
SPECIALE UITGAVE:
COATINGS

NO

02
20
19

HORN

COATINGS
Nieuwe coating verhoogt

productiviteit bij het insteken

PRODUCTEN
Nieuwe producten 2019

MATERIAAL
Kobalt-chroom

TERUGBLIK
Technologiedagen 2019

02

GEACHTE
DAMES EN HEREN,

goud, lila, antraciet, koperkleurig – coatings zijn niet alleen kleurrijk,
maar ook een van de drie succesfactoren van verspanend gereedschap.
Het geproduceerde gereedschap is een samenspel van coating, substraat
en geometrie. Maar met alleen een nieuwe coating bereikt men nog niet
het gewenste resultaat. Als echter alle drie succesfactoren op elkaar
worden afgestemd, zijn niet alleen kleine verbeteringen, maar een echte
vergroting van de standtijd mogelijk. Wij bij Horn coaten al sinds vele jaren
intern. Sinds 2016 brengen wij zelf ontwikkelde coatings op de markt. Dit
jaar hebben wij onze elf reeds bestaande CemeCon-installaties aangevuld
met een Hauzer-installatie om het aanbod van HORN-coating verder uit
te bouwen en nieuwe markten te betreden.

4700 bezoekers uit 35 landen, ca. 60 exposerende partnerbedrijven en
acht speciale lezingen: dat is een korte samenvatting van onze zevende
Technologiedagen. Onder het motto ‘Technologie. Transparant’ openden
wij onze productieafdeling en gaven uitgebreid inzicht in het ontstaans-
proces van onze precisiegereedschappen. Samen met ons tweejarig
klantenevenement vierden wij ook ons 50-jarig bedrijfsjubileum. 50 jaar
HORN – 50 jaar „Het gereedschap“. Tijdens drie avondevenementen
hebben wij samen met onze klanten, medewerkers, partnerbedrijven, de
vakpers en vertegenwoordigers uit de politiek teruggeblikt en natuurlijk
ook voorspellingen voor de toekomst gegeven.

2019 is echter ook een EMO-jaar. Wij bereiden ons al koortsachtig op dit
grote evenement voor. Gereedschappen, applicaties, werkstukken, live
verspanen, dialoog met klanten en geïnteresseerden en nog veel meer
staan op het programma en natuurlijk hebben wij talrijke nieuwe producten
en productuitbreidingen bij ons.

Bezoek ons tijdens de EMO in Hannover – wij verheugen ons al op u!

Markus Horn, Lothar Horn en Matthias Rommel

03

COATINGS
Nieuwe coating verhoogt productiviteit bij het insteken
Van nul naar honderd

OVER ONS
Kort interview: drie vragen aan Matthias Rommel
Markus Horn nieuwe ECTA-president

PRODUCTEN
Rolsteken van grote modules
Hoogwaardig steekproces met hoge snijwaarden
Met MKD gevulde kogelfrezen
IG 35 – Nieuwe coating
Supermini HP en nieuwe houdervarianten
117 vormboor
Tangentiaalfreessysteem M610
Nieuwe steekgeometrie voor titanium met sensoren bewaakt

VOORUITBLIK
Countdown naar de EMO Hannover 2019

TERUGBLIK
HORN Technologiedagen 2019

MATERIAAL
Schroeven voor endoprothesen
Kobalt-chroom – de veeleisende alleskunner

NO 02 2019

04

14

16

26
28
30

Colofon:	� world of tools©, het klantenmagazine van HORN, verschijnt twee keer per jaar en wordt verzonden
naar klanten en geïnteresseerden. Verschijningsdatum: augustus 2019. Printed in Germany.

Uitgegeven door:	� Hartmetall-Werkzeugfabrik Paul Horn GmbH • Horn-Straße 1 • D-72072 Tübingen
Tel.: +49 7071 7004-0 • Fax: +49 7071 72893 • E-Mail: info@phorn.de • Internet: www.phorn.de

Rechten: 	� Nadruk, ook gedeeltelijk, slechts na voorafgaande schriftelijke toestemming van de uitgevende
organisatie en de bronnen van teksten, foto's resp. afbeeldingen „Paul Horn-Magazin world of tools©”.
Overige bronnen van teksten en foto's resp. afbeeldingen: Nico Sauermann, Paul Horn GmbH, Getty,
Adobe, Gielissen GmbH Göppingen

Oplage:	 24.550 in het Duits, 6.050 in het Engels, 4.480 in het Frans

Redactie/teksten:	 Nico Sauermann, Christian Thiele, Wolfgang Schenk, Sympra GmbH (GPRA)

Algehele productie:	 Werbeagentur Beck GmbH & Co. KG • Alte Steige 17 • 73732 Esslingen

|
CO

AT
IN

GS

COATINGS

04

Elke dag komen wij daarmee in contact – coatings. Lakken, galvaniseren of andere
technische coatings. Bij auto’s ontlokken ze passie of identificatie, bij technische
toepassingen zorgen ze voor een hogere prestatie of houdbaarheid.

Ongeacht de toepassing hebben coatings
één ding gemeen: een coating is de aan-
passing van de oppervlakte-eigenschap-
pen van een onderdeel. Al in de klassieke
oudheid kende men het voordeel van het
afdekken van producten als corrosie-
bescherming; zo werden ook voor hout
coatings gebruikt zoals schellak.

Bescherming tegen externe invloeden
Een van de belangrijkste redenen voor
een coating is bescherming van het mate-
riaal tegen externe invloeden. Daartoe
behoren coatings die beschermen tegen
oxidatie en corrosie en tegen slijtage,
als warmte-isolatie en als decoratie. De
coating wordt aangebracht door lakken,
galvaniseren, warmdompelbedekken,
sinteren, PVD/CVD of thermisch spuiten.

Welke procedure wordt gekozen, is afhan-
kelijk van technische en economische
factoren.

Volgens DIN 8580 is coaten een hoofd-
groep binnen de productieprocedures
in de productietechniek. en wordt gede-
finieerd als het aanbrengen van een stof
op het oppervlak van een werkstuk. De
procedure zelf wordt coating genoemd.
Daarbij kan het gaan om dunne of dikke
en om meerdere met elkaar verband
houdende deklagen.

De coatingtechniek onderscheidt zich
echter duidelijk door de manier waarop
de deklaag wordt aangebracht. Worden
de procedures op basis van de uitgangs-
toestand van het coatingmateriaal onder-

scheiden, dan noemt men de procedures
gasvormig, vloeibaar, opgelost en vast.

Gasvormige processen
Bij de coating van precisiegereedschap-
pen worden gasvormige processen toe-
gepast. Daarbij moet onderscheid worden
gemaakt tussen fysische en chemische
opdamping. HORN kiest voor zijn gereed-
schapscoatings de zog. Physical Vapor
Deposition (of PVD) techniek. PVD is een
proces waarbij het coatingmateriaal door
elektronen, laserstralen of boogontla-
dingen wordt verdampt. Het verdampte
materiaal zet zich dan af op de te coaten
werkstukken, waar een deklaag wordt
gevormd. Door de toevoer van proces-
reactiegassen kan de samenstelling van
de coating worden beïnvloed. Zo ontstaan

EEN COATING IS DE AANPASSING VAN DE OPPER-
VLAKTE-EIGENSCHAPPEN VAN EEN ONDERDEEL.

|
CO

AT
IN

GS

05

PVD-COATINGS VERHOGEN DE STANDTIJ-
DEN VAN VERSPANEND GEREEDSCHAP
DUIDELIJK TOT EEN VEELVOUD ERVAN.

bij het coatingproces nitriden of carbi-
den resp. mengsels van beide coatings.
PVD-coatings verhogen de standtijden
van verspanend gereedschap duidelijk
tot een veelvoud ervan.

Diamantcoatings
Ook de chemische opdamping (Chemi-
cal Vapor Deposition of CVD) wordt bij
de oppervlaktebehandeling van
gereedschappen toegepast. Met
dit proces kunnen bijvoorbeeld
diamantlagen op hardmetalen
gereedschappen worden aange-
bracht en zelfs monokristallijne
diamanten worden gemaakt. Als
koolstofbron (diamant bestaat
voor 99,99 procent uit koolstof)
dienen gassen zoals methaan.

|
CO

AT
IN

GS

NIEUWE COATING VERHOOGT
PRODUCTIVITEIT BIJ HET
INSTEKEN

COATINGS

06

Succesvolle leveranciers van draaidelen beschikken
over de nieuwste productiemiddelen en technolo-
gieën en overtuigen daarmee hun klanten productie-
technisch en economisch met topprestaties. Dankzij
de consequente uitvoering van deze strategie kon
TecVo Zerspanungstechnik binnen enkele jaren
uitgroeien tot een veelgevraagde leverancier van
draaidelen met een diameter tot 380 mm. Het in Bühl
aan de rand van het Zwarte Woud gevestigde bedrijf
concentreert zich op de levering van onderdelen
voor de hydraulische, armaturen- en bouwsector,
voor railvoertuigen en de machinebouw. Het aanbod
voor de kernactiviteit Draaien varieert van advisering
van klanten bij de productontwikkeling tot aan overige
bewerkingen zoals frezen, oppervlakteveredelen,
zeer fijne bewerkingen en warmtebehandelingen,
gedeeltelijk samen met hoofdzakelijk lokale bedrijven.

