


CNC Horizontal Heavy Duty Milling Machine
UMM series


CNC Double Column Machining Center
UDM series


CNC Horizontal Machining Center
UHM series


Conventional Horizontal Boring & Milling Machine
UBM series


UBM-W SERIES CNC HORIZONTAL BORING & MILLING MACHINE


U'chine Technology Co., LTD.

Office / No.8, Aly. 47, Ln. 108, Jiahou Rd., Houli Dist.,
Taichung City 421, Taiwan
TEL : 886-4-25583808 FAX : 886-4-25583908
Service / TEL : 886-4-25229389 FAX : 886-4-25228810
E-mail : sales@uchine.com.tw
<http://www.uchine.com.tw>


UBM-11020IS, 11020-RS SERIES

FIXED COLUMN

CNC HORIZONTAL BORING & MILLING MACHINE

- Fixed column construction.
- Suitable for heavy boring and milling for workpiece weight under 5 tons.
- Minimum deflection of spindle extension (W- axis).
- 360D 1° indexing CNC rotary table. (UBM-11020IS)
- 0.001° CNC rotary table. (UBM-11020RS)
- 40-tool magazine is standard.
- 60-tool magazine is optional.


Perfectly Designed To Optimize Rigidity And Stability

Rigid & Stable Structure

All structural parts are manufactured from high quality cast iron (FC 30), tempered and stress relieved.

Guide Ways

Box ways on X and Y-axis.
Four linear guide ways on Z-axis.

Large Ball Screws

X, Y, Z-axis are transmitted through Ø63 mm, class C3 ball screws, featuring maximum rigidity.

Finite Element Analysis (FEA)

The major structural parts are designed with Finite Element Analysis software to simulate stress/strain condition.


Rigid, Powerful Spindle Head

- The spindle head is reinforced with cage-shape ribs for increased rigidity.
- The spindle head integrates a self-made gearbox in combination with a German ZF gearbox with 1: 8 teeth ratio, providing greater torque output in heavy cutting.


Large external splash guard (Optional)


0.001° Rotary Table

- 0.001° indexing continuous rotary table. (Simultaneously controlled type is optional)
- 5 tons loading capacity.
- Automatic hydraulic clamping.
- Each 90° positioning with dowel pin.

NOTE: UBM-11020IS is equipped with a 360D teeth positioning table.


HEIDENHAIN Linear Scales on Three Axes

X, Y, Z-axis are all equipped with linear scales to ensure high positioning accuracy.

UBM-110xxRT SERIES

MOVABLE COLUMN

CNC HORIZONTAL BORING & MILLING MACHINE

- Movable column construction.
- Minimum deflection of spindle extension (W-axis).
- 0.001° rotary table or long table. (0.001° simultaneously controlled type is optional)
- 40-tool magazine is standard.
- 60-tool magazine is optional.
- A wide range of models to select.


