


广东永联数控设备科技有限公司
Guangdong YongLian CNC Equipment Technology CO.,LTD

深圳市永联数控设备有限公司

地址:广东省深圳宝安区石岩街道罗租工业大道百思富科技绿谷14号
联系人:戴先生
电话:(86-755)29372953
传真:(86-755)23057790
销售热线:189 3866 0367
服务热线:13923852394

广东永联数控设备科技有限公司

工厂地址:广东省东莞市茶山镇刘黄村大坑工业区
联系人:戴先生
手机:189 3866 0367
电话:0769-39001657 39001658
传真:0769-39001659

广东业务一部

联系人:付明
手机:18025337715
E-mail:82817359@qq.com
建议或投诉请惠赐:82817359@qq.com永联信访室

广东永联数控设备科技有限公司(宁波办事处)

地址:浙江省余姚市兰江街道丰杨河西王8号
联系人:冉先生
电话:19876872592
座机:0769-39001657
邮编:310015
建议或投诉请惠赐:82817359@qq.com永联信访室

广东永联数控设备科技有限公司(华北地区办事处)

联系人:付明
电话:18025337715
传真:0769-39001659
邮编:400000
建议或投诉请惠赐:82817359@qq.com永联信访室

(International Sales department)

Guangdong Yonglian CNC Equipment Technology CO.,LTD
Address: Shun Cheng Industrial Park, Liu Huang, Chashan town, Dongguan City, China-523000
Web:www.ylkspringmachine.com

Contact: Mr. Ganesh

E-mail: sales@ylskcnc.com
Mobile/Whatsapp: 086-18038269529
Tel: 086-769-86869589/39001658

Contact: Tina zheng

E-mail: tinazheng@ylskcnc.com
Mobile /Whatsapp:086-13423804847

INDIA OFFICE: ARSWAN CORPORATION

Mr. K. Abhi
Mobile: 091-9112258582
Web: https://arswan.in
E-Mail: kabhi@arswan.in
Address: Plot No. 2/89, Office No. S-06, Basweshwar Industrial Complex, Sector No. 10 MIDC Bhosari, Pune-411026 Maharashtra, India.


永联数控
YLSK CNC


数控弹簧机研发生产基地
CNC control spring machine production base


公司简介

Company profile

广东永联数控设备技术有限公司 (YLSK) 是一家专业从事CNC弹簧机械及其配件设计与制造的领先行业，位于中国广东省东莞市。

有将近20年的制造经验，并向世界各地提供各种弹簧机及相关产品。我们现有的机器类别为压缩弹簧机，成型机，无凸轮弹簧机和钢丝弯曲机，此外，我们还生产弹簧质量测试机以及加热炉。

设备广泛用于压缩弹簧，拉力弹簧，扭力弹簧，拉丝成型和拉丝弯曲产品以及专用弹簧等产品，可以满足汽车，电子，玩具，运动器材，家用电器等的生产要求。

Guangdong Yonglian CNC Equipment Technology Co., LTD. (YLSK) is a leading industry specialized in Design & Manufacturing of CNC Spring machinery and their accessories, Located in Dongguan City, Guangdong Province, China.

We have almost 20 years manufacturing experience & supplies wide range of Spring Machines & relevant products to all over the world. Our existing machine categories are Compression Spring machines, forming machines, Cam-less Spring Machine & Wire Bending Machines, Moreover we produce Spring quality testing machines as well as Heating Furnaces.

Our equipment is widely used in products such as compression spring, tension spring, torsion spring, wire forming & wire bending products also special purpose springs, Which can meet the production requirements of Automobile, Electronic, Toy, Sports equipment, Household appliance, and so on


关于永联 About YLSK

YLSK位于高科技企业和顶级制造业中心的东莞市。东莞市近15000平方米的研发，生产装配工厂，在广东设有近5000平方米的装配零件生产车间。

YLSK建立了完善的销售和服务网络，并远销越南，埃及，缅甸，中东，东南亚等国家和地区。我们竭诚欢迎有兴趣的人士加入YLSK机械不断壮大的家族。

公司拥有一支年轻而充满活力的团队，并在24小时内为客户提供不间断的服务。展望未来，YLSK愿一如既往的快速发展，一贯的承诺，优质稳定的产品，快捷周到的服务与客户实现双赢，我们正在努力打造弹簧行业的第一品牌。

YLSK located in Dongguan City which is hub of high-tech enterprise & top manufacturing Industries. Nearly 15000 square meters of R&D, Production Assembly factory in Dongguan City and has nearly 5,000 square meters of assembly parts production workshops in guangdong.

YLSK has established a perfect sales and service network, and exported to Vietnam, Egypt, Burma, the Middle East, southeast Asia and other countries and regions. We wholeheartedly welcome interested parties to be part of YLSK machinery's ever expanding family. The company have a young and energetic team, and providing uninterrupted service to customers in 24 hours. Looking forward to the future, YLSK wishes rapid development with constant commitment, high quality and stable products, quick and considerate service to realize win-win situation with customers, we are striving to build the first brand in the spring industry.


企业荣誉

企业文化是一种撼世气度与一种超然境界！
 责任为重、诚信为本、稳健经营、科学管理 企业人开放前瞻的广阔胸怀，势必预示着一种非凡天下的收揽
 企业集团会拥有一个什么样的未来？取决于我们拥有一个什么样的内心，也就会拥有一个什么样的天下！


YLSK-3D-3100

线成型机

WIRE BENDING MACHINE


YLSK-3D-3100型转头数控折弯机是我公司根据汽车座椅骨架加工企业专门定做的一款高精度高效率的机型,本机在德国原由线材成型机的基础上加以改进,独特的送料机构加上高速的转线机构使得成型空间更广阔,生产速度更快,更容易做出一些形状比较复杂的三维钢丝骨架。

转头机构采用高精密齿轮传动,精度高,速度快,采取转头不转线,生产更稳定。

送线采用气动压紧方式,换线无需再校线;

产品一次调试,下次调出程式即可生产;

采用进口伺服电机、减速机和控制系统;

中英文电脑控制系统、操作方便简单、效率更高;

可用于汽车配件、生活用品、五金用品、超市货架、仓储笼等等行业


YLSK-3D-3100 CNC Wire Bending Machine is specialized in production of 2D and 3D wire forms with High precision and fast speed. Equipped with advance German technology. Head rotation is 360 degree which makes the products to form complicated and 3D shapes of wire. High-speed wire feeding mechanism helps faster production of three-dimensional complicated shapes wires. Stable & fast in production.

The machine has designed in two models as per the wire diameter 6mm & 10mm. Pneumatic system is used for wire feeding. Imported servo motor, Reducer and control system. Product debugging simple, Easy to understand & operate, English & Chinese both the language options are available.

Applications are Automobile parts, Agricultural Machines, Manufacturing industries, Household goods like Hangers, trolley and many more special shape designs.

性能参数 >>

Performance Parameter

型号 Model	YLSK-3D-3060	YLSK-3D-3100
加工线径(mm) Machining wire diameter	Ø2.0~Ø6.0 (Iron wire)	Ø2.0~Ø10.0 (Iron wire)
轴数 Axis count	3Axis	3Axis
转臂轴电机功率 Head Rotary motor	1.3KW (plus reducer)	2.0KW (plus reducer)
送线轴电机功率 Wire feeding motor	1.3KW (plus reducer)	2.0KW (plus reducer)
折角电机功率 Bending motor	1.3KW (plus reducer)	2.0KW (plus reducer)
机体尺寸(mm) Machine size	2600×1300×1900	2600×1300×1900
重量(kg) Weight	2800	3000
电源 power	3P/380V/50HZ	3P/380V/50HZ

以上配置参数如有变动,恕不另行通知,请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-2D-406

线成型机

WIRE BENDING MACHINE


YLSK-2D-406 CNC Wire Bending Machine is specialized in making 2D Wire forms with high speed and high precision.

The computer interface can change the program while adjusting the speed in running condition. Easy to program.

The configuration uses fully imported high-precision high-speed servo motors, reducers, with a stable and durable production speed that is more than 30% higher than similar domestic counterparts.

