

CNC LATHES

(MÁY TIỆN CNC)

CNC Lathe (Máy tiện CNC) StarChip 450

- Bề mặt máy và thân máy là 1 khối duy nhất, được làm bằng gang có chất lượng tốt nhất
- Bàn máy nghiêng 1 góc 45°
- Sử dụng trục vít bi quay vòng có độ chính xác lớn, các khớp nối được gia tải, thanh dẫn thẳng cũng đạt được độ chính xác cao
- Khối thủy lực với hiệu suất cao, hệ thống làm mát luôn đảm bảo độ đặc của dầu thủy lực.
- Hệ thống làm mát với áp suất cao
- Hệ thống điều khiển FANUC-Oi mate bao gồm hướng dẫn sử dụng đi kèm
- Thanh dẫn hướng thẳng trên trục X,Z đảm bảo độ chính xác và tuổi thọ làm việc

Gia công có chống tâm sử dụng ụ sau thủy lực

Gia công với tốc độ cao cộng với độ ổn định và độ chính xác cao, thanh dẫn thẳng đảm bảo

Standard equipment: Fanuc Oi-Mate control with Manual Guide Oi, electronic hand-wheel, chip conveyor, hydraulic 8-station turret, hydr. tailstock, hydr. 3-jaw chuck Ø 210 mm, high-pressure coolant system, automatic central lubrication, work lamp, programming instructions, operator manual, operating tools

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Fanuc Oi-Mate với sách hướng dẫn kèm theo, tay điều khiển, băng phoi, hệ thống thay dao thủy lực 8 vị trí, ụ động thủy lực, mâm cặp 3 chấu thủy lực 210 mm, hệ thống bơm làm mát áp lực cao, hệ thống bôi trơn tự động, đèn làm việc, hướng dẫn lập trình gia công, sách hướng dẫn sử dụng, dụng cụ vận hành máy.

Spec (thông số kỹ thuật)	Unit (đơn vị)	StarChip 450
Control (hệ thống điều khiển)		Fanuc oi mate
Max.turning Dia (đường kính tiện lớn nhất)		
Over bed (Không chống tâm)	Mm	450
Over suport (có chống tâm)	Mm	200
Max workpiece dia. (kích thước chi tiết lớn nhất)	Mm	280
Max work piece length (chiều dài chi tiết lớn nhất)	Mm	500
Machine bed inclide (góc nghiêng bàn máy)		45°
Spindle speed (tốc độ trục chính)	Min ⁻¹	45-4000
Head stock motor type (kiểu động cơ đầu máy tiện)		Fanuc B12/7000i
Spindle motor rating (cont./30 min)	Kw	11/15
Spindle taper (góc côn trục chính)		A 2-5
Spindle bore (lỗ trục chính)	Mm	Ø35
Chuck bore (lỗ mâm cặp)	Mm	Ø50
3 jaw hydraulic chuck (mâm cặp 3 chấu thủy lực)	Mm	210
Max.spindle torque (momen trục chính lớn nhất)	Nm	91/124
Travel X/Z (Hành trình)	Mm	170/500
Rapid feed (tốc độ tiến dao nhanh)	m/min	20
Ø of both preloaded ball screw (đường kính trục vít bi)	Mm	32
Number of tools station (số lượng đầu dao)		8
Tool shank (kích thước cán dao vuông)	Mm	25x25
Boring bar holder (kích thước cán dao tiện lỗ)	Mm	40
Tailstock quill / -Ø (nòng ụ động/đường kính)	Mm	MK 5/80
Tailstock quill travel (hành trình nòng ụ động)	Mm	100
Dimensions (kích thước máy)	Mm	3625x1700x1700
Weight (trọng lượng máy)	Kg	500
Part No (số hiệu máy)		180 150

CNC Lathe (Máy tiện CNC)

StarChip 520 . 520 RT

Ảnh trang 66
phay bằng trục C dòng máy RT

Một số chi tiết gia công trên dòng máy RT (có thêm trục C)

Standard equipment: chip conveyor, hydr. disk turret, hydr. tailstock, hydr. jaw chuck, 10.4" color flat panel monitor, 50 mm boring bar holder, boring bar reducing sleeves Ø 20, 25, 32, 40 mm, MT2 drill jig bushing, MT 3 (only RT), various collets (only RT model), various quick-change tapping chuck, quick-change insert (only RT model) operating tools, operating manual and programming instructions

Các thiết bị tiêu chuẩn kèm theo: Băng đựng phoi, bàn dao thủy lực, ụ động thủy lực, mâm cặp thủy lực, màn hình phẳng màu 10.4", cán dao móc lỗ 50 mm, bạc lót dao móc lỗ Ø 20, 25, 32, 40 mm chuỗi mũi khoan MT2, (MT3 dành cho dòng RT) bộ chấu kẹp (only RT model), , mâm cặp taro, dụng cụ vận hành máy, sách hướng dẫn lập trình, sách hướng dẫn sử dụng máy

Optional Equipment:

ZF gear (bánh răng ZF)	part No (số hiệu)	180 069	Spec ZF gear (thông số)
Spindle speed high/low (tốc độ trục chính nhanh/chậm)		min ⁻¹	35-3500/9-875
Spindle motor rating (công suất động cơ trục chính)		kw	12/16 (30min ED)
Spindle torque (momen trục chính)		Nm	1044

Spec (Thông số kỹ thuật)	Unit đ.vị)	50x625	520x625 RT	520x1000	520x1000RT
Control (hệ điều khiển)		Siemens 802D	Siemens 802D	Siemens 802D	Siemens 802D
Max.turning dia - over bed (tiện không chống tâm)	Mm	520	520	520	520
-over suport (tiện có chống tâm)	Mm	340	340	340	340
Max.turning dia. (đường kính tiện lớn nhất)	Mm	310	310	310	310
Max. part length (chiều dài gia công)	Mm	530	530	905	905
Spindle speed (tốc độ trục chính)	Rpm	8-3500	8-3500	8-3500	8-3500
Spindle motor rating (công suất động cơ trục chính) (30 min cycles)	Kw	17/22.5	17/22.5	17/22.5	17/22.5
Spindle nose ISO (kiểu mũi trục chính)		A2-8	A2-8	A2-8	A2-8
Spindle bore (lỗ trục chính)	Mm	Ø 80	Ø 80	Ø 80	Ø 80
Spindle torque (momen trục chính)	Nm	368	368	368	368
X axis travel (hành trình trục X)	Mm	180	272	180	272
Z axis (trục Z)	Mm	590	590	960	960
X / Z rapid feed (tốc độ chạy nhanh)	m/min	12/15	12/15	12/15	12/15
Number of tools stations (số lượng đầu dao)		10	12	10	12
Shank size (kích thước cán dao)	Mm	25x25	25x25	25x25	25x25
Boring bar holder (kích thước cán dao tròn)	Mm	Ø50	Ø50	Ø50	Ø50
Tool change (thời gian thay dao)	Sec (giây)	0.6	0.6	0.6	0.6
Driven tools (truyền động)		-	+	-	+
Speed (tốc độ)	Rpm	-	80-2000	-	80-2000
Motor rating (công suất động cơ)	Kw	-	AC 2.2/3.7	-	AC 2.2/3.7
Torque (momen)	Nm	-	35.4	-	35.4
Quill stroke (hành trình nòng ụ động)	Mm	90	90	90	90
Quill dia . (đường kính nòng ụ động)	Mm	85	85	85	85
Hydr.jaw chuck dia. (đường kính mâm cặp thủy lực)	Mm	254	304	254	304
Tailstock taper (độ côn ụ sau)		MT3	MT3	MT3	MT3
Overall dimensions (kích thước tổng thể)	Mm	3005x1540x186 0	3005x1540x18 60	3640x1540x18 60	3735x1695x19 40
Weight (trọng lượng máy)	Kg	4200	4500	5100	5300
Part No (số hiệu máy)		180 055	180 062	180 056	180 063

