

Hanwha Precision Machinery / Machine Tool Division

www.hanwhaprecisionmachinery.com

9 Sungsanpaechong-ro, Sungsan-gu, Changwon, Kyungnam, South Korea(59 Sungsan-dong)

Tel. +82-55-280-4678 / +82-55-210-6419 Fax. +82-55-280-8930

Email. mtinfo@hanwha.com

Experience Your **SMART FACTORY**

Hanwha Machine Tool

CNC Swiss Turning Lathe

Hanwha Europe GmbH

Kölner Straße 10, 65760 Eschborn Germany

Hanwha Europe GmbH Technical Center

Hessenring 15B, 64546 Mörfelden-Walldorf, Germany

· Tel. +49-(0)-6105-7035-911

· Email. wsjung@hanwha.de

Hanwha Machinery America Inc.

9750 South Oakwood Park Drive, Franklin, WI 53132, USA

www.hanwhamachinery.com

· Tel. +1-414-421-2300

· E mail. brian@hanwhamachinery.com

EUROPE

Germany · Italy · Russia · Switzerland · Spain
Belgium · Netherland · Latvia · Ukraine
France · Portugal · Czech Republic · Poland
Hungary · Romania · Belarus · Bulgaria
Finland · Sweden · Turkey

ASIA

China · Hong Kong · India · Philippines
Israel · Thailand · Indonesia · Malaysia
Vietnam

AMERICA

U.S.A · Canada · Brazil · Argentina · Mexico
Venezuela · Costa Rica · Colombia

2021. Apr © 2021 Hanwha Precision Machinery Co., Ltd. All rights reserved.

Enjoy Total Engineering Solution

After starting the machine tool business in 1977, Hanwha Precision Machinery has become a leading worldwide Smart Factory solutions provider, offering Surface Mount Technology (SMT) mounters, Machine Tool, industrial automation equipment, and integrated software solutions. We do this to develop customer-oriented solutions that deliver greater efficiency, versatility and value.

Machine Tool Division

CNC Swiss turning Lathe

Offers customized solutions with a wide range of line-up for automatic lathes in gang & turret type.

Surface Mounter Technology Division

Chip Mounter • Screen Printer • Semiconductor Equipment

After developing its first chip mounter, offers SMT mounters, semiconductor equipment, industrial automation equipment and software solutions.

Hanwha Precision Machinery

CNC Swiss Turning Lathe

Provides the best customized machining solution with a wide range of line-up from Ø10mm to Ø42mm and various options

Machine Tool Division

Turning forward to the Future

Starting the machine tool business 1977 and developing its first CNC Swiss turning machine in 1998, Hanwha machine tool division has been focusing on product development to best fit customer's various needs and resulted in a wide range of line-up of excellent gang & turret type series. We, as a leading Swiss turning solution provider, will continue to strive to reach the top position in the machine tool business, accelerating our innovation and growth based on our +50 years of business experience and ever-expanding Hanwha global network.

To be the Global
No.

Exports to more than
30 countries in the world

- **2021**
3-path 9 axis swiss turn, XD1 26/32
- **2020**
High-complex turret type, STL42
High-productive model, XD10
- **2010**
 - 2019 XD38II-R, heavy duty cutting model
 - Established Europe technical center in Germany
 - 2018 Hi-CPS, Smart Factory MES system
 - XD20/26II-V, high complex model
 - 2016 Upgraded line-up; XD-II, XE series
 - XD12/16III, XD42
 - 2014 Established Hanwha machinery Suzhou in China
 - Opened Stuttgart office in Germany
 - 2010 XD07, compact and precise machine
- **2000**
 - 2008 Opened Milwaukee office in U.S.A
 - 2006 XD20N, the first non-guide bush type
 - CNC automatic lathe in Korea
 - XD32/35 series
 - 2005 XP series, 4-axis CNC automatic lathe
 - 2004 Opened Suzhou office in China
 - XD20H, CNC automatic lathe
- **1990**
 - 1998 ML series, the first CNC automatic lathe in Korea
 - 1994 Centerless grinding machine KCG-200J
 - 1992 The first internal grinding machine
- **1983**
SAL-10, the first cam type lathe in Korea
- **1977**
Started machine tool business