The production process can achieve no change in the angle at different speed folding angles, and the production stability is better.

Bearings, guide rails, gears and other important components are imported, which guarantees quality and durable and reliable equipment.

High precision, can be used for wire forming products within the wire diameter range, the error is reduced to 0.1 mm.

性能参数 >>

Performance Parameter

型号 Model	YLSK-2D-406	YLSK-2D-410
线径(mm) Wire Diameter	Ø2.0~Ø6.0	Ø2.0~Ø10.0
轴数 Axis number	4Axis	4Axis
送线伺服马达 Servo motor of wire feed (KW)	2.7	5.5
切断伺服电机 Cutter Servo Motor (KW)	1.0(plus reducer)	1.0(plus reducer)
上升伺服电机 Lifting Servo Motor (KW)	1.0(plus reducer)	1.0(plus reducer)
弯曲伺服电机 Bending Servo Motor (KW)	1.0(plus reducer)	1.2(plus reducer)
送线轮对数 Wire feeding Rollers	3 Pairs	3 Pairs
最大送线指令值 Max.Wire Feed Instruction Value	10000.00mm	10000.00mm
最小送线指令值 Min.Wire Feed Instruction Value	0.01mm	0.01mm
最大送线长度 Maximum Feeding Length	Unlimited	Unlimited无限
机器重量 (KG) Machine weight Kg	950kg	1200kg
主机外形尺寸 (长*宽*高) Overall dimensions	2100*800*1550	2200*850*1600
电源 power	380V.AC.50HZ	380V.AC.50HZ

- 1、电脑开机、关机速度快、操作简单方便,支持多语言操作,电脑界面可以边生产边调速边改程序。
- 2、配置上采用全进口高精度高速伺服电机,全进口减速机,稳定耐用生产速度高于国内同行同类产品30%以上。
- 3、生产程序可实现在不同速折角时角度无任何变化,生产稳定性更好。
- 4、轴承、导轨、齿轮等重要零部件采用进口配件,质量保证,设备耐用可靠。
- 5、精密度高,可以做线径范围内的线材成型产品,误差降到0.1 mm

以上配置参数如有变动,恕不另行通知,请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-1080W

线成型机

WIRE BENDING MACHINE


YLSK-1080W型数控折弯机是我公司根据汽车座椅骨架加工企业专门定做的一款高精度高效率的机型, 本机在德国原由线材成型机的基础上加以改进, 独特的送料机构加上高速的转线机构使得成型空间更广阔, 生产速度更快, 更容易做出一些形状比较复杂的三维钢丝骨架。

10轴工位无摇臂、无凸轮、无退线设计, 专业生产飞机汽车配件弹簧、线成型, 由10组伺服马达独立控制, 国内首家独特的送线转线左右平移功能, 更方便、更快、更稳定, 稳定可靠。

全滚动式精密导轨、进口减速机、长久保持精度。

无撞机和发热、复合刀具完成所有工序, 刀具损耗低。

智能模块, 自动检测及报警。

10轴台湾进口电脑系统, 中英文显示、易学易用。

适用于汽车、摩托车、飞机、娱乐健身器材、工业设备、生活用品等的线材成形产品。


YLSK-1080W Wire Bending Machine is specially designed for manufacturing automobile wire bending parts like vehicles seat frames, This machine is improved from German machine Technology. Wire feeding mechanism and special high-speed line forming mechanism helps for multiple products & wide applications, Suitable for 3D designs and complicated wire bending shapes.

10 axis Taiwan imported computer system, both in English and Chinese language, Easy to operate. This machine can is suitable for wire forming products of automobile, Aeroplane, Entertainment, Fitness equipment, Industrial equipment, Daily necessities & many more special purpose designs as well.

Equipped with 10 groups servo motors, Suitable for production of Automobile, aircraft, Agricultural, Manufacturing Industries & producing various special purpose shapes of wire. More convenient, Faster, Stable, Reliable, Easy to operate, No impact machine and heating, Low tool loss, Automatic alarm system.

性能参数 >>

Performance Parameter

型号 Model	YLSK-1080W
加工线径 Wire Diameter (mm)	Ø2.0~Ø8.0
轴数 Axis count	10Axis
送线 Wire feed Axis	4.5KW
线箱前后 Wire feed Box (B/A)	2.7KW
转线Wire Rotation Axis	2.7KW
外扭转 Bending (Outside) Axis	1.2KW
内扭转 Bending (Inside) Axis	1.2KW
切断 Cutter Axis	2.0KW
机头升降 Wire Bending (U/D)	0.4KW
平台升降 Support table (U/D) Axis	0.75KW
外扭升降 Bending Outside (U/D) Axis	1.0KW
机头左右 Bending (L/R)	2.0KW
机体尺寸 Machine size (mm)	4000X2000X1900
重量 Weight (Kg)	3000
电源 power	220V 3-Phase

以上配置参数如有变动, 恕不另行通知, 请以实际为准
Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-1250RW

无凸轮电脑万能机 >>

CAMLESS SPRING FORMING MACHINE


YLSK-1250 Universal cam less spring machine can manufacture various types of compression springs, tension spring, torsion spring, conical shaped spring, flat spring and other special shaped spring. Applications are Agricultural Equipment's, Automobile Industry, Electronic Industry, Home appliances, Sports equipment, Toys and other industries where accuracy & precise operations needed.

Controller designed for Easy to operate, multiple language option available. Wire feeding system is vertically mounted back side of machine, 3 group of wire feeding rollers delivers accuracy about 0.01mm & high synchronization accuracy.

Divided into eight slide axis, Mandrel (Quill) axis, Wire feeder axis, Wire rotation axis & Coiling spinner (optional), Twelve axis synchronous operation. Taiwan computer control and Japanese imported servo motor makes the design more strong and robust.

Rotating core axis can be positive and negative. The coiling device is mounted on slide. Online programming and debugging is convenient.

性能参数 >>

Performance Parameter

型号 Model	YLSK-1225	YLSK-1240	YLSK-1250	YLSK-1260	YLSK-1280
加工线径(mm) Machining wire diameter	Ø0.5~Ø2.5	Ø0.8~Ø4.0	Ø1.2~Ø5.0	Ø2.0~Ø6.0	Ø3.0~Ø8.0
轴数 Axis count	4-12Axis	4-12Axis	4-12Axis	4-12Axis	4-12Axis
送线长度 Max feeding Length	Unlimited	Unlimited	Unlimited	Unlimited	Unlimited
工序数据储存量 Program Storage	999Max	999Max	999Max	999Max	999Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm	±0.01~±9999.99mm	±0.01~±9999.99mm	±0.01~±9999.99mm	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90	±0.10~±359.90	±0.10~±359.90	±0.10~±359.90	±0.10~±359.90
送线伺服马达(kw) Servo motor of wire feed	2.7	5.5	5.5	7.0	11.0
转线伺服马达(kw) Servo motor of wire rotation	2.7	2.7	2.7	4.5	4.5
凸轮伺服马达(kw) Servo motor of cam	8X0.4	8X1.2	8X1.5	8X2.7	8X4.4
转芯伺服马达(kw) Servo motor of Z-axis (Quill) servo	0.4	1.0	1.5	1.5	1.5
卷曲伺服马达(kw) Servo motor of Coiling Spinner (Optional)	0.4	1.0	1.2	1.3	1.8
机体尺寸(mm) Machine size	1700X1400X1800	2400X2000X1900	2800X2400X2200	3100X2450X2500	3100X2450X2500
重量 Weight (Kg)	1200	3500	4200	6500	7000
电源 power	380V 3P	380V 3P	380V 3P	380V 3P	380V 3P

