

EROWA®
system solutions

EDM Tooling System

The workholding system
for eroding and milling

The right variant for every task

The usage possibilities of ITS chucks are as varied as the tasks faced in precision engineering and tool & mold manufacturing.

That is why we provide a considerable variety of different chuck variants.

ITS chucks can be used universally on all machines.

Precision and reliability in the work tank and at the quill of the EDM machine.

ITS chuck: Also suitable for installation in special fixtures.

FACTS

Machine change and intermediate verification without loss of time thanks to fixed reference position.

Simple, practical, good

The EROWA ITS chuck works with a technique that is as simple as it is ingenious. It holds both tools and workpieces with unique precision, stability and repeating accuracy. Its uses are so versatile that it is the basis of a sophisticated modular workholding system.

Tens of thousands of ITS chucks are in daily use worldwide. With guaranteed 2 μm precision and reliability acquired in the field.

Integrated on milling, grinding and drilling machines, on sinking and EDM machines or on measuring and presetting stations, ITS chucks help you to use production hours profitably week by week.

The two phase diagrams illustrate the ITS patent: After coarse pre-centering, the reference position is reached only with the bending of the centering plate. This deflection, along with the support points, results in frictional stability. This produces the positioning accuracy between the flexible centering plate and the rigid centering prisms.

ITS The Original.

Nothing is copied as fast as a groundbreaking invention. But a copy always lags behind time. It will not be any different with the next innovative idea.

We make sure that you continue your advantages when you rely on originals. Originals from EROWA.

Function

01 Ball closure

The reliable clamping mechanism with self-locking ball closure. It provides a pull-in force up to 7,000 N (NSF) and does not release even in the event of a compressed air failure.

02 Cleaning

Precision and dirt usually do not go along well. Therefore, the contact points of the support feet are cleaned by compressed air at the moment of clamping. This also works under liquid.

03

Precision

The important effect: the bending plate strips off the dirt. Centering plate and prism only touch in one line. Little contact also means little chance of being affected by chips and the like.

THE TECHNOLOGY IN DETAIL	PNEUMATIC ITS CHUCKS
System sizes	50 and 100
Repeating accuracy	0.002 mm
Indexing	4 x 90°
Clamping power	2,500 N - 7,000 N
Recommended workpiece sizes	up to 140 x 140 x 140 mm
Tension	spring force (+6 bar NSF chuck)
Opening	compressed air min. 6 bar
Actuation	control unit or air gun

The components

EROWA provides you with a full range of products – everything fits together!

ITS chucks pneumatically/mechanically operated

Quill chuck

ER-001846

ER-070445

ER-008988

ER-007523

ER-007521

ER-007580

ER-038826

Table chuck

ER-037970

ER-035519

ER-007604

ER-012299

ER-012297

ER-007612

Table chuck, rust-resistant

ER-043123

ER-043124

ER-011803

ER-048519

ER-055294

ER-008186

ER-036345

ER-038824

ER-034387

FACTS

Proven ten thousand times in practice since 1984.

01 Check out drawing

02 Prepare blank part

03 Select pallets

04 Clamp blank in EROWA ClampSet

05 Machine 1st side

06 Mount blank on pallet

07 Machine 2nd side

08 Pre-machine cavity

09 Grind 1st side after heat treatment

10 Setup on pallet

11 Grind remaining 5-sides

12 Insert electrode blank in chuck

13 Mill electrode

14 Check electrode

15 Put workpiece and electrode on EDM then start EDM-ing

SAVING MONEY

Improved productivity

Short delivery times

Superior Quality

Efficiency improvements

The tougher pace of international competition calls for manufacturing to be rethought. The means of production must be put to more universal and efficient use.

Suitable EROWA components will enable you to put your machines to optimal use. We'll gladly assist you with our many years of experience.

