

QUASER

we cut faster

Horizontal M/C Cell

HX504 Cell(240ATC+8APC)

HX505 Cell(150ATC+8APC)

HX Cell

The Cell is designed to process a mix production in variety of different jobs. With high flexibility, it is a solution for small-volume production of a wide range of different items with frequent changeover needs. It is ideal for unattended machining during night shifts.

HX Cell is a horizontal M/C equipped with pallet loaders.

It comes with large capacity for pallet storage and tool magazine.

The host Cell controller applies for job management and loader motion, in machine side either FANUC or SIEMENS NC system is available.

Unique spindle technology

Grease replenishing system

- Use car industry re-greasing principle to supply "clean grease" at 60~100 hr interval by 25~50 mm³ / shoot.

- The grease volume can support 30,000 hr or 3 years.

- The lubrication concept illustration of Oil-air

40/50 Taper

Belt driving

FANUC = ● SIEMENS = ●

SPINDLE		GC-4.0R
Max. spindle speed		15,000
Spindle transmission		
Spindle diameter		Ø70
Lubrication		
Bearing arrangement		<< >>
FANUC		
Spindle base speed		1,400
Spindle output power kW	(S3-25%)	26
Spindle output torque Nm	(S3-25%)	177
SIEMENS		
Spindle base speed		1,500
Spindle output power kW	(S6-25%)	27.7
Spindle output torque Nm	(S6-25%)	132
40 Taper		
HX404P		-
HX504P		● ●
50 Taper		
HX505P		-

Note: ⁽¹⁾S6-25% ⁽²⁾S3-40% ⁽³⁾S3-60%

Coupling

Gear box + Belt driving

MC-4.1R		MC4.0R	GB-4.1R		GB-5.0R	RC-5.0A
15,000		20,000	9,000	12,000	6,000	10,000
Coupling			Belt			Coupling
Ø80		Ø70	Ø70 / Ø65		Ø100 / Ø90	Ø100
Re-grease			Re-grease		Re-grease	Oil-Air
<> =			<<>> =		= <<> =	<<>>
1,400	500	1,500	1,125	1,500	750	500
26	30 ⁽¹⁾	15	35	35	35	22 ⁽³⁾
177	420 ⁽¹⁾	125	297	223	446	353 ⁽²⁾
1,500		-	1,500	2,000	1,000	2,000
27.7		-	46.5	46.5	46.5	46.5
132		-	296	222	444	222
● ●	● ●	●	-	-	-	-
● ●	● ●	●	● ●	● ●	-	-
-	-	-	-	-	● ●	● ●

4th axes & pallet changer

- Hydraulic through pallet - 5 ports (opt.)*

Note: * Factory mounted only.

1° indexing table Hirth coupling

0.001° NC rotary table

	HX404	HX504 / HX505
Pallet size	400 x 400 mm	500 x 500 mm
Accuracy (VDI)	8 sec	8 sec
Repeatability (VDI)	3 sec	3 sec
Large tooth coupling	Ø360	Ø360
Tilting moment	7,800 Nm	7,800 Nm
High clamping force	40,000 N	40,000 N

	HX404	HX504
Pallet size	400 x 400 mm	500 x 500 mm
Indexing accuracy (VDI)	10 sec	10 sec
Repeatability (VDI)	4 sec	4 sec
Tilting moment	4,000 Nm	4,000 Nm
High clamping force	3,200 N	3,200 N
Drive torque	2,550 Nm	2,550 Nm

Features

- Basic M/C: HX404

- Basic M/C: HX504 、 HX505

Pallet loader

- Loading station

- RFID tag

- Multi task machining

- Pallet capacity : 8 or 14
- Easy loading and monitoring machining status.
- Optional: extra pallets (It is much flexible to exchange the pallets manually during production and it is able to change the process quickly by easy setting.)

