
MV2 SERIES

1
8

1
2

0
5

0
2

T
E

L
: 0

4
-2

4
7

3
3

3
2

6
Fo

ld
 h

er
e

fo
r

fi
lin

g!

MV2-E-31/01/2019

R

QUASER MACHINE TOOLS,

INC.

Address: No. 3, Gong 6th Rd.,

Youshih Industrial

Park, Dajia Dist,

Taichung City 437,

Taiwan

Tel: +886 4 26821277

Fax: +886 4 26822045

E-mail: sales@qmt.com.tw

Web: www.quaser.com

QUASER EUROPE TECHNIC

CENTER - SWITZERLAND

Address: Unterlettenstrasse

16, CH- 9443 Widnau

Switzerland

Tel: +41 71 722 43 43

Mobile phone: +41798229028

E-mail: qe@qmt.com.tw

KUNSHAN QUASER

MACHINE TOOLS, INC.

Address: (B) No. 287,

Kangzhuang Road,

Zhoushi Town,

Kunshan City,

Jiangsu,P.R. China

Tel: 0512-82627139

Fax: 0512-82627138

E-mail: qmtc@qmt.com.tw

QUASER AMERICA MACHINE

TOOLS INC.

Address: 3049 Southcross

Boulevard,Rock Hill,

 SC, 29730, UNITED STATES

Tel: +1 803-324-7123

Fax: +1 888-459-8175

E-mail: qa@qmt.com.tw

CONTENTS

03-04 MV2 SERIES

05-08 Unique spindle technology

09-10 ATC system

11-12 Coolant system & chip

management

13-14 Easy operation

15-16 MV204 & MV214 technical data

17-18 MV234 technical data

19-20 MV205 & MV215 & MV235

 technical data

21-24 Layout

25-26 We build machines in a hybrid

way

MV2 SERIES:

MV204 / MV205

MV214 / MV215

MV234 / MV235

Note: The object might be different from the photos of catalogue if there is any specification update.

01 02

MV2 SERIES

Travel X / Y / Z
MV204 & MV205:

1,270 / 700 / 610 (mm)

Table size
MV204 & MV205:

1,400 x 700 (mm)

Travel X / Y / Z
MV214 & MV215:

1,524 / 700 / 610 (mm)

Table size
MV214 & MV215:

1,700 x 700 (mm)

Travel X / Y / Z
MV234 & MV235:

2,040 / 800 / 661 (mm)

Table size
MV234 & MV235:

2,250 x 800 (mm)

MV204 & MV205 MV214 & MV215 MV234 & MV235

600mm
2000mm

1000mm 1000mm

03 04

● Re-grease supply system is stable

and eco-friendly by supplying new

grease intermittently to bearings

during high speed rotation.

● �Oil-Air lubrication system realizes

stable operation on high speed

rotation with large diameter

spindles by utilizing compressed

air to supply very little oil

intermittently to the bearings .

Clean grease

Bearing
luburication
hole

Old grease

Unique spindle technology

40 Taper 50 Taper

New spindle code MB-4.0 SC-4.2 MC-4.1R MC-4.0R SB-5.0A MC-5.0A
Shaft diameter Ø70 / Ø65 Ø80 / Ø70 Ø80 / Ø65 Ø70 / Ø60 Ø100 / Ø90 Ø90
Spindle Taper ISO-40 ISO-40 ISO40 / HSK A63 ISO-50 ISO-50 / HSK-A100
Bearing arrangement < > = << >> < > = < > = = << > = << >>
Ball bearing type Ceramic Ceramic Ceramic Ceramic Ceramic Ceramic
Roller bearing type Steel - Steel Ceramic Steel -
Bearing lubrication Grease packed Grease packed Re-Grease Oil-Air Oil-Air
Transmission Belt Coupling Coupling Belt Belt + Gear box Coupling
Spindle Speed 9,000 12,000 9,000 12,000 10,000 12,000 15,000 20,000 6,000 7,500 15,000
FANUC
Spindle base speed 1,125 1,500 1,125 1,500 - 1,400 600 1,150 750 375 600
Spindle output kW (S3-25%) 25 25 35 - 26 30(1) 15 35 35 30(1)

