
Multi-Slide CNC Automatic Turning

MSL 42 / MSL 60

www.dmg.com DMG – technologies for tomorrow

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 2

Control bush made from brass,

hydraulics industry:

The new, compact series from GILDEMEISTER

Italiana for profitable complete machining of

simple and complex workpieces for multiple

application areas.

02 | 03 Product Range

04 | 09 Machine and Technology

10 | 11 Performance Diagrams / Floor Plans / Technical Data

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 3

MSL series – Offers maximum
performance with minor investment
in bar machining up to 60 mm.

MSL series Product Range 02 | 03

1

In the sector of Single-Spindle Automatic Lathes, the MSL series offers productivity

in bar machining of 5 to 60 mm with minor investment costs. The compact machine

design is available in two designs for diverse requirements.

The machines of the MSL series represent the ideal alternative to cam-con-

trolled lathes and are ideally suited for small lot sizes and for the efficient serial

production of simple to complex work pieces for applications in the automotive,

pneumatics or hydraulics industries.

3

6

2

54

|1| Bush, hydraulics industry |2| Connector part, hydraulics industry

|3| Adapter piece, fluids |4| Distributor, hydraulics industry |5| Valve

housing, automotive industry |6| Nipple fitting, hydraulics industry

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 4

MSL series Machine and Technology

MSL series – Five machines, one goal –
Profitable serial production.

State-of-the-art CNC control technology ensures the simple and fast setup of the

MSL series. The series is available in numerous configurations to offer maximum

efficiency for the turning of bars from 5 to 60 mm.

The basic versions of the MSL series, (MSL 42 | 6 / MSL 60 | 6) stand out with

their compact work-area design. Six NC controlled axes allow machining with four

tools in simultaneous operation.

The MSL 42 | 7 and the MSL 60 | 7 each have seven axes. Three NC compound

slides and a turret with an integrated pick-up device open up a wide range of

machining applications. Optionally, an NC slide can also be equipped with a

4×-tool changer.

NEW // With the MSL 42 | 7 C, a chucking machine is now available for work

pieces with diameters up to 85 mm. In addition, all 7-axis versions are available

with the Siemens 840D powerline.

MSL series:

Highlights of the new MSL series include reduced

investment costs, small space requirements and multiple

machining possibilities due to innovative, technological

options and a custom-made machine design.

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 5

MSL series Machine and Technology 04 | 05

1 2

4

3

|1| Simultaneous machining with up to four tools is possible

|2| Collet chuck (MSL 42 | 7 / MSL 60 | 7 / MSL 42 | 7 C)

|3| Intelligent control technology for easy programming

|4| 4x tool changer for slides 3 (optional)

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 6

MSL series Machine and Technology

1 2

3

MSL 42 | 6:

The MSL series offers the highest level of

profitability for bar machining up to 60 mm.

Maximum productivity due to automation

with the DMG Loader.

MSL 42 | 6 / 60 | 6 Highlights
_ Six NC axes with up to four tools in simultaneous operation

_ Simple and fast installation of the machine due to the

most current CNC technology

_ Two cross-slides

_ Three fixed tools for frontal machining

_ Tool discharge in the standard version

_ 4× tool turret for slide 3 (optional)

|1| Work area design, up to four tools

in simultaneous operation

|2| Cross-slide with three tools for

frontal machining

|3| 4× tool turret (optional)

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 7

MSL series Machine and Technology 06 | 07

MSL 42 | 6 / 60 | 6:
The compact range for your production.

The MSL 42 | 6 and MSL 60 | 6 were designed for a broad application range and are

out standing due to their reduced investment costs. Like the entire series, they will

impress you with their compact design and the resulting reduced space require-

ments. With six NC-controlled axes and three tools for frontal machining, diverse

batch sizes can be produced efficiently.

The extensive standard package supports automation with a bar loader (otional),

laying the foundation for even greater flexibility and efficiency in your

production.

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 8

MSL series Machine and Technology

MSL 42 | 7 / 42 | 7 C / 60 | 7:
Maximum flexibility combined with the
shortest possible production times.

The MSL 42 | 7 and MSL 60 | 7 offer even greater flexibility for bar machining.

The standard machines, equipped with 7 axes, a 6-position turret with one driven

and four fixed tools, as well as a pickup spindle with three tools for rear-sided

machining. With up to 14 tools, even complex work pieces can easily be machined.

With the MSL 42 | 7 C, a chucking machine is now available for work pieces with

diameters up to 85 mm. The hydraulic tool clamping system on the main spindle

and the fast loading and unloading system for unfinished and finished work pieces

ensure shortest possible job times. All machines of the MSL series are equipped

with state-of-the-art control technology, so that your retooling times are reduced

to a minimum and your processes are programmed for maximum success.