Table of UBM-11025RT
1600x1400x0.001°
W-axis travel 500mm


MACHINE SPECIFICATIONS

[] : As Optional

MODEL		UNIT	UBM-11020IS	UBM-11020RS	UBM-11020RT	UBM-11025RT	UBM-11032RT
TABLE	Table Size	mm	1250 x 1250 x 360D	1250 x 1250 x 0.001°	1600 x 1400 x 0.001°		
	T-slots Size	mm	22 x 7		24 x 7		
	Maximum Load	kg	5000		8000		
TRAVEL	X-Axis	mm	2000		2000	2500	3200
	Y-Axis	mm	1500 (1800)	1800	1800		
	Z-Axis	mm	1400		1700		
	W-Axis	mm	400 (500)		500		
SPINDLE	Diameter	mm	Ø110		Ø110		
	Speed	rpm	10 ~ 2500 (3000)		10 ~ 2500 (3000)		
	Taper		7/24 taper ISO.50, BT-50		7/24 taper ISO.50, BT-50		
DISTANCES	Spindle Center to Table	mm	0~1500 (1800)	0~1800	0~1800		
	Spindle Nose to Table Center	mm	60~1860 (-40~1860)		0~2200		
	Height From Ground to Table Surface	mm	1350		1250		
FEED RATE	Rapid Feed Rate X/Y/Z	m/min	12		10		
	Rapid Feed Rate W	m/min	10		10		
	Minimum Setting	mm/min	0.001		0.001		
	Cutting Feed Rate	mm/min	1~5000		1~5000		
MOTOR	Spindle Servo Motor-cont. / 30min	kW	15 / 18.5 (22 / 26)		15 / 18.5 (22 / 26)		
	Axis X/Y/Z/W/B	kW	4 / 4 / 4 / 4 / 4	4 / 4 / 4 / 4 / 7	7 / 4 / 4 / 4 / 7		
	Lubricator Motor	kW	0.15		0.15		
	Hydraulic Pump	kW	2.25		2.25		
	Coolant Pump	kW	1.17		1.17		
	Chip Conveyor	kW	0.2		0.2		
	Oil Cooler Pump	kW	0.75		0.75		
ATC	No. of Tools	pieces	40 (60)		40 (60)		
	Tool Selection		Absolute		Absolute		
	Tool Change Time	Sec.	15		15		
	Max. Tool-Diameter / Length	mm	Ø125/Ø250 (Without Adjacent Tool) / Length 400		Ø125/Ø250 (Without Adjacent Tool) / Length 400		
COOLANT & LUBRICATION	Max. Tool Weight	kg	25		25		
	Coolant Tank Volume	L	400		400		
	Hydraulic Tank Volume	L	80		80		
	Lubrication Tank Volume	L	8		8		
MISCELLANEOUS	Power Required	kVA	45		55		
	Pressurized Air	kg/cm ²	6		6		

■ Specifications are subject to change without prior notice.

STANDARD ACCESSORIES :

1. Linear scales on X, Y, Z axes
2. Spindle oil cooler
3. Automatic power off
4. Hydraulic system
5. Coolant system
6. Lubricator system
7. Alarm lamp
8. Work lamp
9. M.P.G.
10. RS232 interface
11. Heat exchanger
12. Chip conveyor and cart
13. Leveling bolts & pads
14. Controller manuals and circuit diagram
15. Operation manuals
16. Machine inspection lists
17. Splash guards (around the table)
18. Tool box
19. FANUC 0i MD
20. ATC : 40 Tools

OPTIONAL ACCESSORIES :

1. ATC: 60 Tools
2. Oil mist device
3. Variety of controllers (FANUC / MELDAS / SIEMENS / HEIDENHAIN)
4. Various auxiliary work tables are available
5. Air conditioner at the electrical cabinet
6. Extension sleeve 250mm/300mm
7. Coolant through spindle
8. 1800x1600x0.001° rotary table loading capacity 10tons (For UBM-110xxRT series only)
9. Manual 90° angular milling head
10. Simultaneously controlled rotary table

UBM-110xxR SERIES

MOVABLE COLUMN

CNC HORIZONTAL BORING & MILLING MACHINE

- Movable column construction.
- Minimum deflection of spindle extension (W-axis).
- 0.001° rotary table. (0.001° simultaneously controlled type is optional)
- 40-tool magazine is standard.
- 60-tool magazine is optional.
- A wide range of models to select.


Optimal Structure Design To Boost Stability

Rigid & Stable Structure
All structural parts are manufactured from high quality cast iron (FC30), tempered and stress relieved.

T-shape Base
The T-shape base construction allows the machine to be equipped with various table types. The X-axis slideways are supported by double-wall cage-shape structure for ultra-high rigidity.

Guide Ways
Box ways on X and Y-axis. Z-axis with 3 MRD65 SCHNEEBERGER roller type linear guide ways, featuring 12 blocks.

Finite Element Analysis (FEA)
The major structural parts are designed with Finite Element Analysis software to simulate stress/strain condition.


Rigid, Powerful Spindle Head

- The spindle head is reinforced with cage-shape ribs for increased rigidity.
- The UBM-110XXR series is designed with a self-made gearbox, having a 1:10 teeth ratio.


0.001° Rotary Table

- 0.001° indexing.
- 8 tons loading capacity on 1600 x 1400mm table.
- Available to equip with a 1800x1600mm table with 10tons of loading capacity (optional)
- Each 90° positioning with dowel pin.
- Simultaneously controlled rotary table is available (optional).


HEIDENHAIN Linear Scales on Three Axes

X, Y, Z- axis are all equipped with linear scales to ensure high positioning accuracy.