Voor een loonproducent is de continue controle van zijn productieprocessen een
belangrijke voorwaarde voor het behoud van zijn concurrentievermogen. Bij
dergelijke optimaliseringstaken kunnen indrukwekkende resultaten worden
bereikt als de knowhow van een fabrikant van verspanende gereedschappen
inclusief de daarop afgestemde bewerkingsstrategieën wordt benut.

Rz-waarden voor inwendig insteken eisen nieuwe
bewerkingsstrategie
Door het grote aanbod van draaidelen met allerlei
soorten inwendige insteken worden productieleider
Sven Vollmer en zijn team met steeds weer nieuwe
uitdagingen geconfronteerd. Een voorbeeld is het
inbrengen van diverse insteken met een gemiddelde
ruwdiepte Rz ≤ 6,3 µm in drie geometrisch vergelijk-
bare draaidelen. Voor de in batches van 50 tot 200
stuks bestelde orders moest een toekomstbesten-
dige oplossing worden gevonden, om de werkstukken
op tijd en binnen het budget procesveilig te kunnen
bewerken.

Bij de eerste testen
met HM-insteekplaten
van HORN en andere
gereedschapsleveran-
ciers werden de voor-
geschreven Rz-waar-
den niet betrouwbaar
bereikt, waardoor een
deel van de werkstukken nagepolijst moest worden.
Duidelijk betere resultaten, die echter qua standtijd
en oppervlaktekwaliteit ook niet bevredigend waren,
bereikte men in de volgende stap met geslepen
Cermet-wisselplaten. De door Thomas Schnurr,
technisch adviseur bij HORN, voorgestelde gereed-
schappen overtuigde de verspaningsspecialist echter
om dit traject voort te zetten en in de volgende stap
Cermet-wisselplaten van het type 229 met de nieuwe
coating EG3 te gebruiken.3D-model van de

klemhouder 213.

HET SNIJMATERI-
AAL CERMET LOSTE
HET PROBLEEM OP.

|
CO

AT
IN

GS

07

Klemhouder 213 en snijplaat S229.

In de praktijk bewezen coatings voor diverse
toepassingen
Een slechts enkele duizenden millimeter dunne
coating beïnvloedt de slijtage van gereedschappen
en heeft dus grote gevolgen voor de machine, de
energiebehoefte, de bedrijfsmiddelen en hulpstof-
fen. Om deze coating qua toepassing aan het grote
assortiment van HORN aan te passen, investeert
het bedrijf continu in coatingprocedures zoals de
PVD-sputtertechnologie en nieuwe coatingtech-
nologie HiPIMS (High-Power Impulse Magnetron
Sputtering). HiPIMS zorgt voor een nog homogenere
en duidelijk duurzamere coating en de hardheid
en taaiheid ervan spelen bij de staalverspaning en
de bewerking van kleine en zeer kleine delen een
belangrijke rol. Pas met deze technologie konden op
diverse steek- en freesgereedschappen de nieuwe,
door HORN ontwikkelde titaniumaluminiumnitride
(TiAlN)-coatings EG3 en EG5 worden aangebracht.

EG3 wordt hoofdzakelijk toegepast bij de uitdraaige-
reedschappen Supermini (boringdiameter ≥ 0,2 mm)
en messcherp geslepen wisselplaten. Beide gereed-
schapssoorten kunnen dankzij hun gladde, goed
hechtende oppervlak zeer goed met EG3 worden
gecoat. De coating EG5 wordt ook gebruikt bij wis-
selplaten voor het cirkelfrezen met afgeronde kanten
van 0,01–0,03 mm.

Hoewel de laagdikte verschilt, hebben beide coatings
een zeer dichte opbouw met bijzonder gladde laag bij
tegelijkertijd betere hechting. De verhouding tussen
laaghechting en eigenspanning is daardoor zeer
uitgebalanceerd en zorgt voor de hoge hardheid van
de snijkant. Een goudkleurige afsluitende deklaag
vereenvoudigt de slijtageherkenning.

|
CO

AT
IN

GS

08

Grote verscheidenheid aan werkstukken vereist
taakspecifieke gereedschappen
De nieuwe coating EG3 moest vervolgens bij TecVo
met drie verschillende werkstukken zijn voordelen
bewijzen. Als gereedschapsdrager werd de voor het
insteken en langsdraaien ontwikkelde en voor alle
drie werkstukken geschikte klemhouder type 213
gekozen. De korte uitvoering van deze houder (lengte
150 mm, schachtdiameter 32 mm) kan voor boringen
vanaf 38 mm worden gebruikt. Afhankelijk van de
snijplaat zijn steekdieptes tot 15 mm bij inschuifleng-
tes tot 110 mm mogelijk. Bij deze uitkraging overtuigt
het gereedschapssysteem met een rondloopnauw-
keurigheid van 0,05 mm. Bij inschuifdieptes tot 90 mm
wordt 0,02 mm gegarandeerd.

In de houder wordt een tweesnedige, met EG3
gecoate Cermet-wisselplaat uit de productserie S229
geklemd. Met 3 mm snijbreedte zijn steekdieptes tot
7,5 mm mogelijk. De gemakkelijk snijdende geometrie
met een kleine snijkantafronding van 0,01 mm zonder
spanvorming heeft een zeer stabiele wighoek. Deze

overtuigt daarom ook bij onderbroken snijden in
hoogvaste staalsoorten.

Tijdens de testen werden snijplaten met de span-
vormgeometrieëen .10. en .20. zonder spanvorming
toegepast. Geometrie .10. heeft een naar achteren
rond uitlopend spanvlak, terwijl geometrie .20. een
naar achter recht uitlopend spanvlak heeft.

Identieke snijparameters zorgen voor minder
programmering
Stapsgewijs onderzochten productieleider Sven Voll-
mer en Thomas Schnurr het prestatievermogen van
de snijplaten, eerst bij werkstuknr. 1 van C45E. In dit
deel moesten drie 15,1 mm brede inwendige steken
vanaf begindiameter 81,3 mm tot aan einddiameter
85H8 mm worden aangebracht.

Met een snijsnelheid vc = 250 m/min, een verplaat-
sing f = 0,08 mm en een snijdiepte ap = 0,2 mm
alsmede een 6 procent emulsiekoeling werden de
optimale parameters gevonden, om ondanks de

uitkraging van 70–80 mm tril- en
storingsvrij te kunnen werken. De
voorgeschreven ruwheid Rz ≤ 6,3
µm werd procesveilig behouden
en de snijplaat bereikte met een
gebruiksduur van 57 minuten per
snede een standtijd van 50 werk-
stukken. Omdat bij deze productie
de eerste slijtagesymptomen aan

de hoekradius ontstonden, besloot Sven Vollmer
vanwege een veilig productieverloop de snijplaat te
vervangen. Met het resultaat was hij zeer tevreden
omdat hij met de niet-gecoate Cermet-snijplaat
bij hetzelfde werkstuk max. 15 werkstukken kon
bewerken.

Nieuwe coating overtuigt met tot 3 keer hogere
standtijd
Verheugende resultaten worden ook bereikt bij
werkstuknr. 2 van C45E bij het aanbrengen van drie
8,2 mm brede inwendige steken met begindiameter
72,0 mm en einddiameter 82,2 mm. Met de geometrie
.20. en de bij werkstuknr. 1 bewezen parameters
konden 70 delen – bij de niet-gecoate snijplaat waren
het er max. 25 – procesveilig en met de gewenste
nauwkeurigheid worden bewerkt. De bewerkingstijd
per werkstuk was 1,2 minuten. De plaatwissel werd
ook bij dit werkstuk om veiligheidsredenen gekozen
vanwege de zichtbaar wordende slijtage aan de
hoekradius en aan de snijkant.

Vereenvoudigde productietekening met
de voor het insteken relevante gegevens
van werkstuknr. 3.

DE SNIJPLAAT OVERTUIGT OOK BIJ ON-
DERBROKEN SNIJDEN IN HOOGVASTE
STAALSOORTEN.

|
CO

AT
IN

GS

09

De Cermet-wisselplaten met de nieuwe coating EG3 voldeden aan de verwachtingen
van Sven Vollmer, productieleider, en Tina Vollmer, directeur, beide van TecVo, en
bevestigden daarmee de bewerkingsstrategie van Thomas Schnurr, technisch adviseur
van HORN. (vanaf links).

