EROWA MTS – the universal interface in manufacturing

EROWA – competent worldwide

You will find us all over the world.

Switzerland **EROWA AG** Germany **EROWA System Technologien GmbH** France **EROWA Distribution France SARL** Italv EROWA Tecnologie S.r.l. Japan EROWA Nippon Ltd. USA EROWA Technology Inc. Sweden **EROWA Nordic AB** Singapore EROWA South East Asia Pte. Ltd. China HANOWA Technology Ltd. Spain EROWA Technology Iberica S.L. Brasil EROBA Tecnologia Ltda.

The milestones in our development.

EROWA – the name alone shows the way: it is an acronym from the German words for EDM, toolmaking and automation.

Ever since the company was set up in 1970, our goal has been clearly defined.

- 1970 EROWA AG was founded 1976 ISOCUT planetary device for EDM
- 1978 Water-jet-wire-threading attachment for WEDM.
- 1984 EROWA ITS Integrated Tooling System
- 1987 EROWA Robot
- 1988 International distribution
- 1989 EROWA WEDM tooling
- system
- 1993 EROWA UPC tooling system
- 1995 EROWA JMS® Job Management System 1996 EROWA Compact tooling
- system 1997 EROWA Robot System ERS 1
- 1997 EROWA Robot System ERS for flexible handling
- 1998 EROWA ITS-Compact-Combi-
 - Chuck
 - PalletSet W
 - PM Tooling EROWA JMS[®]
 - JobGenerator
- 2000 EROWA FrameSet
- EROWA Robot System ERS 2001 EROWA
- ProductionChuck 210 Modular Tooling System MTS 2002 EROWA JMS^{® Pro}

Our partners and customers.

Our customers include notable firms on all five continents. Among them are machine builders, tool and mold manufacturers, as well as production companies in electronics, automobiles, watchmaking, medical technology, aviation, space operations, cutting tools and many subcontractors.

Contents	Page
The FROWA MTS datum point tooling system	Λ
FROWA MTS – know-how from experience	
EROWA MTS in operation	Q
EROWA MTS integral chucks	10
EROWA MTS mounted chucks	11
EROWA MTS base plates	12
EROWA MTS pallets	16
EROWA MTS single pallets	18
EROWA MTS – according to your requirements	20
EROWA MTS chucking spigots	22
EROWA MTS accessories	24
EROWA MTS – tailor-made handling	30
Application hints	31

In order to make it easier for you to see where EROWA products find their application, we use the following icons in all our documents:

Handling with EROWA Robot gripper 148

Suitable for automatic .0:

Handling with EROWA RCS gripper.

Any technical data listed in this EROWA catalogue are not binding. Technical modifications are reserved.

The EROWA MTS datum point tooling system

The EROWA MTS (Modular Tooling System) is an open system. The maximum workpiece size exclusively depends on the possibilities offered by the machine. Whether it is a case of single palletization with one MTS chuck or multiple palletization with several MTS chucks or base plates – any combinations are possible. MTS chucks can be operated manually or automatically.

New jobs are set up while the machine is in productive operation. Express jobs can be positioned on the machine within seconds. After that, the previous production process is resumed. In this way, machine down-times are reduced to a minimum.

Minimum setting-up times thanks to a standardized interface!

The interface between the machine and the workpieces/ fixtures is standardized. The modular design of the clamping equipment allows for an almost unlimited number of combinations of all the components.

More space! The working range of the machine is put to optimal use. The low design height provides you with additional valuable production space – with tombstones also in the third dimension.

5-side machining in one single clamping process!

Once the workpiece has been clamped on an EROWA pallet, 5 sides can be machined with that one clamping process. Machining times per workpiece are reduced, production quality is increased. The datum point is defined! No alignment is necessary.

Make use of existing equipment! Vises, gauges and fixtures are palletized or equipped with chucking spigots and put to further use at once.

Systematic clamping

An **individual MTS chuck**, mounted on or directly integrated in the machine table.

A **base plate** with integrated MTS chucks.

Several MTS chucks mounted on or directly integrated in the machine table.

