Southwestern Industries, Inc.
TRAK K2 EMX Knee Mill
with the ProtoTRAK EMX CNC

TRAK K2 EMX Machine Specifications
· ProtoTRAK Control model -EMX

· Table Size-50" X 10"

· Table Travel -31"

· Saddle Travel-15.5"

· Knee Travel:-13.5"

· Ram Travel-21"

· Maximum Quill Travel-5"

· Quill Diameter-3.375"

· Spindle Taper-R8

· Spindle Speed Range -70-4200 RPM

· Head Tilt-45° forward and back, 90° left and right

· Quill feeds per rev-0.0015”, 0.003”, 0.006”

· Spindle Motor- vari-speed-3 HP

· Power Requirement Control-110V; 1P; 8A

· Power Requirements Machine -220/440V; 3P; 8.5/4.3A

· Maximum Weight on Table-850 lbs

· Machine Weight:-2820 lbs

· Machine dims: l x w x h-71" x 59" x 87"

· Maximum rapid feed-100 IPM

· Way surface type-Dovetail: X, Y, Z

· Precision 7207 CP4 Spindle bearings

· Chrome hardened and ground quill

· Slide ways are Turcite coated

· Wide way surfaces are hardened and ground

ProtoTRAK EMX CNC

Control Hardware Specifications

· Two-axis CNC, three-axis DRO

· Digital Servo Amplifiers – custom designed for ProtoTRAK operation

· D.C. Servo Motors – rated at 280 in-oz. Continuous torque are twice that required

· Precision Ground Ball Screws – in the table and saddle

· Modular Design – simplifies service and maximized uptime

· 115V/60HZ/15 amps

· Feedrate Override of programmed feedrate and rapid

· Polycarbonate Sealed Membrane Keypad and Gasket Sealed Control

· Enclosures to lock out contamination

· 7.4” LCD with adjustable contrast

· Floppy Disk Storage for part programs

· Rugged Industrial PC

Software

· Part geometry programming – the tool path is generated for you automatically

· Diameter Cutter Compensation – allows programming of the part rather than the center of the tool path

· Circular interpolation – makes arcs and any size hole easy to do with standard tools

· Linear Interpolation – to machine lines at any angle

· Conrad – provides automatic corner radius programming with one data input

· Incremental and Absolute – programming can even be mixed within an event

· Error Messages – to identify programming mistakes

· Fault Messages – for system self-diagnostics

· Program Downloading – from offline CAD/CAM systems via a modified FANUC 6 post-processor

· Teach – to program manual position and mill moves

· Parts Graphics display

· Look – a single button press to view graphics during programming

· Math Help – for finding points in a prompted format with graphical representation of prompts

· Machine Tool Error Compensation and Backlash Compensation custom set on mill after installation

· Selectable Inch/mm measurement readout

· Jog of X and Y from 1 to 100 inches per minute

· Continue Mill to eliminate repetitive data inputs while programming

Programmed Canned Cycles

· Posn/Drill – single point

· Bolt Hole – series of points evenly spaced around a circle

· Mill – straight line in any direction

· Arc – any portion of a circle

· Pocket – a rectangle or circle and all the material inside, includes finish cut

· Frame – a perimeter of a rectangle or circle, includes finish cut

· Repeat – of programmed events with or without offset

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 option / accessories

· Remote Stop/Go Switch

· Power drawbar

· Halogen worklamp

· Chip pan

· Knee power feed

· Coolant pump

· Table guard

· Vise

· USB memory stick

· Auto lube pump

· Spray coolant

F10373-19, 06-20-07 - TRAK K2 EMX Knee Mill with the ProtoTRAK CNC Page 2 of 2

