

BERNARDO®

www.bernardo.at

03 | 2024

DRILLING AND MILLING MACHINES

KF 10
KF 10 L
KF 10 HS
KF 20
KF 20 L
KF 20 Super
KF 20 L Super
KF 16 Vario
KF 16 L Vario
KF 18 Top
BF 22 L Vario

BF 22 LD Super
KF 25 D Vario
KF 25 L Vario
KF 26 L Top
KF 25 Pro
BF 25 Super
BF 25 L Super
KF 28 Top
BF 28 L Vario
BF 28 LD Super
BF 28 BDC

BF 30 G
BF 30 N Super
BF 35 BDC
FM 40 HS
FM 40 HSV
FM 45 HS
FM 45 HSV
FM 50 HSV
FM 55 HSV
FM 55 HSV Vario
FM 55 HTC Vario

BF 40 HS
BF 45 HSV
BF 45 HSV Vario
KF 60
UWF 80 E
UWF 80 E Vario
UWF 90
UWF 90 V
UWF 95 N
MFM 230 Super
MFM 250 Super

UWF 110
UWF 150
UWF 110 Servo
UWF 130 Servo
UWF 150 Servo
UWF 150 V Servo
UWF 200 Servo
Variomill FU 1200
Variomill FU 1600
Variomill FU 2000
WFM 800

Drilling and milling machines

KF 10 KF 10 L

The compact construction of the KF 10 drilling and milling machine makes this model ideal for amateurs and craftsmen. The model KF 10 L feature a bigger worktable and longer table travel.

- Numerous application possibilities, such as face milling, slotting etc.
- Wide speed range (2 steps) from 100 – 2000 rpm
- Dovetail guiding in all axis, adjustable via gibs
- Handwheel with scale allows spindle fine feed
- Serial with right and left spindle rotation
- Precise bearings ensure high concentricity of spindle
- Electronic stepless drive for precise results
- Scale allows easy read of drill depth
- Solid and vibration-free grey cast-iron machine base

KF 10 tilted mill head - standard feature - increases application area

User-friendly arrangement of control elements on mill head.

Optionally available with keyless chuck 1 – 10 mm / B 12

Spindle with fine feed ensures precise results.

Surface treated cross table with 3 T-slots.

Standard accessories:

- Drill chuck 1 – 10 mm / B 12
- Drill chuck arbor MT 2 / B 12
- Drawbar M 10
- Height adjustable protective cover
- 4 T-nuts M 6
- Tools

Vario-Drive

Technical data	KF 10 / KF 10 L
Drilling capacity in steel	10 mm
Face mill capacity max.	20 mm
End mill capacity max.	10 mm
Distance spindle to column	140 mm
Distance spindle to table	80 - 260 mm
Spindle stroke	30 mm
Spindle speed, stepless	L= 100 - 1000 rpm H= 100 - 2000 rpm
Spindle taper	MT 2
Table size	240 x 145 mm 400 x 145 mm
Travel (x / y)	180 / 130 mm 330 / 170 mm
Height adjustment of mill head	180 mm
Mill head tiltable	-45° to +45°
T-slot size	8 mm
Motor power output S ₁ 100%	0,15 kW / 0,25 kW
Motor power input S ₆ 40%	0,25 kW / 0,35 kW
Voltage	230 V
Machine dimension (W x D x H)	420 x 343 x 720 mm
Weight approx.	45 kg / 50 kg
KF 10	02-1005
KF 10 L	02-1006

KF 10 L

x-axis: 330 mm

y-axis: 170 mm

Left and right turning

Optional accessories:

	Art. no.	excl. VAT
Mill chuck set ER 16, MT 2, 3 - 10 mm, 7 pcs.	26-1001	
Collet set MT 2, 3 - 10 mm, 6 pcs.	26-1015	
Horizontal & vertical rotary table RT 3	27-1030	
Clamping kit set 24 pcs., 8 mm, M 6	28-1012	
Quick clamping vise SP 55	28-2045	
2 flute HSS end mill set, 3 - 10 mm, 6 pcs.	42-1000	
Indexable carbide end mill 16 mm, MT 2	42-1025	
Stand	56-1000	

Drilling and milling machine

KF 10 HS

The KF 10 HS drilling and milling machine features a brushless DC- motor, allowing smooth operation and a consistent spindle drive. The attractive price-benefit ratio makes this model ideal for model-makers and amateurs.

- Numerous application possibilities, such as face milling, slotting etc.
- Wide speed range from 100 – 5000 rpm
- Dovetail guiding in all axis, adjustable via gibs
- Handwheel with scale allows spindle fine feed
- Serial with right and left spindle rotation
- Precise bearings ensure high concentricity of spindle
- Electronic stepless drive for precise results
- Scale allows easy readout of drill depth
- Solid and vibration-free grey cast-iron machine base

Spindle feed alternatively by handle or fine feed by handwheel.

Electronic, stepless speed setting - easy readout via digital display.

Easy readout of the z-axis travel by scale.

Big dimensioned cross table with 3 T-slots

Standard accessories:

- Drill chuck 1 – 10 mm / B 12
- Drill chuck arbor MT 2 / B 12
- Drawbar M 10
- Digital speed indication
- Height adjustable protective cover
- 4 T-nuts M 6
- Tools

Technical data	KF 10 HS
Drilling capacity in steel	10 mm
Face mill capacity max.	20 mm
End mill capacity max.	10 mm
Distance spindle to column	140 mm
Distance spindle to table	90 - 260 mm
Spindle stroke	30 mm
Spindle speed, stepless	100 - 5000 rpm
Spindle taper	MT 2
Table size	400 x 145 mm
Travel (x / y)	330 / 170 mm
Height adjustment of mill head	170 mm
T-slot size	8 mm
Motor power output S ₁ 100%	0,25 kW
Motor power input S ₆ 40%	0,35 kW
Voltage	230 V
Machine dimension (W x D x H)	520 x 480 x 750 mm
Weight approx.	50 kg
Art. no.	02-1007

Vario-Drive

Max. speed
5000 rpm

Brushless direct
current motor

Optional accessories:

	Art. no.	excl. VAT
Mill chuck set ER 16, MT 2, 3 - 10 mm, 7 pcs.	26-1001	
Collet set MT 2, 3 - 10 mm, 6 pcs.	26-1015	
Horizontal & vertical rotary table RT 3	27-1030	
Clamping kit set 24 pcs., 8 mm, M 6	28-1012	
Quick clamping vise SP 55	28-2045	
2 flute HSS end mill set, 3 - 10 mm, 6 pcs.	42-1000	
Indexable carbide end mill 16 mm, MT 2	42-1025	
Stand	56-1000	

Milling machines

The KF 20 and KF 20 L are ideal for drilling, milling and countersinking of smaller workpieces. The compact construction provides vibration-free environment for model-makers with high demands.

KF 20 KF 20 L

- Guides can be clamped individually to guarantee optimal results
- Tilttable mill head increases application range (-45° to +45°)
- Electronic stepless drive
- Wide speed range (2 steps) from 0 - 2500 rpm
- Dovetail guiding in x-, y- and z-axis
- Scale allows easy read of drill depth
- Spindle with precise fine feed
- Handwheel allows spindle feed when milling
- Star handle allows spindle feed when drilling

Intermediate gear and electronically steplessly adjustable DC motor allow speed setting.

High-quality grey cast-iron cross table, power feed FTV 1 for mill table is optionally available (KF 20).

KF 20 with tilted mill head increases application area (standard).

KF 20 L

Table size
460 x 120 mm

Stepless speed adjustment

Standard accessories:

- Drill chuck 1 - 13 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Height adjustable protective cover
- Drawbar M 12
- Tools

BERNARDO
www.bernardo.at
HOBBY

Technical data

KF 20 / KF 20 L

Drilling capacity in steel	13 mm
Face mill capacity max.	30 mm
End mill capacity max.	16 mm
Distance spindle to column	165 mm
Distance spindle to table	100 - 290 mm
Spindle speed, stepless	L= 0 - 1000 rpm H= 0 - 2500 rpm
Spindle taper	MT 3
Table size KF 20	385 x 90 mm
Table size KF 20 L	460 x 120 mm
Travel KF 20 (x / y)	235 / 100 mm
Travel KF 20 L (x / y)	300 / 130 mm
Mill head tilttable	-45° to +45°
Height adjustment of mill head	190 mm
T-slot size	12 mm
Motor power output S ₁ 100%	0,35 kW / 230 V
Motor power input S ₆ 40%	0,55 kW / 230 V
Machine dimension (W x D x H)	510 x 550 x 760 mm
Weight approx.	50 / 53 kg
KF 20	02-1010
KF 20 L	02-1011

Optional accessories:

	Art. no.	excl. VAT
Mill chuck set ER 25, MT 3, 4 - 16 mm, 8 pcs.	26-1003	
Collet set MT 3, 4 - 16 mm, 7 pcs.	26-1016	
Horizontal & vertical rotary table RT 3	27-1030	
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
3-axis digital readout set for KF 20 / KF 20 Super	37-3240	
3-axis digital readout set for KF 20 L / KF 20 L Super	37-3241	
Costs of assembly for 3-axis digital readout set	37-3083	
2 flute HSS end mill set, 4 - 16 mm, 7 pcs.	42-1005	
Combi milling box, 3 - 12 mm, 12 pcs.	42-1022	
Auto feeder FTV 1 / 230 V (x-axis) f. KF 20 L	53-1013	
Auto feeder FTV 2 / 230 V (x-axis) f. KF 20 L	53-1014	
Stand BF 1 with chip tray	56-1005	

Milling machines

The drilling and milling machines KF 20 Super and KF 20 L Super features a brushless DC- motor, allowing smooth operation and a consistent spindle drive over the entire speed range.

KF 20 Super KF 20 L Super

- Brushless direct current motor ensures optimal torque at low range
- Dovetail guiding in x-, y- and z-axis, adjustable via gibs
- Mill head tilts to both sides for drilling of angles, bevelling etc.
- Guides can be clamped individually to guarantees optimal results
- Hand grip allows spindle adjustment, handwheel allows fine feed
- Surface treated cross table features T-slots
- Maintenance-free 500 W motor ensures smooth run
- Stepless speed setting allows perfect adjustment to workpiece

Optionally available: digital speed display.

Large star handle allows easy spindle feed when drilling, handwheel allows fine adjustment when milling.

Brushless direct current motor

Picture with mill table feed FTV 2 and 3-axis-digital readout DT20

Smooth performance

KF 20 L Super
x-axis: 300 mm
y-axis: 130 mm

Technical data

KF 20 Super / KF 20 L Super

Drilling capacity in steel	13 mm
Face mill capacity max.	30 mm
End mill capacity max.	16 mm
Distance spindle to column	165 mm
Distance spindle to table	95 - 285 mm
Spindle speed, stepless	100 - 2500 rpm
Spindle taper	MT 3
Table size KF 20 Super	385 x 90 mm
Table size KF 20 L Super	460 x 120 mm
Travel KF 20 Super (x / y)	235 / 100 mm
Travel KF 20 L Super (x / y)	300 / 130 mm
Mill head tiltable	-45° to +45°
Height adjustment of mill head	190 mm
T-slot size	12 mm
Motor power output S ₁ 100%	0,50 kW / 230 V
Motor power input S _e 40%	0,75 kW / 230 V
Machine dimension (W x D x H)*	520 x 500 x 740 mm
Weight approx.	50 / 60 kg
KF 20 Super	02-1015
KF 20 L Super	02-1016

* KF 20 Super / without stand

Standard accessories:

- Drill chuck 1 - 13 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar M 12
- Height adjustable protective cover
- Tools

Optional accessories:

	Art. no.	excl. VAT
Digital spindle speed readout	03-1555	
Mill chuck set ER 25, MT 3, 4 - 16 mm, 8 pcs.	26-1003	
Horizontal & vertical rotary table RT 3	27-1030	
Quick clamping vise SP 80	28-2046	
3-axis digital readout set for KF 20 / KF 20 Super	37-3240	
3-axis digital readout set for KF 20 L / KF 20 L Super	37-3241	
Costs of assembly for 3-axis digital readout set	37-3083	
12 pcs. HSS TiN-coated end mills, 3 - 12 mm	42-1019	
Indexable carbide end mill 30 mm, MT 3	42-1026	
Auto feeder FTV 1 / 230 V (x-axis) f. KF 20 L	53-1013	
Auto feeder FTV 2 / 230 V (x-axis) f. KF 20 L Super	53-1014	
Stand BF 1 with chip tray	56-1005	

Drilling and milling machine

KF 16 Vario

The precise drilling and milling machine KF 16 Vario ideal for drilling, milling and countersinking of smaller workpieces. The compact construction provides vibration-free environment for hobbyists and do-it-yourselfers.

- Height adjustable protective cover with micro switch for increased safety
- Dovetail guiding in all axes, adjustable via gibs
- Numerous application possibilities, such as face milling, slotting etc.
- Large cross table with scale
- Electronic stepless drive for precise results
- Solid and vibration-free grey cast-iron machine base
- Precise bearings ensure high concentricity of spindle
- Mill head tilts to both sides (-90° to +90°)
- Wide speed range (2 steps) from 50 - 2250 rpm

BERNARDO
www.bernardo.at

HOBBY

Clearly arranged control elements.

Surface treated cross table with 3 T-slots.

Standard accessories:

- 3-axis digital readout DT 40 (Art. no. 02-1019A)
- Drawbar M 10
- Drill chuck arbor MT 2 / B 16
- EMC filter according to CE standard
- Height adjustable protective cover
- Tools

Tilted mill head comes standard, stand BF 1 optional

Spindle taper MT 2

Best Price

Technical data

Technical data	KF 16 Vario
Drilling capacity in steel	16 mm
Face mill capacity max.	50 mm
End mill capacity max.	20 mm
Distance spindle to column	170 mm
Distance spindle to table max.	275 mm
Spindle stroke	50 mm
Spindle speed, stepless	50 - 1125 / 100 - 2250 rpm
Spindle taper	MT 2
Table size	400 x 120 mm
Travel (x / y)	230 / 140** mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	200 mm
T-slot size	10 mm
Motor power output S ₁ 100%	0,50 kW / 230 V
Motor power input S ₆ 40%	0,80 kW / 230 V
Machine dimension (W x D x H)*	530 x 490 x 820 mm
Weight approx.	60 kg
Art. no.	02-1019
	02-1019A (incl. digital readout)

* without stand

** 120 mm at model with 3-axis digital readout

Stepless speed adjustment
Vario-Drive

Optional accessories:

Optional accessories:	Art. no.	excl. VAT
Aut. reversible tapping chuck set SUPER M 2 - M 7	24-1095	
Boring head combo package diam. 50 mm, incl. boring bars	25-1014	
Mill chuck set ER 16, MT 2, 3 - 10 mm, 7 pcs.	26-1001	
Mill chuck set ER 25, MT 2, 4 - 16 mm, 8 pcs.	26-1002	
Mill chuck set ER 32, MT 2, 3 - 20 mm, 13 pcs.	26-1004B	
Horizontal & vertical rotary table RT 4 L	27-1031	
Deluxe clamping kit set 58 pcs., 10 mm, M 8	28-1004	
Precision machine vise PS 75	28-2026	
2 flute HSS end mill set, 4 - 16 mm, 7 pcs.	42-1005	
7 pcs. HSS roughing end mill set, 6 - 20 mm	42-1010	
12 pcs. HSS TiN-coated end mills, 3 - 12 mm	42-1019	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Stand BF 0 with chip tray	56-1004	
Stand BF 1 with chip tray	56-1005	

Drilling and milling machine **KF 16 L Vario**

The KF 16 L Vario is a small and compact drilling machine, featuring a digital speed and spindle stroke display. This model is widely used among precision mechanics and technically-minded model makers.

- Solid grey cast-iron machine base reduces vibrations
- Direct current motor ensures optimal torque at low speed range
- Adjustable dovetail guiding in x-, y- and z-axis
- Steplessly adjustable speed range (50 - 1125 / 100 - 2250 rpm)
- Mill head tilts to both sides (-90° to +90°)
- Polished gear wheels ensure smooth running
- Handwheel allows precise spindle feed when milling
- Wide range of applications, such as tapping, slot and end milling

Digital speed and spindle stroke indicator included as standard equipment

Tilted mill head comes standard, stand BF 1 optional

Standard accessories:

- 3-axis digital readout DT 40 (Art. no. 02-1021A)
- Drawbar M 10
- Digital display of spindle stroke
- Digital speed indication
- Drill chuck arbor MT 2 / B 16
- EMC filter according to CE standard
- Height adjustable protective cover
- Tools

Stepless speed adjustment

Technical data	KF 16 L Vario
Drilling capacity in steel	16 mm
Face mill capacity max.	50 mm
End mill capacity max.	20 mm
Distance spindle to column	170 mm
Distance spindle to table max.	275 mm
Spindle stroke	50 mm
Spindle speed, stepless	50 - 1125 / 100 - 2250 rpm
Spindle taper	MT 2
Table size	500 x 140 mm
Travel (x / y)	365 / 140** mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	200 mm
T-slot size	10 mm
Motor power output S ₁ 100%	0,50 kW / 230 V
Motor power input S ₆ 40%	0,80 kW / 230 V
Machine dimension (W x D x H)*	610 x 500 x 820 mm
Weight approx.	65 kg
Art. no.	02-1021
	02-1021A (incl. digital readout)

Main spindle bearing in P5-quality

Solidly designed spindle with tapered roller bearings ensures absolute concentricity.

Digital indication of drill depth

Table size 500 x 140 mm

High concentricity ≤ 0.015 mm

Optional accessories:

	Art. no.	excl. VAT
Aut. reversible tapping chuck set SUPER M 2 - M 7	24-1095	
Boring head combo package diam. 50 mm, incl. boring bars	25-1014	
Mill chuck set ER 16, MT 2, 3 - 10 mm, 7 pcs.	26-1001	
Mill chuck set ER 25, MT 2, 3- 16 mm, 10 pcs.	26-1002A	
Mill chuck set ER 32, MT 2, 3 - 20 mm, 13 pcs.	26-1004B	
Horizontal & vertical rotary table RT 4 S	27-1034	
Deluxe clamping kit set 58 pcs., 10 mm, M 8	28-1004	
Precision machine vise PS 75	28-2026	
2-way precision tilting vise PTS 75	28-2032	
3-axis digital readout set DT 40 (self mounting)	37-32445	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Stand BF 0 with chip tray	56-1004	
Stand BF 1 with chip tray	56-1005	

* without stand

** 120 mm at model with 3-axis digital readout

Drilling and milling machine

KF 18 Top

- High speed range from 50 - 3000 rpm, 2-step gear box ensures optimal transmission
- Variable speed adjustment, stepless speed change for ideal adjustment to the workpiece
- Model also available with 3-axis digital readout DT 40 (Art. No. 02-10221)
- Oversize cross table features T-slots, high grade surface finish
- Many possible applications, such as groove milling, face milling, re boring, etc.
- Direct current motor for ideal torque at lower speed
- Mill head tilts to both sides allowing angular boring, milling of bevels, etc.
- Incl. EMC filter, protect electrical equipment against electromagnetic interferences
- Left and right rotation for thread cutting comes standard
- Taper roller bearing guarantees high spindle concentricity ($\leq 0,015$ mm)
- Dovetail guiding in x-, y- and z-axis, adjustable via gibs
- Spindle adjustment via handle, fine feed via handwheel

**Best
Price**

Spindle taper
MT 2

Optionally available rotary table for many more applications.

The machine can optionally be equipped with a boring head.

Centering indicator for re boring

The machine can be equipped with a tapping chuck set M5 - M12 for thread cutting.

Milling with precision machine vise PS 75

Optional equipment: Edge finder with indicator lamps MT 2

Milling with carbide indexable face milling cutter (Art. no. 42-1057)

Optional available: Carbide indexable end mill

Technical data

KF 18 Top

Drilling capacity in steel	18 mm
Face mill capacity max.	63 mm
End mill capacity max.	20 mm
Distance spindle to column	195 mm
Distance spindle to table min./max.	110/280 mm
Spindle stroke	52 mm
Spindle speed, stepless	50 - 1500/100 - 3000 rpm
Spindle taper	MT 2
Table size	500 x 180 mm
Travel (x / y)	285 / 160** mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	170 mm
T-slot size	12 mm
Motor power output S ₁ : 100%	0,50 kW / 230 V
Motor power input S ₂ : 40%	0,80 kW / 230 V
Machine dimension (W x D x H)*	740 x 640 x 850 mm
Weight approx.	95 kg
Art. no.	02-1022 02-10221 (incl. digital readout)

* without stand

** 135 mm at model with 3-axis digital readout

Digital
speed indication

Direct current motor
Input power 500 W

Digital indication
of drill depth

Standard accessories:

- 3-axis digital readout DT 40 (Art. no. 02-10221)
- Drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 2 / B 16
- Drawbar M 10
- LED machine light
- Digital speed indicator
- Digital spindle stroke indicator
- EMC filter according to CE standard
- Height adjustable protective cover
- Energy chain
- Tools

Modern design

KF 18 Top

The KF 18 Top drilling and milling machine comes complete with a high quality direct current motor. Consequently, there are many advantages such as the high torque at low speed and the almost constant speed during processing. This model is predominantly used among professionals, in model-making as well as for training purposes.

BERNARDO®
www.bernardo.at
HOBBY

Inclusive EMC filter

Membrane keyboard makes adjustments extremely user-friendly.

Large star handle allows easy spindle feed when drilling, handwheel allows fine adjustment when milling.

Milling head is tiltable to both sides from -90° to +90°.

Dovetail guiding for the x-, y- and z-axis, adjustable by gibs

Max. speed 3000 rpm

Stepless speed adjustment

Main spindle bearing in P5-quality

Optional accessories:

	Art. no.	excl. VAT
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal & vertical rotary table RT 4 S	27-1034	
7 pcs. HSS roughing end mill set, 6 - 20 mm	42-1010	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Mill chuck set ER 25, MT 2, 3- 16 mm, 10 pcs.	26-1002A	
Mill chuck set ER 25, MT 2, 4 - 16 mm, 8 pcs.	26-1002	
Mill chuck set ER 32, MT 2, 3 - 20 mm, 13 pcs.	26-1004B	
Precision machine vise PS 75	28-2026	
Precision universal machine vise PGS 50	28-2041	
Aut. reversible tapping chuck set SUPER M 5 - M 12	24-1096	
Boring head combo package diam. 50 mm, incl. boring bars	25-1014	
Edge finder with indicator lamps MT 2	32-1062	
Edge finder diam. 10 mm / 4 mm	32-1066	
28 pcs. standard steel parallel set	35-1020	
Stand BF 2 with chip tray	56-1010	
Stand BF 2 Deluxe with chip tray	56-1011	

Drilling and milling machines

BF 22 L Vario BF 22 LD Super

- Variable speed adjustment, stepless speed change for ideal adjustment to the workpiece
- Direct current motor for ideal torque at lower speed (BF 22 LD Super)
- Wide range of applications, such as thread cutting, groove milling, horizontal slotting etc.
- Serially with left and right turning and digital spindle stroke indication
- Dovetail guiding for the x-, y- and z-axis, adjustable by gibs
- Taper roll bearings guarantees high spindle concentricity (≤ 0.015 mm)
- Model BF 22 LD Super serially with thread cutting device
- Ergonomically arranged control elements
- Handwheel for precise spindle feed at milling
- Polished gear wheels ensure smooth running
- Wide speed range from 100 – 2000 rpm

NSK main spindle bearing

Large star handle allows easy spindle feed when drilling, handwheel allows fine adjustment when milling.

Solidly designed spindle with tapered roller bearings, serially with digital drill depth indication.

Digital indication of drill depth

Digital speed display as well as left and right turning as standard.

Tapping

Technical data	BF 22 L Vario	BF 22 LD Super
Drilling capacity in steel	20 mm	20 mm
Face mill capacity max.	50 mm	50 mm
End mill capacity max.	16 mm	16 mm
Thread cutting device max.	M 12	M 12
Distance spindle to column	160 mm	160 mm
Distance spindle to table min./max.	115 - 345 mm	115 - 345 mm
Spindle stroke	70 mm	70 mm
Spindle speed, stepless	100 - 2000 rpm	100 - 2000 rpm
Spindle taper	MT 3	MT 3
Table size	700 x 160 mm	700 x 160 mm
Travel (x / y)	500 / 165 mm	500 / 150 mm
Height adjustment of mill head	230 mm	230 mm
T-slot size	12 mm	12 mm
Motor power output S ₁ 100%	0,75 kW / 230 V	0,75 kW / 230 V
Motor power input S ₆ 40%	1,1 kW / 230 V	1,1 kW / 230 V
Machine dimension (W x D x H)*	890 x 620 x 860 mm	890 x 620 x 860 mm
Weight approx.	104 kg	102 kg
Art. no.	02-0996	02-0999

* without stand

Standard accessories:

- 3-axis digital readout (BF 22 LD Super)
- Drill chuck 1 - 13 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar M 12
- Digital speed indicator
- Digital spindle stroke indicator
- Height adjustable protective cover
- Thread cutting device (BF 22 LD Super)
- Tools

The drilling and milling machines BF 22 L Vario and BF 22 LD Super come complete with a digital speed and spindle stroke display as a standard feature. Additionally, the BF 22 LD Super with brushless direct current motor for high torque is rounded off with an integrated 3-axis digital readout and a thread cutting device. These machines are very popular among both professionals and model-makers along with all areas of training.

BF 22 L Vario BF 22 LD Super

Digital speed display as well as thread cutting device as standard.

Serially: 3-axis digital readout

Surface treated cross table with 3 T-slots.

Optional with steplessly adjustable table feed for increased comfort FTV 8.

Best Price

Optional accessories:

	Art. no.	excl. VAT
Auto feeder FTV 8 / 230 V for x-axis	53-1021	
Mill chuck set ER 25, MT 3, 3 - 16 mm, 10-pcs.	26-1003A	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16-pcs.	26-1006	
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Horizontal & vertical rotary table RT 4 S	27-1034	
Tilttable angle table 230 x 120 mm	27-1079	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Precision machine vise PS 75	28-2026	
2-way precision tilting vise PTS 75	28-2032	
Machine vise KV 100	28-2080	
Aut. reversible tapping chuck set SUPER M 5 - M 12	24-1096	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
Edge finder diam. 10 mm / 4 mm	32-1066	
Stand Deluxe	56-1031	

Integrated 3-axis digital readout

Drilling and milling machines

KF 25 D Vario

- Wide range of applications, such as thread cutting, groove milling, horizontal slotting etc.
- Left and right rotation for thread cutting comes standard
- Ergonomically arranged control elements
- Large cross table with longitudinal scale
- Stepless speed change for ideal adjustment to the workpiece
- 2-step gear unit for optimal power transmission
- Taper roll bearings guarantees high spindle concentricity (≤ 0.015 mm)
- Mill head tilts to both sides allowing angular boring, milling of bevels etc.
- Digital spindle stroke and speed display come standard
- Dovetail guiding in x-, y- and z-axis, adjustable via gibs
- Spindle adjustment via handle, fine feed via handwheel
- Incl. EMC filter; protect electrical equipment against electromagnetic interferences

Digital speed display as well as left and right turning as standard.

An available option for this model is a boring head.

Optional with steplessly adjustable table feed for increased comfort.

High concentricity
 ≤ 0.015 mm

Main spindle bearing
in P5-quality

BERNARDO
www.bernardo.at

HOBBY

Vario-Drive

Technical data	KF 25 D Vario	KF 25 L Vario
Drilling capacity in steel	20 mm	20 mm
Face mill capacity max.	63 mm	63 mm
End mill capacity max.	20 mm	20 mm
Distance spindle to column	170 mm	170 mm
Distance spindle/table min./max.	45/325 mm	45/325 mm
Spindle stroke	52 mm	52 mm
Spindle speed, stepless	50 - 1125 / 100 - 2250 rpm	
Spindle taper	MT 2	MT 2
Table size	500 x 180 mm	700 x 180 mm
Travel (x / y)	305 / 150** mm	490 / 150** mm
Mill head tiltable	-90° to +90°	-90° to +90°
Height adjustment of mill head	275 mm	275 mm
T-slot size	12 mm	12 mm
Motor power output S ₁ 100%	0,60 kW / 230 V	0,60 kW / 230 V
Motor power input S ₆ 40%	0,90 kW / 230 V	0,90 kW / 230 V
Machine dimension (W x D x H)*	750 x 560 x 930 mm	950 x 560 x 930 mm
Weight approx.	110 kg	120 kg
Art. no.	02-1026	02-1028
Art. no. with 3-axis digital readout	02-1027C	02-1029C

* without stand

** 125 mm at model with 3-axis digital readout

The drilling and milling machines KF 25 D Vario and KF 25 L Vario come complete with a digital speed and spindle stroke display as a standard feature. Additionally, the KF 25 L Vario is rounded off with a 490 mm x-axis travel. These machines are very popular among both professionals and model-makers along with all areas of training.

KF 25 L Vario

Digital readout Bernardo DT 40 in x-, y- and z-axis comes standard (Art. no. 02-1027C / 02-1029C).

Now with 3-axis digital readout available

Optional equipment: edge finder Face milling

End milling The machine can be equipped with a tapping chuck set M5 - M12 for thread cutting.

KF 25 L Vario
table 700 x 180 mm

Optional accessories:	Art. no.	excl. VAT
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal & vertical rotary table RT 4 S	27-1034	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Mill chuck set ER 25, MT 2, 4 - 16 mm, 8 pcs.	26-1002	
Mill chuck set ER 40, MT 2, 3 - 25 mm, 16 pcs.	26-1005	
Opening wider machine vise FJ 100	28-2085	
Precision machine vise PS 100	28-2027	
Precision universal machine vise PGS 50	28-2041	
Aut. reversible tapping chuck set SUPER M 5 - M 12	24-1096	
Boring head combo package diam. 50 mm, incl. boring bars	25-1014	
1-axis digital readout system Positron P2 - 600 mm (self mounting)	37-1050	
3-axis digital readout set DT 40 (D Vario, self mounting)	37-32446	
3-axis digital readout set DT 40 (L Vario, self mounting)	37-32447	
Edge finder with indicator lamps MT 2	32-1062	
Auto feeder FTV 6 / 230 V	53-1018	
Stand BF 2 with chip tray	56-1010	
Stand BF 2 Deluxe with chip tray	56-1011	

- Standard accessories:**
- Drill chuck arbor MT 2 / B 16
 - Drawbar
 - Table length 700 mm (KF 25 L Vario)
 - Digital display of spindle stroke
 - Digital display of speed range
 - EMC filter according to CE standard
 - Height adjustable protective cover
 - Tools

Drilling and milling machine

KF 26 L Top

- High speed range from 60 - 2700 rpm, 2-step gear box ensures optimal transmission
- Variable speed adjustment, stepless speed change for ideal adjustment to the workpiece
- Model can optional be equipped with stepless table feed and 3-axis digital readout DT 40
- Oversize cross table features T-slots, high grade surface finish
- Many possible applications, such as groove milling, face milling, reboring, etc.
- Direct current motor for ideal torque at lower speed
- Mill head tilts to both sides allowing angular boring, milling of bevels, etc.
- Incl. EMC filter, protect electrical equipment against electromagnetic interferences
- Left and right rotation for thread cutting comes standard
- Taper roller bearing guarantees high spindle concentricity ($\leq 0,015$ mm)
- Dovetail guiding in x-, y- and z-axis, adjustable via gibs
- Spindle adjustment via handle, fine feed via handwheel

Stepless speed adjustment

Best Price

Membrane keyboard makes adjustments extremely user-friendly. Digital speed and spindle stroke indicator included as standard equipment

Milling with carbide indexable face milling cutter (Art. no. 42-1057)

Optionally available rotary table for many more applications.