XE35

5-axis model with reliable performance for max. dia. 35mm

- OPTION**
- Off-center drill 1 (Driven)
 - Cross 5

XE20/26

5-axis model with reliable performance for max. dia. 20/26mm

- OPTION**
- Off-center drill (Driven, Fixed) 2
 - Cross 5 ~ 6

Model	XE35			
	H	N	J	Ne
NC	Hanwha Fanuc-i			
Max. machining diameter (mm)	Ø35			
Z1 Stroke (mm)	210	60	210	60
Main spindle	Speed (rpm)	6,500		
	Motor (kW)	2.2/5.5		
OD tool	No. of tools	5 (□16mm)		
	No. of tools	4 (ER16M, Ø25)		
Cross drill	Speed (rpm)	6,000		
	Motor (kW)	1.0		
Off-center drill (Option)	No. of tools	1 (ER16)		
Sub spindle	Speed (rpm)	6,500		
	Motor (kW)	1.5/2.2		
Back tool	No. of tools	4 (ER16) (2 Fixed + 2 Driven)	4 (ER16) (4 Fixed)	
	Speed (rpm)	6,000	-	
	Motor (kW)	1.0	-	
Machine size (L x W x H) (mm)	2,050 x 1,490 x 1,760			
Weight (kg)	2,750			
Power consumption (Cable size)	15kVA, 10kW (VCTF 10SQ x 4C)			
Air flow rate (Liter/Min)	120 ~ 150			

OPTION TOOLING

- Cross unit 5**
- OD 5 (□12),
 - Cross 5 (ER16M),
 - Front 5 (ER16M)

※ Cross(standard): Spline modular type
 ※ Option : 3 Face/counterface driven tool,
 3 Face/counterface angle driven tool

* H : G/B & Driven back tool(2), J : G/B & Fixed back tool
 * N : Non-G/B & Driven back tool(2), Ne : Non-G/B & Fixed back tool

Dimension

Model	XE20/26				
	H	N	NH	J	Ne
NC	Hanwha Fanuc-i				
Max. machining diameter (mm)	Ø20/26				
Z1 Stroke (mm)	210	60	160 (H), 50 (N)	210	60
Main spindle	Speed (rpm)	10,000 (Ø20), 8,000 (Ø26)			
	Motor (kW)	2.2/3.7 (Ø20), 2.2/5.5 (Ø26)			
OD tool	No. of tools	6 (□12mm) (Ø20), 5 (□16mm) (Ø26)			
	No. of tools	5 (ER16M, Ø25)			
Cross drill	No. of tools	4 (ER16)			
	Speed (rpm)	6,000			
Off-center drill (Option)	Motor (kW)	1.0			
	No. of tools	2 (ER16)			
Sub spindle	Speed (rpm)	8,000			
	Motor (kW)	1.5/2.2			
Back tool	No. of tools	4 (ER16) (2 Fixed + 2 Driven)	4 (ER16) (4 Fixed)		
	Speed (rpm)	6,000	-		
	Motor (kW)	1.0	-		
Machine size (L x W x H) (mm)	2,260 x 1,240 x 1,670				
Weight (kg)	2,500				
Power consumption (Cable size)	15kVA, 10kW (VCTF 10SQ x 4C)				
Air flow rate (Liter/Min)	120 ~ 150				

OPTION TOOLING

- Cross unit 5**
- OD 5 (□16),
 - Cross 5 (ER16M),
 - Front 3 (ER16M)

- Cross unit 6**
- OD 6 (□16x1 + □11x5),
 - Cross 6 (ER11Mx2, ER16x4)

※ Option : 3 Face/counterface driven tool,
 3 Face/counterface angle driven tool

* H : G/B & Driven back tool(2), J : G/B & Fixed back tool
 * N : Non-G/B & Driven back tool(2), Ne : Non-G/B & Fixed back tool, NH : Convertible G/B & Driven back tool(2)

