

MAM72 Series Machine Specifications

		
 PC2	
 New!	
 New!
	Unit	MAM72-25V	MAM72-3VS	MAM72-35V
Travel (X/Y/Z)	mm (in.)	550 / 410 / 450 (21.65 / 16.14 / 17.71)	680 / 400 / 625 (26.77 / 15.74/24.60)	680 / 385 / 625 (26.77 / 15.15 / 24.60)
Travel	deg	-110 ~ +110 / 360 (B/C)	-110 ~ +65 / 360 (B/C)	-106 ~ +65 / 360 (B/C)
Working Surface	mm (in.)	ø170 (ø6.69) <input type="checkbox"/> Standard ø130 (ø5.11) <input type="checkbox"/> with PC	ø130 (ø5.11)	ø130 (ø5.11)
Max. Work Size	mm (in.)	ø300 x H250 (ø11.81 x H9.84) <input type="checkbox"/> Standard ø250 x H250 (ø9.84 x H9.84) <input type="checkbox"/> with PC	ø300 x H250 (ø11.81 x H9.84)	ø350 x H240 (ø13.77 x H9.44)
Loading Capacity	kg (lb.)	40 (88)	60 (132)	60 (132)
Spindle Speed	min ⁻¹	15,000 : BT40 <input type="checkbox"/> Standard 20,000 : BT40 <input type="checkbox"/> Option 33,000 : BT30	8,000 / 15,000 / 20,000 : BT40 <input type="checkbox"/> Option	8,000 / 15,000 / 20,000 : BT40 <input type="checkbox"/> Option
Rapid Traverse (X/Y/Z)	mm/min (ipm)	50,000 (1,968.5)	60,000 / 60,000 / 50,000 (2,362.2 / 2,362.2 / 1,968.5)	60,000 / 60,000 / 50,000 (2,362.2 / 2,362.2 / 1,968.5)
Rapid Traverse	min ⁻¹	30 / 50 (B/C)	25 / 50 (B/C)	25 / 50 (B/C)
Number of Tools		30 : BT40 <input type="checkbox"/> Standard 40 / 80 : BT40 <input type="checkbox"/> Option 90 / 120 / 150 / 180 / 210 / 240 : BT40 <input type="checkbox"/> Option 30 : BT30	120 : BT40 <input type="checkbox"/> Standard 150 / 180 / 210 / 240 : BT40 <input type="checkbox"/> Option	120 : BT40 <input type="checkbox"/> Standard 150 / 180 / 210 / 240 : BT40 <input type="checkbox"/> Option
Number of Pallets		Fixed Table ² <input type="checkbox"/> Standard 10 : Floor Pallet System <input type="checkbox"/> Option 40 : Tower Pallet System	40 <input type="checkbox"/> Standard	32 <input type="checkbox"/> Standard
NC System		Matsura G-Tech 840DI Matsura G-Tech 30i	Matsura G-Tech 30i	Matsura G-Tech 30i
		