Features

Available NC system

- FANUC 31iB

- SIEMENS 840D

Cell & pallet loader control system

- (Quaser unique interface)

• APC_HELP

- The system servo status and troubleshooting display.

• Job management

- Working schedule management.

• Pallet status

- Pallet storage coordinate setting.

• Pallet ID chip

- Edit operation.

• Pallet_Table

- Pallet location program and work schedule display.

• Pallet location information

- Working schedule setting.

• APC utility

• Diagnostic map

• APC task management

• System parameter

INPUT

• Input diagnostic

HISTORY VIEW

• Message

ATC system

CTC time*

HX404: 4 sec (FANUC)

HX504: 5.7 sec (FANUC)

HX505: 7.3 sec (FANUC)

Note: * At 60Hz.

Features

ATC system

ISO40

- 120 position tool magazine
- 240 position tool magazine

ISO50

- 120 position tool magazine
- 150 position tool magazine

Tool management control system

(Quaser unique interface)

• **Help and troubleshooting**

- Troubleshooting procedure.

• **Magazine map**

- Tool location display.

• **Tool_table**

- Tool life management.

• **Diagnostic map**

- Machine I/O status display.

• **Tool information**

- Tool type and tool station display.

• **ARM1 utility**

- Tool arm position display.

Coolant & chip management

Total solution on coolant & chip management:

- 1 Coolant through spindle
- 2 Nozzle coolant
- 3 Wash gun
- 4 Ceiling wash down
- 5 X axis way cover
- 6 External chip conveyor
- 7 W-shaped Z axis telescopic cover (HX404)

HX505

	HX404	HX504	HX505
	Cell		
Coolant tank	650 L	450 L	450 L
Coolant through spindle	20 bar	20 bar	20 bar
Nozzle coolant	3 bar		
Ceiling wash down	3 bar	3 bar	3 bar
Wash gun	1.5 bar	3 bar	3 bar
Drum filter	Opt.	Opt.	Opt.

HX504/505

HX404

Easy operation

		HX404	HX504	HX505
A	Operator side door open	565 mm	703 mm	703 mm
B	Side door to spindle at convenient for manual tool loading / unloading from spindle spindle	220 mm	285 mm	285 mm
C	From center of table to operator door	505 mm	645 mm	645 mm
D	Tool loading / unloading on magazine side			
E	Swivel type operation panel			

