
100 100S 100ST

200 200S 200ST

300 300S 300ST

400 400S 400ST

S E R I E S

Integrex I

■
■
■

High-speed, high-accuracy machining by DONE IN ONE processing

High-rigidity construction and powerful spindles for higher productivity

Long Y-axis stroke provides large machining area

Touch screen operation

― Operates similar to your smart phone / tablet

PC with Windows 8® embedded OS

Fastest CNC in the world

― Latest hardware and software for unprecedented speed and precision

High precision machining of complex counters at high speed feedrates

Smooth user interference and support functions for unsurpassed

ease of operation

Easily configure machine parameters for different workpiece

materials and applications requirements

MTConnect ®

― Convenient networking

Advanced features

of the SmoothX CNC

Windows is registered trademark of Microsoft Corporation

in the United States and other countries.

MTConnect is a registered trademark of AMT in the

United States and other countries.

The INTEGREX i series -

Incorporating the extensive expertise accumulated in the

production of multi-tasking machine tools over 30 years

INTEGREX i-200 (1000U) INTEGREX i-100STINTEGREX i-400ST (1500U)

Advanced multi-tasking machine for DONE IN ONE processing

02 03

INTEGREX i series lineup

Multi-tasking machines you can use with confidence

High-power cutting performance comparable to that of machining centers

Designed for a wide range of applications

With Tail stock With Second Spindle With Second Spindle + Lower Turret

i-100

i-200

i-300

i-400

i-100S

i-200S

i-300S

i-400S

i-100ST

i-200ST

i-300ST

i-400ST

INTEGREX i -400 series

Milling spindle

400

400S

400ST 1500U

12000 rpm [standard]

[22 kW (30 HP) (40 % ED / 30 min)]

20000 rpm [option]

[15 kW (20 HP) (40 % ED / 30 min)]

INTEGREX i -300 series

300

300S

300ST

12000 rpm [standard]

[22 kW (30 HP) (40 % ED / 30 min)]

20000 rpm [option]

[15 kW (20 HP) (40 % ED / 30 min)]

INTEGREX i -200 series

200

200S

200ST 1500U

12000 rpm [standard]

[22 kW (30 HP) (40 % ED / 30 min)]

20000 rpm [option]

[15 kW (20 HP) (40 % ED / 30 min)]

1000U

1500U

INTEGREX i -100 series

100

100S

100ST

12000 rpm [standard]

[7.5 kW (10 HP) (40 % ED / 30 min)]

20000 rpm [option]

[5.5 kW (7 HP) (10 % ED)]

1000U, 1500U, 2500U

1500U

1000U, 1500U, 2500U

1500U, 2500U

1500U, 2500U

04

X1-axis

Z1-axis

Z2-axis

X2-axis

C1-axis
C2-axis

Y-axis

B-axis

Y-axis stroke
Chuck size

(main spindle)

Tail stock

(option)

Chuck size

(second spindle)
Lower turret

9 position drum turret

10"～12"

260 mm (10.24")

(±130 mm) (±5.12")
12"～15"

MT No.5 Built-in center

9 position drum turret

10"～12"

260 mm (10.24")

(±130 mm) (±5.12")
10"～12"

MT No.5 Built-in center

9 position drum turret

8"～10"

260 mm (10.24")

(±130 mm) (±5.12")
8"～10"

MT No.5 Built-in center

9 position drum turret

6"

210 mm (8.27")

(±105 mm) (±4.13")
6"～8"

MT No.4 Dead center

05

Linear roller guides

The rigid linear roller guides utilized by the

INTEGREX i series on all linear axes provide

improved positioning accuracy with lower

friction.

Orthogonal design provides large operation area and

high-accuracy machining

Y-axis

High-rigidity, high-accuracy

― C�a[is Gisk brake
C-axis positioning: min. Indexing increment:

0.0001°

High-rigidity,

high-accuracy Y-axis

Orthogonal design

enables a long Y-axis

stroke to provide a large

machining area.

Ball screw core cooling

Temperature controlled cooling oil circulates through the ball screw

cores to ensure stable machining accuracy over extended periods of

high speed operation.

Integral spindle/motor

Thanks to the integral spindle/motor design, vibration is minimized during high-speed

operation to ensure exceptional surface finishes and maximum tool life.

Spindle temperature control

For high-accuracy machining, temperature controlled cooling oil is circulated

around the spindle bearings and headstock to minimize any thermal change to the

spindle.

Roller gear cam on B-axis eliminates backlash

for high-rigidity and high-power cutting

High-accuracy B-axis positioning: min. Indexing increment: 0.0001°

%�a[is sFale IeeGbaFk ― stanGarG eTuipment�

06

Large Machining Area and High Rigidity Construction

Y-axis 260 mm (10.24")
[i-200, 300, 400]

Y-axis 210 mm (8.27")
[i-100]

X
-a

x
is

 6
1
5

 m
m

 (
2
4
.2

1
")

[i
-2

0
0
,
3
0
0
,
4
0
0
]

X
-a

x
is

 4
5
0

 m
m

 (
1
7
.7

2
")

[i
-1

0
0
]

Machining examples

Machining time can be reduced without C-axis rotation

Expanded machining versatility thanks to longer Y-axis stroke

Long Y-axis stroke

・Can feed past spindle center line

・Faster feedrate

・Improved milling performance

INTEGREX

i-100S

20 min
54 sec.

Previous machine

model

24 min

57 sec.
4 min 3 sec.

faster

Perform machining application such as shown below with

Y-axis stroke going past spindle center line

INTEGREX i series

X-, Y-axis machining

Y

High-speed feedrates: X, Z-axes: 50 m/min*1 (1969 IPM), Y-axis: 40 m/min (1575 IPM) for higher productivity*2

High-power turning and milling spindles for high-efficiency machining and minimized machining time.

*1 Z-axis feedrate on 2500U is 40 m/min (1575 IPM)

*2 INTEGREX i-200, 300 and 400

High-Power Turning/Milling Spindles and High-Speed Feedrates

The orthogonal machine design of the INTEGREX i series provides a large machining

area plus high-rigidity machine construction

1 1

07

Milling spindle

High-power milling spindle

for faster cycle times

Higher Productivity & Higher Accuracy

12000 rpm milling spindle

High-output, high-torque 12000 rpm spindle

20000 rpm milling spindle

High spindle speed for small diameter mills and drills

■INTEGREX i-200, 300, 400 series

100.0

10.0

1.0

0.1 0.1

Speed (rpm)

O
u

tp
u

t
[k

W
]

T
o

rq
u

e
 (

N
・

m
)

1.0

7.5

10.0

11.0

15.0

100.0

Torque (N・m) 25 % ED

Torque (N・m) 40 % ED (30 min.rating)

Torque (N・m) Cont. rating

Output [kw] 25 % ED

Output [kw] 40 % ED (30 min.rating)

Output [kw] Cont. rating

10

100

1000 10000 100000

1500

1750

5000

3667
winding change

16000

20000

40.9 N・m
(30.2 ft・lbs)

60 N・m
(44.3 ft・lbs)

70 N・m
(51.6 ft・lbs)

■INTEGREX i-100 series

O
u

tp
u

t
[k

W
]

T
o

rq
u

e
 (

N
・

m
)

T
o

rq
u

e
 (

N
・

m
)

100.0

10.0

1

10 100 1000 10000

10.0

1.0

0.1

Speed (rpm)
1500 2500

Torque (N・m) 10 % ED

Output [kw] 10 % ED

Torque (N・m) 15 min. rating

Output [kw] 15 min. rating

Torque (N・m) Cont. rating

Output [kw] Cont. rating

35.0 N・m (25.81 ft・lbs)

5.5 kW (7.38 HP)

3.7 kW (4.96 HP)

2.2 kW (2.95 HP)14.2 N・m (10.47 ft・lbs)

8.4 N・m (6.2 ft・lbs)

O P T I O N

STANDARD

The standard 12000 rpm milling spindle utilizes grease lubrication.

Oil-air lubrication system optionally available for the

INTEGREX i-200, 300, 400 12000 rpm milling spindle.

08

■INTEGREX i-100 series

9.0

 7.5 kW

5.5

1450 2600 12000
winding change
5000 rpm

1950
2400

Speed (rpm)

Output [kW] 10 % ED Output [kW] 15 % ED Output [kW] 20 % ED

Output [kW] 40 % ED (30 min.rating) Output [kW] Cont. rating

O
u

tp
u

t
[k

W
]

27.5 N・m
(20.28 ft・lbs)

21.9 N・m
(16.15 ft・lbs)

36.7 N・m
(27.07 ft・lbs)

Torque：49.4 N・m
　　　 (36.44 ft・lbs)

■INTEGREX i-200, 300, 400 series

1000.0

100.0

10.0

1.0

0.1

Speed (rpm)

O
u

tp
u

t
[k

W
]

T
o

rq
u

e
 (

N
・

m
)

10 100

2300

1750

3970

1000 10000 100000

Torque (N・m) 20 % ED Torque (N・m) 30 min. rating

Torque (N・m) Cont. rating

Output [kW] 20 % ED Output [kW] 30 min. rating

Output [kW] Cont. ratingOutput [kW] 40 % ED (30 min.rat.)Torque (N・m) 40 % ED (30 min.rat.)