CNC Lathes (Máy tiện CNC)

StarChip 630 . 630 RT

Tiện với độ chính xác cao, công suất động cơ lớn, chiều rộng trục tâm lớn

- Độ chính xác vị trí của dao cao
- Độ chính xác tải trọng đặt trước trục vít trên tất cả các trục cao
- Hệ điều khiển Siemens 802D 6 thân thiện với người sử dụng
- Các trung tâm bôi trơn cho các đầu trục và các rãnh trượt
- Các đầu trục vững chắc

Spec. (Thông số kỹ thuật)	Unit	630x1500	630x1500 RT	630x2000	630x2000 RT
Control(Hệ điều khiển)		SIEMENS 802 D	SIEMENS 802 D	SIEMENS 802 D	SIEMENS 802 D
max.in gap diam over bed(Đường kính tiện vượt bàn máy lớn nhất)	Mm	630	630	630	630
max.in gap diam over bed (Đường kính tiện vượt bàn dao lớn nhất)	mm	454	454	454	454
Max.turing diam (Đường kính tiện lớn nhất)	Mm	450	450	450	450
Center width(Độ rộng trục tâm)	Mm	1500	1500	2000	2000
Main motor rating(Công suất định mức chính)	Kw	AC21.5/30	AC21.5/30	AC21.5/30	AC21.5/30
Spindle nose,ISO(Kiểu trục chính, ISO)		A2-8	A2-8	A2-8	
Spindle bore(Đường kính lỗ trục chính)	mm	Ø105	Ø105	Ø105	Ø105
Spindle speed(Tốc độ trục chính)	rpm	25 - 2500	25 - 2500	25 - 2500	25 - 2500
Spindle torque (Mô men trục chính)	KN	1030	1030		
Travel (Hành trình)					
- X axis		260	327	260	327
- Z axis					
		1555	1555	1555	1555
Rapid feed(Tốc độ chạy dao nhanh)					
- X axis	m/min	12	12	12	12
- Z axis	m/min	15	15	15	15

Hydr.jaw chuck diam(Đường kính mâm cặp thủy lực)	Mm	304	304	304	304
Number of tools station (Số lượng dao)		10	12	10	12
Tools shank dimentions (Kích thước thân dao)		32x32	25x25	32x32	25x25
Boring bar holder (Gá mũi khoan)		Ø 50	Ø 50	Ø 50	Ø 50
Tool change (Thời gian thay dao)	sec	1	1	1	1
Driven tool (truyền động trực thứ 4)		-	+	-	+
Speed (Tốc độ)	rpm	-	80 - 2000	-	80 - 2000
Motor rating (Công suất định mức)	Kw	-	5.5	-	5.5
Torque (Mô men)	KN	-	12	-	12
Quill travel (Hành trình mũi chống tâm)	Mm	100	100	100	100
Quill diam (Đường kính mũi chống tâm)	Mm	150	150	150	150
Tailstock taper (Độ côn ụ sau)		MT5	MT5	MT5	MT5
Overall dimension (Kích thước máy)	Mm	4628x1825x2220	628x1825x2220	5190x1825x2220	5190x1825x2220
Weight (trọng lượng máy)	Kg	9000	9200	10600	11000
Part number (Số hiệu)		180 065	180 066	180 067	180 068

- Standard Equipment: Chip conveyor, hydr, disk turet, hydr.tailstock, hydr. Jaw chuck, 10.4” color flat panel monitor,, 50mm boring bar holder,, boring bar reducing sleeves (20,25,32,40 mm diam.), various collets(only RT model), quick change tapping chuck, various quick-change inserts (only RT model), operating tools, operating manual and programing instructions.

(Các thiết bị tiêu chuẩn kèm theo: Bể đựng phoi, mâm xoay tròn thủy lực, ụ động, mâm cặp thủy lực, màn hình phẳng 10.4inch, bộ kẹp dao tròn 50mm, bạc lót cho chuỗi dao tròn (đường kính 20,25,32,40 mm) bộ ống kẹp đàn hồi (chỉ cho model RT), bộ thay đổi nhanh mâm cặp taro, various quick change inserts(chỉ cho máy RT) các dụng cụ tháo lắp máy, các sách hướng dẫn vận hành máy.

Optional equipment (thiết bị tùy chọn):

ZF gear (bánh răng ZF) part No (số hiệu) 180 069

Spec ZF gear (thông số)

Spindle speed high/low (tốc độ trục chính nhanh/chậm) min⁻¹ 25-2500/7-875

Spindle torque (momen trục chính) Nm 4120

CNC Lathes (Máy tiện CNC)

StarChip

Standard equipment: Fanuc 0i-TC control with Manual Guide 0i, ZF gearbox, Duplomatic 12-station tool changer, hydr. 3-jaw chuck \varnothing 380 mm, chip conveyor, hydr. tailstock, central lubrication, machine feet, operator manual, programming instructions

Các thiết bị tiêu chuẩn kèm theo: hệ điều khiển Fanuc 0i-TC với hướng dẫn sử dụng kèm theo, hộp sô ZF, hệ thống thay dao 12 vị trí, hệ thống mâm cặp đường kính 380 mm, băng chứa phoi, ụ động thủy lực, hệ thống bôi trơn trung tâm, sách hướng dẫn gia công, sách hướng dẫn lập trình

Optional equipment (thiết bị tùy chọn):

VDI tools carrier plate part No 100 246

Hydraulic rest part No 100 244

Large lathe chucks and spindle capacities upon request

Spec (thông số kỹ thuật)	Unit (Đơn vị)	8110	8115	8120	8130
Control (hệ điều khiển)		Fanuc Oi TC			
Working area (vùng làm việc)					
Turning dia. Over bed (tiện không chống tâm)	Mm	810	810	810	810
Turning dia over surport (tiện có chống tâm)	Mm	580	580	580	580
Center with (khoảng cách tâm)	Mm	1000	1500	2000	3000
X axis travel (hành trình trục X)	Mm	446	446	446	446
Z axis travel (hành trình trục Z)	Mm	1000	1500	2000	3000
Max.part weigh (khối lượng chi tiết lớn nhất)	Kg	2000	2000	2000	2000
Head stock (đầu trục chính)					
Head stock motor rating (công suất động cơ đầu trục chính)	Kw	30/37	30/37	30/37	30/37
Spindle torque max (momen trục chính lớn nhất)	Nm	1700	1700	1700	1700
Spinlde speed (tốc độ trục chính)	Rpm	20-1800	20-1800	20-1800	20-1800
Spindle nose (kiểu mũi trục chính)		A2-11	A2-11	A2-11	A2-11
Feed (bước tiến)					
X axis rapid feed (tốc độ tiến dao nhanh trục X)	m/min	10	10	10	10
Z axis rapid feed (tốc độ tiến dao nhanh trục Z)	m/min	12	12	10	10
Tool changer (thay dao)					
Type (kiểu)		Turret (đầu rêvônve)	Turret (đầu rêvônve)	Turret (đầu rêvônve)	Turret (đầu rêvônve)
Tool station (số lượng đầu dao)		12	12	12	12
Tool mount shank size (kích thước cán dao vuông)	Mm	32x32	32x32	32x32	32x32
Boring bar mount diameter (đường kính cán dao móc lỗ)	Mm	50	50	50	50
Tailstock quill stroke (hành trình nòng ụ động)	Mm	120	120	120	120
Tailstock quill dia (đường kính nòng ụ động)	Mm	160	160	160	160
Tailstock quill taper (độ côn nòng ụ động)		MT5	MT5	MT5	MT5
Positioning accuracy X (độ chính xác vị trí trục X)	Mm	0.016	0.016	0.016	0.016
Positioning accuracy Z (độ chính xác vị trí trục Z)	Mm	0.025	0.032	0.04	0.05
Repeatability X axis (độ chính xác lặp lại trục X)	Mm	0.007	0.007	0.007	0.007
Repeatability Z axis (độ chính xác lặp lại trục Z)	Mm	0.01	0.013	0.016	0.02
Overall dimensions (kích thước tổng thể)	Mm	4650x2600 x2640	5190x2600 x2640	5690x2600 x2640	6690x2600 x2500
Weight (trọng lượng máy)	Kg	14000	16000	18000	22000
Part No		100 258	100 259	100 260	100 262

CNC Lathes (Máy tiện CNC) StarChip

Độ chính xác cao, chuyên gia công các chi tiết có kích thước lớn

Solid inclined bed (băng máy nghiêng)

Chống tâm thủy lực tăng độ chính xác khi gia công các chi tiết có chiều dài lớn (optional)

Standard equipment: Fanuc Oi-TC control with Manual Guide Oi, ZF gearbox, Duplomatic 12-station tool changer, hydr. 3-jaw chuck Ø 15", chip conveyor, hydr. tailstock, central lubrication, machine feet, operator manual, programming instructions

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Fanuc Oi TC với sách hướng dẫn kèm theo, hộp số ZF, hệ thống thay dao 12 vị trí, mâm cặp 3 chấu thủy lực Ø 15", băng chứa phoi, ụ chống tâm thủy lực, hệ thống bôi trơn, sách hướng dẫn gia công, sách hướng dẫn lắp đặt

Optional (các tùy chọn):

VDI tool carrier plate	part No	100 246
Hydraulic rest (Chống tâm thủy lực)	part No	100 241

Spec (thông số kỹ thuật)	Unit (Đvị)	10010	10015	10020	10030	10040
Control (hệ điều khiển)		Fanuc Oi-TC	Fanuc Oi-TC	Fanuc Oi-TC	Fanuc Oi-TC	Fanuc Oi-TC
Working area (vùng làm việc)						
Turning dia. Over bed (tiện không chống tâm)	Mm	1000	1000	1000	1000	1000
Turning dia over surport (tiện có chống tâm)	Mm	750	750	750	750	750
Center with (khoảng cách tâm)	Mm	1000	1500	2000	3000	4000
X axis travel (hành trình trục X)	Mm	535	535	535	535	535
Z axis travel (hành trình trục Z)	Mm	1000	1500	2000	3000	4000
Max.part weigh (khối lượng chi tiết lớn nhất)	Kg	2000	2000	2000	2000	2000
Head stock (đầu trục chính)						
Head stock motor rating (công suất động cơ đầu trục chính)	Kw	30/37	30/37	30/37	30/37	30/37
Spindle torque max (momen trục chính lớn nhất)	Nm	1700	1700	1700	1700	1700
Spinlde speed (tốc độ trục chính)	Rpm	20-1800	20-1800	20-1800	20-1800	20-1800
Spindle nose (kiểu mũi trục chính)		A2-11	A2-11	A2-11	A2-11	A2-11
Feed (bước tiến)						
X axis rapid feed (tốc độ tiến dao nhanh trục X)	m/min	10	10	10	10	10
Z axis rapid feed (tốc độ tiến dao nhanh trục Z)	m/min	12	12	10	10	16
Tool changer (thay dao)						
Type (kiểu)		Turret	Turret	Turret	Turret	Turret
Tool station (số lượng đầu dao)		12	12	12	12	12
Tool mount shank size (kích thước cán dao vuông)	Mm	32x32	32x32	32x32	32x32	32x32
Boring bar mount diameter (đường kính cán dao móc lỗ)	Mm	50	50	50	50	50
Tailstock quill stroke (hành trình nòng ụ động)	Mm	120	120	120	120	120
Tailstock quill dia (đường kính nòng ụ động)	Mm	160	160	160	160	160
Tailstock quill taper (độ côn nòng ụ động)		MT5	MT5	MT5	MT5	MT5
Positioning accuracy X (độ chính xác vị trí trục X)	Mm	0.016	0.016	0.016	0.016	0.016
Positioning accuracy Z (độ chính xác vị trí trục Z)	Mm	0.025	0.032	0.04	0.05	0.06
Repeatability X axis (độ chính xác lặp lại trục X)	Mm	0.007	0.007	0.007	0.007	0.007
Repeatability Z axis (độ chính xác lặp lại trục Z)	Mm	0.01	0.013	0.016	0.02	0.03
Overall dimensions (kích thước tổng thể)	Mm	4650x2600x2640	5190x2600x2640	5690x2600x2640	6690x2600x2500	7690x2600x2500
Weight (trọng lượng máy)	Kg	15000	17000	19000	23000	27000
Part No		100 264	100 265	100 266	100 268	100 269

CNC Inclined Bed Lathe (Máy tiện CNC bàn nghiêng) Compact

Heavy-duty, fast, versatile!

Best running result at high chip removal rates

- **Kết cấu gọn tiết kiệm diện tích, kiểu dáng hiện đại**
- **Thanh dẫn thẳng được bố trí trên các trục của máy giảm thiểu tối đa lực ma sát, và đảm bảo tuổi thọ của máy, độ chính xác và độ vững chắc của máy cao**

Compact 480

Standard equipment: Fanuc Oi-TC control with Manual Guide Oi, 3-jaw power chuck, 200 mm, 10-station turret, hydr. tailstock MT 4, coolant system, machine setup kit, assembly tools, operator manual, programming instructions

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Oi TC với sách hướng dẫn sử dụng kèm theo, mâm cặp 3 chấu 200mm, hệ thống thay dao 10 vị trí, ụ sau thủy lực MT4, hệ thống làm mát, bộ lắp đặt máy, thiết bị lắp ghép, sách hướng dẫn sử dụng, sách hướng dẫn lắp đặt

Optional Equipment (các thiết bị tùy chọn):

- part catcher part No 100 124
- Chip conveyor (băng chứa phoi) part No 100 125
- rod loader cartridge 1.2 m part No 100 126

Compact 330

Standard equipment: CNC control (Fanuc Oi-Mate), 3-jaw power chuck, Ø 169 mm, 8-station turret, coolant system, machine setup including bolts and metal washers, assembly tools, operator manual, installation instructions, programming instructions

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Oi mate, mâm cặp 3 chấu 169 mm, hệ thống thay dao 8 vị trí, lắp đặt máy bao gồm bulông định vị và các gioăng, hệ thống làm mát, bộ lắp đặt máy, thiết bị lắp ghép, sách hướng dẫn sử dụng, sách hướng dẫn lắp đặt

Optional Equipment (các thiết bị tùy chọn):

- part catcher part No 180 004
- Chip conveyor (băng chứa phoi) part No 180 077
- rod loader cartridge 1.2 m part No 100 127

Spec (Thông số kỹ thuật)	Đơn vị	Compact 480	Compact 330
Control (Hệ điều khiển Gplus)		Fanuc Oi TC	Gplus
Turning diameter over bed (tiện không chống tâm)	Mm	480	330
Turning diameter over support (tiện chống tâm)	Mm	321	140
Max.machining diam (Đường kính gia công lớn nhất)	Mm	210	140
Max machining length (Chiều dài tiện lớn nhất)	Mm	508	130
X axis travel (Hành trình trục X)	Mm	176	107
Z axis travel (Hành trình trục Z)	Mm	520	230
Machine bed angle (Góc nghiêng của bàn)		45	45°
Spindle speed (Tốc độ trục chính)	Min ⁻¹	4500	6000
Spindle mount (Kiểu đầu trục chính)		A2-6	A 2-5
Spindle bore (Lỗ trục chính)	Mm	Ø51	Ø36
Hydraulic 3 jaw chuck (Mâm cặp 3 chấu thủy lực)	Mm	200	169
Rapid feed (Tốc độ tiến dao nhanh)	Mm/min	30000	30000
Number of tool station (Số lượng dao)		10	8
Tools shank dimensions (Kích thước cán dao vuông)	Mm	25x25	20 x 20
Boring bar holder (Kích thước cán dao tròn)	Mm	40	25
Tailstock taper (Độ côn ụ sau)	Mm	MT4	-
Tailstock quill travel (Hành trình mũi ụ sau)	Mm	50	-
Tailstock quill dia. (đường kính nòng ụ động)	Mm	65	-
Drive motor rating (Công suất động cơ)	Kw	11/15	5.5/7.5
Dimensions (Kích thước)	Mm	3099x2656x1690	2020 x 1290 x 1580
Weight (Trọng lượng máy)	Kg	2900	1800
Part No (số hiệu máy)		100 024	180 076