Technical Data	HX404		HX504			HX505	
	Cell						
Work range							
Pallet size (mm)	□400		□500				
Max. work swing diameter (mm)	Ø630		Ø762			Ø800	
Max. work piece height (mm)	740		740			740	
Table load capacity (kg)	400		500			500	
Travel X / Y / Z (mm)	560 / 640 / 640		762 / 640 / 810			762 / 640 / 800	
B minimum indexing (degree)			1 / 0.001			1	
Table surface to spindle center (mm)	80		85 ~ 725 (Belt) 100 ~ 740 (Coupling)			85 ~ 725	
Spindle nose to table center (mm)	70		110 ~ 920			115 ~ 915	
Surface configuration	M16@ pitch 80 mm grid		24-M16@ pitch 100 mm grid				
Feed drive							
Feed force X / Y / Z (N)	6,911 / 9,425 / 9,425 (F) 8,483 / 8,483 / 8,483 (S)		8,639 / 8,639 / 8,639 (F) 10,603 / 14,137 / 10,603 (S)			11,519 / 11,519 / 11,519 (F) 14,137 / 18,849 / 14,137 (S)	
Rapid movement X / Y / Z (m/min)	60		48			32	
B (sec. / 90 degree)			2.5 / 1.5			2.5	
Acceleration X / Y / Z (m/s ²)	7.8 / 9.8 / 9.8		4 / 5 / 5			3 / 4 / 4	
Dia. & pitch of the ball screw (mm)	Ø40 / 20		Ø45 / 16			Ø45 / 12	
Accuracy Positioning / Repeatability							
ISO 230-2			0.008 / 0.004				
JIS 6338 (300 mm)			±0.003 / ±0.002				
VDI3441			0.008 / 0.004				
Main spindle							
Spindle taper			BBT40			BBT50	
Max. spindle speed	15,000	20,000	9,000	12,000	15,000	6,000	10,000
Tool changer							
Tool selection			Address fixed, random method				
Magazine positions			120 / 240			120 / 150	
Max. tool diameter w/o adjacent tool (mm)			Ø76.2 / Ø150(240ATC) Ø95 / Ø150 (120 ATC)			Ø125 / Ø400 ⁽²⁾ (120ATC) Ø110 / Ø220 (150ATC)	
Max. tool length (mm)			450			400	
Max. tool weight (kg)			7 (240ATC) 8 (120ATC)			15(150ATC) 30(120ATC)	
Max. tool weight moment <from spindle gauge line> (Nm)			10			25(150ATC) 50(120ATC)	
Tool to tool time / Chip to chip time (sec.) ⁽¹⁾	1.3 / 4		2.3 / 5.7			3.4 / 7.3	
Pallet changer							
Number of pallet			8 or 14				
Method of pallet changer / storage			Swing type (Machine side) / Matrix type				
Pallet change time (sec.) ⁽¹⁾	5.5		10.5				
Pallet loading/unloading between storage & standby area (sec.) ⁽¹⁾			68				
Pallet changing repeatability (mm)			0.01				
Coolant system							
Coolant tank capacity (Liter) ⁽¹⁾	650L		450L				
- Nozzle coolant pump capacity	60L / min, 3.5 bar		75L / min, 3 bar				
- Through spindle coolant pump capacity	25L / min, 20 bar		25L / min, 20 bar				
- Ceiling & wash down pump capacity	60L / min, 3.5 bar		75L / min, 3 bar				
Machine size							
Height (mm)			3,300				
Floor space W x D (mm)			6,400 x 7,150 (8APC+240ATC) 8,490 x 7,150 (14APC+240ATC)				
Weight (kg)	23,700 (240ATC)		25,200 (240ATC)			25,700 (150ATC)	
Connections							
Main power			220V / 60Hz or 400V / 50Hz				
Power consumption (KVA)	52(F) 54(S)	52(F)	55(F) 54(S)	59(F) 54(S)	54(F) 54(S)	58(F) 54(S)	

Note: ⁽¹⁾ At 60Hz ⁽²⁾ Ø250 is standard max. tool diameter, Ø400 is only applicable to special tools.

●=Standard O=Option X=N/A Red for 1° indexing table Hirth coupling. Blue for 0.001° NC rotary table.

Standard / Option accessories	HX404	HX504	HX505
	Cell		
■ FANUC 31iB	●	●	●
■ SIEMENS 840D	○	○	○
■ Oil chiller	●	●	●
■ Coolant through ball screw	●	●	●
■ ISO40 120 position tool magazine (Chain type)	○	○	×
■ ISO40 240 position tool magazine (Rack type)	●	●	×
■ ISO50 120 position tool magazine (Chain type)	×	×	○
■ ISO50 150 position tool magazine (Rack type)	×	×	●
■ BT tooling	●	●	●
■ DIN tooling (69872-A)	○	○	○
■ ISO tooling (7388-B)	○	○	○
■ Balance tooling for spindle warm up	●	●	●
■ Pull stud for BT tooling	●	●	●
■ Air pressure detector for pallet clamping	●	●	●
■ Hydraulic through pallet (5 ports)*	○	○	○
■ RFID tag	●	●	●
■ Pallet capacity (8)	●	●	●
■ Pallet capacity (14)	○	○	○
■ NC rotary table with rotary encoder	×/○	×/○	×
■ Linear encoder	○	○	○
■ Remote MPG	●	●	●
■ Transformer	●	●	●
■ Work probe receiver**	●	●	●
■ Work probe	○	○	○
■ Thermal compensation	○	○	○
■ Tool length / breakage measurement	○	○	○
■ Coolant system	●	●	●
■ 20 bar through spindle coolant	●	●	●
■ 50 bar through spindle coolant	○	○	○
■ 70 bar through spindle coolant	○	○	○
■ Ceiling wash down coolant	●	●	●
■ Coolant wash gun	●	●	●
■ Internal chip augers	●	●	●
■ External chip conveyor	●	●	●
■ Oil-mist collector	○	○	○
■ Documentation***	○	○	○
■ Work light	●	●	●
■ Machine status light	●	●	●
■ CE & EMC**** & GB	○	○	○

