093 Collegno TO, Italia
☎ +39 011 4 24 87 11
Fax +39 011 4 55 99 64
E-Mail: info.lut@liebherr.com

Liebherr Gear Technology, Inc.
1465 Woodland Drive
Saline, MI 48176-1259, USA
☎ +1 734 429 7225
Fax +1 734 429 2294
E-Mail: info.lgt@liebherr.com

Liebherr Machine Tools India Pvt. Ltd.
353/354, 4th Main, 9th Cross, 4th Phase
Peenya Industrial Area
Bangalore - 560 058, India
☎ +91 (0)80 4127 3033
Fax +91 (0)80 4127 2625
E-Mail: info.mti@liebherr.com