Dovetail guiding for the x-, y- and z-axis, adjustable by gibs

Direct current motor
Input power 600 W

Technical data

KF 26 L Top

Drilling capacity in steel	20 mm
Face mill capacity max.	63 mm
End mill capacity max.	20 mm
Distance spindle to column	190 mm
Distance spindle/table min./max.	95/270 mm
Spindle stroke	54 mm
Spindle speed, stepless	60 - 1400/90 - 2700 rpm
Spindle taper	MK 2
Table size	700 x 180 mm
Travel (x / y)	490** / 160*** mm
Mill head tilttable	-90° to +90°
Height adjustment of mill head	175 mm
T-slot size	12 mm
Motor power output S ₁ 100%	0,60 kW / 230 V
Motor power input S ₆ 40%	0,90 kW / 230 V
Machine dimension (W x D x H)*	940 x 660 x 840 mm
Weight approx.	112 kg
KF 26 L Top	02-1023
KF 26 L Top with table feed	02-10231
KF 26 L Top with digital readout	02-1024
KF 26 L Top with table feed and digital readout	02-10240

* without stand

** 435 mm at model with power feed

*** 130 mm at model with 3-axis digital readout

Standard accessories:

- 3-axis digital readout DT 40 (Art. no. 02-1024 / 02-10240)
- Drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 2 / B 16
- Drawbar
- x-axis power feed (Art. no. 02-10231 / 02-10240)
- LED machine light
- Digital display of spindle stroke
- Digital display of speed range
- EMC filter according to CE standard
- Height adjustable protective cover
- Energy chain
- Tools

Modern design

BERNARDO
www.bernardo.at

HOBBY

KF 26 L Top

The KF 26 L Top drilling and milling machine comes complete with a high quality direct current motor. Consequently, there are many advantages such as the high torque at low speed and the almost constant speed during processing. This model is predominantly used among professionals, in model-making as well as for training purposes.

Large star handle allows easy spindle feed when drilling, handwheel allows fine adjustment when milling.

Milling head is tiltable to both sides from -90° to +90°.

NEW

Digital speed indication

Spindle taper MT 2

Including cable guiding by energy chain

Serially with steplessly adjustable table feed for increased comfort (Art. no. 02-10231 / 02-10240).

**Table size
700 x 180 mm**

**Main spindle bearing
in P5-quality**

Optional accessories:

	Art. no.	excl. VAT
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal & vertical rotary table RT 4 S	27-1034	
Semi-universal dividing head BS-0	27-1045	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Mill chuck set ER 25, MT 2, 3- 16 mm, 10 pcs.	26-1002A	
Mill chuck set ER 25, MT 2, 4 - 16 mm, 8 pcs.	26-1002	
Mill chuck set ER 32, MT 2, 3 - 20 mm, 13 pcs.	26-1004B	
Opening wider machine vise FJ 100	28-2085	
Precision machine vise PS 100	28-2027	
Precision universal machine vise PGS 50	28-2041	
Aut. reversible tapping chuck set SUPER M 5 - M 12	24-1096	
Boring head combo package diam. 50 mm, incl. boring bars	25-1014	
Edge finder diam. 10 mm / 4 mm	32-1066	
Centering indicator	32-1070	
28 pcs. standard steel parallel set	35-1020	
3-axis digital readout set DT 40 (self mounting)	37-3244	
Stand BF 2 with chip tray	56-1010	
Stand BF 2 Deluxe with chip tray	56-1011	

Drilling and milling machine

KF 25 Pro

- High speed range from 50 - 3000 rpm, 2-step gear box ensures optimal transmission
- Variable speed adjustment, stepless speed change for ideal adjustment to the workpiece
- Model can optional be equipped with stepless table feed and 3-axis digital readout
- Oversize cross table features T-slots, high grade surface finish
- Many possible applications, such as groove milling, face milling, re boring, etc.
- Direct current motor for ideal torque at lower speed
- Mill head tilts to both sides allowing angular boring, milling of bevels, etc.
- Incl. EMC filter, protect electrical equipment against electromagnetic interferences
- Left and right rotation for thread cutting comes standard
- Taper roller bearing guarantees high spindle concentricity ($\leq 0,015$ mm)
- Dovetail guiding in x-, y- and z-axis, adjustable via gibs
- Spindle adjustment via handle, fine feed via handwheel

Semi-universal dividing head BS-0: ideal for machining of shafts.

The machine can optionally be equipped with a boring head.

Digital speed display as well as left and right turning as standard.

Stepless speed adjustment

Table size 700 x 180 mm

Best Price

Technical data	KF 25 Pro
Drilling capacity in steel	20 mm
Face mill capacity max.	63 mm
End mill capacity max.	20 mm
Distance spindle to column	170 mm
Distance spindle/table min./max.	45/325 mm
Spindle stroke	52 mm
Spindle speed, stepless	50 - 1500/100 - 3000 rpm
Spindle taper	MT 3
Table size	700 x 180 mm
Travel (x / y)	490** / 150 mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	275 mm
T-slot size	12 mm
Motor power output S ₁ 100%	0,90 kW / 230 V
Motor power input S ₆ 40%	1,35 kW / 230 V
Machine dimension (W x D x H)*	950 x 560 x 930 mm
Weight approx.	135 kg
KF 25 Pro	02-1031
KF 25 Pro with table feed	02-1032
KF 25 Pro with table feed and digital readout	02-1033B

* without stand

** 470 mm at model with power feed

KF 25 Pro

The drilling and milling machine KF 25 Pro features a high speed range up to 3000 rpm, a powerful drive motor (900 W) and a MT 3 spindle taper making this model ideal for user with high expectations. For reducing the non-productive time, this model is also available with a 3-axis digital readout and a stepless adjustable table feed.

A digital readout Bernardo ES-12 V in x-, y- and z-axis comes standard (Art. no. 02-1033B).

Digital display for drill depth increases comfort.

Serially with steplessly adjustable table feed for increased comfort FTV 6 (Art. no. 02-1032 / 02-1033B).

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display (Art. no. 02-1033B)
- Drill chuck arbor MT 3 / B 16
- Drawbar
- x-axis power feed FTV 6 (02-1032 / 02-1033B)
- Digital display of spindle stroke
- Digital display of speed range
- EMC filter according to CE standard
- Height adjustable protective cover
- Tools

Optional accessories:

	Art. no.	excl. VAT
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal & vertical rotary table RT 4 S	27-1034	
Semi-universal dividing head BS-0	27-1045	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Mill chuck set ER 25, MT 3, 3 - 16 mm, 10 pcs.	26-1003A	
Mill chuck set ER 32, MT 3, 3 - 20 mm, 13 pcs.	26-1004	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16 pcs.	26-1006	
Opening wider machine vise FJ 100	28-2085	
Precision machine vise PS 100	28-2027	
Precision universal machine vise PGS 50	28-2041	
Aut. reversible tapping chuck set SUPER M 5 - M 12	24-1096	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
28 pcs. standard steel parallel set	35-1020	
3-axis digital readout set ES-12 V (self mounting)	37-32440	
Auto feeder FTV 6 / 230 V	53-1018	
Stand BF 2 with chip tray	56-1010	
Stand BF 2 Deluxe with chip tray	56-1011	

Digital spindle stroke indication

**Direct current motor
Input power 900 W**

**Max. speed
3000 rpm**

**Main spindle bearing
in P5-quality**

**Spindle taper
MT 3**

**Now with 3-axis
digital readout
available**

Drilling and milling machines

BF 25 Super BF 25 L Super

- Direct current motor for ideal torque at lower speed
- Digital display for speed and drilling depth as standard equipment
- Large cross table with T-slots, well processed
- Dovetail guiding for the x-, y- and z-axis, adjustable by gibs
- Membrane keyboard for stepless speed adjustment
- Mill head tiltable to both sides for angular boring, milling of bevels etc.
- Handwheel, located on the front of the machine, allows easy height adjustment of mill head
- Thread cutting device and left and right rotation comes standard
- Handwheel for precise spindle feed at milling
- Many possible applications such as face milling, thread cutting, horizontal slotting etc.

The tiltable mill head (90° R / 30° L) allows a variety of applications. The optionally available box table makes milling work in horizontal position easier.

Table power feed is adjustable steplessly for increased comfort (optional).

High concentricity
≤ 0.015 mm

Direct current drive

Mounted box table for horizontal milling works.

Standard accessories:

- Drill chuck 1 - 13 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar M 12
- Digital speed indicator
- Digital spindle stroke indicator
- Height adjustable protective cover
- Tools

BF 25 L Super

Table size
700 x 160 mm

Technical data

BF 25 Super / BF 25 L Super

Drilling capacity in steel	25 mm
Face mill capacity max.	63 mm
End mill capacity max.	25 mm
Thread cutting max.	M 12
Distance spindle to column	230 mm
Distance spindle to table	25 - 415 mm
Spindle stroke	70 mm
Spindle speed, stepless	100 - 1750 rpm
Spindle taper	MT 3
Table size BF 25 Super	550 x 160 mm
Table size BF 25 L Super	700 x 160 mm
Travel BF 25 Super (x / y)	400 / 140 mm
Travel BF 25 L Super (x / y)	550 / 140 mm
Mill head tiltable	90° R / 30° L
Height adjustment of mill head	390 mm
T-slot size	12 mm
Motor power output S ₁ 100%	1,0 kW / 230 V
Motor power input S ₆ 40%	1,3 kW / 230 V
Machine dimension (W x D x H)*	750 x 670 x 980 mm
Weight approx.	165 / 200 kg
BF 25 Super	02-1040
BF 25 L Super	02-1041

* without stand

The BF 25 Super drilling and milling machine features a high quality of processing and several interesting innovations, such as a direct current drive and a membrane keyboard. The machine is very popular among both professionals and model-makers along with all areas of training. The model BF 25 L Super feature a bigger work table and a longer table travel in x-axis.

BF 25 Super BF 25 L Super

Maintenance-free dovetail guiding adjustable via gibs.

Displays are easy to read and the membrane keyboard makes adjustments extremely user-friendly.

Digital speed indication

Digital indication of drill depth

Smooth performance

Milling with precision universal machine vise PGS 50.

Optionally available rotary table for many more applications.

Handwheel, located on the front of the machine, makes height adjustment of mill head very user-friendly.

BERNARDO
www.bernardo.at
SEMIPROFESSIONAL

Optional accessories:

	Art. no.	excl. VAT
Auto feeder FTV 5 / 230 V for x-axis	53-1017	
Box table for horizontal milling	27-1075	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16 pcs.	26-1006	
Mill chuck set ER 32, MT 3, 3 - 20 mm, 13 pcs.	26-1004	
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal & vertical rotary table RT 4	27-1032	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Precision machine vise PS 100	28-2027	
Opening wider machine vise FJ 100	28-2085	
Precision universal machine vise PGS 50	28-2041	
Double roller tapping chuck set MT3, M 3 - M 12	24-1090	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
1-axis digital readout system Positron P2-600 mm (self mounting)	37-1050	
Edge finder diam. 10 mm / 4 mm	32-1066	
Stand BF 4	56-1025	

Drilling and milling machines

KF 28 Top

- High speed range from 50 - 2600 rpm, 2-step gear box ensures optimal transmission
- Variable speed adjustment, stepless speed change for ideal adjustment to the workpiece
- Model can optional be equipped with stepless table feed and 3-axis digital readout
- Oversize cross table features T-slots, high grade surface finish
- Many possible applications, such as groove milling, face milling, reboring, etc.
- Direct current motor for ideal torque at lower speed
- Mill head tilts to both sides allowing angular boring, milling of bevels, etc.
- Incl. EMC filter, protect electrical equipment against electromagnetic interferences
- Left and right rotation for thread cutting comes standard
- Taper roller bearing guarantees high spindle concentricity ($\leq 0,015$ mm)
- Dovetail guiding in x-, y- and z-axis, adjustable via gibs
- Spindle adjustment via handle, fine feed via handwheel

BERNARDO
www.bernardo.at
HOBBY

**Direct current motor
Input power 900 W**

Optionally available rotary table for many more applications.

The machine can optionally be equipped with a boring head.

Centering indicator for reboring

The machine can be equipped with a tapping chuck set M5 - M12 for thread cutting.

Milling with opening wider machine vise FJ 100

Optionally available: Edge finder

Milling with carbide indexable face milling cutter (Art. no. 42-1058)

Membrane keyboard makes adjustments extremely user-friendly.

Technical data

KF 28 Top

Drilling capacity in steel	25 mm
Face mill capacity max.	63 mm
End mill capacity max.	25 mm
Distance spindle to column	170 mm
Distance spindle/table min./max.	50/315 mm
Spindle stroke	52 mm
Spindle speed, stepless	50 - 1400/100 - 2600 rpm
Spindle taper	MT 3
Table size	700 x 180 mm
Travel (x / y)	490** / 150 mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	265 mm
T-slot size	12 mm
Motor power output S ₁ 100%	0,90 kW / 230 V
Motor power input S ₆ 40%	1,35 kW / 230 V
Machine dimension (W x D x H)*	940 x 650 x 930 mm
Weight approx.	135 kg
KF 28 Top	02-1034
KF 28 Top with table feed	02-10340
KF 28 Top with table feed and digital readout	02-10341

* without stand

** 430 mm at model with power feed

**Best
Price**

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display (Art. no. 02-10341)
- Drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar
- x-axis power feed (Art. no. 02-10340 / 02-10341)
- LED machine light
- Digital display of spindle stroke
- Digital display of speed range
- EMC filter according to CE standard
- Height adjustable protective cover
- Energy chain
- Tools

Modern design

KF 28 Top

The KF 28 Top drilling and milling machine comes complete with a high quality direct current motor. Consequently, there are many advantages such as the high torque at low speed and the almost constant speed during processing. This model is predominantly used among professionals, in model-making as well as for training purposes.

Large star handle allows easy spindle feed when drilling, handwheel allows fine adjustment when milling.

Milling head is tiltable to both sides from -90° to +90°.

Dovetail guiding for the x-, y- and z-axis, adjustable by gibs

**Table size
700 x 180 mm**

Stepless speed adjustment

Digital speed indication

**Main spindle bearing
in P5-quality**

**Spindle taper
MT 3**

Optional accessories:	Art. no.	excl. VAT
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal & vertical rotary table RT 4 S	27-1034	
Semi-universal dividing head BS-0	27-1045	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Mill chuck set ER 25, MT 3, 3 - 16 mm, 10 pcs.	26-1003A	
Mill chuck set ER 32, MT 3, 3 - 20 mm, 13 pcs.	26-1004	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16 pcs.	26-1006	
Opening wider machine vise FJ 100	28-2085	
Precision machine vise PS 100	28-2027	
Precision universal machine vise PGS 50	28-2041	
Aut. reversible tapping chuck set SUPER M 5 - M 12	24-1096	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
Edge finder diam. 10 mm / 4 mm	32-1066	
Centering indicator	32-1070	
28 pcs. standard steel parallel set	35-1020	
Stand BF 2 with chip tray	56-1010	
Stand BF 2 Deluxe with chip tray	56-1011	

Including cable guiding by energy chain

Drilling and milling machines

BF 28 L Vario

- Variable speed adjustment, stepless speed change for ideal adjustment to the workpiece
- Wide range of applications, such as thread cutting, groove milling, horizontal slotting etc.
- Serially with left and right turning and digital spindle stroke indication
- Dovetail guiding for the x-, y- and z-axis, adjustable by gibs
- Taper roll bearings guarantees high spindle concentricity (≤ 0.015 mm)
- Ergonomically arranged control elements
- Handwheel for precise spindle feed at milling
- Polished gear wheels ensure smooth running
- Wide speed range (2 steps) from 100 – 5000 rpm

Digital indication of drill depth

Large star handle allows easy spindle feed when drilling, handwheel allows fine adjustment when milling.

Digital speed display as well as left and right turning as standard.

Dovetail guiding for the x-, y- and z-axis, adjustable by gibs

Tapping

NSK main spindle bearing

Technical data

BF 28 L Vario

Drilling capacity in steel	28 mm
Face mill capacity max.	63 mm
End mill capacity max.	20 mm
Thread cutting device max.	M 20
Distance spindle to column	210 mm
Distance spindle to table min./max.	110 - 375 mm
Spindle stroke	78 mm
Spindle speed, stepless	100 - 1800 / 280 - 5000 rpm
Spindle taper	MT 3
Table size	740 x 180 mm
Travel (x / y)	500 / 220 mm
Height adjustment of mill head	265 mm
T-slot size	12 mm
Motor power output S ₁ 100%	1,1 kW / 230 V
Motor power input S _e 40%	1,6 kW / 230 V
Machine dimension (W x D x H)*	970 x 770 x 940 mm
Weight approx.	143 kg
Art. no.	02-1000

* without stand

Standard accessories:

- Drill chuck 1 - 13 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar M 12
- Digital speed indicator
- Digital spindle stroke indicator
- Height adjustable protective cover
- Tools

The drilling and milling machine BF 28 L Vario come complete with a digital speed and spindle stroke display as a standard feature. This machine is very popular among both professionals and model-makers along with all areas of training.

BF 28 L Vario

Digital speed display as well as thread cutting device as standard.

Surface treated cross table with 3 T-slots.

Optional with steplessly adjustable table feed for increased comfort FTV 9.

Max. speed
5000 rpm

Optional accessories:

	Art. no.	excl. VAT
Auto feeder FTV 9 / 230 V for x-axis	53-1022	
Mill chuck set ER 25, MT 3, 3 - 16 mm, 10-pcs.	26-1003A	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16-pcs.	26-1006	
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Horizontal & vertical rotary table RT 4 S	27-1034	
Tilttable angle table 230 x 120 mm	27-1079	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Precision machine vise PS 75	28-2026	
2-way precision tilting vise PTS 75	28-2032	
Machine vise KV 100	28-2080	
Aut. reversible tapping chuck set SUPER M 5 - M 12	24-1096	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
Edge finder diam. 10 mm / 4 mm	32-1066	
Stand BF 5 Deluxe	56-1018	

Brushless direct current motor

Digital speed indication

Integrated 3-axis digital readout

Drilling and milling machine

BF 28 BDC

- Variable speed adjustment, stepless speed change for ideal adjustment to the workpiece
- Many possible applications, such as groove milling, face milling, reboring, etc.
- Digital speed and spindle stroke indicator included as standard equipment
- Serially with foot pedal to change the running direction when tapping
- Direct current motor for ideal torque at lower speed
- Dovetail guiding for the x-, y- and z-axis, adjustable via gibs
- High-quality bearings guarantees high spindle concentricity (≤ 0.015 mm)
- Mill head tiltable to both sides for angular boring, milling of bevels etc.
- Large, surface treated cross table
- Handle for spindle adjustment, handwheel for fine feed

Balanced drive pulleys guarantees smooth running.

Digital speed and spindle stroke indicator included as standard equipment

Digital readout Bernardo ES-12 V in x- and y-axis comes standard (Art. no. 02-1113 / 02-1114).

Digital speed indication

Digital indication of drill depth

Brushless direct current motor

Technical data	BF 28 BDC
Drilling capacity in steel	28 mm
Face mill capacity max.	63 mm
End mill capacity max.	20 mm
Thread cutting max.	M 12
Distance spindle to column	175 mm
Distance spindle to table min./max.	75 - 365 mm
Spindle stroke	67 mm
Spindle speed, stepless	100 - 1500 / 200 - 3000 rpm
Spindle taper	MT 3
Table size	700 x 180 mm
Travel (x / y)	500 / 215 mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	290 mm
T-slot size	12 mm
Motor power output S ₁ 100%	0,75 kW / 230 V
Motor power input S ₆ 40%	1,1 kW / 230 V
Machine dimension (W x D x H)*	970 x 605 x 1040 mm
Weight approx.	130 kg
BF 28 BDC	02-1112
BF 28 BDC with 3-axis digital readout	02-1113
BF 28 BDC with feed and 3-axis digital readout	02-1114

* without stand

Optional accessories:

	Art. no.	excl. VAT
Mill chuck set ER 32, MT 3, 3 - 20 mm, 13 pcs.	26-1004	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16 pcs.	26-1006	
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal & vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
7 pcs. HSS roughing end mill set, 6 - 20 mm	42-1010	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	

BF 28 BDC

The BF 28 BDC drilling and milling machine comes complete with a high quality direct current motor. Consequently, there are many advantages such as the high torque at low speed and the almost constant speed during processing. This model is predominantly used among professionals, in model-making as well as for training purposes.

Large star handle allows easy spindle feed when drilling, handwheel allows fine adjustment when milling.

Milling head is tiltable to both sides from -90° to +90°.

Surface treated cross table with 3 T-slots.

Dovetail guiding for the x-, y- and z-axis, adjustable by gibs

BERNARDO
SEMIPROFESSIONAL

Serially with foot pedal to change the running direction when tapping.

Optional accessories:

	Art. no.	excl. VAT
Precision machine vise PS 100	28-2027	
Machine vise KV 100	28-2080	
Opening wider machine vise FJ 100	28-2085	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
Edge finder diam. 10 mm / 4 mm	32-1066	
28 pcs. standard steel parallel set	35-1020	
Coolant pump with plastic tank 10l - (self installed) ¹	54-1206	
Universal coolant fluid MN 1103, 5 l canister	53-1002	
Power feed AL 280 D for x-axis	56-1024	

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display (Art. no. 02-1113 / 02-1114)
- x-axis power feed AL 280 D (Art. no. 02-1114)
- Drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar M 12
- Digital speed indicator
- Digital spindle stroke indicator
- EMC filter according to CE standard
- Height adjustable protective cover
- Foot pedal
- Thread cutting device
- Tools

¹ Alternatively in 230 V (Art. no. 51-1003) or 400 V (Art. no. 51-1004)

Drilling and milling machine

BF 30 G

- Powerful 2-step drive motor allows for 12 different speed setting
- High-quality ball bearings allow for high concentricity
- Wide range of applications, such as drilling, milling, thread cutting etc.
- Polished gear wheels, in oil bath, ensure smooth running
- Right and left turning device for tapping
- Dovetail guiding in x-, y- and z-axis, adjustable by gibs
- Milling head tilts to both sides to allow angular boring, milling of bevels etc.
- Attractive price-to-performance ratio for price conscious users
- High-quality aluminium motor, designed for longer use
- Grey, cast iron table features T-slots and coolant groove

2-speed-motor

Gear selector switch allows for quick and easy speed change

Height adjustable chuck guard and micro switch guarantees high safety standards

Control elements are clearly arranged, serially with thread cutting device.

Best
Price

12 gear steps come standard

Large, surface-treated cross table

Technical data

BF 30 G

Drilling capacity in steel	30 mm
Face mill capacity max.	63 mm
End mill capacity max.	25 mm
Distance spindle to column	170 mm
Distance spindle to table	105 - 465 mm
Spindle stroke	70 mm
Spindle speed	(12) 95 - 2840 rpm
Spindle taper	MT 3
Table size	700 x 190 mm
Travel (x / y)	460 / 230** mm
Mill head tiltable	-45° to +45°
Height adjustment of mill head	360 mm
T-slot size	12 mm
Motor power output S ₁ 100%	0,75 / 1,1 kW (400 V)
Motor power input S ₆ 40%	1,1 / 1,6 kW (400 V)
Machine dimension (W x D x H)*	1000 x 720 x 1300 mm
Weight approx.	190 kg
BF 30 G	02-1037
BF 30 G with 3-axis digital readout	02-1037B

* without stand

** 210 mm at model with 3-axis digital readout

Standard accessories:

- 3-axis digital readout DT 40 (Art. no. 02-1037B)
- Drill chuck arbor MT 3 / B 16
- Drill chuck 3 - 16 mm / B 16
- Drawbar M 12
- Thread cutting device
- Height adjustable protective cover
- Longitudinal scale
- Tools

The BF 30 G is a reasonably priced drilling and milling machine. The dovetail guiding of the gear head guarantees best possible accuracy and stability. Most commonly it is used by amateurs.

BF 30 G

Adjustable drill depth stop, drill depth can be read on scale

Powerful 2-step motor with 0,75 / 1,1 kW input power.

Face milling

Ergonomically arranged handles allow for easy spindle feed when drilling. Handwheel with scale allows accurate feed when milling.

The machine can optionally be equipped with a boring head.

Left and right turning

Optional accessories:

	Art. no.	excl. VAT
Mill chuck set ER 32, MT 3, 3 - 20 mm, 13 pcs.	26-1004	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16 pcs.	26-1006	
Deluxe clamping kit set 58 pcs., 12 mm, M 10	28-1000	
Horizontal & vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Precision machine vise PS 100	28-2027	
Opening wider machine vise FJ 100	28-2085	
Double roller tapping chuck set MT 3, M 3 - M 12	24-1090	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
28 pcs. standard steel parallel set	35-1020	
1-axis digital readout system Positron P2-600 mm (self mounting)	37-1050	
3-axis digital readout set DT 40 (self mounting)	37-32448	
3-axis digital readout set ES-12 V (self mounting)	37-32461	
Coolant pump with plastic tank 10l - (self installed) ¹		
Universal coolant fluid MN 1103, 5 l canister	54-1206	
Stand BF 5	56-1026	
Stand BF 5 Deluxe	56-1018	

¹ Alternatively in 230 V (Art. no. 51-1003) or 400 V (Art. no. 51-1004)

Spindle taper
MT 3

NEW

Now with 3-axis
digital readout
available

BERNARDO
www.bernardo.at
HOBBY

Drilling and milling machine with vario drive

BF 30 N Super

- Many possible applications, such as groove milling, face milling, reboring etc.
- Digital speed and spindle stroke indicator included as standard equipment
- 2-step gear unit for optimal power transmission
- Serially equipped with left and right turning, ideal for thread cutting
- Direct current motor for ideal torque at lower speed
- Dovetail guiding for the x-, y- and z-axis, adjustable via gibs
- High-quality bearings guarantees high spindle concentricity (≤ 0.015 mm)
- Mill head tiltable to both sides for angular boring, milling of bevels etc.
- Large, surface treated cross table
- Handle for spindle adjustment, handwheel for fine feed

Optionally available:
Edge finder

Tapping

Face milling

Digital indication
of drill depth

Inclusive
EMC filter

Spindle taper
MT 3

BERNARDO
www.bernardo.at
HOBBY

NEW

Standard accessories:

- Keyless drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar M 12
- Digital speed indicator
- Digital spindle stroke indicator
- EMC filter according to CE standard
- Height adjustable protective cover
- Tools

Technical data

BF 30 N Super

Drilling capacity in steel	30 mm
Face mill capacity max.	75 mm
End mill capacity max.	25 mm
Distance spindle to column	180 mm
Distance spindle to table	115 - 465 mm
Spindle stroke	70 mm
Spindle speed, stepless	50 - 1100 / 150 - 3000 rpm
Spindle taper	MT 3
Table size	840 x 210 mm
Travel (x / y)	585 / 225 mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	350 mm
T-slot size	14 mm
Motor power output S ₁ 100%	1,1 kW / 230 V
Motor power input S ₆ 40%	1,6 kW / 230 V
Machine dimension (W x D x H)*	1350 x 710 x 1200 mm
Weight approx.	208 kg
Art. no.	02-10420

* without stand

BF 30 N Super

The model BF 30 Super is an upgrade of the approved classic KF 25 Vario. The spindle taper is now even bigger, the table is larger and it is serially equipped with two digital displays, showing speed and spindle stroke. In addition, this model features stepless speed adjustment as well as a tiltable mill head from -90° to +90°.

Semi-universal dividing head BS-0: ideal for machining of shafts.

The machine can optionally be equipped with a boring head.

Milling head is tiltable to both sides from -90° to +90°.

Main spindle bearing in P5-quality

Best Price

Digital speed indication

Stepless speed adjustment

Table size 840 x 210 mm

Optional accessories:

	Art. no.	excl. VAT
Mill chuck set ER 32, MT 3, 3 - 20 mm, 13 pcs.	26-1004	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16 pcs.	26-1006	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
Horizontal & vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Precision machine vise PS 100	28-2027	
Opening wider machine vise FJ 100	28-2085	
Aut. reversible tapping chuck set SUPER M 5 - M 12	24-1096	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
28 pcs. standard steel parallel set	35-1020	
1-axis digital readout system Positron P2-600 mm (self mounting)	37-1050	
3-axis digital readout set DT 40	37-32443	
3-axis digital readout set ES-12 V (self mounting)	37-32462	
Coolant pump with plastic tank 10l - (self installed) ¹		
Universal coolant fluid MN 1103, 5 l canister	54-1206	
Power feed AL 350 D for x-axis	53-1003	
Stand BF 5	56-1026	
Stand BF 5 Deluxe	56-1018	

¹ Alternatively in 230 V (Art. no. 51-1003) or 400 V (Art. no. 51-1004)

Drilling and milling machine with vario drive

BF 30 N Super

- Many possible applications, such as groove milling, face milling, re boring etc.
- Digital speed and spindle stroke indicator included as standard equipment
- 2-step gear unit for optimal power transmission
- Serially equipped with left and right turning, ideal for thread cutting
- Direct current motor for ideal torque at lower speed
- Dovetail guiding for the x-, y- and z-axis, adjustable via gibs
- High-quality bearings guarantees high spindle concentricity (≤ 0.015 mm)
- Mill head tiltable to both sides for angular boring, milling of bevels etc.
- Large, surface treated cross table
- Handle for spindle adjustment, handwheel for fine feed

Optionally available:
Edge finder

Tapping

BF 30 N Super with feed and 3-axis digital readout ES-12 V with LCD-display (Art. no. 02-10440)

Available with
3-axis digital
readout

Spindle taper
MT 3

Max. speed
3000 rpm

BERNARDO
HOBBY

NEW

Technical data

BF 30 N Super

Drilling capacity in steel	30 mm
Face mill capacity max.	75 mm
End mill capacity max.	25 mm
Distance spindle to column	180 mm
Distance spindle to table	115 - 465 mm
Spindle stroke	70 mm
Spindle speed, stepless	50 - 1100 / 150 - 3000 rpm
Spindle taper	MT 3
Table size	840 x 210 mm
Travel (x / y)	455 / 195 mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	350 mm
T-slot size	14 mm
Motor power output S ₁ 100%	1,1 kW / 230 V
Motor power input S ₆ 40%	1,6 kW / 230 V
Machine dimension (W x D x H)*	1350 x 710 x 1200 mm
Weight approx.	222 kg
BF 30 N Super with feed	02-10430
BF 30 N Super with feed and 3-axis digital readout	02-10440

* without stand

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display (Art. no. 02-10440)
- x-axis power feed AL 350 D
- Keyless drill chuck 1 - 16 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar M 12
- Digital speed indicator
- Digital spindle stroke indicator
- EMC filter according to CE standard
- Height adjustable protective cover
- Tools

The model BF 30 N Super is an upgrade of the approved classic KF 25 Vario. The spindle taper is now even bigger, the table is larger and it is serially equipped with two digital displays, showing speed (50 - 3000 rpm) and spindle stroke. In addition, this model features stepless speed adjustment as well as a tiltable mill head from -90° to +90°.

