


The Art of Economy


35 model series since 1964

An assurance of innovation and dependability

Mitsubishi Electric	Highlights
Functions and construction	
Construction13Generator technology15Nano Pulse Circuit17Application examples19Dialogue-assisted21	Ease of operation23Programming25Smart user guidance27Remote control31CNC control33
Extras included	Service
Specifications	
Core data	Technical data


If you've got grand designs,

you need someone strong you can count on


Since 1970, a growing number of European companies have therefore been turning to high-performance EDM machines from world market leader Mitsubishi Electric.

Only by producing components in-house it is possible to tailor them perfectly to the intended task. Mitsubishi Electric resorts to its own controls, semiconductors, motors and other items, which are adapted in detail to all requirements. The only thing you notice is that it works – and often for many decades after purchase.

If you want to invest soundly in a durable EDM machine, choose Mitsubishi Electric.


Ahead of the competition

With the best price-performance ratio

The rock-solid machine base of the SG-Series is your assurance of precision and durability. The choice of high-class components ensures the long-term reliability of the machine system.

The simplicity of the control and the programming itself – a hallmark of EDM machines by Mitsubishi Electric – allows the operator to focus on the essential, i.e. the proper planning of the various eroding tasks. And here, too, this is aided by the intelligent control strategy with integrated job planning and an efficient evaluation of a wide range of operating data, including actual job costing.

The standard equipment of the SG-S rounds off the picture. A fire extinguishing system and C-axis with zero-point clamping system are part of the machine's standard equipment. Additional useful features enable you to tailor the configuration to your individual requirements.


Precision thanks to:

- solid machine manufacture
- high-quality spindles and linear guides
- high-precision, integrated C-axis Continued on page 13


The heart of the SG-S is the GV80 generator with 80 A peak performance – ideally equipped for any task:

- maximum performance and minimum wear with graphit electrodes
- efficient machining of cemented carbide
- machining of titanium, PCD and other special materials Continued on page 15


The many advantages of the SG-S


Technology from a single source

No compromises: everything from a single source


CNC control, generator electronics, axis amplifier, inverter, motors – all from our own production. Reliable technology from Mitsubishi Electric.

1.6 G - 20 m/min


Acceleration of up to 1.6 G and travel speeds of up to 20 m/min enabled by the modern drive unit of the Z axis. The in-house Al technology uses the advantages of these values perfectly. Inclusive of safety: collision protection in all axes.

Artificial Intelligence, put to sensible use

The D-CUBES control generation excels with the Artificial Intelligence developed by Mitsubishi Electric.

- Forward-looking machine strategies
- Self-learning process optimisation
- Ongoing adjustment of the parameter settings More productivity, less wear... EDM can be so simple. Continued on page 23


Data Management 4.0

The SG-S offers various tools for data analysis:

- Eroding times calculated in advance? IT CAN!
- Complete operational data analysis? IT DELIVERS!
- External data processing? SUPPORTED!

And that's not all ... Your efficiency is our top priority. Continued on page 23


Integrated job planning

Greater flexiblity thanks to adaptable job planning:

- simple assignment of priorities
- insertion of urgent programs
- external programming system available

The perfect preconditions for simple automation. Continued on page 23


Boosting productivity with IDPM

The Power Master of sinker erosion reconciles opposites:

- maximum processing speed
- minimum wear

Continued on page 15


40 % faster

Up to 40% faster thanks to precision axis movements:

- rapid lift-off and lowering,
- optimal immersion at the contact surface,
- powerful flushing in deep rib geometries.


Operation made easy. For the user

Dialogue-assisted programming helps you achieve your goal with ease

- user-friendly, plain-language dialogue
- simple selection of machining technology
- automatic assignment of the machining strategy
- external programming software (optionally available)

Continued on page 25


The master of materials

Equipped for every application


Set-up is child's play

The graphically structured user interface for set-up of the workpiece and electrode takes the effort out of preparation of upcoming EDM jobs. In addition, the explanatory online help is in view at all times.

