

Parallel 2-Spindle CNC Lathe
2SP-150H

2SP-150H

Parallel 2-Spindle CNC Lathe

To a higher stage of accuracy and production

"High-production runs with no thermal deformation worries is a big relief."
It's happening now. High-volume manufacturing with superb quality.

- | | |
|---------------------------------------|---|
| Top-of-the-class thermostability | Thermo-Friendly Concept |
| Line TACT ^{*1} times shorter | Quick 3-axis OGL ^{*2} (standard) |
| Smaller footprint | 12% less frontage ^{*3} |

Thermo-Friendly
Concept

Machine Specifications

Capacity	Chuck size	6 in. [8 in.]	Turrets	Type	V12
	Max turning dia	mm (in.) $\phi 150 <\phi 220>^{*1} (\phi 5.91 <\phi 8.66>)$		No. of tools	12
	Max turning length	mm (in.) 80 <150> (3.15 <5.91>)		OD tool shank	mm (in.) □25 (1)
	No. controlled axes	4		ID tool shank	mm (in.) $\phi 40 (\phi 1.57)$
Travels	X axis	mm (in.) 150 (5.91)	Rapids (X-Z)	mm/min (fpm)	24,000 (945)
	Z axis	mm (in.) 155 (6.10)	Motors	Spindle (30 min/cont)	kW (hp) 11/7.5 (15/10) x 2
Spindles	Speed range	min ⁻¹ (rpm) 50 to 4,500 [6,000]		Saddle (X)	kW (hp) BL 2.5 (3.4) x 2
	No. of speed ranges	min ⁻¹ Infinitely variable		Cross slide (Z)	kW (hp) BL 2.5 (3.4) x 2
	Nose	$\phi 140 (\phi 5.51)$ flat	Machine size	Height ^{*2}	mm (in.) 2,593 (102.09)
	Bore dia	mm (in.) $\phi 42 (\phi 1.65)$		Floor space ^{*3}	mm (in.) 1,850 x 2,150 (72.83 x 84.65)
Bearing ID	mm (in.) $\phi 80 (\phi 3.15)$	Weight ^{*4}		kg (lb) 5,000 (11,000)	

*1. < > : Machine capacity without loader application *2. With max loader height *3. Machine only *4. Loader included [] : Optional

Advanced Automation | High-Speed 3-Axis OGL Loader

Loader Specifications

Loader (w/part turnaround device)	Max workpiece size	mm (in.)	$\phi 150 (5.91) \times \ell 80$
	Max carrying load	kg (lb)	3 (6.6) x 2
	Drive		3-axis servo (X-Y-Z)
	Working range	mm (in.)	X: 2,558 (100.71) (beam over both ends), Y-Z: 500 x 210 (19.69 x 8.27)
	Rapid traverse (X-Y-Z)	m/min (fpm)	150 x 120 x 55 (492 x 394 x 180)
	Hands*	mm (in.)	3-jaw chuck; jaw stroke: $\phi 30 (1.18)$
Worktable	Max work dia	mm (in.)	$\phi 150 (5.91)$
	No. pallets		16
	Lifter stroke	mm (in.)	450 (17.72)
	Max work weight	kg (lb)	30 (66)

* With spring-loaded pushers

*1. Total Average Cycle Time *2. Overhead Gantry Loader *3. Compared to previous machine

Dimensional Drawing

Installation Drawing

When using Okuma products, always read the safety precautions mentioned in the instruction manual and attached to the product.

• The specifications, illustrations, and descriptions in this brochure vary in different markets and are subject to change without notice.
 Pub No. ZSP-150H-E-(8a)-100 (Oct 2013) Printed in Japan

This product is subject to the Japanese government Foreign Exchange and Foreign Trade Control Act with regard to security controlled items; whereby Okuma Corporation should be notified prior to its shipment to another country.