

TELESCOPING STEEL COVERS

STANDARD DESIGNS | CUSTOM DESIGNS | SPECIAL SOLUTIONS | WIPER SYSTEMS | SERVICE & REPAIR

HENNIG WORLDWIDE

manufacturing / sales / service centers

- Headquarters / Manufacturing / Distribution / Service Center
- Manufacturing / Distribution / Service Center
- Manufacturing / Distribution
- Sales Partner
- Service Center

1 Hennig, Inc. Global Headquarters
9900 North Alpine Road
Machesney Park, IL 61115
P: + 01 815-316-5124
F: + 01 815-636-9737
info@hennig-inc.com

2 Hennig GmbH European Headquarters
Überrheinerstrasse 5
D-85551 Kirchheim
P: + 49 89 96096-0
F: + 49 89 96096-120
info@hennig-gmbh.de

3 Hennig / Gaden, S.A. de C.V.
Calzada Abastos N° 235
Col. Santa María
Torreón Coahuila, C.P. 27020
P: + 01 (871) 268 2449
F: + 01 (871) 268 2449
ventas@grupogaden.com

4 Hennig / Gaden, S.A. de C.V.
Calle Primera N° 1037
Col. Ministro Nazario Ortiz
Saltillo, Coahuila, C.P. 25100
P: + 01 (844) 180 0294
F: + 01 (844) 180 029
ventas@grupogaden.com

5 Hennig / Gaden, S.A. de C.V.
Silca N° 4, Col. Vista Hermosa
Tlalnepantla, México, C.P. 54080
P: + 52 (55) 5318 4146
F: + 52 (55) 5319 32
ventas@grupogaden.com

6 Cobsen Ltda.
R. Benedito Mazulquim, 425
18550-000 Boituva CEP, Brazil
P: + 55 15 3263-4042
F: + 55 15 3263-4070
cobsen@cobsen.com.br

7 Hennig U.K. Ltd.
Unit 6, Challenge Close
Coventry CV1 5JG
P: + 44 24 76555690
F: + 44 24 76256591
sales@henniguk.com

8 Sermeto E.I. SAS
Les Rebrillons
03300 Creuzier-le-Neuf
P: + 33 470 58 4740
F: + 33 470 58 0022
contact@sermeto-ei.com

9 Hennig CZ s.r.o.
Klánovická 334
250 82 Úvaly, CZ
P: + 420 2810 91631
F: + 420 2810 91625
info@hennig-cz.com

10 Sur Hennig Pvt Ltd.
1B, Peenya Ind. Area
Bangalore 560058
P: + 91 80 39285510
F: + 91 80 39285526
surhennigblr@gmail.com

11 Thodacon Machine Tool Protection Co. Ltd.
Lu-ou Road No.43
Hudai Industrial Park, Bin District
Wuxi 214161 Jiangsu Province, China
P: + 86 510 8329 1518
F: + 86 510 8329 1598
sales@thodacon.cn

12 Osung Mechatronics Co. Ltd.
Gyungnam Masan-city
Jinbuk-myun Shincon-li 413-2
South Korea
P: + 82 55 271 1821
F: + 82 55 271 1820
osgijeon@naver.com

13 Enomoto
5-10 Sohara Koa-Cho
Kakamigahara-Shi, Japan
P: + 81 583 832178
F: + 81 583 897435
kashida@enomotoweb.com

14 Euro-Renaex Sistemas S.L.
Pº Ubarburu 76, Pab.34 - Pol.27
20014 San Sebastian, Spain
P: + 34 943 472225
F: + 34 943 458254
info@ersistemas.com

15 B & S Industrieel Onderhoud
Zirkoonstraat 7, 7554 TT Hengelo (Ov.)
Postbus 69, 7550 AB Hengelo (Ov.)
P: + 31 74 8510600
F: + 31 74 8510605
megen@bs.nl

16 Svenska Maskinkomponenter AB
Brunnsäkersvägen 9
64593 Strängnäs
P: + 46 8 53470770
F: + 46 8 53470775
info@svemako.se

17 Lubrication Equipment Pty. Ltd.
6, Liebenberg Road
1451 Alrode, Johannesburg
P: + 27 11 8645785
F: + 27 11 8648231
sales@lubrequip.co.za

