

KF Series

HYUNDAI WIA Vertical Machining Center

The Fastest, the Most Versatile
High end Linear Machining Center

KF SERIES

The Vertical Machining Center KF Series, designed by Hyundai WIA with years of expertise and the latest technology, maximizes productivity while maintaining rigidity and accuracy.

01
KF Series

KF4600

High Speed & Productivity

900/460/520 mm
Travel (X/Y/Z)

35.4/18.1/20.5 inch
Travel (X/Y/Z)

36/36/36 m/min
Rapid Traverse Rate (X/Y/Z)

1,417/1,417/1,417 ipm
Rapid Traverse Rate (X/Y/Z)

Basic Features

01 Direct Driven Spindle

By connecting the motor directly to the spindle, acc/dec. time has shortened. A wide range of machining can be done with spindle speed of up to 12,000rpm.

Built-in Spindle

The 15,000rpm built-in spindle can minimize vibration transmitted to the spindle. It allows excellent machining performance in mold and high-precision products.

Direct Driven Spindle : 8K, 10K(β), 12K

Built-in Spindle : 15K

※ Thermal Displacement Compensation as Standard

<Built-in>

<Direct Driven>

01

02 Table

Compared to competitive machines, the KF4600 has a large working capacity to make setup easier and provide convenience to the operator.

02

03 ATC & Magazine

The tool magazine holds 30 tools as standard and 40 tools as an option. Due to the wider selection of tools and the random tool selection method, tool change time has improved.

- Tool Change Time (C-C) :
3.2 sec

03

04 Optimal Structural Analysis

KF4600 is designed to have optimal structure through Hyundai WIA's unique structural analysis. In particular, enhancement of bed and column's rigidity makes excellent performance even in heavy duty cutting.

● KF4600 Rigidity

X Axis : Compared to the previous model **186% UP**

Z Axis : Compared to the previous model **179% UP**

Y Axis : Compared to the previous model **158% UP**

KF4600 Slideway

High-Precision & Speed Vertical Machining Center

One Piece High Column Structure (8K, 12K)

One piece high column is provided as an option up to z-axis height of 200 mm (7.9").

This option helps to process bigger products such as rack housing.

KF4600 (A~B)

150~670 mm
Distance from Table Surface to SP

5.9~26.4 inch
Distance from Table Surface to SP

KF4600 High Column (A~B)

OPTION

350~870 mm
Distance from Table Surface to SP

13.8~34.3 inch
Distance from Table Surface to SP

Expanded X-axis Design

The X-axis travel is increased to 900mm(35.4") and machining area has been enhanced.

Previous Machine (X-Axis)	800 mm (31.5")
KF4600 (X-Axis)	900 mm (35.4")

3 Row bearing + Oil Lubricated
Rigidity 147% UP
compared to previous model

Double anchored ball screw

The pretensioned ball screw minimizes the expansion and contraction according to the heat and further reinforces the rigidity by the double anchor support method.

In addition, the coupling of the ballscrews and the highly reliable digital servo motors are connected by **metal plate couplings**, to reduce coupling breakage and backlash.

High-Speed Roller LM Guideway

Linear roller guideways are applied to reduce non-cutting time and bring high rigidity.

Rigidity has increased 200% compared to the Ball Bearing LM Guide

● Rapid Traverse Rate (X/Y/Z) :

36/36/36 m/min (1,417/1,417/1,417 ipm)

Previous Model 32 m/min (1,260 ipm)

KF4600

36 m/min (1,417 ipm)

**4 m/min UP
(157 ipm)**

02
KF Series

KF5600

High Speed & Productivity

KF5600 (8K, 10K(β), 12K, 15K, 20K)

1,100/560/520 mm
Travel (X/Y/Z)

43.3/22/20.5 inch
Travel (X/Y/Z)

KF5600 | 5600C (8K, 10K(β), 12K, 15K, 20K)

40/40/36 m/min
Rapid Traverse Rate (X/Y/Z)

1,575/1,575/1,417 ipm
Rapid Traverse Rate (X/Y/Z)

KF5600C (8K, 10K(β), 12K)

1,100/560/635 mm
Travel (X/Y/Z)

43.3/22/25 inch
Travel (X/Y/Z)

KF5600 (10K(β))

36/36/36 m/min
Rapid Traverse Rate (X/Y/Z)

1,417/1,417/1,417 ipm
Rapid Traverse Rate (X/Y/Z)

Basic Features

01 Direct Driven Spindle

By connecting the motor directly to the spindle, acc/dec. time has shortened. A wide range of machining can be done with spindle speed of up to 12,000rpm.

Built-in Spindle

The 15,000rpm and 20,000rpm built-in spindle can minimize vibration transmitted to the spindle. It allows excellent machining performance in mold and high-precision products.

Direct Driven Spindle : 8K, 10K(β), 12K

Built-in Spindle : 15K, 20K

※ Thermal Displacement Compensation as Standard

<Built-in>

<Direct Driven>

01

02 Table

Compared to competitive machines, the KF5600 has a large working capacity to make setup easier and provide convenience to the operator.

02

03 ATC & Magazine

The tool magazine holds 30 tools as standard and 40 tools as an option. Due to the wider selection of tools and the random tool selection method, tool change time has improved.

- Tool Change Time (C-C) :
3.2 sec

03

04 Optimal Structural Analysis

KF5600 is designed to have optimal structure through Hyundai WIA's unique structural analysis.

In particular, enhancement of bed and column's rigidity makes excellent performance even in heavy duty cutting.

● KF5600 Rigidity

X Axis : Compared to the previous model **113% UP** Y Axis : Compared to the previous model **121% UP**

Z Axis : Compared to the previous model **129% UP**

KF5600 Slideway

High-Precision & Speed Vertical Machining Center

KF5600 (A~B)

150~670 mm
Distance from Table Surface to SP

5.9~26.4 inch
Distance from Table Surface to SP

KF5600C (A~B)

150~785 mm
Distance from Table Surface to SP

5.9~30.9 inch
Distance from Table Surface to SP

KF5600C High Column (A~B)

OPTION

450~1,085 mm
Distance from Table Surface to SP

17.7~42.7 inch
Distance from Table Surface to SP

Expanded Y-axis Design

The Y-axis travel is increased to 560mm(22") and machining area has been enhanced.

Previous Machine (Y-Axis)	510 mm (20")
KF5600 (Y-Axis)	560 mm (22") 50mm (2") UP
Previous Machine (X-Axis)	1,060 mm (41.7")
KF5600 (X-Axis)	1,100 mm (43.3") 40mm (1.6") UP

Nut Cooling Ball Screw (20K) **OPTION**

Nut cooling ball screws on all axes(KF5600) decrease thermal displacement which enhance precision of machining ability.

High-Speed Roller LM Guideway

Linear roller guideways are applied to reduce non-cutting time and bring high rigidity. Each axis is directly connected to a highly reliable digital servo motor to provide high rigidity and minimal thermal displacement.

