

The DMU P/FD
duoBLOCK®-series

DMU P duoBLOCK®: a new definition of the universal milling machine

The machines of the DMU P-series with the new duoBLOCK®-concept ensure highly precise manufacturing with exceptional machine service-life.

They are universal milling machines with the performance and construction of machining centres. The sturdy duo-BLOCK®-construction leads to maximum precision combined with the highest dynamics.

In addition to boring and milling, the FD-machines permit turning in only one setup. Modern engineering, sensible technology, fully-fledged performance and a fast tool changer all contribute to making these machines a profitable investment. They are also capable of 5-sided and 5-axis machining.

Simple or complex parts –
machined efficiently with the
highest precision.

The duoBLOCK®-concept – the innovation for high speeds and accuracy

**50% fewer quantities moved,
100% more inert quantities
= the foundation for higher
dynamics**

**Contact-free measuring
at the bearing crown
at ø 260 mm in the B-axis
at ø 460 in the NCRT
= highest measuring precision**

**Steep Y-cover (35°)
no chip buildup
best suited for MMS
or dry machining**

The duoBLOCK®-concept:
Two sturdy cast-iron blocks, one on
top of the other, in conjunction with
three guideways in the X-axis.

Three guideways in the X-axis

= continuous rigidity across the Z-traverse path

Illustrations at top:
Liquid-cooled main- and feed
drives, direct measuring system
in the YRTM-bearing at the NC-
rotary table.

GGG 60-quality materials

Higher stability and damping
capabilities

= longer tool service life

Augers are insulated from the bed

to protect them against heat from KSS
and chips do not contaminate the bed
= higher precision

Thermo-symmetrical design,

minimal deformation, better
temperature compensation
= higher precision

DMU 80/100/125/160 P duoBLOCK® – the efficient all-purpose machines

With chip-to-chip times of up to 4.5 seconds and increased precision, these new universal milling machines set new benchmarks in 5-axis machining for work areas measuring between 800 x 800 x 800 mm to 1,600 x 1,250 x 1,000 mm.

With a combination of the patented duoBLOCK®-concept and the highly precise NC-rotary table, both of these DMG novelties make an impact with their dynamic performance and increased precision. The direct measuring system, which is integrated into the bearing of

the rotary table and the B-axis (universal milling head), delivers the greatest possible precision in the rotary axes. The performance data is impressive: 60 m/min rapid traverse in the linear axes, up to 35 rpm in the rotary axes, and a maximum tool length of 650 mm (DMU 160 P). But performance can be increased even further, with comprehensive optional packages tailored to your needs, such as an A- / B-axis, a B-axis transmission alternative (5X torqueMASTER®) with up to 1,100 Nm, or ATC-software.

Illustration on the left:
Chain magazine with 40 pockets,
expandable to an optional
180 magazine pockets.

Illustration on the left:
Tool magazine for tools with lengths
up to 650 mm and weights up to
30 kg (DMU 160 P).

On the left:
5-axis machining with B-axis.

The DMU 125 P duoBLOCK®
and the DMU 160 P duoBLOCK®:
5-axis complete machining
with NC-rotary table (30 rpm).

Illustrations above, left to right:

Swivel milling-head as a B-axis or A-axis for simultaneous 5-axis machining. These can be equipped with various spindle options, up to 18,000 rpm or up to 1,100 Nm. Coolant supply through the spindle core.

Simple monitoring and correction of axis-precision in the work area.

- Eject status available at any time
- Easy handling by the operator

On the left:

The power-spindle (5X torqueMASTER®) with up to 1,100 Nm and 8,000 rpm for powerful milling as a controlled B-axis.

Added value options – Expansion modules according to your needs

The DMU P Series machines feature a pivoting motor spindle with a rotational speed up to 12,000 rpm. (optional 18,000 rpm. SK40, or 10,000 rpm. SK50). The spindles are permanently liquid-cooled and are equipped with an internal cooling supply.

