
Liebherr
INTRODUCES INTERNAL GEAR TOOTH PROFILE GRINDING TECHNOLOGY

Liebherr offers a new internal gear tooth profile
grinding technology, based on its proven OPAL
grinding technology, involving a belt drive spindle,
which can be fitted to the standard GH 4.0 grinding
head as well as to the new GH 5.0 and GH 6.0 grind-
ing heads. Initially, the internal gear grinding arm is
available in two different sizes, while others are to
follow shortly. Custom internal gear grinding arms
can be developed to match customer workpieces.

Gear grinding to Liebherr quality standards is
feasible for internal gears, using a range of different
grinding arms that each fit the GH 4.0, GH 5.0 and
GH 6.0 grinding heads.

Faster switch between external and
internal
“Simple changeover between external and inter-
nal gears takes a maximum of half an hour,” Dr.
Hansjörg Geiser, head of the gear cutting machinery
development and design engineering team, explains.
“You detach the external gear grinding disk or worm,
hang the internal gear grinding arm on the hardened
stop bars to ensure repeat accuracy and fix it in place
with a handful of screws, then tension the belt-drive
disk and the belt and attach the cover.”

Internal gears can then be ground using a grind-
ing disk of 100 or 125 millimeters in diameter — a
Liebherr innovation. The external gear grinding
head does not have to be touched, and external gear
grinding quality is again the same as before once the
internal gear grinding arm has been detached.

IG Opal 4.0 is the name of this innovation
that functions at a maximum spindle speed of
12,000 rpm. A larger version, the IG Opal 4.1, featur-
ing a maximum grinding disk diameter of 125 mil-
limeters, is also already available. Both arms were
successfully tested using CBN and corundum disks.
Where dressable grinding disks are used, the internal
gear grinding arm travels up to the grinding dresser
that is also used for external gear grinding.

One sophisticated customer comes from within the
Liebherr Group

All internal gear grinding arms are modelled in 3D and can
be used in very confined spaces. “Collision inspections are sim-
ple and extremely reliable,” emphasizes Andreas Mehr, who is
responsible for grinding and shaping technology development
and consultancy at Liebherr-Verzahntechnik GmbH. “Small-
diameter internal gear teeth can therefore also be machined
quickly and easily.

Liebherr-Aerospace, which uses Liebherr gear cutting
machinery to manufacture their own components, is one of
three first buyers of this new technology. As in the case of exter-

nal gears, this new internal gear teeth technology works with
a multi-rib grinding disk system that can rough- and finish-
grinding. That is particularly important to users, who regard
speed and costs as important, for instance customers from the
aerospace industry. Grinding disks made of dressable corun-
dum or electroplated CBN can be used in conjunction with
the spindle. These are also manufactured at Liebherr’s plant in
Ettlingen (Germany).
For more information:
Liebherr Gear Technology, Inc.
Phone: (734) 429-7225
www.liebherr.com

10 GEAR TECHNOLOGY  |  May 2017
[www.geartechnology.com]

product news

SU
BJ

EC
T

TO
 C

H
A

N
G

ES

Robust machine design:
resistant to dust, dirt and humidity

Temperature-neutral machine technology
based on physical and numerical methods

Optional insulation against
vibration transmitted through the floor

UPCOMING TRADE FAIRS:

METALLOOBRABOTKA 2017
Hall 2, Booth 2.2D09
May 15 – 19
Moscow, Russia

THE KLINGELNBERG P-MACHINE
High-precision measurement even on the shop floor –
with Klingelnberg Ambience Neutral Technology

Want to measure on the shop floor? Already have a Klingelnberg?
Contact us at “info@klingelnberg.com”
or visit us at www.klingelnberg.com/en/news/product-highlights

Measuring directly on the shop floor saves time and money.
Klingelnberg precision measuring centers with Ambience Neutral
Technology feature an unbeatable and robust design for use on
the shop floor.

Klingelnberg Ambience Neutral Technology – long-established
proven technology for high-precision measurement.

BEVEL GEAR TECHNOLOGY MEASURING TECHNOLOGY CYLINDRICAL GEAR TECHNOLOGY DRIVE TECHNOLOGY

KAPP Technologies
2870 Wilderness Place Boulder, CO 80301

 kapp-niles.com info@kapp-niles.com (303) 447-1130

Your requirements are Kapp solutions.

 2 work spindles for idle time as little as 3 sec.

 Integrate any automation type from any supplier

 Automatic exchange and checking of clamping arbor

 Power for heavy duty truck gears, speed for mass production

 Closed-loop process control via on-board or remote inspection

What color do you want? Call for a quote.

