

SMW-AUTOBLOK

worldwide leader in steady rests

Fixed or travelling application

1. Tandem steady rest fixed
2. Steady rest fixed for end machining
3. Steady rest travelling

Safety non-return valve

Stroke control
(proximity switch
not included)

SLU-X/SLUA/SLU-B

Standard line includes:

- fully sealed body (SLU-X only)
- safety valve
- stroke control (without proximity switch)
- port for compressed air
- central lubrication grease, oil or oil + air
- swarf guard

SR/K/KLU

Premium line includes:

- fully sealed body
- safety valve
- stroke control (without proximity switch)
- port for compressed air
- central lubrication grease, oil or oil + air
- integrated channels for coolant/air flush
- coolant/air chipguard to flush away chips/swarf
- coolant through the center arm (SR-4 and larger only)

SLU-X[®] / SR[®] / K / KLU

SLU-X/K/KLU
large clamping
range

SLUA/SRA
additional
pivoting upper
arm
for automatic
vertical loading
(worldwide
patented)

Hydraulic ports
from top or side

Integrated channels
for coolant flush
with rear central port

Chipguard
with integrated
flush nozzle

Coolant through the
center arm
(SR-4 and larger only)

Easy change of rollers
without loose parts

Arms and center-
piece hardened

**Patented mechanism
to open steady
rests arms without
springs, wear free
(worldwide patented)**

Option of manual lubrication

- Low cost solution for medium working conditions and low build up of swarf.
- The lubrication points and rollers are supplied with lubrication grease via the grease nipples and the grease gun.
- Lubrication intervals depending on the working conditions normally every 4 to 8 operating hours.
- Grease: KPE 2R-20 DIN 51502

Manual lubrication

Option of central oil lubrication

- For heavy working conditions and high build up of swarf
- For travelling steady rest applications.
- The use of our separate complete lubrication unit with timer control is recommended.
- Lubricating intervals 2 - 5 min
- Min./max. operating pressure 10 to 45 bar.
- Oil: HLP 46 DIN 51502.

Central lubrication

Centralized lubrication G 1/8"

Lubrication unit oil

Id. No. 088707

Option of central lubrication oil + air

- For heaviest cutting conditions with high built up of swarf, dust or coolant.
- The SMW-AUTOBLOK oil + air unit for lubrication with built-in timer control is mandatory.
- This unit injects oil for lubrication into the air hose in adjustable intervals (2.....12 min.).
- The permanent air flow (min. 3 bar) feeds the oil to the rollers and keeps them clean.
- Oil: HLP 46 DIN 51502.

Oil + air lubrication

Centralized lubrication G 1/8"

Lubrication unit oil + air

Id. No. 088708

Option of rollers

- SMW-AUTOBLOK rollers (precision class P05) specially developed for our steady rests.
- Special sealing ensures highest precision and service life.
- Standard equipment: 1 set of cylindrical rollers.
- Option: Spherical rollers for travelling steady rests.

Original SMW-Autoblok roller

cylindrical

spherical

narrow

Option fine adjustment of center line

- Eccentric roller pins on the two steady rest arms allow a quick fine adjustment of the center line.
- This avoids to unlock and adjust the entire steady rest on the bracket for small adjusting movements.

Eccentric fine adjustment

Coolant/air feed

Coolant/air feed (SR/K/KLU only)

- Built-in channels to feed coolant or air from a central connecting port to the steady rest arms.

Chipguard coolant/air

Patented coolant/air chipguard with integrated flush nozzles (SR/K/KLU only)

- Keeps roller clamping area free from chips
- The patented double flush nozzles keep front and rear of the wiper area clean.

