


PORTAL MILLING MACHINES

GANTRY TYPE
BOX IN BOX
RIGID & ACCURATE


DOUBLE BEAM

- Maximum rigidity of the machining process
- Closed design of cross-beam and vertical slide with internal, quadruple-guided, ram-type milling unit
- Thermo-symmetric design leading to exceptional accuracy and surface quality


TRIMILL	X axis	Y axis	Z axis
Rigidity	+ 60%	+ 30%	+ 90%

COMPANY PROFILE

TRIMILL is a public company with Czech and German capital and management. Development and construction, installation and commissioning as well as sales and service of machine tools for metal cutting are the core activities of TRIMILL, a.s.

TRIMILL specializes itself in the manufacture of portal milling machines for tool, die and mould industries with applications in automotive, aircraft and high-volume production industries.

TRIMILL's range of products includes vertical as well as horizontal milling machines with working strokes of (x/y/z) 1 100/1 000/700 mm up to 6 500/3 500/1 400 mm for 3-, 5- and multi-axis applications.

Slim company structure is an important strength of TRIMILL. It ensures a very short decision-making process and quick results in customized solutions.

Today TRIMILL machine tools are produced in two locations by about 130 motivated employees.


* longer versions available

▪ TRIMILL machine tool


▪ Conventional machine tool


HIGHLIGHTS OF TRIMILL MACHINE TOOLS

- Heavy duty 3- and 5-axis portal milling machines, specifically developed for the production of pressing tools, moulds and forging dies
- Overhead Gantry Style leading to high dynamics and accuracy
- Constantly perfect cutting results thanks to stable thermo-symmetric design
- Workpiece is fixed and stationary during machining process
- High productivity by means of roughing and finishing in one set-up
- Very compact machines, large working area in spite of extremely small floor-space
- Quick commissioning process
- Ergonomic operation
- Convincing cost-performance ratio

TRIMILL VC 1110 / 1810

Travels X, Y, Z	1 100 (1 800) × 1 000 × 700 mm
Standard spindle	25 kW, 200 Nm, 12 000 rpm, HSK 100
Optional spindle	25 kW, 170 Nm, 14 000 rpm, HSK 80
Optional spindle	29 kW, 69 Nm, 24 000 rpm, HSK 63
All spindle parameters	S1/100%
Clamping surface	1 300 (2 000) × 1 350 mm
Workpiece weight	max. 8 000 kg
Feed rates X, Y, Z	30 000 mm/min
Machine weight approx.	16 000 kg
Machine dimensions	4 300 × 3 550 × 3 810 mm


Possibility of continuous 5-axes machining by means of attachable tilting rotary table

Workpiece diameter	max. 800 mm
Workpiece weight	max. 1 000 kg

3-axis, vertical


TRIMILL VC 2314

Travels X, Y, Z	2 300 × 1 400 × 800 mm
Standard spindle	25 kW, 200 Nm, 12 000 rpm, HSK 100
Optional spindle	32 kW, 306 Nm, 14 000 rpm, HSK 100
Optional spindle	29 kW, 69 Nm, 24 000 rpm, HSK 63
All spindle parameters	S1/100%
Clamping surface	2 500 × 1 900 mm
Workpiece weight	max. 18 000 kg
Feed rates X, Y, Z	30 000 mm/min
Machine weight approx.	25 500 kg
Machine dimensions	5 100 × 4 600 × 4 050 mm


Possibility of continuous 5-axes machining by means of attachable tilting rotary table

Workpiece diameter	max. 800 mm
Workpiece weight	max. 1 000 kg


3-axis, vertical


TRIMILL VC 2316 / 3016 / VC 3021

TRIMILL VC 2316 / 3016

Travels X, Y, Z	2 300 (3 000) × 1 600 × 1 000 mm
Standard spindle	25 kW, 200 Nm, 12 000 rpm, HSK 100
Optional spindle	32 kW, 306 Nm, 14 000 rpm, HSK 100
All spindle parameters	S1/100%
Clamping surface	2 800 (3 500) × 1 750 mm
Workpiece weight	max. 7 000 kg/m ²
Feed rates X, Y, Z	30 000 mm/min
Machine weight approx.	33 000 kg
Machine dimensions	5 800 × 4 870 × 4 870 mm