BF 30 N Super

Best Price

Semi-universal dividing head BS-0: ideal for machining of shafts.

The machine can optionally be equipped with a boring head.

Milling head is tiltable to both sides from -90° to +90°.

Stepless speed adjustment

Table size 840 x 210 mm

Main spindle bearing in P5-quality

Inclusive EMC filter

Optional accessories:

	Art. no.	excl. VAT
Mill chuck set ER 32, MT 3, 3 - 20 mm, 13 pcs.	26-1004	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16 pcs.	26-1006	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
Horizontal & vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Precision machine vise PS 100	28-2027	
Opening wider machine vise FJ 100	28-2085	
Aut. reversible tapping chuck set SUPER M 5 - M 12	24-1096	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
28 pcs. standard steel parallel set	35-1020	
1-axis digital readout system Positron P2-600 mm (self mounting)	37-1050	
3-axis digital readout set ES-12 V (self mounting)	37-32462	
Coolant pump with plastic tank 10l - (self installed) ¹		
Universal coolant fluid MN 1103, 5 l canister	54-1206	
Power feed AL 350 D for x-axis	53-1003	
Stand BF 5	56-1026	
Stand BF 5 Deluxe	56-1018	

¹ Alternatively in 230 V (Art. no. 51-1003) or 400 V (Art. no. 51-1004)

Drilling and milling machine

BF 35 BDC

- Model can optionally be equipped with stepless table feed and 3-axis digital display (Art. no. 02-1117)
- Variable speed adjustment, stepless speed change for ideal adjustment to the workpiece
- Many possible applications, such as groove milling, face milling, reboring etc.
- Digital speed and spindle stroke indicator included as standard equipment
- Serially equipped with left and right turning, ideal for thread cutting
- Direct current motor for ideal torque at lower speed
- Dovetail guiding for the x-, y- and z-axis, adjustable via gibs
- High-quality bearings guarantees high spindle concentricity (≤ 0.015 mm)
- Mill head tiltable to both sides for angular boring, milling of bevels etc.
- Large, surface treated cross table

Balanced drive pulleys guarantees smooth running.

Digital speed and spindle stroke indicator included as standard equipment

Digital readout Bernardo ES-12 V in x- and y-axis comes standard (Art. no. 02-1117).

Brushless direct current motor

Technical data

BF 35 BDC

Drilling capacity in steel	35 mm
Face mill capacity max.	75 mm
End mill capacity max.	25 mm
Thread cutting max.	M 20
Distance spindle to column	190 mm
Distance spindle to table min./max.	90 - 440 mm
Spindle stroke	90 mm
Spindle speed, stepless	100 - 1500 / 200 - 3000 rpm
Spindle taper	MT 3
Table size	840 x 210 mm
Travel (x / y)	535 / 225 mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	350 mm
T-slot size	14 mm
Motor power output S ₁ 100%	1,5 kW / 230 V
Motor power input S ₆ 40%	2,2 kW / 230 V
Machine dimension (W x D x H)*	1180 x 710 x 1220 mm
Weight approx.	210 kg
BF 35 BDC	02-1115
BF 35 BDC with feed and 3-axis digital readout	02-1117

* without stand

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display (Art. no. 02-1117)
- x-axis power feed AL 450 D (Art. no. 02-1117)
- Drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar M 12
- Digital speed indicator
- Digital spindle stroke indicator
- EMC filter according to CE standard
- Height adjustable protective cover
- Thread cutting device
- Tools

The drilling and milling machine BF 35 BDC features a high speed range up to 3000 rpm, a powerful drive motor (1,5 kW) and a MT 3 spindle taper making this model ideal for user with high expectations. For reducing the non-productive time, this model is also available with a 3-axis digital readout and a stepless adjustable table feed.

BF 35 BDC

Large star handle allows easy spindle feed when drilling, handwheel allows fine adjustment when milling.

Milling head is tiltable to both sides from -90° to +90°.

Digital indication of drill depth

Digital speed indication

Table power feed AL 450 D is adjustable steplessly for increased comfort (Art. no. 02-1117)

Optional accessories:

	Art. no.	excl. VAT
Mill chuck set ER 32, MT 3, 3 - 20 mm, 13 pcs.	26-1004	
Mill chuck set ER 40, MT 3, 3 - 25 mm, 16 pcs.	26-1006	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
Horizontal & vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Horizontal and vertical rotary table RT 4 S	27-1034	
Semi-universal dividing head BS-0	27-1045	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
9 pcs. T - slot cutter set, Tin-coated	42-1023	
5 pcs. Dovetail cutter set, TiN-coated	42-1024	
8 pcs. HSS 6 flute corner rounding end mill set, 2 - 12 mm	42-1024A	
Carbide indexable face milling cutter diam. 63 mm / B 22	42-1058	
Precision machine vise PS 100	28-2027	
Machine vise KV 100	28-2080	
Opening wider machine vise FJ 100	28-2085	
Boring head combo package diam. 50 mm, incl. boring bars	25-1015	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
28 pcs. standard steel parallel set	35-1020	
Coolant pump with plastic tank 10l - (self installed) ¹	54-1206	
Universal coolant fluid MN 1103, 5 l canister	56-1026	
Stand BF 5	56-1018	
Stand BF 5 Deluxe		

¹ Alternatively in 230 V (Art. no. 51-1003) or 400 V (Art. no. 51-1004)

Drilling and milling machines

FM 40 HS FM 40 HSV

- Gear selector switch allows easy and quick speed change
- Serially equipped with 3 adjustable drill feeds (FM 40 HSV)
- Multiple application possibilities such as drilling, milling and thread cutting
- Large cross table, precisely processed surface
- Gibs adjustable at the table
- Polished gears, in oil bath, for smooth running
- Taper roller bearings guarantees high concentricity
- Right and left rotation allows thread cutting
- Gear head 180° tiltable, 360° rotatable and adjustable in height
- Powerful 2-step motor, speed range 75 - 3200 rpm
- Handle for spindle adjustment, handwheel for fine feed

Tapping

Drilling of coordinates

Face milling

Milling with 2-axis-vise

**Best
Price**

FM 40 HS

with tilted mill head for
angular drilling

**High concentricity
≤ 0.015 mm**

Technical data	FM 40 HS	FM 40 HSV
Drilling capacity in steel	32 mm	32 mm
Drilling capacity in cast iron	40 mm	40 mm
Milling head max.	80 mm	80 mm
Distance spindle to column	255 mm	255 mm
Spindle speeds	(12) 75 - 3200 rpm	(12) 75 - 3200 rpm
Spindle taper	MT 3	MT 3
Spindle stroke	120 mm	120 mm
Spindle feed	-	0,10 / 0,18 / 0,26 mm/rev.
Table size / T-slot size	730 x 210 mm / 14 mm	730 x 210 mm / 14 mm
Travel (x / y)	520 mm / 175 mm	520 mm / 175 mm
Mill head tiltable	-90° to +90°	-90° to +90°
Distance spindle to table	135 - 460 mm	135 - 460 mm
Height adjustment of mill head	325 mm	325 mm
Column diameter	115 mm	115 mm
Motor power output S ₁ 100%	1,1 / 1,5 kW (400 V)	1,1 / 1,5 kW (400 V)
Motor power input S ₆ 40%	1,5 / 2,2 kW (400 V)	1,5 / 2,2 kW (400 V)
Machine dimension (W x D x H)*	1100 x 830 x 1450 mm	1100 x 830 x 1450 mm
Weight approx.	260 kg	270 kg
Art. no.	02-1053	02-1054

* without stand

Standard accessories:

- Keyless drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 3 / B 16
- Drawbar M 12
- Morse taper drill sleeve MT 3/2
- Taper shell end mill holder MT 3 / 27 mm
- Height adjustable protective cover
- Automatic spindle feed (FM 40 HSV)
- LED machine light
- Digital spindle stroke indication
- Thread cutting device
- Longitudinal scale
- Tools

FM 40 HS FM 40 HSV

The FM 40 HS and FM 40 HSV are suitable for drilling and milling in horizontal, vertical and inclined position. The FM 40 HSV features a solid construction, a serially spindle feed, a digital spindle stroke indication and extraordinary performance. This model is popular at model-makers, craftsmen and repair shops.

The tiltable gear head allows drilling and milling in horizontal, vertical and angular position.

The spindle feed can be set to 0.10 / 0.18 or 0.26 mm/rev.

With digital spindle stroke indication

Complete with spindle feed

2-speed-motor

Best Price

Large cross table with T-slots and coolant groove. Picture with optional available power feed AL 450 D.

Optional accessories:	Art. no.	excl. VAT
Double roller tapping chuck set MT 3, M 3 - M 12	24-1090	
Boring head combo package diam. 75 mm, incl. boring bars	25-1019	
Mill chuck set ER 40, MT3, 3 - 25 mm, 16 pcs.	26-1006	
Horizontal and vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
2 way precision tilting vise PTS 100	28-2033	
Machine vise KV 125	28-2081	
Opening wider machine vise FJ 125	28-2086	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
Centering indicator	32-1070	
28 pcs. standard steel parallel set	35-1020	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Combi milling box, 3 - 12 mm, 12 pcs.	42-1022	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Coolant pump with plastic tank 10l - (self installed) ¹		
Universal coolant fluid MN 1103, 5 l canister	54-1206	
Power feed AL 450 D for x-axis	53-1004	
Stand BF 3 with chip tray	56-1015	
Stand BF 3 Deluxe with chip tray	56-1017	
Stand BF 6 with coolant tray	56-1016	

¹ Alternatively in 230 V (Art. no. 51-1003) or 400 V (Art. no. 51-1004)

Drilling and milling machine

FM 45 HS

- Gear selector switch allows for quick and easy speed change
- Wide range of applications, such as drilling, milling, thread cutting etc.
- Polished gear wheels, in oil bath, ensure smooth running
- Right and left turning device for tapping
- Handle allows spindle feed, handwheel allows fine feed
- Dovetail guiding in x-, y- and z-axis, adjustable by gibs
- Milling table tilts to both sides to allow angular boring, milling of bevels etc.
- Large, surface-treated cross table
- Attractive price-to-performance ratio for price conscious users

Gear selector switch allows for quick and easy speed change

Height adjustable chuck guard and micro switch guarantees high safety standards

Large cross table with T-slots and coolant groove. Picture with optional available power feed AL 450 D.

BERNARDO
SEMIPROFESSIONAL

Inclusive steel cover

Max. speed 3200 rpm

2-speed-motor

FM 45 HS
with tilted mill head for angular drilling

Technical data

FM 45 HS

Drilling capacity in steel	32 mm
Drilling capacity in cast iron	40 mm
Milling head max.	80 mm
Distance spindle to column	220 mm
Spindle speeds	(12) 75 - 3200 rpm
Spindle taper	MT 4
Spindle stroke	125 mm
Table size	800 x 240 mm
Travel (x / y)	555 / 225** mm
Mill head tiltable	-60° to +60°
Distance spindle to table	60 - 485 mm
Height adjustment of mill head	425 mm
T-slot size	14 mm
Motor power output S ₁ 100%	1,1 / 1,5 kW (400 V)
Motor power input S ₆ 40%	1,5 / 2,2 kW (400 V)
Machine dimension (W x D x H)*	1140 x 770 x 1500 mm
Weight approx.	287 kg
FM 45 HS	02-1062
FM 45 HS (incl. 3-axis digital readout)	02-1063

* without stand

** 205 mm at model with 3-axis digital readout

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display (Art. no. 02-1063)
- Keyless drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 4 / B 16
- Drawbar M 16
- Morse taper drill sleeve MT 4 / 3
- Taper shell end mill holder MT4 / 27 mm
- Height adjustable protective cover
- Thread cutting device
- LED machine light
- Digital spindle stroke indication
- Steel cover
- Longitudinal scale
- Tools

Left and right turning

The FM 45 HS is a reasonably priced drilling and milling machine. The dovetail guiding of the gear head guarantees best possible accuracy and stability. Most commonly it is used by amateurs.

FM 45 HS

Powerful 2-step motor with 1,1 / 1,5 kW input power.

Clearly arranged control elements (tapping device, start / stop buttons etc.)

Ergonomically arranged handles allow for easy spindle feed when drilling. Handwheel with scale allows accurate feed when milling.

Big dimensioned spindle with 125 mm stroke, serially with digital spindle stroke indication.

Digital indication of drill depth

Best Price

Inclusive thread cutting device

Optional accessories:

	Art. no.	excl. VAT
Double roller tapping chuck set MT 4, M 3 - M 12	24-1091	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
Mill chuck set ER 40, MT 4, 3 - 25 mm, 16 pcs.	26-1007	
Horizontal and vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
2 way precision tilting vise PTS 100	28-2033	
Machine vise KV 125	28-2081	
Opening wider machine vise FJ 125	28-2086	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
Centering indicator	32-1070	
28 pcs. standard steel parallel set	35-1020	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Combi milling box, 3 - 12 mm, 12 pcs.	42-1022	
Carbide indexable face milling cutter diam. 40 mm / B 16	42-1056	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Coolant pump with plastic tank 10l - (self installed) ¹		
Universal coolant fluid MN 1103, 5 l canister	54-1206	
Power feed AL 450 D for x-axis	53-1004	
Stand BF 3 with chip tray	56-1015	
Stand BF 3 Deluxe with chip tray	56-1017	
Stand BF 6 with coolant tray	56-1016	

¹ Alternatively in 230 V (Art. no. 51-1003) or 400 V (Art. no. 51-1004)

Drilling and milling machine with spindle feed

FM 45 HSV

- Powerful 2-step motor, speed range 75 - 3200 rpm
- Mill head tilts to both sides for angular boring, milling of bevels etc.
- Height adjustable protective cover with micro switch for increased safety
- Automatic spindle feed and thread cutting device come standard
- Dovetail guiding in x- and y-axis, adjustable by gibs
- Gear selector switch allows quick and easy speed change
- Digital display for spindle feed included
- Dovetail guiding of gear head maximizes stability
- Handle for spindle adjustment, handwheel for fine feed
- Solid cast-iron construction eliminates most vibrations

Spindle feed can be set to 0.10 / 0.18 or 0.26 mm/rev.

Ergonomically arranged control elements on the front of the machine.

Right-left turning

Inclusive steel cover

Large cross table with T-slots and coolant groove. Picture with optional available power feed AL 450 D.

BERNARDO
SEMIPROFESSIONAL

Max. speed
3200 rpm

Inclusive thread
cutting device

Technical data	FM 45 HSV
Drilling capacity in steel	32 mm
Drilling capacity in cast iron	40 mm
Milling head max.	80 mm
Distance spindle to column	220 mm
Spindle speeds	(12) 75 - 3200 rpm
Spindle taper	MT 4
Spindle stroke	120 mm
Spindle feed	(3) 0,10 / 0,18 / 0,26 mm/rev.
Table size	800 x 240 mm
Travel (x / y)	555 / 225** mm
Mill head tiltable	-60° to +60°
Distance spindle to table	60 - 485 mm
Height adjustment of mill head	425 mm
T-slot size	14 mm
Motor power output S ₁ 100%	1,1 / 1,5 kW (400 V)
Motor power input S ₆ 40%	1,5 / 2,2 kW (400 V)
Machine dimension (W x D x H)*	1140 x 770 x 1500
Weight approx.	308 kg
FM 45 HSV	02-1087
FM 45 HSV (incl. 3-axis digital readout)	02-1088

* without stand

** 205 mm at model with 3-axis digital readout

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display (Art. no. 02-1088)
- Keyless drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 4 / B 16
- Drawbar M 16
- Morse taper drill sleeve MT 4/3
- Taper shell end mill holder MT 4 / 27 mm
- Height adjustable protective cover
- Automatic spindle feed
- LED machine light
- Digital spindle stroke indication
- Thread cutting device
- Steel cover
- Longitudinal scale
- Tools

The model FM 45 HSV feature a high speed range (75 - 3200 rpm) as well as a large range of standard accessories (for instance automatic spindle feed, digital spindle stroke indication, LED working light etc.), making this machine ideal for mechanics, repair shops and and for training purposes.

FM 45 HSV

Drilling of coordinates

The 3-axis-position display ES-12 V with LCD-display features applications such as processing of bolt circles, pocket milling etc.

Tapping with rotary table

Face milling (Art. no. 42-1085)

Complete with spindle feed

Digital indication of drill depth

Optional accessories:

	Art. no.	excl. VAT
Double roller tapping chuck set MT 4, M 3 - M 12	24-1091	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
Mill chuck set ER 40, MT 4, 3 - 25 mm, 16 pcs.	26-1007	
Horizontal and vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
2 way precision tilting vise PTS 100	28-2033	
Machine vise KV 125	28-2081	
Opening wider machine vise FJ 125	28-2086	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
Centering indicator	32-1070	
28 pcs. standard steel parallel set	35-1020	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Combi milling box, 3 - 12 mm, 12 pcs.	42-1022	
Carbide indexable face milling cutter diam. 40 mm / B 16	42-1056	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Coolant pump with plastic tank 10l - (self installed) ¹		
Universal coolant fluid MN 1103, 5 l canister	54-1206	
Power feed AL 450 D for x-axis	53-1004	
Stand BF 3 with chip tray	56-1015	
Stand BF 3 Deluxe with chip tray	56-1017	
Stand BF 6 with coolant tray	56-1016	

¹ Alternatively in 230 V (Art. no. 51-1003) or 400 V (Art. no. 51-1004)

Drilling and milling machine with spindle feed

FM 50 HSV

- Wide range of applications, such as slotting, face milling, circular milling etc.
- Automatic spindle feed and thread cutting device come standard
- Lifting motor allows convenient height adjustment of mill head
- Digital display for spindle feed included
- Dovetail guiding in x-, y- and z-axis, adjustable by gibs
- Polished gear wheels, in oil bath, ensure smooth running
- Mill head tilts to both sides for angular boring, groove milling and many more
- Dovetail guide of gear unit guarantees rigidity
- Handle allows for spindle adjustment, hand wheel allows for fine feed
- Powerful 2-step motor, speed range 75 - 3200 rpm
- Height adjustable protective cover with micro switch for increased safety

Lifting motor, as part of standard accessories, allows for convenient adjustment of mill head

The 3-axis-position display ES-12 V with LCD-display features applications such as processing of bolt circles, pocket milling etc.

Large cross table with T-slots and coolant groove. Picture with optional available power feed AL 450 D.

2-speed-motor

Lifting motor comes standard

Technical data

FM 50 HSV

Drilling capacity in steel	32 mm
Drilling capacity in cast iron	40 mm
Milling head max.	80 mm
Distance spindle to column	220 mm
Spindle speeds	(12) 75 - 3200 rpm
Spindle taper	MT 4
Spindle stroke	120 mm
Spindle feed	(3) 0,10 / 0,18 / 0,26 mm/rev.
Table size	800 x 240 mm
Travel (x / y)	555 / 225** mm
Mill head tiltable	-60° to +60°
Distance spindle to table	95 - 485 mm
Height adjustment of mill head	390 mm
T-slot size	14 mm
Lifting motor	90 W
Motor power output S ₁ 100%	1,1 / 1,5 kW (400 V)
Motor power input S ₆ 40%	1,5 / 2,2 kW (400 V)
Machine dimension (W x D x H)*	1140 x 970 x 1460 mm
Weight approx.	322 kg
FM 50 HSV	02-1095
FM 50 HSV (incl. 3-axis digital readout)	02-1096

* without stand

** 205 mm at model with 3-axis digital readout

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display (Art. no. 02-1096)
- Keyless drill chuck 3 - 16 mm / B 16
- Morse taper drill sleeve MT 4 / B 16
- Drawbar M 16
- Morse taper drill sleeve MT 4 / 3
- Taper shell end mill holder MT 4 / 27 mm
- Height adjustable protective cover
- Automatic spindle feed
- Lifting motor for mill head
- LED machine light
- Digital spindle stroke indication
- Thread cutting device
- Steel cover
- Longitudinal scale
- Tools

BERNARDO
SEMIPROFESSIONAL

Left and right turning

FM 50 HSV

The FM 50 HSV drilling and milling machine offer through the motorized height adjustment of mill head, the digital spindle stroke display and the automatic spindle feed a high usability. The compact construction and wide range of performance makes this model ideal for model-makers, craftsmen and repair shops.

Milling head is tiltable to both sides from -60° to +60°.

Gear selector switch allows for quick and easy speed change

Tiltable control panel features ergonomically arranged switches

Serially equipped with triple, automatic spindle feed.

Complete with spindle feed

Inclusive steel cover

Digital indication of drill depth

BERNARDO
www.bernardo.at
DAS ORIGINAL

Inclusive thread cutting device

Optional accessories:

	Art. no.	excl. VAT
Double roller tapping chuck set MT 4, M 3 - M 12	24-1091	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
Mill chuck set ER 40, MT 4, 3 - 25 mm, 16 pcs.	26-1007	
Horizontal and vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
2 way precision tilting vise PTS 100	28-2033	
Machine vise KV 125	28-2081	
Opening wider machine vise FJ 125	28-2086	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
Centering indicator	32-1070	
28 pcs. standard steel parallel set	35-1020	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Combi milling box, 3 - 12 mm, 12 pcs.	42-1022	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Coolant pump with plastic tank 10l - (self installed) ¹		
Universal coolant fluid MN 1103, 5 l canister	54-1206	
Power feed AL 450 D for x-axis	53-1004	
Stand BF 3 Deluxe with chip tray	56-1017	
Stand BF 6 with coolant tray	56-1016	
Stand BF 6 Deluxe with coolant tray	56-1019	

¹ Alternatively in 230 V (Art. no. 51-1003) or 400 V (Art. no. 51-1004)

Drilling an milling machine with digital readout

FM 55 HSV

BERNARDO
www.bernardo.at

DAS ORIGINAL

- Serially equipped with automatic spindle feed and thread cutting device
- Automatic table feed with rapid feed allows quick table adjustment in x-axis
- Solid, grey cast-iron machine stand eliminates vibrations
- Complete with digital readout in all three axis to increase productivity
- 2-speed-motor with 12 speed settings (75 - 3200 rpm)
- Wide range of applications, such as horizontal slotting, face milling, reboring
- Mill head tilts to both sides for angular boring, milling of bevels etc.
- Lifting motor allows convenient height adjustment of mill head
- Dovetail guiding in x-, y- and z-axis, adjustable by gibs
- Dovetail guiding of gear head maximizes stability
- Manual central lubrication for all guide ways

Lift motor for height adjustment of mill head comes included.

The digital readout in all three axis allows an increase in productivity of up to 50%.

Stepless table feed in x-axis with rapid feed comes standard.

Best Price

Digital indication of drill depth

Including coolant pump

Inclusive x-axis power feed

Solid cast iron stand

Technical data

FM 55 HSV

Drilling capacity in steel	32 mm
Drilling capacity in cast iron	40 mm
Milling head max.	80 mm
Distance spindle to column	220 mm
Spindle speeds	(12) 75 - 3200 rpm
Spindle taper	MT 4
Spindle stroke	120 mm
Spindle feed	(3) 0,10 / 0,18 / 0,26 mm/rev.
Table size	800 x 240 mm
Travel (x / y)	420 / 200 mm
Mill head tiltable	-60° to +60°
Distance spindle to table	95 - 485 mm
Height adjustment of mill head	390 mm
T-slot size	14 mm
Lifting motor	90 W
Motor power output S ₁ 100%	1,1 / 1,5 kW (400 V)
Motor power input S ₆ 40%	1,5 / 2,2 kW (400 V)
Machine dimension (W x D x H)	1270 x 960 x 2120 mm
Weight approx.	447 kg
Art. no.	02-1097

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display
- Keyless drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MK 4 - B 16
- Drawbar M 16
- Morse taper drill sleeve MT 4 / 3
- Taper shell end mill holder MT 4 / 27 mm
- Automatic spindle feed
- Height adjustable protective cover
- Lifting motor for mill head
- Central lubrication
- x-axis power feed AL 450 D
- LED machine light
- Digital spindle stroke indication
- Thread cutting device
- Steel cover
- Coolant device
- Longitudinal scale
- Cast iron stand with coolant groove
- Tools

Complete with spindle feed

Left and right turning

The drilling and milling machine FM 55 HSV feature a solid construction and practicality. Making this model truly versatile is the standard equipment which comprises all major accessories such as 3-axis position readout, table feed, lifting motor, central lubrication, coolant device, LED working light, cast iron stand with coolant groove and safety precautions in accordance with CE-standards.

FM 55 HSV

Face milling (Art. no. 42-1085)

Drilling of coordinates

Reborring

**Max. speed
3200 rpm**

**Including 3-axis
digital readout with
LCD-display**

**Lifting motor
comes standard**

**Inclusive thread
cutting device**

Central lubrication for all
guideways come standard.

Optional accessories:	Art. no.	excl. VAT
Double roller tapping chuck set MT 4, M 3 - M 12	24-1091	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
Mill chuck set ER 40, MT 4, 3 - 25 mm, 16 pcs.	26-1007	
Horizontal and vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
2 way precision tilting vise PTS 100	28-2033	
Machine vise KV 125	28-2081	
Opening wider machine vise FJ 125	28-2086	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
Centering indicator	32-1070	
Zero setting device NEG 50	32-1086	
10 pcs. precision angle block set	35-1000	
28 pcs. standard steel parallel set	35-1020	
Adjustable angle gauge 0 - 60°	35-1016	
Wavy parallel set 18 pcs.	35-1025	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Combi milling box, 3 - 12 mm, 12 pcs.	42-1022	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Drilling and milling machine with stepless speed

FM 55 HSV Vario

- Delta- frequency inverter ensures variable speed adjustment with optimal torque
- Wide range of applications, such as slotting, face milling, circular milling etc.
- Automatic table feed with rapid feed allows quick table adjustment in x-axis
- Automatic spindle feed and thread cutting device come standard
- Dovetail guiding in x-, y- and z-axis, adjustable by gibs
- Mill head tilts to both sides for angular boring, groove milling and many more
- Digital display for speed and spindle stroke comes standard
- Solid, grey cast-iron machine stand eliminates vibrations
- Powerful coolant device included in machine base

Lifting motor for mill head

Spindle feed can be set to 0.10 / 0.18 or 0.26 mm.

Central lubrication for all guideways come standard.

Complete with spindle feed

Large cross table features T-slots and coolant groove. Picture shows serially milling table power feed AL 450 D.

Technical data

FM 55 HSV Vario

Drilling capacity in steel	32 mm
Drilling capacity in cast iron	40 mm
Milling head max.	80 mm
Distance spindle to column	220 mm
Spindle speed, stepless	75 - 480 / 425 - 2750 rpm
Spindle taper	MT 4
Spindle stroke	125 mm
Spindle feed	(3) 0,10 / 0,18 / 0,26 mm/rev.
Table size	800 x 240 mm
Travel (x / y)	420 / 200 mm
Mill head tiltable	-60° to +60°
Distance spindle to table	95 - 485 mm
Height adjustment of mill head	390 mm
T-slot size	14 mm
Lifting motor	90 W
Motor power output S ₁ 100%	1,5 kW (400 V)
Motor power input S ₆ 40%	2,2 kW (400 V)
Machine dimension (W x D x H)	1270 x 960 x 2120 mm
Weight approx.	445 kg
Art. no.	02-1101

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-Display
- Keyless drill chuck 3 - 16 mm / B 16
- Morse taper drill sleeve MT 4 - B 16
- Drawbar M 16
- Morse taper drill sleeve MT 4 / 3
- Taper shell end mill holder MT 4 / 27 mm
- Automatic spindle feed
- Height adjustable protective cover
- Lifting motor for mill head
- Central lubrication
- x-axis power feed AL 450 D
- Frequency inverter Delta VFD-E
- LED machine light
- Digital speed indication
- Digital spindle stroke indication
- Thread cutting device
- Steel cover
- Coolant device
- Longitudinal scale
- Cast iron stand with coolant groove
- Tools

Left and right turning

FM 55 HSV Vario

The FM 55 HSV Vario drilling and milling machine features a motorised height adjustment of the mill head and an automatic spindle feed. However, the stepless speed adjustment makes this model truly unique. Making this model truly versatile is the standard equipment which comprises all major accessories such as 3-axis position readout, table feed, lifting motor, central lubrication, coolant device, LED working light, cast iron stand with coolant groove and safety precautions in accordance with CE-standards.

Easy pre-selection of the speed step by gear selector switch, speed adjustment by potentiometer.

