
INSIGHTS
ISSUE 2 2017

THE WHEEL OF TIME. WE KEEP
ON MILLING AND TURNING IT.
Hermle at the EMO 2017 in Hanover.

C 650
Hermle’s C 650 machining centre completes the
top end of the Performance Line series.

USER REPORTS
Hermle International

Franz-Xaver Bernhard
Director of Sales, Research and Development

Preface THE WHEEL OF TIME.
WE KEEP ON MILLING
AND TURNING IT.

Dear business partners and customers, col-
leagues and employees,

we have made a good start to the year and
have a firm base of orders on hand. Also, the
foreign turnover recovered noticeably during
the second quarter, and compared with the
same period last year we are currently some-
what better placed in terms of turnover and re-
sults. You will always find detailed figures on
our website.

Once again, our in-house exhibition in April
was a great success, and we were privileged to
welcome 2700 visitors from 1200 companies
to Hermle. The newly developed HS flex han-
dling system that can be adapted to six ma-
chine models of the High Performance Line and
the Performance Line attracted a great deal of
interest.

And now another major event is coming up: At
this year’s EMO in Hanover with its slogan
‘Connecting systems for intelligent production!’,
Hermle will be presenting a large number of in-
novations. The ‘flagship’ will be a new machin-
ing centre for the Performance Line series, the
C 650. This represents a consistent final step
for this series. Of course we shall be giving our
HS flex handling system its trade fair première,
adapted to a C 42. In addition, a ‘made by
Hermle’ RS 05 robot system adapted to a
C 12 U dynamic 5 axis machining centre, as
well as the C 250 5 axis machining centre that
was presented last year, will be there. The
stand also features a special area where we
display our digital components for applications
in the smart factory and in Industry 4.0 sce-
narios. Another focal point will be the compo-
nents made with the aid of MPA additive man-
ufacturing techniques.

We cordially invite you to visit our stand No.
C 36 in Hall 12 and we look forward to sharing
your interest in our products.

Kind regards,

COMPANY.

HERMLE AT THE EMO 2017 IN HANOVER.

This year, the world’s largest metalworking trade fair is using the motto: ‘Connecting systems for intel-
ligent production!’ We will be presenting many innovations at our stand C 36 in Hall 12, including the
new C 650 machining centre, which represents an appropriate high point for our Performance Line
series.

As well as our trailblazing MPA technology for additive manufacturing, major emphasis will be put on
our digital components for networked production. Come and see for yourself how Hermle is helping to
create the future of intelligent production as a leading innovator.

DIGITAL MODULES
Presentation of the digital components

HACS
The Hermle Automation-Control-System HACS as an intuitively operated order management
system for your Hermle machining centres.

HIMS
Hermle Information and Monitoring Software (HIMS) as a central monitoring tool for your
Hermle machining centres.

Remote Desktop
All the information you have on your office PC available directly at the machine.

Hermle control functions
Enhancing machine productivity and improving process reliability. Increasing precision and
surface quality while at the same time reducing machining time.

Hermle Setups
Add-in and programmable functions for direct intervention in milling processes for applica-
tion-oriented optimization of surface quality, dynamics or precision.

Hermle Maintenance and Diagnostic System
The maintenance / diagnosis system allows for regular diagnosis of the machine’s condition.

Hermle Remote Maintenance
Avoiding service call-outs; fast response from qualified service technicians.

HALL 12
STAND C 36

NEW

COMPANY.

C 250
5 axis machining centre

NEW touchscreen

NEW HACS and HIMS

NEW remote desktop

C 12 U
5-axis machining centre equipped with RS 05 robot system

NEW HACS and HIMS

ADDITIVE MANUFACTURING
Components and more from Hermle’s additive technology

MPA technology
Hermle’s MPA Technology – our portal to the world of additive manufacturing.

Discover the potential of Hermle’s metal powder application technique.
Additive manufacturing and ‘better milling’ are coming together!

Just scan the QR code and watch the film about the MPA
technique on our YouTube channel.

C 42 U
5-axis machining centre equipped with HS flex
handling system
NEW with two storage modules
NEW touchscreen
NEW HACS and HIMS

C 650
5 axis machining centre

NEW touchscreen

NEW HACS and HIMS

NEW

3

2

C 650
PRODUCTS.

Like the C 250 and the C 400, the C 650 uses a modification of Hermle’s tried-and-tested gantry-type
design, with a mineral-cast machine bed. The integrated, rigid clamping table can cope with workpieces
up to a maximum of 3000 kg (1050 x 900 x 600 mm) in the 3-axis version, making it ideal for toolmak-
ing and mould construction. The swivelling rotary table of the 5-axis version can accommodate work-
pieces up to 1500 kg (Ø 900 x 600 mm), allowing for highly precise machining.