Siemens 840D
_ DMG ControlPanel with 15"-screen

_ Ethernet-connection

_ Integrated safety technology

Your benefits
_ Tool wear monitoring software (optional)

_ Sister tool monitoring software (optional)

_ Tool inventory management (optional)

Fanuc 31i
_ DMG ControlPanel with 10,4"-screen

_ Ethernet-connection

_ Dual check safety

Your benefits
_ Tool wear monitoring software (optional)

_ Sister tool monitoring software (optional)

_ Background programming (optional)

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 9

MSL series Machine and Technology 08 | 09

1

3

2

|1| Work area design of the MSL 42 | 7

|2| Gripper spindle and three fixed tools for

rear-sided machining |3| Station turret

Highlights MSL 42 | 7 / 42 | 7 C / 60 | 7
_ Seven axes, up to four tools in operation

simultaneously

_ Three NC compound slides

_ 6×-tool turret with Direct Drive technology for

maximum precision with an integrated pickup spindle,

a rotating tool fitting, and four fixed tools

_ Three tools for rear-sided machining

_ Capacity for up to 14 tools

_ 4×-tool turret for slide 3 (optional)

_ NC tool adjustment for compound slides 2 – 3 and turret

_ MSL 42 | 7 C: Hydraulic work piece clamping for the

main spindle

_ MSL 42 | 7 C: Integrated, fast loading system for

unfinished work pieces (optional), unloading system

for finished work pieces

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 10

MSL series Performance Diagrams / Floor Plans / Technical Data

17
13

1365
3405

74
8

100

80

60

40

20

10

8

6

4

2

0

1,
00

0

2,
00

0

3,
00

0

4,
00

0

5,
00

0

S3 60%: 30 min [kW]

S3 60%: 30 min [Nm]

S1: 100K [kW]

S1: 100K [Nm]

25

20

15

10

5

5

4

3

2

1

0

1,
00

0

2,
00

0

3,
00

0

4,
00

0

5,
00

0

S3 60%: 15 min [kW]

S3 60%: 15 min [Nm]

S1: 100K [kW]

S1: 100K [Nm]

Floor Plans

Torque [Nm]Power [kW]

Rotational speed
[rpm]

Torque [Nm]Power [kW]

Rotational speed
[rpm]

MSL 42 / MSL 60

Front view Top view

MSL 42 / MSL 60

Main spindle Counter spindle

Performance Diagrams

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 11

MSL 42 | 6 MSL 42 | 7 MSL 42 | 7 C MSL 60 | 6 MSL 60 | 7

Axes 6 7 7 6 7

Main spindle

Max. bar diameter mm 42 42 42 60 60

Max rotational diameter mm – – (110*) – –

Max. rotational speed rpm 5,000 5,000 5,000 5,000 5,000

Performance (S3 60%: 30 min / S1)) kW 7.5 / 5.5 7.5 / 5.5 7.5 / 5.5 7.5 / 5.5 7.5 / 5.5

Counter spindle

Max. rotation diameter mm – 42 42 (60*) – 42 (60*)

Max. rotational speed rpm – 5,000 5,000 – 5,000

Performance (S3 60%: 30 min / S1) kW – 3.7 / 2.2 3.7 / 2.2 – 3.7 / 2.2

Axes

Max. rapid speed of the axes (Z4) m/min 15 (30*) 15 (30*) 15 (30*) 15 (30*) 15 (30*)

Max. acceleration m/s2 5 5 5 5 5

Path X1 / X2 / X3 mm 60 60 60 60 60

Path X4 mm 130 130 130 130 130

Path Z2 mm – 80 80 – 80

Path Z3 mm 80 80 80 80 80

Path Z4 mm 340 340 340 340 340

Nominal feed power X1 / X2 / X3 / X4 / Z2 / Z3 / Z4 N 4,400 4,400 4,400 4,400 4,400

Tool holder slide 1

Fixed tools 1 1 1 1 1

Tool holder slide 2

Fixed tools 1 1 1 1 1

Driven tools 1* 1* 1* 1* 1*

Tool holder slide 3

Fixed tools 1 (4*) 1 (4*) 1 (4*) 1 (4*) 1 (4*)

Tool holder slide 4

Fixed tools 3 4 4 3 4

Driven tools – 1 1 – 1

Tool fitting for rear-sided machining

Fixed tools – 3 3 – 3

Driven tools – 1 1 – 1

Weights kg 3,500 3,500 3,500 3,500 3,500

Controls

ControlPanel with 10,4"-LCD colour screen

Fanuc 31i • • • • •
DMG SLIMline® Panel with 15"-sreen

Siemens 840D – • • – •

* option

Technical Data

MSL series Performance Diagrams / Floor Plans / Technical Data 10 | 11

DMG exclusively recommends

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:11 Uhr Seite 12

Always close by! www.dmg.com

P
R

O
.D

52
84

_0
61

1U
K

 S

ub
je

ct
 t

o
m

od
if

ic
at

io
n.