Spindle output torque Nm (S3-25%) 212 159 297 223 - - 177 350(3) 125 446 891 350(3)

HEIDENHAIN
Spindle base speed 1,125 1,500 1,500 2,000 - - 2,000 - - 437.5 -
Spindle output power kW (S6-25%) 32 32 46.5 - - 46.5 - - 40.9 -
Spindle output torque Nm (S6-25%) 272 204 296 222 - - 222 - - 892 -
SIEMENS
Spindle base speed 1,125 1,500 1,500 2,000 - 1,500 2,000 - - 437.5 -
Spindle output power kW (S6-25%) 28.5 28.5 46.5 - 17.6(2) 46.5 - - 40.9 -
Spindle output torque Nm (S6-25%) 242 182 296 222 - 112(2) 222 - - 892 -
MITSUBISHI
Spindle base speed - - - - 1,500 1,400 - - - -
Spindle output power kW (30min.) - - - - 15 18.5 - - - -
Spindle output torque Nm (30min.) - - - - 96 102 - - - -
CTS Availability ● ● ● ● X ● ● ● ● ● ●
Available NC FANUC = ● HEIDENHAIN = ● SIEMENS = ● MITSUBISHI = ●
40 Taper
MV204C - - - - ● ● ● - - - - - -
MV204E ● ● - - - - - - - - - -
MV204V ● ● ● ● - - - - - - - - - -
MV204P / MV214P - - ● ● ● ● ● ● - - ● ● ● ● ● ● ● - - -
MV234E ● ● - - - - - - - - - -
MV234P - - ● ● ● ● ● ● - - ● ● ● ● ● ● ● - - -
50 Taper
MV205E / MV215E - - - - - - - - - - ● -
MV205P / MV215P - - - - - - - - - - ● ● ●
MV235E - - - - - - - - - ● - -
MV235P - - - - - - - - - - ● ● ● ●

Note : (1)S3-60% (2)S6-40% (3)S3-40%

Oil grains

Oil-air

05 0605

 = FANUC = MITSUBISHI = SIEMENS = HEIDENHAIN

Motor MV204C MV204E MV204V MV204P & MV214P

Spindle code 10C 12C 9B 12B 9B 12B 9B 12B 15C 20C

X / Y / Z (kW) - 3 / 3 / 4 3 / 3 / 4 4 / 4 / 4

- - 4.5 / 4.5 / 5.1 5.1 / 5.1 / 8.6 -

- 3.1 / 3.1 / 4.3 - - 4.9 / 4.9 / 4.9 -

2 / 2 / 3 - - -

F M S T

F

M

T

S

Motor MV205E & MV215E MV205P & MV215P MV234E MV234P MV235E MV235P

Spindle code 7.5B 7.5B 15C 9B 12B 9B 12B 15C 20C 6B 7.5B 15C

X / Y / Z (kW) 4 / 4 / 4 4 / 4 / 4 4 / 7 / 7 4 / 7 / 7 4 / 7 / 7

- 5.1 / 5.1 / 8.6 - - 8.6 / 8.6 / 8.6 - - 8.6 / 8.6 / 8.6 -

- - - 5.2 / 5.2 / 7.7 - - 5.2 / 5.2 / 7.7 -

- - - - - - -

F

M

T

S

0807

ATC system

30 ATC 48 ATC 60 ATC 30 ATC / 40 ATC

40 Taper 50 Taper

09 10

Coolant system & Chip management

D EC

MV204C MV204
MV205

MV214
MV215

MV234
MV235

Chip slot 4

Augers plus chip conveyor 2 6

Wash gun 1 2 2

Coolant through spindle* - 20 Bar

Nozzle coolant 3.5 Bar

Auto flushing on stainless 3.5 Bar 4.5 Bar

Coolant tank 600 L 710 L

External chip auger std. -

External chip conveyor opt. std.

Note: * MV204C not available.

A

A

B

B

C
D
E
F

F

G

H

I

H

I

1211

A

B
C

Easy operation

MV204
MV205

MV214
MV215

MV234
MV235

Max. size when operator door open, easy loading of large
workpiece (mm)

1,400 1,700 2,210

Table to front door with easy accessibility (mm) 195 195 200

Table surface to floor* (mm) 1,040 1,040 1,040

Ergonomic operation panel with adjustable angle

Documentation & hand tool shelf

Larger opening for service or exchange to auto door for robot

Note: * MV204C table surface to floor at 970 mm.