18 Hennig, Inc. California Service Center
11690 Pacific Avenue
Fontana, CA 92337
P: + 01 909-420-5796
info@hennig-inc.com

19 Hennig, Inc. Oklahoma Service Center
900395 S. 3420 Road
Chandler, OK 74834
P: + 01 405-258-6702
F: + 01 405-258-9971
info@hennig-inc.com

20 Hennig, Inc. Michigan Service Center
11879 Brookfield Road
Livonia, MI 48150
P: + 01 734-523-8274
F: + 01 855-427-1549
info@hennig-inc.com

21 Hennig, Inc. Ohio Service Center
11431 Williamson Road
Blue Ash, OH 45241
P: + 01 513-247-0838
F: + 01 513-247-0840
info@hennig-inc.com

22 Hennig, Inc. N. Carolina Service Center
8916 Pioneer Avenue, Dock 14
Charlotte NC 28273
P: + 01 704-588-7200
F: + 01 704-588-7200
info@hennig-inc.com

TELESCOPIC STEEL COVERS

overview

GENERAL INFO

The range of steel way covers manufactured by Hennig is unlimited. With over 65 years of experience in the industry, there is little that we haven't seen and built.

With manufacturing facilities located worldwide, we are knowledgeable of nearly every telescopic steel way cover application in the world. This experience also enables us to design and manufacture OEM or custom steel way covers for state of the art equipment, high speed machines, as well as unusual and unique applications.

- All forms are made from rolled commercial quality steel sheets. Standard gages 1.5 mm (16 gauge) to 3 mm (11 gauge). Other gages available depending on the application.
- Corrosion-resistant stainless steel can be used for extreme conditions.
- Speeds from 20 to 150m/min can be attained.
- Way wipers, guides, rollers and damping elements are interchangeable.
- Coolant troughs (preventing coolant entering the boxes) can be included in the design of different models.
- We offer service, repair, and reverse engineering for all Hennig and non-Hennig telescopic steel covers

FEATURES

① steel

Commercial quality steel is used to withstand the abuses of the shop environment. Standard sheet thicknesses range from 1.5 mm (16 gauge) to 3 mm (11 gauge). Other gages available depending on the application.

② guides

Brass or non-metallic guides are used on the top and sides of the covers. Small and medium size covers are supported with non-metallic, low friction guide shoes.

③ interlocking design

Wrap around construction ensures precise location of individual cover sections and automatically provides the necessary initial preload for the flexible wipers.

④ wiper systems

High endurance, insertable polyurethane wipers keep the cover clean and seal out chips, dust and coolants. See pages 11-12 for details.

⑤ support rollers

To ensure smooth, accurate operation, large covers are provided with rollers. Ball bearing, needle bearing, and many other roller options are available

⑥ scissors

Depending on speed and size of application, scissors can be used for a smooth operation.

OPTIONS

⑦ high speed module

Perfect guidance for high speed covers up to 200 m/min (660 ft/min) and accelerations up to 2Gs over the entire traverse path. Ideal for linear motor machines.

⑧ damping elements (bumpers)

Bumpers are used based on machine speeds.

⑨ wedge dampener (ME module)

Used to soften impact on the boxes.
See page 9 for more information.

⑩ lifting lugs

For ease of installation, lifting lugs can be provided.

not pictured

way extension brackets

Extend from the machine ways to provide support for the cover while it is in a compressed position.

inspection openings

For quick, easy inspections hinged or Plexiglas® panes may be specified.

SERVICE & REPAIR

We offer service and repair for all way covers (Hennig & non-Hennig brands) with a worldwide network of facilities.

*See page 16 for Repairs Request For Quote Worksheet.
See page 17-18 for a full list of our service capabilities.*

TELESCOPIC STEEL COVERS

standard designs

FLAT (TYPE AA)

The flat, u-shaped design represents the best economical solution for the protection of slideways. Available in horizontal or vertical format.

See page 13-14 for Quote Request Worksheet

PEAK (TYPE BB)

The roof-shaped design deflects coolant and swarf on either side, depending on the angle of inclination. Additionally, the ridge provides higher rigidity and perfect guidance of the boxes. Available in horizontal or vertical format.