With the KX260 TWIN you can focus on what is important.
Kapp continous generating grinding with Kapp single or
multi-rib dressers.

precision for motion.

052017_KappAdd1.3.2.indd 1 4/6/2017 2:41:36 PM

Gleason
INSPECTION SYSTEM OFFERS KEY MEASUREMENTS ON
SINGLE PLATFORM

Gleason Corporation’s new 300GMSL
Multi-Sensor Gear Inspection System
had its European première at the Control
Show in Stuttgart/Germany May 9–12,
2017.

The versatile platform of Gleason’s
300GMSL Inspection System provides
the classic tactile probing methods for
inspecting conventional gear data on
spur and helical cylindrical gears as
well as straight, spiral and hypoid bevel
gears with a diameter of up to 300 mm.
In addition, the new inspection system
allows non-contact laser sensor scanning
of tooth flanks to support gear develop-
ment. Complete topography data can
be recorded far
m o r e r ap i d l y
than with con-
ventional tac-
t i l e p r o b i n g ,
with comparable
results.

The integra-
t i on o f l a s e r
s c an n i ng an d
associated 3D
graphics with
CAD interface
c o n s i d e r a b l y
expand both the
functionality and the range of applica-
tions for this machine platform. The
new option makes the 300GMSL the
ideal solution for research and develop-
ment applications for both prototype
and production parts or when reverse
engineering is required. The 300GMSL
Inspection System is also an ideal fit for
rapid measurement of topography in
regular production operation and satis-
fies the increasingly stringent require-
ments on gear inspection. Compliant,
soft materials (such as plastic gears, for
example) can be inspected without sus-
taining damage.

Further options such as surface finish
measurement or Barkhausen noise anal-
ysis to inspect grind burn reduce operat-
ing costs, annual maintenance and cer-
tification costs and space requirements
by offering multiple technologies on a
single machine platform.

Another highlight at the Control Show
in Stuttgart was the 300GMSP Analytical
Gear Inspection System which was
designed for use directly in the pro-
duction environment and which yields
reliable measured results in demand-
ing environmental surroundings. To
achieve this, the 300GMSP has integrat-
ed systems to compensate for tempera-
ture fluctuations and to dampen vibra-
tion in the production environment. The
300GMSP is especially suitable for appli-
cations in the aerospace and automotive
industries, but of course also well suited
for the inspection of high-quality gears
in other sectors of industry.

The Closed-Loop Function, available
for many years in bevel gear production
and developed by Gleason for cylindri-
cal gears in 2015 for direct transmis-
sion of measured data to the production
machine, is part of the standard reper-
toire of the GMS series of machines from
Gleason Metrology Systems.

The inspection systems presented was
accompanied by high-precision work-
holding solutions for metrology applica-
tions to boost measuring efficiency to
the next level.

(Gleason and GMS are registered
trademarks of The Gleason Works, All
Rights Reserved)
For more information:
Gleason Corporation
Phone: (585) 473-1000
www.gleason.com

12 GEAR TECHNOLOGY  |  May 2017
[www.geartechnology.com]

product news

KAPP Technologies
2870 Wilderness Place Boulder, CO 80301

 kapp-niles.com info@kapp-niles.com (303) 447-1130

Your requirements are Kapp solutions.

 2 work spindles for idle time as little as 3 sec.

 Integrate any automation type from any supplier

 Automatic exchange and checking of clamping arbor

 Power for heavy duty truck gears, speed for mass production

 Closed-loop process control via on-board or remote inspection

What color do you want? Call for a quote.

With the KX260 TWIN you can focus on what is important.
Kapp continous generating grinding with Kapp single or
multi-rib dressers.

precision for motion.

052017_KappAdd1.3.2.indd 1 4/6/2017 2:41:36 PM

U.S. Office Location (Chicago) Email
inquiries to: alex@dtrtool.com.
1865 Hicks Road, Suite A, Rolling Meadows, IL 60008
 PHONE: 847-375-8892 Fax: 224-220-1311

DTR has sales territories available. Call for more information.

(formerly Dragon Precision Tools)

WWW.DTRTOOL.COM

DTR. Your best choice for high quality gear cutting tools.

DTR is a world class supplier of the finest high performance long-life gear
manufacturing tools, for small and large gear cutting applications.
Established in 1976, we are one of the world’s largest producers of cutting
tools, shipping to over 20 countries.

DTR offers a full line of gear cutting tools including:
• Hobs
• Carbide Hobs
• Shaper Cutters
• Milling Cutters

We can produce virtually any tool you need for auto, aerospace, wind,
mining, construction and other industrial gears.