Lifting motor, as part of standard accessories, allows for convenient adjustment of mill head

Frequency inverter allows for stepless adjustment of spindle speed

Including 3-axis digital readout with LCD-display

BERNARDO
SEMIPROFESSIONAL

Vario-Drive

Digital speed indication

Inclusive thread cutting device

Inclusive steel cover

Optional accessories:	Art. no.	excl. VAT
Double roller tapping chuck set MT 4, M 3 - M 12	24-1091	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
Mill chuck set ER 40, MT 4, 3 - 25 mm, 16 pcs.	26-1007	
Horizontal and vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
2 way precision tilting vise PTS 100	28-2033	
Machine vise KV 125	28-2081	
Opening wider machine vise FJ 125	28-2086	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
Centering indicator	32-1070	
Zero setting device NEG 50	32-1086	
10 pcs. precision angle block set	35-1000	
28 pcs. standard steel parallel set	35-1020	
Adjustable angle gauge 0 - 60°	35-1016	
Wavy parallel set 18 pcs.	35-1025	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Combi milling box, 3 - 12 mm, 12 pcs.	42-1022	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Solid cast iron stand

Drilling and milling machine with pneum. tool clamping **FM 55 HTC Vario**

- Pneumatic tool clamping device shortens conversion times significantly
- Automatic spindle feed and thread cutting device come standard
- Delta frequency inverter ensures variable speed adjustment with optimal torque
- Many possible applications, such as groove milling, face milling, re boring etc.
- Lifting motor ensures convenient height adjustment of milling head
- Dovetail guide of gear unit guarantees rigidity
- Digital display for speed and spindle stroke comes standard
- Manual central lubrication for all guide ways

Face milling
(Art. no. 42-1085)

Drilling of coordinates

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display
- Keyless drill chuck 3 - 16 mm / B 16
- Drill chuck arbor ISO 30 - B 16
- Drawbar M 16
- Adapter ISO 30 / MT 2
- Taper shell end mill holder ISO 30 / 27 mm
- Automatic spindle feed
- Pneumatic tool clamp
- Height adjustable protective cover
- Lifting motor for mill head
- Central lubrication
- x-axis power feed AL 450 D
- Frequency inverter Delta VFD-E
- LED machine light
- Digital speed indication
- Digital spindle stroke indication
- Thread cutting device
- Steel cover
- Coolant device
- Longitudinal scale
- Cast iron stand with coolant groove

BERNARDO
www.bernardo.at
DAS ORIGINAL

**Pneumatic
tool clamp**

BERNARDO
www.bernardo.at
SEMIPROFESSIONAL

Technical data

FM 55 HTC Vario

Drilling capacity in steel	32 mm
Drilling capacity in cast iron	40 mm
Milling head max.	80 mm
Distance spindle to column	220 mm
Spindle speed, stepless	75 - 480 / 425 - 2750 rpm
Spindle taper	ISO 30
Spindle stroke	125 mm
Spindle feed	(3) 0,10 / 0,18 / 0,26 mm/rev.
Table size	800 x 240 mm / 14 mm
Travel (x / y)	420 / 200 mm
Mill head tiltable	-60° to +60°
Distance spindle to table	95 - 485 mm
Height adjustment of mill head	390 mm
Lifting motor	90 W
Motor power	1,5 kW (400 V)
Machine dimension (W x D x H)	1270 x 960 x 2120 mm
Weight approx.	455 kg
Art. no.	02-1102

Drilling and milling machine

BF 40 HS

The BF 40 HS is suitable for drilling, milling and countersinking. The high versatility – gear head tilts and rotates – make this machine very popular for repair shops and training workshops.

- Numerous application possibilities, such as drilling, milling, thread cutting, ...
- Surface treated machine base to mount particularly large workpieces
- 2-speed-motor with 12 speed settings
- Left and right turning for thread cutting
- Gear selector switch makes speed change quick and easy
- Gear head 180° tiltable, 360° rotatable and adjustable in height
- Polished gear wheels, in oil bath, allow smooth running
- Star handle allows spindle adjustment, handwheel allows fine feed

BERNARDO
SEMIPROFESSIONAL

Large cross table with T-slots and coolant groove. Picture with optional available power feed AL 450 D.

Ergonomically arranged control elements on the front of the machine.

Powerful coolant pump comes standard.

**Max. speed
3200 rpm**

**Best
Price**

**Optional accessories
see page 49**

Technical data	BF 40 HS
Drilling capacity in steel	32 mm
Drilling capacity in cast iron	40 mm
Milling head max.	80 mm
Distance spindle to column	280 mm
Spindle speeds	(12) 75 - 3200 rpm
Spindle taper	MT 4
Spindle stroke	120 mm
Table size	730 x 210 mm
T-slot size	14 mm
Distance spindle to table max.	640 mm
Distance spindle to base plate max.	1185 mm
Travel (x / y)	480 / 210 mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	265 mm
Column diameter	115 mm
Base plate	365 x 375 mm
Motor power output S ₁ 100%	1,1 / 1,5 kW (400 V)
Motor power input S ₆ 40%	1,5 / 2,2 kW (400 V)
Machine dimension (W x D x H)	1070 x 800 x 2060 mm
Weight approx.	360 kg
Art. no.	02-1098

Standard accessories:

- Keyless drill chuck 1 - 16 mm / B 16
- Drill chuck arbor MT 4 / B 16
- Drawbar M 16
- Morse taper drill sleeve MT 4 / 3
- Taper shell end mill holder MT 4 / 27 mm
- Height adjustable protective cover
- Digital spindle stroke indication
- Thread cutting device
- Coolant device
- LED machine light
- Longitudinal scale
- Tools

Drilling and milling machine with spindle feed

BF 45 HSV

- Powerful 2-step motor, speed range 75 - 3200 rpm
- Solid, polished steel column suitable for heavy workload
- Digital display for spindle stroke and LED-lamp comes standard
- Serially equipped with automatic spindle feed and thread cutting device
- Lever allows quick and easy speed change
- Gear head is height adjustable, tilts 180° and rotates 360°
- Polished gear wheels, in oil bath, guarantees smooth running
- Clutch allows change from manual to fine feed
- High-quality ball bearings allow for high concentricity
- Height adjustable protective cover with micro switch for increased safety

Ergonomically arranged control elements on the front of the machine.

Digital display for drill depth increases comfort.

Powerful coolant pump comes standard.

Height adjustable chuck guard and micro switch guarantees high safety standards

Max. speed
3200 rpm

Tiltable gear head for universal use

Technical data

BF 45 HSV

Drilling capacity in steel	32 mm
Drilling capacity in cast iron	40 mm
Milling head max.	80 mm
Distance spindle to column	280 mm
Spindle speeds	(12) 75 - 3200 rpm
Spindle taper	MT 4
Spindle stroke	120 mm
Spindle feed	(3) 0,10 / 0,18 / 0,26 mm/rev.
Table size	730 x 210 mm
T-slot size	14 mm
Distance spindle to table max.	640 mm
Distance spindle to base plate max.	1190 mm
Travel (x / y)	495* / 200 mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	260 mm
Column diameter	115 mm
Base plate	365 x 375 mm
Motor power output S ₁ 100%	1,1 / 1,5 kW (400 V)
Motor power input S ₆ 40%	1,5 / 2,2 kW (400 V)
Machine dimension (W x D x H)	1070 x 800 x 2060 mm
Weight approx.	362 kg
BF 45 HSV	02-1106
BF 45 HSV (with x-axis power feed)	02-1111

* 380 mm at model with x-axis power feed

Standard accessories:

- x-axis power feed AL 450 D (Art. no. 02-1111)
- Keyless drill chuck 3 - 16 mm / B 16
- Drill chuck arbor MT 4 / B 16
- Drawbar M 16
- Morse taper drill sleeve MT 4 / 3
- Taper shell end mill holder MT 4 / 27 mm
- Automatic spindle feed
- Height adjustable protective cover
- Digital spindle stroke indication
- Thread cutting device
- Coolant device
- LED machine light
- Longitudinal scale
- Tools

Left and right turning

Drilling and milling machine with spindle and table feed

BF 45 HSV

Ergonomically arranged handles allow for easy spindle feed when drilling. Handwheel with scale allows accurate feed when milling.

Powerful 2-step motor with 1,1 / 1,5 kW input power.

**Best
Price**

**Complete with
spindle feed**

BERNARDO
www.bernardo.at
SEMIPROFESSIONAL

**Tiltable drillhead
from -90° to +90°**

Stepless table feed in x-axis with rapid feed comes standard (Art. no. 02-1111)

Treated base plate with T-slots allows clamping of oversized workpieces

Optional accessories:

	Art. no.	excl. VAT
Double roller tapping chuck set MT 4, M 3 - M 12	24-1091	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
Mill chuck set ER 40, MT 4, 3 - 25 mm, 16 pcs.	26-1007	
Horizontal and vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
2 way precision tilting vise PTS 100	28-2033	
Machine vise KV 125	28-2081	
Opening wider machine vise FJ 125	28-2086	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
Centering indicator	32-1070	
Zero setting device NEG 50	32-1086	
10 pcs. precision angle block set	35-1000	
28 pcs. standard steel parallel set	35-1020	
Adjustable angle gauge 0 - 60°	35-1016	
Wavy parallel set 18 pcs.	35-1025	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Combi milling box, 3 - 12 mm, 12 pcs.	42-1022	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Drilling and milling machine with spindle feed and vario drive

BF 45 HSV Vario

- Delta-frequency inverter ensures variable speed adjustment with optimal torque
- Height adjustable protective cover in accordance to CE standards for increased safety
- Many possible applications, such as groove milling, face milling, re boring etc.
- Large cross table with T-slots and coolant groove
- Polished gear wheels, in oil bath, allow smooth running
- Digital display for speed and spindle stroke comes standard
- Mill head tilts to both sides for angular boring, groove milling and many more
- Dovetail guiding in x- and z-axis, adjustable by gibs
- Solid, polished steel column in heavy-duty design
- Comes complete with automatic spindle feed
- Left and right turning for thread cutting

Spindle feed can be set to 0,10 / 0,18 or 0,26 mm/rev.

Easy pre-selection of the speed step by gear selector switch, speed adjustment by potentiometer.

High-quality frequency inverter comes standard.

Powerful coolant pump comes standard.

Tiltable gear head for universal use

Complete with spindle feed

With digital spindle stroke indication

Standard accessories:

- x-axis power feed AL 450 D (Art. no. 02-11080)
- Keyless drill chuck 1 - 16 mm / B 16
- Drill chuck arbor MT 4 / B 16
- Drawbar M 16
- Morse taper drill sleeve MT 4 / 3
- Taper shell end mill holder MT 4 / 27 mm
- Automatic spindle feed
- Height adjustable protective cover
- Digital spindle stroke indication
- Digital speed indication
- Frequency inverter
- Thread cutting device
- Coolant device
- LED machine light
- Longitudinal scale
- Tools

Technical data

BF 45 HSV Vario

Drilling capacity in steel	32 mm
Drilling capacity in cast iron	40 mm
Milling head max.	80 mm
Distance spindle to column	280 mm
Spindle speed, stepless	75 - 2750 rpm
Spindle taper	MT 4
Spindle stroke	120 mm
Spindle feed	(3) 0,10 / 0,18 / 0,26 mm/r
Table size	730 x 210 mm
T-slot size	14 mm
Distance spindle to table max.	640 mm
Distance spindle to base plate max.	1190 mm
Travel (x / y)	495 / 200 mm
Mill head tiltable	-90° to +90°
Height adjustment of mill head	260 mm
Column diameter	115 mm
Base plate	365 x 375 mm
Motor power output S ₁ 100%	1,5 kW (400 V)
Motor power input S ₆ 40%	2,2 kW (400 V)
Machine dimension (W x D x H)	1070 x 800 x 2060 mm
Weight approx.	362 kg
BF 45 HSV Vario	02-1108
BF 45 HSV Vario (with x-axis power feed)	02-11080

The drilling and milling machine BF 45 HSV Vario is suitable for drilling and milling in horizontal, vertical and inclined position. Due to the solid construction, serially spindle feed, digital spindle stroke indication and the stepless speed adjustment, this model is popular at model-makers, craftsmen and repair shops.

BF 45 HSV Vario

Reboring

Milling operation with 2-way vice.

BERNARDO
www.bernardo.at

DAS ORIGINAL

Best Price

Large cross table with T-slots and coolant groove. Picture with power feed AL 450 D (Art. no. 02-1108).

Tiltable drillhead from -90° to +90°

Left and right turning

Optional accessories:

	Art. no.	excl. VAT
Double roller tapping chuck set MT 4, M 3 - M 12	24-1091	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
Mill chuck set ER 40, MT 4, 3 - 25 mm, 16 pcs.	26-1007	
Horizontal and vertical rotary table HV 6	27-1000	
Horizontal and vertical rotary table RT 5	27-1033	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
2 way precision tilting vise PTS 100	28-2033	
Machine vise KV 125	28-2081	
Opening wider machine vise FJ 125	28-2086	
Edge finder SOE 20 L with indicator lamps L 158 mm	32-1061	
Centering indicator	32-1070	
Zero setting device NEG 50	32-1086	
10 pcs. precision angle block set	35-1000	
28 pcs. standard steel parallel set	35-1020	
Adjustable angle gauge 0 - 60°	35-1016	
Wavy parallel set 18 pcs.	35-1025	
Metric size taper shank drills MT2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Combi milling box, 3 - 12 mm, 12 pcs.	42-1022	
Carbide indexable face milling cutter diam. 50 mm / B 22	42-1057	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Power feed AL 450 D for x-axis	53-1004	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Vario-drive

Surface treated machine base to mount particularly large workpieces

Drilling and milling machine with digital readout

KF 60

- Automatic table feed with rapid feed allows for convenient table adjustment in x- and y-axis
- Large variety of applications, such as slotting, faces milling, reboring etc.
- Tiltable milling table -45° to $+45^{\circ}$ increases range of applications significantly
- Complete with position display in all 3 axis raises productivity
- Polished gear wheels, in oil bath, ensure smooth running
- Milling head tilts to both sides for angular boring, milling of chamfers etc.
- Clutch allows easy adjustment from manual to fine feed
- Precision bearings ensure high concentricity of spindle (0.015 mm)
- Large, surface treated, solid cross table
- Extensive range of accessories comes standard

Travel
x: 590 mm
y: 180 mm
z: 320 mm

2-speed-motor

Height adjustable chuck guard and micro switch guarantees high safety standards.

Clearly arranged, accessible control elements allow easy speed change.

Serially equipped with automatic table feed for x and y-axis

Technical data	KF 60
Drilling capacity in steel	35 mm
Drilling capacity in cast iron	40 mm
Thread cutting max.	M 16
Distance spindle to column	210 - 550 mm
Head tilting range	90°
Spindle speeds	(8) 115 - 1750 rpm
Spindle taper	ISO 40
Spindle stroke	125 mm
Table size	1000 x 240 mm
T-slot size	14 mm
Table tiltable	-45° to $+45^{\circ}$
Distance spindle to table	120 - 375 mm
Travel longitudinal (x)	590 mm
Travel cross (y)	180 mm
Travel vertical (z)	320 mm
Motor power output S_1 100%	0,85 / 1,5 kW
Motor power input S_6 40%	1,1 / 2,2 kW
Machine dimension (W x D x H)	1300 x 1400 x 2100 mm
Weight approx.	750 kg
Art. no.	02-1161XL

Standard accessories:

- 3-axis digital readout ES-12 V with LCD-display
- Drawbar M 16
- LED machine light
- Coolant system
- Adapter ISO 40 / MT 3
- Adapter ISO 40 / B18
- Morse taper drill sleeve MT 3/2
- Height adjustable protective cover
- Automatic table feed in x-axis
- Automatic table feed in y-axis

KF 60

The KF 60 drilling and milling machine is serially equipped with an x- and y-axis feed. The adjustable, tiltable arm, making this model ideal for a wide range of applications and is the ideal model for model maker, amateurs and repair shops.

The powerful motor guarantees satisfactory results for any kind of work. Gearshift allows speed adjustment.

Serially equipped with a digital readout for each of the three axis.

Best Price

Including 3-axis digital readout with LCD-display

User-friendly adjustment of control elements on the mill head.

Large star handle for easy spindle infeed at drilling, handwheel with scale for exact infeed at milling

Table tiltable comes standard

NEW
Table size 1000 x 240 mm

Automatic table feed in x- and y-axis comes standard

Optional accessories:	Art. no.	excl. VAT
Horizontal and vertical rotary table HV 8	27-1001	
Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.	26-1011	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
Semi-universal dividing head BS-1	27-1046	
Hydro machine vise VH 125 with swivel base	28-2089	
Machine vise KV 150	28-2082	
Opening wider machine vise FJ 125	28-2086	

Optional accessories:	Art. no.	excl. VAT
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Boring head shank ISO 40	25-1011	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Machine mount NE 120	53-2011	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Universal milling machine

UWF 80 E

- Horizontal and vertical spindle extend the variety of applications
- Mill table tilts 45° left and right
- Ball bearings guarantees high concentricity (≤ 0.015 mm) and accuracy
- Convenient spindle speed adjustment
- Mill head tilts from -90° to +90°
- Large clamp area 1000 x 240 mm
- Automatic table feed in x and y-axis, including rapid feed
- Handwheel allows spindle feed when milling
- Star handle allows spindle feed when drilling
- Clutch allows easy adjustment from manual to fine feed
- Left and right rotation for thread cutting
- Dovetail guiding of gear head
- Surface treated cross table features T-slots

The digital readout in all three axis allows an increase in productivity of up to 50%.

Serially equipped with counter bearing and milling arbor for horizontal milling.

Optionally available: boring head diameter 75 mm and opening wider machine vise FJ 125

User-friendly, clearly arranged control elements for easy speed adjustment.

Horizontal spindle largely increases the range of applications.

Complete with longitudinal table feed including rapid feed function.

Serially equipped with stepless power feed for the y-axis.

Technical data

UWF 80 E

Table size	1000 x 240 mm
Spindle taper	ISO 40
Spindle speed vertical	(8) 115 - 1750 rpm
Spindle speed horizontal	(9) 60 - 1350 rpm
Spindle stroke	125 mm
Travel longitudinal (x)	590 mm
Travel cross (y)	180 mm
Travel vertical (z)	320 mm
Distance spindle to table	0 - 375 mm
Distance spindle to column	230 - 685 mm
Table tiltable	-45° to +45°
Spindle head tilting range	-90° to +90°
Feed range, longitudinal	(8) 32 - 700 mm/min
T-slot size	14 mm
Motor power vertical	0,85 / 1,5 kW
Motor power horizontal	1,5 kW
Machine dimension (W x D x H)	1500 x 1430 x 2100 mm
Weight approx.	980 kg
Art. no.	02-1211BXL

Optional accessories:

	Art. no.	excl. VAT
Hydro machine vise VH 125 with swivel base	28-2089	
Opening wider machine vise FJ 125	28-2086	
Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.	26-1011	
Semi-universal dividing head BS-1	27-1046	
Horizontal and vertical rotary table HV 8	27-1001	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
28 pcs. standard steel parallel set	35-1020	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
Machine mount NE 160	53-2012	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

The UWF 80 E, a solid universal milling machine, is ideal for single and small series due to the combination of horizontal and vertical spindle. The large table clamping area of 1000 x 240 mm makes even clamping of large workpieces easy.

UWF 80 E

The powerful motor guarantees satisfactory results for any kind of work. Gearshift allows speed adjustment.

Best Price

User-friendly arranged control elements on the control panel.

Including 3-axis digital readout with LCD-display

Automatic table feed in x- and y-axis comes standard

Electronic components from Schneider Electric

Table tiltable comes standard

Table 1000 x 240 mm

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 16
- LED machine light
- Coolant device
- Power feed for the x-axis
- Power feed for the y-axis
- Adapter ISO 40 / MT 3
- Adapter ISO 40 / B 18
- Morse taper drill sleeve MT 3/2
- Long milling arbor ISO 40 / 27 mm
- Adjustable protective device
- Protective cover for horizontal milling
- Horizontal counter bearing

Ergonomically arranged handles for easy spindle feed

Universal milling machine with vario drive

UWF 80 E Vario

- Variable speed setting (vertical spindle) via Delta-Frequency inverter with ideal torque
- Automatic table feed with rapid feed allows for quick table adjustment in x- and y-axis
- Wide range of applications, such as slotting, face milling, reboring
- Tilttable milling table -45° to $+45^{\circ}$ increases range of applications significantly
- Complete with digital readout in all 3 axis raises productivity
- Precision bearings ensure high concentricity of spindle (0.015 mm)
- Milling head tilts to both sides for angular boring, milling of chamfers etc.
- Smooth running, powerful drive motor with frequency inverter
- Oversize cross table (1000 x 240 mm) features T-slots

Tilttable gear head allows for drilling and milling in horizontal, vertical and inclined position.

Milling table tilts from -45° to $+45^{\circ}$.

**Best
price**

**Table tiltable
from -45° to $+45^{\circ}$**

**Electronic components
from Schneider Electric**

Technical data

UWF 80 E Vario

Table size	1000 x 240 mm
Spindle taper	ISO 40
Spindle speed vertical, stepless	75 - 600 / 250 - 2000 rpm
Spindle speed horizontal	(9) 60 - 1350 rpm
Spindle stroke	125 mm
Travel longitudinal (x)	590 mm
Travel cross (y)	175 mm
Travel vertical (z)	320 mm
Distance spindle to table	55 - 375 mm
Distance spindle to column	225 - 650 mm
Table tiltable	-45° to $+45^{\circ}$
Spindle head tilting range	-90° to $+90^{\circ}$
Feed range, longitudinal	(8) 32 - 700 mm/min
T-slot size	14 mm
Motor power vertical	2,2 kW
Motor power horizontal	1,5 kW
Machine dimension (W x D x H)	1600 x 1500 x 2100 mm
Weight approx.	1010 kg
Art. no.	02-1212BXL

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 16
- LED machine light
- Coolant device
- Frequency inverter
- Power feed for x-axis
- Power feed for y-axis
- Adapter ISO 40 / MT 3
- Adapter ISO 40 / B 18
- Morse taper drill sleeve MT 3/2
- Long milling arbor ISO 40 / 27 mm
- Adjustable protective device
- Protective cover for horizontal milling
- Counter bearing

Comes complete with automatic table feed in y-axis.

UWF 80 E Vario

The UWF 80 E Vario universal milling machine comes equipped with variable speed setting of the vertical spindle for optimal adjustment of the cutting speed. The high user-friendliness makes this model particularly suitable for professionals, in repair shops and for training purposes.

Reduction gearing allows for convenient pre-selection of gears, speed adjustment via potentiometer.

Handle allows spindle adjustment, handwheel allows fine feed.

Clearly arranged hanging panel. Digital position readout is part of the standard equipment.

BERNARDO
www.bernardo.at
EXKLUSIV

BERNARDO
www.bernardo.at
SEMIPROFESSIONAL

Vario-drive for vertical spindle

Including 3-axis digital readout with LCD-display

Table 1000 x 240 mm

Serially with automatic table feed in x- and y-axis

Optional accessories:	Art. no.	excl. VAT
Hydro machine vise VH 125 with swivel base	28-2089	
Opening wider machine vise FJ 125	28-2086	
Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.	26-1011	
Semi-universal dividing head BS-1	27-1046	
Horizontal and vertical rotary table HV 8	27-1001	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
28 pcs. standard steel parallel set	35-1020	

Optional accessories:	Art. no.	excl. VAT
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
Machine mount NE 160	53-2012	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Universal milling machine with digital readout

UWF 90

- Complete with automatic table feed in x- and y-axis including rapid feed
- Surface treated, large table includes T-slots
- Heavy cast-iron machine stand eliminates vibrations
- Dovetail guiding in all three axis – adjustable by gibs
- Positioning motor for z-axis comes standard
- Wide speed and feed range
- Ideal for single and small-series production
- Tapered roller bearings ensure high concentricity
- Left and right rotation allows thread cutting

User-friendly, clearly arranged control elements for speed change.

Serially equipped with counter bearing and long milling arbour, allowing horizontal milling.

Table tiltable comes standard

The tiltable and rotatable milling head provides high versatility. The pneumatic tool clamping device is optionally available.

Inklusive LCD

Table size
1270 x 280 mm

Technical data

	UWF 90
Table size	1270 x 280 mm
Spindle taper	ISO 40
Spindle speed vertical	(8) 115 - 1750 rpm
Spindle speed horizontal	(12) 40 - 1300 rpm
Spindle stroke	125 mm
Travel (x / y / z)	750 mm * / 230 mm / 300 mm
Distance spindle to table	35 - 350 mm
Distance spindle to column	170 - 750 mm
Table tiltable	-45° to +45°
Spindle head tilting range	-90° to +90°
Feed range longitudinal	(8) 32 - 700 mm/min
Rapid feed z-axis	660 mm/min
T-slot size	14 mm
Motor power vertical	0,85 / 1,5 kW
Motor power horizontal	2,2 kW
Machine dimension (W x D x H)	1750 x 1500 x 2200 mm
Weight approx.	1300 kg
UWF 90	02-1227XLO
UWF 90 (with pneumatic tool clamping)	02-1228XLO

* manual

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 16
- LED machine light
- Coolant device
- Automatic table feed in x- and y-axis
- Positioning motor for z-axis
- Adapter ISO 40 / B 18, ISO 40 / MT 3
- Morse taper drill sleeve MT 3/2
- Long milling arbor 27 mm
- Horizontal counter bearing
- Adjustable protective device
- Protective cover for horizontal milling
- Tools

BERNARDO[®]
www.bernardo.at

EXKLUSIV

UWF 90

The UWF 90 universal milling machine is serially equipped with an x- and y-axis feed. The table height (z-axis) is easily adjusted by the positioning motor. Due to the various areas of application and the comprehensive standard accessories, the machine is ideal for mechanical workshops, repair shops, engine construction etc.

Hanging panel with integrated digital readout.

Electronic components from Siemens

User-friendly gear controls for horizontal spindle come standard

Positioning motor for table height adjustment (z-axis).

Stepless feed for y-axis included.

Optional
Pneumatic tool clamp

Travel
x: 750 mm
y: 230 mm
z: 300 mm

Including 3-axis digital readout with LCD-display

Stepless frequency converter for z-axis is optionally available

Optional accessories:	Art. no.	excl. VAT
Hydro machine vise VH 125 with swivel base	28-2089	
Opening wider machine vise FJ 125	28-2086	
Semi-universal dividing head BS-1	27-1046	
Horizontal and vertical rotary table HV 10	27-1002	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
28 pcs. standard steel parallel set	35-1020	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	

Optional accessories:	Art. no.	excl. VAT
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.	26-1011	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
Carbide indexable face milling cutter diam. 80 mm / B 27	42-1059	
Frequency inverter for stepless z-axis feed*	53-1020	
Machine mount NE 160	53-2012	

Universal milling machine with spindle feed

UWF 90 V

- Pneumatic tool clamping device allows for convenient tool change (art. no. 02-1231XL)
- Wide range of applications in general machine engineering, manufacturing, production of single parts
- Complete with automatic table feed in x- and y-axis including rapid feed
- Positioning motor for z-axis comes standard
- Automatic spindle feed (0,08 - 0,25 mm) comes standard
- Heavy cast-iron machine stand eliminates vibrations
- Complete with 3-axis digital readout for maximum productivity
- Polished gear wheels, in oil bath, ensure smooth running
- Ideal for single and small-series production

Serially equipped with counter bearing and milling arbor for horizontal milling.

Milling table tilts from -45° to +45°.

The tiltable and rotatable milling head provides high versatility. The pneumatic tool clamping device is optionally available.

Complete with
spindle feed

Technical data

UWF 90 V

Table size	1270 x 280 mm
Spindle taper	ISO 40
Spindle speed vertical	(8) 90 - 2000 rpm
Spindle speed horizontal	(12) 40 - 1300 rpm
Spindle stroke	120 mm
Spindle feed	0,08 / 0,15 / 0,25 mm/rev.
Travel longitudinal (x)	750 mm*
Travel cross (y)	230 mm
Travel vertical (z)	300 mm
Distance spindle to column	240 - 740 mm
Table tiltable	-45° to +45°
Spindle head tilting range	-90° to +90°
Distance spindle to table	125 - 425 mm
Feed range longitudinal	(8) 32 - 700 mm/min
Rapid feed z-axis	660 mm/min
T-slot size	14 mm
Motor power vertical	2,2 kW
Motor power horizontal	2,2 kW
Machine dimension (W x D x H)	1750 x 1500 x 2200 mm
Weight approx.	1310 kg
UWF 90 V	02-1230XL
UWF 90 V with pneum. tool clamping	02-1231XL

* manuell

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Pneumatic tool clamping (DIN 2080) (art. no. 02-1231XL)
- Drawbar M 16
- Horizontal counter bearing
- Adjustable protective device
- Protective cover for horizontal milling
- Adapter ISO 40 / B18, ISO 40/MT 3
- Morse taper drill sleeve MT 3 / 2
- Long milling arbor ISO 40/27 mm, ISO 40/32 mm
- Coolant device
- LED machine light
- Tools

UWF 90 V

The UWF 90 V universal milling machine was designed for economical production of individual parts and small series with high accuracy. The outstanding user-friendliness makes this model particularly attractive for machinery and plant engineering, manufacturing and production of single parts. Furthermore, this model comes complete with an automatic spindle feed.

BERNARDO
www.bernardo.at
PROFESSIONAL

Table tiltable from -45° to +45°

Tiltable gear head allows for drilling and milling in horizontal, vertical and inclined position.

The machine is serially equipped with an automatic spindle feed (0.08 / 0.15 / 0.25 mm/rev.)

Position motor for milling table in the z-axis included.

Optional accessories:

Hydro machine vise VH 125 with swivel base	Art. no.	excl. VAT
Opening wider machine vise FJ 125	28-2089	
Semi-universal dividing head BS-1	28-2086	
Horizontal and vertical rotary table HV 10	27-1046	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	27-1002	
28 pcs. standard steel parallel set	28-1001	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	35-1020	
	42-1020	

Optional accessories:

Boring head combo package diam. 75 mm, incl. boring bars	Art. no.	excl. VAT
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	25-1020	
Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.	42-1016	
Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B	26-1011	
Carbide indexable face milling cutter diam. 80 mm / B 27	41-1051	
Frequency inverter for stepless z-axis feed*	42-1059	
Machine mount NE 160	53-1020	
	53-2012	

Universal milling machine with digital readout

UWF 95 N

- Automatic table feed (8 steps) in all axis
- Large table (1600 x 360 mm) includes T-slots
- Complete with 3-axis digital readout for maximum productivity
- Additional horizontal spindle extends application area
- Automatic spindle feed (0,08 - 0,25 mm) comes standard
- Wide range of accessories as standard
- Polished gear wheels, in oil bath, ensure smooth running
- Large rectangular guide at y- and z-axis
- Solid, grey cast-iron machine stand eliminates vibrations
- Left and right rotation allows thread cutting

Complete with counter bearing and long milling arbor for milling in horizontal position.

Inklusive
LCD

Table tiltable
comes standard

The large rectangular guides at the y- and z-axis guarantees an increase in stability.

