


| ROMI VTL 500R | ROMI VTL 500L | ROMI VTL 500MR | ROMI VTL 500ML
| ROMI VTL 700R | ROMI VTL 700L | ROMI VTL 700MR | ROMI VTL 700ML

VERTICAL TURNING CENTERS

ROMI VTL SERIES


ROMI Industrial Complex, in
Santa Bárbara d'Oeste - SP, Brazil

INNOVATION + QUALITY

ROMI: Since 1930 producing high technology.

Since its foundation, the company is recognized by its focus on creating products and innovative solutions which guarantees its technological leadership among big manufacturers of machine tools market. ROMI industrial complex is among the most modern and productive ones in the segments of machine tools, plastic processing machines and cast iron parts of high quality.

Continuous investments in Research & Development result in products with state-of-the-art technology.

The high technology applied to Romi machines offer highly reliable products, with high accuracy, efficiency and great flexibility for several types of machining processes.

Romi R&D is focused on increasing competitiveness for its customers.

Present throughout Brazil and in over 60 countries.

Romi covers all domestic territory through its sales subsidiaries network fully prepared to support customers supplying an extensive range of services from marketing to after sales.

International market is covered by its subsidiaries located in United States, Mexico and Europe and also by its dealers network located in strategic logistic centers around the globe completely capable for serving customers in 5 continents.


Plant 16

ROMI VTL SERIES


| ROMI VTL 500R | ROMI VTL 500L | ROMI VTL 500MR | ROMI VTL 500ML | ROMI VTL 700R | ROMI VTL 700L | ROMI VTL 700MR | ROMI VTL 700ML

Technology, reliability and productivity for machining of pieces with the aid of chuck.

Vertical turning centers from ROMI VTL Series were designed to operate in medium and high production environment. They have a robust structure, offer rigidity, stability and flexibility in the processes for machining several types pieces with the aid of chuck.

High metal cutting capacity high precision and assured productivity.


ROMI VTL 500L / VTL 500R

- Max. diameter allowed: Ø 740 mm (29")
- Max. turning diameter: Ø 500 mm (20")
- Chuck diameter: Ø 315 (12.4") or Ø 390 mm (15.4")
- Main motor: 28 hp / 21 kW
- Turret: 12-station for fixed tools


ROMI VTL 500ML / VTL 500MR


- Max. diameter allowed: Ø 740 mm (29")
- Max. turning diameter: Ø 500 mm (20")
- Chuck diameter: Ø 315 (12.4") or Ø 390 mm (15.4")
- Main motor: 28 hp / 21 kW
- Turret: 12-station - BMT-65 disc - for fixed and driven tools for drilling, milling and tapping operations

ROMI VTL 500R / VTL 500L / ROMI VTL 500MR / VTL 500ML

Capacity

ROMI VTL 500R / VTL 500L

ROMI VTL 500MR / VTL 500ML


(*) Interference area when working length exceeds 160 mm (6.3")


(*) Interference area when working length exceeds 218 mm (8.6")

Power Graphs

Headstock ASA A2-8"
(S2 - 30 min rating)


Driven tool
ROMI VTL 500MR / VTL 500ML
(S2 - 30 min rating)


Flexibility for multiple applications of work generating significant increase of productivity and profitability.


ROMI VTL 700L / VTL 700R

- Max. diameter allowed: Ø 750 mm (30")
- Max. turning diameter: Ø 700 mm (28")
- Chuck diameter: Ø 390 (15.4") or Ø 500 mm (20")
- Main motor: 46 hp / 34 kW
- Turret: 12-station for fixed tools


ROMI VTL 700ML / VTL 700MR


- Max. diameter allowed: Ø 750 mm (30")
- Max. turning diameter: Ø 700 mm (28")
- Chuck diameter: Ø 390 (15.4") or Ø 500 mm (20")
- Main motor: 46 hp / 34 kW
- Turret: 12-station - BMT-65 disc - for fixed and driven tools for drilling, milling and tapping operations

ROMI VTL 700R / VTL 700L / ROMI VTL 700MR / VTL 700ML


Capacity


Power Graphs


Speed, high accelerations, rigidity, thermal and geometric stability.


STRUCTURE

1 Base


Robust monoblock base made of cast iron is designed to withstand heavy loads and absorb vibrations in severe machining conditions. It supports the motor and the headstock assemblies.

2 Column

Cast iron structure which supports X and Z carriages offering rigidity and stability for machining at full power.