A
B
C

D

E

F

E

D
F

13 14

Technical data MV204 MV204 MV214
C E / V P

Spindle code 10C 12C 9B 12B 9B 12B 15C (2) 20C (3)

Work range

Table size (mm) 1,400 x 700 1,400 x 700 1,700 x 700

Travel X / Y / Z (mm) 1,270 / 700 / 610 (1) 1,270 / 700 / 610 (1)
 1,524 / 700 / 610 (1)

Spindle nose to table surface (mm) 150 ~ 760 (1) 150 ~ 760 (1)

Table load capacity (kg) 1,000 1,800 / 2,000

Feed drive
-Feed force X / Y / Z (N) F 6,283 / 6,283 / 11,519 11,519 / 11,519 / 11,519

T - 9,268 / 9,268 /11,310 11,310 / 11,310 / 19,897
M 7,173 / 7,173 / 11,781 - -

S -
10,472 / 10,472

/ 14,137
- 14,137 / 14,137 / 14,137

Rapid movement X / Y / Z (m/min.) 24 / 24 / 16 36 (F) / 36 (F) 32 (T) 36

*Acceleration X / Y / Z (m/s2) F - 3 / 2.5 / 3 3.5 / 3 / 4
T - 2.5 / 2 / 4 5 / 5 / 4 4 / 4 / 4
M 3 / 3 / 3 - -
S - 2.5 / 2.5 / 3 - 3.5 / 2.5 / 3 3 / 2.5 / 3

Dia. & pitch of the ball screw
Ø45 / P = 12 / 12 /12(M)
Ø45 / P = 12 / 12 / 12 (S)

Ø45 / P = 12 / 12 / 12
(F) (T)

Ø45 / P = 12 / 12 / 12
(F) (T) (S)

Accuracy Positioning / Repeatability

ISO 230-2 0.008 / 0.004

JIS 6338 (300mm) ±0.003 / ±0.002

VDI 3441 0.008 / 0.004

Main spindle

Spindle taper 40 Taper

Tool changer

Tool selection Random

Magazine positions
Std. 30 30 / 48

Opt. - 48 / 60 48 & 60 / 60

Max. tool diameter (mm) 76.2
Max. tool dia. Due to neighbor pots are
empty

125

Max. tool length (mm) 300

Max. tool weight (kg) 7

CTC time-ISO 10791-9 (sec.)-60Hz 4.2 (M)
4.2 (M)
4.7 (S)

5.2 4.7

Coolant system

Coolant tank capacity (Liter) 600

Pump capacity

- Nozzle coolant 60L / min, 3.5 bar

- Coolant through spindle - opt. 25L / min, 20 bar
- Wash down 60L / min, 3.5 bar 60L / min, 4.5 bar

Machine size 3,300 3,300

Height (mm) 3,300 3,300 3,500 3,400

Floor space W x D (mm) 30 ATC 3,920 x 3,570 3,700 x 3,570 3,700 x 3,570 / -

48 ATC - 3,700 x 3,750 3,700 x 3,750 / 4,520 x 3,780

60 ATC - 3,700 x 4,050 3,700 x 4,050 / 4,520 x 4,080

Weight (kg) 9,300 9,500 - 10,000 9,500 - 10,100 / 10,100 - 11,000

Connections

Main power 220V or 380V or 400V or 415V / 50Hz or 60Hz

Power consumption (KVA) 20 (M)
30 (M)
28 (S)

28 (F) 30 (T)
36 (F)

42 (T) 42 (S)

33 (F)
42 (T)
42 (S)

31 (F)

Note: (1) For detailed specification of Z axis travel 800mm, please refer to page 22 ~ 24.
(2) when MC-4.1 R equipped with option item αL26, its KVA would be 44
(3) Only for FANUC control.
*Test condition: values are measured by half of the maximum table load capacity.

