

NC Specifications / FANUC Series

	Item	Specification	FANUC Series
Controlled axis	Max. feed axes		2 AXIS
	Feed axes		X/Z/(Cs)
	Max. simultaneously controlled axis		4
Operation functions	Least command increment	0.001mm / 0.0001"	○
	Pulse handle feed	X1, X10, X100	○
	Feedrate per minute	G98	○
Interpolation functions	Feedrate per revolution	G99	○
	Linear interpolation	G01	○
	Circular interpolation	G02, G03	○
	Dwell	G04	○
	Polar coordinate interpolation	G12.1, G13.1	○
	Cylindrical interpolation	G70.1	○
	Variable lead thread cutting	G34	○
	Continuous threading		○
	Reference position return	G28	○
	Reference position return check	G27	○
Feed function	Rapid traverse rate override	F0, 25%, 50%, 100%	○
	Feedrate override		0~150%
Spindle function	Spindle orientation		○
	Rigid tapping		○
Tool functions	Tool number command	T4-Digt / T2-Digt	○
	Tool nose radius compensation	G40 ~ G42	○
	Tool offset pairs		○
	Tool geometry/wear offset	GEOMETRY & WEAR DATA	○
	Tool life management		○
	Tool path graphic display		○
	Automatic tool offset	G36, G37	○
	Direct input of tool offset value measured B		○
Program input	Absolute/incremental programming		○
	Multiple repetitive cycle	G70 ~ G76	○
	Canned cycles	G90, G92, G94	○
	Inch/metric conversion	G20 / G21	○
	Program restart		○
	Retraction for rigid tapping		○
	Max. programmable dimension	±99999.999mm/±9999.9999"	○
	M function	M3 digit	○
	Custom macro		○
	Canned cycle for drilling		○
	Direct drawing dimension programming		○
	Programmable data input	G10	○
	Optional block skip		○
	Workpiece coordinate system	G52 ~ G59	○
Number of registerable programs		○	
Setting and display	Alarm & Operator history display	ALARM & OPERATION DISPLAY	○
	Run hour and parts count display	RUNNING TIME & PART NO. DISPLAY	0~150%
	Display spindle & servo overload	SPINDLE & SERVO LOAD DISPLAY	○
	Self-diagnosis function		○
	Extended part program editing	COPY, MOVE, CHANGE OF NC PROGRAM	○
Data input/output	Display screen		10.4" color
	Memory card input/output		○
Editing operation	USB memory input/output		○
	Part program storage size	512Kbyte(1280m)	○
Manual guide i	Manual Guide i		Option

SMEC

SLV 500/500M (RH, LH)

VERTICAL TURNING CENTER


SMEC
SMEC CO.,LTD.

SMEC Co., Ltd.

157-10, Goldenroot-ro, Juchon-myeon, Gimhae-si, Gyeongsangnam-do, Korea

Tel +82 55 340 4800 Fax +82 55 340 4740

http://www.esmec.com


SMEC
SMEC CO.,LTD.

- 1988 - Started as Samsung Heavy Industries Machine Tools Business
- 1989 - Horizontal and vertical machining center technology partnership with OKK Japan
- 1991 - Turning center and vertical machining center technology partnership with Mori Seiki
- 1996 - 5-sided processing center technology partnership with Toshiba
- 1999 - Spun out from Samsung Aerospace Industries and established SMEC Co., Ltd


SLV 500 SLV 500M

Strongest in class with superb structural design
Simultaneous heavy duty and precision turning

- High speed, precision and high rigidity spindle
- Stable machine structure
- Significantly reduced non-cutting time and high productivity

High Accuracy, High Rigidity Spindle

Main Spindle Structure

High torque main spindle motor is supported by strong Double Cylindrical Roller bearings and Angular Thrust bearings which allow heavy duty cutting and minimize acceleration/deceleration times.

Spindle nose(ASA) : **A2-8**

Spindle bearing diameter(front) : **Ø130mm**

A2-8, 12"(15") chuck available


Spindle Power & Torque Diagram


An innovative high precision, heavy duty CNC Lathe, integrated with all of SMEC's advanced technology - SLV 500/500M


Spindle speed **3,000 mm** Max. machining diameter **500 mm**
Max. machining length **465 mm** Rapid traverse(X/Z) **20/20 m/min**

Highly Reliable and Rigid Structural Design

Ensure heavy duty and precision cutting with excellent structural design

SERVO TURRET


Indexing Time
0.18 sec(60Hz)

Number of tool positions
12 stations

High Speed, Heavy Duty Servo Turret

Driven by a reliable high torque servo motor, the 12-station heavy-duty turret indexes nonstop, bi-directionally with a fast 0.18 second from station to station. Large diameter 3 pieces precision Curvic coupling with 44.3KN(9,959 lbs) of turret clamping force enables precision as well as heavy-duty cutting. SLV500_M is equipped with standard 12-station BMT65 turret, capable of accepting rotary tools at any station.

