


ECLIPSE 12+100


This just may be the Rotary Transfer machine you've been waiting for.

A Machine Like No Other


The new Eclipse 12-100 is a ground-up redesign of the famous Hydromat concept with all new components. It features a heavy duty cast iron machine frame that is 2m in diameter, nearly twice as large as the traditional 12 station Hydromat machine.


This machine platform offers multiple tool spindles in a single footprint integrated with one chip management & coolant system.

Robot load/unload with auto inverting offers six-sided machining capability on both bar and blank loading applications.

Each of the 12 tool spindle modules features 3-axis or 4-axis capability with all electric servo spindles and high-tech components such as heavy-duty linear guideways for high accuracy, and large bearing diameters for extra stability, that yield smoother cutting at higher speeds. The Eclipse CNC control has fixture mapping capability for exceptional station to station accuracy. Designed to be exceptionally rigid, these modules were designed with hefty castings for superior vibration dampening properties and maximum precision.

The Eclipse offers a high degree of machining flexibility derived through engineering expertise coupled with a visionary concept, the type of creative thinking that has produced this superior Rotary Machining Center for small to large batch production.


FANUC 30iB CNC Control

ECLIPSE 55/250 4-Axis Profile Toolspindle Module

ECLIPSE 55/250 3-Axis Toolspindle Module

Max. Bar Stock Diameter: 65mm

ECLIPSE Cut-Off Saw Module

Chip Conveyor & Integrated Coolant System

Dual Rack & Pinion Cast Iron Index Table

One-Piece Cast Iron Base Design


Max. Chuck Diameter 160mm


Industry 4.0 "Smart Factory" Principles

FANUC CNC Control

- FANUC 30iB CNC Control with 15" Panel *i* touch screen
- Remote hand held operator display unit with jog buttons and emergency stop functions
- Encoder servo feedback system
- High speed cutting and rigid tapping options


ECLIPSE Index Table

- Table index 0.9 seconds
- Hydraulic actuated rotation, lift and down function
- Servo hydraulic single or double index function


Horizontal Collet Platform

- 12 hydraulic actuated Hainbuch stationary Quick Change clamping devices with 65mm maximum clamping capacity and hexagon draw type clamping geometry
- Optional: HB45 Collet - Ø 40mm


Horizontal Chuck Platform

- 12 hydraulic actuated Hainbuch Quick Change two or three-jaw chuck system with 100mm maximum clamping capacity


Vertical Chuck Platform

The Eclipse Vertical Indexing Chuck machine utilizes hydraulically-actuated, self-centering two or three-jaw chucks or custom clamp fixtures to provide the highest accuracy and part clamping rigidity. This type of chuck indexing provides precise part positioning for complex multi-axis machining that requires one chucking to maintain overall part quality and statistical capability.


ECLIPSE 55/250 3-Axis Toolspindle Module


- Direct drive spindle motor with Ø 55mm front bearings and a 250mm Z-axis stroke
- 80mm X-axis and 100mm Y-axis CNC slide stroke
- FANUC 8,000 or 12,000 rpm servo motor
- HSK-C50 tool holder interface
- Optional coolant fed


ECLIPSE 55/250 4-Axis Profile Toolspindle Module

- Belt driven spindle with Ø 55mm front bearings and a 250mm Z-axis stroke
- 80mm X(1)-axis and 100mm Y-axis CNC slide stroke
- FANUC servo motor
- Flange spindle for mounting dynamic profile turning head with 30mm X(2)-axis stroke
- Ø 160mm dual or single slide 5,000 rpm profiling head


A Revolution In Cut-Off Technology

A revolutionary new cut-off saw was designed by Hydromat Inc. engineers, features bar and workpiece spacing prior to saw blade retraction after the cut. The saw's two-speed drive motor with belt reduction yields a highly accurate cut.

ECLIPSE: Leading the Evolution of Rotary Transfer Machining


◀ ECLIPSE Cut-Off Saw Module


- Vertical slide motion to position saw blade above the bar stock and eliminate remnants damaging the blade
- 3-axis with direct drive dual winding servo spindle motor
- Bar and workpiece spacing during saw retract motion eliminates saw blade dragging on return motion
- Standard carbide tipped Ø 360mm saw blade
- 80mm Y-axis and 135mm Z-axis stroke
- 500 rpm base speed / Max. speed 6,000 rpm
- Standard Saw Blades with 360mm OD and 50mm ID
- 15 kW (20 HP) FANUC Dual Winding Motor (Low winding with 500 rpm base speed / Max. speed 6,000 rpm)
- Saw Drive reduction ratio 4:1
- Dual winding motor coupled with the 4:1 reduction drive covers the speed range required to cut all basic materials
- Vertical Sliding Saw clears the bar stock on both sides of the saw blade prior to the blade retraction cycle
- High pressure coolant nozzles clear the saw gullets from chips during and after the cut
- No vibration dampening pads on the saw blade required due to the use of large blade clamping flanges


Bar Stock Loading Systems ▶

Bar-fed versions of Eclipse machines will come equipped with a standard or bundle bar feeder, depending on the application and the production requirements.

