

CE INNO-BIZ


JINYOUNG

P r e c i s i o n M a c h i n e s


Kojin
JINYOUNG PRECISION MACHINE CO., LTD.


ELECTRICAL DISCHARGE MACHINES

JINYOUNG

WIRE EDM (JW Series)	4
CNC EDM (JCE Series)	8
CNC & TWO-HEAD EDM (JCE Series)	10
ZNC EDM (JDE Series)	14
SUPER DRILLING EDM (JS-3C)	16
GRINDING MACHINE (JFG-520M)	18

JIN YOUNG PRECISION MACHINE

Technology Based Powerful Company “Jin young”


We, Jinyoung, are doing our best to make the road to the world and to the future.

2610

1700

JW SERIES

WIRE EDM CNC WIRE CUT EDM

CNC WIRE CUT EDM is a kind of machine that cuts metal work-piece along the wire path by using instant high temperature made due to electric discharge generated by loading high electric energy between the work-piece and copper wire.


JIN YOUNG CNC WIRE CUT EDM *Discriminated technical power! WIRE CUT EDM*

Motion system

Motion CPU	Motorola 563xx 48bit DSP
Motion CPU speed	~ 150Mhz
Simultaneity Control Axis	5
Dual closed loop	Linear Scale Feedback System
Min Resolution Unit	1 μ m
Min Control Unit	0,1 μ m
Servo system	AC servo motor
Limit Setting-Up	Software Limit Slow Limit Hardware Limit Power Limit
Linear Scale	0,5 μ m Resolution
Interpolation	PVT, Spiral ,Spline Line, Circular, PVT, Spiral, Spline
Jog Mode	Rapid, High, Medium, Low
Parallel Compensation	Work-piece Parallel Compensation Function
STEP Mode	1000, 100, 10, 1 STEP
Host Communication	Interrupt System by PCI bus
Motor Tuning Method	Auto Tuning
Display for Driver Error	Display with Reason for Driver Error

SPECIFICATION

DESCRIPTION		UNIT	JW-430C	JW-530C	JW-640C	JW-430F	JW-530F	JW-640F
Machine Unit	MACHINE TYPE		SUBMERGED TYPE	SUBMERGED TYPE	SUBMERGED TYPE	FLUSHING TYPE	FLUSHING TYPE	FLUSHING TYPE
	MOVING TYPE		Table traveling	Table traveling	Table traveling	Table traveling	Table traveling	Table traveling
	MAX.SIZE OF WORK PIECE	mm	780×520×300	820×530×300	1000×750×330	780×520×300	820×530×300	1000×750×330
	MAX.WEIGHT OF WORK PIECE	Kg(lb)	500(1100)	800(1760)	1000(2200)	500(1100)	800(1760)	1000(2200)
	X,Y,Z-AXES STROKE	mm	400×300×300	500×300×300	600×450×350	400×300×300	500×300×300	600×450×350
	U,V-AXES STROKE	mm	100×100	100×100	100×100	100×100	100×100	100×100
	MAX.TAPER ANGLE	degree	±15°/100	±15°/100	±15°/100	±15°/100	±15°/100	±15°/100
	WIRE DIAMETER	mm	0,1~0,33	0,1~0,33	0,1~0,33	0,1~0,33	0,1~0,33	0,1~0,33
	MAX.WIRE TENSION	N,M	200~2400	200~2400	200~2400	200~2400	200~2400	200~2400
	MAX.FEEDING SPEED OF WIRE	m/min	15(0,6)	15(0,6)	15(0,6)	15(0,6)	15(0,6)	15(0,6)
	MAX.MACHINING SPEED OF WIRE	mmi/min	230					
	BEST SURFACE ROUGHNESS	Ra	0,3 μ m					
	HEIGHT FROM FLOOR TO WORK TABLE	mm	1000(39)	1000(39)	1000(39)	1000(39)	1000(39)	1000(39)
	MACHINE UNIT SIZE	mm	1800×1760×2110	2250×1776×2149	2260×1993×2265	1800×1760×2110	2250×1776×2149	2260×1993×2265
	MACHINE WEIGHT	kg(lb)	2000(4400)	3200(7050)	3500(7710)	2000(4400)	3200(7050)	3500(7710)
MAX.INPUT POWER	K,V,A	20	20	30	20	20	30	
Work Fluid Supply Unit	EXTERNAL SIZE OF UNIT	mm	1038×2135×1225	1488×2140×1175	1488×2136×1175	730×1698×1223	730×1698×1223	730×1698×1223
	TANK CAPACITY	l (gal)	660(175)	1070(282)	1070(282)	350(92)	350(92)	350(92)
	FILTER TYPE		Paper filter	Paper filter	Paper filter	Paper filter	Paper filter	Paper filter
	FILTER SPEC	μ m	5	5	5	5	5	5
	ION RESIN CAPACITY	l (gal)	20(5)	20(5)	20(5)	20(5)	20(5)	20(5)
	CONTROL TYPE		Linear scale Feedback control					
SERVO MOTOR		AC servo motor						
CONTROL SYSTEM & O/S		PC NC & Windows 2000						
AUTO WIRE THREDDING		STANDARD						
MONITOR		12,1" TFT-LCD						
INPUT METHODE		Keyboard & Panel keyboard & Mouse						
LAN PORT		STANDARD						
PARALLEL PORT		STANDARD						
OTHER SPEC		JIS WIRE BORBIN ---3 kg(P3)~10kg(P5)						
USABLE CAM		X-CAM (STANDARD)						