YLSK-1250采用进口电脑控制系统和日本伺服电机。

分为八个工位轴、送线轴、转芯轴、卷曲轴(选购配件),各轴可单独控制,也可同步运转。

八个工位轴控制八组滑座,可随意控制各工位进退或联动。

送线系统垂直装在机器后面,共有3组送线轮,电脑精确控制送线长度,最小送线单位为0.01mm,

特点:耐磨、噪声极小,与八个工位、转芯轴同步精度高。

转芯轴可正反旋转。卷曲装置安装在滑座上,可实现多圈正反旋转。

各轴的位置、送线长度、生产速度、生产数量都显示在屏幕上,可在线编辑修改程序数据,调试非常方便快捷。

YLSK-1250电脑弹簧机可生产各种拉簧、压簧、塔形簧、双扭簧、扁簧等异形弹簧。可应用于灯饰、电子、玩具、家电、运动器材、汽车等行业所需精密弹簧。

以上配置参数如有变动,恕不另行通知,请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-1040

无凸轮电脑万能机 >>

CAMLESS SPRING FORMING MACHINE


- 1.YLSK-1040采用进口电脑控制系统和日本伺服电机。
 - 2.分为八个工位轴,送线轴,转芯轴(选购配件),12轴可同步运转。
 - 3.滑座可微调控制,改变位置,调试更方便。
 - 4.送线系统垂直装在机器后面,共有3组送线轮,电脑精确控制送线长度,最小送线单位为0.01mm,特点:耐磨,噪声极小,与八个工位,转芯轴同步精度高。
 - 5.转芯轴可正反旋转。卷曲装置安装在滑座上,可实现多圈正反旋转。
 - 6.各轴的位置,送线长度,生产速度,生产数量都显示在屏幕上,可在线编辑修改程序数据,调试非常方便快捷。
- YLSK-1040电脑弹簧机可生产各种拉簧,压簧,塔型簧,双扭簧,扁簧等异形弹簧。可用于灯饰,电子,玩具,家电,运动器材,汽车等行业所需精密弹簧。


YLSK-1040 Universal Cam less Spring Machine eleven axis synchronous operation, Divided into Eight slides axis, Mandrel (Quill) axis, Wire feeder and Coiling Spinner (optional) axis. Equipped with Taiwan computer control and Japanese imported servo motors, Allows easy programming, precise & stable wire feeding mechanism. Wire feeding system is vertically mounted back side of the machine, 3 groups of wire feeding rollers gives feeding accuracy up to 0.01mm. Features: noise free, high synchronization accuracy. The coiling device is mounted on slide. Axis Position, Wire Length, Production Speed & Quantity of production are all displayed on the screen. Online programming and debugging is convenient. Suitable for special shaped spring, Torsion Spring, Extension Spring and many more special designs can produce.

性能参数 >>

Performance Parameter

型号 Model	YLSK-1040
加工线径 Wire Diameter (mm)	Ø0.8~Ø4.0
轴数 Axis count	3-12Axis
送线长度 Max feeding Length	Unlimited
工序数据储存量 Program Storage	999Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服马达(kw) Servo motor of wire feed	5.5
凸轮伺服马达(kw) Servo motor of cam	8X1.2
转芯伺服马达(kw) Servo motor of Z-axis (Quill) servo	1.0
卷曲伺服马达(kw) Servo motor of Coiling Spinner (Optional)	1.0
机体尺寸(mm) Machine size	1800×1100×1950
重量 Weight (Kg)	1450
电源 power	380V 3-Phase

YLSK-1028

无凸轮电脑万能机 >>

CAMLESS SPRING FORMING MACHINE


YLSK-1028 Universal Cam less Spring Machine allows easy programming, precise & stable wire feeding mechanism. Eleven axis synchronous operation, Divided into Eight slides axis, Mandrel (Quill) axis, Wire feeder and Coiling Spinner (optional) axis. Equipped with Taiwan computer control and Japanese imported servo motors.

Wire feeding system is vertically mounted back side of the machine, 3 groups of wire feeding rollers gives feeding accuracy up to 0.01mm. Features: noise free, high synchronization accuracy.

The coiling device is mounted on slide. Axis Position, Wire Length, Production Speed & Quantity of production are all displayed on the screen. Online programming and debugging is convenient. Suitable for special shaped spring, Torsion Spring, Extension Spring and many more special designs can produce.

性能参数 >>

Performance Parameter

型号 Model	YLSK-1028
加工线径 Wire Diameter (mm)	Ø0.4~Ø2.8
轴数 Axis count	11Axis
送线长度 Max feeding Length	Unlimited
工序数据储存量 Program Storage	999Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服马达(kw) Servo motor of wire feed	2.7
凸轮伺服马达(kw) Servo motor of cam	8X0.75
转芯伺服马达(kw) Servo motor of Z-axis (Quill) servo	0.75
卷曲伺服马达(kw) Servo motor of Coiling Spinner (Optional)	0.4
机体尺寸(mm) Machine size	1450×900×1700
重量 Weight (Kg)	1000
电源 power	380V 3-Phase

YLSK-1028电脑弹簧机采用进口电脑控制系统和日本伺服电机, 具备操控方便快捷、高速、高精度。

分为七个工位轴、送线轴、转芯轴、卷曲轴 (选购配件), 各轴可单独控制, 也可同步运转。

七个工位轴控制七组滑座, 可随意控制各工位进退或联动, 七个工位可随意旋转摆动, 改变位置, 调试更方便, 快捷。

送线系统垂直装在机器后面, 共有2组送线轮, 电脑精确控制送线长度, 最小送线单位为0.01mm,

特点: 耐磨、噪声极小, 与七个工位、转芯轴同步精度高。

转芯轴可正反旋转。卷曲装置安装在滑座上, 可实现多圈正反旋转。

各轴的位置、送线长度、生产速度、生产数量都显示在屏幕上, 可在线编辑修改程序数据, 调试非常方便快捷。

YLSK-1028电脑弹簧机可生产各种拉簧、压簧、塔形簧、双扭簧、扁簧等异形弹簧。可应用于灯饰、电子、玩具、家电、运动器材、汽车等行业所需精密弹簧。

YLSK-1020

无凸轮电脑万能机 >>

CAMLESS SPRING FORMING MACHINE


YLSK-1020 Universal Cam less Spring Machine allows easy programming, precise & stable wire feeding mechanism. Eleven axis synchronous operation, Divided into Eight slides axis, Mandrel (Quill) axis, Wire feeder and Coiling Spinner (optional) axis. Equipped with Taiwan computer control and Japanese imported servo motors.

Wire feeding system is vertically mounted back side of the machine, 2 groups of wire feeding rollers gives feeding accuracy up to 0.01mm. Features: noise free, high synchronization accuracy. The coiling device is mounted on slide. Axis Position, Wire Length, Production Speed & Quantity of production are all displayed on the screen. Online programming and debugging is convenient. Suitable for special shaped spring, Torsion Spring, Extension Spring and many more special designs can produce.

性能参数 >>

Performance Parameter

型号 Model	YLSK-1020
加工线径 Wire Diameter (mm)	Ø0.2~Ø2.5
轴数 Axis count	3-12Axis
送线长度 Max feeding Length	Unlimited
工序数据储存量 Program Storage	999Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服马达(kw) Servo motor of wire feed	2.7
凸轮伺服马达(kw) Servo motor of cam	8X0.4
转芯伺服马达(kw) Servo motor of Z-axis (Quill) servo	0.75
卷曲伺服马达(kw) Servo motor of Coiling Spinner (Optional)	0.4
机体尺寸(mm) Machine size	1400×850×1600
重量 Weight (Kg)	850
电源 power	380V 3-Phase

产品介绍:

1. YLSK-1020无凸轮弹簧机采用进口电脑控制系统和日本伺服电机, 具备操控方便快捷, 高速, 高精度的特点。

2. 分为八个工位轴, 送线轴, 转芯轴(选购配件), 各轴可单独控制, 也可同步运转。

3. 八个工位轴控制八组滑座, 可随意控制各工位进退或联动, 滑座可微调控制, 调试更方便。

4. 送线系统垂直装在机器后面, 共有2组送线轮, 电脑精确控制送线长度, 最小送线单位为0.01mm, 特点: 耐磨, 噪声极小, 与八个工位, 转芯轴同步精度高。

5. 转芯轴可正反旋转。卷曲装置安装在滑座上, 可实现多圈正反旋转。

6. 各轴的位置, 送线长度, 生产速度, 生产数量都显示在屏幕上, 可在线编辑修改程序数据, 调试非常方便快捷。

YLSK-1020电脑弹簧机可生产各种拉簧, 压簧, 塔型簧, 双扭簧, 扁簧等异形弹簧。可用于灯饰, 电子, 玩具, 家电, 运动器材, 汽车等行业所需精密弹簧。

YLSK-1020电脑弹簧机可生产各种拉簧、压簧、塔形簧、双扭簧、扁簧等异形弹簧。可应用于灯饰、电子、玩具、家电、运动器材、汽车等行业所需精密弹簧。

YLSK-840RW

电脑万能机 >>

SPRING FORMING MACHINE


YLSK-840RW computer universal spring forming machine adopts Taiwan computer control and Japanese imported servo motor, with high-speed, high-precision and fast facilitate.

