

ČKD BLANSKO-OS
ALTA GROUP

TOS KUŘIM
ALTA GROUP

CKD TURN

SKDY – GANTRY TYPE VERTICAL LATHE

- Double column with movable gantry
- Table diameters from 4 000 to 8 000 mm
- Maximum turning diameters to 10 000 mm
- Maximum turning height to 6 000 mm
- Maximum weight capacity to 320 t
- 3D milling capabilities
- Heavy-duty cast iron construction
- Hydrostatic guideways
- Wide variety of milling and turning heads
- SINUMERIK 840D solution line control system

SKD - DOUBLE COLUMN VERTICAL LATHE

- Double column with fixed bridge
- Movable cross rail
- Table diameters from 4 000 mm to 8 000 mm
- Maximum turning diameters to 10 000 mm
- Maximum turning height to 6 000 mm
- Maximum weight capacity to 320 t
- Milling and grinding capabilities
- Heavy-duty cast iron construction
- Hydrostatic or box guideways
- SINUMERIK 840D solution line control system

SKJ – SINGLE COLUMN VERTICAL LATHE

- Single movable column with fixed table
- Movable cross rail
- Table diameter 8 000 mm
- Maximum turning diameter 16 000 mm
- Maximum turning height 6 300 mm
- Maximum weight capacity to 320 t
- Milling and grinding capabilities
- Heavy-duty cast iron construction
- Hydrostatic or box guideways
- SINUMERIK 840D solution line control system
- Customized solution on request

MACHINE FEATURES

Frame

- In double column types the frame has the shape of a portal consisting of a right and left column with a fixed connection by a crossbar on the top and a fixed or vertically travelling cross rail on a guiding on the columns
- Double column with movable gantry enables 3D machining.
- In single column types the frame consists of a horizontally travelling column and a vertically travelling cross rail with a supporting arm

Frame, cross rail, head

Basic parameters

SKD D		SKD 40/47 D	SKD 50/53 D	SKD 63/70 D
Turning table diameter	[mm]	4 000	4 770	6 300
Max. turning diameter	[mm]	4 700	5 300	7 000
Max. turning height	[mm]	2 500	4 000 / 5 000	4 000 / 5 000
Cross rail stroke	[mm]	1 800	3 000	3 000
Max. workpiece weight	[kg]	60 000	100 000	150 000
Max. turning table speed	[rpn]	80	50	40
Ram cross section	[mm]	340 x 340	340 x 340	400 x 400
Ram stroke - vertical	[mm]	2 000	2 500	2 500

Double column, fixed bridge, box guideways

SKD E		SKD 40/50 E	SKD 50/60 E	SKD 63/70 E	SKD 63/80 E	SKD 80/100 E
Turning table diameter	[mm]	4 000	5 000	6 300	6 300	8 000
Max. turning diameter	[mm]	5 000	6 000	7 000	8 000	10 000
Max. turning height	[mm]	2 500	4 000	4 000 / 6 000	5 000 / 6 000	5 000 / 6 000
Cross rail stroke	[mm]	1 800	3 000	3 000	4 000	4 000
Max. workpiece weight	[kg]	60 000	100 000	100 000/ 150 000	100 000/ 150 000	150 000/ 320 000
Max. turning table speed	[rpn]	80	50	50/40	50/40	35/25
Ram cross section	[mm]	340 x 340	340 x 340 400 x 400	340 x 340 400 x 400	400 x 400	400 x 400
Ram stroke - vertical	[mm]	2 000	2 500	2 500	3 200	3 200

Double column, fixed bridge, hydrostatic guideways

SKD Y		SKDY 40/50 E	SKDY 50/60 E	SKDY 63/70 E	SKDY 63/80 E	SKDY 80/100 E
Y axis	[mm]	3 000	4 000	4 000	5 000	6 000
Turning table diameter	[mm]	4 000	5 000	6 300	6 300	8 000
Max. turning diameter	[mm]	5 000	6 000	7 000	8 000	10 000
Max. turning height	[mm]	2 500	4 000	4 000 / 6 000	5 000 / 6 000	5 000 / 6 000
Cross rail stroke	[mm]	1 800	3 000	3 000	4 000	4 000
Max. workpiece weight	[kg]	60 000	100 000	100 000/ 150 000	100 000/ 150 000	150 000/ 320 000
Max. turning table speed	[rpn]	80	50	50/40	50/40	35/25
Ram cross section	[mm]	340 x 340	340 x 340 400 x 400	340 x 340 400 x 400	400 x 400	400 x 400
Ram stroke - vertical	[mm]	2 000	2 500	2 500	3 200	3 200

