

JSBESTECH


CNC MACHINE

JIANGSU BESTECH INDUSTRIAL CO., LTD

Streng/professional/faith-forged The Brand Quality Products

Sold to the states


JSBESTECH

JIANGSU BESTECH INDUSTRIAL CO., LTD

Tel: 86-515-88663359

Fax: 86-515-88663303

E-mail: sam@jsbestech.com

Add: Room 724 Building 1 Square No 268 jie Fang South Rood Xindu Street Yancheng,China

Photos and information of products in the picture album are for your reference only and they may not reflect the actual products. Our ablums and products are subject to change without prior notice.

www.bestechmachine.com
besthonor.en.alibaba.com


CNC LATHE MACHINE

- Door equipped with a safety switch
- Bed guideways inductively hardened (HRC42-52)
- Small-size CNC lathe, perfect for small series and training purpose


Siemens808D ADVANCED


Coolant system


3-jaw chuck


4-step electric turret

Specifications

型号	Model	BTL210
床身上最大回转直径	Max Swing over bed	Ø 210mm
托板上最大回转直径	Max Swing over carriage	Ø 100mm
最大加工长度	Max Length of Work Piece	250mm
主轴孔径	Spindle Bore	Ø 26mm
主轴内孔锥度	Spindle Taper	MT4
X 轴行程	X Travel	90mm
Y 轴行程	Y Travel	300mm
X 轴移动速度	X Moving Speed	2000mm/min
Y 轴移动速度	Z Moving Speed	2000mm/min
主轴电机功率	Spindle Motor Power	1.1kw
X 轴电机扭矩	X Motor Torque	2NM
Z 轴电机扭矩	Z Motor Torque	2NM
最小设定单位	Mini Setting Unit	0.001mm
尾架套筒直径	Tailstock Diameter	Ø 22mm
尾架套筒行程	Tailstock Travel	50mm
尾架套筒锥度	Tailstock Taper	MT2
净重	Net Weight	300kg
机床外型尺寸	Overall Size	1185x930x1440mm

Standard Attachment
Wrenches
Ball screw
LED lamp
Three-jaw chuck
Four position electric turret
Auto lubrication coolant system
GSK980TDC Numerical control system
Frequency conversion main motor

Optional Equipment
Row tool
AC servo motor
Pneumatic or hydraulic chuck
Pneumatic or hydraulic collet
Siemens 808D ADVANCED
Fanuc oi mate numeral control system

CNC LATHE MACHINE

- Door equipped with a safety switch
- Bed guideways inductively hardened (HRC42-52)
- Small-size CNC lathe, perfect for small series and training purpose


Specifications

型号	Model	BTL280	Standard Attachment
床身最大回转直径	Max.swing over bed	Ø 280mm	GSK980TDC Numerical control system
托板上最大回转直径	Max.swing over carriage	Ø 180mm	Wrenches
两顶尖距离	Distance between centers	700mm	Reduction sleeve
导轨宽度	Rail width	187mm	Alloy center
主轴鼻端	Spindle nose	A2-3	Three-jaw chuck
主轴孔径	Spindle bore	30mm	Frequency main motor
主轴内孔锥度	Taper of spindle bore	MT4	Four position electric turret
卡盘规格	Chuck	5"	Auto lubrication coolant system
主轴转速范围	Range of spindle speed	150-2500rpm,Optional50-4000rpm	
X 轴行程	X a-axis travel	140mm	
Z 轴行程	Z a-axis travel	500mm	
X/Z 轴快移速度	X/Z Rapid speed	4/7m/min	
刀架工位数	Station of tool carrier	4 (可选 6 Optional)	
刀架尺寸	Max. Section of tool	12*12mm	
马达功率	Main motor power	2.2kw	
冷却泵功率	Coolant pump power	120w	
毛净重	G/N weight	650/850kg	
包装尺寸	Package size L*W*H	1750*1000*1800mm	

Optional Equipment

- Siemens808D ADVANCED
- Fanuc oi mate numeral control system
- AC servo motor
- Pneumatic or hydraulic chuck
- Pneumatic or hydraulic collet
- Gang type tool

