

Gran rigidez en mecanizado de altas prestaciones
Great stability for high quality machining

CMV-1060 1000x600x600 mm **CMV-855** 800x500x520 mm
CMV-1160 1100x600x600 mm **CMV-1055** 1000x500x520 mm

OPCIONES

CNC Fanuc 18i
CNC Fanuc 18i+PAQUETE MOLDE MATRIZ
CMV855 y CMV 1055 3 EJES CON GUÍAS LINEALES
CMV 1060 y CMV 1160 GUÍAS LINEALES DE
RODILLOS EN LA BASE Y GUÍAS PRISMÁTICAS EN Z
ALMACEN TIPO SOMBRILLA DE 16 Htas.

OPTIONS

CNC Fanuc 18i
CNC Fanuc 18i + HPCC
CMV855 & CMV1055 3 AXIS WITH LINEAR WAYS
CMV 1060 & CMV 1160 OVERSIZED LINEAR
WAYS ON BASE & BOX WAYS ON Z AXIS
UMBRELLA ATC TYPE (16 Tools)

EQUIPAMIENTO ESTANDAR

- CNC Fagor 8055i/Plus MC
- Equipo de refrigeración
- Cabezal 8.000 Rpm
- Almacén para 24 herramientas
- Cono BT40
- Volante electrónico de posicionamientos
- Extractor de virutas de Husillo

STANDARD EQUIPMENT

- CNC Fagor 8055i/Plus MC
- Cutting coolant unit
- Spindle speed 8.000 rpm
- ARM ATC TYPE (24 tools)
- Spindle Taper BT40
- Positioning electronic wheel
- Screw type chip conveyor

CMV 855 / 1055 / 1060 / 1160

	CMV855	CMV1055	CMV1060	CMV1160	
RECORRIDOS / TRAVEL					
X (mm)	800	1.000	1.000	1.100	X (mm)
Y (mm)	500	500	600	600	Y (mm)
Z (mm)	520	520	600	600	Z (mm)
AVANCE / FEED					
RÁPIDO (mm/min)	18.000	18.000	18.000	18.000	RAPID (mm/min)
CORTE (mm/min)	10.000	10.000	10.000	10.000	WORK (mm/min)
MESA / TABLE					
DIMENSIONES (mm)	960X500	1120X500	1160X550	1260X550	DIMENSIONS (mm)
MÁX. PESO ADMITIDO (kg)	550	650	900	1.000	MAX. LOADING CAPACITY (kg)
TIPO DE GUÍAS	PRISMÁTICAS 2 POR EJE BOX WAYS FOR AXIS	2 PRISMÁTICAS 2 POR EJE BOX WAYS FOR AXIS	2 PRISMÁTICAS 4 EN LA BASE 4 BOX WAYS FOR BASE	PRISMÁTICAS 4 EN LA BASE 4 BOX WAYS FOR BASE	TYPE OF WAYS
CABEZAL / SPINDLE					
VELOCIDAD (Rpm)	8.000				SPEED (Rpm)
CONO	BT40				TAPER
TRANSMISIÓN	CORREAS/BELTS				TRANSMISSION
MOTOR					
POTENCIA CABEZAL (kw)	11				POWER SPINDLE (kw)
POTENCIA MOTOR EJES (kw)	1,8	1,8	3	3	AXIS SERVOMOTORS POWER
CAMBIADOR DE HERRAMIENTAS / ATC TOOL CHANGER					
Nº HERRAMIENTAS	20				Nº OF TOOLS
MÁX. PESO DE HTA. (kg.)	7				MAX. TOOL WEIGHT (Kg)
DIMENSIONES HTA. [Ø x L] (mm)	8x300				MAX. TOOL SIZE [Ø x L] (mm)
INFORMACION GENERAL / OVERALL INFORMATION					
DIMENSIONES	2200X2500X2700	2200X2500X2700	2980X2831X2759	2980X2831X2759	DIMENSIONS
PESO NETO (kg)	6200	6500	7500	7800	NET WEIGHT (kg)

3 AXIS WITH LINEAR WAYS

CMV 855/1055

3 AXIS WITH BOX WAYS

Gran rigidez en mecanizado de altas prestaciones
Great stability for high quality machining

CMV-1270 1200x700x600 mm CMV-1370 1300x700x700 mm CMV-1480 1400x750x700 mm

CMV 1270 / 1370 / 1480

EQUIPAMIENTO ESTANDAR

- CNC Fagor 8055i/Plus MC
- Equipo de refrigeracion.
- Cabezal 8.000 Rpm.
- Almacen para 24 herramientas.
- Cono BT40.
- Volante electrónico de posicionamiento.
- Extractor de virutas de Husillo.