The spindle delivers 28 kW at 40% DC, which makes it ideally suitable for advanced cutting materials. The 12,000 rpm, 18,000 rpm or 10,000 rpm motor spindles are equipped with smart sensors to avoid stress from vibration, offering controlled process safety. The

swivel motion is completed in 4 seconds (SK40) with a repeat accuracy of ± 0.001 mm!

Alternatively, a configuration with a modular drive and an integrated 2-gear transmission is available for speeds up to 8,000 rpm. and a maximum torque of 1,100 Nm.

The standard-equipped tool changer with a fast double gripper achieves chip-to-chip times of 4.5 seconds (horizontal). The tool magazine with up to 354 magazine pockets increases productivity with a batch-setup of 2 x 30 tools through the rotating wall and a

setup station for 3 + 3 tools.

The duoBLOCK® Series offers universality in every detail – apart from the universal milling head as a driven A or B-axis combined with the fast NC-rotary table, the new NC-swivel rotary table opens up new possibilities for 5-axis machining. High

precision, powerful torque and direct rotary measuring systems in both axes are features that set the swivel rotary table apart.

Extensive additional equipment and customized options round off the package, and turn your machine into a custom-made and tailored investmen.

On the right:

NC-rotary table with a swivel range of -25° to +120° and 35 rpm. rapid traverse. Tool measurement in the work-area via laser beam (optional, from Blum Production Metrology). Shelf magazine that is expandable with a tool setup wall, for sets of 2 x 30 tools.

DMU 80 / 125 / 160 FD duoBLOCK®: milling and turning with one machine

The DMU FD machines combine both milling and turning technology in one machine. They are designed on the basis of a universal milling machine. Direct Drive-technology powers the milling-turning table at speeds up to 800 rpm. With a torque of 4,160 Nm, the table handles a wide spectrum of milling and turning applications for large and bulky workpieces. The turning tools reach the workpiece through the milling head. Rotational

speeds up to 800 rpm (DMU 80 FD) open up a wide range of standard applications. Even large and heavy workpieces up to 3,000 kg (DMU 160 FD) can be machined completely – in one setup - saving time and increasing accuracy. The milling functions of the DMU FD-machines are equivalent to those of the DMU P-series. The DMU-FD machines are capable of simultaneous 5-axis and 5-sided machining, due to a universal pivot head func-

tioning as NC-controlled B-axis, which can be pivoted without increments – to any horizontal or vertical position. The turning features of the DMU FD-series make them especially valuable for heavy and bulky workpiece applications.

On the left:
Vertical turning, horizontal
turning, and vertical- or horizontal
milling, all in one setup!

Heidenhain iTNC 530*

Highlights – your benefits:

- _ Workshop- or DIN-ISO programming
- _ 3D tool representation
- _ Graphic programming
- _ Tool management
- _ Fast program creation through plain text programming
- _ Extensive cycle selection
- _ DECKEL MAHO spindle sensor technology
- _ DECKEL MAHO-ATC (optional)

* not for FD-machines

Heidenhain MillPlus IT

Highlights – your benefits:

- _ Easy-to-operate
- _ Contour programming
- _ Measuring cycles
- _ Fast batch-processing
- _ High operator-comfort through familiar DIN-ISO programming
- _ Clear layout of the graphical user-interface
- _ DECKEL MAHO spindle sensor technology
- _ DECKEL MAHO-ATC (optional)

Siemens 840D powerline

Highlights – your benefits:

- _ ShopMill with 3D graphics
- _ Fast network connections
- _ Processing from the hard drive
- _ Fast editing of large programs
- _ Simple, visually-supported setup
- _ Extensive tool management
- _ Easy, interactive programming

ATC: Tuning of the feed-drives at the press of a button

Three settings (surface, speed, precision) are available from anywhere within the workpiece program.

Your benefit: Minimum machining time combined with maximum quality (programming available in relation to workpiece weight).

LEAVE THE ORDINARY BEHIND AND ACHIEVE THE OPTIMUM: Adjust machining performance to desired parameters.