CNC LATHE MACHINE

- Door equipped with a safety switch
- Bed guideways inductively hardened (HRC42-52)
- Small-size CNC lathe, perfect for small series and training purpose


Multi-numerical control system for operational

- GSK control system
- Siemens control system


Optional chuck

- Pneumatic chuck
- Hydraulic chuck with through hole
- Hydraulic chuck without through hole


Optional tool

- 4-step Normal electric turret
- 4-step Hydraulic turret

Specifications

型号	Model	BTL320
床身最大回转直径	Max.swing over bed	Ø 320mm
托板上最大回转直径	Max.swing over carriage	Ø 150mm
两顶尖距离	Max.cutting length	500/750/1000mm
主轴鼻端	Spindle nose	A2-5
主轴孔径	Spindle bore	Ø 40mm
卡盘规格	Chuck	6"
主轴转速范围	Range of spindle speed	150-2500rpm
X 轴行程	X a-axis travel	180mm
Z 轴行程	Z a-axis travel	500/750/1000mm
X/Z 轴快移速度	X/Z Rapid speed	4/7m/min
刀架工位数	Station of tool carrier	4
车刀尺寸	Max. Section of tool	16*16mm
马达功率	Main motor power	2.2kw(可选 3.7kw Optional)
冷却泵功率	Coolant pump power	120w
净重	Net weight	800/900/1050kg
毛重	Gross weight	950/1050/1200kg
包装尺寸	Package size	(1815/2120/2300)x1300x2000mm

Standard Attachment
GSK980TDC Numerical control system
Wrenches
Reduction sleeve
Alloy center
Three-jaw chuck
Frequency main motor
Four position electric turret
Auto lubrication coolant system

Optional Equipment
AC servo motor
Electric hand-wheel
Pneumatic or hydraulic chuck
Siemens808D ADVANCED
Fanuc oi mate numeral control system

CNC LATHE MACHINE

- Door equipped with a safety switch
- Stand and base use full casting, good rigidity
- Bed guideways inductively hardened (HRC42-52)


Chuck

- Normal chuck
- Hydraulic chuck
- Pneumatic chuck


Pneumatic Components


Stock

- Normalstock
- Hydraulic stock
- Pneumatic stock

Specifications

型号	Model	BTL360
床身最大回转直径	Max.Swing over bed	Ø360mm
托板上最大回转直径	Max.Swing over carriage	Ø150mm
两顶尖距离	Distance between centers	750/1000mm
床身宽度	Bed width	260mm
主轴鼻端	Spindle nose	A2-6
主轴孔径	Spindle bore	Ø60
主轴内孔锥度	Taper of spindle bore	MT6
卡盘规格	Chuck	6"or 8"
主轴转速范围	Range of spindle speed	150-2500rpm
X 轴行程	X a-axis travel X	350mm
Z 轴行程	Z a-axis travel Z	500/750mm
X/Z 轴快移速度	X/Z Rapid speed X/Z	4/7m/min
刀架工位数	Station of tool carrier	4 (可选 6 Optional)
车刀尺寸	Max.Section of tool	16x16mm
马达功率	Main motor power	3.7kw
冷却泵功率	Coolant pump power	120w
净重	Net weight	1275/1450kg
毛重	Gross weight	1450/1600kg
包装尺寸	Packing size	(1960/2230)x1410x1990mm

Standard Accessories
Wrenches
Alloy center
Three-jaw chuck
Reduction sleeve
Four position electrit turret
Auto lubration coolant system
Frequency conversion main motor
GSK980TDC Numerical control system

Optional Accessories
AC servo motor
6-step electric turret
Pneumatic or hydraulic chuck
Spring fastener of pneumatic
Horizontal six or eight-station
Siemens808D ADVANCED
Fanuc oi mate numeral control system

CNC LATHE MACHINE

- Door equipped with a safety switch
- Stand and base use full casting, good rigidity
- Bed guideways inductively hardened (HRC42-52)


Electric-cabinet:

- CE Electric appliance


Inverter spindle motor optional private service motor


Ball screw in two axis


Stand and base use full casting, good rigidity

Specifications

型号	Model	BTL400
床身最大回转直径	Max.Swing over bed	Ø 400mm
托板上最大回转直径	Max.Swing over carriage	Ø 240mm
两顶尖距离	Distance between centers	750/1100/1500mm
床身宽度	Bed width	330mm
主轴鼻端	Spindle nose	A2-6
主轴孔径	Spindle bore	Ø 60mm
主轴内孔锥度	Taper of spindle bore	MT6
卡盘规格	Chuck	6" (可选 8"Optional)
主轴转速范围	Range of spindle speed	150-2500rpm (可选两档变速 60-600/280-2000rpm)
X 轴行程	X a-axis travel	230mm
Z 轴行程	Z a-axis travel	750/1000/1500mm
X/Z 轴快移速度	X/Z Rapid speed X/Z	4/7m/min
刀架工位数	Station of tool carrier	4 (可选 6/8 Optional)
车刀尺寸	Max.Section of tool	20x20mm
尾架行程	Tailstock-sleeve travel	120mm
尾架套筒直径	Tailstock-sleeve diameter	Ø 55mm
尾架锥度	Tailstock taper	MT4
马达功率	Main motor power	5.5kw (可选 7.5kw)
冷却泵功率	Coolant pump power	180w
净重	Net weight	1500/1700/2100kg
毛重	Gross weight	11700/1900/2300kg
包装尺寸	Packing size	(2420/2740/3420)x1620x2100mm

Standard Accessories
Wrenches
Alloy center
Three-jaw chuck
Reduction sleeve
Four position electric turret
Auto lubrication coolant system
Frequency conversion main motor
GSK980TDC Numerical control system

Optional Accessories
AC servo motor
Hydraulic station
Hydraulic tail-stock
Hydraulic station
Chip conveyor and cart
Pneumatic or hydraulic chuck
Spring fastener of pneumatic
Horizontal six or eight-station
Siemens808D ADVANCED
Fanuc oi mate numeral control system

CNC LATHE MACHINE

- Door equipped with a safety switch
- Stand and base use full casting, good rigidity
- Bed guideways inductively hardened (HRC42-52)


Spindle high-speed, high-precision angular contact ball bearings into a set of support, high-speed lithium grease lubrication, lower temperature and maintenance-free


Servo-drive in all three axis


Electric hand wheel


Bed guideways inductively hardened (HRC42-52)

Specifications

型号	Model	BTL500
床身最大回转直径	Max.Swing over bed	Ø 500mm
托板上最大回转直径	Max.Swing over carriage	Ø 280mm
两顶尖距离	Distance between centers	1000/1500mm
床身宽度	Rail width	400mm
主轴鼻端	Spindle nose	A2-8
主轴孔径	Spindle bore	Ø 82
主轴内孔锥度	Taper of spindle bore	MT6
卡盘规格	Chuck	8"(可选 10")
主轴转速范围	Range of spindle speed	150-1600rpm(可选三档变速 30-150,100-500,150-1600rpm)
X 轴行程	X a-axis travel X	330mm
Z 轴行程	Z a-axis travel Z	1000/1500mm
X/Z 轴快移速度	X/Z Rapid speed X/Z	5/8m/min
刀架工位数	Hydralldic turret	4 or 6 or 8
车刀尺寸	Max.Section of tool	25x25mm
尾架行程	Tailstock-sleeve travel	150mm
尾架套筒直径	Tailstock-sleeve diameter	Ø 75mm
尾架锥度	Tailstock taper	MT4
马达功率	Main motor power	7.5kw(可选 11kw)
冷却泵功率	Coolant pump power	180w
净重	Net weight	2750/3100/3350kg
毛重	Gross weight	3000/3450/3650kg
包装尺寸	Packing size	(2740/3420)x1800x2030mm

Standard Accessories
Wrenches
Alloy center
Three-jaw chuck
Reduction sleeve
Four position electric turret
Auto lubrication coolant system
Frequency conversion main motor
GSK980TDC Numerical control system

Optional Equipment
AC servo motor
Hydraulic station
Hydraulic tail-stock
Hydraulic station
Chip conveyor and cart
Pneumatic or hydraulic chuck
Spring fastener of pneumatic
Horizontal six or eight-station
Siemens808D ADVANCED
Fanuc oi mate numeral control system