Dimension

Options

Customized special option units are available for qualified performance, enhanced productivity and convenience

Standard & Option Accessory		STL series		XDI series	XD series				XD series		XE series		XP series			
		STL42	STL38	XDI 26/32	XD42	XD38II-R	XD38II	XD20/26II-V	XD20/26II	XD16III	XD10	XE35	XE20/26	XP20/26/32S	XP12/16S	
Off-cent unit	Driven(2)	-	-	★	★(1)	★	★	★	★	-	-	★(1)	★	-	-	
	Fixed (long drill, 2)	-	-	★	-	★(1)	★(1)	★	★	★(1)	-	-	★	-	-	
	Off-center Tailstock	-	-	▲	★	★	★	★	★	-	-	★	★	-	-	
Intenal coolant driven unit	Cross	★	★	★	★	★	★	★	★	★(Modular)	▲	★	★	-	-	
	Back	★	★	★	★	★	★	★	★	-	▲	★	★	-	-	
	Off-center	-	-	▲	★	★	★	★	★	-	-	★	★	-	-	
Fixed angle drilling unit	Cross, 1	★	★	★	★	★	★	▲	▲	-	-	▲	▲	-	-	
	Back, 1	★	★	★	★	★	★	▲	▲	-	▲	▲	▲	-	-	
Option tool unit	Triple speed cross drill	★	★	▲	★	★	★	★	★	★(Modular)	▲	★	★	-	-	
	Triple speed reduction cross drill	★	★	▲	★	★	★	★	★	★(Modular)	▲	★	★	-	-	
	3 Face/counterface driven tool	-	-	▲	★	★	★	★	★	-	-	★	★	-	-	
	3 Face/counterface angle driven tool	-	-	▲	★	★	★	★	★	-	-	★	★	-	-	
	Gear hobbing	★(Turret)	★(Turret)	▲	★	★	★	★	★	▲	▲	★	★	-	★	
	Whirling	★	★	▲	★	★	★	★	★	★	-	★	★	-	-	
	Side cutter	★(Turret)	★(Turret)	▲	★	★	★	★	★	★	★	★	★	-	-	
	Back tool cross	Modular(Y2)	-	-	★	★	★	★	★	-	★	-	-	-	-	-
		Single body(Y2)	★(Y3)	-	-	-	★	★	★	-	▲	-	-	-	-	-
		Horizontal	-	-	★	★	★	★	★	-	▲	★	★	-	-	-
Coolant unit	Chiller integrated High pressure coolant pump	★	★	★	★	★	★	★	★	★	★	★	★	★	▲	
	Extended coolant tank	-	-	★	★	★	★	★	★	★	★	★	★	★	★	
Chip conveyor	Standard chip conveyor	-	-	★	★	★	★	★	★	★	★	★	★	★	★	
	Smart chip conveyor	-	-	▲	★	★	★	★	★	-	-	★	-	-	-	
	Lower type chip conveyor	★	★	▲	★	★	★	★	★	★	-	★	★	★	★	

★ : Option ▲ : Discussable - : N/A

Special Accessories

Swing Gripper

Gripper fingers to grip and release finished parts on to conveyor belt for ejection
 - Applied example : vulnerable material, long parts
 • XD20/26II, XD38II, XD42, XE20/26

Parts Auto Loading unit

Auto loader for forged or diecasted parts to supply through main spindle door
 • XD20/26II, XD38II, XD42, XE20/26

Auto stacking unit for machined parts

Auto loader for ejected parts onto a stacking pallet
 • XD38II

Tooling Variation

XD20/26II

- Front/Back Tool
- Cross Drill
- Special Option Tool
- OD Tool

Cross 4

Cross 5

Cross 6

3 Face/counterface angle driven tool

3 Face/counterface driven tool

3 Face/counterface driven tool

Whirling

Gear Hobbing

Polygon

※ When special tool is installed, back tool unit should have max. 4 tools

XD38II

- Front/Back Tool
- Cross Drill
- Special Option Tool
- OD Tool

Cross 5

Cross 6

B-axis unit

Fixed Angle Drilling

Back Tool Option Unit (Y2)