3 Linear guides

ROMI VTL 500R, VTL 500L, VTL 500MR and ROMI VTL 500ML machines are equipped with linear roller guides in X and Z axes offering high load capacity and excellent rigidity. They are designed to withstand high machining efforts and enable feed rates up to 30 m/min. (1,181 in/min)


ROMI VTL 700R, VTL 700L, VTL 700MR and VTL 700ML
"X" and "Z" carriages.

Square guides

ROMI VTL 700R, VTL 700L, VTL 700MR and VTL 700ML machines are equipped with hardened and ground square guides in X and Z axes. They are designed to offer high rigidity, absorption of vibrations and high load capacity. They are designed to withstand high machining efforts and enable feed rates up to 20 m/min (787 in/min).


CARRIAGES

4 Servomotors

Directly coupled to high precision ball screws providing excellent performance in speed and accelerations of axes.

5 Ball screws

They are very precise, hardened and ground, with pre-loaded nuts and offer high rigidity for carriages motion. Together with the servomotors they offer fast and accurate displacements, high speed and accelerations.

6 Linear scale (optional)

ROMI VTL machines can be equipped with linear scale (optional) in X and Z axes granting high precision and repeatability of axes positioning. It provides a direct reading of the position where the axis is and send relative signals to the CNC. The reading is real and direct so there is no interference of any possible ball screw error caused by heating or expansion.


ROMI VTL Series machines are equipped with 3-jaw sealed chucks (hydraulic or universal) offering rigidity and stability.

HEADSTOCK


Headstock

It consists of a robust spindle cartridge supported on high precision ball bearings of high load capacity.

It enables high rotations ensuring excellent performance even under severe machining conditions.

It provides a system of bearing sealing, between the chuck and spindle, to prevent cartridge contamination with coolant and particles from machining process.


Chuck hydraulic cylinder


TURRET


T type turret

Servodriven with hydraulic locking system and ROMI disc for 12 fixed tools (ROMI VTL 500R / VTL 500L / VTL 700R / VTL 700L).


M type turret

Servodriven with hydraulic locking system and BMT-65 disc for 12 fixed or driven tools (ROMI VTL 500MR and VTL 500ML) and BMT-75 disc (ROMI VTL 700MR and VTL 700ML).


CNC

Technology, performance and reliability

CNC Siemens Sinumerik 828D

10.4" LCD color monitor with softkeys for functions selection and activation, communication interfaces: USB port, drive for Compact Flash card and Ethernet interface (optional), providing the user the flexibility for loading programs and parameters.

It offers excellent resources for creating and editing machining programs, such as canned cycles for turning and drilling, linear and circular interpolation functions, thread opening functions, reference

functions, coordinate systems, 256 pairs of tool wear offsets, tool life cycle manager, 3 Mbytes of memory, background editing and excellent resources for simulation of 2D machining. Besides, the conversation system ProgramGUIDE is also available which that allows creation of machining programs in an easy and quick manner, through graphical resources, without the need of ISO codes.


