
RX10
Centre d'usinage 5 axes

un système développé pour une performance extrême

 f

C O N S T R U C T I O N D E
M A C H I N E S - O U T I L S

32 32

Masses mobiles minimales

La construction complète de la

machine a été effectuée selon le

principe "Minimisation des pièces

mobiles, maximisation de la

masse statique" et elle garantit

une stabilité unique en son genre.

32 32

1

4
5

3

2

6

7

Fonte minéraleFonte grise

0 0.2 0.4 0.6 0.8 1.0 s 0 0.2 0.4 0.6 0.8 1.0 s

A
m

pl
it

ud
e

Temps Temps Temps

Te
m

pé
ra

tu
re

Environnement

Fonte minérale
Fonte grise

3

2

1

0

-1

-2

-3

1 	Support et bâti de machine en fonte minérale

2 	Guidage linéaire à galets

3 �	Système de mesure direct (règles en verre)

4 	Support de table circulaire

5 	Vis à billes

6 	Moteurs d‘entraînement inline

7 	Chariots en croix avec fort nervuration

STRUCTURE STABLE

Le bâti et le support de machine sont en fonte minérale et

forme une unité massive d'une extrême rigidité et les meilleurs

propriétés d'amortissement. La stabilité propre thermique

et mécanique est garantie sur ce type de construction, même

sous fortes contraintes.

Propriétés dynamiques Propriétés thermiques

4

La tête de fraisage –
étroite, compacte et
solide

Grâce à sa structure compacte

et étroite, un accès optimal à

la pièce à usiner est garanti.

L’entraînement s’effectue

par un entraînement vis sans

fin réglé sans jeu et peut

ainsi contrebalancer de fortes

forces d’usinage.

54

Position de tête de
fraisage horizontale

Dans la position horizontale de

la broche, le centre de la broche

peut pénétrer jusqu'à 10 mm

sous le bord de la table. Les

pièces à usiner sont fixées direc-

tement sur la table et demeurent

stables grâce à la structure avec

dispositifs de serrage.

Axe A, programmable
en continu

L’axe A pivote en continu de

-1° à 90°. L’axe NC est conçu

pour des usinages de position-

nement et simultané.

Position de tête de
fraisage verticale

Dans la position verticale de la

tête de fraisage, on peut avan-

cer jusqu'à l'arête antérieure

aplanie de la table et à 300 mm

derrière l'arête aplanie de la

table.

Zone de travail bien visible

Même si la tête de fraisage est pivotée,

l'opérateur dispose toujours d'une visibilité

optimale sur l'outil et sur le pièce.

Il est possible de tourner des pièces jusqu'au

ø 1’350 mm dans tout l'espace de travail.

Pour les machines avec changeurs de

palettes, le diamètre est limité dans la zone

du changeur de palettes.

AUCUNE RESTRICTION
DANS L'UNIVERSALITÉ
Le concept de tête pivotante éprouvé garantit une universalité

élevée en cas d'usinage multilatéral et il est conçu pour une

exploitation simultanée pour un nombre d'axes allant jusqu'à 5.

Chez Reiden Technik AG, cette technologie clé est utilisée avec

succès depuis de nombreuses années dans diverses séries de

machines-outils.

6

Diagramme de puissance Diagramme des couples

Broche moteur standard DDT Double Drive Technology

High-Speed +	High-Torque

18‘000 min-1	 20–3‘000 min-1

63 / 83 Nm	 226 / 291 Nm

28 kW		 21 / 27 kW

16‘000 min-1

105 / 135 Nm

max. 135 Nm

1'000 3'000 5'000 10'000 16'000

7

14

21

28

35

42

H
T

=>
 H

S

Speed [min-1]

P
ow

er
 [

kW
]

1'000 3'000 5'000 10'000 16'000

50

100

150

200

250

300

H
T

=>
 H

S

Speed [min-1]

To
rq

ue
 [

N
m

]

High Torque DDT 291 Nm 40% ED (27 kW)

High Torque DDT 226 Nm 100% ED (21 kW)

High Speed DDT 83 Nm 40% ED (28 kW)

High Speed DDT 63 Nm 100% ED (28 kW)

High Speed 135 Nm 40% ED (38 kW)

High Speed 105 Nm 100% ED (38 kW)

Augmentation de la précision de la machine grâce
à la saisie de l‘expansion de la broche au niveau du
point de génération.