※ Above specification is subject to change without notice.

CNC WIRE CUT EDM

NC CONTROLLER

CNC FUNCTIONS	
NC Controller CPU	Pentium 4,2GHz or higher
Graphic Function	3D, OpenGL Support
User Interface	Available
Pendant Function	Interactive
Network Function	10/100 Ethernet
Memory Save	40GB over
RS-232C DNC	None
Network DNC	Up to 100Mbps
USB Function	USB 2.0
Display	12.1" LCD
Remote Watch and Control	Available
IN,OUT Put Unit	3.5" FDD, IEEE1394, USB, LAN ETC
Self-Diagnosis Function	Available

THE OTHER FUNCTIONS

THE OTHER FUNCTIONS	
Auto Wire Verticality Alignment	3R Tooling (Option) Setting Time within 3-min
NC Program Checker	Available
NC Edit Function	Convenient use by keyboard and mouse Multiplex operation by windows basis available
Calculator Function	Available
Working Condition Update Function	Available, Manual function by internet
Working Condition Consulting Function	Available, Manual function by internet
Program Update Function	Available, Manual function by internet
Machining Time Recording Function	Available, It records the each time as NC time and macining time
Remote Control and Monitoring Function	Remote Control and Monitoring Function with Another PC
Statistic Function	Available
Self-Diagnosis Function	Available

SAMPLE


JIN YOUNG CNC WIRE CUT EDM

FEATURE AND ADVANTAGE

FEATURE	ADVANTAGE
System Operating by Windows based PC-NC	Convenient operation and remote operation by NETWORK support available. NETWORK support among company, home and seller available. The data of user controlled automatically. Set-up of convenient maintenance and repairing & diagnosis system.
Installation of A.W.T (standard)	Realization of unmannd automatil by A.W.T installation. High wire connecting rate (95%)
Installation of scale only for submerged model (standard)	High precision control by installation of scale available.

STANDARD ACCESSORIES

- PAPER FILTER / 2EA
- ION EXCHANGER RESIN / 10 /
- DIELECTRIC COOLER / 1SET
- A.V.R / 1SET
- A.W.T / 1SET
- STANDARD SUPPLIES
 - DIAMOND DIES
 - NOZZLE CAP
 - BRASS WIRE
 - CONDUCTIVITY DIES
- CAM PROGRAM / 1SET

OPTION ACCESSORIES

- SYSTEM 3R TOOLING / EROWA TOOLING


Renovation for maintenance and repair


Useful common CAM system


Machining path check by 3D

EXTERNAL DIMENSIONS

JW-430C


JW-640C


JCE SERIES

CNC EDM

CNC ELECTRICAL DISCHARGE MACHINES

CNC EDM is the Korean first PC BUILT-IN TYPE CNC model, which contains various functions : automatic processing screen, synchronous 4 - axis control, various vibration function and etc.