Divided into camshaft, mandrel (Quill) axis, Wire rotation axis, Wire Feeder and Coiling device/spinner (Optional Device), Five axis synchronous operation.

There are eight slide seats, curved arms and cam rotating shafts in the cam parts, the cam plate is fixed on the rotation axis and can be adjusted before and after the adjustment and used to promote the movement of the slider, there are three way of mechanical movement: extrusion, stamping, and molding.

Wire rotation system is installed in the back of the machine, can be positive and negative rotation, and the computer control wire feed length, the minimum wire feed unit is 0.01mm. Features: Wear noise, cam shaft, high synchronization accuracy.

Rotating core axis can be positive and negative. The coiling device is mounted on slide, and can realize the positive and negative rotation of the multi ring.

The position of each axis, the length of wire, the speed of production, the quantity of production are all displayed on the screen. Online programming and debugging is convenient.

This machine can manufacture various types of hard type compression springs, tension spring, torsion spring, conical shaped spring, flat spring and other special shaped spring. Can be used in Manufacturing Industries, Electronics, Toys, Home appliances, Sports equipment, Automotive and other industries required precision spring.

性能参数 >>

Performance Parameter

型号 Model	YLSK-840RW
加工线径 Wire Diameter (mm)	Ø0.8~Ø4.0
轴数 Axis count	5Axis
送线长度 Max feeding Length	Unlimited
工序数据储存量 Program Storage	2000Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服马达(kw) Servo motor of wire feed	5.5
凸轮伺服马达(kw) Servo motor of cam	5.5
转芯伺服马达(kw) Servo motor of Z-axis (Quill) servo	1.0
转线伺服马达(kw) Servo motor of wire rotation	4.4
卷曲伺服马达(kw) Servo motor of Coiling Spinner (Optional)	1
机体尺寸(mm) Machine size	1500×2350×1900
重量 Weight (Kg)	3500
电源 power	380V 3-Phase

YLSK-840RW转线电脑弹簧机采用进口电脑控制系统和日本伺服电机。

凸轮轴、送线轴、转芯轴、转线轴、卷曲轴(选购配件)、五轴可联运。

凸轮部份共有八组滑座，曲柄和凸轮旋轮轴。凸轮固定在旋轮轴上，可以螺丝调整前后，并用来推动滑座的运动。机械的动作有三种方式：挤压、冲压及成型。

转线系统采用齿轮传动，保证精度，可360°旋转，无角度限制，调试更方便，电脑控制送线长度，最小送线单位约为0.01mm。特点：耐磨、噪声极小，与控制系统同步精度高。

转芯轴可正反旋转。卷曲装置安装在滑座上，可实现多圈正反旋转。

各轴的位置、送线长度、生产速度、生产数量都显示在电脑屏幕上，可在线编辑修改程序数据，调试非常方便快捷。

可生产各种高难度拉簧、压簧、塔形簧、双扭簧、扁簧等异形弹簧。可应用于灯饰、电子、玩具、家电、运动器材、汽车等行业所需精密弹簧。

以上配置参数如有变动，恕不另行通知，请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-825RW

电脑万能机 >>

SPRING FORMING MACHINE


YLSK-825RW Wire rotation CNC spring machine includes Taiwan computer control system and Japan imported servo motor.

Cam, wire feeding, rotating mandrel, wire rotation, Coiling spinner (optional accessory), five axis synchronous operation.

Wire rotation system is installed in the back of the machine, can be positive and negative rotation, and the computer control wire feed length, the minimum wire feed unit is 0.01mm. Features: Wear noise, cam shaft, high synchronization accuracy.

Rotating core axis can be positive and negative. The coiling device is mounted on slide, and can realize the positive and negative rotation of the multi ring.

This machine can manufacture various types of hard type compression springs, tension spring, torsion spring, conical shaped spring, flat spring and other special shaped spring. Can be used in Manufacturing Industries, Electronics, Toys, Home appliances, Sports equipment, Automotive and other industries required precision spring.

性能参数 >>

Performance Parameter

型号 Model	YLSK-825RW
加工线径 Wire Diameter (mm)	Ø0.2~Ø2.5
轴数 Axis count	5Axis
送线长度 Max feeding Length	Unlimited
工序数据储存量 Program Storage	2000Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服马达(kw) Servo motor of wire feed	2.7
凸轮伺服马达(kw) Servo motor of cam	2.7
转芯伺服马达(kw) Servo motor of Z-axis (Quill) servo	0.4
转线伺服马达(kw) Servo motor of wire rotation	2.7
卷曲伺服马达(kw) Servo motor of Coiling Spinner (Optional)	0.4
机体尺寸(mm) Machine size	1600×1300×1800
重量 Weight (Kg)	1200
电源 power	380V 3-Phase

YLSK-825RW转线电脑弹簧机采用进口电脑控制系统和日本伺服电机。

凸轮轴、送线轴、转芯轴、转线轴、卷曲轴(选购配件)、五轴可联运。

凸轮部份共有八组滑座,曲柄和凸轮旋轮轴。凸轮固定在旋轮轴上,可以螺丝调整前后,并用来推动滑座的运动。机械的动作有三种方式:挤压、冲压及成型。

转线系统采用进口行星减速机和同步带传动,可正反旋转,速度快,噪音小,精度高。

速度快,电脑控制送线长度,最小送线单位约为0.01mm。特点:速度快、噪声极小,与控制系统同步精度高。

转芯轴可正反旋转。卷曲装置安装在滑座上,可实现多圈正反旋转。

各轴的位置、送线长度、生产速度、生产数量都显示在电脑屏幕上,可在线编辑修改程序数据,调试非常方便快捷。

可生产各种高难度拉簧、压簧、塔形簧、双扭簧、扁簧等异形弹簧。可应用于灯饰、电子、玩具、家电、运动器材、汽车等行业所需精密弹簧。

YLSK-35/40/45

电脑万能机 >>

UNIVERSAL SPRING FORMING MACHINE


YLSK-35/40/45成采用进口电脑控制系统和日本伺服电机。

凸轮轴、送线轴、转芯轴、辅助轴(选购配件)、四轴可联动。

凸轮部份共有八组滑座，曲柄和凸轮旋轮轴。凸轮固定在旋轮轴上，可以螺丝调整前后，并用来推动滑座的运动。机械的动作有三种方式：挤压、冲压及成型。

送线系统水平装在机器后面，每2个送线轮为一对，YLSK-35装3组送线轮，在线径2.5mm以下只需装两组送线轮，在线径2.5mm以上可用三组送线轮。电脑控制送线长度，最小送线单位约为0.01mm。特点：耐磨、噪声极小，与控制系统同步精度高。

转芯轴可正反旋转。卷曲装置安装在滑座上，可实现多圈正反旋转。

各轴的位置、送线长度、生产速度、生产数量都显示在电脑屏幕上，可在线编辑修改程序数据，调试非常方便快捷。

YLSK-35/40/45可生产各种拉簧、压簧、塔形簧、双扭簧、扁簧等异形弹簧。可应用于灯饰、电子、玩具、家电、运动器材、汽车等行业所需精密弹簧。


YLSK-35&40 & 45 Universal Spring Forming Machine divided into Cam axis, Quill axis & Wire Feeder axis also optional spinner Four axis synchronous operation. Equipped with Taiwan computer control and Japanese imported servo motor.

