

SINCE 1944

MACHINE TOOLS

Product Line-Up

www.dmcmachinetool.com


FFG DMC CO.,LTD.

38, Bonsan-ro 269 beon-gil, Jinyeong-eup, Gimhae-si, Gyeongnam, Korea

Phone : +82-(0)55-340-8200

Fax : +82-(0)55-340-8394

E-mail : sales@dmcmt.com

www.dmcmachinetool.com


©FFG DMC 2015.07.23


FFG DMC 70 years

of machine tool history since 1944


2020
Top Class


High Quality Components

01 Dovetail
compact positioning between table and guide ways permit rapid motion in short distances


02 Spindle
limitation of thermal displacement due to separation of the spindle cartridge and headstock assembly


03 Built-in tailstock
large diameter quill gives high strength and rigid support


04 Box way
Integrated expansive 6 face slideways give superior cutting performance and tool life


05 Vertical lathe
Super sturdy column and saddle assembly is best in its class


06 Wide saddle
strong, highly rigid saddle and cross slide assembly gives extreme accuracy during long cutting cycles


07 Integrated bed
Extremely wide base support gives superb stability


08 Gear box
Low & High speed torque cutting and stable machining through three(3) steps gear box.


09 BBT spindle
face and taper contact gives extremely strong cutting performance


10 Efficient chip removal
large diameter screw conveyors on the right, left and front gives substantial chip removal


2015
FFG DMC
Acquire the certification of Environmental Management Systems -ISO 14001 : 2004


2015
FFG DMC
Acquire the certification of Quality Management Systems -ISO 9001 : 2008

FFG DMC FULL LINE-UP & LIST


Horizontal CNC Turning Center (Gang Type)

LINE-UP LIST

Flat Gang Type : DL 3G	DL 5GH	DL 6GF	Q5-2S
Slant Gang Type : DL 6G	DL 8G	DL 10G	DL 6GB DL 8GB


Horizontal CNC Turning Center (Compact & Economic Type)

LINE-UP LIST

DL 6T	DL 8T	DL 10T	DL 6TB	*DL 18MA
DL 6TH	DL 8TH	DL 10TH	DL 8TB	*DL 18MB
DL 6TMH	DL 8TMH	DL 10TMH		


Horizontal CNC Turning Center (2 Spindle & 2 Turret)

LINE-UP LIST

DL 24TTGA	DL 24TTGB
-----------	-----------


Horizontal CNC Turning Center (Roller/Box guide way)

LINE-UP LIST (Roller guide way)

DL 21A	DL 21B	DL 21LA	DL 21LB	DL 21MA
DL 21MB	DL 21LMA	DL 21LMB		

LINE-UP LIST (Box guide way)

DL 22A	DL 22B	DL 22LA	DL 22LB	DL 22MA
DL 22MB	DL 22LMA	DL 22LMB	*DL 22LMS	


Horizontal CNC Turning Center (Heavy duty)

LINE-UP LIST

DL 25	DL 25M	DL 30	DL 30L	DL 30M
DL 30LM	DL 40	DL 40L	DL 40M	DL 40LM
DL 45	DL 45L	DL 45M	DL 45LM	DL 55
DL 55L	DL 55M	DL 55LM	DL 60L	DL 60LM
DL 70	DL 70M	*DL 25MS	*DL 25Y	*DL 25SY


Tapping Center

LINE-UP LIST

DT 420(L)	DT 420A(L)	DT 400D(A)
-----------	------------	------------


Vertical Machining Center

LINE-UP LIST

DM 42V	DM 42VL	DM 52VL	DM 65V/40(50)	FM 50V
--------	---------	---------	---------------	--------


Vertical Machining Center (Column Moving Type)

LINE-UP LIST

DM 43VC	DM 43VCD
---------	----------


Vertical CNC Turning Center (Turret type)

LINE-UP LIST

DL 40V	DL 40VTT		
DL 60V	DL 60VL	DL 60VM	DL 60VLM
DL 80V	DL 80VL	DL 80VM	DL 80VLM
DL 100V	DL 100VM		


Vertical CNC Lathe & Turning Center (Ram type)

LINE-UP LIST

DLE 10F	DLE 12F	DLE 12	
DLE 16F	DLE 16	DLE 20	DLE 25
DLE 10MF	DLE 12MF	DLE 12M	
DLE 16MF	DLE 16M	DLE 20M	DLE 25M


Vertical CNC Lathe & Turning Center (Ram type)

LINE-UP LIST

DLC-9/12(F)	DLC-10/12(F)	DLC-12/16(F)	DLC-16/20(F)
DLC-12/16	DLC-16/20	DLC-20/26	DLC-25/30


Vertical CNC Lathe & Turning Center (Ram type / Mills)

LINE-UP LIST

DLM-9/12(F)	DLM-10/12(F)	DLM-12/16(F)	DLM-16/20(F)
DLM-12/16	DLM-16/20	DLM-20/26	DLM-25/30


DL G series (Flat Gang Type)

Highly productive and efficient gang type lathe for great repeatability on small sized components. Great accuracy flat dovetail design.

[]: option

SPECIFICATIONS	UNIT	DL 3G	DL 5GH	DL 6GF	Q5-2S	
Swing over Bed(Max. swing dia.)	mm	230	360	360	360	
Max. Turning Dia.	mm	70	110	110	115	
Max. Turning Length	mm	150	150	150	250	
Bar Capacity	mm	20	34	44	16	
Max. Spindle Speed	rpm	6,000	6,000	2,000	6,000	
Spindle Nose	-	FLAT	FLAT	A2-5	A2-4	
Spindle Bore diameter	mm	32	44	55	26	
Standard Chuck Size	inch	3"/Collet	5"	6"	5"	
Main Spindle Motor(Cont./30min)	kw	3.7/5.5	3.7/5.5	5.5/7.5	<2.2/3.7>x2	
X/Z axis travel	mm	200	300	200 / 200	300 / 235	
Guideway Type(X/Z)	-	Dove-tail	Dove-tail	Dove-tail	Dove-tail	
X/Z axis rapid traverse rate	m/min	15	24	24/ 24	24/ 24	
Max. No. of Tools	ea	5	5	3	5	
Turning tool shank size	mm	12	20	20	20	
Boring bar diameter	mm	20	25	25	25	
Machine Weight	kgf	800	1,700	1,800	2,300	
Floor Space	Height	mm	1,585	1,670	2,050	1,690
	Length	mm	1,250	1,650	950	2,250
	Width	mm	960	1,210	2,265	1,450
Power Capacity	kVA	8	9	19	11	
Controller		F0i-Mate TD	F0i-Mate TD	F0i-Mate TD	F0i-TD	


DL G series (Slant Gang Type)

