

emco group

Designed for your profit

[E[M]CONOMY
means:]

NEW

emco COMPACT LOAD E45

emco
EMCOTURN E45

More space, more options, more design. EMCOTURN E45

CNC turning center for bar stock work
up to \varnothing 45 (51) mm and chucking work

EMCOTURN E45

Perfect European engineering, superbly equipped with a Y axis, 200 mm more machining length, C axis, driven tools with a 4 kW drive performance and a choice of a Siemens or Fanuc control unit. A cost-effective bar loader package or an integrated automation solution is available on request.

[Y-axis]

- Travel +40 / -30 mm
- 90° implemented in the machine construction
- Large distance between guide rails
- Stable and compact construction, without restrictions

[Work area]

- Plenty of open space
- Straight chip fall
- Top ergonomics

EMCO COMPACT LOAD E45

emco group

EMCOTURN E45

[Bar loader package]

- Short bar loader
- Max. bar length 1100 mm
- Incl. spindle extension
- Parts catcher
- Interface
- Warning light
- Adaptor sleeves

[Spindle]

- High drive performance
- Thermoresistant construction
- Large speed range
- A2-5 spindle connection
- Bar capacity Ø 45 (51) mm

[Workpieces]

[Tool turret]

- 12 stations VDI 30 axial
- 6 stations driven
- Polygonal turning
- Synchronized tapping

[Control unit]

- Cutting-edge digital control technology
- Siemens or Fanuc includes ShopTurn or ManualGuide i
- Color LCD monitor

Machine with optional equipment

[Machine base]

- Easy to transport
- Large coolant reservoir
- Easy to clean

Threaded bolt
(Heat treatable steel)

Fitting
(Steel)

Socket
(Stainless steel)

Pin guide
(Heat treatable steel)

[Engineering]

Highlights

- New: with Y axis, 200 mm more machining length and automatic tailstock
- Top thermostability
- Extreme machining precision
- State-of-the-art control technology from Siemens or Fanuc including ShopTurn or ManualGuide i
- Made in the Heart of Europe

Power

Long workpieces can be clamped between centres and machined along the entire length.

Six driven tool positions with 4 kW ensure a top cutting performance for drilling, tapping, and milling operations.

The parts catcher carefully removes finished parts from the work area and takes them to the finished parts container.

[Validated quality]

Roundness and surface quality

Material:	Brass (Cu Zn 40 Pb 2)
Cutting tool:	Carbide insert CCGX 09 T3 04-AL
Turning diameter:	ø 45 mm
Cutting speed:	300 m/min
Feed rate:	0.025 mm/rev
Cutting depth:	0.03 mm

Repeat accuracy

Material:	Steel - 16 Mn Cr 5
Turning diameter:	ø 45 h6
Tolerance:	16 µm
Spindle speed:	2000 rpm
Feed rate:	0.08 mm/rev
Cutting depth:	0.2 mm

As measured:	
Range:	4 µm
Cm value:	2.57

Long term machining accuracy: 4 µm

Work area

Work area and turret clearance EMCOTURN E45

Specifications in millimeters

Installation plan

EMCOTURN E45 with EMCO COMPACT LOAD

Specifications in millimeters

[Individual automation with the EMCO swing loader]

Tailor-made solutions. For preformed blanks and parts with a diameter larger than the spindle capacity, we offer an integrated swing loader for fully automated loading and part removal. This has been designed to form a harmonious single entity with the machine. The machine control system takes care of positioning. A short bar loader and a 3-meter bar loader are available from EMCO for workpieces from bar stock.

The integrated EMCO Swing LOADER can pick-up the raw part from the feeding system and transfer it through the little door at the side into the machine. There the part is loaded into the chuck against a stop. If needed, the part also can be handled pre-oriented.

The finished mostly are unloaded with the parts-catcher on to a finished parts are mostly conveyor.

Blank feeding systems

Feed systems specific to particular blanks allow preformed workpieces to be loaded in the working spindle correctly oriented, which enables economical unmanned operation.

Large storage capacity chain feeding system for loading preformed blanks with the correct orientation.

Multiple infeed chutes for loading rotationally-symmetrical blanks. The length of the blanks determines the number of infeed chutes.

Chain feeding system with V-supports for preformed shaft parts of various shapes.

Customization:

A wide range of gripper and handling systems are available.

2-finger gripper with 180° rotary module for loading blanks fed in vertically

2-finger toggle lever gripper for loading shaft parts

Parallel grippers with 180° rotary module for loading shaft parts (1st and 2nd chucking)

[Technical data]

Designed for your profit

EMCOTURN E45

Work area	
Swing over bed	Ø 430 (500) mm (16.9")
Swing over cross slide	Ø 300 mm (11.8")
Distance between centers	670 mm (26.4")
Maximum turning diameter	Ø 220 (380) mm (8.7")
Maximum part length	510 mm (20.1")
Maximum bar-stock diameter	Ø 45 (51) mm (1.77")
Travel	
Travel in X	160 (240) mm (6.3")
Travel in Z	510 mm (20.1")
Travel in Y	+40/-30 mm (+1.6"/-1.2")
Spindle	
Speed range	0 – 6300 (5000) rpm
Drive performance	13 kW (17.4 hp)
Spindle torque	78 (100) Nm (57.5 ft/lbs)
Spindle nose DIN 55026	A2-5
Spindle bearing (inner diameter at front)	80 mm (3.1")
Spindle bore	53 mm (2.1")
C axis	
Resolution	0.001°
Rapid motion speed	1000 rpm
Spindle indexing	0.01°
Tool turret	
Number of tool positions	12
Tool holding shaft in accordance with VDI (DIN 69880)	30
Tool cross-section for square tools	20x20 mm (0.78x0.78")
Shank diameter for boring bars	Ø 32 mm (1.3")
Turret indexing time	0.14 sec
Driven tools DIN 5480	
Number of stations	6
Drive performance	4 kW (5.4 hp)
Maximum torque	16 Nm (11.8 ft/lbs)
Speed range	0 – 5000 rpm

Feed drives	
Rapid motion speed X / Y / Z	24 / 10 / 30 m/min (944.9 / 393.7 / 1181.1 ipm)
Feed force in the X / Y / Z axes	4000 / 4000 / 6000 N (899.2 / 899.2 / 1348.8 lbs)
Position variation Ps (according to VDI 3441) X / Y / Z	3 / 3 / 3 µm
Automatic tailstock	
Travel	510 mm (20.1")
Quill thrust	6000 N (1348.8 lbs)
Maximum travel speed	ca. 20 m/min (787.4 ipm)
Quill bore taper	MT 4
Coolant system	
Tank volume	250 liters (66 Gal)
Pump performance	0.57 kW (0.77hp)
Dimensions	
Height of center above floor	1100 mm (43.3")
Machine height	1958 mm (77.1")
Required space for machine (LxD)	2575 x 1790 mm (101.4 x 70.5")
Total weight	3300 kg (7275 lb)

EMCO COMPACT LOAD

Bar length	150 – 1100 mm (5.9 – 43.3")
Bar diameter	Ø 8 – 65 mm (0.31 – 2.55")
Material storage	approx. 550 mm (21.7")
Length	1700 mm (66.9")
Width	1100 mm (43.3")
Height (spindle center)	1097 mm (43.2")
Weight	approx. 500 kg (1102.3 lb)

EN4543 . 07/15 . Technical modifications reserved. Errors and omissions excepted.

www.emco-world.com