

TECHNICAL SPECIFICATION

Concept MILL 450

VERTICAL CNC MILLING CENTRE
with interchangeable control

WinNC Control software

Sinumerik Operate
SIEMENS 810D/840D
SIEMENS 810/820
GE FANUC Series 21
GE FANUC Series 0
HEIDENHAIN TNC 426
FAGOR 8055 MC
EMCOTRONIC TM02

CONTENT

TECHNICAL MACHINE DESCRIPTION.....	3
TECHNICAL DATA OF THE MACHINE.....	5
TECHNICAL DATA OF THE PC CONTROL SYSTEM.....	7
Description MOC III	7
CONTROL SOFTWARE	8
CLAMPING DEVICES FOR WORK PIECES.....	9
TOOL HOLDERS ISO SK40	10
OPTION 4th AXIS.....	12
OPTION: 5th AXIS rotating,- swiveling unit DSE 200	13
Option: COOLANT THROUGH SPINDLE.....	14
MACHINE OPTIONS.....	15
AUTOMATISATION OPTIONS	17
CUTTING TOOLS	18
MILLING CUTTERS WITH CARBIDE PLATES.....	21
Courseware	22
E[MCO] Campus –	22
MACHINE DESCRIPTION – HARDCOPY.....	23
ELECTRICAL DOCUMENTATION	23
PACKING	24
CONTROL DESCRIPTION WINNC.....	25

TECHNICAL MACHINE DESCRIPTION

8AE60CX12I4

3 Axes - CNC – milling machine with integrated tool magazine 20 receptacles and interchangeable EMCO WinNC control

Spindle:

Spindle power: 11KW / S6 – 40%
Speed: 50 - 12000 rpm
Torque: 70 Nm / S6 – 40%
Tool taper: ISO 40 DIN 69871
(option BT40)
Tool pull studs: ISO7388/2 Type B

Axes:

Linear roller guides 35mm
Feed screws class ISO 3
ground DM 40 mm, pitch 20 mm
Strokes: X=600mm, Y=500mm, Z=500mm
Distance spindle nose – table = 100 – 600mm
Rapid traverse X-Y-Z = 24 m/min

Table:

Cast iron table ground with T- grooves
Number – width – distance = 5 – 18 – 100mm
Usable clamping surface = 700 x 520mm
Table load max. = 500 Kg
Table height to floor = 786mm

Tool changer:

Tool drum with receptacles for 20 tools.
Tool management: fix stations
Max. tool diameter with (without)
adjacent tools: 80 (125) mm
Max. tool length: 250 mm
Max. tool weight: 8 Kg
Tool drum load max.: 100 Kg

Coolant:

Standard pump 2 bar. Supplied via 2
adjustable nozzles at the spindle head.
Capacity 40 Litres / min.

Illumination of working area:

1 halogen spot light

Required room space:

LxWxH: 2.040 x 2.445 x 2.920mm

Weight:

4000 Kg (empty)

Compressed air supply:

Min. 6 bar , 150 normal litre/min

Power consumption:

20 KVA , (3x400V / 50A)

necessary short circuit power: 1.100KVA

Machine enclosure:Completely enclosed working room
housing open at the top, amply
dimensioned machine door**Painting:**

light gray	RAL Nr. 7035
traffic red	RAL Nr. 3020
graphite gray	RAL Nr. 7024

Standard Equipment:

- Central lubrication (Feed screws)
- Rigid tapping
- Automatic cleaning (air blast) of tool in motor spindle (during tool change)
- Coolant tank 160 litres
- 3# leveling elements included

WinNC control is not included in basic machine!