Control: (F):FANUC (T):HEIDENHAIN (M):MITSUBISHI (S):SIEMENS

Standard / Option accessories
MV204 MV214

C E / V P
Spindle code 10C 12C 9B 12B 9B 12B 15C 20C
█ QUASER mill i for MV204E only / /
█ AICC Ⅰ
█ Mold machining pack (R660)

/ /

AICC Ⅱ (Look-ahead 200 blocks)
Smooth tolerance control
Jerk control
Machining quality level adjust function
FANUC - data server

█ FANUC 31iB / /
AICC Ⅱ (Look-ahead 200 blocks) / /
FANUC - data server
FANUC – high speed processing
(Look-ahead 600 blocks)

/ /

█ HEIDENHAIN TNC640 / /
HEIDENHAIN advanced function set2

█ SIEMENS 828D
█ MITSUBISHI M80 (package A)
█ MITSUBISHI M830
█ Column raiser (150 mm) / / / /
█ Tall column (one piece column) / Z axis travel 800mm
█ Oil chiller
█ 4th axis preparation
█ 40 Taper 30 position tool magazine / / / /
█ 40 Taper 48 position tool magazine / / / /
█ 40 Taper 60 position tool magazine
█ ATC auto door
█ Tooling - BT40

- ISO40 & DIN40
- HSK A63

█ Pull stud for BT tooling
█ Balance tooling for spindle warm up
█ BBT spindle attachment (simultaneous contact)
█ Remote manual pulse generator
█ Transformer (1)

█ Linear scale
█ Thermal compensation
█ Work probe receiver OMI-2T
█ Work Probe
█ Tool length / breakage measurement
█ Coolant system
█ Coolant wash gun / wash down
█ Air gun
█ Coolant through spindle 20 bar
█ Coolant through spindle 50 bar
█ Cutter air blast
█ External chip auger
█ External chip conveyor
█ Oil-mist collector
█ Oil skimmer
█ Bag filtration
█ Filtration unit
█ Documentation (CD-ROM) (2)

█ Total Enclosure Guard (with Top side cover)
█ Foundation bolts & blocks
█ Work light
█ Machine status light
█ CE & EMC (3) / GB

Note: (1) Transformer as standard or option item will be varied according to control system and power supply condition.
(2) Paper documentation is option (3) Standard for Eu area except C type.

- Machine specification might be different from the catalog if there is any specification update.

 = Standard = Option = N/A

15 16

Technical data
MV234

E P
Spindle code 9B 12B 9B 12B 15C (2) 20C (3)

Work range

Table size (mm) 2,250 x 800

Travel X / Y / Z (mm) 2,040 / 800 / 661 (1)

Spindle nose to table surface (mm) 150 ~ 811 (1)

Table load capacity (kg) 2,000

Feed drive

Feed force X / Y / Z (N) F 11,519 / 15,708 / 15,708 11,519 / 15,708 / 15,708

T - 19,897 / 19,897 /19,897 -

S - 18,849 / 18,849 / 25,133 -

Rapid movement X / Y / Z (m/min.) 20 / 20 / 16

*Acceleration X / Y / Z (m/s2) F 2 / 2 / 2

T - 3.5 / 3.5 / 3.5 -

S - 3.5 / 3.5 / 3.5 -

Dia. & pitch of the ball screw Ø50 / P =12 /12 / 12

Accuracy Positioning / Repeatability

ISO 230-2 0.008 / 0.004

JIS 6338 (300mm) ±0.003 / ±0.002

VDI 3441 0.008 / 0.004

Main spindle

Spindle taper 40 Taper

Tool changer

Tool selection Random

Magazine positions 48 (std.) 60 (opt.)

Max. tool diameter (mm) 76.2
Max. tool dia. Due to neighbor pots are
empty

125

Max. tool length (mm) 300

Max. tool weight (kg) 7

CTC time-ISO 10791-9 (sec.)-60Hz 5.2 4.7 (F) 5.7 (T) 4.7 (F)

Coolant system

Coolant tank capacity (Liter) 710

Pump capacity

- Nozzle coolant 60 L / min, 3.5 bar

- Coolant through spindle 25 L / min, 20 bar

- Wash down 60 L / min, 4.5 bar

Machine size

Height (mm) 3,400 3,500

Floor space W x D (mm) 48 ATC 5,760 x 4,260

60 ATC 5,760 x 4,260

Weight (kg) 13,700 (48ATC) 13,800 (60ATC)