 T
ec

hn
ic

al
 u

pd
at

e
ri

gh
ts

 r
es

er
ve

d.
 T

he
 m

ac
hi

ne
s

de
pi

ct
ed

 h
er

e
m

ay
 in

cl
ud

e
so

m
e

op
ti

on
s,

 e
qu

ip
m

en
t

an
d

C
N

C
 a

lt
er

na
ti

ve
s.

DMG Europe Holding GmbH:
Oberes Ried 11, A-6833 Klaus
Tel.: +43 (0) 55 23 / 6 91 44 - 0, Fax: +43 (0) 55 23 / 6 91 44 - 100
info@dmg.com, www.dmg.com

DMG Europe Holding GmbH
Oberes Ried 11
A-6833 Klaus
Tel.: +43 (0) 55 23 / 6 91 44 - 0
Fax: +43 (0) 55 23 / 6 91 44 - 100

Headquarters

DMG Hungary
Vegyész u. 17 –25 · B. Building
HU-1116 Budapest
Tel.: +36 1 430 1614
Fax: +36 1 430 1615
Service Hotline: +36 1 777 9057

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

_ Madrid
Avda. Fuentemar 20 · Nave B4
E-28823 Coslada · Madrid
Tel.: +34 91 66 99 865
Fax: +34 91 66 93 834

DMG Italia
Via G. Donizetti 138
I-24030 Brembate di Sopra (BG)
Tel.: +39 035 62 28 201
Fax: +39 035 62 28 210
Service Hotline: +39 199 177 811
Service Fax: +39 035 6228 250

DMG 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 Polska
ul. Fabryczna 7
PL-63-300 Pleszew
Tel.: +48 (0) 62 / 7428 151
Fax: +48 (0) 62 / 7428 114
Service: +48 (0) 62 / 7428 153

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

DMG Russland
Nowohohlowskaja-Strasse 23 /1
RU-109052 Moskau
Tel.: +7 495 225 49 60
Fax: +7 495 225 49 61

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

DMG 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
Jönköpingsvägen 107
S-331 34 Värnamo
Tel.: +46 (0) 8 50 38 38 00
Fax: +46 (0) 8 50 38 38 90

_ Norge
AIL MASKIN AS · Borgeskogen 22
N-3160 Stokke
Tel.: +47 51 44 35 00
Fax: +47 33 33 50 98

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

DMG South East Europe E.P.E.
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 SEIKI Turkey
Ferhatpaşa Mah. Gazipaşa Cad. NO: 11
TR-34885 Ataşehir · İstanbul
Tel.: +90-216-471 66 36
Fax: +90-216-471 80 30

DMG UK
Unitool House · 151 Camford Way
Sundon Park · GB Luton LU3 3AN
Tel.: +44 (0) 15 82 - 57 06 61
Fax: +44 (0) 15 82 - 59 37 00
Service Fax: +44 (0) 15 82 - 44 55 38

Europe

DMG 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
Service Hotline: +43 (0) 1 795 76 109

DMG Benelux
_ Nederland

Wageningselaan 48
NL-3903 LA Veenendaal
Tel.: +31 (0) 318 - 55 76 11
Fax: +31 (0) 318 - 52 44 29
Service Turning: +31 (0) 318 - 55 76 - 33
Service Milling: +31 (0) 318 - 55 76 -34
Service 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
Service: +32 (0) 2 / 7 12 10 - 94

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

_ Slovensko
Brnianska 2
SK-91105 Trenčín
Tel.: +421 326 494 824
Fax: +421 326 524 232

DMG France
4 avenue du Parana, BP 60
F-91942 Courtaboeuf Cedex
Tel.: +33 (0) 1 / 69 18 60 00
Fax: +33 (0) 1 / 69 28 75 50
Service Fax: +33 (0) 1 / 69 28 55 73

_ Lyon
ZI de Chesnes Le Loup
13 rue du Morellon
F-38070 Saint Quentin Fallavier
Tel.: +33 (0) 4 / 74 94 53 82
Fax: +33 (0) 4 / 74 94 51 52

_ 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

PRO_D5284_0611_MSL_uk:Layout 1 13.09.2011 17:10 Uhr Seite 1

