

NEWS ABOUT MQL?

BIELOMATIK H1!

Bielomatik H1

LATEST GENERATION 1-CHANNEL-SYSTEM

CHARACTERISTICS

- More aerosol, higher aerosol density
- Pressure range up to 16 bar
(25 bar optional)
- Easy operation by automatic mode

IDEAL FOR

- Transfer centers and machining centers
in automated production lines
- Mainly use for machining of cast
aluminum parts, cast iron parts &
forged parts, etc.

HIGHLIGHTS

- Easy integration in your machine tool
- In-depth communication via field bus
(Profibus / Profinet)
- With all the benefits of MQL regarding
costs, resource-efficiency and
environmental sustainability

WIDEST APPLICATIONS:

- Precise adjustment by 30 programs and automatic mode
- Using up to 16 bar operational pressure enables highly demanding processes with smallest drills as well as deep hole drills
- Additional oil possible via auxiliary valve

MAXIMUM PROCESS LIABILITY

- Automatic refill incl. filter
- In-depth diagnostic functions
- Monitoring of all operating parameters

BEST CUTTING PERFORMANCE BY

- Maximum aerosol quantity
- Maximum pressure on demand

MACHINING FACTS !

- Cutting data according to tool manufacturer's specifications (coolant lubricant) are constantly achieved or outreached
- Only small amount of heat buildup at the tool and workpiece
- The majority of the heat generated is removed via chip evacuation
- Consistent spread of aerosol at the tool

EXAMPLE

Deep hole drill Ø10mm, 25xD in 42CrMo4:

Up to 50% reduction of cycle time

CONTACT

DropsA - Bielomatik USA

6645 Burroughs Ave.

Sterling Heights, MI 48316

Phone: (586) 566-1540

www.dropsausa.com

bielomatik
SCHMIERTECHNIK
DropsA