Every tool is precision-made utilizing high speed steel, premium powder
metal or carbide and the latest in coatings, to achieve superior cutting and
long life. DTR uses top of the line equipment including Reischauer CNC
grinders and Klingelnberg CNC sharpeners and inspection equipment.

Learn more about our outstanding quality tools at www.dtrtool.com.
Call us at 847-375-8892 for your local sales representative or

Email alex@dtrtool.com for a quotation.

Headquarters
85, Namdong-daero 370beon-gil, Namdong-gu, Incheon, Korea, 21635
 PHONE: +82.32.814.1540
 FAX: +82.32.814.5381

All the Gear Cutting Tools You Will Ever Need are Right HereAll the Gear Cutting Tools You Will Ever Need are Right HereAll The Gear Cutting Tools You Will Ever Need Are Right HereAll The Gear Cutting Tools You Will Ever Need Are Right Here
DTR is one of the world’s largest producers.

• Chamfering and Deburring Tools
• Broaches
• Master Gears

Klingelnberg
EXHIBITS CLOSED LOOP SYSTEM AT
CHINA INTERNATIONAL MACHINE
TOOL SHOW

At the China International Machine Tool Show
(CIMT) in April, Klingelnberg unveiled a range
of new products — including the closed loop con-
cept for cylindrical gears. The innovative concept
was demonstrated on the Viper 500 cylindrical gear
grinding machine in combination with the P 26 pre-
cision measuring center.

CIMT is one of the world’s largest trade shows
for machine tools and a meeting place for machine
manufacturing companies from around the globe.
The show took place in Beijing April 17–22, 2017.
Klingelnberg is reaffirming its role as a systems sup-
plier with a broad product portfolio, which it high-
lighted at the show. But the main focus of this year’s
exhibit was the closed loop system, which is now
capable of networking a cylindrical gear machine
directly with a measuring device. With the closed
loop concept, Klingelnberg presented its Chinese
customers an innovative solution for a fully-automat-
ed quality loop in cylindrical gear manufacturing.

14 GEAR TECHNOLOGY  |  May 2017
[www.geartechnology.com]

product news

N etworki ng, On-site Demonstrations,
AND TOP-NOTCH EDUCATION

WHAT DRIVES

 YOU

www.gearexpo.com/geartechnology

October 24–26, 2017 Columbus, OH
Greater Columbus Convention Center

Gear Expo drives innovation. It’s where
power transmission and drive technology
experts come to discover advancements
in the gear industry. In addition, our
education courses will keep you
up to date on how to avoid
gear and bearing failures,
gearbox maintenance
and lubrication.

Drive home
with new

insights and
technology for
your business.

GET NEW IDEAS during
education sessions led by
industry experts who provide
relevant and timely solutions
to the challenges you and
your team face every day.

EXPLORE A SOLD-OUT EXHIBIT
HALL filled with the latest
equipment and machines to
make your operations more
efficient and your systems made
to the highest quality. See them
in action firsthand.

JOIN THOUSANDS of design,
manufacturing and application
engineering professionals
as well as gear buyers and
manufacturers to network and
build relationships that drive
profits for your company.

for more information, visit

Focus on digitization in production
Until now, the technology of the

closed loop concept with networking of
machine tools and measuring machines
was reserved for bevel gear machines.
Klingelnberg unveiled the transfer of
automated machine correction to cylin-
drical gears for the first time in Asia at
CIMT. The technology doesn’t just create
a network of in-house machinery alone.
Rather than developing a self-contained
solution, the company has set its sights
on compatibility. The closed loop for

cylindrical gears is based on a universal
XML-file. The description is freely avail-
able.

Klingelnberg has established an inte-
grative cyber-physical system in its own
bevel gear manufacturing side, which
fully links design processes to produc-
tion processes. For this system the com-
pany received the Industry 4.0 Award in
the “Integration Design & Production”
category late last year.

Viper 500 cylindrical gear grinding
machine
The new closed loop concept for cylin-
drical gears can be implemented with
the Viper 500 cylindrical gear grind-
ing machine, among others, which
Klingelnberg demonstrated live at CIMT.

The Viper 500 delivers cutting-edge
technology for a fast, efficient produc-
tion process. It is designed for com-
ponent diameters up to 500 mm, and
specifically for small to medium-sized
batches, and is available in three dif-
ferent configurations: profile grind-
ing, small grinding wheels for special
jobs and multi-grinding wheel technol-
ogy (K), as well as generation grinding
(W). The Viper 500 W configuration
allows both profile grinding and con-
tinuous generation grinding on the same
machine — with minimal retooling time.

