

CYLINDER LINER

PRECISION BORE MACHINING SYSTEMS & SOLUTIONS

WHEN IT COMES TO HONING CYLINDER LINERS, SUNNEN DELIVERS.

MORE MACHINES | MORE TOOLING | MORE ABRASIVES | MORE HONING FLUIDS | MORE GAGING | MORE FIXTURING | MORE AUTOMATION | MORE PRECISION | MORE CHOICES

With over 80 years of technological leadership, Sunnen has *the* solution for the precision honing of cylinder liners. Our advanced, precision bore machining technology:

- Delivers improved bore accuracy that reduces oil consumption and helps engines comply with increasingly strict emissions standards
- Reduces the clearance between the liner and the piston, increasing engine horsepower and efficiency
- Creates a true constant crosshatch pattern throughout the entire length of the bore for better oil retention and longer engine life

We can provide a system for virtually any cylinder liner application, including:

- A wide range of materials and designs
- Any desired surface finish with the ability to meet specific plateau and crosshatch parameters

Sunnen produces the industry's largest selection of honing machines – horizontal or vertical, single or multi-spindle, automated or manual, standard or customized – and our systems are designed with a focus on reliability, flexibility and ease of use.

Sunnen provides global support

Sunnen's worldwide sales and service team provides comprehensive support for the installation and operation of every system we make. To find the Sunnen representative nearest you,

visit our website: www.sunnen.com

SV-310 VERTICAL HONING MACHINE

This versatile system combines power, precision, durability, and technology to make vertical honing more economical and productive than ever before.

The SV-310 incorporates a patent-pending stroking system that produces a true vertical stroke and can dwell in any part of the hole, end-to-end, producing the straightest, roundest bore possible with a consistent crosshatch pattern throughout its entire length.

And for ease of setup, the SV-310 features a three-axis hand wheel for fine-tuning the vertical stroke, honing tool position, and column position. Multiple positions can be programmed for in-line bore honing. And, because it's built on a proven, modular platform, this system can be automated or otherwise customized to meet your exact requirements.

BORE DIAMETER RANGES (I.D.):

19 mm – 200 mm (.75 inch - 8 inch)*

SV-500 VERTICAL HONING MACHINE

The SV-500 features the latest in honing technology. Using a linear feed system that allows the most precise and fastest feed control on the market, this system delivers mid- to high-volume manufacturers the lowest costs per honed part.

The all-new, patent pending stroking system produces a true vertical stroke that can dwell in any part of the bore – selectively removing stock – delivering a true constant crosshatch pattern throughout the entire length of the bore. And the Auto-Dwell feature corrects bore straightness automatically – great for blind bores.

A 3-axis hand wheel allows fine-tuning of the vertical stroke, honing tool position and column position for ease of set-up.

Built on a proven, flexible platform, this versatile system can be automated or otherwise customized to satisfy most any application requirements.

BORE DIAMETER RANGES (I.D.):

19 mm - 300 mm (.75 inch – 12 inch)

SV-3/SV-4 VERTICAL HONING MACHINE

The heavy duty SV-3/SV-4 is well suited for honing even the largest and heaviest cylinder liners. Yet the system's small footprint and vertical design save valuable floor space, so it's perfect for small shops or large production facilities.

The system features an integrated PLC control that enables quick setup and ease of operation. In addition, it allows the operator to make instant adjustments to RPM, stroke speed, position, and cycle status. And automatic size control delivers extremely high precision and consistent bore sizing.

BORE DIAMETER RANGES (I.D.):

12,7 mm - 203.2 mm

AVAIIABIF

SUNNEN'S VERSATILE **VERTICAL HONING SYSTEMS**

can be customized to create a solution designed to satisfy the requirements of even the most specialized applications.

SYSTEM AUTOMATION

Our automation options are designed to increase the operational efficiency of your precision honing system while significantly reducing labor costs. Sunnen automation solutions can keep your system running 24 hours a day, seven days a week.

A TWO-AXIS OR MULTI-AXIS SERVO ROBOT CAN BE INTEGRATED INTO A SUNNEN MODULAR HONING SYSTEM

INTEGRATED AIR SIZING

At the beginning, middle, or end of the honing process, Sunnen's integrated air sizing systems are designed to ensure precise bore size and straightness, part after part.

INTEGRATED AIR SIZING SYSTEMS CONTROL THE ACCURACY OF BOTH ROUGHING AND FINISHING PROCESSES

CUSTOM, HIGH-PRODUCTION VERTICAL HONING SYSTEMS

Since 1924, Sunnen has defined the state of the art in the industry, and our current generation of high precision honing systems represents the very finest solutions available anywhere in the world. Sunnen systems are reliable, durable, and flexible and are designed to deliver the precision our customers have grown to expect.