STANDARD EQUIPMENT

- CNC Fagor 8055i/Plus MC
- Cutting coolant unit
- Spindle speed 8.000 Rpm
- Arm ATC Type (24 tools)
- Spindle taper BT40
- Positioning electronic wheel
- Screw type chip conveyor

OPCIONES

- CNC Fanuc 18i.
- CNC Fanuc 18i+HPCC
- ALMACEN TIPO SOMBRILLA DE 16 Htas.

OPTIONS

- CNC Fanuc 18i
- CNC Fanuc 18i + HPCC
- UMBRELLA ATC TYPE (16 Tools)

4 GUÍAS PRISMÁTICAS EN LA BASE
4 BOX WAYS IN BASE

	CMV 1270	CMV 1370	CMV 1480	
RECORRIDOS / TRAVEL				
X (mm)	1.200	1.300	1.400	X (mm)
Y (mm)	700	700	750	Y (mm)
Z (mm)	650	700	700	Z (mm)
AVANCES / FEEDS				
RÁPIDO (mm/min)	15.000			RAPID (mm/min)
CORTE (mm/min)	10.000			WORK (mm/min)
MESA / TABLE				
DIMENSIONES (mm)	1.400X650	1.500X650	1.500X650	DIMENSIONS (mm)
MÁX. PESO ADMITIDO (kg)	1.400	1.500	1.600	MAX. LOADING CAPACITY (kg)
TIPO DE GUÍAS	PRISMÁTICAS(4 en la base) / BOX WAYS (4 On base)			TYPE OF WAYS
CABEZAL / SPINDLE				
VELOCIDAD (Rpm)	8000 OPC.(6000)			SPEED (Rpm)
CONO	BT40 OPC.(BT50)			TAPER
TRANSMISIÓN	CORREAS/BELTS			TRANSMISSION
MOTOR				
POTENCIA CABEZAL (kw)	11			POWER SPINDLE (kw)
POTENCIA MOTOR EJES (kw)	4			AXIS SERVO MOTORS POWER (kw)
CAMBIADOR DE HERRAMIENTAS / ATC				
Nº DE HTAS.	24			Nº OF TOOLS
MÁX. PESO DE HTA. (kg.)	7			MAX. TOOL WEIGHT (Kg)
DIMENSIONES HTA. [Ø x L] (mm)	90X250			MAX. TOOL SIZE [Ø x L] (mm)
INFORMACION GENERAL / OVERALL INFORMATION				
DIMENSIONES	2.880X3.300X2.834	2.880X3.300X2.834	2.880X3.300X3.000	DIMENSIONS
[Largo x ancho x alto] (mm)				[Length x Width x Height] (mm)
PESO NETO (kg)	9.500	10.500	12.000	NET WEIGHT (kg)

Gran rigidez en mecanizado de altas prestaciones
Great stability for high quality machining

CMV-1680 1600x800x700 mm **CMV-1880** 1800x800x700 mm **CMV-2090** 2000x900x700 mm

CMV 1680 / 1880 / 2090

EQUIPAMIENTO ESTANDAR

- CNC Fagor 8055i/Plus MC
- Equipo de refrigeracion.
- Cabezal 6.000 Rpm. por engranes.
- Almacen para 24 herramientas.
- Cono BT50.
- Volante electrónico de posicionamiento.
- Extractor de virutas de Husillo.
- Separador de aceite.