Single and/or multiple MTS chucks integrated in a customized base plate.

EROWA MTS – know-how from experience

We have built our experience of many years into the functionality of the MTS. The system combines the advantages of modularity with those of standardization.

- Clamping surfaces that have no recesses or can be cleaned with compressed air.
- Easy to clean.
- Not prone to interruptions through contamination.
- Low design height.
- Requires little maintenance.
- Suitable for automatic pallet change.
- Standardized set–up distances* of 200mm or 250mm on all EROWA base plates.

* The set-up distance is the distance between the MTS chucks on a base plate.

- Equip existing fixtures, gauges and vises with chucking spigots and integrate them in the MTS.
- Fit chucking spigots either from above through the workpiece carrier (M12) or from below through the chucking spigot (M10).
- Play–free prismatic centering in MTS single chucks.
- Indexable 4x90°.
- More than 500,000 clamping processes without any loss of power or reference accuracy.
- Low design of the chucking spigot.

Play-free round-cone centering.

Repeatability: \leq 0.005mm.

Easy insertion of the pallets without any jamming.

Reliable clamping mechanism through self-locking ball lock. Stable, low level of vibration.

Liquids can drain off. No dirt traps.

Spiral springs guarantee a long lifecycle, more than 500,000 clamping processes.

Clamping through spring power. The full clamping power persists even if the pressure falls off. A mere 7bar of opening pressure results in 12,000N clamping power thanks to internal power boosting.

The hydraulic MTS chuck with 20,000N clamping power only requires 25bar opening pressure. The hydraulic pressure lines are therefore easy to fit with flexible tubes.

. . . or hydraulically.

MTS chuck, automatable. Automatic cleaning of contact surfaces and of the centering spigot cone while the workpiece is changed.

EROWA MTS in operation

The flexible handling of the EROWA MTS Modular Tooling System is only revealed by practical application. The system's universality enables quick changes of a wide variety of workpiece carriers. Workpiece changes can be automated at any later date.

Combine elements at will: EROWA MTS 8-fold base plate with MTS SingleChucks and MultiChucks. There is also room for the dividing head.

Reputable clamping equipment manufacturers offer vises with integrated EROWA MTS chucking spigots.

Single palletization, clamping of palletized vises or complex fixtures. The EROWA MTS is ready for everything.

Various jobs can be done on one machine. Express jobs can easily be placed in between. Resetting the clamping equipment only takes a few seconds.

Customized solutions are included. We will gladly advise you. Swiveling machine table with integrated MTS chucks.

The low design of the EROWA MTS leaves a great deal of space for workpieces.

Single palletization, clamping of palletized vises or complex fixtures. The EROWA MTS is ready for everything.

From the manual handling facility to the complex Robot system, EROWA supplies the handling solution you require.

MTS integral chucks

Technical data

Repeatability Indexation, pallet Clamping Opening – pneumatic - hydraulic Clamping power – chuck, pneumatic - chuck, hydraulic

ER-033403

Version

MTS integral chucks < 0.005mm

4x90° (MTS IntegralChuck S) Spring power

min.7bar min.25bar/max.70bar

12kN 20kN

Technical data

- S = Single
- M = Multi
- Automatable А =
- Ρ Pneumatically operated =
- H = Hydraulically operated

Integration variant (applicable to MTS IntegralChucks Single and Multi). Observe tolerances according to integration instructions!

ER-036802 MTS IntegralChuck S–P/A ER-036803 **MTS IntegralChuck S-H/A**

For direct integration in machine tables, plates,	Version	For
tombstones, squares or dividing heads.		tor
To open: pneumatic or hydraulic.	Connections	То
To accommodate single or multiple pallets.		To
	A 11 .1	-

direct integration in machine tables, plates, mbstones, squares or dividing heads. open: pneumatic or hydraulic. clean: pneumatic. Application To accommodate single or multiple pallets.

ER-036800 MTS IntegralChuck M-P/A

ER-036801 MTS IntegralChuck M-H/A

Version	For direct integration in machine tables, plates,
	tombstones, squares or dividing heads.
Connections	To open: pneumatic or hydraulic.
	To clean: pneumatic.
Application	To accommodate single pallets.