Een laatste bevestiging van de gekozen strategie
leverde werkstuknr. Nr. 3 van S355J2G3 (St52-3N)
met drie insteken. Met de al bij de vorige delen
bewezen snijparameters en de spanvormgeometrie
.10. werden 44 werkstukken (vergeleken met 25
met de niet-gecoate snijplaat) procesveilig en met
de gewenste nauwkeurigheid bewerkt. De tijd per
snede was 40 minuten. Om tolerantieafwijkingen in
het oppervlak te vermijden, werd bij dit aantal stuks
de snijplaat gewisseld.

Doel bereikt: procesveilige, spiegelgladde
Rz-waarden met hogere standtijd
De testen met de coating EG3 overtuigden ook
directeur Tina Vollmer. Net zoals productieleider
Sven Vollmer ziet ook zij extra potentieel bij deze

steekgereedschappen. TecVo kiest daarom na afloop
van de testen bij alle werkstukken van deze order,

STANDTIJD VERHOOGD, RUWHEID
EN PROCESVEILIGHEID VERBETERD.

momenteel acht stuks met telkens max. zes insteken,
geometrie .20. met de coating EG3. Doorslaggevend
voor deze beslissing waren daarbij de vergeleken
met de eerder gebruikte snijplaten duidelijke hogere
standtijden en het behoud c.q. de onderschrijding
van de voorgeschreven ruwheidswaarden. Bij bijna
alle werkstukken produceerden de snijplaten S229
tot kort voor het eind van de standtijd spiegelgladde
oppervlakken met Rz-waarden die duidelijk onder
de voorgeschreven waarden liggen. De universeel
toepasbare geometrie .20. heeft zich intussen ook
bij andere orders prima bewezen. Deze productken-
merken zijn van groot belang voor de toekomstbe-
stendigheid van de dienstverlener, die continu aan
individuele klantenwensen moet voldoen. Enerzijds
omdat hij met de deskundige technisch adviseur

van HORN over een uiterst competente
expert voor verspanen en procesoptimali-
satie beschikt en anderzijds omdat HORN
dankzij de inhouse-productie – van het
hartmetaalpoeder tot aan de gebruiksklare
snijplaat – in zeer korte tijd standaard- en
speciale gereedschappen kan leveren, wat

uiteindelijk een belangrijk concurrentievoordeel
voor een dienstverlener kan zijn.

10

|
CO

AT
IN

GS

HORN heeft de afgelopen 15 jaar veel
knowhow over de oppervlaktebewer-
king van precisiegereedschappen
opgebouwd. Met aan het begin vijf
medewerkers en één coatinginstallatie,
werken nu ruim 50 medewerkers aan
twaalf machines en de bijbehorende
randapparatuur op de Afdeling Coatings.
Daarnaast onderzoeken en ontwik-
kelen ingenieurs constant nieuwe en
bestaande coatings. Altijd met het doel
de gereedschapscoatings nog verder
te verbeteren. Want een coating van
slechts enkele µm kan de standtijd van
volhardmetalen snijplaten met 1000
procent of meer verhogen.

COATINGS

11

|
CO

AT
IN

GS

12

|
CO

AT
IN

GS

COATINGS

VAN NUL NAAR
HONDERD

In 2004 viel het startschot voor de
inhouse-oppervlaktebehandeling bij
HORN. Het bedrijf investeerde enorme
bedragen in het project. Daarvoor liet
HORN de geproduceerde gereedschap-
pen bij externe dienstverleners coaten.
„Wij wilden alle productiestappen van

de gereedschapsproductie in eigen huis
hebben. Coatings was de laatste bouw-
steen die ontbrak“, zegt directeur Lothar
Horn. Eind 2004 kreeg HORN al de tweede
coatinginstallatie en in 2005 werden de
eerste coatingopdrachten procesveilig
door de eigen installaties afgehandeld.
In het jaar daarop volgde reeds de derde
installatie, zodat HORN in 2006 al bijna de
helft van de gereedschappen inhouse kon
coaten. Momenteel wordt ruim 80 procent
van de geproduceerde gereedschappen
zelf gecoat.

De afdeling verhuisde in 2016 naar het
nieuwe gebouw 2. Op meer dan 1200 m2
bevinden zich twaalf coatinginstallaties,
meerdere natstraalinstallaties, twee
volautomatische reinigingsinstallaties
en handwerkplaatsen voor het invoeren
en afhandelen van de coatingorders. Ook

de processen konden de afgelopen 15
jaar continu worden geoptimaliseerd.
Zo tonen bijvoorbeeld meerdere moni-
tors in de live-modus de lopende en
geplande processen van de installaties.
Orders arriveren om de twee uur via het
bedrijfsinterne transportsysteem op de

afdeling, die de medewerkers in
een 3-ploegendienst afwerken.
HORN kiest voor creativiteit ook
bij de benutting van de ruimtelijke
capaciteiten. Voor een nieuwe
Hauzer-coatinginstallatie bouwde
HORN een tweede niveau op de
afdeling. Op dit niveau bevindt zich
de randapparatuur van de nieuwe

installatie, en er is ook nog ruimte voor
een tweede installatie.

CONTINUE INVESTERINGEN
IN NIEUWE EN MODERN IN-
STALLATIETECHNOLOGIEËN.

ALLES ONDER ÉÉN DAK

De laboratoriumwerkzaam-
heden bieden een omvangrijk
inzicht in de ontwikkelingen.

13

|
CO

AT
IN

GS

Doorlopende investeringen
HORN investeert continu in nieuwe
en moderne technologieën. In 2015
leverde het bedrijf CemeCon de eer-
ste (zelfs wereldwijd eerste) van drie
HiPIMS-installaties aan HORN. De
High-Power-Impulse-Magnetron-Sputte-
ring-technologie biedt enkele voordelen
en nieuwe mogelijkheden bij de coating
van precisiegereedschappen. Daarmee
kunnen zeer dichte en compacte deklagen
worden opgebouwd, die tegelijkertijd
zeer hard en taai zijn. De lagen hebben
een zeer homogene structuur en een
gelijkmatige laagdikte, ook bij complexe
gereedschapsgeometrieën. „Nieuwe
wegen bij coatings, nieuwe wegen bij
de snijmaterialen, nieuwe wegen bij
de geometrie. Coatingtechnologieën
zoals HiPIMS bieden momenteel grote
mogelijkheden om de levensduur van
de gereedschap duidelijk te verlengen“,
aldus Lothar Horn.

Eigen onderzoek en ontwikkeling
Het onderzoek en de ontwikkeling van
nieuwe en bestaande coating en techno-
logieën leveren een aanzienlijke bijdrage
aan het succes. HORN beschikt over een
ingenieursteam, dat zich uitsluitend
met dit thema bezighoudt. „Sinds het

begin van de inhouse-productie werden
al af en toe R&D-projecten samen met
installatiefabrikanten uitgevoerd. Sinds
2014, toen we met de ontwikkeling van
coatings begonnen, hebben wij – ook los
van onze partners- coatingoplossingen
ontwikkeld en basiskennis verzameld“,
zegt R&D-manager bij Horn, Matthias
Luik. Klanteneisen leiden tot ontwik-
kelingsprojecten. De verkregen basis-
kennis en ervaring zijn gebaseerd op de
onderzoeksprojecten binnen het bedrijf
en natuurlijk ook met extra onderzoeksin-
stanties zoals universiteiten en andere
instituten.

HAZ – HORN Analyse Zentrum
Begin 2019 betrokken de coatingontwik-
kelaars een nieuw laboratorium, direct
naast de coatingafdeling. „Om een diep-
gaand inzicht in onze ontwikkelingen
te krijgen, moeten wij de structuren
van onze coatings met behulp van rönt-
genbuiging kunnen onderzoeken“, legt
Gaedike uit. Na de start van het pro-
ject in augustus 2018 werden de XRDs
(röntgendiffractometers) en het meu-
bilair besteld en werd de opslagruimte
stapsgewijs in een modern laboratorium
omgebouwd. Het HAZ-project werd in mei
2019 afgesloten. Naast de XRDs heeft het

ontwikkelingsteam de beschikking over
een REM (rasterelektronenmicroscoop)
en andere moderne meetapparatuur en
machines voor R&D-taken.