1900 12000

0.1

1.0

10.0
11.0
15.0

22.0 kW

100.0

62.3 N・m
(45.9 ft・lbs)

75.4 N・m
(55.61 ft・lbs)

45.7 N・m
(33.7 ft・lbs)

17.5 N・m
(12.91 ft・lbs)

11.9 N・m
(8.78 ft・lbs)

Max. Torque：

120 N・m
(88.5 ft・lbs)

The single spindle turret with automatic tool changer simplifies tool setup with minimum interference.

The milling spindle provides excellent performance over a wide range of applications, from steel

machining to high speed machining of aluminum.

Large machining area

High-rigidity, high-accuracy B-axis

Large stroke

+B-axis stroke 210°

-B-axis stroke
30°

Rigid roller gear cam on B-axis

For high-rigidity heavy-duty cutting

Positive drive mechanism virtually eliminates backlash to ensure

high-accuracy positioning

Minimum indexing increment: 0.0001°

%�a[is sFale IeeGbaFk ― stanGarG eTuipment

09

Main spindle

The main headstock features an integral

spindle/motor designed for a wide range of

applications, from heavy-duty cutting at low

speed to high speed cutting of aluminum and

other nonferrous materials.

Powerful turning spindle

Higher Productivity & Higher Accuracy

■INTEGREX i-100, 100S, 100ST
Main spindle speed 6000 rpm

Main spindle power 11 kW (15 HP) (40 % ED) (30 min. rating) 7.5 kW (10 HP) (Cont. rating)

Max. torque 161 N・m (25 % ED)

output (kW)

11 kW
(15 HP)

9

7.5

6.4

5.5

0

speed (rpm)

445 500 920 1350 3800 6000

Cont. rating 25 % ED40 % ED・30 min. rating

torque：161 N・m
　　　 (118.75 ft・lbs)

torque：143 N・m
　　　(105.47 ft・lbs)

torque：105 N・m
　　　(77.44 ft・lbs)

■INTEGREX i-200, 200S, 200ST
Main spindle speed 5000 rpm

Main spindle power 22 kW (30 HP) (40 % ED) (30 min. rating) 15 kW (20 HP) (Cont. rating)

Max. torque 467 N・m (25 % ED)

output (kW)

torque：350 N・m
　　　(258 ft・lbs)

22 kW
(30 HP)

15

4200

25 % ED

speed (rpm)

0 5000450 600

torque：239 N・m
　　　(176 ft・lbs)

Cont. rating 25 % ED40 % ED・30 min. rating

torque：467 N・m
　　　 (344 ft・lbs)

・

： ・
　　　 ・
　　

： ・
　　　 ・

： ・
　　　 ・

■INTEGREX i-300, 300S, 300ST
Main spindle speed 4000 rpm

Main spindle power 30 kW (40 HP) (40 % ED) (30 min. rating) 22 kW (30 HP) (Cont. rating)

Max. torque 724 N・m (40 % ED) (30 min.rating)

output (kW)

torque：609N・m
　　　(449 ft・lbs)

18.5

22

30 kW
(40 HP)

10

1 587

18.8

13.8

Cont. rating 40 % ED・30 min. rating

10 35 100 290 1000 2500 4000

800800

torque：724N・m
　　　 (534 ft・lbs)

speed (rpm)

■INTEGREX i-400, 400S, 400ST
Main spindle speed 3300 rpm

Main spindle power 30 kW (40 HP) (40 % ED) (30 min. rating) 22 kW (30 HP) (Cont. rating)

Max. torque 1400 N・m (25 % ED)

22

15

10

1 150 309 422 17731603

torque
800 N・m (590.05 ft・lbs)

torque
1200 N・m (885 ft・lbs)

output (kW) Cont. rating 40 % ED・30 min. rating

10 100 175 381 1000 3300 10000

25 % ED

30 kW
(40 HP)

torque：1400 N・m
　　　 (1033 ft・lbs)

speed (rpm)

： ・
　　　 ・

： ・
　　　 ・

： ・
　　　 ・

・

： ・
　　　 ・

・

： ・
　　　 ・

： ・
　　　 ・

■

・

■

・

■

・

10

Second spindle

Perform continuous machining of first and second processes.

Rotation of first and second spindles can be synchronized for the

in-phase radial positioning of a workpiece feature in the first and

second processes.

High-speed integral/spindle motor

■

・

・

： ・
　　　 ・

： ・
　　　 ・

： ・
　　　 ・

■

・

： ・
　　　 ・

： ・
　　　 ・

・

： ・
　　　 ・

Cont. rating 25 % ED40 % ED・30 min. ratingoutput (kW)

11

9

7.5

5.5

0

speed (rpm)

445 500 920 1350 3800 6000

torque：161 N・m
　　　(118.75 ft・lbs)
　　

torque：143 N・m
　　　(105.47 ft・lbs)

torque：105 N・m
　　　(77.44 ft・lbs)

■

・

： ・
　　　 ・

・

： ・
　　　 ・

■

・

・ ・

・ ・

・

： ・
　　　 ・

output (kW)

torque：238 N・m
　　　(176 ft・lbs)

torque：325 N・m
　　　(239 ft・lbs)

torque：141 N・m
　　　(104 ft・lbs)

18.5

15

11

32501000

Cont. rating

speed (rpm)

40% ED・30 min. rating

torque：115 N・m
　　　(85 ft・lbs)

0 5000440 1250

output (kW)

15

22
26

10

1

Cont. rating

speed (rpm)

40 % ED・30 min. rating

torque：500 N・m
　　　(369 ft・lbs)

torque：341 N・m
　　　(252 ft・lbs)

10 100 420 1000 4000 10000

930 1100 26502650

High-accuracy C-axis

Full-disc brake design

Unique disc brake design powerfully clamps on entire disc to

ensure high-accuracy during heavy-duty machining

Main spindle minimum indexing increment: 0.0001°

The C-axis can be indexed in 0.0001 degree increments.

■INTEGREX i-100S, 100ST
Main spindle speed 6000 rpm

Main spindle power 11 kW (15 HP) (40 % ED) (30 min. rating) 7.5 kW (10 HP) (Cont. rating)

Max. torque 161 N・m (25 % ED)

■INTEGREX i-200S, 200ST
Main spindle speed 5000 rpm

Main spindle power 18.5 kW (25 HP) (40 % ED) (30 min. rating) 15 kW (20 HP) (Cont. rating)

Max. torque 325 N・m (40 % ED) (30 min. rating)

■INTEGREX i-300S, 300ST, 400S, 400ST
Main spindle speed 4000 rpm

Main spindle power 26 kW (35 HP) (40 % ED) (30 min. rating) 22 kW (30 HP) (Cont. rating)

Max. torque 500 N・m (40 % ED) (30 min. rating)

11

Higher Productivity

NC Tailstock

9 position drum turret for an expanded range of machining. The lower turret is optionally available with rotary tools. Milling can be performed

simultaneously by the upper and lower turrets for improved productivity.

Turret type

Number of tools

Tool size

Turret indexing

9 position drum turret

9 tools

i-200ST/300ST/400ST

Turning tool Ƒ25 mm (1") Boring bar ø32 mm (1.25")

i-100ST

Turning tool Ƒ20 mm (0.75") Boring bar ø32 mm (1.25")

0.14 sec. / 1step

Number of tools

Max. milling spindle speed

Milling spindle power

Max. torque

9 tools (Max. 6 rotary tools)

6000 rpm

AC 3.7 kW (5HP)

18 N・m (13.3 ft・lbs)

Tool size Drill　ø14 mm (0.55")

Tap　 M12

Lower turret standard specification Lower turret with rotary tools

%oth upper anG lower turrets are easily operateG by Fonversational programs ― to use the lower turret� all that is reTuireG

Lower Turret

>i����67� ���67� ���67� ���67@

>,17(*5(; i����67� ���67� ���67� ���67@

[i����67� ���67� ���67@

The operator can set the tailstock position on the setup screen and

move the tailstock to the correct position by menu-key or M-code.