Rigidity has increased 130% compared to the Ball Bearing LM Guide

- **Rapid Traverse Rate** (X/Y/Z) : **40/40/36** m/min (**1,575/1,575/1,417** ipm)
[**10K(β)** : **36/36/36** m/min (**1,417/1,417/1,417** ipm)]

X/Y Axis (Std.)

Previous Machine	36 m/min (1,417 ipm)
KF5600	40 m/min (1,575 ipm)

Z Axis (Std.)

Previous Machine	30 m/min (1,181 ipm)
KF5600	36 m/min (1,417 ipm)

**6 m/min UP
(236 ipm)**

n3
KF Series

Direct Driven Spindle

Long Lasting High Accuracy & Excellent Performance

Spindle

High-Performance, Direct Driven Spindle

The directly coupled spindle at a maximum revolution of 12,000rpm, allows high-speed processing. Additionally, the large diameter and the thickness of the spindle add to the stability of the machine.

To meet various user's demand, HSK type spindle is also available. (HSK-A63 : 12K)

Dual Contact Spindle

The Big Plus spindle system (BBT40) provides dual contact between the spindle face and the flange face of the tool holder. This greatly increases tool rigidity, reduces run out and adds significant productivity to machining applications.

- Tool Lock Type : [Hydraulics](#)

Through Spindle Coolant [OPTION](#)

Through Spindle Coolant is exceedingly useful when drilling deep holes. It helps increase the lifetime of the tool, while decreasing cycle time.

20 bar / 30 bar / 70 bar
(290 psi / 435 psi / 1,015 psi)

Spindle Cooling (12K Std.)

The spindle cooling system minimizes thermal displacement which can happen during lengthy machining operations, and offers continued accuracy based on the thermal stability.

8,000 rpm

15 kW
Max. Output

286 N·m
Max. Torque

20.1 HP
Max. Output

210.9 lbf·ft
Max. Torque

10,000(β) rpm

18.5 kW
Max. Output

118 N·m
Max. Torque

24.8 HP
Max. Output

87 lbf·ft
Max. Torque

12,000 rpm

18.5 kW
Max. Output

118 N·m
Max. Torque

24.8 HP
Max. Output

87 lbf·ft
Max. Torque

04
KF Series

Built-in Spindle

Long Lasting High Accuracy & Excellent Performance

Spindle

High-Precision 20,000rpm Built-in Spindle

By using ultra precision angular ball bearings, fast acceleration and deceleration of the main spindle is achieved.

The spindle head is designed to minimize the heat displacement of main spindle, and with the use of hydraulic tool lock system, the machining stability has increased.

Dual Contact Spindle

The Big Plus spindle system (BBT40) provides dual contact between the spindle face and the flange face of the tool holder. This greatly increases tool rigidity, reduces run out and adds significant productivity to machining applications.

- Tool Lock Type : **Hydraulics**

Through Spindle Coolant **OPTION**

Through Spindle Coolant is exceedingly useful when drilling deep holes. It helps increase the lifetime of the tool, while decreasing cycle time.

20 bar / 30 bar / 70 bar
(290 psi / 435 psi / 1,015 psi)

HSK Tool Holder **OPTION**

HSK tool holder is utilized for precise positioning with less expansion in the spindle taper during high speed rotation. This ensures an excellent level of precision for die mold machining.

Spindle Cooling

The spindle cooling system minimizes thermal displacement which can happen during lengthy machining operations, and offers continued accuracy based on the thermal stability.

15,000 rpm	20,000 rpm (Mold)
25 kW Max. Output	22 kW Max. Output
167 N·m Max. Torque	98 N·m Max. Torque
33.5 HP Max. Output	29.5 HP Max. Output
123.2 lbf·ft Max. Torque	72.3 lbf·ft Max. Torque

05
KF Series

ATC & Magazine

High Productivity Achieved with High Rigidity,
Accuracy Machining

ATC & Magazine

High Speed ATC

Position control through twin arm ATC on servo motors has been improved drastically.

In addition, tool exchanging has become easier, reducing specific cutting time tremendously.

◎ ATC Speed Improvement

Tool to Tool Time

Previous Machine	2.6 sec
KF5600	1.4 sec

Chip to Chip Time

Previous Machine	6.6 sec
KF5600	3.2 sec

Magazine

The tool magazine holds 30 tools as standard and 40 tools as an option. Due to the wider selection of tools and the random tool selection method, tool change time has improved.

◎ No. of Tools : **30 [40]** EA

◎ Tool Selection Method : **Random**

◎ Tool Shank : **BBT40 [HSK-A63 : 12K, 15K, 20K]**

◎ Max. Tool Dia. (W.T / W.O) :

Ø80[Ø76]/Ø125 (Ø3.1"[Ø3"]/Ø4.9")

◎ Max. Tool Weight : **8 kg (18 lb)**

◎ Max. Tool Length : **300 mm (11.8")**

Smart System

Software for Smart Operating and Machining

Faster processing and enhanced accuracy are possible through the **HYUNDAI WIA Smart System**. The user friendly software and equipment monitoring of the Smart System maximizes productivity.

Interface Port

Convenience is increased when inputting and outputting program.

Because it is now capable of using USB port in addition to current way like CF memory card or LAN

Energy Saving Function(ECO) & SMART Machining

You can use energy saving function (ECO) and machining optimization function (SMART) with MCP button.

Mold-related Software (Standard when selecting 20K Built-in Spindle)

HW-AFC

HYUNDAI WIA
Adaptive Feed Control

OPTION

HW-MCS

HYUNDAI WIA
Machining Condition Selection

OPTION

Software that controls the feed automatically to maintain a certain working load to extend tool life as well as productivity.

Software that automatically sets cutting and feeding parameters according to the machining types (speed, degree, quality)

Smart Factory HW-MMS (HYUNDAI WIA-Machine Monitoring System) **OPTION**

A brand new manufacturing machine by HYUNDAI WIA, HW-MMS is a unique software capable of monitoring the operation status of manufacturing machines in factories, a smart solution to improve manufacturing conditions of customers.

- 01** Real-time monitoring of machine operation status (Cloud)
- 02** History and statistics of machine operation (Cloud)
- 03** History and statistics of alarm occurrence (Cloud)
- 04** History and statistics of work count (Cloud)
- 05** Remote diagnosis (Remote)

HW-MCG
HYUNDAI WIA
Machine Guidance

Software that offers operation, maintenance, management monitoring and various user friendly features.

OPTION
HW-TDC
HYUNDAI WIA Thermal
Displacement Compensation

Software that measures the changes in the external environment as well as heat emission during processing to help reduce thermal displacement.

HW-WARMUP
HYUNDAI WIA
WARMing Up

Warm-up software that measures main spindle halt and offers system warm-up time automatically.

HW-ESS
HYUNDAI WIA
Energy Saving System

An environmental friendly software that reduces the unnecessarily wasted standby power waiting for an operation.

