

HGA400


Full closed-loop control technology, suitable for the machining of precision mold & die and precision parts machining.

- ✚ The ability of “ 0.1μ Feeding and 1μ Cutting”, strong anti-vibration performance and less tool wear.
- ✚ Real-time on-machine measurement evaluation and real-time intelligent modification of intermediate machining process.
- ✚ Optionally equipped with laser tool-length calibrator to effectively monitor tool profile, tool wear and spindle thermal elongation.
- ✚ Jingdiao high-speed and high-precision spindle.

HGA400

Technical Specification

Items	Standard Value
Position Accuracy (X/Y/Z) mm/(in)	0.002/0.002/0.002(0.00008"/ 0.00008"/ 0.00008")
Repeatability (X/Y/Z) mm/(in)	0.0018/ 0.0018/ 0.0018 (0.00007"/ 0.00007"/ 0.00007")
Travel (X/Y/Z) mm/(in)	400/400/200 (15.7"/ 15.7"/ 7.9")
Worktable Size mm/(in)	530×430 (20.9"×16.9")
Max. Load Kg/(lb)	300 (661.5)
Max. Spindle Speed r/min	28,000
Tool Holder Type	HSK-E32
Tool Magazine Capacity	20
Max. Rapid Rate (X/Y/Z) m/min (in/min)	15(590)
Max. Feed Rate (X/Y/Z) m/min (in/min)	10(393)
Drive System	AC servo
Voltage	3-Phase, 380V/50Hz, or Customized
Air Pressure MPa (psi)	≥ 0.52 (75.4)
Machine Weight Kg (lb)	4,600 (10,143)

+ Above parameters have been calibrated With reference to International standard ISO230-2.


Standard

- + JD50 Control System
- + Full Closed-loop Control With Grating Scale
- + Spindle & Ballscrew Chiller
- + In-machine Chip Conveyor
- + Servo Tool Magazine
- + Coolant Tank
- + Contact Tool Cailibrator
- + Handwheel
- + Jingdiao On-machine Measurement System


Optional

- + Umbrella-type Tool Magazine With 16 Positions (Manipulator Type)
- + Coolant Chilling System
- + Bag Type Filtration System
- + Probe
- + Oil Mist Separator
- + Laser Tool Cailibrator

Machine Dimension


Front View


Left View