UBM-130xxRT SERIES

MOVABLE COLUMN

CNC HORIZONTAL BORING & MILLING MACHINE

- Movable column construction.
- Minimum deflection of spindle extension (W-axis).
- 0.001° rotary table or long table. (Simultaneously controlled type is optional)
- 40-tool magazine is standard.
- 60-tool magazine is optional.
- A wide range of models to select.


UBM-130xxR SERIES

MOVABLE COLUMN

CNC HORIZONTAL BORING & MILLING MACHINE

- German imported high rigidity, high accuracy spindle.
- Spindle diameter 130mm. Spindle extension W-axis 700mm (standard).
- Spindle extension W-axis 900mm (optional).


Rigid, Powerful Spindle Head

- The spindle head is reinforced with cage-shape ribs for increased rigidity.
- The spindle head integrates a self-made gearbox in combination with a German ZF gearbox with 1:16 (1:22 as optional) teeth ratio, providing greater torque output in heavy cutting.


Table of UBM-13025RT

1600x1400x0.001°
W-axis Travel 700mm

Spindle Speed / Torque Diagram

FANUC A15 / 7000 (UBM-130XXR)


Table of UBM-130xxR

- 2000x1800x0.001° table with 15tons of loading capacity.
- 2200x2400x0.001° table with 20tons of loading capacity. (optional)
- 2000x3000x0.001° table with 20tons of loading capacity. (optional)

MACHINE SPECIFICATIONS

[] : As Optional

	MODEL	UNIT	UBM-11020R	UBM-11025R	UBM-11032R	UBM-11042R
TABLE	Table Size	mm	1400 x 1600 x 0.001°			
	T-slots Size	mm	24 x 7			
	Maximum Load	kg	8000			
TRAVEL	X-Axis	mm	2000	2500	3200	4200
	Y-Axis	mm	2000 (2500)			
	Z-Axis	mm	1700			
	W-Axis	mm	550			
SPINDLE	Diameter	mm	Ø110			
	Speed	rpm	10 ~ 2500			
	Taper		7/24 taper ISO.50, BT-50			
DISTANCES	Spindle Center to Table	mm	0~2000 (2500)			
	Spindle Nose to Table Center	mm	0~2250			
	Height From Ground to Table Surface	mm	1250			
FEED RATE	Rapid Feed Rate X/Y/Z	m/min	10			
	Rapid Feed Rate W	m/min	10			
	Minimum Setting	mm/min	0.001			
	Cutting Feed Rate	mm/min	1~5000			
MOTOR	Spindle Servo Motor-cont. / 30min	kW	15 / 18.5 (22 / 26)			
	Axis X/Y/Z/W/B	kW	7 / 7 / 7 / 4 / 7			
	Lubricator Motor	kW	0.15			
	Hydraulic Pump	kW	2.25			
	Coolant Pump	kW	1.17			
	Chip Conveyor	kW	0.2			
	Oil Cooler Pump	kW	0.75			
	No. of Tools	pieces	40 (60)			
ATC	Tool Selection		Absolute			
	Tool Change Time	Sec.	15			
	Max. Tool-Diameter / Length	mm	Ø125/Ø250 (Without Adjacent Tool) / Length 400			
	Max. Tool Weight	kg	25			
COOLANT & LUBRICATION	Coolant Tank Volume	L	400			
	Hydraulic Tank Volume	L	80			
	Lubrication Tank Volume	L	8			
MISCELLANEOUS	Power Required	kVA	55			
	Pressurized Air	kg/cm²	6			

■ Specifications are subject to change without prior notice.

OPTIONAL ACCESSORIES


Square Block
(Accept customized
in various sizes)


Extension sleeve
(250 / 300mm)


