

Product overview 6 Technologies

Handling technology
Damping technology
Linear technology
Process technology
Tooling technology
Machine tooling technology

THE KNOW-HOW FACTORY

"WE ARE PLEASED TO BE TAKING A MAJOR STEP INTO THE FUTURE WITH ZIMMER GROUP. THE UMBRELLA BRAND ZIMMER GROUP SYMBOLIZES OUTWARDLY WHAT WE HAVE ALREADY INTERNALIZED—THE UNITY OF PREVIOUSLY SEPARATE COMPANIES.

AS ZIMMER GROUP, OUR FAMILY-RUN ENTERPRISE CAN DELIVER EVEN GREATER VALUE AND SUPPORT FOR OUR CUSTOMERS.

NOW AND IN THE FUTURE. CONTINUING OUR INTERNATIONALIZATION, ENGAGING WITH ALL INDUSTRIES, AND SOLVING ALL TYPES OF DEVELOPMENT TASKS ARE SOME OF THE CHALLENGES THAT WE WILL OVERCOME AS THE KNOW-HOW FACTORY."

GÜNTHER ZIMMER, MARTIN ZIMMER AND ACHIM GAUSS

Managing Directors, from left to right

ZIMMER GROUP COMMITTED TO OUR CUSTOMERS

WE HAVE SUCCEEDED FOR YEARS BY OFFERING OUR CUSTOMERS INNOVATIVE AND INDIVIDUALIZED SOLUTIONS. ZIMMER HAS GROWN CONTINUOUSLY AND TODAY WE REACHED A NEW MILESTONE: THE ESTABLISHMENT OF THE KNOW-HOW FACTORY. IS THERE A SECRET TO OUR SUCCESS?

Foundation. Excellent products and services have always been the foundation of our company's growth. Zimmer is a source of ingenious solutions and important technical innovations. This is why customers with high expectations for technology frequently find their way to us. When things get tricky, Zimmer Group is in its best form.

Style. We have an interdisciplinary approach to everything we do, resulting in refined process solutions in six areas of technology. This applies not just to development but to production. Zimmer Group serves all industries and stands ready to resolve even unique and highly individualized problems. Worldwide.

Motivation. Customer orientation is perhaps the most important factor of our success. We are a service provider in the complete sense of the word. Even our decision to identify ourselves as Zimmer Group reflects this reality. With Zimmer Group, our customers now have a single, centralized contact for all of their needs. We approach each customer's situation with a high level of competence and a broad range of possible solutions.

TECHNOLOGIES

HANDLING TECHNOLOGY

WITH MORE THAN 30 YEARS OF EXPERIENCE AND INDUSTRY KNOWLEDGE, OUR PNEUMATIC, HYDRAULIC, AND ELECTRICAL HANDLING COMPONENTS AND SYSTEMS ARE GLOBAL LEADERS.

Components. More than 2000 standardized gripper systems, positioning systems, robot tools and much more. We offer a complete selection of technologically superior products that are ready for rapid delivery.

Semistandard. Our modular approach to design enables custom configurations and high rates of innovation for process automation.

Systems. We are particularly strong in providing custom system solutions for handling technologies, robotics and vacuum engineering.

DAMPING TECHNOLOGY

INDUSTRIAL DAMPING TECHNOLOGY AND SOFT CLOSE PRODUCTS EXEMPLIFY THE INNOVATION AND PIONEERING SPIRIT OF THE KNOW-HOW FACTORY.

Industrial damping technology.

Whether standard or customized solutions, our products stand for the highest cycle rates and maximum energy absorption with minimal space requirements.

Soft close. Development and mass production of pneumatic and hydraulic dampers with extraordinary quality and rapid delivery.

OEM and direct. Whether they need components, returning mechanisms or complete production lines—we are the trusted partner of many prestigious customers.

LINEAR TECHNOLOGY

WE DEVELOP LINEAR COMPONENTS AND SYSTEMS THAT ARE INDIVIDUALLY ADAPTED TO OUR CUSTOMERS' NEEDS.

Clamping and braking elements. We offer you more than 4000 types for profiled and rounded rails as well as for a variety of guide systems from all manufacturers. It makes no difference whether you prefer a manual, automatic, electric or hydraulic drive.

