

Drilling Machine

ND-6Y220E

HDI General-Purpose 6-Stations Drilling Machine for PCBs

The global-standard drilling machine
for the age of high precision & multi layer

Via Mechanics, Ltd.

ND-6Y220E

HDI General-Purpose 6-Stations Drilling Machine for PCBs

The world's best-selling high-performance PCB drilling machine

High quality and reliability born of Japan-quality advanced technology

The machine's core technology has all been developed in-house over the years. Equipped with Via Mechanics's original CNC system and wealth of applications, this drilling machine achieves the industry's top-level drilling performance, combined with high-speed precision spindles and advanced servo control technology.

A high-level combination of high-speed, high-precision and high-productivity

Comprehensive machine design based on our original servo control technology and precision structural analysis achieving outstanding drilling performance. The ND-6Y220E is a global-standard machine offering high-level satisfaction for the technological demands of drilling machines, and with the newly included HSA (High Speed Advanced) functionality, it has achieved production improvements of more than 105%.

In-depth analysis of chassis stress was fed back into development of more reliable design

Industry leader in energy savings

High-quality of the core machine parts and high-precision control technology have substantially improved production efficiency. 12KVA power consumption and 600L/min air consumption makes this machine the industry leader in energy savings.

Via Mechanics CNC: MARK-50D+

New CNC realizes user-friendly and intuitive operation

In-house manufactured spindles H916F and H920E included

Offering outstanding processing performance together with stability and reliability

Wealth of applications

A wealth of applications such as back-drilling are available

Enlarged view hole made using H916F spindle
Drill dia.: ϕ 6.35mm
Work: t1.6mm, 6layers x 3

ND-6Y220E/Primary specification

Number of stations/ Spindle spacing	6spindles/560mm (22.0inch)	
Max. Drilling area	660 x 560mm (26.0 x 22.0 inch)	
Spindle	H916F	15~160 krpm
	H920E	20~200 krpm
Drill diameter	ϕ 0.1~6.35mm	
Number of ADC	300kinds 300tools/axle	
XY axis feed rate	60m/min	
Z axis feed rate	0.101~12.7m/min	
X,Y Positioning accuracy	\pm 0.004mm	
Drilling accuracy	\pm 0.015mm	
CNC	MARK-50D+	

Floor Plan

Via Mechanics, Ltd.

Headquarters: 2100, Kami-Imaizumi, Ebina City, Kanagawa Prefecture, 243-0488 Japan
Tel. +81-46-231-7111 Fax. +81-46-235-9356
<http://www.viamechanics.com>