Manual Universal
Milling Head


90° Angular Milling Head


CNC Face Milling Head

MACHINE SPECIFICATIONS

[] : As Optional

	MODEL	UNIT	UBM-13020RT	UBM-13025RT	UBM-13032RT	UBM-13042RT	UBM-13032R	UBM-13042R
TABLE	Table Size	mm	1600 x 1400 x 0.001°				1800 x 2000 x 0.001°	
	T-slots Size	mm	24 x 7				28 x 9	
	Maximum Load	kg	8000				15000 (20000)	
TRAVEL	X-Axis	mm	2000	2500	3200	4200	3200	4200
	Y-Axis	mm	2000 (2500, 3000)				(2000) 2500 (3000)	
	Z-Axis	mm	2000 (2500)				2000 (2500)	
	W-Axis	mm	700 (900)				700 (900)	
SPINDLE	Diameter	mm	Ø130				Ø130	
	Speed	rpm	10 ~ 2000 (2500)				10 ~ 2000 (2500)	
	Taper		7/24 taper ISO.50, BT-50				7/24 taper ISO.50, BT-50	
DISTANCES	Spindle Center to Table	mm	0~2000 (0~2500, 0~3000)				(0~2000) 0~2500 (0~3000)	
	Spindle Nose to Table Center	mm	-150~2250				50~2750	
	Height From Ground to Table Surface	mm	1250				1420	
FEED RATE	Rapid Feed Rate X/Y/Z	m/min	10				10	
	Rapid Feed Rate W	m/min	6				6	
	Minimum Setting	mm/min	0.001				0.001	
	Cutting Feed Rate	mm/min	1~5000				1~5000	
MOTOR	Spindle Servo Motor-cont. / 30min	kW	15 / 18.5 (22 / 26)				15 / 18.5 (22 / 26)	
	Axis X/Y/Z/W/B	kW	7 / 7 / 7 / 4 / 7				9 / 7 / 9 / 4 / 7	
	Lubricator Motor	kW	0.15				0.15	
	Hydraulic Pump	kW	2.25				2.25	
	Coolant Pump	kW	1.17				1.17	
	Chip Conveyor	kW	0.2				0.2	
	Oil Cooler Pump	kW	0.75				0.75	
	No. of Tools	pieces	40 (60)				40 (60)	
ATC	Tool Selection		Absolute				Absolute	
	Tool Change Time	Sec.	15				15	
	Max. Tool-Diameter / Length	mm	Ø125/Ø250 (Without Adjacent Tool) / Length 400				Ø125/Ø250 (Without Adjacent Tool) / Length 400	
	Max. Tool Weight	kg	25				25	
COOLANT & LUBRICATION	Coolant Tank Volume	L	400				400	
	Hydraulic Tank Volume	L	80				80	
	Lubrication Tank Volume	L	8				8	
MISCELLANEOUS	Power Required	kVA	55				55	
	Pressurized Air	kg/cm²	6				6	

■ Specifications are subject to change without prior notice.

STANDARD ACCESSORIES :

- Linear scales on X, Y, Z axes
- Spindle oil cooler
- Automatic power off
- Hydraulic system
- Coolant system
- Lubricator system
- Alarm lamp
- Work lamp
- M.P.G.
- RS232 interface
- Heat exchanger
- Chip conveyor and cart
- Leveling bolts & pads
- Controller manuals and circuit diagram
- Operation manuals
- Machine inspection lists
- Splash guards (around the table)
- Tool box
- FANUC 0 i MD
- ATC : 40 Tools

OPTIONAL ACCESSORIES :

- Choice of various magazines (60 / 90 tools)
- Oil mist device
- Choice of various controllers (FANUC/MELDAS/SIEMENS/HEIDENHAIN)
- Various auxiliary work tables are available.
- Air conditioner at the electrical cabinet
- Extension sleeve 250 / 300mm (For UBM-110 series)
Extension sleeve 350 / 400mm (For UBM-130 series, UBM-150 series)
- Coolant through spindle
- Choice of various sizes of tables
 - 1600x1800 (For UBM-110xxRT, 110xxR, 130xxRT series)
 - 2000x2200 / 2000x3000 / 2200x2400 (For UBM-130xxR series)
 - 2500x3000 table with 40tons of loading capacity (UBM-130xxRL, 150xxRL series)
- Manual 90° angular milling head
- Face milling head
- 30/37kW spindle motor and ZF-300 gearbox (For UBM-130, 150 series)

