
MACHINES | AUTOMATION

Headquarter

Siegstraße 92

D-57076 Siegen

Telefon	 +49(0)271/77 51-0

Telefax	 +49(0)271/77 51-150

info@schleifstein.de

www.schleifstein.de

smt North America

smt Machines & Automation, Inc.

1175 E. North Territorial Road

Whitmore Lake, MI 48189, USA

service@smt-automation.com

www.smt-machines.com

smt Asia

Guangzhou smt-DC Machines & Automation Co., Ltd.

Room 3403A, 34 / F.

North Tower, The Guangzhou World Trade Center,

No. 371 - 375, Huanshi Dong

Lu, Guangzhou, China

SCHLEIFSTEIN Maschinentechnik GmbH

32

Our tradition and quality brand SCHLEIFSTEIN has been continuously established on the

market since 1896. SCHLEIFSTEIN that stands for high-performance machines.

Schleifstein Maschinentechnik GmbH (smt) is a globally

oriented family-owned company. Our characteristics

are close cooperations, quick decisions and a long-term

customer orientation.

The basis of our development has been and still is

our high-quality machine manufacturing. The brand

smt | schleifstein stands for quality and lifetime.

SCHLEIFSTEIN – that represents more than 120 years

of experience in the manufacturing of machines and

equipments.

For our machine manufacturing applies: with first-

class machines to superior systems. For this we are

the experts for the integration of our machines into

existing installations. However customers best benefit

is the performance of a complete smt-solution with

integrated automation systems and manufacturing

installations by smt.

A major characteristic of our activities is to be naturally

prepared to work out special custom-made solutions in

all fields. For this we take as basis our long-term expe-

rience and our powerful development and design team

as well as the application of most modern design and

simulation software.

As a classic machine manufacturer we consider it very

important to have a comprehensive competence in the

manufacturing of machine components and toolings.

Due to our modern mechanical production and our

own welding shop our quality is in our own hands.

As a supplier of automation systems we are also deal-

ing especially with control, operation and supervision

of machines and equipments.

Our team of experienced software and commissioning

specialists is working on this by using the most modern

control and visualisation software of various, well-

known OEMs.

Our standard is the realization of the specifications of

our customers.

We are confident that smt will find an appropriate

solution also for your application.

We come to you, no matter where you are.

smt | Top performance by experience and innovation

C O N T E N T

Company 	 2

Press Automation 	 4

Surface Technology	 6

	 Coil Washers and Blank Washers	 6

	 Cross Brush Cleaners	 8

	 Spray Lubrication Systems	 9

Tank Head Manufacturing	 10

Ship Building Technology	 12

2D-/3D-Segment Manufacturing	 13

Engineering | Project Management | Service | Retrofit	 14

54

smt | Press Automation

smt designs, builts and supplies complete systems for modern and economic equipment

for individual presses and interlinked press lines from one hand.

Flexible automation solutions

for highest productivity

For nearly 40 years, smt has been supplying machines

in automotive presses worldwide. We are well-known

for our high-quality cleaning and oiling systems, of

which a very large number is used worldwide.

Today, smt develops, manufactures and integrates

the most complete product range in the field of press

automation.

The application of our equipment ranges from retrofits

at existing press lines to new machines.

As an independent automation expert we can work

together with all press manufacturers and different

integrators. For all fields around the press automation

smt offers different individual packages that perfectly

fit to each other and thus contribute to an increase in

productivity and competitiveness of the overall line

equipment.

Our scope of supply

	 Consultancy and planning

	� Equipment layouts, simulations and calculations

	 Engineering

	 Feasibility studies

	� Design, manufacturing and assembly in our factory

	� Integration and commissioning in customer’s works

	 Start-up and production support

	 Service and after-sales support

Product summary

	

	 FRONT OF LINE – INTER PRESS – END OF LINE

	