CNC Lathe (Máy tiện CNC) Roturn 250

Standard equipment: Fanuc Oi-TC control with Manual Guide Oi, 6-station turret, hydraulic 3-jaw chuck 5", central lubrication, chip tray, operating manual and programming instructions

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Fanuc Oi TC với sách hướng dẫn kèm theo, hệ thống thay dao 6 vị trí, hệ thống mâm cặp thủy lực 5'', hệ thống bôi trơn, băng chứa phoi, sách hướng dẫn sử dụng và sách hướng dẫn lắp đặt

Spec (thông số kỹ thuật)	unit	Roturn 250	Tools cairrer		
Working area (vùng làm việc)			Tools changer type (kiểu thay dao)		Turret (đầu revonve)
Max turning over bed (đường kính tiện không chống tâm lớn nhất)	Mm	250	Number of tools station (số lượng đầu dao)		6
Max turning over suport (đường kính tiện có chống tâm lớn nhất)	Mm	130	Tools shank dimension (kích thước cán dao vuông)	Mm	14x14
Travel X, Z axis (hành trình trục X,Z)	Mm	130,200	Accuracy (độ chính xác)		
Headstock (đầu máy tiện)			Positioning accuracy (độ chính xác vị trí)	Mm	
Spindle speed (tốc độ trục chính)	Rpm	200-4500	Repeatability (độ chính xác lặp lại)	Mm	0.01
Spindle bore (lỗ trục chính)	Mm	42	Drives capac		
Spindle nose (mũi trục chính)		A2-4	Head stock motor rating (công suất đầu máy tiện)	Kw	2.2
Rapid feed X, Z axis (tốc độ tiến dao nhanh)	Mm/min	8000/10000	Dimension (kích thước máy)	Mm	1620x1090x1450
Work feed (tốc độ tiến dao X/Z)	Mm/min	1500/1500	Weight (trọng lượng máy)	Kg	1200

CNC Lathes (Máy tiện CNC)

Ecoturn 520 . 650

Heavy-duty CNC lathe for cost-effective machining of large parts and series production

Powerful chip removal

8 station turret

Hydraulic tailstock

Oi-mate TC

- Bàn nghiêng làm tăng độ cứng vững cho máy khi gia công
- Ụ động thủy lực bao gồm các thiết bị tiêu chuẩn
- Hệ điều khiển Fancu oi mate với các sách hướng dẫn giúp dễ dàng cho quá trình sử dụng
- Tốc độ có khả năng điều chỉnh liên tục
- Trục vít bi được ứng lực trước, và các động cơ servo cho 2 trục
- Hộp số tự động với momen lớn khi tốc độ quay của trục chính ở chế độ thấp tốc

Standard equipment: Fancu Manual Guide Oi, chip conveyor, turret, hydr. tailstock, hydr. 3-jaw chuck Ø 250 mm, automatic lubrication system, coolant system, center point, machine feet, fastening bolts, electric wheel, operating tools, operator manual

Các thiết bị tiêu chuẩn kèm theo: hướng dẫn sử dụng hệ điều khiển, băng chứa phoi, đầu revonve, ụ động thủy lực, mâm cặp 3 chấu thủy lực Ø 250 mm, hệ thống bơm bôi trơn tự động, hệ thống làm mát, mũi tâm, bulông kẹp chặt, volăng điều khiển bằng tay, đồ vận hành bằng tay, sách hướng dẫn sử dụng

Thông số	Đơn vị	520/650	520/1150	520/1650	650/1000	650/1500	650/2000
Fanuc control		Oi-mate	Oi-mate	Oi-mate	Oi-mate	Oi-mate	Oi-mate
Working area							
Turning dia over bed (Hành trình tiện không chống tâm lớn nhất)	Mm	520	520	520	650	650	650
Turning dia over suport (hành trình tiện có chống tâm lớn nhất)	Mm	380	380	380	480	480	480
Center width (khoảng cách tâm)	Mm	650	1150	1650	1000	1500	2000
Center height (Chiều cao tâm)	Mm	290	290	290	355	355	355
X axis travel (Hành trình trục X)	Mm	270	270	270	320	320	320
Z axis travel (Hành trình trục Z)	Mm	750	1250	1750	1110	1610	2110
Head stock (đầu máy tiện)							
Head stock motor rating (Công suất đầu máy tiện)	Kw	18.5/22	15.5/22	18.5/22	30/37	30/37	30/15
Spindle torque max (mô men trục chính lớn nhất)	KN	442	442	442	1432	1432	1432
Spindle speed (Tốc độ trục chính)	Min ⁻¹	30-2000	30-2000	30-2000	30-1000	30-1000	30-1000
Spindle bore (Lỗ trục chính)	Mm	65	65	65	105	105	105
Spindle nose (Mũi trục chính)		ASA A2-6	ASA A2-6	ASA A2-6	ASA A2-11	ASAA2-11	ASAA2-11
Feed							
X/Z axis rapid feed (tốc độ chạy nhanh trục X/Z)	m/min	8/12	8/12	8/12	10/12	10/12	10/12
Thead cutting (Cắt ren)	Mm	0.01-100	0.01-100	0.01-100	0.01-100	0.01-100	0.01-100
Tools change (hệ thống thay dao)							
Type (kiểu)		Turret	Turret	Turret	Turret	Turret	Turret
Tool station (số đầu dao)		8	8	8	8	8	8
Tools mount shank size (kích thước cán dao vuông)		25x25	25x25	25x25	32x32	32x32	32x32
Drill holder dia. (kích thước lỗ dao tròn)	Mm	40	40	40	50	50	50
Tailstock quill stroke (hành trình nòng ụ động)	Mm	90	90	90	125	125	125
Tailstock quill taper (độ côn nòng ụ động)		MT4	MT4	MT4	MT5	MT5	MT5
Tailstock quill dia (đường kính nòng ụ động)	Mm	100	100	100	125	125	125
Positioning accuracy X axis (độ chính xác vị trí trục X)	Mm	0.016	0.016	0.016	0.016	0.016	0.016
Positioning accuracy Z axis (độ chính xác vị trí trục Z)	Mm	0.025	0.032	0.04	0.025	0.032	0.04
Repeatability X (độ chính xác lặp lại trục X)	Mm	0.007	0.007	0.007	0.007	0.007	0.007
Repeatability Z (độ chính xác lặp lại trục Z)	Mm	0.01	0.013	0.016	0.01	0.013	0.016
Dimensions (Kích thước)	Mm	3130x1550x1700	3630x1550x1700	4130x1550x1700	3750x1940x2170	4750x1940x2170	4750x1940x2170
Weight (trọng lượng máy)	Kg	5200	5700	6200	7000	8000	9000
Part No Incl.chip conveyor (số hiệu máy bao gồm băng chứa phoi)		100 270	100 271	100 272	100 273	100 274	100 275

CNC Lathes with cycle Control (Máy tiện CNC với Hệ điều khiển chu trình)

Proton 530/1500 . 530/2000

- Hệ thống thay dao tự động 4 vị trí cho năng suất làm việc tăng lên đáng kể
- Hệ thống bánh răng tự động tạo lực kéo lớn
- Tốc độ biến đổi một cách liên tục cho kết quả làm việc tối ưu nhất
- Chu trình gia công hoàn chỉnh cho tiện mặt đầu, tiện côn, tiện ren, tiện rãnh, tiện tinh