Fast, precise and productive gang type CNC turning center

[]: option

SPECIFICATIONS	UNIT	DL 6G	DL 8G	DL 10G	DL 6GB	DL 8GB	
Swing over Bed(Max. swing dia.)	mm	490	490	490	490	490	
Max. Turning Dia.	mm	170	170	170	170	170	
Max. Turning Length	mm	240	220	185	240	220	
Bar Capacity	mm	44[28]	51	74	44	51	
Max. Spindle Speed	rpm	6,000[Built-in 6,000/7,000]	4,500	3,500	6,000	4,500	
Spindle Nose	-	A2-5	A2-6	A2-8	A2-5	A2-6	
Spindle Bore diameter	mm	55	62	87	55	62	
Standard Chuck Size	inch	6"	8"	10"	6"	8"	
Main Spindle Motor(Cont./30min)	kw	11/15[7.5]	11/15	11/15	11/15	11/15	
X/Z axis travel	mm	420 / 250	420 / 250	420 / 185	400 / 250	400 / 250	
Guideway Type(X/Z)	-	L.M Guide	L.M Guide	L.M Guide	BOX Way	BOX Way	
X/Z axis rapid traverse rate	m/min	30 / 36	30 / 36	20 / 24	20 / 24	20 / 24	
Max. No. of Tools	ea	6	6	6	6	6	
Turning tool shank size	mm	20	20	20	20	20	
Boring bar diameter	mm	32	32	32	32	32	
Machine Weight	kgf	2,500	2,600	2,850	2,600	2,700	
Floor Space	Height	mm	1,645	1,690	1,610	1,610	1,610
	Length	mm	2,055[1,980]	2,290	2,060	2,060	2,060
	Width	mm	1,500	1,500	1,660	1,660	1,660
Power Capacity	kVA	20	20	20	20	20	
Controller		F0i-Mate TD	F0i-Mate TD	F0i-Mate TD	F0i-Mate TD	F0i-Mate TD	


DL T series

A new generation high speed precision turning center

[] : option

SPECIFICATIONS	UNIT	DL 6T (H)	DL 6TMH	DL 6TB	DL 8T (H)	DL 8TMH	DL 8TB	DL 10T (H)	DL 10TMH
Swing over Bed(Max. swing dia.)	mm	480	480	170	480	480	170	480	480
Max. Turning Dia.	mm	280	190	170	280	190	170	270 (280)	190
Max. Turning Length	mm	320 (520)	390	200	300 (510)	380	200	350 (485)	355
Bar Capacity	mm	44	44	44	51	51	51	74	74
Max. Spindle Speed	rpm	6,000	6,000	6,000	4,500	4,500	4,500	3,500	3,500
Spindle Nose	-	A2-5	A2-5	A2-5	A2-6	A2-6	A2-6	A2-8	A2-8
Spindle Bore diameter	mm	55	55	55	62	62	62	87	87
Standard Chuck Size	inch	6"	6"	6"	8"	8"	8"	10"	10"
Main Spindle Motor(Cont./30min)	kw	11/15	5.5/7.5[11/15]	7.5/11	11/15	5.5/7.5[11/15]	7.5/11	11/15	5.5/7.5[11/15]
Mill Spindle Motor(Cont./30min)	kw	-	3/-	-	-	3/-	-	-	3/-
X/Z axis travel	mm	160/350(520)	160 / 400	125 / 230	160/350(520)	160 / 390	125 / 230	160/35(480)	160 / 380
Guideway Type(X/Z)	-	L.M Guide	L.M Guide	FLAT	L.M Guide	L.M Guide	FLAT	L.M Guide	L.M Guide
X/Z axis rapid traverse rate	m/min	30 / 36 (30)	30 / 30	20 / 24	30 / 36 (30)	30 / 30	20 / 24	30 / 36 (30)	30 / 30
Turret Index Type	-	Servo	Servo	Servo	Servo	Servo	Servo	Servo	Servo
Max. No. of Tools	ea	10	12/VDI30	8	10	12/VDI30	8	10	12/VDI30
Turning tool shank size	mm	25	20	20	25	20	20	25	20
Boring bar diameter	mm	32	32	25	32	32	25	32	32
Tailstock Quill diameter	mm	65	65	-	65	65	-	65	65
Tailstock Quill Taper	MT	MT#4	MT#4	-	MT#4	MT#4	-	MT#4	MT#4
Machine Weight	kgf	2,630(3,000)	3,050	2,100	2,730(3,200)	3,250	2,100	3,000(3,400)	3,400
Floor Space	Height	mm	1,650(1,570)	1,570	1,685	1,650(1,570)	1,570	1,685	1,500(1,570)
	Length	mm	2,055(2,260)	2,260	1,620	2,055(2,260)	2,260	1,620	2,110(2,260)
	Width	mm	1,625(1,670)	1,670	1,310	1,625(1,670)	1,670	1,310	1,650(1,670)
Power Capacity	kVA	23	27	21	23	27	21	23	27
Controller		F0i-Mate TD	F0i-TD	F0i-Mate TD	F0i-Mate TD	F0i-TD	F0i-Mate TD	F0i-Mate TD	F0i-TD


DL TT series

Front Facing Modular type machine with Twin Spindle, Twin Turret and Gantry Robot.

[] : option

SPECIFICATIONS	UNIT	DL 24TTGA	DL 24TTGB
Swing over Bed(Max. swing dia.)	mm	500	500
Max. Turning Dia.	mm	250	250
Max. Turning Length	mm	150	150
Max. Spindle Speed	rpm	4,000	3,500
Spindle Bore diameter	mm	76	86
Standard Chuck Size	inch	8"	10"
Main Spindle Motor(Cont./30min)	kw	11/15	15/18.5
X/Z axis travel	mm	190 / 200	190 / 200
Guideway Type(X/Z)	-	BOX Guide	BOX Guide
X/Z axis rapid traverse rate	m/min	20 / 24	20 / 24
Turret Index Type	-	Servo	Servo
Max. No. of Tools	ea	10/BMT55	10/BMT55
Boring bar diameter	mm	40	40
Machine Weight	kgf	7,200	7,200
Floor Space	Height	mm	3,446
	Length	mm	4,290
	Width	mm	2,271
Power Capacity	kVA	50	50
Controller	-	F0i-TD	F0i-TD
TYPE	-	GANTRY	GANTRY
NO. OF FEED AXIS	axis	3 SERVO	3 SERVO
WORKING SIZE	mm	"OD Φ 250*1500L / ID Φ 250*100L"	"OD Φ 250*1500L / ID Φ 250*100L"
MAX. HANDLING WEIGHT	Kgf	8+8	8+8
A/B/C - AXIS SPEED	m/min	127/76/52	127/76/52
A/B/C - AXIS STROKE	mm	3690/700/260	3690/700/260
LO/UNLOADER TIME	sec	within 10	within 10

DL G SERIES
DL T SERIES
DL TT SERIES
DL R SERIES
DL B SERIES
DL S SERIES
DL V SERIES
DL C SERIES
DL M SERIES
DL E SERIES
DM V SERIES
DM VC SERIES
DT SERIES