DMG ControlPanel with 15" TFT screen and three control options with 3D-software

Illustration at bottom:
DMG Messenger (optional)
allows text messaging from
CNC-control to a mobile phone.

Floor plans and measurements for the DMU 80 P duoBLOCK®

Floor plans and measurements for the DMU 100 P duoBLOCK®

Floor plans and measurements of the DMUP duoBLOCK®

Floor plans and measurements for the DMU 125 P duoBLOCK®

Floor plans and measurements for the DMU 160 P duoBLOCK®

Range of Parts

duoBLOCK®

Floor plans and measurements for the DMU FD duoBLOCK®

DMU 80 FD duoBLOCK®

DMU 125 FD duoBLOCK®

DMU 160 FD duoBLOCK®

Performance data for the DMU P/FD duoBLOCK®-series

Speed / Performance diagram:

Standard: 12,000 rpm (SK40 / HSK-A63)

Option: 18,000 rpm (SK40 / HSK-A63)

Option with transmission: 6,300 rpm (SK50 / HSK-A100)

Option with transmission: 8,000 rpm (SK50 / HSK-A100)

Option: 10,000 rpm (SK50 / HSK-A100)

Option: 12,000 rpm (SK50 / HSK-A100)

Technical Data		DMU 80 P	DMU 100 P	DMU 125 P	DMU 160 P
Working range					
X- / Y- / Z-axis	mm	800 / 800 / 800*	1,000 / 1,000 / 1,000**	1,250 / 1,000 / 1,000**	1,600 / 1,250 / 1,000
Max. feed speed X / Y / Z	mm/min	60,000	60,000	60,000	60,000
Max. rapid traverse speed X / Y / Z	m/min	60	60	60	60
Machine weight	kg	14,000	15,800	17,300	35,000
3D CNC-control		■	■	■	■
Tool changer					
Tool fitting		SK40	SK40	SK40	SK40
Tool magazine / -changer	Type	Chain / horizontal	Chain / horizontal	Chain / horizontal	Shelf / Horizontal
Number of magazine pockets		40	40	40	60
Chip-to-chip time	sec.	5	4.5	4.5	6
Main drive of motor spindle					
Motor spindle (SK40) 12,000 rpm		■	■	■	■
Power (40 / 100% DC)	kW	28 / 19	28 / 19	28 / 19	28 / 19
Max. torque (40 / 100% DC)	Nm	121 / 82	121 / 82	121 / 82	121 / 82
Motor spindle (SK40) 18,000 rpm		□	□	□	□
Power (40 / 100% DC)	kW	28 / 19	28 / 19	28 / 19	28 / 19
Max. torque (40 / 100% DC)	Nm	121 / 82	121 / 82	121 / 82	121 / 82
Motor spindle (SK50) 10,000 rpm		□	□	□	□
Power (40 / 100% DC)	kW	44 / 32	44 / 32	44 / 32	44 / 32
Max. torque (40 / 100% DC)	Nm	288 / 187	288 / 187	288 / 187	288 / 187
Motor spindle (SK50) 12,000 rpm		□	□	□	□
Power (40 / 100% DC)	kW	44 / 32	44 / 32	44 / 32	44 / 32
Max. torque (40 / 100% DC)	Nm	288 / 187	288 / 187	288 / 187	288 / 187
Modular motor with transmission (SK50)		□	□	□	□
Power (40 / 100% DC)	kW	28 / 19	28 / 19	28 / 19	32 / 25
Max. torque (40 / 100% DC)	Nm	727 / 492	727 / 492	727 / 492	1,100 / 750
Max. spindle speed	rpm	8,000	8,000	8,000	6,300
Automatic swivel head v / h		■	■	■	■
Swivel time SK40 / SK50	sec.	4 / 6	4 / 6	4 / 6	4 / 6
NC-controlled swivel milling head (B-axis)		□	□	□	□
Swivel range	degrees	0 - 190	0 - 190	0 - 190	0 - 190
Swivel time	sec.	1.2	1.2	1.2	1.2
Rapid traverse and feed	rpm	30	30	30	30
NC-controlled swivel milling head (A-axis)		-	□	□	□
Swivel range	degrees	-	130	130	130
Swivel time	sec.	-	3	3	3
Rapid traverse and feed	rpm	-	12.5	12.5	12.5
NC-controlled rotary table (C-axis)		■	■	■	■
Dimensions	mm	Ø 900 x 700	Ø 1,100 x 900	Ø 1,250 x 1,100	Ø 1,500 x 1,250
Max. load	kg	1,400	2,000	2,500	4,000
Rapid traverse	rpm	30	30	30	10
NC-swivel rotary table		□	□	□	-
Dimensions	mm	785 x 630	900 x 700	900 x 700	-
Max. load	kg	1,200	1,400	1,400	-
Swivel range	degrees	-25° / +120°	-25° / +120°	-25° / +120°	-
Rapid traverse swivel / rotary axis	rpm	20 / 35	20 / 35	20 / 35	-
NC-workpiece unit with tailstock		□	□	□	-
Swing	mm	220	220	220	-
Max. load with / without tailstock	kg	250 / 500	250 / 500	250 / 500	-
Rapid traverse and feed	rpm	16	16	16	-