TRIMILL VC 3021

Travels X, Y, Z	3 000 × 2 100 × 1 000 mm
Clamping surface	3 500 × 2 250 mm
Machine weight approx.	39 000 kg
Machine dimensions	6 590 × 5 370 × 4 870 mm


3-axis, vertical

TRIMILL VC 4525 / 3525 / 5525 / 6525 VC 4535 / 5535 / 6535

Travels	X	4 500 (3 500, 5 500, 6 500) mm *
	Y	2 500 (3 500) mm *
	Z	1 250 (1 400) mm
Standard spindle	25 kW, 200 Nm, 12 000 rpm, HSK 100	
Optional spindle	32 kW, 306 Nm, 14 000 rpm, HSK 100	
Optional spindle	52 kW, 1 000 Nm, 2 500 rpm, HSK 100	
All spindle parameters	S1/100%	
Clamping surface	5 000 × 2 800 mm *	
Workpiece weight	max. 7 000 kg/m ²	
Feed rates X / Y, Z	30 000 / 25 000 mm/min	
Machine weight approx.	64 000 kg	
Machine dimensions	9 480 × 7 750 × 5 650 mm	


* longer versions available


3-axis, vertical

TRIMILL VU 2314 / 3014

Travels X, Y, Z	2 300 (3 000) × 1 470 * × 1 000 mm
Standard head F2U	25 kW, 195 Nm, 10 000 rpm, HSK 100
Optional head T30U	40 kW, 239 Nm, 12 000 rpm, HSK 100
Optional head T21U	34 kW, 67 Nm, 24 000 rpm, HSK 63
All spindle parameters	S1/100%
B axis (fork head)	-2/+92° (+/- 100°)
C axis (turntable)	n × 360°
C axis clamping torque	30 000 Nm
Clamping surface (turntable)	1 800 × 1 800 mm
Workpiece weight	max. 18 000 kg
Feed rates X, Y, Z	30 000 mm/min
Machine weight approx.	38 000 kg
Machine dimensions	5 500 × 4 870 × 4 870 mm

* according to the type of milling head


5-axis, vertical


TRIMILL VU 3525

Travels X, Y, Z	3 500 × 2 500 × 1 250 mm
Standard head F2U	25 kW, 195 Nm, 10 000 rpm, HSK 100
Optional head F4U/F5U	40 kW, 360 Nm, 10 000 rpm, HSK 100
Optional head T21U	34 kW, 67 Nm, 24 000 rpm, HSK 63
All spindle parameters	S1/100%
B axis (fork head)	-2/+92° (-50/+95°, +/-100°)
C axis (turntable)	n × 360°
C axis clamping torque	40 000 Nm
Clamping surface (turntable)	2 600 × 2 600 mm
Workpiece weight	max. 30 000 kg
Feed rates X / Y, Z	30 000 / 25 000 mm/min
Machine weight approx.	58 000 kg
Machine dimensions	8 470 × 7 750 × 5 650 mm


5-axis, vertical


TRIMILL VU 3019

5-axis, vertical

Travels X, Y, Z	3 000 × 1 970* × 1 000 mm
Standard head F2U	25 kW, 195 Nm, 10 000 rpm, HSK 100
Optional head T30U	40 kW, 239 Nm, 12 000 rpm, HSK 100
Optional head T21U	34 kW, 67 Nm, 24 000 rpm, HSK 63
All spindle parameters	S1/100%
B axis (fork head)	-2/+92° (+/- 100°)
C axis (turntable)	n × 360°
C axis clamping torque	40 000 Nm
Clamping surface (turntable)	2 300 × 2 300 mm
Workpiece weight	max. 30 000 kg
Feed rates X, Y, Z	30 000 mm/min
Machine weight approx.	44 000 kg
Machine dimensions	7 270 × 5 370 × 4 870 mm


* according to the type of milling head


STANDARD HEAD F2U
Indexing increment 0,001°
B axis clamping torque 17 200 Nm


OPTIONAL HEAD T30U
Continuous mode
B axis clamping torque 6 000 Nm


OPTIONAL HEAD T21U
Continuous mode
B axis clamping torque 4 000 Nm


TRIMILL VF 2316 / 3016

5-axis, vertical

Travels X, Y, Z	2 300 (3 000) × 1 600 * × 1 000 mm
Standard head T21C	34 kW, 67 Nm, 24 000 rpm, HSK 63
Optional head T30C	40 kW, 239 Nm, 12 000 rpm, HSK 100
All spindle parameters	S1/100%
B axis (fork head)	+/- 100°
C axis (fork head)	+/- 240°
Clamping surface	2 800 (3 500) × 1 750 mm
Workpiece weight	max. 7 000 kg/m ²
Feed rates X, Y, Z	30 000 mm/min
Machine weight approx.	34 000 kg
Machine dimensions	6 800 × 4 870 × 4 870 mm