SPECIFICATION

		DESCRIPTION	UNIT	JCE-30C	JCE-50C	JCE-60C	JCE-100C	JCE-140C
Machine Unit	WORK TABLE DEMENSION (W×L)	mm	650×350	850×400	1000×600	1250×750	1850×1000	
	WORK TANK DEMENSION (W×L×H)	mm	1205×650×400	1520×900×520	1800×1100×520	2300×1400×625	3100×1600×625	
	STROKE LEHGTH (X×Y)	mm	300×250	500×350	600×450	1000×600	1400×700	
	RAM STROKE LENGTH (Z1)	mm	300	350	400	500	500	
	DISTANCE BETWEEN ELECTRODE & TABLE	mm	239-539	419-769	379-779	462-962	607-1107	
	CAPACITY OF DIELECTRIC OIL TNAK	l	625	908	1226	2121	3121	
	MAX. WEIGHT OF WORKPIECE	kg	550	1800	2000	2750	3800	
	MAX. HEIGHT	mm	2350	2530	2810	3400	3570	
	APPROXIMATE WEIGHT	kg	1150	2800	3600	5500	8000	
	MAX. WEIGHT OF ELECTRODE	kg	120	200	250	350	450	
MOVING TYPE	mm	TABLE Traveling	COLUMN Traveling	COLUMN Traveling	COLUMN Traveling	COLUMN Traveling		
Power Supply Unit	PEAK CURRENT	AMP	50	50	100	100	100	
	NC CONTROL	-	IBM COMPATIBLE	IBM COMPATIBLE	IBM COMPATIBLE	IBM COMPATIBLE	IBM COMPATIBLE	
	MACHINE INPUT POWER	K.A.V	5	5	15	15	15	
	PEAK REMOVAL RATE	g/min	3,3	3,3	6,5	6,5	6,5	
	BEST SURFACE ROUGHNESS	μm/Ra	0,25	0,25	0,25	0,25	0,25	
	INPUT VOLTAGE (60HZ)	mm	3P 220 / 380	3P 220 / 380	3P 220 / 380	3P 220 / 380	3P 220 / 380	
	MIN. RESOLUTION	mm	0,001	0,001	0,001	0,001	0,001	

※ Above specification is subject to change without notice.

JIN YOUNG CNC EDM *Excellent technique makes the products in high quality!*

CNC EDM!

- ① Helical gear machining function (tap discharge)
- ② Pentium-based PC controller enables realization of machining data base system
- ③ Discharge control by 32bit DSP chip
- ④ Korea and English available on TFT-LCD monitor

EXTERNAL DIMENSIONS

JCE-50C


JCE-60C


JCE SERIES

CNC EDM

CNC ELECTRICAL DISCHARGE MACHINES

CNC EDM is the korean first PC BUILT-IN TYPE CNC model, which contains various functions : automatic processing screen, synchronous 4 - axis control, various vibration function and etc.