ER-033402 MTS IntegralChuck S-P

Connections To open: pr

Application To accomm

MTS IntegralChuck S–H

MTS IntegralChuck M-H ER-033401

1		

Vers	ion	

For direct integration in machine tables, plates, tombstones, squares or dividing heads. Connections To open: pneumatic or hydraulic. Application To accommodate multiple pallets.

Ø 130

MTS mounted chucks

Technical data

Repeatability Indexation, pallet Clamping Opening – pneumatic - hydraulic Clamping power – chuck, pneumatic – chuck, hydraulic

MTS mounted chucks < 0.005mm

4x90° (MTS Chuck S) Spring power min.7bar

min.25bar/max.70bar 12kN 20kN

Technical data

- S = Single
- M = Multi
- Automatable A =
- P = Pneumatically operated
- H = Hydraulically operated
- Note: Clamping examples can be found under MTS accessories, p. 26.

ER-033502 MTS Chuck S-P ER-033503 MTS Chuck S-H

Version	For direct integration in machine tables, plates,
	tombstones, squares or dividing heads.
Connections	Lateral, to open: pneumatic or hydraulic.
Application	To accommodate single or multiple pallets.
Accessories	Order separately: to fit MTS Chuck, MTS
	bracket ER–033804 or ER–033805 (cf. p. 25).

ER-033500 MTS Chuck M-P ER-033501 **MTS Chuck M-H**

	1				
--	---	--	--	--	--

VARA NO 10	
version	

For direct integration in machine tables, plates, tombstones, squares or dividing heads. Connections Lateral, to open: pneumatic or hydraulic. Application To accommodate multiple pallets. Accessories

Order separately: to fit MTS Chuck, MTS bracket ER-033804 or ER-033805 (cf. p. 25).

ER-035502 MTS Chuck S-P/A ER-035503 MTS Chuck S-H/A

쇠 auto 🕼	
----------	--

For direct integration in machine tables, plates,
tombstones, squares or dividing heads.
Lateral, to open: pneumatic or hydraulic.
Lateral, to clean: pneumatic.
To accommodate single or multiple pallets.
Order separately: to fit MTS Chuck, MTS
bracket ER–033804 or ER–033805 (cf. p. 25).

ER-035500	MTS Chuck M-P/A
ER-035501	MTS Chuck M-H/A

Version	For direct integration in machine tables, plates,
	tombstones, squares or dividing heads.
Connections	Lateral, to open: pneumatic or hydraulic.
	Lateral, to clean: pneumatic.
Application	To accommodate multiple pallets.
Accessories	Order separately: to fit MTS Chuck, MTS
	bracket ER–033804 or ER–033805 (cf. p. 25).

11

MTS base plates, 4–fold

Technical data

MTS base plates, 4–fold ≤ 0.005mm

Repeatability Indexation, pallet Clamping Opening – pneumatic – hydraulic Clamping power – chuck, pneumatic – chuck, hydraulic

4x90° Spring power

min.7bar min.25bar/max.70bar

48kN (4x12) 80kN (4x20) **Technical data**

P = Pneumatically operated

H = Hydraulically operated

ER-033300 ER-033301	MTS base plate 360 x 360 P MTS base plate 360 x 360 H	ER-033302 ER-033303	MTS base plate 410 x 410 P MTS base plate 410 x 410 H
Version	Base plate, steel, unhardened; set–up distance 200mm.	Version	Base plate, steel, unhardened; set–up distance 250mm.
Connections Application	Lateral, to open: pneumatic or hydraulic. To accommodate multiple pallets. For direct assembly on machine tables.	Connections Application	Lateral, to open: pneumatic or hydraulic. To accommodate multiple pallets. For direct assembly on machine tables.
Accessories, supplied	for ER-033300: 1 x ER-036672 (p. 27).	Accessories, supplied	for ER-033302: 1 x ER-036672 (p. 27).
Note	Attachment boreholes can be drilled by customers.	Note	Attachment boreholes can be drilled by customers.
Caution	Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.	Caution	Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