* according to the type of milling head


TRIMILL VF 3021

5-axis, vertical

Travels X, Y, Z	3 000 × 2 100 * × 1 000 mm
Standard head T21C	34 kW, 67 Nm, 24 000 rpm, HSK 63
Optional head T30C	40 kW, 239 Nm, 12 000 rpm, HSK 100
All spindle parameters	S1/100%
B axis (fork head)	+/- 100°
C axis (fork head)	+/- 240°
Clamping surface	3 500 × 2 250 mm
Workpiece weight	max. 7 000 kg/m ²
Feed rates X, Y, Z	30 000 mm/min
Machine weight approx.	40 000 kg
Machine dimensions	7 270 × 5 370 × 4 870 mm

STANDARD HEAD T21C
 Continuous mode
 B axis clamping torque 4 000 Nm
 C axis clamping torque 4 000 Nm


* according to the type of milling head


TRIMILL VF 4525 / 3525 / 5525 / 6525 VF 4535 / 5535 / 6535

5-axis, vertical

Travels	X	4 500 (3 500, 5 500, 6 500) mm *
	Y	2 500 (3 500) mm *
	Z	1 250 (1 400) mm
Standard head F2F	25 kW, 195 Nm, 10 000 rpm, HSK 100	
Optional heads F4F/F5F	40 kW, 360 Nm, 10 000 rpm, HSK 100	
Optional head T21C	34 kW, 67 Nm, 24 000 rpm, HSK 63	
All spindle parameters	S1/100%	
B axis (fork head)	-2/+92° (-50/+95°, +/- 100°)	
C axis (fork head)	+/- 240°	
Clamping surface	5 000 × 2 800 mm	
Workpiece weight	max. 7 000 kg/m ²	
Feed rates X / Y, Z	30 000 / 25 000 mm/min	
Machine weight approx.	65 000 kg	
Machine dimensions	9 470 × 7 750 × 5 650 mm	

* longer versions available


STANDARD HEAD F2F
Indexing increment 0,001°
B axis clamping torque 17 200 Nm
C axis clamping torque 15 000 Nm


OPTIONAL HEADS F4F/F5F
Head F4F continuous mode
Head F5F indexing increment 0,001°
B axis clamping torque 17 200 Nm
C axis clamping torque 15 000 Nm


OPTIONAL HEAD T21C
Continuous mode
B axis clamping torque 4 000 Nm
C axis clamping torque 4 000 Nm


TRIMILL VM 4525 / 5525 / 6525 VM 4535 / 5535 / 6535

vertical, changeable heads

Travels	X	4 500 (5 500, 6 500) mm *
	Y	2 500 (3 500) mm *
	Z	1 250 (1 400) mm
Straight milling head S1M		52 kW, 1 000 Nm, 2 500 rpm, HSK 100
Fork-type milling heads F4M/F5M		40 kW, 360 Nm, 10 000 rpm, HSK 100
Fork-type milling head T21M		34 kW, 67 Nm, 24 000 rpm, HSK 63
All spindle parameters		S1/100%
B axis (fork head)		-50/+95°, +/- 100°
C axis (fork head)		+/- 240°
Clamping surface		4 500 × 2 800 mm
Workpiece weight		max. 7 000 kg/m ²
Feed rates X / Y, Z		30 000 / 20 000 mm/min
Machine weight approx.		66 000 kg
Machine dimensions		8 350 × 8 050 × 5 700 mm

* longer versions available


STRAIGHT MILLING HEAD S1M


FORK-TYPE MILLING HEADS F4M/F5M

Head F4M continuous mode
Head F5M indexing increment 0,001°
B axis clamping torque 17 200 Nm
C axis clamping torque 15 000 Nm