STANDARD EQUIPMENT

- CNC Fagor 8055i/Plus MC
- Cutting coolant unit
- Spindle speed 6.000 rpm by gears
- ARM ATC TYPE (24 tools)
- Spindle Taper BT50
- Positioning electronic wheel
- Screw type chip conveyor
- Oil skimmer

4 GUIAS PRISMÁTICAS EN LA BASE
4 BOX WAYS IN BASE

TRANSMISIÓN POR ENGRANAJES
TRANSMISSION BY GEARS

SEPARADOR DE ACEITE
OIL SKIMMER

OPCIONES

- CNC Fanuc 18i.
- CNC Fanuc 18i+HPCC
- ALMACEN TIPO SOMBRILLA DE16 Htas

OPTIONS

- CNC Fanuc 18i
- CNC Fanuc 18i + HPCC
- UMBRELLA ATC TYPE (16 Tools)

CMV 1680 CMV 1880 CMV 2090

RECORRIDOS / TRAVEL			
X (mm)	1.600	1.800	2.000
Y (mm)	800	800	900
Z (mm)	700	700	700
AVANCES / FEEDS			
RÁPIDO (mm/min)	15.000	10.000	10.000
CORTE (mm/min)			10.000
MESA / TABLE			
DIMENSIONES (mm)	1.800X750	1.960X750	2.300X970
MÁX. PESO ADMITIDO (kg)	2.000	2.300	2.800
TIPO DE GUÍAS	PRISMÁTICAS (4 en la base)		WAYX
CABEZAL / SPINDLE			
VELOCIDAD (Rpm)	6.000		SPEED (Rpm)
CONO	BT50		TAPER
TRANSMISIÓN	ENGRANES		TRANSMISSION
MOTOR			
POTENCIA CABEZAL (kw)	18.5		POWER SPINDLE (kw)
POTENCIA MOTOR EJES (kw)	7		AXIS SERVOMOTORS POWER (kw)
CAMBIADOR DE HERRAMIENTAS / ATC			
CAPACIDAD	24		Nº OF TOOLS
MÁX. PESO DE HTA. (kg.)	7		MAX. TOOL WEIGHT (Kg)
DIMENSIONES HTA. [Ø x L] (mm)	110X300		MAX. TOOL SIZE [Ø x L] (mm)
INFORMACION GENERAL / OVERAL INFORMATION			
DIMENSIONES [Largo x ancho x alto] (mm)	4.610X3.742X3.270	5.000X3.630X3.295	5.540X4.080X3.410
PESO NETO (kg)	14.500	16.000	19.500
			OVERAL DIMENSIONS [Lenght x Width x Height] (mm)
			NET WEIGHT (kg)

La serie CML se caracteriza por sus grandes recorridos en X-Y
 CML series are characterized by their large X-Y travel

CML-1000 1000x500x600 mm **CML-2000** 2000x800x700 mm
CML-1500 1500x650x600 mm **CML-3000** 3000x800x700 mm

CML 1000/1500/2000/3000

EQUIPAMIENTO ESTANDAR

- CNC Fagor 8055i/Plus MC
- Equipo de refrigeracion.
- Cabezal 8.000 Rpm.
- Almacen para 20 herramientas.
- Cono BT40.
- Interface de comunicaciones RS 232.
- Volante electrónico de posicionamiento.
- Extractor de virutas de Husillo.
- Carenado integral.

STANDARD EQUIPMENT

- CNC Fagor 8055i/Plus MC
- Cutting coolant unit
- Spindle speed 8.000 rpm
- ATC 20 tools
- Taper BT40
- Interface RS 232
- Wheel electronic position
- Screw type chip conveyor
- Enclosed guard

OPCIONES

- CNC Fanuc Oi-MC
- CABEZAL DE 10.000 o 12.000 Rpm.
- CONO BT50
- ALMACEN RANDON DE 24 Htas.
- REFRIGERACION A TRAVES DEL HUSILLO
- EXTRACTOR DE VIRUTAS POR CADENAS
- CAJA DOBLE GAMA ENGRANES "ZF"
- PREPARACION 4º EJE

OPTIONS

- CNC Fanuc 18i
- SPEED SPINDLE 10.000 / 12.000 RPM
- TAPER BT50
- ARM TYPE ATC (24 TOOLS)
- CTS COOLANT THRU SPINDLE
- CATERPILLAR TYPE CHIP CONVEYORS
- ZF 2 SPEED GEAR BOX
- ADDING 4th AXIS INTERFACE

