


Vertical Machining Center

TMV-850QII/1050QII


Tongtai Machine & Tool Co., Ltd.

Headquarters

No.3, Luke 3rd Rd., Luzhu Dist., Kaohsiung City 82151, Taiwan

www.tongtai.com.tw

Taoyuan Branch TEL: +886-3-4551399 FAX: +886-3-4559730 TEL: +886-4-23589600 FAX: +886-4-23589993 Taichung Branch Japan Branch TEL: +81-047-712-0835 FAX: +81-047-712-0870 Europe Branch TEL: +31-161-454639 TEL: +603-78597113 FAX: +603-78597115 Malaysia Branch TEL: +84-24-62766090 Vietnam Branch Thailand Branch TEL: +66-2-3164708-10 FAX: +66-2-3164711 Indonesia Office

MEMBER OF TIGROUP

China Operation Center


Shuzhou Tong-yu Machine & Tool Co., Ltd.

No.555 Huahong Rd., Economic Development Zone of Wujiang, Suzhou City, Jiangsu Province, China

TEL: 86-512-63430168 FAX: 86-512-63431622

E-mail: sales@tong-yu.com.cn www.tongtai.com.tw/cn

TEL: +86-27-84586587 Wuhan Branch

Chongqing Branch Guandong Branch TEL: +86-769-81158198 FAX: +86-769-81158108 Tianjin Branch TEL: +86-22-24417640 FAX: +86-22-24416738 Shanghai Office TEL: +86-21-24208138 FAX: +86-21-34073262 TEL: +86-24-24142968 FAX: +86-24-24115782 Shenyang Office

Members of TTGroup

Honor Seiki Co., Ltd. TEL: 886-7-9759888 FAX: 886-7-9759999 www.honorseiki.com

Asia Pacific Elite Corp. TEL: 886-4-23589313

TEL: 886-6-3841155 FAX: 886-4-23588913 FAX: 886-6-3841177 www.apeccnc.com www.quicktech.com.tw

Quick-Tech Machinery Co., Ltd. PCI-SCEMM


TEL: 33-4-77426161 FAX: 33-4-77426023 www.pci.fr

ANGER Machining GmbH TEL: 43-7229-71041-0 FAX: 43-7229-71041-199

www.anger-machining.com

MEMBER OF TI GROUP www.tongtai.com.tw

TMV-850QII/1050QII


Main structure

X/Y/Z axis specification

Travel


X/Y/Z axis

TMV-850QII 850 / 600 / 530 mm TMV-1050QII 1,050 / 600 / 530 mm

Rapid traverse


X/Y/Z axis 48/48/48 m/min

Chip-proof telescopic cover


Ballscrew & rigid linear guide way


Finite Element Analysis – FEA

FEA is applied in the machine design to ensure structural integrity. It benefits on high riqidity, high accuracy, and excellent productivity


Preloaded Ballscrews

We make pre-tensions on ball screws to maintain the positioning precision under the influence of thermal expansion effect on ball screws and meanwhile to decrease the bearing loads on ball screws.


Dual chip augers are standard and the flushing system is optional for increasing the ability of chip disposal and decreasing the cleansing time.


Ergonomic design

The ergonomic design facilitates the operator in monitoring the production process during program editing. It reduces mistakes and improves working efficiency.


Main structure

Automatic Tool Changer

In TMV-850QII and TMV-1050QII series, the standard capacity of the tool magazine is 24 pieces. It uses a rapid tool changer to shorten idle time and achieves the goal of high efficiency machining.

Tool capacity 24 (30) pcs

Tool changing time

T to T: 2.0 sec C to C: 3.4 sec


Belt type spindle

Standard

Belt-type: 8,000 rpm

Optional

Belt-type: 10,000 rpm

· Spindle is connected with motor by belt

· Coolant through spindle is available

Spindle cooler is available

Spindle cooler (Opt.)


To reduce the thermal displacement, spindle chiller is available as optional equipment, which could automatically adjusted spindle temperature according to machine temperature.


Coolant through spindle (C.T.S) (Opt.)

The coolant through spindle is available. It improves machining speed and extends the tool life. Moreover, it allows efficient metal chip removal during deep hole machining and improves the workpieces' precision.


Spindle with air purge and labyrinth design avoids coolant and metal chips into the spindle.

Direct-drive type (Opt.)

Direct-drive type: 8,000 rpm \ 10,000 rpm

Direct-drive motor


Coolant through spindle is available (a T8 motor only)

Spindle cooler (Opt.)

To reduce the thermal displacement, spindle chiller is available as optional equipment, which could automatically adjusted spindle temperature according to machine temperature.


