

Gear Hobbing Unit

High Productive Manufacturing of Gears
with CNC Turning Centers.

Maximum flexibility, high surface quality, easy handling.

In operation:

Gear Hobbing Unit for Turn/Mill Centers

- | Usable for machining gear quality according to standard 8 ISO 1328, AGMA 8
- | Maximum scale swing of $\pm 30^\circ$
- | High stiffness and runout accuracy
- | Interchangeable milling arbor available in different sizes
- | Easy cutting tool change through removable counter support and withdrawal of the complete milling arbor
- | Cutting tools can be pre-set
- | Sine bar for high accurate angular adjustment

Maximum angular adjustment
 $\pm 30^\circ$ with scale and vernier

Operation principle: Gear hobbing

Synchronization of work piece and tool rotation.

Feed movement in Z axis.

When hobbing is finished the hob has to move towards X.

Please consider:

At the end of the gear/spline there has to be sufficient clearance for the hob.

Shifting

Initial hob position after tool change with new cutting tool.

Hob position at end of cutting tool life.

To optimize the cutting tool life you can move the hob step by step in Y axis direction. This movement enables the usage of all cutting edges of the hob. This procedure is called shifting.

Sample workpieces

| Splines

e.g. DIN 5480, DIN 5482, TORX

| Spur gear

| Helical gear

Gear Hobbing Unit type 1 (up to module 2)

Max. cutting tool size	Ø50x50 mm
Ratio i (n1:n2)	1:1
Max. RPM (n2)	4,000
Max. torque M	32 Nm
Max. scale swing	±30°

Maximum angular adjustment
±30° with scale and vernier

Clamping of
angular position

Sine bar for high accurate
angular adjustment

Removable
counter support

Optional:
High precision collet

Taper connection for high
accuracy runout

Interchangeable milling arbor

Taper support for high
accuracy runout

Gear Hobbing Unit type 2 (up to module 3)

Max. cutting tool size	Ø80x80 mm	Ø80x80 mm
Ratio i (n1:n2)	1:1	2:1
Max. RPM (n2)	6,000	3,000
Max. torque M	60 Nm	80 Nm
Max. scale swing	±30°	±30°

Maximum angular adjustment ±30° with scale and vernier

Sine bar for high accurate angular adjustment

Removable counter support

Clamping of angular position

Removable face drive dogs

Precision interface for high accuracy runout

Interchangeable milling arbor

Precision interface for high accuracy runout

Gear Hobbing Unit type 3 (up to module 6)

Max. cutting tool size	Ø100x90 mm
Ratio i ($n_1:n_2$)	2:1
Max. RPM (n_2)	3,000
Max. torque M	150 Nm
Max. scale swing	$\pm 30^\circ$

Milling arbor type 1

Collet for type 1 (324E-UP)

Item No.	Ø
199015130	13
199015050-in	1/2"

Item No.	d	e	b	h	L	F ₁	F ₂		
160008152	8	35	2	4.7	14	14.0	15.0	104271	98852
160010152	10	40	3	6.20	7	16.0	21.5	20588	86055
160013152	13	50	3	7.70	1	26.0	20.0	87770	86054
160016152	16	50	4	9.20	1	26.0	27.0	20642	97265
160022152	22	50	6	12.60	1	26.0	27.0	20804	97265
160015152	5/8"	50	1/8"	9.52	1	26.0	27.0	44683	97265
160019152	3/4"	50	1/8"	11.11	1	26.0	27.0	44683	97265

Dimensions in mm

Milling arbor type 2

Item No.	d	e	b	h	m	n	F		
160016161	16	80	4	9.2	8	4.5	47	104358	45988
160022161	22	80	6	12.6	10	5.6	47	80120	45151
160027161	27	80	7	15.5	12	6.3	47	77856	77558
160015161	5/8"	80	1/8"	9.51	7.94	4.5	47	77705	77704
160019161	3/4"	80	1/8"	11.11	7.94	4.5	47	77706	77704
160023161	7/8"	80	1/8"	12.69	7.94	4.5	47	77705	91840
160025161	1"	80	1/4"	15.07	9.53	5.0	47	77870	85352
160031161	1 1/4"	80	1/4"	18.26	-	-	47	77870	-

Dimensions in mm

Milling arbor type 3

Item No.	d	e	b	h	L	F ₁	F ₂		
160027C51	27	90	7	15.50	13	50	50	100091	99760
160032C51	32	90	8	18.00	13	50	50	20870	99760
160025C51	1"	90	1/4"	15.07	13	50	50	99761	99760
160031C51	1 1/4"	90	5/16"	19.05	13	50	50	100090	99760

Dimensions in mm

WTO GmbH
Auf der oberen Au 45
77797 Ohlsbach
Germany

WTO USA
13900 S Lakes Dr Ste F
Charlotte NC 28273-7119
USA

WTO Asia
Room 109-110, Building 2
No. 228 Banting Road
Jiuting Town,
Songjiang District
201615 Shanghai
China

Our distribution partners. Competence right there.

| **Australia**
Dimac Tooling Ltd.
sales@dimac.com.au

| **Finland**
Suomen Terästuonti Oy
myynti@stt.as

| **Korea**
WTO Office Korea
is.chon@wto-korea.com

| **Slovakia**
ALBA precision s.r.o.
albaprecision@albaprecision.sk

| **Belarus**
JSC "PMI Engineering"
tool@pmi.by

| **France**
Philippe Tagliafero
pta@wto.de

| **Mexico**
Workholding Engineering De México
info@wem.com.mx

| **Spain**
ITALMATIC, S.A.
italmatic@italmatic.es

| **Brazil**
TF2
tfdois@tfdois.com.br

| **Great Britain**
Cutwel Ltd.
sales@cutwel.net

| **Netherlands**
Klein Tooling B.V.
verkoop@kleintooling.nl

| **Sweden**
Komet Scandinavia AB
scandinavia@kometgroup.com

| **Canada**
Mittmann Industrial Inc.
info@mittmann.com

| **India**
A.H. Rao
ahr.rao@gmail.com

| **Norway**
Helge Karlsen Verktøy og Maskin AS
hkvm@hkvm.no

| **Switzerland**
Utilis AG
info@utilis.com

| **China**
Shanghai Gangde
wtocando@aliyun.com

| **Israel**
E.Y.A.R. Ltd.
yehoshua@eyar.co.il

| **Poland**
ARCO Andrzej Rudenko
info@arcotools.pl

| **Taiwan**
Kaiko Co., Ltd.
info@kaiko.com.tw

| **Czech Republic**
ALBA precision, spol. s.r.o.
info@albaprecision.cz

| **Italy**
Prymark srl
commerciale@prymark.it

| **Romania**
SC Elif Trading SRL
bulent.ozkan@eliftrading.com

| **Turkey**
MYK CNC MAKINA SAN. VE
huseyin.tatlidil@mykcnc.com.tr

| **Denmark**
Tool-part
cj@tool-part.dk

| **Japan**
NK Works Co. Ltd.
k_samba@nk-works.co.jp

| **Russia**
WTO Office Russia
office@wto-russia.com

| **Ukraine**
„LLC“ SPA Stankopromimport
info@phoenix-ua.com