

Mikron

MILL E

1000 U 1400 U 1900 U

Becoming better every day – since 1802

GF Machining Solutions

When all you need is everything, it's good to know that there is one company that you can count on to deliver complete solutions and services. From unmatched Electrical Discharge Machining (EDM), Laser texturing, Laser micromachining, Additive Manufacturing and first-class Milling and Spindles to Tooling and Automation, all of our solutions are backed by unrivaled customer service and expert GF Machining Solutions training. Our AgieCharmilles, Microlution, Mikron Mill, Liechti, Step-Tec and System 3R technologies help you raise your game—and our digital business solutions for intelligent manufacturing, offering embedded expertise and optimized production processes across all industries, increase your competitive edge.

Contents

- 4 Applications
- 6 Technology
- 7 Solutions
- 8 Robust and precise
- 10 Automation and ergonomy
- 12 Tool magazine
- 14 High-performance spindles
- 16 Turning Roughing Finishing
- 18 Heidenhain TNC 640 and smart machine
- 19 Options
- 20 Technical data
- 25 Customer Services
- 26 GF Machining Solutions

The Mikron MILL E 1000 U, MILL E 1400 U and MILL E 1900 U serve job shoppers looking for universality, great precision and efficient productivity as they deal with ever changing applications, ranging from tool making, prototyping to small series production.

Applications

Mikron MILL E U used for a broad spectrum of parts...

Bevel gear wheel

Hard machining

Transmission

- High stability and precision
- Very good surface quality
- + Absolute process security
- Quality achieved: Q3

Suspension

Aluminium alloy Car racing

- High concentricity
- 5-axis simultaneous machining
- Precise bores at various angles

Turbines and compressor discs

Extreme high temperature resistant tough steels

- Aerospace
- High stability and precision
- Very good surface quality
- Absolute process security

Steering wheel mold

Automotive

- Good surface qualities obtained, also for simultaneous machining
- High machining performance
- Machining all around the workpiece thanks to the large swivelling range

Technology

High-efficiency Milling

The Mikron MILL E U series is a compact and ergonomic high efficiency machine center serving job shoppers looking for universality

It provides highly efficient and productive processing for all kinds of materials, including aluminum alloys and stainless steel. This solution's economical design saves spaces and its ergonomics make it easy for your operator to use.

Solutions

The right solution—for you

Optimal accesibility

Step-Tec Spindle

Pallet changer 3 positions

- Increase business
 opportunities with a two
 in one solutions
- * Easy load of big part thanks to an ergonomic concept
- * Get the performance and Spindle power to execute all kinds of applications.
- * Enjoy unmanned production—nights or weekends—with your favorite Automation system.
- * Produce your workpieces in a process-secure and precise manner.
- * Increase reliability in unmanned operation.
- * Boost the service life of the machine.
- * Significantly reduce production costs.

Simultaneous turning

Tool magazine from 30 to 336

Customer benefits

Robust and precise

A thoughtthrough basic design for maximum rigidity

The swivelling head. A water-cooled direct drive with the measuring system on the swivel axis. The A-axis can be clamped on both sides in all positions for maximum rigidity.

MILL E 1000 U MILL E 1400 U

A symmetrical table without an overhang leads machining forces directly away also during heavy loading.

Precision sustainability is guaranteed during the whole machining process due to the thermo-symmetrical structure used.

For the highest levels of precision: scraped support surfaces on the linear guides

The torsional rigidity of the X-axis is increased significantly by having the guideways on two levels.

This particularly plays a role when heavy workpieces cannot be clamped centrally on the rotary table and these are turned.

A new-type of construction of the Z-axis.

300 kg lighter than a comparable axis made out of a casting for the same stability and even better vibration damping.

Low temperature influences due to the interconnected mechanical gantry

MILL E 1900 U

Tool magazine for 30 to 336 tools

The machine bed is cast out of one piece and stands on 3 main feet.

This leads to a shorter start-up time.

Two levels and distance between the guideways of more than 800 mm in the X-axis guarantees absolute torsional rigidity and stability during rough machining.

This particularly plays a role when heavy workpieces cannot be clamped centrally on the rotary table and these are turned.

Automation and ergonomy

Increased productivity through an ergonomic design

The normal work table height is reached without a platform through hydraulic lowering.