The lower turret makes it possible to have two tools cutting

simultaneously for higher productivity. The same tool mounted on the

lower turret can be used for machining on both the main and second

spindles thanks to the unique turret design that reduces the required

number oI tools� ,n aGGition� tools useG by the ,17(*5(; Ⅳ series

can be used by the INTEGREX i series.

i-100

Tailstock Center (Live Center)：MT No.4　Max. thrust： 2 kN (203 kgf) (450 lbs)

i-200

Tailstock Center (Built-in Center)：MT No.5　Max. thrust：7 kN (713 kgf) (1574 lbs)

i����� ���
Tailstock Center (Built-in Center)：MT No.5　Max. thrust：10 kN (1019 kgf) (2248 lbs)

%y FhuFking on a Fenter in the seFonG spinGle FhuFk� it Fan be useG
as a tailstock. The operator can set the tailstock position on the setup

screen and move the tailstock to the correct position by menu-key or

M-code.

Shaft workpiece machining with

second spindle (S and ST models)

%y seleFting �balanFe Fut� on the menu�

* i-200 Tailstock

■

■
5eGuFeG maFhining time� high�aFFuraFy

O P T I O N

12

Ƒ

Ƒ
・ ・

　

　

Increased productivity by machining with milling spindle and lower turret

Conversational programming of machining by the milling spindle and lower turret

%oth upper anG lower turrets are easily operateG by Fonversational programs ― to use the lower turret� all that is reTuireG
is to input the "lower turret mark: " for the respective tool in the program.

Select which turret is to be used for machining.

>i����67� ���67� ���67� ���67@

>,17(*5(; i����67� ���67� ���67� ���67@

i����67� ���67� ���67@

number oI tools� ,n aGGition� tools useG by the ,17(*5(; Ⅳ

： 　 ：

： 　 ：

i����� ���
： 　 ：

%y FhuFking on a Fenter in the seFonG spinGle FhuFk� it Fan be useG

Program example of simultaneous machining

%y seleFting �balanFe Fut� on the menu�
programming of balanced cutting can

easily be done.

Programming example of balanced cutting.

■Simultaneous machining

Simultaneous machining with two tools can

be performed by the milling spindle and

lower turret. This is effective for unmanned

operation when either a gantry loader or

gantry robot is used.

■Balance cut

5eGuFeG maFhining time� high�aFFuraFy
machining and improved surface finish when

machining small diameter shaft workpieces

are ensured by balance cutting with the

milling spindle and lower turret.

13

Applications

Aerospace

Medical

Automotive

Oil, energy and construction machinery

General machinery

Turbine blade
Blisk

Bone prosthesis Bone prosthesis

CrankshaftEngine component

Vacuum equipment componentOptical equipment components

Excavator componentDrill head

The INTEGREX i series is designed to efficiently machine workpieces

found in many industries

14

Advanced machining capabilities of the INTEGREX i series

Gear hobbing Gear skiving

Flash Tool - multi tool machining for reduced tool changing time Shaping

B-axis turning

15

DONE IN ONE

Production process comparison

Three operators Three machines Three programs

One operator One programOne machine

Number of Operators Number of Machines Number of Programs

The "DONE-IN-ONE" concept incorporates all machining processes from raw

material input through Iinal maFhining ― in Must one maFhine� ,t proviGes the

ability to reduce production lead time, improve machining accuracy, reduce

floor space and initial cost, lower operating expenses, reduce operator

reTuirements anG improve the work environment� $s a result� the FonFept not

only streamlines proGuFtion� it also improves overall management�

Conventional machining processing

ƔVertical machining center:

 three machines

16

Effective for set production
Machining example of liquid agitator components

Three machines Three machines Eight processesEight setups Large

One machine

Not required Minimum

One setup Small

In-process time /
In-process inventory

Number of Machine Setups Cutting Tools Fixtures In-process inventory

5 different kinds of workpieces

can be machined from ø50 mm

�¡������ bar material without any
Fhanges to the maFhine setup�
$ssembly Fan be perIormeG
immediately after the machining

completion of a set of

workpieFes�

Effective for the machining of prototype components
Machining crankshaft by INTEGREX

Material $ssembleG unit

Material Finished crankshaft

Machining of a prototype

crankshaft requires multiple

operations over several

machining centers and turning

Fenters� 7he same Fomponent
can be finished on a single

,17(*5(;�

��

4th process

3rd process

1st and 2nd process

A variety of Intelligent Functions provides incomparable operator support

for exceptional ease of operation and the optimum machine efficiency

Yamazaki Mazak has developed a variety of functions for

the improvement of productivity, high accuracy machining

and operator support. A variety of unique technologies has

been developed that incorporates the expertise of

experienced machine operators that realizes unsurpassed

productivity and higher accuracy machining.

A variety of Intelligent+ Functions provides incomparable operator support

for exceptional ease of operation and the optimum machine efficiency.

Unique Mazak heat displacement compensation system

Heat Displacement Control

INTELLIGENT
THERMAL SHIELD

SMOOTH MACHINING
CONFIGURATION

Convenient Parameter Setting and
Fine Tuning Function

Minimized vibration function for high-speed, high-accuracy machining

and longer tool life

Minimized Vibration

ACTIVE VIBRATION CONTROL

Improved finished surfaces and reduced cycle times by optimized

acceleration/deceleration when machining corners

Seamless Corner Control

SMOOTH CORNER CONTROL

VARIABLE ACCELERATION CONTROL
Variable Acceleration Control Function

Variable acceleration control is a new function which permits the faster acceleration

capability of linear axes to be used whenever possible. The slower acceleration of the rotary

axes is not used for all program commands, resulting in faster machining cycle times

Machining

Machining time, finished surface smoothness

and machining shape can be adjusted

for improved productivity

Advanced Intelligent Functions

18

Intelligent Machine

Maintenance

0onitoring milling spinGle status ― GesigneG to minimi]e
downtime and improve preventative maintenance

Comprehensive Spindle Monitoring

INTELLIGENT
PERFORMANCE SPINDLE

Useful information for improved preventative

maintenance to prevent unexpected machine downtime

Comprehensive Maintenance Monitor

INTELLIGENT
MAINTENANCE SUPPORT

Position misalignment and incline of the rotary axes can

automatically be measured and compensated to realize

high-accuracy 5-axis machining

High-Accuracy 5-Axis Calibration

INTELLIGENT MAZA-CHECK O P T I O N

For safe operation

Machine Interference Prevention

INTELLIGENT SAFETY SHIELD

Verbal support for machine setup and safe

conditions confirmation

Verbal Message System

MAZAK VOICE ADVISER

Set up

19

Convenient Parameter Setting and Fine Tuning Function

SMOOTH MACHINING CONFIGURATION

Machining features including cycle time, finished surface and machining shape can be adjusted by slider switches on the

display according to material requirements and machining methods. This is especially effective for complex workpiece

contours defined in small program increments. Once the desired results are obtained, the settings can be stored in

memory so that they can be easily used again in the future.

Machining time for an aluminum impeller was

reduced approximately 10-20% by using this function
(test results for reference only)

20

Intelligent Machine

Variable Acceleration Control Function

VARIABLE ACCELERATION CONTROL

Speed

Speed

Time

Time

Without Variable Acceleration Control

With Variable Acceleration Control

Axis:1 Axis:2

Axis:1 Axis:2 Axis:1 Axis:2

Axis:2Axis:1

Time

Reduction

Minimized Vibration

ACTIVE VIBRATION CONTROL

Seamless Corner Control

SMOOTH CORNER CONTROL

Other systems

Move to next command

position after reaching current

command position

Tolerance

band

SMOOTH CORNER CONTROL

Move to next command position

within tolerance band

+X

+Y

Cutting
direction

Feedrate:3000 mm/min (118 IPM)Feedrate:3000 mm/min (118 IPM)+X

+Y

Cutting
direction

Other Systems

Minimized vibration function for high-speed, high-accuracy machining and longer tool life.

ACTIVE VIBRATION CONTROL

Variable acceleration control is a

new function which permits the faster

acceleration capability of linear axes to

be used whenever possible. The slower

acceleration of the rotary axes is

not used for all program commands,

resulting in faster machining cycle times.

Improved finished surfaces and

reduced cycle times by optimized

acceleration/deceleration when

machining corners.

21

Unique Mazak heat displacement compensation system

Heat Displacement Control

INTELLIGENT THERMAL SHIELD

The INTELLIGENT THERMAL SHIELD is an automatic compensation for room temperature changes,

which realizes enhanced continuous machining accuracy. MAZAK has performed extensive testing in a variety of

environments in a temperature controlled room and has used the results to develop a control system

that automatically compensates for temperature changes in the machining area.

Changes in the room temperature and compensation data are shown visually.

Temperature and compensation is displayed

on screen. Operator can adjust compensation

by looking at the data.

When an operator manually moves the machine axes for setup, tool measurement or changing inserts, the CNC shows a synchronized

3D model on the display for checking machine interference. If any machine interference occurs, the machine motion automatically stops.

This function is also effective during automatic operation.