MTS base plates, 4–fold with cleaning, automatable

Technical data

Repeatability Indexation, pallet Clamping Opening – pneumatic – hydraulic Clamping power – chuck, pneumatic – chuck, hydraulic

- MTS base plates, 4-fold with cleaning, automatable ≤ 0.005mm 4x90° Spring power min.7bar min.25bar/max.70bar
- **Technical data**
- P = Pneumatically operated
- H = Hydraulically operated
- A = Automatable

ER-038300	MTS base plate 360 x 360 P/A
ER-038301	MTS base plate 360 x 360 H/A

48kN (4x12)

80kN (4x20)

Version	Base plate, steel, unhardened; set–up distance 200mm.
Connections	Lateral, to open: pneumatic or hydraulic. Lateral to clean: pneumatic.
Application	To accommodate multiple pallets. For direct assembly on machine tables.
Accessories,	,
supplied	for ER-038300: 1 x ER-036672, 2 x ER-014326 (p. 27). for ER-038301: 1 x ER-033504, 1 x ER-014326 (p. 29, 27).
Note	Attachment boreholes can be drilled by customers.
Caution	Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

ER-038302 MTS base plate 410 x 410 P/A ER-038303 MTS base plate 410 x 410 H/A

Version	Base plate, steel, unhardened; set-up distance
	250mm.
Connections	Lateral, to open: pneumatic or hydraulic.
	Lateral to clean: pneumatic.
Application	To accommodate multiple pallets.
	For direct assembly on machine tables.
Accessories,	
supplied	for ER-038302: 1 x ER-036672, 2 x ER-014326
	(p. 27).
	for ER–038303: 1 x ER–033504, 1 x ER–014326
	(p. 29, 27).
Note	Attachment boreholes can be drilled by
	customers.
Caution	Do not drill through any air or oil ducts!
	Please order operating instructions from
	vour FROWA dealer

MTS base plates, 6-fold

Technical data

Repeatability Clamping Opening – pneumatic – hydraulic Clamping power – chuck, pneumatic – chuck, hydraulic MTS base plates, 6-fold ≤ 0.005 mm

Spring power min.7bar

min.25bar/max.70bar 72kN (6x12) 120kN (6x20)

Technical data

P = Pneumatically operated

H = Hydraulically operated

ER-033900 ER-033901	MTS base plate 360 x 560 P MTS base plate 360 x 560 H	ER-033902 ER-033903	MTS base plate 410 x 660 P MTS base plate 410 x 660 H
Version	Base plate, steel, unhardened; set–up distance 200mm.	Version	Base plate, steel, unhardened; set–up distance 250mm.
Connections Application	Lateral, to open: pneumatic or hydraulic. To accommodate multiple pallets. For direct assembly on machine tables.	Connections Application	Lateral, to open: pneumatic or hydraulic. To accommodate multiple pallets. For direct assembly on machine tables.
Accessories, supplied	for ER–033900: 1 x ER–036672 (p. 27).	Accessories, supplied	for ER-033902: 1 x ER-036672 (p. 27).
Note	Attachment boreholes can be drilled by customers.	Note	Attachment boreholes can be drilled by customers.
Caution	Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.	Caution	Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.

MTS base plates, 8–fold

Technical data

MTS base plates, 8-fold

Repeatability Clamping Opening – pneumatic – hydraulic Clamping power – chuck, pneumatic – chuck, hydraulic ≤ 0.005mm Spring power

min.7bar min.25bar/max.70bar 96kN (8x12) 160kN (8x20)