Machine can be customized according to product. The Strength of the machine is increased by adding more big size of Cam, Slides and related parts in each model as per the wire diameter. Position of wire Feeding rollers are Vertically mounted in YLSK-40, 45 and Horizontally on YLSK-35. Three pairs of wire feeding rollers provides more accuracy.

The coiling device (Spinner) is mounted on slide, which provides the clockwise and anticlockwise rotation for spring making.

The position of each axis, the length of wire, speed of production, the quantity of production are all displayed on the screen. Online programming and debugging is convenient.

This machine can manufacture various types of compression springs, tension spring, torsion spring, tower shaped spring, flat spring and other special shaped spring. Can be used in lighting, electrics, toys, home appliances, sports equipment, automotive and other industries required precision spring.

性能参数 >>

Performance Parameter

型号 Model	YLSK-35	YLSK-40	YLSK-45
加工线径 Wire Diameter (mm)	Ø0.8~Ø3.5	Ø0.8~Ø4.0	Ø0.8~Ø4.5
轴数 Axis count	3Axis	3Axis	3Axis
送线长度 Max feeding Length	Unlimited	Unlimited	Unlimited
工序数据储存量 Program Storage	2000Max	2000Max	2000Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm	±0.01~±9999.99mm	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90	±0.10~±359.90	±0.10~±359.90
送线伺服马达 Servo motor of wire feed (kw)	5.5	5.5	7.5
凸轮伺服马达 Servo motor of cam (kw)	5.5	5.5	7.5
转芯伺服马达 Servo motor of Quill Z-axis (kw)	1	1	1
机体尺寸(mm) Machine size	1700×1000×1900	1800×1100×2000	1900×1200×2200
重量 Weight (Kg)	1800	2000	2200
电源 power	380V 3-Phase	380V 3-Phase	380V 3-Phase

以上配置参数如有变动，恕不另行通知，请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-25

电脑万能机 >>

UNIVERSAL SPRING FORMING MACHINE


YLSK-25万能弹簧成型机是YLSK-20机的升级版。送丝机构改为一体化设计，大大提高了送丝稳定性，提高了精度。

送丝力是YLSK-20机的1.5倍，是对精度要求较高的客户的最佳选择。配备台湾进口控制器系统和日本伺服电机，分为凸轮轴，芯轴，送料轴和卷曲轴（可选），四轴单轴或同步运行。适用于生产压缩，扭转，双扭转，拉伸，扁平螺旋弹簧，矩形弹簧，异型或定制弹簧等。同步精度高，送丝精度高，振动少，精度更高，可在线修改程序而无需停机。

应用领域是电子，汽车，玩具，家用电器，运动器材以及需要线材成型弹簧精密产品的其他行业。


YLSK-25 Universal Spring Forming Machine is upgraded version of YLSK-20 Machine. The wire feeding mechanism changed into integrated design which greatly improves the wire feeding stability, more accuracy. The wire feeding force is 1.5 times more than that of the YLSK-20 Machine, which is the best choice for the customers who have higher precision requirement. Equipped with Taiwan imported controller system & Japanese Servo Motor, divided into cam axis, mandrel axis, feeder axis and Spinner axis (optional), four axis single or synchronous operation.

Suitable for producing Compression, Torsion, Double-torsion, Extension, flat spiral spring, Rectangular Spring Special-shaped or customized spring etc.

High synchronization accuracy and precise in wire feeding, Accuracy is more because of less vibrations and program can be modified online without downtime.

Applications are Electronic, Automobile, Toys, Home appliances, Sports equipment, and other industries where the wire forming spring precision products required.

性能参数 >>

Performance Parameter

型号 Model	YLSK-25
加工线径 Wire Diameter (mm)	Ø0.2~Ø2.5
轴数 Axis count	3Axis
送线长度 Max feeding Length	Unlimited
工序数据储存量 Program Storage	2000Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服马达 Servo motor of wire feed (kw)	2.7
凸轮伺服马达 Servo motor of cam (kw)	2.7
转芯伺服马达 Servo motor of Quill Z-axis (kw)	1
机体尺寸(mm) Machine size	1400×800×1700
重量 Weight (Kg)	850
电源 power	380V 3-Phase

以上配置参数如有变动，恕不另行通知，请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-20

电脑万能机 >>

UNIVERSAL SPRING FORMING MACHINE


YLSK-20电脑弹簧机采用进口电脑控制系统和日本伺服电机。
凸轮轴、送线轴、转芯轴、辅助轴(选购配件)、四轴可联动。机械部份共有八组滑座，曲柄和凸轮旋轮轴。凸轮固定在旋轮轴上，可以螺丝调整前后，并用来推动滑座的运动。机械的动作有三种方式：挤压、冲压及成型。
送线系统水平装在机器后面，共有两组送线轴，每2个送线轮为一对，YLSK-20在线径1.0mm以下只需装一对钨钢送线轮，在线径1.0mm以上可用两对白钢送线轮。电脑控制送线长度，最小送线单位约为0.01mm。
特点：耐磨、噪声极小，与控制系统同步精度高。
转芯轴可正反旋转。卷曲装置安装在滑座上，可实现多圈正反旋转。
各轴的位置、送线长度、生产速度、生产数量都显示在电脑屏幕上，可在线编辑修改程序数据，调试非常方便快捷。
YLSK-20电脑弹簧机可生产各种拉簧、压簧、塔形簧、双扭簧、扁簧等异形弹簧。可应用于灯饰、电子、玩具、家电、运动器材、汽车等行业所需精密弹簧。


YLSK-20 Universal Spring Forming Machine is equipped with Taiwan imported controller system & Japanese Servo Motor, divided into cam axis, mandrel axis, feeder axis and Spinner axis (optional), four axis single or synchronous operation. Suitable for producing Compression, Torsion, Double-torsion, Extension, flat spiral spring, Rectangular Spring Special-shaped or customized spring etc. High synchronization accuracy, Power-full and precise in wire feeding, Accuracy is more because of less vibrations and program can be modified online without downtime. Applications are Electronic, Automobile, Toys, Home appliances, Sports equipment, and other industries where the wire forming spring precision products required.

性能参数 >>

Performance Parameter

型号 Model	YLSK-20
加工线径 Wire Diameter (mm)	Ø0.2~Ø2.5
轴数 Axis count	3Axis
送线长度 Max feeding Length	Unlimited
工序数据储存量 Program Storage	2000Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服马达 Servo motor of wire feed (kw)	2.7
凸轮伺服马达 Servo motor of cam (kw)	2.7
转芯伺服马达 Servo motor of Quill Z-axis (kw)	1
机体尺寸(mm) Machine size	1400×800×1700
重量 Weight (Kg)	850
电源 power	380V 3-Phase

以上配置参数如有变动，恕不另行通知，请以实际为准
Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-7160CNC

高速压簧机 >>

SPRING COILING MACHINE


1. YLSK-7160CNC computer spring machine is mainly used for producing various types of coil springs, Equipped with Taiwan controller system & Japanese Servo Motor.

2. Design concept

Equipped with international advanced technology, pursue technical quality, developed with experience, practical and durable

3. The feeding part contains five pairs of feeding rollers. The pressure of the roller is beneficial to reduce the deformation of the steel wire during the rolling process, and the feed shaft and gear adopt a high-grade alloy knot.

The carburizing and quenching of the steel is greatly improved by the wear resistance, bending strength and impact toughness.

Each feed shaft is supported by two sets of double row roller bearings.

In addition, with effective sealing measures, the lubrication is good and the bearing life is longer.

4. The machine adopts seven-axis servo control, and the upper and lower variable diameter, pitch and core cutter lifting parts are all heavy-duty precision.

Grinding ball screw drive, precise positioning, efficient power saving, easier to use and easier to repair. Especially bending of the wire end is more accurate and faster by the positioning of the hydraulic cylinder.

