

Precision meets Motion

EWS . Multiform

**Creating every needed centric
or excentric form**

EWS
Tool Technologies

EWS . Multiform

The next step in your process optimization

4-, 6- or 8- edge, polygon or free space form with EWS-Multiform on CNC turning and milling machines

Function

- The required profile is created by using a cam disc. Both, basic version and customized products are available.
- The EWS-Multiform tool runs in the turret just like a driven tool.
- Attention: max. 1,000 RPM for turrets with central drive

Working range

- Size 1 Square 4 - Square 14, Hexagon 4 - Hexagon 21
- Size 2 Square 4 - Square 22, Hexagon 4 - Hexagon 36

Requirements

- Turret for driven tools
- For machines VDI20 - VDI50 as well as BMT55 - BMT75

Updated: 12/2011