Technical data

P = Pneumatically operated

H = Hydraulically operated

ER-033904 ER-033905	MTS base plate 360 x 760 P MTS base plate 360 x 760 H	ER-033906 ER-033907	MTS base plate 410 x 910 P MTS base plate 410 x 910 H
Version	Base plate, steel, unhardened; set–up distance 200mm.	Version	Base plate, steel, unhardened; set–up distance 250mm.
Connections Application	Lateral, to open: pneumatic or hydraulic. To accommodate multiple pallets. For direct assembly on machine tables.	Connections Application	Lateral, to open: pneumatic or hydraulic. To accommodate multiple pallets. For direct assembly on machine tables.
Accessories,	,	Accessories,	,
supplied	for ER–033904: 1 x ER–036672 (p. 27).	supplied	for ER–033906: 1 x ER–036672 (p. 27).
Note	for ER–033905: 1 x ER–033504 (p. 29). Attachment boreholes can be drilled by customers.	Note	for ER–033907: 1 x ER–033504 (p. 29). Attachment boreholes can be drilled by customers.
Caution	Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.	Caution	Do not drill through any air or oil ducts! Please order operating instructions from your EROWA dealer.
		~	

MTS pallets

ER-035031 MTS pallet 398 x 398/200

	 	 _
2		

Version

Accessories

Cast aluminum pallet, 4–fold, excluding chucking spigot (MTS chucking spigot set ER-034231). Application To clamp workpieces, vises and gauges. ER-034231 to be ordered separately.

ER-035081 MTS pallet 398 x 398/250

Version Application Accessories

Cast aluminum pallet, 4–fold, excluding chucking spigot (MTS chucking spigot set ER-034231). To clamp workpieces, vises and gauges. ER-034231 to be ordered separately.

ER-035601 MTS pallet 498 x 498/250 R50

Aluminum pallet (hard eloxed), 4-fold, excluding Version chucking spigot (MTS chucking spigot set ER-034231). To clamp workpieces, vises and gauges. Application

Accessories ER-034231 to be ordered separately.

ER-035600 MTS pallet 498 x 498/250

Version Application Accessories

Aluminum pallet, 4–fold, excluding chucking spigot (MTS chucking spigot set ER-034231). To clamp workpieces, vises and gauges. ER-034231 to be ordered separately.

ER-033703 MTS pallet 198 x 398/200

	1				
--	---	--	--	--	--

Version

Accessories

Aluminum pallet, 2–fold, excluding chucking spigot (MTS chucking spigot set ER-034230). Application To clamp workpieces, vises and gauges. ER-034230 to be ordered separately.

MTS single pallets

ER-033602 MTS pallet P ø 148 Alu ER-033600 MTS centering pallet P Steel, hardened, including attachment bolts Version 9 and positioning pins. Application For the production of customized and indexable Aluminum pallet, fitted with centering pallet Version MTS pallets. ER-033600, including chucking spigot ER-033801. Chucking spigot ER-033801 to be ordered Accessories Application To clamp workpieces and gauges. For manual separately. handling. ø89 Ø 148 15,4

ER-033601	MTS pallet P ø 148	ER-033803	MTS chucking spigot P
	auto 🚳	Version	One chucking spigot, including attachment bolt and protective cap.
Version	Steel pallet, not hardened, including chucking spigot ER–033803. Centering segment integrated in the pallet body (hardened)	Application	For the conversion of ITS pallet Ø148 ER–024323 into MTS pallet P Ø148 ER–033601.
Application	To clamp workpieces and gauges. For manual handling and automatic operation		
Note	Compatible with EROWA PC210 CombiChuck and PowerChuck P (ITS chucking spigot ER–010742 required).		
			20
\langle			

0140

EROWA MTS – according to your requirements

The EROWA MTS Modular Tooling System leaves no customer's desires unfulfilled. Its individual components can be configured according to your requirements. They adapt to practically any machine situation. We will gladly advise you. Undoubtedly, we will find the optimal "tooling solution" for you, too.

From the idea to the solution. Clamping plate with nine MTS MultiChucks.

The adaptable working range: reset and ready for production in next to no time.

MTS fixture for long workpieces.

Value-increasing equipment: the EROWA MTS Modular Tooling System turns the dividing head into a multifunctional table.