P 26 precision measuring center
Klingelnberg consistently strives to
develop innovations and solutions to
enhance productivity — and sets the
same standard for measuring technolo-
gy, focusing on shop floor deployment of
measuring centers in addition to integra-
tion into the closed loop concept. Thus
the P 26 precision measuring center pro-
vides improved conditions for direct use
on the production line — and can be net-
worked into the closed loop system.

The fully automatic CNC-controlled
precision measuring center is designed
as a compact unit for the workpiece
diameter range up to 260 mm. The
machine can be used for a host of mea-
surement tasks: inspection of cylindri-
cal gears, pinion type cutters, and shav-
ing cutters; worms and worm wheels;
hobs and bevel gears; general dimension,
shape, and positional deviations of axi-
ally symmetrical workpieces; measure-
ment of cams and camshafts; and mea-
surement of rotors.
For more information:
Klingelnberg GmbH
Phone: (734) 470-6278
www.klingelnberg.com

16 GEAR TECHNOLOGY  |  May 2017
[www.geartechnology.com]

product news

1.800.281.5734
Germantown, WI USA
www.hainbuchamerica.com

We have all heard the phrase WORK SMARTER, NOT HARDER. Makes
sense, right? In times of economic uncertainty, it’s SMART to maximize the
efficiency of every one of your resources. Workholding technology that al-
lows you to go from O.D. to I.D. to 3-jaw clamping in a matter of seconds
without readjustment can maximize the production – and the profits – of your
existing machines. Now that is WORKING SMARTER.

MANDO G211
Segmented mandrel for gear cutting

�� Segmented mandrel with slim interference contour

�� Rigid radial clamping with pull-back effect

�� Large clamping range and vibration dampening due to

vulcanized clamping bushings

�� In-stock standard segmented clamping bushings

�� Three end-stop levels

�� Integrated flushing channels

Mahr Federal
ADDS DYNAMIC MEASUREMENT AND OTHER
FEATURES TO MILLIMAR C1200 DIGITAL IC AMPLIFIER

Several new features have been added to
Mahr Federal’s Millimar C1200 Digital
IC amplifier, increasing its application
range and user security. The new func-
tions include dynamic measurement
capability, enhanced display tolerance
viewing, and password protection for
the setup menu. The Millimar C1200
Digital IC amplifier is a low cost, easy to
view and use readout. It is designed to
replace analog meters, as it offers ana-
log-like display performance with very
fast response technology. The high-res-
olution display provides clear digital and
analog readings with selectable resolu-
tions/scales.

The dynamic measurement capability
added to the C1200 allows users to cap-
ture max, min, or max-min (TIR) values.
During measurement, the digital value is
held while the analog position is marked
by blue lines on the scale.

The second new feature allows asym-
metric tolerance markers to be displayed
on the scale. The display can be set to
center on the tolerances rather than the
nominal size.

Finally, security is enhanced with
password protection for the setup menu,
which can now be locked and accessed
using a 4-digit PIN number. When
enabled, a prompt appears when access-
ing the setup menu. Arrow keys are used
to enter the password.

Operating features for the Millimar
C1200 Digital amplifier are set up using
the five-button keypad and visual menu
options. In addition to the new features,
the C1200 comes with these standard
features: Unit selection (in/mm/µm);
Normal/Reverse polarity; Measuring
range; Preset; Factor; Tolerance entry.
When tolerances are used the display
shows pass/fail status using green/red
color on the backlit display. Data out-
put is available using MarConnect cables

for Digimatic, Opto-RS 232, or
USB interface. Output type is auto-
sensed by the cable connected to it.
External wireless may also be used.
For more information:
Mahr Federal
Phone: (800) 343-2050
www.mahrexactly.com

17May 2017  |  GEAR TECHNOLOGY

McInnes Rolled Rings continues to expand not only our facility,
but also your expectations of what responsive service should be.
We’re committed to the delivery of quality products with the
fastest shipping times in the industry.

EXPANDING YOUR EXPECTATIONS

Speed. Quality.
McInnes Rolled Rings.