Flexibility

Special parts can be clamped on and prepared during the main operating time, also during series production.

Automated machines can be kept in continual use, also when only one shift is being worked in the production area. A significantly longer running time per day is possible in this way compared to a machine without a pallet magazine.

Ergonomics

- The pallets in the 2 equipping places are lowered hydraulically to a height which is comfortable for the operator
- The lifting and lowering movements of the pallets are very well absorbed vibrations and do not disturb the milling process
- The pallets can be turned manually within the two equipping places 360° and locked in position 8x (45°)
- * There is no need for a platform
- A space-saving design
- No additional steps or gratings
- Optimal working conditions for the operator

MILL E 1000 U MILL E 1400 U

MILL E 1900 U

Mikron machining centers are characterised by unusually good ergonomics.

The Mikron MILL E 1000 U / 1400 U / 1900 U engenders confidence based on the unparalleled levels of access offered, independent of the respective configuration of the machine.

Tool magazine

We have the solution for your needs

The tools are loaded on the side of the machine in the tool magazine.

The tool magazine has its own operating panel in order to call up the desired tool.

No tool is needed to remove and load the tool holder.

Tool change takes place using a double gripper.

- **+** Ergonomic and user friendly
- **+** Ensures productivity and process reliability
- + Parallel machining and tool loading
- **+** Easy tool loading possibilities thanks to an ergonomic tool loading door

Capacity of tool magazines

Mikron MILL E 1000 U Mikron MILL E 1400 U

Mikron MIL	Max. length		
	Internal	External	up to 500 mm
HSM 63	30, 46, 92	116, 212, 336	Max. weight
HSK 100	32, 64	90, 130, 175	up to 25 kg

Mikron MILL E 1900 U

			Max. length
	Internal	External	up to 500 mm
HSK 63	45	116, 212, 336	Max. weight
HSK 100	30	90, 130, 175	up to 25 kg

High-performance spindles

High-efficiency Milling and turning in a effective processing

The high-performance Spindles on the Mikron MILL E $1000\,U$ / $1400\,U$ / $1900\,U$ series are designed to do heavy roughing and Milling to best surface finish all at once as well as turning. With a bearing design with three preloaded hybrid ball bearings in the front and a thermally robust hybrid cylindrical roller bearing on the back, you are guaranteed a super-rigid rotating system that enables Milling with extra-long tools reaching into deep cavities. Ramp up your chip removal, thanks the feed rates made possible by this solution's absorption of high Milling forces at the tool tip.

Mikron MILL E 1400/1900 U ST

Turning. Roughing. Finishing.

One clamping operation.

Quick and precise

Complete machining on the Mikron MILL E 1400/1900 U ST quickly produces more accurate workpieces. Unnecessary rechucking results in a more precise runout, faster workpiece handling and setup time.

Most compact

Reduced investment and operating costs, thanks to spacesaving, complete machining center.

Quality

Simultaneous turning allows a permanent positioning of the tool in its optimal cutting position, perpendicular to the work piece surface. This ensures the best precision and surface quality.

Production service package

Specific services and maintenance options are to be considered for this solution, in relation to saftey and continuous operation matters.

Ask us.

Visit our website: www.gfms.com

- Meet challenging requirements in an easier and faster manner: Reduce your setup hurdle by more than 50% and convert it into billable production time
- * Reduce your cost: Rough faster by turning while achieving savings on tool cost with a ratio of 1/100
- * No compromise on process productivity and precision: Our safe enclosure does not impact the axis motion performance.

Heidenhain TNC 640 and smart machine

Optimal machining to enhance your process beyond program and machine setup

This includes a range of modules collectively referred to under the generic term "smart machine" and that fulfill various functions. In order to make the Milling process "intelligent," various requirements have to be implemented.

- 1st is establishing comprehensive communication between man and machine, which makes available precise information that the operator requires to assess the Milling process.
- **2**nd is supporting the operator in the optimization of the process, which considerably improves the performance.
- 3rd is the machine optimizing the Milling process, which improves process safety and workpiece quality—especially important in unmanned operation.
- Produce your workpieces in a process-secure and precise manner
- †Increase reliability in unmanned operation
- *Boost the service life of the machine.
- *Significantly reduce production costs.

