

Sharp Industries, Inc.

3501 Challenger Street
Torrance, CA 90503

Tel 310-370-5990 Fax 310-542-6162

Email: info@sharp-industries.com

Parts: parts@sharp-industries.com

Sales: sales@sharp-industries.com

Support: support@sharp-industries.com

www.sharp-industries.com

2014.02.2000

Automatic Surface Grinder SGE Series

Advanced 3-way automatic with both NC Downfeed and Crossfeed Grinder (SGE-2NA)

Features:

- Heavy and sturdy base, saddle and column design.
- Hydraulic driven table (longitudinal travel) with stroke settings.
- Double "V" way construction on saddle.
- Spindle head travels on linear guideway for precision downfeed
- Both NC downfeed and cross travel by servo motors on ballscrews.
- Color 10" screen on both NC downfeed and crossfeed control
- "Touch screen" design for easy data input.
- Manual Pulse Generator (MPG) for rapid and extra fine spindle movement.
- Both guideways are hand-scraped and coated with Turcite B bonding.
- Automatic lubrication system.

The NC Downfeed and Crossfeed Control System

Features:

- User friendly NC operations
- Data input help mode for Z and Y axis
- Touch screen operation
- Removable Electronic Handwheel (MPG)
- Color graphics indicating wheel positions and grinding modes

Start screen for downfeed and crossfeed

Grinding mode selection

S shape or criss cross grinding

Model SGE-818-2NA

3-way Automatic, both NC Downfeed and Crossfeed Surface Grinder

18" x 7.9" Table / 460 x 200 mm

20.8" x 8.7" Travel / 530 x 220 mm

Net weight: 3630 lbs / 1650 kg

Features:

- 2 HP / 1.5 KW Spindle Motor
- Turcite Ways
- Bed Type Construction
- Double "V" Ways on Cross Travel
- One flat and one V way on Longitudinal Travel
- Ball screws and Servo Motors are used on both Downfeed & Cross travel
- Longitudinal movement is driven by high performance hydraulic system
- Linear guideways for precision downfeed
- Spindle speed is 3460 RPM
- Floor Space: 83" x 94.5" x 69" / 2110 x 2400 x 1752 mm

Standard Equipment:

- Grinding Wheel (dia. x thickness x bore) 8" x 0.75" x 1.25" / 205 x 19 x 31.75 mm
- Grinding Wheel Adaptor & Puller
- Arbor for Wheel Balancing
- Diamond tool (1/4 carat) with Base
- Dust Sweeping Plate
- Working Lamp
- Leveling Plates x 6
- Leveling Bolts with Nuts x 6
- Eyebolt x 2
- T-Nut (#14) & Screws (M 10-40) x 2
- Tool Box and Tools
- Way lubrication oil
- Operation Manual and Inspection Certificate
- Spare Paint

Model SGE-1224-2NA

3-way Automatic, both NC Downfeed and Crossfeed Surface Grinder

23.6" x 11.8" Table / 600 x 300 mm

27.6" x 14.2" Travel / 700 x 360 mm

Net Weight: 7040 Lbs / 3200 kg

Features:

- 5 HP / 3.7 KW Spindle Motor
- Turcite Ways
- Bed Type Construction
- Double "V" Ways on Cross Travel
- One flat and one V ways on the Longitudinal Travel
- Ball screws and servo motors are used on both downfeed & cross travel
- Longitudinal movement is driven by high performance hydraulic system
- Linear guideways for precision downfeed
- Spindle speed is 1455 RPM
- Floor Space: 127.7" x 98.4" x 82.4" / 3240 x 2500 x 2092 mm

Standard Equipment:

- Grinding Wheel (dia. x thickness x bore dia.) 12" x 2" x 5" / 305 x 50 x 127 mm
- Grinding Wheel Adaptor & Puller
- Arbor for Wheel Balancing
- Diamond tool (1/4 carat) with Base
- Dust Sweeping Plate
- Working Lamp
- Leveling Plates x 4
- Leveling Bolts with Nuts x 4
- Eyebolt
- T-Nut (#14) & Screws (M 10-40) x 2
- Tool Box and Tools
- Way lubrication oil
- Operation Manual and Inspection Certificate
- Spare Paint

Model SGE-1228-2NA

3-way Automatic, both NC Downfeed and Crossfeed Surface Grinder

27.6" x 11.8" Table / 700 x 300 mm

31.5" x 14.2" Travel / 800 x 360 mm

Net weight: 7040 Lbs / 3200 KG

Features:

- 5 HP / 3.7 KW Spindle Motor
- Turcite Ways
- Bed Type Construction
- Double "V" Ways on Cross Travel
- One flat and one V ways on Longitudinal Travel
- Ball screws and Servo Motors are used on both Downfeed & Cross Travel
- Longitudinal movement is driven by high performance hydraulic system
- Ball screw and Servo Motor are used on Cross Travel
- Linear Guideways for precision downfeed
- Spindle speed is 1455 RPM
- Floor Space: 127.7" x 98.4" x 82.4" / 3240 x 2500 x 2092 mm

Standard Equipment:

- Grinding Wheel (dia. x thickness x bore dia.) 12" x 2" x 5" / 305 x 50 x 127 mm
- Grinding Wheel Adaptor & Puller
- Arbor for Wheel Balancing
- Diamond tool (1/4 carat) with Base
- Dust Sweeping Plate
- Working Lamp
- Leveling Plates x 4
- Leveling Bolts with Nuts x 4
- Eyebolt
- T-Nut (#14) & Screws (M 10-40) x 2
- Tool Box and Tools
- Way lubrication oil
- Operation Manual and Inspection Certificate
- Spare Paint

Model SGE-1632-2NA

3-way Automatic, both NC Downfeed and Crossfeed Surface Grinder

31.5" x 15.7" Table / 800 x 400 mm

35.4" x 18.1" Travel / 900 x 460 mm

Net Weight: 8800 Lbs / 4000 KG

Features:

- 7.5 HP / 5.5 KW Spindle Motor
- Turcite Ways
- Bed Type Construction
- Double "V" Ways on Cross Travel
- One flat and one V ways on Longitudinal Travel
- Ball screws and servo motors are used on both downfeed & cross travel
- Longitudinal movement is driven by high performance hydraulic system
- Linear guideways for precision downfeed
- Spindle speed is 1455 RPM
- Floor Space: 124" x 90.6" x 85.4" / 3150 x 2300 x 2170 mm

Standard Equipment:

- Grinding Wheel (dia. x thickness x bore dia.) 12" x 2" x 5" / 305 x 50 x 127 mm
- Grinding Wheel Adaptor & Puller
- Arbor for Wheel Balancing
- Diamond tool (1/4 carat) with Base
- Dust Sweeping Plate
- Working Lamp
- Leveling Plates x 4
- Leveling Bolts with Nuts x 4
- Eyebolt
- T-Nut (#14) & Screws (M 10-40) x 2
- Tool Box and Tools
- Way lubrication oil
- Operation Manual and Inspection Certificate
- Spare Paint

Model SGE-1636-2NA

3-way Automatic, both NC Downfeed and Crossfeed Surface Grinder

35.4" x 15.7" Table / 900 x 400 mm

39.4" x 17.7" travel / 1000 x 450 mm

Net Weight: 8800 Lbs / 4000 kg

Features:

- 7.5 HP / 5.5 KW Spindle Motor
- Turcite Ways
- Bed Type Construction
- Double "V" Ways on Cross Travel
- One flat and one V ways on Longitudinal Travel
- Ball screws and servo motors are used on both downfeed & cross travel
- Longitudinal movement is driven by high performance hydraulic system
- Linear guideways for precision downfeed
- Spindle speed is 1455 RPM
- Floor Space: 126" x 90.6" x 85.4" / 3200 x 2300 x 2170 mm