Le montage d’un capteur de déplacement de la broche sur le point

de génération de la dilatation permet de mesurer la dilatation avec

une précision maximale et de la compenser de manière électronique.

La dilatation effective de la broche est transférée à la commande

de manière synchrone et compensée par le bais d’une formule de

compensation de la température. La dilatation longitudinale est

également compensée sur plans inclinés en fonction de l’orientation

de la tête de fraisage.

76

Table circulaire ø 1'000

700400

200

40

81
0

100

Table circulaire ø 800 Diamètre maximal du circuit
oscillanat ø 1'350

VerticalHorizontal

Table circulaire ø 1'000

750350

250

10

81
0

Nez de broche 10 mm en
dessous du bord de la table

10
5

Diamètre maximal du circuit
oscillanat ø 1'350

100

Table circulaire ø 800

Diagrammes de processus (Broche HSK63 /SK40)

Une universalité unique en son genre

Utilisable comme un centre d’usinage horizontal : grâce à l’écart jusqu’à

350 mm – du bord arrière de la table au nez de broche – il est possible d’usiner

également de grandes pièces avec des outils longs. Utilisable comme un centre

d’usinage vertical : en position verticale de la broche, toute la surface de la

table peut être parcourue.

DDT – DOUBLE DRIVE
TECHNOLOGY
UNIQUE EN SON GENRE ET BREVETÉ

En standard, la RX10 est livrée avec une variante de broche

moteur avec 16‘000 min-1 et un couple maximal de 135 Nm. En

option, on peut recourir au concept de double entraînement

DDT breveté par Reiden Technik AG.

Avec cette variant, jusqu'à 3‘000 min-1, on atteint un couple maximal

de 291 Nm par l'intermédiaire du moteur High Torque. A partir de

3‘000 min-1, le moteur High-Torque est séparé et l’on atteint un régime

maximal de 18‘000 min-1 par la broche moteur intégrée dans la tête.

98

Encore plus de stabilité

La version HSK100-T de la tête

de fraisage vient à bout de

grandes forces d’usinage avec

une grande maîtrise. Le ser-

rage hydraulique de la broche

assure un maintien optimal de

l’outil pendant le tournage.

98

Place à la personnalisation

Les rainures en T disposées en étoile

ainsi que la préparation d‘usine pour les

mordaches offrent les meilleures conditions

possibles pour la fixation des composants

ronds. La surface de la table peut également

être adaptée au cas par cas aux besoins

du client.

FRAISAGE ET TOURNAGE
EN UN SEUL SERRAGE
La table ronde à entraînement direct dispose d‘un système de dé-

tection automatique des balourds. À l‘aide de masselottes, même

avec un régime maximal de 400 min-1, un usinage sans vibrations

est garanti. Les pièces à usiner n‘ont plus besoin d‘être enser-

rées pendant les opérations de fraisage et tournage.

1'000 3'000 5'000 12'000

20

40

60

80

100

120

Speed [min-1]

P
ow

er
 [

kW
]

1'000 3'000 5'000 12'000

100

200

300

400

500

600

Speed [min-1]

To
rq

ue
 [

N
m

]

S1 100% ED STAR (48 kW / 300 Nm)

S1 100% ED DELTA (74 kW / 177 Nm)

S6 25% ED STAR (80 kW / 510 Nm)

S6 25% ED DELTA (120 kW / 287 Nm)

S6 40% ED STAR (71 kW / 452 Nm)

S6 40% ED DELTA (84 kW / 200 Nm)

S6 MAX STAR

S6 MAX DELTA

Diagramme de puissance Diagramme des couples

Broche moteur HSK100

La version standard de la RX12 est équipée d’une

broche moteur puissante. Le raccordement du corps

de broche et de la broche moteur sur le circuit de re-

froidissement par circulation et le capteur d’expansion

de la broche, intégré en standard, garantissent une

précision maximale sur la pièce.