Individualized systems. The unique functionality and precision of our clamping and braking elements open up numerous possibilities for custom applications such as active or semi-active braking and damping.

PROCESS TECHNOLOGY

MAXIMUM EFFICIENCY IS ESSENTIAL FOR SYSTEMS AND COMPONENTS USED IN PROCESS TECHNOLOGY. HIGH-LEVEL CUSTOM SOLUTIONS ARE OUR TRADEMARK.

A rich reservoir of experience. Our know-how ranges from the development of materials, processes and tools through product design to production of series products. Challenge us.

Deep production capabilities. The Zimmer Group pairs these capabilities with flexibility, quality and precision, even when making custom products.

Series production. We manufacture demanding products out of metal (MIM), elastomers and plastics with flexibility and speed.

TOOLING TECHNOLOGY

ZIMMER GROUP DEVELOPS INNOVATIVE METAL, WOOD AND COMPOSITE MATERIAL PROCESSING TOOL SYSTEMS FOR ALL INDUSTRIES. NUMEROUS CUSTOMERS CHOOSE US AS THEIR SYSTEMS AND INNOVATION PARTNER.

Knowledge and experience. Industry knowledge and a decades-long development partnership for exchangeable assemblies, tool interfaces and tool systems make us the ideal choice for new challenges around the world.

Components. We deliver numerous standard components from stock and develop innovative, customized systems for OEM and end customers – far beyond just the metal- and wood-processing industries.

Variety. Whether you have machining centers, lathes, or flexible production cells, the power tools, holders, assemblies and drilling heads of Zimmer Group are ready for action.

MACHINE TOOLING TECHNOLOGY

AS A DRIVING FORCE IN OUR INDUSTRY, WE DELIVER HIGH-VALUE SOLUTIONS IN THE FIELD OF MECHANICAL ENGINEERING, FULLY ACCORDING TO THE NEEDS OF OUR CUSTOMERS.

Development partner. We accompany you from brainstorming to inspection of the final machine, always according to your expectations.

Components. We deliver series products and modules, five-axis heads, motor spindles, gearbox swiveling heads, add-on assemblies and motors.

Systems. The Know-how Factory stands for solutions in the fields of mechanical engineering systems, specialty solutions, custom assemblies and mechanical modules. We manufacture and configure multiple-spindle and large-angle heads as well as large drilling heads.

