

Production & Manufacturing

1. Costant Surface Speed Control	STD
2. Spindle Override	50~120%
3. Actual Spindle Speed Output	STD
4. Spindle Orientation	STD
5. Spindle Output Switching Function	STD
6. Spindle Positioning	STD
7. Ragid Tapping	STD
8. M Code Function	M2 Digit
9. S Code Function	S5 Digit
10. T Code Function	T4 Digit

1. Tool Function	T7+1/T6+2/T5+3
2. Tool Offset Pairs	128
3. Tool Radius / Tool Nose Radius Compensation	STD
4. Tool Geometry / Wear Compensation	STD
5. Tool Offset Value Counter Input	STD
6. Automatic Tool Offset	STD
7. Direct Input of Tool Offset Value Mearsured	STD
8. Direct Input of Tool Offset Value Measured B	STD
9. Tool Life Management	STD
10. Extended Tool Life Management	STD

1. Pant Program Storage Size	1Mbyte
2. Number of Registerable Programs	800
3. Part Program Editing	STD
4. Extended Part Program Editing	STD
5. Program Protect	STD
6. Password Function	STD
7. Background Editing	STD
8. High Speed Program Management	STD

1. Status Display	STD
2. Clock Function	STD
3. Current Position Display	STD

4. Program Comment Display	Program Name31Characters
5. Parameter Setting and Display	STD
6. Parameter Check Sum Function	STD
7. Alarm Display	STD
8. Alarm History Display	STD
9. Run Hour and Parts Count Display	STD
10. Actual Cutting FeedrateDispaly	STD
11. Dispaly of Spindle Speed and T Code at All Screens	STD
12. Operation Monitor Screen	STD
13. Maintenance Information Screen	STD
14. Trouble Diagnosis	STD
15. Multi - Language Display	25 Kinds
16. Data Protection Key	STD
17. Erase CRT Screen Display	Manual or Automatic
18. Parameter Setting Support Screen	STD
19. Help Function	STD
20. Self - Diagnosis Function	STD
21. Periodic Manitenance Screen	STD
22. Servo Information Screen	STD
23. Spindle Information Screen	STD
24. Graphic Display	STD

1. Memory Card Input / Output	STD
2. Interface	RS-232
3. External Workpiece Number	9999
4. Automatic Data Backup	STD

1. Ethernet	STD
2. Enhanced Embedded Ethernet Function	STD

OPTIONAL

1. Manual Guide Function	
2. Part Program Storage Size	2 Mbyte


VLT Series

FANUC 0i-TF CNC Specifications

STANDARD

AXIS CONTROL

1. Max. Control Feed Axes	4 Axes
2. Max. Control Spindle Axes	2 Axes
3. Axis Synchronous Control	STD
4. Increment System	IS-A, IS-B
5. Increment System C	0.0001 mm 0.0001 deg 0.00001 inch
6. HRV 3 Control	STD
7. Inch / Metric Conversion	STD
8. Interlock	STD
9. Machine Lock	STD
10. Emergency Stop	STD
11. Overtravel	STD
12. Mirror Image	STD
13. Follow Up	STD

OPERATION

1. Automatic Operation (Memory)	STD
2. MDI Operation	STD
3. DNC Operation	STD
4. DNC Operation with Memory Card (CF Card and Card Attachment is Required)	STD
5. Schedule Function	STD
6. Sequence Number Search	STD
7. Sequence Number Comparison and Stop	STD
8. Program Restart	STD
9. Manual Intervention and Return	STD
10. Wrong Operation Prevention	STD
11. Buffer Register	STD
12. Dry Run	STD
13. Single Block	STD
14. Jog Feed	STD
15. Manual Reference Position Return	STD
16. Manual Handle Feed Rate	×1, ×10, ×100

ACCURACY COMPENSATION FUNCTION

1. Backlash Compensation	STD
2. Backlash Compensation for Each Rapid Traverse and Cutting feed	STD
3. Smooth Backlash Compensation	STD
4. Smart Backlash Compensation	STD

