Southwestern Industries, Inc.
TRAK DPMV3 Bed Milling Machine with the ProtoTRAK VM CNC

Machine specifications

· Table size - 50” x 10”

· T-slots (number x width x pitch) – 3 x .63” x 2.48”

· Travel (X, Y, Z axis) – 31” x 17” x 21”

· Quill diameter – 4.13”

· Spindle Taper - #40

· Spindle speed range RPM – 200-5000

· Spindle center to column of face – 19.2”

· Spindle motor power – 5 HP

· Power requirement – 50 HZ/60 HZ; 3 Phase; 220V; 30 FLA

· Machine net weight – 4070 lbs.

· Maximum weight on table – 1320 lbs.

· Height of table from bottom of bed – 38”

· Maximum spindle nose to table – 21”

· Minimum table height – 85”

· Maximum table height – 100”

· Width of machine including table – 73”

· Length of electric box door closed – 76”

· Overall width including full table traverse – 104”

· Overall length with electrical door open – 100”

· Footprint (width x depth) – 24” x 44”

· Way surface – dovetail x axis, square ways Y and Z axis

· Weight (approximate) net – 4100 lbs.

· Weight (approximate) shipping – 4400 lbs.

· Pallet size – 6’ x 6’

· Maximum work capacities – Drilling (mild steel) max. dia. 1.00”; tapping, 5/8”; milling capacities, 5 inch3/min

· Way surfaces hardened and ground

· Turcite coating on all slide ways

· Automatic lubrication pump

· Quill diameter 4.13"

ProtoTRAK VM CNC - the control on the TRAK V Series Bed Mills

Hardware Specifications

· Two or three-axis CNC, three-axis DRO

· Pentium processor with built-in video and Ethernet cards

· 32 MB or RAM with expansion slots available

· Hard drive

· TEAC floppy disk drive

· Ports and connectors: P/S 2 keyboard and mouse, RS232, RJ45

· 10.4” color active-matrix display

· Override of programmed feedrate and rapid with graphical indicator

· Polycarbonate sealed membrane with LED status lights

· Gasket sealed enclosures

· Brushless A.C. servomotors rated at 704 in-oz continuous torque

· Integrated motor encoders with .000025" underlying resolution.

· 250 IPM rapid traverse

· Precision ground ballscrews in the table, saddle, and column

· Programmable spindle speed

· Override of programmed spindle speed with graphical indicator

· Electronic handwheels

· Yaskawa AC spindle drive

· Digital servo amplifiers custom designed for mill operation

· Auxiliary functions: spray mist, coolant, spindle off and an input to a programmable rotary table or indexer

· Tapping with a floating tapping head

Software Specifications

· Windows(operating system with access to Windows(desktop

· Versatile: select between manual, two or three-axis CNC

· Auto Geometry Engine

· Two or three-axis circular interpolation

· Linear interpolation

· Six modes of operation

· Color graphics with adjustable views

· Icon-prompted tool set-up

· Automatic diameter cutter compensation

· Tool length offsets with modifiers

· Advanced diagnostic routines

· Jog and Power feed in DRO mode

· Selectable fine/course manual traverse

· Go To – traverse stops at dimension selected

· Automatic return to absolute zero

· Incremental and Absolute position readout

· Teach-in of manual moves

· Inch/mm selectable

· Scaling of print data

· Alpha-numeric program names

· Event comments

· Selectable tool path or part geometry programming

· Convenient canned cycles for all geometry

· Circular, rectangular or irregular pockets, islands and profiles

· Helix and thread milling routines

· Repeat of programmed events

· LOOK – program graphics with a single button push

· List step – graphics with programmed events displayed

· Conrad – one input for automatic corner radius

· Incremental and Absolute programming

· Subroutine and copy of programmed events

· Mirror with selectable cutting order

· Rotate

· Program diagnostics

· CAD/CAM interface

· Math helps with prompted graphical interface

· Tool stepover adjustable for pocket routines

· Selectable ramp or plunge cutter entry

· Spreadsheet editing(
· Global data change

· Clipboard to copy events between programs

· Trial run

· TRAKing(– manual control of CNC program run

· Real time run graphics with tool icon

· Access to networked drives

· Automatic file back-up routine

Service

· The SWI Customer Service Group provides after-sale support over the telephone via a toll-free service number - (800) 367-3165.

· Machine design makes self-service easy for when the customer is able to resolve the problem.

· Express Exchange program in which nearly all electronic and mechanical sub-assemblies are in stock. In response to a problem, any parts you need may be shipped to arrive the next day.

Available Options/Accessories

· TRAK Sensors for table and saddle

· Glass scales for table and saddle

· Power drawbar

· Remote stop/go switch

· Coolant pump

· Offline programming software

· Converters

· Limit switches

· Halogen work lamp

F10373-10, Rev 06-11-02 - TRAK DPMV3 Bed Milling Machine with ProtoTRAK VL CNC Page 3 of 3