HANDLING TECHNOLOGY

GRIPPERS

PNEUMATIC

ELECTRIC

▶ PARALLEL GRIPPERS

MGP800

GP400

GP200

Gripping Force
6 N - 19275 N

Total Stroke
2 mm - 80 mm

GEP9000

GEP1400

Gripping Force
11 N - 350 N

Total Stroke
4 mm - 12 mm

▶ PARALLEL GRIPPERS WITH LONGE STROKE

MGH8000

GH6000

Gripping Force
60 N - 8500 N

Total Stroke
20 mm - 400 mm

GEH6000

GEH8000

Gripping Force
1000 N - 3200 N

Total Stroke
60 mm - 160 mm

▶ CONCENTRIC GRIPPERS

MGD800

GD300

GD1700

Gripping Force
30 N - 34700 N

Total Stroke
2 mm - 120 mm

GED1300

GED1500

Gripping Force
140 N - 290 N

Total Stroke
4 mm - 12 mm

▶ CONCENTRIC GRIPPERS WITH LONGE STROKE

GD500

Gripping Force
1300 N - 2480 N

Total Stroke
60 mm - 120 mm

▶ ANGULAR GRIPPERS

GZ1000

MGW800

GG1000

Gripping Force
7 N - 29110 N

Total Stroke
16° - 180°

HANDLING TECHNOLOGY

GRIPPERS FOR SPECIAL TASKS

PNEUMATIC

ELECTRIC

► INTERNAL GRIPPERS

LG1000

LGS

LGG

Customer-specific

Gripping Force
12 N - 3500 N

Gripping Diameter
4 mm - 120 mm

► EXTERNAL GRIPPERS

RG

Gripping Diameter
0 - 58 mm

► NEEDLE GRIPPERS

ST

SCH

Needle Stroke
0 - 6 mm

GEN9100

Needle Stroke
0 - 2 mm

► O-RING ASSEMBLY GRIPPERS

GS

GSI

O-Ring Assembly
Grippers
4 mm - 130 mm

► MAGNETIC GRIPPERS

HM1000

Holding Force
27 N - 450 N

HEM1000

Gripping Force
27 N - 450 N

HANDLING TECHNOLOGY

SWIVEL- AND ROTARY COMPONENTS

PNEUMATIC

ELECTRIC

► SWIVEL- AND ROTARY MODULES

Rotary cylinders
PRN

Flat Swivel Units
SF

Torque
0,3 - 130 Nm

Rotary Modules
DES

Torque
10N - 64 Nm

Angle Pivot Units
SW

Swivel Jaws
SBZ

Customer-specific

Customer-specific

► ROTARY GRIPPERS

DGP400

DGK

Gripping Force
up to 155 N

Total Stroke
4 mm / 180°

► SEPARATORS

VEG

VE

Force
30 N - 220 N

VEE9200

Force
8 N - 10 N

► LINEAR MODULES

Linear Cylinders
LI

Linear Rail Slides
LSF

Lifting Cylinders
HZ

Stroke
7 mm - 200 mm

Max. Extension Force
40 N - 750 N

► CUTTING TONGS

ZK

Cutting diameter
up to 11 mm

► BALL JOINTS

KG

HANDLING TECHNOLOGY

VACUUM COMPONENTS & SYSTEMS

VACUUM

► SUCTION CUPS

Vacuum Cups
SGF
Suction
Force: 0,1 N - 1042 N

Knobbes Vacuum Cups
NS
6 N - 628 N

Suction Plate
SP
274 N - 1232 N

Bellows Cup
SF
6 N - 443 N

Torus Vacuum Cup
SR/SK
Suction
Force: 7 N - 112 N

Suction Cups oval
OV
2 N - 240 N

Suction Plate oval
SPO
1318 N

Bellows Cup oval
SFO
15 N - 139 N

► COMPENSATION MODULES

FS

► VACUUM GENERATORS

VGM

► SENSING UNITS

SAM

► HANDLING COMPONENTS

SHD

► MCS MODULAR CONSTRUCTION SYSTEM

► VACUUM SYSTEM

HANDLING TECHNOLOGY

ROBOTICS ACCESSORIES

MANUALLY

PNEUMATIC

► TOOL CHANGERS

HWR

Handling Weight
to 80 kg
Connecting flange:
TK 63 + 80

WW0025
KUKA KR AGILUS

Handling Weight
to 20 kg
Connecting flange:
TK 31,5

WWR-B

Handling Weight
to 300 kg
Connecting flange:
TK 40-160

WWR1000

Handling Weight
500 kg - 1000 kg
Connecting flange:
TK 160+200

► ROTARY DISTRIBUTORS

DVR

DVR1125

Handling Weight 15 kg - 200 kg-
Connecting flange: TK 40 - 200
Media Transmission
- 8 x pneumatic
- 12 x electro
- Profinet / Profibus

► AXIS COMPENSATION MODULES

XYR1000

ARP

Handling Weight
7 kg - 75 kg
Connecting flange:
TK 63 - 160

► CRASH PROTECTION

CSR

Handling Weight
6 kg - 150 kg
Connecting flange:
TK 50 - 160

ANGLE FLANGE

▶ ADAPTERPLATTE

Connecting flange:

- TK 31,5
- TK 40
- TK 50
- TK 100
- Fanuc M10iA

▶ ANGLE FLANGE

Grippers to match for:

- GD304 - GD310
- GD406 - GD410

▶ ACCESSORIES

Cover Plate

Discharge Nozzle

Programming Pins

HANDLING TECHNOLOGY

SYSTEM SOLUTIONS

AUTOMOTIVE

Gripping system for engine block (600 kg/ Loading and unloading of assembly stations

MACHINE TOOL

Gripping system with tool changer for cast parts and deburring spindles/ Loading and unloading of machining center

CONSUMER GOODS

Gripping system for yoghurt cups (different diameters)/ Unloading from forming machine and packaging in cartons

PLASTICS TECHNOLOGY

Gripping system for fuel tanks / Loading of different assembly stations

FOUNDRY

Gripping system for sand cores with integrated dimension adjustment / Unloading of different core feed machines

