

CNC universal milling machines

DMU 50

DMU 70

DMU 50/70 series

DMU 50/70 series

Compact universal milling machine for 5-axis simultaneous machining.

The DMU 50/70 are ushering in a new era for workshops, training, laboratories and tool, fixture and mould making. These CNC universal milling machines are characterised by innovative mechanical engineering technology. Highlights such as digital drives in all axes and on the main spindle, rapid traverse up to 30 m/min, acceleration of 5 m/s² and motor spindles rated at up to 18,000 rpm increase the dynamics of the DMU 50 and DMU 70. In addition to the rigid table which is supplied as standard, other table options are available which add two additional machining axes, such as a motorised swivelling rotary table with hydraulic clamping and a simultaneous table. The modern cross-slide design with its inherently stable ribbed cast-iron frame allows for noticeably more precision.

The latest control technology with *ERGOline*[®] Control with a 21.5" multi-touch screen and *CELOS*[®] guarantees maximum user-friendliness, precision and reliability. In the DMU 50/70, DMG MORI is providing the ideal cost-effective entry into the world of 5-sided and even 5-axis simultaneous machining.

1**2**

1: Hydraulic component / motorport

2: Magazine plate / mechanical engineering

3

4

5

6

3: Valve block / mechanical engineering 4: Pump housing / fluid technology
5: Aluminium housing / lighting 6: Toothed gear / automotive industry

DMU 50/70 universal milling machines:

5-axis milling of individual parts and small series ranging from simple to highly complex.

Workpiece:

Motorcycle frame components.

1: Flexible machining in three to five axes 2: Unobstructed view into the working area with optional tool magazine 3: Simultaneous table

DMU 50/70 series:

The universal compact machines in the new design – high-tech components, outstanding milling performance and the latest control technology with CELOS® from DMG MORI at an unbeatable price!

DMU 50/70 series

New design, CELOS[®], digital drives and speeds up to 18,000 rpm.

The machine concept of the DMU 50/70 universal milling machines is ideal for machining individual parts and even small series. In addition to the digital drives supplied as standard, speeds of between 10,000 rpm and 18,000 rpm are available. The machine is made even more flexible by the high-performance tool change system with 16, 30 or 60 magazine pockets. The new machine design with improved functionality, maximised user-friendliness, value retention and ERGOline[®] Control with a 21.5" multi-touch monitor and CELOS[®] improves their ergonomics and underlines the universality of these compact machines.

DMU 50/70 series

The latest technology in a compact footprint – from three to five axes.

The swivelling rotary table opens up new options in the manufacturing of complex workpieces in up to two set-ups. The lack of expensive equipment saves money and dramatically increases the precision of the parts. The large swivel range of up to 115° (–5° / +110°) makes it possible to produce undercuts up to 20°. Guideways, drives, measurement systems and tools are safely outside the working area.

DMU 50/70 with cross-slide design:

In combination with the mineral cast machine bed, the cross-slide design with inherently stable ribbed cast iron components provides maximum stability for unrivalled precision and surface quality.

1: Digital drives, linear guideways and linear scales (optional) for maximum precision 2: Fixed table
 3: Swivelling rotary table with digital drives 4: Swivelling rotary table for 5-axis simultaneous machining

■ **Maximum flexibility**

Various table options, from a rigid table to a swivelling rotary table for 5-axis simultaneous machining

■ **Heavy workpieces**

and maximum precision with the integrated swivelling rotary table with large bearing diameters in both rotary axes

■ **Optimal use of available space**

Outstanding accessibility to the working area, unobstructed chip flow and steep walls, large working area in spite of small machine dimensions

■ **Tool magazine loading during machining***

Tool magazine with 16, 30 or 60 tool pockets

■ **Digital drives and linear scales***

for maximum precision and surface quality

■ **Powerful motor spindle**

rated at up to 18,000 rpm*, 130 Nm and 35 kW (at 40 % DC)

■ **Maximum precision**

Digital drives, mineral cast machine bed, integrated swivelling rotary table*, and advanced, widely spaced roller guideways

* Optional

Outstanding milling performance

The range of spindles provides excellent milling performance and the highest standards for a wide range of applications.

