
UMS 312 Sine-Wave Drive
Compact, all-in-one solution for high-frequency spindles

The UMS 312 sine-wave drive

rounds out the HEIDENHAIN

portfolio of Gen 3 components

by catering specifically to

high-frequency spindles:
	� Seamless integration into

Gen 3 systems
	� Compact, all-in-one solution
	� No additional components needed

(e.g., reactors)
	� High power density through

state‑of-the-art semiconductor
technology

Applications that call for a mirror

finish, particularly in moldmaking,

often require an extreme-

performance, high-speed spindle.

Based on hardware specially

designed for this kind of spindle, the

UMS 312 sine-wave drive delivers

many benefits:
	� Sine-wave output signals
	� Greater process reliability through

reduced spark erosion
	� Optimized thermal behavior of the

motor
	� Higher attainable rotational

speeds, especially for HF spindles
	� Superior motor performance

High performance and convenient integration

����������������������������
�������������������������������

����
���
	���	�������
��
� ��
�	��
�����
� ��
�	��
����
���
��������������������������

�����������
�����

1361766-20 · 1 · 09/2021 · H · Printed in Germany