OPTION
HW-TOM
HYUNDAI WIA
Tool Offset Measurement

User friendly GUI software that indicates tool length, diameter, and damage (H/W excluded)

OPTION
HW-TM
HYUNDAI WIA
Tool Monitoring

A tool monitoring software which analyzes the load of the spindle motor to determine and monitor possible damage of tools.

KF Series

Mold Package (20K Built-in)

Powerful Mold Package, HYUNDAI-WIA Mold All in One

HWM ALL-IN-ONE

To enhance mold machining, the "HWM ALL-IN-ONE" is provided as a standard feature for KF5600.

This ensures accurate and high quality surface finishing and contouring.

Mold Package Option (KF5600 20K Built-in)

HWM ALL IN ONE		1 Package (Standard)	2 Package (Option 1)	3 Package (Option 2)	4 Package (Option 3)
AICC II Package	200 block	●	●		
	600 block			●	
	1,000 block				●
S/W : HW-MCS, HW-AFC		●	●	●	●
Auto Power Off		●	●	●	●
Spindle Heat Distortion		●	●	●	●
Compensation Device		●	●	●	●
Cutting Air Blow		●	●	●	●
Auto Tool Measuring Device		●	●	●	●
Data Server 1GB			●	●	●

CONTROLLER

- High Speed Contouring Control (AICC II)
Recognizes NC Data prior to the current processing phase
- Development S/W
HW-MCS (Selectable Process Conditions)
HW-AFC (Adaptive Feed Control)
- Automatic Power Off Device

- Main Spindle Cooling Device (8-channel)
Maintains temperature on the main spindle from thermal displacement.
(heat sensor)
- Cutting Air Blow
Cutting air blow is provided for mold machining.
- Auto Tool Measuring Device (RENISHAW TS27R)
Detects and sets tool length, and attrition
(Graphic User Interface included)

Thermal Displacement Compensation Device

Thermal displacement of the spindle is minimized by the use of cooling techniques. This provides high accuracy when machining at high speed.

User Convenience

Various Devices for User Friendly

Chip Disposal Process

Chip Conveyor
Rear (Left)

Chip Conveyor
Front (Left)

Interior Screw Chip Conveyor (KF4600 OPTION)

Dual screw type chip conveyors are located at each side of the bed which makes it convenient to remove chips.

The interior screw and the chip conveyor operate at the same time and can be controlled separately at the time of prior consultation.

Coolant Unit & Chip Conveyor

Timely and effective disposal of chips will enhance productivity as well as the working environment.

◎ Coolant Capacity : **400 ℥ (105.7 gal)**

Chip Conveyor	Chip Type	Coolant Tank Type	Chip Exhaust Direction
Hinge	Chip Type : Roughing Chip, Long Chip, Chip complex Material : SS41, 45C, Cast Steel	Flood Type	Left, Right, Rear
		Upper Type	Left, Right, Rear
Scraper	Chip Type : Finely broken chip blown out Material : cast Iron, Nonferrous	Flood Type	Left, Right, Rear
❖ Screw	Chip Type : The lower portion of micro-chips Material : Steel, Casting	-	Left, Right
❖ Drum Filter	Chip Type : Powder, Micro Chip Material : AL	-	Left, Right, Rear

❖ When ordering a screw or drum filter chip conveyor, prior consult with hyundai wia's sales person.

Flood Type

Upper Type

① Linear Scale **OPTION**

Linear scales can be applied when highly accurate positioning is required.

② NC Rotary Table **OPTION**

Additional axis machining is possible with the installation of NCRT.

③ U-Center **OPTION**

The U-Center makes external and internal diameter turning possible, allowing for a wide range of variety in products.

④ Hydraulic Supply Unit **OPTION**

Instead of the standard hydraulic supply unit, an optional fixture unit can bring the pressure up to 100 bar(1,450 bar) maximizing the clamping force on the fixture.

⑤ Spindle Cooling Unit (More than 12K standard) **OPTION**

The cooling unit is installed within the side of the machine to minimize the installation area.

n9
KF Series

Measuring System

Automatic Measurement Applications for High-Precision

Measuring Device

Automatic Workpiece Measuring Device

OPTION

Workpiece coordinates can be set automatically using the optional spindle probe.

Automatic measurement applications

Centering - Automatically sets the zero position of the work piece.

Measurement - Automatically measures the dimension of the work piece.

TLM (Laser & Touch) **OPTION**

Tool lengths and diameters can be set automatically using the optional tool setter. This can also be used to monitor tool wear and detect broken tools.

- ❖ Touch type TLM (TS27R) as standard with 20K Built-in spindle.

Automatic measurement applications

Automatic Tool Length Measurement

Automatic Tool Broken Detection
Automatically detects breakage of tools.

Touch

SPECIFICATIONS

Standard & Optional

		KF4600	KF5600	KF5600C
Spindle				
8,000rpm (15kW [20.1HP])	DIRECT	○	●	●
10,000rpm ((β)/18.5kW [24.8HP])	DIRECT	●	○	○
12,000rpm (18.5kW [24.8HP])	DIRECT	○	○	○
15,000rpm (25kW [33.5HP])	BUILT-IN	○	○	-
20,000rpm (22kW [29.5HP])	BUILT-IN	-	○	-
Spindle Cooling System				
8,000rpm		○	○	○
Over 12,000rpm	●	●	●	
ATC				
ATC Extension	30	●	●	●
	40	○	○	○
	BBT40	●	●	●
Tool Shank Type	HSK-A63 (15K, 20K)	○	○	○
	CAT40/BCV40	○	○	○
U-Center	D'andrea	○	○	○
	45°	●	●	●
Pull Stud	60°	-	-	-
	90°	-	-	-
Table & Column				
APC	-	-	-	
Tap Type Table	-	-	-	
T-Slot Table	●	●	●	
NC Rotary Table	☆	☆	☆	
	200mm (7.9")	○ (15K -)	-	-
High Column	300mm (11.8")	-	-	○
Coolant System				
Std. Coolant (Main Spindle Nozzle)	●	●	●	
	20bar (290 psi)	○	○	○
	30bar (435 psi), 20 ℥ (5.3 gal)	○	○	○
Through Spindle Coolant	70bar (1,015 psi), 15 ℥ (4 gal)	○	○	○
	70bar (1,015 psi), 30 ℥ (7.9 gal)	○	○	○
Top Cover	●	●	●	
Shower Coolant	○	○	○	
Gun Coolant	○	○	○	
Bed Flushing Coolant	●	☆	☆	
Air Gun	○	○	○	
Cutting Air Blow	○	○ (20K ●)	○	
Tool Measuring Air Blow (Only for TLM)	●	●	●	
Air Blow for Automation	☆	☆	☆	
Thru MQL Device (Without MQL)	☆	☆	☆	
Coolant Chiller (Sub Tank)	☆	☆	☆	
Power Coolant System (For Automation)	☆	☆	☆	
Chip Disposal				
Coolant Tank	400 ℥ (105.7 gal)	●	●	●
Interior Screw Chip Conveyor	○ *	●	●	
Flood Chip Conveyor (Hinge/Scraper)	Left	○	○	○
	Right	○	○	○
	Rear	○	○	○
Upper Chip Conveyor (Hinge)	Left	○	○	○
	Right	○	○	○
Screw Type Chip Conveyor	Left	☆	☆	☆
	Right	☆	☆	☆
Drum Filter Type Chip Conveyor	Left	☆	☆	☆
	Right	☆	☆	☆
	Rear	☆	☆	☆
Chip Wagon	Standard (180 ℥ [47.5 gal])	○	○	○
	Swing (200 ℥ [52.8 gal])	○	○	○
	Large Swing (290 ℥ [76.6 gal])	○	○	○
	Large Size (330 ℥ [87.2 gal])	○	○	○
	Customized	☆	☆	☆

