

UBE Servomax Features

Standard Machine Features

- Full servo-hydraulic gear pump system
- Closed-loop pressure and flow control
- PLC-based full color touch screen HMI
- Energy efficient - saves 70% over traditional hydraulic systems
- Low noise levels < 70 dBA
- Automatic clamp tonnage compensation circuit
- Combined operation for ejector and core operation during clamp movement
- Significantly reduced hydraulic cooling requirement
- Extended oil life
- One corepull on stationary and two corepull on moving standard
- SPI / EU robot interface
- Ejector return confirmation
- Tip stroke ejection with intermediate return stroke setting
- SPI ejector and mold mounting pattern
- Semi-automatic purge
- Five zones of barrel heaters and two zones of nozzle heaters
- Hardened screw and barrel
- High-speed screw motor
- Leveling pads and anchor bolts
- Automatic lubrication
- Internal mold recipe storage

Optional Machine Features

- Integrated sequential valve gates
- Integrated hot runner control
- Full independent screw and clamp motion / simultaneous operation
- Working platforms
- Extended L:D - 24:1
- Air eject / air blow
- Quick mold change
- Dieprest (low-pressure molding)
- Elevated machine base
- High-wear / high-performance screws and barrels
- Auxiliary power outlets
- RJG interface
- In-mold hydraulic eject

UBE Servomax US Series Specification Sheet

Clamping Force	US Ton	Metric [Ton]	1000W	[900W]	1500W	[1300W]
Tie bar spacing (H x V)	inch	(mm)	60.00 x 50.00	(1524 x 1270)	72.00 x 52.00	(1828.8 x 1320.8)
Platen size	inch	(mm)	76.92 x 66.59	(1954.0 x 1700.0)	97.64 x 77.56	(2480.0 x 1970.0)
Die thickness (min. - max.)	inch	(mm)	19.69 - 52.75	(500 - 1340)	20.00 - 58.66	(508 - 1489.96)
Clamping stroke	inch	(mm)	55.11	(1400)	59.06	(1500)
Daylight (min. - max.)	inch	(mm)	74.80 - 107.86	(1900 - 2740)	79.06 - 117.72	(2008 - 2989.96)
Ejector force	ton	(m ton)	27.6	(24.80)	42	(38.18)
Ejector stroke	inch	(mm)	7.87	(200.00)	9.84	(249.94)
Dry cycle EU6	--	--	4.0 seconds	--	5.5 seconds	--

Injection Unit			i80	i80	i139	i139
Screw type			A	B	A	B
Screw diameter	inch	(mm)	3.94 (100)	4.41 (112)	4.72 (120)	5.2 (132)
Theoretical injection vol.	cu. in.	cm3	277.96 (4555)	348.69 (5714)	496.92 (8143)	601.27 (9853)
Injection weight (GPPS)	lbs.	(kg)	9.25 (4.2)	11.60 (5.26)	16.51 (7.49)	19.98 (9.06)
Injection weight (GPPS)	oz.	(g)	147.8 (4190)	185.40 (5256)	264.23 (7490)	319.75 (9064)
Max. injection pressure	psi	Mpa	24890 (171.74)	19820 (136.65)	24240 (167.134)	20040 (138.17)
Injection rate	cu. in. / sec.	(cm3 / sec.)	71.9 (1164)	90 (1459)	79.16 (1297.7)	95.78 (1570)
Screw speed (max)	RPM	RPM	173	173	173	173
Plasticating capacity	lb. / hr.	kg. / hr.	1430.3 (648.8)	1747.6 (792.7)	1820 (825)	2224 (978)
Motor capacity	HP	--	55 + 55 + 55 = 165	--	55 + 55 + 55 + 55 = 220	--
Motor capacity	kW	--	41.3 + 41.3 + 41.3 = 123.9	--	41.3 + 41.3 + 41.3 + 41.3 = 177.2	--
Heater capacity	barrel	--	56.7	--	56.8	--
Reservoir capacity	US gal.	--	400	--	450	--
Reservoir capacity	L	--	1514	--	1703.39	--
Nozzle center height (exc. grout)	inch	--	62.6	--	68.9	--
Nozzle center height (exc. grout)	mm	--	1590	--	1750	--
Machine dimension (L x W x H)	inch	--	506 x 143 x 111	--	561 x 158 x 119	--
Machine dimension (L x W x H)	mm	--	12832 x 3612 x 2814	--	14237 x 4016 x 3025	--
Machine weight	lbs.	--	114000	--	174800	--
Machine weight	kgs.	--	52000	--	79300	--

