

MachMotion

MILL CONTROL

Industrial Motion Control

- Configurable for any size knee mill, bed mill, (VMC/HMC) vertical or horizontal machining center, and large horizontal boring mill
- Large 17" display showing real-time, virtual tool-path
- Rugged control enclosure; dust/liquid resistant
- Closed-loop, DSP Ethernet motion controller
- Perfect for industrial manufacturing, job shops, etc...

Control Software Features

- Easy to use Windows-style one page navigation
- Standard Fanuc-style G-code programming; use your existing CAD/CAM
- Adjustable block look-ahead 0-10,000
- Subroutine and macro B programming; user configurable M-codes

Alexsys - Conversational Assistant

- Integrated conversational programming software
- 3D solid simulation; basic CAD tools
- DXF/DWG CAD drawing import
- 2D machining; drilling, facing, pocketing, engraving, tapping
- Available off-line programming

MachMotion

Whats Included

Options

Pre-wired Enclosure

Spindle Control with VFD

Tool Setter

Wi-Fi

Touch Screen

MPG Pendant

Rotary Axis

- Ready to bolt on, pre-wired enclosure for your system
- CNC spindle control with VFD ("spindle drive") up to 125HP
- Tool setter
- Wi-Fi ready
- Touch screen
- MPG pendant
- Retrofit existing rotary axis
- AC spindle motors - inverter duty, fan cooled

AC Servo Motor Options

- Digital AC system accelerate and decelerates faster than vintage DC analog servo systems
- Yaskawa servos with 20bit encoder
- Teco servos with 10k count encoder (We are the North American distributor for Teco servo products)

YASKAWA

TECO ELECTRO DEVICES CO., LTD.

Easy to Install/Operate

- MachMotion turnkey installation services, **GUARANTEED POWER-UP** available
- Install yourself or use MachMotion's qualified technicians
- One-time setup; Easily backup machine configuration
- Part File Import; Network access via Ethernet to offices/other departments

MachMotion

MILL CONTROL

FREE Control Support Included

- No charge for control support
- Remote login service included; we can see what you see
- Non-transferable
- One year warranty on all parts

Our Guarantee

- Customer service and support is priority #1
- Direct seller; we're your single source for sales and support, no middle man
- US-based manufacturing, sales, service, and support
- Call us and speak to a live person, M-F 8-5 pm (Central)

Bridgeport-size knee mills

- Bridgeport-size knee mills w/ Teco servos

Bridgeport-size knee mill

MachMotion

We've Got You Covered!
Customer Examples

Bridgeport EZ Trak Knee Mill

Hurco Hawk 5

Bostomatic Bed Mill

Sharp High Speed VMC

Fadal 4020 VMC

Bridgeport VMC 1000

MachMotion

MILL CONTROL

Customer Examples

Bridgeport EZ Trak Knee Mill

Hurco Hawk 5

Bostomatic Bed Mill

Sharp High Speed VMC

Fadal 4020 VMC

Bridgeport VMC 1000

MachMotion

Product Details

Kit Model Number	KT-1050M
Control Series	1050M
Screen Size	17" LCD Monitor
Touch Screen	No
Program Storage (Solid State HD)	64GB
Processor	Intel Celeron 2.00 GHz
Block Processing Time	7.5ms
Macro B Programming	No
Conversational Programming Included	Yes
Axis Supported	4 & 1 Spindle
Servo Motors Included (# Axis)	Teco(3)
Default Servo Size	750W 2.4NM
Servo Encoder Resolution	10,000
Main Power Voltage	230V Single Phase
Inputs	16
Outputs	8
ATC-Auto Tool Changer PLC	No
Spindle Relay Outputs	2
Spindle Analog Output	1
Spindle Drive (VFD) Inculded	No
Pre-wired electrical enclosure included	No
Ball screw Mapping	No
Manual Conversion Kit	Not Included
1 year warranty on parts	Yes
Lifetime Technical Support	Yes

Product Details

Remote support via the internet	Yes
Estimated Installation	Call for Quote
Normal Stock item	Yes
CNC Control Size	24" (W) X 15.5" (H) X 6.5" (D)
Operating System	Windows
Power Requirements	110-240 VAC operation
Ethernet	Connect to your network and easily transfer files from the office to your computer
USB Ports	1 External USB Port + 1 Internal
Operator Panel	X15-10-04 Operator Panel, with Jog Buttons, Axis Selector, Increment Selector, Jog Speed Selector, Cycle Start, Feed-hold and Emergency Stop Buttons.
Available Power Supply Outputs	5VDC & 12VDC
Digital Outputs	8 Flood/Mist, Coolant, Lamp, etc.
Digital Output Voltage Range	5V-24VDC
Digital Inputs	16 Example: X, Y, & Z Limit Switches, Oilier Refill Warning, etc.
Digital Input Voltage Range	2.5V-48VDC
Safety Features	Opto-isolated I/O & Hardwired E-Stop
Encoder Inputs	6 Differential Quadrature Encoder Inputs. 32-Bit Resolution

MachMotion

CONTACT OUR TEAM TODAY

Bridgeport-size knee mill

Sample Quote for Bridgeport-Size Mill

Item	Description	QTY	Price
1050M-X4-6132-0700	CNC Control includes: <ul style="list-style-type: none"> 1050M CNC control w/ 17" screen Apollo III Ethernet motion controller Alexsys - Integrated conversational programming assistant 	1	
DMT-075	750W AC Servo Drive/Motor Kit	3	
CKT-075-05M	5M Motor Cable Set	3	
CCT-DF-15	Control to Drive cables – 15ft	3	
	Back-Mount Control Arm	1	
Total:			\$6,998.61
Options:			
X15-20-01	Handheld MPG Pendant		\$407
100089 Kit	Wi-fi Adapter		\$89
EN12-30-30-B	Pre-wired Electrical Enclosure		\$1895
FR-D720-100-NA KIT	CNC Spindle Control, 3HP VFD		\$475
	Macro B Programming Upgrade (Industrial License)		\$570
	Touchscreen Upgrade		\$295