

|| STANDARD EQUIPMENT

- Hardened and ground high quality steel gears
- Speed plate and selecting levers on head front
- Depth scale and adjustable depth stop
- Thermomagnetic switch
- Emergency STOP push button
- Spindle reversing switch
- Machined base with coolant tank
- Worklight
- Fixed table
- Safety drill guard with microswitch
- CE mark

With rotating table plate and tilting support (MGI).

with vice (MGM).

With co-ordinate cross table (MCC).

DIMENSIONS Round column

CHARACTERISTICS		SX-32	AX-32	BX-32				
Maximum drilling capacity in steel St. 50/60	[ø mm]	32						
Maximum drilling capacity in cast iron 200 Brinell	[ø mm]		35					
Maximum tapping capacity in steel St. 50/60	[mm]	M 22						
Maximum tapping capacity in cast iron 200 Brinell	[mm]	M 27						
Morse Taper MT	[Nr.]	4						
Maximum spindle stroke (drilling depth)	[mm]	150						
Main motor power	[HP (Kw)]	1,5 (1,1)						
Coolant pump motor power	[HP (Kw)]	0,10 (0,07)						
Transmission		Gear box						
Number of speeds		9						
Speed range with motor at 1500 rpm 50 Hz 3Ph. Upon request: Motor at 1800 rpm 60 Hz 3Ph. (160-2220 rpm)	[rpm]	132-194-277-319-466-666-883-1296-1852						
Feed		Manual	Automatic	Automatic				
Nr. of automatic feeds		- 3						
Automatic feed range	[mm/rev]	- 0,1-0,2-0,3						
Worktable dimensions (LxW).	[mm]	400x420						
Column diameter	[mm]	125						
Distance from spindle centre to column face	[mm]	300						
Net weight	[Kg]	385	400	410				
Gross weight with packing	[Kg]	435	450	460				
Packing dimensions (length x width x height)	[m]	2,3x0,6x1,1 2,34x0,61x1,16						

IBERDRILL

DIMENSIONS Round column

28

STANDARD EQUIPMENT

- Hardened and ground high quality steel gears
- Speed plate and selecting levers on head front.
- Depth scale and adjustable depth stop
- Automatic tool ejector
- Emergency STOP push button
- Spindle reversing switch
- Electric equipment integrated on machine's head
- Machined base with coolant tank
- Worklight
- MF: Fixed table for model 34
- MGI: Rotating and tilting table for model 40
- Safety drill guard with microswitch
- CE mark

With rotating table plate and tilting support (MGI). With reversible tiltable with vice (MGM).

With co-ordinate cross table (MCC).

CHARACTERISTICS		SX-34	AX-34	BX-34	SX-40	AX-40	BX-40		
Maximum drilling capacity in steel St. 50/60	[ø mm]	34			40				
Maximum drilling capacity in cast iron 200 Brinell	[ø mm]	40			45				
Maximum tapping capacity in steel St. 50/60	[mm]	M 27			M 33				
Maximum tapping capacity in cast iron 200 Brinell	[mm]	M 33 M 3				M 39			
Morse Taper MT	[Nr.]	4							
Maximum spindle stroke (drilling depth)	[mm]	150				180			
Main motor power	[HP (Kw)]	2 (1,5) 3 (2,2)							
Coolant pump motor power	[HP (Kw)]	0,10 (0,07)							
Transmission		Gear box							
Number of speeds		9							
Speed range with motor at 1500 rpm 50 Hz 3Ph. Upon request: Motor at 1800 rpm 60 Hz 3Ph. (160-2220 rpm)	[rpm]	132-194-277-319-466-666-883-1296-1852							
Feed		Manual Automatic			Manual	Automatic			
Nr. of automatic feeds		-	3		-	3			
Automatic feed range	[mm/rev]	-	- 0,1-0,2-0,3		-	0,1-0,2-0,3			
Worktable dimensions (LxW).	[mm]	400x420			480x480				
Column diameter	[mm]	125			150				
Distance from spindle centre to column face	[mm]	300			350				
Net weight	[Kg]	385	400	410	475	490	500		
Gross weight with packing	[Kg]	435	450	460	525	540	550		
Packing dimensions (length x width x height)	[m]	2,3x0,6x1,1							

OPTIONAL EQUIPMENT

TABLES INCLUDING SUPPORTS

MF Fixed table. Standard for EK/T/Z/X(32-34) series.

CROSS TABLES

MGM Reversible rotating tiltable with vice. Available for Z/X (32/34) series.

MCC-125 Cross table over support. Available for Z/X (32/34) series.

MCC-150 Cross table over support. Available for Z/X (40) series.