Standard Equipment:

- Grinding Wheel (dia. x thickness x bore dia.)
12" x 2" x 5" / 305 x 50 x 127 mm
- Grinding Wheel Adaptor & Puller
- Arbor for Wheel Balancing
- Diamond tool (1/4 carat) with Base
- Dust Sweeping Plate
- Working Lamp
- Leveling Plates x 4
- Leveling Bolts with Nuts x 4
- Eyebolt
- T-Nut (#14) & Screws (M 10-40) x 2
- Tool Box and Tools
- Way lubrication oil
- Operation Manual and Inspection Certificate
- Spare Paint

Model SGE-1640-2NA

3-way Automatic, both NC Downfeed and Crossfeed Surface Grinder

39.4" x 15.7" Table / 1000 x 400 mm

43.3" x 18.1" Travel / 1100 x 460 mm

Net Weight: 9240 Lbs / 4200 kg

Features:

- 7.5 HP / 5.5 KW Spindle Motor
- Turcite Ways
- Bed Type Construction
- Double "V" Ways on Cross Travel
- One flat and one V ways on Longitudinal Travel
- Ball screws and servo motors are used on both downfeed & cross travel
- Longitudinal movement is driven by high performance hydraulic system
- Linear guideways for precision downfeed
- Spindle speed is 1455 RPM
- Floor Space: 128" x 90.6" x 85.4" / 3250 x 2300 x 2170 mm

Standard Equipment:

- Grinding Wheel (dia. x thickness x bore dia.)
12" x 2" x 5" / 305 X 50 X 127 mm
- Grinding Wheel Adaptor & Puller
- Arbor for Wheel Balancing
- Diamond tool (1/4 carat) with Base
- Dust Sweeping Plate
- Working Lamp
- Leveling Plates x 4
- Leveling Bolts with Nuts x 4
- Eyebolt
- T-Nut (#14) & Screws (M 10-40) x 2
- Tool Box and Tools
- Way lubrication oil
- Operation Manual and Inspection Certificate
- Spare Paint

Precision spindle assures high quality grinding

The spindle is manufactured from high quality alloy steel, precision ground and dynamically balanced for smooth high speed running. It is supported by a pair of class P 4 double super precision angular contact ball bearings for maximum rigidity, chatter-free operation and high quality grinding for years to come. The spindle is completely sealed to avoid contamination from coolant and abrasive dust.

Optional Accessories:

- Permanent magnetic chuck
- Grinding wheel balancing apparatus
- Spare grinding wheel adaptor
- Dust suction system
- Coolant system
- Coolant & dust suction system for SGE-818-2NA
- Inverter
- Digital read out for cross/vertical movement
- Radius dressing device
- Angle dressing device
- Punch former for SGE-818-2NA
- Sine vise
- Tool maker vise
- Sine plate with permanent magnetic chuck
- Demagnetizer (AC 110/220V, permanent magnetic chuck)
- Automatic demagnetizing controller (for electro-magnetic chuck)
- Electro-magnetic chuck
- Consistent temperature control for hydraulic system
- Optical-dresser with microscope (x10)
- Coolant system c/w a magnetic dust separator
- Coolant system with paper filter c/w a magnetic dust separator
- Overwheel parallel manual dresser with auto dressing amount compensated to vertical axis
- Optical radius angle dresser
- Dynamic balancer for grinding wheel
- Powered conditioning tools for diamond & CBN wheel
- Table mounted diamond roll dresser
- Diamond roll dresser mounted on wheel head
- Table mounted pop dresser with one of three diamond tools for profiling

Speed / Torque Diagram:

SHARP SGE Series Automatic Surface Grinder machine specifications

	Item	Model	units	SGE-818-2NA	SGE-1224-2NA	SGE-1228-2NA	SGE-1632-2NA	SGE-1632-2NA	SGE-1640-2NA	
CAPACITY	Maximum grinding (length x width)		inch (mm)	19 x 8 (480 x 200)	26 x 12 (650 x 300)	30 x 12 (750 x 300)	34 x 16 (850 x 400)	37 x 16 (950 x 400)	41 x 16 (1050 x 400)	
	Maximum distance from table top to spindle center line		inch (mm)	4-20 (95-510)	28 (700)	28 (700)	28 (700)	28 (700)	28 (700)	
TABLE	Table surface (length x width)		inch (mm)	18 x 8 (460 x 200)	24 x 12 (600 x 300)	28 x 12 (700 x 300)	31 x 16 (800 x 400)	35 x 16 (900 x 400)	39 x 16 (1000 x 400)	
	Maximum longitudinal travel		inch (mm)	21 (530)	28 (700)	31 (800)	35 (900)	39 (1000)	43 (1100)	
	Maximum cross travel		inch (mm)	9 (220)	14 (360)	14 (360)	18 (460)	18 (460)	18 (460)	
	T-slot (NO.x width)		inch (mm)	1 x 0.55 (1 x 14)	3 x 0.67 (3 x 17)	3 x 0.67 (3 x 17)	3 x 0.67 (3 x 17)	3 x 0.67 (3 x 17)	3 x 0.67 (3 x 17)	
FEED	Longitudinal movement of table									
	Hydraulic feed		ipm(M/min)	984 (0.1-25)	984 (0.1-25)	984 (0.1-25)	984 (0.1-25)	984 (0.1-25)	984 (0.1-25)	
	Cross movement of saddle									
	Intermittent feed		inch (mm)	0.39" (0.15mm-10mm)	0.59" (1mm-15mm)	0.59" (1mm-15mm)	0.59" (1mm-15mm)	0.59" (1mm-15mm)	0.59" (1mm-15mm)	
	Continuous Transverse feed		ipm(mm/min)	47" (1200)	71" (1800)	71" (1800)	71" (1800)	71" (1800)	71" (1800)	
	Hand feed per revolution		inch (mm)	0.2 (0.1-5)	0.2 (0.1-5)	0.2 (0.1-5)	0.2 (0.1-5)	0.2 (0.1-5)	0.2 (0.1-5)	
	Graduation of hand wheel		inch (mm)	0.00004-0.002 (0.001-0.05)	0.00004-0.002 (0.001-0.05)	0.00004-0.002 (0.001-0.05)	0.00004-0.002 (0.001-0.05)	0.00004-0.002 (0.001-0.05)	0.00004-0.002 (0.001-0.05)	
	Vertical movement of wheel head									
	Hand feed per revolution		inch (mm)	0.004-0.04 (0.1-1)	0.004-0.04 (0.1-1)	0.004-0.04 (0.1-1)	0.004-0.04 (0.1-1)	0.004-0.04 (0.1-1)	0.004-0.04 (0.1-1)	
	Graduation of hand wheel		inch (mm)	0.00004-0.0004 (0.001-0.01)	0.00004-0.0004 (0.001-0.01)	0.00004-0.0004 (0.001-0.01)	0.00004-0.0004 (0.001-0.01)	0.00004-0.0004 (0.001-0.01)	0.00004-0.0004 (0.001-0.01)	
Rapid feed		ipm(mm/min)	31 (800)	47 (1200)	47 (1200)	47 (1200)	47 (1200)	47 (1200)		
SPINDLE & WHEEL	Spindle Motor		HP / KW	2HP / 1.5 KW / 2P (OPT. 3.7 KW / 2P)	5HP / 3.7 KW / 4P (OPT. 15 KW / 4P)	5HP / 3.7 KW / 4P (OPT. 15 KW / 4P)	7HP / 5.5 KW / 4P (OPT. 22 KW / 4P)	7HP / 5.5 KW / 4P (OPT. 22 KW / 4P)	7HP / 5.5 KW / 4P (OPT. 22 KW / 4P)	
	Spindle speed (60/50HZ)		RPM	3460 / 2860 rpm	1455 / 1755 rpm	1455 / 1755 rpm	1455 / 1755 rpm	1455 / 1755 rpm	1455 / 1755 rpm	
	Grinding wheel outside diameter x thickness		inch (mm)	8 x 0.75 (205 x 19)	14/12 x 2 (355/305 x 50)	14/12 x 2 (355/305 x 50)	14/12 x 2 (355/305 x 50)	14/12 x 2 (355/305 x 50)	14/12 x 2 (355/305 x 50)	
	Grinding wheel bore		inch (mm)	1.25 (31.75)	5 (127)	5 (127)	5 (127)	5 (127)	5 (127)	
MOTOR	Hydraulic		HP (W)	3 (2.2)	5 (3.7)	5 (3.7)	5 (3.7)	5 (3.7)	5 (3.7)	
	Cross feed (AC servo)		HP (W)	0.5 (400)	0.5 (400)	0.5 (400)	1 (750)	1 (750)	1 (750)	
	Vertical feed (AC servo)		HP (W)	0.5 (400)	0.5 (400)	0.5 (400)	0.5 (400)	0.5 (400)	0.5 (400)	
MACHINE SIZE	Floor space (LxWxH)		inch (mm)	83 x 95 x 69 (2110 x 2400 x 1752)	128 x 99 x 83 (3240 x 2500 x 2092)	128 x 99 x 83 (3240 x 2500 x 2092)	130 x 110 x 83 (3300 x 2780 x 2092)	132 x 110 x 83 (3350 x 2780 x 2092)	134 x 110 x 83 (3400 x 2780 x 2092)	
	Weight (Approx.)		lb.(kg)	3630 (1650)	7040 (3200)	7040 (3200)	8800 (4000)	8800 (4000)	9240 (4200)	
	Packing dimensions (LxWxH)		inch (mm)	91 x 65 x 83 (2300 x 1640 x 2090)	101 x 85 x 86 (2560 x 2150 x 2170)	105 x 85 x 86 (2660 x 2150 x 2170)	127 x 91 x 94 (3220 x 2300 x 2370)	129 x 91 x 94 (3270 x 2300 x 2370)	129 x 91 x 94 (3270 x 2300 x 2370)	