FORK-TYPE MILLING HEAD T21M

Continuous mode
B axis clamping torque 4 000 Nm
C axis clamping torque 4 000 Nm


TRIMILL HC 1212 / 1612 / 2012 / HC 2520

4-axis, horizontal

TRIMILL HC 1212 / 1612 / 2012

Travels X, Y, Z	1 200 (1 600, 2 000) × 1 200 × 800 mm
Standard spindle parameters	25 kW, 200 Nm, 12 000 rpm, HSK 100
Optional spindle parameters	32 kW, 306 Nm, 14 000 rpm, HSK 100
All spindle parameters	S1/100%
B axis (turntable)	n × 360°
Clamping surface (turntable)	1 600 × 1 600 mm
Workpiece weight	max. 15 000 kg
Feed rates X, Y, Z	30 000 mm/min
Machine weight approx.	38 000 kg
Machine dimensions	5 800 × 4 850 × 3 590 mm


TRIMILL HC 2520

Travels X, Y, Z	2 500 × 2 000 × 1 000 mm
Clamping surface (turntable)	2 300 × 2 300 mm
W axis (turntable travel)	1 500 mm
Workpiece weight	max. 30 000 kg
Machine weight approx.	73 000 kg
Machine dimensions	10 284 × 10 520 × 5 910 mm

TRIMILL HF 1212 / 1612 / 2012

7-axis, horizontal

Travels X, Y, Z	1 200 (1 600, 2 000) × 1 200 × 800 mm
Standard head F2F	25 kW, 195 Nm, 10 000 rpm, HSK 100
Optional head T21C	34 kW, 67 Nm, 24 000 rpm, HSK 63
Optional head T30C	40 kW, 239 Nm, 12 000 rpm, HSK 100
All spindle parameters	S1/100%
W axis (turntable travel)	1 500 mm
A axis (fork head)	-2/+92° (+/- 100°)
C axis (fork head)	+/- 182° (+/- 240°)
B axis (turntable)	n × 360°
Clamping surface (turntable)	1 600 × 1 600 mm
Workpiece weight	max. 15 000 kg
Feed rates X, Y, Z	30 000 mm/min
Machine weight approx.	43 000 kg
Machine dimensions	6 950 × 4 850 × 3 590 mm


STANDARD COMPONENTS

High - frequency Spindles
Weiss, Fischer


Control System
Heidenhain iTNC 530 HSCI


Feed Motors
Siemens


Measuring Systems
Heidenhain, INA


Ball Screws, Racks & Pinions
Shuton, SKF, Schneeberger


Linear Guides
THK, Schneeberger


Tables
Rückle, Stolle, Sempuco


Chip Conveyors


Cooling Unit
Rittal


OPTIONAL EQUIPMENT

Tool changer for 30, 50
or more tools


High frequency finishing
spindles 30 000 rpm,
up to 50 000 rpm


Workpiece measuring
infrared, radio


Measuring Systems
Heidenhain, INA


Ball Screws, Racks & Pinions
Shuton, SKF, Schneeberger


Linear Guides
THK, Schneeberger


Laser Tool Measuring


Cooling & Lubrication
(external nozzles)


Cooling & Lubrication
(spindle center)


Tables
Rückle, Stolle, Sempuco


Chip Conveyors


Cooling Unit
Rittal


Microlubrication - oil mist
(internal & external)


TRIMILL Kinematics


TRIMILL Inform
TRIMILL Teleservice


SPINDLE CHARACTERISTICS


— Power (S1/100%) - - - Power (S6/40%)

— Torque (S1/100%) - - - Torque (S6/40%)

NOTE: S6 values only for comparison purposes

TRIMILL MACHINE TOOLS ALL OVER THE WORLD


EUROPE

- Belgium
- Germany
- Finland
- France
- Great Britain
- Italy
- Netherlands

- Poland
- Portugal
- Romania
- Slovakia
- Slovenia
- Spain
- Czech Republic

WORLD

- Brasil
- China
- India
- Canada
- Russia/CIS
- South Korea
- USA


TRIMILL milling machines in ŠKODA AUTO a.s. Mladá Boleslav

www.trimill.cz

Czech Republic

Germany

TRIMILL, a. s.
Dlouhé díly 447
763 02, Zlín - Louky
Czech Republic
e-mail: info@trimill.cz
Tel.: +420 577 112 111

TRIMILL GmbH
Zeissstrasse 6
32052 Herford
Germany
e-mail: info@trimill.de
Tel.: +49 5221 69 448-0


Technical data subject to change.
Pictures/figures can display optional equipment.