Benefit:

- Constant centering accuracy
- No damage of workpiece and rollers caused by chips/swarf
- Less roller consumption = less costs

Chipguard spring loaded

Option spring loaded chipguard (SLU only)

- Spring loaded, self adjusting chipguard to wipe away chips/swarf mechanically

SCU-A/SCU-V
diameter measuring system

SCU-A/SCU-V

Option linear diameter measuring system
SCU-A/SCU-V

- The position of the clamping arms is monitored by the linear measuring system SCU-A/SCU-V.
- Avoids collision with workpieces, turret, loader etc.
- Reduced cycle time due to position controlled opening of the arms to the requested opening only.
- SCU-A: In: 24 V Out: 4 – 20 mA
- SCU-V: In: 24 V Out: 0 – 10 V

Steady rest bracket with adjustment device

Steady rest bracket

- A perfect bracket is very important for the function/precision of the steady rest.
- Fast and easy adjustment can be done with the SMW-AUTOBLOK adjustment device integrated into the bracket.
- SMW-AUTOBLOK supplies the correct bracket for all applications as a turnkey solution.

- Monitoring open/closed via proximity switch
- Special sizes on request

Type Size		SLUA 1	SLUA 2	SLUA 3	SLUA 3.1	SLUA 4	SLUA 5	SLUA 6
Centering range	U1	4	8	12	22	30	50	160
	U2	52	80	130	150	220	268	460**
	U1	11	16	22	22	30	50	160
	U2	52	80	150	150	220	268	460**
	Z	26.5	41	66	76	111	135	230**
	Z1	24	34	62	72	106.5	130	225**
	A	207	279.5	431	440	608	685.5	944.5
	B	137	195	312	320	448	510	709
	C	51	70	115	123	146	178	215
	D	64	85	135	135	240	270	330
	E	118	170	262	262	365	400	610/640
	F	132	190	290	290	400	440	680
	G	55	70	85	85	110	145	145
	I	33	33	37	37	37	37	37
	J	26	42	52	52	67	83	83
	K	20	35	45	45	60	75	75
Roller width	L	12	19	25	25	25	29	29
Roller diameter	M	19	35	47	47	52	62	80
Collar diameter	N	6	21	25	25	32	36	42
	O	70	84.5	120	120	160	175.5	235.5
	P1	84	102	137	137	165	165	190
	P2	66	72	90	90	102	102	115
	P3	66	75	100	100	110	110	130
	R	50.5	74	119	124	172	209	290
	S	11	14	18	18	23	23	27
	T	70	70	100	100	144	144	158
	V	37	52	85	93	128	160	175
Piston area*	cm ²	7	19,6	50	50	78	78	132
Operating pressure min./max.	bar	6/50	8/70	8/60	8/60	8/60	8/80	8/70
Max. clamping force/roller	daN	100	450	1000	1000	1500	2000	3000
Centering accuracy within the whole range	mm	0.02	0.02	0.04	0.04	0.05	0.06	0.06
Repeatability accuracy	mm	0.005	0.005	0.007	0.007	0.007	0.01	0.01
Max. roller surface speed	m/min.	800	800	725	725	715	700	700
Mass approx.	kg	6	14	39	40	92	152	420

* On request cylinder differing from standard available

** SLUA-6: Loading dia. U2=460 only under 19° installation

SLU-X® SLU-B	SLUA® SLUA®-B	<ul style="list-style-type: none"> ■ Ordering review ■ Equipment
-------------------------------	--------------------------------	--

Steady rest size		1	2	3	3.1	3.2	4	5	5.1	6
SLU-X-M manual lubrication	Id. No.	127563	129001	129018	129196	129234	129141	129278	129291	-
SLU-X-Z central lubrication oil	Id. No.	127562	129000	129020	129195	129235	129140	129280	129292	-
SLU-X-OLD central lubrication oil & air	Id. No.	127564	129002	129019	129197	129236	129142	129279	129293	-
SLU-X-F central grease lubrication	Id. No.	129761	129762	129763	129764	129765	129766	129767	129768	-

