

NEW

GT5-2G

new 5-axis vice by SMW-AUTOBLOK

FULLY SEALED

Protected spindle

QUICK JAW CHANGE

For minimum set-up times

EXTENSION OF THE CLAMPING RANGE

up to max 1335 mm

www.smw-autoblok.de

SMW-AUTOBLOK worldwide

SMW-AUTOBLOK manufacturing plant Meckenbeuren
Development | Manufacturing | Sales | Service | Support

AUTOBLOK plant Caprie-Torino

Visit our Webseite: www.smw-autoblok.de

Product range

Page 4

GT5-2G

Overview 5-axis vice

- Innovative features
- Description of operation

Page 6

GT5-2G

Overview guide rail GS

- Guide rail length overview
- Innovative fastening by trapeze clamps
- Overview clamping length extension

Page 8

GT5-2G

5-axis vice

- Tool less top jaw change
- Optical check for the end position
- Mechanical power amplifier
- Clamping range from 10 to 1335 mm
- 3 different clamping heights
- Process stable and repeatable

Page 9

GT5-2G

Guide rail GS

- Mountable by clamps from inside and outside
- Guide rail can be extended on the machine table
- Optional with fixed position points available

Page 12

GT5-2G

Top jaws

- Stepped reversible jaws
- Soft jaws aluminium/steel
- Narrow clamping jaws

Page 13

GT5-2G

Accessories

- Guide rail extension GSV
- Spindle extension SV
- Trapeze clamps TSP

NEW GENERATION

The flexible 5-Axis Vice

proofline® series
fully sealed – low maintenance

GT5-2G

Telescopic spindle Proofline - sealed and low maintenance

Plane surface for parallels for finish machining OP20

Fixed jaw (can be repositioned)

Possibility for work stop mounting

Innovativ quick change jaw system - without tools and screws for minimum set up time

Movable jaw

Extrem rigid guide rail with scale for simple jaw positioning

Simple extension of the clamping range by different guide rail and spindle extensions (up to 1335 mm)

Optical check for the end position

Actuation for high clamping forces up to 50 kN

Clamping glossary

GT5-2G: The new 5-axis vice GT5-2G contains a sophisticated and user friendly kit system. The GT5-2G consist of a moveable jaw and a fixed jaw which mounted on a guide rail. The guide rails are available in different lengths and are extendable, so the GT5-2G can be custom configured. With the wide range of the top jaws we can cover all needed options at the 5-axe machining.

Jaw quick change: The top jaws can be changed within seconds without using tools or screws. It is set up time saving and this will reduce the productions costs.

Extension of the clamping range: The clamping range of the GT5-2G can be extended in a short time up to a clamping length of 1.335 mm. This can be done using different guide rails and spindle extensions.

Check of the end position: By the optical check for the end position the user will notice if the work piece is secure clamped with enough clamping force and residual stroke. This secures highest reliability during the machining process.

Actuation: The telescopic spindle is permanently lubricated, sealed and is maintenance low. The integrated power amplifier creates clamping forces up to 50 kN. This guaranties constant high clamping forces. Pre punching of the workpiece is not needed.

Tool less jaw quick change

Less interference

3 different jaw heights for the moveable and the fixed jaw

GT5-2G Guide rail (GS)

Internal trapeze clamps

- Less deformation, rigid connection with the machine table
- No interference on the machine table caused by outer clamps
- Quick mounting on the machine table by only 2 or 3 trapeze clamps

Clamping actuation

- 50 kN clamping force at 100 Nm torque
- Permanently lubricated and maintenance low
- I.D. clamping possible by exchanging the spindle

Quick change system for spindle extension

Safety features

- Optical check for the end position

4-times indexing

- Longitudinal and crosswise clearance slot for positioning on the machine table

Inclined locking surface to lock the fixed jaw in position

Guide rail length overview

- Slot 20 h6
- Pitch 150 mm
- Pitch 200 mm
- Pitch Erowa
- Pitch Lang Quick Point

Innovative mounting by trapeze clamps

- Bending line with conventional mounting
- Bending line with mounting trapeze clamps

Scale

- Allows easy and quick prepositioning for the fixed jaw

Area for clamps

Guide rail extension (GSV)

- To extend the clamping range
- Indexing by keys (on one side)
- Length 75, 100, 150, 200 mm

Spindle extension

1. Open the knurled screw located at the fixed jaw by 2 revolutions.
2. Slide the moving jaw towards the fixed jaw.
3. Remove the locking plate by pulling it upwards.
4. Engage the spindle extension from the top.
5. Reengage the locking plate.
6. Push the moving jaw back and lock the knurled screw again by 2 revolutions.