The Heidenhain TNC 640 control provides flexibility and efficiency from job preparation until part is milled. Mounted on a pivot arm to give more operator's accessibility, the touchable screen allows the operator to quickly navigate through the control. Thanks to an user-friendly and practical interface in combination with several functionalities, the TNC 640 support operators in their daily job giving to them more availability for other tasks.

smart machine modules

Time

smart machine modules like OSS and software tools such as rConnect boost your productivity.

Precision

smart machine modules like ITC, OSS and Kinematic opt support the precise base of your machining center to achieve an even more precise final part.

Protection

smart machine modules like APS and APS extended protect and extend the lifetime of your machine, tools and Spindle.

Options

Our machines are prepared for a large number of options

Touch probe radio RMP 60

Laser tool measurement

Minimum quantity lubrication and cooling

Operating modes 3+4

A rotating viewing window

Suction removal of mist

Internal tool cooling

A belt filter plant

Tool magazine HSK-A/T100: 30 tools HSK-A/T63: 45 tools

Tool magazine HSK-A/T63:120 tools

HSK-A/T100: 170 tools HSK-A/T63: 238 tools

smart machine Module

Control unit HEIDENHAIN

Control unit SIEMENS

Technical data

MILL E 1000 U MILL E 1400 U MILL E 1900 U

		MILL E 1000 U	MILL E 1400 U	MILL E 1400 U ST
Travel				
X-axis	mm	1000	1380	1380
Y-axis	mm	1150	1150	1150
Z-axis	mm	900	900	900
B - axis	0	16°120° HSK 63	16°120° HSK 63	16°120° HSK 63
		16°110° HSK 100	16°110° HSK 100	16°110° HSK 100
C - axis	0	n x 360°	n x 360°	n x 360°
Working spindle		Matanasia dia		
Drive type		Motor spindle	10'000 / LICK 4100	10,000 / 10,000
rpm / Spindle tool interface	min ⁻¹	10'000 / HSK-A100	10'000 / HSK-A100	10'000 / HSK-A100
rpm / Spindle tool interface	min ⁻¹	15'000, 24'000 / HSK-A63	15'000, 24'000 / HSK-A63	15'000, 24'000 / HSK-A63
rpm / Spindle tool interface	min ⁻¹	12'000 / HSK-T100	12'000 / HSK-T100	12'000 / HSK-T100
Distance from table top				
to spindle nose	mm	729747	729747	719737
Feed drives				
Rapid traverse X / Y / Z	m/min	32 / 32 / 32	32 / 32 / 32	32 / 32 / 32
Acceleration X/Y/Z	m/S2	4	4	4
Feed force X/Y/Z	kN	10	10	10
Tool magazine				
Values depending on magazi	ne			
Capacity	pcs.	HSK 63: 30, 46, 92, 116, 212, 336	HSK 63: 30, 46, 92, 116, 212, 336	HSK 63: 30, 46, 92, 116, 212, 336
capacity	pcs.	HSK 100: 32, 64, 90, 130, 175	HSK 100: 32, 64, 90, 130, 175	HSK 100: 32, 64, 90, 130, 175
Max Tool weight		8 (10, 15, 25)	8 (10, 15, 25)	8 (10, 15, 25)
	kg		***************************************	
Max Tool length	mm	300 (500)	300 (500)	300 (500)
Work table				
T-slot table size	mm	18	18	18
Max. work piece dimensions	mm	Dm 1100(1350) x 1000	Dm 1200 (1350) x 1100	Dm 1200 (1350) x 1100
LxBxH	mm			Turning: Dm 1000 x 1000
Maximum payload on table	kg	1400	1800	1500 (milling)
	kg			1000 (turning)
Max table height	mm	1120	1120	1120
Speed of table	min ⁻¹	40	40	400
in turning mode (max.)				
Max feed force B (A) axis	Nm	S1: 460	S1: 460	S1: 460
, , and		Max.: 920	Max.: 920	Max.: 920
Max. feed force C axis	Nm	S1: 1250	S1: 1120	S1: 1300
		Max.: 1650	Max.: 1750	Max.: 2400
		1.000		
Coolant				
Coolant tank ca.	l	650	650	650
Machine weight				
Machine weight (WPC)	kg	12'300	12'600 (17'000)	12'600
Control units available				
Supplier / Type		Heidenhain TNC 640	Heidenhain TNC 640	Heidenhain TNC 640
		Siemens SINUMERIK ONE	Siemens SINUMERIK ONE	Siemens SINUMERIK ONE