For safe operation

Machine Interference Prevention

INTELLIGENT SAFETY SHIELD

Z-axis 7μm (0.0003") Y-axis 6μm (0.0002")
X-axis 8μm (0.0003")

8℃
(14.4℉)

10
(0.0004")

20
(68℉)

25
(77℉)

30
(86℉)

0

-10
(-0.0004")

D
is

p
la

c
e
m

e
n
t
[μ

m
]

Time [H]

R
o
o
m

 t
e
m

p
e
ra

tu
re

 [
℃

]

0 4 8 12 16 20 24

*Above value are test results for reference only

High-Accuracy 5-Axis Calibration

INTELLIGENT MAZA-CHECK

Position misalignment and incline of the rotary axes can automatically be measured and compensated to realize high-accuracy

5-axis machining. The centers of rotation of both the C and B axes can be automatically measured and compensated.

Convenient screen display assists

measurement operation.

▼Measurement information setting ▼Automatic measurement program generation▼Measurement item selection

Useful information for improved preventative maintenance to prevent

unexpected machine downtime.

Verbal support for machine setup and safe conditions confirmation

▲ Running recorder

Operation status of milling spindle

(rpm, % motor load and temperature)

can be recorded up to one year

▲ Condition check

Temperature as well as the motor load

can be displayed.

Alarm occurred.

There are tools

not registered on

tool data.

X-axis was

selected. Feedrate is 100%.

Please watch out.

Comprehensive Spindle Monitoring

INTELLIGENT PERFORMANCE SPINDLE

Comprehensive Maintenance Monitor

INTELLIGENT
MAINTENANCE SUPPORT

Verbal Message System

MAZAK VOICE ADVISER

O P T I O N

The INTELLIGENT PERFORMANCE SPINDLE

monitors a variety of properties such as sensors

housed in the spindle and provides useful

information to the operator. Thanks to this

monitoring, production loss due to machine

down time can be minimized.

2322

Intelligent Machine

The seventh generation MAZATROL CNC system

― the Fore oI 6mooth 7eFhnology

MAZATROL CNC System

)rom setup to maFhining
― GesigneG Ior unsurpasseG ease oI operation

0aFhining status is inGiFateG by three Folors�
*reen� automatiF operation moGe
<ellow� 0aFhining Fompletion
5eG� $larm

/arge switFhes
― Folor Fhanges Irom orange to green when

turneG on�

)or IreTuently�useG a[es seleFtion anG
IeeGrate Fhanges�

7ouFh panel operation
― similar to your smartphone or tablet

,nterIaFe Ior peripheral eTuipment oI
86%�������� stanGarG�

7ransIer program anG tool Gata�

7hree Folor status inGiFator

��� touFh panel

86% port

6' FarG slot

Operation switFhes

'ials

��

1ew interIaFe with touFh operation ensures Fonvenient Gata proFessing
― programming� FonIirmation� eGiting� anG tool Gata registration

3roFess home sFreens

)ive GiIIerent home proFess sFreens
― eaFh home sFreen Gisplays the
appropriate Gata in an
easy�to�unGerstanG manner� ,Fons Fan
be touFheG in eaFh proFess Gisplay Ior
aGGitional sFreen Gisplays�

Programming 7ool Gata

6etup 0aFhining 0aintenanFe

9alues anG items Fan easily be input/seleFteG on pop�up winGows�

3op�up winGows

日本語版のデータを
ご支給ください

6iGe menu /ist menu 6Freen key boarG

��

Visible programming screen

Ease of Programming

By analyzing tool path, any predictable failure on

the finished surface can be visualized. Program

modification can be done before machining to

minimize the time for test cutting.

VIEW SURF

Program, process list and 3D tool path display

are linked to each other. Visible search on touch

screen can reduce the time for program

checking.

QUICK EIA

Selecting tool path by touching the screen.

Moving to the corresponding EIA program line.

26

Workpiece and coordinates data can be imported from 3D CAD data to a

MAZATROL program. No coordinate value inputs are required. Can reduce

input errors and time for program checking.

3D ASSIST

MAZATROL program, unit list and 3D workpiece shape are linked to each

other. After defining a machining unit in a MAZATROL program, the 3D shape

is immediately displayed to easily and quickly check for any programming error.

QUICK MAZATROL

CAD model importing

Shape selection

Automatically input to MAZATROL program

3D model in the process list is

displayed with updated

programming in real time.

Quickly move to the corresponding section in

the MAZATROL program by touching a feature

in the 3D model.

27

Network integration

― Fonvenient FonneFtion to automation eTuipment

6mooth 3roFess 6upport 6oItware
Ior eIIiFient IaFtory management

1etworking to peripheral eTuipment

'ata sharing between 6mooth;
C1C anG oIIiFe 3Cs Ior improveG
proGuFtion eIIiFienFy�

3roGuFtion sFheGuling soItware 7ool management soItware

Interoperation

O 3 7 , O 1

O 3 7 , O 1

MAZATROL CAM

± Fonversational programming
+igh�speeG simulation soItware

± inFluGing ��a[is programs

0aFhining・operation monitor /
maintenanFe inIormation
management soItware

Convenient network FonneFtion
to peripheral eTuipment thanks
to inGustrial network stanGarGs

6ensor 5obot 0aFhine tools

*ateway
3C

(ther1et/,3 is a traGemark oI O'9$ � Open 'eviFe 1et 9enGor $ssoFiation ��
35O),%86 is a traGemark oI 35O),%86 8ser Organi]ation�
07ConneFt is a registereG traGemark oI $07 � $ssoFiation Ior 0anuIaFturing 7eFhnology ��

28

Environmentally Friendly

'esigneG with environmental FonsiGerations

,17(*5(; i����67

7he optional Fhip Fonveyor is automatiFally shut oII
aIter a preGetermineG perioG Ior lower power
Fonsumption when the maFhine is in the stanG�by state�

7he eleFtriFal power meter Gisplays the maFhine
aFFumulateG eleFtriFal power Fonsumption�

3ower Fonsumption Gisplay Chip Fonveyor / $utomatiF power oII

7he environment anG our impaFt on natural surrounGings have always been important FonFerns oI

<ama]aki 0a]ak� 7his is shown by the IaFt that all IaFtories in -apan where 0a]ak maFhine tools

are proGuFeG are ,6O ����� FertiIieG� an international stanGarG FonIirming that the operation oI

our proGuFtion IaFilities Goes not aGversely aIIeFt air� water� or lanG�

7he linear roller guiGes utili]eG by all linear a[es are lubriFateG by grease insteaG oI oil� :ith this

system� tramp oil in the Foolant is FonsiGerably reGuFeG resulting in an e[tenGeG serviFe liIe Ior

Foolant Ior reGuFeG IreTuenFy oI Gisposal� $GGitionally� high eIIiFienFy /(' work lights are useG Ior

illumination oI the maFhining area� 7hese lights are automatiFally shut oII aIter a preGetermineG

perioG Ior lower power Fonsumption when the maFhine is in the stanG�by state�

O 3 7 , O 1

29

Unsurpassed Ease of Operation and Maintenance

Thanks to Ergonomic Machine Design

The tool magazine is located at the front of the machine

eliminating the time required for the operator to go back and

forth to the rear of the machine.

Convenient tool magazine access

Designed for efficient tool setup

Ergonomics

30

Operation touch panel can be tilted to the

optimum position for any operator’s height to

ensure ease of operation.

Adjustable CNC

Touch Panel

The INTEGREX i series is designed so that the center-line height

and the distance from the front cover to the machine center line

result in convenient workpiece loading and unloading.

Designed for Ease of Operation

The large front door window allows workpiece machining

to be easily monitored by the operator.

Large Window

For ease of operation when loading/unloading workpieces

Excellent accessibility when using overhead crane.

Wide door opening and convenient access

for overhead crane

31

1800 (70.87")

1500 (59.06")

1000 (39.37")

500 (19.69")

0

Operational panel
width 435 mm (17.13")

O
p
e
ra

ti
o
n
a
l
p
a
n
e
l

h
e
ig

h
t
5
6
3
 m

m
 (

2
2
.1

7
")

C
e
n
te

r
o
f
m

o
n

it
o
r

h
e
ig

h
t
1
3
0
0
 m

m
 (

5
1
.1

8
")

 (
w

h
e
n
 t
ilt

e
d
 4

5
°)

Gantry loader system

Automation

The Gantry loader is a very effective system to automatically load material and

unload workpieces for unmanned operation over extended periods of time.

INTEGREX i-300S GL-400F

Available loader hands

Conveyor

The conveyor can store

long shaft workpieces

and irregularly-shaped

workpieces and

position them for

pick-up by the robot.

Pitch-feed conveyor

The rotary conveyor

can stock relatively

small diameter chuck

workpieces in multiple

levels.

