

NIKKEN

www.nikken-world.com

ROTARY TABLES

OVERVIEW

FEATURES & BENEFITS NIKKEN ROTARY TABLES

Nikken's complete line of CNC Rotary Tables is recognised worldwide for wear-resistance, rigidity and high-speed capabilities. Every component is designed & built to provide unrivalled high accuracy, increased production and a trouble-free long life. Our Rotary Table product line is continually evolving to ensure we stay ahead of the competition.

NIKKEN PATENTED CARBIDE WORM SYSTEM

PATENTS

France 8407554
 Germany DE3417860C2
 Japan 1856406
 UK 2158546
 USA 4576058

CARBIDE WORM SCREW

The V Grade Carbide Worm Screw ensures maximum rigidity and virtually eliminates wear. Compared with traditional worm system combinations which are frequently made of phosphorus bronze and aluminium bronze, wear is reduced by up to 8 times, and overall accuracy is substantially increased.

WORM WHEEL

Specially hardened ion-nitrided treated teeth eliminate sliding friction.

EXCEPTIONAL BRAKE TORQUE (up to 5,000Nm)

The proven tightening power of our Ultra-Lock™ Milling Chuck is applied to the brake of the tilting axis of our 5AX-tilting rotary table.

- Virtually eliminates vibration at any tilting angle.
- Provides necessary rigidity for heavy-duty operations, including heavy drilling and face milling.

DYNAMIC HIGH PRESSURE OIL FILM EFFECT FOR HIGH SPEED CNC ROTARY TABLE Z SERIES

Our experience in gear cutting and study of the pressure angle of the worm screw result in the table's higher rotation speeds.

The rotational speed of the screw creates the pressure to force the oil between the gears, preventing any metal-to-metal contact and eliminating gear wear, as well as producing high rigidity and durability.

SINGLE AXIS COMPACT

- Table size range (diameter): \varnothing 105mm to \varnothing 200mm
- Suitable for a wide range of applications from a small drilling machine with simple indexing to full CNC positioning on machining centers in high production
- Designed for indexing and rotational milling on a wide variety of workpieces
- Various options are available to meet all work-holding, fixturing & chucking requirements
- Available in Standard and High-Speed (Z) Models.

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	Max Vert. Workload (Kg)	Max Horiz. Workload (Kg)	Net Weight (Kg)
CNC(Z)105	\varnothing 105	22.2 (44.4)	205	30	60	32
CNC(Z)180	\varnothing 180	22.2 (44.4)	303	100	200	45
CNC(Z)202	\varnothing 200	22.2 (44.4)	303	100	200	55

CNC 105

CNC180

CNC202

SINGLE AXIS STANDARD

- Table size range (diameter): \varnothing 260mm to \varnothing 2000mm
- Vertical and horizontal use depending upon application
- Suitable for indexing and rotational milling on a wide variety of workpieces
- Various options are available to meet all workholding, fixturing and chucking requirements
- Available in Standard and High-Speed (Z) Models (up to 600mm).

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	Max Vert. Workload (Kg)	Max Horiz. Workload (Kg)	Net Weight Kg
CNC(Z)260	\varnothing 260	16.6 (33.3)	1568	30	60	115
CNC(Z)302	\varnothing 300	16.6 (33.3)	1568	100	200	120
CNC(Z)321	\varnothing 320	22.2 (44.4)	1760	100	200	200
CNCB350	\varnothing 350	22.2	3331	250	500	245
CNC(Z)401	\varnothing 400	22.2 (44.4)	1760	250	500	230
CNC(Z)501	\varnothing 500	16.6 (33.3)	4655	400	800	470
CNC(Z)601	\varnothing 600	11.1 (22.2)	4655	400	800	500
CNC802	\varnothing 800	5.5	7000	1500	3000	1100
CNC1201	\varnothing 1200	2.7	18000	6500	13000	3500
CNC1600	\varnothing 1600	2.7	35000	10000	30000	5250
CNC2000	2000	2.7	35000	-	30000	7700
CNCB450	\varnothing 450	25	3870	350	700	380

CNC260

CNC302

CNC401

CNC601

CNC802

CNC1201

CNC1600

SINGLE AXIS BACK SIDE MOTOR MOUNTED

- Table size range (diameter): \varnothing 180mm to \varnothing 400mm
- Designed for machine tools with limited space in the Y-axis, such as gantry type or machines with enclosed splashguards
- Suitable for indexing and rotational milling on a wide variety of workpieces
- Various options are available to meet all workholding, fixturing and chucking requirements
- Available in Standard and High-Speed (Z) Models.