TECHNICAL DATA OF THE MACHINE

Position Range		
X-axis travel	[mm]	600
Y-axis travel	[mm]	500
Z-axis travel	[mm]	500
Minimum distance spindle nose – table	[mm]	100
Maximum distance spindle nose - table	[mm]	600
Machine table		
Length	[mm]	700
Breadth	[mm]	520
Height to floor	[mm]	786
Grooves width	[mm]	18
Grooves number		5
Grooves distance	[mm]	100
Work piece weight max.	[kg]	500
Main spindle		
Speed range	[rpm]	50-12.000
Drive		Direct drive
Torque (S6-40%)	[Nm]	70
Spindle power (S6-40%)	[kW]	11
Tool taper (DIN 69871)		ISO 40
Pull stud (ISO7388/2 Type B)		ISO 7388/2
Tool Magazine		
Number of tool receptacles		20
Tool change system		S - arm
Tool management		fixed stations
Tool change time (tool - tool)	[sec]	8,2
Tool diameter max.	[mm]	80
Tool diameter max. (without adjacent tools)	[mm]	125
Tool length max.	[mm]	250
Tool weight max.	[kg]	8
Drum load max.	[kg]	100

Axis strokes		
Rapid traverse	[m/min]	24
Work feed rate	[m/min]	10
Feed force in X-axis	[N]	5000
Feed force in Y-axis	[N]	5000
Feed force in Z-axis	[N]	5000
Acceleration	[m/s ²]	2
Positioning variation according to VDI 3441 in X / Y	[mm]	0.003
Positioning variation according to VDI 3441 in Z	[mm]	0.003
Coolant		
Tank capacity	[l]	160
Coolant pressure	[bar]	2
Flow rate 2 bar	[l/min]	40
Output on spindle		2 nozzles
Pneumatic		
Supply pressure	[bar]	6
power Dissipation	[l/min]	150
Compressed air quality		cleanliness class 4 (ISO 8573-1)
Lubrication		
Main spindle		grease lubrication
Guide ways		grease lubrication
Feed screws		oil central lubrication
Painting		
light gray		RAL Nr. 7035
traffic red		RAL Nr. 3020
graphite gray		RAL Nr. 7024
Electrical connexion		
Power supply	[V]	400 ~3/PE
Voltage fluctuation max.	[%]	+/-10
Frequency	[Hz]	50/60
Connected load of the machine	[kVA]	20
Max. pre-fuse for the machine (delay fuse)	[A]	50
Necessary short circuit power	[kVA]	1100
Necessary environmental temperature	[°C]	+10 to +35
Dimensions/Weight		
Total height	[mm]	2920
Floor space W × P (without chip conveyor)	[mm]	2040 × 2445
Total weight of machine	[kg]	4000
Noise pressure level		
Average noise pressure level		
Under following conditions :		
Measuring method: enveloping surface method DIN 45 635	[db(A)]	78
Measuring point: 1m distance and 1,6m above the floor		
Operating condition: maximum Speed no-load operating		

TECHNICAL DATA OF THE PC CONTROL SYSTEM

Control system

- Separate machine operating keyboard and control-specific interchangeable keyboard modules
- Integrated PC (MOC)
- Integrated 12.1" colour flat display

PC Configuration

Multi Operating Controller (MOC)

Description MOC III

Multi Operating Controller

Function

The MOC is an industrial PC with an integrated LCD monitor. Its special construction protects it from vibration and the harsh conditions in the workshop. By a free LAN port of the MOC can be easily integrated into an existing network. Easy data transfer via USB.

PC- Configuration

Technical Parameters:

- Processor
1.6 GHz AMD / dual core
- 1GB RAM
- 4GB Compact Flash
- 1xRS232
- 1 x USB
- 2x LAN
- PS2 Mouse + Keyboard (US)
- TFT 12,1" integrated
- Temperature range 5-50°C
- MS Windows 7 embedded

CONTROL SOFTWARE

WINNC – SOFTWARE (32bit and 64bit)

Software

X3Y 400
X5A C00
X5A C00
X3Y 200
X5A C50
X3Y 300
X5A E00
X3A 200
X3A 300

Control keyboards

X9Z 060
X9Z 010N
X9Z 020N
X9Z 040N
X9Z110N
X9Z 130N
X9Z 210N
X9Z 426N
X9Z 055N

Machine license

In case of order please indicate required controls

Sinumerik Operate
SIEMENS 810
SIEMENS 820
SIEMENS 810D/840D
GE FANUC Series 0
GE FANUC Series 21
EMCOTRONIC TM02
HEIDENHAIN TNC 426
FAGOR 8055 MC

All controls can be installed on one machine!