	MILL E 1900 U ST	
1880	1880	
1400	1400	
930	930	
-20°120° HSK 63	-20°120° HSK 63	
-20°110° HSK 100	-20°110° HSK 100	
n x 360°	n x 360°	
Motor spindle	Motor spindle	
10'000 / HSK-A100	10'000 / HSK-A100	
	15'000, 24'000 / HSK-A63	
12'000 / HSK-T100	12'000 / HSK-T100	
746920 (738815 WPC)	746920	
41/41/41	41/41/41	
4,5	4,5	
16	16	
HSK 63: 45, 116, 212, 336	HSK 63: 45, 116, 212, 336	
HSK 100: 30, 90 ,130, 175	HSK 100: 30, 90 ,130, 175	
8 (10, 15, 25)	8 (10, 15, 25)	
370 (500)	370 (500)	
18	18	
Dm 1850 x 745 (830, 895)	Dm 1850 x 745 (830, 895)	
With WPC: Dm 1400 x 730, 795)	Turning: Dm 1500 x 745 (830, 895	
4000 (5000)	4000 (milling)	
	2400 (turning)	
955	955	
30	300	
S1: 460	S1: 460	
Max.: 920	Max.: 920	
S1: 3550	S1: 4900	
Max.: 4650	Max.: 7300	
650	650	
25'000 (31'000)	25'000	
Heidenhain TNC 640	Heidenhain TNC 640	
	1400 930 -20°120° HSK 63 -20°110° HSK 100 n x 360° Motor spindle 10'000 / HSK-A100 15'000, 24'000 / HSK-A63 12'000 / HSK-T100 746920 (738815 WPC) 41/41/41 4,5 16 HSK 63: 45, 116, 212, 336 HSK 100: 30, 90, 130, 175 8 (10, 15, 25) 370 (500) 18 Dm 1850 x 745 (830, 895) With WPC: Dm 1400 x 730, 795) 4000 (5000) 955 30 \$1: 460 Max.: 920 \$1: 3550 Max.: 4650	

Mikron MILL E 1000 U without pallet magazine

Mikron MILL E 1400 U without pallet magazine

Mikron MILL E 1400 U with pallet magazine

Customer Services

New digital service possibilities

GF Machining Solutions Customer Services continues to push technological boundaries to deliver the future of services to you—today.

rConnect provides a digital services platform for all GF Machining Solutions technologies. This modular system includes a range of services – all backed by TÜViT-certified cybersecurity – to increase your manufacturing productivity.

rConnect Messenger lets you track production status with machine data updates on your mobile device. Monitor your entire shop and maximize your productivity from anywhere in the world, right on your smartphone.

rConnect Live Remote Assistance (LRA) enables our expert engineers to help you maximize machine uptime with quick responses to your service requests through audio, video chat and more.

About GF Machining Solutions

Multi-technology solutions provider

Our commitment to you and your specific applications is proven by the value-adding intelligence, productivity and quality delivered by our multi-technology solutions. Your success is our chief motivator. That's why we are continuously advancing our legendary technical expertise. Wherever you are, whatever your market segment and whatever the size of your operation, we have the complete solutions and the customer-centric commitment to accelerate your success—today.

EDM (Electrical Discharge Machining)

Milling

Advanced manufacturing

Wire-cutting EDM

GF Machining Solutions' wire-cutting EDM is fast, precise and increasingly energy efficient. From ultraprecise machining of miniaturized components down to 0.02 mm to powerful solutions for demanding high-speed machining with respect to surface accuracy, our wire EDM solutions position you for success.

Die-sinking EDM

GF Machining Solutions is revolutionizing diesinking EDM with features like iGAP technology to dramatically boost machining speed and reduce electrode wear. All of our die-sinking systems offer fast removal and deliver mirror finishes of Ra $0.1\ \mu m$ (4 μin).

Hole-drilling EDM

GF Machining Solutions' robust hole-drilling EDM solutions enable you to drill holes in electrically conductive materials at a very high speed—and, with a five-axis configuration, at any angle on a workpiece with an inclined surface.

