

FAGOR CNC 8055

Ordering Handbook.

Ref. 0002

Fagor Automation, S.Coop.

CNC 8055 M, T or GP

Select the 8055 CNC monitor for Mills (M) or Lathes (T).
The 8055 CNC monitor for a General Purpose (GP) machine is the same as that for a Milling machine.

Integrated monitor, keyboard and operator panel

For Mills or General Purpose machines.

For Lathes

Keyboard and 9" monochrome VGA monitor.
Operator Panel included.

MON.50/55M 9-AMB
83390000

MON.50/55T 9-AMB
83390001

Keyboard and 10" Color VGA monitor.
Operator Panel included.

MON.50/55M 10-COL
83420001

MON.50/55T 10-COL
83420003

Keyboard and 11" color LCD VGA Monitor
Operator Panel included.

MON.55M 11-LCD
83480101

MON.55T 11-LCD
83480102

14" Color Monitor and keyboard
+ Operator panel.

Keyboard and 14" Color VGA Monitor.

For mills, lathes and General Purpose machines.

MON.50/55 14-COL
83420004

Select the Operator panel that goes with the monitor MON.50/55 14-COL

For Mills or General Purpose machines.

For Lathes

Operator panel with Emergency button.

P.MAN.30/50/55M
80300010

P.MAN.30/50/55T
80300011

Operator panel with handwheel model 100E.

P.MAN.30/50/55MV
80300014

P.MAN.30/50/55TV
80300015

CNC 8055 MC or TC -Conversational-

Select the monitor and conversational keyboard for the 8055 CNC. Milling machine (MC), or Turning machine (TC).

Integrated monitor, conversational keyboard and operator panel.

Conversational keyboard with custom keys, 11" VGA color LCD monitor and operator panel, all integrated into a single unit.

For Milling machines.

MON.55MC 11-LCD
83480103

For Lathes.

MON.55TC 11-LCD
83480104

Monitor.

Select the monitor that goes with the keyboard P.MAN.50/55MC or P.MAN.50/55TC shown at the bottom of this page.

MON.TC/MC 9-AMB
83390002

MON.TC/MC 10-COL
83390004

MON.TC/MC 11-LCD
83480100

MON.TC/MC 14-COL
83390003

MON.50/55 14-COL
83420004

When combining this "MON.50/55 14-COL" monitor with the operator panel, a keyboard switcher (KS 50/55) and an additional "JOG CABLE-xxM" cable are required

Conversational keyboard and operator panel.

For Lathes and Milling machines.
Conversational Open

P.MAN.55MCO/TCO
83540030

This operator panel MCO/TCO is incompatible with monitors "MON.TC/MC 9-AMB" and "MON.50/55 14-COL"

For Milling machines.

P.MAN.50/55MC
83540020

For Lathes.

P.MAN.50/55TC
83540002

Select the set of elements making up the Central Unit.

CPU module

Essential in any system.

- /B** The CPU module microprocessor runs at 25 MHz.
- /C** The CPU module microprocessor runs at 40 MHz.
- M** Module for CNC on Mills and General Purpose machines.
- T** Module for CNC on Lathes.

CPU 8055/B-M	83090122
CPU 8055/B-T	83090123

CPU 8055/C-M	83090124
CPU 8055/C-T	83090125

The various software features configuring the system can be selected according to the table on page 6.

Accessories of the CPU Module.

The MEM.KEY CARD 55 offers the user a memory space organized into files. Since it is non-volatile, one must store in it the critical data used for customizing the CNC to that machine. This data consists in machine parameters, PLC programs, screens, customizing the key code for validating the software features and the CNC messages in all languages.

The remaining memory space is free for storing User programs.

The Flash Memory of the standard card version holds 4 Megabytes.

4 Megabytes	MEM.KEY CARD 55	83120150
8 Megabytes	MEM.KEY CARD 55(8M)	83120160
16 Megabytes	MEM.KEY CARD 55(16M)	83120161
24 Megabytes	MEM.KEY CARD 55(24M)	83120162

Axes Module.