The traverse path in the stainless-steel-clad working area comprises 1050 x 900 x 600 mm with a
vertical table clearance of 775 mm and a door aperture of 1050 mm. Ideal parameters for simple and
safe crane charging.

The C 650 has an integrated tool magazine for 42 tools. Two additional magazines with 50 or 88 extra
magazine pockets are available as options. The control panel of the C 650 is also designed to swivel
easily to the magazine loading location, so the operator can enter the tool data directly into the tool
table in the control system. The 200 mm high platform, adapted to the loading point, provides puts the
operator in an optimal, ergonomic position to load and unload the tools.

The C 650 is equipped with the Heidenhain TNC 640 control system as standard, providing access to
the full programming capacity of this proven system. The control panel has a large (19”) colour TFT
touchscreen such as will be standard on all Hermle machines from now on. Optionally, the C 650 can
be equipped with the ergonomically adjustable comfort control panel instead. The control system in-
cludes Hermle’s own tried-and-tested setups that give the operator ideal support for managing all kinds
of milling operations.
In addition, the various Hermle digital components such as HIMS (Hermle Information Monitoring
Software) and HACS (Hermle Automation Control System) are available as options for the C 650.

For servicing, the Hermle Maintenance Diagnosis System is available for continuous monitoring of the
machine’s condition. It facilitates rapid machine diagnostics and status-oriented maintenance planning.

Traverse path X-Y-Z: 1050 - 900 - 600 mm

Rapid traverse linear X-Y-Z: 35 m/min

Linear acceleration X-Y-Z: 6 m/s2

Speeds: 15000 / 18000 1/min

Swivelling rotary table
Machining table: Ø 900 x 750 mm
Swivelling range: +/- 115°
Drive type of C axis: worm
Speed A axis: 25 1/min
Speed C axis: 25 1/min
Table load max.: 1500 kg

Rigid clamping table
Clamping surface: 1250 x 982 mm
Table load max.: 3000 kg

Control unit TNC 640

AN OVERVIEW OF THE MOST IMPORTANT
SPECIFICATIONS

NEW

Options for individual and economical usage extend the range of applications for the C 650. For exam-
ple, magazine pockets, different cooling and chip removal systems, extractors, tool breakage monitor-
ing, tool measurement systems, touch probes and precision packages can be adapted.

The Hermle company has developed the C 650 to extend its Performance Line series upwards, and now provides three machine models for
economical 3 and 5 axis machining. The Performance Line is positioned below the High Performance Line consisting of models C 12, C 22,
C 32, C 42, C 52 and C 62, and it very nearly matches their performance capabilities. The only differences are to be found in the accessory
diversity, the price and of course the naming.

THE C 650 MACHINING CENTRE
SUPPLEMENTS THE TOP END OF THE
PERFORMANCE LINE SERIES.

PRODUCTS.

WORKPIECE DIMENSIONS
- unlimited crane loading from above to beyond the table centre
- tool spindle moves into the tool magazine, leaving a completely clear and accessible working area

3-AXIS 5-AXIS

1050 x 900 x 600 mm
max. 3000 kg

Ø 900 x 600 mm
max. 1500 kg

Collision circle: Ø 1100 mm

ADDITIONAL MAGAZINES
ZM 50

Magazine pockets 50
ZM 88 K

Magazine pockets 88

Max. tool weight: 8 kg

Maximum tool diameter: Ø 80, with corresponding side pocket assignment Ø 125 mm

Max. tool length: 350 mm

5

4

USERS. Read the complete article at www.hermle.de
in the Media / User reports section.

meopta.com

 exported – meaning we are in a constant struggle against global
competitors. In view of that, it is certainly good to know that we
are running high-end, high-precision, reliable machining centres
capable of precise workpiece reproduction which are really us-
er-friendly and easy to operate.”

Meopta – optika s.r.o. was founded under the name of Optiko-
techna in 1933 in the Czech town of Přerov, to develop and manu-
facture optical and opto-mechanical products. The product range
initially covered enlarger lenses and glasses, binoculars and cam-
eras, and subsequently expanded to include periscopes and optical
systems for military applications. Today Meopta is a global player
in the binoculars, telescopic sight and spotting scope sector for
private use, performance sports (biathlon), strategic optical and
opto-electronic subassemblies for the semiconductor industry, dig-
ital projection, medical applications and optical systems for armed
specialist units. Since its founding, the company has been focused
on technologies for the machining of optical glasses, applying thin
optical metal layers, precision assembly and adjustment of devic-
es, as well as the precision machining and surface treatment of
mechanical components.