Het onderzoek en de ontwikkeling van
moderne coatings en opbouwlagen
zullen in de toekomst een belangrijke
rol spelen voor hoogwaardige gereed-
schapssystemen. „Nieuwe materialen
uit de luchtvaart en medische techniek
zullen bepalend zijn voor toekomstige
coatings. Tot nu toe zijn het titanium- en
superlegeringen. Het spectrum aan zeer
complexe materialen, die extreme hogen
eisen stellen aan de verspaning, zal nog
verder worden uitgebreid. Wij moeten
zorgen dat we attent blijven en hoog-
waardige coatings blijven ontwikkelen“,
zegt Gaedike.

|
OV

ER
 O

NS

14

KORT INTERVIEW:
DRIE VRAGEN AAN MATTHIAS ROMMEL

OVER ONS

Dhr. Rommel, waarom voert HORN coatings
inhouse uit?
De performance van een gereedschapssnede wordt
in hoge mate bepaald door zijn substraat, de geo-
metrie, de snijkantpreparatie en de coating. Deze
factoren moeten altijd zeer precies op elkaar zijn
afgestemd. Voor een high-end-gereedschapsfabri-
kant als HORN moeten deze factoren perfect worden
beheerst. Wij leven speciale gereedschappen met
een zeer korte levertijd. Dit betekent dat externe
toeleveringsketens voor ons veel te langzaam zijn.
Vele van onze messen leveren eindcontouren in

het µm-bereik. Alleen al de invloed van µm-grote
laagdiktetoleranties is voor onze gereedschaps-
messen een doorslaggevend criterium om binnen
deze nauwe toleranties te blijven. Wij moeten die
beheersen en doen dat ook. Op de vrije markt bij
externe dienstverleners resp. leveranciers zijn deze
mogelijkheden simpelweg niet aanwezig.

Waarop moet men bij nieuwe ontwikkelingen van
coatings letten?
Zoals reeds aangegeven, moeten coatings op het
gehele systeem zijn afgestemd. Er zijn bijvoorbeeld
fysische grenzen tussen snijkantpreparaties en
laagdiktes. Deze grenzen moeten telkens weer
door procesontwikkelingen worden verlegd. Nieuwe
ontwikkeling worden steeds specifieker. Het is
belangrijk dat wij de ontwikkelingsdoelen duidelijk
formuleren en deze vervolgens realiseren. Het
klassieke conflict tussen slijtvastheid en taaiheid
van een snede moet door coatings steeds weer
worden verlaagd.

Welke toekomstmogelijkheden ziet u voor coa-
tings?
Momenteel coaten wij, op enkele uitzonderingen na,
bijna alle snijplaten. Ik zie toekomstmogelijkheden in
het verder onderzoeken van nieuwe coatingystemen
en de combinatie van nieuwe elementen. Die keuze
hebben we met de investering in een nieuwe Hauzer-
installatie gemaakt. De extra coatinginstallatie biedt
ons door zijn open procestechniek de mogelijkheid

volledig nieuwe wegen uit te proberen en in
te slaan. Naast de Hauzer-installatie worden
nog elf CemeCon-installaties gebruikt. Drie
daarvan met HiPIMS-technologie, waarmee
wij onze eerste eigen coatings ontwikkeld en
op de markt hebben gebracht.

WIJ LEVEN SPECIALE GEREEDSCHAPPEN
MET EEN ZEER KORTE LEVERTIJD.

|
OV

ER
 O

NS

15

MARKUS HORN
NIEUWE ECTA-PRESIDENT

OVER ONS

„LATEN WIJ SAMEN ONZE
TOEKOMST VORMGEVEN“.

De Europese fabrikanten van snijge-
reedschappen en spanmiddelen en hun
nationale verenigingen hebben zich
gebundeld tot de Europese vereniging
ECTA – European Cutting Tools Asso-
ciation. Elkaar leren kennen, ervarin-
gen uitwisselen, samenwerken: er zijn
talrijke onderwerpen die de Europese
bedrijven in deze branche dringend
met elkaar en met hun klanten, leve-
ranciers en samenwerkingspartners
willen bespreken. ECTA biedt daarvoor
het optimale platform.

Het hoofddoel van ECTA is als centrale
organisatie ter bevordering van de
belangen van de totale Europese snij-
gereedschapsindustrie te fungeren en
maatregelen te nemen die in het belang
van de branche en van de leden als nood-
zakelijk worden beschouwd. Elke drie
jaar organiseert de ECTA op wisselende
plaatsen wereldconferenties.

„Laten wij samen onze toekomst vorm-
geven“, zei Markus Horn, nieuwe pre-
sident van de European Cutting Tools
Association (ECTA) op donderdag. Horn
is directeur van Paul Horn GmbH in
Tübingen en werd naar aanleiding van
de World Cutting Tools
Conference 2019 aan de
Tegernsee tot ECTA-presi-
dent gekozen. Hij bedankte
in zijn acceptatietoespraak
de ECTA-leden voor het in
hem gestelde vertrouwen
en zijn voorganger Marc Schuler van het
Zwitserse bedrijf Dixi Polytool SA, voor
zijn engagement.

Horn: „De ECTA biedt onze branche
diverse mogelijkheden om de toekomst
vorm te geven en onze branche in Europa
en wereldwijd te stimuleren. En precies
daarvoor zal ik mij tijdens mijn ambts-
periode inzetten.“

|
NI

EU
W

 TO
PP

RO
DU

CT

16

NIEUW TOPPRODUCT

Voor de productie van grote modules breidt
HORN zijn vertandingsassortiment uit met
rolsteekgereedschappen met wisselplaten.
Het gereedschapssysteem wordt vanaf modu-
lemaat 3 toegepast, waar volhardmetalen
rolsteekgereedschappen niet meer rendabel
kunnen worden gebruikt. Het gereedschap
biedt de mogelijkheid op universele machines
grote vertandingsdelen te produceren, waar-
voor eerder speciale vertandingsmachines
nodig waren. De gebruiker kan de compo-
nenten in een opspanning kant-en-klaar
bewerken en verkort zo de doorlooptijden
met gelijkblijvende hogere nauwkeurigheid.

|
NI

EU
W

 TO
PP

RO
DU

CT

17

18

|
PR

OD
UC

TE
N

ROLSTEKEN
VAN GROTE
MODULES

Met name bij binnenvertandingen biedt de
procedure bij grotere modules het voor-
deel van een korte procestijd. Voor het
rolsteken van grotere modules zijn grote
en stijve frees-/draaimachines nodig, die
de vereiste synchronisatie tussen werk-
stuk- en gereedschapspindel mogelijk
maken. Na de ervaringen met kleine
volhardmetalen rolsteekgereedschappen
benutte HORN de verzamelde knowhow
om voor grotere modules.

Het gereedschapssysteem is gebaseerd
op snijplaattype S117. De gepatenteerde
plaatzitting van het eensnedige gereed-
schap zorgt voor een nauwkeurige
spanning en positionering bij een hoge
stijfheid van het totale systeem met hoge
herhalingsnauwkeurigheden. Het gesle-
pen spaangeleidingsniveau en de directe
schroefverbinding van de snijplaten zor-
gen voor een zeer goede spaanafvoer uit
de bewerkingszone. Alle messen worden
door de interne koelmiddeltoevoer direct
gekoeld.

HORN-rolsteekgereedschappen zijn
speciaal afgestemd op en gebouwd voor
elke toepassing. Elke toepassing wordt
door HORN-technici vóór de uitvoering
op haalbaarheid gecontroleerd en het
ontwerp van het gereedschap en de aan-
bevelingen voor het proces worden met
de gebruiker besproken.

Het productassortiment van HORN bestaat
uit een breed gereedschapsprogramma
voor de productie van verschillende
vertandingsgeometrieën van module 0,5
tot module 30. Of het nu gaat om rechte
tandwielen, as-naafverbindingen, wor-
massen, conische tandwielen, rondsels
of klantspecifieke profielen: al deze
tandprofielen kunnen
met de frees- of groef-
steekgereedschappen
zeer rendabel worden
geproduceerd. Een
ander bewijs van de
competentie op het
gebied van vertan-
dingen biedt het pro-
gramma Rolsteken. Dit proces is al ruim
100 jaar bekend. Het werd echter pas in
bredere kring toegepast toen bewerkings-
machines en universele machines met
volledig gesynchroniseerde spindels en
procesoptimalisatiesoftware deze zeer
complex technologie mogelijk maakten.

VERTANDINGEN VANAF MO-
DULE 3 ZONDER SPECIALE
VERTANDINGSMACHINES.

PRODUCTEN

19

 |
 P

RO
DU

CT
EN

Afsteken via de Y-as
Paul Horn GmbH biedt voor het afsteeksysteem S100
nieuwe houdervarianten voor het afsteken op draai-/
freesmachines met verplaatsing via de Y-as. Dit
maakt een hoogwaardig steekproces met hoge snij-
waarden mogelijk en dus kortere bewerkingstijden.
Bovendien bestaat de mogelijkheid voor het afsteken
van grote diameters met een compacte steekhouder
en afsteken met smallere steekbreedtes.

Met name bij het afsteken van werkstukken met grote
diameters ontstaan grote hefboomkrachten. Van-
wege de beperkte ruimte in de machine kunnen vaak

geen gereedschappen
met grotere doorsnede
worden gebruikt. Door
de nieuwe positione-
ring van het mes in
de gereedschaps-
drager worden de
snijkrachten in de
hoofddoorsnede van

de steekhouder geleid. Daardoor ontstaat bij gelijk-
blijvende doorsnedes van de steekhouders een

HOOGWAARDIG
STEEKPROCES MET
HOGE SNIJWAARDEN

HOGE SNIJWAARDEN
EN KORTERE BEWER-
KINGSTIJDEN.

hogere stijfheid van het gehele systeem. Dit maakt
grotere verplaatsingen bij dezelfde steekbreedte
mogelijk. Dankzij de wrijvingskrachtverbinding in
lengterichting van het gereedschap kunnen smallere
houder bij dezelfde stijfheid van het systeem worden
gebruikt. Bij moderne generaties van de draai- en
freesmachines leidt het afsteken met de nieuwe
steekgereedschappen ertoe dat de snijkracht in
spindelrichting wordt uitgeoefend, waardoor de
stijfheid van het totale systeem wordt verhoogd.