12‘000 min-1

300 / 452 Nm

74 / 84 kW

1110

Concept de chargement

Les outils sont affectés au

magasin au moyen d’un tiroir

de chargement en premier lieu.

Il peut 5 outils peuvent être

chargés ou déchargés simul-

tanément. Le Le chargement

multiple assure un système

efficace et rapide Manipulation

des outils. En fonction du type

d’outil, l’usinage tiroir charge-

ment horizontal ou horizontal

disposés verticalement.

1110

HSK63 / SK40: 85 / 185 / 260 positions d‘outils

HSK100 /SK50: 65* / 127 / 147 / 191 positions d‘outils

* Version avec magasin à chaîne

Changeur d’outils

Le changeur de rayon est disposé latéralement à

l'espace de travail. L'outil est préparé par l'inter-

médiaire de deux axes NC indépendants et il est

changé grâce à un double préhenseur d'outil.

HSK63 / SK40 Magasin d‘outilsHSK100 / SK50 Magasin d‘outils

MANUTENTION DES OUTILS
RAPIDE, SÛRE ET PRATIQUE
À l‘arrière de la machine, les outils peuvent être chargés ou

déchargés rapidement et pendant la période de fonctionne-

ment. Un panneau tactile offre à l‘opérateur une manipulation

conviviale et l‘aide dans la gestion des outils. Puisque les types

d‘outils sont bien définis, la commande reconnaît de manière

autonome les espaces libres et bloque les espaces alentours

pour les outils volumineux. En option, un système à puce est

disponible ; lequel transmet automatiquement à la commande

les données concernant les outils.

12

Bonnes visibilité et
accessibilité

La disposition optimale de la

commande, le bon éclairage et

le grand regard permettent

à tout moment une visibilité

optimale de la pièce et de l'outil

à l'opérateur. En option, le

panneau de commande peut

être réglable électriquement

en hauteur. Cela permet aux

opérateurs, quelle que soit

leur hauteur, ergonomique à la

machine travail.

1312

Ouverture des portes
1’297 mm

UN ENVIRONNEMENT DE
TRAVAIL BIEN VISIBLE
UNE ERGONOMIE ADAPTÉE À
L'OPÉRATEUR
L'incomparable visibilité à l'intérieur de la machine permet une

surveillance optimale du processus d'usinage. Les intérêts et

les expériences des opérateurs ont été pris en compte dès la

construction. Il en résulte une ergonomie qui porte l'opérateur

au premier plan en tant qu'élément central de la machine.

Grand chargement en pièces à usiner

Lors du chargement ou du déchargement par le

palan, la porte peut être ouverte jusqu'à 1’297 mm,

assurant ainsi une accessibilité maximale.

Petit chargement en pièces à usiner

L'accès rapide avec la porte droite de la machine

permet, d'une part, un changement rapide de

petites pièces à usiner légères et, d'autre part, les

outils peuvent être rapidement contrôlé en terme

d'usure.

Bonne accessibilité

Grâce à la disposition en oblique

du convoyeur de copeaux, on

bénéficie d'un accès optimal à la

tablette de la machine. Le dos et

les articulations sont préservés

au maximum lors des travaux de

fixation.

Bonne accessibilité

Grâce à la disposition en oblique du convoyeur de

copeaux, on bénéficie d‘un accès optimal à la tablet-

te de la machine. Le dos et les articulations sont

préservés au maximum lors des travaux de fixation.

Pneumatiques
Système hydraulique

Lubrification

Chargement

Charchement d’outils

Commande

A
rm

oi
re

 é
le

ct
ri

qu
e

V
it

re
 d

e
re

ga
rd

14

Guidages linéaire à galets

chaque axe linéaire est équipé de

quatre patins à galets. Ceux-ci

sont raccordés au système

central de lubrification et ne

nécessitent pas de maintenance.