Milling

Precision tool and mold manufacturers enjoy a competitive edge with our Mikron MILL S solutions' fast and precise machining. The Mikron MILL P machines achieve above-average productivity thanks to their high performance and Automation. Customers seeking fastest return on investment benefit from the affordable efficiency of our MILL E solutions.

High Performance Airfoil Machining

Our Liechti turnkey solutions enable the highly dynamic manufacturing of precision airfoils. Thanks to the unique performance and our expertise in airfoil machining, you increase productivity by producing at the lowest cost per part.

Spindles

As part of GF Machining Solutions, Step-Tec is engaged in the very first stage of each machining center development project. Compact design combined with excellent thermal and geometric repeatability ensure the perfect integration of this core component into the machine tool.

Laser texturing

Aesthetic and functional texturing is easy and infinitely repeatable with our digitized Laser technology. Even complex 3D geometries, including precision parts, are textured, engraved, microstructured, marked and labeled.

Laser micromachining

GF Machining Solutions offers the industry's most complete line of Laser micromachining platforms optimized for small, high-precision features to meet the increasing need for smaller, smarter parts to support today's leading-edge products.

Laser Additive Manufacturing (AM)

GF Machining Solutions and 3D Systems, a leading global provider of additive manufacturing solutions and the pioneer of 3D printing, have partnered to introduce new metal 3D printing solutions that enable manufacturers to produce complex metal parts more efficiently.

Tooling and Automation

Software

Service + Success

Tooling

Our customers experience complete autonomy while maintaining extreme accuracy, thanks to our highly accurate System 3R reference systems for holding and positioning electrodes and work pieces. All types of machines can easily be linked, which reduces set-up times and enables a seamless transfer of workpieces between different operations.

Automation

Together with System 3R, we also provide scalable and cost-effective Automation solutions for simple, single machine cells or complex, multiprocess cells, tailored to your needs.

Digitalization solutions

To drive its digital transformation, GF Machining Solutions acquired symmedia GmbH, a company specialized in software for machine connectivity. Together, we offer a complete range of Industry 4.0 solutions across all industries. The future requires the agility to adapt quickly to continual digital processes. Our intelligent manufacturing offers embedded expertise, optimized production processes, and workshop Automation: solutions for smart and connected machines.

We take you to new heights

Our Success Packs are designed to maximise you return on investment and empower you in your quest for success across all industrial segments. Our subscription packs feature a comprehensive range of services that guarantee the access and support you need to get the most out of your assets today, while preparing for the challenges of tomorrow. Our trusted experts backed by our latest cutting-edge, intelligent Digital Solutions, provide a full range of services.

Worldwide for you

Switzerland

Biel/Bienne Losone Geneva Flawil Langnau

www.gfms.com/ch

Europe

Germany, Schorndorf www.gfms.com/de

United Kingdom, Coventry www.gfms.com/uk

Italy, Agrate Brianza - MI www.gfms.com/it

Spain, Sant Boi de Llobregat Barcelona www.gfms.com/es

France, Palaiseau www.gfms.com/fr

Poland, Raszyn / Warsaw www.gfms.com/pl

Czech Republic, Brno www.gfms.com/cz

Sweden, Vällingby www.gfms.com/system3r

Turkey, Istanbul www.gfms.com/tr

Americas

USA Lincolnshire, IL Chicago, IL Holliston, MA Huntersville, NC Irvine, CA Woodridge, IL www.gfms.com/us

Canada, Mississauga ON www.gfms.com/us

Mexico, Monterrey NL www.gfms.com/us

Brazil, São Paulo www.gfms.com/br

Asia

China Beijing, Shanghai, Chengdu, Dongguan, Hong Kong, Changzhou www.gfms.com/cn

India, Bangalore www.gfms.com/sg

Japan Tokyo, Yokohama www.gfms.com/jp

Korea, Seoul www.gfms.com/kr

Malaysia, Petaling Jaya www.gfms.com/sg

Singapore, Singapore www.gfms.com/sg

Taiwan Taipei, Taichung www.gfms.com/tw

Vietnam, Hanoi www.gfms.com/sg

At a glance

We enable our customers to run their businesses efficiently and effectively by offering innovative Milling, EDM, Laser, Additive Manufacturing, Spindle, Tooling and Automation solutions. A comprehensive package of services completes our proposition.

www.gfms.com