Connections

Main power 220V or 380V or 400V or 415V / 50Hz or 60Hz

Power consumption (KVA) 38 (F) 44 (F) 46 (T) 47 (S)
38 (F)

46 (T) 47 (S)
38 (F)

Note: (1) For detailed specification of Z axis travel 800mm, please refer to page 22 ~ 24.
 (2) when MC-4.1 R equipped with option item αL26, its KVA would be 48
 (3) Only for FANUC control.
 *Test condition: values are measured by half of the maximum table load capacity.

Control: (F):FANUC (T):HEIDENHAIN (S):SIEMENS = Standard = Option = N/A

Standard / Option accessories
MV234

E P
Spindle code 9B 12B 9B 12B 15C 20C
█ QUASER mill i
█ AICC Ⅰ
█ Mold machining pack (R660)

AICC Ⅱ (Look-ahead 200 blocks)

Smooth tolerance control

Jerk control

Machining quality level adjust function

FANUC - data server
█ FANUC 31iB

AICC Ⅱ (Look-ahead 200 blocks)

FANUC - data server

FANUC – high speed processing (Look-ahead 600 blocks)
█ HEIDENHAIN TNC640

HEIDENHAIN advanced function set2
█ SIEMENS 828D
█ SIEMENS 840D
█ Z axis travel 800 mm (column raiser)
█ Oil chiller
█ 4th axis preparation
█ 40 Taper 48 position tool magazine
█ 40 Taper 60 position tool magazine
█ ATC auto door
█ Tooling - BT40

- ISO40 & DIN40
- HSK A63

█ Pull stud for BT tooling
█ Balance tooling for spindle warm up
█ BBT spindle attachment (simultaneous contact)
█ Remote manual pulse generator
█ Transformer (1)

█ Linear scale
█ Thermal compensation
█ Work probe receiver OMI-2T
█ Work Probe
█ Tool length / breakage measurement
█ Coolant system
█ Coolant wash gun / wash down
█ Air gun
█ Coolant through spindle 20 bar
█ Coolant through spindle 50 bar
█ Cutter air blast
█ External chip conveyor
█ Oil-mist collector
█ Oil skimmer
█ Bag filtration
█ Filtration unit
█ Documentation (CD-ROM) (2)

█ Total Enclosure Guard (with Top side cover)
█ Foundation bolts & blocks
█ Work light
█ Machine status light
█ CE & EMC (3) / GB

Note: (1) Transformer as standard or option item will be varied according to control system and power supply condition.
 (2) Paper documentation is option (3) As standard for Europe area.
 - Machine specification might be different from the catalog if there is any specification update.

17 18

Technical data
MV205 MV215 MV235

E P E P
Spindle code 7.5B 7.5B 15C 6B 7.5B 15C

Work range

Table size (mm)
1,400 x 700
1,700 x 700

2,250 x 800

Travel X / Y / Z (mm)
1,270 / 700 / 610 (1)

 1,524 / 700 / 610 (1) 2,040 / 800 / 661 (1)

Spindle nose to table surface (mm) 190 ~ 800 (1) 150 ~ 811 (1)

Table load capacity (kg) 1,800 / 2,000 2,000

Feed drive

Feed force X / Y / Z (N) F 11,519 / 11,519 / 11,519
11,519 /

11,519 / 11,519
11,519 /

15,708 / 15,708
11,519 /

15,708 / 15,708
11,519 /

15,708 / 15,708

T -
11,310 /

11,310 / 19,897
- -

19,897 /
19,897 /19,897

-

S - - -
18,849 /

18,849 / 25,133
-

Rapid movement X / Y / Z (m/min.) 36 20 / 20 / 16

*Acceleration X / Y / Z (m/s2) F 3.5 / 3 / 2 2 / 2 / 2

T -
5 / 5 / 4
4 / 4 / 4

- 3.5 / 3.5 / 3.5

S - - 3.5 / 3.5 / 3.5

Dia. & pitch of the ball screw Ø45 / P = 12 / 12 / 12 Ø50 / P = 12 / 12 / 12

Accuracy Positioning / Repeatability

ISO 230-2 0.008 / 0.004

JIS 6338 (300mm) ±0.003 / ±0.002

VDI 3441 0.008 / 0.004

Main spindle

Spindle taper 50 Taper

Tool changer

Tool selection Random

Magazine positions 30 (std.) 40 (opt.)