Required when Sercos interface is not used.

AXES 8055
83150100

Module to process the signals to control the axes, the spindle and the handwheels
Feedback inputs. Analog inputs.
Digital I/Os: 40-I / 24-O

CPU-Turbo board.

Option

CPU-TUR 25(512K)
80500077

Additional card for shorter block processing time
It can be connected to the Axes and I/O modules.

Incompatible with SER-INT 8055.
Use SERCOS 8055 module.

I/O module.

Option

I/O 8055
83210100

Digital I/O expansion
Module. 64-I / 32-O

I/O module for Tracing.

Option

I/O TRACING 8055
83220100

Digital I/O expansion module:
32-I / 32-O
Special inputs for tracing probe model SP2 from Renishaw.

Hard disk Module.

Option

HD 8055
83090150

2.1 Gb
PC based
Hard disk
Module

Hard disk and Ethernet Module.

Option

HD 8055-E
83090151

2.1 Gb hard disk
and Ethernet
connection
at 10 Mbits/sec.

Front cover.

COVER 8055
83300100

The front of the box
must be completed
with front covers:
"COVER 8055" on the
empty racks.

Power supply and box
for three modules.

PSB3-8055
83060100

Chassis module for
the three-rack set plus
integrated Power Supply

Power supply and box
for six modules.

PSB6-8055
83060101

Chassis module for
the six-rack set plus
integrated Power Supply

Software features.

The software integrated into the CPU 8055 module contains all the standard features and possible options. All the features are available in German, Spanish, French, English, Portuguese, Italian and Dutch.

The memory card "MEM.KEY CARD 55" stores the key code. This code may be modified from the Diagnostics mode of the 8055 CNC. Each "MEM.KEY CARD 55" is identified with an exclusive serial number printed on it.

The combination of this serial number with its key code, enables the language and the software options purchased. A new purchasing agreement implying more CNC features will result in a new key code.

Standard features	M	T
Number of simultaneous axes	4	2
Solid graphics		○
Tool radius compensation and canned cycles	○	○

Code	Optional features	M	T
80501000	Up to 7 axes simultaneously.	○	○
80501000	Up to 4 axes simultaneously.		○
80501001	Up to 7 axes simultaneously.		○
80501002	Solid graphics.	○	
80501003	Pockets with islands.	○	
80501004	Rigid tapping.	○	○
80501005	Digitizing (DNC included).	○	
80501006	Tool life monitoring.	○	○
80501007	Probing canned cycles.	○	○
80501008	DNC communications.	○	○
80501009	Cocom version	○	○
80501012	Tracing software (DNC included). (*)	○	
83240500	5 axes management for RTCP/TCP.	○	
83270001	"C" axis. (**)		○
83270002	Profile editor.	○	○
83270003	Tool radius compensation. (GP)		○
83240141	MC, Conversational.	○	
83240142	TC, Conversational.		○
83240143	MCO, Open conversational.	○	
83240144	TCO, Open conversational.		○
83240145	Tangential Control.	○	○
83240140	General Purpose.	○	←→

(*) option requiring the installation of modules:
I/O TRACING 8055 and CPU-TUR 25(512K)

(**) option requiring also 4-axis or 7-axis options for the lathe.

Select the cables necessary for each configuration.
The next page shows the lengths available for each type of cable.

(Keyboard, Monitor and Operator Panel) + (CPU)

MON.50/55M
MON.50/55T
MON.55M
MON.55T
MON.55MC
MON.55TC

CAB.MON.50/55-xxM

JOG CABLE-xxM

The next page shows the lengths of the cables available and their full references.

(Monitor with keyboard) + (Operator Panel) + (CPU)

MON.50/55 14-COL

CAB.MON.50/55-xxM

JOG CABLE-xxM

P.MAN.30/50/55M
P.MAN.30/50/55T

The Operator Panel includes a 45 cm ribbon cable to connect it to the keyboard.

The next page shows the lengths of the cables available and their full references.