HORN biedt voor de afsteekprocedure twee houder-
varianten aan. Enerzijds, voor de modulaire systemen
842 en 845, een cassette met de snijbreedtes 3 mm
en 4 mm. Anderzijds een versterkte steekzwaard,
ook in de breedtes 3 mm en 4 mm. Beide varianten
zijn uitgerust met een interne koelmiddeltoevoer
via de spanvinger en via de ondersteuning. Verder
bestaat bij het systeem S100 de mogelijkheid van
een directe koeling via de snijplaat. De maximale
steekdiepte (Tmax) is 60 mm. Daarbij wordt de bewezen
steekplaat van het systeem S100 gebruikt, die in
diverse substraten en geometrieën leverbaar is.

PRODUCTEN

20

|
PR

OD
UC

TE
N

MET MKD GEVULDE
KOGELFREZEN

Frezen in plaats van polijsten
HORN breidt zijn werktuigprogramma uit tot hoog-
glansfrezen. De met monokristallijne diamanten
(MKD) uitgeruste kogelfrezen zijn bestemd voor
niet-ijzerhoudende materialen in de werktuigbouw
en matrijsconstructie. Frezen met MKD-werktuigen
maakt besparingen van polijstprocessen bij de
vervaardiging van vrije vormvlakken mogelijk. De
nieuwe varianten met grotere diameter verminderen
de bewerkingstijd, garanderen de naleving van de

kleinste toleranties en
leiden tot een opper-
vlaktekwaliteit in het
nanometerbereik.

Horn biedt het uitge-
breide assortiment
van MKD-kogelfrezen
op voorraad aan. De

diameters 6 mm, 8 mm, 10 mm, 12 mm en 16 mm
zijn geschikt voor aanvullende toepassingen. Alle
varianten zijn eensnedig en voorzien van een interne
koelmiddeltoevoer. De volhardmetalen werktuig-
schachten maken een zwenk- en trilvrije bewerking
mogelijk.

NANOMETERPRECIEZE
OPPERVLAKTEKWALI-
TEIT.

Hoogglansfrezen heeft vele toepassingsmo-
gelijkheden. Met name in de werktuigbouw en
matrijsconstructie bespaart deze procedure polijst-
werkzaamheden en verhoogt tegelijkertijd de pre-
cisie, contourgetrouwheid en oppervlaktekwaliteit.
Daarom wordt de procedure gebruikt waar het
oppervlak van de vorm zich in de te vervaardigen
delen weerspiegelt. Daartoe behoren bijvoorbeeld
PET-blaasvormen en chocoladegietvormen en
toepassingen in de medische techniek. Naast het
hoogglansfrezen biedt HORN zijn assortiment
ook oplossingen voor hoogglansdraaien met
MKD-werktuigen.

PRODUCTEN

21

 |
 P

RO
DU

CT
EN

IG 35 – NIEUWE
COATING

Hoge warmtebestendigheid
Met de nieuwe gereedschapscoating IG35
bieden HORN-gereedschapssystemen
hoge prestaties en standtijden bij de
bewerking van roestvrijstalen en titanium-
en superlegeringen. In combinatie met
de geometrieën 3V en FY remt de alumi-

num-titaniumsilicium-
nitrdelaag de vorming
van opbouwsnijkanten
vanwege de lage wrij-
vingswaarden. Door de
HiPIMS-coatingtech-
nologie is de coating
zeer glad en heeft een
hoge warmtebesten-
digheid. Daarnaast is
de gereedschapscoa-

ting vrij van laagdefecten zoals droplets
of anders fouten aan de snijkant.

HOGE PRESTATIES BIJ
ROESTVRIJSTALEN EN
SUPERLEGERINGEN.

HORN stemt het coatingsysteem, de
spanvormgeometrieën en de microge-
ometrieën af op typische toepassingen
zoals het inwendig en uitwendig steken,
langdraaien, cirkel- en volhardmetaalfre-
zen. De gebruiker kan hogere snijwaarden
kiezen, waardoor de cyclustijd kan worden
verkort, wat ook een positief effect op de
stukskosten heeft. Bovendien wordt door
het gebruik van de nieuwe coating de
kwaliteit van de oppervlakken verhoogd.

De coating IG35 is beschikbaar voor de
steeksystemen S100, S101, S224, S229,
S274 en voor het cirkelfreessysteem en
het volhardmetaalfreessysteem.

PRODUCTEN

22

|
PR

OD
UC

TE
N

SUPERMINI HP EN
NIEUWE HOUDERVARIANTEN

Vele toepassingsmogelijkheden
HORN presenteert tijdens de EMO 2019
een nieuwe variant van het succes-
volle precisiegereedschapssysteem.
De nieuwe geometrie HP is geschikt
voor boren, uitdraaien, vlakdraaien
en overdraaien. HORN biedt daarmee
een multifunctioneel gereedschap voor
meerdere toepassingen. Met de nieuwe
mesgeometrie zijn hogere snijwaarden
en aanvoerbewegingen mogelijk. Bij het
uitdraaien ontstaat aan de basis een
vlakke 90°-schouder. De sleepsnede
(Wiper-geometrie) zorgt ook bij hoge
verplaatsingen voor een hoge opper-
vlaktekwaliteit.

Het systeem is geschikt is naast het
draaien ook geschikt voor volboren met
een diameter van 3 mm tot 7 mm. De
prestaties van het gereedschap kunnen
niet met normale boren concurreren,
maar er vaak gewoon onvoldoende in de
machine voor gereedschap. De Super-
mini HP biedt de mogelijkheid om na
het boren – zonder gereedschapswissel
– direct de binnencontour uit te draaien.
Met de eensnedige uitvoering kunnen
ook verschillende boringdiameters met
één gereedschap worden geproduceerd.

HORN biedt de gereedschappen voor
de optimale spancontrole met en zon-

MULTIFUNCTIONEEL GE-
REEDSCHAP VOOR HOGE
SNIJWAARDEN.

der spangeleidingsniveau aan. Voor
draaibewerkingen wordt de variant met
spaantrap aanbevolen. Bij het boren
wordt geen spaantrap gebruikt. De iets
ineengedraaide spaangroef verwijdert de
spaan uit de bewerkingszone. De gereed-
schapscoating EG35 kan voor diverse
toepassingen bij nor-
male en roestvrije
staalsoorten gebruikt.

Naast de nieuwe geo-
metrieën ontwikkelde
HORN ook een nieuw
houdersysteem voor
de Supermini Typ 105.
Bij de nieuwe spanning wordt niet meer
het mantelvlak, maar een spanwig aan de
voorkant gebruikt. Dit leidt tot een hogere
houdkracht van de snijplaat en dus een
hoge stijfheid van het gehele systeem. De
nieuwe spanning verhoogt bovendien de
herhalingsprecisie bij het wisselen van de
snijplaat en zorgt voor een betere benut-
ting van de beschikbare bouwruimte door
bediening aan de voorkant.

Dit is een groot voordeel bij langdraai-
machines, omdat de gebruiker het
snij-inzetstuk kan wisselen, zonder de
gereedschapshouder te moeten demon-
teren.

PRODUCTEN

23

 |
 P

RO
DU

CT
EN

117 VORMBOOR

Voordelen bij de serieproductie
Het boren met geprofileerde gereed-
schappen biedt economische voordelen
bij de serieproductie. HORN biedt op
basis van het gereedschapssysteem 117
geprofileerde snijplaten volgens de wens
van de klant die geschikt zijn voor draai-
en freesmachines met een diameter vanaf
16 mm. De gepatenteerde precisieplaat-
zitting van het systeem 117 garandeert
een hoge rond- en vlakloopprecisie en
wisselprecisies. Het precies geslepen

snijkanten zorgen voor hoge precisie en
oppervlaktekwaliteit. De kostenbespa-
ring wordt bereikt door navulling, de
lagere gereedschapskosten en minder
machinestilstand. De koeling van de
contactzone en de afvoer van de spanen
beschermt de interne koelmiddeltoevoer
door de ronde schachthouder aan beide
snijkanten.

ECONOMISCHE VOORDELEN BIJ
DE SERIEPRODUCTIE.