Standard equipment: control Fagor 8055 TC, 3-jaw chuck (10" diam.), automatic central lubrication, automatic 4-station tool changer, tailstock, halogen lights, coolant system, 2 sliding doors with sight gauge, steady rest ($\varnothing 0.79''-7.09''$), follow rest ($\varnothing 0.75''-3.5''$), operating manual and programming instructions

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Fagor 8055 TC, mâm cặp 3 chấu (10" diam), hệ thống bôi trơn trung tâm, hệ thống thay dao tự động, ụ động, đèn halogen, hệ thống làm mát, 2 cửa trượt, luynet cố định ($\varnothing 0.79''-7.09''$), luynet di động ($\varnothing 0.75''-3.5''$), sách hướng dẫn sử dụng và sách hướng dẫn lắp đặt

Spec (thông số kỹ thuật)	Unit (đơn vị)	530/1500	530/2000	Spec (thông số kỹ thuật)	Unit (đơn vị)	530/1500	530/2000
Control		Fagor 8055 TC	Fagor 8055 TC	Cross slide travel (hành trình bàn chữ thập)	Mm	300	300
Turning dia. Over bed (đường kính tiện không chống tâm lớn nhất)	Mm	530	530	Tailstock			
Turning dia. Over cross slide (đường kính tiện chống tâm lớn nhất)	Mm	300	300	- quill dia (đường kính nòng ụ động)	Mm	85	85
Center height (chiều cao tâm)	Mm	265	265	- quill stroke (hành trình nòng ụ động)	Mm	150	150
Center width (khoảng cách tâm)	Mm	1500	2000	- taper (độ côn nòng ụ động)		MT4	MT4
Bed width (độ rộng băng máy)	Mm	400	400	Repeatability (độ chính xác vị trí lặp lại X,Z)	Mm	0.012;0.02	0.012;0.02
Spindle speed (tốc độ trục chính)				Positioning accuracy (độ chính xác vị trí)	Mm	0.03;0.045	0.03;0.045
High 2 levels	Rpm	400-1000 800-2000	400-1000 800-2000	Head stock motor (công suất động cơ truyền động)	Kw	7.5	7.5
Low 2 levels 2 levels	Rpm	25-250+2000-500	25-250+2000-500	Dimensions (kích thước máy)	Mm	3440x1340x1750	3910x1340x1750
Spindle mount (kiểu trục chính)		C8 (stud bolt)	C8 (stud bolt)	Weight	Kg	3700	4700
Spindle bore (lỗ trục chính)	Mm	80	80	Part No		180 166	180 178
Tools shank (kích thước dao)	Mm	25x25	25x25				

Vertical CNC lathes (Máy tiện CNC kiểu đứng)

Verturn 1600 . 2000 . 2500

- Hệ thống khung được thiết kế dịch chuyển ngang (verturn 2000-2500) dần chữ C với máy Verturn 1600 đảm bảo độ vững chắc có khả năng gia công những vật cực lớn
- Ngoài ra độ vững chắc còn đảm bảo gia công vẫn giữ được độ chính xác cao
- Mômen lên tới 26000 Nm cho hiệu quả gia công cao đối với các chi tiết có đường kính lớn
- Giao diện phần mềm thân thiện để sử dụng
- Các linh kiện được sản xuất bởi các hãng nổi tiếng nên độ tin cậy của máy được đảm bảo an toàn
- Trọng lượng bản thân lên tới 26 t nên đảm bảo độ vững của máy trong suốt quá trình gia công

Spec (thông số kỹ thuật)	Unit(đơn vị)	1600	2000	2500
Control (hệ điều khiển)		Fanuc Oi TC	Fanuc Oi TC	Fanuc Oi TC
Working area (vùng làm việc)				
Max.in-gap dia	Mm	1600	2000	2500
Max turning dia (đ.kính tiện lớn nhất)	Mm	1600	2000	2500
Max.machining height (chiều cao gia công)	Mm	1200	1600	2000
Max.part weight (khối lượng chi tiết lớn nhất)	Kg	6000	8000	10000
Travel Z,X (hành trình)	Mm	900/1700	900/2200	1200/2900
Traverse W travel vertical/step (hành trình phương thẳng đứng/bước)	Mm	500/2	1000/4	1000/4
Feed speed (tốc độ bước tiến) Z,X	Mm/sec	0.01-50	0.01-50	0.01-40
Rapid feed (tốc độ tiến dao nhanh)	m/min	8	8	8
Head stock (đầu máy tiện)				
Maxtorque (momen lớn nhất)	Nm	10960	20000	26000
Spindle speed /step (tốc độ trục chính/bước)	Rpm	1-312/2	1-254/2	1-180/2
Lathe chuck dia (đường kính mâm tiện)	Mm	1200	1600	2000
Power ratings (công suất động cơ)				
Main motor rating (công suất động cơ chính)	Kw	37/45	45/55	60/75
Motor rating of drive (công suất động cơ dẫn tiến) X,Z	Kw	7	7	7
Accuracy				
Position Accuracy (độ chính xác vị trí)	Mm	0.03/300	0.03/300	0.03/300
Surface roughness best (độ bóng bề mặt tốt nhất)	µm	Ra1.6	Ra1.6	Ra1.6r
Tool change (hệ thống thay dao)				
Number of tool station (số lượng đầu gá dao)		12	12	12
Tool weight (trọng lượng dao)	Kg	45	45	50
Dimensions (kích thước máy)	Mm	6500c4800x5500	7200x5500x5800	10600x5600x7163
Weight (trọng lượng máy)	Kg	20000	26000	50000
Part No		100 325	100 326	100 327

Standard equipment: Fanuc Oi-TC control with Manual Guide Oi, manual 4-jaw face plate chuck, 12-station turret, chip conveyor, totally enclosed work space, boring bar holder, work lamp, warning beacon, operating tools, operator manual

Các thiết bị tiêu chuẩn kèm theo: hệ điều khiển Fanuc Oi-TC control và sách hướng dẫn kèm theo, mâm cặp 4 chấu, đầu thay dao revolve, băng chứa phoi, vỏ che kín toàn bộ máy, đui dao móc lỗ, đèn làm việc, đèn cảnh báo, sách hướng dẫn, đồ dùng vận hành máy

Option equipment (các thiết bị tùy chọn):

Tool measuring feature (dụng cụ đo)

part No 100 328

Hydraulic chuck for Verturn 1600 (mâm cặp thủy lực cho máy)

part No 100 329

Hydraulic chuck for Verturn 2000 (mâm cặp thủy lực cho máy)

part No 100 330

Hydraulic chuck for Verturn 2500 (mâm cặp thủy lực cho máy)

part No 100 331

CNC Cycle lathes (Máy tiện CNC chu kỳ) Proton

- Động cơ truyền động lớn với hiệu năng cao và bánh răng tự động cho hiệu quả gia công tốt nhất
- Đầu revolve nhiều dao nâng cao mức tự động hóa cho máy
- Thanh dẫn được thiết kế hiện đại giảm ma sát và tăng tuổi thọ của máy
- Bảng điều khiển có thể di chuyển được dễ dàng cho vận hành máy và gia công
- Được trang bị 2 tay điều khiển dễ dàng cho việc gia công bằng tay và điều chỉnh vị trí
- Lỗ trục chính lớn 52/82/100 mm

Proton 800FA

Standard equipment: Siemens 802 C/Fagor 8055i control, 3-jaw hydraulic chuck, 2 electronic hand-wheels, turret, automatic central lubrication, work lamp, dead centers, live centers, steady rest 30-200mm (only for part 180 274) , steady rest 40-250mm (only for part 180 275 and 180 276) operating tools, operator manual