	 	 FEEDER & TRANSFER-AUTOMATION

	 	ROBOT INTEGRATION

	 	STACK AUTOMATION SYSTEMS

	 	FANNER SYSTEMS – magnetic– pneumatic – mechanical

	 	CLEANING SYSTEMS – washing – dry cleaning

	 	RE-OILING SYSTEMS

	 	CENTERING SYSTEMS – mechanical – optical

	 	CONVEYOR SYSTEMS – magnetic – vacuum

	 	SAFETY FENCING – DUST / NOISE PROOF ENCLOSURE

SINGLE MACHINES | TURN KEY INSTALLATIONS | NEW LINES | RETROFIT

COLD FORMING | PRESS HARDENING

76

 Coil Washers and Blank Washers

Coil washers & blank washers by smt guarantee high

quality and constant processes in coil lines and press

lines.

smt is the pioneer for the cleaning of car body parts

prior to the forming process. For more than 40 years

we have been developing and manufacturing cleaning

systems especially for press lines and coil lines in the

automotive industry as well as for similar applications.

Having this large variety and number of machines

supplied so far we can consider ourselves as technology

leader in our field.

Our washers are in permanent operation in many pro-

duction lines worldwide.

They are well-known for their excellent cleaning result

also when having critical surface conditions. The ma-

chines amortize in a very short time as they decisively

improve the availability and quality of the subsequent

processes.

Blanks and coils leave our machine in a best-cleaned

way with a homogenous surface that afterwards only

makes a constant process possible.

We are looking for the best solution for your new or

already existing production line. Extend the lifetime of

your dies and minimize your scrap output.

Product summary

	 Blank washers

	 Coil washers

	 Degreasing machines

	 Special cleaning systems

	 Roll service

smt | Surface Technology

98

 Cross Brush Cleaners Spray Lubrication Systems

smt | Surface Technology smt | Surface Technology

If dry is enough …

The cross brush cleaner is used where blanks and coils

with light to medium surface dirt must be cleaned

prior to the forming process or further processing. The

dry-cleaning process has been well-tried also for car

outer panels. Moreover, for certain applications no

washers can be used.

The costs for investment and operation for a cross

brush cleaner are lower compared to a washing ma-

chine.

The smt-cross brush cleaner, as expected from us, is a

solid design for permanent operation in press shops.

It is known for its compact and maintenance-friendly

design as well as for a high degree of automation.

As much as required, as little as possible …

For many years we have consequently followed the

tendency to go away from full-surface oiling towards a

specific, minimum use of deep-drawing media. Today

we are a leading supplier for spray lubrication systems

for the automotive industry.

smt-spray lubrication systems are used if blanks or coils

should be sprayed with exact quantities on exact po-

sitions, also at higher or high passing speeds, without

adding to the pollution of the environment. Spray lubri

cation systems ensure a best support of the forming

process and saving required media.

Depending on the requirement the oiling is done on

one side or both sides as well as on the full surface or

partially. In the standard case four different intensities

can be freely programmed across the spray grid.

The cleaning function is continuously controlled and

adjusted by means of special sensors and actors.

With special additional options the smt-cross brush

cleaner is fully compatible for the cleaning of alumini-

um blanks with dry lube coating.

Moreover the hybrid production steel/aluminium is

possible without problems.

The operation and the functions of the spray lubrica-

tion system are automated. The smt-spray visualisation

ensures a simple, graphic programming of the spray

patterns.

smt-spray lubrication systems are supplied as stand-

alone machines or in combination with a washer, cross

brush cleaner or any other conveyor technology.

1110

Dishing and flanging technology by smt is the most-advanced equipment
for manufacturing tank and vessel heads.

SCHLEIFSTEIN – this means more than 80 years of

experience in the design of head manufacturing lines.

In close partnership with our customers – professional

head manufacturers worldwide – we permanently

continue developing our machines.

Today smt is by far the technology leader for the manu­
facturing procedures dishing and flanging of tank
heads. Machines by smt are heavy-duty machines.

Our smt-PLAYBACK-control ensures a large manufactur­
ing output at a high repetitive accuracy. This goes for
the dishing as well as for the flanging procedure.

With the help of R&D over many years we managed to
transport the operator’s know-how of free-shape form­
ing to the machine control. Processes with a repetitive

accurancy and constant quality are the decisive lead for
our customers.