	CML 1000	CML 1500	CML 2000	CML 3000	
RECORRIDOS/TRAVEL					
X (mm)	1.000	1.500	2.000	3.000	X (mm)
Y (mm)	500	650	800	800	Y (mm)
Z (mm)	600	600	700	700	Z (mm)
AVANCE/FEED					
RÁPIDO (mm/min)	20.000	20.000	20.000	20.000	RAPID (mm/min)
CORTE (mm/min)	6.000	6.000	6.000	6.000	WORK (mm/min)
MESA / TABLE					
DIMENSIONES (mm)	1370x400	1854x610	2200x600	3200x800	DIMENSIONS (mm)
MÁX. PESO ADMITIDO (kg)	800	1.500	2.000	2.500	MAXIMUM TABLE LOAD (kg)
TIPO DE GUÍAS EJE X	2 GUÍAS PRISMÁTICAS 2 BOX WAYS	2 GUÍAS PRISMÁTICAS 2 BOX WAYS	2 GUÍAS PRISMÁTICAS 2 BOX WAYS	2 GUÍAS PRISMÁTICAS 2 BOX WAYS	WAYS AXIS X
TIPO DE GUÍAS EJE Y	2 GUÍAS PRISMÁTICAS 2 BOX WAYS	2 GUÍAS PRISMÁTICAS 2 BOX WAYS	6 GUÍAS PRISMÁTICAS 6 BOX WAYS	6 GUÍAS PRISMÁTICAS 6 BOX WAYS	WAYS AXIS Y
CABEZAL / SPINDLE					
VELOCIDAD (Rpm)	8.000				SPEED (Rpm)
CONO	BT40				TAPER
TRANSMISIÓN	CORREAS/BELTS				TRANSMISSION
MOTOR					
POTENCIA CABEZAL (kw)	11				SPINDLE POWER (kw)
POTENCIA MOTOR EJES (kw)	1	1,5	2	3,5	AXIS SERVOMOTORS POWER (kw)
CAMBIADOR DE HERRAMIENTAS / ATC					
Nº HERRAMIENTAS	20				Nº OF TOOLS
INFORMACION GENERAL / OVERALL INFORMATION					
DIMENSIONES [Largo x ancho x alto] (mm)	2650x2260x2560	3200x2260x2580	3950x3300x2900	3590x3900x2900	DIMENSIONS [Length x Width x Height] (mm)
PESO NETO (kg)	4.550	6.400	8.800	10.800	NET WEIGHT (kg)

La máquina ideal para iniciarse en la producción CNC
 The ideal machine to begin in the production CNC

F4 CNC 800 x 240 x 300mm

SIEMENS Sinumerik 802S baseline

Fácil programación en DIN66025
 Fácil calibrado de herramientas
 Elementos de contorno como ayuda de programación
 Programación asistida con ciclos fijos de Fresado, taladrado y roscado
 Procesado de programas mas grandes, procedentes del CAM
 Interface RS 232
 Pantalla LCD de 8"
 Memoria de 256Kb para programas pieza
 Funcion calculadora

Easy programming in DIN66025.
 Easy calibrated of tools.
 Elements of draw as help of programming.
 Programming represented with milling's fixed cycles,drilling and threading.
 Accused big programs, proceeding from the CAM.
 Interface RS 232 .
 Screen LCD of 8 " .
 256Kb of memory for programs piece.
 Calculating Function

EQUIPEMENT ESTANDAR

- CNC SIEMENS 802C
- Cabezal electrónico 60 a 3.000 Rpm.
- Sistema de refrigeración
- Rodamiento del husillo de alta calidad asegura un funcionamiento muy silencioso y una larga vida útil
- Cono portapinzas ISO 30 con un juego de pinzas(Ø 4, 5, 6, 7, 8, 10, 12 mm)
- Lubricación central
- Lámpara de trabajo

STANDARD EQUIPMENT

- CNC SIEMENS 802C
- Electronic spindle 60 a 3.000 Rpm.
- Coolant sistem.
- Cushion of the screw of high quality assures a very silent functioning and a long useful life
- Toolholder ISO 30 ISO 30 with a game of collet (Ø 4, 5, 6, 7, 8, 10, 12 mm)
- Central oiling
- Work lamp.
- Bar of traction M16