Continued on page 29


The EDM system that makes your business profitable

The SG-S brings you the future. Your competitivity is enhanced by

- performance and precision,
- solid, durable, low-maintenance construction.


Solid cast steel

for maximum agility, dynamics and precision

Precise axis movements - whatever the loading


Rock-solid machine build, exactly as it should be. Sophisticated, cleaned up and absolutely durable. These principles are well proven for decades and will be casted into each and every new machine. The use of high-class components inclusive.

Ergonomic workplace


Good accessibility thanks to the three-sided lifting tank allows convenient and quick set-up. The precision-ground work table at an ergonomic height is equipped with standard T-slots. For loading by crane, the casing on the top is easily opened.

Compact


Rock-solid machine construction, executed with the focus on high precision. A compact design is achieved through the concentrated use of materials matching the traverse paths. The high dynamics of the Z-axis are made possible by the robust design of the machine head.


The generator

Developed for superlative performance, with plenty in reserve


The GV generator is designed for a wide range of applications. Superlative performance with extremely low electrode wear by using graphite electrodes is possible as well as the creation of intricate details and high surface qualities with copper. The generator is just as suitable for machining carbides as for machining titanium and many other materials.

KI + IDPM - the key to success


The digital Power Master IDPM guided by Artificial Intelligence is the key to the SG-S's outstanding performance. Minimal wear of the graphite electrodes combined with high removal rates is visibly supported by this technology. The formation of deep ribs with a uniform surface structure is another feature of the new IDPM with AI. The IDPM's high performance is not only available not only for the machining of steel but also of carbide.

40% more speed


Significant improvement of the removal rate over conventional machines: up to 40 % higher machining speed can be achieved with carbide – thanks to the new IDPM. The use of copper-infiltrated graphite significantly increases the removal rate. The finish with tungsten copper electrodes compensates for slightly higher wear – performance and precision combined. Also in carbide.

Energy efficiency integrated


The GV-Generator is geared for minimal power loss and thus energy efficiency. This reduces energy costs while at the same time increasing power output and competitiveness – profit-generating technology from Mitsubishi Electric.


Top-tier technology


Nano precision not only in tungsten carbide


Response time is decisive

Lower energy input ensures better and sharper edges. Microcracks in the material are minimised at the same time. The improved structural integrity results in significantly extended tool life, not only for forming tools.

Microcracks in carbide? No thanks!


Despite its high power density, the technology of the SG series is designed for gentle material machining. Even when machining carbide with high currents in roughing operations, there is scarcely any microcracking. The service life of the machined components is thus significantly extended.


Thanks to a special technology, mould surfaces are provided with a texture similar to that of a lotus leaf, which significantly improves the demoulding of plastic components.


Built for top performance


Achieving results quickly and with low wear

Mould making, aerospace, medical technology


Electrode: 1 x ELLOR50 Workpiece: 1.2379 Depth: 30 mm VDI: 24

Total time: 1 hrs 34 min Wear: 0.019 mm


Electrode: 2 x TTK-50 Workpiece: 1.2379 Depth: 25 mm VDI: 25 Total time: 2 hrs 43 min


Wear: 0.044 / 0.000 mm


Electrode: 2 x ELLOR50 Workpiece: 1.2379 Depth: 20 mm VDI: 23 Total time: 1 hrs 47 min Wear: 0.008 / 0.000 mm


Electrode: 2 x ELLOR50 Workpiece: 1.2379 Depth: 30 mm VDI: 19 Total time: 4 hrs 50 min Wear: 0.103 / 0.030 mm


Dialogue-assisted navigation

Fast track to the perfect result


Slim ergonomic manual control box


The ergonomically designed, intelligent manual control box unites all the relevant functions for regular operation and set-up in a single unit. The integrated LCD display can be individually configured by the operator. Inclusive of buttons for driving all 8 possible CNC axes.

Multi-touch display with gesture control


Intuitive operation from the large screen with modern gesture control boosts comfort, while the configurable user interface supports the user by allowing the main functional elements to be freely arranged during daily work.