Note: *Factory mounted only. ** RENISHAW receive OMT-2T. *** By CD-ROM version. **** Standard for EU area.

- Machine specification might be different from the catalog if there is any specification update.

Pallet dimension

	HX404	HX504/HX505/8APC	Fixture hydraulic
V	$\varnothing 50^{+0.016}_0 \times D32$	$\varnothing 50^{+0.016}_0 \times D32$	$\varnothing 19^{+0.016}_0 \times D25$
W	400	500	500
X	80	100	100
Y	400	500	500
Z		24-M16	

A-A SECTION

Fixture hydraulic

B-B SECTION

Installation dimension

	HX404 Cell	HX504/HX505 Cell
A	1,285	1,685
B	2,910	2,933
C	6,970	7,150
D	1,490	1,438
E	3,592	3,540
F	270	648
G	1,210	789

- Very classic craftsmanship combined with most advanced modern equipments in a clean environment...

QUASER MACHINE TOOLS, INC.

Address: No. 3, Gong 6th Rd., Youshih
Industrial Park, Dajia Dist,
Taichung City 437, Taiwan
Tel: +886 4 26821277
Fax: +886 4 26822045
E-mail: sales@qmt.com.tw
Web: www.quaser.com

QUASER EUROPE TECHNIC CENTER - SWITZERLAND

Address: Unterlettenstrasse 16, CH- 9443
Widnau Switzerland
Tel: +41 71 722 43 43
Mobile phone: +41798229028
E-mail: qe@qmt.com.tw

KUNSHAN QUASER MACHINE TOOLS, INC.

Address: (B) No. 287, Kangzhuang Road,
Zhoushi Town, Kunshan City,
Jiangsu, P.R. China
Tel: 0512-82627139
Fax: 0512-82627138
E-mail: qmtc@qmt.com.tw

QUASER AMERICA MACHINE TOOLS INC.

Address: 3049 Southcross Boulevard, Rock Hill,
SC, 29730, UNITED STATES
Tel: +1 803-324-7123
Fax: +1 888-459-8175
E-mail: qa@qmt.com.tw

**QUASER MACHINE TOOLS,
INC.**

Address: No. 3, Gong 6th Rd.,
Youshih Industrial
Park, Dajia Dist,
Taichung City 437,
Taiwan
Tel: +886 4 26821277
Fax: +886 4 26822045
E-mail: sales@qmt.com.tw
Web: www.quaser.com

**QUASER EUROPE TECHNIC
CENTER - SWITZERLAND**

Address: Unterlettenstrasse
16, CH- 9443 Widnau
Switzerland
Tel: +41 71 722 43 43
Mobile phone: +41798229028
E-mail: qe@qmt.com.tw

**KUNSHAN QUASER
MACHINE TOOLS, INC.**

Address: (B) No. 287,
Kangzhuang Road,
Zhoushi Town,
Kunshan City,
Jiangsu,P.R. China
Tel: 0512-82627139
Fax: 0512-82627138
E-mail: qmtc@qmt.com.tw

**QUASER AMERICA MACHINE
TOOLS INC.**

Address: 3049 Southcross
Boulevard,Rock Hill,
SC, 29730, UNITED STATES
Tel: +1 803-324-7123
Fax: +1 888-459-8175
E-mail: qa@qmt.com.tw

Fold here for filing!