Electrical discharge machine **CNC & TWO HEAD EDM**

JIN YOUNG CNC EDM - CNC & TWO-HEAD EDM Series

SPECIFICATION

DESCRIPTION		UNIT	JCE-200C	JCE-220C	JCE-2210C-2H	JCE-3010C-2H
Machine Unit	WORK TABLE DEMENSION (W×L)	mm	2150×1100	2250×1100	2250×1100	3100×1100
	WORK TANK DIMENSION (W×L×H)	mm	3400×1900×800	3600*1900*800	3100*1700*800	4100×1700×800
	STROKE LENGTH (X×Y)	mm	2000×1000	2200×1000	1155(775)×1000	2555(1275)×1000
	RAM STROKE LENGTH (Z1)	mm	600	600	600	600
	DISTANCE BETWEEN ELECTRODE & TABLE	mm	650-1250	660-1260	1300	1300
	CAPACITY OF DIELECTRIC OIL TNAK	l	4993	5409	5097	6552
	MAX. WEIGHT OF WORKPIECE	kg	5500	6000	9500	12000
	MAX. HEIGHT	mm	3568	3568	3568	3620
	APPROXIMATE WEIGHT	kg	12000	13000	14500	18000
	MAX. WEIGHT OF ELECTRODE	kg	500	500	500	500
MOVING TYPE	mm	Column	Column	Column	Column	
Power Supply Unit	PEAK CURENT	AMP	100	100	100	100
	CIRCUIT FORM	-	IBM Compatible	IBM Compatible	IBM Compatible	IBM Compatible
	MACHINE INPUT POWER	K.V.A	15	15	15	15
	PEAK REMOVAL RATE	g/min	6,5	6,5	6,5	6,5
	BEST SURFACE ROUGHNESS	μm/Ra	0,25	0,25	0,25	0,25
	INPUT VOLTAGE (60Hz)	mm	3P 220/380	3P 220/380	3P 220/380	3P 220/380
	MIN. RESOLUTION	mm	0,001	0,001	0,001	0,001

※ Above specification is subject to change without notice.

STANDARD ACCESSORIES

- PAPER FILTER / 3EA
- AUTOMATIC FIRE EXTINGUISHER / 1SET
- PERMANENT MAGNETIC TABLE / 1SET
- TOOL BOX / 1SET

OPTION ACCESSORIES

- DIELECTRIC COOLER / 1SET
- C AXIS & SYSTEM 3R TOOLING / EROWA TOOLING

FEATURE AND ADVANTAGE

FEATURE	ADVANTAGE
NC Program developed by our selves used	<ul style="list-style-type: none"> • Fast system support available and space cost for maintenance and repairing no need. • System stabilization and verious discharge exclusive function secured by CNC program. • General NC user can handle the program with G CODE and M CODE in NC program. • Built-in of G CODE 23ea and M CODE 6ea for convenient discharge at programming. • Various discharge exclusive NC CODE grant available →Helical gear function available by X, Y - axis vibration discharge and C axis, (option) • Epoch-making speed improved by rotation machining exclusive CODE at rib type discharge. • Any machining coordination recognition available, (10 coordination available)
Precision control with scale (controlled by 0,001 mm)	<ul style="list-style-type: none"> • Machine prcision improved by direct scale control, (Adoption of DC MOTOR)
Machining control input	<ul style="list-style-type: none"> • Built-in auto condition of CU 60ea and GR 60ea. • User can give any machining condition over 100 himself.
Aboption of LCD color monitor	<ul style="list-style-type: none"> • Monitor arrangement and realization of higher machine with checking the User working environment on sight.

CNC ELECTRICAL DISCHARGE MACHINES

NC CONTROLLER

CNC FUNCTIONS		
Control axis		4 axes (X,Y,Z,C) - C axis : option
Simultaneous control axis		4 axes (X,Y,Z,C) - C axis : option
Main function		4 axes (X,Y,Z,C) - C axis : option
Interpolation function		helical Gear or orbit
NC system		Encoder
Min.command unit		0,001mm
Max.command system		9999.9 mm
Position detector system		Absolute / Increment
CRT display		12,1" TFT-LCD color monitor
Input system		MDI, EDIT
Operating switches		Sheet function key
Memory capacity	• Main memory	4 MB
	• Program memory	64 KB
Orbiting function	• Control system	Fixed, semi-fixed, and Free system
	• Pattern	Orbit
	• Special machining	Taper and spreading, face to face
Backlath compensation		Available
Pitch error compensation		Available
Edit		Available
User Macro		Screen edit
Various control function	• Dry run	Available
	• Machine lock	
	• Single block	
	• Machining monentry hold function by hold /start switch	
	• Mirror image	
• Dwell		
Number of processing program step by T pack		999 kinds
Monitoring system		Machining status monitoring
Auxiliary function	• Machining ON / OFF	Available
	• Dielectric fluid ON / OFF	
	• Machine all stop	
Safe function	• Contact stop	Available
	• stroke end	
	• Soft & hardware limit	
Inch / Metric conversion		Available

JIN YOUNG CNC EDM-Series

EXTERNAL DIMENSIONS

JCE-220C


JCE-3010C-2H


JDE SERIES

ZNC EDM

ZNC ELECTRICAL DISCHARGE MACHINES

ZNC EDM is composed of bed and column made of high-strength molding, so that it has rapid response capability and excellent precision.