1: Tool magazine with 16 pockets and pick-up change system 2: Working area with pallet handling
3: Tool magazine for 30 or 60 pockets with set-up support

DMU 50/70 series

The best options for every application.

The high-performance, reliable, optional tool change systems of the DMU 50/70, with 16 positions in a pick-up tool magazine or 30 or 60 magazine positions with a rapid double gripper, make it possible to load tools during machining. This, combined with short chip-to-chip times, saves time throughout the production process. Additionally, as the tools are stored outside the working area, they cannot be contaminated by chips.

The entry-level DMU 50/70 can be automated for unmanned machining and increased productivity. As the handling system is set up to the side of the machine, the working area remains easily accessible.

DMU 70 with automation PH 15018: Pallet handling with eight pallets and a workpiece weight of up to 150 kg.

Simplified machine operation.
The holistic integration of the machine
into the company organisation.

Like on a smartphone, the operator has direct access to all available applications through the **APP MENU**.

ERGOline® Control with a 21.5" multi-touch screen and SIEMENS

Simple

User-friendly machine operation for all new high-tech machines from DMG MORI.

Continuous

Consistent administration, documentation and visualisation of order, process and machine data.

Compatible

Compatible with PPS and ERP systems.
Can be networked with CAD / CAM products
Open to trendsetting CELOS® APP extensions.

SMARTkey®
Personalised user
authorisation: Individually
adapted access privileges
to the control system and
the machine.

DMU 50/70 series

CELOS® – From the idea to the finished product.

CELOS® features a standard user interface for all new high-tech machines from DMG MORI. CELOS® APPs enable the consistent administration, documentation and visualisation of order, process and machine data. They also simplify, standardise and automate the operation of the machine. 16 standard APPs help the machine operator prepare, optimise and systematically process production jobs.

CELOS® APPs – 3 examples:

JOB MANAGER

Systematic planning, administration and preparation of orders.

- + Machine-related creation and configuration of new orders
- + Structured storage of all production-related data and documents
- + Easy visualisation of orders, including NC program, equipment etc.

JOB ASSISTANT

Process-defined orders.

- + Menu-guided set-up of the machine and processing of production orders
- + Reliable error prevention thanks to work instructions with mandatory acceptance function

TOOL HANDLING

Shorter tool setup times through assessments of the magazine configuration for subsequent orders.

- + Displays all tools required for a job, including automatically generating a loading list
- + Generation of an unloading list through automatic detection of all tools not required for subsequent jobs

SIEMENS 840D solutionline

- + SINUMERIK Operate 4.5
- + 3D simulation
- + Processing from the hard drive
- + Quick editing of large programs
- + Simple, graphically supported set-up
- + Comprehensive tool management
- + 19" monitor

Advantages

- + Easy interactive programming
- + Programming without additional documentation
- + Wide range of cycles
- + Safety thanks to advanced simulations
- + Sophisticated tool handling

HEIDENHAIN iTNC 530 HSCI

- + smarT.NC or conventional TNC plain text user interface
- + 3D simulation
- + Easy to edit large programs
- + Coordinate transformation
- + Tool management with a context-based help system
- + 19" monitor

Advantages

- + Familiar and proven HEIDENHAIN user interface
- + For the fastest programming
- + Graphical programming support
- + Convenient, thanks to the comprehensive selection of cycles

Availability

DMU 50

- + ERGOline® Control with a 21.5" multi-touch screen, CELOS® and SIEMENS 840D solutionline
- + ERGOline® Control with a 19.5" screen and HEIDENHAIN iTNC 530

DMU 70

- + ERGOline® Control with a 19.5" screen and SIEMENS 840D solutionline
- + ERGOline® Control with a 19.5" screen and iTNC 530

Uniform.
Continuous.
Compatible.

CELIOS®

Holistic user interface with
intuitive touch operation.

