
www.unisign.com

UNISIGN
EXPERIENCE

Machine your valve and
pump equipment smoothly
with Unisign CNC machines »

Pumps and Valves | applications

Our CNC machines are particularly suitable
for processing large products used for
transporting fluids and gases, such as pump
housings and valve bodies. Prestigious
manufacturers around the world rely on our
solutions and support. We understand their
business and know that flexibility, accuracy,
machining time and high deployability
are key – for all parties. You can use our
machinery to carry out a wide range of
operations on a wide range of products,
without losing time setting up the machine
and clamping products.

Unisign CNC machine clients
include KSB (Germany), Weir
Minerals (Netherlands), Wilo
(Germany), Watson-Marlow Bredel
(Netherlands), Aker Solutions
(Malaysia & Norway), Emerson
Sempell Valves (Germany),
Erhard GmbH (Germany), Samson
Controls (Germany), Somas
(Sweden), Stafsjö (Sweden), and
Powen-Wafapomp (Poland).

Closed machine design
Our UNICOM 6000 and UNICOM 7000 are
closed multitasking CNC machines, suitable
for performing both milling and turning
operations with high capacity and accuracy.
These machining centres are fully enclosed,
so your working environment remains safe

and clean. This keeps all the swarf and fluid
waste in the machine and you can directly
extract any fumes released.

Our closed CNC machines have an automatic
pallet changer. While the machine is
processing one product, the next product
is already being clamped outside the
machine. The rails guide products, which are
clamped on pallets, into the machine and

out after processing – fully automatically.
An automatic pallet changer minimises
clamping time so you achieve optimal
spindle time.

Open machine design
If you need easy access to your CNC
machine, say you want to load large
components with a crane, then our
open CNC machines with moveable gantry,

Standards are high in the oil and gas, chemical, mining and food sectors. The quality and reliability of
pumps and valves is essential to ensure that processes run safely and reliably. As a pump and valve
manufacturer, you can exceed your clients’ expectations when you deploy our CNC machines. You can
use our machining centres for manufacturing pump housings, valve bodies, subsea valves, butterfly
valves or control valves. Whether your focus is more on machine accessibility or on optimal loading,
Unisign has various machine designs that fulfil your requirements perfectly.

Machine your valve and
pump equipment smoothly
with Unisign CNC machines

unisign experience | Pumps and Valves

»

such as the UNIPORT 6000 or UNIPORT
7000 will be a good choice.

This type of CNC machine can also be
equipped with a pendulum machining
feature if desired. Your machine will then
have two stations which means you can
process products almost continuously in
alternation. As an option, you can add a
carrousel station, for powerful milling and
turning in a single machine.

Best possible processing with
automatic head changer
It is usually not possible to perform all
operations equally efficiently with a single
head, so you might need a special machining
head. We offer a head changer as additional
option, including several specific heads
that are stored in the gantry column. These
are universal turning and milling heads,
a powerful right-angled head, a head for
5-axis simultaneous processing and various
compact heads. With our compact heads,
you can reach far into the product both
vertically and horizontally. We design
and manufacture these heads to your
specifications.

The machine automatically selects the
most suitable head for each operation. Your
product will be machined accurately and

efficiently – essential in a market that often
depends on complex products.

Save time with a separate probe
A standard feature of our closed UNICOM
machines is the measuring probe. The
probe checks the dimensions of a product
during the machining process. Our unique
in-processing probe is mounted on a separate
slide which is parallel to the vertical spindle,
so there is no need to exchange the tooling
before measuring. This saves you a great deal
of time. Furthermore, it does not affect the
accuracy, providing a better machining result.
A separate probe is an optional extra on our
UNIPORT gantry machines.

Features for specialist operations
We have in-depth knowledge of our own
products and your market, and we are not
shy of a challenge. Because we use our own
machines daily for our own production
processes, we know exactly what they
are capable of. In the past, this has led to
developing new functions for complex

operations. For instance, milling spiral
grooves in control valves or triple offset
butterfly valves.

Sharing knowledge
Unisign is all about craftsmanship. We do
not assemble components manufactured
by others; we develop and build our CNC
machines almost entirely ourselves. The
people who design, manufacture and
assemble our CNC machines are the
same people you speak to when you need
assistance. They know exactly what they
are talking about, down to the smallest
detail, and are more than happy to share
that knowledge with you. You can always
count on the best technological support
from Unisign.

Benefits of Unisign CNC machines
for pumps and valves

• Wide range of closed and
open machine designs

• High flexibility
• Automatic pallet changer
• Pendulum machining
• Optimum spindle times
• Automatic head changer
• Carrousel turning station
• In-process measuring probe

in its own slide

It goes without saying, that we also share
our knowledge with your staff too. We
will train them to get the most out of our
CNC machines. We provide three standard
training courses: Programming, Operation
and Maintenance.

Unisign Visiting address
Industrieterrein 36
5981 NK Panningen
The Netherlands
Tel.: +31 (0)77 307 37 77
sales@unisign.com
www.unisign.com

23 June 2020, 13:31

unisign experience | Pumps and Valves

For detailed product information about our CNC machines,
please visit our website: www.unisign.com.

If you have any specific questions about using our machines for processing valves
or pumps, please don’t hesitate to contact Jos Sloesen on +31 77 307 3777.

The best CNC machines for the oil and gas industry

UNICOM 6000 and
7000/7000 XL/7000 XXL

The UNICOM 6000 and 7000, also in an
XL and XXL version, are multitasking CNC
machining centres that can perform heavy
duty milling and turning with excellent
accuracy. The 6000 and 7000 are equipped
with an automatic pallet changing system
as standard, which means they both have
an incredibly high uptime. Because pallets
are placed and removed automatically,
your machine can be operational almost
continuously without human interaction. In
addition, you can opt to add an automatic
head changer to this machine design.

UNIPORT 6000 and 7000

The UNIPORT 6000 and 7000 are CNC
gantry machines, which we supply as
standard with a mobile gantry with
stationary table. If you prefer, we can also
build your machine with a fixed bridge
and moving tables. Both types have a
high machining capacity and are ideal for
processing large components from more
than one side. As an option, you can equip
your CNC machining centre with a powerful
carrousel station integrated into the milling
bed. Other options include pendulum
operation and an automatic head changer.

UNIPORT 7000-MTC

The UNIPORT 7000-MTC combines the
enclosed nature of a multitasking machine
with the easy accessibility of a gantry
machine. This CNC machining centre can
even process products of up to 6 metres in
diameter. A carrousel station is a standard
feature of the UNIPORT 7000-MTC. Add
an automatic head changer for even more
operational flexibility.