X5A 260

3D VIEW GRAFIC SIMULATION (32bit and 64bit)

EMCO Win 3D-View, Milling, Machine license

Option for all WinNC controls for educational process simulation

CLAMPING DEVICES FOR WORK PIECES

781 080**Machine vice**

Hydraulic high pressure clamping, manually

- *Type RÖHM RB 744
- * clamping range 0 - 170 mm,
- * jaw width 110 mm
- * jaw height 32 mm
- * clamping force adj. up to max. 3.000 N

F5Z 610**Riser base plate CM450**

For adapter plate.

Option for machine vice 781080.

- * for T18 slot's with 100mm distance
- * height 50 mm
- * not swivel able
- * incl. T18 screws

F5Z 620**Stepped clamping shoe CM450**

- * complete with T18 clamping screws
- * clamping height 20 to 120 mm

V2E 106R**3 jaw chuck**

Chuck diameter → 160 mm

- * incl. 1 set of internal and external stepped hard jaws

[requires adapter plate F3Z130](#)**V6Z 030****Jaws**

For V2E 106 R: 1 set of toothed soft jaws

F3Z 130**Adapter plate**

for chuck V2E 106 R

for mounting the chuck on the riser base plate

[requires riser base plate F5Z610](#)

TOOL HOLDERS ISO SK40

8AO-CODSUPXX01E**PULL STUD ISO 7388/2 TypE B**

Single pull stud for ISO40 tool holder.
connecting thread M16 with through hole

REQUIRED FOR ALL TOOL HOLDERS !**F5Z 860****TOOL HOLDER PACKAGE CM450**

Tool holder package including:
Shell end mill arbour $\varnothing 16$ – 1x
Shell end mill arbour $\varnothing 22$ – 1x
Shell end mill arbour $\varnothing 27$ – 1x
Collet holder ESX 32 – 4x
Set of collets ESX 32 – 1x
Mill arbour $\varnothing 25$ –1x

Pull studs not included, 8 pcs. Necessary !**F5Z 030****SHELL END MILL ARBOR $\rightarrow \varnothing 16$ mm****F5Z 040****SHELL END MILL ARBOR $\rightarrow \varnothing 22$ mm****F5Z 050****SHELL END MILL ARBOR $\rightarrow \varnothing 27$ mm****For milling and cutting heads with radial and/or axial drive key, including:**

- clutch drive ring according to DIN 6366
- cutter clamping screw acc.to DIN 6367
- cutter arbor rings:
with dia. $\varnothing 16$ mm 4/6/8/12 mm
with dia. $\varnothing 22/27$ mm 4/5/6/8/10 mm
- drive key
- locking key

Pull stud not included !

Q6Z 380

SHAFT MILL ARBOR $\rightarrow \varnothing 20$ mm

Q6Z 390

SHAFT MILL ARBOR $\rightarrow \varnothing 25$ mm

773 400

SHAFT MILL ARBOR $\rightarrow \varnothing 32$ mmShaft DIN 69871 A,
SK 40
Balanced G 2,5 / 15000 r/pm
Replacing Q6Z400**Pull stud not included !**

Q6Z 410

COLLET HOLDERFor collets ESX-32, **110 mm** long
clamping range: $\rightarrow \varnothing 3 - \varnothing 20$ mm

Balanced G 6,3 / 12000 r/pm

Pull stud not included !