An easy start thanks to dialogue guidance


With step-by-step dialogue guidance, less experienced users are piloted through the entire process, from programming through to the start of machining. Checklists make it possible to review all process-relevant settings and machine states so that machining yields the best-possible results without interruption.


Everything under control

Achieving results faster with intelligent helpers


Integrated job planner


Greater flexibility thanks to adaptable job planning: with the simple assignment of priorities, you can quickly respond to changing requirements and squeeze in an urgently needed part. Several machining programs can be conveniently managed in the job planner.

Advance calculation of machining time


Thanks to new algorithms and the use of Artificial Intelligence, machining times can now be calculated much better in advance. The control system "learns" continuously during various machining operations and thus improves the calculated machining times with increasing precision.

Real-time information


A professional wants to know everything – the display shows him all relevant information and enables him to intervene in the live process. This way he has everything under control – and knows that he will always achieve the best results.


Programming: onboard/online/offline

A solution for every case in practice: same procedure at the control or PC


The user-friendly and straightforward ESPERADVANCE PRO programming tool can be found on the onboard control and is optionally available as an external programming tool. The ESPERADVANCE PRO includes an online manual as a technical guide.

3D check – additional checking function at the machine


ESPERADVANCE PRO 3D* – for maximum convenience


Optional

Boost the reliability of programming at the machine by checking the created program with simulations using Parasolid models. Programming has never been so simple – and reliable.

The programming software with the maximum scale of functions. Programming based on 3D Parasolid, ESPERADVANCE PRO technology programming such as at the machine, 3D graphic simulation for maximum reliability – all inclusive. This option is the right choice for each and every automated die sinking system.

^{*} Hardware requirements: Windows 7/10, CPU min. 2.0 GHz, min. 2 GB RAM, min. 2 GB free hard disk space, 2 USB ports


Sophisticated technology,

simple programming. That's die sinking today


Machining strategy produced the easy way


Ready for anything thanks to the extensive library in the control. Only the details of the respective task are still required, and from this the control automatically generates a complete machining program. By selecting the material pair electrode/workpiece, the technology is generated independently. Achieve results faster – for higher output and profits.

Dialogue-guided programming


Machining programs are created entirely by means of dialogue guidance – at Mitsubishi Electric this is called ESPERADVANCE Navigator. Plain language selection windows guide the operator from set-up and technology selection to program start. Every user, from beginner to professional, will appreciate this.

Varied selection of orbits


For a variety of applications, optimised deflection cycles are available that can be assigned on request. You need a cycle deviating from the norm? No problem – cycles can be easily put together with an editor. This is how intelligent operator support works.


Clamp and press Start

Set-up made easy


Probing the electrodes


The automatic and simple position detection of the electrodes allows you to work precisely, comfortably and quickly.

Probing the workpieces


You can also detect the position of the workpieces with the same convenience as with the electrodes.


... or external measuring


External presetting on a measuring machine is of course also supported by the Mitsubishi Electric SG-S – for automated operation and maximised profitability!

Simply achieve more.


Always up-to-date

The control you take with you


Control machines and keep an eye on processes – wherever you are. Relax while you work thanks to more intelligent communication. Ideal in combination with automation solutions and high process autonomy.

mcAnywhere Service

Rapid assistance from the Mitsubishi Electric experts.

mcAnywhere Control

The convenient and reliable remote control for your EDM system – powered by TeamViewer (TeamViewer license fees payable by the customer)

mcAnywhere Contact+

Any time, any place ... you're always up to date with direct status reports by email (external service program – capable of handling several machines).


The intelligent control technology

Convenient, transparent and reliable - at all times

Connected into the future


The advanced D-CUBES M800 control supports the operator in every situation. It handles routine tasks and takes the effort out of programming. To ensure this, all SG-S machines are equipped with an Ethernet interface and USB port. Optionally available data services use these interfaces.

Process data management


Operating and process data can be retrieved at the control. Optionally available is an export function for all process data, operating states, consumption data and maintenance states such as alarms. This way the data from several machines can be viewed and evaluated in consolidated form, through to their integration in higher-order production management systems.