性能参数 >>

Performance Parameter

型号 Model	YLSK-7160CNC	YLSK-7200CNC
加工线径 Wire Diameter (mm)	Ø6.0~Ø16.0	Ø8.0~Ø18.0
轴数 Axis Count	7 Axis	7 Axis
外径 Outside Diameter (mm)	Max 240	Max 260
送线长度 Max feeding Length	Unlimited	Unlimited
送线速度 Max feeding Speed	0-75 m/min	0-65 m/min (Two Gears)
最快切断速度 Max. Cutting Speed	50 times/min	45 times/min
最大压轮压力 Max Roller Pressure	0~6 tons adjustable	0~10 tons adjustable
工序数据储存量 Program Storage	999 Max	999 Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90	±0.10~±359.90
送线轮(组) Wire feeding rollers (Pairs)	5	5
送线电机功率 Servo motor of wire feed (KW)	37	55
变径电机 Reducer Motor (kw)	2x4.4 kw	2x5.5 kw
上切断伺服马达 Servo motor of Up-cut (kw)	15(plus reducer)	30(plus reducer)
下切断伺服马达 Servo motor of down-cut (kw)	15(plus reducer)	30(plus reducer)
节距伺服马达 Servo motor of wire pitch(kw)	4.4	7.0
凸轮伺服马达 Lifting-Cutter Servo (kw)	4.4	7.0
机体尺寸 Machine size (LXWXH)	3500×2830×2215	5400×2400×3045
重量 Weight (kg)	16000 Kg	21000 Kg
电源 Power	380V 50Hz 3-Phase	380V 50Hz 3-Phase
全自动送线架 Wire Feeder Capacity (YLSK-X1500)	1500 Kg, 2000 mm Dia	2000 Kg, 2450 mm Diam.

1.YLSK-7160CNC电脑弹簧机主要用于生产各种类型的螺旋弹簧,采用进口电脑控制系统和日本伺服电机。

2.设计理念

配备国际先进技术,追求技术品质,经验丰富,实用耐用

3.进纸部分包含五对送线轮。线轮的压力有利于减少轧制过程中钢丝的变形,进给轴和齿轮采用高级合金结。

通过耐磨性,弯曲强度和冲击韧性大大改善了钢的渗碳和淬火。

每个送线轮由两组双列滚子轴承支撑。

此外,采用有效的密封措施,润滑效果好,轴承寿命更长。

4.该机采用七轴伺服控制,上下可变直径,螺距和切芯刀升降部件均为重型精度。研磨滚珠丝杠驱动,精确定位,高效节能,易于使用和维修。特别是通过液压缸的定位,线端的弯曲更准确,更快。

以上配置参数如有变动,恕不另行通知,请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-580

高速压簧机 >>

SPRING COILING MACHINE


YLSK-580 Compression Spring Machine with Taiwan controller and Japanese imported servo motor makes the machine design robust, high-speed, high-precision and very easy to operate.

Spring maximum outside diameter is 125mm for circular, conical, convex, concave and variable pitch reducing tension and compression spring, Divided into wire feeding, cut off, pitch and Cam axis. The axis can be synchronized or single step operation.

First wire feeding axis, drive with the power of 30KW results in high speed and high precision wire feeding (the accuracy can reach 0.1mm, the highest speed of wire feeding is as high as 80m/min).

The second and third axis is cut off, the two servo motors with power of 7KW are respectively controlled by the upper and lower cutting off the slider, resulting swing & twist cut.

The fourth is pitch axis, the servo motor is driven by the power of the 2.7KW. The high precision rollers is used to make the pitch claw move, thus ensuring the accuracy of the pitch claw.

性能参数 >>

Performance Parameter

型号 Model	YLSK-580
加工线径 Wire Diameter (mm)	Ø3.0~Ø8.0
轴数 Axis Count	5 Axis
外径 Outside Diameter (mm)	Max Ø125
送线长度 Max feeding Length	Unlimited
送线速度 Max feeding Speed	0-80 m/min
工序数据储存量 Program Storage	2000 Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服马达 Servo motor of wire feed(kw)	30
凸轮伺服马达(kw) Servo motor of cam	5.5
上切断伺服马达(kw) Servo motor of upper	7.0
下切断伺服马达(kw) Servo motor of lower	7.0
节距伺服马达 Servo motor of wire pitch(kw)	2.7
机体尺寸 Machine size (LXWXH)	2500×1800×2250 mm
重量 Weight (kg)	6500
电源 Power	380V 3-Phase

YLSK-580电脑压簧机采用进口电脑控制系统和日本伺服电机,具备操控方便快捷、高速、高精度。可卷制钢丝直接为3.0-8.0mm,旋绕比4-8,弹簧最大外径为150mm的圆柱、圆锥、中凸、中凹以及变距变径的拉、压弹簧等。

YLSK-580电脑控制器。一轴为送线,由功率为30KW的进口伺服电机传动,可实现任意长度的高速、高精度送线。(其精度可达到±0.1毫米、最高送线速度高达30米/分)。

二、三轴为切断,由功率为7KW的二个伺服电机分别控制上、下切断滑块快速运动。实现切断和扭切。

四轴为变距机构,由功率为2.7KW的伺服电机拖动,采用高精度滚动丝杆使螺距爪移动,从而保证螺距的高度精确。

五轴为变径,由功率为5.5KW的伺服电机拖动,通过凸轮、平面杠杆带动变径滑块完成变径。芯轴的升降由电机控制,方便又省力。生产过程中,本机传动精确、运动平稳、耐磨和长寿命。

本机采用电脑数字控制,五轴中的任意一轴可以独立运动。也可使其中任意几轴协调联动,使其中操作极为方便,使复杂的调试过程变得极为简单。

以上配置参数如有变动,恕不另行通知,请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-550/560

高速压簧机 >>

SPRING COILING MACHINE


YLSK-550, 560 spring machine computer controller divided into wire feeding, cutting off, pitch and axis diameter.
First Axis of wire feeding, drive with the power of 15KW can function arbitrary length of high speed and high precision wire feeding (the accuracy can reach 0.1mm, the highest speed of wire feeding is as high as 80m/min).
The second and third axis is cut off axis, the two servo motors with power of 4.4KW are respectively controlled by the upper and lower cutting off the slider, resulting swing & twist cut.
The fourth axis is pitch, the servo motor is driven by the power of the 1.3KW. The high precision rolling unit is used to make the pitch claw move, thus ensuring the accuracy of the pitch claw.
The fifth axis is Cam, the servo motor is driven by the power of the 2.9KW, through the cam and the plane lever drives the variable diameter slider to complete the axis diameter. The lifting of the core shaft is controlled by the motor which is convenient for operation. In the production process, the machine is stable, running smoothly, no wear & tear and long life.
The five axis can work single-step or synchronously.

性能参数 >>

Performance Parameter

型号 Model	YLSK-550	YLSK-560
加工线径 Wire Diameter (mm)	Ø2.0~Ø5.0	Ø2.0~Ø6.0
轴数 Axis Count	5 Axis	5 Axis
外径 Outside Diameter (mm)	Max Ø110	Max Ø120
送线长度 Max feeding Length	Unlimited	Unlimited
送线速度 Max feeding Speed	0-90 m/min	0-110 m/min
工序数据储存量 Program Storage	2000 Max	2000 Max
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90	±0.10~±359.90
送线伺服马达 Servo motor of wire feed (kw)	11	15
凸轮伺服马达(kw) Servo motor of cam	2.9	2.9
上切断伺服马达(kw) Servo Upper Cutter (kw)	4.4	4.4
下切断伺服马达(kw) Servo lower Cutter (kw)	4.4	4.4
节距伺服马达 Servo motor of wire pitch(kw)	1.3	1.3
机体尺寸 Machine size (LXWXH)	2100×1350×1750 mm	2170×1350×2260 mm
重量 Weight (kg)	3000	3250
电源 Power	380V 3-Phase	380V 3-Phase

