The best of productivity with CNC flexibilit

Inf MIKRON


Productive. Accurate. Mikron Multistar NX-24

Mikron Multistar NX-24

For an unbeatable cost per part

Do you need to machine complex and highly precise parts in large volumes with a variety of similar components? Are you machining materials such as alloy steel, brass, titanium or aluminum in max. dimensions of Ø35x65mm?

Are your lot sizes between a few hundred to many thousand parts which have to be machined cost effectively?

Mikron Multistar NX-24 is the ideal solution for machining tasks in a variety of different industries such as:

Your advantages:

- → COST EFFICIENT
- → FLEXIBLE & VERSATILE
- → HIGH ACCURACY

	piece	s/pc	pc/min	starting from; remarks
Automotive	Ø 16 mm	6	10	Chrome-Steel-alloy preturned blank
	Ø 22 mm	12	5	Chrome-Steel-alloy preturned blank
	length 50 mm	7	8.5	Chrome-Steel-alloy preturned blank
	length 65 mm	4	15	AlSiMg alloy preturned blank; Double cycle
	length 8 mm	3.75	16	Chrome-Steel-alloy; High precision turning
Watches	length 3 mm	1	60	Cylindrical stainless steel blank; High quality screw
Medical	length 18 mm	7	8.5	Titanium wire coil
Air itioning		2.1	20	SUS303 stainless steel blank; changeover
Air conditioning	length 52 mm	3	28	from one to the other component in 120 minutes
Gas	Ø 10 mm	8	7.5	Steel blank; Complete machining including turning, slots milling, deburring


PRODUCTIVITY UP TO 30 PIECES / MINUTE

- Large number of working stations: 24
- Up to 44 machining units working simultaneously assuring a very high output rate
- Fast indexing rotary table
- Simultaneously machining from 2 sides per station: from above, below, lateral or inclined
- High performance machining spindles


High productivity with up to 44 units working simultaneously

100% PROGRAMMABLE & 100% VERSATILE

- All axis are electronically controlled for fast change-over
- Different machining operations such as:
 - Drilling, reaming , tapping, threading
 - Milling with up to 4 axis interpolating
 - Turning
 - Recessing
 - Deep hole drilling
 - 3D deburring
 - Others e.g. measuring, washing, assembly


Free programmable

EXTREMELY PRECISE

- Rigid, compact & thermal stable design
- ±2.5µm table position repeatability
- High precision clamping collets
- High Tech Mikron spindles
- In process gaging; tool & clamping compensation
- Automatic separation of out-of-tolerance parts


Mikron accuracy

MIKRON

Machining units: maximal flexibility & versatilit

Extended range of possible applications with the availability of a variety of machining units for all possible machining operations. Large part families can be produced easily. Reduction of change-over time due to fully programmable units.


Vertical 3 axis machining unit


Horizontal 2 axis turning unit


Inclined deep hole drilling unit with moving guide bushing


CNC 3 axis machining units

- Very accurate machining unit, suitable for multiple drilling, milling or deburring operations Up to 4 axis with simultaneous interpolation (with C axis) possible
- Vertical, horizontal and inclined versions
- Also available in compact version


CNC 2 axis machining units

- Ideal for multiple drilling, milling operations up to 3 axis interpolation (with C axis)
- Vertical, horizontal versions
- Suitable for turning operations (with rotation collet or C axis) for external or internal turning operations (horizontal or vertical version)


Deep hole drilling unit

- The right solution for precise deep holes
- With or without moving guide bushing
- High rotation speed and programmable high pressure cooling
- Vertical, horizontal & inclined version

Single axis machining unit

- Good price/performance ratio
- Available in vertical, horizontal and inclined adjustable version

Recess unit

- Perfect solution for high precision grooving, also in eccentrically position
- Vertical, horizontal and inclined version
- Complex profiles can be machined with CNC axis interpolation


Single axis unit manually inclinable

Simple and fast change-over

All axis are electronically controlled. The Multistar NX-24 is equipped with a well structured user interface, developed by Mikron to change the machine easily from one application to the other.


Graphics make the programming easier


Good machine overwiew

Fixed or rotating clamping device: flexibility at 360

Mikron clamping systems assure high accuracy, repeatability and reliability, suited for a wide range of applications.