* KF4600 : No bed flushing coolant for interior screw conveyor option.

Specifications are subject to change without notice for improvement.

● : Standard ○ : Option ☆ : Prior Consultation - : Non Applicable

S/W	KF4600	KF5600	KF5600C
Machine Guidance (HW-MCG)	●	●	●
Tool Monitoring (HW-TM)	○	○	○
DNC Software (HW-eDNC)	○	○	○
Spindle Heat Distortion Compensation (HW-TDC)	○	○ (20K ●)	○
Spindle Warm up Function (HW-WARMUP)	●	●	●
Energy Saving System (HW-ESS)	●	●	●
Machine Monitoring System (HW-MMS)	○	○	○
Tool Offset Measurement (HW-TOM)	☆	☆ (20K ●)	☆
Machining Condition Selection (HW-MCS)	☆	☆ (20K ●)	☆
Adaptive Feed Control (HW-AFC)	☆	☆ (20K ●)	☆
Conversational Program (HW-DPRO)	○	○	○
Electric Device			
Call Light 1 Color : ■	●	●	●
Call Light 2 Color : ■■	○	○	○
Call Light 3 Color : ■■■	○	○	○
Call Light & Buzzer 3 Color : ■■■ B	○	○	○
Electric Cabinet Light	○	○	○
Remote MPG	●	●	●
3 Axis MPG	○	○	○
Work Counter	Digital	○	○
Total Counter	Digital	○	○
Tool Counter	Digital	○	○
Multi Tool Counter	Digital	○	○
Electric Circuit Breaker	○	○	○
AVR (Auto Voltage Regulator)	☆	☆	☆
Transformer	25kVA	○	○
Auto Power Off	○	○ (20K ●)	○
Back up Module for Black out	○	○	○
Measuring Device			
Air Zero	TACO SMC	○ ○	○ ○
Work Measuring Device			
TLM	Touch (Marposs/Renishaw/Blum)	○ Laser	○ ○
Tool Broken Detective Device	☆	☆	☆
Linear Scale	X/Y/Z Axis	○	○
Coolant Level Sensor (Only for Chip Conveyor, Bladder Type)	☆	☆	☆
Environment			
Air Conditioner	○	○	○
Oil Mist Collector	☆	☆	☆
Oil Skimmer (Only for Chip Conveyor)	○	○	○
MQL (Minimal Quantity Lubrication)	☆	☆	☆
Fixture & Automation			
Auto Door	Std. High Speed	○ ☆	○ ☆
Auto Shutter (Only for Automatic System)	○	○	○
Sub O/P	☆	☆	☆
NC Rotary Table/F	Single Channel	○ ☆	○ ☆
Control of Additional Axis	1Axis 2Axis	○ ☆	○ ☆
External M Code 4ea	○	○	○
Automation Interface	☆	☆	☆
I/O Extension (In & Out)	16 Contact 32 Contact	○ ○	○ ○
Hyd. Device			
Std. Hyd. Unit	45bar (653 psi) 70bar (1,015 psi) 100bar (1,450 psi) Customized	- ○ ○ ☆	- ○ ○ ☆
ETC			
Tool Box	●	●	●
Customized Color	Need for Munsel No.	☆	☆
CAD&CAM Software		☆	☆

SPECIFICATIONS

Spindle Output/Torque Diagram

SPECIFICATIONS

External Dimensions

unit : mm(in)

KF4600

■ : Max. height | ■ : Height to ATC cover | ■ : Height to Z-axis motor

SPECIFICATIONS

External Dimensions

unit : mm(in)

KF5600

■ : Max. height | ■ : Height to ATC cover | ■ : Height to Z-axis motor

SPECIFICATIONS

Tool Shank

unit : mm(in)

BT40/BBT40, BIG PLUS

HSK A-63 (Built-in)

A circular button with the word "OPTION" in red capital letters.

CAT40/BCV40

SPECIFICATIONS

Table Dimensions

unit : mm(in)

SPECIFICATIONS

Specifications

[] : Option

MODEL		KF4600										
TABLE	Table Size (L×W)	mm(in) 1,050×460 (41.3"×18.1")										
	Maximum Load Capacity	kg(lb) 600 (1,323)										
SPINDLE	Spindle Taper	- ISO #40										
	Spindle RPM	r/min	10,000 (β)	[8,000]	[12,000]	[15,000]						
	Spindle Driving Method	-										
	Spindle Power Output (Max./Cont.)	kW(HP)	18.5/11 (24.8/14.8)	15/11 (20.1/14.8)	18.5/11 (24.8/14.8)	25/22 (33.5/29.5)						
	Spindle Torque (Max.)	N·m(lbf·ft)	118/70 (87/51.6)	286/143 (210.9/105.5)	118/70 (87/51.6)	167/95 (123.2/70)						
FEED	Travel (X/Y/Z)	mm(in)	900/460/520 (35.4"/18.1"/20.5")									
	Rapid Traverse Rate (X/Y/Z)	m/min	36/36/36 (1,417/ 1,417/ 1,417)									
	Distance from Table Surface to SP	mm(in)	150 ~ 670 [870] (5.9" ~ 26.4" [34.3"])			150 ~ 670 (5.9" ~ 26.4")						
	Distance from Column to SP. center	mm(in)	680 (26.8")									
	Slide Type	-	ROLLER TYPE LM GUIDE									
ATC	Number of Tools	ea	30 [40]									
	Tool Shank	-	BBT40		BBT40 [HSK-A63]							
	Max. Tool Dia. (W.T / W.O)	mm(in)	Ø80 (Ø3.1") [Ø76 (Ø3")]/Ø125 (Ø4.9")									
	Max. Tool Length	mm(in)	300 (11.8")									
	Max. Tool Weight	kg(lb)	8 (18)									
	Tool Selection Method	-	RANDOM									
	Tool Change Time	T-T C-C	sec	1.4								
	Coolant Tank	ℓ (gal)	400 (105.7)									
TANK CAPACITY	Lubricating Tank	ℓ (gal)	4 (1)			4+2 (1+0.5)						
	Hydraulic Tank	ℓ (gal)	15 (4)									
POWER SUPPLY	Air Consumption (0.5MPa)	ℓ/min(gal)	110 (29)									
	Electric Power Supply	KVA	32									
	Thickness of Power Cable	Sq	Over 25									
	Voltage	V/Hz	220/50 (200/50*)									
MACHINE	Floor Space (L×W)	mm(in)	2,805×2,180 (110.4"×85.8")									
	Height	mm(in)	3,028 (119.2")			2,797 (110.1")						
	Weight	kg(lb)	6,000 (13,228)									
NC	Controller	-	HW F i Series	HW F i Series [F 32i-B]								

*) Using 50Hz voltage instead of 60Hz may lower the output of motors. (excluding servo motors and inverter motors)
 Specifications are subject to change without notice for improvement.