MACHINE SPECIFICATIONS

[]: As Optional

MODEL	UNIT	UBM-13032RL	UBM-13042RL	UBM-13052RL	UBM-13062RL	UBM-15032RL	UBM-15042RL	UBM-15052RL	UBM-15062RL
TABLE	Table Size	2200 x 2500 x 0.001° (2500 x 3000 x 0.001°)				2200 x 2500 x 0.001° (2500 x 3000 x 0.001°)			
	T-slots Size	28 x 11 (28 x 13)				28 x 11 (28 x 13)			
	Maximum Load	30000 (40000)				30000 (40000)			
TRAVEL	X-Axis	3200	4200	5200	6200	3200	4200	5200	6200
	Y-Axis	2500 (3000)				2500 (3000)			
	Z-Axis	2000 (2500)				2000 (2500)			
	W-Axis	900				900			
SPINDLE	Diameter	Ø130				Ø150			
	Speed	10 ~ 2000 (2500)				10 ~ 1500 (2000)			
	Taper	7/24 taper ISO.50, BT-50				7/24 taper ISO.50, BT-50			
DISTANCES	Spindle Center to Table	0~2500 (0~3000)				0~2500 (0~3000)			
	Spindle Nose to Table Center	-50~2850 (3350) {50~2950 (3450)}				-50~2850 (3350) {50~2950 (3450)}			
	Height From Ground to Table Surface	1420				1420			
FEED RATE	Rapid Feed Rate X/Y/Z	8 / 10 / 10 (6 / 10 / 10)				8 / 10 / 10 (6 / 10 / 10)			
	Rapid Feed Rate W	6				6			
	Minimum Setting	0.001				0.001			
	Cutting Feed Rate	1~5000				1~5000			
MOTOR	Spindle Servo Motor-cont. / 30min	22 / 26 (30 / 37)				22 / 26 (30 / 37)			
	Axis X/Y/Z/W/B	9 / 7 / 9 / 4 / 9				9 / 7 / 9 / 4 / 9			
	Lubricator Motor	0.15				0.15			
	Hydraulic Pump	2.25				2.25			
	Coolant Pump	1.17				1.17			
	Chip Conveyor	0.2				0.2			
	Oil Cooler Pump	0.75				0.75			
ATC	No. of Tools	40 (60)				40 (60)			
	Tool Selection	Absolute				Absolute			
	Tool Change Time	15				15			
	Max. Tool-Diameter / Length	Ø125/Ø250 (Without Adjacent Tool) / Length 400				Ø125/Ø250 (Without Adjacent Tool) / Length 400			
COOLANT & LUBRICATION	Max. Tool Weight	25				25			
	Coolant Tank Volume	400				400			
	Hydraulic Tank Volume	80				80			
MISCELLANEOUS	Lubrication Tank Volume	8				8			
	Power Required	65				65			
	Pressurized Air	kg/cm ² 6				kg/cm ² 6			

■ Specifications are subject to change without prior notice.

STANDARD ACCESSORIES :

- Linear scales on X, Y, Z axes
- Spindle oil cooler
- Automatic power off
- Hydraulic system
- Coolant system
- Lubricator system
- Alarm lamp
- Work lamp
- M.P.G.
- RS232 interface
- Heat exchanger
- Chip conveyor and cart
- Leveling bolts & pads
- Controller manuals and circuit diagram
- Operation manuals
- Machine inspection lists
- Splash guards (around the table)
- Tool box
- FANUC 0 i MD
- ATC : 40 Tools

OPTIONAL ACCESSORIES :

- Choice of various magazines (60 / 90 tools)
- Oil mist device
- Choice of various controllers (FANUC/MELDAS/SIEMENS/HEIDENHAIN)
- Various auxiliary work tables are available.
- Air conditioner at the electrical cabinet
- Extension sleeve 250 / 300mm (For UBM-110 series)
Extension sleeve 350 / 400mm (For UBM-130 series, UBM-150 series)
- Coolant through spindle
- Choice of various sizes of tables
 - 1600x1800 (For UBM-110xxRT, 110xxR, 130xxRT series)
 - 2000x2200 / 2000x3000 / 2200x2400 (For UBM-130xxR series)
 - 2500x3000 table with 40tons of loading capacity (UBM-130xxRL, 150xxRL series)
- Manual 90° angular milling head
- Face milling head
- 30/37kW spindle motor and ZF-300 gearbox (For UBM-130, 150 series)

UBM-LONG TABLE SERIES

MOVABLE COLUMN

CNC HORIZONTAL BORING & MILLING MACHINE

- Movable column construction.
- Minimum deflection of spindle extension (W-axis).
- Long type heavy duty table.
- Rigid roller type linear ways on X, Z-axis.
- 40-tool magazine is standard.
- 60-tool magazine is optional.
- A wide range of models to select.


