

TECHNICAL SPECIFICATION

Concept MILL 105

PC-controlled CNC-table-machining center
for milling, drilling and tapping
with interchangeable control unit

Control Systems

SIEMENS 810D/840D
SIEMENS 810/820
GE FANUC Series 21
GE FANUC Series 0
HEIDENHAIN TNC 426/430
EMCOTRONIC TM02
EMCO EASY CYCLE
FAGOR 8055 MC
CAMCONCEPT

INDEX

Technical Data of the Machine	3
Technical Data of PC-Control	5
PC-Minimum configuration	5
Basic Machine	6
Clamping devices for workpieces	8
Tool Holders	10
Tools	12
Accessories	15
Engraving spindle facility	16
Engraving spindle facility	16
Setting tools	16
Accessories for automation	17
Manuals	18
Courseware	20
E[MCO] Campus –	20
Brochures	21
Packing	21

Technical Data of the Machine

Working area		
Longitudinal travel (X-axis)	[mm]	200
Cross travel (Y-axis)	[mm]	150
Vertical travel (Z-axis)	[mm]	250
Effective Z-stroke	[mm]	150
Distance spindle nose – table surface	[mm]	95 – 245
Milling table		
Clamping surface (L x W)	[mm]	420 x 125
Maximum table load	[kg]	10
2 T-slots acc. To DIN 650	[mm]	11
T-slots distance	[mm]	90
Milling spindle		
Bearing type		Spindle bearing
Front bearing diameter	[mm]	ø 40
Tool mounting similar DIN 2079		SK30
Draw bolts		Works standard
Tool clamping		automatic
Main drive		
Asynchronous AC motor, power	[kW]	1,1
Speed range (stepless)	[rpm]	150 - 5000
Maximum torque	[Nm]	4,2
Speed per minute with option high speed spindle	[rpm]	20.000
Feed drive		
3-phase step motor in X / Y/ Z axis with a resolution of	[mm]	0,0015-0,001
Feed rate	[m/min]	0 – 5
Rapid traverse in X/Y/Z axis	[m/min]	5
Maximum feed force in X/Y	[N]	2000
Maximum feed force in Z	[N]	2400
Middle positioning variation acc. to VDI 3441 in X / Y	[mm]	0.005
Middle positioning variation acc. to VDI 3441 in Z	[mm]	0.005
Tool system		
Tool magazine		drum with directional logic
Number of tool stations		10
Entry force	[N]	1100
Maximum tool weight	[kg]	0,7
Maximum tool diameter	[mm]	55
Cut-to-cut time acc. to VDI 2852 T1/T2/T3	[s]	11/10/10
Tool change time (without travel movements) T1/T2/T3	[s]	9/7.5/7.5
Tool clamping		automatic
Lubrication system		
Guideways		oil central lubrication
Main spindle bearingr		lifetime grease lubrication

Basic pneumatic (standard included in basic machine)		
Pneumatic service unit for tool taper blow-out device (with filter), supply pressure	[bar]	6
Air hose connection	[mm]	ø 10
Compressed air quality	cleanliness class 4 (ISO 8573-1)	
Coolant equipment (option)		
Tank volume	[l]	35
Maximum pump capacity	[l/min]	15
Maximum coolant pressure at 50Hz	[bar]	0,5
Pneumatic unit (option)		
Pneumatic unit for the automation accessories: Automatic door, pneumatic machine vice and NC dividing head Supply pressure	[bar]	6
Air hose connection	[mm]	ø 10
Automatic clamping device (option)		
Pneumatic machine vice incl. stroke control and blow out device		
Clamping range	[mm]	70
Jaw width	[mm]	72
Machine base for the machine (option)		
Overall length x depth x height	[mm]	1135x1100x 800
Weight	[kg]	ca. 120
Painting		
light gray	RAL Nr. 7035	
traffic red	RAL Nr. 3020	
graphite gray	RAL Nr. 7024	
Electrical connection		
Voltage supply	[V]	230, □1/N/PE
Admissible voltage fluctuation	[%]	+10/-10
Frequency	[Hz]	50/60
Connection value	[kVA]	1,4
Main fuse	[A]	16
Dimensions/weight		
Machine dimensions (L x W x H)	[mm]	1135 x 1100 x 1100
Machine weight (without machine base)	[kg]	400
Machine acceptance		
According to DIN 8615, Part 1		
Safety rules/norms		
Acc. to EEC-rules /acc. to CE EN292 part 1/2, EN60204 part 1 EEC machine guiding rules appendix 1		

Technical Data of PC-Control

Control by PC and control keyboard (option)

Interchangeable control-specific key module
(X9B 000, not included in scope of supply of basic machine)
USB control keyboard does not work without separate PC !