574 000

SET OF COLLETS – ESX32Set of 18 collets ESX-32
Range: $\rightarrow \varnothing 3 - \varnothing 20$ mm

764841

3D SENSORincl. short probe tip $\varnothing 4$ mmclamping shaft: $\varnothing 10$ mm
Length without shaft: 96mm
Measuring area: ± 2 mm
Display accuracy: 0,01mm**without tool holder!**

OPTION 4th AXIS

8AO-TGCSC023**CNC ROTARY TABLE 200 MM
WITH PNEUMATIC CLAMPING**

- Rotary table with infinitely variable positioning and interpolation
- Resolution 0.001°
- Integrated pneumatic clamping
- Diameter 200 mm
Centre height = 180 mm
CNC controlled via programme
- **Including Interface (8AO-PREEL017)**

No control via EMCOTRONIC possible !

Factory installed only !

8AO-PREEL017**ELECTRIC PREPARATION FOR CNC ROTARY
TABLE**

Electrical preparation for CNC rotary table
Contains:

Plug, hoses and cables to be able to retrofit the rotary table easier later on. This option does not contain drive electronics.

Factory installed only !

8AO-CONPN020**PNEUMATIC COUNTER TAILSTOCK 180MM
MANUALLY OPERATED**

Counter tailstock with attached cylinder in line with axis; centre height H = 180 mm, pressing force F = 3000N, length: 288 mm, tailstock centre interchangeable via Morse taper MK3

Retrofit by EMCO specialist!

8AO-MILL450XX01**Pneumatic 3-jaw chuck for SCOTTI Eurotec 200
rotary table**

incl. flange and hard jaws

8AO-MILL450XX02**Manual 3-jaw chuck for**

SCOTTI Eurotec200 rotary table

incl. flange and hard jaws

OPTION: 5th AXIS rotating,- swiveling unit DSE 200

F5Z700**5th axis / rotating,- swiveling unit / (DSE 200)**

Diameter of flange:	200 mm
Centering hole:	Ø60 H7
4 T-slots:	12 H7
Drives:	Siemens Servodrives
Swivel range B-axis :	+/- 100°
A-axis (rotation axis) :	unrestricted
Resolution of axes:	0.001°
Rated speed:	
A-axis / rotation axis	2 min ⁻¹
B-axis / swiveling axis	16 min ⁻¹
Axis locks:	
Both axes pneumatic	250 Nm
Weight :	225 Kg

Controlled by WinNC controls:
Sinumerik Operate
Sinumerik 810/840D
Heidenhain TNC426

Includes centering piece for chuck F5Z 710

F5Z 710**Manual 3-jaw chuck 125 mm for DSE200**

Röhms ZG Ø125mm/3
Mount D6350BVD
Incl. outward stepped and inward stepped jaws
Clamping capacity outside 3-125, inside 37-123mm
Trough-hole 32 mm
Mounting from front
incl. Mounting bolts, operating key

Option: COOLANT THROUGH SPINDLE

8AO-ADDREF010**COOLANT THROUGH SPINDLE WITH
CARTRIDGE FILTER**

Coolant passage through spindle and tool via rotary coupling. High pressure pump 15 bar attached to 1 cartridge filter 60 micron. Stoppage while cleaning of filter!

**LARGE COOLANT TANK
8AO-VASCA701
must definitely be ordered as well**

**WORKSPACE TOP COVER
8AO-COPSUPXX01
should be ordered**

Factory installed only !

8AO-VASCA701**LARGE COOLANT TANK**

If the option "8AO-ADDREF010" is ordered, this option „large coolant tank“ 330l must definitely be ordered as well:

Factory installed only !

MACHINE OPTIONS

8AO-TRASP700**CHIP CONVEYOR CM450**

Chain feeding system, dump-height 1200 mm (chip discharge to the left),
Suitable for:
Dry- and wet machining
Floor space: see Layout no.3

Retrofit by EMCO specialist!

8AO-IMPLAVXX08**COOLANT PISTOL CM450**

Coolant pistol to clean work pieces and the machine area

It's forbidden to use compressed air!

Retrofit by EMCO specialist!

8AO-IMPLAVXX01**CHIP FLUSH SYSTEM**

Chip evacuation from the frame of the machine by water jets into chip tray or chip conveyor. Controlled by additional 5 bar pump. This option is recommended especially when employing a chip conveyor

Factory installed only !