(Conversational keyboard and Operator Panel) + (Monitor) + (CPU)

MON.TC/MC 9-AMB
MON.TC/MC 10-COL
MON.TC/MC 14-COL

CAB.MON.50/55-xxM

JOG CABLE-xxM

P.MAN.50/55MC
P.MAN.50/55TC
P.MAN.55MCO/TCO

The next page shows the lengths of the cables available and their full references.

(Conversational keyboard and Operator Panel) + (LCD Monitor) + (CPU)

MON.TC/MC 11-LCD

The monitor includes a 15 cm ribbon cable to connect it to keyboard

P.MAN.50/55MC
P.MAN.50/55TC
P.MAN.55MCO/TCO

CAB.MON.55-xxM

JOG CABLE-xxM

The available cable lengths and full references are listed on this page.

Cable to connect the CPU to the monitor.

		Code
5 meters	CAB.MON.50/55-5M	83630020
10 meters	CAB.MON.50/55-10M	83630021
15 meters	CAB.MON.50/55-15M	83630022
20 meters	CAB.MON.50/55-20M	83630023
25 meters	CAB.MON.50/55-25M	83630024

Cable to connect the CPU to the keyboard

		Code
2 meters	JOG CABLE-2M	83630010
5 meters	JOG CABLE-5M	83630004
10 meters	JOG CABLE-10M	83630005
15 meters	JOG CABLE-15M	83630006
20 meters	JOG CABLE-20M	83630008
25 meters	JOG CABLE-25M	83630026

Fagor offers modules KS 50/55, DVD.50/55 and VID.INT.U.50/55 for keyboard switching and duplicating or adapting the video signal.

(Conversational keyboard and Operator Panel) + (Monitor with keyboard) + CPU

The available lengths for the monitor and keyboard cables are shown on the previous page.

The KS 50/55 is an interface module for switching from one keyboard to another. Reference KS 50/55 includes the 2m cable to connect it to the CPU.

Video signal duplication by means of the "Digital Video Duplicator" board.

The DVD.50/55 module is an interface for digital video signal duplication

Adapting the digital CNC video signal to analog monitors.

Monitor's own cable.

VID.INT.U.50/55
8C401001

CAB.MON.50/55-xxM

The VID.INT.U.50/55 module is an interface for adapting the digital video signal generated by the CPU to PC type analog monitors.

Other system elements.

DISK DNC 8055 3.5"
80500115

This binder includes:

- DNC communications software in a 3.5" floppy disk.
- Spanish and English installation and operation manuals for this software.

WGDRAW
83840000

Graphics editing program to create customized operation screens for the Fagor 8055 CNC.

WinDNC
83840001

Windows-based DNC communications program for transferring parameter and tool tables, part-programs, customized screens, etc. between a PC and the Fagor 8055 CNC.

For the installation and operation of the CNC, order the OEM and USER manuals respectively. They are available in Spanish (CAS), English (IN), French (FRA), German (ALE), Italian (ITA) and Portuguese (BRA).

OEM Manual

USER Manual

Manual for the manufacturer of the machine:
Installation.
etc.

Manual for the CNC operator:
Operation.
Programming.
Self-teaching.
etc.

Warehouse codes.