MTS chucking spigots

Version One chucking spigot with centering function (without play), including attachment bolts Version One chucking spigot with compensati function, including attachment bolts (M10xE0_M10xE5) U disc and protective cape M10xE5 U disc and protective cape	ng function Version One chucking spigot with compensation ent bolts function, including attachment bolts (M10x50, M12x55), U–disc and protective caps.
(VELOXOU, IVELXOO), U-UISC AND DEDUCELIVE CADS. IVELXOOD, U-UISC AND DEDUCELIVE CADS.	
NoteFunction and order of assembly on p. 23.NoteFunction and order of assembly on p.	on p. 23. Note Function and order of assembly on p. 23.

 \mathcal{O}

ER-033801	MTS chucking spigot	ER-038000	MTS centering spigot A
Version	One chucking spigot without centering (centering play 0.1mm), including attachment bolts (M10x50, M12x55), U–disc and protective	Version	One chucking spigot with centering function, including attachment bolts (M10x50, M12x55), U–disc, O–ring and protective caps.
Note	caps. Function and order of assembly on p. 23.	Application	For MTS pallets which are loaded/ unloaded automatically. The centering spigot defines the datum point without play and closes the cleaning boreholes in the MTS Chucks/A
			In the Mr5 Chucks/A.

Chucking spigot set (manual)

ER-034230 MTS chucking spigot set 2

Version1 centering spigot, 1 compensation spigot.To fitWith the bolts supplied through the pallet or
through the chucking spigot.

ER-034231 MTS chucking spigot set 4

Version1 centering spigot, 1 compensation spigot,
2 chucking spigots.To fitWith the bolts supplied through the pallet or
through the chucking spigot.

ER-034232MTS chucking spigot set 6Version1 centering spigot, 1 compensation spigot,
4 chucking spigots.To fitWith the bolts supplied through the pallet or
through the chucking spigot.

ER-034233MTS chucking spigot set 8Version1 centering spigot, 1 compensation spigot,
6 chucking spigots.To fitWith the bolts supplied through the pallet or
through the chucking spigot.

The **centering spigot** defines the datum point (free of play).

ER-033800 MTS centering spigot

ER–033801 MTS chucking spigot, (centering play 0.1 mm).

ER-033802 MTS compensation spigot The compensation spigot positions the pallet in one axis only (X or Y) and is capable of compensating for a maximum set–up distance difference of 0.1mm.

MTS accessories MTS chuck operation

ER-025893 Manual control unit with booster

VersionManual valve to control the EROWA MTS chucks,
including
2 tubes, ø6x1m, and 1 tube, ø4x1m.NoteIntegrated booster with loading ratio 1:2
(up to a max. supply pressure of 10bar).
P2 = open chuck.

P3 = clean chuck.

ER-001846 Air jet

VersionMade of synthetic material; finely dosable
air volume; connection 1/4" female thread.ApplicationOperation of manual MTS chucks.
For ER–018977, complete air jet valve.

ER-010510	Additional	valve.	double
	Additional	varve,	acasic

s, Version To extend the manual control unit ER–025893, including tube set. Note Operation of two separate chucks with one single control unit.

ER-010520	Pressure booster
Version	Fast coupling for tube inside $\emptyset = 8$ mm. Supply pressure up to max. 10bar, loading ratio 1:2.
Application	For poor mains pressure and for pressure fluctuations.
Installation	Integrate close to the user in the air circuit.

Manual pump to control the EROWA MTS chucks

Integrated pressure-reducing valve, set to the

necessary operating pressure (25bar). Complete

ER-033499

with hydraulic tube (2m) and plug coupling

ER-033497 Pneumatic/hydraulic pump

(hydraulic versions).

(ER-033499).

ER–034820 MTS air coupling ER–034822 MTS air coupling, pallet

Application The MTS air coupling ER–034820 combined with the MTS air coupling ER–034822 serves as a pneumatic interface between MTS base plates and MTS pallets.

24

Version

Note

MTS accessories

ER-033257 MTS cover, complete

Version Application Aluminum cover, eloxed, for all MTS chucks. Protects MTS chucks that are not in use from chips and cooling water.

ER-033804 MTS ring bracket

VersionBracket made of steel, excluding attachment bolts.ApplicationTo attach MTS chucks onto the machine table.

