
www.tongtai.com.tw

Q
5

.
2

0
1

6
.1

2
/0

2

Gang Type CNC Lathe
Q5

Spindle output and torque chart

Trust & Technology

Q5

Ø230

-

Ø100 (includes robot arm Ø50)

100 (includes robot arm 40)

A2-4

6,000 (Opt. 8,000)

5" (Opt. 4" pneumatic chuck)

Ø35

Ø26

Ø70

4~6 (Depend on workpiece)

16×16

Ø20

220/220

30/30

0.001-5,000

12

0.75

90

0.37

5.5/3.7

0.75/0.75

1,520×2,090×1,610

2,500

Q5 with robot arm

2,050×2,090×2,250

Unit

mm

mm

mm

mm

rpm

inch

mm

mm

mm

pc

mm

mm

mm

m/min

mm/rev

L

kW

L

kW

kW

kW

mm

kg

Specification

Max. swing diameter

Max. swing diameter over saddle

Max. turning diameter

Max. turning length

Spindle nose

Spindle speed

Chuck O.D.

Through-spindle hole diameter

Bar capacity

Spindle bearing diameter

Tool capacity

O.D. tool

I.D. tool

X/Z axis stroke

X/Z axis rapid traverse

Cutting feedrate

Hydraulic tank capacity

Hydraulic motor

Coolant tank capacity

Coolant motor

Spindle motor

X/Z axis servo motor

L×W×H

Weight

Item

Turning capacity

Spindle

Turret

Stroke

Feed

Hydraulic unit

Coolant unit

Motor

Machine size

Unit : mm

Machine dimensions

1,520

1,
12

2

1,
61

0

2,0900 2000

1500

2

4

6

8

4000

4500

5.5 Kw

15 min,S3 25%

60 min,S3 40%

Continuous operating zone

Spindle speed (rpm)

Horsepower [kW]

3.7 Kw

3 Kw

2.2 Kw

6000 8000 0 2000

1500

10

20

30

40

4000

15 min,S3 25%

60 min,S3 40%

Torque [N.m]

6000 8000

Continuous operating zone

Spindle speed (rpm)

Taoyuan Branch

Taichung Branch

Japan Branch

Europe Branch

Romania Branch

Malaysia Branch

Vietnam Branch

Thailand Branch

Indonesia Office

Wuhan Branch

Chongqing Branch

Guandong Branch

Tianjin Branch

Shanghai Office

Shenyang Office

TEL︰86-27-84586587

TEL︰86-23-67865925

TEL︰86-769-81158198

TEL︰86-22-24417640

TEL︰86-21-24208138

TEL︰86-24-24142968

FAX︰86-27-84853595

FAX︰86-23-67867717

FAX︰86-769-81158108

FAX︰86-22-24416738

FAX︰86-21-34073262

FAX︰86-24-24115782

No.3, Luke 3rd Rd., Luzhu Dist., Kaohsiung City 82151, Taiwan

TEL︰886-7-9761588 FAX︰886-7-9761589

www.tongtai.com.tw

Shuzhou Tong-yu Machine & Tool Co., Ltd.

No.555 Huahong Rd., Economic Development Zone of Wujiang,
Suzhou City, Jiangsu Province, China

TEL︰86-512-63430168

FAX︰86-512-63431622

E-mail︰sales@tong-yu.com.cn

FAX︰886-3-4559730

FAX︰886-4-23589993

FAX︰81-4-71438360

FAX︰31-161-454768

FAX︰40-264-403983

FAX︰603-78597115

FAX︰66-2-3986518

FAX︰62-21-45850876

TEL︰886-3-4551399

TEL︰886-4-23589600

TEL︰81-4-71438355

TEL︰31-161-454639

TEL︰40-264-415273

TEL︰603-78597113

TEL︰84-4-62766090

TEL︰66-2-7443440

TEL︰62-21-45850875

Honor Seiki Co., Ltd.

TEL : 886-7-9759888

FAX : 886-7-9759999

www.honorseiki.com.tw

Asia Pacific Elite Corp.

TEL : 886-4-23589313

FAX : 886-4-23588913

www.apeccnc.com

Quick-Tech Machinery Co., Ltd

TEL : 886-6-3841155

FAX : 886-6-3841177

www.quicktech.com.tw

Affiliates

China Operation CenterHeadquarters

Tongtai Machine & Tool Co., Ltd.

PCI-SCEMM - rue Copernic

TEL : 33-4-77426161

FAX : 33-4-77426023

www.pci.fr

ANGER Machining GmbH

TEL : 43-7229-71041-0

FAX : 43-7229-71041-199

www.anger-machining.com

Specifications

Turning accuracy Tool system

2 pallets stocker

8 rotary pallets stockerTravel

Tool zone

Gantry loader & StockerAutomation Solutions :

● Compact floor space

● Stable high quality
 machining precision

● Suitable for mass
 production

● High cost-performance
 value

Sleeve

I.D. tool holder
R type

Facing tool holder
S type

Facing tool holder
W1 type

Facing tool holder
W2 type

O.D. tool holder
H type

Tool holder table

I.D. tool
Ø20

O.D. tool
16×16

Ø16
Ø12
Ø10
Ø8
Ø6

Bar feeder & Part catcher & Part Conveyor

Gantry loader adopts high volume stocker

allows long-term automatic management and

improves the machine value.

Depend on different kinds of workpiece,

we are able to provide you the best

workpiece stock solution.

Solution 1 Bar feeder type

Bar feeder with part catcher and part conveyor are used. The structure is simple
and easy to operate.

Solution 2 Gantry loader type

Combination with stocker and gantry loader, the machine is able to achieve the
goal of automatic production to minimize labor costs and maximize investment
returns.

Unit : mm

Unit : mm

T-slot

Unit : mm

Unit : mm

Workpiece diameter：Ø5-Ø50 mm

Max. workpiece length：40 mm

Max. workpiece weight：0.6 kg × 2

Rapid traverse of robot：90 m/min

Workpiece diameter：Ø5-Ø50 mm

Max. workpiece length：40 mm

Max. workpiece weight：0.6 kg × 2

Rapid traverse of robot：90 m/min

M
H

S
H

3-
32

TNP-30TNP-30

TN
P

-2
0

TN
P

-3
0

2,050

2,
16

0

TN
P

-30

M
H

S
H

3-
32

300

1,
61

0

1,610

U axis 300

C axis

W axis 760

Y
 a

xi
s

45
0

6.0000

M
H

S
H

3-
32

TNP-30TNP-30

1,
61

0

2,050

TN
P

-2
0

TN
P

-3
0

WFE2-C601

6D
DEX

FK
12

LM
F10

FS
I-

16
-5

T3

�1
6-

 3
80

L

�1
6-

 3
80

L
LM

F1
0

WFE2-C601

80

TN
P

-30

C axis

W axis 760

1,610

2,
16

0

WFE2-C601WFE2-C601

LM
F10

LM
F10

FK
12

A
F2020-440L

Ø

Y
 a

xi
s

45
0

X/Z axis travel

X/Z axis rapid travel

Spindle speed 6,000 rpm

8,000 rpm (Opt.)

30 m/min

220 mm

Scale 0.2µm/div

Max:336 ; Min:116

35

22.5 40 40

265

162.5 12 h7

20

1220

19
5

19
5

11
0

11
0

39
0

Roundness

0.42µm 0.85µm

Roughness

Material

Spindle speed

Freedrate

Copper

3,000 rpm

0.01 mm/rev

Q5

Q5 Gang Type CNC Lathe Q5 Gang Type CNC Lathe

Gang Type CNC Lathe
Q5