8AO-LAMSUPXX01E**ALARM STATUS LIGHT**

Alarm status light to indicate the various operating conditions of the machine.

Retrofit by EMCO specialist !

8AO-VOLREM011**ELEKTRONICAL HANDWHEEL WITH FELXIBLE CABLE**

For moving the machine's axes manually to proceed zero point- and tool offsets

Retrofit by EMCO specialist!

8AO-CONAR010**AIR CONDITIONER (ELECTRICAL CABINET)**

Seals the cabinet and keeps temperature constant; necessary for extreme environmental conditions (tropical climate) or graphite or cast work.

Factory installed only !

8AO-OBLV001E**ROTATING INSPECTION GLASS CM450**

Inspection window for clear sight into working area.

Factory installed only !

ZME280720**FI-protection switch**

Leakage current circuit breaker 63/4 PO

8AO-COPSUPXX01**WORKSPACE TOP COVER CM450**

Machine room top cover. Made of translucent, coolant resistant synthetic material.

Factory installed only !

8AO-SCHTRXX01**AUXILIARY MATERIAL FOR TRANSPORT BY CRANE**

Equipment, such as shackles and safety devices, necessary for hoisting by crane

Factory installed only !

AUTOMATISATION OPTIONS

8AO-APAUTE60**FULLY AUTOMATIC MACHINE DOOR – CM450**

Automatic machine door, especially for efficient work-piece loading.
One hand operation with door safety edge for optimum protection.
Feed time: about. 2 sec

Factory installed only !

Q4Z530**Robotik-Interface Hardware**

Is required for the FMS/CIM – operation.
(X1A 000 required)

Factory installed only !

X1A000**Robotik-Interface software**

Is required for the FMS/CIM – operation.
(Robotik-Interface hardware required)

X5A050**DNC-Interface software**

Enables the tele-operation of the control (WinNC) via a software-protocol.
The communication is done via a RS 232 interface.

Not available for Heidenhain TNC426/430 and FAGOR8055MC

8AO-BLOCPZXX01**Machine vice PNEUMATIC fully installed**

High pressure clamping, pneumatic
Specially for FMS/ CIM loading

- Type Kesel Bull Pneumatik
- Clamping range 0 - 165 mm,
- Jaw width 125 mm

Foot Pedal included!

*** clamping force max. 40.000 N (at 6.5 bar)**

Factory installed only !

8AO-BLOPED001**FOOT PEDAL SWITCH**

for power chuck of 4th axis

Retrofit by EMCO specialist !

CUTTING TOOLS

DESCRIPTION	REF.NO.
<u>TOOL PACKAGE "BASIC" CM450</u>	
includes	Q6Z 910
1 # 764 301	Slot End Mill 3mm
1 # 764 303	Slot End Mill 5mm
1 # 764 308	Slot End Mill 10mm
1 # 764 410	Heavy Duty Shell End Mill
1 # 771 010	NC-start Drill
1 # 771 050	Angle Milling Cutter
1 # 781 152	Heavy Duty Shank End Mill
1 # 781 280	Twist Drills 25 pcs.
8 # 8AO-CODSUPXX01	Pull Stud ISO 7388/2
1 # F5Z 860	Tool Holder Package
<u>TOOL PACKAGE "EXTENDED" CM450</u>	
includes	Q6Z 920
1 # 271 230	Drills For Core Holes
1 # 574 000	Set Of Collets 18 pcs.
2 # 764 301	Slot End Mill 3mm
2 # 764 303	Slot End Mill 5mm
2 # 764 308	Slot End Mill 10mm
1 # 764 800	Face Mill Cutter 50mm
1 # 764 810	Edge Mill Cutter 50mm
1 # 764 820	Carbide Plates
1 # 764 830	Carbide Plates
1 # 764 850	Slot Mill Cutter 16mm
1 # 764 860	Carbide Plates
1 # 771 010	NC-start Drill
1 # 771 040	Radius Milling Cutter
1 # 771 050	Angle Milling Cutter
2 # 781 152	Heavy Duty Shank End Mill
1 # 781 280	Twist Drills 25 pcs.
1 # 781 300	Set Of Screw Taps
13 # 8AO-CODSUPXX01	Pull Stud ISO 7388/2
1 # F5Z 040	Shell End Mill Arbor
1 # F5Z 860	Tool Holder Package
1 # 773 390	Shaft Mill Arbor 20mm
3 # Q6Z 410	Collet Holder SK40
<u>Heavy duty shell end mill, HSS</u>	
	With roughing/ finishing teeth. ø 40 x 20 mm, bore hole ø 16 mm
	764 410