PRECISION MECHANICS FOR INTERNAL APPLICATIONS AND
FOR CUSTOMERS

Around 25% of the company’s sales are generated by binoculars
for private and sports use; 8% are generated in the military mar-
ket, and over 60% in the contract manufacture of components and
subassemblies for the electronics/semiconductor industry, meas-
urement technology, medical applications and measuring devices,
as well as high-precision parts for mechanical and apparatus engi-
neering. Meopta – optika’s Mechanical Division, headed by director
and engineer Milan Ryšavy, makes components for in-house pro-
duction operations as well as handling contract production of com-
ponents and subassemblies on behalf of customers. Milan Ryšavy
explains the thinking behind the Mechanical Division’s machinery
portfolio: “For five-axis/five-side complete and simultaneous ma-
chining we rely on high-performance five-axis CNC machining cen-
tres from Hermle. We use them because they are state-of-the-art
in five-axis machining, because we are able to cover a broad range
of parts with the available machine sizes, and because the automa-
tion of Hermle machining centres is customisable.” Hermle’s C 22 U
is ideally sized to manage our workpiece range covering several
thousand parts. Together with the two larger C 40 U and C 42 U
high-performance five-axis CNC machining centres, as well as the
C 20 U and the older C 600 U, we are able to handle any work-
piece size that might occur, as well as producing in lot sizes from 1
up to about 800.

THE RIGHT MACHINE FOR EVERY MACHINING JOB!

The C 20 U as well as the C 22 U and the UP variant handle most
of the industrial component production. In fact, the C 22 UP is
sometimes run for a week at a time producing entire component
families comprising 160 medical technology workpieces, each en-
tailing run times of an hour and more. By contrast, the C 42 U is
used mainly for the flexible machining of single parts and proto-
types. Milan Ryšavy sums up: “We see the Hermle machines as the
basis of our high-precision machining operations. Apart from the
components we make for in-house use, almost all our output is

5-AXIS MAXIMUM
PRECISION

Pallet changer PW 150 of the C 22 UP machining centre featuring a total of
18 pallet pockets in the complete system, configured for pallet size 320 x 320 mm
with max. pallet weights up to 2 x 150 kg

Working area of the Hermle C 22 U high-performance five-axis CNC machining
centre with working range X = 450 mm Y = 600 mm and Z = 330 mm, together with
the 320 mm diameter swivelling rotary table and pallet holding fixture

With an export quota of 100% for high-precision parts, Meopta – optika s.r.o. sets standards as a provider of technology
for the optical, precision engineering and many other sectors.

From left to right Meopta – optika Mechanics Division Director Milan Ryšavy and Mechanical Engineering Manager Radomír
Svoboda, and on the right Hermle Ceska Republika field sales executive Martin Skukalek

manufacturing. Previously, we had already used high-quality mill-
ing and drilling machines from other suppliers. But we were per-
suaded to change by Hermle’s performance ratings, the control
and operating concept, the high degree of precision, and not least
by the company’s well known and high standards of service.”

FROM STEPWISE CNC PROCESSING TO 5-AXIS / 5-SIDE FULL
PROCESSING

The Hermle era began with a C 600 U, which was followed by a
C 40 U five-axis, high-performance machining centre, and then in
2014 by a type C 22 U five-axis machining centre with the
PW 150 pallet storage and changing system, and an identical sys-
tem in 2015. These last two machining centres with automatic
workpiece deployment are another indication as to how important
the current international business has become – with an export
share of 90%, it is thirsting for more production capacity. In addi-
tion, the highly developed 5-axis technology opens up the way to
new machining strategies that ensure long-term efficiency and
quality in the manufacture of components such as lock casings,
locks, double locks etc., most of which are part of patented
weapon systems. Giovanna Fausti explains: “Previously, we used
forged blanks for many components. These had to be machined
successively in separate stages on different machines. Frequent
re-clamping often led to accumulated inaccuracies, and of course
that had negative effects on the quality, productivity and compati-
bility.

HIGH-QUALITY COMPLETE MACHINING SAVES COSTLY AND
TIME-CONSUMING REWORKING.