SLU-B-M manual lubrication	Id. No.			029865	029866	-	029867	029868	029909	029869
SLU-B-Z central lubrication oil	Id. No.			029855	029856	123929	029857	029858	029908	029859
SLU-B-Z-OLD central lubrication oil & air	Id. No.			029875	029876	-	029877	029878	029910	029879

SLUA-M manual lubrication	Id. No.	024458	024459	024460	024461	-	122546	024463	-	026591
SLUA-Z central lubrication oil	Id. No.	024482	024483	024673	024674	-	122545	024485	-	026593
SLUA-Z-OLD central lubrication oil & air	Id. No.	027656	027657	027658	027659	-	122547	027661	-	027662

SLUA-B-M manual lubrication	Id. No.			029870	029871	-	029872	029873	-	029874
SLUA-B-Z central lubrication oil	Id. No.			029860	029861	-	029862	029863	-	029864
SLUA-B-Z-OLD central lubrication oil & air	Id. No.			029880	029881	-	029882	029883	-	029884

Type SLU-X

■ denotes features included in standard range without extra charge

Steady rest size	1	2	3	3.1	3.2	4	5	5.1	6
Fully sealed body	■	■	■	■	■	■	■	■	
Safety valve	■	■	■	■	■	■	■	■	
Stroke control (open position)	■	■	■	■	■	■	■	■	
1 set swarf guard 3-piece	■	■	■	■	■	■	■	■	
1 set cylindrical rollers	■	■	■	■	■	■	■	■	
Connection for compressed air	■	■	■	■	■	■	■	■	

Type SLU-B, SLU-A, SLUA-B

■ denotes features included in standard range without extra charge

Steady rest size	1	2	3	3.1	3.2	4	5	5.1	6
Safety valve			■	■	■	■	■	■	■
Stroke control			■	■	■	■	■	■	■
1 set swarf guard 3-piece			■	■	■	■	■	■	■
1 set cylindrical rollers			■	■	■	■	■	■	■
Connection for compressed air			■	■	■	■	■	■	■

- Ordering review
- Accessories and wearing parts

SLU-X[®]
SLU-B

SLUA[®]
SLUA[®]-B

Accessories and wearing parts

Type SLU-X, SLU-B, SLUA, SLUA-B

◆ denotes wearing parts, recommended stock items

Steady rest size		1	2	3	3.1	3.2	4	5	5.1	6
Compact lubrication system for oil pressure lubrication Container 2.7 l, 110 or 220 V *	
	088707	088707	088707	088707	088707	088707	088707	088707	088707
Compact lubrication system for oil & air lubrication Container 2.7 l, 110 or 220 V *	
	088708	088708	088708	088708	088708	088708	088708	088708	088708
Eccenter fine adjustment compl. at lever arm (2 pcs. per steady rest) manual/central lubrication	
	not available	026120	018437	018437	018437	018444	018450	018450	026595
Inductive limit switch	
	087926	087926	087926	087926	087926	087926	087926	087926	087926
Swarf guard spring-loaded (SLU-A / SLU-B / SLU-AB)	
 ◆	025781	025760	025759	025759	025759	025758	025757	025757	026596
Swarf guard 3-piece	
 ◆	026115	026116	026117	026117	026117	026118	026119	026119	026597
Roller stripper (2-piece) for middle piece (SLU-A / SLU-B / SLU-AB)	
 ◆	029795	029796	029797	029797	029797	029798	029799	029799	029800
Roller stripper (2-piece) for middle piece (SLU-X)	
 ◆	200155	200154	198950	198950	198950	196199	196200	196200	-
Rollers cylindrical design	
 ◆	017869	016952	016951	016951	016951	016953	018345	018345	026594
Rollers spherical design for travelling steady rest	
 ◆	016900	017658	018433	018433	018433	018443	019545	019545	on request
Adjustment device 1 set = 3 pieces	
	-	-	200176	200176	200176	200177	200177	200177	200177

* When placing an order please advise voltage