DL R series (Roller guide way)

- Machine design for all kinds of workpiece.
- Greatest productivity with reduced idle time.
- Roller guide are selected for optimal heavy duty cutting machining, ranges from 8" to 10"

[]: option

SPECIFICATIONS		UNIT	DL 21A	DL 21LA	DL 21MA	DL 21LMA	DL 21B	DL 21LB	DL 21MB	DL 21LMB
Swing over Bed(Max. swing dia.)	mm		550	550	550	550	550	550	550	550
Swing over Cross slide	mm		360	360	360	360	360	360	360	360
Max. Turning Dia.	mm		350	350	280	280	350	350	280	280
Max. Turning Length	mm		410	540	340	500	380	530	330	490
Bar Capacity(Main/Sub)	mm		65 / -	65 / -	65 / -	65 / -	76 / -	76 / -	76 / -	76 / -
Max. Spindle Speed(Main/Sub)	rpm		4,000 /-	4,000 /-	4,000 /-	4,000 /-	3,500 /-	3,500 /-	3,500 /-	3,500 /-
Spindle Nose(Main/Sub)	-		A2-6 /-	A2-6 /-	A2-6 /-	A2-6 /-	A2-8 /-	A2-8 /-	A2-8 /-	A2-8 /-
Spindle Bore diameter(Main/Sub)	mm		76 /-	76 /-	76 /-	76 /-	86 /-	86 /-	86 /-	86 /-
Standard Chuck Size(Main/Sub)	inch		8" BIG / -	8" BIG / -	8" BIG / -	8" BIG / -	10" / -	10" / -	10" / -	10" / -
Main Spindle Motor(Cont./30min)	Main	kw	11/15	11/15	11/15	11/15	11/15[15/18.5]	11/15[15/18.5]	11/15[15/18.5]	11/15[15/18.5]
	Sub	kw	-	-	-	-	-	-	-	-
Mill Spindle Motor(Cont./30min)	kw		-	-	2.2/3.7	2.2/3.7	-	-	2.2/3.7	2.2/3.7
X/Z/B axis travel	mm		210/430/-	210/580/-	200/410/-	200/550/-	210/430/-	210/580/-	200/410/-	200/550/-
Guideway Type	X/Z	-	Roller Guide	Roller Guide	Roller Guide	Roller Guide	Roller Guide	Roller Guide	Roller Guide	Roller Guide
	B	-	-	-	-	-	-	-	-	-
X/Z/B axis rapid traverse rate	m/min		36/36/-	36/36/-	36/36/-	36/36/-	36/36/-	36/36/-	36/36/-	36/36/-
Turret Index Type	-		Servo	Servo	Servo	Servo	Servo	Servo	Servo	Servo
Max. No. of Tools	ea		12	12	12/BMT55	12/BMT55	12	12	12/BMT55	12/BMT55
Turning tool shank size	mm		25	25	25	25	25	25	25	25
Boring bar diameter	mm		40	40	40	40	40	40	40	40
Turret Indexing Time (One station)	sec		0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2
Tailstock Quill diameter	mm		65	80	65	80	65	80	65	80
Tailstock Quill Taper	MT		MT#4	MT#4	MT#4	MT#4	MT#4	MT#4	MT#4	MT#4
Machine Weight	kgf		3,950	4,350	4,050	4,450	4,050	4,450	4,150	4,550
	Height	mm	1,880	1,900	1,880	1,880	1,880	1,880	1,880	1,880
	Length	mm	2,660	2,920	2,660	2,960	2,660	2,960	2,660	2,960
Floor Space	Width	mm	1,650	1,600	1,650	1,650	1,650	1,650	1,650	1,650
	Power Capacity	kVA	27	27	32	32	27	27	32	32
Controller			F0i-Mate TD	F0i-Mate TD	F0i-TD	F0i-TD	F0i-Mate TD	F0i-Mate TD	F0i-TD	F0i-TD


DL B series (Box guide way)

High accuracy and powerful turning center equipped with box guideways.

[]: option

SPECIFICATIONS		UNIT	DL 22A	DL 22LA	DL 22LMA	DL 22B	DL 22LB	DL 22LMB	DL 22LMS
Swing over Bed(Max. swing dia.)	mm		550	550	550	550	550	550	550
Swing over Cross slide	mm		360	360	360	360	360	360	360
Max. Turning Dia.	mm		350	350	280	350	350	280	280
Max. Turning Length	mm		410	540	500	380	530	490	500
Bar Capacity(Main/Sub)	mm		65 / -	65 / -	65 / -	76 / -	76 / -	76 / -	64 / 45[28]
Max. Spindle Speed(Main/Sub)	rpm		4,000 /-	4,000 /-	4,000 /-	3,500 /-	3,500 /-	3,500 /-	4,000/6,000
Spindle Nose(Main/Sub)	-		A2-6 /-	A2-6 /-	A2-6 /-	A2-8 /-	A2-8 /-	A2-8 /-	A2-6 / A2-5 Mill
Spindle Bore diameter(Main/Sub)	mm		76 /-	76 /-	76 /-	86 /-	86 /-	86 /-	76 / 53[40]
Standard Chuck Size(Main/Sub)	inch		8" BIG / -	8" BIG / -	8" BIG / -	10" / -	10" / -	10" / -	8" / 6"
Main Spindle Motor(Cont./30min)	Main	kw	11/15	11/15	11/15	11/15[15/18.5]	11/15[15/18.5]	11/15[15/18.5]	11/15
	Sub	kw	-	-	-	-	-	-	5.5/7.5
Mill Spindle Motor(Cont./30min)	kw		-	-	2.2/3.7	-	-	2.2/3.7	2.2/3.7
X/Z/B axis travel	mm		210/430/-	210/580/-	200/550/-	210/430/-	210/580/-	200/550/-	190/550/580
Guideway Type	X/Z	-	BOX Guide	BOX Guide	BOX Guide	BOX Guide	BOX Guide	BOX Guide	BOX Guide
	B	-	-	-	-	-	-	-	BOX Guide
X/Z/B axis rapid traverse rate	m/min		24/24/-	24/24/-	24/24/-	24/24/-	24/24/-	24/24/-	24/24/24
Turret Index Type	-		Servo	Servo	Servo	Servo	Servo	Servo	Servo
Max. No. of Tools	ea		12	12	12/BMT55	12	12	12/BMT55	12/BMT55
Turning tool shank size	mm		25	25	25	25	25	25	25
Boring bar diameter	mm		40	40	40	40	40	40	40
Turret Indexing Time (One station)	sec		0.2	0.2	0.2	0.2	0.2	0.2	0.2
Tailstock Quill diameter	mm		80	80	80	80	80	80	-
Tailstock Quill Taper	MT		MT#4	MT#4	MT#4	MT#4	MT#4	MT#4	-
Machine Weight	kgf		3,950	4,400	4,450	4,000	4,450	4,500	4500
	Height	mm	1,880	1,900	1,880	1,880	1,880	1,880	2050
	Length	mm	2,660	2,920	2,960	2,660	2,960	2,960	3320
Floor Space	Width	mm	1,650	1,600	1,650	1,650	1,650	1,650	1600
	Power Capacity	kVA	27	27	32	27	27	32	41
Controller			F0i-Mate TD	F0i-Mate TD	F0i-TD	F0i-Mate TD	F0i-Mate TD	F0i-TD	F0i-TD(F-32iA)