As each C 22 U machining centre with pallet storage and changer
has 6 pallets (x 4 workpieces) with 24 workpieces in circulation,
up to 48 workpieces can be machined in a single process run per
shift, so quite large batches can be produced automatically. In con-
clusion, Giovanna Fausti adds: “Thanks to the high degree of flexi-
bility provided by the two C 22 U machining centres and the two
stand-alone C 600 U and C 40 U machining centres, we can

With many years of training and working on the manufacture of
hunting weapons and the passion of an enthusiastic huntsman,
Stefano Fausti decided to set up a small workshop in 1948 with
the aim of developing and manufacturing weapons himself.
Stefano Fausti managed to pass on his hunting genes to his three
daughters, who share his passion both for hunting and for the
technology of hunting weaponry, and wisely included them in the
business operations of the company. There are now 40 employees
who together manufacture around 5000 hunting weapons annu-
ally. Fausti has definitely moved on from the ‘workshop’ level, and
is now an industrial manufacturer who nevertheless succeeds in
combining the attributes of design, technology, craftsmanship,
production efficiency, quality and attention to detail. Giovanna
Fausti’s comment on this: “As our order books got fatter and fatter,
we were faced with the prospect of entering the world of indus-
trial manufacturing and investing in correspondingly high-perfor-
mance machine tools. We went for the best in order to make sure
of being able to maintain the required high quality of our products
and still remain cost-efficient with small-batch runs. In the late
nineties, that meant Hermle machining centres and industrial CNC

faustiarms.com

USERS.Read the complete article at www.hermle.de
in the Media / User reports section.

Using an innovative combination of traditional craftsmanship and five-axis machining centre technology, the Italian family-owned Fausti
company fabricates high-quality hunting weapons.

Working area of a C 22 U high-performance five-axis CNC machining centre
featuring the 320 mm diameter NC swivelling rotary table and a changing pallet
with multi-clamping fixture on the zero point clamping system mounted in the table

TRADITION MEETS
HIGH-TECH PRECISION

manufacture series parts and customized parts to highest quality
levels, as required and most importantly, with optimal scheduling.
And these parts can be passed on directly to the assembly depart-
ment. The Hermle machines and their high availability rates have
made a major contribution to our having been able to transition
from artisanal to industrial hunting weapon production. That was
the only way open to us for penetrating new markets and

developing new products, while still putting a great deal of store
by the combination of the traditional and the modern.”

From left to right Oscar Bertoni – Production, Giordano Belleri - Production, Giovanna Fausti – CEO Fausti
and Ernesto Molinari - Director of Hermle Italia S.r.l.

Left Front view of the PW 150 pallet storage and changing system setup station
that is docked onto the C 22 U machining centre right Model Senator sidelock side
by side, 28 gauge shotgun

7

6

DATESUSERS. Read the complete article at www.hermle.de
in the Media / User reports section.

secotools.com

With a population of around one billion, the state of India belongs to the so-
called BRIC group of nations, and in that context it is regarded as one of the
most politically stable and still positively developing markets. That alone
would be reason enough for a manufacturer of metal cutting tools and tool
systems to pay close attention to this region. But Seco Tools’ management
anticipated the great potential of the Indian market, especially regarding its
large pool of qualified people, a great deal earlier, and founded Seco Tools
India in Pune as long ago as 1988. With a definite orientation towards ex-
ports, this is where Seco produces high-quality tools and components for
the world market to Seco standards. As is also the case in other Seco facto-

ries, this is done mainly on Hermle machining centres. Atul Mohkhedkar,
Head of Production at Seco Tools India, explains: “The decision in favour of
Hermle machines was easy to make, as we were already convinced about
the high performance capabilities, the precision, the reliability and good
service on the basis of our experience from other Group companies. We put
our trust in Hermle machining centres right from the start, and still do: Cur-
rently, we have several C 22 U, C 30 U and C 50 U 5-axis machining cen-
tres in operation. The good partnership has now lasted for many years,
while we have been steadily extending the capacity of the Pune location
and what we have to offer there year by year.”

However, there is something else behind the success story of Seco Tools
India and Berthold Hermle AG that is not so obvious, as production special-
ist Atul Mohkhedkar continues: “In our company, significant fluctuations in
temperature of 10° Celsius or more can occur within 24 hours. This has to
do with the regional climate and happens despite the countermeasures tak-
en. As Hermle machining centres have a special polymer concrete machine
bed and because the machine concept and the selection of components, as
well as the control software (e.g. temperature compensation), are designed
for optimal temperature stability, the machines maintain their precision and
process-related capabilities. Even under extreme conditions, we always
work within the specified tolerance range of 4 to 30 µm to deliver Seco
quality and we remain flexible in terms of variability and batch numbers.”
The tried-and-tested Hermle service organisation is there to ensure that
these Hermle machines – and of course those of the other Indian customers
– can continue working with their customary reliability, efficiency and pre-
cision. “With the competence of trading company Phillips Machine Tools
India, customers and other interested parties have a local point of contact.
Maximilian Waizenegger, the responsible Sales Manager Hermle AG, con-
cludes: “Phillips provides support with sales, consultancy, training and sup-
plying spare parts, so together we can offer a coherent supply and service
package that is tailored to the local market requirements.”