Technical specifications		ROMI VTL 500R / ROMI VTL 500L ^(*)	ROMI VTL 500MR / ROMI VTL 500ML ^(*)	ROMI VTL 700R / ROMI VTL 700L ^(*)	ROMI VTL 700MR / ROMI VTL 700ML ^(*)
Capacity					
Max. diameter allowed	mm (in)	740 (29)	740 (29)	750 (30)	750 (30)
Max. door opening (load / unload)	mm (in)	640 (25) (A)	640 (25) (A)	790 (31)	790 (31)
Max. turning diameter	mm (in)	500 (20)	500 (20)	700 (28)	700 (28)
Max. turning diameter (recommended)	mm (in)	390 (15.4)	390 (15.4)	470 (18.5)	470 (18.5)
Max. turning height	mm (in)	668 (26)	620 (24)	627 (25)	635 (25)
Max. height allowed	mm (in)	668 (26)	620 (24)	627 (25)	635 (25)
Travel (X axis)	mm (in)	325 (12.8)	325 (12.8)	365 (14.4)	365 (14.4)
Travel (Z axis)	mm (in)	700 (28)	700 (28)	700 (28)	700 (28)
Feeds					
Rapid traverse (Z axis)	m/min (in/min)	30 (1,181)	30 (1,181)	20 (787)	20 (787)
Rapid traverse (X axis)	m/min (in/min)	30 (1,181)	30 (1,181)	20 (787)	20 (787)
Headstock					
Spindle	ASA	A2-8"	A2-8"	A2-11"	A2-11"
Chuck diameter	mm (in)	315 or 390 (B) (12.4 or 15.4)	315 or 390 (B) (12.4 or 15.4)	390 or 500 (C) (15.4 or 19.7)	390 or 500 (C) (15.4 or 19.7)
Speed ranges	rpm	2 to 2,500	2 to 2,500	2 to 2,000	2 to 2,000
Speed ranges with ZF reduction gearbox	range I	-	-	5 to 500	-
	range II	-	-	2 to 2,000	-
Max. weight on chuck	kg (lbs)	590 (1,300)	590 (1,300)	1,200 (2,700)	1,200 (2,700)
Turret					
Number of tools / stations	un	12	12	12	12
Tool holder type		ROMI	BMT 65	ROMI	BMT 75
Tool section: square	mm (in)	25 x 25 (0.98 x 0.98)	25 x 25 (0.98 x 0.98)	32 x 32 (1.26 x 1.26)	32 x 32 (1.26 x 1.26)
Tool section bar: diameter	mm (in)	40 (1.57)	40 (1.57)	50 (2.0)	50 (2.0)
Axial driven tool holder	DIN 6499	-	ER-25 (Ø 3 - Ø 20 mm)	-	ER-40 (Ø 3 - Ø 26 mm)
Radial driven tool holder	DIN 6499	-	ER-25 (Ø 3 - Ø 20 mm)	-	ER-40 (Ø 3 - Ø 26 mm)
Speed ranges for driven tool	rpm	-	4 to 4,000	-	4 to 4,000
Driven tool motor (S2 - 30 min. rating)	hp / kW	-	9 / 7	-	11 / 8
Power					
Main motor (S2 - 30 min. rating)	hp / kW	28 / 21	28 / 21	46 / 34	46 / 34
Total installed power	kVA	30	30	50	50
Dimensions and weight (approx.) (D)					
Floor space required (front x side)	m (in)	1.7 x 2.3 (67 x 91)	1.7 x 2.3 (67 x 91)	2.0 x 2.3 (79 x 91)	2.0 x 2.3 (79 x 91)
Net weight	kg (lbs)	5,000 (11,000)	5,000 (11,000)	6,000 (13,200)	6,000 (13,200)
Max. machine height	m (in)	3.4 (134)	3.4 (134)	3.5 (138)	3.5 (138)

(A) If piece diameter is equal or bigger than maximum door opening it may occur some difficulty for parts load / unload.


(B) Speed range up to 2,400 rpm for Ø 390 mm (15.4") chuck.

(C) Speed range up to 1,500 rpm for Ø 500 mm (20") chuck.

(D) Without chip conveyor.

(*) Available only for brazilian market.

WORLDWIDE PRESENCE


Brazil


United States


Germany


England


France


Spain


Italy


Germany - B+W


ROMI

WWW.ROMI.COM

Indústrias Romi SA

Rod. SP 304, Km 141,5
Santa Bárbara d'Oeste SP
13453 900 Brazil
Phone +55 (19) 3455 9800
Fax +55 (19) 3455 1030
export-mf@romi.com

Burkhardt+Weber Fertigungssysteme GmbH

Burkhardt+Weber-Strasse 57
72760 Reutlingen, Germany
Phone +49 7121 315-0
Fax +49 7121 315-104
info@burkhardt-weber.de
www.burkhardt-weber.de

ROMI Machine Tools, Ltd

1845 Airport Exchange Blvd
Erlanger KY - 41018 USA
Phone +1 (859) 647 7566
Fax +1 (859) 647 9122
sales@romiusa.com

ROMI Europa GmbH

Wasserweg 19 D 64521
Gross Gerau Germany
Phone +49 (6152) 8055 0
Fax +49 (6152) 8055 50
sales@romi-europa.de

ROMI France SAS

Parc de Genève, 240
Rue Ferdinand Perrier 69800
ST Priest
Phone +33 4 37 25 60 70
Fax +33 4 37 25 60 71
infos@romifrance.fr

ROMI Machines UK Limited

Leigh Road
Swift Valley Industrial Estate
Rugby CV21 1DS
Phone +44 1788 544221
Fax +44 1788 542195
sales@romiuk.com

ROMI Máquinas España

Calle Comadrán, 15
Pol. Ind. Can Salvatela
C.P. 08210 - Barberà del Vallès
Phone +34 93 719 4926
Fax +34 93 718 7932
info@romi.es

ROMI in Mexico

Moliere 13, piso 10-B
Col. Chapultepec Polanco,
C.P. 11560
ventasmx@romi.com

ROMI Italia Srl

Via Morigi, 33 - 29020
Gossolengo, Piacenza - Italy
Phone +39 349 590 0474
macchineutensili@romi.com


ISO 9001:2008
Certificate No. 31120


ISO 14001:2004
Certificate No. 70671


CE safety regulation compliance available only for the European Community or under request.