DL S series (10"~21")

Integrated high rigidity bed and box way for powerful heavy duty cutting CNC Turning Center ranges from 10" to 21"

[] : option

SPECIFICATIONS	UNIT	DL 25	DL 25M	DL 30	DL 30L	DL 30M	DL 30LM	DL 40	DL 40L	DL 40M	DL 40LM
Swing over Bed(Max. swing dia.)	mm	610	610	610	610	610	610	750	750	750	750
Max. Turning Dia.	mm	400	400	400	400	400	400	560	560	520	520
Max. Turning Length	mm	1,080	1,080	1,080	2,080	1,080	2,080	1,255	1,655	1,255	1,655
Bar Capacity	mm	76	76	90	90	90	90	119	119	119	119
Max. Spindle Speed	rpm	3,500	3,500	3,000	3,000	3,000	3,000	2,500	2,500	2,500	2,500
Spindle Nose	-	A2-8	A2-8	A2-8	A2-8	A2-8	A2-8	A2-11	A2-11	A2-11	A2-11
Spindle Bore diameter	mm	86	86	105	105	105	105	132[161]	132[161]	132[161]	132[161]
Standard Chuck Size	inch	10"[12"]	10"[12"]	12"	12"	12"	12"	15"[18"]	15"[18"]	15"[18"]	15"[18"]
Main Spindle Motor(Cont./30min)	kw	15/18.5	15/18.5	15/18.5	15/18.5	15/18.5	15/18.5	18.5/22	18.5/22	18.5/22	18.5/22
Mill Spindle Motor(Cont./30min)	kw	-	2.2/3.7	-	-	2.2/3.7	2.2/3.7	-	-	3.7/5.5	3.7/5.5
X/Z axis travel	mm	230/1130	230/1130	230/1130	230/2130	230/1130	230/2130	290/1305	290/1705	290/1305	290/1705
Guideway Type(X/Z)	-	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way
X/Z axis rapid traverse rate	m/min	20/24	20/24	20/24	20/18	20/24	20/18	18/20	18/20	18/20	18/20
Turret Index Type	-	Servo	Servo	Servo	Servo	Servo	Servo	Servo	Servo	Servo	Servo
Max. No. of Tools	ea	12	12 / BMT 65	12	12	12 / BMT 65	12 / BMT 65	10	10	12 / BMT 65	12 / BMT 65
Turning tool shank size	mm	25	25	25	25	25	25	25	25	25	25
Boring bar diameter	mm	50	50	50	50	50	50	50	50	50	50
Turret Indexing Time (One station)	sec	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.18	0.18
Tailstock Quill diameter	mm	110	110	110	110	110	110	130	130	130	130
Tailstock Quill Taper	MT	MT#5	MT#5	MT#5	MT#5	MT#5	MT#5	MT#4	MT#4	MT#4	MT#4
Machine Weight	kgf	7,100	7,100	7,100	8,600	7,100	8,600	8,600	9,100	8,600	9,100
Floor Space	Height	mm	2,050	2,050	2,050	2,021	2,050	2,021	2,281	2,292	2,292
	Length	mm	3,920	3,920	3,920	5,237	3,920	5,237	4,400	5,080	4,400
	Width	mm	1,810	1,810	1,810	1,810	1,810	1,810	1,854	1,876	1,854
Power Capacity	kVA	38	39	38	38	39	39	45	45	51	51
Controller		F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD


DL S series (10"~21")

[] : option

SPECIFICATIONS	UNIT	DL 45	DL 45L	DL 45M	DL 45LM	DL 55	DL 55L	DL 55M	DL 55LM
Swing over Bed(Max. swing dia.)	mm	775	775	775	775	775	775	775	775
Max. Turning Dia.	mm	690	690	620	620	690	690	620	620
Max. Turning Length	mm	1,465	2,265	1,465	2,265	1,465	2,265	1,465	2,265
Bar Capacity	mm	119	119	119	119	165	165	165	165
Max. Spindle Speed	rpm	2,000 [2,500]	2,000 [2,500]	2,000 [2,500]	2,000 [2,500]	1,800	1,800	1,800	1,800
Spindle Nose	-	A2-11	A2-11	A2-11	A2-11	A2-15	A2-15	A2-15	A2-15
Spindle Bore diameter	mm	132 [161]	132 [161]	132 [161]	132 [161]	181	181	181	181
Standard Chuck Size	inch	18" [21"]	18" [21"]	18" [21"]	18" [21"]	21"	21"	21"	21"
Main Spindle Motor(Cont./30min)	kw	30/37	30/37	30/37	30/37	30/37	30/37	30/37	30/37
Mill Spindle Motor(Cont./30min)	kw	-	-	5.5/7.5	5.5/7.5	-	-	5.5/7.5	5.5/7.5
X/Z axis travel	mm	350/1530	350/2330	350/1530	350/2330	350/1530	350/2330	350/1530	350/2330
Guideway Type(X/Z)	-	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way	BOX Way
X/Z axis rapid traverse rate	m/min	20/18	20/18	20/18	20/18	20/18	20/18	20/18	20/18
Turret Index Type	-	Servo	Servo	Servo	Servo	Servo	Servo	Servo	Servo
Max. No. of Tools	ea	12	12	12 / BMT 75	12 / BMT 75	12	12	12 / BMT 75	12 / BMT 75
Turning tool shank size	mm	32	32	32	32	32	32	32	32
Boring bar diameter	mm	60	60	60	60	60	60	60	60
Turret Indexing Time (One station)	sec	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25
Tailstock Quill diameter	mm	160	160	160	160	160	160	160	160
Tailstock Quill Taper	MT	MT#4	MT#4	MT#4	MT#4	MT#5	MT#5	MT#5	MT#5
Machine Weight	kgf	9,200	13,200	9,200	13,200	9,200	13,200	9,200	13,200
Floor Space	Height	mm	2,354	2,354	2,354	2,354	2,354	2,354	2,354
	Length	mm	5,010	5,810	5,010	5,810	5,010	5,810	5,010
	Width	mm	2,202	2,183	2,202	2,183	2,202	2,183	2,202
Power Capacity	kVA	59	59	68	68	59	59	68	68
Controller		F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD	F0i- TD


DL S series (24"~32")

Integrated high rigidity bed and box way for powerful heavy duty cutting CNC Turning Center ranges from 24"to 32"