YLSK-550、560电脑压簧机采用进口电脑控制系统和日本伺服电机，具备操控方便快捷、高速、高精度。

可卷制钢丝直径为2.0-6.0mm,旋绕比3-8, 弹簧最大外径为120mm的圆柱、圆锥、中凸、中凹以及变距变径的拉、压弹簧等。

YLSK-550、560电脑控制器。一轴为送线，由功率为15KW的进口伺服电机传动，可实现任意长度的高速、高精度送线。(其精度可达到±0.1毫米、最高送线速度高达30米/分)。

二、三轴为切断，由功率为4.4KW的二个伺服电机分别控制上、下切断滑块快速运动。实现切断和扭切。

四轴为变距机构，由功率为1.3KW的伺服电机拖动，采用高精度滚动丝杆使螺距爪移动，从而保证螺距的高度精确。

五轴为变径，由功率为2.9KW的伺服电机拖动，通过凸轮、平面杠杆带动变径滑块完成变径。芯轴的升降由电机控制，方便又省力。生产过程中，本机传动精确、运动平稳、耐磨和长寿命。

本机采用电脑数字控制，五轴中的任意一轴可以独立运动。也可使其中任意几轴协调联动，使其中操作极为方便，使复杂的调试过程变得极为简单。

以上配置参数如有变动，恕不另行通知，请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-540

高速压簧机 >>

SPRING COILING MACHINE


YLSK-540 spring coiling machine adopts Taiwan computer control and Japanese imported servo motor, with high-speed, high-precision and fast facilitate. Controlled with Five Axis divided into Cam, Wire feeding, upper cutter blade, lower cutter blade and Z-Axis for pitch control

The machine is equipped with Right & Left hand winding blade rest. Straight cut & Twist cut can possible with the cutting function. Five axis can work independently & synchronously.

More stable & High accuracy, Easy to operate, Multiple Operating language option.

性能参数 >>

Performance Parameter

型号 Model	YLSK-540
加工线径 Wire Diameter (mm)	Ø1.5~Ø4.0
轴数 Axis Count	5 Axis
外径 Outside Diameter (mm)	Max Ø80
送线长度 Max feeding Length	Unlimited
送线速度 Max feeding Speed	0-110 m/min
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服马达 Servo motor of wire feed (kw)	5.5KW
上切断伺服马达 Servo motor of Up-cut (kw)	2.0
下切断伺服马达 Servo motor of down-cut (kw)	2.0
凸轮伺服马达 Servo motor of cam (kw)	2.0
节距伺服马达 Servo motor of wire pitch(kw)	1.2
机体尺寸 Machine size (LXWXH)	1400×1050×1800 mm
重量 Weight (kg)	1800
电源 Power	380V 3-Phase

YLSK-540电脑压簧机采用进口电脑控制系统和日本伺服电机,具备操控方便快捷、高速、高精度。

可卷制钢丝直接为1.5-4.0mm,旋绕比3-8,弹簧最大外径为80mm的圆柱、圆锥、中凸、中凹以及变距变径的拉、压弹簧等。

YLSK-540电脑控制器。一轴为送线,由功率为5.5KW的进口伺服电机传动,可实现任意长度的高速、高精度送线。(其精度可达到±0.1毫米、最高送线速度高达30米/分)。

二、三轴为切断,由功率为2.0KW的二个伺服电机分别控制上、下切断滑块快速运动。实现切断和扭切。

四轴为变距机构,由功率为2.0KW的伺服电机传动,采用进口滚珠丝杆副传动使螺距爪移动,从而保证螺距的高度精确。

五轴为变径,由功率为1.2KW的伺服电机拖动,通过凸轮、平面杠杆带动变径滑块完成变径。生产过程中,本机传动精确、运动平稳、耐磨和长寿命。

本机采用电脑数字控制,五轴中的任意一轴可以独立运动。也可使其中任意几轴协调联动,使其中操作极为方便,使复杂的调试过程变得极为简单。

YLSK-540电脑压簧机是一种高精度、高效率、结构合理、使用方便、调试简单,人机对话最佳的弹簧加工设备。

以上配置参数如有变动,恕不另行通知,请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-335

高速压簧机 >>

SPRING COILING MACHINE


YLSK-335 controlled with three Axis, divided into Cam, Wire feeding and Z-Axis for pitch control. Wire feeding is controlled by a single wire feeding motor.

Taiwan computer control and Japanese imported servo motor, high-speed, high-precision and Easy for operate.

Cam, Wire feed can be independent or synchronous operation, Programming can be modified online without downtime.

Optional accessories: length tester


YLSK-335三轴电脑压簧机分为凸轮轴、送线轴、节距轴，间距、外径、均由电脑单独控制。

采用台湾电脑控制系统和日本进口伺服电机，具备操控方便快捷、高速、高精度。

凸轮、送线均可独立或同步运作，送线长度无限，可在线编程。

可选购配件：检长仪

性能参数 >>

Performance Parameter

型号 Model	YLSK-335
加工线径 Wire Diameter (mm)	Ø1.2~Ø3.5
轴数 Axis Count	3 Axis
外径 Outside Diameter (mm)	Max Ø60
送线长度 Max feeding Length	Unlimited
送线速度 Max feeding Speed	0-127 m/min
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
节距伺服马达 Servo motor of cam (kw)	5.5
送线伺服电机 Servo motor of wire feed (kw)	5.5
凸轮伺服电机 Servo motor of wire pitch(kw)	0.75
机体尺寸 Machine size (LXWXH)	900×1050×1900 mm
重量 Weight (kg)	1200
电源 Power	380V 3-Phase

以上配置参数如有变动，恕不另行通知，请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-320/326

高速压簧机 >>

SPRING COILING MACHINE


YLSK-320/326 Three axis compression spring machine, Wire feed axis, Cam axis & Cutter axis. Wire feeding is controlled by single wire feeding motor. Cam & Wire feed can work independently or synchronously.

Programming can be modified online without downtime. Wire feeding is stable, Easy to operate, High Precision & accuracy. Taiwan computer control and Japanese imported servo motor, High-speed, High-precision and Fast facilitate. Operating language can be change to English. Length Detector Device helps to detect & separate accurate quality products.


1. YLSK-320/326三轴电脑压簧机分为凸轮轴, 送线轴, 节距轴, 间距, 外径均有电脑单独控制。
2. 采用台湾电脑控制系统和日本进口伺服电机, 具备操控方便快捷, 高速, 高精度。
3. 凸轮, 送线均可独立或同步运作, 送线长度无限, 可在线编程。
4. 可选购配件: 内置检长仪

性能参数 >>

Performance Parameter

型号 Model	YLSK-320	YLSK-326
加工线径 Wire Diameter (mm)	Ø0.4~Ø2.0	Ø0.5~Ø2.6
轴数 Axis Count	3 Axis	3 Axis
外径 Outside Diameter (mm)	Max Ø38	Max Ø42
送线长度 Max feeding Length	Unlimited	Unlimited
送线速度 Max feeding Speed	0-110 m/min	0-120 m/min
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90	±0.10~±359.90
节距伺服马达 Servo motor of wire pitch(kw)	0.4	0.4
送线伺服电机 Servo motor of wire feed(kw)	1.8	2.7
凸轮伺服电机 Servo motor of cam (Kw)	1.8	2.7
机体尺寸 Machine size (LXWXH)	950×830×1650 mm	1000×850×1700 mm
重量 Weight (kg)	500	600
电源 Power	380V 3-Phase	380V 3-Phase

以上配置参数如有变动, 恕不另行通知, 请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-212

高速压簧机 >>

SPRING COILING MACHINE


YLSK-212 Two axis compression spring machine, One is wire feed axis and other is Cam axis. The wire feed axis controls wire feed and the cam axis drives the cam to form the spring by controlling outside diameter, space & cutting blade. The machine is equipped with torsion device, Suitable for producing a variety of right or left handed torsion springs & special shaped springs. Taiwan computer control and Japanese imported servo motor, with high-speed, high-precision and fast facilitate. Length Detector Device helps to detect & separate accurate quality products. Easy to operate, High Precision & Fast production speed. Length Tester & Spring separator is optional device, we can provide it as per requirement.

Compression springs, Oil seal rings, Torsion spring, Conical spring, Tension spring and all kinds of special purpose springs are easy to manufacture.