Double column, movable gantry, hydrostatic guideways

SKJ		SKJ 80-160 D
Turning table diameter	[mm]	8 000
Max. turning diameter	[mm]	16 000
Max. turning height	[mm]	6 300
Cross rail stroke	[mm]	5 000
Max. workpiece weight	[kg]	320 000
Max. turning table speed	[rpn]	25
Ram cross section	[mm]	450 x 450
Ram stroke - vertical	[mm]	3 200

Single column, hydrostatic or box guideways, customized solution on request

Table

Table with main drives

Table with optional clamping extensions

Head with ram

Head

Ram face

Cross section of ram	[mm]	340 x 340	400 x 400	450 x 450
Milling spindle power	[kW]	37,7/50	50/65	65
Max. torque	[Nm]	1 200/1 800	2 000/3 000	4 000
Max. speed	[rpm]	3 000	3 000	3 000
Spindle taper		ISO 50	ISO 50	ISO 50/60

Technology

Turning

Grinding

Milling & boring

ACCESSORIES

Tool holders – turning

B 3.1

- Standard holder
- External coolant

B 3.2

- Angle holder
- Outer turning
- External coolant

B 3.3

- Angle holder
- Inner turning
- External coolant

B 3.4

- Extended holder
- Inner turning
- External coolant

B 3.5

- Extended holder
- MORSE taper
- External coolant

B 3.6

- CAPTO C6 holder
- 2 horizontal positions
- Internal coolant
- Manual tool clamping

B 3.7

- CAPTO C6 or C8 holder
- 2 vertical positions
- Internal coolant
- Manual tool clamping

B 3.8

- CAPTO C6 or C8 holder
- Vertical & horizontal positions
- Outer turning
- Internal coolant
- Manual tool clamping

B 3.9

- CAPTO C6 or C8 holder
- Vertical & horizontal positions
- Inner turning
- Internal coolant
- Manual tool clamping

Milling & boring heads

C8 Universal NC milling head

- Internal & external coolant
- NC smoothly adjustable -92°/+120°

NC adjustable	[± deg]	-92/+120
Max. speed	[rpm]	3 000
Max. torque	[Nm]	800
Max. power	[kW]	37
Spindle taper		ISO 50
Weight	[kg]	520

C10 Angle milling head 90°

- Internal & external coolant
- Adjustable in the plane perpendicular to the ram axis + 90°

Max. speed	[rpm]	3 000
Max. torque	[Nm]	1 200
Max. power	[kW]	37
Spindle taper		ISO 50
Weight	[kg]	400

C12 Extended straight head

- Internal & external coolant

Max. speed	[rpm]	3 000
Max. torque	[Nm]	1 200
Max. power	[kW]	37
Spindle taper		ISO 50
Weight	[kg]	280

Grinding attachment

C6 Grinding equipment

- Maximum wheel diameter 350 mm

Max. speed	[rpm]	3 000
Max. power	[kW]	4

Head with grinding attachment

Tool magazines

Double disk tool magazine

- 6 position turning tool holders & 18 position rotary tool holders

Pick-up magazine

- For heavy tool heads or grinding equipment
- Automatic clamping

Single disk tool magazine

- 8 position turning tool holders

Chain type tool magazine

- 40 tool positions

Chip conveyors

Circular chip conveyor – 2 segments

Straight chip conveyor with incline discharge section

Tool cooling

- High filter options

Tank capacity	[l]	1 700
Outer cooling	[bar]	10
Inner cooling	[bar]	30

Tool measuring – 3D touch probe

Workpiece measuring – 3D touch probe

REFERENCES

SKD 40/47, ALLARD EUROPE, Belgium

SKD 40/47, STM POWER, Slovakia

SKD 63/70 D, Leningradsky Metallichesky Zavod, Russia

SKJ 80/160 D, ČKD Blansko Holding, Czech Republic

SKD 50/53 D, Fomas, Italy

SKD 63/65, Machinefabriek Amersfoort B.V., Netherlands

ČKD BLANSKO-OS

ALTA GROUP

TOS KUŘIM

ALTA GROUP

Štefánikova 41/110, 602 00 Brno, Czech Republic

Production plant:

Blanenská 257, 664 34 Kuřim, Czech Republic

Phone: (+420) 541 101 111

Fax: (+420) 541 102 355

e-mail: machinetools@ckd-blansko.cz, sales@tos-kurim.cz

www.ckd-blansko.cz, www.tos-kurim.cz