* for NC-swivel rotary table: longitudinal axes 1,000 mm

** for NC-swivel rotary table: longitudinal axes 1,200 mm

Technology of the DMU P/FD

duoBLOCK®-series

Technical Data		DMU 80 FD	DMU 125 FD	DMU 160 FD
Working range				
X- / Y- / Z-axis	mm	800 / 800 / 800	1,250 / 1,000 / 1,000	1,600 / 1,250 / 1,000
Max. feed speed X / Y / Z	mm/min	60,000	60,000	60,000
Max. rapid traverse speed X / Y / Z	m/min	60	60	60
Machine weight	kg	14,000	17,300	35,000
3D CNC-control		■	■	■
Tool changer				
Tool fitting including cone-cleaner		HSK-A63	HSK-A100	HSK-A100
Tool magazine / -changer	Type	Chain / horizontal	Chain / horizontal	Shelf / horizontal
Number of magazine pockets		40	40	60
Chip-to-chip time	sec.	4.5	5	7
Main drive of motor spindle				
Integrated motor spindle (HSK-A63)				
Power (40 / 100% DC)	kW	28 / 19	-	-
Max. torque (40 / 100% DC)	Nm	130 / 87	-	-
Max. spindle speed	rpm	12,000	-	-
Integrated motor spindle (HSK-A100) 10,000 rpm				
Power (40 / 100% DC)	kW	44 / 32	44 / 32	44 / 32
Max. torque (40 / 100% DC)	Nm	288 / 187	288 / 187	288 / 187
Modular motor with transmission (HSK-A100)				
Power (40 / 100% DC)	kW	28 / 19	28 / 19	32 / 25
Max. torque (40 / 100% DC)	Nm	727 / 492	727 / 492	1,100 / 750
Max. spindle speed	rpm	8,000	8,000	6,300
NC-controlled swivel milling head (B-axis)				
Swivel range	degrees	0 - 190	0 - 190	0 - 190
Swivel time	sec.	1.2	1.2	1.2
Rapid traverse and feed	rpm	30	30	30
NC-controlled swivel milling head (A-axis)				
Swivel range	degrees	-	□	□
Swivel time	sec.	-	130	130
Rapid traverse and feed	rpm	-	3	3
NC-controlled milling-turning table (C-axis)				
Dimensions	mm	Ø 800	Ø 1,250	Ø 1,500
Max. load	kg	1,000	2,000	3,000
Max. rotational speed milling / turning	rpm	30 / 800	20 / 500	20 / 250
Max. torque (100% DC)	Nm	980	5,600	4,160