Separate PC with VGA colour monitor is required, but not included in scope of supply of basic machine !

PC-Minimum configuration

Processor	PC 1000 MHz
Operating system 32 bit / 64 bit	Windows XP-SP3/Vista/7
Random memory	256 MB RAM
Graphic card	min. 8MB VGA
Free Hard drive memory, ROM	400 MB
Hardware for programming stations	CD-ROM disc drive USB Interface
additional Hardware for machine license	USB Interface / Network card (TCP/IP able)

Machine license:

Does the direct control of the CONCEPT Machines and includes machine specific datas.
For every CONCEPT Machine a new machine license is to be produced.
Technical Data

Basic Machine

	DESCRIPTION	REF.NO.

 <p>ATTENTION: PC and control keyboard are not included in basic machine!</p>	<p>EMCO Concept MILL 105</p> <p>PC controlled-CNC – table – machining center</p> <p>Machine complete with fully enclosed working area, safety units accord. to CE-regulations, 10-station tool drum, central lubrication, machine lamp, electrical and mechanical preparation for automation, tool-set for operation.</p>	<p>F1G 000</p>

	<p>Software (32bit and 64bit)</p> <p>WinNC - Control software, machine licence</p> <p>Indicate type of control needed when ordering:</p> <p>Sinumerik Operate SIEMENS 810/820 SIEMENS 810D/840D GE FANUC Series 0 GE FANUC Series 21 EMCOTRONIC M02 HEIDENHAIN TNC 426/430 EMCO EASY CYCLE FAGOR 8055 MC)</p> <p>EMCO CamConcept (32bit and 64bit)</p> <p>CamConcept includes NC format DIN/ISO. Optional NC program formats:</p> <p>Postprocessor für WinNC Sinumerik 840D Postprocessor für WinNC Fanuc21 Postprocessor für WinNC Sinumerik 810/820 Postprocessor für WinNC Fanuc0 Postprocessor für WinNC Heidenhain 426 Postprocessor für WinNC Emcotronic TM02</p>	<p>X3Y 400 X5A C00 X3Y 200 X5A C50 X3Y 300 X5A E00 X3A 200 X3B 000 X3A 300</p> <p>X3A 400</p> <p>X5A 460 X5A 461 X5A 462 X5A 463 X5A 464 X5A 465</p>

	<p>EMCO Win 3D-View, Milling (32bit and 64bit)</p> <p>3D-graphic simulation Option for WinNC</p> <p>EMCO Win 3D-View, milling, single license</p> <p>not required for CAMCONCEPT !</p>	<p>X5A 260</p>

	<p><u>Control keyboard – basic device</u></p> <p>Incl. connection cable USB</p>	<p>X9B 000</p>

	<p><u>TFT- Display</u></p> <p>incl. display cable, power supply and attaching parts</p> <p>Main cable VDE Main cable BSI Main cable UL</p>	<p>X9Z 600</p> <p>A4Z 010 A4Z 030 A4Z 050</p>

	<p><u>Control keyboard – key module</u></p> <p>Sinumerik Operate SIEMENS 810 SIEMENS 820 SIEMENS 810D/840D GE FANUC Series 0 GE FANUC Series 21 EMCOTRONIC TM02 HEIDENHAIN TNC 426/430 FAGOR 8055 MC</p>	<p>X9Z 060 X9Z 010N X9Z 020N X9Z 040N X9Z 110N X9Z 130N X9Z 210N X9Z 426N X9Z 055N</p>

Clamping devices for workpieces

	DESCRIPTION	REF.NO.