SPECIFICATIONS

Specifications

[] : Option

MODEL		KF5600										
TABLE	Table Size (L×W)	mm(in)	1,250×560 (49.2"×22")									
	Maximum Load Capacity	kg(lb)	1,000 (2,205)									
SPINDLE	Spindle Taper	-	ISO #40									
	Spindle RPM	r/min	[10,000 (β)]	8,000	[12,000]	[15,000]	[20,000]					
	Spindle Driving Method	-	DIRECT			BUILT-IN						
	Spindle Power Output (Max./Cont.)	kW(hp)	18.5/11 (24.8/14.8)	15/11 (20.1/14.8)	18.5/11 (24.8/14.8)	25/22 (33.5/29.5)	22/18.5 (29.5/24.8)					
	Spindle Torque (Max.)	N·m(lbf·ft)	118/70 (87/51.6)	286/143 (210.9/105.5)	118/70 (87/51.6)	167/95 (123.2/70)	98/80 (72.3/59)					
FEED	Travel (X/Y/Z)	mm(in)	1,100/560/ 520 (43.3"/22"/ 20.5")									
	Rapid Traverse Rate (X/Y/Z)	m/min	36/36/36 (1,417/1,417/1,417)	40/40/36 (1,575/1,575/1,417)								
	Distance from Table Surface to SP	mm(in)	150 ~ 670 (5.9" ~ 26.4")									
	Distance from Column to SP. center	mm(in)	680 (26.8")									
	Slide Type	-	ROLLER									
ATC	Number of Tools	ea	30 [40]									
	Tool Shank	-	BBT40			BBT40 [HSK-A63]						
	Max. Tool Dia. (W.T / W.O)	mm(in)	Ø80 (Ø3.1") [Ø76 (Ø3")]/Ø125 (Ø4.9")									
	Max. Tool Length	mm(in)	300 (11.8")									
	Max. Tool Weight	kg(lb)	8 (18)									
	Tool Selection Method	-	RANDOM									
	Tool Change Time	T-T C-C	sec	1.4				3.2				
TANK CAPACITY	Coolant Tank	ℓ (gal)	400 (105.7)									
	Lubricating Tank	ℓ (gal)	4 (1)			4+2 (1+0.5)						
	Hydraulic Tank	ℓ (gal)	15 (4)									
POWER SUPPLY	Air Consumption (0.5MPa)	ℓ/min(gal)	110 (29)									
	Electric Power Supply	KVA	32									
	Thickness of Power Cable	Sq	Over 25									
MACHINE	Voltage	V/Hz	220/60 (200/50*)									
	Floor Space (L×W)	mm(in)	2,830×2,178 (111.4"×85.7")									
	Height	mm(in)	3,027 (119.2")			2,797 (110.1")						
NC	Controller	-	HW F i Series	HW F i Series [F 32i-B]			F 31i-B [32i-B]					

*) Using 50Hz voltage instead of 60Hz may lower the output of motors. (excluding servo motors and inverter motors)
Specifications are subject to change without notice for improvement.

SPECIFICATIONS

Specifications

[] : Option

MODEL		KF5600C		
TABLE	Table Size (L×W)	mm(in) 1,250×560 (49.2"×22")		
	Maximum Load Capacity	kg(lb) 1,000 (2,205)		
SPINDLE	Spindle Taper	- ISO #40		
	Spindle RPM	r/min [10,000 (β)]	8,000	[12,000]
	Spindle Driving Method	-		
	Spindle Power Output (Max./Cont.)	kW(HP) 18.5/11 (24.8/14.8)	15/11 (20.1/14.8)	18.5/11 (24.8/14.8)
	Spindle Torque (Max.)	N·m(lbf·ft) 118/70 (87/51.6)	286/143 (210.9/105.5)	118/70 (87/51.6)
FEED	Travel (X/Y/Z)	mm(in)	1,100/560/ 635 (43.3"/22"/ 25")	
	Rapid Traverse Rate (X/Y/Z)	m/min 36/36/36 (1,417/1,417/1,417)	40/40/36 (1,575/1,575/1,417)	
	Distance from Table Surface to SP	mm(in)	150 ~ 785 (5.9" ~ 30.9") [450 ~ 1,085 (17.7" ~ 42.7")]	
	Distance from Column to SP. center	mm(in)	680 (26.8")	
	Slide Type	-	ROLLER	
ATC	Number of Tools	ea	30 [40]	
	Tool Shank	-	BBT40	
	Max. Tool Dia. (W.T / W.O)	mm(in)	Ø80 (Ø3.1") [Ø76 (Ø3")]/ Ø125 (Ø4.9")	
	Max. Tool Length	mm(in)	300 (11.8")	
	Max. Tool Weight	kg(lb)	8 (18)	
	Tool Selection Method	-	RANDOM	
	Tool Change Time	T-T sec	1.4	
		C-C sec	3.2	
TA NK CAPACITY	Coolant Tank	ℓ (gal)	400 (105.7)	
	Lubricating Tank	ℓ (gal)	4 (1)	
	Hydraulic Tank	ℓ (gal)	15 (4)	
PO WER SUPPLY	Air Consumption (0.5MPa)	ℓ/min(gal)	110 (29)	
	Electric Power Supply	KVA	26	
	Thickness of Power Cable	Sq	Over 35	
	Voltage	V/Hz	220/50 (200/50*)	
MACHINE	Floor Space (L×W)	mm(in)	2,830×2,178 (111.4"×85.7")	
	Height	mm(in)	3,142 (123.7") [3,442 (135.5")]	
	Weight	kg(lb)	7,550 (16,645)	
NC	Controller	-	HW F i Series	HW F i Series [F 32i-B]

*) Using 50Hz voltage instead of 60Hz may lower the output of motors. (excluding servo motors and inverter motors)
Specifications are subject to change without notice for improvement.