In our general catalog you will find more information about the following workholding systems:

			EROWA MTS (Modular Tooling System)
Machine dependent			
			EROWA UPC (Universal PowerChuck)
500 x 500 x 500 mm			
			EROWA CleverClamp System
Maximum clamping range 337 mm			
			EROWA PC210 (ProductionChuck 210)
400 x 400 x 400 mm			
			EROWA PowerChuck P
160 x 160 x 250 mm			
			EROWA Self Centering Vise
Maximum clamping range 155 mm			
			EROWA ClampSet
Maximum clamping range 224.5 mm			
			EROWA ITS (Integrated Tooling System)
140 x 140 x 140 mm			
			EROWA ITS Compact Combi
50 x 50 x 50 mm			
			EROWA ITS Accessories
			EROWA FTS (Fine Tooling System)
Depends on machining power			
			EROWA Wire EDM Tooling
Machine dependent			
			EROWA Sine Dividing Head ITS
Machine dependent			EROWA PM Tooling (Powder Metallurgy)

The next step

Important things need to be planned. And your next step is certainly among the important things. For it is your start into a new, efficient era. We are pleased to be with you on the way. As consultants, in practice. For you to know at all times what you're engaging in. The next EROWA branch office is not far – **take the step.**

USA

EROWA Technology, Inc.
North American Headquarters
2535 South Clearbrook Drive
Arlington Heights, IL 60005
USA
Tel. 847 290 0295
Fax 847 290 0298
e-mail: info@erowa.com
www.erowa.com

Italy

EROWA Tecnologie S.r.l.
Sede Legale e Amministrativa:
Via Alfieri Maserati 48
IT-10095 Grugliasco (TO)
Italy
Tel. 011 9664873
Fax 011 9664875
info@erowa.it
www.erowa.com

Unità di Treviso:
Via Leonardo Da Vinci 8
IT-31020 Villorba (TV)
Italy
Tel. 0422 1627132

Singapore

EROWA South East Asia Pte. Ltd.
56 Kallang Pudding Road
#06-02, HH@Kallang
Singapore 349328
Singapore
Tel. 65 6547 4339
Fax 65 6547 4249
sales.singapore@erowa.com
www.erowa.com

Japan

EROWA Nippon Ltd.
Sibadaimon Sasano Bldg.
2-6-4, Sibadaimon, Minato-ku
105-0012 Tokyo
Japan
Tel. 03 3437 0331
Fax 03 3437 0353
info@erowa.co.jp
www.erowa.com

Switzerland

EROWA AG
Knutwilerstrasse 3
CH-6233 Büron
Switzerland
Tel. 041 935 11 11
Fax 041 935 12 13
info@erowa.com
www.erowa.com

France

EROWA Distribution France Sarl
PAE Les Glaisins
12, rue du Bulloz
FR-74940 Annecy-le-Vieux
France
Tel. 4 50 64 03 96
Fax 4 50 64 03 49
erowa.france@erowa.com
www.erowa.com

Spain

EROWA Technology Ibérica S.L.
c/ Avda. Cornellà, 142 7ª 3ª ext.
E-08950 Esplugues de Llobregat - Barcelona
Spain
Tel. 093 265 51 77
Fax 093 244 03 14
erowa.iberica.info@erowa.com
www.erowa.com

China

EROWA Technology (Shanghai) Co., Ltd.
G/F, No. 24 Factory Building House
69 Gui Qing Road (Caohejing Hi-tech Park)
Shanghai 200233, PRC
China
Tel. 021 6485 5028
Fax 021 6485 0119
info@erowa.cn
www.erowa.com

Germany

EROWA System Technologien GmbH
Gewerbegebiet Schwadernmühle
Roßendorfer Straße 1
DE-90556 Cadolzburg/Nbg
Germany
Tel. 09103 7900-0
Fax 09103 7900-10
info@erowa.de
www.erowa.de

Scandinavia

EROWA Technology Scandinavia A/S
Fasanvej 2
DK-5863 Ferritslev Fyn
Denmark
Tel. 65 98 26 00
Fax 65 98 26 06
info.scandinavia@erowa.com
www.erowa.com

Eastern Europe

EROWA Technology Sp. z o.o.
Eastern Europe
ul. Spółdzielcza 37-39
55-080 Kąty Wrocławskie
Poland
Tel. 71 363 5650
Fax 71 363 4970
info@erowa.com.pl
www.erowa.com

India

EROWA Technology (India) Private Limited
No: 6-3-1191/6, Brij Tarang Building
Unit No-3F, 3rd Floor, Greenlands, Begumpet,
Hyderabad 500016 (Telangana)
India
Tel. 040 4013 3639
Fax 040 4013 3630
sales.india@erowa.com
www.erowa.com