Spindle with air purge and labyrinth design avoids coolant and metal chips into the spindle.

Main structure

Table size (L×W)

	850QII	1050QII	
L	950	1,100	
W	600	600	

Unit: mm

Working area (L×W×H)

	850QII	1050QII
L	850	1,050
W	600	600
Н	530	530


nit : mm

Fine ground table surface with excellent flatness.

Maximum table load 800 kg

Table height from floor 900 mm

Working area


Examples of application


Machining efficiency improvement test

The below graphs show the comparison between TMV-850A and TMV-850QII. In the practical applications, the TMV-850QII saves 10% more machining time than the TMV-850A. Furthermore, to compare the different machining modes, the TMV-850Q has better performance than TMV-850A, especially in tapping.

Cycle time comparison


Machining modes comparison


Peripheral accessories

Precision testing


For assuring assembly precision, Tongtai not only sets internal controls through standard operating procedures, but also has established self-checking lists for each machine assembly. Engineers follow the lists to ensure setting and testing for improving the quality of products.


Customization (Opt.)

With an excellent R&D team, Tongtai is able to offer customization with optional solutions.


Tongtai- Technical Application Center

The purpose of T-TAC is to take care of customer's machining solution actively. Based on the outstanding technical applications, Tongtai is able and willing to provide advanced machining technologies, machining solutions as well as trial tests to its customers and ensures them of excellent experiences in machine operation, maintenance convenience and machine availabity.


Solutions Contents Product Through the manufacturing progress and jig & fixture plans, Tongtai's nanufacture skilled staff will manufacture the first piece for understanding the client's corresponding demands. test By introducing innovative technologies and adding the extra functions, T-TAC is available to provide brand-new solutions. Our technical staff will test current problems, which clients have, in the same machine model for processing problem diagnosis and providing technology possible solutions. Furthermore, our skilled staff is able to provide the services at the client's factory. T-TAC is open to train current clients, potential customers, agents, Training teachers/students, and employees and to strengthen their abilities. T-TAC is also an excellent platform to launch new products/technologies by cooperation with software/hardware suppliers. With presentation of highly reliable products/technologies, it's possible to provide higher efficiency and availability solutions than currently existing ones.


TMV-850QII/1050QII Vertical Machining Center

Crainadl


Spindle output and torque chart

Belt type spindle (All series CTS is optional)


Std. α6 (7.5/5.5 kW) 8,000 rpm (Opt. 10,000 rpm)


Opt. αP15 (9/7.5 kW) 8,000 rpm


Opt. α12 (15/11 kW) 10,000 rpm


Direct-drive type (All series CTS is optional)


Opt. α12 (15/11 kW) 10,000


Opt. αT8 (11/7 kW) 10,000/15,000 rpm


Opt. βiT12 10,000 rpm


Machine dimension


• TMV-850QII


• TMV-1050QII


Optional accessories

Coolant through spindle


Tool breakage detector


Tri-color warming light


A/C for electrical cabinet


Spindle chiller


Oil skimmer


Oil mist collector


Transformer


4th axis


Chip conveyor


Coolant gun


Sub-operation box


Specifications


Item	Specification	Unit	TMV-850QII	TMV-1050QII
Table	Table size (L×W)	mm	950 x 600	1,100 x 600
	Max. table load	kg	800	
	Table height from floor	mm	900	
	T-slot (size×No.)	mm	18x5	
Spindle	Spindle taper		7/24 Taper No.40	
	Spindle speed	rpm	8,000 (10,000) (15,000)	
Travel	X/Y/Z axis travel	mm	850 / 600 / 530	1,050 / 600 / 530
	Spindle nose to table	mm	100-630	
Feed	X/Y/Z axis rapid traverse	m/min	48 / 48 / 48	
	Cutting feedrate	mm/min	1-12,000	
ATC	Tool shank		BT-40	
	Tool capacity	рс	24 (30)	
	Max. tool diameter	mm	Ø89	
	Max. tool diameter (w/o adjacent tool)	mm	Ø125	
	Max. tool lenght	mm	250	
	Max. tool weight	kg	7	
Motors	Spindle motor (50% ED)	kW	7.5/5.5 (9/7.5) (15/11)	
	X/Y/Z axis servo motor	kW	4.5/4.5/5.5	
Machine size	Width x Depth x Height	mm	2,200 x 3,260 x 2,810	2,500 x 3,260 x 2,810
	Weight	kg	5,500	5,900
Controller			FANUC 0i-MF	

O Specifications may be changed without prior notifications