Slot end mill, HSS

According to DIN 327, shape B

Cutting - \varnothing 3 mm / Shank - \varnothing 6 mm	
Cutting - \varnothing 4 mm / Shank - \varnothing 6 mm	
Cutting - \varnothing 5 mm / Shank - \varnothing 6 mm	764 301
Cutting - \varnothing 6 mm / Shank - \varnothing 6 mm	764 302
Cutting - \varnothing 8 mm / Shank - \varnothing 8 mm	764 303
Cutting - \varnothing 10 mm / Shank - \varnothing 10 mm	764 304
Cutting - \varnothing 12 mm / Shank - \varnothing 12 mm	764 306
Cutting - \varnothing 16 mm / Shank - \varnothing 16 mm	764 308
	773 100
	773 105

Heavy duty shank end mill, HSS

According to DIN 844, shape A

Cutting - \varnothing 8 mm / Shank - \varnothing 8 mm	764 200
Cutting - \varnothing 10 mm / Shank - \varnothing 10 mm	781 152
Cutting - \varnothing 12 mm / Shank - \varnothing 12 mm	781 151
Cutting - \varnothing 16 mm / Shank - \varnothing 16 mm	771 020

Radius milling cutter, HSS

Two edged, with parallel shank.

Shank - \varnothing 6 mm	771 030
Shank - \varnothing 12 mm	771 040

Angle milling cutter, HSS

According to DIN 1833, shape A 60°, \varnothing 16 mm, shank- \varnothing 12mm	764 400
---	---------

Angle milling cutter, HSS

According to DIN 1833, shape B 45°, \varnothing 16x4 mm, shank \varnothing 12mm	771 050
--	---------

	DESCRIPTION	REF.NO
	<u>NC-start drill, HSS</u> Shank \varnothing 10 mm, acute angle 120°	771 010
	<u>Center drill, HSS</u> \varnothing 6,3 mm A8, DIN 333	573 770 271 220
	<u>Twist drills, HSS</u> 25 twist drills \varnothing 1-13 mm, (0.5 mm graded) 9 twist drills \varnothing 2-10 mm, (1 mm graded)	781 280 260 628
	<u>Twist drills for core holes, HSS</u> 6 twist drills for core holes \varnothing 2.5 - \varnothing 8.5 mm	271 230
	<u>Screw taps, HSS</u> According to DIN 352 / 371 Set of 5 screw taps M3 - M8 Screw taps M3 (shank \varnothing 3,5 mm) Screw taps M4 (shank \varnothing 4,5 mm) Screw taps M5 (shank \varnothing 6 mm) Screw taps M6 (shank \varnothing 6 mm) Screw taps M8 (shank \varnothing 6 mm) Screw taps M10 (shank \varnothing 7 mm)	781 300 781 301 781 302 781 303 781 304 781 305 781 306