Rotary conveyor

Loader

Loader body

Rail
Arm

Hand D3 Hand D2 Hand U Hand S Hand C2

D3 Jaw D2 Jaw U Jaw S Jaw C2 Jaw

32

Rotary conveyor type Ⅰ Rotary conveyor type Ⅱ

Shuttle loop conveyor type Ⅱ Shuttle loop conveyor type Ⅲ

16 Station

70 kg (154.32 lbs)

1120 kg (2469.14 lbs)

ø20-200 mm (ø0.79"-7.87")

20-120 mm (0.79"-4.72")

16 Station

70 kg (154.32 lbs)

1120 kg (2469.14 lbs)

ø20-200 mm (ø0.79"-7.87")

20-120 mm (0.79"-4.72")

ー

12 pallets

100 kg (220.46 lbs)

1200 kg (2645.50 lbs)

ø50-350 mm (ø1.97"-13.78")

Max. 150 mm (5.91")

ø20-120 mm (ø0.79"-4.72")

ー

12 pallets

100 kg (220.46 lbs)

1200 kg (2645.50 lbs)

ø50-350 mm (ø1.97"-13.78")

Max. 150 mm (5.91")

ー

ー

12 pallets

200 kg (440.92 lbs)

2400 kg (5291.01 lbs)

ø50-450 mm (ø1.97"-17.72")

ー

ø40-215 mm (ø1.57"-8.46")

ー

12 pallets

200 kg (440.92 lbs)

2400 kg (5291.01 lbs)

ø50-450 mm (ø1.97"-17.72")

ー

ー

Number of pallet stations

Max. load

Chuck workpieces

Number of pallet stations

Max. load

Chuck workpieces

Shaft workpieces

Per pallet

Total load

Diameter

Length

Per pallet

Total load

Diameter

Length

Diameter

Rotary

conveyor

Shuttle loop

conveyor

20 Station

40 kg (88.18 lbs)

800 kg (1763.67lbs)

ø30-125 mm (ø1.18"-4.92")

20-100 mm (0.79"-3.94")

20 Station

40 kg (88.18 lbs)

800 kg (1763.67lbs)

ø30-125 mm (ø1.18"-4.92")

20-100 mm (0.79"-3.94")

ー ーー ー

6 pallets

100 kg (220.46 lbs)

600 kg (1322.75 lbs)

ø20-200 mm (ø0.79"-7.87")

Max. 120 mm (4.72")

8 pallets

75 kg (165.34 lbs)

600 kg (1322.75 lbs)

ø20-80 mm (ø0.79"-3.15")

6 pallets

100 kg (220.46 lbs)

600 kg (1322.75 lbs)

ø20-200 mm (ø0.79"-7.87")

Max. 120 mm (4.72")

ー

6 pallets

200 kg (440.92 lbs)

1200 kg (2645.50 lbs)

ø50-300 mm (ø1.97"-11.81")

Max. 150 mm (5.91")

9 pallets

133 kg (293.21 lbs)

1200 kg (2645.50lbs)

ø20-120 mm (ø0.79"-4.72")

6 pallets

200 kg (440.92 lbs)

1200 kg (2645.50 lbs)

ø50-300 mm (ø1.97"-11.81")

Max. 150 mm (5.91")

ー

6 pallets

200 kg (440.92 lbs)

1200 kg (2645.50 lbs)

ø50-300 mm (ø1.97"-11.81")

ー

9 pallets

133 kg (293.21 lbs)

1200 kg (2645.50lbs)

ø40-215 mm (ø1.57"-8.46")

6 pallets

200 kg (440.92 lbs)

1200 kg (2645.50 lbs)

ø50-300 mm (ø1.97"-11.81")

ー

ー

Pitch-feed

conveyor

large pallet

Number of pallet stations

Max. load

Chuck workpieces

Number of pallet stations

Max. load

Shaft workpieces

Per pallet

Total load

Diameter

Length

Per pallet

Total load

Diameter

Pitch-feed

conveyor

small pallet

Conveyor

Hand D3

　For chuck workpieces

　Double hand, 3 jaws

Hand S

　For shaft workpieces

　Single hand, 4 jaws

Hand C2

　For shaft workpieces

　Single hand, 4 jaws

Hand D2

　For chuck and

　irregularly-shaped workpieces

　Double hand, 2 jaws

Gantry loader system

Gantry loader

GL-50F

Gantry loader

GL-75F

Gantry loader

GL-200F

Gantry loader

GL-300F

Gantry loader

GL-400F

Loader

INTEGREX i-100 series INTEGREX i-300 , 400 series

Gantry loader

GL-500F

Traverse speed

Horizontal

positioning speed

Arm vertical

positioning speed

Max. workpiece weight

Max. workpiece diameter

Max. workpiece weight

Max. workpiece diameter

Max. workpiece weight

Max. workpiece diameter

Max. workpiece weight

Max. workpiece diameter

140 m/min (5512 IPM)

70 m/min (2786 IPM)

Max. 5 kg (11.0 lbs)×2

ø150 mm (ø5.91")

Max. 20 kg (44.1 lbs)×2

ø120 mm (ø4.72")

ー

Max. 5 kg (11.0 lbs)×2

ø150 mm (ø5.91")

140 m/min (5512 IPM)

70 m/min (2786 IPM)

Max. 7.5 kg (16.5 lbs)×2

ø150 mm (ø5.91")

ー

ー

ーー

Max. 7.5 kg (16.5 lbs)×2

ø150 mm (ø5.91")

Gantry loader

GL-100F

Gantry loader

GL-150F

INTEGREX i-200 series

Gantry loader

GL-200F

Gantry loader

GL-300F

Gantry loader

GL-400F

INTEGREX i-300 , 400 series

Gantry loader

GL-500F

Gantry loader

GL-100F

Gantry loader

GL-150F

INTEGREX i-200 series

5 pallets

60 kg (132.28 lbs)

300 kg (661.38 lbs)

ø20-150 mm (ø0.79"-5.91")

Max. 100 mm (3.94")

7 pallets

42 kg (92.59 lbs)

300 kg (661.38 lbs)

ø65 mm (ø2.56)

5 pallets

60 kg (132.28 lbs)

300 kg (661.38lbs)

ø20-150 mm (ø0.79"-5.91")

Max. 100 mm (3.94")

ー

Gantry loader

GL-50F

Pitch-feed conveyor type Ⅰ Pitch-feed conveyor type Ⅱ Pitch-feed conveyor type Ⅲ

Gantry loader

GL-75F

INTEGREX i-100 series

140 m/min (5512 IPM)

70 m/min (2786 IPM)

Max. 10 kg (22.0 lbs)×2

ø200 mm (ø7.87")

Max. 10 kg (22.0 lbs)×2

ø80 mm (ø3.15")

ø65 mm (ø2.56")

Max. 5 kg (11.0 lbs)×2

ø80 mm (ø3.15")

Max. 10 kg (22.0 lbs)×2

ø120 mm (ø4.72")

Max. 20 kg (44.1 lbs)×2

ー

Max. 10 kg (22.0 lbs)×2

ø200 mm (ø7.87")

140 m/min (5512 IPM)

70 m/min (2786 IPM)

Max. 15 kg (33.1 lbs)×2

ø200 mm (ø7.87")

ー

ー

ー

Max. 15 kg (33.1 lbs)×2

ø200 mm (ø7.87")

120 m/min (4724 IPM)

60 m/min (2362 IPM)

Max. 30 kg (66.1 lbs)×2

ø300 mm (ø11.81")

ー

ー

Max. 30 kg (66.1 lbs)×2

ø300 mm (ø11.81")

80 m/min (3150 IPM)

40 m/min (1575 IPM)

Max. 50 kg (110.23 lbs)×2

ø350 mm (ø13.78")

ー

ー

Max. 50 kg (110.23 lbs)×2

ø350 mm (ø13.78")

120 m/min (4724 IPM)

60 m/min (2362 IPM)

Max. 20 kg (44.1 lbs)×2

ø300 mm (ø11.81")

ー

Max. 20 kg (44.1 lbs)×2

ø300 mm (ø11.81")

Max. 100 kg (220.46 lbs)×1

ø215 mm (ø8.46")

Hand U

　For shaft workpieces

　Double hand, 2 jaws

Max. workpiece weight

Max. workpiece diameter

ー ー ー

80 m/min (3150 IPM)

40 m/min (1575 IPM)

Max. 40 kg (88.18 lbs) ×2

ø350 mm (ø13.78")

ー

Max. 40 kg (88.18 lbs) ×2

ø350 mm (ø13.78")

33

（ ）

34

Stroke Diagram

i-100

i-100S

240°

(-
B

 S
T

R
O

K
E

)
3
0
°

(B STROKE)

210°
(+B STROKE)

240°

(-
B

 S
T

R
O

K
E

)
3
0
°

(B STROKE)

210°
(+B STROKE)

717 (28.23")

84

(3.31")

120

(4.72")

485 (19.09") (-Z STROKE) (+Z STROKE)

30

(1.18")

Z HOME POSITION

(Max. work size)