INTERPOLATION FUNCTIONS

1. Nano Interpolation	STD
2. Exat Stop Mode	G61
3. Tapping Mode	G63
4. Cutting Mode	G64
5. Exat Stop	G09
6. Linear Interpolation	STD
7. Circular Interpolation	STD
8. Dwell	Dwell in Seconds and dwell in revolution
9. Polar Coordinate Interpolation	STD
10. Cylindrical Interpolation	STD
11. Thread Cutting, Synchronous Cutting	STD
12. Multi Threading	STD
13. Thread Cutting Retract	STD
14. Continuous Threading	STD
15. Variable Lead Thread Cutting	STD
16. Polygon Turning	STD
17. Polygon Machining With Two Spindles	STD
18. Skip	G31
19. Multi-Step Skip	STD
20. High-Speed Skip	STD
21. Torque Limit Skip	STD
22. Reference Position Return	G28
23. Reference Position Return Check	G27
24. 2nd Reference Position Return	STD
25. 3rd/4th Reference Position Return	STD

FEED FUNCTION

1. Rapid Traverse Override	F0、25、50、100%
2. Feed per Minute	G98
3. Feed per Revolution	G99
4. Tangential Speed Constant Control	STD
5. Cutting Feedrate Clamp	STD
6. Automatic Acceleration/Deceleration	STD
7. Linear Acceleration / Deceleration After Cutting feed Interpolation	STD
8. Bell-Type Acceleration / Deceleration After Cutting Feed Interpolation	STD
9. Feedrate Override	0~150%
10. Override Cancel	STD

PROGRAM INPUT

1. Program Code	EIA / ISO
2. Label Skip	STD
3. Parity Check (Horizontal and Vertical Parity)	STD
4. Control In/Out	STD
5. Optional Block Skip	9
6. Max. Programmable Dimension	±9 Digit
7. Program File Name	32 Characters
8. Sequence Number	N8 Digit
9. Absolute / Incremental Programming	STD
10. Decimal Point Programming / Pocket Calculator Type Decimal Point Programming	STD
11. Input Unit 10 time Multiply	STD
12. Diameter/Radius Programming	STD
13. Plane Selection	G17、G18、G19
14. Rotary Axis Designation	STD
15. Rotary Axis Roll-Over	STD
16. Coordinate System Setting	STD
17. Automatic Coordinate System Setting	STD
18. Workpiece Coordinate System	G52~G59
19. Workpiece Coordinate System Preset	STD
20. Direct Input of Workpiece Origin Offset Value Measured	STD
21. Manual Absolute On and Off	STD
22. Direct Drawing Dimension Programming	STD
23. G Code System	A/B/C
24. Chamfering / Corner R	STD
25. Programmable Data Input	G10
26. Programmable Parameter Input	STD
27. Sub Program Call	10 Folds Nested
28. Custom Macro	STD
29. Addition of Custom Macro Common Variables	#100~#199 #500~#999
30. Canned Cycle	STD
31. Multiple Repetitive Cycle	STD
32. Multiple repetitive Cycle II (Pocket Profile)	STD
33. Canned Cycles for Drilling	STD
34. Circular Interpolation by R Programming	R,J,K 12 Digit
35. Coordinate System Rotation	STD
36. Pattern Data Input	STD
37. Conversational Programming with Graphic Function	STD

Contents

01 02	Workpiece Size and Workpiece
03 04	VLT Series Machine Specifications
05	VLT Table Output Performance Chart
06	Tooling System
07	Working Range
08	Machine Dimensions
09 10	Optional Accessories
11 12	CNC Specifications


Aerospace | Coupling


Aerospace | Engine Parts


Marine


Bearing


Energy | Gear


Mining Industry

VLT

Type	1200	1600	2000
Ø mm	1400	1800	2400
H mm	1300	1300	1700
W kg	5000	8000	10000

(Opt.) = Optional N/A = Not Available * Specifications are subject to change without notice .

Unit	VLT-1200ATC	VLT-1200ATC+C	VLT-1600ATC	VLT-1600ATC+C	VLT-2000ATC	VLT-2000ATC+C	
CAPACITY							
Table Diameter	mm	Ø 1,250	Ø 1,250	Ø 1,600	Ø 1,600	Ø 2,000	Ø 2,000
Max Swing Diameter	mm	Ø 1,750	Ø 1,750	Ø 2,000	Ø 2,050	Ø 2,600	Ø 2,600
Max Turning Diameter	mm	Ø 1,400	Ø 1,400	Ø 1,800	Ø 1,800	Ø 2,400	Ø 2,400
Max Turning Height	mm	1,300	1,300	1,300	1,300	1,700	1,700
Max Load on Table	kg	5,000	5,000	8,000	8,000	10,000	10,000
#1 SPINDLE-TABLE							
Spindle Speed-Low	mm ¹	2~102	2~102	2~64	2~64	2~50	2~50
Spindle Speed-Height		103~300	103~300	65~256	65~256	50~200	50~200
Max.Torque	N.m	18,000	18,000	24,000	24,000	58,000	58,000
#2 SPINDLE-C AXIS							
Spindle Speed	mm ¹	N/A	2,400	N/A	2,400	2,400	2,400
Max.Torque	N.m	N/A	410	N/A	410	410	410
TRAVEL / FEEDRATE							
X AXIS TRAVEL	mm	1,450	1,450	1,650	1,650	2,275	2,275
Z AXIS TRAVEL	mm	950(1,350)	950(1,350)	950(1,350)	950(1,350)	1,000(1,400)	1,000(1,400)
Vertical Travel of Crossrail	mm	800	800	800	800	1,200	1,200
X AXIS Rapid Feedrate	mm/min	12,000	12,000	12,000	12,000	10,000	10,000
Z AXIS Rapid Feedrate	mm/min	10,000	10,000	10,000	10,000	10,000	10,000
Cutting Feedrate	mm/rev	0.01~50	0.01~50	0.01~50	0.01~50	0.01~50	0.01~50
Manual Feedrate	mm/min	0~1,260	0~1,260	0~1,260	0~1,260	0~1,260	0~1,260
TOOLING							
No. of Tools		12 Tools	16 Tools	12 Tools	16 Tools	12 Tools	16 Tools
Type of Tool Shank		Special	BT50	Special	BT50	Special	Special
Max.Tool Weight	kg	50	50	50	50	50	50
Max.Loading of ATC	kg	360	450	360	450	360	360
Tool Change Time (ATC)	sec	45	45	45	45	45	45
MOTOR							
# 1 Spindle Motor (Cont/30mins)	kw	37/45 (60/75)	37/45 (60/75)	37/45 (60/75)	37/45 (60/75)	37/45x2 (60/75)	37/45x2 (60/75)
# 2 Spindle Motor (Cont/30mins)	kw	N/A	7.5/11	N/A	7.5/11	N/A	N/A
X Axis Servo Motor	kw	7.0	7.0	7.0	7.0	7.0	7.0
Z Axis Servo Motor	kw	7.0	7.0	7.0	7.0	7.0	7.0
CF Axis Servo Motor	kw	N/A	7.0	N/A	7.0	N/A	N/A
Hydraulic Motor	kw	2.2	2.2	2.2	2.2	2.2	2.2
Conveyor Motor	kw	0.375	0.375	0.375	0.375	0.375	0.375
Coolant Pump	kw	3.6+1.35	3.6+1.35	3.6+1.35	3.6+1.35	3.6+1.35	3.6+1.35
CAPACITY							
Hydraulic Tank	Liter	70	70	70	70	70	70
Coolant Pump	Liter	500	500	600	600	700	700
MANCHINE BODY							
Manchine (L1 x W1)	mm	4,700x6,200	4,700x6,200	5,050x6,700	5,050x6,700	5,500x7,200	5,500x7,200
Manchine (H1)	mm	5,500	5,500	5,500	5,500	6,800	6,800
Manchine Weight	kg	26,500	26,500	28,000	28,500	40,000	40,000
Power Requirement	kva	80	90	80	90	140	140


VLT -1200

30 min - - - -
Cont. - - - -


- Fanuc-α40/7000il + Gear Box(1/4)
- 37/45 kw
- 2~102 rpm/min


- Fanuc-α40/7000il + Gear Box(1/1)
- 37/45 kw
- 103~300 rpm/min

VLT -1600

30 min - - - -
Cont. - - - -


- Fanuc-α40/7000il + Gear Box(1/4)
- 37/45 kw x2
- 2~64 rpm/min


- Fanuc-α40/7000il + Gear Box(1/1)
- 37/45 kw
- 65~256 rpm/min

VLT -2000

30 min - - - -
Cont. - - - -


- Fanuc-α40/7000il + Gear Box(1/4)
- 37/45 kw x2
- 2~50 rpm/min


- Fanuc-α40/7000il + Gear Box(1/1)
- 37/45 kw
- 51~200 rpm/min

Tool System


Tool Holder

	L	Tool Type
XA-32-160	160	□ 32 x 32
XA-32-200	200	□ 32 x 32
XA-32-250	250	□ 32 x 32
XA-1 1/4"-160	160	□ 1 1/4" x 1 1/4"
XA-1 1/4"-200	200	□ 1 1/4" x 1 1/4"
XA-1 1/4"-250	250	□ 1 1/4" x 1 1/4"

	L	D	Tool Type
XB-25-200	200	ø110	□ 25 x 25
XB-25-250	250	ø110	□ 25 x 25
XB-25-350	350	ø110	□ 25 x 25
XB1-25-200	200	ø130	□ 25 x 25
XB1-25-250	250	ø130	□ 25 x 25
XB1-25-350	350	ø130	□ 25 x 25
XB-1"-200	200	ø110	□ 1" x 1"
XB-1"-250	250	ø110	□ 1" x 1"
XB-1"-350	350	ø110	□ 1" x 1"
XB1-1"-200	200	ø130	□ 1" x 1"
XB1-1"-250	250	ø130	□ 1" x 1"
XB1-1"-350	350	ø130	□ 1" x 1"

	L	D		L	D	
XC-25-170	170	ø25		XC-1"-170	170	ø1"
XC-32-180	180	ø32		XC-1 1/4"-180	180	ø1 1/4"
XC-40-200	200	ø40		XC-1 1/2"-200	200	ø1 1/2"
XC-50-250	250	ø50		XC-2"-250	200	ø2"
XC-63-280	280	ø63		XC-2 1/2"-280	280	ø2 1/2"

	L	D	Tool Type
XD-MT5-230	230	ø85	MT5
XD-MT6-300	300	ø100	MT6


Working Range

VLT Machine Dimensions

Jaw Clamping Range

Unit: mm

	A	B	C	D
VLT - 1200	1340	1195	390	240
VLT - 1600	1660	1515	390	240
VLT - 2000	2060	1915	390	240


Axis Travel & Tooling Interference

	A	B	C	D	E	F	G
VLT - 1200	1250	1400	1300	950	900	100	800
VLT - 1600	1600	1800	1300	950	1100	100	800
VLT - 2000	2000	2400	1700	1000	1400	100	1200


Power Jaws Dimensions


VLT - 1200 / VLT - 1600 / VLT - 2000


	L1	L2	W1	W2	H1	H2	H3	H4
VLT-1200	4700	4100	6200	4000	5500	3775	2800	1120
VLT-1600	5050	4400	6700	4450	5500	3775	2800	1120
VLT-2000	5800	5000	7200	5400	6800	4400	3200	1150

Optional Accessories

A. Measuring System


Automatic Tool Measuring System
Probing System for Workpiece

B. Chuck


Combination chuck (3 jaw power/ 4 jaw manual) 3/4/6 jaws power chuck 4 jaws manual chuck

C. Magazine


12/16 tools
32/60/90 tools

D. RAM


180x180
230x230
250x250
280x280

D. Tooling System


CAPTO Tool Holder


Hirth Coupling


Side Milling Unit


Curvic Coupling
BT50/CAT50/ISO50/DIN50

E. Other


Fully Enclosed Machine Guard


Automatic Pallet Changer(APC)


X&Z Gearbox


Control system
FANUC 0iTF
SIEMENS 828/840-SL


High Pressure Coolant Pump
7/20/50/70bars


Linear Scale


Oil Mist

Optional Accessories