DMU 50/70 series

Performance diagrams

SK40 motor spindle (DMU 70)

10,000 rpm / 13 kW / 83 Nm

SK40 / HSK-A63* motor spindle (DMU 70)

14,000 rpm / 19 kW / 100 Nm

SK40 inline spindle (DMU 50)

14,000 rpm / 20,3 kW / 121 Nm

SK40 / HSK-A63* motor spindle (DMU 50/70)

18,000 rpm / 35 kW / 130 Nm

* Optional

DMU 50/70 series

Floor plans

DMU 50

Front view with 30 tools

Plan view with 30 tools

DMU 70

Front view with 16 / 30 tools

Plan view with 16 / 30 tools

DMU 50/70 series

Working areas

DMU 50

Front view

Side view

DMU 70

Front view

Side view

Technical data

		DMU 50	DMU 70
Working area			
Travel X / Y / Z	mm	500 / 450 / 400	750 / 600 / 520
Main drive (standard)			
Speed range	rpm	20–14,000	20–10,000
Drive power (100 / 40 % DC)	kW	14.5 / 20.3	9 / 13
Torque (40 % DC)	Nm	121	83
Main drive (optional)			
Speed range	rpm	–	20–14,000
Drive power (100 / 40 % DC)	kW	–	14 / 18.9
Torque (40 % DC)	Nm	–	100
Main drive (optional)			
Speed range	rpm	20–18,000	20–18,000
Drive power (100 / 40 % DC)	kW	25 / 35	25 / 35
Torque (40 % DC)	Nm	130	130
Feed			
Rapid traverse X / Y / Z	m/min	30	24
Maximum thrust force X / Y / Z	kN	4.8	6 / 6 / 3
Fixed table			
Clamping area	mm	700 × 500	1,000 × 620
Maximum load	kg	500	800
Integrated swivelling rotary table*			
Clamping area	mm	∅ 630 × 500	∅ 800 × 620
Maximum load	kg	200 / 300	350 / 400
Swivel range	Degrees	–5 / +110	–10 / +95
Optional pick-up tool change system			
Storage positions	Number	16	16
Tool weight	kg	6	6
Maximum tool length	mm	300	300
Maximum tool diameter	mm	80 / 130	80 / 130
Optional tool change system with chain and double gripper			
Storage positions	Number	30 / 60	30 / 60
Maximum tool length	mm	300	300
Maximum tool diameter	mm	80 / 130	80 / 130
Tool weight	kg	6	6
Machine weight / connected values			
Weight	kg	4,480	6,600
Power	kW	21	25
Maximum current rating	A	31	37

Options

Swivelling rotary table as either a positioning or simultaneous table; laser tool measurement; chip conveyor; tool magazine with 16 / 30 / 60 pockets; linear scales in X / Y / Z; oil mist filter; air blast / coolant switch; air blast through the spindle centre; spray gun; chip conveyor; internal coolant supply at up to 40 bar

Control

ERGOline® Control with a 21.5" multi-touch screen, CELOS® and SIEMENS 840D solutionline
 ERGOline® Control with a 19.5" screen and SIEMENS 840D solutionline
 ERGOline® Control with a 19.5" screen and HEIDENHAIN iTNC 530

•	–
–	•
•	•

* Optional

Headquarters

Germany:**DMG MORI Deutschland**

Riedwiesenstraße 19
D-71229 Leonberg
Tel.: +49 (0) 71 52 / 90 90-0
Fax: +49 (0) 71 52 / 90 90-20 00
Service Hotline: +49 (0) 180 5 49 00 22

Europe:**DMG MORI Europe**

Sulzer-Allee 70
CH-8404 Winterthur
Tel.: +41 (0) 58 / 611 5000
Fax: +41 (0) 58 / 611 5001
Service Hotline: +41 (0) 446 545 670

Asia:**DMG MORI Japan**

2-3-23 Shiomi Koto-ku, Tokyo
JP-135-0052, Japan
Tel.: +81 3-6758-5900
Fax: +81 3-6758-5919