[] : option

SPECIFICATIONS		UNIT	DL 60L	DL 60LM	DL70	DL 70M
Swing over Bed(Max. swing dia.)	mm		1,030	1,030	1,030	1,030
Max. Turning Dia.	mm		900	900	900	900
Max. Turning Length	mm		3,200	3,200	1,000	1,000
Bar Capacity	mm		156	156	156	156
Max. Spindle Speed	rpm		1,200	1,200	750	750
Spindle Nose	-		A2-15	A2-15	A1-20	A1-20
Spindle Bore diameter	mm		181	181	320	320
Standard Chuck Size	inch		24" [32"]	24" [32"]	32"(Depending on User)	32"(Depending on User)
Main Spindle Motor(Cont./30min)	kw		37/45	37/45	37/45	37/45
Mill Spindle Motor(Cont./30min)	kw			11		11
X/Z axis travel	mm		470/3270	470/3270	470/1050	470/1050
Guideway Type(X/Z)	-		BOX Way	BOX Way	BOX Way	BOX Way
X/Z axis rapid traverse rate	m/min		12/10	12/10	12/18	12/18
Turret Index Type	-		Servo	Servo	Servo	Servo
Max. No. of Tools	ea		12	12 / BMT 85	12	12 / BMT 85
Turning tool shank size	mm		32	32	32	32
Boring bar diameter	mm		80	80	80	80
Turret Indexing Time (One station)	sec		0.25	0.25	0.25	0.25
Tailstock Quill diameter	mm		180	180	-	-
Tailstock Quill Taper	MT		MT#6	MT#6	-	-
Machine Weight	kgf		22,300	22,300	18,060	18,060
Floor Space	Height	mm	2,685	2,685	2,685	2,685
	Length	mm	7,437	7,437	5,237	5,237
	Width	mm	2,750	2,750	2,750	2,750
Power Capacity	kVA		71	81	71	81
Controller			F0i-TD	F0i-TD	F0i-TD	F0i-TD


DL S series (With SUB/Y Spindle)

Y axis Multi-task CNC Turning Center, which can cover all machining process with only one initial setting (DL 25Y / 25SY)

[] : option

SPECIFICATIONS		UNIT	DL 25MS	DL 25Y	DL 25SY
Swing over Bed(Max. swing dia.)	mm		710	710	710
Max. Turning Dia.	mm		400	400	400
Max. Turning Length	mm		1,000	1,000	1,000
Standard Chuck Size (Main/Sub)	inch		10" / 8" [6"]	10" / -	10" / 8" [6"]
Bar Capacity (Main/Sub)	mm		76 / 51	76 / -	76 / 65 [28]
Max. Spindle Speed (Main/Sub)	rpm		3,500 / Max. 4,000 [6,000]	3,500 / -	3,500 / Max. 4,000 [6,000]
Spindle Nose (Main/Sub)	-		A2-8 / A2-6 [A2-5]	A2-8 / -	A2-8 / A2-6 [A2-5]
Spindle Bore diameter (Main/Sub)	mm		86 / 76 [40]	86 / -	86 / 76 [40]
Main Spindle Motor(Cont./30min)	Main	kw	18.5 / 22	18.5 / 22	18.5 / 22
	Sub	kw	11 / 15	-	11 / 15
Mill Spindle Motor(Cont./30min)	kw		2.2 / 3.7	2.2 / 3.7	2.2 / 3.7
X/Z/B/Y axis travel	mm		210 / 1050 / 850 [950] / -	210 / 1050 / - / ±55	210 / 1050 / 850 [950] / ±55
Guideway Type	(X/Z)	-	Box way	Box way	Box way
	(B/Y)	-	Box way/-	-/Box way	Box way/Box way
X/Z/B/Y axis rapid traverse rate	m/min		20 / 24 / 16 / -	20 / 24 / - / 10	20 / 24 / 16 / 10
Turret Index Type	-		Servo	Servo	Servo
Max. No. of Tools	ea		12/BMT55	12/BMT55	12/BMT55
Turning tool shank size	mm		25	25	25
Boring bar diameter	mm		40	40	40
Turret Indexing Time (One station)	sec		0.2	0.2	0.2
Machine Weight	kgf		7,500	7,800	7,800
Floor Space	Height	mm	2,200	2,200	2,200
	Length	mm	4,105	4,105	4,105
	Width	mm	2,000	2,000	2,000
Power Capacity	kVA		45	48	48
Controller			FANUC 0i-TD [F-31iA]	FANUC 0i-TD [F-31iA]	FANUC 0i-TD [F-31iA]


DL V series

DL V series offers high-precision machining along with the minimized heated distortion. The box guideway, made of meehanite cast, provides necessary robustness for the greater accuracy in machining.

() : Model / [] : Option

SPECIFICATIONS	UNIT	DL 40V	DL 40VTT	DL 60V(L)	DL 60V(L)M
Swing over Bed(Max. swing dia.)	mm	400	400	610	610
Max. Turning Dia.	mm	320	320	450	450
Max. Turning Length	mm	200	200	450	450
Max. Spindle Speed	rpm	4,000	4,000	3,000	3,000
Spindle Nose	-	A2-6	A2-6	A2-8	A2-8
Spindle Bore diameter	mm	70	70	90	90
Standard Chuck Size	inch	8" [10"]	8" [10"]	12" [15",18"]	12" [15",18"]
Main Spindle Motor(Cont./30min)	kw	11/15	11/15	18.5/22	18.5/22
Mill Spindle Motor(Cont./30min)	kw	-	-	-	2.2/3.7
X/Z axis travel	mm	200/350	200/350	260/480	260/480
Guideway Type(X/Z)	-	BOX Way	BOX Way	BOX Way	BOX Way
X/Z axis rapid traverse rate	m/min	20/16	20/16	20/20	20/20
Turret Index Type	-	Servo	Servo	Servo	Servo
Max. No. of Tools	ea	8	8	12	12 / BMT 65
Turning tool shank size	mm	25	25	25	25
Boring bar diameter	mm	30	30	50	50
Turret Indexing Time (1st swivel)	sec	0.2	0.2	0.2	0.2
Machine Weight	kgf	5,500	8,500	6,200	6,350
Floor Space	Height	mm	3,125	2,700	2,700
	Length	mm	1,210	1,500	1,500
	Width	mm	3,430	2,780	2,780
Power Capacity	kVA	34	60	40	43
Controller		F0i-TD	F0i-TD	F0i-TD	F0i-TD