TO

ROLL

READY

1.800.569.1420 • 1533 E 12TH STREET • ERIE, PA 16511

www.McInnesRolledRings.com

Nordex.com
sales@nordex.com
eng@nordex.com

Phone: (800) 243-0986
or Call: (203) 775-4877

Quality Solutions Since 1960

•	 Standard	Components

•	Made	to	Print	Parts	&	
Assemblies

•	 Design	&	Engineering

Dillon Manufacturing
OFFERS VARIETY OF WORKHOLDING SOLUTIONS AT
EASTEC

Dillon Manufacturing featured a wide
variety of workholding products during
EASTEC including soft jaws, hard jaws
and full grip jaws for Serrated, T & G,
Acme, and Square Key type chucks, as

well as collet pads, and more. Full grip
“pie” jaws from 6 to 24-inches in diam-
eter, as well extra high jaws to 10-inch-
es in height for longer service life. The
company also exhibited collet pads and
collet pad jaws, monoblock jaws, and
vise jaws. Dillon featured special soft

and hard jaws to fit virtually any brand
chuck. Their standard and custom chuck
jaws and collet pads and jaws are ideal
for high speed machining, as well as pre-
cision boring, tapping, drilling and fin-

ishing across virtually all industrial mar-
kets. All Dillon jaws and related prod-
ucts are made in the United States.
For more information:
Dillon Manufacturing
Phone: (800) 428-1133
www.dillonmfg.com

Mitutoyo
RELEASES INSPECTION INSTRUMENT FOR INDICATORS

Mitutoyo America Corporation recently announced the release of the i-Checker, an
inspection instrument specially designed to calibrate a variety of indicators, including
bore gages, Digimatic indicators, dial indicators, dial test indicators and linear gages.
The latest iteration of the i-Checker is at least 2× more accu-
rate than the previous model, achieving the highest accu-
racy level in its class of (0.1+0.4L/100)µm. At 10 mm/s,
speed also is improved 2.5× vs. the current model.
All functions necessary for inspection are combined in
the control box, reducing operator fatigue. Adjustment
of the measurement position is easily accomplished
due to semi- and fully automatic measurement func-
tions, thereby dramatically reducing inspection
time. Digital indicators equipped with a data out-
put function are efficiently checked due to spin-
dle positioning at the inspection points and mea-
surement results are fully automatic. Operators can
create and print simplified inspection certificates.
Hardware setup is simple and straightforward—sim-
ply plug in a USB cable. The updated i-Pak software
includes the most recent standards for ASME, ISO,
and JIS. Previous models can be upgraded with new
software and controller.
For more information:
Mitutoyo America Corporation
Phone: (630) 820-9666
www.mitutoyo.com

18 GEAR TECHNOLOGY  |  May 2017
[www.geartechnology.com]

product news

Mahr’s GMX series delivers maximum precision and flexibility
of gear and form measurement in a single system. Our gear
measurement systems are an excellent solution for both universal
and specialized gear manufacturing processes and for applications
in which safety is critical.

www.mahr.com

MARGEAR GMX 400 W



Your Application, Our Solution…
EXACTLY

GEAR MEASUREMENT

Request our gear
measurement white paper at:

mahrexactly.com/GearTechnology

Mahr Federal Inc.
1144 Eddy Street

Providence, RI 02905
+1 800-343-2050

Lucifer
Furnace
MODEL 42GT-H12 OVEN
INSTALLED AT R. HUETER

R. Hueter Co, a northeast CNC machine
shop specializing in male and female RF
connector contact production has added
a Lucifer Furnaces’ heat treating oven to
meet their growing heat treating needs.

Adam Hueter, operations manager,
chose Lucifer Furnaces because of their
reputation for delivering high quality
products at an affordable price. Model
42GT-H12 was customized as a bench
top unit. With a chamber size of 9-inch-
es × 12-inches × 12-inches, this oven is
insulated with 5 inches of both insulat-
ing firebrick and mineral wool backup.
4 kW power allows fast heat up to 1200
degrees Fahrenheit.

GT ovens, built for operation using
inert atmosphere, are crafted with a con-
tinuously welded outer steel shell and
gasketed roof plate. A strong seal on
the double pivot door is achieved with
a square gasket around the door perim-
eter to form a tight seal to the oven face-
place. Swing bolts with T handles make
clamping easy.

The stainless-steel liner baffles the
work chamber from the side wall heating
elements and directs the air flow hori-
zontally through the chamber for uni-
form heating. Hueter chose a Honeywell
DC2500 temperature controller with a
soak timer to shut off heating elements
at the end of a programmed cycle in
addition to a flowmeter mounted and
piped to the oven for easy connection
their atmosphere supply. Hueter plans
to use the furnace primarily around 600
degrees Fahrenheit for 2-hour cycles
to achieve a specific Rockwell hard-
ness with small lots of Becu pins under
a nitrogen atmosphere to reduce surface
oxidation in order to achieve a scale free,
bright finish. After installation, Hueter
notes: “Right now the oven is running
like a dream! I am completely satisfied
with my Lucifer Oven and your team has
given me great support along the way.”
For more information:
Lucifer Furnaces, Inc.
Phone: (800) 378-0095
www.luciferfurnaces.com

19May 2017  |  GEAR TECHNOLOGY