 PC2	
 PC2	
 New!
	Unit	MAM72-42V	MAM72-63V	MAM72-100H
Travel (X/Y/Z)	mm (in.)	520 / 730 / 510 (20.47 / 28.74 / 20.07)	760 / 845 / 660 (29.92 / 33.26 / 25.98)	1,050 / 920 / 960 (41.33 / 36.22 / 37.79)
Travel	deg	-110 ~ +110 / 360 (A/C) <input type="checkbox"/> Standard -110 ~ +10 / 360 (A/C) <input type="checkbox"/> with PC	-120 ~ +120 / 360 (A/C) <input type="checkbox"/> Standard -120 ~ +30 / 360 (A/C) <input type="checkbox"/> with PC	-120 ~ +30 / 360 (A/B)
Working Surface	mm (in.)	ø300 (ø11.81) <input type="checkbox"/> Standard 300 x 300 (11.81 x 11.81) <input type="checkbox"/> with PC	ø500 (ø19.68) <input type="checkbox"/> Standard 500 x 500 (19.68 x 19.68) <input type="checkbox"/> with PC	630 x 630 (24.80 x 24.80)
Max. Work Size	mm (in.)	ø520 x H350 (ø20.47 x H13.77) <input type="checkbox"/> Standard ø420 x H350 (ø16.53 x H13.77) <input type="checkbox"/> with PC	ø720 x H450 (ø28.34 x H17.71) <input type="checkbox"/> Standard ø630 x H450 (ø24.80 x H17.71) <input type="checkbox"/> with PC Equivalent ø800 mm (ø31.49) applicable.	ø1,000 x H770 (ø39.37 x H30.31)
Loading Capacity	kg (lb.)	200 (440)	400 (880) <input type="checkbox"/> Standard 350 (770) <input type="checkbox"/> with PC	780 (1,716)
Spindle Speed	min ⁻¹	12,000 : BT40 <input type="checkbox"/> Standard 15,000 / 20,000 / 30,000 : BT40 <input type="checkbox"/> Option	12,000 : BT40 <input type="checkbox"/> Standard 20,000 / 30,000 : BT40 <input type="checkbox"/> Option 12,000 : BT50 <input type="checkbox"/> Option	12,000 : BT50 <input type="checkbox"/> Standard 10,000 : BT50 <input type="checkbox"/> Option
Rapid Traverse (X/Y/Z)	mm/min (ipm)	50,000 (1,968.5)	60,000 (2,362.2)	60,000 / 60,000 / 50,000 (2,362.2 / 2,362.2 / 1,968.5)
Rapid Traverse	min ⁻¹	30 / 50 (A/C)	25 / 50 (A/C)	50 / 75 (A/B)
Number of Tools		40 : BT40 <input type="checkbox"/> Standard 80 : BT40 <input type="checkbox"/> Option 120 / 150 / 180 / 210 / 240 : BT40 <input type="checkbox"/> Option 120 / 160 / 200 / 240 / 280 / 320 : BT40 <input type="checkbox"/> Option 360 / 400 / 440 / 480 / 520 : BT40	51 : BT40 <input type="checkbox"/> Standard 120 / 150 / 180 / 210 / 240 : BT40 <input type="checkbox"/> Option 120 / 160 / 200 / 240 / 280 / 320 : BT40 <input type="checkbox"/> Option 360 / 400 / 440 / 480 / 520 : BT40 <input type="checkbox"/> Option 60 / 120 : BT50 150 / 180 / 210 / 240 : BT50	60 : BT50 <input type="checkbox"/> Standard 120 : BT50 <input type="checkbox"/> Option 150/180/210/240 : BT50 <input type="checkbox"/> Option 270/300/330/360 : BT50
Number of Pallets		Fixed Table ² <input type="checkbox"/> Standard 5 : Floor Pallet System <input type="checkbox"/> Option 11 : Floor Pallet System 17~ : Linear Pallet System 24 : Tower Pallet System	Fixed Table ² <input type="checkbox"/> Standard 6 : Floor Pallet System <input type="checkbox"/> Option 18 : Tower Pallet System 17~ : Linear Pallet System	Fixed Table ² <input type="checkbox"/> Standard 6 : Floor Pallet System <input type="checkbox"/> Option 17~ : Linear Pallet System
NC System		Matsura G-Tech 840DI Matsura G-Tech 30i	Matsura G-Tech 840DI Matsura G-Tech 30i	Matsura G-Tech 30i

URL : <http://www.matsura.co.jp/>
E-MAIL : webmaster@matsura.co.jp

MATSUURA MACHINERY CORPORATION

1-1 Urushihara-cho Fukui City 910-8530 Japan TEL : +81-776-56-8106 FAX : +81-776-56-8151

MATSUURA EUROPE GmbH (www.matsura.de)

Berta-Cramer-Ring 21 D-65205 Wiesbaden-Delkenheim, Germany TEL : +49-6122-7803-80 FAX : +49-6122-7803-33

MATSUURA MACHINERY PLC (www.matsura.co.uk)

Beaumont Centre Whitwick Business Park, Coalville Leicestershire LE67 4NH England TEL : +44-1530-511-400 FAX : +44-1530-511-440

MATSUURA MACHINERY GmbH

Berta-Cramer-Ring 21 D-65205 Wiesbaden-Delkenheim, Germany TEL : +49-6122-7803-0 FAX : +49-6122-7803-33

ELLIOTT MATSUURA CANADA INC. (www.elliottmachinery.com)

1120 Buckingham Road Oakville Ontario L6H 5X2 TEL : +1-905-829-2211 FAX : +1-905-829-5600

MMTS CORPORATION

65 Union Avenue, Suite2, Sudbury Massachusetts 01776 U.S.A. TEL : +1-978-443-5388 FAX : +1-978-443-9524

*Product specifications and dimensions are subject to change without prior notice. Products are subject to all applicable export control laws and regulations.