() : Model / [] : Option

SPECIFICATIONS	UNIT	DL 80V(L)	DL 80V(L)M	DL 100V	DL 100VM
Swing over Bed(Max. swing dia.)	mm	800	800	1,000	1,000
Max. Turning Dia.	mm	730	730	920	920
Max. Turning Length	mm	750	750	850	850
Max. Spindle Speed	rpm	2,000	2,000	1,800	1,800
Spindle Nose	-	A2-11	A2-11	A2-15	A2-15
Spindle Bore diameter	mm	104	104	108	108
Standard Chuck Size	inch	15" [18",21",24"]	15" [18",21",24"]	21" [24"]	21" [24"]
Main Spindle Motor(Cont./30min)	kw	22/30	22/30	37/45	37/45
Mill Spindle Motor(Cont./30min)	kw	-	2.2/3.7	-	7.5/11
X/Z axis travel	mm	390/780	390/780	480/860	480/860
Guideway Type(X/Z)	-	BOX Way	BOX Way	BOX Way	BOX Way
X/Z axis rapid traverse rate	m/min	20/20	20/20	20/20	20/20
Turret Index Type	-	Servo	Servo	Servo	Servo
Max. No. of Tools	ea	12	12 / BMT 75	12	12 / BMT 85
Turning tool shank size	mm	32	32	32	32
Boring bar diameter	mm	50	50	80	80
Turret Indexing Time (1st swivel)	sec	0.2	0.2	0.3	0.3
Machine Weight	kgf	9,800	9,950	15,000	15,000
Floor Space	Height	mm	3,390	3,740	3,740
	Length	mm	1,950	2,170	2,170
	Width	mm	3,170	3,275	3,275
Power Capacity	kVA	58	62	70	78
Controller		F0i-TD	F0i-TD	F0i-TD	F0i-TD


DLC series

Performance of high accurate milling and turning operations in one machine!
Rigid table base and column construction make realization of positioning accuracy and heavy duty machining!

[]: option

SPECIFICATIONS	UNIT	DLC-9/12(F)	DLC-10/12(F)	DLC-12/16(F)	DLC-12/16	DLC-16/20(F)	DLC-16/20	DLC-20/26	DLC-25/30
		CROSS FIX	CROSS FIX	CROSS FIX	CROSS MOVING	CROSS FIX	CROSS MOVING	CROSS MOVING	CROSS MOVING
Max. swing, Max. turning dia.	mm	1,200	1,200	1,600	1,600	2,000	2,000	2,600	3,000
Max. turning height	mm	800	800	1,015	1,300	1,100	1,750	1,800	1,985
Max. loading of workpiece	kg	4,000	4,000	6,000	6,000	10,000	10,000	15,000	25,000
Table diameter	mm	900	1,000	1,250	1,250	1,600	1,600	2,000	2,500
Table speed of turning	rpm	1~600	1~600	1~350	1~350	1~250	1~250	1~200	1~150
Number of table speed	steps	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2
Ram size	mm	220x220	220x220	240x240	240x240	240x240	240x240	240x240	240x240
Horizontal travel of ram head(X-axis)	mm	-200 ~ 1,130	-200 ~ 1,130	-250 ~ 1,480	-250 ~ 1,480	-250 ~ 1,780	-250 ~ 1,780	-250 ~ 2,200	-250 ~ 2,650
Vertical travel of ram head(Z-axis)	mm	700	700	900	900	1,000	1,000	1,100	1,200
Vertical travel of cross rail(W-axis)	mm	-	-	-	200x3step	-	250x3step	1,100	1,200
Rapid traverse ram head(X,Z-axes)	mm/min	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000
Rapid traverse cross rail(W-axis)	mm/min	-	-	-	500	-	500	1,500	500
Cutting feed rate(X,Z-axes)	mm/min	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000
Cutting feed rate(C-axis)	rpm	3	3	2	2	2	2	2	2
Table motor	kW	AC 30/37	AC 30/37	AC 37/45	AC 37/45	AC 37/45	AC 37/45	AC 45/55	AC 45/55
Milling spindle motor	kW	AC 11/15	AC 11/15	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5
X,Z-axes servo motor	kW	AC 4.0	AC 4.0	AC 4.0	AC 4.0	AC 7.0	AC 7.0	AC 7.0	AC 7.0
C-axis servo motor	kW	-	-	AC 4.0	AC 4.0	AC 4.0	AC 4.0	AC 7.0	AC 7.0
W-axis servo motor	kW	-	-	-	AC 4.0	-	AC 7.0	AC 7.0	AC 7.0
Total power capacity	KVA	65/70	65/70	75/80	75/80	75/80	75/80	82/90	82/90
Machine weight	kg	18,500	19,000	24,000	27,000	35,000	38,000	47,000	57,000
Controller		F31i-B							


DLM series

Performance of high accurate milling and turning operations in one machine!
Rigid table base and column construction make realization of positioning accuracy and heavy duty machining!

[]: option

SPECIFICATIONS	UNIT	DLM-9/12(F)	DLM-10/12(F)	DLM-12/16(F)	DLM-12/16	DLM-16/20(F)	DLM-16/20	DLM-20/26	DLM-25/30
		CROSS FIX	CROSS FIX	CROSS FIX	CROSS MOVING	CROSS FIX	CROSS MOVING	CROSS MOVING	CROSS MOVING
Max. swing, Max. turning dia.	mm	1,200	1,200	1,600	1,600	2,000	2,000	2,600	3,000
Max. turning height	mm	800	800	1,015	1,300	1,100	1,750	1,800	1,985
Distance from table to spindle end	mm	890	890	920	1,200	1,000	1,655	1,700	1,890
Max. loading of workpiece	kg	4,000	4,000	6,000	6,000	10,000	10,000	15,000	25,000
Table diameter	mm	900	1,000	1,250	1,250	1,600	1,600	2,000	2,500
Table speed of turning	rpm	1~600	1~600	1~350	1~350	1~250	1~250	1~200	1~150
Number of table speed	steps	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2
Ram size	mm	220x220	220x220	240x240	240x240	240x240	240x240	240x240	240x240
Spindle speed	rpm	1~2,500	1~2,500	1~2,000	1~2,000	1~2,000	1~2,000	1~2,000	1~2,000
Spindle taper standard	-	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50
Horizontal travel of ram head(X-axis)	mm	-200 ~ 1,130	-200 ~ 1,130	-250 ~ 1,480	-250 ~ 1,480	-250 ~ 1,780	-250 ~ 1,780	-250 ~ 2,200	-250 ~ 2,650
Vertical travel of ram head(Z-axis)	mm	700	700	900	900	1,000	1,000	1,100	1,200
Vertical travel of cross rail(W-axis)	mm	-	-	-	200x3step	-	250x3step	1,100	1,200
Rapid traverse ram head(X,Z-axes)	mm/min	10,000	10,000	10,000	10,000	10,000	10,000	10,000	10,000
Rapid traverse cross rail(W-axis)	mm/min	-	-	-	500	-	500	1,500	500
Cutting feed rate(X,Z-axes)	mm/min	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000
Cutting feed rate(C-axis)	rpm	3	3	2	2	2	2	2	2
Table motor	kW	AC 30/37	AC 30/37	AC 37/45	AC 37/45	AC 37/45	AC 37/45	AC 45/55	AC 45/55
Milling spindle motor	kW	AC 11/15	AC 11/15	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5
X,Z-axes servo motor	kW	AC 4.0	AC 4.0	AC 4.0	AC 4.0	AC 7.0	AC 7.0	AC 7.0	AC 7.0
C-axis servo motor	kW	-	-	AC 4.0	AC 4.0	AC 4.0	AC 4.0	AC 7.0	AC 7.0
W-axis servo motor	kW	-	-	-	AC 4.0	-	AC 7.0	AC 7.0	AC 7.0
Total power capacity	KVA	65/70	65/70	75/80	75/80	75/80	75/80	82/90	82/90
Machine weight	kg	19,000	20,000	25,000	28,000	37,000	40,000	50,000	60,000
Controller		F31i-B							


DLE series

DLE Series is a cost-effective model to achieve high turning capability. DLE Series (M) type has a live spindle that performs drilling and tapping and boring operations as well as turning.

