

JET

Focus On High Speed & 5-axis

Moving Column Type 5-Axis Profile Machining Center

JET

Application: Aerospace Industry
Floor Beams | Extrusion Profiles | Long & Narrow Components

Moving Column Type 5-Axis Profile Machining Center

Moving Column Gantry

Fixed Base

Multiple Gantries

Direct-Drive Motor Two-Axis Milling Head

- ✓ Rapid Feed Rate of **60000**mm/min
- ✓ Dual Servo Motor with Electronic Servo Preload

The X-axis features a European **high-grade decelerator** and **high-precision rack and pinion drive**, accompanied with a dual servo motor and electronic preload system with backlash eliminating technology. This ensures the machine can reach a high feed rate, high-precision, no backlash, and low noise, as well as offering easy maintenance.

Milling Head

Direct-drive motor with low worm and gear wear guarantees persistent precision.

TCH-20F Spindle Speed 24000rpm

TCH-L13 Spindle Speed 20000rpm

VS-20 (Vertical Spindle) Spindle Speed 24000rpm

User-Friendly Interface

JET

Specifications

Model	Unit	JET-3		JET-5	
Travel					
Gantry	ea	1	2	3 or more	
X-Axis	mm	8000 / 15000 / or more			
Y-Axis	mm	1000		1300	
Z-Axis	mm	700		760	
Distance from Spindle Nose to Table	mm	100~800		-110~650	
Distance between Columns	mm	1000		1300	
Table					
Table Length	mm	8000 / 15000 / or more			
Table Width	mm	750			
T-Slot Size	mm	22			
Max. Table Load	kg/m ²	300			
Spindle		VS-20	TCH-20F	TCH-L13	
Spindle Taper		HSK A-63	HSK A-63	HSK A-63	
Spindle Speed	rpm	24000	24000	24000	
Spindle Power S1-100% (S6-40%)	kW	18 (23)	42 (55)	22 (25)	
Spindle Torque S1-100% (S6-40%)	Nm	29 (37)	67 (87)	28 (32)	
B/C Axis 5-Axis Spindle Head					
Max. Rotation Speed	rpm	Vertical Spindle	50 / 50	50/50	
Max. Rotation Torque	Nm	Vertical Spindle	1400 / 1300	312/447	
Clamping Force	Nm	Vertical Spindle	4000 / 4000	2000/2000	
Rotational Angle	degree	Vertical Spindle	± 100/ ± 240	± 100/ ± 270	
Feed Rate					
X/Y/Z Axis Rapid Feed Rate	m/min	60/60/40			
Automatic Tool Changer					
HSK A63					
Tool Magazine Capacity	pc	20 or more			
Max. Tool Length	mm	100			
Max. Tool Dimensions	mm	Ø63			
Max. Tool Weight (per Piece)	kg	7			

Specifications are subject to change without notice.

KEN ICHI MACHINE CO., LTD.

No. 73, Zhongshan 12th Rd., Daya Dist.,
Taiching City 428, Taiwan

Tel: +886-4-2565-3080 info@kencnc.com
Fax: +886-4-2565-3090 www.KENCnc.com