THE KNOW- HOW FACTORY

DAMPING TECHNOLOGY

SOFT CLOSE

COMPONENTS				SYSTEMS
▶ DAMPING OF DRAWERS				
				
Galante	Piccolo	Calmo	Bajo	Retro
▶	▶ DAMPING OF SLIDING DOORS			
				
Placido	Adagio	Silento	Quieto	Silento Forte
▶ DAMPING OF LIDS	▶ HINGE DAMPING			
				
Giganto	Volpino			
▶ RETROFIT SETS	▶ CUSTOMER SPECIFIC SOLUTIONS			
				
Piano	Pianino	Smuso	Customer-specific	Customer-specific

Damping of Drawers
Damping of Sliding Doors
Damping of Lids
Miscellaneous applications

DAMPING TECHNOLOGY

INDUSTRIAL SHOCK ABSORBERS

CONVENTIONAL SOLUTION

► Throttle bores

HIGH END-SOLUTION – THE ZIMMER GROUP POWERSTOP SHOCK ABSORBERS

► Spiral groove technology

OUR EXPERTISE – YOUR ADVANTAGES

- The highest quality for the most extreme demands and loads
- High power consumption thanks to maximum utilization in each piston position
- Customized damping characteristic design for customer specific solutions
- Low-vibration and precise braking due to the constantly narrowing spiral groove
- Less wear thanks to the hydrostatic piston guide
- Longer durability and high operating safety thanks to the oil reserve
- Corrosion protection from using stainless steel
- Suitability for use in a pressure chamber up to 10 bar (only applies to the high energy variant)

POWERSTOP STANDARD ENERGY

new
M8 - M45
Stroke 5 - 25 mm
max. Energy Absorption
1.5 - 350 Nm

POWERSTOP HIGH ENERGY

M4 - M45
Stroke 3 - 50 mm
max. Energy Absorption
0.5 - 1 200 Nm

BASICSTOP AXIAL STANDARD

new

Height 11 - 109 mm
Stroke 5 - 56 mm
max. Energy Absorption
2 - 2 950 Nm

BASICSTOP AXIAL ADVANCED

new

Height 53 - 252 mm
Stroke 30 - 198 mm
max. Energy Absorption
450 - 17 800 Nm

BASICSTOP RADIAL STANDARD

new

Height 23 - 88 mm
Stroke 15 - 60 mm
max. Energy Absorption
1.2 - 290 Nm

LINEAR TECHNOLOGY

OVERVIEW CLAMPING & BRAKING ELEMENTS FOR LINEAR GUIDES

PROFILE RAIL GUIDES			
MANUAL	PNEUMATIC		
clamping	clamping		clamping and braking
N	NO	NC	NC
<div> <div>HK</div> <div> </div> <div> Holding force up to 2 000 N Standard </div> </div>	<div> <div>MK</div> <div> </div> <div> Holding force up to 2 250 N Standard </div> </div>	<div> <div>MKS</div> <div> </div> <div> Holding force up to 1 450 N Standard </div> </div>	<div> <div>MBPS</div> <div> </div> <div> Holding force up to 4 700 N Standard </div> </div> <div> <div>UBPS</div> <div> </div> <div> Holding force up to 7 700 N Standard </div> </div>
	<div> <div>LKP</div> <div> </div> <div> Holding force up to 5 400 N Narrow </div> </div>	<div> <div>LKPS</div> <div> </div> <div> Holding force up to 3 600 N Narrow </div> </div>	<div> <div>LBPS</div> <div> </div> <div> Holding force up to 750 N Narrow </div> </div>
<div> <div>miniHK</div> <div> </div> <div> Holding force up to 300 N Miniature </div> </div>	<div> <div>MCP</div> <div> </div> <div> Holding force up to 550 N Miniature </div> </div>	<div> <div>MCPS</div> <div> </div> <div> Holding force up to 400 N Miniature </div> </div>	

