

- MEEHANITE cast iron for all major machine parts.
- Big diameter 3-Axis ball screws preload.
- Automatic central lubrication system.
- High efficiency.
- Excellent and stable accuracy.

SPEED & ACCURACY


VERTICAL MACHINING CENTER


MEEHANITE CASTING STRUCTURE

- 3-axis linear guide ways for high speed feed rate and repeatability accuracy are guaranteed.
- Heavy design on column and base to take more force from cutting.
- Max. table load 1,000kgs.


a steady foundation as a rock. Heavy ribbed throughout for high rigidity and excellent mechanical and thermal stability.


- Oversized ball screws ø45mm for X/Y Axis; ø50mm for Z Axis are directly driving on all 3 axes.
- 3-axis ball screws preloaded for excellent feeding accuracy.
- All axes are with high precision C3 grade ball screws.


BIG PRELOADED BALL SCREWS


HEAVY DUTY LINEAR GUIDE WAYS


- Linear guide ways are in roller bearing type. (X: 45mm, Y/Z:55mm)
- Blocks with automatic central lubrication system


SPINDLE CHILLER

Spindle cooling system dissipates running induced heat generation in order to maintain accuracy and prolong life.


AUTOMATIC TOOL CHANGER

With Standard Arm-type 24 tools magazine provides rapid, stable and reliable tool change, also it is controlled by PLC software for quicker tool selection to reduce non-cutting time.


ZF GEAR BOX (OPTION)

 Precision and powerful German ZF brand gear box for heavy cutting solution.


MACHINE DIMENSION


STANDARD ACCESSORIES

- Arm type ATC (24 tools)
- Fully enclosed splash guard
- Chip flush system
- Coolant system
- Spindle chiller
- Flat type chip conveyor
- Coolant tank & chip collector
- Automatic lubrication system
- Telescopic covers
- Portable electronic handwheel (FANUC)
- Working light
- Alarm light
- Tool box
- Operator's manual and parts list
- Leveling bolts, pads and nuts


- #40: Arm type ATC (32 or 40 tools)
- #50: Arm type ATC (30 or 40 tools)
- #40: High-speed spindle 15,000/20,000rpm
- #50: 8,000rpm spindle
- Bigger spindle motor
- Coolant through spindle system
- Air blow system for dry cutting
- 4th or 4+5th axis rotary table
- High precision linear scale
- Working piece measurement system
- Tool length measurement system
- Heat exchanger on electrical cabinet
- Power transformer
- CE (Safety door interlock)
- ZF Gear box