ER-037967 Plug

Version Steel Application To plug the central borehole of all the MTS chucks.

ER-033805 MTS bracket

Version	Bracket made of steel, excluding attachment bolt.
Application	To attach MTS chucks onto the machine table.
Note	Four brackets are necessary per MTS chuck.

ER-034382 MTS repair set, pneumatic

VersionAll the wearing parts for pneumatic MTS chucks.ApplicationAs a repair set or for the conversion of hydraulic
MTS chucks into pneumatic ones.NoteRepair or conversion according to instruction
manual supplied.

ER-034383 MTS repair set, hydraulic

VersionAll the wearing parts for hydraulic MTS chucks.ApplicationAs a repair set or for the conversion of
pneumatic MTS chucks into hydraulic ones.NoteRepair or conversion according to instruction
manual supplied.

MTS accessories

ER-034361 Tube set MTS 2/4-P

Application	All the necessary fittings for the pneumatic control of 2 or 4 MTS chucks.
Version	2 T–Plugs 2 Cross plug connectors 3 Straight threaded connectors 1 Connector block 8m Tube ø6/4 black 8m PMAFLEX corrugated pipe 1 Valve, complete (for air jet ER–001846)
To fit	According to instruction manual supplied.

ER-034359 Tube set MTS 2/4-H

Application	All the necessary fittings for the hydraulic control of 2 or 4 MTS chucks.
	Max. operating pressure: 40bar
Version	2 Threaded T–connectors
	2 Threaded cross connectors
	3 Straight threaded connectors
	24 Support sleeves
	1 Connector block
	8m Tube ø4/2 yellow PA
	8m PMAFLEX corrugated pipe
	1 Nipple 1/8" (for pneumatic/hydraulic
	booster ER–033497)
To fit	According to instruction manual supplied.

ER-034362	Tube set MTS 6/8 P	ER-034360	Tube set MTS 6/8 H
Application	All the necessary fittings for the pneumatic control of 6 or 8 MTS chucks. Max. operating pressure: 9bar	Application	All the necessary fittings for the hydraulic control of 6 or 8 MTS chucks. Max. operating pressure: 40bar
Version To fit	2 T-plugs 6 Cross plug connectors 3 Straight threaded connectors 1 Connector block 12m Tube ø6/4 black 12m Corrugated pipe 1 Valve, complete (for air jet ER-001846) According to instruction manual supplied.	Version	2 Threaded T–connectors 2 Threaded cross connectors 3 Straight threaded connectors 48 Support sleeves 1 Connector block 12m Tube ø4/2 yellow PA, 12m PMAFLEX corrugated pipe 1 Nipple 1/8" (for pneumatic/hydraulic booster ER–033497)
C. C.		To fit	According to instruction manual supplied.

ER-014326	Straight threaded connector	ER-002814	Angled connector
Application	Pneumatic.	Application	Pneumatic.
	1/8″ 💓 ø 6		1/8″ ø 6
ER-014366	Threaded T-connector	ER-014333	T-connector
Application	Pneumatic.	Application	Pneumatic.
	ø 6 1/8″ ø 6		ø 6 ø 6
ER-034095	Cross-connector	ER-002023	Tube ø 6/4
Application	Pneumatic.	Application	Pneumatic.
		Order unit	Max. operating pressure. 90ar. Meters.
ER-036672	MTS Air jet valve	ER-033492	Straight threaded connector
Application	Pneumatic. For air jet ER–001846.	Application Note	Hydraulic and pneumatic. Hydraulic operation requires support sleeve ER–033496.
	1/8"		1/8″ ø 4
ER-033565	Angled connector	ER-033566	Angled T-connector
Application Note	Hydraulic and pneumatic. Hydraulic operation requires support sleeve ER–033496.	Application Note	Hydraulic and pneumatic. Hydraulic operation requires support sleeve ER–033496.
	ø 4 1/8″		ø 4 1/8″ ø 4

MTS accessories

EROWA MTS – tailor-made handling

Owing to its functionality, the EROWA MTS Modular Tooling System is highly suitable for the automatic loading/unloading of machines. From the manual handling facility to the complex Robot system, EROWA supplies the handling solution you require.