PROFILE RAIL GUIDES

HYDRAULIC

clamping

NO

KWH

Holding force up to
46 000 N
Standard

clamping and braking

NO

KBH

Holding force up to
46 000 N
Standard

NC

KBHS

Holding force up to
25 000 N
Standard

ELECTRIC

clamping

N

LCE

Holding force up to
2 000 N
Standard

CIRCULAR AND SHAFT GUIDES

MANUAL

clamping

N

HKR

Holding force up to
2 000 N
Standard

PNEUMATIC

clamping

NO

MKR

Holding force up to
1 850 N
Standard

NC

MKRS

Holding force up to
1 650 N
Standard

clamping and braking

NC

RBPS

Holding force up to
35 000 N
Standard

TPS

Holding torque up to
1 000 Nm
Rotary

NO (normally open):
open without pressure

NO (normally closed):
closed without pressure

N (bistable):
remains in current position

PROCESS TECHNOLOGY

MIM TECHNOLOGY

INNOVATIVE PROCESS FOR THE MANUFACTURING OF COMPLEX METALLIC SERIES COMPONENTS

Metal Injection molding

– MIM combines two familiar manufacturing technologies (injection molding technology and sintering technology)

Series production:

- ▶ Metal injection molding
- ▶ Plastic injection molding
- ▶ Elastomer technology

Advantages at a glance:

- ▶ Series production of > 10.000 parts
- ▶ Tolerances of +/- 0,05
- ▶ Complex geometries in various metals and alloys

PROZESS CYCLE

METAL POWDER BINDER

FEEDSTOCK

The starting material consists of about 60% of the respective metal powder by volume and 40% of the binder by volume. A blend of polymers and waxes.

The homogeneous mixture of all of the components is of critical importance.

GREEN PART

INJECTION MOLDING

The binder portion is melted at elevated temperature and the highly viscous mass of metal powder and binder is then injected into a tool with the respective geometry of the specific component.

BROWN PART

DEBINDING

The majority of the binder is removed from the green parts. The remaining binder is vaporized out of the component at an increased temperature between 400 °C and 900 °C. The metal particles bind by forming what are known as sintering necks, giving the component sufficient stability.

METAL PART

SINTERING

The components are compressed at high temperatures, usually over 1000 °C. The respective temperature profile in the sinter furnace heavily depends on the material and the component geometry.

The process step has to be carefully adjusted and developed for each component geometry and each material

THE KNOW- HOW FACTORY

TOOLING TECHNOLOGY

UNITS FOR PROCESSING METAL AND WOOD / COMPOSITE MATERIALS

METAL

AGGREGATES FOR MACHINING CENTRES

ANGLE HEADS (90°)

ANGLE HEADS (≠ 90°)

HIGH SPEED SPINDLES

SWIVEL HEADS

PUSH TYPE AGGREGATES

MULTI-SPINDLE HEADS

LIVE TOOLS

RADIAL UNITS (90°)

RADIAL UNITS (≠ 90°)

AXIAL UNITS

SWIVEL UNITS

PUSH TYPE AGGREGATES

MULTI-SPINDLE HEADS

TOOL INTERFACE

BENZ SOLIDFIX®

BENZ CAPTO™

COLLET CHUCK

KM™

— METAL
— WOOD / COMPOSITE MATERIALS

WOOD / COMPOSITE MATERIALS

TOOL HOLDERS

ROTATING

STATIC

AGGREGATES FOR MACHINING CENTRES

ANGLE HEADS

MULTI-AXIS HEADS

SANDING UNITS

SWIVEL HEADS

MULTI-SPINDLE HEADS

FLOATING UNITS

TOOL HOLDERS

ROTATING

TOOL INTERFACE

HSK™

MILLING ARBOR

WELDON | WHISTLE NOTCH

SAW BLADE FLANGE

THE KNOW- HOW FACTORY

MACHINE TOOLING TECHNOLOGY

UNITS FOR PROCESSING METAL AND WOOD / COMPOSITE MATERIALS

— METAL
— WOOD / COMPOSITE MATERIALS

METAL

MULTI-SPINDLE DRILLING HEADS

EXCHANGEABLE UNITS (SUPPLEMENTARY MODULES)

WOOD / COMPOSITE MATERIALS

MULTI-SPINDLE DRILLING HEADS

AGGREGATES FOR MACHINING CENTRES

METAL AND WOOD / COMPOSITE MATERIALS

MOTOR SPINDLES

MOTORS

5-AXIS UNITS

METAL AND WOOD / COMPOSITE MATERIALS

C-AXIS

PIVOTING AXIS

ROTARY DISTRIBUTOR

WOOD

Z-AXIS

SERVICE

CUSTOMER-SPECIFIC, VALUE-PRESERVING, ECONOMICAL

► SERVICES

► Repair service

Rapid and professional analysis of the problem
Diagnosis and repair recommendation provided within 5 working days
Upon request: general refurbishing