Clamping Force	US Ton	Metric [Ton]	2000	[1800W]	2500W	[2200W]
Tie bar spacing (H x V)	inch	(mm)	70.87 x 62.99	(1800 x 1600)	84 x 64	(2134 x 1626)
Platen size	inch	(mm)	102.36 x 90.55	(2600 x 2300)	125 x 95	(3175 x 2413)
Die thickness (min. - max.)	inch	(mm)	35.43 - 74.80	(900 - 1900)	34.65 - 74.02	(880 x 1880)
Clamping stroke	inch	(mm)	66.93	(1700)	66.93	1700
Daylight (min. - max.)	inch	(mm)	102.36	2600	101.58 -# 140.95	(2580 x 3580)
Ejector force	ton	(m ton)	51.9	(47.00)	51.9	(47.00)
Ejector stroke	inch	(mm)	11.81	(300.00)	11.81	300.00
Dry cycle EU6	--	--	7.00 seconds	7.00 seconds	8.5 seconds	8.5 seconds

Injection Unit			i228	i228	i228	i228
Screw type			A	A	A	A
Screw diameter	inch	(mm)	5.51	140	5.51	140
Theoretical injection vol.	cu. in.	cm3	7.89	12929	7.89	12929
Injection weight (GPPS)	lbs.	(kg)	26.22	1184	26.22	1184
Injection weight (GPPS)	oz.	(g)	419.58	11894	419.58	11894
Max. injection pressure	psi	Mpa	27500	189.48	27500	189.48
Injection rate	cu. in. / sec.	(cm3 / sec.)	116.38	1907	116.38	1907
Screw speed (max)	RPM	RPM	150	150	150	150
Plasticating capacity	lb. / hr.	kg / hr	2229.15	1061	2229.15	1061
Motor capacity	HP	--	55 + 55 + 55 + 55 + 55 + 55 = 330	--	55 + 55 + 55 + 55 + 55 + 55 = 330	--
Motor capacity	kW	--	41.3 + 41.3 + 41.3 + 41.3 + 41.3 + 41.3 = 247.8	--	41.3 + 41.3 + 41.3 + 41.3 + 41.3 + 41.3 = 247.8	--
Heater capacity	barrel	--	92.8	--	92.8	--
Reservoir capacity	US gal.	--	900	--	900	--
Reservoir capacity	L	--	3407	--	3407	--
Nozzle center height (exc. grout)	inch	--	78.44	--	84.64	--
Nozzle center Height (exc. grout)	mm	--	1992	--	2150	--
Machine dimension (L x W x H)	inch	--	650 x 146 x 138	--	642 x 170 x 177	--
Machine dimension (L x W x H)	mm	--	16500 x 3700 x 3500	--	16307 x 4318 x 4496	--
Machine weight	lbs.	--	276000	--	373000	--
Machine weight	kgs.	--	125194	--	169193	--

1. Injection Volume is calculated in Poly Styrene 2. Plasticating is calculated in Poly Styrene 3. All Specifications are subject to change without notice

5700 South State Road • Ann Arbor, MI 48108 • 734.741.7000
www.ubemachinery.com

UBE SERVOMAX HYDRAULIC

Save Energy • Reduce Noise • Increase Efficiency

THE ENERGY-SAVING SERVO HYDRAULIC FROM THE WORLD LEADER IN LARGE INJECTION MACHINES

Closed-Loop Clamp Servo Control

Servo Motors & Pumps

Servo Motor Gear Pump Drive

- Fully closed-loop on flow & pressure
- Bi-directional monolith hydraulics
- Instant response
- Maximum performance

Piston Screw Motor

Piston Screw Motor

- High speed & high torque
- 173 RPM [std. on US1000]

UBE Servomax

- Multi-servo electric motors
- Bidirectional, face-mounted gear pumps
- Closed-loop pressure & flow - all AXES
- Eject and cores - "On the fly"
- Absolute process control
- Proven toggle system
- Wide platen design
- Lowest hydraulic energy consumption
- Low-oil temperatures
- Quiet [<70 dBA] operation

Servomax Performance

- Fast dry cycles
 - » US1000 - 4.0 seconds [EU6]
 - » US1500 - 5.2 seconds [EU6]
- Fast injection fill rates
 - » Servo response provides near-linear acceleration
- Hi-speed, hi-torque screw motor
 - » 173 RPM [higher speeds available]
- Independent servo screw drive available

Main Menu

Barrel Temperature Control

Clamp Open / Close Profile

UBE Navigator Control Full-Color Touch Screen HMI

Injection Control

UBE Servomax US1000 Energy		
Traditional Hydraulic	All Electric	UBE Servomax
77.7 Kwh		
	24.1 Kwh	25.5 Kwh