148

(5.83")

569 (22.4") (Z STROKE)

519

(20.43")

100

(3.93")

807 (31.77")

(W STROKE)

134.3

(5.28")

210

(8.27")

105

(4.13")

105

(4.13")

2
2

0

(8
.6

6
")

1
0

0

(3
.9

3"
)

8
0

(3
.1

5"
)

4
5

0

(1
7

.7
2

")

(X
 S

T
R

O
K

E
)

2
3

0

(9
.0

6
")

4
0

0

(1
5

.7
5

")

Y HOME POSITION

X HOME POSITION

(+Y)(-Y)

(Y STROKE)

210

(8.27")

105

(4.13")

105

(4.13")

2
2
0

(8
.6

6
")

1
0
0

(3
.9

3"
)

8
0

(3
.1

5"
)

4
5
0

(1
7
.7

2
")

(X
 S

T
R

O
K

E
)

2
3
0

(9
.0

6
")

4
0
0

(1
5
.7

5
")

Y HOME POSITION

X HOME POSITION

(+Y)(-Y)

(Y STROKE)

105

(4.13")

105

(4.13")

5
0

(1
.9

7
")

4
5
0

(1
7
.7

2
")

(X
 S

T
R

O
K

E
)

Y HOME POSITION

(Y STROKE)

(+Y)(-Y)

4
0
0

(1
5
.7

5
")

210

(8.27")

105

(4.13")

105

(4.13")

5
0

(1
.9

7
")

4
5
0

(1
7
.7

2
")

(X
 S

T
R

O
K

E
)

Y HOME POSITION

(Y STROKE)

(+Y)(-Y)

4
0
0

(1
5
.7

5
")

210

(8.27")

30

(1.18") 148

(5.83") 485 (19.09")

(-Z STROKE)

419 (16.50")

(+Z STROKE)

120

(4.72")

120

(4.72")

1052 (41.42")

ø
1
6

9

(ø
6
.6

5
")

904 (35.59") (Z STROKE)

903 (35.55")

(W STROKE)

Z HOME POSITION

　

i-100ST

210

(8.27")

105

(4.13")

105

(4.13")

240°

210°

(-
B

 S
T

R
O

K
E

)
3
0
°4

0
0

(1
5
.7

5
")

5
0

(1
.9

7
")

4
0

0

(1
5

.7
5

")

45°

70

(2
.7

5"
)

15

22
0(

8.
66

")

(X
 S

TROKE)

1052 (41.42")

120

(4.72")

903 (35.55") (W STROKE)

542 (21.34") (+Z2 STROKE)

903 (35.55") (Z2 STROKE)

361 (14.21") (-Z2 STROKE)

244

(9.61")

120

(4.72")

419 (16.50") (+Z STROKE)485 (19.09") (-Z STROKE)

148

(5.83")

30

(1.18")
904 (35.59") (Z STROKE)

ø
1

6
9

(ø
6
.6

5
")

4
5
0

(1
7
.7

2
")

(X
 S

T
R

O
K

E
)

Y HOME POSITION

(Y STROKE)

(+Y)(-Y)

(B STROKE)

(+B STROKE)

Z1HOME POSITION

Z2 HOME POSITION

X2 HOME

POSITION

210

(8.27")

105

(4.13")

105

(4.13")

2
2

0

(8
.6

6
")

1
0

0

(3
.9

3"
)
8

0

(3
.1

5"
)

4
5

0

(1
7

.7
2

")

(X
 S

T
R

O
K

E
)

2
3

0

(9
.0

6
")

4
0

0

(1
5

.7
5

")

Y HOME POSITION

X HOME POSITION

(+Y)(-Y)

(Y STROKE)

i-200, 300, 400（1000U）

ø
2
5
4
 (

ø
1
0
")

 (
i-
3
0
0
)

ø
2
1
0
 (

ø
8
")

 (
i-
2
0
0

)

ø
3
1
5
 (

ø
1
2
")

 (
i-
4
0
0
)

B-208A615

(i-200)

B-210A815X

(i-300)

B-212A815X

(i-400)

1
2
5

(4
.9

2"
)

ø
1
3
0

(ø
5
.1

2
")

208.7

(8.23")

25

(0.98")

1026 (40.39") (W STROKE) 389.7 (15.34")

1654 (65.12")

379.7 (14.95")

1077 (42.4")110

(4.33")

82.7

(3.26")

1187 (46.73") (Z STROKE)

45

(1.77")

240°

210°
(+B STROKE)

(-
B

 S
TR

O
K

E
)

3
0
°

(B STROKE)

260 (10.24")

(Y STROKE)

ATC POSITION

130

(5.12")

130

(5.12")

1
2
5

(4
.9

2"
)

4
9
0

(1
9
.2

9
")

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

(Y STROKE)

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

2
2
0

(8
.6

6
")

1
0
0

(3
.9

4"
)

1
7
0

(6
.6

9
")

4
9
0

(1
9
.2

9
")

3
9
5

(1
5
.5

5
")

260 (10.24")

130

(5.12")

130

(5.12") (+Y)

X HOME POSITION

(-Y)

Y HOME POSITION

35

mm (inch)

　

Stroke Diagram

mm (inch)

i-200S（1000U）

240°

210°
(+B STROKE)

(-
B

 S
TR

O
K

E
)

3
0
°

(B STROKE)

260 (10.24")

(Y STROKE)

ATC POSITION

(-Y) (+Y)
130

(5.12")

130

(5.12")

1
2
5

(4
.9

2"
)

4
9
0

(1
9
.2

9
")

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

(Y STROKE)

6
1

5

(2
4

.2
1

")

(X
 S

T
R

O
K

E
)

2
2

0

(8
.6

6
")

1
0

0

(3
.9

3"
)

1
7

0

(6
.6

9
")

4
9

0

(1
9

.2
9

")

3
9

5

(1
5

.5
5

")

260 (10.24")

130

(5.12")

130

(5.12") (+Y)

X HOME POSITION

(-Y)

Y HOME POSITION

B-208A615 B-208A615

1
2

5

(4
.9

2"
)

142

(5.6")

ø
2

1
0

(ø
8

")

208.7

(8.23")

5

(0.20")

1061 (41.77")

1066 (41.97") (W STROKE)

379.7 (14.95")

1654 (65.12")

379.7 (14.95")

1077 (42.4")110

(4.33")

82.7

(3.26")

1187 (46.73") (Z STROKE)

45

(1.77")

 66.7

(2.63")

i-200, 300, 400 (1500U)

(Y STROKE)

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

2
2
0

(8
.6

6
")

1
0
0

(3
.9

3"
)

1
7
0

(6
.6

9
")

4
9
0

(1
9
.2

9
")

3
9
5

(1
5
.5

5
")

260 (10.24")

130

(5.12")

130

(5.12") (+Y)

X HOME POSITION

(-Y)

Y HOME POSITION

260 (10.24")

(Y STROKE)

ATC POSITION

130

(5.12")

130

(5.12")

1
2
5

(4
.9

2
")

4
9
0

(1
9
.2

9
")

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

(+Y)(-Y)

ø
2
5
4
 (

ø
1
0

")
 (

i-
3
0
0

)

ø
2
1
0
 (

ø
8
")

 (
i-
2
0
0

)

ø
3
1
5
 (

ø
1
2
")

 (
i-
4
0
0
)

1
2
5

(4
.9

2"
)

ø
1
3
0

(ø
5
.1

2
")

411.7

(16.22")

45

(1.77")

2212 (87.09")

429.7 (16.92")

110

(4.33")

82.7

(3.26")

1695 (66.73") (Z STROKE)

1562 (61.5") (W STROKE)208.7

(8.23")

25

(0.98")

1585 (62.4")

B-208A615

(i-200)

B-210A815X

(i-300)

B-212A815X

(i-400)

240°

210°
(+B STROKE)

(-
B

 S
TR

O
K

E
)

3
0
°

(B STROKE)

i-200S, 300S, 400S (1500U)

240°

210°
(+B STROKE)

(-
B

 S
TR

O
K

E
)

3
0
°

(B STROKE)

(Y STROKE)

6
1

5

(2
4

.2
1

")

(X
 S

T
R

O
K

E
)

2
2

0

(8
.6

6
")

1
0

0

(3
.9

3"
)

1
7

0

(6
.6

9
")

4
9

0

(1
9

.2
9

")

3
9

5

(1
5

.5
5

")

260 (10.24")

130

(5.12")

130

(5.12") (+Y)

X HOME POSITION

(-Y)

Y HOME POSITION

i-200ST, 300ST, 400ST (1500U)

23
0

(9
.0

6"
)

(X
2S

TROKE)

240°

210°
(+B STROKE)

(-
B

 S
TR

O
K

E
)

3
0
°

(B STROKE)

260 (10.24")

(Y STROKE)

ATC POSITION

130

(5.12")