ELECTRICAL ELEMENTS

	Monitors		Keyboard cable		CPU Module		Other modules
83390000	MON.50/55M 9-AMB	83630010	JOG CABLE-2M	83090122	CPU 8055/B-M	83150100	AXES 8055
83390001	MON.50/55T 9-AMB	83630004	JOG CABLE-5M	83090123	CPU 8055/B-T	80500077	CPU-TUR 25(512K)
83420001	MON.50/55M 10-COL	83630005	JOG CABLE-10M	83090132	CPU 8055/B-M-A	83210100	I/O 8055
83420003	MON.50/55T 10-COL	83630006	JOG CABLE-15M	83090133	CPU 8055/B-T-A	83220100	I/O TRACING 8055
83420004	MON.50/55 14-COL	83630008	JOG CABLE-20M			83090150	HD 8055
83480101	MON.55M 11-LCD	83630026	JOG CABLE-25M	83090124	CPU 8055/C-M	83090151	HD 8055-E
83480102	MON.55T 11-LCD			83090125	CPU 8055/C-T	83300100	COVER 8055
83480103	MON.55MC 11-LCD		Video cable	83090134	CPU 8055/C-M-A	83160100	SERCOS 8055
83480104	MON.55TC 11-LCD	83630020	CAB.MON.50/55-5M	83090135	CPU 8055/C-T-A		
83390002	MON.TC/MC 9-AMB	83630021	CAB.MON.50/55-10M				Power Supply Boxes
83390004	MON.TC/MC 10-COL	83630022	CAB.MON.50/55-15M			83060100	PSB3-8055
83480100	MON.TC/MC 11-LCD	83630023	CAB.MON.50/55-20M	83160120	CAN-INT 8055	83060101	PSB6-8055
83390003	MON.TC/MC 14-COL	83630024	CAB.MON.50/55-25M	83160110	SER-INT 8055		
							Other elements
	Operator panel			83120150	MEM.KEY CARD 55	83900000	KS 50/55
80300010	P.MAN.30/50/55M			83120160	MEM.KEY CARD 55(8M)	8C401001	VID.INT.U.50/55
80300011	P.MAN.30/50/55T			83120161	MEM.KEY CARD 55(16M)	83900001	DVD.50/55
80300014	P.MAN.30/50/55MV			83120162	MEM.KEY CARD 55(24M)	80500115	DISK DNC 8050 3.5 "
80300015	P.MAN.30/50/55TV						
83540020	P.MAN.50/55MC					83840000	WGDRAW
83540002	P.MAN.50/55TC					83840001	WinDNC
83540030	P.MAN.55MCO/TCO						

MANUALS

NON Conversational				Conversational			
Standard software version		Advanced software version		Standard software version		Advanced software version	
03753400	M.55M OEM (CAS) STA	03753460	M.55M OEM (CAS) AVAN	03753440	M.55MC USER (CAS) STA	03753500	M.55MC USER (CAS) AVAN
03753401	M.55M OEM (IN) STA	03753461	M.55M OEM (IN) AVAN	03753441	M.55MC USER (IN) STA	03753501	M.55MC USER (IN) AVAN
				03753442	M.55MC USER (FRA) STA	03753502	M.55MC USER (FRA) AVAN
				03753443	M.55MC USER (ALE) STA	03753503	M.55MC USER (ALE) AVAN
				03753444	M.55MC USER (ITA) STA	03753504	M.55MC USER (ITA) AVAN
03753410	M.55M USER (CAS) STA	03753470	M.55M USER (CAS) AVAN	03753445	M.55MC USER (BRA) STA	03753505	M.55MC USER (BRA) AVAN
03753413	M.55M USER (ALE) STA	03753473	M.55M USER (ALE) AVAN				
03753414	M.55M USER (ITA) STA	03753474	M.55M USER (ITA) AVAN	03753450	M.55TC USER (CAS) STA	03753510	M.55TC USER (CAS) AVAN
03753415	M.55M USER (BRA) STA	03753475	M.55M USER (BRA) AVAN	03753451	M.55TC USER (IN) STA	03753511	M.55TC USER (IN) AVAN
				03753452	M.55TC USER (FRA) STA	03753512	M.55TC USER (FRA) AVAN
03753420	M.55T OEM (CAS) STA	03753480	M.55T OEM (CAS) AVAN	03753453	M.55TC USER (ALE) STA	03753513	M.55TC USER (ALE) AVAN
03753421	M.55T OEM (IN) STA	03753481	M.55T OEM (IN) AVAN	03753454	M.55TC USER (ITA) STA	03753514	M.55TC USER (ITA) AVAN
				03753455	M.55TC USER (BRA) STA	03753515	M.55TC USER (BRA) AVAN
03753430	M.55T USER (CAS) STA	03753490	M.55T USER (CAS) AVAN				
03753431	M.55T USER (IN) STA	03753491	M.55T USER (IN) AVAN	Conversational Open			
03753432	M.55T USER (FRA) STA	03753492	M.55T USER (FRA) AVAN	Standard software version		Advanced software version	
03753433	M.55T USER (ALE) STA	03753493	M.55T USER (ALE) AVAN	03753520	M.CO USER (CAS) STA	03753540	M.CO USER (CAS) AVAN
03753434	M.55T USER (ITA) STA	03753494	M.55T USER (ITA) AVAN	03753521	M.CO USER (IN) STA	03753541	M.CO USER (IN) AVAN
03753435	M.55T USER (BRA) STA	03753495	M.55T USER (BRA) AVAN	03753522	M.CO USER (FRA) STA	03753542	M.CO USER (FRA) AVAN
				03753523	M.CO USER (ALE) STA	03753543	M.CO USER (ALE) AVAN
				03753524	M.CO USER (ITA) STA	03753544	M.CO USER (ITA) AVAN
				03753525	M.CO USER (BRA) STA	03753545	M.CO USER (BRA) AVAN
				03753526	M.CO USER (HOL) STA	03753546	M.CO USER (HOL) AVAN