GT5-2G

5-axis vice

- Fully sealed – protected spindle
- Central clamping

Application/customer benefits

- Tool less jaw quick change
- Clamping range extension within seconds due spindle extension
- High clamping forces - no pre punching necessary
- Protected spindle with plane surface for parallels used for finish machining
- Mechanical power amplifier
- Displaceable fixed jaw
- Highest reliability and repeatability
- Optical check for the end position

Technical features

- Max. clamping force 50 kN at 100 Nm
- Clamping range 10 to 1335 mm (without any clamping force loss)
- 3 different clamping heights

Standard equipment

GT5-2G incl. clamping actuation
 Fixed and moveable jaw
 Without guide rail,
 top jaws,
 spindle extension,
 torque wrench

Ordering example

GT5-2G 180 463227,
 Guide rail (GS 300) 463238,
 Stepped reversible top jaws grip 463285,
 2 pieces trapeze-clamps TSP 463308

Ordering numbers

H [mm]	P [mm]	F [mm]	D [mm]	clamping force [kN]	max. clamping torque [Nm]	Id.-Nr.
150	5	40	40	50	100	463226
180	5	40	40	50	100	463227
210	5	40	40	50	100	463228

■ For GT5-2G moveable and fixed jaw

Application/customer benefits

- mountable by clamps from inside and outside
- Guide rails could be extended on the machine table (T-nut adjusted in Y-Axis)
- Optional with position points available

Technical features

- Hardened

Standard equipment

Guide rail
without trapeze-clamps,
Bolts and T-nuts

Ordering numbers

L [mm]	Clamping range [mm]	A [mm]	B [mm]	D [mm]	Amount of clamps	Info	Type	Id.-Nr.
300	10 - 235	150	125	40	2	1	GS 300	463238
375	10 - 310	150	125	40	3*	1, 2, 3	GS 375	463239
400	10 - 335	200	125	40	2	2,3	GS 400	463240
475	10 - 385	150	125	40	3*	1, 3	GS 475	463241
600	10 - 535	200	125	40	3*	2, 3	GS 600	463242

* Centrally centered internal clamp on T-slot table with center centring cannot be used.

GT5-2G stepped reversible top jaws smooth

1 Set = 2 pieces top jaws

Type	Id.-Nr.	L [mm]	H [mm]	B [mm]	h ₁ [mm]	h ₂ [mm]	t ₁ [mm]
Stepped jaw smooth	463280	124.8	40	55	20	5	15

GT5-2G stepped reversible top jaws grip 0,8 mm

1 Set = 2 pieces top jaws

Type	Id.-Nr.	L [mm]	H [mm]	B [mm]	h ₁ [mm]	h ₂ [mm]	t ₁ [mm]	t ₂ [mm]
Stepped jaw grip 0,8 mm	463285	124.8	40	59	3.5	2	0.8	8.5

GT5-2G stepped reversible top jaws grip

1 Set = 2 pieces top jaws

Type	Id.-Nr.	L [mm]	H [mm]	B [mm]	h ₁ [mm]	t ₁ [mm]
Stufenwendebacke Gripp	463284	124.8	40	54	6	15

GT5-2G stepped reversible top jaws grip 3, 5, 8 mm

1 Set = 2 pieces top jaws

Type	Id.-Nr.	L [mm]	H [mm]	B [mm]	h ₁ [mm]	t ₁ [mm]
Stepped reversible top jaw grip 3mm	463281	124.8	40	57,5	3,5	3
Stepped reversible top jaw grip 5mm	463282	124.8	40	57,5	3,5	5
Stepped reversible top jaw grip 8mm	463283	124.8	40	57,5	3,5	8

GT5-2G stepped reversible top jaws SinterGrip

Type	Id.-Nr.	L [mm]	H [mm]	B [mm]	h ₁ [mm]	h ₂ [mm]	t ₁ [mm]	t ₂ [mm]	SinterGrip/jaw
Stepped reversible top jaw SinterGrip	463286	124.8	40	55	3.5	5	3.5	8.5	6 + 5