See page 13-14 for Quote Request Worksheet

SLANT (TYPE CC)

The slope of this design ensures the diversion of coolant and swarf in one direction, depending on the angle of inclination. Available in horizontal or vertical format.

See page 13-14 for Quote Request Worksheet

HIP ROOF (TYPE DD)

The flat-roof form is used for broad covers to provide maximum rigidity of the box surfaces. Available in horizontal or vertical format.

See page 13-14 for Quote Request Worksheet

FLAT/SLOPE (TYPE EE)

The pent-roof design meets special geometric requirements and improves the draining of coolant and swarf, depending on the angle of inclination. The additional folded edge increases the rigidity of the boxes. Available in horizontal or vertical format.

See page 13-14 for Quote Request Worksheet

CROSS BEAM

Cross-beam covers can be manufactured in models 1 to 5. For more than 3 boxes, however, it is necessary to provide an additional return at the top slideway to prevent the individual boxes from tilting or disengaging.

See page 13-14 for Quote Request Worksheet

All shapes can be customized to fit your application.

VERTICAL SLIDING PLATE

In this type of cover, the individual plates slide in separate guide rails. Since these types of covers do not require slideways, they are particularly suited for the protection of column recesses. In the presence of swarf and coolant, the vertical sliding plate covers can only be mounted vertically. The guide rails are available in various materials to meet individual requirements.

See page 17 for Quote Request Worksheet

DUAL AXIS MOTION

Dual-Axis covers are typically moving behind the tables and under the spindle when space is limited. This design is limited to 3 boxes unless guide rails are used, and must be flat design for this style of cover.

See page 15-16 for Quote Request Worksheet

All shapes can be customized to fit your application.

XYZ MODULE

(modular face shield)

Hennig manufactures vertical-wall telescopic steel covers to deliver full protection of the X and Y-axes on horizontal-spindle machining centers.

The precision ways and CNC feedback devices are completely protected against the hot chips and flood coolant that can potentially affect machine uptime and accuracy. Based on space availability, these covers can be designed with telescopic steel boxes, stainless steel or fabric roll-up aprons, bellows with steel plate protection (lamellas), or our new Aluminum FlexProtect system.

TELESCOPIC STEEL COVERS

custom designs & special solutions

CUSTOM DESIGNS

for complicated slideway forms

Different requirements and environmental conditions, complicated slideway forms, and less than ideal spacial conditions of special machines demand close cooperation between our design engineers and the machine tool manufacturers. Our engineers design your covers with knowhow, creativity and an attractive price-performance ratio.

ME Module shown in yellow

ME MODULE

for heavy loads

High feed rates and accelerations are no longer excluded with large, heavy telescopic steel covers. The transport mechanism eliminates high limit stop forces and corresponding noises in all operational positions, moving smoothly when the covers are pulled apart as well as when they come together.

Test runs at speeds exceeding 328 feet per minute (100 meters per minute) and accelerations exceeding 2g were absolutely trouble-free. The system is not positively driven; as a result, it doesn't have to move the entire mass; the only boxes moved are the ones that are needed. The mechanically muffled units travel on guides which guarantee extremely high stability.

COUPLED TELESCOPIC STEEL COVER

for longer travel

By coupling a telescopic steel cover, a longer travel can be obtained. The box height above the ways, based on the same travel, is less with coupled telescopic steel covers than with one individual cover. The compressed length however is longer.

WATER-TIGHT TELESCOPIC STEEL COVERS

Our standard TSC designs are splash proof and suited for high traversing speeds.

For high coolant applications, we offer water-tight covers using gutters to divert coolant.

integral gutter

The gutter is formed as an integral part of the rear panel of the individual boxes. This version can be manufactured in a cover width of up to approximately 2000 mm.

separate gutter

We can manufacture separate gutters for covers more than 2000 mm wide. In this design, a specially developed wiper diverts the coolant along the inner side of the boxes. Due to its large cross-section, a separate gutter deflects the water optimally.

scheduled gullet

An attached water trough can be utilized with a variety of dimensions and is used mainly for large telescopic steel covers.

TELESCOPIC STEEL COVERS

wiper systems

Wiper systems specially developed for telescopic steel covers. For particular requirements such as limited space for mounting or use in the presence of high volumes of chips produced, we also offer suitable solutions.