[]: option

SPECIFICATIONS	UNIT	DLE 10F	DLE 12F	DLE 12	DLE 16F	DLE 16	DLE 20	DLE 25
		CROSS FIX	CROSS FIX	CROSS MOVING	CROSS FIX	CROSS MOVING	CROSS MOVING	CROSS MOVING
Max. swing, Max. turning dia.	mm	1,200	1,600	1,600	2,000	2,000	2,500	3,000
Max. turning height	mm	800	900	1,300	1,000	1,600	1,700	1,800
Max. loading of workpiece	kg	4,000	6,000	6,000	10,000	10,000	15,000	25,000
Table diameter	mm	1,000	1,250	1,250	1,600	1,600	2,000	2,500
Table speed of turning	rpm	1~600	1~350	1~350	1~250	1~250	1~200	1~150
Number of table speed	steps	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2
Ram size	mm	220x220	220x220	220x220	220x220	220x220	240x240	240x240
Horizontal travel of ram head(X-axis)	mm	-200 ~ 1,300	-200 ~ 1,500	-200 ~ 1,500	-250 ~ 1,700	-200 ~ 1,700	-200 ~ 1,900	-200 ~ 2,100
Vertical travel of ram head(Z-axis)	mm	800	900	900	1,000	1,000	1,100	1,200
Vertical travel of cross rail(W-axis)	mm	-	-	600 (200x3step)	-	750 (250x3step)	750 (250x3step)	1000 (250x4step)
Rapid traverse ram head(X,Z-axes)	mm/min	10,000	10,000	10,000	10,000	10,000	10,000	10,000
Rapid traverse cross rail(W-axis)	mm/min	-	-	500	-	500	500	500
Cutting feed rate(X,Z-axes)	mm/min	3,000	3,000	3,000	3,000	3,000	3,000	3,000
Cutting feed rate(C-axis)	rpm	3	2	2	2	2	2	2
Table motor	kW	AC 30/37	AC 30/37	AC 30/37	AC 30/37	AC 30/37	AC 45/55	AC 45/55
Milling spindle motor	kW	AC 11/15	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5
X,Z-axes servo motor	kW	AC 4.0	AC 4.0	AC 4.0	AC 7.0	AC 7.0	AC 7.0	AC 7.0
C-axis servo motor	kW	-	AC 4.0	AC 4.0	AC 4.0	AC 4.0	AC 7.0	AC 7.0
W-axis servo motor	kW	-	-	AC 4.0	-	AC 7.0	AC 7.0	AC 7.0
Total power capacity	KVA	68/73	68/73	68/73	68/73	68/73	82/87	82/87
Machine weight	kg	15,000	18,500	20,500	23,500	26,000	43,000	53,000
Controller		FOi-TD						


[]: option

SPECIFICATIONS	UNIT	DLE 10MF	DLE 12MF	DLE 12M	DLE 16MF	DLE 16M	DLE 20M	DLE 25M
		CROSS FIX	CROSS FIX	CROSS MOVING	CROSS FIX	CROSS MOVING	CROSS MOVING	CROSS MOVING
Max. swing, Max. turning dia.	mm	1,200	1,600	1,600	2,000	2,000	2,500	3,000
Max. turning height	mm	800	900	1,300	1,000	1,600	1,700	1,800
Distance from table to spindle end	mm	940	1,040	1,440	1,140	1,740	1,840	1,940
Max. loading of workpiece	kg	4,000	6,000	6,000	10,000	10,000	15,000	25,000
Table diameter	mm	1,000	1,250	1,250	1,600	1,600	2,000	2,500
Table speed of turning	rpm	1~600	1~350	1~350	1~250	1~250	1~200	1~150
Number of table speed	steps	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2	Auto-2
Ram size	mm	220x220	220x220	220x220	220x220	220x220	240x240	240x240
Spindle speed	rpm	1~2,500	1~2,500	1~2,500	1~2,500	1~2,500	1~2,500	1~2,500
Spindle taper standard	-	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50	ISO 7/24 NO.50
Horizontal travel of ram head(X-axis)	mm	-200 ~ 1,300	-200 ~ 1,500	-200 ~ 1,500	-250 ~ 1,700	-200 ~ 1,700	-200 ~ 1,900	-200 ~ 2,100
Vertical travel of ram head(Z-axis)	mm	800	900	900	1,000	1,000	1,100	1,200
Vertical travel of cross rail(W-axis)	mm	-	-	600 (200x3step)	-	750 (250x3step)	750 (250x3step)	1000 (250x4step)
Rapid traverse ram head(X,Z-axes)	mm/min	10,000	10,000	10,000	10,000	10,000	10,000	10,000
Rapid traverse cross rail(W-axis)	mm/min	-	-	500	-	500	500	500
Cutting feed rate(X,Z-axes)	mm/min	3,000	3,000	3,000	3,000	3,000	3,000	3,000
Cutting feed rate(C-axis)	rpm	3	2	2	2	2	2	2
Table motor	kW	AC 30/37	AC 30/37	AC 30/37	AC 30/37	AC 30/37	AC 45/55	AC 45/55
Milling spindle motor	kW	AC 11/15	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5	AC 15/18.5
X,Z-axes servo motor	kW	AC 4.0	AC 4.0	AC 4.0	AC 7.0	AC 7.0	AC 7.0	AC 7.0
C-axis servo motor	kW	-	AC 4.0	AC 4.0	AC 4.0	AC 4.0	AC 7.0	AC 7.0
W-axis servo motor	kW	-	-	AC 4.0	-	AC 7.0	AC 7.0	AC 7.0
Total power capacity	KVA	70/75	70/75	70/75	70/75	70/75	84/89	84/89
Machine weight	kg	16,000	20,000	22,000	25,000	27,500	45,000	55,000
Controller		FOi-TD						


DM V series

High precision machining. The wide table that easily accommodates large workpiece, and the LM guide with greater speed and higher accuracy satisfy you with optimal productivity.