Overview of FAGOR subsidiaries:

SPAIN

Headquarters:

FAGOR AUTOMATION S.COOP.
Bº San Andrés s/n, Apdo. 144
E-20500 ARRASATE-MONDRAGON
www.fagorautomation.mcc.es
info@fagorautomation.es
Tel: 34-943-719200
Fax: 34-943-791712
34-943-771118 (Service Dept.)

Usurbil:

FAGOR AUTOMATION S.COOP.
Planta Usurbil
San Esteban s/n Txoko-Alde
20170 USURBIL
Tel: 34-943-366332
Fax: 34-943-360527
usurbil@fagorautomation.es

Barcelona:

FAGOR AUTOMATION, Catalunya
Pg. Ferrocarrils Catalans,
117-119 1ª Pl. Local 12
CORNELLÀ DE LLOBREGAT
08940 BARCELONA
Tel.: 34-93-4744375
Fax: 34-93-4744327
erodriguez@barna.fagorautomation.es

FRANCE

AUTOMATION SYSTÈMES
Parc Technologique de La Pardieu
16 Rue Patrick Depailler
63000 CLERMONT FERRAND
Tel.: 33-473277916
Fax: 33-473150289
E-mail: fagor.automation@wanadoo.fr

GERMANY

FAGOR INDUSTRIECOMMERZ GMBH
Postfach 604 D-73006 GÖPPINGEN
Nördliche Ringstrasse, 100
D-73033 GÖPPINGEN
Tel.: 49-716120040
Fax: 49-716113327
E-mail: fagor@fagor.de

ITALY

FAGOR ITALIA S.R.L.
Centro Direzionale Lombardo
Pal. CD3 P.T. - Via Roma, 108
20060 CASSINA DE PECCHI (MI)
Tel.: 39-0295301290
Fax: 39-0295301298
E-mail: italy@fagorautomation.com

UNITED KINGDOM

FAGOR AUTOMATION UK Ltd.
Unit T4, Dudley Court North
Waterfront East
Level Street, Brierley Hill
West Midlands DY5 2HU.
Tel: 44-1384 572550
Fax: 44-1384 572025
Cellular phone: 44-836 653 701
fagorautomationuk@compuserve.com

SWITZERLAND

FAGOR AUTOMATION SUISSE S.à r.l.
Rue B.- Vuilleumier 11
CH-2616 RENAN (BE)
Tel.: 41-329631863
Fax: 41-329631864
E-mail: fagorch@swissonline.ch

PORTUGAL

FAGOR AUTOMATION LTDA.
Sucursal Portuguesa
Rua Gonçalves Zarco nº 1129-B-2º
Salas 210/212
4450 LEÇA DA PALMEIRA
Tel: 351 2 996 88 65
Fax: 351 2 996 07 19
fagorautomation@mail.eunet.pt

