

OSG EX-CELL-O

SPLINE ROLLING TECHNOLOGY

COLDFORMING OF INVOLUTE SPLINES,
OIL-GROOVES, KNURLS AND THREADS

Coldforming Technology – How it works

The chipless coldforming of profiles such as involute splines, spiral serrations, knurls, oil grooves and threads only takes a few seconds with the OSG EX-CELL-O Coldforming process. This is significantly faster than cutting processes. Additionally coldformed splines have higher load capacities, better surface qualities and higher accuracies. OSG's worldwide produced high precision rack dies form the required profiles into rotatory components during the CNC controlled rolling processes. In this process material flows into open spaces of the rack die teeth. During the workpiece rotates the manufacturing operation proceeds in a series of progressive forming steps. After reaching the final profile heights, the involute form gets optimized during the calibration zone.

The advanced CNC spline rolling machine series XK from OSG EX-CELL-O are state of the art and meets the constantly increasing market demands with following key features:

- 2, 4, 6, 8 axes CNC spline rolling machine concepts
- Simplified, extended and most flexible tool fixtures
- Improvement of spline quality by multiple CNC functions
- Reduced work space and highest energy efficiency

All movements in the forming process are performed by CNC axes – without hydraulic driven axes.

This effects special advantages for the end user:

- Dimensional corrections by CNC
- Spacing error corrections by CNC
- Individually programmable rolling speeds
- Higher quality, lower scrap rate
- Minimal change over times
- Faster cycle times

PROCESS ADVANTAGES

Rolling Splines on Hollow Shafts

In modern component designing weight reduction is mandatory. More and more hollow shafts or partly hollow components are replacing solid components. Therefore OSG EX-CELL-O developed a new spline rolling process strategy to achieve excellent spline quality even at tube thicknesses of a few millimeters.

Advanced Spline Assembly Processes

At clearance fits, only a minimal backlash is allowed, which makes joining of assemblies-challenging. For this purpose, we offer special tool technologies to prevent these problems or make manual or robot supported assembly processes more process-reliable.

Clearing on pre-machined Ring Grooves

To manufacture ring grooves in heat treated splines is expensive. With our patented technology, ring grooves could already been manufactured in soft turning process and can be kept free during spline rolling process. Our advanced manufacturing concept ensures process-reliable and chip-free results.

Chamfering Technology on Press Fits

In order to achieve radial backlash-free connections, splines are designed as press fits. Therefore the actual tooth thickness is wider than the tooth gaps at the hub, which makes manual joining almost impossible. Our Chamfering Technology improve variations within automated press fit processes significantly.

OSG Rack Dies – Decades of Tooling knowledge

Generally all involute splines with a pressure angle between 20 and 45° are possible to roll. OSG EX-CELL-O develop and produce rack dies for splines, threads, oil grooves, ring grooves, knurls or other special profiles. First tooling tests with quality approval processes OSG EX-CELL-O run on its internal prototyping machines. The rack dies are made of high quality, hardened and ground tools steel. Depending on part material and profile design up to 250.000 working cycles can be performed up to tool change over. Special carburizings allow additional tool life improvements. Rack dies can be reground a couple of times. Special rack die solutions like are peaks at tooth entry, chamfers at tooth entry, clearance of ring grooves, spherical radius tooth end, helical splines.

Global Technology Network

OSG Group is the worlds largest manufacturer of rolling dies. More than 70,000 cold forming tools a year are moving through several OSG's productions around the globe.

All technology centers cooperate intensively to analyze the best practices in tools technology to provide only the best technical solutions to customers. On rack dies and cylindrical dies technology there are operations in following countries: USA, Mexico, Germany, Japan, China, Taiwan, Thailand, Korea, India. This network ensures excellent and most professional global tooling services.

OSG Spline Gauges

Beside racks OSG is most famous for advanced gauging systems. One of OSG's main competence is to develop and supply long leaded measuring equipments on gauging processes. After final approval check they get shipped out including quality certificates.