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Siemens 802 C/Fagor 8055i , mâm cặp 3 chấu thủy lực, 2 vô lăng điều khiển bằng tay, đầu revolve, hệ thống bôi trơn tự động, đèn làm việc, mũi chống tâm cố định, mũi tâm quay, luyet đi động 30-200mm (chi cho số hiệu 180 274) , luyet đi động 40-250mm (chi cho số hiệu 180 275 và 180 276) , sách hướng dẫn sử dụng, dụng cụ vận hành máy

Spec (thông số kỹ thuật)	Unit (đơn vị)	400/1000	560/1500	560/2000
Control (hệ điều khiển)		Siemens 802C MM	Siemens 802C MM	Siemens 802C MM
Center width (chiều rộng tâm)	Mm	1000	1500	2000
Turning dia over bed	Mm	400	560	560
Turning dia over support	Mm	200	330	330
Travel (hành trình) X axis	Mm	225	305	305
Hành trình Z axis	Mm	870	1430	1930
Speed range (dải tốc độ)	Rpm	20-650;75-2500	7-135;30-550; 110-2200	7-135;30-550; 110-2200
Spindle mount (kiểu đầu trục chính)		D1-6	D1-8	D1-8
Lathe chuck dia (hydr) (đường kính mâm cặp thủy lực)	Mm	200	-	-
Lathe chuck manual (mâm cặp thường)	Mm	-	250	250
Spindle bore (lỗ trục chính)	Mm	52(32)	82	82
Rapid feed (tốc độ chạy nhanh) X/Z axis	Mm/min	4/5	6/10	6/10
Tools carrier				
Tool change type (electric) (kiểu bộ thay dao)		Tool turret (đầu revonve)	Tool turret (đầu revonve)	Tool turret (đầu revonve)
Number of tool station (số lượng đầu dao)		6	6	6
Tools shank dimensions (kích thước cán dao)	Mm	20x20	25x25	25x25
Boring bar holder dia (kích thước lỗ cán dao tròn)	Mm	25	32	32
Tailstock				
Tailstock taper (độ côn ụ động)		MT4	MT5	Mt5
Tailstock quill dia (đường kính nòng ụ động)	Mm	63	75	75
Tailstock quill stroke (hành trình nòng ụ động)	Mm	130	150	150
Accuracy (độ chính xác)				
Positioning accuracy (độ chính xác vị trí) X/Z axis	Mm	0.03/0.04	0.03/0.04	0.03/0.04
Repeatability (độ chính xác lặp lại) X/Z axis	Mm	0.012/0.016	0.012/0.016	0.012/0.016
Drive capacity (công suất động cơ truyền động)				
Main drive (const 30 min) (động cơ chính)	Kw	5.5/7.5	7.5/11	7.5/11
Motor rating X (công suất dẫn tiến trục X)	Kw	1.2	1.2	1.2
Coolant pupm motor rating (công suất bơm làm mát)	Kw	0.12	0.12	0.12
Total connected load	Kw	16	16	24
Dimensions (kích thước máy)	Mm	2550x1480x1520	3330x1750x1620	3830x1750x1700
Weight (trọng lượng máy)	Kg	1950	2750	2850
Part No (số hiệu máy)		180 270	180 271	180 272

Spec (thông số kỹ thuật)	Unit (đơn vị)	660/1500	660/2000	800/2000	800/3000
Control (hệ điều khiển)		Fagor 8055i	Fagor 8055i	Fagor 8055i	Fagor 8055i
Center width (chiều rộng tâm)	Mm	1500	2000	2000	3000
Turning dia over bed	Mm	660	660	800	800
Turning dia over support	Mm	430	430	490	490
Travel (hành trình) X axis	Mm	305	305	420	420
Hành trình Z axis	Mm	1430	1930	1835	2735
Speed range (dải tốc độ)	Rpm	7-135;30-550;110-2200	7-135;30-550;110-2200	40-178;71-310;124-556;222-2200	40-178;71-310;124-556;222-2200
Spindle mount (kiểu đầu trục chính)		D1-8	D1-8	D1-11	D1-11
Lathe chuck dia (hydr) (đường kính mâm cặp thủy lực)	Mm	-	-	-	-
Lathe chuck manual (mâm cặp thường)	Mm	315	315	400	400
Spindle bore (lỗ trục chính)	Mm	82	82	100	100
Rapid feed (tốc độ chạy nhanh) X/Z axis	Mm/min	6/10	6/10	4/8	4/8
Tools carrier					
Tool change type (electric) (kiểu bộ thay dao)		Tool turret (đầu revonve)	Tool turret (đầu revonve)	Tool change	Tool change
Number of tool station (số lượng đầu dao)		6	6	4	4
Tools shank dimensions (kích thước cán dao)	Mm	25x25	25x25	32x25	32x25
Boring bar holder dia (kích thước lỗ cán dao tròn)	Mm	32	32	-	-
Tailstock					
Tailstock taper (độ côn ụ động)		MT5	MT5	MT6	MT6
Tailstock quill dia (đường kính nòng ụ động)	Mm	75	75	100	100
Tailstock quill stroke (hành trình nòng ụ động)	Mm	150	150	240	240
Accuracy (độ chính xác)					
Positioning accuracy (độ chính xác vị trí) X/Z axis	Mm	0.03/0.04	0.03/0.04	0.03/0.05	0.03/0.05
Repeatability (độ chính xác lặp lại) X/Z axis	Mm	0.012/0.016	0.012/0.016	0.012/0.025	0.012/0.025
Drive capacity (công suất động cơ truyền động)					
Main drive (const 30 min) (động cơ chính)	Kw	7.5/11	7.5/11	11/15	11/15
Motor rating X (công suất dẫn tiến trục X)	Kw	1.2	1.2	1.2	1.2
Coolant pump motor rating (công suất bơm làm mát)	Kw	0.12	0.12	0.12	0.12
Total connected load	Kw	24	24	27	27
Dimensions (kích thước máy)	Mm	3330x1750x1700	3830x1750x1700	4510x2000x1800	5410x2000x1800
Weight (trọng lượng máy)	Kg	2850	2950	5800	6100
Part No (số hiệu máy)		180 273	180 274	180 275	180 276

Proton 800

CNC Lathe (Máy tiện CNC) Numturn 420

- Điều chỉnh bằng tay theo các hướng X,Z bằng 2vô lăng
- Dịch chuyển dọc bàn và ngang bàn bằng các trục vít bi có độ chính xác lớn, đảm bảo dung sai gia công là thấp nhất
- Chế độ cắt ổn định nên bề mặt gia công đạt chất lượng tốt nhất
- Bơm bôi trơn tự động cung cấp dầu bôi trơn cho trục vít bi và các vị trí trên thanh dẫn hướng

Stand equipment: Siemens 802 C MM BL control, 2 electronic hand-wheels, hydr. 3-jaw chuck Ø 8", 8-station turret, automatic central lubrication, halogen lights, operating tools, operating manual and programming instructions

Các thiết bị tiêu chuẩn kèm theo: hệ điều khiển Siemens 802 C MM BL, 2 vô lăng điều khiển bằng tay, mâm cặp thủy lực 3 chấu Ø 8", đầu dao revolve 8 vị trí, hệ thống bơm bôi trơn tự động, đèn halogen, dụng cụ vận hành máy, sách hướng dẫn vận hành và lắp đặt