F4 CNC

F4CNC		
RECORRIDOS / TRAVEL		
X (mm)	385	X (mm)
Y (mm)	230	Y (mm)
Z (mm)	385	Z (mm)
AVANCES / FEEDS		
RÁPIDO (mm/min)	6.000	RAPID (mm/min)
CORTE (mm/min)	2.000	WORK (mm/min)
PRECISION POSICIONAMIENTO (mm)	0,01	POSITIONING ACCURACY (mm)
PRECISION REPETIBILIDAD (mm)	0,01	REPETEABILITY (mm)
MESA / TABLE		
DIMENSIONES (mm)	800x240	DIMENSIONS (mm)
MÁX. PESO ADMITIDO (kg)	100	MAXIMUM TABLE LOAD (kg)
RANURAS T	3/14/74	T SLOTS
CABEZAL / SPINDLE		
VELOCIDAD (Rpm)	60 - 3.000	SPEED (Rpm)
CONO	ISO30	TAPER
TRANSMISIÓN	CORREAS/BELTS	TRANSMISSION
MOTOR		
POTENCIA CABEZAL (kw)	2,2	POWER SPINDLE (kw)
POTENCIA MOTOR EJES (kw)	X:0,45 Y:0,85 Z:0,89	AXIS SERVOMOTORS POWER (kw)
INFORMACION GENERAL/OVERALL INFORMATION		
DIMENSIONES [Largo x ancho x alto] (mm)	1830X1600X1960	OVERAL DIMENSIONS [Lenght x Width x Heighth] (mm)
PESO NETO (kg)	1.400	NET WEIGHT (kg)

Máquina para el exigente fabricante de prototipos e ideal para escuelas de formación CNC
 Machine for the demanding manufacturer of prototypes and ideal for CNC training schools

F3 CNC 295x150x275

EQUIPAMIENTO ESTANDAR

- CNC via PC con Mach3.
- Husillo de bolas de precisión.
- 4º eje rotativo, controlado en CNC.
- Velocidad del husillo 3.500 Rpm.
- Motores paso a paso.
- Cono portapinzas con pinzas de 1 a 13 mm.
- Lubricación central manual.

STANDARD EQUIPMENT

- CNC by PC with Mach3
- Screwwball of quality
- 4 axis by CNC
- Electronic spindle 3.500 Rpm
- Motor step by step
- Toolholder with collets \varnothing 1 to 13 mm
- Manual central oiling

Software CNC MACH 3 CNC

IDIOMA ESPAÑOL.
 CONVIERTE TU PC EN UN CNC
 CONTROLA HASTA 6 EJES
 IMPORTA ARCHIVOS DXF,BMP,
 JPG,HPGL,CODIGOS-G

LANGUAGE ENGLISH
 TRANSFORM YOUR PC IN FULL CNC
 CONTROL UNTIL 6 AXIS
 IMPORT FILES DXF,BMP,JPG,HPGL,G-
 CODES

F3 CNC

F3 CNC

RECORRIDOS / TRAVEL		
X (mm)	295	X (mm)
Y (mm)	150	Y (mm)
Z (mm)	275	Z (mm)
AVANCES / FEEDS		
RÁPIDO (mm/min)	2.000	RAPID (mm/min)
CORTE (mm/min)	500	WORK (mm/min)
PRECISION POSICIONAMIENTO (mm)	0,01	POSITIONING ACCURACY (mm)
PRECISION REPETIBILIDAD (mm)	0,01	REPEATABILITY (mm)
MESA / TABLE		
DIMENSIONES (mm)	470x160	DIMENSIONS (mm)
DISTANCIA MAX. HUSILLO-MESA (mm)	100	MAX. SPINDLE TABLE DISTANCE (mm)
RANURAS T	3x12x470	T SLOTS
CABEZAL / SPINDLE		
VELOCIDAD (Rpm)	200-3500	SPEED (Rpm)
CONO	CM3	TAPER
TRANSMISIÓN	CORREAS/BELTS	TRANSMISSION
\varnothing MAX. TALADRADO (mm)	25	\varnothing MAX. DRILL (mm)
\varnothing MAX. RANURADO (mm)	20	\varnothing MAX. SLOT (mm)
MOTOR		
POTENCIA CABEZAL (kw)	1	SPINDLE POWER (kw)
VOLTAJE (V)	230/50Hz.	VOLTAGE (V)
INFORMACION GENERAL / OVERALL INFORMATION		
DIMENSIONES	830x800x1700	DIMENSIONS
[Largo x ancho x alto] (mm)		[Lenght x Width x Height] (mm)
PESO NETO (kg)	391	NET WEIGHT (kg)