130

(5.12")

1
2
5

(4
.9

2
")

4
9
0

(1
9
.2

9
")

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

(+Y)(-Y)

429.7 (16.92")

1574 (61.96") (W STROKE)

1569 (61.77")

82.7

(3.26")

45

(1.77")

429.7

(16.92")
1585 (62.4")

2212 (87.09")

1695 (66.73") (Z STROKE)

 208.7

(8.23")

5

(0.20")

1
2
5

(4
.9

2"
)

B-208A615X

(i-200S)

B-210A815X

(i-300S, 400S)

110

(4.33")

B-208A615

(i-200S)

B-210A815X

(i-300S)

B-212A815X

(i-400S)

ø
2
5
4
 (

ø
1
0
”)

 (
i-
3

0
0

S
)

ø
2
1
0
 (

ø
8
")

 (
i-
2

0
0

S
)

ø
3
1
5
 (

ø
1
2
")

 (
i-
4

0
0

S
)

260 (10.24")

(Y STROKE)

ATC POSITION

130

(5.12")

130

(5.12")

1
2
5

(4
.9

2
")

4
9
0

(1
9
.2

9
")

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

(+Y)(-Y)

(Y STROKE)

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

2
2
0

(8
.6

6
")

1
0
0

(3
.9

3"
)

1
7
0

(6
.6

9
")

4
9
0

(1
9
.2

9
")

3
9
5

(1
5
.5

5
")

260 (10.24")

130

(5.12")

130

(5.12") (+Y)

X HOME POSITION

(-Y)

Y HOME POSITION

B-208A615

(i-200ST)

B-210A815X

(i-300ST, 400ST)

ø
3
1
5
 (

ø
1
2
")

(i
-4

0
0
S

T
)

ø
2
5
4
 (

ø
1
0
")

(i
-3

0
0
S

T
)

B-210A815X

(i-300ST)

B-212A815X

(i-400ST)

B-208A615

(i-200ST)

1005 (39.57") (+Z STROKE)580 (22.83") (-Z STROKE)

110 (4.33") (ATC STROKE)

Z2 HOME POSITION

3
6
3

(1
4.

29
")

1378 (54.25")

125

(4.92")

137

(5.39")437 (17.20")

(-Z2 STROKE)

951 (37.44") (+Z2 STROKE)

1388 (54.65") (Z2 STROKE)

1539 (60.59") (W STROKE)

1695 (66.73") (Z STROKE)

Z1HOME POSITION

6
1
5
 (

2
4
.2

1
")

(X
1
 S

T
R

O
K

E
)

ø
2
1
0

 (
ø

8
")

(i
-2

0
0
S

T
)

30 (1.18")

ø
2
5
4
 (
ø

1
0
")

 (
i-
3
0
0
S

T,
 i-

4
0
0
S

T
)

ø
2
1
0
 (
ø

8
")

 (
i-
2
0
0
S

T
)

ø
25

4
(ø

10
")

 (
i-3

00
S

, i
-4

00
S

)
ø

21
0

(ø
8"

)
(i-

20
0S

)

36 37

Stroke Diagram

mm (inch)

i-300, 400 (2500U)

i-300S, 400S (2500U)

ø
2
5
4
 (

ø
1
0
")

(i
-3

0
0
S

)

ø
3
1
5
 (

ø
1
2
")

(i
-4

0
0
S

)

38

130

(5.12")

130

(5.12")
(+Y)(-Y)

260 (10.24")

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

4
9
0

(1
9
.2

9
")

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

1
2
5

(4
.9

2"
)

2
2
0

(8
.6

6"
)

4
9

0

(1
9
.2

9
")

3
9
5

(1
5
.5

5
")

Y HOME POSITION

X HOME POSITION

580 (22.83")

(+Z STROKE)

1983 (78.07") (-Z STROKE)

2673 (105.24") (Z STROKE)

2563 (100.91")

ATC POSITION

(Y STROKE)

Z1HOME POSITION

130

(5.12")

130

(5.12")

(Y STROKE)

260 (10.24")

ø
2
5
4

(ø
8
.2

7
")

1
2
5

(4
.9

2"
)

B-210A815

110 (4.33") (ATC STROKE)

2175 (85.63") (W STROKE)

2547 (100.28") 504.7 (19.87") 208.7

(8.23")

240°

210°
(+B STROKE)

(-B
 S

TR
O

KE
)

3
0
°

(B STROKE)

240°

210°
(+B STROKE)

(-
B

 S
TR

O
K

E
)

3
0
°

(B STROKE)

B-210A815X

(i-300S)

B-212A815X

(i-400S)

110

(4.33")

2563 (100.91")

2250 (88.58") (W STROKE)

2612 (102.83") 439.7 (17.31") 208.7

(8.23")

3265 (128.54")

2673 (105.24") (Z STROKE) 504.7 (19.87")82.7

(3.26")

ø
1
3
0

(ø
5
.1

2
")ø
3

1
5

 (
ø

1
2

")

(i
-4

0
0
)

ø
2

5
4

 (
ø

1
0

")

(i
-3

0
0
)

4
9
0

(1
9
.2

9
")

6
1
5

(2
4
.2

1
")

(X
 S

T
R

O
K

E
)

1
2
5

(4
.9

2"
)

ATC POSITION

130

(5.12")

130

(5.12")

260 (10.24")

(Y STROKE)

130

(5.12")

130

(5.12")
(+Y)(-Y)

260 (10.24")

6
1
5

(2
4

.2
1

")

(X
 S

T
R

O
K

E
)2
2

0

(8
.6

6
")

4
9

0

(1
9

.2
9

")

3
9

5

(1
5

.5
5

")

Y HOME POSITION

X HOME POSITION

(Y STROKE)
B-210A815X

(i-300)

B-212A815X

(i-400) ー
ー
ー
ー
ー
ー
ー

ー

ー
ー

ー

ー
ー

ー
ー
ー
ー
ー

ー
ー

～

・

〔 〕

39

INTEGREX i-100 INTEGREX i-100S INTEGREX i-100ST

*1 Depending on chuck specifications *2 HSK A-63 ’96 DIN not available. *3 Hinge type (option)

Max. swing / Swing over cross slide

Max. machining diameter (Upper turret)

(Lower turret)

Max. machining length*1

Max. bar work capacity*1

X-axis travel

Z-axis travel

Y-axis travel

X2-axis travel (Lower turret)

Z2-axis travel (Lower turret)

B-axis travel

Chuck size

Main spindle speed*1

Main spindle nose

Main spindle bore

Bearing ID

Minimum main spindle indexing increment

Chuck size

Second spindle speed*1

Second spindle travel (W-axis)

Second spindle nose

Second spindle bore

Bearing ID

Minimum second spindle indexing increment

Milling spindle type

Milling spindle speed

Max. milling spindle torque

Tool shank height

Boring bar shank diameter

B-axis minimum indexing increment

Turret type

Number of tools

Tool shank height

Boring bar shank diameter

Turret indexing time

Rapid traverse rate : X-axis

Rapid traverse rate : Z-axis

Rapid traverse rate : Y-axis

Rapid traverse rate : X2-axis (Lower turret)

Rapid traverse rate : Z2-axis (Lower turret)

Rapid traverse rate : W-axis

Tool shank*2

Tool storage capacity

Max. tool diameter / length (from gauge line)

Max. tool weight

Tool selection method

Center

Travel (W-axis)

Spindle motor

(30 min. rating, 40% ED / Cont. rating)

Second spindle motor

(30 min. rating, 40% ED / Cont. rating)

Milling spindle motor

(30 min. rating, 40% ED / Cont. rating)

Required power capacity (Cont. rating)

Air source

Tank capacity*3

Machine height

Floor space requirement

Weight

519 mm (20.43")

ø51 mm (ø2")

569 mm (22.4")

ー
ー
ー
ー
ー
ー
ー

8 m/min (315 IPM)

MT No. 4

807 mm (31.77")

ー

26.55 kVA

0.5 MPa (71 PSI), more than 210 L (7.4 ft3) / min

9200 kg (20282 lbs)

ø400 mm (ø15.7")

220 mm (8.66")

903 mm (35.55")

9 position drum turret

9

20 mm (0.75")

ø32 mm (ø1.26")

0.14 sec / 1step

40 m/min (1575 IPM)

40 m/min (1575 IPM)

39.69 kVA

0.5 MPa (71 PSI) more than 280 L (9.89 ft3) / min

10100 kg (22266 lbs)

854 mm (33.62")

Main spindle ø51 mm (ø2") Second spindle ø51 mm (ø2")

904 mm (35.59")

6"

6000 rpm

903 mm (35.55")

A 2-5

ø61 mm (ø2.4")

ø90 mm (ø3.54")

0.001°

30 m/min (1181 IPM)

ー
ー

11 kW (15 HP) / 7.5 kW (10 HP)