■ wiper lip ■ profile support ▨ sheet metal box ■ damping material ■ profile support

eN SERIES

- Used on telescopic steel covers for slideways with small cross-sections
- Wiper lip vulcanized to a flat steel profile
- Highly wear-resistant polyurethane lip, resistant to oil, coolants and microbes
- Standard length of the eN way wiper: 500 mm

See page 60 for more information

C SERIES

- Same design for all types of C wipers (except CL1)
- Highly wear-resistant polyurethane lips ensuring optimum resistance to water, coolants, chemicals and oil
- Various Shore hardnesses available as required (dry, fluid and mixed machining, as well as native oils)

CL1

- Usable for large surfaces and aluminum apron systems for manifold applications
- Optimum wiping effect. Will wipe uneven surfaces up to 4 mm
- Highly durable and resistance against all common coolants
- Exchangeable and suitable for all profiles of series C2, 3, 5 and 6 (Illustration: CL1 with C5 profile)

See page 20 for more information

C2

- Smallest wiper of the "C" series
- Replaceable wiper lips
- Very little space required (regarding the mounting height and depth)
- Also available with a rubber profile vulcanized on the profiled support, for optimum damping properties at high traverse speeds (illustration: C2 with damping)

C3

- Wider profile to ensure a better adhesion when spot-welding it to the box
- Replaceable wiper lips
- Very little space (mounting height) required
- Can be screwed onto the cover box
- Optimum rigidity of the cover box in the wiper area
- Available with and without damping
- Assembly dimension with damping 18mm

C5

- Designed for large covers
- Replaceable wiper lips
- A combination of C5 and C3 wipers is possible
- Optimum rigidity of the cover box in the wiper area
- Enlarged return gutter to ensure a rapid draining of the coolant
- Available with and without damping (illustration: C5 with damping)

C6

- Can be replaced directly on the machine without disassembling the cover
- Time saving and cost-effective
- Enlarged return gutter to ensure a rapid draining of the coolant
- Available with and without damping (illustration: C6 with damping)
- Replaceable profile (shown in blue) is fixed with spring clamps
- Solid profile support (shown in red) is welded with the box plate and remains on the cover

WAY EXTENSION BRACKETS

SIDE VIEW

COVER TYPES

MOUNTING CONFIGURATIONS

TELESCOPIC STEEL COVERS QUOTE REQUEST

www.hennigworldwide.com

Please complete this form and email or fax to your desired location
(see pages 1-2 for contact info)

1 COMPANY (complete address)

Name _____
Title _____
E-mail _____
Phone _____ Fax _____ Date ____/____/____

2 TECHNICAL DATA / EXISTING COVER DIMENSIONS

Quantity _____ ☐ Each ☐ Set
Number of Boxes _____
Cover Type _____
Mounting Configuration _____
Width of Cover _____

Height of Cover _____
Height Over Ways _____
Angle _____
Height of Side (types BB, CC, DD, EE) _____
Width of Top (types DD, EE) _____

3 APPLICATION

Manufacturer ☐ Hennig ☐ Enomoto ☐ Other
Hennig or Enomoto Part # _____
OEM Part # _____

COVER ORIENTATION (check one)

☐ Horizontal ☐ Vertical ☐ Cross Rail
☐ Slant Bed ☐ Column/Table ☐ _____

Machine Type

Make _____
Model _____
Axis ☐ X ☐ Y ☐ Z ☐ Other
Photos Available? ☐ Yes ☐ No
DWGs or Sketches available? ☐ Yes ☐ No

Operating Environment

☐ Dry ☐ Grinding ☐ Hot Chip
☐ Heavy Coolant ☐ Other _____
Operating Temperature Range _____
Maximum Travel Speed _____

4 DIMENSIONS

A Extended length _____
B Compressed length _____
C Travel _____
D1 End of way to table when compressed _____
D2 End of way to table at over travel _____
E1 Table width _____
E2 Table height _____
E3 Table height above way _____
E4 Side of way to side of table _____
F1 Way wiper height above way _____
F2 Side of way wipers to side of way _____
F3 Way wiper to table (depth) _____
G Height of ball screw above way _____
H Width over ways _____
J1 Individual width of way _____
J2 Individual height of way _____
J3 Side of way to side of casting _____
J4 Casting distance below way _____
K1 Individual width of way _____