HORN biedt de gereedschappen aan in
de vormbreedtes (w) 16 mm, 20 mm en
26 mm. De gewenste speciale vorm is
afhankelijk van de toepassing met preci-
sie geslepen. De maximale vormdiepte is
tmax = 17 mm. De maximale vormbreedte
is w = 26 mm. De gereedschapscoating
wordt speciaal voor elke toepassing
geselecteerd en is beschikbaar voor de
materiaalgroepen P, M, K en N. De ronde
schachthouders zijn standaard verkrijg-

baar met de schachtdiameters
16 mm, 20 mm en 25 mm en de
uitvoeringsvormen A en E. Alle
varianten zijn voorzien van een
interne koelmiddeltoevoer.

PRODUCTEN

24

|
PR

OD
UC

TE
N

PRODUCTEN

TANGENTIAAL
FREESSYSTEEM
M610

Hoge nauwkeurigheden en oppervlak-
tekwaliteit
Als systeemontwikkelaar ontwikkelt
HORN het tangentiaalfreessysteem M610
consequent verder. Na de schijffrees
wordt het programma nu uitgebreid
met een 90°-hoekfrees en nieuwe snij-
materialen. Het gepatenteerde gereed-

schapssysteem zorgt
met positieve span- en
axiale hoeken voor
een zachte snede. De
precies geslepen wis-
selplaten bieden zes
bruikbare snijkanten
voor hoge nauwkeurig-
heden en oppervlak-

tekwaliteit. De extra vrije vlakfase zorgt
voor een stabiele wighoek en een bijzonder
rustig freesproces. Het freeslichaam is
met een speciale oppervlaktebehandeling
tegen de schurende spanen beschermd.

ZES SNIJKANTEN ZOR-
GEN VOOR EEN VOOR-
DELIGE PRIJS.

En dankzij de zes snijkanten per wisselplaat
is dit een voordelige optie. Voor de bewer-
king van verschillende materialen biedt
HORN de snijplaten aan in de substraten
AS46, IG35 en NE2B in rechter en linker
uitvoering en met hoekradii van 0,4 mm
of 0,8 mm. De maximale snijdiepte (ap)
is 9,9 mm. De basislichamen zijn in de
volgende snijcirkels verkrijgbaar: 50 mm
(z = 5), 63 mm (z = 6), 80 mm (z = 8), 100
mm (z = 10) en 125 mm (z = 12).

25

 |
 P

RO
DU

CT
EN

PRODUCTEN

NIEUWE STEEKGEOME-
TRIE VOOR TITANIUM
MET SENSOREN
BEWAAKT

HORN en Kistler bundelen hun kennis voor effi-
ciënte draaibewerkingen
HORN presenteert de nieuw ontwikkelde steek-
geometrie voor het afsteken van titanium. Voor de
ontwikkeling van de speciaal voor titanium bedoelde
WT-geometrie werden omvangrijke simulaties
uitgevoerd. De geometrie heeft zich direct in de
praktijk bewezen bij het afsteken van botschroeven
van het veeleisende materiaal. Naast een veilige
spaanbreuk zorgt de aangepaste geometrie voor een
zachte snede. Daardoor zijn hogere verplaatsingen
mogelijk, waardoor de bewerkingstijd wordt verkort.
Uit de testen blijkt dat daardoor ook de levensduur
met tot 60 procent wordt verhoogd. De snijplaten
van het type 224 met de nieuwe WT-geometrie zijn
leverbaar met de gradaties 2; 2,5 en 3 mm met de
soort IG35. Ze zijn ontworpen voor passende houders
van het type H224.

Kistler is wereldwijd marktleider voor dynamische
meettechniek voor de registratie van druk, kracht,
draaimoment en versnelling. De Kistler Groep heeft
in nauwe samenwerking met HORN een wereldwijd
unieke oplossing voor de realtime gereedschaps-
bewaking van microdraaibewerkingen ontwikkeld.
Het Piezo Tool System (PTS)
bestaat uit een krachtsensor, die
in het draaigereedschap wordt
geplaatst en informatie geeft over
de toestand van het gereedschap
tijdens de bewerking. De kleine
piëzosensor meet zelfs zeer
lage verspaningskrachten met hoge resolutie. De
machineoperator kan zo verkeerde materialen en
snijmaterialen of ook een gereedschapsbreuk direct
vaststellen. Dit leidt tot minimaal afval met maximale
kwaliteit.

HOGERE VERPLAATSINGEN
EN BEWAAKTE PROCESSEN.

Het nieuwe systeem is geschikt voor draaibewerkin-
gen, vooral in het microbereik. Hier zijn alternatieve
meetmethoden zoals bewaking van het aandrijf-
vermogen van de hoofdspindelmotor vanwege de
geringe afwijkingen niet zinvol. Ook een meting van
het contactgeluid levert bij kleine gereedschappen
geen constant tevredenstellende resultaten. En ook
een visuele bewaking is niet mogelijk vanwege de
koelsmeermiddelen en de hoge rotatietoerentallen
bij het bewerkingsproces. De nieuwe oplossing is
compatibel met geselecteerde standaard draaihou-
ders van HORN. Een ingreep in de CNC-besturing is
niet noodzakelijk. Ook kan het systeemmachineon-
afhankelijk worden gebruikt. De sensoren kunnen
snel en probleemloos worden vervangen. Het PTS
leidt tot een verlaging van de productiekosten en
verhoging van de productiecapaciteiten.

|
VO

OR
UI

TB
LI

K

COUNTDOWN NAAR DE EMO 2019

26

„SMART TECHNOLOGIES DRIVING
TOMORROW’S PRODUCTION“

Van 16 t/m 21 september 2019 presenteren interna-
tionale fabrikanten van productietechnologie tijdens
de EMO Hannover 2019 smarte technologieën.

nover is het wereldwijd belangrijkste internationale
ontmoetingspunt voor de productietechniek. Aan de
EMO Hannover 2017 namen bijna 2230 exposanten
uit 44 landen en ca. 130.000 deskundige bezoekers
uit 160 landen deel.

HORN in Hannover
HORN presenteert in Hal 5, Stand
A54, talrijke nieuwe producten
en productuitbreidingen. Lothar
Horn, directeur van Paul Horn
GmbH: „De EMO is voor ons het
belangrijkste internationale plat-

form om onze nieuwe producten, productuitbrei-
dingen en oplossingen aan het deskundige publiek
te presenteren. In 2019 leggen wij bijvoorbeeld de
nadruk op het thema vertanding. Daarbij vergroten
wij onze mogelijkheden voor rolsteken, omdat klanten
nu ook de beschikking hebben over gereedschappen
met wisselplaten. Wij houden ons echter ook bezig
met het thema steekdraaien in roestvaste materialen
en digitalisering bij steektoepassingen. Bezoek ons
in Hannover en bespreek uw uitdagingen, taken en
eisen met ons. Ik ben ervan overtuigd dat wij in een
gezamenlijke dialoog oplossingen en verbeteringen
kunnen vinden.“

Onder het motto "Smart technologies driving tomor-
row’s production" toont de wereldwijd vooraanstaande
metaalbewerkingsbeurs het totale spectrum van de
moderne metaalbewerkingstechniek, die het hart
van elke industriële productie is. Gepresenteerd
worden de nieuwste machines plus efficiënte tech-

nische oplossingen, productbegeleidende diensten,
duurzaamheid in de productie en nog veel meer. De
nadruk van de EMO Hannover ligt op verspanende en
omvormende gereedschapsmachines, productiesys-
temen, precisiegereedschappen, geautomatiseerde
materiaalstromen, computertechnologie, indus-
triële elektronica en accessoires. De deskundige
EMO-bezoekers zijn afkomstig uit alle belangrijke
industriesectoren zoals machine- en installatiebouw,
automobielindustrie en zijn leveranciers, lucht-
en ruimtevaarttechniek, fijnmechanica en optiek,
scheepsbouw, medische techniek, werktuigbouw en
matrijsconstructie, staal- en lichtbouw. De EMO Han-

VOORUITBLIK

De zwaartepunten van de EMO Hannover:
·	 Gereedschapsmachines
·	 Aanvullende procedures
·	 Overige machines
·	 Precisiegereedschappen
·	 Componenten, modules, accessoires
·	 Software, productie- en procesautomatisering
·	 Meettechniek en kwaliteitsborging
·	 Dienstverlening

Talentenprogramma tijdens de EMO
De EMO Hannover besteedt ook aandacht aan de
kwalificatie en werving van medewerkers voor de
“smarte Fabrik”. Het speciale jeugdevenement
“Jugendsonderschau” is een klassieker op de beur-
zen van de EMO-organisator VDW (Verein Deutscher
Werkzeugmaschinenfabriken). Zij zal tijdens de
gehele beurs in Hal 25 informatie verstrekken over
metaalberoepen, eisen, opleidingen en carrière-
mogelijkheden in de werktuigmachinesector. Uit-
genodigd worden ca. 7000 jongeren met docenten
en leraren van technische gymnasia en technische
vak- en beroepsscholen. Ook de opleidingsafdeling
van HORN is met docenten en stagiaires aanwezig
en wel in Hal 25, Stand A01, en geeft informatie
over diverse beroepen en projecten voor stagiaires.