REPRODUCIBLE
PRECISION

Even under difficult climatic conditions, Hermle machining centres deliver to specifications. Seco Tools
India uses 5-axis, high-performance CNC machining centres from the C 22 U, C 30 U and C 50 U series
to manufacture very precise basic supports and components for the cutting tool programme in Pune
in the State of Maharashtra.

GERMANY

 Hermle + Partner Vertriebs GmbH
 Gosheim, Germany
 www.hermle.de

 Hermle-Leibinger Systemtechnik GmbH
 Gosheim, Germany
 www.hermle.de

 Hermle Maschinenbau GmbH
 Ottobrunn, Germany
 www.hermle-generativ-fertigen.de

 Hermle Technology and Training Centre
 in Kassel-Lohfelden awt.kassel@hermle.de
 www.hermle.de

BELGIUM

 Hermle Belgium
 www.hermle-nederland.nl

BULGARIA

 Hermle Southeast Europe
 Sofia, Bulgaria
 www.hermle.bg

CHINA

 Hermle China
 Shanghai Representative Office
 and Beijing Representative Office
 www.hermle.de

DENMARK – FINLAND – NORWAY

 Hermle Nordic
 Årslev branch, Denmark
 www.hermle-nordic.dk

ITALY

 Hermle Italia S.r.l.
 Rodano, Italy
 www.hermle-italia.it

NETHERLANDS

 Hermle Nederland B.V.
 JD Horst, Netherlands
 www.hermle-nederland.nl

AUSTRIA

 Hermle Österreich
 Vöcklabruck branch, Austria
 www.hermle-austria.at

POLAND

 Hermle Polska
 Warsaw branch, Poland
 www.hermle.pl

RUSSIA

 Hermle Vostok OOO
 Moscow, Russia
 www.hermle-vostok.ru

SWITZERLAND

 Hermle (Schweiz) AG
 Neuhausen am Rheinfall, Switzerland
 www.hermle-schweiz.ch

 Hermle WWE AG
 Neuhausen am Rheinfall, Switzerland
 www.hermle-vostok.ru

CZECH REPUBLIC

 Hermle Česká Republika
 Organizacni slozka.
 Prague branch, Czech
 Republic
 www.hermle.cz

USA

 Hermle Machine Co. LLC
 Franklin / WI, USA
 www.hermlemachine.com

EMO, HANOVER
18/09 — 23 SEPT. 2017
MSV, CZECH REPUBLIC
09 OCT. 2017 – 13 OCT. 2017
FAKUMA, FRIEDRICHSHAFEN
17 Oct. 2017 – 21 Oct. 2017
SOUTH-TEC, GREENVILLE/SC/USA
24 OCT. 2017 – 26 OCT. 2017
METAVAK/GORINCHEM/NETHERLANDS
31 OCT. 2017 – 02 NOV. 2017
DUBAI AIR SHOW, DUBAI
12 NOV. 2017 – 16 NOV. 2017
FORMNEXT, FRANKFURT
14 NOV. 2017 – 17 NOV. 2017

Legal notice
Published by: Maschinenfabrik Berthold Hermle AG

 Industriestrasse 8 –12 · D-78559 Gosheim

 Phone +49 (0)7426 95-0

 Fax +49 (0)7426 95-1309

 info@hermle.de · www.hermle.de

Editing and design: Udo Hipp

Layout: Schindler Parent GmbH

User reports: Edgar Grundler

Photos: Hermle AG · Hermle customers · KMS

Printed by: Straub Druck + Medien – Schramberg

This information is non-binding. We would like to thank the editors and

publishers for their permission to use published technical papers and user

reports.

Above Female machine operators are also employed; SECO Tools India is playing a leading role
in their employment across the country. below Several 5-axis machining centres C 22 U in tool
production.

From left to righ Atul Mohkhedkar (General Manager – Tools Production) - Seco Tools India (P) Ltd.,
Swapnil Patil (Product Manager – Hermle), Terrence Miranda (Managing Director), Shardul Itkalkar (General Manager-Service),

Subra Miranda (Business Manager) all four of Phillips Machine Tools India Pvt. Ltd.

