

CYLINDRICAL GRINDERS

AJG 27/30/35/38

Machine Tool Exporters to the World since 1940

CYLINDRICAL GRINDERS

AJG 27/30/35/38

The Ajax range of cylindrical grinding machines are well accepted by education and industrial establishments worldwide as quality machines. The cylindrical grinding machines are manufactured in modern factories, well equipped with the finest machine tools available to ensure the highest standard of quality is maintained in production, giving continued reliability in service and accuracy of machining.

AJG 27

Model	AJG 27	AJG 30	AJG 35	AJG 38
Distance Between Centres (mm)	350/550/750	1,000	550/750	1,000
Maximum Swing Over Table (mm)	270	300	350	380
Maximum Grinding Diameter (mm)	250	280	330	360
Maximum Loading Between Centres (kg)	60	150	60	150
Wheelhead				
Swiveling Angle (deg)	+/- 15	+/- 15	+/- 15	+/- 15
Infeed Travel (mm)	250	250	250	250
Hand Feed Travel (mm)	250	250	250	250
Automatic Rapid Travel (mm)	25	25	40	40
Automatic Infeed Increment (mm)	0.001 - 1.8	0.001 - 1.8	0.001 - 1.8	0.001 - 1.8
Handwheel Movement per Division (mm)	0.005	0.005	0.005	0.005
Handwheel Movement per Revoution (mm)	2	2	2	5
Grinding Wheel				
Diameter (mm)	405	405	405	405
Width (mm)	32-50	32-50	38-75	38-75
Bore (mm)	152	152	152	152
Wheel Speed (rpm)	1,650/1,850/2,100	1,650/1,850	1,650/1,850/2,100	1,650/1,850
Table				
Swiveling Angle (deg)	6/9	6/9	4/9	4/9
Traverse Speed (mm/min)	50-4,000	50-3,000	50-4,000	50-3,000
	Variable	Variable	Variable	Variable
Handwheel Movement per Revoution (mm)	12.5	12.5	12.5	12.5

TECHNICAL SPECIFICATIONS

AJG 30

STANDARD ACCESSORIES

Extractor
Wheel balancing arbor
Tungsten carbide full centre
Lubricant supply unit
Dressing holder
Table swing measuring device
Tool box
Grinding wheel and wheel flange
Standard coolant supply unit
Coolant splash guard

SPINDLE-HYDRODYNAMIC BEARINGS

Use of hydrodynamic bearings in the wheel spindle insure precision grinding and greater accuracy in the grinding machines.

DRIVING SYSTEM

The use of a high accuracy grinding class lead screw ensures high accuracy, high power, and long life in the drive system with greater precision and reliability for the wheelhead.

AJG 38

Ajax Machine Tools International Ltd
Unit 360, Ampress Lane, Ampress Park,
Lymington, Hampshire, UK SO41 8JX

Telephone: +44 (0)1590 676000 Fax: +44 (0)1590 676001
sales@ajax-mach.co.uk www.ajax-mach.co.uk