MILLING CUTTERS WITH CARBIDE PLATES

	DESCRIPTION	REF.NO.
	<p>Edge mill cutter 50mm, for CPL Cutting edge: 90° Ø50 x 15 mm, shaft ID ø22mm 90EA.050RI.P16 required milling arbor: Q1Z 920</p>	764 810
	<p>CPL, carbide plates for edge mill cutter 764810 APFT1604PDFR AK10F 1 package unit = 10 pcs.</p>	764 830
	<p>Face mill cutter 50mm, für CPL Cutting edge: 45° Ø50 x 63 mm, shaft ID ø22mm 75PA.50R.E12 required milling arbor: Q1Z 920</p>	764 800
	<p>CPL, carbide plates for face mill cutter 764820 SEKR1203AFFN AK10F 1 package unit = 10 pcs.</p>	764 820
	<p>Slot mill cutter, ø 16mm 90ES.016R.P10 required mill arbor: Q6Z410 + 574016</p>	764 850
	<p>CPL, carbide plates for slot mill cutter 7648 APKT1003PDER AM26C 1 package unit = 10 pcs.</p>	764 860
	<p>Thread mill cutter, ø 12mm TCM12-2 for CPL required mill arbor Q1Z 840</p>	764 910
	<p>Carbide plates for thread cutter 764910 P=1,5mm for outside thread: 11E-ISO1,5TM AK20 for inside thread: 11I-ISO1,5TM AK20 1 package unit = 5 pcs.</p>	764 920 764 930

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>

MACHINE DESCRIPTION – HARDCOPY

Contains information regarding the setting up, operating, maintenance, programming etc. of the machine.

Attention: Please confirm with the machine the instruction in the required language!!

DE 2450	CM450 Machine operation manual - GERMAN
---------	---

EN 2450	CM450 Machine operation manual - ENGLISH
---------	--

FR 2450	CM450 Machine operation manual – FRENCH
---------	---

On Request	CM450 Machine operation manual - SPANISH
------------	--

TA 2450	CM450 Machine operation manual – ITALIAN
---------	--

HL 2450	CM450 Machine operation manual- DUTCH
---------	---------------------------------------

SP 2450	CM450 Machine operation manual –SPANISH
---------	---

ELECTRICAL DOCUMENTATION

included in basic machine !!

PROSPECTS:

DE 6035	CM450 FOLDER – GERMAN
---------	-----------------------

EN 6035	CM450 FOLDER – ENGLISH
---------	------------------------

SP 6035	CM450 FOLDER – SPANISH
---------	------------------------

TA 6035	CM450 FOLDER – ITALY
---------	----------------------

PACKING

8AO-COE60XX01**STANDARD PACKING CM450 / E600**

Consisting of: skid and Rolamit cover

8AO-COE60XX02**KLIMATE PACKING CM450 / E600**Consisting of: skid, aluminium cover, drying agent,
small parts

8AO-COE60XX03**WOODEN BOX CM450 / E600**As additional protection for awkward transports.
Climate Packing included!

CONTROL DESCRIPTION WINNC

Attention: Please confirm with the machine the instruction in the required language!!

	<p><u>Operating manual Win3D-View</u></p> <p><u>EMCO Win3D-View – milling</u></p>	<p>DE 1826 EN 1826 FR 1826 SP 1826 HL 1826 TA 1826</p>
	<p><u>Programming instruction</u></p> <p>WinNC für SINUMERIK OPERATE</p> <p>WinNC SIEMENS 810/820 M</p> <p>WinNC SIEMENS 810D/840D-M</p> <p>WinNC GE FANUC Series 0-M</p> <p>WinNC GE FANUC Series 21-M</p> <p>WinNC EMCOTRONIC M02</p> <p>WinNC HEIDENHAIN TNC 426/430</p> <p>FAGOR 8055 MC</p>	<p>DE 1848 EN 1848</p> <p>DE 1803 EN 1803 FR 1803 SP 1803 TA 1803 HL 1803</p> <p>DE 1814 EN 1814 FR 1814 SP 1814 TA 1814 HL 1814</p> <p>DE 1801 EN 1801 FR 1801 SP 1801 TA 1801 HL 1801</p> <p>DE 1901 EN 1901 FR 1901 SP 1901 TA 1901 HL 1901</p> <p>DE 1800 EN 1800 FR 1800 HL 1800 SP 1800 TA 1800</p> <p>DE 1816 EN 1816 FR 1816 SP 1816 HL 1816 TA 1816</p> <p>DE 1818 EN 1818 FR 1818 SP 1818 HL 1818 TA 1818</p>