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	Max Vert. Workload (Kg)	Driving Torque (N.m)	Net Weight (Kg)
CNC(Z)180B	\varnothing 180	22.2 (44.4)	303	100	72 (54)	56
CNC(Z)202B	\varnothing 200	22.2 (44.4)	303	100	72 (54)	60
CNC(Z)260B	\varnothing 260	16.6 (33.3)	588 / 1568	175	192 (153)	145
CNC(Z)302B	\varnothing 300	16.6 (33.3)	588 / 1568	175	192 (153)	150
CNC(Z)321B	\varnothing 320	22.2 (44.4)	1760	250	432 (345)	240
CNC(Z)401B	\varnothing 400	22.2 (44.4)	1760	250	432 (345)	270

CNC 180B CNC202B CNC260B CNC302B CNC401B

SINGLE AXIS TOP SIDE MOTOR MOUNTED

- Table size range (diameter): \varnothing 200mm to \varnothing 600mm
- To avoid interference, the drive motor is mounted on the top side of the table for horizontal machines and special purpose applications
- Suitable for indexing & rotational milling on a wide variety of workpieces
- Various options are available to meet all workholding, fixturing and chucking requirements
- Available in Standard and High-Speed (Z) Models.

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	Max Vert. Workload (kg)	Driving Torque (N.m)	Net Weight (Kg)
CNC(Z)200T	\varnothing 200	22.2 (44.4)	196	100	144 (115)	85
CNC(Z)260T	\varnothing 260	16.6 (33.3)	588 / 1568	175	192 (153)	160
CNC(Z)302T	\varnothing 300	16.6 (33.3)	588 / 1568	175	192 (153)	165
CNC(Z)321T	\varnothing 320	16.6 (33.3)	1760	250	576	220
CNC(Z)401T	\varnothing 400	16.6 (33.3)	1760	250	576	245
CNC(Z)501T	\varnothing 500	16.6 (33.3)	4655	400	576	495
CNC(Z)601T	\varnothing 600	11.1 (22.2)	4655	400	864	525

CNC200T CNC260T CNC302T CNC321T CNC401T CNC501T CNC601T

SINGLE AXIS MULTIPLE SPINDLE

NIKKEN

- Table size range (diameter): \varnothing 105mm to \varnothing 260mm
- Multi-Spindle (2, 3 and 4 spindle) CNC Rotary Table Series for productivity enhancement when machining small workpieces
- Differing pitch between spindles is available as an option
- Various options are available to meet all workholding, fixturing and chucking requirements.

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	Max Vert. Workload (Kg)	Driving Torque (N.m)	Net Weight (Kg)
CNC100-2W	\varnothing 105	11.1	147	15	72	70
CNC100-3W	\varnothing 105	11.1	147	15	72	90
CNC100-4W	\varnothing 105	11.1	147	15	72	120
CNC180-2W	\varnothing 180	22.2	303	100	72	115
CNC202-2W	\varnothing 200	22.2	303	100	144	120
CNC260-2W	\varnothing 260	16.6	343 / 1568	175	192	320

CNC100-2W CNC100-3W CNC100-4W

TILTING AXIS MANUAL TYPE

- Table size range (diameter): \varnothing 250mm to \varnothing 500mm
- Table can be tilted from 0° - 90° manually and clamped in position
- Indexing is CNC controlled to allow adaptation to all applications
- Various options are available to meet all workholding, fixturing and chucking requirements.

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	Max Horiz. Workload (Kg)	Driving Torque (N.m)	Net Weight (Kg)
NST250	\varnothing 250	16.6	147	100	144	75
NST300	\varnothing 300	11.1	196	300	288	135
NST500	\varnothing 500	5.5	196	500	1152	320

NST250 NST300 NST500

TAILSTOCK

- Manual Tailstock
- Air/Hydraulic Tailstock
- Hydraulic Tailstock
- Support Table

Air / Hyd Tailstock Manual Tailstock

CLAMPING ATTACHMENTS & CHUCKS

- All Compact Tables have a standardised \varnothing 60mm hole, and offer many standard clamping attachments including:
 - Rotary Cylinders
 - 5C Attachments
 - OD Chucks
 - ID Chucks
- Manual Scroll Chucks: complete range of sizes (4" to 12") are available for all Nikken Rotary Tables.
- Power Chucks: complete range of Power Chucks (4" to 12") and Rotary Cylinders are available.