Table feed and rapid
feed in x-, y- and z-axis

Technical data

UWF 95 N

Table size	1600 x 360 mm
Spindle taper	ISO 40
Spindle speed vertical	(8) 90 - 2000 rpm
Spindle speed horizontal	(12) 40 - 1300 rpm
Spindle stroke	120 mm
Spindle feed	0,08 / 0,15 / 0,25 mm/rev.
Travel (x / y / z)	1300 / 300 / 400 mm
Distance spindle to column	150 - 770 mm
Table tiltable	-45° to +45°
Spindle head tilting range	-90° to +90°
Distance spindle to table	120 - 520 mm
Feed range longitudinal	(8) 22 - 420 mm/min
Feed range cross	(8) 22 - 393 mm/min
Feed range vertical	(8) 6 - 112 mm/min
Rapid feed x-, y- and z-axis	1290 / 1208 / 513 mm/min
T-slot size	14 mm
Motor power vertical	2,2 kW
Motor power horizontal	2,2 kW
Machine dimension (W x D x H)	2300 x 1960 x 2400 mm
Weight approx.	2200 kg
Art. no.	02-1246XL

BERNARDO[®]
www.bernardo.at

DAS ORIGINAL

UWF 95 N

The UWF 95 N is an upgrade of the approved classic UWF 90, featuring an enhanced table size to extend the application area. Users enjoy high comfort levels achieved in part by the automatic drill feed. Additionally, this machine features an x-axis travel of 1300 mm as well as a pneumatic tool clamp device.

Clearly arranged hanging panel. The digital readout comes standard.

Complete with table feed featuring rapid feed in all axis, reducing down-time significantly.

Inclusive
Pneumatic tool clamp

NEW
Table size
1600 x 360 mm

The machine is serially equipped with an automatic spindle feed (0.08 / 0.15 / 0.25 mm/rev.)

Electronic components from Schneider Electric

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 16
- Pneumatic tool clamping (DIN 2080)
- Horizontal counter bearing
- Long milling arbor ISO 40/27mm, ISO 40/40 mm
- Adapter ISO 40/MT 4, ISO 40/MT 3, ISO 40/MT 2
- Coolant device
- Adjustable protective device
- Protective cover for horizontal milling
- LED machine light

Travel	
x:	1300 mm
y:	300 mm
z:	400 mm

Optional accessories:	Art. no.	excl. VAT
Hydro machine vise VH 125 with swivel base	28-2089	
Opening wider machine vise FJ 125	28-2086	
Opening wider machine vise FJ 150	28-2087	
Hydraulic machine vise with swivel base PHV 160	28-2121	
Semi-universal dividing head BS-1	27-1046	
Horizontal and vertical rotary table HV 10	27-1002	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	

Optional accessories:	Art. no.	excl. VAT
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Metric size tapershank drills MT2/3, 9 pcs. - 14,5-30 mm, set B	41-1051	
Carbide indexable face milling cutter diam. 100 mm / B 32	42-1060	
Machine mount NE 160	53-2012	
Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.	26-1011	
28 pcs. standard steel parallel set	35-1020	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Multi-purpose milling machines with digital readout

MFM-Super

- Work table features large clamping area, surface hardened and polished
- Steplessly adjustable spindle speed with mechanic spindle brake
- Universal mill head can be turned, tilted and swivelled
- Hardened and polished guideways in all axis
- 3 automatic spindle feeds come standard
- Spindle is chromium plated and features micrometer depth stop
- Powerful coolant device included in machine base

Complete with stepless feed in x-, y- and z-axis.

Rectangular guide in y-axis

Table feed and rapid feed in x-, y- and z-axis

Optional

Pneumatic tool clamp

Technical data	MFM 230 Super	MFM 250 Super
Table size	1245 x 230 mm	1370 x 254 mm
Spindle taper	ISO 40	ISO 40
Spindle speed, stepless	60 - 4200 rpm	60 - 4200 rpm
Spindle feed	0,038 / 0,076 / 0,152 mm/rev.	0,038 / 0,076 / 0,152 mm/rev.
Spindle stroke	125 mm	125 mm
Travel longitudinal (x)	690 mm	800 mm
Travel cross (y)	315 mm	410 mm
Travel vertical (z)	310 mm	330 mm
Distance spindle to column	135 - 485 mm	70 - 540 mm
Head tilting range	-90° to +90°	-90° to +90°
Mill head swivel range	-45° to +45°	-45° to +45°
Distance spindle to table	45 - 355 mm	80 - 360 mm
T-slot size	16 mm	16 mm
Motor power	2,2 kW	2,2 kW
Machine dimension (W x D x H)	1700 x 1750 x 2120 mm	1800 x 2000 x 2240 mm
Weight approx.	1023 kg	1255 kg
Art. no.	02-1291XL	02-1292XL

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 16
- Coolant device
- LED machine light
- Power feed for x-, y- and z-axis
- Central lubrication
- Adjustable protective device
- Coolant tray

The large number of mill head adjustments makes these robust and stable universal milling machines ideal for drilling and milling simple to difficult workpieces in single part production, repair work, training etc.

MFM-Super

Tiltable spindle head from -90° to $+90^{\circ}$ allows for various operations.

Vario-drive

The digital position readout display raises productivity up to 50%

BERNARDO
www.bernardo.at
PROFESSIONAL

Electronic central lubrication comes standard

Optional accessories:

Deluxe clamping kit set 58 pcs., 16 mm, M 14
Hydro machine vise VH 125 with swivel base
Opening wider machine vise FJ 150
Pneumatic tool clamping device PD 150
28 pcs. standard steel parallel set

Art. no.	excl. VAT
28-1002	
28-2089	
28-2087	
53-1000A	
35-1020	

Optional accessories:

Horizontal and vertical rotary table HV 10
Semi-universal BS-1
20 pcs. HSS TiN-coated end mills, 3 - 20 mm
Machine mount NE 160
Universal coolant fluid MN 1103, 5 l canister

Art. no.	excl. VAT
27-1002	
27-1046	
42-1020	
53-2012	
54-1206	

Universal milling machine with digital readout

UWF 110

- Universal mill head can be set to various angles
- Ergonomically mounted switches on swivelling control panel
- Solid, grey cast-iron machine construction eliminates vibrations
- Dovetail guiding with adjustable gibs in all three axis
- Polished gears, in oil bath, guarantees smooth running
- Complete with positioning motor for z-axis
- Automatic table feed in x- and y-axis comes standard
- Surface treated table features T-slots
- Digital readout for x-, y- and z-axis come standard

Movable arm
travel 550 mm

User-friendly control elements allow easy and quick speed change.

BERNARDO
PROFESSIONAL

Electronic components
from Schneider Electric

Complete with counter bearing and long milling arbor for milling in horizontal position.

Technical data

UWF 110

Table size	1120 x 260 mm
T-slot size	14 mm
Spindle taper	ISO 40
Spindle speeds	45 - 1660 rpm
Steps	11
Mill head tiltable	360°
Travel longitudinal (x)	600 mm
Travel cross (y)	250 mm
Travel vertical (z)	400 mm
Distance spindle to table	175 - 520 mm
Distance spindle to column	0 - 550 mm
Feed range longitudinal / cross	(9) 24 - 402 mm/min
Rapid feed z-axis	660 mm/min
Motor power	2,2 kW
Machine dimension (W x D x H)	1570 x 1470 x 1660 mm
Weight approx.	1380 kg
Art. no.	02-1267XL

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- LED machine light
- Coolant device
- Central lubrication
- Counter bearing
- Long milling arbor 32 mm
- Power feed for x- and y-axis
- Positioning motor for z-axis
- Coolant tray
- Adjustable protective cover
- Tools

Feed in the x- and y-axis with 9 settings comes standard.

UWF 110

The UWF 110 universal milling machine is designed for light to medium-heavy milling work. This machine, with its high variety and the ability to easily refit, is for small and medium-sized series in workshops.

Inklusive LCD

Travel	
x:	600 mm
y:	250 mm
z:	400 mm

Digital readout in all three axis to shorten production times.

Universal mill head adjustable to various angles.

Optional accessories:

- Hydraulic machine vise with swivel base PHV 130
- Opening wider machine vise FJ 150
- Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.
- Semi-universal dividing head BS-1
- Horizontal and vertical rotary table HV 10
- Deluxe clamping kit set 58 pcs., 14 mm, M 12
- 28 pcs. standard steel parallel set
- 20 pcs. HSS TiN-coated end mills, 3 - 20 mm
- Boring head combo package diam. 75 mm, incl. boring bars
- 10 pcs. HSS TiN-coated roughing end mills, 6 - 25 mm
- Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B
- Carbide indexable face milling cutter diam. 100 mm / B 32
- Machine mount NE 160
- Frequency inverter for stepless z-axis feed*
- Universal coolant fluid MN 1103, 5 l canister

- | | |
|----------|-----------|
| Art. no. | excl. VAT |
| 28-2120 | |
| 28-2087 | |
| 26-1011 | |
| 27-1046 | |
| 27-1002 | |
| 28-1001 | |
| 35-1020 | |
| 42-1020 | |
| 25-1020 | |
| 42-1016 | |
| 41-1051 | |
| 42-1060 | |
| 53-2012 | |
| 53-1020 | |
| 54-1206 | |

Optional

Frequency inverter for stepless z-feed

Position motor for milling table in the z-axis included.

Universal milling machine with digital readout

UWF 150

- Complete with 8 automatic feeds in all three axis
- Horizontal spindle extends range of applications
- Clearly arranged switches on swivelling control panel
- x-axis table adjustment is made from front of machine
- Polished gears, in oil bath, guaranteed smooth running
- Surface treated, large table featuring T-slots
- 3-axis digital readout comes standard
- Solid cast iron construction of machine stand eliminates vibrations
- Rectangular guiding in y- and z-axis increases stability

Logical, clearly arranged gearshift for speed change.

Complete with table feed and rapid feed in all 3 axis to clearly reduce down time.

Table tiltable from -45° to +45°

Universal mill head features 2 rotating axis, adjustable to various angles.

Travel

x: 1350 mm

y: 290 mm

z: 390 mm

Electronic components from Schneider Electric

Technical data

UWF 150

Table size	1650 x 360 mm
Spindle taper horizontal	ISO 50
Spindle taper vertical	ISO 50
Spindle speed horizontal	(12) 58 - 1800 rpm
Spindle speed vertical	(12) 60 - 1750 rpm
Travel longitudinal (x)	1350 mm
Travel cross (y)	290 mm
Travel vertical (z)	390 mm
Distance spindle to table	160 - 550 mm
Distance spindle to column	230 - 900 mm
Table tiltable	-45° to +45°
Feed range longitudinal / cross	(8) 22 - 420 / (8) 22 - 393 mm/min
Feed range vertical	(8) 10 - 168 mm/min
Rapid feed x-, y- and z-axis	1290 / 1208 / 513 mm/min
T-slot size	14 mm
Motor power vertical	4,0 kW
Motor power horizontal	4,0 kW
Machine dimension (W x D x H)	2250 x 2000 x 1995 mm
Weight approx.	2250 kg
Art. no.	02-1280XL

Including 3-axis digital readout with LCD-display

Oversize flat guides guarantees stability even at heavy milling. Mill table tilts from -45° to +45°.

The UWF 150 is a solidly constructed universal milling machine featuring a moveable arm and big clamping area. The big dimensioned guidings in all axis guarantees absolute precision and stability.

UWF 150

BERNARDO
PROFESSIONAL

Table feed and rapid feed in x-, y- and z-axis

Table
1650 x 360 mm

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 24
- LED machine light
- Coolant device
- Horizontal counter bearing
- Coolant tray
- Tools
- Universal protective device
- Power feed for x-, y- and z-axis
- Long milling arbor ISO 50/27 mm, ISO 50/32 mm
- Taper shell end mill holder ISO 50/32 mm
- Central lubrication for x-, y- and z-axis

Optional accessories:

- Opening wider machine vise FJ 150
- Hydro machine vise VH 150 with swivel base
- Hydraulic machine vise with swivel base PHV 160
- Mill chuck set ER 40, ISO 50, 3 - 25 mm, 16 pcs.
- Semi-universal dividing head BS-1
- Horizontal & vertical rotary table HV 10
- Deluxe clamping kit set 58 pcs., 14 mm, M 12
- 28 pcs. standard steel parallel set
- 10 pcs. TiN-coated roughing end mills, 6 - 25 mm
- Carbide indexable face milling cutter diam. 100 mm / B 32
- Boring head combo package diam. 75 mm, incl. boring bars
- Machine mount NE 160
- Universal coolant fluid MN 1103, 5 l canister

Art. no.	excl. VAT
28-2087	
28-2090	
28-2121	
26-1012	
27-1046	
27-1002	
28-1001	
35-1020	
42-1016	
42-1060	
25-1020	
53-2012	
54-1206	

Complete with counter bearing and long milling arbor for horizontal milling.

Inklusive LCD

Universal milling machine with digital readout

UWF 110 Servo

- Large rectangular guide in the y- and z-axis guarantees an increase in stability
- 8 automatic table feeds and rapid feed in all axis, driven by servomotor
- Universal mill head system „Huron“ adjusts to various angles
- Ergonomically mounted switches on swivelling control panel
- Solid, grey cast iron machine construction eliminates vibrations
- Polished gears, in oil bath, guarantees smooth running
- Clearly arranged spindle speed control unit on machine arm
- Digital readout for x-, y- and z-axis come standard
- Surface treated table features T-slots

**Movable arm
travel 480 mm**

Complete with counter bearing and long milling arbor for milling in horizontal position.

User-friendly control elements allow easy and quick speed change.

**Inklusive
LCD**

**Table size
1370 x 300 mm**

Technical data

UWF 110 Servo

Table size	1370 x 300 mm
Spindle taper	ISO 40 mm
Spindle speed	(11) 45 - 1660 rpm
Travel longitudinal (x)	1000 mm
Travel cross (y)	360 mm
Travel vertical (z)	400 mm
Distance spindle to table	60 - 460 mm
Distance spindle to column	95 - 575 mm
Table tiltable	-45° to + 45°
Max. workpiece weight	250 kg
Feed range longitudinal / cross	(8) 30 - 830 mm/min
Feed range vertical	(8) 23 - 625 mm/min
Rapid feed x-, y- and z-axis	1000 / 1000 / 750 mm/min
T-slot (Quantity / Width / Distance)	3 / 14 mm / 80 mm
Main motor	3,0 kW
Servomotor (Torque / Output)	10 Nm / 1,5 kW
Coolant pump output	60 W
Coolant pump flow rate	12 l/min
Machine dimension (W x D x H)	1740 x 1860 x 1900 mm
Weight approx.	1505 kg
Art. no.	02-1282XL0

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M16
- LED machine light
- Power feed for x-, y- and z-axis
- Coolant device
- Counter bearing
- Long milling arbor ISO 40 / 27 mm
- Taper shell end mill holder ISO 40 / 27 mm
- Coolant tray
- Adjustable protective cover
- Central lubrication for x-, y- and z-axis
- Tools

**Electronic components
from Schneider Electric**

**Table feed and rapid feed
in x-, y- and z-axis**

UWF 110 Servo

The UWF 110 Servo universal milling machine is designed for light to medium-heavy milling work. This machine, with its high variety and the ability to easily refit, is for small and medium-sized series in workshops. Especial features of this machine are the tiltable work table, the rectangular guiding in y- and z-axis and the servo drive for feeds and rapid feed in all axis.

Universal mill head adjustable to various angles.

Quick and easy setting of the required feed speed directly at the control panel.

Oversize flat guides guarantee stability at high milling load, mill table tilts from -45° to +45°.

Table tiltable from -45° to +45°

Optional accessories:

- Hydraulic machine vise with swivel base PHV 130
- Opening wider machine vise FJ 150
- Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.
- Semi-universal dividing head BS-1
- Horizontal and vertical rotary table HV 10
- Deluxe clamping kit set 58 pcs., 14 mm, M 12
- 28 pcs. standard steel parallel set
- 20 pcs. HSS TiN-coated end mills, 3 - 20 mm
- Boring head combo package diam. 75 mm, incl. boring bars
- 10 pcs. HSS TiN-coated roughing end mills, 6 - 25 mm
- Metric size taper shank drills MT 2/3, 9 pcs. - 14,5-30 mm, set B
- Carbide indexable face milling cutter diam. 100 mm / B 32
- Machine mount NE 160
- Universal coolant fluid MN 1103, 5 l canister

Art. no.	excl. VAT
28-2120	
28-2087	
26-1011	
27-1046	
27-1002	
28-1001	
35-1020	
42-1020	
25-1020	
42-1016	
41-1051	
42-1060	
53-2012	
54-1206	

Travel

x: 1000 mm

y: 360 mm

z: 400 mm

Central lubrication for x-, y- and z-axis comes standard.

Universal milling machine with digital readout

UWF 130 Servo

- A servomotor for feeds and rapid feed in x-, y- and z-axis comes standard
- Table adjustment in the x-axis is made from the front of the machine
- User-friendly arranged switches on swivelling control panel
- Polished gears, in oil bath, allows smooth running
- High versatility due to horizontal spindle
- Machine body in heavy construction for vibration-free working
- Large cross table with T-slots, treated surface
- Rectangular guide at the y- and z-axis increases stability
- Central lubrication for the guideways comes standard
- Horizontal spindle and universal mill head are driven by 2 independent motors

User-friendly and clearly arranged panel, serially equipped with digital readout.

Horizontal spindle widens the range of applications significantly, gear unit allows for speed adjustment.

Travel	
x:	1000 mm
y:	360 mm
z:	400 mm

Technical data	UWF 130 Servo
Table size	1370 x 320 mm
Spindle taper horizontal	ISO 40
Spindle taper vertical	ISO 40
Spindle speed horizontal	(12) 35 - 1500 rpm
Spindle speed vertical	(11) 45 - 1660 rpm
Travel longitudinal (x)	1000 mm
Travel cross (y)	360 mm
Travel vertical (z)	400 mm
Distance spindle to table horizontal	30 - 430 mm
Distance spindle to table vertical	210 - 610 mm
Distance spindle to column	305 - 805 mm
Table tiltable	-45° to +45°
Max. workpiece weight	300 kg
Feed range longitudinal / cross	(8) 30 - 830 mm/min
Feed range vertical	(8) 23 - 625 mm/min
Rapid feed x-, y- and z-axis	1000 / 1000 / 750 mm/min
T-slot (Quantity / Width / Depth)	3 / 14 mm / 80 mm
Motor power horizontal	3,0 kW
Motor power vertical	3,0 kW
Servomotor (Torque / Output)	10 Nm / 1,5 kW
Coolant pump output	90 W
Coolant pump flow rate	25 l/min
Machine dimension (W x D x H)	1840 x 1830 x 2050 mm
Weight approx.	1540 kg
Art. no.	02-1283XL

Including 3-axis digital readout with LCD-display

Tiltable milling table -45° to +45° increases range of applications significantly.

UWF 130 Servo

The UWF 130 Servo universal milling machine with moveable arm is an enhanced version of the established UWF 130. This machine comes with multifunctional use, including a fully adjustable mill head allowing the use of all angles and positions as well as a x-axis travel of 1000 mm. Especial feature of this machine is the rapid feed and 8 feeds in all axis, driven by servomotor.

Universal mill head features 2 rotating axis, adjustable to various angles.

The large rectangular guides at the y- and z-axis guarantees an increase in stability.

Table
1370 x 320 mm

Table tiltable
from -45° to +45°

Electronic components
from Schneider Electric

Optional accessories:

- 2 pcs. milling vise MS 160
- Opening wider machine vise FJ 150
- Hydro machine vise VH 150 with swivel base
- Hydraulic machine vise with swivel base PHV 160
- Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.
- Semi-universal dividing head BS-1
- Horizontal and vertical rotary table HV 10
- Deluxe clamping kit set 58 pcs., 14 mm, M 12
- 28 pcs. standard steel parallel set
- 20 pcs. HSS TiN-coated end mills, 3 - 20 mm
- Boring head combo package diam. 75 mm, incl. boring bars
- Carbide indexable face milling cutter diam. 125 mm / B 40
- Machine mount NE 160
- Universal coolant fluid MN 1103, 5 l canister

Art. no.	excl. VAT
28-1020	
28-2087	
28-2090	
28-2121	
26-1011	
27-1046	
27-1002	
28-1001	
35-1020	
42-1020	
25-1020	
42-1061	
53-2012	
54-1206	

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 16
- LED machine light
- Power feed for x-, y- and z-axis
- Coolant device
- Horizontal counter bearing
- Long milling arbor ISO 40/27 mm, ISO 40/40 mm
- Taper shell end mill holder ISO 40/32 mm
- Morse taper drill sleeve ISO 40/MT 4, ISO 40/MT 3, ISO 40/MT 2
- Coolant tray
- Universal protective cover
- Central lubrication for x-, y- and z-axis
- Tools

Universal milling machine with digital readout

UWF 150 Servo

- Logical, clearly arranged gearshift for speed change
- Hardened and polished guideways guarantees top accuracy
- Setting of the required feed speed by potentiometer on the contro panel
- Digital readout for x-, y- and z-axis come standard
- Finely graduated feeds in all axis, driven by servomotor
- Universal mill head system „Huron“ adjusts to various angles
- Complete with rapid feed in x-, y- and z-axis to reduce downtime
- Optimal adjustments of spindle speed and feed allow for economic machining of various materials
- Central lubrication in x- and y-axis comes standard

User-friendly and clearly arranged panel, serially equipped with digital readout.

1: Selector lever for feed direction
2: Selector lever for feed axis

Including 3-axis digital readout with LCD-display

Table tiltable from -45° to +45°

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 24
- LED machine light
- Coolant device
- Horizontal counter bearing
- Coolant tray
- Power feed for x-, y- and z-axis
- Universal protective cover
- Long milling arbor ISO 50/27 mm, ISO 50/32 mm
- Taper shell end mill holder ISO 50/32 mm
- Morse taper drill sleeve ISO 50 / MT 4
- Central lubrication for x- and y-axis
- Tools

Table feed and rapid feed in x-, y- and z-axis

Technical data	UWF 150 Servo
Table size	1600 x 360 mm
Spindle taper horizontal	ISO 50
Spindle taper vertical	ISO 50
Spindle speed horizontal	(12) 60 - 1800 rpm
Spindle speed vertical	(12) 60 - 1750 rpm
Travel longitudinal (x)	1300 mm
Travel cross (y)	300 mm
Travel vertical (z)	400 mm
Distance spindle to table horizontal	15 - 415 mm
Distance spindle to table vertical	185 - 585 mm
Distance spindle to column	215 - 840 mm
Table tiltable	-45° to +45°
Max. workpiece weight	300 kg

Technical data	UWF 150 Servo
Feed range longitudinal	(8) 30 - 830 mm/min
Feed range cross	(8) 30 - 830 mm/min
Feed range vertical	(8) 23 - 625 mm/min
Rapid feed x-, y- and z-axis	1200 / 800 / 600 mm/min
T-slot (Quantity / Width / Distance)	3 / 18 mm / 80 mm
Motor power horizontal	5,5 kW
Motor power vertical	4,0 kW
Servomotor (Torque / Output)	10 Nm / 1,5 kW
Coolant pump output	90 W
Coolant pump flow rate	25 l/min
Machine dimension (W x D x H)	2530 x 2200 x 2300 mm
Weight approx.	2650 kg
Art. no.	02-1289XL

UWF 150 Servo

The UWF 150 Servo is a solidly constructed universal milling machine featuring a moveable arm and big clamping area. The big dimensioned guidings in all axis guarantees absolute precision and stability. Especial features of this machine are the tiltable work table, the rectangular guiding in y- and z-axis and the servo drive for feeds and rapid feed in all axis.

Universal mill head adjustable to various angles.

Electronic components from Schneider Electric

Optional accessories:

Opening wider machine vise FJ 150	Art. no.	excl. VAT
Hydro machine vise VH 150 with swivel base	28-2087	
Hydraulic machine vise with swivel base PHV 160	28-2090	
Mill chuck set ER 40, ISO 50, 3 - 25 mm, 16 pcs.	28-2121	
Semi-universal dividing head BS-1	26-1012	
Horizontal & vertical rotary table HV 10	27-1046	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	27-1002	
28 pcs. standard steel parallel set	28-1003	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	35-1020	
Carbide indexable face milling cutter diam. 125 mm / B 40	42-1016	
Boring head combo package diam. 75 mm, incl. boring bars	42-1061	
Machine mount NE 160	25-1020	
Universal coolant fluid MN 1103, 5 l canister	53-2012	
	54-1206	

Table
1600 x 360 mm

Travel
x: 1300 mm
y: 300 mm
z: 400 mm

User-friendly control elements allow easy and quick speed change.

Universal milling machine with digital readout

UWF 150 V Servo

- Variable speed adjustment (vertical spindle) via Delta frequency inverter with optimal torque and almost constant speed at heavy workloads
- Hardened and polished guideways guarantees top accuracy
- Clear design of speed and feed controls
- Finely graduated feeds in all axis, driven by servomotor
- Complete with rapid feed in x-, y- and z-axis to reduce downtime
- Universal mill head system „Huron“ adjusts to various angles
- Optimal adjustments of spindle speed and feed allow for economic machining of various materials
- Central lubrication in x- and y-axis comes standard

- 1: Selector lever for feed direction
2: Selector lever for feed axis

Electronic components
from Schneider Electric

Stepless speed adjustment of
the vertical spindle
via frequency
inverter.

Table tiltable
from -45° to +45°

Table
1600 x 360 mm

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 24
- LED machine light
- Coolant device
- Horizontal counter bearing
- Coolant tray
- Power feed for x-, y- and z-axis
- Universal protective cover
- Long milling arbor ISO 50/27 mm, ISO 50/32 mm
- Taper shell end mill holder ISO 50/32 mm
- Morse taper drill sleeve ISO 50 / MT 4
- Central lubrication for x- and y-axis
- Tools

Technical data	UWF 150 V Servo
Table size	1600 x 360 mm
Spindle taper horizontal	ISO 50
Spindle taper vertical	ISO 50
Spindle speed horizontal	(12) 60 - 1800 rpm
Spindle speed vertical	(2) 60 - 350 / 350 - 1750 rpm
Travel longitudinal (x)	1300 mm
Travel cross (y)	300 mm
Travel vertical (z)	400 mm
Distance spindle to table horizontal	15 - 415 mm
Distance spindle to table vertical	185 - 585 mm
Distance spindle to column	215 - 840 mm
Table tiltable	-45° to +45°
Max. workpiece weight	300 kg

Technical data	UWF 150 V Servo
Feed range longitudinal	(8) 30 - 750 mm/min
Feed range cross	(8) 20 - 500 mm/min
Feed range vertical	(8) 15 - 375 mm/min
Rapid feed x-, y- and z-axis	1200 / 800 / 600 mm/min
T-slot (Quantity / Width / Distance)	3 / 18 mm / 80 mm
Motor power horizontal	5,5 kW
Motor power vertical	5,5 kW
Servomotor (Torque / Output)	10 Nm / 1,5 kW
Coolant pump output	90 W
Coolant pump flow rate	25 l/min
Machine dimension (W x D x H)	2530 x 2200 x 2300 mm
Weight approx.	2695 kg
Art. no.	02-1284XL

UWF 150 V Servo

This model is a solidly constructed universal milling machine featuring a moveable arm and big clamping area. The big dimensioned guidings in all axis guarantees absolute precision and stability. This model is equipped with a stepless speed adjustment for the vertical spindle.

BERNARDO
www.bernardo.at
EXKLUSIV

Vertical spindle with vario drive

Including 3-axis digital readout with LCD-display

Logical, clearly arranged gearshift for speed change.

Optional accessories:	Art. no.	excl. VAT
Opening wider machine vise FJ 150	28-2087	
Hydro machine vise VH 150 with swivel base	28-2090	
Hydraulic machine vise with swivel base PHV 160	28-2121	
Mill chuck set ER 40, ISO 50, 3 - 25 mm, 16 pcs.	26-1012	
Semi-universal dividing head BS-1	27-1046	
Horizontal & vertical rotary table HV 10	27-1002	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1003	
28 pcs. standard steel parallel set	35-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Carbide indexable face milling cutter diam. 125 mm / B 40	42-1061	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
Machine mount NE 160	53-2012	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

BERNARDO
www.bernardo.at
PROFESSIONAL

Travel
x: 1300 mm
y: 300 mm
z: 400 mm

Increased comfort due to table adjustment in x-axis via handwheel on the front side.

Universal milling machine with servo drive

UWF 200 Servo

- Stepless feed settings and rapid feed in all axis, driven by servo motors
- Ball screws in all three axis minimize play
- Variable speed adjustment of horizontal and vertical spindle with optimal torque
- Hardened and polished guideways guarantees top accuracy
- 3 electronic handwheels for manual travel in all axis come standard
- Large cross table with T-slots, treated surface
- Central lubrication for the guideways comes standard
- Setting of the required feed speed by potentiometer on the control panel
- Complete with rapid feed in x-, y- and z-axis to reduce downtime
- Large rectangular guiding in y-axis, dovetail guiding in x- and z-axis guarantees stability

**High
table load**

Complete with counter bearing and long milling arbor for horizontal milling.

BERNARDO
www.bernardo.at
PROFESSIONAL

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Electronic handwheels
- Stepless feed in all axis
- Drawbar M 24
- LED machine light
- Coolant device
- Horizontal counter bearing
- Coolant tray
- Universal protective cover
- Long milling arbor ISO 50/27 mm, ISO 50/32 mm
- Taper shell end mill holder ISO 50/32 mm
- Morse taper drill sleeve ISO 50 / MT 4
- Automatic central lubrication
- Tools

Technical data

UWF 200 Servo

Table size	1600 x 360 mm
Spindle taper horizontal	ISO 50
Spindle taper vertical	ISO 50
Spindle speed horizontal	(2) 60 - 360 / 360 - 1800 rpm
Spindle speed vertical	(2) 65 - 350 / 350 - 1750 rpm
Travel longitudinal (x)	1300 mm
Travel cross (y)	300 mm
Travel vertical (z)	400 mm
Distance spindle to table horizontal	15 - 350 mm
Distance spindle to table vertical	180 - 610 mm
Distance spindle to column	250 - 980 mm
Max. workpiece weight	300 kg
T-slot (Quantity / Width / Distance)	3 / 18 / 80 mm

Technical data

UWF 200 Servo

Feed range longitudinal	10 - 1000 mm/min
Feed range cross	10 - 1000 mm/min
Feed range vertical	10 - 500 mm/min
Rapid feed x- and y-axis	10 - 3000 mm/min
Rapid feed z-axis	10 - 750 mm/min
Motor power horizontal	7,5 kW
Motor power vertical	5,5 kW
Servomotor (Torque / Output)	10 Nm / 1,5 kW
Coolant pump output	90 W
Coolant pump flow rate	25 l / min
Machine dimension (W x D x H)	2790 x 2200 x 2200 mm
Weight approx.	2850 kg
Art. no.	02-1293XL

UWF 200 Servo

The UWF 200 Servo universal milling machine milling machine is designed for processing workpieces of up to 300 kg. The solid, sturdy grey cast-iron construction and rigidity meet all the requirements for top accuracy. Features of this machine include servo drive with electronic handwheels in all axis and the stepless speed adjustment.