Max. tool diameter (mm) 125
Max. tool dia. Due to neighbor pots are
empty

200

Max. tool length (mm) 350

Max. tool weight (kg) 15

CTC time-ISO 10791-9 (sec.)-60Hz 9 10

Coolant system

Coolant tank capacity (Liter) 600 710

Pump capacity

- Nozzle coolant 60 L / min, 3.5 bar

- Coolant through spindle 25 L / min, 20 bar

- Wash down 60 L / min, 4.5 bar

Machine size 3,650 3,350

Height (mm) 3,800 3,400 3,500 3,400

Floor space W x D (mm) 30 ATC 3,700 x 3,900 / 4,520 x 3,930 5,745 x 4,260

40 ATC 3,700 x 4,450 / 4,520 x 4,480 5,745 x 4,430

Weight (kg) 10,000 - 10,600 / 11,000 - 12,000 14,000 (30 ATC) 14,500 (40 ATC)

Connections

Main power 220V or 380V or 400V or 415V / 50Hz or 60Hz

Power consumption (KVA) 40 (F) 40 (F) 47 (T) 45 (F) 44 (F)
44 (F)

52 (T) 47 (S)
49 (F)

 Note: (1) For detailed specification of Z axis travel 800mm, please refer to page 22 ~ 24.
 *Test condition: values are measured by half of the maximum table load capacity.

Control: (F):FANUC (T):HEIDENHAIN (S):SIEMENS = Standard = Option = N/A

Standard / Option accessories
MV205 MV215 MV235

E P E P
Spindle code 7.5B 7.5B 15C 6B 7.5B 15C
█ QUASER mill I
█ AICC Ⅰ
█ Mold machining pack (R660)

AICC Ⅱ (Look-ahead 200 blocks)

Smooth tolerance control

Jerk control

Machining quality level adjust function

FANUC - data server
█ FANUC 31iB

AICC Ⅱ (Look-ahead 200 blocks)
FANUC - data server
FANUC – high speed processing
(Look-ahead 600 blocks)

█ HEIDENHAIN TNC640

HEIDENHAIN advanced function set2
█ SIEMENS 828D
█ SIEMENS 840D
█ Tall column (one piece column)/Z axis travel 800mm
█ Z axis travel 800 mm (column raiser)
█ Oil chiller
█ 4th axis preparation
█ 50 Taper 30 position tool magazine
█ 50 Taper 40 position tool magazine
█ ATC auto door
█ Tooling - BT50

 - ISO50 & DIN50
█ Pull stud for BT tooling
█ Balance tooling for spindle warm up
█ BBT spindle attachment (simultaneous contact)
█ Remote manual pulse generator
█ Transformer (1)

█ Linear scale
█ Thermal compensation
█ Work probe receiver OMI-2T
█ Work Probe
█ Tool length / breakage measurement
█ Coolant system
█ Coolant wash gun / wash down
█ Air gun
█ Coolant through spindle 20 bar
█ Coolant through spindle 50 bar
█ Cutter air blast
█ External chip conveyor
█ Oil-mist collector
█ Oil skimmer
█ Bag filtration
█ Filtration unit
█ Documentation (CD-ROM) (2)

█ Total Enclosure Guard (with Top side cover)
█ Foundation bolts & blocks
█ Work light
█ Machine status light
█ CE & EMC (3) / GB

Note: (1) Transformer as standard or option item will be varied according to control system and power supply condition.
 (2) Paper documentation is option (3) Standard for Eu area.
 - Machine specification might be different from the catalog if there is any specification update.