GT5-2G Soft jaws aluminium / steel

Type	Id.-Nr.	L [mm]	l ₁ [mm]	B [mm]	b ₁ [mm]	Height [mm]	max. milling depth [mm]
Soft jaw aluminium	463287	124.8	100	60	40	40	20
Soft jaw steel	463288	124.8	100	60	40	40	20

GT5-2G Narrow top jaws smooth

Type	Id.-Nr.	L [mm]	H [mm]	B [mm]	b ₁ [mm]	b ₂ [mm]	h ₁ [mm]	t ₁ [mm]	t ₂ [mm]
Adapter plate (incl. mounting bolts)	463289	124.8	-	60	-	-	-	-	13
Narrow jaw smooth 25 mm width	463290	124.8	46	60	25	-	3.5	3	13
Narrow jaw smooth 35 mm width	463291	124.8	46	60	35	-	3.5	3	13
Narrow jaw smooth 45 mm width	463292	124.8	46	60	45	-	3.5	3	13
Narrow jaw smooth 55 mm width	463293	124.8	46	60	55	-	3.5	3	13
Narrow jaw smooth 65 mm width	463294	124.8	46	60	65	-	3.5	3	13
Narrow jaw smooth 75 mm width	463295	124.8	46	60	75	-	3.5	3	13
Narrow jaw smooth 85 mm width	463296	124.8	46	60	85	-	3.5	3	13
Narrow jaw smooth 95 mm width	463297	124.8	46	60	95	-	3.5	3	13

GT5-2G Narrow top jaws grip

1 Set = 2 pieces top jaws

Type	Id.-Nr.	L [mm]	H [mm]	B [mm]	b ₁ [mm]	b ₂ [mm]	h ₁ [mm]	t ₁ [mm]	t ₂ [mm]
Adapter plate (incl. mounting bolts)	463289	124.8	-	60	-	75	-	-	13
Narrow top jaws grip 25 mm width	463298	124.8	46	60	25	-	3.5	3	13
Narrow top jaws grip 35 mm width	463299	124.8	46	60	35	-	3.5	3	13
Narrow top jaws grip 45 mm width	463300	124.8	46	60	45	-	3.5	3	13
Narrow top jaws grip 55 mm width	463301	124.8	46	60	55	-	3.5	3	13
Narrow top jaws grip 65 mm width	463302	124.8	46	60	65	-	3.5	3	13
Narrow top jaws grip 75 mm width	463303	124.8	46	60	75	-	3.5	3	13
Narrow top jaws grip 85 mm width	463304	124.8	46	60	85*	-	3.5	3	13
Narrow top jaws grip 95 mm width	463305	124.8	46	60	95*	-	3.5	3	13

Guide rail extension GSV

Type	B [mm]	D [mm]	L [mm]	Id.-Nr.
GSV 75	125	40	75	463272
GSV 100	125	40	100	463273
GSV 150	125	40	150	463274
GSV 200	125	40	200	463275

Spindle extension SV

Id.-Nr.	L [mm]
463267	50
463268	100
463269	200
463270	300
463271	400

Trapeze-clamps TSP

Id.-Nr.	Slot width [mm]
463307	14
463308	16
463309	18

Notes

A large rectangular area filled with horizontal stripes in two shades of blue: a medium blue and a light blue. The stripes are evenly spaced and cover the majority of the page, providing a template for writing notes.

Notes

A large area of horizontal stripes in two shades of blue, intended for writing notes. The stripes alternate between a medium blue and a lighter, pale blue.

Germany

SMW-AUTOBLOK Spannsysteme GmbH
Postfach 1151 • D-88070 Meckenbeuren
Wiesentalstraße 28 • D-88074 Meckenbeuren
Tel.: +49 (0) 7542 - 405 - 0
Vertrieb Inland > vertrieb@smw-autoblok.de
Fax: +49 (0) 7542 - 3886
Sales International > sales@smw-autoblok.de
Fax: +49 (0) 7542 - 405 - 181

U.S.A.