• Simple management of programs & tool compensation to reduce change-over time and cycle corrections

- Self-explanatory graphics
- Contour-milling, turning, profile ecessing, 4 axis interpolation and 3D deburring are easily achievable
- Exact diagnostics: the control unit recognizes & reports all anomalies
- Maintenance activities are automatically scheduled, fast remote diagnostics
- Integration of shop-floor information system (CAD CAM, SAP)
- Several languages are supported, for easier interaction

Customer benefit

- Short change-over
- Extended manufacturing possibilities
- Higher machine availability
- Integrated statistical analysis

Fixed clamping collet:

- For bigger components
- Possibility to turn-over the part and perform operations on the previous clamping area
- Re-positioning of part possible

Rotating clamping collet:

- Allows turning operations
- High rotation speed
- Collet rotation driven from below or above table

C-Axis CNC rotating collet:

- Suitable for 4 axis milling operations, combined operations & turning
- Fine resolution and high accuracy
- Fast positioning
- High rotation speed
- Collet driven from below or above table


e.g: from square to round section


CNC clamping rotating device


Technical Data Multistar NX-24

Machine		
Number of stations		24
Max. number of machining units upper / lower, lateral		23 / 23 / 12
Number of clamping fixtures		24 / 48
Table position repeatability	μm	± 2.5
Table indexing time	sec	0.6
Max workpiece dimension	mm	ø 35 L65

Clamping devices

Max clamping ø	mm	35
Max clamping ø CNC rotating collet (positioning, interpolating)	mm	30
Max clamping ø rotating collet (free rotating collet)	mm	25
Max Rotating speed, Torque, Power (free rotating collet)	rpm, Nm, kW	9000/5/2.7
CNC rotating collet: resolution	0	0.001
CNC rotating collet indexing time	sec/180°	0.1

Machining units

Machining units		
CNC 3 axes machining unit; extended range version upper		-15:+12 /
X / Y / Z axis stroke (X & Y from the center)	mm	-19:+8 / 65
CNC 3 axes machining unit; extended range version horizontal		±16/
X / Y / Z axis stroke (X from the center)	mm	0:+16 / 40
CNC 3 axes machining unit; extended range version lower		-9:+15 /
X / Y / Z axis stroke (X & Y from the center)	mm	-5:+15 / 63
CNC 3 axes machining unit; standard version upper & lower		±10/
X / Y / Z axis stroke (X & Y from the center)	mm	-10:+15 / 63
CNC 2 axes vertical machining unit		
Y / Z axis stroke (Y from the center)	mm	-10+25/40
CNC 2 axes horizontal machining unit		
Y / Z axis stroke	mm	40 / 40
Single axis; Z stroke (vertical / horizontal)	mm	63 / 40
Single axis manually inclinable; angle range / adjusting stroke	° / mm	15 / 15
Deep Hole drilling unit:		
Z axis stroke / Guide stroke	mm	63 / 25
Recess machining unit:		
Z / U axis stroke	mm	63 / 3
Programmable cooling pressure up to	bar	200


BOSCH Rexroth MTX

Mikron

Simple management of programs & tool compensation; Self-explanatory graphics; Maintenance activities schedulation; Remote diagnostic; Several languages. Integrated statistical analysis

CNC, User interface Control system

Machining	spindles
Max animal a	a a a a a

HMI Human - Machine Interface

Max spindle speed	rpm	24000
Max spindle torque	Nm	5
Max spindle power	kW	2.7
Tool Holder		HSK25

Installation

Voltage, frequency, phases	V / Hz	400, 50 or 60, 3
Power consumption (ca.)	kW	50 - 80
Pressure of compressed air, consumption	bar, m³/h	5 / 10 - 20
Approx coolant capacity, type		3500 / oil
Approx weight of machine	kg	2900 - 3500
Approx layout dimension (L x W x H)	m	7.0 x 5.5 x 3.5


The technical data listed are not binding and may be changed at any time withot notice

MIKRON

Mikron Machining

Mikron Switzerland AG, Agno

Division Machining Headquarter Via Ginnasio 17 6982 Agno Switzerland Tel. +41 91 610 61 11 Fax +41 91 610 66 80 mag@mikron.com

Mikron Germany GmbH

Berner Feld 71 D-78628 Rottweil Tel. +49 741 5380 0 Fax +49 741 5380 580 mro@mikron.com

Mikron Corp. Monroe

200 Main Street P.O. Box 268 Monroe, CT 06468 / USA Tel. +1 203 261 31 00 Fax +1 203 268 47 52 mmo@mikron.com