MACHINE SPECIFICATIONS

[] : As Optional

MODEL		UNIT	UBM-11022T	UBM-11026T	UBM-11032T	UBM-11042T	UBM-11022	UBM-11026	UBM-11032	UBM-11042	UBM-13052	UBM-13062
TABLE	Table Size	mm	2000 x 1400	2400 x 1400	3000 x 1400	4000 x 1400	2000 x 1400	2400 x 1400	3000 x 1400	4000 x 1400	5000 x 2500	6000 x 2500
	T-slots Size	mm	22				22				28	
	Maximum Load	kg	12000	15000	20000	25000	12000	15000	20000	25000	40000	50000
TRAVEL	X-Axis	mm	2200	2600	3200	4200	2200	2600	3200	4200	5200	6200
	Y-Axis	mm	1600 (1900)				2000 (2500)				2500 (3000)	
	Z-Axis	mm	1700				1700				2000 (2500)	
	W-Axis	mm	500				550				700 (900)	
SPINDLE	Diameter	mm	Ø110				Ø110				Ø130	
	Speed	rpm	10 ~ 2500 (3000)				10 ~ 2500				10 ~ 2000 (2500)	
	Taper		7/24 taper ISO.50, BT-50				7/24 taper ISO.50, BT-50				7/24 taper ISO.50, BT-50	
DISTANCES	Spindle Center to Table	mm	0~1600 (1900)				0~2000 (2500)				0~2500 (3000)	
	Spindle Nose to Table Center	mm	-50~2150				-100~2150				200~2900 (0~2900)	
	Height From Ground to Table Surface	mm	1180				1180				1420	
FEED RATE	Rapid Feed Rate X/Y/Z	m/min	10				10				8 / 10 / 10	
	Rapid Feed Rate W	m/min	10				10				6	
	Minimum Setting	mm/min	0.001				0.001				0.001	
	Cutting Feed Rate	mm/min	1~5000				1~5000				1~5000	
MOTOR	Spindle Servo Motor-cont. / 30min	kW	15 / 18.5 (22 / 26)				15 / 18.5 (22 / 26)				15 / 18.5 (22 / 26)	
	Axis X / Y / Z / W	kW	7 / 4 / 4 / 4				7 / 7 / 7 / 4				9 / 7 / 9 / 4	
	Lubricator Motor	kW	0.15				0.15				0.15	
	Hydraulic Pump	kW	2.25				2.25				2.25	
	Coolant Pump	kW	1.17				1.17				1.17	
	Chip Conveyor	kW	0.2				0.2				0.2	
	Oil Cooler Pump	kW	0.75				0.75				0.75	
ATC	No. of Tools	pieces	40 (60)				40 (60)				40 (60)	
	Tool Selection		Absolute				Absolute				Absolute	
	Tool Change Time	Sec.	15				15				15	
	Max. Tool-Diameter / Length	mm	Ø125/Ø250 (Without Adjacent Tool) / Length 400				Ø125/Ø250 (Without Adjacent Tool) / Length 400				Ø125/Ø250 (Without Adjacent Tool) / Length 400	
COOLANT & LUBRICATION	Max. Tool Weight	kg	25				25				25	
	Coolant Tank Volume	L	400				400				400	
	Hydraulic Tank Volume	L	80				80				80	
MISCELLANEOUS	Lubrication Tank Volume	L	8				8				8	
	Power Required	kVA	55				55				55	
	Pressurized Air	kg/cm ²	6				6				6	

■ Specifications are subject to change without prior notice.

UBM-13062


Side-mount Chain Type Magazine

- 40 - tool magazine is standard.
- 60 - tool magazine is optional.

STANDARD ACCESSORIES :

- Linear scales on X, Y, Z axes
- Spindle oil cooler
- Automatic power off
- Hydraulic system
- Coolant system
- Lubricator system
- Alarm lamp
- Work lamp
- M.P.G.
- RS232 interface
- Heat exchanger
- Chip conveyor and cart
- Leveling bolts & pads
- Controller manuals and circuit diagram
- Operation manuals
- Machine inspection lists
- Coolant tray for table and manual door guard
- Tool box
- FANUC 0 i MD
- ATC : 40 Tools

OPTIONAL ACCESSORIES :

- ATC: 60 Tools
- Oil mist device
- Variety of controllers (FANUC / MELDAS / SIEMENS / HEIDENHAIN)
- Various auxiliary work tables are available
- Air conditioner at the electrical cabinet
- Extension sleeve 250mm/300mm
- Coolant through spindle
- Manual 90° angular milling head
- Splash guard around table and large external splash guard