The bar-fed collet version of the Eclipse 12-100 has a maximum workpiece diameter of 65mm (2.5") and features a maximum workpiece length of 180mm (7") with 127mm (5") of material outside the collet.


FANUC 12,000 RPM Dual Winding Servo Motor POWER & TORQUE


The Eclipse 12-100 machine is the solution for the elimination of secondary operations by producing parts complete from bar stock, castings, forgings, or cold formed blanks.

Versatility In Tool Head Availability

End Milling


Interpolate Recess I.D.


Step Drill


Interpolate O.D. Thread Milling


Interpolate I.D. Thread Milling


Rough Turning


Face Milling


CNC Profile Turning


APPLICATIONS


Ø 60x80mm - STAINLESS STEEL - BAR STOCK
CYCLE TIME: 25.0 SEC


45x80mm - STAINLESS STEEL - HEX BAR STOCK
CYCLE TIME: 16.5 SEC


Ø 45x80mm - 140 STEEL - BAR STOCK
CYCLE TIME: 16.0 SEC


Ø 56.5x68mm - 8620 STEEL - BLANK
CYCLE TIME: 18.0 SEC


Ø 44.35x80mm - 12L14 STEEL - BAR STOCK
CYCLE TIME: 13.0 SEC


60x80mm - STAINLESS STEEL - CASTING
CYCLE TIME: 18.2 SEC


Ø 46x80mm - 1144 STEEL - BAR STOCK
CYCLE TIME: 21.5 SEC


Ø 57.2mm - 4340 STEEL - BAR STOCK
CYCLE TIME: 25.0 SEC


50x80mm - FREE MACHINING STEEL - 1215 - HEX BAR STOCK
CYCLE TIME: 11.0 SEC


Ø 50x200mm - 12L14 STEEL - BAR STOCK
CYCLE TIME: 15.0 SEC


100x80mm - ALUMINUM CASTING
CYCLE TIME: 18.0 SEC


120x100mm - ALUMINUM CASTING
CYCLE TIME: 20.0 SEC


Ø 50x65mm - ALLOY STEEL - 1144 - BAR STOCK
CYCLE TIME: 20.7 SEC


100x100x50mm - ALUMINUM - 6060-T6 - DIE CAST
CYCLE TIME: 21.0 SEC


ECLIPSE 12-100 Rotary Transfer Machine

- Heavy duty cast iron base with 12 horizontal positions and 100mm (Chucks) work-holding capacity
- Up to six vertical tool spindle units available as options
- FANUC 30iB CNC control and touch screen operator pendent interface
- Index Table equipped with Hirth Ring coupling providing indexing accuracy and repeatability
- Table index time: 0.9 seconds
- Quick change Hainbuch collet and chuck table clamping systems
- Vertical Sliding Cut-Off Saw module
- Standard all electric 3 and 4-axis tool spindle modules

This multi-station transfer technology enables load and unload processes on station one, and simultaneous machining on the other 11 stations; making the Eclipse ideal for medium to high production of complex work pieces requiring multiple operations, complex cuts, and where tight tolerances are critical.

The Eclipse was developed with the proper principles to support companies who are identifying and implementing Industry 4.0 design scenarios: Interoperability, Information Transparency, Technical Assistance, and Decentralized Decisions. The Eclipse is ready for the Forth Industrial Revolution.


www.hydromat.com


This just may be the Rotary Transfer machine you've been waiting for.

ECLIPSE 12-100

www.hydromat.com


Hydromat Inc. • 11600 Adie Road • St. Louis, MO 63043 • p 314.432.4644


AMT Machine Tools LTD.
Canadian Distributor

73 Galaxy Blvd. Units 16 & 17, Rexdale, Ontario - M9W 5T4
Office: 416-675-7760 | Fax: 416-675-6988
www.AMTmachine.com | sales@amtmachine.com