Motor Components

Gearbox Components

Axle Components

XK 825, XK837, XK 851 (2E/4E/6E/8E)

The evolution for the next generation. The XK8Evolution series is ready to get optimally adapted to customer requirements and impresses with the latest technological features. It's specially developed for high economic processing on passenger car components like drive shafts, axle shafts, E-motor components or other similar components.

Highlights:

- Optionally as 2, 4, 6 or 8-axis machine available
- CNC-Taper-control-axes to manage spline tapers due to axial material flow deviations or heat treatment deviations
- Large workpart and tool variety through increased machine-opening-variance: 5.5" - 8.0" in one machine.
- Latest FANUC control with touch screen HMI.
- Optional machine control SIEMENS 840D SL
- Increased horizontal & vertical feed rates
- Reduced floor space

XK 837, XK851, XK875, XK1275

The XK8 series is prepared for all machining tasks on forming involute profiles or others. Since introduction of this CNC spline rolling machine concept in year 2002, many machines around the globe are producing reliable and excellent production quality. The machine concept and a lot of dedicated manufacturing processes have been continuously developed over the years. It impresses with its extremely stable properties and it's designed for heavy or complex forming processes. Especially shafts with very long splines or shafts with a couple of splines can be manufactured very economic in one process cycle.

Highlights:

- State-of-the-art cold forming technology with process control
- All movements are performed by numerically controlled axes
- Variation of workpiece tooth quantity without changing tools
- Vertical feed during rolling
- Rolling speeds can be programmed individually
- Hydraulic free machine – reduced footprint and noise level
- Simplified tool settings
- Increased flexibility
- Prepared for heavy coldforming operations.

XK 8^{Evolution} – Series

Machine Type		XK 825-2E	XK 825-4E	XK 825-6E	XK 825-8E	XK 837-2E	XK 837-4E	XK 837-6E	XK 837-8E	XK 851-8E	XK 851-2E	XK 851-4E	XK 851-6E
Basic machine lenghts	mm	3.560				4.000				4.650			
Basic machine depths	mm	1.900				1.900				1.900			
Depths incl. Head- and Tailstock (ref.)	mm	3.500				3.500				3.500			
Height	mm	2.530				2.530				2.530			
Number of CNC Axis		2	4	6	8	2	4	6	8	2	4	6	8
Diameter adjustments		manual		CNC	CNC	manual		CNC	CNC	manual		CNC	CNC
Taper adjustments		manual			CNC	manual			CNC	manual			CNC
Slide stroke max.	mm	810				1.200				1.740			
Tool clamping width max.	mm	234				234				234			
Tool lenghts max.	mm	24" (610mm)				39" (990,60mm)				57" (1447,80mm)			
Feed force max.	kN	30				30				30			
Feed rate max.	m/min	40				40				40			
Radial feed	mm	1		84		1		84		1		84	
Radial feed rate max.	mm/s	manual		4,5		manual		4,5		manual		4,5	
Process force max.	kN	200				200				200			
Profile lenghts max. (ref.)*	mm	60				60				60			
Modul range (ref.)*	m	0,3 - 1,27				0,3 - 1,27				0,3 - 1,27			
Machine opening	Zoll	5.5" / 6.0" / 7.0" / 8.0"		5.5" - 8.0"		5.5" / 6.0" / 7.0" / 8.0"		5.5" - 8.0"		5.5" / 6.0" / 7.0" / 8.0"		5.5" - 8.0"	
Weight w/o automation	kg	8.000		9.000		8.000		9.000		10.000		11.000	