Options	DMU 80 P	DMU 100 P	DMU 125 P	DMU 160 P	DMU 80 FD	DMU 125 FD	DMU 160 FD
Production package, chip conveyor, rotating viewing glass, chip flusher, filtering unit, coolant through spindle centre 40 bar, coolant tank, liters	■ 600	■ 600	■ 600	■ 900	■ 600	■ 600	■ 900
Tool magazine							
Expansion of chain magazine to 60 / 120 / 180 pockets	□	□	□	-	□	□	-
Shelf magazine 120 / 180 / 240 pockets	-	-	-	□	-	-	□
Wall magazine 240 / 300 / 354 pockets	□	□	□	-	□	□	-
Tool sluice with rotating wall;							
30 pockets for setup in units of 30 (inactive), additional 54 magazine pockets (active)	□	□	□	-	□	□	-
Tool fitting							
Tool fitting BT40, CAT40, HSK-A63, BT50, CAT50, HSK-A100	□	□	□	□	- ¹⁾	- ¹⁾	- ¹⁾
Automation / Measurement / Control							
Infrared measuring sensor	□	□	□	□	□	□	□
Tool identification (Tool Dialog System, TDS)	□	□	□	□	□	□	□
Tool measurement in the work area (Blum Laser)	□	□	□	□	□	□	□
Tool breakage control – mechanical	□	□	□	□	□	□	□
Signal lamp, 4-color	□	□	□	□	□	□	□
Oil-/ Emulsion mist eliminator / electrostatic filter	□	□	□	□	-	□	□
Chuck hydraulics for NC-rotary table	□	□	□	□	□	□	□
2 pressure level, coolant through spindle centre	□	□	□	□	□	□	□
40 / 80 bar including expanded coolant tank, liters	900	900	900	3.000	900	900	3.000
Coolant temperature stabilizer for coolant unit including expanded coolant tank (900 liters)	□	□	□	□	□	□	□
Dust removal	□	□	□	□	□	□	□
Laminated security glass for right cabin door	□	□	□	□	■	■	■
Electronic hand wheel	□	□	□	□	□	□	□
Operating type 4 (process monitoring during production)	□	□	□	□	□	□	□
Minimum-quantity lubrication	□	□	□	□	□	□	□
Compressed air through spindle centre	□	□	□	□	□	□	□
Rinsing pistol	□	□	□	□	□	□	□
3D quickSET	□	□	□	□	□	□	□
Increased precision	□	□	□	□	□	□	□
Controls							
3D CNC-control iTNC 530	■	■	■	■	-	-	-
3D CNC-control MillPlus IT	■	■	■	■	■	■	■
3D CNC-control Siemens 840D powerline	■	■	■	■	■	■	■
OMAT Adaptive Control (cutting force monitoring)	□	□	□	□	□	□	□
DMG NetService, basic package / expansion package	□	□	□	□	□	□	□
DMG Messenger, DMG Service Agent, CNC-Editor	□	□	□	□	□	□	□
2. Processor card with Windows 2000	□	□	□	□	□	□	□
Application Tuning Cycle ATC	□	□	□	□	□	□	□

■ in the standard version

□ available as an option

- not available

1) only HSK-A63 and HSK-A100

Always close by

Headquarters

DMG Vertriebs und Service GmbH
Gildemeisterstraße 60
D-33689 Bielefeld
Tel.: +49 (0) 52 05 / 74 - 30 13
Fax: +49 (0) 52 05 / 74 - 30 77

DMG Getrautmaschinen
Luisenstraße 7
D-8253 Geretsried
Tel.: +49 (0) 81 71 / 817 - 826
Fax: +49 (0) 81 71 / 817 - 878

Bielefeld
Gildemeisterstraße 60
D-33689 Bielefeld
Tel.: +49 (0) 52 05 / 74 - 38 92
Fax: +49 (0) 52 05 / 74 - 38 91

Germany

DMG Berlin
Egelhofstraße 42 a
D-13581 Berlin
Tel.: +49 (0) 30 / 319 06 00
Fax: +49 (0) 30 / 331 20 08
Service Turning: +49 (0) 3 71 / 815 01 - 26 to 24
Service Milling: +49 (0) 3 71 / 815 01 - 22 to 24
Service Fax: +49 (0) 3 71 / 815 01 - 10