K2 Individual height of way _____
K3 Side of way to side of casting _____
K4 Casting distance below way _____
L1 Width of drive mount _____
L2 Depth of drive mount _____
L3 Side of way to side of drive mount _____
L4 End of way to front of motor _____
L5 Drive mount height above way _____
L6 End of way to drive mount _____
M Rail type _____
M1 Width over linear rails _____
M2 Rail width (top) _____
M3 Rail width (bottom) _____
M4 Rail height _____
M5 Side of casting to side of rail _____
W1 Way extension length _____
W2 Way height to floor _____
W3 Way to bed offset _____
W4 Bed to way offset _____

DUAL AXIS COVERS QUOTE REQUEST

HENNIG

www.hennigworldwide.com

Please complete this form and email or fax to your desired location
(see pages 1-2 for contact info)

1 COMPANY (complete address)

Name _____
Title _____
E-mail _____
Phone _____ Fax _____ Date ____/____/____

2 APPLICATION

Quantity _____ Number of Boxes _____

EXISTING COVER

Manufacturer ☐ Hennig ☐ Enomoto ☐ Other

Hennig or Enomoto Part # _____

OEM Part # _____

MACHINE TYPE

Make _____

Model _____

Photos Available? ☐ Yes ☐ No

DWG's or Sketches available? ☐ Yes ☐ No

Operating Temperature Range _____

Maximum Travel Speed _____

Movements/Day _____

3 DIMENSIONS

Cover extended _____

Cover compressed _____

A Max vertical extension of slide _____

B Vertical slide travel _____

C Min compressed vertical slide length _____

D Min compressed horizontal slide length _____

E Max horizontal extension of slide _____

F Horizontal slide travel _____

G Width of trough _____

H Cut-out around column width _____

J Extension beyond column depth _____

K Vertical Slide _____

L Width of cover _____

M Height of cover _____

N Distance between guide bars _____

O Guide bar width _____

Mounting Option - Upper (see below) _____

Mounting Option - Lower (see below) _____

4 MOUNTING OPTIONS

UPPER

A1

A2

A3

LOWER

B1

B2

B3

B4

B5

VERTICAL SLIDING PLATE QUOTE REQUEST

|||||HENNIG

www.hennigworldwide.com

Please complete this form and email or fax to your desired location
(see pages 1-2 for contact info)

1 COMPANY (complete address)

Name _____
Title _____
E-mail _____
Phone _____ Fax _____ Date ____/____/____

2 APPLICATION

Quantity _____

EXISTING COVER

Manufacturer ☐ Hennig ☐ Enomoto ☐ Other

Hennig or Enomoto Part # _____

OEM Part # _____

MACHINE TYPE

Make _____

Model _____

Photos Available? ☐ Yes ☐ No

DWG's or Sketches available? ☐ Yes ☐ No

Operating Temperature Range _____

Maximum Travel Speed _____

Movements/Day _____

3 DIMENSIONS

A Overall length _____

B Top compressed _____

B1 Number of top plates _____

C Travel _____

D Lower compressed _____

D1 Number of lower plates _____

E Width _____

F Width with rails _____

G Rail width _____

H Diameter or rectangular opening _____

I Rail type ☐ Type 1 ☐ Type 2 ☐ Other _____

J Rail thickness _____

K Mounting hole pattern _____

L Scissor option

Top: ☐ none ☐ single ☐ double

Bottom: ☐ none ☐ single ☐ double

Please include additional sketches or CAD files if available.

STEEL COVER REPAIRS QUOTE REQUEST

Please complete this form and email or fax to your desired location
(see pages 1-2 for contact info)

HENNIG

www.hennigworldwide.com

HENNIG WAY COVER SERVICE & REPAIR

- Service & Repairs for Hennig & non-Hennig Way Covers
- Repair & Refurbishment of All Way Cover Components
- Training for Maintenance & Repair of Way Covers
- Quick Turnaround & Expedited Service Available
- Reverse Engineering of Existing Way Covers
- On-Site Maintenance & Repair