The adjustment of the 90° and 45° level allows the universal mill head to be set to various different angles.

Stepless feed and rapid feed in x-, y- and z-axis

Quick and easy setting of the required feed speed directly at the control panel.

Vario-drive

Incl. electronic handwheels

Optional accessories:

- Opening wider machine vise FJ 150
- Hydro machine vise VH 150 with swivel base
- Hydraulic machine vise with swivel base PHV 160
- Mill chuck set ER 40, ISO 50, 3 - 25 mm, 16 pcs.
- Semi-universal dividing head BS-1
- Horizontal & vertical rotary table HV 10
- Deluxe clamping kit set 58 pcs., 14 mm, M 12
- 28 pcs. standard steel parallel set
- Planfräser 75° - diam. 125 mm / B 40
- Carbide indexable face milling cutter diam. 125 mm / B 40
- Boring head combo package diam. 75 mm, incl. boring bars
- Machine mount NE 160
- Universal coolant fluid MN 1103, 5 l canister

Art. no.	excl. VAT
28-2087	
28-2090	
28-2121	
26-1012	
27-1046	
27-1002	
28-1003	
35-1020	
42-1087	
42-1061	
25-1020	
53-2012	
54-1206	

Electronic hand wheels for manual travel and 3 powerful servo motors in x-, y- and z-axis come standard.

Universal Variomill FU E Servo Serie milling machine with servo drive

- Stepless feed settings and rapid feed in all axis, driven by servo motors
- Turcite-B coating in x-axis reduces slip-stick effect
- Clearly arranged spindle speed control unit on machine arm
- Ball screws in all three axis minimize play
- Hardened, nitrated, polished gear wheels in oil bath
- Machine body in heavy construction for vibration-free run
- Large cross table with T-slots, treated surface
- Central lubrication for the guideways comes standard
- Optimal adjustment of spindle speed and feed allow for economic machining of various materials
- Large dovetail guidings in x-axis, rectangular guiding in y- and z-axis (FU 1200 E Servo only z-axis) guarantees stability

Clearly arranged panel with integrated digital readout and electronic handwheels.

User-friendly control elements allow easy and quick speed change.

The adjustment of the 90° and 45° level allows the universal mill head to be set to various different angles.

Large rectangular guides at the y- and z-axis guarantees an increase in stability (FU 1600 / FU 2000).

Technical data	FU 1200 E Servo	FU 1600 E Servo	FU 2000 E Servo
Table size	1235 x 460 mm	1600 x 500 mm	2000 x 500 mm
Spindle taper	ISO 40	ISO 50	ISO 50
Spindle speed	(27) 30 - 2050 rpm	(27) 30 - 2050 rpm	(27) 30 - 2050 rpm
Travel longitudinal (x)	900 mm	1200 mm	1400 mm
Travel cross (y)	650 mm	700 mm	700 mm
Travel vertical (z)	450 mm	500 mm	500 mm
Distance spindle to table	35 - 485 mm	50 - 550 mm	50 - 550 mm
Distance spindle to column	20 - 670 mm	28 - 728 mm	28 - 728 mm
Feed range longitudinal (stepless)	10 - 1000 mm/min	10 - 1000 mm/min	10 - 1000 mm/min
Feed range cross (stepless)	10 - 1000 mm/min	10 - 1000 mm/min	10 - 1000 mm/min
Feed range vertical (stepless)	5 - 500 mm/min	5 - 500 mm/min	5 - 500 mm/min
Rapid feed x- and y-axis	2500 mm/min	2200 mm/min	2200 mm/min
Rapid feed z-axis	1500 mm/min	1100 mm/min	1100 mm/min
Table load	800 kg	1800 kg	1800 kg
T-slot (Width / Distance / Quantity)	5 / 18 mm / 80 mm	5 / 18 mm / 80 mm	5 / 18 mm / 80 mm
Main motor	5,5 kW	7,5 kW	7,5 kW
Machine dimension (W x D x H)	1835 x 2285 x 2100 mm	2200 x 2285 x 2100 mm	2600 x 2285 x 2100 mm
Weight approx.	4000 kg	4500 kg	5000 kg
Art. no.	02-1285XL	02-1286XL	02-1287XL

Stepless feed and rapid feed in x-, y- and z-axis

Electronic components from Schneider Electric

Standard accessories:

- 3-axis digital ES-12 H with LCD-display
- Electronic handwheels
- Drawbar
- Coolant device
- Coolant tray
- LED machine light
- Universal mill head
- Universal protective cover
- Spindle brake
- Ball screws in all axis
- Automatic central lubrication
- Taper shell end mill holder
- Tools

The universal milling machines of the FU E Servo series feature a solid, heavy grey cast iron construction, making these models ideal for heavy machining of oversize workpieces. Features of this series include servo drive in all axis, a large work table and large travel.

Variomill FU E Servo Serie

Inklusive LCD

High table load

Spindle brake serially

Incl. electronic handwheels

Including 3-axis digital readout with LCD-display

Optional accessories:	Art. no.	excl. VAT
Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16-pcs.	26-1011	
Mill chuck set ER 40, ISO 50, 3 - 25 mm, 16-pcs.	26-1012	
Adapter ISO 40 / MT 4	26-1069	
Horizontal & vertical rotary table HV 12	27-1003	
Deluxe clamping kit set 58-pcs., 18 mm, M 16	28-1003	
Hydro machine vise VH 200 with swivel base	28-2091	
Hydraulic machine vise with swivel base PHV 200	28-2122	
Carbide indexable face milling cutter diam. 125 mm / B 40	42-1061	
Machine mount NE 160	53-2012	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

3 powerful servo motors in x-, y- and z-axis comes standard.

Manual clamping of z-axis for heightened stability.

Toolroom milling machine with digital readout

WFM 800

- Handwheel guarantees simple and precise feed settings
- Complete with manual, automatic and rapid feed in all three axis
- Central lubrication in guideways comes standard
- Clear design of speed and feed controls
- Vertical clamping area with 5 T-slots allows clamping of work table, universal tilting table and oversize workpieces
- Optimal adjustments of spindle speed and feed allow for economic machining of various materials
- Solid grey cast-iron machine base guarantees precision and minimizes vibrations
- Ultimate machine for tool and mould construction, training, industry, model making and prototyping etc.
- Hardened and polished guideways guarantees top accuracy
- Tilttable vertical milling head with spindle adjustment and three automatic drill feeds

Swivelling vertical milling head features 60 mm spindle stroke and three automatic drill feeds.

The dividing head (optional) can be used horizontal and vertical.

The slotting head (optional) with adjustable stroke can be tilted to left or right.

Vertical clamping area with 5 T-slots for individual clamping of the optionally available universal tilting table or the standard worktable.

Technical data

WFM 800

Table size	800 x 400 mm
Vertical clamping surface	950 x 250 mm
Travel longitudinal (x)	500 mm
Travel cross (y)	350 mm
Travel vertical (z)	400 mm
Table load	300 kg
Vertical milling head	
Spindle speeds	(18) 40 - 2000 rpm
Spindle taper	ISO 40
Spindle stroke	60 mm
Spindle feed	0,03 / 0,06 / 0,12 mm/rev.
Distance spindle to column max.	520 mm
Distance spindle / table	5 - 405 mm
Spindle head tilting range	-90° to +90°
Horizontal milling head	
Spindle speeds	(18) 40 - 2000 rpm
Spindle taper	ISO 40
Distance spindle / table	35 - 435 mm
Feeding speeds	
x-axis	(18) 10 - 500 mm/min
y-axis	(18) 10 - 500 mm/min
z-axis	(18) 10 - 500 mm/min
Rapid feed (x / y / z)	1200 mm/min
T-slot (quantity / width / distance)	8 / 14 mm / 45 mm
T-slot vertical table (quantity / width / distance)	5 / 14 mm / 45 mm
Feeding motor	1,5 kW
Main motor	3,0 kW
Machine dimension (W x D x H)	1460 x 2080 x 1720 mm
Weight approx.	2200 kg
Art. no.	02-1304XL

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M16
- LED machine light
- Coolant device
- Power feed for x-, y- and z-axis
- Horizontal counter bearing
- Long milling arbor ISO 40/22 mm
- Long milling arbor ISO 40/27 mm
- Taper shell end mill holder ISO 40 / 22 mm, ISO 40 / 27 mm
- Adapter ISO 40 / MT 1, ISO 40 / MT 2, ISO 40 / MT 3
- Collet chuck with collets 4 - 16 mm
- Universal protective device
- Chip tray
- Tools

Left and right turning

Approved quality

WFM 800

The WFM 800 conventional universal tool milling machine is designed for processing workpieces of up to 300 kg. The solid, sturdy grey cast-iron construction and rigidity meet all the requirements for top accuracy. Main application areas include tool and mould construction as well as modelmaking and prototyping.

Horizontal milling with counter bearing.

Short conversion time from vertical to horizontal milling.

Vertical mill head with 3 automatic feeds

High table load

X	0.001 mm
Y	0.001 mm
Z	0.001 mm

Inklusive LCD

Optional accessories:	Art. no.	excl. VAT
Universal tilting table 630 x 300 mm	02-1305	
Dividing head	02-1306	
Slotting head	02-1307	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
Mill chuck ER 40 set, ISO 40, 3-25 mm, 16 pcs.	26-1011	
Horizontal & vertical rotary table HV 10 - 250 mm	27-1002	
Semi-universal dividing head BS-1	27-1046	

Optional accessories:	Art. no.	excl. VAT
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
Hydro machine vise VH 125 with swivel base	28-2089	
Hydraulic machine vise PHV 160	28-2121	
28 pcs. Standard steel parallel set	35-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Machine mount NE 120	53-2011	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Toolroom milling machine with servo drive

WFM 750 Servo

- Stepless feed settings and rapid feed in all axis, driven by servo motors
- Ball screws in all three axis minimize play
- Optimal adjustments of spindle speed and feed allow for economic machining of various materials
- Variable speed adjustment via frequency inverter with optimal torque and almost constant speed at heavy workloads
- 3 electronic handwheels for manual travel in all axis come standard
- Machine body in heavy construction for vibration-free run
- Electrical central lubrication for the guideways comes standard
- Swiveling mill head for horizontal milling
- Gear wheels saturated in oil ensure smooth operation

Electronic hand wheels for manual travel in x-, y- and z-axis come standard.

Ball screw in
x-, y- and z-axis

Stepless feed and rapid feed in
x-, y- and z-axis

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- LED machine light
- Coolant device
- Electronic handwheels
- Horizontal counter bearing
- Ball screw in all 3 axis
- Drawbar M 16
- Electrical central lubrication
- Steel cover
- Long milling arbor ISO 40/16 mm, ISO 40/22 mm, ISO 40/27 mm, ISO 40/32 mm
- Adapter ISO 40 / MT 3, ISO 40 / MT 2, ISO 40 / MT 1
- Machine feet
- Universal protective device
- Tools

Technical data	WFM 750 Servo
Table size	755 x 320 mm
Vertical clamping surface	890 x 225 mm
Travel longitudinal (x)	405 mm
Travel cross (y)	315 mm
Travel vertical (z)	405 mm
Table load	200 kg
Vertical milling head	
Spindle speed, stepless	40 - 260 / 260 - 2000 rpm
Spindle taper	ISO 40
Spindle stroke	65 mm
Distance spindle to column max.	460 mm
Distance spindle / table	45 - 445 mm
Spindle head tilting range	-90° to +90°
Horizontal milling head	
Spindle speed	40 - 260 / 260 - 2000 rpm
Spindle taper	ISO 40
Distance spindle / table	120 - 530 mm

Quick and easy setting of the required feed speed directly at the control panel.

Vario-drive

Technical data	WFM 750 Servo
Feeding speeds	
x-axis / y-axis / z-axis	10 - 1000 mm/min
Rapid feed (x / y / z)	1200 mm/min
T-slot (quantity / width / distance)	5 / 14 mm / 63 mm
T-slot vertical table (quantity / width / distance)	3 / 14 mm / 63 mm
Feeding motor	1,5 kW
Main motor	3,7 kW
Machine dimension (B x T x H)	1560 x 1780 x 1930 mm
Weight approx.	1452 kg
Art. no.	02-1331XL

WFM 750 Servo

The WFM 750 Servo toolroom milling machine is designed for processing workpieces of up to 200 kg. The solid, sturdy grey cast-iron construction and rigidity meet all the requirements for top accuracy. Features of this machine include servo drive with electronic handwheels in all axis and the a stepless speed adjustment

Large spindle (Ø 90 mm) guarantees high stability.

Solidly designed, powerful motor guarantees ideal transmission

Serially equipped with counter bearing and long milling arbour, allowing horizontal milling.

Adjustable protective cover, useable for vertical and horizontal milling works

Electronic central lubrication comes standard

Incl. electronic handwheels

Optional accessories:	Art. no.	excl. VAT
Horizontal & vertical rotary table HV 8	27-1001	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
Hydro machine vise VH 125 with swivel base	28-2089	

Optional accessories:	Art. no.	excl. VAT
Hydraulic machine vise PHV 130 with swivel base	28-2120	
28 pcs. Standard steel parallel set	35-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Toolroom milling machine with servo drive

WFM 800 Servo

- Stepless feed settings and rapid feed in all axis, driven by servo motors
- Ball screws in all three axis minimize play
- Optimal adjustments of spindle speed and feed allow for economic machining of various materials
- Variable speed adjustment via frequency inverter with optimal torque and almost constant speed at heavy workloads
- 3 electronic handwheels for manual travel in all axis come standard
- Machine body in heavy construction for vibration-free run
- Electrical central lubrication for the guideways comes standard
- Swiveling mill head for horizontal milling
- Gear wheels saturated in oil ensure smooth operation

Quick and easy setting of the required feed speed directly at the control panel.

Electronic hand wheels for manual travel in x-, y- and z-axis come standard.

Ball screw in x-, y- and z-axis

Stepless feed and rapid feed in x-, y- and z-axis

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- LED machine light
- Coolant device
- Electronic handwheels
- Horizontal counter bearing
- Ball screw in all 3 axis
- Drawbar M 16
- Electrical central lubrication
- Steel cover
- Long milling arbor ISO 40/16 mm, ISO 40/22 mm, ISO 40/27 mm, ISO 40/32 mm
- Adapter ISO 40 / MT 3, ISO 40 / MT 2, ISO 40 / MT 1
- Collet chuck ISO 40 with collets 4 - 20 mm (8 pcs.)
- Machine feet
- Universal protective device
- Tools

Vario-drive

Technical data	WFM 800 Servo
Table size	800 x 400 mm
Vertical clamping surface	1020 x 225 mm
Travel longitudinal (x)	500 mm
Travel cross (y)	400 mm
Travel vertical (z)	400 mm
Table load	200 kg
Vertical milling head	
Spindle speed, stepless	40 - 260 / 260 - 2000 rpm
Spindle taper	ISO 40
Spindle stroke	65 mm
Distance spindle to column max.	530 mm
Distance spindle / table	50 - 450 mm
Spindle head tilting range	-90° to +90°
Horizontal milling head	
Spindle speed	40 - 260 / 260 - 2000 rpm
Spindle taper	ISO 40
Distance spindle / table	120 - 530 mm

Technical data	WFM 800 Servo
Feeding speeds	
x-axis / y-axis / z-axis	10 - 1000 mm/min
Rapid feed (x / y / z)	1200 mm/min
T-slot (quantity / width / distance)	6 / 14 mm / 63 mm
T-slot vertical table (quantity / width / distance)	3 / 14 mm / 63 mm
Feeding motor	1,5 kW
Main motor	3,7 kW
Machine dimension (B x T x H)	1660 x 1780 x 1850 mm
Weight approx.	1500 kg
Art. no.	02-1332XL

WFM 800 Servo

The WFM 800 Servo toolroom milling machine is designed for processing workpieces of up to 200 kg. The solid, sturdy grey cast-iron construction and rigidity meet all the requirements for top accuracy. Features of this machine include servo drive with electronic handwheels in all axis and the a stepless speed adjustment

Large spindle (Ø 90 mm) guarantees high stability.

Solidly designed, powerful motor guarantees ideal transmission

Serially equipped with counter bearing and long milling arbour, allowing horizontal milling.

Adjustable protective cover, useable for vertical and horizontal milling works

Electronic central lubrication comes standard

Technical data for WFM 850 Servo see www.bernardo.at

Incl. electronic handwheels

Optional accessories:	Art. no.	excl. VAT
Horizontal & vertical rotary table HV 8	27-1001	
Semi-universal dividing head BS-0	27-1045	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
Hydro machine vise VH 125 with swivel base	28-2089	

Optional accessories:	Art. no.	excl. VAT
Hydraulic machine vise PHV 130 with swivel base	28-2120	
28 pcs. Standard steel parallel set	35-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Toolroom milling machine with digital readout

TRM 750

- Ball screws in all three axis minimize play
- Electrical central lubrication for the guideways comes standard
- Complete with manual, automatic and rapid feed in all three axis
- Vertical clamping area with 2 T-slots allows clamping of work table, universal tilting table and oversize workpieces
- Large dovetail guiding in x-, y- and z-axis
- Feeding speed adjustable by frequency inverter
- Solid grey cast-iron machine base guarantees precision and minimizes vibrations
- Optimal adjustments of spindle speed and feed allow for economic machining of various materials
- Ultimate machine for tool and mould construction, training, industry, model making and prototyping etc.

Clearly arranged control elements at the tiltable control panel, serially with 3-axis digital readout with LCD-display.

Tiltable vertical mill head with manual movable spindle.

Selector lever for feed axis (picture for x- and z-axis), adjustment of the feed speed by potentiometer at the control panel.

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- LED machine light
- Coolant device
- Power feed for x-, y- and z-axis
- Horizontal counter bearing
- Table housing
- Ball screw in all 3 axis
- Pneumatic tool clamping
- Electrical central lubrication
- Frequency inverter Delta for power feeds
- Steel cover
- Long milling arbor ISO 40/27 mm
- Adapter ISO 40 / MT 3
- Morse taper drill sleeve MT 3 / 2
- Morse taper drill sleeve MT 3 / 1
- Collet chuck ISO 40 with collets 5 - 25 mm (7 pcs.)
- Tools

Ball screw in x-, y- and z-axis

Technical data

TRM 750

Table size	750 x 320 mm
Vertical clamping surface	825 x 225 mm
Travel longitudinal (x)	310 (350*) mm
Travel cross (y)	160 (200*) mm
Travel vertical (z)	295 (335*) mm
Table load	280 kg
Vertical milling head	
Spindle speed	(12) 50 - 2000 rpm
Spindle taper	ISO 40
Spindle stroke	120 mm
Distance spindle to column max.	485 mm
Distance spindle / table	65 - 405 mm
Spindle head tilting range	-90° to +90°
Horizontal milling head	
Spindle speed	(12) 50 - 2000 rpm
Spindle taper	ISO 40
Distance spindle / table	35 - 370 mm

* manual

Technical data

TRM 750

Feeding speeds

x-axis	8 - 450 mm/min
y-axis	8 - 450 mm/min
z-axis	8 - 450 mm/min
Rapid feed (x / y / z)	720 mm/min
T-slot (quantity / width / distance)	5 / 14 mm / 63 mm
T-slot vertical table (quantity / width / distance)	2 / 14 mm / 126 mm
Feeding motor	0,375 kW
Main motor	2,2 kW
Machine dimension (B x T x H)	1450 x 1230 x 1920 mm
Weight approx.	1280 kg
Art. no.	02-1326XL
Price excl. VAT	on request

The TRM 750 universal milling machine is suitable for milling works ranging from a low to a medium level of difficulty. The standard equipment of this model allows for horizontal, vertical and inclined milling works. This machine is mainly used in tool and mould construction, in model making and for training purposes.

TRM 750

Serially with user-friendly gear shaft

Complete with counter bearing and long milling arbor for milling in horizontal position.

NSK / SKF main spindle bearing

Inklusive LCD

Electrical central lubrication for all guide rails and spindles

High table load

Optional accessories:

- Universal tilting table 620 x 320 mm
- Hydraulic tool clamping
- Horizontal & vertical rotary table HV 8
- Semi-universal dividing head BS-0
- Deluxe clamping kit set 58 pcs., 14 mm, M 12

- | Art. no. | excl. VAT |
|----------|-----------|
| 02-1328 | |
| 02-1330 | |
| 27-1001 | |
| 27-1045 | |
| 28-1001 | |

Optional accessories:

- Hydro machine vise VH 125 with swivel base
- Hydraulic machine vise 130 with swivel base
- 10 pcs. TiN-coated roughing end mills, 6 - 25 mm
- Machine mount NE 120
- Universal coolant fluid MN 1103, 5 l canister

- | Art. no. | excl. VAT |
|----------|-----------|
| 28-2089 | |
| 28-2120 | |
| 42-1016 | |
| 53-2011 | |
| 54-1206 | |

Toolroom milling machine with hydraulic tool clamp

TRM 900

- Serially with hydraulic tool clamping for quick tool changing
- Ball screws in all three axis minimize play
- Electrical central lubrication for the guideways comes standard
- Complete with manual, automatic and rapid feed in all three axis
- Vertical clamping area with 3 T-slots allows clamping of work table, universal tilting table and oversize workpieces
- Clearly arranged spindle speed control unit on machine arm
- Large dovetail guiding in x- and y-axis, rectangular guiding in z-axis
- Feeding speed adjustable by frequency inverter
- Swiveling mill head for horizontal milling
- Solid grey cast-iron machine base guarantees precision and minimizes vibrations

Clearly arranged control elements at the tiltable control panel, serially with 3-axis digital readout with LCD-display.

Large spindle guarantees high stability.

Selector lever for feed axis (picture for x- and z-axis), adjustment of the feed speed by potentiometer at the control panel.

Incl. hydraulic tool clamp with pull stud (DIN 69872)

Ball screw in x-, y- and z-axis

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- LED machine light
- Coolant device
- Power feed for x-, y- and z-axis
- Horizontal counter bearing
- Table housing
- Ball screw in all 3 axis
- Hydraulic tool clamping
- Electrical central lubrication
- Frequency inverter Delta for power feeds
- Steel cover
- Long milling arbor ISO 40/27 mm
- Adapter SK 40 / MT 3
- Morse taper drill sleeve MT 3 / 2
- Morse taper drill sleeve MT 3 / 1
- Collet chuck SK 40 with collets 5 - 25 mm (7 pcs.)
- Tools

Technical data

TRM 900

Table size	900 x 500 mm
Vertical clamping surface	1200 x 250 mm
Travel longitudinal (x)	560 (600*) mm
Travel cross (y)	440 (480*) mm
Travel vertical (z)	345 (385*) mm
Table load	360 kg
Vertical milling head	
Spindle speed	(18) 40 - 2000 rpm
Spindle taper	SK 40 / DIN 69871A
Spindle stroke	120 mm
Distance spindle to column max.	550 mm
Distance spindle / table	40 - 440 mm
Spindle head tilting range	-90° to +90°
Horizontal milling head	
Spindle speed	(18) 40 - 2000 rpm
Spindle taper	ISO 40
Distance spindle / table	130 - 530 mm

* manual

Technical data

TRM 900

Feeding speeds

x-axis	10 - 450 mm/min
y-axis	10 - 450 mm/min
z-axis	10 - 450 mm/min
Rapid feed (x / y / z)	680 mm/min
T-slot (quantity / width / distance)	7 / 14 mm / 63 mm
T-slot vertical table (quantity / width / distance)	3 / 14 mm / 63 mm
Feeding motor	0,75 kW
Main motor	3,75 kW
Machine dimension (B x T x H)	1850 x 2135 x 2030 mm
Weight approx.	1700 kg
Art. no.	02-1327XL
Price excl. VAT	on request

TRM 900

The TRM 900 universal milling machine is suitable for milling works ranging from a low to a medium level of difficulty. The standard equipment of this model allows for horizontal, vertical and inclined milling works. This machine is mainly used in tool and mould construction, in model making and for training purposes.

Easy adjustable spindle speed at the machine arm

Complete with counter bearing and long milling arbor for milling in horizontal position.

NSK / SKF main spindle bearing

Inklusive LCD

Electrical central lubrication for all guide rails and spindles

High table load

Optional accessories:	Art. no.	excl. VAT
Universal tilting table 620 x 320 mm	02-1328	
Horizontal & vertical rotary table HV 10 - 250 mm	27-1002	
Semi-universal dividing head BS-1	27-1046	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
Hydro machine vise VH 125 with swivel base	28-2089	

Optional accessories:	Art. no.	excl. VAT
Hydraulic machine vise PHV 160	28-2121	
28 pcs. Standard steel parallel set	35-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	
Machine mount NE 120	53-2011	
Universal coolant fluid MN 1103, 5 l canister	54-1206	

Bed milling machine with digital readout

BFM 180

- Frequency inverter allows stepless height adjustment of the mill head
- Automatic table feed with rapid feed allows quick table adjustment in x- and y-axis
- Complete with digital readout in all three axis to increase productivity
- Automatic spindle feed (0.1/ 0.15 and 0.3 mm/ rev) comes standard
- Use clutch to change from manual to fine feed
- Wide speed range 94 – 2256 rpm
- Large number of standard accessories
- Robust, heavy machine design guarantees accurate results
- Spindle feed via handwheel when milling
- Spindle feed via star handle when drilling

Lifting motor comes standard

Clearly arranged control panel – a digital readout in all three axis comes standard.

Solidly designed table feed in y-axis with rapid feed.

BERNARDO
www.bernardo.at
PROFESSIONAL

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drill chuck with arbor
- Adapter ISO 40 / MT4, ISO 40 / MT3, ISO 40 / MT2
- Taper shell end mill holder ISO 40 / 32 mm
- Coolant device
- Central lubrication
- LED machine light
- Adjustable protective device
- Lifting motor for mill head

Technical data	BFM 180
Table size	1220 x 360 mm
Spindle taper	ISO 40
Spindle speed vertical	(16) 94 - 2256 rpm
Spindle stroke	180 mm
Spindle feed	0,1 / 0,15 / 0,3 mm/rev.
Travel longitudinal (x)	600 mm
Travel cross (y)	360 mm
Travel vertical (z)	500 mm
Distance spindle to column	370 mm
Spindle head tilting range	-45° to +45°
Distance spindle to table	110 - 610 mm
Feed range longitudinal / cross	(8) 24 - 720 mm/min
T-slot size	14 mm
Motor power	1,5 / 2,4 kW
Machine dimension (W x D x H)	1770 x 1800 x 2320 mm
Weight approx.	1400 kg
Art. no.	02-1310XL

Electronic components from Schneider Electric

The BFM 180 - a massive bed milling machine ideal for drilling, milling and countersink works. Complete with multifunctional applications and a large number of standard accessories, this machine is designed specifically for mechanical workshops, repair shops and machine building.

BFM 180

Manual or automatic spindle feed (0.1 / 0.15 / 0.3 mm/rev.)

BERNARDO®
www.bernardo.at
EXKLUSIV

Solid flat guide in y-axis ensures smooth and accurate table adjustment.

Inklusive LCD

The x-axis table adjustment features 8 different feed rates (24 - 720 mm/min)

Stepless z-axis positioning by frequency inverter

Travel	
x:	600 mm
y:	360 mm
z:	500 mm

Optional accessories:

	Art. no.	excl. VAT
2 pcs. milling vise MS 160	28-1020	
Opening wider machine vise FJ 150	28-2087	
Hydraulic machine vise with swivel base PHV 130	28-2120	
Hydraulic machine vise with swivel base PHV 160	28-2121	
Mill chuck set ER 40, ISO 40, 3 - 25 mm, 16 pcs.	26-1011	
Horizontal and vertical rotary table HV 10	27-1002	
Boring head combo package diam. 75 mm, incl. boring bars	25-1020	
10 pcs. TiN-coated roughing end mills, 6 - 25 mm	42-1016	

Optional accessories:

	Art. no.	excl. VAT
Semi-universal dividing head BS-1	27-1046	
Tiltable rotary table TSK 250	27-1043	
Deluxe clamping kit set 58 pcs., 14 mm, M 12	28-1001	
20 pcs. HSS TiN-coated end mills, 3 - 20 mm	42-1020	
Carbide indexable face milling cutter diam. 125 mm / B 40	42-1061	
Universal coolant fluid MN 1103, 5 l canister	54-1206	
Machine mount NE 160	53-2012	
Pneumatic tool clamping device PD 150	53-1000A	

Bed milling machine with digital readout

BFM 200

- Solid, grey cast iron construction allows heavy table load
- Large flat guide guarantees stability at heavy milling
- Handwheel allows feed (100 mm) of oversize spindle
- Polished table, supported well by wide saddle
- Wide speed range (20 – 1800 rpm) feat. high torque and spindle brake
- Stepless speed adjustment comes standard
- Inductive hardened and polished guideways
- Reinforced saddle in robust box construction
- Column and machine stand are solidly designed

X 0.000 mm
Y 0.000 mm
Z 0.000 mm
ABS

Inklusive
LCD

Electronic components
from Schneider Electric

Frequency inverter allows stepless speed adjustment.

x-axis travel
950 mm

Tiltable mill head (-30° to +30°) increases the area of application.

Technical data

BFM 200

Table size	1400 x 400 mm
Spindle taper	ISO 50
Spindle speed, stepless	20 - 1800 rpm
Travel longitudinal (x)	950 mm
Travel cross (y)	410 mm
Travel vertical (z)	520 mm
Distance spindle to column	520 mm
Spindle head tilting range	-30° to +30°
Spindle stroke	100 mm
Spindle diameter	180 mm
Distance spindle to table	140 - 660 mm
Feeding speeds	
x-axis	(9) 18 - 627 mm/min
y-axis	(9) 18 - 627 mm/min
z-axis	(9) 18 - 627 mm/min
Rapid feed	1670 mm/min
T-slot (width / distance / quantity)	18 mm / 100 mm / 3
Feeding motor x- and y-axis	0,75 kW
Feeding motor z-axis	0,75 kW
Coolant motor	0,04 kW
Motor power	7,5 kW
Machine dimension (W x D x H)	2160 x 2050 x 2500 mm
Weight approx.	3750 kg
Art. no.	02-1313XL

Table feed and rapid feed
in x-, y- and z-axis

Quick and easy
feed adjustment on the
front of the machine.

BFM 200

The BFM 200 is a conventional bed milling machine, featuring a strong and solid grey cast-iron construction, making it ideal for heavy chip removals on large workpieces. Additionally, this machine offers a pneumatic tool clamping device, which allows a comfortable tool change.

Large spindle guarantees high stability.

Handwheel allows spindle feed of 100 mm.