► ExpressService

Very short throughput times
Repairs done at a fixed price
48-hour ExpressService for wood-processing units and selected live tools

► Individualized Crash Package

Minimize downtime costs
Preferable for customer-specific solutions
Contains wearing and special parts

► Preventative maintenance

Prevention reduces the number of unplanned failures, boosts unit productivity
Maintains the product in a flawless condition / general refurbishment
Wearing parts are exchanged
Ideal when operation is idled

► SERVICES

► Spare parts management

Delivery of original precision spare parts
High availability of parts
Express shipment of spare parts when needed

► Global service

If needed and after consultation, service installers will come to you at your location.

► Service Hotline

Qualified staff is at your service in case of any questions or problems
Contact details: please check our websites www.zimmer-group.com and www.benz-tools.com

CONTACT ADDRESSES

GERMANY HEADQUARTERS:

ZIMMER GROUP
Am Glockenloch 2
D-77866 Rheinau
T +49 78449139-0
F +49 78449139-1199
info@zimmer-group.de
www.zimmer-group.de

BELGIUM, LUXEMBOURG:

ZVS TECHNIEK BV
Langenakker 131
NL-5731 KB Mierlo
T +32 92779679
F +31 492666379
info@zvstechniek.nl
www.zvstechniek.nl

PNEUVANO BVBA/SPRL

Koralenhoeve 4
BE-2160 Wommelgem
T +32 33553220
F +32 33553221
info@pneuvano.com
www.pneuvano.com

DENMARK:

UC DENMARK AS
Lollandsvej 33
DK-5500 Middelfart
T +45 64400970
F +45 64400971
info@ucdk.com
www.ucdk.com

FINLAND:

MOVETEC OY
Hannuksentie 1
FI-02270 Espoo
T +358 9525923 0
F +358 9525923 33
info@movetec.fi
www.movetec.fi

FRANCE:

ZIMMER GROUP FRANCE SARL
3, Allée de Stockholm
FR-67014 Strasbourg
T +33 388833896
F +33 388833975
info@zimmer-group.fr
www.zimmer-group.fr

UNITED KINGDOM, IRELAND:

ZIMMER GROUP (UK) LTD.
Bretby Business Park
G90 Repton House
Ashby Road, Bretby
GB-Burton on Trent, DE15 0YZ
T +44 1283542103
F +44 5603416852
info@zimmer-group.co.uk
www.zimmer-group.co.uk

ITALY:

ZIMMER GROUP ITALIA S.R.L.
Viale Montegrappa, 7
IT-27100 Pavia
T +39 382571442
F +39 382571473
info@zimmer-group.it
www.zimmer-group.it

CROATIA:

INOTEH D.O.O.
K. Železnici 7
SI-2345 Bistrica ob Dravi
T +386 26730136
F +386 26652081
info@inoteh.si
www.inoteh.si

NETHERLANDS:

ZVS TECHNIEK BV (NL)
Langenakker 131
NL-5731 KB Mierlo
T +31 492665176
F +31 492666379
info@zvstechniek.nl
www.zvstechniek.nl

ZVS TECHNIEK BV

Grotiuslaan 3
NL-8024XM Zwolle
T +31 384541017
F +31 384526777
info@zvstechniek.nl
www.zvstechniek.nl

NORWAY:

UC DENMARK AS
Lollandsvej 33
DK-5500 Middelfart
T +45 64400970
F +45 64400971
info@ucdk.com
www.ucdk.com

POLAND:

P.H. IBEMATIC GMBH
ul. Abramowskiego 84
PL-10.241 Olsztyn
T +48 895269320
F +48 895269320
ibematic1@wp.pl
www.ibematic.com.pl

P.P.H. WOBIT E.K.J

OBER S.C.
ul. Gruszkowa 4
PL-61-474 Poznań
T +48 612227410
F +48 612227439

PORTUGAL, SPAIN:

ZIMMER GROUP IBERIA S.L.
c/ Dámaso Alonso 22
ES-28806 Alcalá de Henares / Madrid
T +34 918822623
F +34 918828201
info@zimmer-group.es
www.zimmer-group.es