19 20

MV2 MV204 / MV205 Layout

MV204C MV204/205 MV214/215 MV234/235
P 1,400 1,400 1,700 2,250

Q 700 700 700 800

R 100 100 100 100

T-Slots No. 6 6 6 7

10
0

10
010

0
10

0
10

0
10

0

P

R
R

Q

30

32

18H8

2

12

Table dimension

MV204
B

40 Taper

30 ATC 2,550

48 ATC 3,000

60 ATC 3,300

MV205 50 Taper
30 ATC 3,150

40 ATC 3,700

Pull stud and applicable tools ISO-40

BT 40 ISO (7388-B) DIN (69872-A)

30˚

15˚

54

20

26

Ø19

Ø23

Ø17

Ø7

44
.5

45˚

1.
75

ø22.5

ø17

ø7

28
.1

11
.1

5

ø18.95

M
16

X2
.0

P

M
16

X2
.0

P

16
.4

44
.1

06

1.
52

4

45 °

ø7

ø17

ø22

25

14
.0

26

ø18.796

M
16

X2
.0

P 19
.1

06
25

.2
2.

54

Ø28.956

M
24

X3
.0

P

Ø37
Ø25
Ø10

65
.2

40

17
.5

8

45°
Ø28.956

30°

M
24

X3
.0

P

Ø10
Ø25
Ø37

25
.4

40
65

.4

17
.7

8
2.

54

30° 45°

74

25

Ø28
30°

Ø36

Ø25

Ø11.5

15°

Ø21

Ø125 B

Ø76.2
B

Ø76.2

W

Ø125

W

W W

Ø125

Ø200

A
 (P

le
a

se
 re

f.
p

a
g

e
19

)

A
 (P

le
a

se
 re

f.
p

a
g

e
19

)

A
 (P

le
a

se
 re

f.
p

a
g

e
15

-1
7)

A
 (P

le
a

se
 re

f.
p

a
g

e
15

-1
7)

B

Ø125

B

Ø200

Pull stud and applicable tools ISO-50

30˚

15˚

54

20

26

Ø19

Ø23

Ø17

Ø7

44
.5

45˚

1.
75

ø22.5

ø17

ø7

28
.1

11
.1

5

ø18.95

M
16

X2
.0

P

M
16

X2
.0

P

16
.4

44
.1

06

1.
52

4

45 °

ø7

ø17

ø22

25

14
.0

26

ø18.796

M
16

X2
.0

P 19
.1

06
25

.2
2.

54

Ø28.956

M
24

X3
.0

P

Ø37
Ø25
Ø10

65
.2

40

17
.5

8

45°
Ø28.956

30°

M
24

X3
.0

P

Ø10
Ø25
Ø37

25
.4

40
65

.4

17
.7

8
2.

54

30° 45°

74

25

Ø28
30°

Ø36

Ø25

Ø11.5

15°

Ø21

Ø125 B

Ø76.2

B

Ø76.2

W

Ø125

W

W W

Ø125

Ø200

A
 (P

le
a

se
 re

f.
p

a
g

e
19

)

A
 (P

le
a

se
 re

f.
p

a
g

e
19

)

A
 (P

le
a

se
 re

f.
p

a
g

e
15

-1
7)

A
 (P

le
a

se
 re

f.
p

a
g

e
15

-1
7)

B

Ø125

B

Ø200

Max. Machine Height
MV204 MV205

C E & V & P P E & P P
Spindle code 10C / 12C 9B / 12B 15C / 20C 7.5B 15C

A Standard column
1. Z axis travel 610mm
2. Spindle nose to table surface
 150~760 mm (#40)
 190~800 mm (#50)

3,300 3,300 3,300 3,650 3,350

A Column raiser (150mm)
1. Z axis travel 610 mm

2. Spindle nose to table surface

 300~910 mm (#40)
 340~950 mm (#50)

3,450 3,450 3,450 - -

A Tall column (one piece column)
1. Z axis travel 800 mm

2. Spindle nose to table surface

 150~950 mm (#40)
 190~990 mm (#50)

*Container shipment is not possible

3,500 3,500 3,500 3,850* 3,550*

B tool median point distance tool middle point distance
W tool weight tool weight

MOMENT=W*B(≦10.29N-m) MOMENT=W*B(≦9.85N-m)

B tool median point distance
W tool weight

MOMENT=W*B(≦25.72N-m)

BT 50 ISO (7388-B) DIN (69872-A)

R1138

R660.3

97
0

10
20

2900

22
70 25

30
75

0795
1020(C)

Y
tra

ve
l 7

00

26
00

Y travel 700

R550

Door open 1400

X travel 1270

60ATC20
0 R5

00

R400

26
50

Z
tra

ve
l 6

10

Filtration unit
(opt.)