USA

Chicago:
FAGOR AUTOMATION CORP.
2250 Estes Avenue
ELK GROVE VILLAGE, IL 60007
Tel: 1-847-9811500
1-847-9811595 (Service)
1-847-9811311
Fax: fagorusa@fagor-automation.com
Tlx: 285273

California:
FAGOR AUTOMATION West Coast
3176 Pullman Suite 110
Costa Mesa CA 92626
Tel: 1-714-9579885/9892
Fax: 1-714-9579891
caservice@fagor-automation.com

New Jersey:
FAGOR AUTOMATION East Coast
Tel: 1-973-7733525
Fax: 1-973-7733526
wnelson@fagor-automation.com

CANADA

Ontario:
FAGOR AUTOMATION ONTARIO
Unit 3, 6380 Tomken Road
MISSISSAUGA L5T 1Y4
Tel: 1-905-6707448
Fax: 1-905-6707449
sales@fagorautomation.on.ca
service@fagorautomation.on.ca

Montreal:
FAGOR AUTOMATION QUEBEC
Tel.: 1-450-2270588
Fax: 1-450-2276132
Cellular phone: 1-450-9517160
E-mail: montreal@fagorautomation.on.ca

BRAZIL

FAGOR AUTOMATION DO BRASIL
COM.IMP. E EXPORTAÇÃO LTDA.
Rua São Sebastião 825
CEP 04708-001
SAO PAULO-SP
Tel.: 55-11-51841414
Fax: 55-11-51819898
brazil@fagorautomation.com.br

CHINA, P.R.

Beijing:
Beijing FAGOR AUTOMATION Equipment
Co.,Ltd.
Room No. B-202, Guo Men Building, Nº 1
ZuoJiaZhuang, Chaoyang District
BEIJING 100028
Tel: 86-10-6464 1951/1952/1953
Fax: 86-10-6464 1954
fagorbj@public3.bta.net.cn

Shanghai:
Beijing FAGOR AUTOMATION Equipment
Ltd., Nanjing Office
Holiday Inn (Nanjing)
45 North Zhong Shan Road Nanjing
210008, Jiangsu Province, P.R.China
Tel: 86-25-3328259
Fax: 86-25-3328260
lulchen@jlonline.com

Guangzhou:
Beijing FAGOR AUTOMATION Equipment
Co.Ltd., Guangzhou Rep.Office
No. 423, Plotio Plaza.
No. 18 Airport Road, Baiyun district
GUANGZHOU 510405
Tel: 86-20-86553124
86-20-86577228 Ext. 2423
Fax: 86-20-86553124
fagorgz@fjnet.guangzhou.gd.cn

HONG KONG

FAGOR AUTOMATION (ASIA) LTD.
M4, Sunbeam Centre
27 Shing Yip St. Kwun Tong
KOWLOON, HONG KONG
Tel: 852-23891663
Fax: 852-23895086
fagorhk@fagorautomation.com.hk

KOREA, Republic of

FAGOR AUTOMATION KOREA, LTD.
304 Bomi Bldg., 661 Deungchon-Dong
Kangseo-Ku, Seoul 157-030, Korea
Tel: 82-2-36652923/4
Fax: 82-2-36652925
fagautok@chollian.net

TAIWAN R.O.C.

FAGOR AUTOMATION (ASIA) LTD., TWN
BRANCH (H.K.)
11F-2 No.61, SEC.2, KUNG YI ROAD
TAICHUNG, TAIWAN R.O.C.
Tel: 886-4-3271282
Fax: 886-4-3271283
fagoraut@ms37.hinet.net
fagortwn@ms24.hinet.net

SINGAPORE

FAGOR AUTOMATION (S) PTE.LTD.
240 MacPherson Road
03-01 Pines Industrial Building
SINGAPORE 348574
Tel: 65-8417345/8417346
Fax: 65-8417348
sporefagorautoma@postone.com