Machine Specification	V33		V43		
Travel					
X-Axis	850 mm (33.5")		1,100 mm (43.3")		
Y-Axis	600 mm (23.6")				
Z-Axis	600 mm (23.6")				
Spindle nose to table	120~720 mm (4.7~28.3")				
Table					
Table size	1,050 x 600 mm (41.3 x 23.6") 1300 x 600 mm (51.2 x 23.6")				
Floor to table	, , , , , , , , , , , , , , , , , , , ,	855 mm			
Max. table loading capacity	1,000 kgs (2,200 Lbs)				
T-slot (number x width x pitch)	6 x 18 mm x 100 mm (6 x 0.7" x 3.9")				
Spindle center to column	600 mm (23.6")				
Feed system					
Rapid traverse speed	32 M/min (1259.8"/min)				
Feed motor (FANUC)	X/Y: 3.0kW (12 Nm) , Z: 7.0kW (30 Nm)				
Ball screw diameter & pitch	X, Y : 45 mm (1.8") Z:50 mm (2.0") / 12mm (0.5")				
Cutting feed rate	1 ~ 10,000 mm/min (0.04 ~ 393.7"/min)				
Type of transmission	Direct Drive				
Spindle		D11001	· Biiio		
Type of tool shank	BT 40 / CAT 40 / DIN 69871A	BT50 / CAT50 / DIN69871A	BT 40 / CAT 40 / DIN 69871A	BT50 / CAT50 / DIN69871A	
	10,000 /	6,000rpm /	10.000 /	6,000rpm /	
Max. spindle speed	15,000 or 20,000 rpm (Op)	8,000rpm (Op)	15,000 or 20,000 rpm (Op)	8,000rpm (Op)	
Spindle motor	11/15 KW / 7.5/11kW or 15/18.5kW (Op)	15/18.5kW / 22/26kW (Op)	11/15 KW / 7.5/11kW or 15/18.5kW (Op)	15/18.5kW / 22/26kW (Op)	
Type of transmission	Belt / Direct drive or Build-in (Op)	Belt	Belt / Direct drive or Build-in (Op)	Belt	
ATC					
Tool storage capacity	24Tools / 32 or 40 Tools (Op)	24Tools / 30 or 40Tools (Op)	24Tools / 32 or 40 Tools (Op)	24Tools / 30 or 40Tools (Op)	
ATC type	Arm type				
Max. tool diameter	95 / 76 / 76 mm (3.7 / 3.0 / 3.0 ")	110 / 127 / 127 mm (4.3 / 5 / 5")	95 / 76 / 76 mm (3.7 / 3.0 / 3.0 ")	110 / 127 / 127 mm (4.3 / 5 / 5")	
Without adjacent tool	185 / 127 / 127 mm	200 / 228 / 228 mm	185 / 127 / 127 mm	200 / 228 / 228 mm	
without adjacent tool	(7.3 / 5.0 / 5.0 ")	(7.9 / 9 / 9")	(7.3 / 5.0 / 5.0 ")	(7.9 / 9 / 9")	
Max. tool length	300 mm (11.8")	350 mm (13.8")	300 mm (11.8")	350 mm (13.8")	
Max. tool weight	7 kgs (15 Lbs)	15 kgs (32 Lbs)	7 kgs (15 Lbs)	15 kgs (32 Lbs)	
Tool changing time (Tool to Tool)	1.8 / 1.5 / 1.5 sec	2.9 sec	1.8 / 1.5 / 1.5 sec	2.9 sec	
Tool changing time (Chip to Chip)	5.5 sec	6 sec	5.5 sec	6 sec	
Method of tool selection	Random selection				
	Bi-directional magazine rotation				
Tool display	Yes				
Special tool management		Y	es		
Coolant system					
Coolant tank size	44		486L 		
	105 L / min				
Coolant capacity					
Chip Flush capacity			_ / min		
Chip Flush capacity Machine size		125 L	_/ min		
Chip Flush capacity Machine size Machine height		125 L 2,920 mr	_ / min n (115.0")		
Chip Flush capacity Machine size Machine height Floor space	3,955 mm (155.7")(W)	125 L 2,920 mr X 2,250 mm (88.6") (D)	_ / min π (115.0") 4,395 mm (173.0") (W)		
Chip Flush capacity Machine size Machine height Floor space weight	3,955 mm (155.7")(W) 8,200 kgs (125 L 2,920 mr X 2,250 mm (88.6") (D)	_ / min n (115.0")		
Chip Flush capacity Machine size Machine height Floor space weight Power source		125 L 2,920 mr X 2,250 mm (88.6") (D) 18040 Lbs)	_ / min n (115.0") 4,395 mm (173.0") (W) 8,500 kgs (
Chip Flush capacity Machine size Machine height Floor space weight Power source Electrical power supply		125 L 2,920 mr X 2,250 mm (88.6") (D) 18040 Lbs) 25 KVA / 3PH,	_/ min n (115.0") 4,395 mm (173.0") (W) 8,500 kgs (
Chip Flush capacity Machine size Machine height Floor space weight Power source Electrical power supply Compressed air supply		125 L 2,920 mr X 2,250 mm (88.6") (D) 18040 Lbs) 25 KVA / 3PH,	_ / min n (115.0") 4,395 mm (173.0") (W) 8,500 kgs (
Chip Flush capacity Machine size Machine height Floor space weight Power source Electrical power supply		125 L 2,920 mr X 2,250 mm (88.6") (D) 18040 Lbs) 25 KVA / 3PH • 6.0 kgf/c	_/ min n (115.0") 4,395 mm (173.0") (W) 8,500 kgs (

^{*} Specifications may different according to option accessories and are subject to change without notice.

Edition / A07


LONG CHANG MACHINERY CO., LTD.

NO.52, CHARN AN EAST ROAD, TAIPING, TAICHUNG, TAIWAN, R.O.C.

TEL: 886-4-23921001

FAX: 886-4-23921037

http://www.first.com.tw

E-mail: info@first.com.tw

Distributed by:


