
www.dmgmori.com

Máquinas de fresado universal para el mecanizado en 5 caras / 5 ejes

DMU / DMC duoBLOCK®

Estreno mundial

La 4ª
generación
duoBLOCK®

DMU 80 P / FD duoBLOCK®

DMC 80 U / FD duoBLOCK®

DMU 125 P / FD duoBLOCK®

02

Serie DMU / DMC P / U / FD duoBLOCK®

La nueva referencia para
el mecanizado en 5 ejes.

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

Automoción
Muñón del eje para coches de Fórmula 1

de Infinity Red Bull Racing

Las máquinas de 5 ejes de estructura duoBLOCK® altamente estable con un 30 %
más de precisión, rendimiento y eficiencia aportan la máxima potencia de arran-
que de viruta así como piezas de máxima precisión con una dinámica elevada.
La 4ª generación de máquinas duoBLOCK® ofrece una base perfecta, ya sea para
mecanizar materiales de difìcil arranque de viruta, como en el sector aeroespacial,
o incluso para satisfacer las máximas exigencias de calidad de superficie, como en
la construcción de herramientas y de moldes.

03

Construcción de
herramientas y de moldes
Molde para mangueras

Técnica energética
Cabezal de taladrado para la industria
petrolera / del gas

Industria aeroespacial
Componente del tren de aterrizaje

Construcción de maquinaria
Portamoldes para botellas de PET

30%

30%

30
%

04

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

Con la nueva serie duoBLOCK® cada pieza fabricada se convierte
en una obra maestra. Extensas medidas de refrigeración y la
máxima rigidez del nuevo concepto duoBLOCK® revisado forman
la base para satisfacer las máximas exigencias de precisión y
potencia de arranque de viruta.

La rigidez del concepto duoBLOCK® de alta estabilidad y
alta precisión ha sido mejorada un 30 %. El innovador almacén
de disco que ocupa una superficie de montaje mínima ofrece
la máxima flexibilidad con hasta 453 herramientas.

Nota: Los resultados de las pruebas de arranque de viruta y de rendimiento que se muestran
en este catálogo se deben considerar como ejemplos. Los resultados pueden variar levemente
dependiendo de las condiciones ambientales y de corte.

La 4ª generación duoBLOCK® – Su plusvalía

¡Incomparable!

Precisión

 + Un 30 % más de precisión

 + Con paquete de precisión, accionamiento
de avance completamente refrigerado

 + Extensas medidas de refrigeración

 + Evolución de la temperatura
notablemente mejorada

 + SGS: Spindle Growth Sensor

Rendimiento

 + Un 30 % más de rigidez en total

 + Motor husillo powerMASTER 1000
con 1.000 Nm y 77 kW

 + Mesa con un 76 % más de rigidez

 + Husillo de bolas con un diámetro
de 50 mm

 + Guías lineales con 55 mm de ancho

Eficiencia

 + Un 30 % menos consumo de energía

 + Menos espacio requerido, almacén de
disco extremadamente compacto con
tiempos de preparación mínimos

 + Alta disponibilidad de la máquina

m

á
s

 i
n

n
o

v
a

c
ió

n

más prec i s ión

 m á s e f i c i e n c i a

más potenc i a

c

e
l

o
s

Serie DMU / DMC P / U / FD duoBLOCK®

La incomparable

30%

30%

30
%

05

4a generación
duoBLOCK®

Precisión
Rendimiento
Eficiencia
CELOS

 + Fácil mantenimiento optimizado y
la mejor ergonomía gracias a una
accesibilidad sin limitaciones

 + Eje B: ¡Área de colisiones mejorada,
mayor rigidez!

CELOS

 + CELOS de DMG MORI facilita la gestión,
documentación y visualización continua de
los datos de pedidos, procesos y máquinas

 + CELOS es abierto para ampliaciones APP
y compatible con las infraestructuras y
programas ya existentes en su empresa

¡Excelencia
redefinida!

m

á
s

 i
n

n
o

v
a

c
ió

n

más prec i s ión

 m á s e f i c i e n c i a

más potenc i a

c

e
l

o
s

06

Aplicaciones y piezas

Highlights

 ê Precisión

Tecnología de control

Vista general

Datos técnicos

Serie DMU / DMC P / U / FD duoBLOCK®

La obra maestra. ¡Siempre precisa!

Refrigeración del
accionamiento de
avance completo

Medidas de refrigeración estándar

Contrapunto

Alojamiento del contrapunto
Motor husillo
Motor de eje B

Mesa rotativa CN

Motor de eje C
Engranaje en eje C

Estructura básica

Motor de eje Y / Z
Ejes de avance X / Y / Z:
Husillo de bolas, cojinetes
Guías lineales X / Y / Z

La máxima precisión se logra mediante extensas medidas de refrigera-
ción. En combinación con el paquete de precisión se refrigeran todos los
accionamientos de avance y se refrigera la bancada, garantizando así
unas piezas con una precisión un 30 % mayor.

30%

07

Precisión
Rendimiento
Eficiencia
CELOS

Paquete de precisión
con regulación de la

temperatura del líquido
refrigerante

(opción)

 La 4ª generación duoBLOCK®

 La 3ª generación duoBLOCK®

 Competencia

Evolución de la temperatura

un 30 % mejor gracias a las medidas

de refrigeración más intensas

X / Y / Z Husillo de bolas, tuerca

Regletas para la refrigeración
en la bancada de la máquina

y la columna

Motor de eje X

Thermo Shield

76%

12% 20%

3

08

Aplicaciones y piezas

Highlights

 ê Rigidez / Potencia

Tecnología de control

Vista general

Datos técnicos

Serie DMU / DMC P / U / FD duoBLOCK®

¡La máxima rigidez para
la máxima potencia de
arranque de viruta!

Precisión
Rendimiento
Eficiencia
CELOS

eje Bmesa rotativa cn

¡La categoría
suprema!

máquina estándar

Máximo aumento de la

rigidez de la estructura:

4

 La 4ª generación duoBLOCK®

 La 3ª generación duoBLOCK®

 Competencia

La rigidez total del concepto duoBLOCK® de alta estabilidad y alta
precisión ha sido mejorada un 30 %. No sólo se ha seguido optimizando
el concepto básico mediante cálculos FEM sino que también se han
reforzado los componentes.

Con el powerMASTER 1000 este plus de rigidez se convierte 1 a 1 en
la máxima potencia de arrnque de viruta con un par de giro de 1.000 Nm.

130%

1

2

4

5

09

1 Optimización de la estructura de las piezas

Rigidez un 12 % mayor gracias a la columna
elevada con una base más ancha

2 Husillo de bolas de 50 mm en todos lo ejes

Sistemas de accionamiento de grandes dimensiones
y husillo de bolas refrigerado internamente en la
versión estándar

3 Guías lineales de 55 mm en el eje Y

Guías lineales anchas para una carga
de la mesa con máx. 2.500 kg

4 Cojinete YRT más grande en el eje B y C

Mayor rigidez gracias a los cojinetes con mayor diámetro

5 Apoyo en 3 puntos optimizado

Superficie de contacto 100 mm más ancha

powerMASTER 1000

powerMASTER 1000

Aumento del par de giro un 130 %

 La 4ª generación duoBLOCK®

 La 3ª generación duoBLOCK®

 Competencia

45 kW 100%

580 Nm
100%

54 kW 40%

77,5 kW 15%700 Nm
40%

1.000 Nm 15%

20 74
0

3.
00

0

9.
00

0

80

50

40

15

1.000

700

600

100

Par de giro
(Nm)

Potencia
(kW)

G
am

a
de

 r
ev

ol
u-

 c
io

ne
s

(r
pm

)

Motor husillo powerMASTER
SK50 / HSK-A100*

9.000 rpm / 77,5 ** kW / 1.000 ** Nm

* opción, ** 15 % DC (2 min)

0
K

W
H

5

10

15

21

 25 K
W

H

706

6,
2

m
2

3,
7

m
2

30
%

10

Aplicaciones y piezas

Highlights

 ê Eficiencia

Tecnología de control

Vista general

Datos técnicos

Precisión
Rendimiento
Eficiencia
CELOS

La nueva serie duoBLOCK® reduce hasta un 30 % el consumo de energía mediante
unidades inteligentes que se regulan conforme a las necesidades y ofrece la mejor
base para una producción eficiente gracias a su máxima disponibilidad. El nuevo
almacén de herramientas, el más compacto en el mercado, reduce la superficie de
montaje considerablemente mientras que la óptima accesibilidad facilita al máximo
el mantenimiento.

Serie DMU / DMC P / U / FD duoBLOCK®

¡Una producción eficiente!

Ahorro de energía mediante
unidades eficientes

ahorro de energ í a

 La 4ª generación duoBLOCK®

 La 3ª generación duoBLOCK®

T
r

a
n

s
p

o
r

T
a

d
o

r

U
n

id
ad

 d
e

Unidad de refrigeración HUsillo principal
Más deTalles

d
e

 v
ir

U
T

a
s

lU
br

if
ic

an
Te

re
fr

ig
er

ad
or

* Consumo de energía durante el mecanizado
completo de una pieza para la construcción
de maquinaria con la duoBLOCK®

706

6,
2

m
2

3,
7

m
2

11

Serie DMU / DMC P / U / FD duoBLOCK®

¡Es evidente!

Almacén
compacto
El nuevo almacén de disco es
el más compacto en el mercado,
reduciendo la superficie de
montaje un 41 % más frente
a la máquina anterior.
Ejemplo: almacén de cadena para
123 herramientas con portaherra-
mientas SK50

El mantenimiento
más fácil
La caja de fluidos con ventanas
grandes ofrece una óptima
accesibilidad para lograr un
mantenimiento sumamente fácil.

 anterior almacén de cadena*
 nuevo almacén de disco*

* DMU 80 P duoBLOCK®

2,5 m2 Ahorro

ópt im
a acces i B i l id a d a l área de mecan izado

La duoBLOCK® sigue marcando la referencia cuando se trata de
áreas de mecanizado cúbicos grandes, completamente abiertos
por tres lados, y una óptima accesibilidad. Puertas grandes
permiten realizar el ajuste y la preparación de manera rápida
y ergonómica. La carga por grúa sin limitaciones desde arriba
hasta el centro de la mesa resulta además muy fácil.

41%

12

Serie DMU / DMC P / U / FD duoBLOCK®

¡Innovador hasta
el último detalle!

 La 4ª generación duoBLOCK®

 La 3ª generación duoBLOCK®

 Competencia

Superficie de montaje un 41 %

optimizada con almacén para

123 herramientas

Highlights

 + Preparación simultánea al tiempo
principal y al tiempo muerto (a partir
de dos discos)

 + El almacén más compacto en el
mercado (ancho de la máquina un
41 % reducido con almacén para
123 herramientas)

 + Máximo 453 posiciones para
herramientas máx. 5,6 segundos
para facilitar la herramienta

 + Construcción patentada

 + Tiempo de cambio de herramienta
extremadamente corto, sólo 0,5
segundos (0,8 seg. para HSK-A100)

 + Portaherramientas protegido

 + Sin desmontaje para el transporte
de hasta 123 (SK50) / 183 (SK40)
herramientas con tamaño de
construcción 80 y hasta 63 herra-
mientas con tamaño 100 / 125

Aplicaciones y piezas

Highlights

 ê Innovación

Tecnología de control

Vista general

Datos técnicos

El nuevo almacén de disco innovador ofrece la máxima
flexibilidad y productividad gracias a la preparación
simultánea al tiempo principal y al tiempo muerto y a
la estructura compacta que reduce un 41 % la super-
ficie de montaje. Gracias a un tiempo mínimo de
máx. 5,6 segundos para facilitar cada una de las
453 herramientas, es posible colocar la herramienta
preseleccionada en el husillo en 0,5 segundos, incluso
en caso de mecanizados cortos.

–30°

+180°

1

2

13

Precisión
Rendimiento
Eficiencia
CELOS

Serie DMU / DMC P / U / FD duoBLOCK®

¡Nuevo eje B!

1 Un 20 % más de rigidez debido al gran cojinete YRT

concepto de eje B altamente rígido aún mejor gracias a un
campo de oscilación de 45°.

2 Cables flexibles alimentadores integrados

área de colisión mejorada, mayor calidad gracias a una carcasa
mejor hermetizada, vida útil más larga mediante cables guiados.

20%

¡Área de colisiones
mejorada, mayor
rigidez!

 La 4ª generación duoBLOCK®

 La 3ª generación duoBLOCK®

 Competencia

Un 20 % más

de rigidez

14

uniformidad

Superficie uniforme para todas
las máquinas nuevas de alta
tecnología de DMG y MORI.

continuidad

Gestión, documentación y visuali-
zación continua de los datos de
pedidos, procesos y máquinas.

compatibilidad

Compatible con los sistemas
PPS y ERP. Interconectable con
productos CAD / CAM. Abierto
para las innovadoras aplicaciones
CELOS APP.

ERGOline® Control
con pantalla
multitáctil de
21,5" y Siemens.

Selector de APP: El acceso central
a todas las aplicaciones disponibles

Precisión
Rendimiento
Eficiencia
CELOS

Aplicaciones y piezas

Highlights

 ê CELOS

Tecnología de control

Vista general

Datos técnicos

15

Serie DMU / DMC P / U / FD duoBLOCK®

– Desde la idea hasta
el producto terminado.

CELOS APPs facilitan un manejo
rápido y sencillo: tres ejemplos »

JOB ASSISTANT
Definir y procesar pedidos.

 + Preparación de la máquina guiada por menú y
procesamiento de los pedidos mediante diálogo

 + Evitación de errores segura gracias a indicacio-
nes referentes al mecanizado con función de
confirmación obligatoria

CAD-CAM VIEW
Visualizar las piezas y optimizar
los datos de programas.

 + Acceso remoto directo a los puestos
de trabajo CAD / CAM externos

 + Datos maestros centrales como base
para la visualización de las piezas

 + Opciones para modificar directamente a
través del control los pasos de mecanizado,
los pro gramas CN y las estrategias CAM

 + Creación y configuración de nuevos
pedidos conforme a la máquina

 + Archivo estructurado de todos los datos
y documentos relevantes para la fabricación

 + Sencilla visualización de pedidos incl. un
programa CN, medios de producción, etc.

JOB MANAGER
Planificación, gestión y preparación
de pedidos de manera sistemática.

CELOS de DMG MORI permite una gestión, documentación y visualización continua
de los datos de pedidos, procesos y máquinas. CELOS es abierto para aplicaciones
APP y compatible con las infraestructuras y programas ya existentes en su empresa.

16

3D quickSET®

De manera rápida y sencilla
hacia la máxima precisión

Toolkit para la revisión y
corrección de la precisión en
la cinemática de las máquinas
con 4 y 5 ejes

Todas las variantes de cabeza-
les y mesas con cualquier eje

Torneado por interpolación

Fabricación de superficies
hermetizantes y tronzadas
sin mesa FD

El mecanizado se realiza con
movimientos circulares
alrededor o dentro de la pieza

El husillo se coloca en ángulo
recto hacia la dirección del
desplazamiento

Paquetes de sensores de

medición longitudinales

Posibilidades de medición
ampliadas con sensores de
medición longitudinales

Medición progresiva de
puentes y ranuras

Medición de puntos
difícilmente accesibles

Medición de puntos separados

Paquetes con soluciones de
calibración manual y automática

Multitool

Ahorro de tiempo con una
aplicación eficiente de las
herramientas

Varias „herramientas gemelas”
en un portaherramientas básico

Ahorro de tiempo para el
cambio de la herramienta y
de posiciones en el almacén

MPC – Machine Protection

Control

Protección de la máquina
por desconexión rápida

Sensores de vibración en
el husillo de fresado

Función de desconexión con
función de autoaprendizaje
(Teach)

Monitorización de los procesos
mediante diagrama en barras

Diagnóstico del estado del
husillo de fresado

Rectificado

Mecanizado con la máxima
precisión de superficies

Recitificado en una máquina
de fresado universal

Para el rectificado interior,
exterior y plano

Ciclos de rectificado para
rectificar las muelas abrasivas

SGS – Spindle Growth

Sensor

Aumento de la precisión del
husillo midiendo sus desplaza-
mientos

Medición del desplazamiento
axial del rotor frente al estator
a tiempo real

Compensación del desplaza-
miento real a través del
control CNC

ATC – Application Tuning

Cycle

Optimización de procesos
con sólo pulsar una tecla

Sincronizado de los acciona-
mientos de avance, orientado
al proceso

Minimización del tiempo de
mecanizado consiguiendo
la máxima calidad de pieza
relevante, también según el
peso de pieza

Ciclos tecnológicos exclusivos de DMG MORI

Aplicaciones y piezas

Highlights

Tecnología de control

 ê Software y ciclos

Vista general

Datos técnicos

ESTÁNDAR

17

Serie DMU / DMC P / U / FD duoBLOCK®

Controles CNC de alto acabado para
unos procesos seguros y la máxima
precisión.

Siemens 840D
solutionline Operate 4.5

 + La más sencilla programación interactiva
mediante „Look & Feel” idéntico para el
torneado & fresado

 + Nueva superficie de manejo SINUMERIK Operate

 + ATC*, 3D quickSET®*

 + Multiprocesador de alto rendimiento con 32 BIT
y regulador, memoria principal de 1 GB

 + Procesamiento de bloques de programación
en aprox. 0,6 ms

 + Función Look-ahead para máx. 150 bloques
CN (parametrizables)

 + Simulación gráfica del proceso de mecanizado
con vista desde arriba, representación en tres
planos y representación en 3D, gráficos
sincronizados durante el mecanizado

 + Paquete DECKEL MAHO MDynamics,
opcional optimización de la calidad de
superficie y de la velocidad, para alisar
las superficies de contacto

* opción

Heidenhain
TNC 640

 + Incomparable simulación gráfica 3D detallada

 + Nueva superficie de manejo TNC

 + HSCI – Heidenhain Serial Controller Interface

 + Programación para taller o DIN-ISO

 + La más rápida creación de programas
mediante programación en lenguaje claro

 + Programación gráfica

 + CollisionMonitoring (DCM)

 + ATC*, 3D quickSET®*

 + Procesador de alto rendimiento
(Intel i7-3, 2 Cores)

 + Movimiento guiado ADP nuevo y optimizado
para mejores superficies y un mecanizado más
rápido (tiempo para el procesamiento de
bloques inferior a 0,5 ms)

 + Función Look-ahead dinámica sin limitación
de bloques

 + Regulación de avance adaptable AFC en
la versión estándar

* opción

La nueva generación duoBLOCK® lleva con el Siemens 840D solutionline el nuevo
ERGOline® Control con pantalla de 21,5" y CELOS. Para el Heidenhain TNC 640 se ofrece
el ERGOline® Panel de 19". Opcionalmente están a su disposición diferentes ciclos de
software exclusivos, como ATC, MPC, 3D quickSET® y DMG Virtual Machine que influyen
directamente en la calidad de la pieza o en la optimización del proceso.

18

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

DMU 80 P duoBLOCK® DMU 125 P duoBLOCK®

Recorrido X / Y / Z mm 800 / 1.050 / 850 1.250 / 1.250 / 1.000

Tamaño de la mesa mm ø 900 × 700 ø 1.250 x 1.100

Peso de carga kg 1.500 2.500

Dimensiones de la pieza mm

1.
45

0

950

1.
60

0

1.250

Highlights:

 + Precisión: piezas con una precisión un 30 % mayor gracias al accionamiento completamente refrigerado por agua

 + Rendimiento: rigidez hasta un 30 % mayor para la máxima potencia de arranque de viruta

 + Eficiencia: consumo de energía hasta un 30 % reducido gracias a unidades inteligentes conformes a las necesidades

 + La máxima flexibilidad y tiempos de mecanizado mínimos gracias al nuevo eje B un 20 % más rígido, un ángulo de
oscilación de 210° y cables flexibles alimentadores integrados

 + Almacén de disco rápido e innovador que cambia la herramienta en 0,5 segundos e integra hasta 453 herramientas
en una superficie útil mínima

 + Rápido cambiador de palés giratorio para la preparación simultánea al tiempo principal en la versión estándar

 + Fresado y torneado sobre una sujeción con mesa con tecnología DirectDrive y revoluciones de máx. 800 rpm

Serie DMU / DMC P / U / FD duoBLOCK®

¡La 4ª generación duoBLOCK® para
un 30 % más de rendimiento, precisión
y eficiencia!

19

DMC 80 U duoBLOCK®

Recorrido X / Y / Z mm 800 / 1.050 / 850

Tamaño de la mesa mm ø 800 × 630

Peso de carga kg 1.400

Dimensiones de la pieza mm

1.
45

0

900

Almacén de disco

Mesas Cambiador de palés

Bancada de la máquina y columna

Mesa rotativa CN
(DMU)

Mesa de fresado y
torneado (DMU)

Mesa de palés FD
(DMC)

Mesa de palés CN
(DMC)

Cambiador de palés
(DMC)

De 1 a 5 discos, máx. 453 herramientas (DMC)

El concepto modular de la serie duoBLOCK®

con eje B en la versión estándar.

Cabezales de fresado

Eje B

Eje A

20

Serie DMU / DMC P / U / FD duoBLOCK®

DMU FD y DMC FD duoBLOCK® –
La máxima productividad mediante el
mecanizado completo en una máquina.

DMU 80 FD duoBLOCK® DMC 80 FD duoBLOCK® DMU 125 FD duoBLOCK®

Recorrido X / Y / Z mm 800 / 1.050 / 850 800 / 1.050 / 850 1.250 / 1.250 / 1.000

Tamaño de la mesa mm ø 800 ø 800 × 630 ø 1.250

Peso de carga kg 1.300 1.200 2.300

Dimensiones de la pieza mm

1.
45

0

900

1.
45

0

900

1.
60

0

1.250

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

21

1

4

2

5

3

6

7 8

Ciclos de fresado y torneado
para todas las exigencias

 + Ciclos de fresado y torneado exclusivos de
DECKEL MAHO

 + Determinación, control y supervisión del desequilibrio

 + Ajuste automático del número de revoluciones debido
a las vibraciones de la pieza

 + Ciclos de medición para el sensor de medición longi-
tudinal: calibración del sensor de medición en el área
de mecanizado, medición de tronzadas, gargantas, etc.

 + Memorización, edición y transmisión de los datos
de medición

 + Torneado con eje A accionado

 + Orientación de herramientas largas hacia el interior
de la pieza

 + Ciclos de rectificado, p. ej. ajustar la estación
de rectificación y rectificar las muelas abrasivas

 + Gama de revoluciones alternante para sujeciones
de vibración crítica

* opcional

Ciclos de fresado y
torneado estándar

 + Tronzar, destalonar, cortar virutas, roscar, etc.

 + Aplicación de herramientas de múltiples filos
cortantes (máx. 9)

 + Medición de herramientas para fresar y tornear

Integración de la tecnología de rectificado*

 + Ciclos para el rectificado interior, exterior y plano

 + Unidad de ajuste universal en el área de mecanizado

 + Paquete para el rectificado que incluye p. ej.
rascadores adicionales

1: Torneado vertical con ejes A y B 2: Torneado horizontal con ejes A y B 3: Torneado con eje A y B accionado* 4: Gama de revoluciones alternante*
5: Medición de herramientas para fresar y tornear* 6: Ciclos de medición para la medición de la pieza durante el proceso de fabricación*
7: Aplicación de herramientas de múltiples filos cortantes (máx. 9) 8: Paquete para el rectificado

22

Serie DMU / DMC P / U / FD duoBLOCK®

Ejemplos de aplicación.

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

 ê Ejemplos de aplicación

 ê Integración de tecnología

Muñón del eje – dimensiones (pieza bruta): 270 × 210 × 320 mm
Tiempo de mecanizado: 24 horas, sujeciones: 3

Sector industrial Deporte del motor Husillo 18.000 rpm

Número de herramientas 77 Potencia 35 kW

Material Aleación de aluminio Par de giro 130 Nm

Mecanizado principal: superficies de 0,4 Ra y máx. 0,6 Ra, tolerancia de posición y de medida exacta,
incluye el mecanizado en 3 + 2 ejes y el mecanizado simultáneo completo en 5 ejes

Componente del tren de aterrizaje – dimensiones: 1.080 × 610 × 210 mm
Tiempo de mecanizado: 23 horas, sujeciones: 3

Sector industrial Industria aeroespacial Husillo de engranaje 6.300 rpm

Número de herramientas 21 Potencia 32 kW

Material Titanio 10-2-3 Par de giro 1.100 Nm

Mecanizado principal: reducción del tiempo de mecanizado de un 43 %, precisión de posicionamiento de 5 µm,
alta eficiencia del paquete para el mecanizado con gran arranque de viruta, superficies de una calidad muy
elevada de Ra 0,4 µm

Molde para mangueras – dimensiones: 680 × 470 × 335 mm
Tiempo de mecanizado: 4 horas 56 minutos, sujeciones: 2

Sector industrial Construcción de moldes Husillo 12.000 rpm

Número de herramientas 6 Potencia 52 kW

Material Aluminio / C45 Par de giro 430 Nm

Mecanizado principal: Superficies de una elevada calidad de máx. Ra 0,35, mecanizado en 3 + 2 ejes
y mecanizado simultáneo en 5 ejes, dos piezas en la máquina

Portamoldes para fabricar botellas de PET– dimensiones: 400 × 360 × 400 mm
Tiempo de mecanizado: 86 horas, sujeciones: 3

Sector industrial Construcción de maquinaria
e instalaciones

Husillo 12.000 rpm

Número de herramientas 62 Potencia 52 kW

Material GGG60 Par de giro 430 Nm

Mecanizado principal: mecanizado completo incl. la medición durante la fabricación con detección automática
de contornos, producción en serie completamente automática mediante sistema de palets (FMS) incl. la carga
de piezas por robots

Cabezal de taladrado – dimensiones: 330 × 40 × 400 mm
Tiempo de mecanizado: 18 horas, sujeciones: 1

Sector industrial Industria petrolera / del gas Husillo 12.000 rpm

Número de herramientas 20 Potencia 44 kW

Material 21CrNiMo2 (1.6523) Par de giro 288 Nm

Mecanizado principal: reducción del tiempo de mecanizado en un 75 % de 70 h a 18 h, mecanizado de ángulos
negativos con cabezal angular, se logran superficies de una calidad de Ra 1 µm, mecanizado completo en una sujeción

23

15 años en tecnología de fresado y torneado
con más de 1.000 máquinas vendidas

 + Mecanizado completo en una máquina pudiendo fresar y tornear sobre
la misma sujeción con tecnología Direct Drive para máx. 800 rpm

 + La mesa FD más potente en esta categoría con 5.400 Nm

 + Costes por pieza reducidos junto con una mayor precisión gracias a
un mecanizado más rápido y menos costes logísticos eliminando tiempos
de inactividad y pasos de trabajo

 + Ciclos FD exclusivos de DMG MORI

 + Ahorro de tiempo y mayor precisión eliminando trabajos de preparación

 + Baja inversión y poco espacio necesario al utilizar sólo una máquina

 + Separador de neblina de aceite y ventanas de seguridad de cristales blindados
en la versión estándar

 + Medición de herramientas

 + Piezas con elevado peso 2.300 kg y dimensiones máx. ø 1.250 mm

 + Equilibrado electrónico

La máxima productividad
realizando el mecanizado comple-

to con la serie duoBLOCK® FD

1 2 3 4 5 6 7 8 9 10

Proceso de mecanizado
completo:
1 máquina
4 pasos de mecanizado
300 % más de productividad

Proceso de mecanizado
convencional:
3 máquinas
10 pasos de mecanizado

Fresar
Tornear
Taladrar
Roscar

Preparación
Cambio de
posición

Fresar
Tornear
Taladrar
Roscar

Desmontaje

Máquina 1

Tornear
Preparación
Cambio de
posición

Tornear Preparación
Fresar

Tornear
Roscar

Preparación
Cambio de
posición

Fresar
Tornear
Roscar

Preparación
Torneado de

precisión
Desmontaje

Máquina 1 Máquina 2 Máquina 3

DMU / DMC 80 FD, DMU / DMC 125 FD – Proceso del mecanizado completo

Máquinas especializadas – Proceso de mecanizado convencional

Software para engranajes DMG MORI gearMILL® –

Paquetes de software para diferentes dentados

Highlights Software para engranajes

DMG MORI gearMILL®

 + Cálculo de la geometría del paso de diente para
engranajes rectos con dentado recto y oblicuo, doble
oblicuo (dentado aflechado), embragues

 + Cálculo de la geometría del paso del diente para
engranajes cónicos con dentado recto y helicoidal,
en espiral ángulo entre ejes igual o diferente a 90°,
con o sin decalaje axial (hipoide)

 + Cálculo de la geometría del paso del diente para engrana-
jes helicoidales, módulo de dentados para engranajes
helicoidales, geometría del flanco ZA, geometría del
flanco ZN, geometría del flanco ZI

 + Creación individual de diagramas de contacto

 + Modificaciones individuales de las líneas de flanco
y de los perfiles

 + Generación de programas de fresado en 4 y 5 ejes

 + Programa generador para datos de medición 3D

 + Simulación de la máquina

 + Control de calidad en la máquina de fresado CNC
con protocolo de resultados

 + Concepto de formación individual con transferencia
de tecnología

1 2

3

24

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

 ê Ejemplos de aplicación

 ê Integración de tecnología

DMG MORI gearMILL®

Fabricación de ruedas dentadas –
mecanizado completo.

Highlights

 + Mecanizado completo en una máquina para reducir
los gastos de inversión y el espacio necesario:

 Torneado
 Taladrado
 Fresado de rodadura

 + Mecanizado en blando y en duro

 + Calidad del dentado realizable
Rueda cónica DIN ≤ 5
Rueda recta DIN ≤ 6
(depende del diámetro primitivo)

1: Torneado 2: Roscado
3: Fresado de rodadura con
herramienta estándar

1 32

25

Integración de tecnología ULTRASONIC

Gama de materiales sin competencia
combinando el mecanizado ULTRASONIC
y el fresado en la misma máquina.

Ventajas ULTRASONIC

 + Fuerzas de proceso reducidas
para excelentes calidades de
superficie Ra < 0,2 µm, micro-
fisuras en el material reducidas
al mínimo y un ciclo vital de la
herramienta más largo

 + Tasas de erosionado hasta
2 veces mayor frente al rectificado
convencional

 + Efecto de autoafilado del filo
cortante de la herramienta gracias
al microastillado de los granos de
diamante

 + Lavado de partículas optimizado
en la zona de acción

Principio de acción – Integración flexible
de ULTRASONIC vía HSK

Al cambiar el portaherra-
mientas HSK, la frecuencia
del ultrasonido se transmite
vía inducción desde la pieza
transmisora fijada en el talón
del husillo a la bobina
rotatoria en el cono HSK.

Bobina receptora

Pieza transmisora

Sistema de actor
ULTRASONIC
HSK-63

Sistema de actor
ULTRASONIC
HSK-100

máx. 18.000 rpm máx. 12.000 rpm

1: Rectificado de acabado de una carcasa para bombas de cuarzo de silicio químicamente resistente en una ULTRASONIC 125 FD duoBLOCK®
2: ULTRASONIC 60 FD duoBLOCK®: Estructuras de peso ligero y de paredes finas en el soporte del espejo de zerodur 3: Carcasa de nitruro de silicio para una cámara

ULTRASONIC representa una innovadora tecnología para la fabricación de geometrías complejas en
materiales de alta tecnología, que se están imponiendo en casi todos los sectores industriales a una
velocidad vertiginosa. Debido a la interferencia de la rotación de la herramienta con el movimiento
oscilante adicional es posible mecanizar con gran arranque de viruta los materiales de alto rendimento
de manera convencional y rentable con el máximo nivel de calidad. Las fuerzas de proceso mínimas
facilitan la fabricación de puentes delgados, aumentan la vida útil de las herramientas y reducen
considerablemente las microfisuras en el material. Así es posible lograr superficies de excelente
calidad Ra < 0,1 μm dependiendo de la estructura del material.

26

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

 ê Almacenes de herramientas

 ê Cabezales de fresado

Serie DMU / DMC P / U / FD duoBLOCK®

Innovadores cabezales de fresado y
una gestión de herramientas inteligente.

Eje A
 + Producción más flexible de formas complejas

mediante ángulos negativos de máx. –30°

 + Máximo aprovechamiento del recorrido del
eje X con cualquier ángulo del eje A

 + Área de colisión óptima utilizando cabezales
angulares en el espacio

 + Fácil movimiento de los ejes gracias al campo
de oscilación debajo de los 90°

Eje B
 + Rendimiento de fresado total en 5 ejes

 + Gracias a un campo de oscilación de 45° apenas
se pierde espacio en el área de mecanizado

 + Resaltos mínimos / muy corta distancia entre
la herramienta y las guías en el carro X

 + Cabezal de fresado muy rígido con buena
amortiguación y fuerzas de palanca mínimas
gracias al campo de oscilación debajo de los 45º

 + Excelentes características en el fresado,
independientemente desde qué dirección
influyen las fuerzas de mecanizado

 + No se requiere sujeción para los ejes

Eje A Eje B

SK40 / CAT 40 / HSK-A63 SK40 / CAT 40 / HSK-A63

– SK50 / CAT 50 / HSK-A100

¡NOVEDAD!

1

2

3

4

27

Máximas dimensiones de la pieza y modelos de almacenes
de herramientas para tamaño de construcción 80 y 125

SK40 / CAT 40 / HSK-A63

Portaherramientas SK40 (HSK-A63)*

Tipo de almacén / posiciones máx. 453 posiciones

Dimensiones (puestos adyacentes ocupados) mm ø 80 // longitud 550 / 650

Dimensiones (puestos adyacentes libres) mm ø 120 // longitud 550 / 650

Dimensiones de puentes para mandrinar mm ø 280 × 160 // longitud 350 (400*)

Peso kg 15

Par de inversión Nm 25

Tiempo de viruta a viruta (HSK) seg. 3,7

SK50 / CAT 50 / HSK-A100

Portaherramientas SK50 (HSK-A100)*

Tipo de almacén / posiciones máx. 303 posiciones

Dimensiones (puestos adyacentes ocupados) mm ø 110 // longitud 550 / 650**

Dimensiones (puestos adyacentes libres) mm ø 200 // longitud 550 / 650**

Dimensiones de puentes para mandrinar mm ø 400 × 280 // longitud 400 (470*)

Peso kg 30

Par de inversión Nm 70

Tiempo de viruta a viruta (HSK) seg. 4,7

Principio de funcionamiento
1 La herramienta elegida se encuentra en el disco 2

2 Camino libre (tres posiciones vacías) para la unidad
de vaivén en disco 1, girando los discos

3 La unidad de vaivén (doble pinza) se dirige hacia la herramienta
elegida, recorrido para sacar la herramienta de su alojamiento,
la unidad de vaivén se dirige hacia el husillo

4 Cambio de la herramienta y retroceso de la doble pinza

SK40 / HSK-A63 SK50 / HSK-A100

Número de discos 1 2 3 4 5 1 2 3 4 5

Número de herramientas 40 63 123 183 273 363 453 40 63 123 183 243 303

DMU 80 P / FD – – – – – – –

DMC 80 U / FD – –

DMU 125 P – – – – – – – – –

DMU 125 FD – – – – – – – – – –

* DMU 80 FD sólo con portaherramientas HSK-A, ** DMC U / FD 80 duoBLOCK®

 estándar, opción

41 2 3

5

28

1: Sistema de fabricación con
tres centros de mecanizado,
almacén lineal de dos pisos con
52 posiciones y un almacén
de herramientas central de
400 posiciones 2: Célula de
fabricación para componentes
hidráulicos 3: Fabricación
completamente automatizada
de cajas de engranaje
4: DMC H duoBLOCK® con
RS7 / 12 5: Almacén
rotativo RS7

Célula de fabricación flexible

 + 6 × DMC H duoBLOCK®

con sistema de carga de piezas

 + Elaboración priorizada de la próxima
máquina a punto de ser terminada

 + Mecanizado simultáneo de
tres piezas diferentes

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

 ê Automatización

29

Serie DMU / DMC P / U / FD duoBLOCK®

duoBLOCK® – la base para soluciones
de automatización individuales.

Sistema de carga de piezas
Máquinas con y sin
cambiador de palés

Máquinas con sistema de
carga de palés sin

cambiador de palés

Sistema de carga de palés
Máquinas con

cambiador de palés

Soluciones de automatización

Robot de brazos plegables

Cargador de pórtico

RS7: Almacén rotativo de 5 palés (7 palés en el sistema) – – –

RS12: Almacén rotativo de 10 palés (12 palés en el sistema) – –

Soluciones con diseño de contenedor – –

Sistemas de palés flexibles (almacén lineal) – –

Opciones de aplicación / periféricos

Almacenes de herramientas centrales

Lavado

Desbarbado

Medición

Rotulación de piezas

todos los datos con 40 % DC

25 kW 100%

87 Nm 100%

35 kW 40%

130 Nm 40%

20

2.
20

0

4.
00

0

6.
30

0

12
.0

00

40

20
14

8

5

2,5
1,25

0,6

500

315

250
125
80

31,5
12,5

5

G
am

a
de

 r
ev

ol
u-

 c
io

ne
s

(r
pm

)

Potencia
(kW)

Par de giro
(Nm)

14
.0

00

25 kW 100%

35 kW 40%

86 Nm 100%

130 Nm 40%

20

2.
00

0

15
.0

00

18
.0

00

35

20

8

5

1,6

1

0,6

500

315

125
80

20

10

5

G
am

a
de

 r
ev

ol
u-

 c
io

ne
s

(r
pm

)

Par de giro
(Nm)

Potencia
(kW)

52 kW 40%

42 kW 100%

280 Nm 100%

404 Nm 40%

15
.0

00

1.
00

0

1.
31

0
1.

71
0

10
0

10
.0

00

50

45

40

35

30

25

400

350

300

250

G
am

a
de

 r
ev

ol
u-

ci
on

es
 (

rp
m

)

Potencia
(kW)

Par de giro
(Nm)

200

150

100

50

20

15

10

5

32 kW 100%

44 kW 40%

187 Nm 100%

288 Nm 40%

20

1.
00

0
1.

40
0

2.
45

0

4.
06

0

8.
00

0

10
.0

00

12
.0

00

40

25

10

5
3,15
2

630

400

200

160

100
63

5

G
am

a
de

 r
ev

ol
u-

 c
io

ne
s

(r
pm

)

Par de giro
(Nm)

Potencia
(kW)

45 kW 100%

580 Nm
100%

54 kW 40%

77,5 kW 15%700 Nm
40%

1.000 Nm 15%

20 74
0

3.
00

0

9.
00

0

80

50

40

15

1.000

700

600

100

Par de giro
(Nm)

Potencia
(kW)

G
am

a
de

 r
ev

ol
u-

 c
io

ne
s

(r
pm

)

42 kW 100%

300 Nm 100%

52 kW 40%

430 Nm 40%

20 50

1.
00

0

2.
50

0

6.
30

0

12
.0

00

50

20

10

5

2

1

0,9

1.000

500

250

100

50

25

10

5

G
am

a
de

 r
ev

ol
u-

 c
io

ne
s

(r
pm

)

Par de giro
(Nm)

Potencia
(kW)

30

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

 ê Diagramas de potencia

Motor husillo / HSK-A100

15.000 rpm / 52 kW / 400 Nm

Motor husillo SK50 / HSK-A100

12.000 rpm / 44 kW / 288 Nm

Motor husillo powerMASTER SK50 / HSK-A100

9.000 rpm / 54 kW / 700 Nm

Motor husillo SK50 / HSK-A100

12.000 rpm / 52 kW / 430 Nm

Motor husillo SK40 / HSK-A63

12.000 rpm / 35 kW / 130 Nm

Motor husillo SK40 / HSK-A63

18.000 rpm / 35 kW / 130 Nm

Serie DMU / DMC P / U / FD duoBLOCK®

Diagramas de potencia

31

Universal
Con una amplia gama de
husillos, desde el husillo de
18.000 rpm con 130 Nm hasta el
nuevo y potente motor husillo
powerMASTER de 9.000 rpm con
máx. 1.000 Nm y 77 kW

Gama de husillos

Gama de revoluciones // portaherramientas
Potencia (40 % DC), par de giro (100 % DC)
Tiempo de aceleración del husillo

12.000 rpm // SK40 / HSK-A63*
35 / 25 kW, 130 / 86 Nm
0 – 12.000 rpm: 1,4 seg.

18.000 rpm // SK40 / HSK-A63*
35 / 25 kW, 130 / 86 Nm
0 – 18.000 rpm: 2,2 seg.

12.000 rpm // SK50 / HSK-A100*
44 / 32 kW, 288 / 187 Nm
0 – 12.000 rpm: 3,5 seg.

12.000 rpm // SK50 / HSK-A100*
52 / 42 kW, 430 / 300 Nm
0 – 12.000 rpm: 4,5 seg.

9.000 rpm // SK50 / HSK-A100*
77,5** / 54 / 45 kW, 1.000** / 700 / 580 Nm
0 – 9.000 rpm: 2,2 seg.

15.000 rpm // HSK-A100*
52 kW, 400 Nm
0 – 12.000 rpm, 4,7 seg.

* opción, ** 15 % DC (2 min)

1 2 3

32

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

 ê Ejemplos del mecanizado con

arranque de viruta

Serie DMU / DMC P / U / FD duoBLOCK®

Fresado de alto rendimiento, taladrado
de alto rendimiento y roscado.

Motor husillo 12.000 rpm / 35 kW / 130 Nm

 Fresado de alto rendimiento Taladrado de alto rendimiento Roscado

Material de la pieza Acero (Ck45) Acero (Ck45) Acero (Ck45)

Volumen de arranque de viruta 224 cm3/min 205 cm3/min –

Herramienta Cabezal portacuchillas D = 80
(6 filos cortantes)

Broca de placas reversibles D = 44 Macho de roscar M20

Número de revoluciones del husillo 995 rpm (Vc = 250 m/min) 905 rpm (Vc = 125 m/min) 240 rpm (Vc = 15 m/min)

Avance 1.492 mm/min (Fz = 0,25 mm) 135 mm/min (Fz = 0,15 mm) 597 mm/min (Fz = 2,5 mm)

Profundidad / ancho de corte 2,5 / 60 mm – / – – / –

1 2 3

Motor husillo 18.000 rpm / 35 kW / 130 Nm

 Fresado de alto rendimiento Taladrado de alto rendimiento Roscado

Material de la pieza Acero (Ck45) Acero (Ck45) Acero (Ck45)

Volumen de arranque de viruta 242 cm³/min 214 cm3/min –

Herramienta Cabezal portacuchillas D = 80
(6 filos cortantes)

Broca de placas reversibles D = 44 Macho de roscar M24

Número de revoluciones del husillo 995 rpm (Vc = 250 m/min) 905 rpm (Vc = 125 m/min) 80 rpm (Vc = 6 m/min)

Avance 1.611 mm/min (Fz = 0,27 mm) 141 mm/min (Fz = 0,16 mm) 240 mm/min (Fz = 3,0 mm)

Profundidad / ancho de corte 2,5 / 60 mm – / – – / –

1 2 3

4 5 6

33

Husillo de par powerMASTER 9.000 rpm / 77,5* kW / 1.000* Nm

 Fresado de alto rendimiento Taladrado de alto rendimiento Roscado

Material de la pieza Acero (Ck45) Acero (Ck45) Acero (Ck45)

Volumen de arranque de viruta 1.680 cm3/min 900 cm3/min –

Herramienta Cabezal portacuchillas D = 100
(11 filos cortantes)

Broca de placas reversibles D = 100 Macho de roscar M42

Número de revoluciones del husillo 900 rpm (Vc = 280 m/min) 673 rpm (Vc = 200 m/min) 60 rpm (Vc = 8 m/min)

Avance 14.000 mm/min (Fz = 1,42 mm) 115 mm/min (Fz = 0,18 mm) 270 mm/min (Fz = 4,5 mm)

Profundidad / ancho de corte 2 / 60 mm – / – – / –

* 15 % DC (2 min)

4 5 6

Motor husillo 12.000 rpm / 44 kW / 288 Nm

 Fresado de alto rendimiento Taladrado de alto rendimiento Roscado

Material de la pieza Acero (Ck45) Acero (Ck45) Acero (Ck45)

Volumen de arranque de viruta 812 cm3/min 708 cm3/min –

Herramienta Cabezal portacuchillas D = 100
(7 filos cortantes)

Broca de placas reversibles D = 70 Macho de roscar M30

Número de revoluciones del husillo 1.255 rpm (Vc = 394 m/min) 1.023 rpm (Vc = 225 m/min) 106 rpm (Vc = 10 m/min)

Avance 2.900 mm/min (Fz = 0,33 mm) 186 mm/min (Fz = 0,18 mm) 371 mm/min (Fz = 3,5 mm)

Profundidad / ancho de corte 3,5 / 80 mm – / – – / –

4 5 6

Husillo de par 12.000 rpm / 52 kW / 430 Nm

 Fresado de alto rendimiento Taladrado de alto rendimiento Roscado

Material de la pieza Acero (Ck45) Acero (Ck45) Acero (Ck45)

Volumen de arranque de viruta 864 cm3/min 800 cm3/min –

Herramienta Cabezal portacuchillas D = 160
(9 filos cortantes)

Broca de placas reversibles D = 80 Macho de roscar M42

Número de revoluciones del husillo 1.000 rpm (Vc = 500 m/min) 900 rpm (Vc = 225 m/min) 46 rpm (Vc = 6 m/min)

Avance 1.800 mm/min (Fz = 0,2 mm) 144 mm/min (Fz = 0,16 mm) 207 mm/min (Fz = 4,5 mm)

Profundidad / ancho de corte 4 / 120 mm – / – – / –

4 5 6

34

Aplicaciones y piezas

Highlights

Tecnología de control

Vista general

Datos técnicos

 ê Opciones

 ê Planos de instalación

Serie DMU / DMC P / U / FD duoBLOCK®

Datos técnicos / Opciones

DMU 80 P / FD dB® DMC 80 U / FD dB® DMU 125 P / FD dB®

Área de mecanizado

Eje X / Y / Z mm 800 × 1.050 × 850 800 × 1.050 × 850 1.250 × 1.250 × 1.000

Distancia centro del husillo – mesa

Cabezal de fresado horizontal mm 50 a 900 50 a 900 50 a 1100

Cabezal de fresado vertical mm –300 a 750 –300 a 750 –300 a 950

Distancia talón del husillo – mesa

Cabezal de fresado horizontal mm –200 a 850 –200 a 850 –200 a 1050

Cabezal de fresado vertical mm 150 a 1.000 150 a 1.000 150 a 1150

Mesa / superficie de sujeción / piezas

Mesa rotativa CN rpm 40 40 35

Tamaño de la mesa mm Ø 900 × 700 Ø 800 × 630 Ø 1.250 × 1.100

Capacidad de carga de la mesa máx. kg 1.500 1.400 2.500

Mesa de fresado y torneado (FD) rpm 800 800 500

Tamaño de la mesa mm Ø 800 Ø 800 Ø 1.250

Capacidad de carga de la mesa máx. kg 1.300 1.200 2.300

Cabezal de fresado orientable controlado CN (eje B) estándar estándar estándar

Campo de oscilación (0 = vert. / 180 = horiz.) grados –30 a 180 –30 a 180 –30 a 180

Marcha rápida y avance rpm 30 30 30

Opciones 5 ejes

Cabezal de fresado orientable controlado CN (eje A)

Campo de oscilación (0 = vert. / –90 = horiz.) grados –120 / +10 –120 / +10 –120 / +10

Marcha rápida y avance rpm 30 30 30

Accionamiento principal

Motor husillo integrado SK40 rpm 12.000 SK40 12.000 HSK-A63 12.000 HSK-A100

Potencia (40 / 100 % DC) kW 35 / 25 35 / 25 35 / 25

Par de giro (40 / 100 % DC) Nm 130 / 86
(FD: 111 / 77)

130 / 86
(FD: 111 / 77)

130 / 86
(FD: 288 / 177)

Cambiador de herramientas

Portaherramientas SK40 SK40 SK40

Almacén de herramientas disco posiciones 40 (63, 123) 63 (123 / 183 /
273 / 363 / 453)

40, 63 (123)

Ejes lineales (X / Y / Z)

Velocidad de marcha rápida / de avance m/min 60 60 60

Aceleración m/s2 7 7 7

Fuerza de avance kN 13 / 13 / 9 13 / 13 / 9 15 / 18 / 18

P máx. (X / Y / Z) – VDI DGQ 3441 / ISO-230-2 µm 5 5 6

P máx. (X / Y / Z) – VDI DGQ 3441 / ISO-230-2 µm 4 4 5

Datos de la máquina

Volumen de la máquina base sin transportador de virutas y sin
unidad de refrigeración interior

m2 18,7 21,4 27

Altura de la máquina (versión estándar) m 3,1 3,1 3,4

Peso de la máquina kg 15.500 18.000 26.000

3.
0

59
 A

lt
u

ra
 d

e
tr

an
sp

or
te

4.465

3.
6

5
5

S
ep

ar
ad

or

d
e

n
eb

lin
a

d
e

ac
ei

te
 o

p
ci

on
al

9
75

DMG MORI
recommends

DMU 80 P / FD dB® DMC 80 U / FD dB® DMU 125 P / FD dB®

Modelos de mesas

Sistema de amarre hidráulico 2 / 4 para mesa de trabajo y puesto
de preparación

Portaherramientas

HSK-A63 / BT40 / CAT 40 HSK-A para máquinas de fresado y torneado (FD)
en la versión estándar

HSK-A100 / BT50 / CAT 50 HSK-A para máquinas de fresado y torneado (FD)
en la versión estándar

Automatización / Medición / Control

3D quickSET®

Sensor de medición infrarrojo: Heidenhain TS640 / Renishaw PP60 (OMP 60)

Medición de herramientas en el área de mecanizado con láser NT-Hybrid de Blum

Control mecánico de rotura de herramienta en el almacén de herramientas

Medición de herramientas dentro del área de mecanizado, sistema láser para
herramientas de fresado, palpador 3D para herramientas de torneado (FD) (FD) (FD)

Lámpara de 4 colores

Medios de refrigeración / extracción de virutas

Paquete de producción: unidad de refrigeración 600 litros,
filtro de cinta de papel, refrigeración interior 40 bar estándar – estándar

Paquete de producción: unidad de refrigeración 980 litros,
filtro de cinta de papel, refrigeración interior 40 bar estándar

Refrigeración interior 80 bar con frecuencia regulada

Regulación de la temperatura del líquido refrigerante para la unidad
de refrigeración interior de 600 / 980 l

Pistola de lavado con bomba 1 bar / 40 l/min

Lubrificación mínima, internamente a través del interior del husillo
y externamente a través de boquillas

Separador de neblina de emulsión y de aceite

Unidad de refrigeración, soplado de aire a través del husillo

Opciones control Heidenhain TNC 640

Application Tuning Cycle ATC

Volante manual electrónico TNC 640

Pupitre de control para la estación de carga del almacén de herramientas

Active Chatter Control ACC

Opciones Siemens 840D solutionline Operate

Volante manual electrónico Siemens 840D

Pupitre de control para la estación de carga del almacén de herramientas

Paquete DECKEL MAHO MDynamics

Opciones generales

Ventana de seguridad de cristales blindados (estándar para versión FD)

Modo de funcionamiento 4 „observación del proceso de fabricación”

Paquete para una mayor precisión

Paquete para el difícil arranque de viruta

 disponible opcionalmente

3.
0

59
 A

lt
u

ra
 d

e
tr

an
sp

or
te

4.465

3.
6

5
5

S
ep

ar
ad

or

d
e

n
eb

lin
a

d
e

ac
ei

te
 o

p
ci

on
al

9
75

3.
6

5
8

S
ep

ar
ad

or

d
e

n
eb

lin
a

d
e

ac
ei

te
 o

p
ci

on
al

3.
0

59
 A

lt
u

ra
 d

e
tr

an
sp

or
te

9
75

4.999

3.
42

7 2.
74

8

A
n

ch
o

d
e

tr
an

sp
or

te

si
n

al
m

ac
én

 2
.4

3
4

5.534

Sistema
de amarre
hidráulico

R1309

6.068

2.
74

9
A

nc
ho

 d
e

tr
an

sp
or

te

2.
43

4

470

95
2

A
lt

ur
a

de

de
sc

ar
ga

3.
29

2,
5

A
lt

ur
a

de
 t

ra
ns

po
rt

e
si

n
al

m
ac

én

3.
46

2
M

áx
. a

lt
ur

a
de

 c
iz

al
la

s
(c

ub
ie

rt
a

de
 a

ce
ro

)

3.
85

5

4.964

R1.308,5

3.
57

8
A

nc
ho

 d
e

tr
an

sp
or

te

Sistema de
amarre hidráulico

6.144

Sistema
de amarre
hidráulico

Plano de instalación DMU 80 P / FD duoBLOCK®

Vista lateral Vista desde arriba con almacén de disco, 40 posiciones

Plano de instalación DMC 80 U / FD duoBLOCK®

Vista lateral Vista desde arriba con almacén de disco, 63 posiciones

Plano de instalación DMU 125 P / FD duoBLOCK®

Vista lateral Vista desde arriba con almacén de disco, 63 posiciones

Serie DMU / DMC P / U / FD duoBLOCK®

Planos de instalación

Eje B un 20 %
más rígido

 DMG / MORI SEIKI Europe AG
Lagerstrasse 14, CH-8600 Dübendorf
Tel.: +41 (0) 44 / 8 01 12 - 40, Fax: +41 (0) 44 / 8 01 12 - 31
info@dmgmori.com, www.dmgmori.com

Alemania:
DMG MORI Deutschland
Riedwiesenstraße 19
D-71229 Leonberg
Tel.: +49 (0) 71 52 / 90 90 - 0
Fax: +49 (0) 71 52 / 90 90 - 22 44

Europa:
DMG MORI Europe
Lagerstrasse 14
CH-8600 Dübendorf
Tel.: +41 (0) 44 / 8 01 12 - 40
Fax: +41 (0) 44 / 8 01 12 - 31

Asia:
DMG MORI Asia
3 Tuas Link 1
Singapore 638584
Tel.: +65 66 60 66 88
Fax: +65 66 60 66 99

America:
DMG MORI America
2400 Huntington Blvd.
Hoffman Estates IL 60192
Tel.: +1 (847) 593 - 5400
Fax: +1 (847) 593 - 5433

 DMG MORI Austria
Oberes Ried 11 · A-6833 Klaus
Tel.: +43 (0) 55 23 / 6 91 41 - 0
Fax: +43 (0) 55 23 / 6 91 41 - 100
Servicio Hotline: +43 (0) 1 795 76 109

_ Stockerau
 Josef Jessernigg-Str. 16 · A-2000 Stockerau
 Tel.: +43 (0) 55 23 / 6 91 41 - 0
 Fax: +43 (0) 55 23 / 6 91 41 - 100

DMG MORI Benelux
_ Nederland
 Wageningselaan 48
 NL-3903 LA Veenendaal
 Tel.: +31 (0) 318 - 55 76 - 11
 Fax: +31 (0) 318 - 52 44 - 29
 Servicio torneado: +31 (0) 318 - 55 76 - 33
 Servicio fresado: +31 (0) 318 - 55 76 - 34
 Servicio Fax: +31 (0) 318 - 55 76 - 10

_ Belgium
 Hermesstraat 4B · B-1930 Zaventem
 Tel.: +32 (0) 2 / 7 12 10 - 90
 Fax: +32 (0) 2 / 7 12 10 - 99
 Servicio: +32 (0) 2 / 7 12 10 - 94

DMG MORI Czech
Kaštanová 8 · CZ-620 00 Brno
Tel.: +420 545 426 311
Fax: +420 545 426 310
Servicio: +420 545 426 320
Servicio Fax: +420 545 426 325

_ Planá
 Chýnovská 535 · CZ-39111 Planá nad Lužnicí
 Tel.: +420 381 406 914
 Fax: +420 381 406 915

_ Slovensko
 Brnianska 2 · SK-91105 Trenčín
 Tel.: +421 326 494 824

DMG MORI France
Parc du Moulin · 1, Rue du Noyer
B.P. 19326 Roissy-en-France
F-95705 Roissy CDG Cedex
Tel.: +33 (0) 1 / 39 94 68 00
Fax: +33 (0) 1 / 39 94 68 58

_ Lyon
 Parc des Lumières
 1205, Rue Nicéphore Niepce
 F-69800 Saint-Priest
 Tel.: +33 (0) 4 / 78 90 95 95
 Fax: +33 (0) 4 / 78 90 60 00

_ Toulouse
 Futuropolis Bat. 2 · 2, Rue Maryse Hilsz
 F-31500 Toulouse
 Tel.: +33 (0) 5 / 34 25 29 95
 Fax: +33 (0) 5 / 61 20 89 19

_ Haute-Savoie
 Espace Scionzier
 520 avenue des Lacs · F-74950 Scionzier
 Tel.: +33 (0) 4 / 50 96 41 62
 Fax: +33 (0) 4 / 50 96 41 30

DMG MORI Hungary
Vegyész u. 17 – 25 · B. Building
H-1116 Budapest
Tel.: +36 1 430 16 14
Fax: +36 1 430 16 15
Servicio Hotline: +36 1 777 90 57

DMG MORI Ibérica
Pol. Ind. Els Pinetons
Avda. Torre Mateu 2 – 8 · Nave 1
E-08291 Ripollet · Barcelona
Tel.: +34 93 586 30 86
Fax: +34 93 586 30 91

_ Madrid
 C / Alcañiz 23
 E-28042 Madrid
 Tel.: +34 91 66 99 865
 Fax: +34 91 66 93 834

_ San Sebastián
 Edificio Igaraburu
 Pokopandegi, 11 Oficina 014
 E-20018 San Sebastián
 Tel.: +34 943 100 233
 Fax: +34 943 226 929

DMG MORI Italia
Via G. Donizetti 138
I-24030 Brembate di Sopra (BG)
Tel.: +39 035 62 28 201
Fax: +39 035 62 28 210
Servicio Fax: +39 035 62 28 250

_ Milano
 Via Riccardo Lombardi 10
 I-20153 Milano (MI)
 Tel.: +39 02 48 94 921
 Fax: +39 02 48 91 44 48

_ Padova
 Via E. Fermi 7
 I-35030 Veggiano (PD)
 Tel.: +39 049 900 66 11
 Fax: +39 049 900 66 99

DMG MORI Middle East
Jebel Ali Free Zone · JAFZA Towers 18
Floor 24 · Office 3
PO Box 262 607 · Dubai, U.A.E.
Tel.: +971-4-88 65 740
Fax: +971-4-88 65 741

DMG MORI Polska
ul. Fabryczna 7
PL-63-300 Pleszew
Tel.: +48 (0) 62 / 7428 000
Fax: +48 (0) 62 / 7428 114
Servicio: +48 (0) 62 / 7428 285

DMG MORI Romania
Road Bucuresti
Piteşti, DN7, km 110
Platforma IATSA
RO-117715 Piteşti · Stefanesti
Tel.: +40 2486 10 408
Fax: +40 2486 10 409

DMG MORI Russia
Nowohohlowskaja-Strasse 23 / 1
RUS-109052 Moscow
Tel.: +7 495 225 49 60
Fax: +7 495 225 49 61

_ Jekaterinburg
 ul. Sofi Kowalewskoj 4, litera Z
 RUS-620049 Jekaterinburg
 Tel.: +7 343 379 04 73
 Fax: +7 343 379 04 74

_ St. Petersburg
 pr. Obuhovskoy Oborony 271, litera A
 RUS-192012 St. Petersburg
 Tel.: +7 812 313 80 71
 Fax: +7 812 313 80 71

DMG MORI Scandinavia
_ Danmark
 Robert Jacobsens Vej 60 · 2.tv
 DK-2300 København S
 Tel.: +45 70 21 11 11
 Fax: +45 49 17 77 00

_ Sverige
 EA Rosengrens gata 5
 S-421 31 Västra Frölunda
 Tel.: +46 31 348 98 00
 Fax: +46 31 47 63 51

_ Norge
 Bergsli Metallmaskiner AS
 Gateadresse: Bedriftsveien 64
 N-3735 Skien
 Postadresse: Postboks 2553
 N-3702 Skien
 Tel.: +47 35 50 35 00
 Fax: +47 35 50 35 70

_ Finland
 Fastems Oy Ab
 Tuotekatu 4
 FIN-33840 Tampere
 Tel.: +358 (0)3 268 5111
 Fax: +358 (0)3 268 5000

_ Baltic states
 Fastems UAB
 Kalvarijos str. 38
 LT-46346 Kaunas
 Tel.: +370 37 291567
 Fax: +370 37 291589

DMG MORI Schweiz
Lagerstrasse 14
CH-8600 Dübendorf
Tel.: +41 (0) 44 / 8 24 48 - 48
Fax: +41 (0) 44 / 8 24 48 - 24
Servicio: +41 (0) 44 / 8 24 48 - 12
Servicio Fax: +41 (0) 44 / 8 24 48 - 25

DMG MORI South East Europe
9th km. National Road Thessaloniki –
Moudanion · PO Box: 60233
GR-57001 Thessaloniki
Tel.: +30 2310 47 44 86
Fax: +30 2310 47 44 87

DMG MORI Turkey
Ferhatpaşa Mah. Gazipaşa Cad. NO: 11
TR-34885 Ataşehir · İstanbul
Tel.: +90 216 471 66 36
Fax: +90 216 471 80 30

DMG MORI UK
4030 Siskin Parkway East
Middlemarch Business Park
Coventry CV3 4PE · GB
Tel.: +44 (0) 2476 516 120
Fax: +44 (0) 2476 516 136

Oficina Central Europa

Siempre cerca de Usted

P
R

O
.D

xx
xx

_x
xx

xE
S

R

es
er

va
do

 d
er

ec
ho

 a
 p

os
ib

le
s

m
od

if
ic

ac
io

ne
s

té
cn

ic
as

. L
as

 m
áq

ui
na

s
aq

uí
 r

ep
re

se
nt

ad
as

 p
ue

de
n

co
nt

en
er

 o
pc

io
ne

s,
 a

cc
es

or
io

s
y

va
ri

an
te

s
de

 c
on

tr
ol

.

www.dmgmori.com

P
R

O
.D

62
72

_0
51

4E
S

R

es
er

va
do

 d
er

ec
ho

 a
 p

os
ib

le
s

m
od

if
ic

ac
io

ne
s

té
cn

ic
as

. L
as

 m
áq

ui
na

s
aq

uí
 r

ep
re

se
nt

ad
as

 p
ue

de
n

co
nt

en
er

 o
pc

io
ne

s,
 a

cc
es

or
io

s
y

va
ri

an
te

s
de

 c
on

tr
ol

.