Spec (thông số kỹ thuật)	Unit (Đơn vị)	Giá trị
Siemens control (Hệ điều khiển siemens control)		802 MM Base Line
Turning dia over bed (Đường kính tiện không chống tâm)	mm	415
Turning dia over support (Đường kính tiện chống tâm)	mm	220
(center width) Khoảng cách từ đầu máy đến ụ sau	mm	1000
(max.part length) Chiều dài phôi gia công lớn nhất	mm	850
Travel X axis (Hành trình trục X)	mm	220
Travel z axis (Hành trình trục Z)	mm	900
Head motor rating (Công suất định mức đầu máy)	kW	7.5
Spindle speed (Tốc độ trục chính)	rpm	30-2400
Spindle bore (Lỗ trục)	mm	52
Hydraulic 3 jaw chuck (option) chuck capacity (mâm cặp thủy lực 3 chấu) (tùy chọn)	Mm	35
Spindle nose (Đầu trục)		A2-6
Spindle speed (tốc độ)		
Rapid feed X axis (Tốc độ chạy dao nhanh trục X)	m/phút	6
Rapid feed Z axis Tốc độ chạy dao nhanh trục Z	m/phút	8
X axis feed (Tốc độ cắt theo trục X)	Mm/rev	0.01-100
Z axis feed (Tốc độ cắt theo trục Z)	Mm/rev	0.01-100
Coolant pump motor rating (Công suất bơm làm mát)	kW	0.12
Motor rating X axis (Công suất động cơ trục X)	kW	1.2
Motor rating Z axis (Công suất động cơ trục Z)	kW	1.2
Number of tools station (Số đầu dao)		8
Tool shank size (Kích thước cán dao)	mm	20/20
Drill holder dia (Kích thước đường kính dao móc lỗ)	mm	30
Tailstock quill stroke (Hành trình nâng ụ động)	mm	130
Tailstock taper (Độ côn ụ động)		MT4
Repeatability (Độ chính xác lặp lại trục X,Z)	mm	0.005/0.01
Dimensions (Kích thước máy)	mm	2470x1400x1790
Weight (Trọng lượng máy)	kg	2000
Part No with hydraulic 3 jaw chuck (200mm dia) (số hiệu máy bao gồm mâm cặp thủy lực)		180 140

CNC Lathes (Máy tiện CNC) Proton XL

- Đây là loại máy tiện cỡ lớn, hiệu suất lớn nhưng độ chính xác đạt được vẫn cao
- Lực mô men lớn khi tốc độ máy là thấp tốc
- Tiện chính xác bao gồm cả tiện trong và tiện ngoài
- Thanh dẫn hướng rộng và băng máy được cố định đảm bảo độ cứng vững của máy là hoàn hảo

Standard equipment: Fagor 8055 control, 3-jaw chuck (13" diam.), 4-station tool changer, tailstock, dead center MT 5, automatic central lubrication, coolant system, work lamp, operating tools, operating manual and programming instructions

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Fagor 8055, mâm cặp 3 chấu (13" diam.), hệ thống thay dao 4 vị trí, mũi tâm cố định MT 5, hệ thống bôi trơn tự động, hệ thống làm mát, đèn làm việc, sách hướng dẫn sử dụng và sách hướng dẫn lắp đặt, dụng cụ vận hành máy

Spec (thông số kỹ thuật)	Unit	XL 630.15	XL 630.30	XL 630.50	XL 800.15	XL 800.30	XL 800.50
Control (hệ điều khiển)		Fagor 8055	Fagor 8055	Fagor 8055	Fagor 8055	Fagor 8055	Fagor 8055
Max turning dia (đ kính tiện lớn nhất)							
- over bed (tiện không chống tâm)	Mm	630	630	630	630	630	630
- over support (tiện chống tâm)	Mm	340	340	340	520	520	520
Center width (khoảng cách tâm)	Mm	1500	3000	5000	1500	3000	5000
Bed width (độ rộng băng máy)	Mm	550	550	550	550	550	550
Z axis travel (hành trình trục Z)	Mm	1350	2850	4850	1350	2850	4850
X axis travel (hành trình trục X)	Mm	400	400	400	490	490	490
X/Z axis rapid feed (tốc độ chạy dao nhanh trục X/Z)	m/min	3/6	3/6	3/6	3/6	3/6	3/6
Spindle bore (lỗ trục chính)	Mm	100	100	100	100	100	100
Spindle mount (kiểu trục chính)		C11	C11	C11	C11	C11	C11
Spindle speed (tốc độ trục chính)	Rpm	12.5-1000	12.5-1000	12.5-1000	10-800	10-800	10-800
Main motor rating (công suất chính động cơ)	Kw	11	11	11	11	11	11
Head stock torque (lực momen lớn nhất)	Nm	1354	1354	1354	1405	1405	1405
Coolant pump (bơm làm mát)	Kw	90	90	90	90	90	90
Tailstock quill stroke (hành trình nòng ụ động)	Mm	250	250	250	250	250	250
Tailstock taper (độ côn ụ động)		MT5	MT5	MT5	MT5	MT5	MT5
Tailstock quill dia (đ kính nòng ụ động)	Mm	100	100	100	100	100	100
Chuck dia (đường kính mâm cặp)	Mm	325	325	325	500	500	500
Tools station (số lượng đầu dao)		4	4	4	4	4	4
Tools shank (kích thước cán dao)	Mm	32x32	32x32	32x32	32x32	32x32	32x32
Positioning accuracy (độ chính xác vị trí X/Z)	Mm	0.03/0.045	0.03/0.06	0.03/0.08	0.03/0.045	0.03/0.06	0.03/0.08
Repeatability (độ chính xác lặp lại X/Z)	Mm	0.012/0.02	0.012/0.025	0.012/0.025	0.012/0.02	0.012/0.025	0.012/0.025
Dimension (kích thước máy)	Mm	3677x1783 x1790	5177x1783 x1790	7577x1783 X1790	3677x2000 x1830	5177x2000 X1830	7577x2000 X1830
Weight (trọng lượng máy)	Kg	4000	5000	7100	4200	5200	7300
Part No (số hiệu máy)		100 300	100 301	100 302	100 303	100 304	100 305

CNC Lathes (Máy tiện CNC) Proton XL . XXL

Standard equipment: Fagor 8055 control, 4-jaw face plate chuck Ø 1000 mm, 4-station tool changer, tailstock with motor, dead center MT 6, automatic central lubrication, coolant system, work lamp, operating tools, operating manual and programming instructions

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Fagor 8055, mâm cặp 4 chấu Ø 1000 mm, hệ thống thay dao 4 vị trí, ụ động và động cơ, mũi tâm cố định MT6, hệ thống bôi trơn tự động, hệ thống làm mát, đèn làm việc, sách hướng dẫn sử dụng và sách hướng dẫn lắp đặt, dụng cụ vận hành máy

Spec (thông số kỹ thuật)	Unit	XL 940.15	XL 940.30	XL 940.50	XL1000.15	XL 1000.30	XL 1000.50
Control (hệ điều khiển)		Fagor 8055	Fagor 8055	Fagor 8055	Fagor 8055	Fagor 8055	Fagor 8055
Max turning dia (đ kính tiện lớn nhất)							
- over bed (tiện không chống tâm)	Mm	940	940	940	1000	1000	1000
- over support (tiện chống tâm)	Mm	650	650	650	630	630	630
Center width (khoảng cách tâm)	Mm	1500	3000	5000	1500	3000	5000
Bed width (độ rộng băng máy)	Mm	550	550	550	755	755	755
Z axis travel (hành trình trục Z)	Mm	1350	2850	4850	1350	2850	4850
X axis travel (hành trình trục X)	Mm	490	490	490	570	570	570
X/Z axis rapid feed (tốc độ chạy dao nhanh trục X/Z)	m/min	3/6	3/6	3/6	3/6	3/6	3/6
Spindle bore (lỗ trục chính)	Mm	100	100	100	130	130	130
Spindle mount (kiểu trục chính)		C11	C11	C11	A 2-15	A 2-15	A 2-15
Spindle speed (tốc độ trục chính)	Rpm	10-800	10-800	10-800	3.5-315	3.5-315	3.5-315
Main motor rating (công suất chính động cơ)	Kw	11	11	11	22	22	22
Head stock torque (lực momen lớn nhất)	Nm	1405	1405	1405	6303	6303	6303
Coolant pump (bơm làm mát)	Kw	90	90	90	150	150	150
Tailstock quill stroke (hành trình nòng ụ động)	Mm	250	250	250	300	300	300
Tailstock taper (độ côn ụ động)		MT5	MT5	MT5	MT6	MT6	MT6
Tailstock quill dia (đ kính nòng ụ động)	Mm	100	100	100	160	160	160
Chuck dia (đường kính mâm cặp)	Mm	500	500	500	1000	1000	1000
Tools station (số lượng đầu dao)		4	4	4	4	4	4
Tools shank (kích thước cán dao)	Mm	32x32	32x32	32x32	40x40	40x40	40x40
Positioning accuracy (độ chính xác vị trí) X/Z	Mm	0.03/0.045	0.03/0.06	0.03/0.08	0.03/0.045	0.03/0.06	0.03/0.08
Repeatability (độ chính xác lặp lại) X/Z	Mm	0.012/0.02	0.012/0.025	0.012/0.025	0.012/0.02	0.012/0.025	0.012/0.025
Dimension (kích thước máy)	Mm	3677x2000 X1975	5177x2000 X1975	7577x2000 X1975	4800x2185 X2194	6300x2185 X2194	8300x2185 X2194
Weight (trọng lượng máy)	Kg	4700	5700	7800	9000	11000	13000
Part No (số hiệu máy)		100 306	100 307	100 308	100 309	100 310	100 311