DRO system is used to set the depth of electric discharge work. It is mounted also with float, arc limit, EIP switch, halon-gas / sensor-monitor, overload switch and etc to protect the user from risks including fire.


SPECIFICATION

DESCRIPTION		UNIT	JDE-30W	JDE-50W	JDE-70W
Machine Unit	WORK TABLE DIMENSION (W×L)	mm	600×300	800×450	1100×600
	WORK TANK DIMENSION (W×L×H)	mm	1080×540×340	1375×690×425	1895×1000×550
	STROKE LENGTH (X×Y)	mm	300×250	500×400	700×550
	RAM STROKE LENGTH (Z1)	mm	150	200	250
	WORKHEAD TRAVEL (Z2)	mm	200	300	300
	DISTANCE BETWEEN ELECTRODE & TABLE	mm	19-369	84-584	87-637
	CAPACITY OF DIELECTRIC OIL TNAK	l	502	674	1159
	MAX. WEIGHT OF WORKPIECE	kg	400	1350	2000
	MAX. HEIGHT	mm	1920	2150	2210
	APPROXIMATE WEIGHT	kg	980	1850	3100
Power Supply Unit	MAX. WEIGHT OF ELECTRODE	kg	80	180	250
	MOVING TYPE	mm	Table	Table	Table
	CIRCUIT FORM	-	FPGA	FPGA	FPGA
	PEAK CURENT	AMP	50	50	100
	MACHINE INPUT POWER	K,V,A	5	5	10
	PEEK REMOVAL RATE	g/min	3,3	3,3	6,5
	BEST SURFACE ROUGHNESS	μm /Ra	0,25	0,25	0,25
	INPUT VOLTAGE	mm	3P 220/380	3P 220/380	3P 220/380
	MIN. RESOLUTION	mm	0,005	0,005	0,005

※ Above specification is subject to change without notice.

JIN YOUNG ZNC EDM

JDE-Series

The technique of JINYOUNG tends toward world.

FEATURE AND ADVANTAGE

FEATURE	ADVANTAGE
Step discharge available by NC function realization of Z axis (Maximum 20 steps)	Rough, medium and fine cut machining available with electrode set-up one time (Promotion of efficient working and effect of shortened working time)
Controller control available by installation of pendent on machine	Improvement of working environment by reducing the radius of operation of user and increase of using convenience, (Security of speed and stability with optical cable)
Double moving way of head	Working with high work-piece makes to be convenient by Z axis head's moving as well as Z axis RAM,
Machining control input	Auto condition of CU 15ea and GR 15ea saved and User can give any machining,
Adoption of LCD color monitor	Realization of monitor arrangement that user can check the working environment on sight easily and high quality of machine

STANDARD ACCESSORIES

- PAPER FILTER / 3EA
- AUTOMATIC FIRE EXTINGUISHER / 1SET
- PERMANENT MAGNETIC TABLE / 1SET
- TOOL BOX / 1SET

OPTION ACCESSORIES

- CONDENSER BOX / 1SET
- DIELECTRIC COOLER / 1SET

EXTERNAL DIMENSIONS

JDE-50W


JDE-70W


JS-3C

JS-3C

HIGH SPEED DRILLING EDM FOR SMALL AND DEEP HOLE

High speed drilling EDM is the optimal processing machine performing remarkable productivity, convenient control and various functions in all processing fields from molding machining to part machining.