	<p><u>Machine vice</u></p> <p>Machine vice complete with adjustable longitudinal limit stop. Width of jaws 60 mm, clamping width 60 mm</p>	F1Z 310

	<p><u>Stepped clamping shoe</u></p> <p>Stepped clamping shoe complete with clamping screw. Clamping range up to 60 mm</p>	C3Z 300

	<p><u>Clamping rails</u></p> <p>1 set of clamping rails</p>	F1Z 060

	<p><u>Dividing head (without chuck)</u></p> <p>Dividing head Ries RSC-20 with casing and mounting pieces for Montage on the Milling table</p> <ul style="list-style-type: none"> - continuously adjustable - Nominal moment: 42 Nm - Fast traverse: 8 min-1 - Accuracy of indexing: +/- 100" - Repeating accuracy: +/- 15" - Spindle height: 48 mm - Total height: 95 mm - No spindlethroat ! - No control possible with the PAL and the EMCOTRONIC <p>Retrofit able through EMCO technician !!</p>	F1Z 240

	<p><u>Tailstock for dividing head (without live center)</u></p> <ul style="list-style-type: none"> - Center height: 48 mm - Connection cone MK 1 - Displace range: 20 mm - Max. workpiece length: 100 mm 	F1Z 450

	<p><u>Live center MT1 for dividing head</u></p> <p>Triple-beared live center for supporting long workpieces.</p>	A5Z 260

	DESCRIPTION	REF.NO.

	<p><u>3-jaw lathe chuck for dividing head</u></p> <p>Chuck diameter 74mm, throat 15 mm with chuck wrench, incl. 1 set inside/outside graduated jaws</p>	<p>A6Z 630</p>

	<p><u>3-jaw lathe chuck</u></p> <p>Chuck diameter $\varnothing 82$ mm Incl. 1 set of inside/outside graduated hardened jaws</p>	<p>V4W 186R</p>

	<p><u>Clamping jaws</u></p> <p>Jaws suitable to V4W 186R 1 set of toothed soft jaws</p>	<p>V0W 013R</p>

	<p><u>Adapter plate</u></p> <p>Required for mounting the chuck V4W 186R on the milling table</p>	<p>F1Z 800</p>

Tool Holders

	DESCRIPTION	REF.NO.
	<p><u>Tool holder package CM105</u> consisting of: Collet holder ESX16 - 3x Shell end mill arbor dmr. 16 - 1x Shaft mill arbor dmr. 10 - 1x Shaft mill arbor dmr. 12 - 1x Shaft mill arbor dmr. 16 - 1x Tap holder M5-M8 - 1x Set of collets ESX16 - 1x</p>	F1Z 960

	<p><u>Collet holder</u> With drive key and clamping nut for ESX 16 collets</p>	F1Z 910

	<p><u>Collets</u> Set of 12 collets Collet type ESX 16 Diameter 1-10 mm</p>	152 700

	<p>Collets (individual) Type ESX 16 ø 1 mm ø 1,5 mm ø 2 mm ø 2,5 mm ø 3 mm ø 4 mm ø 5 mm ø 6 mm ø 7 mm ø 8 mm ø 9 mm ø 10 mm</p>	152 710 152 715 152 720 152 725 152 730 152 740 152 750 152 760 152 770 152 780 152 790 152 800

	<p><u>Milling arbor</u> For milling cutters with ø16 mm, incl. key and milling arbor collars</p>	F1Z 860

	DESCRIPTION	REF.NO.

	<p><u>Mill arbor</u></p> <p>For mill cutters: \varnothing10 mm \varnothing12 mm \varnothing16 mm</p>	<p>F1Z 830 F1Z 840 F1Z 850</p>

	<p><u>Screw tap holder</u></p> <p>M3 M4 M5 - M8</p>	<p>F1Z 870 F1Z 880 F1Z 890</p>