The unique electronic gap control by smt allows a very
exact flanging at a minimum of material thinning. An
optimized use of material is the advantage in competi­
tion. Head manufacturing lines by smt are custom­
ized. Specify your requirement and we show you the
solution.

While having all the technical progress our customers
can count on the quality and efficiency of our machines
and equipments at any time.

Product summary

	 Dishing presses

	 Dishing manipulators

	 Flanging machines

	 Head edge bevelling attachment

	 Head edge beading machines

	 Head edge grinding machines

	 Head grinding machines

	 Dies and accessories

smt | Tank Head Manufacturing

1312

smt | Ship Building Technology smt | 2D-/3D-Segment Manufacturing

Ship Building Technology by smt is the most flexible technology
for manufacturing ship outer panels.

Segment presses by smt are designed for the efficient manufacturing
of sheet metal segments.

Ship building presses by smt are real multi-talents.

On these presses 3-dimensionally cold-formed steel or

aluminium segments for the ship building industry are

produced.

With a limited number of simple forming dies nearly all

possible freely formed shapes can be manufactured –

sequential forming with automation.

Due to the flexible handling of dies and work pieces all

possible forming procedures are applied:

pressing I spinning I rolling I stretching I levelling I

bending I lifing I dishing …

The presses are working with or without manipulator.

The crane manipulators are integrated into the press

control. Depending on the application full-gantry or

semi-gantry cranes are used.

The ship building press becomes a roll press unit in a

few steps only.

Constructions made of sheet metal, such as e. g. thick-

walled, elliptical or spherical vessel heads, spherical

tanks or other voluminous sheet metal shapes are

assembled from individual segments. The use of

deep-drawing presses or deep-drawing dies reaches

very quickly its technical and commercial limits. Other

procedures, such as round bending, cannot manage

3-dimensional forming.

Large and / or thick-walled segments can be manufac-

tured efficiently only in a sequential or partial form-

ing process. As with the ship building presses simple

forming dies are used here as well. Additionally drawing

dies are applied. The segment press can also be used for

hot forming.

The crane manipulators are integrated in the control

and operating system of the press. As an option the

PLAYBACK-control allows an automatic run of the

segment production. In addition an automatic dishing

manipulator can be provided.

Product summary

	 Segment presses

	 Crane manipulators

	 Dies and accessories

Product summary

	 Ship building presses

	 Crane manipulators

	 Roll press units

	 Forming dies and accessories

1514

smt | Engineering | Project Management | Service | Retrofit

Innovation from Traditions

Developing innovations and visions means to bring

in line impulses from the markets with scientific and

technical solutions. smt has proved a high R & D com-

petence over years. Only due to this we are among the

worldwide leading suppliers in our niche markets.

We are a classic machine manufacturing company

holding our complete know-how in our own hands –

from the mechanic and electric design, followed by the

development of the machine controls, from the manu

facturing and assembly up to the commissioning and

training in our factory and at our customers worldwide.

The motivated and qualified staff is our main asset.

We are working with the most modern developing and

simulation tools.

Apart from the engineering of our machines and

equipments we also support you in the configuration

of your production processes or offer you advice in the

planning of your manufacturing facilities.

Once we have convinced you of our performance, you

will receive any support provided by our experienced

project management team

smt | Service smt | Retrofit

New performance

Modernisation of existing machines and equip-

ments is a growing business. Compared to new

machines, older machines usually come off with

less performance with respect to productivity and

consumption of materials and energy. Although

the solid mechanics of the smt-machines is still in

a good condition.

smt offers the retrofit of existing machines to the

state-of-the-art to avoid high investments for new

machines and downtimes of production.

The customer is in the focus

We are accompanying our machines and equipments

all their life. And this can literally take very long

because smt is known for their solid and long-lived

products. We are consequently working in a custom-

er-orientated way and are interested in a long-term

relationship with our customers.

Our well-trained and committed smt-service team and

our reliable spare parts management ensure only short

downtimes. For this we receive support by a network of

service partners worldwide. As a standard we provide

our machines with a remote assistance.