America:**DMG MORI USA**

2400 Huntington Blvd.
Hoffman Estates, IL 60192
Tel.: +1 (847) 593-5400
Fax: +1 (847) 593-5433

Europe

DMG MORI Austria

Oberes Ried 11
A-6833 Klaus
Tel.: +43 (0) 55 23 / 69 141-0
Fax: +43 (0) 55 23 / 69 141-100
Service Hotline: +43 (0) 17 95 / 76 109

_ Stockerau

Josef-Jessernigg-Straße 16
A-2000 Stockerau
Tel.: +43 (0) 55 23 / 69 141-0
Fax: +43 (0) 55 23 / 69 141-100

DMG MORI Benelux**_ Netherlands**

Wagenijselaan 48
NL-3903 LA Veenendaal
Tel.: +31 (0) 318-55 76-11
Fax: +31 (0) 318-52 44-29
Service Hotline: +31 (0) 202 00 81 83

_ Belgium

Hermesstraat 4B
B-1930 Zaventem
Tel.: +32 (0) 2 / 7 12 10-90
Fax: +32 (0) 2 / 7 12 10-99
Service Hotline: +32 (0) 2 / 2 200 62-52

DMG MORI Czech

Kaštanová 8 · CZ-620 00 Brno
Tel.: +420 545 426 311
Fax: +420 545 426 310
Service Hotline: +420 239 000 561

_ Planá

Chýnovská 535
CZ-39111 Planá nad Lužnicí
Tel.: +420 381 406 914
Fax: +420 381 406 915

_ Slovakia

Brniánska 2
SK-91105 Trenčín
Tel.: +421 326 494 824

DMG MORI France

Parc du Moulin · 1 Rue du Noyer
B.P. 19326 Roissy-en-France
F-95705 Roissy CDG Cedex
Tel.: +33 (0) 1 / 39 94 68 00
Fax: +33 (0) 1 / 39 94 68 58
Service Hotline: +33 (0) 8 10 90 20 20

_ Lyon

Parc des Lumières
1205 Rue Nicéphore Niepce
F-69800 Saint-Priest
Tel.: +33 (0) 4 / 78 90 95 95
Fax: +33 (0) 4 / 78 90 60 00

_ Toulouse

Futuropolis Bat. 2 · 2 Rue Maryse Hilsz
F-31500 Toulouse
Tel.: +33 (0) 5 / 34 25 29 95
Fax: +33 (0) 5 / 61 20 89 19

_ Haute-Savoie

Espace Scionzier · 520 avenue des Lacs
F-74950 Scionzier
Tel.: +33 (0) 4 / 50 96 41 62
Fax: +33 (0) 4 / 50 96 41 30

DMG MORI Hungary

Vegyész u. 17-25 · B. Building
H-1116 Budapest
Tel.: +36 1 430 16 14
Fax: +36 1 430 16 15
Service Hotline: +36 1 777 90 57

DMG MORI Ibérica

Pol. Ind. Els Pinetons
Avda. Torre Mateu 2-8 · Nave 1
E-08291 Ripollet · Barcelona
Tel.: +34 93 586 30 86
Fax: +34 93 586 30 91
Service Hotline: +34 91-2 75 43 22

_ Madrid

C / Alcañiz 23 · E-28042 Madrid
Tel.: +34 91 66 99 865
Fax: +34 91 66 93 834

_ San Sebastián

Edificio Igaraburu
Pokopandegi 11, Oficina 014
E-20018 San Sebastián
Tel.: +34 943 100 233
Fax: +34 943 226 929
Service Hotline: +34 91-2 75 43 22

DMG MORI Italia

Via G. Donizetti 138
I-24030 Brembate di Sopra (BG)
Tel.: +39 035 62 28 201
Fax: +39 035 62 28 210
Service Hotline: 199 177 811

_ Milano

Via Riccardo Lombardi 10
I-20153 Milano (MI)
Tel.: +39 02 48 94 921
Fax: +39 02 48 91 44 48