Tools

	DESCRIPTION	REF.NO.
	<p><u>Tool Package "Basic" CM105</u> with</p> <p>2 # 152 760 Collet 6mm 1 # 764 301 Slot End Mill 3mm 1 # 764 303 Slot End Mill 5mm 1 # 764 308 Slot End Mill 10mm Heavy Duty Shell End Mill 1 # 764 410 1 # F1Z 830 Mill Arbor 10mm 1 # F1Z 860 Milling Arbor D 16mm 2 # F1Z 910 Collet Holder</p>	F1Z 810
	<p><u>Tool Package "Extended" CM105</u> with</p> <p>1 # F1Z 830 Mill Arbor 10mm 1 # 781 303 Screw Tap M5 1 # 781 304 Screw Tap M6 2 # 781 152 Heavy Duty Shank End Mill 1 # 771 120 Drills For Core Holes 5 pcs. 2 # 764 308 Slot End Mill 3mm 2 # 764 301 Slot End Mill 5mm 2 # 764 303 Slot End Mill 10mm 1 # 771 010 NC-start Drill 1 # 771 030 Radius Milling Cutter 6mm 2 # 152 760 Collet 6mm 1 # 781 280 Twist Drills 25 pcs. 1 # 764 410 Heavy Duty Shell End Mill 1 # F1Z 960 Tool Holder Package 1 # 771 050 Angle Milling Cutter</p>	F1Z 820

	<p><u>Heavy duty shell end mill, HSS</u></p> <p>With roughing finishing teeth ø 40 x 20 mm, bore hole ø 16 mm</p>	764 410

	<p><u>Staggered tooth side mill, HSS</u></p> <p>Cross-toothed, bore ø 16 mm ø 35 x 5 mm</p>	764 900

	DESCRIPTION	REF.NO.

	<p><u>End mill cutter, HSS</u></p> <p>Accord. to DIN 327, shape B</p> <p>Cutting- \varnothing3 mm / shank- \varnothing6 mm Cutting- \varnothing4 mm / shank- \varnothing6 mm Cutting- \varnothing5 mm / shank- \varnothing6 mm Cutting- \varnothing6 mm / shank- \varnothing6 mm Cutting- \varnothing8 mm / shank- \varnothing8 mm Cutting- \varnothing10 mm / shank- \varnothing10 mm Cutting- \varnothing12 mm / shank- \varnothing12 mm</p>	<p>764 301 764 302 764 303 764 304 764 306 764 308 773 100</p>

	<p><u>Heavy duty shank end mill, HSS</u></p> <p>Accord.to DIN 844, shape A</p> <p>Cutting- \varnothing8 mm / shank- \varnothing8 mm Cutting- \varnothing10 mm / shank- \varnothing10 mm Cutting- \varnothing12 mm / shank- \varnothing12 mm Cutting- \varnothing16 mm / shank- \varnothing16 mm</p>	<p>764 200 781 152 781 151 771 020</p>

	<p><u>Radius milling cutter, HSS</u></p> <p>Two edged, with cylinder shank</p> <p>Shank \varnothing6 mm Shank \varnothing12 mm</p>	<p>771 030 771 040</p>

	<p><u>Angle milling cutter, HSS</u></p> <p>Accord. to DIN 1833, shape A 60°, \varnothing16 mm, shank- \varnothing12mm</p>	<p>764 400</p>

	<p><u>Angle milling cutter, HSS</u></p> <p>Accord. to DIN 1833, shape B 45°, \varnothing16x4 mm, shank \varnothing12mm</p>	<p>771 050</p>

	DESCRIPTION	REF.NO.

	<u>NC-start drill, HSS</u> Shank \varnothing 10 mm, acute angle 120°	771 010

	<u>Centre drill, HSS</u> \varnothing 6,8 mm A8, DIN 333	573 770 271 220

	<u>Twist drills, HSS</u> 25 twist drills \varnothing 1-13 mm, (0.5 mm graduated) 9 twist drills \varnothing 2-10 mm, (1 mm graduated)	781 280 260 628

	<u>Twist drills for core holes, HSS</u> 5 twist drills for core holes \varnothing 2.5, 3.3, 4.2, 5.0, 6.8 mm 6 twist drills for core holes \varnothing 2.5 - \varnothing 8.5 mm	771 120 271 230

	<u>Screw taps, HSS</u> Accord. to DIN 352 / 371 5 screw taps M3 - M8 Screw tap M3 (shank \varnothing 3,5 mm) Screw tap M4 (shank \varnothing 4,5 mm) Screw tap M5 (shank \varnothing 6 mm) Screw tap M6 (shank \varnothing 6 mm) Screw tap M8 DIN352 (shank \varnothing 6 mm)	781 300 781 301 781 302 781 303 781 304 781 305

	<u>Thread mill cutter, \varnothing 12mm</u> TCM12-2 for CPL required mill arbor F1Z 840	764 910
	<u>Carbide plates for thread cutter 764910</u> P=1,5mm for outside thread: 11E-ISO1,5TM AK20 for inside thread: 11I-ISO1,5TM AK20 1 package unit = 5 pcs.	764 920 764 930

Accessories

	DESCRIPTION	REF.NO.