CONTROLLER

HYUNDAI WIA FANUC i Series

Controlled axis / Display / Accuracy Compensation	
Control axes	3 axes (X, Y, Z)
	4 axes (X, Y, Z, B)
Simultaneously controlled axes	3 axes [Max. 4 axes]
Least setting Unit	X, Y, Z axes : 0.001 mm (0.0001 inch) B axes : 1 deg [0.001] deg
Least input increment	X, Y, Z axes : 0.001 mm (0.0001 inch) B axes : 1 deg [0.001] deg
Inch / Metric conversion	G20 / G21
High response vector control	
Interlock	All axes / Each axis
Machine lock	All axes
Backlash compensation	± 0 ~ 9999 pulses (Rapid traverse / Cutting feed)
Position switch	
LCD / MDI	10.4 inch color LCD
Feedback	Absolute motor feedback
Stored stroke check 1	Over travel
Stored pitch error compensation	
Operation	
Automatic operation (Memory)	
MDI operation	
DNC operation	Needed DNC software / CF card
Program restart	
Wrong operation prevention	
Program check function	Dry run, Program check, Z axe Machine lock Stored limit check before move
Single block	
Search function	Program Number / Sequence Number
Handle interruption	
Interpolation functions	
Dano interpolation	
Positioning	G00
Linear interpolation	G01
Circular interpolation	G02, G03
Exact stop mode	Single : G09, Continuous : G61
Dwell	G04, 0 ~ 9999.9999 sec
Skip	G31
	1st reference : G28
Reference position return	2nd reference : G30 Ref. position check : G27
Single direction positioning	G60
Thread synchronous cutting	G33
Helical interpolation	Circular + Linear 2 axes (Max.)
Feed function / Acc. & Dec. control	
Manual feed	Rapid traverse Jog : 0 ~ 5,000mm/min (197 ipm) Manual handle : x1, x10, x100 pulses Reference position return
Cutting Feed command	Direct input F code
Feedrate override	0 ~ 200% (10% Unit)
Rapid traverse override	F0% (F1%), F25%, F50%, F100%
Override cancel	
Feed per minute	G94
Feed per revolution	G95
Cylindrical interpolation	G07.1
Inverse time feed	G93
Look-ahead block	20 blocks (AI APC)
Program input	
Tape Code	EIA / ISO
Optional block skip	1 ea
Absolute / Incremental program	G90 / G91
Program stop / end	M00, M01 / M02, M30
Maximum command unit	± 999,999.999 mm (± 99,999.9999 inch)
Plane selection	X-Y : G17 / Z-X : G18 / Y-Z : G19
Workpiece coordinate system	G52, G53, 48 pairs (G54.1 P1 ~ 48)
Manual absolute	Fixed ON
Programmable data input	G10
Sub program call	10 folds nested
Custom macro	#100 ~ #149, #500 ~ #549
G code system	A
[] : Option ★ Needed technical consultation	
Program input	
Programmable mirror image	G51.1, G50.1
G code preventing buffering	G4.1
Optional chamfering corner R	
Polar coordinate command	G15, G16
Scaling	G50, G51
Coordinate system rotation	G68, G69
Auxiliary function / Spindle speed function	
Auxiliary function	M & 4 digit
Spindle speed function	S & 5 digit, Binary output
Spindle override	0% ~ 150% (10% Unit)
Spindle orientation	M19
Retraction for rigid tapping	
FSSB high speed rigid tapping	
Tool function / Tool compensation	
Tool function	Max. T8 digit
Tool life management	
Tool offset pairs	400 pairs
Tool nose / radius compensation	G40, G41, G42
Tool length offset	G43, G44, G49
Tool offset memory C	Tool geometry and wear (Cutter and tool length)
Tool length measurement	Z axe Input C
Editing function	
Part program storage size	1280m (512KB)
No. of registerable programs	400 ea
Program protect	
Background editing	
Extended part program editing	Copy, move and change of NC program
Memory card program edit	
Data input / output & Interface	
I/O interface	RS 232C serial port, CF card, USB memory Embedded Ethernet interface
Screen hard copy	
External message	
External key input	
External workpiece number search	
Automatic data backup	
Setting, display and diagnosis	
Self-diagnosis function	
History display & Operation	Alarm & Operator message & Operation
Run hour / Parts count display	
Maintenance information	
Actual cutting feedrate display	
Display of spindle speed / T code	
Graphic display	
Operating monitor screen	Spindle / Servo load etc.
Power consumption monitoring	Spindle & Servo
Spindle / Servo setting screen	
Multi language display	Support 20 languages
Display language switching	Selection of 5 optional Languages
LCD Screen Saver	Screen saver
Option	
Additional optional block skip	9 ea ★
Fast ethernet	Needed option board
Data server	Needed option board
Protection of data at 8 levels	
Additional Axis	
Manual Guide i	Conversational auto program
Manual handle feed	2/3 units
Addition of custom macro	#100 ~ #199, #500 ~ #999, #98000 ~ #98499
Tool management function	
Part program storage size	5120m (2MB)
No. registerable programs	Max. 1000 EA
Add. Workpiece	Max. 300 pairs (G54.1 P1 ~ P300)
AICC II	40 blocks 200 blocks 400 blocks ★

Figures in inch are converted from metric values.

The FANUC controller specifications are subject to change based on the policy of company CNC supplying.