CNC Lathes (Máy tiện CNC) Proton XXL

Standard equipment: Fagor 8055 control, 4-jaw face plate chuck Ø 1000 mm only for XXL 1000 series, , 4-jaw face plate chuck Ø 1400 only for XXL 1600 series ,4-station tool changer, tailstock with motor, dead center MT 6, automatic central lubrication, coolant system, work lamp, operating tools, operating manual and programming instructions

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Fagor 8055, mâm cặp 4 chấu Ø 1000 mm (chỉ cho dòng XXL 1000) mâm cặp 4 chấu 1400 mm chỉ cho dòng XXL 1600 , hệ thống thay dao 4 vị trí, ụ động và động cơ, mũi tâm cố định MT6, hệ thống bôi trơn tự động, hệ thống làm mát, đèn làm việc, sách hướng dẫn sử dụng và sách hướng dẫn lắp đặt, dụng cụ vận hành máy

Spec (thông số kỹ thuật)	Unit	XL 1250.15	XL1250.30	XL1250.50	XL1600.15	XL1600.30	XL1600.50
Control (hệ điều khiển)		Fagor 8055	Fagor 8055	Fagor 8055	Fagor 8055	Fagor 8055	Fagor 8055
Max turning dia (đ kính tiện lớn nhất)							
- over bed (tiện không chống tâm)	Mm	1250	1250	1250	1600	1600	1600
- over support (tiện chống tâm)	Mm	880	880	880	1250	1250	1250
Center width (khoảng cách tâm)	Mm	1500	3000	5000	1500	3000	5000
Bed width (độ rộng băng máy)	Mm	755	755	755	755	755	755
Z axis travel (hành trình trục Z)	Mm	1300	2800	4800	1300	2800	4800
X axis travel (hành trình trục X)	Mm	570	570	570	570	570	570
X/Z axis rapid feed (tốc độ chạy dao nhanh trục X/Z)	m/min	3/6	3/6	3/6	3/6	3/6	3/6
Spindle bore (lỗ trục chính)	Mm	130	130	130	130	130	130
Spindle mount (kiểu trục chính)		A 2-15	A 2-15	A 2-15	A 2-15	A 2-15	A 2-15
Spindle speed (tốc độ trục chính)	Rpm	3.5-315	3.5-315	3.5-315	3.5-315	3.5-315	3.5-315
Main motor rating (công suất chính động cơ)	Kw	22	22	22	22	22	22
Head stock torque (lực momen lớn nhất)	Nm	6303	6303	6303	6303	6303	6303
Coolant pump (bơm làm mát)	Kw	150	150	150	150	150	150
Tailstock quill stroke (hành trình nòng ụ động)	Mm	300	300	300	300	300	300
Tailstock taper (độ côn ụ động)		MT6	MT6	MT6	MT6	MT6	MT6
Tailstock quill dia (đ kính nòng ụ động)	Mm	160	160	160	160	160	160
Chuck dia (đường kính mâm cặp)	Mm	1250	1250	1250	1400	1400	1400
Tools station (số lượng đầu dao)		4	4	4	4	4	4
Tools shank (kích thước cán dao)	Mm	40x40	40x40	40x40	40x40	40x40	40x40
Positioning accuracy (độ chính xác vị trí X/Z)	Mm	0.03/0.045	0.03/0.06	0.03/0.08	0.03/0.045	0.03/0.06	0.03/0.08
Repeatability (độ chính xác lặp lại X/Z)	Mm	0.012/0.02	0.012/0.025	0.012/0.025	0.012/0.02	0.012/0.025	0.012/0.025
Dimension (kích thước máy)	Mm	4800x2185 X2219	6300x2185 X2219	8300x2185 X2219	4800x2185 X2219	6300x2185 X2494	8300x2185 X2494
Weight (trọng lượng máy)	Kg	10000	12000	15000	11000	13000	15000
Part No (số hiệu máy)		100 312	100 313	100 314	100 315	100 316	100 317

CNC Lathe
(Máy tiện CNC)
L-Turn

- Máy có ưu điểm nhỏ gọn, chuyên gia công các chi tiết có kích thước nhỏ, giá thành thấp
- Giao diện thân thiện dễ dàng sử dụng
- Trục vít bi với độ chính xác cao độ lỏng ở trục bằng 0 đảm bảo mức độ động lực chuyển động của máy là tối ưu nhất
- Không gây ồn trong quá trình gia công với tốc độ cao
- Vùng gia công được đóng kín hoàn toàn hạn chế rủi ro cao nhất

Standard equipment: Siemens 802 C control, hydr. 3-jaw chuck Ø 135 mm, linear tool changer with 3 stations, coolant system, work lamp, central lubrication, vibrating elements, operating manual and programming instructions

Các thiết bị tiêu chuẩn kèm theo: Hệ điều khiển Siemens 802C, mâm cặp thủy lực 3 chấu Ø 135 mm, hệ thống thay dao thẳng 3 đầu dao, hệ thống làm mát, đèn làm việc, hệ thống bơm trung tâm, thiết bị đảm, sách hướng dẫn sử dụng, sách hướng dẫn lắp đặt

Optional Equipment (các thiết bị tùy chọn):

6 station tool change (hệ thống thay dao 6 vị trí) part No 100 291
Chip conveyor (băng chứa phoi) part No 100 290

Spec (thông số kỹ thuật)	Unit	L-turn	Spec (thông số kỹ thuật)	Unit	L-turn
Control (hệ điều khiển)		Siemens 802C	Speed X/Z (tốc độ trục X/Z)	m/min	5/5
Working area (vùng làm việc)			Tool change (hệ thống thay dao)		
Turning dia over bed (tiện không chống tâm)	Mm	320	Tool change type (kiểu thay)		Linear change (thẳng)
- over support (có chống tâm)	Mm	160	Number of tools station (số lượng đầu dao)		3
X/Z axis travel (hành trình trục)	Mm	300/300	Tool mount shank size (kích thước cán dao)	Mm	20x20
Head stock (đầu máy tiện)			Accuracy (độ chính xác)		
Head stock motor rating (công suất trục chính)	Kw	3	Positioning accuracy (độ chính xác vị trí)	Mm	0.01
Spindle speed (tốc độ trục chính)	Rpm	4500	Repeatability (độ chính xác lặp lại)	Mm	0.005
Spindle capacity (lỗ trục chính)	Mm	32	Total conect load (tổng tải)	Kw	6.87
Spindle nose (kiểu mũi trục chính)		A2-4	Dimensions (kích thước máy)	Mm	1620x1350x1600
Rapid feed (tốc độ tiến dao nhanh trục X/Z)	m/min	12/12	Part No		100 285