	<p>Coolant equipment</p> <p>Coolant equipment with tank of 35l and coolant pump with a capacity of 15 l/min</p>	F1Z 730

	<p>Levelling element</p> <p>4 pieces required, when using with machine base</p>	F3Z 150

	<p>Machine base Base including: drawer for tools and other devices, deposit for PC-tower and coolant equipment. WxDxH 1135x1100x800 mm Basic machine not mounted on machine base, when delivered.</p> <p>Swivel table Deposit for monitor and control keyboard. With drawer for PC-keyboard. Height adjustment with gas-pressure-spring from 720 to 970 mm. Swivelling range +/- 30°. Installation on both sides possible. Installation left: Extension lead for monitor, keyboard and mouse necessary! WxD 845x550 mm. Table area 700x550 mm</p>	A7Z 210 A7Z 430
	EMCO PC	On request

	<p>Minimum- lubrication unit</p> <p>Container volume 500ml 2 oil volume regulators 2 nozzles with flexible hose Pressured air connection 4bar with regulator and pressure gauge Level display Coaxial supply hoses Pneumatic unit necessary !! Factory installed only !!</p>	F1Z 400

	<p>Electronical handwheel</p> <p>For moving the machine's axes manually to proceed zero point- and tool offsets</p> <p>Retrofit able by EMCO technician !! Possible with ACC-Hardware V2 and higher!!</p>	Q1Z 340

Engraving spindle facility

	DESCRIPTION	REF.NO.

	<p>Engraving spindle facility</p> <p>Including 6 collets (1/1,5/2/2,4/3/3,2 mm), union nut and holder.</p> <p>Transmission case with EMCO spindle acceptance similar SK 30 and mechanically belt-driven step-down gear. The spindle facility is directly mounted at the main spindle.</p> <p>Transmission 4:1 Max. speed 20.000 min⁻¹ (with the main spindle 5000)</p>	F1Z 690
	<p>Set of engraving tools</p> <p>5 pcs. Engraving tools</p>	223 180

Setting tools

	DESCRIPTION	REF.NO.

	<p><u>Dial gauge with magnetic stand</u></p> <p>Outside ring $\varnothing 58$ mm, division 0,01 mm Measuring range 10 mm, with shock protection.</p>	565 065

	<p><u>Edge indicator</u></p> <p>Double edge $\varnothing 4$ / $\varnothing 10$ mm Clamping shaft $\varnothing 10$ mm</p>	F1Z 090

	<p><u>3D sensor</u></p> <p>incl. short probe tip $\varnothing 4$ mm clamping shank $\varnothing 16$ mm</p> <p>necessary tool holder: F1Z850</p>	764841

Accessories for automation

	DESCRIPTION	REF.NO.

	<p><u>Pneumatic unit</u></p> <p>Prepared for the connection of automatic door, pneumatic machine vice and blow-out unit of clamping device</p> <p>Factory installed only !!</p>	<p>A8Z 550</p>

	<p><u>Automatic door</u></p> <p>Incl. stroke control</p> <p>Pneumatic unit necessary !! Factory installed only !!</p>	<p>F1Z 710</p>

	<p><u>Pneumatic machine vice</u></p> <p>Type Gressel</p> <p>Stroke and blow-out unit</p> <p>Jaw width: 72 mm Jaw opening: max. 70 mm Total length: 344 mm Total height: 63 mm Clamping force: 700 to 3000 N Pneum. pressure: 2 to 6 Bar</p> <p>Pneumatic unit necessary !! Factory installed only !!</p>	<p>F1Z 720</p>

	<p><u>Robotik-Interface Hardware</u></p> <p>Is required for the operation FMS/CIM. (requires X1A 000)</p>	<p>A8Z 530</p>

	<p><u>Robotik-Interface Software</u></p> <p>Is required for the operation FMS/CIM. (requires A8Z 530)</p>	<p>X1A 000</p>

	<p><u>DNC-Interface</u></p> <p>Enables the tele-operation of control (WinNC) via a software protocol. The communication is made by a RS 232 interface.</p> <p>Not available for Heidenhain TNC426/430 and FAGOR8055MC</p>	<p>X5A 050</p>

Assembling of accessories for automation only ex works – **no retrofitting possible**

Manuals

	DESCRIPTION	REF.NO.