CONTROLLER

FANUC 32i-B

Controlled axis / Display / Accuracy Compensation		[] : Option ☆ Needed technical consultation
Control axes	3 axes (X, Y, Z) 4 axes (X, Y, Z, B)	
Simultaneously controlled axes	3 axes [Max. 4 axes]	
Least setting Unit	X, Y, Z axes : 0.001 mm (0.0001 inch) B axes : 1 deg [0.001] deg	
Least input increment	X, Y, Z axes : 0.001 mm (0.0001 inch) B axes : 1 deg [0.001] deg	
Inch / Metric conversion	G20 / G21	
High response vector control		
Interlock	All axes / Each axis	
Machine lock	All axes	
Backlash compensation	± 0 ~ 9999 pulses (Rapid traverse / Cutting feed)	
Position switch		
LCD / MDI	10.4 inch color LCD	
Feedback	Absolute motor feedback	
Stored stroke check 1	Over travel	
Stored pitch error compensation		
Operation		
Automatic operation (Memory)		
MDI operation		
DNC operation	Needed DNC software / CF card	
Program restart		
Wrong operation prevention		
Program check function	Dry run, Program check Z axes Machine lock, Stroek check before move	
Single block		
Search function	Program Number / Sequence Number	
Interpolation functions		
Nano interpolation		
Positioning	G00	
Linear interpolation	G01	
Cylindrical interpolation	G02, G03	
Exact stop mode	Single : G09, Continuous : G61	
Dwell	G04, 0 ~ 9999.9999 sec	
Skip	G31	
Reference position return	1st reference : G28 2nd reference : G27 Ref. position check : G30	
Thread synchronous cutting	G33	
Helical interpolation	Circular + Linear interpolation 2 axes(max.)	
Feed function / Acc. & Dec. control		
Manual feed	Rapid traverse Jog : 0~5,000mm/min (197 ipm) Manual handle : x1, x10, x100 pulses Reference position return	
Cutting Feed command	Direct input F code	
Feedrate override	0 ~ 200% (10% Unit)	
Rapid traverse override	F0% (F1%), F25%, F50%, F100%	
Override cancel		
Feed per minute	G94	
Feed per revolution	G95	
Look-ahead block	40 Block 200 Block (Mold)	
Program input		
Tape Code	EIA / ISO	
Optional block skip	1 ea	
Absolute / Incremental program	G90 / G91	
Program stop / end	M00, M01 / M02, M30	
Maximum command unit	± 999,999,999 mm (± 99,999,999 inch)	
Plane selection	X-Y : G17 / Z-X : G18 / Y-Z : G19	
Workpiece coordinate system	G52, G53, 6 pairs (G54 ~ G59)	
Manual absolute	Fixed ON	
Programmable data input	G10	
Sub program call	10 folds nested	
Custom macro	#100 ~ #149, #500 ~ #549	
G code system	A	
Programmable mirror image	G51.1, G50.1	
G code preventing buffering	G4.1	
Including Chamfering / Corner R		
Canned cycle	G73, G74, G76, G80 ~ G89	
Coordinate rotation	G68, G69	
Auxiliary function / Spindle speed function		
Auxiliary function	M & 4 digit	
Level-up M Code	Multi / Bypass M code	
Spindle speed command	S & 5 digit, Binary output	
Spindle override	0% ~ 150% (10% Unit)	
Spindle orientation	M19	
FSSB high speed rigid tapping		
Tool function / Tool compensation		
Tool function	Max. T 8 digit	
Tool life management	256 pairs ☆	
Tool offset pairs	64 pairs	
Tool nose radius compensation	G40, G41, G42	
Tool nose length compensation	G43, G44, G49	
Tool offset memory C	Tool length, diameter, abrasion(length, diameter)	
Tool length measurement	Z axes Input C	
Editing function		
Part program storage size	640m (256KB)	
No. of registerable programs	500 ea	
Program protect		
Background editing		
Extended part program editing	Copy, move and change of NC program	
Memory card program edit		
Data input / output & Interface		
I/O interface	RS 232C serial port, CF card, USB memory Embedded Ethernet interface	
Screen hard copy		
External message		
External key input		
External workpiece number search		
Automatic data backup		
Setting, display and diagnosis		
Self-diagnosis function		
History display	Alarm & Operator message & Operation	
Run hour / Parts count display		
Maintenance information		
Actual cutting feedrate display		
Display of spindle speed / T code		
Graphic display		
Operating monitor screen	Spindle / Servo load etc.	
Power consumption monitoring	Spindle & Servo	
Spindle / Servo setting screen		
Multi language display	Support 20 languages	
Display language switching	Selection of 5 optional Languages	
LCD Screen Save	Screen saver	
Processing select	Speed/rigidity setting	
Option		
Additional optional block skip	9 ea ☆	
Fast ethernet	Needed option board	
Data server	Needed option board	
Protection of data at 8 levels		
Sub Spindle control		
Polar coordinate command	G15, G16	
Polar coordinate interpolation	G12.1, G13.1	
Cylindrical interpolation	G07.1	
One-way positioning	G60	
Stored stroke check 2, 3		
Inverse-time feed	G93	
Scaling	G50, G51	
Manual guide i	Conversational auto program	
Handle interrupt		
Manual handle feed	2/3 units	
Additional custom macro variables	#100~#199, #500~#999 #100~#199, #500~#999, #98000~#98499	
Retraction for rigid tapping		
Tool management function		
Tool offset number	Max. 400 pair	
Program storage capacity	512KB ~ 2MB	
Program registration number	Max. 1000 ea	
Additional work coordinate	48 pair (G54.1 P1 ~ P48)	
AICC II	200 block 400 block ☆	

Figures in inch are converted from metric values.

The FANUC controller specifications are subject to change based on the policy of company CNC supplying.

CONTROLLER

FANUC 31i-B

Controlled axis / Display / Accuracy Compensation	
Control axes	3 axes (X, Y, Z) 4 axes (X, Y, Z, B)
Simultaneously controlled axes	3 axes [Max. 4 axes]
Least setting Unit	X, Y, Z axes : 0.001 mm (0.0001 inch) B axes : 1 deg [0.001] deg
Least input increment	X, Y, Z axes : 0.001 mm (0.0001 inch) B axes : 1 deg [0.001] deg
Inch / Metric conversion	G20 / G21
High response vector control	
Interlock	All axes / Each axis
Machine lock	All axes
Backlash compensation	± 0 ~ 9999 pulses (Rapid traverse / Cutting feed)
Position switch	
LCD / MDI	10.4 inch color LCD
Feedback	Absolute motor feedback
Stored stroke check 1	Over travel
Stored pitch error compensation	
Operation	
Automatic operation (Memory)	
MDI operation	
DNC operation	Needed DNC software / CF card
Program restart	
Wrong operation prevention	Dry run, Program check Z axes Machine lock, Stroek check before move
Program check function	Z axes Machine lock, Stroek check before move
Single block	
Search function	Program Number / Sequence Number
Interpolation functions	
나노보간	
위치결정	G00
직선보간	G01
원호보간	G02, G03
이그젝트 스톰모드	Single : G09, Continuous : G61
드웰	G04, 0 ~ 9999.9999 sec
스킵 기능	G31
원점 복귀	1st reference : G28 2nd reference : G27
나사절삭 동기이송	G33
헬리컬 보간	Circular + Linear interpolation 2 axes(max.)
Feed function / Acc. & Dec. control	
Manual feed	Rapid traverse Jog : 0~5,000mm/min (197 ipm) Manual handle : x1, x10, x100 pulses Reference position return
Cutting Feed command	Direct input F code
Feedrate override	0 ~ 200% (10% Unit)
Rapid traverse override	F0% (F1%, F25%, F50%, F100%)
Override cancel	
Feed per minute	G94
Feed per revolution	G95
Look-ahead block	40 Block 200 Block (Mold)
Program input	
Tape Code	EIA / ISO
Optional block skip	1 ea
Absolute / Incremental program	G90 / G91
Program stop / end	M00, M01 / M02, M30
Maximum command unit	± 999,999.999 mm (± 99,999,999 inch)
Plane selection	X-Y : G17 / Z-X : G18 / Y-Z : G19
Workpiece coordinate system	G52, G53, 6 pairs (G54 ~ G59)
Manual absolute	Fixed ON
Programmable data input	G10
Sub program call	10 folds nested
Custom macro	#100 ~ #149, #500 ~ #549
G code system	A
Programmable mirror image	G51.1, G50.1
G code preventing buffering	G4.1
Including Chamfering / Corner R	
Canned cycle	G73, G74, G76, G80 ~ G89
Coordinate rotation	G68, G69