[]: option

SPECIFICATIONS	UNIT	DM 42V	DM 42VL	DM 52VL	DM 65V/40(BBT50)	FM 50V	
X/Y/Z-axis travel	mm	600/420/510	765/420/510	1020/520/510	1280/670/640	800/520/510	
Spindle nose to table surface	mm	150~660	150~660	150~660	150~790	150~660	
Distance from spindle center to column	mm	476	525	525	707	560	
X/Y/Z-axis rapid traverse	m/min	48/48/36	36/36/30	36/36/30	36/36/30	60/60/36	
Slide Type	-	LM Guide	LM Guide	ROLLER	ROLLER	ROLLER	
Table dimensions	mm	700x400	920x440	1,100x550	1,400x700	950x550	
Maximum load	kgf	250	600	700	1,500	700	
Spindle Taper	-	BBT40	BBT40	BBT40	BBT40(BBT50)	BBT40	
Spindle speed (OPT)	rpm	8,000	8,000 [12,000]	8,000 [12,000]	8,000 [12,000](6,000)	15,000	
Spindle Power Output (Max./Cont.)	kW	7.5/11	11/15	11/15	11/15	15/18.5/22	
Spindle drive method	-	Belt	Belt	Belt	Belt	Direct [Built-in]	
Tool changing time T.T/C.C	sec	1.3 / 3.9	1.3 / 3.9	1.3 / 3.9	1.3(2.45) / 3.9(5.5)	1.5 / 4.2	
Tool change type	type	Twin Arm	Twin Arm	Twin Arm	Twin Arm	Twin Arm	
Method of tool selection	type	Memory random	Memory random	Memory random	Memory random	Memory random	
Tool storage capacity	EA	24	24[30,40]	24[30,40]	30[40](24)	30	
Pull stud	type	PS 806	PS 806	PS 806	PS 806(MAS403 P50T-1)	PS 806	
Max. tool weight	kgf	7	7	7	7(15)	7	
Max. tool length	mm	300	300	300	300	300	
Max. tool diameter (without adjacent)	mm	80[150]	80[150]	80[150]	85[125] (127[200])	85[125]	
Machine Weight	kgf	4,000	5,200	5,700	7500(7700)	7,500	
Floor Space	Height	mm	2,660	2,700	2,700	2,940	3,175
	Length	mm	2,050	2,400	2,600	3,300	2,600
	Width	mm	2,595	2100	2100	2,350	2,200
Electric Power Supply	KVA	28	31	31	36(38)	45	
Controller		F 0i-MD	F 0i-MD	F 0i-MD	F 0i-MD	F 0i-MD	


DM VC series

- High productivity with rapid change of dual pallet
- Precised machining with BIG Plus system of Spindle
- High productivity with High power, Heavy duty cutting with Rapid travers

[]: option

SPECIFICATIONS	UNIT	DM 43VC	DM 43VCD
X/Y/Z-axis travel	mm	600/430/570	600/430/570
Spindle nose to table surface	mm	200~770	200~770
Distance from spindle center to column	mm	505	505
X/Y/Z-axis rapid traverse	m/min	48/48/36	48/48/36
Slide Type	-	LM Guide	LM Guide
Table dimensions	mm	700x450	2-700x475
Maximum load	kgf	1,000	2-300
Spindle Taper	-	BBT40	BBT40
Spindle speed (OPT)	rpm	8,000 [12,000]	8,000 [12,000]
Spindle Power Output (Max./Cont.)	kW	11/15	11/15
Spindle drive method	-	Belt	Belt
Tool changing time T.T/C.C	sec	1.3 / 3.9	1.3 / 3.9
Tool change type	type	Twin Arm	Twin Arm
Method of tool selection	type	Memory random	Memory random
Tool storage capacity	EA	30[24,40]	30[24,40]
Pull stud	type	PS 806	PS 806
Max. tool weight	kgf	7	7
Max. tool length	mm	300	300
Max. tool diameter (without adjacent)	mm	85[125]	85[125]
Machine Weight	kgf	6,500	7,000
Floor Space	Height	mm	2,735
	Length	mm	2,375
	Width	mm	3,500
Electric Power Supply	KVA	37	37
Controller		F 0i-MD	F 0i-MD

DL G SERIES
DL T SERIES
DL TT SERIES
DL R SERIES
DL B SERIES
DL S SERIES
DL V SERIES
DL C SERIES
DL M SERIES
DL E SERIES
DM V SERIES
DM VC SERIES
DT SERIES


DT series

The best in-class performance tapping center with powerful function

() : Model / [] : Option

SPECIFICATIONS		UNIT	DT 420(L)	DT 420A(L)	DT 400D(A)
Size		mm	660 (800) × 420	660 (800) × 420	650 × 1,000
Max. loading capacity		kg	250	250	200 × 2
Pallet change time		sec.	-	-	4.8
X/Y/Z axis		mm	560 (700) / 420 / 300	560 (700) / 420 / 300	520 / 400 / 300 (410)
Distance from table surface to spindle nose		mm	200-500 (170-470)	200-630 (170-600)	200-500 (610)
Spindle taper		BT	BT30 [BBT30]	BT30 [BBT30]	BT30 [BBT30]
Max. speed		rpm	10,000 [15,000 / 24,000]	10,000 [15,000 / 24,000]	10,000 [15,000 / 24,000]
Spindle motor (S6-10%) 1min/Cont.		kW	12.0 / 4.8 (Std.)	12.0 / 4.8 (Std.)	12.0 / 4.8 (Std.)
Rapid Traverse rate	X/Y/Z	m/min	56 / 56 / 56 (48 / 48 / 56)	56 / 56 / 56 (48 / 48 / 56)	48 / 48 / 56
Tool shank type		-	MAS-BT30 [BBT30]	MAS-BT30 [BBT30]	MAS-BT30 [BBT30]
Pull stud type		-	MAS-P30T-1	MAS-P30T-1	MAS-P30T-1
Tool storage capacity		pcs	14 [21]	20 [26]	14 (20 [26])
Max. tool diameter		mm	80	80 [64]	80 (80 [64])
Max. tool length		mm	200	200	200
Max. tool weight		kg	3.0	3.0	3.0
Tool selection method		-	Turret (Fixed address)	Twin Arm (Random)	Turret / Twin Arm
Tool change time	T-T	sec	1.1	1.1	1.1
	C-C	sec	1.9	1.8	1.9 (1.8)
Power supply		-	AC380V ±10%, 55Hz ±5Hz	AC380V ±10%, 55Hz ±5Hz	AC380V ±10%, 55Hz ±5Hz
Power capacity		kVA	25	25	25
Size(including coolant tank)	WxLxH	mm	1,720 (2,064)×2,495×2,656	1,720 (2,064)×2,495×2,656	1,800 (2,000)×3,400×3,115
Weight		kg	2,500 (2,700)	2,500 (2,700)	4,000
Controller			S-828D [M70V / F 0i-MD]		

FFG
FAIR FRIEND GROUP

Establish 44 production bases of machine tools in the world and create 28 brands

Technological FFG Drives the Future