Neukirchen
Südstraße 1
D-09221 Neukirchen
Tel.: +49 (0) 3 71 / 81 50 1 - 0
Fax: +49 (0) 3 71 / 81 50 1 - 11

DMG Bielefeld
Gildemeisterstraße 60
D-33689 Bielefeld
Tel.: +49 (0) 52 05 / 74 - 22 33
Fax: +49 (0) 52 05 / 74 - 22 39
Service Tel.: +49 (0) 52 05 / 74 - 22 22
Service Fax: +49 (0) 52 05 / 74 - 22 19

DMG Frankfurt

Steinmühlstraße 12 d
D-61352 Bad Homburg
Tel.: +49 (0) 61 72 / 495 57 - 30
Fax: +49 (0) 61 72 / 495 57 - 30
Service Turning: +49 (0) 61 72 / 49 55 7 - 21
Service Milling: +49 (0) 61 72 / 49 55 7 - 20
and +49 (0) 61 72 / 49 55 7 - 27
Service Fax: +49 (0) 61 72 / 49 55 7 - 40

DMG Hilden
Im Hülfensfeld 23
D-40721 Hilden
Tel.: +49 (0) 21 03 / 57 01 - 0
Fax: +49 (0) 21 03 / 57 01 - 40
Service Turning: +49 (0) 21 03 / 57 01 - 31
Fax: +49 (0) 21 03 / 57 01 - 39
Service Milling: +49 (0) 21 03 / 57 01 - 21
Fax: +49 (0) 21 03 / 57 01 - 44

DMG München
Lautzter Straße 7
D-8253 Geretsried
Tel.: +49 (0) 81 71 / 81 7 - 51 50
Fax: +49 (0) 81 71 / 81 7 - 51 59
Service Turning: +49 (0) 81 71 / 81 7 - 51 80
Service Milling: +49 (0) 81 71 / 81 7 - 51 70
Service Fax: +49 (0) 81 71 / 81 7 - 51 79

DMG Stuttgart
Riedwiesenstraße 19
D-71229 Leonberg
Tel.: +49 (0) 71 52 / 90 90 - 0
Fax: +49 (0) 71 52 / 90 90 - 20
Service Turning: +49 (0) 71 52 / 90 90 - 12 10
Service Milling: +49 (0) 71 52 / 90 90 - 12 20
Service Fax: +49 (0) 71 52 / 90 90 - 22 08

GILDEMEISTER Italia Deutschland
Riedwiesenstraße 19 - D-71229 Leonberg
Tel.: +49 (0) 71 52 / 90 90 - 11 51
Fax: +49 (0) 71 52 / 90 90 - 21 75
Service multi-spindle automatic lathes: +49 (0) 71 52 / 90 90 - 12 35
Service long and short turning automatics: +49 (0) 71 52 / 90 90 - 12 37

DMG Trainings-Akademie
Gildemeisterstraße 60
D-33689 Bielefeld
Tel.: +49 (0) 52 05 / 74 - 25 01
Fax: +49 (0) 52 05 / 74 - 25 02

Europe

DMG Austria
Riedstraße 1 - A-6833 Klaus
Tel.: +43 (0) 55 23 / 6 91 41 - 0
Fax: +43 (0) 55 23 / 6 91 41 - 100

DMG Benelux
Kerkstraat 10
Wageningsealaan 48 - NL-3903 LA Veenendaal
Tel.: +31 (0) 318 - 55 76 11
Fax: +31 (0) 318 - 52 44 29
Service Turning: +31 (0) 318 - 55 76 - 33 / -34
Service Milling: +31 (0) 318 - 55 76 - 33 / -34
Service Fax: +31 (0) 318 - 55 76 - 10

Belgium
Maatschappijweg 45 - B-9190 Zaventem
Tel.: +32 (0) 2 / 7 12 10 - 90
Fax: +32 (0) 2 / 7 12 10 - 99
Service: +32 (0) 2 / 7 12 10 - 94