MB2 Cross table. X = 280 mm. Y = 180 mm. Table net weight = 40 kg. Available for Z/X series.

DRILL-CHUCKS

Self-centering drill-chuck from dia. 3 to dia.16 Morse taper 3 & 4. Available for all series.

MB3 Cross table. X = 400 mm. Y = 180 mm. Table net weight = 52 kg. Available for Z/X(32-34) series.

MB4 Cross table. X = 500 mm. Y = 250 mm. Table net weight = 93 kg. Available Z/X/A/B/C series.

MB5

Cross table. X = 700 mm. Y = 250 mm. Table net weight = 150 kg. Available for Z/X(40)/A/B/C series.

TAPHOLDER Morse taper, tapholder and tapping collets.

REDUCING SLEEVES Self-centering drill-chuck from dia.1 to 16 Morse taper 3-4 & 5. Available for all series.

SPEED CONTROL / MEASURE / TAPPING

VE Standard for Z(34-40), BC-40VE and BC-50VE. Available for other models upon request.

ТАК Digital rpm counter. Standard for Z (34-40) and C serie. Available for other models upon request.

LBC Depth scale read-out system. Available for all series.

RS

Automatic feed reversing for tapping. Automatic tapping cycle by lead Standard for Z(34-40) y C serie. Available for all series.

RPF screw system with brake motor for spindle reverse. Available for X/A/B/P series.

HGP Master guide spindle and nut set. Available for X/A/B/P series.

OPTIONAL EQUIPMENT

SPEED CONTROL / MEASURE / TAPPING

CN

Pneumatic counterbalance for spindle return (recommended with multi-spindle head applications). Available for X/A/B/P series.

ACNL

approach, working feed and rapid retract. Available for **B** models on **Z/X/B/P** series.

Automatic drilling cycle with rapid

CI

Integral drilling cycle with encoder (recommended for tube and profile drilling, deep drilling operations, etc.). Available for **B** models on **Z/X/B/P** series.

HB

Hydro-pneumatic power feed unit. Available for **EK/T/Z/X** series (only for manual feed models).

СМ

Multi-spindle drilling heads with fixed or adjustable spindles. Available for all series.

MQL Microlubrification system. Available for all series.

STANDARD ASSEMBLY FOR JOBS USING MULTI-SPINDLE HEADS Accessories and functions

ACNL

Automatic drilling cycle with rapid appproach, working feed and rapid retract, with additional pneumatic counterweight function for the multi-spindle head.

UC

Union, dragging cone and assembly of the multi-spindle head.

СМ

Multi-spindle head with fixed or adjustable (see picture) spindles.

GΜ

Multi-spindle head guide rod.

PM

START/STOP and emergency STOP control extensión.

SC

Column riser of 200 mm for greater distance between spindle nose and worktable.

OPTIONAL EQUIPMENT

STANDARD VICES

SL-116 Vise with fixed base (Light Series). Maximum opening: 116 mm Jaw width: 105 mm Jaw height: 31,5 mm Net weight: 8,5 kg. Available for EK/T/Z/X/A/B/C series.

SL-160 Vise with fixed base (Light Series). Maximum opening: 160 mm Jaw width: 125 mm Jaw height: 41,5 mm Net weight: 4,7 kg. Available for EK/T/Z/X/A/B/C series.

FL-116 Vise with fixed base. Maximum opening: 116 mm. Jaw width: 100 mm. Jaw height: 31,5 mm. Net weight: 9 Kg. Available for Z/X/A/B/C series.

FL-157 Vise with fixed base. Maximum opening: 157 mm. Jaw width: 125 mm. Jaw height: 41,5 mm. Net weight: 15 Kg. Available for Z/X/A/B/C series.

RAPID CLOSE AND SELF-CENTERING VICES

FR-80

Opening-cam rapid close vice. Maximum opening: 80 mm. Jaw width: 80 mm. Jaw height: 20 mm. Net weight: 6 Kg. Available for all series.

FR-125

Opening-cam rapid close vice. Maximum opening: 125 mm. Jaw width: 125 mm. Jaw height: 30 mm. Net weight: 23 Kg. Available for all series.

FK-103

Self-centering vice. Maximum opening: 103 mm. Jaw width: 103 mm. Jaw height: 20 mm. Net weight: 12 Kg. Available for all series.

PL Manual jaw chuck. Available for all series.

PN Pneumatic jaw chucks. Available for all series.

PST Cycle or spindle turn START foot pedal. PSR Spindle turn reverse foot pedal (for tapping) Available for all series.

PEM Emergency STOP foot pedal. Available for all series.