MAM72-E3.0-201010-2000S

MAM72 Series

MAM72-25V

MAM72-3VS

New!

MAM72-35V

New!

MAM72-42V

MAM72-63V

MAM72-100H

New!

Every Size of 5-Axis Machine Tool to Suit

MAM72 5-Axis Machines by Component Capacity

	Max. Work Size : mm (in.)	Loading Capacity : kg (lb.)
MAM72-25V
 PC2	
 <p>In case of NON-PC, $\phi 300\text{mm}$ ($\phi 11.81$ in.) applicable</p>	40 (88)

MAM72-3VS
 New!	
 <p>H315mm (H12.40 in.) applicable on the top Stackers in the PC Magazine.</p>	60 (132)

MAM72-35V
 New!	
 <p>H315mm (H12.40 in.) applicable on the top Stackers in the PC Magazine.</p>	60 (132)

MAM72-42V
 PC2	
 <p>In case of NON-PC, $\phi 520\text{mm}$ ($\phi 20.47$ in.) applicable</p>	200 (440)

MAM72-63V
 PC2	
 <p>In case of NON-PC, $\phi 720\text{mm}$ ($\phi 28.34$ in.) applicable. Equivalent $\phi 800\text{mm}$ ($\phi 31.49$ in.) applicable.</p>	350 (770)

MAM72-100H
 New!	
 <p>※ with restrictions</p>	780 (1,716)

at Your Process & Business Requirements

All Designed & Built by Matsuura, 5-Axis Machining Center **MAM72**

MAM72-63V

MAM72-100H

- The **MAM72 Series** of machines have been designed as fully fledged and integrated 5-axis machine tools - not just 3 axis machines with a "bolt on" 4/5th axis table. Due to design integration at the machines inception, the **MAM72** has an optimized work enclosure, offering maximum working envelopes and limiting interference and collisions. Even cutting at the maximum component weight, the **MAM72** can operate at its maximum rapid traverse rate, achieving full high speed operation and simultaneous 5-axis machining.
- Designed utilizing 3D-CAD design, the **MAM72** possesses a highly rigid and optimized machine structure, offering huge strength and stability when performing simultaneous high speed 5 axis machining operations.
- Utilizing Matsuura's many decades of pioneering high speed machining experience, our spindles are designed and assembled 'in house'.
- Matsuura only use the highest quality supplied components available for all of our products – including Ball Screws & Linear Guides.
- Supplied as standard, the A or B/ C axis are equipped with a proven scale feedback system, delivering superb repeatability and many years of reliable, highly accurate operation.

Vast Array of Options in any Configuration - Tailored to your Process

ATC Tool Magazine	Multi Pallet System		
Matrix Magazine	Floor Pallet System	Tower Pallet System	Linear Pallet System

	
	
	

Max. Tool Storage on min. floor space (MAM72-42V 320 tools ATC)	Cast Effective Pallet Changer (MAM72-42V PC5)	Max. Pallet Storage on min. floor space (MAM72-42V PC24)	High productive system for long term unmanned operation

For full specifications & options, please contact Matsuura

180 Pallets & 240 Tools for Maximum Production Capacity

5-Axis Vertical Machining Center

MAM72-3VM

Travel (X/Y/Z)	mm (in.)	680 / 400 / 625 (26.77 / 15.74 / 24.60)
Travel (B/C)	deg	-110 ~ +65 / 360
Max. Work Size	mm (in.)	ø300* x H250 (ø11.81 x H9.84)
Spindle Speed	min ⁻¹	12,000 : BT40
Rapid Traverse (X/Y/Z)	mm/min (ipm)	40,000 (1,574.8)
Rapid Traverse (B/C)	min ⁻¹	25 / 50
Number of Pallets	pcs	90 or 180
NC System		Matsuura G-Tech 30i

*With conditions