SMW-AUTOBLOK Corporation
285 Egidi Drive - Wheeling, IL 60090
Tel. +1 847 - 215 - 0591
Fax +1 847 - 215 - 0594
E-mail > autoblok@smwautoblok.com

Japan

SMW-AUTOBLOK Japan Inc.
1-56 Hira, Nishi-Ku
461-Nagoya
Tel. +81 (0) 52 - 504 - 0203
Fax +81 (0) 52 - 504 - 0205
E-mail > japan@smwautoblok.co.jp

China

SMW-AUTOBLOK (Shanghai) Work Holding Co.,Ltd.
Building 6, No.72, JinWen Road, KongGang
Industrial Zone, ZhuQiao Town, Pudong District
201323, Shanghai P.R. China
Tel. +86 21 - 5810 - 6396
Fax +86 21 - 5810 - 6395
E-mail > china@smwautoblok.cn

Mexico

SMW-AUTOBLOK Mexico, S.A. de C.V.
Pirineos No. 515-B, Nave 16
Col. Industrial Benito Juarez
Micro Parque Industrial Santiago
Queretaro, Qro. C.P. 76130
Tel. +52 (442) 209 - 5118
Fax +52 (442) 209 - 5121
E-mail > smwmex@smwautoblok.mx

India

SMW-AUTOBLOK Workholding Pvt. Ltd.,
Plot No. 4, Weikfield Industrial Estate,
Gat No. 1251, Sanaswadi, Tal - Shirur,
Dist - Pune. 412 208
Tel. +91 2137 - 616 974
Fax +91 2137 - 616 972
E-mail > info@smwautoblok.in

Turkey

SMW AUTOBLOK Makina San, Ve Tic. Ltd. ti.
Yeni ehir Mah, Osmanli Blv, Volume Kurtkoy Ofis
No:9, Kat:1, D:4, 32912, Pendik Istanbul
Tel. +90 216 629 - 2019
E-mail > info@smwautoblok.com.tr

Sweden / Norway

SMW-AUTOBLOK Scandinavia AB
Kasernvägen 2
SE - 281 35 Hässleholm
Tel. +46 (0) 761 420 111
E-mail > info@smw-autoblok.se

Italy

AUTOBLOK s.p.a.
Via Duca D'Aosta n.24
Fraz. Novaretto
I-10040 Caprie - Torino
Tel. +39 011 - 9638411
Tel. +39 011 - 9632020
Fax +39 011 - 9632288
E-mail > info@smwautoblok.it

France

SMW-AUTOBLOK
17, Avenue des Frères Montgolfier - Z.I. Mi-Plaine
F-69680 Chassieu
Tel. +33 (0) 4 - 727 - 918 18
Fax +33 (0) 4 - 727 - 918 19
E-mail > autoblok@smwautoblok.fr

Great Britain

SMW-AUTOBLOK Telbrook Ltd.
7 Wilford Industrial Estate
Ruddington Lane, Wilford
GB-Nottingham, NG11 7EP
Tel. +44 (0) 115 - 982 1133
E-mail > info@smw-autoblok-telbrook.co.uk

Spain

SMW-AUTOBLOK IBERICA, S.L.
Ursalto 10 - Nave 2, Pol. 27 - Mateo Gaina
20014 San Sebastián (Guipúzcoa) (Spain)
Tel.: +34 943 - 225 079
Fax: +34 943 - 225 074
E-mail > info@smwautoblok.es

Russia

SMW-AUTOBLOK Russia
B.Tulskaya str., 10, bld.3, off. 323,
115191 Moscow (Russia)
Tel. +7 495 -231-1011
Fax +7 495 -231-1011
E-mail > info@smw-autoblok.ru

Taiwan

AUTOBLOK Company Ltd.
No.6, Shuyi Rd., South Dist.,
Taichung, Taiwan
Tel. +886 4-226 10826
Fax +886 4-226 12109
E-mail > taiwan@smwautoblok.tw

Czech Republic / Slovakia

SMW-AUTOBLOK s.r.o.
Merhautova 20
CZ - 613 00 Brno
Tel. +420 513 034 157
Fax +420 513 034 158
E-mail > info@smw-autoblok.cz

Poland

SMW-AUTOBLOK Poland Sp. z o.o.
Ul Ligocka 103 - Building 8
40-568 Katowice
Tel. +48 (0) 664 673 428
E-mail > info@smwautoblok.pl

Korea

SMW-AUTOBLOK KOREA CO., LTD.
1108 ho, Baeksang Startower 1st,
65, Digital-ro 9-gil, Geumcheon-gu
Seoul, ROK-08511, Korea
Tel. +82 2 6267 9505
Fax +82 2 6267 9507
E-mail > info-korea@smw-autoblok.net