

Almac / THE RANGE OF TORNOS
MACHINING CENTERS

THINK PARTS THINK TORNOS

Almac CU 1007

Almac CU 1007

ALMAC CU 1007

Ultra precise 3 to 5-axis
machining centre

THE SMALLEST OF THE BIGGEST

Requiring just 2.5 m² of floor space, the ALMAC CU 1007 machining centre is indeed worthy of its title, the smallest of the biggest.

Three to five extremely precise axes dedicated to producing complex microtechnical components, with strict technological requirements... at an unbeatable price !

The design of the CU 1007 ensures great flexibility allowing it to cover a large range of machining fields: watchmaking, jewellery, the medical industry and electronics, etc.

Its versatility results from its modular design, its extremely easy to programme CNC control system, as well as its basic configuration : tool changer, 30'000 rpm motor spindle, and 1/10 µm incremental scales on the three axes.

HIGH PRECISION WITH 3 TO 5 AXES

A total of four versions are available depending on the complexity of the parts to be machined :

- 3-axis
- 4½-axis
- 5-axis (4 simultaneous)
- 5-axis (all simultaneous)

Longitudinal travel	X = 220 mm
Transversal travel	Y = 120 mm
Vertical travel	Z = 230 mm

Rigid and highly stable, thanks to the self-supporting cast iron in the mechanically welded housing, the ALMAC CU 1007 machining centre ensures an excellent finish for machined parts.

A total of four basic configurations which can be used with additional equipment, thus increasing its capacities, and also with a loading/unloading robot, as well as a mirrored version, making it a supple and flexible instrument.

The CU 1007 has X and Y slides on prestressed rails and a ballscrew. The vertical axis is formed by a solid cast iron prism upon which a rectangular sleeve moves, guided by four rails and moved by a ballscrew.

All drives are operated by brushless AC motors with digital servo.

Four linear guide rails fixed on a prism
Feedrates : 16 m/min
Glass scales (1/10 µm)

PROGRESSIVE AND MODULAR

A completely customised solution, with integratable options and unbeatable modularity

The first and only machining tool that adapts and evolves to suit different production needs :

- Standard machine
- Machining centre + loading/unloading system
- Machining centre + loading/unloading system + a mirrored machining centre

AUTOMATION OF OPERATIONS

The integration of a 6-axis high performance robot offers the CU 1007 unbeatable autonomy of movement: loading, unloading, palletising, deburring, buffing, flipping and reloading the machining unit with a precision of ± 0.03 mm.

Robot Staubli TX60L

Gripping, intermediary stocking and repositioning with the required precision

Handling of 300 x 400 mm pallets.
Grinding available as an option

FANUC, ALMAC's preferred choice, the most evolved CNC programming system allowing the performance of your machine tools to be optimised, whilst simplifying the work of programmers.

- Optional :
 - 3, 4½ and 5-axis (4 simultaneous) Fancu Oi-MD
 - 5-axis (all simultaneous) Fancu 31

INTEGRATED TOOLS

ISO 25 'Random' type 30 position tool changer (optional 64 position HSK 25-A)

2-axis dividing head

3R gripper chuck

BLUM tools pre-setting system using the Z-Nano probe
 Repeatability $\pm 1 \mu\text{m}$
 Total travel 10 mm, force 3 to 35 N

4-axis dividing head with vertical/horizontal tilt

An uncompromising tool, in its basic form it integrates the essential tools for machining complex parts with the tolerances needed by users who require continuous production + the corresponding options for the more specific needs of each customer.

TECHNICAL SPECIFICATIONS

TECHNICAL SPECIFICATIONS

Travel	X/Y/Z	280 / 120 / 230 mm
Feed rates	feed X/Y/Z	0 to 8000 mm / min
	rapid feed	16 m / min
	resolution	0.0001 mm
Drive system	motors	AC type
	servos	digital
	Ø ballscrew	20 x 4 mm
Dividing head	CNC, 4th and 5th axes	
	axis C rotation	50 min ⁻¹
	axis B rotation	50 min ⁻¹
	axis B tilting	-10° - + 100°
Motor spindle	lubricated air/oil	100 to 30'000 min ⁻¹ (45'000)
	mechanical power	2.0 / 3.0 kW (100 % / 125 % ED)
	tool holder type	ISO 25 / HSK 40-A / HSK 25-A
Tool changer	random type	30 / 64 positions (HSK 25-A)
Numerical control		FANUC Oi-MD / 31i
Coolant tank	capacity	100 l / 205 l
	flow	30 l / min
	filtration	35 µm / 28 µm
Thermostating	power	3000 W for Δt 1° C
Connections	installed power	10kVA
	voltage	3 x 400 V / 50 Hz
	pneumatic pressure	6 bar
Dimensions	L x D x H	1300 x 1980 x 2650 mm
Weight		2000 kg