1514

Entraînement des axes

Les moteurs des entraînements

axiaux sont directement couplés

à la vis à bille. Le guidage inline

permet une transmission direc-

tement des forces et une per-

formance maximale. L'axe Z est

commandé par un entraînement

à broche double (entraînement

Master-Slave)

Systèmes de mesures
directes

Les systèmes de mesures

directes Heidenhain dans les

axes linéaires et circulaires

qui sont raccordés de série à

l'air de barrage garantissent

une précision maximale de la

machine pour des années.

Support de table

Une précision de base méca-

nique élevée forme la base de la

précision appliquée à l’usinage

de la pièce. C’est pourquoi, le

support de table est grattê avec

les autres composants de base

sur toute la surface.

LA PRÉCISION NAÎT
QUAND LA QUALITÉ EST BONNE
Si l'on veut fabriquer des pièces précises, il faut pouvoir se fier

à la machine. Ce que les clients nous demandent, nous l'exi-

geons également de nos fournisseurs. Seuls des composants

de haute qualité dont nous sommes garants sont intégrés dans

l'ensemble des machines.

16

Table de support de
palettes

La table de palettes est fixée

sur le support de table de

palettes par quatre systèmes

de fixation au point zéro. Une

précision de répétition de

0,01 mm est ainsi garantie à

tout moment.

1716

CONCEPT D'AUTO-
MATISATION MODULAIRE
POUR UN MINIMUM DE PLACE

Fixation et équipement durant le fonctionnement. Grâce au gé-

nial concept d’automatisation, les temps improductifs peuvent

être réduits à un minimum. La RX10 peut être équipée selon dif-

férents niveaux jusqu‘à l‘unité de stockage linéaire. La convi-

vialité de l‘utilisation et l‘accessibilité n‘en sont pas affectés.

REIDEN RX10 avec changeur de palettes 2 plis REIDEN RX10 avec changeur de palettes 5 plis

Taille des palettes mm 1‘000 × 800

Poids de chargement kg 1‘600

Nombre de palettes 2 / 5 / ...

Intégration de système tiers selon les exigences du client

REIDEN RX10 PCS (Pallet Changing System) Une petite surface d‘installation pour de

gros avantages - le changeur de palette

automatique

La surface d‘installation du changeur de palette à 2

emplacements est, malgré une longueur de la machine

de 1‘100 mm supplémentaire, conçue de façon très

compacte et économise de l‘espace.

Sa disposition latérale garantit à l‘utilisateur, lors de

l‘exécution des programmes, une visibilité optimale sur

la pièce à usiner. Le changeur de palette à 2 emplace-

ments de même que le changeur de palette à 5 emplace-

ments peuvent être programmés sur la commande de

façon simple et intuitive et ne requièrent aucun logiciel

supplémentaire.

18

Equipement de base Equipement optionnel

Commande et manipulation

Commande Heidenhain TNC640 Siemens 840 D sl

Manivelle électronique portable l

Panneau de commande réglable en hauteur l

2 jeux de manuel d'utilisation et de programmation, (schéma électrique inclus) l

Entraînement et broche

Plage de vitesse de rotation 16‘000 min-1 DDT 18‘000 min-1 (HSK63)

Plage de vitesse de rotation 18‘000 min-1 (HSK100 / SK50)

Tête pivotant automatique horizontal / vertical l

Système de refroidissement de la tête de fraisage l

Système d'air de barrage dans la tête de fraisage l

Axe C 360° (en continu) l

Entraînement direct Axe C 400 min-1 (seulement HSK100)

Axe A de -1° à 90° (en continu) l

Système de lubrification à quanité minimale l

Zone de travail et courses d’usinages

Chemisage de protection intégral l

Eclairage interne de machine l

2 portes d'angles pour le chargement par grue l

Vitres en verre minéral l

Table circulaire ø 1’000 / ø 1’000 × 800

Périphérie

Positions de changeur d'outils (HSK63 / SK40) 85 (magasin à rayons) 185 / 260 (magasin à rayons)

Positions de changeur d'outils (HSK100 / SK50) 65 (magasin à chaîne) 127 / 147 / 191 (magasin à rayons)