Now pneumatic tool clamp device included (DIN 2080)

Optional accessories:

Mill chuck set ER 40, ISO 50, 3 - 25 mm, 16 pcs.	Art. no.	excl. VAT
Horizontal & vertical rotary table HV 12	26-1012	
Tilting rotary table TSK 320	27-1003	
Semi-universal dividing head BS-1	27-1044	
Deluxe clamping kit set 58 pcs., 18 mm, M16	27-1046	
2 pcs. milling vise MS 200	28-1003	
Hydro machine vice VH 200 with swivel base	28-1021	
Hydraulic machine vise PHV 160	28-2091	
Carbide indexable face milling cutter diam. 125 mm / B 40	28-2121	
Machine mount NE 160	42-1061	
	53-2012	

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Drawbar M 10 / M 12 / M 16 / M 24
- LED machine light
- Coolant device
- Taper shell end mill holder ISO 50 / 40 mm
- Adapter ISO 50 / MT 4
- Central lubrication
- Telescope cover in z-axis
- Stepless speed adjustment
- Anchor bolts
- Universal protective device
- Tools
- Pneumatic tool clamp device

Bed milling machine with servo drive

BFM 2100 Servo

- Variable speed adjustment with intermediate transmission system for optimal torque and almost constant speed at heavy workloads
- Rigid grey cast-iron construction allows heavy work load
- Universal milling head system "Huron" can be adjusted to various angles
- Solid flat guidings guarantees stability at heavy milling
- Stepless feed settings and rapid feed in all axis, driven by servo motors
- Reinforced saddle in robust box construction
- Precisely polished table, ideally positioned on wide saddle
- Column and stand in solid box construction
- Ball screws in all three axis minimize play

The serially horizontal spindle and the long milling arbor widens the range of applications significantly.

Electronic hand wheels for manual travel in x-, y- and z-axis come standard.

Stepless feed and rapid feed in
x-, y- and z-axis

The adjustment of the 90° and 45° level allows the universal mill head to be set to various different angles.

Technical data

BFM 2100 Servo

Table size	2100 x 500 mm
Spindle taper	ISO 50
Spindle speed, stepless	(2) 6 - 300 / 30 - 1500 rpm
Travel longitudinal (x)	1500 mm
Travel cross (y)	650 mm
Travel vertical (z)	650 mm
Distance spindle to column	610 mm
Spindle head tilting range	360°
Distance spindle to table	0 - 650 mm
Feed speeds	
x-axis and y-axis (stepless)	2,5 - 3000 mm/min
z-axis (stepless)	2,5 - 2500 mm/min
Rapid feed x- and y-axis	6000 mm/min
Rapid feed z-axis	3000 mm/min
Table load max.	1800 kg
Feeding motor	3,6 kW
Motor power	11 kW
Machine dimension (W x D x H)	3350 x 2800 x 2830 mm
Weight approx.	7300 kg
Art. no.	02-1323XL

Standard accessories:

- 3-axis digital readout ES-12 H with LCD-display
- Electronic handwheels
- Stepless feed in all axis
- LED machine light
- Coolant device
- Universal mill head
- Ball screw in all 3 axis
- Horizontal counter bearing
- Long milling arbor ISO 50 / 32 mm
- Taper shell end mill holder ISO 50 / 40 mm
- Telescope cover in z-axis
- Universal protective device
- Protective cover for horizontal milling
- Automatic central lubrication
- Tools

The servo-conventional bed milling machine BFM 2100 Servo features a solid, heavy grey cast iron construction, making this model ideal for heavy machining of oversized workpieces. Features of this model include servo drive in all axis, a large work table and large travel.

BFM 2100 Servo

Includes counter weight, energy chain and telescope cover in z-axis.

Travel	
x:	1500 mm
y:	650 mm
z:	650 mm

Quick and easy setting of the required feed speed directly at the control panel.

Incl. electronic handwheels

High table load

Optional accessories:

- Horizontal and vertical rotary table HV 12
- Tilting rotary table TSK 320
- 2 pcs. milling vice MS 200
- Hydro machine vice VH 200 with swivel base
- Hydraulic machine vice PHV 200
- Universal coolant fluid MN 1103, 5 l canister

Art. no.	excl. VAT
27-1003	
27-1044	
28-1021	
28-2091	
28-2122	
54-1206	

3 powerful servo motors in x-, y- and z-axis comes standard.

CNC vertical machining centre

VMC 635

- Machine enclosure with two sliding doors on the front and two side doors for easy access
- Stable cast frame in rigid bed construction for smooth running and best milling performance
- Precision flat guides and powerful servo drives for high rapid traverse speeds in all axes and high workpiece load
- High efficiency due to the extensive standard equipment as well as a large number of optional accessories
- Central lubrication for guide ways and ball screws
- Ergonomically arranged controls on the swiveling control panel
- Automatic 16-station tool changer in carousel construction
- Precision ball screws with preloaded nuts in all 3 axes
- Large, surface treated, solid cross table

BERNARDO
www.bernardo.at
PROFESSIONAL

16-station tool changer for short changeover times

**Siemens
main spindle drive**

Standard accessories:

- Siemens Sinumerik control
- Prepared for mounting a 4th axis (Advanced 16)
- Electronic handwheel with emergency stop button
- Siemens servo drives for all 3 axis
- 16-station tool changer
- Precision flat guiding in all axis
- Automatic spindle blow-out function
- Automatic spindle orientation
- Machine enclosure with 2 front sliding door
- CE safety glass
- Safety interlock
- LED machine light
- Automatic central lubrication
- Compressed air hand pistol
- Telescope cover in x-, y- and z-axis
- Coolant device

Technical data	VMC 635
Working area	
Table size	600 x 350 mm
Spindle taper	BT 40
Spindle speed, stepless	40 - 8000 rpm
Travel x-axis	400 mm
Travel y-axis	350 mm
Travel z-axis	400 mm
Distance spindle nose - table surface	60 - 460 mm
Throat	285 mm
Table load	100 kg
T-slot (Quantity / Width / Distance)	3 / 14 mm / 120 mm
Feed	
Working feed for x-, y- and z-axis	2,0 - 10.000 mm/min
Rapid feed x- and y-axis	30 m/min
Rapid feed z-axis	24 m/min

Technical data	VMC 635
Accuracy	
Positioning accuracy	± 0,005 mm
Repeat accuracy	± 0,003 mm
Tool holder	
Number of tool stations	16 pcs.
Tools size Ø x L max.	120 x 300 mm
Tool weight max.	8 kg
Tool-change time tool/tool	7 sec.
Motor power spindle motor	
Machine dimension (W x D x H)	5,5 kW
Weight approx.	2000 x 1950 x 2380 mm
VMC 935 with Siemens Sinumerik 808D Advanced 15	2000 kg
VMC 935 with Siemens Sinumerik 808D Advanced 16	02-1340XL
Price excl. VAT	02-1341XL
	on request

The CNC vertical machining centre VMC 635 with the Siemens Sinumerik 808D Advanced control is the ideal machine for the CNC beginner, but is also often used as a secondary machine alongside large CNC centres. Due to the unbeatable price-performance ratio, this model is ideally suited for the production of low-cost small and medium-sized series.

VMC 635

Comes standard with Siemens Sinumerik 808D Advanced control with LCD color display for high efficiency and easy handling

Robust headstock, tool change either manually or automatically

2 years
Siemens warranty

Best
Price

Optional accessories on request:

Renishaw TS27R contact probe for tool measurement
Renishaw OMP 40-2 contact probe with optical signal transmission
Spiral type chip conveyer
CNC rotary table for 4th axis

Optional accessories on request:

Various MAS-BT40 tool holders
Hydraulic vices in various sizes
Tilting rotary table TSK
Universal coolant fluid MN 1103, 5 l canister

CNC vertical machining centre

VMC 940

- Precision linear guides and powerful servo drives for high rapid traverse speeds in all axes and high workpiece load
- Machine enclosure with two sliding doors and two side doors for easy access
- High efficiency due to the extensive standard equipment as well as a large number of optional accessories
- Stable cast frame in rigid bed construction for smooth running and best milling performance
- Automatic 16-station tool changer in carousel construction
- Precision ball screws with preloaded nuts in all 3 axes
- Central lubrication for guide ways and ball screws
- Ergonomically arranged controls on the swiveling control panel
- Large, surface treated, solid cross table

BERNARDO
www.bernardo.at
PROFESSIONAL

16-station tool changer for short changeover times

**Siemens
main spindle drive**

Standard accessories:

- Siemens Sinumerik control
- Prepared for mounting a 4th axis
- Electronic handwheel with emergency stop button
- Siemens servo drives for all 3 axis
- 16-station tool changer
- Spiral type chip conveyer
- Precision linear guiding in all axis
- Automatic spindle blow-out function
- Automatic spindle orientation
- Machine enclosure with 2 front sliding doors
- CE safety glass
- Safety interlock
- LED machine light
- Automatic central lubrication
- Compressed air hand pistol
- Telescope cover in x-, y- and z-axis
- Coolant device

Technical data	VMC 940
Working area	
Table size	920 x 400 mm
Spindle taper	BT 40
Spindle speed, stepless	40 - 8000 rpm
Travel x-axis	700 mm
Travel y-axis	400 mm
Travel z-axis	500 mm
Distance spindle nose - table surface	120 - 620 mm
Throat	440 mm
Table load	400 kg
T-slot (Quantity / Width / Distance)	3 / 14 mm / 120 mm
Feed	
Working feed for x-, y- and z-axis	1,0 - 10.000 mm/min
Rapid feed x- and y-axis	30 m/min
Rapid feed z-axis	24 m/min

Technical data	VMC 940
Accuracy	
Positioning accuracy	± 0,005 mm
Repeat accuracy	± 0,003 mm
Tool holder	
Number of tool stations	16 pcs.
Tools size Ø x L max.	150 x 300 mm
Tool weight max.	8 kg
Tool-change time tool/tool	7 sec.
Motor power spindle motor	
Machine dimension (W x D x H)	2180 x 2300 x 2600 mm
Weight approx.	3200 kg
VMC 940 with Siemens Sinumerik 808D Advanced 16	02-1345XL
VMC 940 with Siemens Sinumerik 828D	02-1346XL
Price excl. VAT	on request

VMC 940

The CNC vertical machining center VMC 940 is alternatively equipped with a Siemens Sinumerik 808D Advanced 16 or 828D controller and a 16-station tool changer. Due to the compact design, a table size of 920 x 400 mm and the large travel distances, this model is ideal for machining small and medium-sized series in production, but also for the production of individual parts in mold and machine construction as well as in the training sector, this model is used successfully.

Comes standard with Siemens Sinumerik control with LCD color display for high efficiency and easy handling

Robust headstock, tool change either manually or automatically

**2 years
Siemens warranty**

Optional accessories on request:
 Renishaw TS27R contact probe for tool measurement
 Renishaw OMP 60 contact probe with optical signal transmission
 Automatic double arm tool changer with 24 tool stations ¹
 Spindle with 10.000 rpm and coolant ¹
 CNC rotary table for 4th axis (Ø 200 mm)

¹ only in connection with machine

Optional accessories on request:
 Various MAS-BT40 tool holders
 Hydraulic vices in various sizes
 Tilting rotary table TSK
 Universal coolant fluid MN 1103, 5 l canister

CNC vertical machining centre

VMC 1050

- Precision linear guides and powerful servo drives for high rapid traverse speeds in all axes and high workpiece load
- Machine enclosure with a sliding door and two side doors for easy access
- High efficiency due to the extensive standard equipment as well as a large number of optional accessories
- Stable cast frame in rigid bed construction for smooth running and best milling performance
- Automatic 16-station tool changer in carousel construction
- Precision ball screws with preloaded nuts in all 3 axes
- Central lubrication for guide ways and ball screws
- Ergonomically arranged controls on the swiveling control panel
- Large, surface treated, solid cross table

16-station tool changer for short changeover times

**Siemens
main spindle drive**

Standard accessories:

- Siemens Sinumerik control
- Prepared for mounting a 4th axis
- Electronic handwheel with emergency stop button
- Siemens servo drives for all 3 axis
- 16-station tool changer
- Spiral type chip conveyer
- Precision linear guiding in all axis
- Automatic spindle blow-out function
- Automatic spindle orientation
- Machine enclosure with 1 front sliding door
- CE safety glass
- Safety interlock
- LED machine light
- Automatic central lubrication
- Compressed air hand pistol
- Telescope cover in x-, y- and z-axis
- Coolant device

Technical data	VMC 1050
Working area	
Table size	1000 x 500 mm
Spindle taper	BT 40
Spindle speed, stepless	40 - 8000 rpm
Travel x-axis	850 mm
Travel y-axis	500 mm
Travel z-axis	500 mm
Distance spindle nose - table surface	110 - 610 mm
Throat	560 mm
Table load	500 kg
T-slot (Quantity / Width / Distance)	5 / 18 / 100 mm
Feed	
Working feed for x-, y- and z-axis	10 - 10.000 mm/min
Rapid feed x- and y-axis	30.000 mm/min
Rapid feed z-axis	24.000 mm/min

Technical data	VMC 1050
Accuracy	
Positioning accuracy	± 0,005 mm
Repeat accuracy	± 0,003 mm
Tool holder	
Number of tool stations	16 Stk.
Tools size Ø x L max.	130 x 300 mm
Tool weight max.	8 kg
Tool-change time tool/tool	7 sec.
Motor power spindle motor	
Machine dimension (W x D x H)	2500 x 2200 x 2400 mm
Weight approx.	5500 kg
VMC 1050 with Siemens Sinumerik 808D Advanced 16	02-1347XL
VMC 1050 with Siemens Sinumerik 828D	02-1348XL
Price excl. VAT	on request

VMC 1050

The CNC vertical machining center VMC 1050 is alternatively equipped with a Siemens Sinumerik 808D Advanced 16 or 828D controller and a 16-station tool changer. Due to the compact design, a table size of 1000 x 500 mm and the large travel distances, this model is ideal for machining small and medium-sized series in production, but also for the production of individual parts in mold and machine construction as well as in the training sector, this model is used successfully.

Optionally available with Siemens Sinumerik 808 D Advanced 16 or 828D control.

Wide range of standard equipment

Precision grounded work table with telescopic cover in all axis.

2 years Siemens warranty

Optional accessories on request:
 Renishaw TS27R contact probe for tool measurement
 Renishaw OMP 60 contact probe with optical signal transmission
 Spindle with 10.000 rpm and coolant ¹
 CNC rotary table for 4th axis (Ø 200 mm)

¹ only in connection with machine

Optional accessories on request:
 Various MAS-BT40 tool holders
 Hydraulic vices in various sizes
 Tilting rotary table TSK
 Universal coolant fluid MN 1103, 5 l canister

CNC vertical machining centre

VMC 1160

- Precision flat guides and powerful servo drives for high rapid traverse speeds in all axes and high workpiece load
- Machine enclosure with two sliding doors and two side doors for easy access
- High efficiency due to the extensive standard equipment as well as a large number of optional accessories
- Stable cast frame in rigid bed construction for smooth running and best milling performance
- Automatic double arm tool changer with 24 tool stations
- Precision ball screws with preloaded nuts in all 3 axes
- Central lubrication for guide ways and ball screws
- Ergonomically arranged controls on the swiveling control panel
- Large, surface treated, solid cross table

Serially equipped with a 24-station tool changer.

**Siemens
main spindle drive**

**Wide range of
standard equipment**

**2 years
Siemens warranty**

Standard accessories:

- Siemens Sinumerik 828D control
- Prepared for mounting a 4th axis
- Electronic handwheel with emergency stop button
- Siemens servo drives for all 3 axis
- Automatic double arm tool changer with 24 tool stations
- Spiral type chip conveyer
- Precision flat guiding in all axis
- Automatic spindle blow-out function
- Automatic spindle orientation
- Machine enclosure with 2 front sliding doors
- CE safety glass
- Safety interlock
- LED machine light
- Automatic central lubrication
- Compressed air hand pistol
- Telescope cover in x- and y-axis
- Coolant device

Technical data

VMC 1160

Working area

Table size	1200 x 600 mm
Spindle taper	BT 40
Spindle speed, stepless	40 - 8000 rpm
Travel x-axis	1100 mm
Travel y-axis	600 mm
Travel z-axis	600 mm
Distance spindle nose - table surface	120 - 720 mm
Throat	600 mm
Table load	600 kg
T-slot (Quantity / Width / Distance)	5 / 18 mm / 100 mm

Feed

Working feed for x-, y- and z-axis	1,0 - 10.000 mm/min
Rapid feed x- and y-axis	30 m/min
Rapid feed z-axis	24 m/min

Technical data

VMC 1160

Accuracy

Positioning accuracy	± 0,005 mm
Repeat accuracy	± 0,003 mm

Tool holder

Number of tool stations	24 pcs.
Tools size Ø x L max.	120 x 300 mm
Tool weight max.	8 kg
Tool-change time tool/tool	3 sec.

Motor power spindle motor	11,0 kW
Machine dimension (W x D x H)	3100 x 2460 x 2860 mm
Weight approx.	6000 kg
Art. no.	02-1349XL
Price excl. VAT	on request

VMC 1160

The CNC vertical machining center VMC 1160 is equipped with a Siemens Sinumerik 828D controller and a 24-station tool changer. Due to the compact design, a table size of 1200 x 600 mm and the large travel distances, this model is ideal for machining small and medium-sized series in production, but also for the production of individual parts in mold and machine construction as well as in the training sector, this model is used successfully.

Comes standard with Siemens Sinumerik 828D control with LCD color display for high efficiency and easy handling

Double arm gripper for fast changeover times.

Optional accessories on request:

- Renishaw TS27R contact probe for tool measurement
- Renishaw OMP 60 contact probe with optical signal transmission
- Spindle with 10.000 rpm and coolant ¹
- CNC rotary table for 4th axis (Ø 200 mm)

¹ only in connection with machine

Optional accessories on request:

- Various MAS-BT40 tool holders
- Hydraulic vices in various sizes
- Tilting rotary table TSK
- Universal coolant fluid MN 1103, 5 l canister

<p>Gewindeschneidapparat</p> <p>Double roller tapping chuck set</p> <p>MK 2 / MK 3 / MK 4 von M3 - M12 MT 2 / MT 3 / MT 4 from M3 - M12</p>	<p>Gewindeschneidapparat</p> <p>Double roller tapping chuck set</p> <p>MK 3 / MK 4 / MK 5 von M12 - M24 MT 3 / MT 4 / MT 5 from M12 - M24</p>	<p>Gewindeschneidapparat Super</p> <p>Aut. reversible tapping chuck set</p> <p>M2 - M7 / M5 - M12 / M8 - M20 M2 - M7 / M5 - M12 / M8 - M20</p>	<p>Gewindeschneid-Schnellwechselfutterset</p> <p>Quick change tapping chuck set</p> <p>MK 2 / MK 3 / MK 4 / MK 5 M6 - M30 MT 2 / MT 3 / MT 4 / MT 5 M6 - M30</p>
<p>Plan- und Ausdrehkopf</p> <p>Precision boring head</p> <p>Durchmesser 50 / 75 / 100 mm Diameter 50 / 75 / 100 mm</p>	<p>Aufnahmeschaft</p> <p>Boring head shank</p> <p>MK 2 / MK 3 / MK 4 / MK 5 ISO 30 / ISO 40 MT 2 / MT 3 / MT 4 / MT 5 ISO 30 / ISO 40</p>	<p>Plan- und Ausdrehkopfset</p> <p>Boring head combo package</p> <p>Mit Bohrstangen, MK 2 - 50 mm / MK 3 - 50 mm With boring bars, MT 2 - 50 mm / MT 3 - 50 mm</p>	<p>Plan- und Ausdrehkopfset</p> <p>Boring head combo package</p> <p>Mit Bohrstangen, MK 3 - 75 mm / MK 4 - 75 mm With boring bars, MT 3 - 75 mm / MT 4 - 75 mm</p>
<p>Spannzangenset</p> <p>Collet set</p> <p>MK 2, 3 - 10 mm - 6-tlg. MK 3, 4 - 16 mm - 7-tlg. MT 3, 4 - 16 mm - 6 pcs. MT 2, 3 - 10 mm - 7 pcs.</p>	<p>Fräser-Spannzangenfutter ER-Set</p> <p>Mill chuck set ER</p> <p>ER 16, MK 2, 3 - 10 mm, 7-tlg. ER 16, MT 2, 3 - 10 mm, 7-pcs.</p>	<p>Fräser-Spannzangenfutter ER-Set</p> <p>Mill chuck set ER</p> <p>ER 25, MK 2, 4 - 16 mm, 8-tlg. ER 25, MK 3, 4 - 16 mm, 8-tlg. ER 25, MT 2, 4 - 16 mm, 8-pcs. ER 25, MT 3, 4 - 16 mm, 8-pcs.</p>	<p>Fräser-Spannzangenfutter ER-Set</p> <p>Mill chuck set ER</p> <p>ER 25, MK 2, 3 - 16 mm, 10-tlg. ER 25, MK 3, 3 - 16 mm, 10-tlg. ER 25, MT 2, 3 - 16 mm, 10-pcs. ER 25, MT 3, 3 - 16 mm, 10-pcs.</p>
<p>Fräser-Spannzangenfutter ER-Set</p> <p>Mill chuck set ER</p> <p>ER 32, MK 2, 3 - 20 mm, 13-tlg. ER 32, MK 3, 3 - 20 mm, 13-tlg. ER 32, MT 2, 3 - 20 mm, 13-pcs. ER 32, MT 3, 3 - 20 mm, 13-pcs.</p>	<p>Fräser-Spannzangenfutter ER-Set</p> <p>Mill chuck set ER</p> <p>MK 2 / MK 3 / MK 4 / MK 5 3 - 25 mm / 16-tlg. MT 2 / MT 3 / MT 4 / MT 5 3 - 25 mm / 16 pcs.</p>	<p>Fräserspannfutter ER-Set</p> <p>Mill chuck set ER</p> <p>ISO 30 / ISO 40 / ISO 50 3 - 25 mm / 16-tlg. ISO 30 / ISO 40 / ISO 50 3 - 25 mm / 16 pcs.</p>	<p>Spannzangenset ER</p> <p>Collet set ER</p> <p>ER 16, 1 - 10 mm, 10-tlg. ER 20, 1 - 12 mm, 12-tlg. ER 25, 2 - 16 mm, 12-tlg.</p>

Spannzangenset ER	Kombi-Aufsteckfräsdorn	Adapter SK / MK	Montagestand ISO 40
Collet set ER	Taper shell end mill holder	Adapter SK / MT	Horizontal / vertical tool fixture
ER 32, 3 - 20 mm, 18-tlg. ER 40, 4 - 26 mm, 23-tlg.	MK 2 - 13 / 16 / 22 mm MK 3 - 16 / 22 / 27 / 32 mm MK 4 - 16 / 22 / 27 / 32 / 40 mm ISO 40 - 16 / 22 / 27 / 32 / 40 mm	ISO 30 - MK 2 / ISO 30 - MK 3 ISO 40 - MK 2 / ISO 40 - MK 3 / ISO 40 - MK 4	Horizontale und vertikale Aufnahme Horizontal and vertical mounting possible
Horizontal- und Vertikalrundtisch RT 3S	Horizontal- und Vertikalrundtisch RT 3	Horizontal- und Vertikalrundtisch RT 4 L	Horizontal- und Vertikalrundtisch RT 4
Horizontal & vertical rotary table RT 3S	Horizontal & vertical rotary table RT 3	Horizontal & vertical rotary table RT 4 L	Horizontal & vertical rotary table RT 4
Ø 80 mm, Bauhöhe 55 mm 36:1, schwenkbar 0° - 90° Ø 80 mm, height 55 mm 36:1, tiltable 0° - 90°	Ø 80 mm, Bauhöhe 40 mm Übersetzungsverhältnis 36:1 Ø 80 mm, height 40 mm Gear transmission ratio 36:1	Ø 100 mm, Bauhöhe 54 mm Übersetzungsverhältnis 36:1 Ø 100 mm, height 54 mm Gear transmission ratio 36:1	Ø 110 mm, Bauhöhe 85 mm Übersetzungsverhältnis 90:1 Ø 110 mm, height 85 mm Gear transmission ratio 90:1
Horizontal- und Vertikalrundtisch RT 5	Schwenkbarer Rundtisch RT 4 S	Dreibackendrehfutter	4-Backenfutter
Horizontal & vertical rotary table RT 5	Tiltable rotary table RT 4 S	3-jaw chuck	4-jaw chuck
Ø 125 mm, Bauhöhe 85 mm Übersetzungsverhältnis 60:1 Ø 125 mm, height 85 mm Gear transmission ratio 60:1	Ø 100 mm, Bauhöhe 63 mm 36:1, Schwenkbar 0° - 90° Ø 100 mm, height 63 mm 36:1, tiltable 0° - 90°	Durchmesser: 80 mm Mit Aufspannscheibe diam. 100 mm Diameter: 80 mm With mounting plate diam. 100 mm	Durchmesser: 70 mm bzw. 80 mm Mit Aufspannscheibe Ø 80 mm bzw. 125 mm Diameter: 70 mm or 80 mm With mounting plate Ø 100 mm or 125 mm
Planscheibe	Schwenkbarer Winkeltisch SW	Kombi-Set	Rundtisch HV 4 - Set
Independent chuck	Tilting table SW	Combi-Set	Rotary table HV 4 - Set
Durchmesser: 80 mm Mit Aufspannscheibe diam. 100 mm Diameter: 80 mm With mounting plate diam. 100 mm	Schwenkbar von 0° - 90° Passend für RT 4 L Tiltable from 0° - 90° Suitable for RT 4 L	RT 4 L + SW	Diam. 100 mm, Spitzenhöhe 68 mm Inkl. Reitstock, Teilscheibe, Flansch Ø 100 mm, center height 68 mm, incl. tailstock, index plate and flange

Horizontal- und Vertikalrundtisch HV	Horizontal- und Vertikalrundtisch HV	Reitstock für HV-Serie	Teilscheiben für HV-Serie
Horizontal & vertical rotary table HV	Horizontal & vertical rotary table HV	Tailstock for HV-series	Dividing plates for HV-series
<p>Tischdurchmesser 150 / 200 / 250 mm Spitzenhöhe 100 / 135 / 165 mm Table diameter 150 / 200 / 250 mm Center height 100 / 135 / 165 mm</p>	<p>Tischdurchmesser 300 / 350 / 400 mm Spitzenhöhe 195 / 230 / 260 mm Table diameter 300 / 350 / 400 mm Center height 195 / 230 / 260 mm</p>	<p>TS-1 für HV-6 / TS-2 für HV-8 / 10 / 12 TS-4 für HV-14 TS-1 for HV-6 / TS-2 for HV-8 / 10 / 12 TS-4 for HV-14</p>	<p>DP-1 für HV-6 / DP-2 für HV-8 / 10 / 12 DP-3 für HV-14 DP-1 for HV-6 / DP-2 for HV-8 / 10 / 12 DP-3 for HV-14 /</p>
Flansch für HV-Serie	Direkteilkopf	Schwenkbarer Rundtisch TSK	Halbuniversal-Teilkopf BS
Flange for HV-series	Horizontal & vertical dividing head	Tilting rotary table TSK	Semi-universal dividing head
<p>Diam. 150 / 200 / 250 / 300 / 350 / für HV-6 / 8 / 10 / 12 / 14 Diam. 150 / 200 / 250 / 300 / 350 / for HV-6 / 8 / 10 / 12 / 14</p>	<p>Spitzenhöhe: 150 mm Teilung: 2 / 3 / 4 / 6 / 8 / 12 / 24 Center height: 150 mm Indexing: 2 / 3 / 4 / 6 / 8 / 12 / 24</p>	<p>Durchmesser 250 / 320 mm Diameter 250 / 320 mm</p>	<p>BS-0: Spitzenhöhe 100 mm BS-1: Spitzenhöhe 128 mm BS-0: Center height 100 mm BS-1: Center height 128 mm</p>
Stiftschrauben-Sortiment 38-tlg.	Spannwerkzeugsortiment 24-tlg.	Spannwerkzeugsortiment 58-tlg.	Spannwerkzeugsortiment 58-tlg.
Stud bolt set 38 pcs.	Clamping kit set 24 pcs.	Deluxe clamping kit set 58 pcs.	Deluxe clamping kit set 58 pcs.
<p>T-Nutenbreite: 14 mm - M12 16 mm - M14 / 18 mm - M16 T-slot width: 14 mm - M12 16 mm - M14 / 18 mm - M16</p>	<p>T-Nutenbreite: 8 mm - M6 T-slot width: 8 mm - M6</p>	<p>T-Nutenbreite: 10 mm - M8 12 mm - M10 / 14 mm - M12 T-slot width: 10 mm - M8 12 mm - M10 / 14 mm - M12</p>	<p>T-Nutenbreite: 16 mm - M14 18 mm - M16 T-slot width: 16 mm - M14 18 mm - M16</p>
Präz. Maschinenschraubstock PS	2-Achs Präz. Schraubstock PTS	3-Achs Gelenkschraubstock PGS	3-Achs-Maschinenschraubstock PDA
Precision machine vise PS	2 way precision tilting vise PTS	Precision universal machine vice PGS	3 way angle machine vise PDA
<p>Backenbreite: 50 / 75 / 100 mm Jaw width: 50 / 75 / 100 mm</p>	<p>Backenbreite: 50 / 75 / 100 mm Jaw width: 50 / 75 / 100 mm</p>	<p>Backenbreite: 50 mm Jaw width: 50 mm</p>	<p>Backenbreite 50 / 75 / 100 mm Jaw width 50 / 75 / 100 mm</p>