MTConnect interface


MTConnect is the open and licence-free communication standard of the machine tool industry. This standard is supported by many leading software applications for ERP, production management and production monitoring. Optionally available on the machines of the SG-S series.

Safety first


Anti-virus protection is ensured as standard by one of the world's leading software systems in security control.


The equipment giant

is a maintenance dwarf

Safety as a matter of course


Safety always comes first and must therefore already be included in the basic equipment so that you can erode without supervision. The automatic extinguishing system is always included.

Automatic central lubrication


Ensures frictionless processes longterm – without downtime, grease nipples or cumbersome grease guns. You can use this time more productively.

Rapid filter change


... during the live process – without tools or wasted time. Two hands, 32 seconds – and the filter is replaced.

Readily accessible electrode changer


Access to the electrode changer from the front permits ergonomic loading.

A perfect fit.


Adaptation to your requirements

Targeted and customised

10- or 20-fold electrode changer


Ideally equipped for all eventualities – maximum versatility and impressive flexibility.

Optional chuck (Hirschmann/System 3R)


Compatible with chucks from EROWA, System 3R and Hirschmann. The standard interface of the C-axis is totally flexible.

Generator extension for machining PCD/CBN


Even the machining of PCD and CBN materials is possible with the PCD generator extension.

Linear scales


The machines of the SG-S series are optionally available with linear glass scales in all axes – for performance and precision.

3D check function


Extension of the programming functionality on the machine control to include checking of the created erosion program using imported 3D data (Parasolid).


Custom extension

Intelligent solutions

ITS-HV-100 B axis


In addition to the four standard axes, a further simultaneous axis can be integrated as a B axis.

ITS-MS-24 rotary spindle


The rotating spindle can be integrated into the machine control system – so it can also act as a positioning axis and operate in simultaneous mode.

Status lamp


The three-stage status lamp in LED technology visibly shows the machine's state even at distance and looks good, too.

ERGO-LUX


Additional ergonomic workspace lighting – so everything is brightly visible.

Fine hole drilling jig


The fine hole drilling option enables the production of precise microscopic holes on the sinker EDM machine. We recommend its use in combination with a high-pressure dielectric pump.

Exhaust air filters


Exhaust air filtration with return to the room. The electrostatic filter with a downstream activated carbon filter removes oil mist and vapours from the extracted exhaust air. Stationary installation or as a mobile unit for flexible use – tailored to individual requirements.


Ready for automation


Flexibly into the future

Optimal solutions - custom-made, configurable or standardised

The handling systems and robots of various manufacturers can be seamlessly integrated. Mitsubishi Electric's EDM machines, known for their reliability and productivity, are "automation-ready". We would be pleased to show you configurations that have proven themselves in practice and help you to reduce costs and boost production capacity. All SG-S models come ex works with practical job planning, permitting live adaptation to requirements.


Handling devices from different manufacturers – welcome and easy to integrate.


One-to-one, also directly controlled by the machine.


Whether one, two or even several machines – automation with job management and component recognition by chip ID – convenient and scalable.


Flexible solution: Articulated-arm robot up to 75 kg of Mitsubishi Electric quality.


Personal and competent

We are there for you - via hotline and also online

You don't like call centres and queuing systems? We don't either. With every Mitsubishi Electric EDM system you buy excellent service as part of the package. Service is performed by our own highly skilled service technicians so that production is kept dependably up and running. Users are assisted over the phone and benefit from the expertise and wealth of experience of Mitsubishi Electric specialists.

Warehousing and logistics


We supply all in-stock products (wear and spare parts) even outside normal business hours, e.g. by courier or collection. Our proximity to Düsseldorf Airport and motorway links enables us to ship parts at high speed.

Original Mitsubishi Electric parts


All standard spare parts of the Mitsubishi Electric consumables line are original imports or fabricated in Germany in accordance with the development and design specification. You receive original parts of immaculate quality at attractive prices.

Customer support online


Rapid online help to reduce downtime and expenditure on customer service calls. Application support with direct access to the machine control can provide the machine operator with optimal and rapid assistance for difficult tasks – everything to keep production running smoothly.