Visualisering van de HORN-beursstand voor de
EMO 2019.

|
VO

OR
UI

TB
LI

K

27

HORN

Hal 5,

Stand A54

Bezoek ons ​​op de EMO!

28

|
TE

RU
GB

LI
K

HORN
TECHNOLOGIE-
DAGEN 2019

TERUGBLIK

TECHNOLOGIE.
TRANSPARANT.
Het motto voor de HORN Technologiedagen 2019
luidde ‘Technologie. Transparant’. „Wij hebben onze
bezoekers de mogelijkheid geboden onze fabrieken
te bezichtigen en een dialoog met ons te starten“,
aldus directeur Markus Horn. Van 5 t/m 7 juin opende
Paul Horn GmbH daarvoor voor de zevende keer zijn
poorten voor zijn klanten en zakenrelaties, waarbij
de viering dit jaar wel een bijzondere reden had.
HORN is 50 jaar oud. „Het was indrukwekkend om
dit jubileum samen met onze klanten, partners en
medewerkers tijdens de Technologiedagen en drie
avondevenementen te vieren“, aldus Lothar Horn.
Ook de politiek feliciteerde het bedrijf: Minister
van Economische Zaken Hoffmeister-Kraut: „Mid-
denstandsbedrijven zoals Paul Horn vormen de
ruggengraat van onze economie. Het bedrijf heeft
hier in de regio diepe wortels – en is tegelijkertijd
op alle continenten aanwezig. Paul Horn staat nu
al 50 jaar voor een unieke mix van global player,
plaatselijke verbondenheid, innovatiegeest en sociale
verantwoordelijkheid.“ En ook de burgermeester van
de stad Tübingen, Boris Palmer,
vond passende woorden:

„Met 50 jaar heeft Paul Horn
GmbH een nog relatief jong, maar
zeer succesvol bedrijfsgeschiede-
nis. De Zwabische creativiteit is
volgens mij een van de succesfactoren. En als stad,
bedrijven en maatschappij samenwerken, ontstaan
dingen die anders niet mogelijk zouden zijn.“

Bovendien bood HORN de 4700 bezoekers tijdens de
Technologiedagen acht spannende lezingen met de
bijbehorende praktijkdemonstraties.

Overzicht van de afzonderlijke lezingen:
·	 Van poeder tot eindproduct
·	 Tot op atoomniveau
·	� Trends en perspectieven in de precisiegereed-

schapsindustrie
·	 Verspanen van gesinterd hardmetaal
·	 Vertanden doorgedacht
·	 Een heel andere aanpak
·	 Frezen op het hoogste niveau
·	 Succesvol insteken en afsteken

Diverse expositiestukken uit de meest verschillende
klantenbranches en ruim 50 partnerbedrijven com-
pleteerden de HORN Technologiedagen 2019.

DE VOLGENDE HORN TECHNOLOGY
DAYS VINDEN PLAATS IN 2021.

29

|
TE

RU
GB

LI
K

In totaal 4700 bezoekers hadden tijdens de drie dagen gelegen-
heid de drie fabrieken van HORN in Tübingen te bezichtigen.

De directeuren Lothar en Markus Horn
spraken over 50 jaar HORN. Op drie
avonden werden telkens ca. 750 gasten
welkom geheten.

50 partnerbedrijven presenteerden zich tijdens de HORN
Technologiedagen.

Diverse expositiestukken uit de meest ver-
schillende klantenbranches werden getoond.

Met talrijke showacts werden
de avondevenementen afge-
sloten.

|
MA

TE
RI

AA
L

SCHROEVEN VOOR ENDOPROTHESEN
MATERIAAL

30

„Wij beschouwen ons al een fabrikant
voor zeer fijne precisiegereedschappen
van topkwaliteit“, aldus Veres.

Het bedrijf heeft zich gespecialiseerd in
medisch-technische producten, losse
producties en veeleisende kleine series.
De bewerking van hightech-materialen
zoals hoogvaste aluminium- en titanium-
legeringen, implantaatstalen en super-
legeringen zoals kobalt-chroom (CoCr)
behoren bij Hymec tot de dagelijkse acti-
viteiten. Het bedrijf houdt zich bezig met
zowel de productie van fijnmechanische
elementen en complete modules als met
de technische advisering van ontwerp via
bouw tot aan kwaliteitscontrole.

Nauwe samenwerking
Al ruim 30 jaar werkt Hymec nauw met
HORN samen. „De samenwerking is
uitstekend, omdat wij tot nu toe altijd
een rendabele oplossing voor onze pro-
blemen hebben gekregen“, zegt Veres.
De directeur hecht grote waarde aan de
keuze van de gereedschappen en zoekt
altijd e beste gereedschapsoplossing voor
zijn verspanende werkzaamheden. Voor
de productie van een binnenzeskant in

een schroef van CoCr
vroeg hij Wassersle-
ben om technische
ondersteuning.

„Bij de bewerking van kobalt-chroomlegeringen stellen wij vanwege de hoge
materiaalkosten zeer hoge eisen aan het gereedschap“, zegt Tibor Veres. De
directeur van Hymec Fertigungstechnik GmbH uit Norderstedt bij Hamburg kiest
voor het verspanen van superlegeringen de gereedschappen van Paul Horn GmbH.
De precisiegereedschappen van het bedrijf uit Tübingen worden ook gebruikt bij
het stoten van een binnenzeskant van een implantaatschroef van kobalt-chroom.
Samen met de technisch adviseur van HORN, Thomas Wassersleben, maakten ze
de veeleisende bewerking procesveilig.

De schroef is een implantaat en behoort
tot de module van een knieprothese.
Hymec produceert de schroeven in diverse
bekwijdtes van 2,5 mm, 3,5 mm en 5 mm.
De binnenzeskant wordt als passing met
een kleine tolerantie geproduceerd,
zodat de schroef bij het indraaien strak
in de inbussleutel zit. Daarnaast moet
het oppervlak van hoge kwaliteit zijn,
omdat al geringe gleuven en bramen
kiemhaarden kunnen vormen. Jaarlijks
produceert het bedrijf 5000 schroeven
van dit type.

Ruimen in serie in nauwelijks mogelijk
„Een zeskant van titanium kan relatief
eenvoudig met profielruimen worden
geproduceerd. Bij kobalt-chroom is rui-
men in serie vanwege de hoge sterkte
nauwelijks mogelijk en is de slijtage van
het gereedschap aanzienlijk“, zegt Veres.
Vanwege deze problemen stelde Was-
sersleben voor de binnenzeskant door
stoten te produceren. Deze procedure
zorgt voor een hoge precisie en hoge
procesveiligheid, omdat de snijgeometrie
en het hardmetaalsubstraat gemakkelijk
aan het te bewerken materiaal kan wor-
den aangepast. De eerste testen leiden
al snel tot de gewenste oplossing. „Met
het stootgereedschap kunnen precieze
passingen worden gemaakt en zijn de
oppervlakken zeer goed“, aldus Veres.DE BEWERKING VAN SUPER-

LEGERINGEN BEHOORT BIJ
HYMEC TOT DE DAGELIJKSE
ACTIVITEITEN.

Medisch-technische schroef
van kobalt-chroom.

TIBOR VERES LEIDT HET BEDRIJF HYMEC IN DE TWEEDE
GENERATIE
Het door zijn vader in 1972 opgerichte bedrijf verwierf al snel een goede reputatie als fabrikant voor
zeer fijne precisieproducten. Momenteel geldt het bedrijf Hymec als topleverancier voor orthopedische
implantaten inclusief de bijbehorende instrumenten. Klanten uit de hele wereld profiteren echter niet alleen
van de hoogwaardige draai-, frees- en erodeerwerkzaamheden, maar ook van talrijke diensten voor het
productontstaansproces, van technische advisering via productie tot gecertificeerde kwaliteit.

31

|
MA

TE
RI

AA
L

|
MA

TE
RI

AA
L

32

Het stoten gaat als volgt: een volhard-
metalen boor van het HORN-systeem
DD boort een gat met een diameter van
4,9 mm in de schroefkop. De boor met
interne koelmiddeltoevoer behoort tot
het standaard assortiment met een
geometrie voor roestvrijstalen. De aan-
snijconus van de blindgatboring dient bij
het stoten als uitloop- resp. vrijloopzone
van het stootgereedschap. Vanwege de
geringe hoogte van de schroefkop was
een vrijsteek als uitloop niet mogelijk. Het
gereedschap gaat voor het breken van de
spanen aan het eind van het sleutelvlak

via een geprogrammeerde
baan naar de vrijloopzone.
De binnenzeskant met een
sleutelwijdte van 5 mm
wordt gestoten met een
Supermini van het type
N105. De aanvoerbeweging

van de afzonderlijke slagen is 0,02 mm.
Na de bewerking van een vlak draait de
spankop verder om het volgende vlak te
bewerken. De procestijd van het stoten
is circa twee minuten. Daarvoor wordt
een CNC-draaimachine van Mori Seiki
gebruikt. Het stoten vindt plaats door
bewegen van de gereedschapsrevolver.