* Proper foundation and environmental controls are required

Model	SGE-818-2NA
A	94.5 (2400mm)
B	69 (1752mm)
C	83 (2110mm)
D	3.9 (100mm)
E	4.3 (110mm)

Model	SGE-1224-2NA	SGE-1228-2NA	SGE-1632-2NA	SGE-1636-2NA	SGE-1640-2NA
A	98.4 (2500mm)	98.4 (2500mm)	109.4 (2780mm)	109.4 (2780mm)	109.4 (2780mm)
B	82.4 (2092mm)	82.4 (2092mm)	82.4 (2092mm)	82.4 (2092mm)	82.4 (2092mm)
C	127.6 (3240mm)	127.6 (3240mm)	129.9 (3300mm)	131.9 (3350mm)	133.9 (3400mm)
D	3.9 (100mm)	3.9 (100mm)	3.9 (100mm)	3.9 (100mm)	3.9 (100mm)
E	7 (180mm)	7 (180mm)	9 (230mm)	9 (230mm)	9 (230mm)
F	1.9 (50mm)	1.9 (50mm)	3.9 (100mm)	3.9 (100mm)	3.9 (100mm)

Table of Contents:

- SGE-818-2NA.....page 1
- SGE-1224-2NA.....page 2
- SGE-1228-2NA.....page 3
- SGE-1632-2NA.....page 4
- SGE-1636-2NA.....page 5
- SGE-1640-2NA.....page 6
- Precision spindle & torque chart.....page 7
- Optional accessories.....page 8
- Spec sheet.....page 9-10
- Dimensions.....page 11