[] : Option ☆ Needed technical consultation

Auxiliary function / Spindle speed function	
Auxiliary function	M & 4 digit
Level-up M Code	Multi / Bypass M code
Spindle speed command	S & 5 digit, Binary output
Spindle override	0% ~ 150% (10% Unit)
Spindle orientation	M19
FSSB high speed rigid tapping	
Tool function / Tool compensation	
Tool function	Max. T 8 digit
Tool life management	256 pairs ☆
Tool offset pairs	64 pairs
Tool nose radius compensation	G40, G41, G42
Tool nose length compensation	G43, G44, G49
Tool offset memory C	Tool length, diameter, abrasion(length, diameter)
Tool length measurement	Z axes Input C
Editing function	
Part program storage size	640m (256KB)
No. of registerable programs	500 ea
Program protect	
Background editing	
Extended part program editing	Copy, move and change of NC program
Memory card program edit	
Data input / output & Interface	
I/O interface	RS 232C serial port, CF card, USB memory Embedded Ethernet interface
Screen hard copy	
External message	
External key input	
External workpiece number search	
Automatic data backup	
Setting, display and diagnosis	
Self-diagnosis function	
History display	Alarm & Operator message & Operation
Run hour / Parts count display	
Maintenance information	
Actual cutting feedrate display	
Display of spindle speed / T code	
Graphic display	
Operating monitor screen	Spindle / Servo load etc.
Power consumption monitoring	Spindle & Servo
Spindle / Servo setting screen	
Multi language display	Support 20 languages
Display language switching	Selection of 5 optional Languages
LCD Screen Save	Screen saver
Processing select	Speed/rigidity setting
Option	
Additional optional block skip	9 ea ☆
Fast ethernet	Needed option board
Data server	Needed option board
Protection of data at 8 levels	
Sub Spindle control	
Polar coordinate command	G15, G16
Polar coordinate interpolation	G12.1, G13.1
Cylindrical interpolation	G07.1
One-way positioning	G60
Stored stroke check 2, 3	
Inverse-time feed	G93
Scaling	G50, G51
Manual guide i	Conversational auto program
Handle interrupt	
Manual handle feed	2/3 units
Additional custom macro variables	#100~#199, #500~#999 #100~#199, #500~#999, #98000~#98499
Retraction for rigid tapping	
Tool management function	
Tool offset number	Max. 2000 pair ☆
Program storage capacity	512KB ~ 8MB ☆
Program registration number	Max. 4000 ea ☆
Additional work coordinate	Max. 48 pair (G54.1 P1 ~ P48)
AICC II	200 block 400 / 600 / 1000 block ☆

Figures in inch are converted from metric values.

The FANUC controller specifications are subject to change based on the policy of company CNC supplying.

GLOBAL NETWORK

GLOBAL NETWORK

HEADQUARTER

Changwon Technical Center / R&D Center / Factory

153, Jeongdong-ro, Seongsan-gu, Changwon-si,
Gyeongsangnam-do, Korea (Zip Code : 51533)
TEL : +82 55 280 9114 FAX : +82 55 282 9680

Uiwang Technical Center / R&D Center

37, Cheoldobangmulgwan-ro, Uiwang-si, Gyeonggi-do,
Korea (Zip Code : 16082)
TEL : +82 31 596 8209 Fax : +82 55 210 9804

OVERSEAS OFFICES

HYUNDAI WIA Machine Tools America

265, Spring Lake Drive, Itasca, IL, 60143
TEL : +1 630 625 5600
FAX : +1 630 625 4733

Jiangsu HYUNDAI WIA

Company No.6 Fenghuang Road,
Fenghuang Town, Zhangjiagang City,
Jiangsu province, China
TEL : +86 512 5672 6808
FAX : +86 512 5671 6960

Chengdu Branch Office

No.508 Room, B Block, AFC Plaza, No.88
Jiaozi Road, High-tech Zone, Chengdu,
China
TEL : +86 028 8665 2985
FAX : +86 028 8665 2985

HYUNDAI WIA Machine Tools Europe

Kaiserleipromenade 5, 63067 Offenbach,
Germany
TEL : +49 69271 472 701
FAX : +49 69271 472 719

Hyundai WIA Machine Tools China Shanghai Branch Office

1-3F, Bldg6, No.1535 Hongmei Road,
Xuhui District, Shanghai, China
TEL : +86 021 6427 9885
FAX : +86 021 6427 9890

Qingdao Branch Office

Room 1207, Cai Fu Building, 182-6 Haier
Middle Road, Qingdao, China
TEL : +86 532 8667 9334
FAX : +86 532 8667 9338

Raunheim Service Center Raunheim R&D Center

Frankfurter 63, 65479 Raunheim,
Germany
TEL : +49 6142 9256 111
FAX : +49 6142 9256 100

Beijing Branch Office

Floor 14, Zhonghangji Plaza B, No.15
Ronghua South Road, BDA Dist., Daxing
Dist., Beijing, China 100176
TEL : +86 010 8453 9850
FAX : +86 010 8453 9853

Wuhan Office

306-2, A Tower, Jiayu Gpmggian, No.12
Chuangye Road, Economic Development
Zone, Wuhan, Hubei, China
TEL : +86 027 5952 3256
FAX : +86 027 5952 3256

India Branch Office

#4/169, Rajiv Gandhi Salai, (OMR),
Kandanchavadi, Chennai-600 096,
Tamilnadu, India
TEL: +91-44-3290-1719

Guangzhou Branch Office

Room 311, Unit 1-3, POLY TAL TU WU, Hanxi Avenue, Panyu District, Guangzhou, China
TEL : +86 020 8550 6595
FAX : +86 020 8550 6597

Chongqing Office

Room 951, #3, Jinrongcheng T3, Jiangbei, Chongqing, China
TEL : +86 23 6701 2970

KF5600 Movie
(Tire Wheel Mold)

<http://machine.hyundai-wia.com>

Head Office & Factory

153, Jeongdong-ro, Seongsan-gu, Changwon-si, Gyeongsangnam-do **Tel** +82 55 280 9500

Overseas Sales Team

16F, 37, Cheoldobangmulgwan-ro, Uiwang-si, Gyeonggi-do **Tel** +82 31 593 8173

HYUNDAI WIA Machine Tools America

265 Spring Lake Drive, Itasca, IL, 60143 **Tel** +1 (630) 625 5600 **Fax** +1 (630) 625 4733

HYUNDAI WIA Machine Tools Europe

Kaiserleipromenade 5, D-63067 Offenbach, Germany **Tel** +49 69271 472 701 **Fax** +49 69271 472 719

India Branch Office

#4/169, Rajiv Gandhi Salai, (OMR), Kandanchavadi, Chennai-600 096, Tamilnadu, India **Tel** +91 44 3290 1719