Trainings

Our specialists are there for you

Training


Users learn skilled operation right at the machine and at specially configured CNC workstations. This way you benefit most from a direct transfer of expertise. Training is available at the facilities of Mitsubishi Electric in Ratingen, Germany. Additionally, training courses are provided by our international partners.

Training centre


Training on our wire-cut and die-sinking systems takes place at our own technology and training centre in Ratingen.

Courses, seminars and user workshops

The varied programme covers everything from basic knowledge through to customised training geared precisely to your employees' learning needs. In addition, we also hold regular applications workshops – free of charge to our customers – which always deal with current topics in theory and practice.

Equipment and instructors


Our skilled instructors introduce you to our EDM systems in theory and practice. The training facilities are appointed with the latest technology, CNC simulators and peripheral equipment.


Certificates

All training participants receive a certificate on completing a course.


A MITSUBSHI ELECTRIC


changer LS-10T LS-20T


supply unit

Control panel

at least 500

at least

400


Maschine	sg8s	SG12S	
Travel (X/Y/Z) in mm	300/250/250	400/300/300	
Max. workpiece dimensions (W x D x H) in mm	770×490×200	900×650×350	
Max. workpiece weight in kg	550	1000	
Max. electrode weight in kg	25	50	
Table dimensions (WxD) in mm	500×350	700×500	
Table layout	Steel / 3 T-slots		
Daylight (table – C-axis with EROWA chuck) in mm	150–400	200–500	
Max. dielectric filling level (measured from worktable surface)	250	400	
Overall dimensions with tool changer (W x D x H) in mm	1530 [2170] x 2070 x 2140	1725 [2315] × 2200 × 2420	
Machine weight in kg	2000	3500	
Mains voltage	3-phase 400 V/AC, 50/60 Hz		
Tank capacity in I	260	360	
Filter particle size in µm/filter elements	3/1	3/2	
Temperature control	Dielectric cooling unit		
Weight (dry) in kg	Included in machine weight		
Generator	GV80-Generator		
Power supply unit	Regenerative transistor pulse type		
Cooling method	Fully sealed/indirect air cooling		
Max. output current in A	80 410 × 1000 × 1540		
Dimensions (WxDxH) in mm (included in overall dimensions)	410 x 1000 x 1540		
Weight in kg (included in machine weight)	326		
Input method	Keyboard, USB flash drive, Ethernet, 19" touchscreen		
Control system	CNC, closed circuit		
Min. command step X/Y/Z in μm/C in °	0.1/0.1		
Min. axis resolution in µm	0.1		

Equipment	SG8S	SG12S	
Work table steel	Yes		
10-fold electrode changer	Factory option		
20-fold electrode changer	Factory option		
Clamping system EROWA	Yes		
Clamping system 3R / Hirschmann	Optional		
HPS circuit for PCD/CBN	Optional		
LLTX lotus leaf technology	Factory option		
Fine hole drilling jig	Optional		
High-pressure pump > 50 bar	Optional		
Tricolour status lamp	Optional		
ERGO-LUX	Optional		
3D check function	Optional		
Ethernet TCP/IP	Yes		
DNC/FTP	Yes		
Operating data output	Optional		
MTConnect	Optional		
mcAnywhere Service	Optional		
mcAnywhere Contact+	Optional		
mcAnywhere Control	Optional		
Automation kit incl. safety interface	Optional		
Offline Programming E.S.P.E.R. Advance Pro	Optional		

Power connection: 3-phase 400V/AC, PE, ± 10%, 50/60Hz, primary fuse 32A slow

Pneumatic connection: 5–7 kgf/cm³, 500–700 kpa, minimum air flow rate 75 l/min, 3/8" hose connection

The EDM system should be set up on a suitable hard industrial floor and preferably on a consolidated concrete floor. Any shielding that may be necessary in conformity with the EMC Directive is not included in the equipment supplied by Mitsubishi Electric.

The cooling unit contains fluorinated greenhouse gas R407C. For further information, please refer to the associated operating instructions.


Details can be found in the assembly plan of the machine:

www.mitsubishi-edm.de/download

0

Technical data.