- ▶ Epoch-making productivity
- ▶ Convenient operation
- ▶ Versatile functions
- ▶ Semi-permanent durability of high strength castings
- ▶ Double slide type Head

STANDARD ACCESSORIES

- ELEMENT FILTER / 2EA
- STANDARD SUPPLIES
 - CERAMIC GUIDE, ELECTRODE PIPE
 - FULUSHING NOZZLE, RUBBER PACKING
- TOOL BOX / 1SET

JS-3C High Speed Drilling EDM *From molding machining to part machining!*

SPECIFICATION

	DESCRIPTION	UNIT	JS-3C
Machine Unit	X,Y AXIS STROKE	mm	350×250
	Z AXIS STROKE	mm	350
	WORK-HEAD TRAVEL	mm	200
	RAM SERVO TRAVEL	mm	350
	MAX.WORKPIECE SIZE	mm	840×450×300
	WORK TABLE DIMENSION	mm	600×300
	CAPACITY OF DIELECTRIC FL	l	20
	MAX. WEIGHT OF WORKPIECE	kg	350
	SERVICEABLE ELECTRODE DIAMETER	mm	∅ 0,1- ∅ 3,0
	FOOTPRINT (L×W×H)	mm	1100×1200×2100
Power Supply Unit	MACHINE WEIGHT	kg	800
	MAX.INPUT POWER	K.V.A	3,8
	INPUT VOLTAGE	mm	3p 220/380/415
	MAX. PEAK CURRENT	A	25
	MIN. RESOLUTION	mm	0,005
	ON TIME	step	0-99
	OFF TIME	step	0-99

※ Above specification is subject to change without notice.


FEATURE AND ADVANTAGE

FEATURE	ADVANTAGE
HEAD double slide type	Machining as work-piece height possible by Ram moving as well as Head moving.
Machining condition save as kind of ∅ and material	Total 90 machining conditions are saved from ∅ 0,1 to ∅ 3,0 as 30 materials like Steel, carbide and nonferrous metal.
Precision drilling machining available	Precision drilling function secured by ∅ 0,1 machining.

EXTERNAL DIMENSIONS


JFG-520M

JFG-520M

SURFACE GRINDING MACHINE

Surface grinding machine is optimally designed for semi - conductor precision molding and extrusion processing with ball slide, low - vibration motor and super - precision spindle used.


OPTION ACCESSORIES

- DIGITAL READ OUT UNIT
- DUST SUCTION DEVICE
- COOLANT SYSTEM
- PRECISION VICE
- BALANCE DIE
- PRECISION CONTROL VICE
- R-DRESSER
- ANGLE-DRESSER
- SIDE-DRESSER

SURFACE GRINDING MACHINE

JFG-520M SURFACE GRINDING MACHINE

*Technique along with world,
Super precision surface grinding machine.*

SPECIFICATION

	DESCRIPTION	UNIT	JFG-520M
Machine Unit	MAX. LONGITUDINAL MOVEMENT OF TABLE	mm	520
	ELECTRIC MAGNET CHUCK SIZE	mm	200×450 (FLAT) 150×400 (REVOLUTION)
	MAX. CROSS MOVEMENT OF TABLE	mm	250
	MAX. HEIGHT FROM TABLE SURFACE TO WHEEL SPINDLE CENTER	mm	450
	HANDLE WHEEL FOR CROSS FEED (PER ONE REVOLUTION)	mm/rev	6
	SIZE OF GRINDING WHEEL (OUTER DIA × BORE × WIDTH)	mm	180×31.75×10-20
	TRANSFER SPEED OF THE TABLE FROM SIDE TO SIDE	mm/rev	120
	HANDLE WHEEL FOR VERTICAL FEED (READABLE WITH VERNIER)	mm	0,001
	MOTOR FOR WHEEL SPINDLE		1,5HP/3ph/50Hz/2880RPM
	NET WEIGHT OF MACHINE	kg	1500

※ Above specification is subject to change without notice.


EXTERNAL DIMENSIONS


Head Office

#209-1, Hwarihyon-ri, Hyangnam-myeon, Hwasung-si, Gyeonggi-do, Korea
TEL : +82-32-814-6821 / FAX : +82-32-814-6825

Marketing and A/S Office

#332-26 Doksan-dong, Geumcheon-gu, Seoul, Korea
TEL : +82-2-805-3571 / FAX : +82-2-805-3573

<http://www.kojin.co.kr>