EROWA LiftGear MTS

EROWA Robot

Туре	Max. load	Pallet ø148mm	Pallet 400x400mm	Pallet 500x500mm
EROWA LiftGear MTS	250kg	-		
EROWA Lift 2	150kg	H	130kg	130kg
EROWA Robot	65kg	J	-	-
EROWA ERS	130kg	B	130kg*	130kg*

* without A-axis

Application hints

Distance between chucking spigots

- A Maximum distance between the MTS centering spigot and the MTS compensation spigot.
- B Maximum distance between the MTS centering spigot and the MTS chucking spigot.

Pallet projection

The stronger the machining forces, and the more exactly the desired tolerance values must be adhered to, the smaller the maximum pallet projection may be.

Set-up distance

The set–up distance **X** is the distance between the centers of MTS chucks on base plates.

The set–up distance of MTS chucks on MTS base plates is standardized at 200mm or 250mm. When MTS integrated chucks are fitted, the set–up distance **X** should amount to at least 140mm.

When MTS mounted chucks are fitted, the set–up distance **X** should amount to at least 200mm.

Any technical data listed in this EROWA catalogue are not binding. Technical modifications are reserved.

The next step is up to you.

Important matters require planning. And your next step is certain to be such an important matter. After all, you are setting off into a new, rational age. We will gladly accompany you on your way. With advice, in daily operating procedures.

So that you will know at any time what you are letting yourself in for. The nearest EROWA agency is not far away. Take that important step. 033506–02 e/4000/03.03

USA

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

Germany

EROWA System Technologien GmbH Gewerbepark Schwadermühle Rossendorferstrasse 1 D-90556 Cadolzburg b. Nbg. Tel. 09103 7900-0, Fax 09103 7900-10 e-mail: info@erowa.de

Singapore

EROWA South East Asia Pte. Ltd. 38 Loyang Drive 3rd Floor Singapore 508960 Tel. 6542 02 38, Fax 6542 03 47 e-mail: sales.singapore@erowa.com

Brasil

EROBA Tecnologia Ltda. Rua Voluntários da Pátria, 4877 cj. 37 02401 400 São Paulo, S.P. Tel. 011 6959 6722, Fax 011 6969 5722 e-mail: brasil@erowa.com

Switzerland

EROWA AG Knutwilerstrasse 3 CH-6233 Büron LU/Schweiz Tel. 041 935 11 11, Fax 041 935 12 13 e-mail: info@erowa.com www.erowa.com

Spain

EROWA Technology Ibérica S.L. Enamorados, 103. Local 5 E-08026 Barcelona Tel. 093 265 51 77, Fax 093 244 03 14 e-mail: erowa.info@facilnet.es

Japan

EROWA Nippon Ltd. Shiba Shimizu Bldg. 2-3-11 Shiba Daimon, Minato-ku 105-0012 Tokyo Tel. 03 3437 0331, Fax 03 3437 0353 e-mail: info@erowa.co.jp www.erowa.co.jp

System solutions from one single source

Sweden

EROWA Nordic AB Salagatan 24 S-16353 Spånga Tel. 08 36 42 10, Fax 08 36 53 91 e-mail: info@erowa.se

Italy

EROWA Tecnologie S.r.l. S.S. 24 km 16,200 10091 Alpignano (TO) Tel. 011 9664873, Fax 011 9664875 e-mail: info@erowa.it

France

EROWA Distribution France Sàrl PAE Les Glaisins 12, rue du Bulloz F-74940 Annecy-le-Vieux Tel. 04 5064 0396, Fax 04 5064 0349 e-mail: info@erowa tm fr

China

SHANGHAI HANOWA Precision Mechanics Engineering G/F, No. 24 Factory Building House 69, Gui Qing Road 200233 Shanghai Tel. 021 6485 5028, Fax 021 6485 50119 e-mail: hanowa@online.sh.cn