1 COMPANY (complete address)

Name _____
Title _____
E-mail _____
Phone _____ Fax _____ Date ____/____/____

2 TECHNICAL DATA / EXISTING COVER DIMENSIONS

Quantity _____ Number of Boxes _____ Photos Available ☐ Yes ☐ No DWGs or Sketches Available ☐ Yes ☐ No
Width of Cover (WOC) _____ Height of Cover (HOC) _____ Height Over Ways (HOW) _____
Extended Length _____ Compressed Length _____ Travel _____

2 APPLICATION

Brand ☐ Hennig ☐ Enomoto ☐ Sermeto ☐ Cobsen ☐ Other _____
Hennig / Enomoto / Sermeto / Cobsen Part # _____ OEM Part # _____

MACHINE TYPE

Make _____ Model _____
Axis ☐ X ☐ Y ☐ Z ☐ Other _____ Maximum Travel Speed _____
Cover Orientation ☐ Horizontal ☐ Vertical ☐ Cross Rail ☐ Slant Bed ☐ Column / Table ☐ Other _____
Operating Environment of Cover ☐ Dry ☐ Grinding ☐ Hot Chip ☐ Heavy Coolant ☐ Other _____
Rollers ☐ Yes ☐ No
Scissors ☐ Yes ☐ No

FOR A MORE ACCURATE QUOTE, PLEASE PROVIDE PICTURES OF THE DAMAGED WAY COVER.

NOTES

SERVICE & REPAIR

scope of services

WE KNOW HOW EXPENSIVE DOWNTIME CAN BE

That's why we offer quick, responsive, service for the following products:

- Telescopic Steel Covers (see next page for details)
- Bellow Covers
- Aprons & Roll Ups
- Modular Face Shield Systems
- Wiper Systems
- Walk-On Pit Covers

We provide repairs and replacement parts for all the products we sell. With our experienced technicians, it doesn't matter who manufactured the original product, the end result absolutely must meet Hennig standards for quality and safety before we will consider it finished.

OUR SCOPE OF SERVICES:

- Preventative and Predictive Maintenance Training
- Way cover diagnostics and troubleshooting
- Extensive replacement spare parts inventory
- On-Site repairs of waycovers of any make on the market
- Logistics services for minimum downtime

SERVICE & REPAIR CENTERS WORLDWIDE

We have 17 service centers located throughout the world, enabling us to provide fast, localized service no matter where you are. Below is a snapshot of our service & repair locations.

For more details and contact info, see pages 1-2.

SERVICE & REPAIR

for telescopic steel covers

REPAIR & REFURBISHING SERVICES

At Hennig we service everything we sell. Our repair and refurbishment facilities are located in regions worldwide, so you get fast, localized service from experts who speak your language and deeply understand the systems you're using. We have the resources to keep your systems running - and running right - so you minimize downtime and get the greatest possible return from your machine investment.

services offered

- Repairs for all Hennig and non-Hennig way covers
- Same-day turn-around on diagnosis and repair estimates
- Reverse engineering of existing way covers
- Fast, local access to spare parts and supplies
- Customer training for in-house way cover repair
- Service and repair of Hennig Chip Conveyors
- Preventive maintenance service contracts available
- Service initiated within 48 hours in most locations
- On-site services available
- 90-day warranty on parts and labor

service. where you need it.

Hennig has way cover repair facilities located throughout the world to better serve our customers.

See pages 1-2 for a complete list of our repair facilities and contact information.

↑ Before Hennig Repair

↑ After Hennig Repair

www.hennigworldwide.com

For over 50 years, Hennig Worldwide has been defining Excellence in Machine Protection, creating regional jobs, serving their local communities, and supporting the global needs of machine tool customers.

Specializing in chip management, machine protection, and facility safety, Hennig products optimize production and keep your shop floor clean and safe.

MACHINE PROTECTION

Telescopic Steel Covers
Modular Face Shields (XYZ Shields)
Bellows
Aprons
Roll Up Covers
Walk-On/Pit Covers
Wiper Systems
Telescopic Springs
Cable Conduits

CHIP SOLUTIONS

Chip Conveyors
Chip Disc Filtration (CDF)
Coolant Tanks
Turnkey Chip Systems
Conveyor Networks

FACILITY SAFETY

Walk-On Pit Covers
Scissor Lift Bellows
Rooftop Systems
Platforms and Enclosures
Guarding and Fencing
Special Fabrications

See pages 1-2 for contact information