XK 8 High Power - Series

Machine Type		XK 837	XK 851	XK 875	XK 1275
Basic machine lengths	mm	4500	4850	5540	6540
Basic machine width	mm	1800	1800	1800	1800
Basic machine depths	mm	4200	4200	4200	4200
Height	mm	2490	2490	2490	2490
Number of CNC Axis		6	6	6	6
Diameter adjustments		CNC	CNC	CNC	CNC
Taper adjustments		Manuell	Manuell	Manuell	Manuell
Slide stroke max.	mm	1200	1500	2100	2100
Tool clamping width max.	mm	460	460	460	460
Tool lengths max.	mm	39" (990,60mm)	57" (1447,80mm)	81" (2057,40mm)	81" (2057,40mm)
Feed force max.	kN	30	30	30	30
Feed rate max.	m/min	30	30	30	20
Radial feed	mm	12	12	12	12
Radial feed rate max.	mm/s	1,5	1,5	1,5	1,5
Process force max.	kN	400	400	400	600
Profile lengths max. (ref.)*	mm	350	350	350	350
Modul range (ref.)*	m	0,3 - 3,0	0,3 - 3,0	0,3 - 3,0	0,3 - 3,0
Machine opening	Zoll	5.5" / 6.0" / 7.0" / 8.0"	5.5" / 6.0" / 7.0" / 8.0"	5.5" / 6.0" / 7.0" / 8.0"	6.0" / 7.0" / 8.0"
Weight w/o automation	kg	18.000	19.000	20.000	23.000

* Values are individual guidelines

TECHNICAL SERVICE

The OSG EX-CELL-O team is your partner for comprehensive customer service on your cold rolling machines. We take care of your newer MAG CNC rolling machine, or your older EX-CELL-O XK or ROTOFLO. Also on machines from other OEM's we can support with our knowledge if requested.

Our Services

- Machine inspection
- Maintenance
- Setting up the machine geometry
- Spare parts
- Process startup support
- Production support

ONLINE SERVICE

Industry 4.0 solutions we implement in our products since many years. In addition to standardized 4.0 applications, many cold rolling machines already have been equipped with remote access software. Such an online service application enables a fast connection of the machine with our team of specialists – globally. After a few clicks, we can support and advise our customers promptly and cost-effectively in problem analysis and problem solving. We're able to update old machines with 4.0 solutions too.

Addresses and Contacts Overview

USA

OSG USA, Inc.

12502 Plaza Drive
Parma, OH 44130

Hotline: +1 216 267 1300

Email: miyuki.kato@osgtool.com

Website: www.osgtool.com

GERMANY

OSG EX-CELL-O GmbH

Salacherstrasse 93
D-73054 Eisligen/Fils

Hotline: +49 7161 15840 0

Email: sales@osg-excello.com

Website: osg-excello.com

JAPAN

OSG Japan

3-22 Honnoghara Toyokawa Aichi
442-8543

Hotline: +81 533821118

Email: hp-infor@osg.co.jp

Website: www.osg.co.jp

MEXICO

OSG Royco, S.A. de C.V.

Eje 1 Norte Esquina Calle 5 Colonia,
Parque Industrial Toluca 2000
50233 Toluca

Hotline: +52 72 22 793 609

Email: ryosuke.kawai@osgroyco.com.mx

Website: www.osgroyco.com.mx

INDIA

OSG India Private Limited

Sector-8, Plot#6, IMT
122050 Manesar, Gurgaon, Haryana

Hotline: +91 124 400 9737/41

Email: anup@osg-india.com

Website: www.osg-india.com

CHINA

OSG (Shanghai) Co., Ltd.

10F, T1, Raffles City,
1133 ChangniChinang Rd., Changning District,
1003-1007 Shanghai

Hotline: +86 21 52552588

Email: rackdie_engineering@chinaosg.com

Website: www.chinaosg.com

KOREA

OSG KOREA Corporation

Dalseodaero 109gil 38, Dalseogu
42709 Daegu

Hotline: +82 53 589 2051

Email: jhkim@osg.co.kr

Website: www.osg.co.kr

THAILAND

OSG Thai CO., LTD.

Wellgrow Industrial Estate, 28 Moo 9,
Bang Wua, Bang Pakong District,
24180 Chachoengsao

Hotline: +66 038 989 035

Email: mailgroup-sales@osg.co.th

Website: www.osg.co.th

TAIWAN

TAIHO TOOL MFG. Co., Ltd.