_ Padova

Via E. Fermi 7 · I-35030 Veggiano (PD)
Tel.: +39 049 900 66 11
Fax: +39 049 900 66 99

DMG MORI Middle East

Jebel Ali Free Zone · JAFZA Towers
Lob 18, Office 2403, P.O. Box 262 607
Dubai, U.A.E.
Tel.: +971-4-88 65 740
Fax: +971-4-88 65 741

DMG MORI Polska

ul. Fabryczna 7 · PL-63-300 Pleszew
Tel.: +48 (0) 62 / 7428 000
Fax: +48 (0) 62 / 7428 114
Service Hotline: +48 (0) 62 / 7428 285

DMG MORI Romania

DN 65B, KM. 4+471
RO-110180 Pitesti
Tel.: +40 248 610 408
Fax: +40 248 610 409

DMG MORI Russia

ul. Novohohlovskaya 23/1
RU-109 052 Moscow
Tel.: +7 495 225 49 60
Fax: +7 495 225 49 61
Service Hotline: +7 495 912 50 09

_ Jekaterinburg

ul. Sofi Kowalewskoj 4, litera Z
RUS-620049 Jekaterinburg
Tel.: +7 343 379 04 73
Fax: +7 343 379 04 74

_ St. Petersburg

pr. Obuhovskoy Oborony 271, litera A
RUS-192012 St. Petersburg
Tel.: +7 812 313 80 71
Fax: +7 812 313 80 71

DMG MORI Scandinavia**_ DMG MORI Finland & Baltics**

Jasperintie 310
FI-33960 Pirkkala
Tel.: +358 10 271 4450
Service Hotline: +358 10 271 4460

_ DMG MORI Sweden

E A Rosengrens gata 5
SE-421 31 Västra Frölunda
Tel.: +46 (0) 771 364 6674
Fax: +46 (0) 31 476 351
Service Hotline: +46 (0) 771 365 724

_ DMG MORI Denmark

Robert Jacobsens Vej 60, 2.tv
DK-2300 København S
Tel.: +45 70 21 11 11
Fax: +45 49 17 77 00
Service Hotline: +45 70 21 11 12

_ Norway

Bergsli Metallmaskiner AS
Bedriftsveien 64
NO-3735 Skien
Tel.: +47 35 50 35 00
Fax: +47 35 50 35 70

DMG MORI Schweiz

Sulzer-Allee 70
CH-8404 Winterthur
Tel.: +41 (0) 58 / 611 5000
Fax: +41 (0) 58 / 611 5001
Service Direct Line: +41 (0) 58 / 611 5555
Service Hotline: +41 (0) 446 545 670

DMG MORI South East Europe

Ag. Georgiou 5 · Patriarchiko
Pylaias, Cosmos Offices, PO 60233
GR-57001 Thessaloniki
Tel.: +30 2310 474486
Fax: +30 2310 474487

DMG MORI Turkey

Ferhatpaşa Mah. Gazipaşa Cad. No: 11
TR-34885 Ataşehir · İstanbul
Tel.: +90 216 471 66 36
Fax: +90 216 471 80 30
Service Hotline: +90 216 47 16 636

DMG MORI UK

4030 Siskin Parkway East
Middlemarch Business Park
Coventry CV3 4PE · GB
Tel.: +44 (0) 2476 516 120
Fax: +44 (0) 2476 516 136
Service Direct Line: +44 (0) 2476 516 130
Service Hotline: +44 (0) 20 30241514

DMG MORI Africa**Representative**

WIN-TECH Machinery & Tooling
90 El Thawra Street
El Golf Area Heliopolise
11341 Cairo, Egypt
Tel.: +202 2 690 36 08
Fax: +202 2 690 36 09

DMG MORI Europe AG

Sulzer-Allee 70, CH-8404 Winterthur
Tel.: +41 (0) 58 / 611 5000, Fax: +41 (0) 58 / 611 5001
info@dmgmori.com, www.dmgmori.com