SPECIAL FEATURES

- Ergonomic, rigidity and great flexibility of use

OPTIONS

- Additional HF 80'000 min⁻¹ spindle
- Cooling unit air / oil spray MECANEX
- Robotisation
- 2nd high flow coolant pump to clean the machining zone 60 l / min 4 bar

DYNAMIC CONTROL ACCORDING TO ISO 230-2

Subject to technical modifications

TORNOS S.A.

Rue Industrielle 111
CH - 2740 Moutier
Tel: +41 (0) 32 494 44 44
Fax: +41 (0) 32 494 49 03
contact@tornos.com
www.tornos.com

ALMAC SA

39, Bd des Eplatures
CH-2300 La Chaux-de-Fonds
Tel: +41 (0) 32 925 35 50
Fax: +41 (0) 32 925 35 60
info@almac.ch
www.almac.ch

**TORNOS TECHNOLOGIES
DEUTSCHLAND GmbH**

D - 75179 Pforzheim
Tel: +49 (0) 72 31 910 70
Fax: +49 (0) 72 31 910 750
contact@tornos.de

**TORNOS TECHNOLOGIES
UK LTD**

Coalville (LE)
Tel: +44 (0) 15 30 513 100
Fax: +44 (0) 15 30 814 212
sales@tornos.co.uk

**TORNOS TECHNOLOGIES
SHANGHAI LIMITED**

CN - Shanghai 200232
Tel: +86 21 6235 1235
Fax +86 21 6235 1938
china.contact@tornos.com

**TORNOS TECHNOLOGIES
FRANCE**

F - 74807 La Roche sur Foron
Tel: +33 (0) 4 50 038 333
Fax +33 (0) 4 50 038 907
contact@tornos.fr

**TORNOS TECHNOLOGIES
POLAND Sp. z o.o.**

PL - 03-973 Warsaw
Tel: +48 226 72 91 81
Fax: +48 226 16 55 81
poland.contact@tornos.com

**TORNOS TECHNOLOGIES
ASIA LIMITED**

Hong Kong
Tel: +852 2691 2633
Fax: +852 2691 2133
asiapacific.contact@tornos.com

**TORNOS TECHNOLOGIES
IBERICA**

E - 08403 Granollers
Tel: +34 93 846 59 43
Fax: +34 93 849 66 00
commercial.tti@tornos.com

**TORNOS TECHNOLOGIES
US CORPORATION**

US - Lombard, IL 60148
Tel: +1 630 812-2040
Fax: +1 630 812-2039
info-us@tornos.com

**TORNOS THAILAND
REPRESENTATIVE OFFICE**

Bangkok 10110
Tel: +66 26 62 3908
Fax +66 26 62 3910
thailand.contact@tornos.com

**TORNOS TECHNOLOGIES
ITALIA SRL**

I - 20090 Opera / MI
Tel: +39 (0) 2 5768-1501
Fax +39 (0) 2 5768-15230
italia.contact@tornos.com

TORNOS BEIJING OFFICE

CN - Beijing 100028
Tel. +86 10 5979 8583
Fax +86 10 5822 0483
beijing.contact@tornos.com

**TORNOS TECHNOLOGIES ASIA LTD
MALAYSIA REPRESENTATIVE OFFICE**

11900 Pulau Pinang, Penang
Tél. +6 04 642 6562 / 642 6563
Fax +6 04 642 6561
malaysia.contact@tornos.com

www.tornos.com

Complies with current CE/CEM safety directives

This document is based on information available at the time of publication. Although every effort has been made to ensure that the content is as accurate as possible, TORNOS S.A. cannot accept responsibility for ensuring that all details regarding the equipment and software is correct, nor can it foresee all eventualities. TORNOS S.A. does not provide any guarantee nor assume any liability for the accuracy and volume of the information contained in this manual. The content of this manual remains the property of TORNOS S.A, who reserves the right to change, add to or correct this at any time.