No. 23, Bengong 1st Rd., Gangshan Dist.,
82059 Kaohsiung City

Hotline: +886 7 6240338

Email: shao-yu@tosg.com.tw

Website: www.tosg.com.tw

SWEDEN

Branch office of OSG SCANDINAVIA
Abrahams Gränd 8
295 35 Bromölla
Sweden
Tel: +46 40 41 22 55
osg@osg-scandinavia.com

OSG SCANDINAVIA

(For Scandinavian countries)
Langebjergvaenget 16
4000 Roskilde
Denmark
Tel: +45 46 75 65 55
osg@osg-scandinavia.com

OSG NETHERLANDS

Bedrijfsweg 5
3481 MG Harmelen
The Netherlands
Tel: +31 348 44 2764
Fax: +31 348 44 2144
info@osg-nl.com

OSG UK

Shelton house, 5 Bentalls
Pipps Hill Ind Est, Basildon Essex SS14 3BY
United Kingdom
Tel: +44 1268 567660
Fax: +44 1268 567661
sales@osg-uk.com

OSG EUROPE LOGISTICS

Avenue Lavoisier 1
B-1300 Z.I. Wavre - Nord
Belgium
Tel: +32 10 23 05 07
Fax: +32 10 23 05 51
info@osgeurope.com

OSG BELUX

Avenue Lavoisier 1
B-1300 Z.I. Wavre - Nord
Belgium
Tel: +32 10 23 05 11
Fax: +32 10 23 05 31
info@osg-belgium.com

OSG IBÉRICA

Bekolarra 4
E - 01010 Vitoria-Gasteiz
Spain
Tel: +34 945 242 400
Fax: +34 945 228 883
osg.iberica@osg-ib.com

OSG FRANCE

Parc Icade, Paris Nord 2
Immeuble "Le Rimbaud"
22 Avenue des Nations
CS66191 - 93420 Villepinte
France
Tel: +33 1 49 90 10 10
Fax: +33 1 49 90 10 15
sales@osg-france.com

OSG ITALY

Via Ferrero, 65 A/B
I - 10098 Rivoli
Italian
Tel: +39 0117705211
Fax: +39 0117705215
info@osg-italia.it

OSG IN EUROPE

CZECH REPUBLIC, SLOVAKIA, HUNGARY

OSG Europe Logistics S.A.
Slovakia, organizačná zložka
Račianska 22/A, Bratislava 831 02
Slovakia
Tel.: +421 24 32 91 295
info@osgeurope.com

OSG POLAND

ul. Spółdzielcza 57
05-074 Halinów
Polska
Tel: +22 760 82 71
Mob. +48 570 677 711
osg@osg-poland.com

OSG RUSSIA

Butlerova street, 17B, office 5069
117342 Moscow
Russia
Tel: +7 (495) 150 41 54
info@osg-russia.com

ROMSAN INTERNATIONAL CO. SRL

Reprezentant Exclusiv OSG
25C, Bucuresti-Magurele Street
051431 Bucuresti
România
Tel: +40 21 322 07 47
Fax: +40 21 321 56 00
romsan.int@romsan.ro

OSG TURKEY

Rami Kışla Cad.No:56 Eyüp
İstanbul 34056
Turkey
Tel: +90 212 565 24 00
Fax: +90 212 565 44 00
info@osg-turkey.com

Vischer & Bolli AG

Machining and Workholding
Im Schossacher 17
CH-8600 Dübendorf
Schweiz
Tel.: +41 44 802 15 15
Fax: +41 44 802 15 95
info@vb-tools.com

OSG GERMANY

Karl-Ehmann-Str. 25
D - 73037 Göppingen
Germany
Tel: +49 7161 6064 - 0
Fax: +49 7161 6064 - 444
info@osg-germany.de

shaping your dreams

OSG EX-CELL-O

OSG EX-CELL-O GmbH
Salacher Strasse 93
DE -73054 Eisingen/Fils
www.osg-excello.com
Tel. +49 71 61 15840-0
Fax +49 71 61 15840-10