DMG Czech
Kastanová 8 - CZ-620 00 Brno
Tel.: +420 (0) 5 / 4 54 263 - 11
Fax: +420 (0) 5 / 4 54 263 - 10

DMG Denmark
Gammelgårdsvæj 87 B th - DK-3520 Farum
Tel.: +45 49 12 74 10
Fax: +45 49 17 77 00
Service: +45 49 12 74 19
Service Fax: +45 49 17 78 00

DMG France
Kastanová 8 - CZ-620 00 Brno
Tel.: +420 (0) 5 / 4 54 263 - 11
Fax: +420 (0) 5 / 4 54 263 - 10

DMG Germany

Parc d'Activités de Courtabeauf,

4 avenue du Parana, BP 60

F-91942 Courtabœuf Cedex

Tel.: +33 (0) 1 / 69 18 60 00

Fax: +33 (0) 1 / 69 28 75 50

Service Fax: +33 (0) 1 / 69 28 55 73

DMG France

Z.A.C. des Chenes Ouest

99 - Boucle de la Ramée

F-38309 Saint Quentin Fallavier

Tel.: +33 (0) 4 / 74 93 53 82

Fax: +33 (0) 4 / 74 91 52

Haut-Savoie

Espace Scionzier - 520 avenue des Lacs

F-74950 Scionzier

Tel.: +33 (0) 4 / 50 96 41 62

Fax: +33 (0) 4 / 50 96 41 62

DMG Iberica Barcelona

Pol. Ind. Els Pinetos - Avenida Torre Mateu 2-8

Nave 1 - E-08291 Ripollet - Barcelona

Tel.: +34 / 93 - 5 86 30 86

Fax: +34 / 93 - 5 86 30 91

DMG Iberica S.L.

Polo Industrial Eittas, 68

E-48240 Berrioz - Vizcaya

Tel.: +34 96 68 66 46

Fax: +34 96 68 67 29

DMG Italia Bergamo

Via G. Donizetti 138

I-24050 Cologno Monzese - Italy

Tel.: +39 035 62 26 201

Fax: +39 035 62 28 250

Service Hotline: +39 199 177 811

Service Fax: +39 035 6228 250

DMG Italia Tortona

Via W. Graziano 15 - I-15057 Tortona (AL)

Tel.: +39 010 81 81 65

Fax: +39 0131 81 65

Service Hotline: +39 199 177 811

Service Fax: +39 035 6228 250

DMG Italia Ancona

Via dell'Artigianato 36/38

I-60019 Senigallia (AN)

Tel.: +39 051 792 883

Fax: +39 071 792 85 92

Service Hotline: +39 199 177 811

Service Fax: +39 035 6228 250

DMG Polska

ul. Fabryczna 7 - PL-63-300 Pleszew

Tel.: +48 (0) 627 / 428 151

Fax: +48 (0) 627 / 428 114

Service: +48 (0) 627 / 428 15 - 53

Service Fax: +48 (0) 627 / 428 15 - 53

DMG Russland

Novoholoskaja-Strasse 23/1

109052 Russland

Tel.: +7 095 225 49 60; +7 095 912 54 30

Fax: +7 095 225 49 61; +7 095 912 50 09

DMG Schweiz

Lagerstrasse 14 - CH-8600 Dübendorf

Tel.: +41 (0) 44 / 8 24 48 - 48

Fax: +41 (0) 44 / 8 24 48 - 24

Service: +41 (0) 44 / 8 24 48 - 12

Service Fax: +41 (0) 44 / 8 24 48 - 25

DMG Turkey

GSD Techno Plaza Atatürk Caddesi
Nazmi İlker Sokak No: 8
TR-34852 Zümrütevler Maltepe - İstanbul
Tel.: +90 216 457 48 55
Fax: +90 216 457 48 56

DMG UK

UnitOne House, 151 Camford Way,
Sundon Park - GB Luton LU3 3AN
Tel.: +44 (0) 15 82 - 57 06 61
Fax: +44 (0) 15 82 - 59 37 00
Service Fax: +44 (0) 15 82 - 44 55 38