Oil-mist
collector

(opt.)

Oil-mist
collector

(opt.)

A

580

AA

700mm for coolant tank service

500mm for coolant tank service

E、V、P models

C (External chip auger)

1580 (E&V&P)
1840 (C)

B

21 22

MV234 / MV235 LayoutMV214 & MV215 Layout

A

Filtration
unit (opt.)

B

A

800

580

A

Oil-mist
collector

(opt.)

Oil-mist
collector

(opt.)

Y
tra

ve
l

70
0

R778

78
0

3700820

25
25

29
00

27
50

25
70

10
30

R1138

10
20

X travel 1524

R400

R5
00

60ATC

door open 1700

R6
60

22
70

700mm for
coolant tank service

60ATC

Z
tra

ve
l 6

10

A

B

955 580

A

A

Filtration
unit (opt.)

Oil-mist
collector

(opt.)

Oil-mist
collector

(opt.)

10
43

25
80Z

tra
ve

l 6
61

25
10

Y
tra

ve
l 8

00

X travel 2040
door open 2210

4900860

62
1

25
90 28

60

R555

36
30

R1055

700mm for coolant tank service

R5
65

R1138

R1138

10
20

Installation dimension Installation dimension

MV214
B

40 Taper
48 ATC 3,000

60 ATC 3,300

MV215 50 Taper
30 ATC 3,150

40 ATC 3,700

MV234
B

40 Taper
48 ATC 3,100

60 ATC 3,500

MV235 50 Taper
30 ATC 3,200

40 ATC 3,800

Max. Machine Height
MV214 MV215

P E & P P
Spindle code 9B / 12B 15C / 20C 7.5B 15C

A Standard column
1. Z axis travel 610 mm
2. Spindle nose to table surface
 150~760 mm (#40)
 190~800 mm (#50)

3,500 3,400 3,800 3,400

A Tall column (one piece column)
1. Z axis travel 800 mm
2. Spindle nose to table surface
 150~950 mm (#40)
 190~990 mm (#50)

*Container shipment is not possible

3,700* 3,600* 4,000* 3,600*

Max. Machine Height
MV234 MV235

E & P P E & P P
Spindle code 9B / 12B 15C / 20C 6B / 7.5B 15C

A Standard column
1. Z axis travel 661 mm
2. Spindle nose to table surface
 150~811 mm (#40 & #50)

3,400 3,500 3,500 3,400

A Tall column (column raiser)
1. Z axis travel 800 mm

2. Spindle nose to table surface

 150~950 mm (#40 & #50)

*Container shipment is not possible

3,600* 3,650* 3,700* 3,600*

23 24

QUASER AMERICA MACHINE TOOLS INC.
Address: 3049 Southcross Boulevard,Rock Hill,

 SC, 29730, UNITED STATES

Tel: +1 803-324-7123

Fax: +1 888-459-8175

E-mail: qa@qmt.com.tw

QUASER MACHINE TOOLS, INC.

Address: No. 3, Gong 6th Rd., Youshih

 Industrial Park, Dajia Dist,

 Taichung City 437, Taiwan

Tel: +886 4 26821277

Fax: +886 4 26822045

E-mail: sales@qmt.com.tw

Web: www.quaser.com

QUASER EUROPE TECHNIC CENTER - SWITZERLAND
Address: Unterlettenstrasse 16, CH- 9443

 Widnau Switzerland

Tel: +41 71 722 43 43

Mobile phone: +41798229028

E-mail: qe@qmt.com.tw

KUNSHAN QUASER MACHINE TOOLS, INC.
Address: (B) No. 287, Kangzhuang Road,

 Zhoushi Town, Kunshan City,

 Jiangsu,P.R. China

Tel: 0512-82627139

Fax: 0512-82627138

E-mail: qmtc@qmt.com.tw

We build machines in a hybrid way

- Very classic craftsmanship combined with the most

 advanced modern equipment in a clean environment...

25 26