Per snede 100 schroeven
Veres is tevreden over het resultaat: „De
gereedschappen zijn zeer precies en na
een wissel is nauwelijks een correctie
nodig. Bovendien zijn we zeer tevreden

over de bereikte standtijd van 100 schroe-
ven per snede.“ De uiteindelijke opper-
vlaktekwaliteit van de binnenzeskant
is zo goed dat het oppervlak niet meer
nabehandeld hoeft te worden.

Het harde en zachte materiaal kobalt-
chroom vereiste een aanpassing van de
snijgeometrie, het hardmetaalsubstraat,
de coating, de bewerkingsomstandighe-
den en de koelsmering. De harde deeltjes
in de legering veroorzaken slijtage door
schuren en kolkvorming en bovendien
vormt de koudverharding van het opper-
vlak een probleem bij de verspaning.
Het gereedschapsmes is net zoals bij de
verspaning van titanium scherp geslepen
en niet afgerond, maar in tegenstelling
tot de titaniumbewerking is de snijwig
stabieler. Als hardmetaalsubstraat wordt
een taaie, zeer fijne korensoort gebruikt.
De coating van de gereedschappen moet
hard en hittebestendig zijn. Verder is de
juiste koelsmering van de contactzone
tussen gereedschap en werkstuk een
belangrijke voorwaarde voor de succes-
volle verspaning van de superlegering.
Bovendien stelt de hoge materiaalprijs
hoge eisen aan de procesveiligheid van
de gebruikte gereedschappen.

Materiaal voor de medische techniek
Afhankelijk van de fabrikant bestaat
kobalt-chroom meestal uit 50-90 pro-
cent kobalt, 10–30 procent chroom en uit

ZESKANTSTOTEN MET HET
SYSTEEM SUPERMINI.

Stoten van de binnenzeskant
met het Supermini systeem
type N105.

|
MA

TE
RI

AA
L

33

Boren van de schroefkop met het HORN-systeem DD.

de aanvullende legeringsbestanddelen
molybdeen, wolfraam, niobium, man-
gaan of silicium. CoCr behoort tot de
meest hoogwaardige materialen voor
endoprothesen. Het materiaal is bijzonder
geschikt voor knie- en heupprothesen.
Verder wordt CoCr ook in brede kring
voor tandprothesen gebruikt.
Vanwege de hoge biocompa-
tibiliteit met het menselijk
weefsel en zijn absolute
corrosievrijheid komen CoCr-
legeringen vanwege de hoge
materiaalprijs hoofdzakelijk
in de medische techniek voor.

HORN bewijst met de toepassing van het
stootproces opnieuw zijn knowhow bij de
precieze bewerking van superlegeringen.

HET MATERIAAL VEREIST EEN
AANPASSING VAN DE SNIJGE-
OMETRIE.

Al 30 jaar succesvolle partners: de directeur
van Hymec, Tibor Veres (midden) in gesprek
met een medewerker en de technisch advi-
seur van HORN, Thomas Wassersleben
(rechts).

Door eigen onderzoek en ontwikkeling
ontwerpt de gereedschapsfabrikant con-
tinu nieuwe substraten, geometrieën en
coatings voor de economische bewerking
van moeilijk verspaanbare materialen. De
grote productiediepte biedt het voordeel
dat HORN alle processtappen van de

gereedschapsproductie, van poeder tot
aan coating, volledig kan beïnvloeden.

34

KOBALT-CHROOM –
DE VEELEISENDE
ALLESKUNNER

MATERIAAL

Kobalt-chroom geldt niet voor niets als superlegering: hart, taai, met een lage thermische geleid-
baarheid. Daardoor is het een van de meest hoogwaardige legeringen, vooral in de medische techniek.
De verspaning stelt echter zeer hoge eisen aan de gebruikte gereedschappen. Zowel qua resultaat,
maar ook qua standtijd.

|
MA

TE
RI

AA
L

Van kop tot teen, of anders gezegd: van
tandimplantaat tot knieprothese – hier
kiest de moderne medische tech-
niek bewust voor endoprothesen van

kobalt-chroom-legeringen. De niet van
edelmetalen gemaakt legeringen bestaan
voor ongeveer 50–90 procent uit kobalt en
voor 10–30 procent uit chroom. Andere
additieven zijn bijvoorbeeld molybdeen,
wolraam of silicium. Het corrosiebe-
stendige materiaal overtuigt door zijn
weerstandsvermogen bij permanente
belasting en tegelijktijdig zijn biocompa-
tibiliteit. Vergeleken met edelmetaallege-
ringen heeft het een lagere thermische
geleidbaarheid. Om maximale bestendig-
heid van het eindproduct te bereiken, is
verder de professionele bewerking van

de componenten een belangrijke factor.
Want: door het perfecte samenspel van
materiaal, frees- of draaistrategie en
gereedschap kunnen met het materiaal
complexe, robuuste en zeer filigrane
delen worden gemaakt.

Hard en ook nog taai
De positieve eigenschapen van
kobalt-chroom-legeringen zijn tege-
lijktijdig het grootste obstakel voor de
efficiënte verspaning. Bij de bewerking
van het materiaal (met een hardheid
tussen 35 en 45 HRC), ontstaan hoge
temperaturen bij het gereedschaps-
mes. In combinatie met verplaatsing
en snijsnelheid kan aan het oppervlak
al snel koudverharding ontstaan. Het
gereedschap wordt sneller stomp en
het product kan worden weggegooid.
Tegelijkertijd is de oppervlaktekwaliteit
een doorslaggevend kwaliteitskenmerk
voor het glij- en slijtagegedrag van het
implantaat. Net zo hoog is de eis aan de
procesveiligheid van de verspanende
gereedschappen, hun prestaties en niet
in de laatste plaats de standtijd.

DE MEDISCHE TECHNIEK KIEST
BEWUST VOOR ENDOPROTHE-
SEN VAN KOBALT-CHROOM-
LEGERINGEN.

35

|
MA

TE
RI

AA
L

Gereedschap: scherp, koel en duurzaam
De gebruikte gereedschappen moeten
daarom – net zoals het materiaal zelf –
echte alleskunners zijn. Eerst moet de
gegenereerde hitte bij de verspaning zo
gering mogelijk blijven. Daarvoor kan
een geschikte interne koeling van de
belangrijkste gereedschappen zorgen of
een verlaging van de snijkrachten door
middel van het optimale samenspel van
substraat, geometrie en coating. Want
vooral scherp geslepen snijkanten, zoals
die voor een optimaal verspaningsresul-
taat bij geringe verplaatsing zouden kun-
nen worden gebruikt, dreigen vanwege
de hardheid van het materiaal te breken.
En zelfs de kleinste onregelmatigheden
aan de snijkant zijn catastrofaal voor het
verspaningsresultaat. Daarvoor moet een
geschikte coating zorgen, die enerzijds zo
dun is dat het mes scherp blijft, maar ook
zo dik dat ook bij veeleisend frezen fijne
scheuren en gereedschapsbreuk wor-
den vermeden. Daarnaast stabiliseren
negatieve spanhoeken het gereedschap.

Oplossingen voor een glad resultaat
HORN biedt voor de verspaning van
kobalt-chroom met de VHM-freesma-
chines van het systeem DS een bijzonder
breed productassortiment. De schacht-
en torusfrezen met een snijcirkeldiameter
vanaf 1,5 mm kenmerken zich door hun
temperatuurbestendigheid en geringe
warmtegeleiding naar het substraat. Voor
een rustige snede en geringe trillingen
zorgt de bijzondere geometrie met diverse
spiraalhoeken en een verschillende
deling. Dit leidt tot een precies werkstuk
en ontziet gereedschap en machine. Ook
de coating speelt een belangrijke rol voor
de standtijd. Hier kiest HORN voor de
frezen een fijne en nauwkeurige afwer-
king van de snijkant en half afgeronde
messen. Om de nabewerking van het
gebruiksklare implantaat of gewricht
zoveel mogelijk te vermijden, werken de
VHM-frezen van HORN uiterst precies en
bereiken in actuele testen een bijzonder
goede oppervlaktekwaliteit: de ruwheid
van de bewerkte kobalt-chroom-legering
lag tussen 0,2 en 0,3 Ra. Het benodigde
polijsten wordt daardoor tot een minimum
beperkt.

DEUTSCHLAND, STAMMSITZ
GERMANY, HEADQUARTERS
—
Hartmetall Werkzeugfabrik
Paul Horn GmbH
Horn-Straße 1
D-72072 Tübingen

Tel 	+49 7071 / 70040
Fax	+49 7071 / 72893

info@phorn.de
www.phorn.de

Find your country:
www.phorn.com/countries

world of tools 2/19

HORN