	<u>Machine description Concept Mill 105</u>	DE 2105 EN 2105 FR 2105 SP 2105 TA 2105 HL 2105
	<u>Software description</u>	

	WinNC Sinumerik Operate	DE 1848 EN 1848
	WinNC SIEMENS 810/820 M	DE 1803 EN 1803 FR 1803 SP 1803 TA 1803 HL 1803
	WinNC SIEMENS 810D/840D-M	DE 1814 EN 1814 FR 1814 SP 1814 TA 1814 HL 1814
	WinNC GE FANUC Series 0-M	DE 1801 EN 1801 FR 1801 SP 1801 TA 1801 HL 1801
	WinNC GE FANUC Series 21-M	DE 1901 EN 1901 FR 1901 SP 1901 HL 1901 TA 1901
	WinNC EMCOTRONIC M02	DE 1800 EN 1800 FR 1800 HL 1800 SP 1800 TA 1800
	WinNC HEIDENHAIN TNC 426	DE 1816 EN 1816 FR 1816 HL 1816 SP 1816 TA 1816
	FAGOR 8055 MC	DE 1818 EN 1818 FR 1818 SP 1818 HL 1818 TA 1818
	EMCO CAMCONCEPT - milling	DE 1828 EN 1828 FR 1828 HL 1828 SP 1828 TA 1828

DIVISION:
DATE:

CNC-Training Systems
September 2012

Concept MILL 105
Page 19/21

	EMCO EASY CYCLE	DE 1838 EN 1838 HL 1838 TA 1838 FR 1838 SP 1838
	EMCO Win 3D-View Milling	DE 1826 EN 1826 FR 1826 SP 1826 HL 1826 TA 1826

Courseware

	Description	Ref.-No.

	<p><u>E[MCO] Campus</u></p> <p>E-Learning 2.0 for machining. Multimedia teaching and learning materials for CNC training.</p> <p><i>E[MCO] Campus -</i></p> <p>is a multimedia training program that teaches all the basics of modern CNC technology. The cleverly-designed teaching format makes even complex concepts easy to grasp and learn. Interactive dialog features allow students to progress at their own pace. Views are displayed using attractive 2 and 3D graphics, animations, and videos, sustainably improving the success of the learning process.</p> <p>Languages:</p> <p>German English</p> <p>Single-user license Multi-user license 20 Multi-user license 50 Multi-user license 100</p> <p>Campus-license A Campus-License consists of several Multiple licenses. The Software is working without any time restriction, a renewal of the version is not necessary. A Software Maintenance Contract (SMC) is not available right now.</p>	<p></p> <p>X2Y 400 X2Y 410 X2Y 420 X2Y 430</p> <p>On request</p>

Brochures

	DESCRIPTION	REF.NO.

	<u>EMCONOMY moves</u>	DE 2801 EN 2801 FR 2801 SP 2801 RU 2801 CZ 2801
	<u>CONCEPT MILL 105</u>	DE 4525 EN 4525 TA 4525 SP 4525
	<u>EMCO Industrial Training</u>	DE 1837 EN 1837 TA 1837 SP 1837

Packing

	Description	Ref.-No.
	<u>Europe packing</u> Standard packing	incl.
	Options to european packing for Machine Mill105:	
	<u>Climate packing</u> Pallet, Alu-bandage, various accessories	ZVP 547 120
	<u>Seaworthy packing</u> (as option to European- and Climate packing) requires seaworthy packing ZVP 547120!	ZVP 301 124
	Options to european packing for machine base:	
	<u>Climate packing</u> Pallet, Alu-bandage, various accessories	ZVP 547 120
	<u>Seaworthy packing</u> (as option to European- and Climate packing) requires seaworthy packing ZVP 547120!	ZVP 301 124