Fixed Angle Drilling

• Angle will be set as per requested

Back tool cross (Modular, Single body)

※ When special tool is installed, back tool unit should have max. 4 tools
 ※ Back tool option is available for both 6(Y2) and 8(Y2)

Hi-CPS

Hanwha Intelligence CNC Prognostic System

Hi-CPS is a kind of smart factory solution to enable customers to manage factory in a smart & convenient way by providing real time monitoring on running status of machines at the facility. It is a cloud-based system so that one can access with ease from anywhere through internet.

Function

- 1 Monitoring**
 - Monitors machine operation status from PC & Mobile
 - Check machining, repair, alarm, cycle time, etc.
- 2 Diagnosis**
 - Remotely examines alarmed machines at user's online request
 - ※ Only at customer's request, relevant machine data will be auto-transferred to Hanwha for analysis
- 3 Prognosis**
 - Analyzes cutting load, tool change and offset

PCR / PCRS & Oscillation

Chip breaking solution

Hanwha provides chip cutting solution to break long and curled chips into small pieces through macro program.

Advantage

- Better tool life
- Build-up edge free
- Chip trouble free
- Coolant usage saved

Model	PCR	PCRS	Oscillation
NC	FANUC 32i-B	SIEMENS 828D/840D	Fanuc 0i-TD / 0i-TF / 32i-B
Front turning	•	•	•
Back turning	•	•	•
Back drilling	Fixed drills	•	Fixed drills
Taper	•	•	45° angle
Circular interpolation	•	•	•
Synchronous control	•	•	x
Threading	•	•	x
Nose R compensation	x	•	x

Customer & Performance Supporting Function

Hanwha offers various software for enhancing machining performance & supporting customer's convenience.

Quick Measuring Setting time reduce system
Supports tools setting with minimal control and none of screen change

Collision Protection
Easy setting of value to protect collision before occurring

Tool Load Monitoring
Alarms when abnormal load on tools are detected

M7
Single code to command cut-off of material

3D Chamfer Solution
Uniform chamfer machining on cross hole with input of single code

G301
Single code to set the position of Z2-axis for cut-off of material

Motion Optimization C/T reduce system
Reduces cycle time by minimizing unnecessary motion (non processing time)

Help function
Provides description & graphic information about codes & alarms with

Automobile sample

Electronic sample

Industrial sample

Medical sample

NO. Material	
 A001 SUM22	
 A002 SUS304	
 A003 SCM440H
NO. Material	
 A004 SUS304	
 A005 SUS304	
 A006 SUS304
NO. Material	
 A007 SUM22	
 A008 SUS630	
 A009 SUM24
NO. Material	
 A010 AL6062-T8	
 A011 AL6062-T8	
 A012 AL6062-T9
NO. Material	
 A013 Brass	
 A014 AL-Die Casting	
 A015 SUM22
NO. Material	
 A016 SUS316	
 A017 SUS304	
 A018 SUS303
NO. Material	
 A019 SCM315	
 A020 AL6062	
 A021 Brass
NO. Material	
 A022 AL6061	
 A023 SUS304	
 A024 SUM202

NO. Material	
 E001 SUS316	
 I001 AL6062	
 M001 Titanium
NO. Material	
 E002 AL6061	
 I002 SUS316	
 M002 SUS316L
NO. Material	
 E003 AL6062	
 I003 AL2024	
 M003 Titanium
NO. Material	
 E004 AL6061	
 I004 AL2024	
 M004 Titanium
NO. Material	
 E005 Brass	
 I005 AL6062	
 M005 Titanium, Brass
NO. Material	
 E006 AL6061	
 I006 AL6062	
 M006 Titanium, Brass
NO. Material	
 E007 Brass	
 I007 SUS316	
 M007 SUS316
NO. Material	
 E008 AL6062	
 I008 Brass	
 M008 Titanium