Uni.-Maschinenschraubstock UMS Universal machine vise UMS	Maschinenschraubstock KV Machine vise KV	Weitspann-Maschinenschraubstock FJ Opening wider machine vise FJ	2-Achs-Maschinenschraubstock GS 2 way angle machine vise GS
<p>Backenbreite: 60 / 100 mm Drehteller 360° drehbar Jaw width: 60 / 100 mm Swivel base 360° turnable</p>	<p>Backenbreite: 100 / 125 / 150 / 200 mm Jaw width: 100 / 125 / 150 / 200 mm</p>	<p>Backenbreite: 100 / 125 / 150 mm Jaw width: 100 / 125 / 150 mm</p>	<p>Backenbreite: 100 / 150 mm Jaw width: 100 / 150 mm</p>
3-Achs-Maschinenschraubstock CY 3 way angle machine vise CY	Werkstückanschlag AMS-160 Work stop tool AMS-160	Schwenkbarer Winkeltisch Adjustable angle plates	Schwenktisch Adjustable angle plates
<p>Backenbreite: 80 / 100 / 130 mm Jaw width: 80 / 100 / 130 mm</p>	<p>Universell einsetzbar für Bohr- und Fräsmaschinen Useable for milling and drilling machines</p>	<p>Tischgröße 230 x 120 mm Schwenkbar von 0° - 45° Table size 230 x 120 mm Tilttable from 0° - 45</p>	<p>3 versch. Tischgrößen 180 x 130 / 250 x 180 / 300 x 240 mm 3 different table sizes 180 x 130 / 250 x 180 / 300 x 240 mm</p>
Hydro-Maschinenschraubstock VH Hydro machine vise VH	Maschinenschraubstock PHV Hydraulic machine vise PHV	NC-Maschinenschraubstock CHV MC compact vise CHV	Pneumatik-Schraubstock PQV Pneumatic quick vise PQV
<p>Backenbreite: 100 / 125 / 150 / 200 mm Jaw width: 100 / 125 / 150 / 200 mm</p>	<p>Backenbreite: 130 / 160 / 200 / 250 mm Jaw width: 130 / 160 / 200 / 250 mm</p>	<p>Backenbreite: 100 / 130 / 160 / 200 mm Jaw width: 100 / 130 / 160 / 200 mm</p>	<p>Backenbreite: 100 / 130 / 160 / 200 mm Jaw width: 100 / 130 / 160 / 200 mm</p>
Präzisionsspanner QKG Precision tool maker vise QKG	Präzisionsspanner QGG Precision tool maker vise QGG	Präzisions-Sinusspanner QKJ Precision angle vise QKJ	Präzisions-Sinusspanner QGJ Precision angle vise QGJ
<p>Backenbreite: 50 / 73 / 100 / 125 mm Jaw width: 50 / 73 / 100 / 125 mm</p>	<p>Backenbreite: 50 / 73 / 100 / 125 mm Jaw width: 50 / 73 / 100 / 125 mm</p>	<p>Backenbreite: 50 / 73 / 100 / 125 mm Jaw width: 50 / 73 / 100 / 125 mm</p>	<p>Backenbreite: 50 / 73 / 100 / 125 mm Jaw width: 50 / 73 / 100 / 125 mm</p>

<p>Präzisionsspanner, 2 - dimensional Precision universal vise</p> <p>Backenbreite: 70 mm Jaw width: 70 mm</p>	<p>Taschenmessschieber mit Rundskala Dial caliper</p> <p>Messbereich 150 x 0,02 mm, 300 x 0,02 mm Range: 150 x 0,02 mm, 300 x 0,02 mm</p>	<p>Digital-Taschenmessschieber Digital caliper</p> <p>Messbereich: 150 x 0,01 mm, 300 x 0,01 mm Range: 150 x 0,01 mm, 300 x 0,01 mm</p>	<p>Werkstattmessschieber Mono block vernier caliper</p> <p>Messbereich: 500 bzw. 1000 x 0,02 mm, mit Messerspitzen 150 mm Range: 500 or 1000 x 0,02 mm, with upper jaws 150 mm</p>
<p>Digital-Werkstattmessschieber Big size digital caliper</p> <p>Messbereich: 500 x 0,01 mm, mit Messerspitzen 200 mm Range: 500 x 0,01 mm, with upper jaws 200 mm</p>	<p>Tiefenmessschieber Depth vernier gauge</p> <p>Messbereich: 200 x 0,02 mm, mit abgesetzter Schiene Range: 200 x 0,02 mm, with hook</p>	<p>Höhenmess- und Anreißgerät Double beam dial height gauge</p> <p>Mit Messuhr, Messbereich: 300 x 0,01 mm / 500 x 0,01 mm With dial gauge, Range: 300 x 0,01 mm / 500 x 0,01 mm</p>	<p>Digital-Höhenmess- und Anreißgerät Double column digital height gauge</p> <p>Messbereich: 300 x 0,01 mm / 500 x 0,01 mm Range: 300 x 0,01 mm / 500 x 0,01 mm</p>
<p>Kombinations-Winkelmesser Combination square set protractor</p> <p>Länge: 300 x 0,5 mm Length: 300 x 0,5 mm</p>	<p>Universal-Winkelmesser Univeral bevel protractor</p> <p>Schienenlänge: 300 mm Messbereich: 0 - 360°, mit Lupe Length: 300 mm Range: 0 - 360°, with magnifier</p>	<p>Messzeugsatz 3-tlg. Professional measuring tool set</p> <p>Schieblehre, Mikrometer und Innenmessschraube in Holzkassette Vernier caliper, micrometer and inside micrometer in wooden box</p>	<p>Messzeugsatz 4-tlg. General purpose measuring tool set</p> <p>Schieblehre, Mikrometer, Massstab u. Haarwinkel in Kunststoffkassette Vernier caliper, micrometer, edge square and steel ruler in plastic box</p>
<p>Messzeugsatz 5-tlg. Precision measuring tool set</p> <p>Messwerkzeuge aus Edelstahl, rost- frei mattverchromt, in Holzkassette Different stainless steel measuring tools, packed in wooden box</p>	<p>Bügelmessschrauben 6-tlg. Outside micrometer set</p> <p>Messbereich: 0 - 150 x 0,01 mm Range: 0 - 150 x 0,01 mm</p>	<p>Bügelmessschrauben 6-tlg. Outside micrometer set</p> <p>Messbereich: 150 - 300 x 0,01 mm Range: 150 - 300 x 0,01 mm</p>	<p>Digital-Bügelmessschraube Electronic digital micrometer</p> <p>0 - 25 x 0,001 mm 25 - 50 x 0,001 mm 50 - 75 x 0,001 mm 75 - 100 x 0,01 mm</p>

Digital-Bügelmessschrauben 4-tlg.	Tiefenmessschraube	Digitale Tiefenmessschraube	Innenmessschrauben 4-tlg.
Electronic digital micrometer set	Depth micrometer	Electronic digital depth micrometer	Inside micrometer set
Messbereich: 0 - 100 x 0,001 mm	Messbereich: 0 - 100 x 0,01 mm	Messbereich: 0 - 100 x 0,001 mm	Messbereich: 5 - 100 x 0,01 mm
Range: 0 - 100 x 0,001 mm	Range: 0 - 100 x 0,01 mm	Range: 0 - 100 x 0,001 mm	Range: 5 - 100 x 0,01 mm
Digitale Innenmessschrauben 4-tlg.	Präzisions-Messuhr	Präzisions-Messuhr, staubgeschützt	Messuhr mit großer Messspanne
4 pcs. digital inside micrometer set	Dial indicator general style	Dial indicator	Large size dial indicator
Messbereich: 5 - 100 x 0,001 mm	Messbereich: 10 x 0,01 mm	Messbereich: 10 x 0,01 mm	Messbereich: 100 x 0,01 mm
Range: 5 - 100 x 0,001 mm	Range: 10 x 0,01 mm	Staubgeschützt Range: 10 x 0,01 mm With dust resistant function	Range: 100 x 0,01 mm
Digitale Messuhr	Präzisionsführlhebelmessgerät	Digitales Fühlhebelmessgerät	Digitales Dickenmessgerät
Digital indicator	Dial test indicator	Digital dial test indicator	Digital thickness gauge
Messbereich: 10 x 0,01 mm	Messbereich: 0 - 0,8 x 0,01 mm	Messbereich: 0 - 0,5 x 0,01 mm	Messbereich: 0 - 25 x 0,01 mm
Range: 10 x 0,01 mm	Range: 0 - 0,8 x 0,01 mm	Range: 0 - 0,5 x 0,01 mm	Range: 0 - 25 x 0,01 mm
Fühlerlehren 20-tlg.	Universal-Magnetmesstativ	Universal-Magnetmesstativ	Parallel-Endmaßsatz 47-tlg.
20 pcs. feeler gauge	Mechanical universal magnetic base	Hydraulic universal magnetic base	Metric gage block set 47 pcs.
Messbereich: 0,05 - 1,0 mm	Haftkraft: 50 kg	Mit hydraulischer Klemmung	Genauigkeit nach DIN 861/1
Blattlänge: 100 mm	Adhesive force: 50 kg	Haftkraft: 50 kg	Inhalt von 1,005 - 100 mm
Range: 0,05 - 1,0 mm		With hydraulic clamping	Accuracy according to DIN 861/1
Length: 100 mm		Adhesive force: 50 kg	Sizes from 1,005 - 100 mm

Parallel-Endmaßsatz 87-tlg.	Mess- und Prüfstiftsatz 41-tlg.	Mess- und Prüfstiftsatz 91-tlg.	Präzisions-Wasserwaage
Metric gage block set 87 pcs.	Precision steel plug gauge set	Precision steel plug gauge set	Master precision level
Genauigkeit nach DIN 861/1 Inhalt von 1,001 - 100 mm Accuracy according DIN 861/1 Sizes from 1,001 - 100 mm	DIN 2269, von 1,0 - 5,0 mm Stufung: 0,1 mm DIN 2269, from 1,0 - 5,0 mm Graduation: 0,1 mm	DIN 2269, von 1,0 - 10,0 mm Stufung: 0,1 mm DIN 2269, from 1,0 - 10,0 mm Graduation: 0,1 mm	Länge: 200 mm Genauigkeit: 0,02 mm Length: 200 mm Accuracy: 0,02 mm
Präzisions-Rahmenwasserwaage	1-Achs-Positionsanzeige POSITRON P2	Härteprüfgerät RW 150	Digitaler Winkelmesser
Precision frame bubble	Single axis position indicator POSITRON P2	Rockwell hardness tester RW 150	Digital angle finder
Abmessung: 200 x 200 mm Genauigkeit: 0,02 mm Measurement: 200 x 200 mm Accuracy: 0,02 mm	Messlängen: 600 / 1000 mm Genauigkeit: 0,01 mm Sizes: 6600 / 1000 mm Graduation: 0,01 mm	Messbereich: HRC 20 - 70 Rockwell range: HRC 20 - 70	Kostengünstiger Winkelmesser Messbereich: 0° - 90° Cheap angle finder Range: 0° - 90°
Null-Einstellgerät NEG 50	2D-Taster	Kantentaster	Kantentaster
Zero setting device NEG 50	Centering indicator	Edge finder	Edge finder
Zum Bestimmen des Referenzpunktes der Z-Achse For setting the basing point of the z-axis	Zum Zentrieren, Ausrichten, Anreißen, Nullpunkt einstellen For centering, adjustment, marking, zero point setting	Schaftdurchmesser 10 mm Tastkopf diam. 10 / 4 mm Shaft diameter 10 mm Feeler head diam. 10 / 4 mm	Schaftdurchmesser 10 mm Tastkopf diam. 10 mm Shaft diameter 10 mm Feeler head diam. 10 mm
Kantentaster set 5-tlg.	Kantentaster mit Leuchtanzeige	Kantentaster mit Leuchtanzeige	Präzisions-Winkellehrensatz 10-tlg.
Edge finder set 5 pcs.	Edge finder with indicator lamps	Edge finder with indication lamp	10 pcs. precision angle block set
Zum Bestimmen der Nulllinie Mit zylindrischem Schaft Using for identifying centre lines With cylindrical shaft	SOE 20 L: \varnothing 20 mm / L: 160 mm SOE 20 L: \varnothing 20 mm / L: 160 mm	Mit Aufnahme MK 2 Länge: 160 mm With MT 2 taper Length: 160 mm	Mit folgenden Winkel: 1° / 2° / 3° / 4° / 5° / 10° / 15° / 20° / 25° / 30° Each set include: 1° / 2° / 3° / 4° / 5° / 10° / 15° / 20° / 25° / 30°

Universal-Winkelendmaßsatz 8-tlg. 8 pcs. universal angle block set	Universal-Winkelendmaßsatz 17-tlg. 17 pcs. angle block set	Parallelunterlagensatz 28-tlg. Standard steel parallel set	Wellenförmige Parallelunterlagen Wavy parallel set
Mit folgenden Winkel: 1° / 2° / 3° / 4° / 5° / 10° / 15° / 30° Each set include: 1° / 2° / 3° / 4° / 5° / 10° / 15° / 30°	Endmaße von 0,25° - 45° Various angle blocks from 0,25° - 45°	Abmessung / size: 150 x 10 x (14 / 16 / 18 / 20 / 22 / 24 / 26 / 28 / 30 / 32 / 35 / 40 / 45 / 50) mm	Parallelität: +/- 0,005 mm Parallelism: +/- 0,005 mm
Spezialprisma mit Spannbügel Tool maker V-block set	Prismenpaar mit Spannbügel Ultra precision V-block & clamp set	Permanent-Magnetprisma Magnetic V-block	Präzisions-Winkelprisma, 0° - 60° Adjustable angle gauge, 0° - 60°
Stehend und liegend verwendbar Abmessung: 90 x 48 x 48 mm Upright or reclined useable Measurement: 90 x 48 x 48 mm	L / B / H: 35 x 35 x 30 mm L / B / H: 60 x 60 x 50 mm L / B / H: 105 x 105 x 75 mm	L / B / H: 100 x 70 x 95 mm L / W / H: 100 x 70 x 95 mm	Abmessungen: 25 x 32 x 75 mm / 30 x 48 x 102 mm Measurement: 25 x 32 x 75 mm / 30 x 48 x 102 mm
3-Achs-Digitalanzeige DT 40 Digital display DT 40	3-Achsen Anzeigegerät i200 Three axis digital readout system	3-Achsen Anzeigegerät ES-12 H Three axis digital readout system	3-Achsen Anzeigegerät ES-12 V Three axis digital readout system
Mit LCD-Anzeige, universell einsetzbar with LCD display, universal useable	Mit LCD-Anzeige, universell einsetzbar with LCD display, universal useable	Mit LCD-Anzeige, universell einsetzbar with LCD display, universal useable	Mit LCD-Anzeige, universell einsetzbar with LCD display, universal useable
Längenmesssystem BB-10 Linear measuring system BB-10	Längenmesssystem BB-20 Linear measuring system BB-20	Längenmesssystem BB-30 Linear measuring system BB-30	Längenmesssystem BB-40 Linear measuring system BB-40
Messlängen von 100 - 500 mm Measuring lengths from 100 - 500 mm	Messlängen von 100 - 500 mm Measuring lengths from 100 - 500 mm	Messlängen von 550 - 1000 mm Measuring lengths from 550 - 1100 mm	Messlängen von 1100 - 3000 mm Measuring lengths from 1100 - 3000 mm

<p>3 in 1 - Kombibohrer 6-tlg. 6 pcs. tap / drill countersink set</p> <p>M3 / M4 / M5 / M6 / M8 / M10 Bohren, Gewindeschneiden, Entgraten Drilling, thread cutting, deburring</p>	<p>Satz Schaftfräser 3 - 10 mm, 6-tlg. 2 flute HSS end mill set, 6 pcs.</p> <p>3 / 4 / 5 / 6 / 8 / 10 mm HSS - Qualität 3 / 4 / 5 / 6 / 8 / 10 mm HSS - quality</p>	<p>Satz Schaftfräser 4 - 16 mm, 7-tlg. 2 flute HSS end mill set, 7 pcs.</p> <p>4 / 6 / 8 / 10 / 12 / 14 / 16 mm HSS - Qualität 4 / 6 / 8 / 10 / 12 / 14 / 16 mm HSS - quality</p>	<p>Schaft-Schrupfräser HSS 7-tlg. 7 pcs. HSS roughing end mill set</p> <p>6 / 8 / 10 / 12 / 14 / 16 / 20 mm In Holzkassette 6 / 8 / 10 / 12 / 14 / 16 / 20 mm In wooden case</p>
<p>Schaft-Schrupfräser HSS-TiN 10 pcs. TiN-coated roughing end mills</p> <p>10-tlg., 6 / 8 / 10 / 12 / 14 / 16 / 18 / 20 / 22 / 25 mm, in Holzkassette 10 pcs., 6 / 8 / 10 / 12 / 14 / 16 / 18 / 20 / 22 / 25 mm, in wooden case</p>	<p>Schaftfräser TiN-beschichtet 12 pcs. HSS TiN-coated end mills</p> <p>12-tlg., 3 / 4 / 6 / 8 / 10 / 12 mm Je 6 Stk. 2 bzw. 4 Schneiden 12 pcs., 3 / 4 / 6 / 8 / 10 / 12 mm Each 6 pcs. of 2 & 4 flute</p>	<p>Schaftfräser TiN-beschichtet 20 pcs. HSS TiN-coated end mills</p> <p>20-tlg. 3 / 4 / 5 / 6 / 8 / 10 / 12 / 14 / 16 / 20 mm Je 10 Stk. 2- bzw. 4-Schneiden Each 10 pcs. of 2 & 4 flute</p>	<p>Schaftfräser Carbide indexable end mill</p> <p>Schaft: 10 / 12 / 14 / 16 mm mit HM-Wendeschneidplatten Shaft: 10 / 12 / 14 / 16 mm with carbide inserts</p>
<p>Schaftfräser Carbide indexable end mill</p> <p>Schaft: 18 / 20 / 25 / 32 mm mit HM-Wendeschneidplatten Shaft: 18 / 20 / 25 / 32 mm with carbide inserts</p>	<p>Schaftfräser Carbide indexable end mill</p> <p>Schaft: 16 / 20 / 25 mm, mit 20 Stk. HM-Wendeschneidplatten Shaft: 16 / 20 / 25 mm, with 20 pcs. carbide inserts</p>	<p>Kombi-Fräserkassette 12-tlg. Combi milling box 12 pcs.</p> <p>Je 6 Stk. Schaft- bzw. Radiusfräser HSS-TiN beschichtet, 3 - 12 mm Each 6 pcs. end mills and ball end mills HSS-TiN-coated, 3 - 12 mm</p>	<p>T-Nutenfräsersatz 9-tlg. HSS woodruff keyseat cutter set</p> <p>TiN-beschichtet / TiN-coated Größen / sizes: 10,5x2/10,5x3/19,5x4/19,5x5/19,5x6 22,5x5/22,5x6/28,5x8/32,5x10 mm</p>
<p>Schwalbenschwanz-Fräsersatz 5-tlg. 60 degree dovetail cutter set 5 pcs.</p> <p>TiN-beschichtet Größen: 13 / 16 / 19 / 25 / 32 mm TiN-coated Sizes: 13 / 16 / 19 / 25 / 32 mm</p>	<p>Satz HSS-Viertelkreisfräser, 8-tlg. HSS corner rounding end mill set, 8 pcs.</p> <p>R2 / R3 / R4 / R5 / R6 / R8 / R10 / R12 TiN-beschichtet, in Holzkassette R2 / R3 / R4 / R5 / R6 / R8 / R10 / R12 TiN-coated, in wooden case</p>	<p>Wendepplattenfräser Indexable carbide end mill</p> <p>MK 2 - 16 mm MK 3 - 30 mm MT 2 - 16 mm MT 3 - 30 mm</p>	<p>Maschinen-Reibahlenset, 8-tlg. HSS-cobalt machine reamer set, 8 pcs.</p> <p>5 / 6 / 8 / 10 / 12 / 14 / 18 / 20 mm TiN-beschichtet 5 / 6 / 8 / 10 / 12 / 14 / 18 / 20 mm TiN-coated</p>

Walzenstirnfräser	Walzenstirn-Schruppfräser	Planfräser 75°	Plan- und Eckfräser
Metric shell end mill	Shell roughing end mill	75° face milling cutter	Carbide 90° indexable face milling cutter
Diam. 40 / 50 / 63 / 80 mm	Diam. 40 / 50 / 63 / 80 mm	Durchmesser:	Durchmesser / Diameter:
Rechtsschneidend	Rechtsschneidend	80 / 100 / 125 mm	40 mm / B 16
Diam. 40 / 50 / 63 / 80 mm	Diam. 40 / 50 / 63 / 80 mm	Diameter: 80 / 100 / 125 mm	50 mm / B 22
Right hand cutting	Right hand cutting		63 mm / B 22
Plan- und Eckfräser	Plan- und Eckfräser-Set	Räumnadelset A	Räumnadelset B / C
Carbide 90° indexable face milling cutter	Carbide 90° indexable face milling cutter	Metric keyway broache set 2 / 3 mm	Keyway broache set 4 / 5 / 6 / 8 mm
Durchmesser / Diameter:	Durchmesser / Diameter:	Je 1 Räumnadel 2 / 3 mm	Je 1 Räumnadel 4 / 5 / 6 / 8 mm
80 mm / B 27	40 mm / 50 mm / 63 mm	Je 1 Führungsbuchse 6 / 8 / 10 mm	Je 1 Führungsbuchse 12 / 14 /
100 mm / B 32	inkl. 20 Stk. HM-Wendeschneidplatten	Keyway size 2 / 3 mm	15 / 16 / 18 / 19 / 20 / 22 / 24 /
125 mm / B 40	incl. 20 pcs. carbide inserts	Bushing diam. 6 / 8 / 10 mm	26 / 28 / 30 mm
Räumnadelset D	Räumnadelset E	Bohrstangensatz	Kreisschneider
Keyway broache set 10 / 12 / 14 mm	Keyway broache set 16 / 18 mm	Braze carbide tipped boring bar set	Taper shank HSS circular cutter
Je 1 Räumnadel 10 / 12 / 14 mm	Je 1 Räumnadel 16 / 18 mm	Schaft: 12 / 16 / 18 / 20 / 25 mm	Aufnahme MK 2 / MK 3
Je 1 Führungsbuchse 32 / 34 / 35 /	Je 1 Führungsbuchse 52 / 54 /	Shank: 12 / 16 / 18 / 20 / 25 mm	Durchmesser 30 - 300 mm
36 / 38 / 40 / 42 / 44 / 45 / 46 /	55 / 56 / 58 / 60 / 62 / 65 mm		Taper shank MT 2 / MT 3
48 / 50			From diameter 30 - 300 mm
Universal-Kühlmitteleinrichtung	Universal-Kühlmitteleinrichtung	Kühlmittelschlauch-Set 1/4"	Kühlmittelschlauch-Set 1/2"
Universal coolant pump	Universal coolant pump	Coolant hose set	Coolant hose set
Mit Plastikbehälter (10 l)	Kompl. mit Behälter (12 l)	28-tlg., Anschluss 1/4"	25-tlg., Anschluss 1/2"
und flexiblem Schlauch, 230 V / 400 V	und flexiblem Schlauch, 230 V / 400 V	28-pcs., connection 1/4"	25-pcs., connection 1/2"
With plastic tank (10 l) and flexible tube	Compl. with tank (12 l) and flexible tube		
230 V / 400 V	230 V / 400 V		

Kühlmittelschlauch CH2	Universal-Kühlmittelkonzentrat	Pneum. Werkzeugklemmung APD 230	Verstellbare Schutzeinrichtung
Coolant hose CH2	Universal coolant fluid	Pneumatic tool clamping APD 230	Adjustable safety guard
mit Magnetfuß	MN 1103, im 5 Liter Kanister	Einsätzbar auf Fräsmaschinen mit Spindelbohrung, ISO 40 Aufnahme	Geeignet für Bohr- und Fräsmaschinen
with magnetic base	MN 1103, 5 l canister	Useable on milling machines with spindle hole and ISO 40 taper	Verschiedene Größen auf Anfrage
			Useable on drilling and milling machines
			Different sizes on request
Schutzeinrichtung PFR 01	Schutzeinrichtung PFR 02	Frästischvorschub FTV-1 / 230 V	Frästischvorschub FTV-2 / 230 V
Adjustable safety guard PFR 01	Adjustable safety guard PFR 02	Auto feeder FTV-1 / 230 V	Auto feeder FTV-2 / 230 V
Geeignet für Fräsmaschinen	Geeignet für Fräsmaschinen	Für Bohr- und Fräsmaschine	Für Bohr- und Fräsmaschine
Verschiedene Größen auf Anfrage	Verschiedene Größen auf Anfrage	KF 20 / KF 20 Super	KF 20 L / KF 20 L Super
Useable for milling machines	Useable for milling machines	For drilling and milling machine	For drilling and milling machine
Different sizes on request	Different sizes on request	LF 20 / KF 20 Super	KF 20 L / KF 20 L Super
Frästischvorschub FTV-5 / 230 V	Frästischvorschub FTV-6 / 230 V	Frästischvorschub FTV-8 / 230 V	Frästischvorschub FTV-9 / 230 V
Auto feeder FTV-5 / 230 V	Auto feeder FTV-6 / 230 V	Auto feeder FTV-8 / 230 V	Auto feeder FTV-9 / 230 V
Für Bohr- und Fräsmaschine	Für Bohr- und Fräsmaschine	Für Bohr- und Fräsmaschine	Für Bohr- und Fräsmaschine
BF 25 Super / BF 25 L Super	KF 25 D Vario / L Vario / Pro	BF 22 L Vario / BF 22 LD Super	BF 28 L Vario / BF 28 LD Super
For drilling and milling machine	For drilling and milling machine	For drilling and milling machine	For drilling and milling machine
BF 25 Super / BF 25 L Super	KF 25 D Vario / L Vario / Pro	BF 22 L Vario / BF 22 LD Super	BF 28 L Vario / BF 28 LD Super
Universal-Tischvorschub AL 280 D	Universal-Tischvorschub AL 350 D	Universal-Tischvorschub AL 450 D	Universal-Tischvorschub AL 500 D
Power feed AL 280 D	Power feed AL 350 D	Power feed AL 450 D	Power feed AL 500 D
Für Bohr- und Fräsmaschine	Für Bohr- und Fräsmaschine	Für Bohr- und Fräsmaschine	Inkl. Transformator, Endschalter,
BF 28 BDC	BF 30 Super	For drilling and milling machine	verwendbar für X-Achse
For drilling and milling machine	For drilling and milling machine	BF 35 BDC / FM 45 HS / 45 HSV / 50 HSV /	Incl. transformer, limit switch,
BF 28 BDC	BF 30 Super	BF 40 HS / BF 45 HSV / BF 45 HSV Vario	only for x-axis

Universal-Tischvorschub AL 500 P	Maschinenschuh MS 80	Maschinenschuhe NE 80 / 120 / 160	Magnetisches Spanabhebegerät
Power feed AL 500 P	Machine mount MS 80	Machine mounts NE 80 / 120 / 160	Magnetic chip collector
Inkl. Rechts-Linkslauf, Eilgang Vertikale Montage an x-, y- und z-Achse Incl. Left-right turning, fast motion Vertical mounting on x-, y- and z-axis	Belastbarkeit: 500 kg Durchmesser 80 mm Capacity: 500 kg Diameter 80 mm	Belastbarkeit: 500 / 800 / 1000 kg Durchmesser: 80 / 120 / 160 mm Capacity: 500 / 800 / 1000 kg Diameter: 80 / 120 / 160 mm	Für leichtes Entfernen von Spänen For easy removal of chips
LED-Arbeitsleuchte mit Gelenkarm	Maschinenleuchte LED 2	Maschinenleuchte LED 3	Maschinenleuchte LED 3-130
LED lamp with hinged bracket	LED lamp 2	LED lamp 3	LED lamp 3-130
Spannung: 230 V Mit flexiblem Arm und Magnet Voltage: 230 V With flexible arm and magnet	Spannung: 24 V oder 230 V mit Trafo Mit flexiblen Arm Voltage: 24 V or 230 V with transformer With flexible arm	Spannung: 24 V, Durchmesser wahlweise 90 oder 130 mm Voltage: 24 V, diameter optionally 90 or 130 mm	Spannung: 230 V Mit Trafo Voltage: 230 V With transformer
Maschinenleuchte LED 4	Maschinenleuchte LED 4		
LED lamp 4	LED lamp 4		
Spannung: 24 V Voltage: 24 V	Spannung: 230 V Mit Trafo Voltage: 230 V With transformer		

Untergestell f. KF 10 / KF 10 HS	Untergestell BF 0 mit Spänewanne	Untergestell BF 1 mit Spänewanne	Untergestell BF 2 mit Spänewanne
Stand f. KF 10 / KF 10 HS	Stand BF 0 with chip tray	Stand BF 1 with chip tray	Stand BF 2 with chip tray
Für Bohr- und Fräsmaschine KF 10 / KF 10 HS For drilling and milling machine KF 10 / KF 10 HS	Für Bohr- und Fräsmaschine KF 16 Vario / KF 16 L Vario For drilling and milling machine KF 16 Vario / KF 16 L Vario	Für Bohr- und Fräsmaschine For drilling and milling machine KF 20 / KF 20 L / KF 20 Super / KF 20 L Super / KF 16 Vario / KF 16 L Vario	Für Bohr- und Fräsmaschine For drilling and milling machine KF 18 Top / KF 25 D Vario / KF 25 L Vario / KF 25 Pro / KF 28 Top
Untergestell Deluxe f. BF 28 BDC	Untergestell BF 2 Deluxe	Untergestell BF 3 mit Spänewanne	Untergestell BF 3 Deluxe
Stand Deluxe f. BF 28 BDC	Stand BF 2 Deluxe with chip tray	Stand BF 3 with chip tray	Stand BF 3 Deluxe with chip tray
Für Bohr- und Fräsmaschine BF 28 BDC For drilling and milling machine BF 28 BDC	Für Bohr- und Fräsmaschine For drilling and milling machine KF 18 Top / KF 25 D Vario / KF 25 L Vario / KF 25 Pro / KF 28 Top	Für Bohr- und Fräsmaschine For drilling and milling machine FM 40 HS / FM 40 HSV / FM 45 HS / FM 45 HSV / FM 50 HSV	Für Bohr- und Fräsmaschine For drilling and milling machine FM 40 HS / FM 40 HSV / FM 45 HS / FM 45 HSV / FM 50 HSV
Untergestell BF 5	Untergestell BF 5 Deluxe	Untergestell BF 6 mit Kühlmittelwanne	Untergestell BF 6 Deluxe
Stand BF 5	Stand BF 5 Deluxe with chip tray	Stand BF 6 with coolant tray	Stand BF 6 Deluxe
Für Bohr- und Fräsmaschine BF 30 G / BF 30 Super / BF 35 BDC For drilling and milling machine BF 30 G / BF 30 Super / BF 35 BDC	Für Bohr- und Fräsmaschine For drilling and milling machine BF 28 L Vario / BF 28 LD Super / BF 30 G / BF 30 Super / BF 35 BDC	Für Bohr- und Fräsmaschine For drilling and milling machine FM 40 HS / FM 40 HSV / FM 45 HS / FM 45 HSV / FM 50 HSV	Für Bohr- und Fräsmaschine For drilling and milling machine FM 40 HS / FM 40 HSV / FM 45 HS / FM 45 HSV / FM 50 HSV

Your dealer

BERNARDO[®]
www.bernardo.at

PWA Handelsges.m.b.H.
4020 Linz | Nebingerstraße 7a | Austria
phone: +43.732.66 40 15 | fax: +43.732.66 40 15-9
e-mail: bernardo@pwa.at | www.bernardo.at