ROMANIA:

S.C. PARCON FREIWALD S.R.L.
Str. Depozitelor nr. 22
RO-540240 Targu Mures
T +40 265253088
F +40 365814048
comert@parcon.ro
www.parcon.ro

SWEDEN:

UC DENMARK AS
Lollandsvej 33
DK-5500 Middelfart
T +45 64400970
F +45 64400971
mpe@ucdk.com
www.ucdk.com

SWITZERLAND, LIECHTENSTEIN:

ZIMMER GMBH SUBSIDIARY SOLOTHURN
Westbahnhofstraße 2
CH-4500 Solothurn
T +41 326215152
F +41 326215153
info@zimmer-group.ch
www.zimmer-group.ch

SLOVAK REPUBLIC,

CZECH REPUBLIC: ZIMMER GROUP SLOVENSKO S.R.O.
M. R. Stefánika 157/45
SK-01701 Povazska-Bystrica
T +42 1424331788
F +42 1424331266
info@zimmer-group.sk
www.zimmer-group.sk

SLOVENIA:

INOTEH D.O.O.
K. Železnici 7
SI-2345 Bistrica ob Dravi
T +386 26730136
F +386 26652081
info@inoteh.si
www.inoteh.si

TURKEY:

ENTEK OTOMASYON URUNLERI SAN VE TIC A.S.
Mahmutbey Mah. Tasocagi
Yolu No. Cad.
TR-34218 Bagcilar-Istanbul
T +90 8502014141
F +90 2122211519
zimmer@entek.com.tr
www.entek.tr

HUNGARY:

NESA HUNGARY LTD
Fillér u. 61
HU-1022 Budapest
T +36 13161719
F +36 13168273
berezckyl@gmail.com

AUSTRIA:

ZIMMER GROUP
Am Glockenloch 2
D-77866 Rheinau
T +49 78449139-0
F +49 78449139-1199
info@zimmer-group.de
www.zimmer-group.de

ASP AUTOMATION TECHNOLOGY ING. WALTER SCHWEIGHOFER GMBH
Oberfeistritz 79
AT-8184 Anger
T +43 317533390
F +43 3175333939
office@asp-gmbh.at
www.asp-gmbh.at

ASP AUTOMATION TECHNOLOGY

ING. PRENNER GMBH
Dammgasse 13
AT-7111 Parndorf
T +43 21662461
F +43 21662762
prenner@asp1.at
www.asp1.at

CANADA, MEXICO, UNITED STATES:

SOMMER AUTOMATIC INC.
130 Matheson Boulevard East, Unit #14
CA-L4Z 1Y6 Mississauga, Ontario
T +1416 7666371
F +1416 7666370
sales@sommerautomatic.com
www.sommerautomatic.com

INTERCON AUTOMATION PARTS INC.

26 Saunders Road
CA-L4N9A8 Barrie, ON
T +1705 7277801
F +1705 7262917
sales@interconap.com
www.interconautomation.com

BRAZIL, ARGENTINA, PERU, COLOMBIA, BOLIVIA, VENEZUELA, CHILE, PARAGUAY, ECUADOR, GUYANA, URUGUAY: ZIMMER GROUP SOUTH AMERICA IMP. EXP. LTDA
Rua Wolsir A. Antonini, 120, Bairro Fenavinho
BR-95700-0000 Bento Gonçalves – RS
T +55 5421025400
F +55 5434515494
info@zimmer-group.com.br
www.zimmer-group.com.br

AUSTRALIA:

BINZEL PTY LTD.
42 Hinkler Road, Mordialloc
AU-3195 Victoria
T +61 39580 6500
F +61 395808796
sales@binzel.com.au
www.binzel.com.au

SINGAPORE, THAILAND, MALAYSIA, INDONESIA, PHILIPPINES, VIETNAM, CAMBODIA, MIYAMA, BRUNEI, LAOS: ZIMMER GROUP

JOERG SCHLEICHER
Ubi Road 2, #07-25 Zervex 8
SG-408538 Singapore
T +65 64846980
F +65 63653089
zimmer-group.sg@asia.com
www.zimmer-group.com

CHINA:

ZIMMER GROUP CHINA LTD.
A 1608-1609, 1088 Xinjingqiao Road
CN-201206 Pudong/Shanghai,
T +86 2161630506
F +86 2161005672
sales@zimmer-group.cn
www.zimmer-group.cn

NBK-NABEYA BI-TECH (SUZHOU) CO. LTD.

