

VC-Ez Series

Vertical Machining Centers


VC-Ez 20

Expanding our legacy of dependable, high-quality vertical machining centers designed and built in Kentucky, the VC-Ez Series delivers exceptional performance and accuracy with unparalleled value. These compact and durable machines are a perfect fit for any production environment thanks to multiple spindle configurations, tool magazine sizes and chip/coolant management options.

FEATURES

- A rugged 25 hp, 12,000 rpm (standard) or versatile 29.5 hp, 15,000 rpm (optional) spindle.
- Highly efficient 30-tool or optional 50-tool auto tool changers.
- Hybrid MX Roller Guide System improves rigidity, accuracy and reliability.
- Pre-tensioned ball screw system with support at each end.
- New space-saving machine design with several optional chip management solutions.
- Enhanced operator ergonomics allow easy loading of workpieces and tools.
- Many productive and affordable optional accessories.


Enhanced operator ergonomics


Generous work area

Product images are for illustration purposes only and may not be exact representations of the products. Mazak reserves the right to change product images and specifications at any time without notice.


MAZATROL SmoothEz CNC

- 15" capacitive touch-screen display with full keyboard.
- EIA/G-code and MAZATROL programming languages standard.
- 800MHz x 2 NC with 512MB of DDR3-SDRAM.
- SMOOTH Machining Configuration (SMC) capabilities.
- Newly designed LAUNCHER screen.
- Enhanced MAZATROL features, MAZATROL TWINS capability, plus the addition of QUICK MAZATROL.

Mazak

VC-Ez Series Specifications

SPECIFICATION		VC-Ez 16	VC-Ez 20	VC-Ez 26	
Capacity	Table Width	37.40 in/950 mm	49.210 in/1,250 mm	55.12 in/1,400 mm	
	Table Depth	14.17 in/360 mm	19.370 in/492 mm	24.02 in/610 mm	
Table Weight Capacity		1,543 lb/700 kg	2,204 lbs/1,000 kg	3,306 lb/1,500 kg	
Spindle Face to Table Surface	Min/ Max	3.93 in (100 mm) 24.01 in (610 mm)	3.93 in (100 mm) 28.93 in (735 mm)	3.93 in (100 mm) 28.93 in (735 mm)	
Feed Axes	Travel (X Axis)	30.00 in/762 mm	41.34 in/1,050 mm	50.00 in/1,270 mm	
	Travel (Y Axis)	16.14 in/410 mm	20.08 in/510 mm	25.98 in/660 mm	
	Travel (Z Axis)	20.08 in/510 mm	25.00 in/635 mm	25.00 in/635 mm	
Rapid Rates		1,417 ipm	1,654 ipm	1,417 ipm	
Spindle	Spindle Taper	CAT 40	CAT 40	CAT 40	
	Maximum Speed	12,000 rpm	12,000 rpm	12,000 rpm	
	Motor Output (5-Minute Rating)	25.0 hp/18.5 kW	25.0 hp/18.5 kW	25.0 hp/18.5 kW	
	Torque	70.4 ft-lbs/95.5 N-m	70.4 ft-lbs/95.5 N-m	70.4 ft-lbs/95.5 N-m	
	(optional)	Motor Output (10% ED)	29.5 hp/22 kW	29.5 hp/22 kW	29.5 hp/22 kW
	(optional)	Torque	81.13 ft-lbs/110 N-m	81.13 ft-lbs/110 N-m	81.13 ft-lbs/110 N-m
Magazine	Number of Tools (Standard)	30	30	30	
	Number of Tools (Optional)	50	50	50	
Maximum Tool Diameter	Without Adjacent Pockets Empty	2.95 in/75 mm	2.95 in/75 mm	2.95 in/75 mm	
	With Adjacent Pockets Empty	5.94 in/150 mm	5.94 in/150 mm	5.94 in/150 mm	
Maximum Tool Length		13.78 in/350 mm	13.78 in/350 mm	13.78 in/350 mm	
Maximum Tool Weight		17.64 lbs	17.64 lbs	17.64 lbs	
Tool Change Time	Tool to Tool	2.2 sec	2.2 sec	2.2 sec	
Tool Change Method		Random selection, Shortest path (automatic)	Random selection, Shortest path (automatic)	Random selection, Shortest path (automatic)	
Machine Depth		101.7 in/2,588 mm	107.81 in/2,738 mm	119.43 in/3,043 mm	
Machine Width		95.08 in/2,415 mm	119.68 in/3,040 mm	131.89 in/3,350 mm	
Machine Height		111.26 in/2,826 mm	118.94 in/3,021 mm	121.89 in/3,096 mm	
Machine Weight		10,582 lbs/4,800 kg	12,786 lbs/5,800 kg	16,976 lbs/7,700 kg	

MAZAK CORPORATION

8025 Production Drive, Florence, KY 41042

(859) 342-1700

MazakUSA.com/Ez