From design to delivery, you have the Sunnen commitment to service and quality. Our technical experts will work with you to create a complete solution to fit your exact

requirements, including the machine model, number of spindles, style of tooling, fixture design, abrasives selection, automation and gaging packages, and any other platform customization you may require.

After your system is built, we'll set up a live runoff demonstration at our facility. Once it meets all specifications, we'll commission your system and train your staff.

TOOLING

Sunnen offers an extensive line of tooling that delivers precise, accurate and consistent bore sizing of cylinder liners. Tooling choices include diamond or CBN multi-stone tools and vitrified abrasive tools.

GHSS SINGLE-STAGE MULTI-STONE TOOLS

These tools use precision graded Sunnen metal bond CBN and diamond abrasives to provide fast cycle times, consistent geometry and surface finish accuracy.

GHTS Two-Stage Multi-Stone Tools

These two-stage tools perform both rough and finish honing operations within the same honing tool, without changing stones to reduce overall bore sizing costs.

PH Precision Multi-Stone Honing Tools

This tool optimizes bore geometry and efficiency in mid- and high-volume production applications. Available in single-stage and two-stage configurations for improved process efficiency, and with integral air-gaging or plug sizing for in-process measuring.

TC HIGH PRECISION MANDRELS

Designed for two cycle engines or other interrupted bores. These four-segment mandrels have six to eight stones per segment, precisely arranged to ensure accurate bore geometry and no washout on the edges.

BORE DIAMETER RANGE:

37,59 mm - 140,71 mm (1.480 inch - 5.54 inch)

BORE DIAMETER RANGE:

62 mm - 120,14 mm (2.44 inch - 5.44 inch)

CUSTOM-DESIGNED FOR YOUR SPECIFIC APPLICATION

CUSTOM-DESIGNED FOR YOUR SPECIFIC APPLICATION

Sunnen-Made **ABRASIVES &** LUBRICANTS

From aluminum oxide to silicon carbide to diamond and CBN, Sunnen offers the industry's largest variety of mounted or un-mounted stick abrasives, bond types, grain sizes and stone configurations.

Before any stone is shipped, it is graded and qualified, maintaining the most exacting quality control standards in the industry to assure you of the most precise honing performance available.

Sunnen offers the right honing oil or waterbase coolant for virtually any honing application. The use of Sunnen's premium line of lubricants will help produce the lowest overall honing cost per part.

^{*} OTHER SIZES AVAILABLE UPON REVIEW

WORLDWIDE

Our global manufacturing, distribution, and sales and service network allows us to deliver quality Sunnen solutions worldwide.

And our state-of-the-art Technical Services Centers allow our technical experts to develop innovative solutions to customer application challenges. The Centers also provide answers for customer around the world.

SUNNEN PRODUCTS COMPANY

World Headquarters St. Louis, MO – USA Phone 1.314.781.2100 1.314.781.2268 Toll Free 1.800.325.3670 Email sunnen@sunnen.com www.sunnen.com

SWITZERLAND - SUNNEN AG

+41 71 649 33 33 +41 71 649 33 34 info@sunnen.ch www.sunnen.ch

ITALY - SUNNEN ITALIA S.R.L

+39 02 383 417 1 +39 02 383 417 50 Phone sunnen@sunnenitalia.com

www.sunnenitalia.com

FRANCE - SUNNEN SAS

+33 01 69 30 0000 +33 01 69 30 1111 info@sunnen.fr www.sunnen.fr

UK – Sunnen Products Ltd.

Phone +44 1442 39 39 39 +44 1442 39 12 12 hemel@sunnen.co.uk www.sunnen.co.uk

POLAND – SUNNEN POLSKA SP. Z O.O.

+48 22 814 34 29 Phone +48 22 814 34 28 sunnen@sunnen.pl www.sunnen.pl

RUSSIA – SUNNEN RUS

+7 495 258 43 43 +7 495 258 91 75 sunnen@sunnen-russia.ru

www.sunnen.ru

CZECH REPUBLIC – SUNNEN S.R.O.

+420 383 376 317 +420 383 376 316 sunnen@sunnen.cz www.sunnen.cz Email

CHINA – SHANGHAI SUNNEN

MECHANICAL CO. LTD.

Phone +86 21 5813 3990 +86 21 5813 2299

shsunnen@sunnensh.com

www.sunnensh.com