No., 76, Huangpujiang Road
CN-215500 Jiangsu
T +86 51252901560
F +86 51252905130
info@nbk1560-chn.com.cn
www.nbk1560-chn.com.cn

ISRAEL:

G-G YAROM GETTER LTD.
4 Baltimore Street
IL-4951015 Petach Tikva
T +97 235570115
F +97 2355 93 246
gginfo@gg.co.il
www.gg.co.il

JAPAN:

NBK-NABEYA BI-TECH KAISHA
Toko-Taichi-Seki City
JP-501-3939 Gifu
T +81 575237183
F +81 575237184
info@nbk1560.com
www.nbk1560.com

SOUTH KOREA:

ZIMMER GROUP KOREA LTD.
Room no. 118, A Dong,
Woorim Lions Valley, 425, Chungchun-Dong,
KR-Bupyeong-Ku INCHEON / SEOUL 403-030
T +82 323307636
F +82 323307637
info@zimmer-group.kr
www.zimmer-group.kr

SPC TECHNOLOGY, INC.

1301 Byucksan digital valley 5
KR-153-801 Gasan-Dong, Geumcheon-Gu, Seoul
T +82 22082-5858
F +82 22082-5880
spc@spctech.co.kr
www.spctech.co.kr

TAIWAN:

AL-CHARM ENTERPRISE CO., LTD.
6F-1, No. 888, Chingkuo Road,
TW-33051, Tao Yuan
T +886 33171155
F +886 33176348
sales@al-charm.com.tw
www.al-charm.com

CONTACT ADDRESSES BENZ:

WORLDWIDE

(GERMANY HEADQUARTERS)
BENZ GMBH TOOLING SYSTEMS
Im Mühlegrün 12
D-77716 Haslach
T +49 7832 704-0
F +49 7832 704-8001
info@benz-tools.de
www.benz-tools.de

NORTH AMERICA:

BENZ INCORPORATED
8325-J Arrowridge Blvd. |
Charlotte, NC 28273
T +1704 529 5300
F +1704 529 5009
mail@benz-inc.com
www.benz-inc.com

THE KNOW- HOW FACTORY

The contents and data correspond to the status as of printing. Edition 07/2014

This catalog was created with great care and all information has been checked for accuracy. However, we assume no liability for incorrect or incomplete information. Zimmer Group reserves the right to technical changes and improvements through constant ongoing development of products and services. All text, images, depictions and illustrations in this catalog are the property of Zimmer Group and protected by copyright. Any duplicating, editing, changing, translating, filming, processing or saving in electronic systems is prohibited without the consent of Zimmer Group.

ZIMMER GROUP—THE KNOW-HOW FACTORY

NEW TECHNOLOGY, COMPONENTS, BUSINESS DIVISIONS AND LOCATIONS ACROSS THE GLOBE—OUR COMPANIES HAVE BECOME STRONG AND OUR RANGE OF PRODUCTS HAS GROWN MORE DIVERSE.

THE NEW **ZIMMER GROUP** UMBRELLA BRAND HELPS GIVE YOU DIRECTION AMONG THIS NEW DIVERSITY. IT COMBINES THE COMPANIES ZIMMER GMBH, ZIMMER KUNSTSTOFFTECHNIK, ZIMMER DAEMPFUNGSYSTEME AS WELL AS BENZ WERKZEUGSYSTEME INTO ONE PARTNER FOR YOUR PROJECTS: THE KNOW-HOW FACTORY.

CHALLENGE US. DISCOVER THE ENTIRE WORLD OF ZIMMER GROUP! IF YOU HAVE QUESTIONS ABOUT THE NEW ZIMMER GROUP AND OUR TECHNOLOGY, WE WOULD BE HAPPY TO ANSWER THEM.

CONTACT

Zimmer Group
Am Glockenloch 2
D-77866 Rheinau
T +49 7844 9139-0
F +49 7844 9139-1199
info@zimmer-group.de
www.zimmer-group.de