TAT105 C5 Collet Chuck TAT250N

TILTING AXIS STANDARD

- Table size range (diameter): $\varnothing 105\text{mm}$ to $\varnothing 1200\text{mm}$
- Rotary and tilting axes are controlled by CNC
- Powerful braking systems
- Various options are available to meet all workholding, fixturing and chucking requirements.

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	0~30°Max Workload (Kg)	30~90°Max Workload (Kg)	Net Weight (Kg)
5AX-130	$\varnothing 105$	22.2 / 11.1	205 / 303	50	25	115
5AX-201	$\varnothing 200$	22.2 / 16.6	588 / 612 (hyd)	60	40	160
5AX-230	$\varnothing 230$	11.1 / 5.5	490 / 3430	100	100	220
5AX-250	$\varnothing 250$	22.2 / 11.1	588 / 490	80	50	300
5AX-350	$\varnothing 350$	22.2 / 22.2	1568 / 1568	200	200	420
5AX-550	$\varnothing 550$	11.1 / 5.5	1760	500	300	1150
5AX-800	$\varnothing 800 \times 500$	25 / 12.5	4655 / 6125	500	500	2300
5AX-1200	$\varnothing 1200$	5.5 / 2.7	14700 / 19600	2500	1500	7300

TILTING AXIS MULTI SPINDLE

- Table size (diameter): $\varnothing 105\text{mm}$
- Rotary and tilting axes are controlled by CNC
- Powerful braking system
- Various options are available to meet all workholding, fixturing & chucking requirements

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	0~30°Max Workload (Kg)	30~90°Max Workload (Kg)	Net Weight (Kg)
5AX-2MT-105	$\varnothing 105$	22.2 / 11.1	147 / 147	15	10	150
5AX-4MT-120	$\varnothing 105$	11.1 / 16.6	147 / 343	25	15	350

NIKKEN α 21 Controller

Our Alpha 21 Controller allows both indexing and feed movements for numerous applications, and saves the expense associated with specific drive motors and interface cards for direct drive control. The Alpha 21 indirectly controls the Nikken CNC Rotary Table through the use of 'M' Codes.

This controller features RS232C communication for programming via the machine controller using either block data or Macro B programming.

Our CNC Rotary Tables can also be controlled directly by the CNC machine controller (with appropriate compatible drives fitted).

HIRTH COUPLING INDEXERS

- Table size range (diameter): $\varnothing 180\text{mm}$ to $\varnothing 400\text{mm}$
- Precision hirth coupling: precision three-piece hirth coupling ensures smooth and fast indexing without table lifting
- Indexing accuracy: $\pm 2''$
- High rigidity.

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	Max Vert. Workload (Kg)	Max Horiz. Workload (Kg)	Net Weight (Kg)
NSVZ180	$\varnothing 180$	11.1	910	50	100	60
NSVZ300	$\varnothing 300$	11.1	2155	150	300	150
NSVX400	$\varnothing 400$	22.2	5880	250	500	325
NSVX500	$\varnothing 500$	16.6	5880	250	500	410
NSVX400T	$\varnothing 400$	16.6	5880	250	-	350

DIRECT DRIVE TILTING AXIS ROTARY TABLES

- Compact design
- Motor is built-in to the rotary table
- High rotation speed with relatively low driving torque
- Rapid acceleration & deceleration

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Max Torque (Nm)	0~30°Max Workload (Kg)	30~90°Max Workload (Kg)	Net Weight (Kg)
5AX-DD200A	$\varnothing 250$	200 / 150	130 / 380	30	15	190
5AX-DD200B	$\varnothing 250$	200 / 150	130 / 380	30	30	185

- Indexing on 90° on Rotary Axis within 0.2 seconds
- Indexing on 90° on Tilting Axis within 0.3 seconds

DIRECT DRIVE SINGLE AXIS ROTARY TABLES

Part Number	Faceplate Dia (mm)	Av. Rotation Speed	Clamping Torque (Nm)	Max Torque (Nm)	Max Workload (Kg)	Net Weight (Kg)
DD250F-150	$\varnothing 250$	150	500	380	100	105
DD400F-250	$\varnothing 400$	125	1000	600	250	245
DD500F-1000	$\varnothing 500$	100	2000	1900	400	470

- Indexing of 90° within 0.2 seconds
- Ultra responsive "Micro Spike" clamping system
- External dimensions vary according to DD motor used

NIKKEN

Nikken Kosakusho Europe Ltd

Precision House - Mangham Way - Rorherham - S61 4RL
Tel: 01709 366306 - Email: sales@nikken-world.com