Asia

DMG Asia Pacific Pte Ltd
6 Kian Teck Way - Singapore 628754
Tel.: +65 66 60 66 99
Fax: +65 66 60 66 66
Service Hotline: +65 66 60 66 67
Service Fax: +65 66 60 66 67

DMG Asia Pacific Representative Office
3/F IDM Building

155 N. Armstrong Avenue
Moonwalk Paranaque City - Philippines
Tel.: +63 2 824 4481
Fax: +63 2 824 9600

DMG Vietnam Representative Office

Unit #201C, V-Tower
649 Kim Ma, Ba Dinh Dist. - Hanoi - Vietnam
Tel.: +84 4 766 59 25
Fax: +84 4 766 59 26

DMG (Thailand) Co., Ltd.

2/F 389, Sorachai Building
2/F, Plot 1, Phayathai Soi 63 Road
Kwai Klang-Nong-Nua
Khet Wattana Bangkok
10110 Thailand

Tel.: +66 2 71 43 13 8

Fax: +66 2 71 43 13 9

DMG (Malaysia) Sdn Bhd

22 Jalan Jurutera U1 / 20 - Seksyen U1
Hicom Giherajire Industrial Park
40150 Shah Alam, Selangor Darul Ehsan - Malaysia
Tel.: +603 (0) 55 69 / 52 82
Fax: +603 (0) 55 69 / 52 86

DMG Taiwan

No. 12-3, Industrial 33rd Road
Industrial Park Taichung - Taiwan R.O.C.
Tel.: +886 4 / 23 55 - 64 90
Fax: +886 4 / 23 55 - 65 05

DMG India

Bangalore
Hosto Centre - 43 Millers Road
Bangalore - 560 052 - India
Tel.: +91 (0) 80 / 21 13 12 81

+91 (0) 80 / 2 28 65 57 or 2 38 00 90
Fax: +91 (0) 80 / 22 25 69 38

New Delhi

1001, Sector 1, DLF City - Phase II,
Gurgaon (Haryana) - 122001 - India
Tel.: +91 (0) 124 / 2 56 30 26
Fax: +91 (0) 124 / 2 56 31 57

DMG Shanghai

DMG Technology Trading (Shanghai) Co., Ltd.
No.178, Chen Chun Road - Chun Shen Village
Xin Qiao Town - Song Jiang District - Shanghai
201612 - PR. China
Tel.: +86 (21) 6764 8876
Fax: +86 (21) 6764 9033

DMG Beijing

Room 207, Unit C, Zhi Cheng Commercial
Building, No. 10, Xiang Shan Street - Xian
Xian Xi Province 710075 - PR. China
Tel.: +86 (0) 10 / 85 29 81 77
Fax: +86 (0) 10 / 85 29 81 76

Xi'an

Room 207, Unit C, Zhi Cheng Commercial
Building, No. 10, Xiang Shan Street - Xian
Xian Xi Province 710075 - PR. China
Tel.: +86 (0) 29 / 88 33 57 06
Fax: +86 (0) 29 / 88 33 57 05

DMG Chongqing

No. 35, Yu Zhou Road
Shi Qian Pu 400039 - P.R. China
Tel.: +86 (0) 23 / 68 88 01 45
Fax: +86 (0) 23 / 68 88 01 46

DMG Shenyang

Rong Fu Plaza, Room 1-20-A2
17, North East Road No. 2
Tie Xi District - P.R. China
Tel.: +86 (0) 24 / 2511 4263
Fax: +86 (0) 24 / 2511 4253

DMG Used Machine Division

1665 Penny Lane
York Franke, Used Machinery Sales

1665 Penny Lane

Schaumburg - IL 60173 - USA

IL 60173 - USA

Tel.: +1 (847) 7 81 - 02 77

Fax: +1 (847) 7 81 - 03 88

DMG Training Academy

1665 Penny Lane
Schaumburg - IL 60173 - USA

Tel.: +1 (847) 7 81 - 02 56

Fax: +1 (847) 7 81 - 03 88

DMG