YLSK-212二轴电脑压簧机电脑压簧机分为凸轮轴和送线轴, 间距、外径、切刀均通过凸轮电机带动, 送线由单独送线电机控制。

采用台湾电脑控制系统和日本进口伺服电机, 具备操控方便快捷、高速、高精度。

凸轮、送线均可独立或同步运作, 送线长度无限, 可在线编程。

可选购配件: 内置检长仪

性能参数 >>

Performance Parameter

型号 Model	YLSK-212
加工线径 Wire Diameter (mm)	Ø0.15~Ø1.2
轴数 Axis Count	2 Axis
外径 Outside Diameter (mm)	Max Ø32
送线长度 Max feeding Length	Unlimited
送线速度 Max feeding Speed	0-110 m/min
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服电机 Servo motor of wire feed (Kw)	1.0
凸轮伺服电机 Servo motor of cam (Kw)	1.0
机体尺寸 Machine size (LXWXH)	850×900×1400 mm
重量 Weight (kg)	450
电源 Power	3-Phase 380V.AC.50HZ

以上配置参数如有变动, 恕不另行通知, 请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-08

高速压簧机 >>

SPRING COILING MACHINE


YLSK-08 Two axis compression spring machine, One is wire feed axis and other is Cam axis. The wire feed axis controls wire feed and the cam axis drives the cam to form the spring by controlling outside diameter, space & cutting blade. This machine is equipped with torsion device, Suitable for producing a variety of right or left handed torsion & special shaped spring. Length Detector device helps to detect & separate accurate quality products. Length Tester & Spring separator is optional device, we can provide it as per requirement.

Taiwan computer control and Japanese imported servo motor provides high-speed, high-precision and fast facilitate.

The YLSK-08 can produce various types of compression springs, Oil seal rings, torsion spring, conical spring, conical twin spring, tension spring and special purpose springs.


YLSK-08高速电脑压簧机,分为送线、凸轮两轴;两轴可通过设定程序使它单独动作或同步动作。采用台湾电脑控制系统和日本进口伺服马达,具备操控方便快捷、高速、高精度的特点。凸轮轴、送线轴,可独立或同步运作,送线无限。

可在线编程YLSK-08可加工的弹簧产品广泛,如各式压缩弹簧、油封弹簧、电池弹簧、锥形弹簧、双锥形弹簧、安全弹簧、弹匣弹簧、扭簧、双扭簧及各式简单线材成型等。

可选购配件:内置检长仪

性能参数 >>

Performance Parameter

型号 Model	YLSK-08
加工线径 Wire Diameter (mm)	Ø0.15~Ø0.8
轴数 Axis Count	2 Axis
外径 Outside Diameter (mm)	Max Ø20
送线长度 Max feeding Length	Unlimited
送线指令值 Instruction value of wire feed	±0.01~±9999.99mm
凸轮指令值 Instruction value of cam	±0.10~±359.90
送线伺服电机 Servo motor of wire feed (Kw)	0.75
凸轮伺服电机 Servo motor of cam (Kw)	0.75
机体尺寸 Machine size (LXWXH)	800×970×1600mm
重量 Weight (kg)	350
电源 Power	3-Phase 380V.AC.50HZ

以上配置参数如有变动,恕不另行通知,请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

YLSK-H210

回火炉 >>

TEMPERING FURNACE


YLSK-H210连续式热风回火炉, 也称输送带式电控回火炉, 采用进口PID智能化温度控制系统, 在炉温500°C内可任意调节, 可按工艺要求设定任何温度, 控制精度±3°C, 配有热风搅拌装置, 炉温精确均衡, 回火工作质量稳定可靠。不锈钢网带运行平稳, 无极调速, 连续自动运转, 可大大提高劳动生产率, 降低劳动强度。结构新颖, 采用全纤维炉衬、升温快、电耗低、热利用率高、节能效果好, 恒温后, 耗电量不超过额定功率50%。

操作简便、安全可靠, 不需要使用亚硝酸钠, 场地清洁、无环境污染。


YLSK-H210 Also known as the conveyor belt electric tempering furnace with continuous hot air supply, Imported PID intelligent temperature control instrument and complete automatic control system for alarm. At 500°C, can work according to the technical set temperature requirement, Control accuracy at ±3°C, equipped with hot air, heat treatment work-piece quality is stable and reliable. Stainless steel mesh running smoothly, Speed adjustment, Conveyor belt can work both forward and backward direction, Continuous automatic operation, Rigid structure, Faster heating, Lower power consumption, Higher heat utilization rate, better energy saving effect and after constant temperature the power consumption will not exceed 50% of rated power.

Simple operation, safe and reliable.

性能参数 >>

Performance Parameter

型号 Model	YLSK-H210	YLSK-H315
外形尺寸(mm) Overall size	2000×740×1300	2600×840×1300
炉膛尺寸(mm) The length of stove	1000×200×90	1500×300×90
功率(KW) Power	8	16
回火温度(°C) Temperature	≤500	≤500
回火时间范围(分钟min) Range of tempering time	4-50	4-50
回火线径(mm) Processable wire dia	0.1-6	0.1-6
重量(kg) Weight	300	1000
电源 Power AC	380V 3P	380V 3P

以上配置参数如有变动, 恕不另行通知, 请以实际为准

Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

全自动送线架 WIRE FEEDING DEVICE


YLSK全自动送线架采用进口变频器控制电机，速度快慢可自由调整，能实现同步送线、点动送线、缠线报警、断线报警、异常检出、正反转等功能。

YLSK Automatic wire feeding shelf, adopt the import converter to control the motor. Can adjust speed freely, achieve synchronous conveying line, dotted line feeding wire, kinking alarm, disconnection alarm, anomaly detection and running in positive and negative, etc.

型号 Model	YLSK-X60	YLSK-X150	YLSK-X300	YLSK-X500	YLSK-X1000
最大载重(kg) max capacity of load	60	150	300	500	1000
圆盘直径(mm) Diameter of table	650	850	1100	1500	1600
电机 motor	480W	550W	750W	1500W	2000W
电源 Power AC	单相220V One phase 220V	单相220V One phase 220V	单相220V One phase 220V	三相380v Three phase 380v	三相380v Three phase 380v
适配机型 Adjustable machine	YLSK-08 YLSK-212	YLSK-320 YLSK-326 YLSK-20 YLSK-1128 YLSK-825RW YLSK-1225	YLSK-540 YLSK-35 YLSK-840RW YLSK-2D-406	YLSK-550 YLSK-560 YLSK-1250/1260 YLSK-1080W YLSK-3D-3100	YLSK-580 YLSK-1170 YLSK-1280

以上配置参数如有变动，恕不另行通知，请以实际为准
Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.

www.gdylthj.com
www.ylkspringmachine.com

卷曲系列 WIRE BENDING DEVICE/SPINNER


型号 Model	YLSK-JQ20	YLSK-JQ35	YLSK-JQ40	YLSK-JQ50	YLSK-JQ60
适用线径 wire dia range	0.2-2.5	0.5-3.5	0.8-4.0	0.8-5.0	0.8-8.0
适用机型 for use	YLSK-20	YLSK-35	YLSK-40/840RW/1140	YLSK-1250	YLSK-1260/1280
伺服功率 servo power	400W	750W	1000W	1200W	1500W

自由手装置系列 BENDING FREE HAND DEVICE


型号 Model	YLSK-ZJ20	YLSK-ZJ35
适用线径 wire dia range	0.2-1.5	0.5-2.5
适用机型 for use	YLSK-20	YLSK-35
伺服功率 servo power	400W	750W

倒角（磨尖）装置 CHAMFERING DEVICE


型号 Model	YLSK-MJ20	YLSK-MJ35
适用线径 wire dia range	0.5-2.5	0.5-3.5
适用机型 for use	YLSK-20	YLSK-35
伺服功率 servo power	150W	250W
电机转速(r/min转/分) Motor rotation speed	5000	5000

以上配置参数如有变动，恕不另行通知，请以实际为准
Please refer to the actual product in case the above parameters changes due to technical improvement, we will give no notice on such changes.