Convoyeur de copeaux avant, le long du bâti de machine l

Pistolet de rinçage avec pompe séparée l

Adduction interne en liquide de refroidessement, form A 30 bars 50 / 80 bars

Régulation de pression du liquide de refroidessement l

Refroidissement du réfrigérant l

Filtre à bande de papier l

Vitre de regard rotatif l

Dispositif d'aspiration de fumée et de brouillard l

Palpeur de mesure sans fil 3D l

Préréglage et surveillance d'outillage par laser l

Système d'échangeur de palette de 2 à 5 fois

Couleurs Gris clair RAL7035 / 

bleu violet RAL5000

sur demande

La machine REIDEN RX10 est déjà équipée dans sa version de base
d'une technologie innovante pour un usinage complet économique.

1918

Caractéristiques techniques

Zone de travail

Axe X (axe longitudinal) mm 1’000

Axe Y (axe transversal) mm 1’100

Axe Z (axe vertical) mm 810

Variantes de tables circulaire ø 1’000 / 1’000 × 800 / 1’200

Diamètre max. du circuit oscillant mm 1’350 (1’050)**

Charge suppl. max. de table. kg 1‘600

Entraînement principal

Puissance de broche 16‘000 min-1 kW 38 kW à 100% ED / 38 kW à 40% ED

Puissance de broche DDT 3‘000 min-1 * kW 21 kW à 100% ED / 27 kW à 40% ED

Puissance de broche DDT 18‘000 min-1* kW 28 kW à 100% ED / 28 kW à 40% ED

Puissance de broche 12’000 min-1* (HSK100/SK50) kW 74 kW à 100% ED / 84 kW à 40% ED

Couple max. de broche 16‘000 min-1 Nm 135

Couple max. de broche DDT 3‘000 min-1* Nm 291

Couple max. de broche DDT 18‘000 min-1* Nm 83

Couple max. de broche 12‘000 min-1* (HSK100/SK50) Nm 227

Entraînement d'avance

Vitesse de rapide, axe X-/ Y-/ Z m / min 60

Changeur d’outils

Longueur max. d'outils mm 400 (365 à SK50)

Diamètre max. d'outils mm 80 / 160 (125 / 250 à SK50 et HSK100)

Données de la machine

Poids de la machine kg 18‘200 / 21’000** / 23’000**

 * En option, Sous réserve de modifications techniques ** En palettisation

Axes linéaires X, Y, Z

Incertitude de position P	 5 µm

Dérive de position Pa	 3 µm

Largeur de dispersion 	 3 µm
de position Psméd	

Largeur de dispersion 	 4 µm
de position Psmax	

Hystérésis Uméd	 1 µm

Hystérésis Umax	 2 µm

Précision garantie
DIN VDI / DGQ 3441

La précision dépend étroitement des

influences thermiques extérieures. Les

valeurs indiquées sont obtenues pour

des réceptions dans la plage de tempé-

ratures de 20°+/- 2°.

Axe C de table ronde

Incertitude de position P	 5 ws

Dérive de position Pa	 2 ws

Largeur de dispersion de position Psméd	 2 ws

Largeur de dispersion de position Psmax	 3 ws

Hystérésis Uméd	 1 ws

Hystérésis Umax	 2 ws

Equipement / Caractéristiques techniques

MF20

Reiden

Aarau

Basel

Schaffhausen

St. Gallen

Chur

Lugano

Luzern

Bern

Sion

Lausanne

Genève

Neuchâtel

Zürich

 V11

REIDEN RX10 HSK63 / SK40

REIDEN RX10 HSK100 / SK50

 700

 8
50

 1100

 500 500

 3
38

6.
5

 4780 1180

 1
05

1.
5

1000

 4222

 3
38

6.
5

 3
10

8.
5

 800

 700

 8
50

 1100

 500 500

 4780

 3
38

6.
5

 1180

1000

 1
05

1.
5

 3
38

6.
5

 4778

 3
10

8.
5

 800

Reiden Technik AG

Machines-outils

Werkstrasse 2

CH-6260 Reiden

www.reiden.com

Tél. +41 62 749 20 20

Fax +41 62 749 20 21

info@reiden.com

Dimension de la RX10