CLAMP FORCE	KN	44.3
-------------	----	------


Milling Motor Torque Diagram


Servo Tailstock (Special Option)

- Tailstock Drive Mechanism : Servo Motor (1.6kW)
- Tailstock travel : 450mm
- Tail stock Diameter : Ø110
- Tail stock taper type : MT-05
- Quill Drive Mechanism : Hydraulic
- Quill travel : 80mm


Tool Presetter (Special Option)


X/Z Linear Scale (Special Option)

- Spec. : ±5µm

Main Body Construction

The main body of SLV 500/500M is consisted of one piece meehanite cast iron bed, wide column, anti-heat displacement spindle and headstock, and integral Box way construction with anti-friction mating way surfaces that ensure unsurpassed long term rigidity and superior accuracy.


Three(3) adjustable Gibs on X and Z axis provide easier maintenance as well as long term rigidity and accuracy

Column Span : The largest in its class
500mm


Easy Chip Removal and High Volume Coolant System.

Large volume of flushing coolant allows minimal chip build-up, and slanted splash guard design effectively removes the chip out from the machine.


Motor
1.1 kW

Discharge Capacity
280 L/min

Working Range

Unit : mm


Operator convenience pendant type control panel

- High-Speed and High Quality Machining Excellent Control Functions
- Focusing on Minimizing Downtime High Reliability and Easy Maintenance
- Operator convenient pendant type control panel

Pre-tensioned and Double Anchored Ballscrews

All axes ballscrews are pre-tensioned, heat treated, and fixed by double anchors on both ends, providing ultimate rigidity and minimal thermal growth.


Reliable Lubrication Dispenser

Lubrication pump adopted which is one of the most reliable brand and offers exact amount of oil on each face.

·Capacity : **3 Liter**

·Pressure : **1.5 MPa**


High Precision

Surface Roughness


Model : SLV 500

Roundness


Cutting condition	
Tool	Diamond tool <nose radius 0.020 inch>
Material	AL150<Aluminum>
Cutting speed	198 m/min
Feedrate	0.05 mm/rev
Depth of cut	0.1 mm
Outer diameter	200 mm
Filter	1-50

Processing Speed

Turning Performance (material:SM45C) SLV 500

Heavy-duty cutting (O.D) <25mm×25mm qualified tool>


Spindle speed
357 rpm
Cutting speed
142 m/min
Depth of cut
13 mm <Spindle Load 65%>
Feedrate
0.3 mm/rev

Machine Dimensions

Unit : mm


Tool Holders & Sleeves

Unit : mm


● : Standard Set Numbers

Work Range

Unit : mm


Turret Interference

Unit : mm


Major Specifications

DESCRIPTION		SLV 500 (RH)	SLV 500M (RH)
CAPACITY	Swing over bed	mm	Ø700
	Swing over saddle	mm	Ø400
	Recommended turning diameter	mm	Ø380
	Max. Turning diameter	mm	Ø500
	Max. Turning length	mm	465
CHUCK SIZE	Chuck size	inch	12 (12(BMT65))
	Chuck size	inch	12 (12(BMT65))
MAIN SPINDLE	Spindle speed	rpm	3,000
	Spindle nose	ASA	A2-8
	Spindle bearing hole diameter (Front)	mm	130
	Spindle bore diameter	mm	Ø60
	Min. spindle indexing angle	deg	- / 0.001
	Maximum spindle torque (Max./Cont.)	N.m	1051/610
TRAVEL	X-axis travel	mm	317
	Z-axis travel	mm	495
	Rapid traverse rate (X/Z)	mm	20/20
	Guide way type (X/Z)	-	Box Guide
TOOL POST	Max. number of tool	-	12 (12<BMT65>)
	OD tool shank size	mm	□25
	Boring bar diameter	mm	50
	Live tool speed	rpm	- / 5,000
	Indexing time	sec	0.18
MOTOR	Main spindle motor (Cont./30min)	kW	18.5/22
	Servo motor (X/Z)	kW	3/7
	Mill spindle motor (Max./Cont.)	kW	- / 5.5/3.7
	Turret index servo motor	kW	1.6
Electric power supply	kVA	40	45
Machine dimension (L×W×H) With coolant tank	mm	1,670 × 2,025 × 2,986	
Machine weight	kgf	7,100	7,200
CONTROLLER		Fanuc Series	

※Design and specifications subject to change without notice.

[] : Option

Standard Accessories

- Coolant unit
- Work light
- S/G & Rear coolant tank
- Tool & work box
- Hyd. Solid chuck (12")
- Soft jaw
- Leveling unit
- Chuck clamp foot switch
- Shower coolant unit
- Chuck pressure switch
- 3 Color patrol lamp
- 10.4" LCD monitor
- Auto lubrication pump
- Manual & Parts list
- Safety precaution name plate
- Door interlock

Optional Accessories

- Hard jaw
- Chip conveyor & bucket (side/rear) (Hinge/Scraper)
- Chip bucket
- Special Chuck
- Dual pressure chucking
- Auto-door
- Air gun
- Air blower
- Oil skimmer
- Chuck coolant
- Coolant gun
- Coolant chiller
- Coolant pressure switch
- Coolant level switch
- High pressure coolant
- Mist collector
- Transformer
- Tool presetter (Removable)
- Linear scale (X,Z)
- Work Counter
- CE Spec.