ー

ー
ー

ー
ー
ー
ー
ー

ー
ー

ø530 mm (ø20.9")

ø500 mm (ø19.7")

450 mm (17.72")

210 mm (8.27")

-30° ～ 210°

6"

6000 rpm

A 2-5

ø61 mm (ø2.4")

ø90 mm (ø3.54")

0.0001°

Single spindle turret with ATC

12000 rpm

49.4 Nm (36.44 ft・lbs)

20 mm (0.75")

ø32 mm (ø1.25")

0.0001°

40 m/min (1575 IPM)

40 m/min (1575 IPM)

40 m/min (1575 IPM)

HSK-A 63 (T 63), 〔CAPTO C 6, KM 63 (Option)〕
36 tool

ø90 mm (ø3.54") (when adjacent pockets empty : ø130 mm (ø5.12")) / 250 mm (9.84")

5 kg (11 lbs)

Random selection / shortest path

11 kW (15 HP) / 7.5 kW (10 HP)

7.5 kW (10 HP) / 5.5 kW (7.3 HP)

37.10 kVA

0.5 MPa (71 PSI) more than 250 L (8.83 ft3) / min

269 L (71 gal)

2500 mm (98.5")

3030 mm × 2635 mm (119.29" × 103.74")

9600 kg (21164 lbs)

Capacity

Travel

Main

spindle

Second

spindle

Milling

spindle

Lower

turret

Feedrate

Automatic

tool

changer

system

Tailstock

Motors

Power

requirement

Coolant

Machine

size

Standard Machine Specifications

Standard Machine Specifications

40

INTEGREX i-200

1000U 1500U 1000U 1500U 1500U

INTEGREX i-200S INTEGREX i-200ST

*1 Depending on chuck specifications *2 HSK A-63 ’96 DIN not available.

ø65 mm (ø2.56")

ー
ー
ー
ー
ー
ー
ー

8 m/min (315 IPM)

MT No. 5

ー

46.04 kVA

0.5 MPa (71 PSI), more than 350 L (12.4 ft3) / min

ø420 mm (ø16.53")

1519 mm (59.8")

1585 mm (62.4")

230 mm (9.06")

1388 mm (54.65")

1539 mm (60.59")

9 position drum turret

9

25 mm (1")

ø32 mm (ø1.25")

0.14 sec. / 1 step

40 m/min (1575 IPM)

40 m/min (1575 IPM)

72.34 kVA

0.5 MPa (71 PSI), 410 L (14.5 ft3) / min (ANR)

510 L (135 gal)

4910 mm × 2800 mm (193.31" × 110.24")

16600kg (36596 lbs)

Main spindle ø65 mm (ø2.56") Second spindle ø65 mm (ø2.56")

8"

5000 rpm

A 2-6

ø76 mm (ø3")

ø120 mm (ø4.72")

0.001°

30 m/min (1181 IPM)

ー
ー

18.5 kW (25 HP) / 15 kW (20 HP)

ー

ー
ー

ー
ー
ー
ー
ー

ー
ー

1011 mm (39.8")

1077 mm (42.4")

1026 mm (40.39")

377 L (100 gal)

3990 mm × 2800 mm

(157.09" × 110.24")

12800 kg (28219 lbs)

1011 mm (39.8")

1077 mm (42.4")

1066 mm (41.97")

377 L (100 gal)

3990 mm × 2800 mm

(157.09" × 110.24")

13100kg (28881 lbs)

1519 mm (59.8")

1585 mm (62.4")

1574 mm (61.96")

510 L (135 gal)

4910 mm × 2800 mm

(193.31" × 110.24")

15200 kg (33510 lbs)

1519 mm (59.8")

1585 mm (62.4")

1562 mm (40.39")

510 L (135 gal)

4910 mm × 2800 mm

(193.31" × 110.24")

14900 kg (32848 lbs)

ø658 mm (ø25.9")

ø658 mm (ø25.9")

615 mm (24.21")

260 mm (10.24")

-30° ～ 210°

8"

5000 rpm

A 2-6

ø76 mm (ø3")

ø120 mm (ø4.72")

0.0001°

Single spindle turret with ATC

12000 rpm

120 N・m (88.5 ft・lbs)

25 mm (1")

ø40 mm (ø1.5")

0.0001°

50 m/min (1969 IPM)

50 m/min (1969 IPM)

40 m/min (1575 IPM)

HSK-A 63 (T 63), 〔CAPTO C 6, KM 63 (Option)〕
36 tools

ø90 mm (ø3.54") (when adjacent pockets empty : ø125 mm (ø4.92")) / 400 mm (15.75")

12 kg (24.46 lbs)

Random selection / shortest path

22 kW (30 HP) / 15 kW (20 HP)

22 kW (30 HP) / 15 kW (20 HP)

66.39 kVA

0.5 MPa (71 PSI), more than 410 L (14.5 ft3) / min

2720 mm (107.1")

Max. swing / Swing over cross slide

Max. machining diameter (Upper turret)

(Lower turret)

Max. machining length*1

Max. bar work capacity*1

X-axis travel

Z-axis travel

Y-axis travel

X2-axis travel (Lower turret)

Z2-axis travel (Lower turret)

B-axis travel

Chuck size

Main spindle speed*1

Main spindle nose

Main spindle bore

Bearing ID

Minimum main spindle indexing increment

Chuck size

Second spindle speed*1

Second spindle travel (W-axis)

Second spindle nose

Second spindle bore

Bearing ID

Minimum second spindle indexing increment

Milling spindle type

Milling spindle speed

Max. milling spindle torque

Tool shank height

Boring bar shank diameter

B-axis minimum indexing increment

Turret type

Number of tools

Tool shank height

Boring bar shank diameter

Turret indexing time

Rapid traverse rate : X-axis

Rapid traverse rate : Z-axis

Rapid traverse rate : Y-axis

Rapid traverse rate : X2-axis (Lower turret)

Rapid traverse rate : Z2-axis (Lower turret)

Rapid traverse rate : W-axis

Tool shank*2

Tool storage capacity

Max. tool diameter / length (from gauge line)

Max. tool weight

Tool selection method

Center

Travel (W-axis)

Spindle motor

(30 min. rating, 40% ED / Cont. rating)

Second spindle motor

(30 min. rating, 40% ED / Cont. rating)

Milling spindle motor

(30 min. rating, 40% ED / Cont. rating)

Required power capacity (Cont. rating)

Air source

Tank capacity

Machine height

Floor space requirement

Weight

Capacity

Travel

Main

spindle

Second

spindle

Milling

spindle

Lower

turret

Feedrate

Automatic

tool

changer

system

Tailstock

Motors

Power

requirement

Coolant

Machine

size

ー

ー
ー

ー
ー
ー
ー
ー

ー
ー

～

・ ・

〔 〕

ー
ー
ー
ー
ー
ー
ー

ー

ー
ー

41

ー
ー
ー
ー
ー
ー
ー

ー

ー
ー

ー

ー
ー

ー
ー
ー
ー
ー

ー
ー

～

・ ・

〔 〕

INTEGREX i-300

1000U 1500U 2500U 1500U 2500U 1500U

INTEGREX i-300S INTEGREX i-300ST

*1 Depending on chuck specifications *2 HSK A-63 ’96 DIN not available.

Max. swing / Swing over cross slide

Max. machining diameter (Upper turret)

(Lower turret)

Max. machining length*1

Max. bar work capacity*1

X-axis travel

Z-axis travel

Y-axis travel

X2-axis travel (Lower turret)

Z2-axis travel (Lower turret)

B-axis travel

Chuck size

Main spindle speed*1

Main spindle nose

Main spindle bore

Bearing ID

Minimum main spindle indexing increment

Chuck size

Second spindle speed*1

Second spindle travel (W-axis)

Second spindle nose

Second spindle bore

Bearing ID

Minimum second spindle indexing increment

Milling spindle type

Milling spindle speed

Max. milling spindle torque

Tool shank height

Boring bar shank diameter

B-axis minimum indexing increment

Turret type

Number of tools

Tool shank height

Boring bar shank diameter

Turret indexing time

Rapid traverse rate : X-axis

Rapid traverse rate : Z-axis

Rapid traverse rate : Y-axis

Rapid traverse rate : X2-axis (Lower turret)

Rapid traverse rate : Z2-axis (Lower turret)

Rapid traverse rate: W-axis

Tool shank*2

Tool storage capacity

Max. tool diameter / length (from gauge line)

Max. tool weight

Tool selection method

Center

Travel (W-axis)

Spindle motor

(30 min. rating, 40% ED / Cont. rating)

Second spindle motor

(30 min. rating, 40% ED / Cont. rating)

Milling spindle motor

(30 min. rating, 40% ED / Cont. rating)

Required power capacity (Cont. rating)

Air source

Tank capacity

Machine height

Floor space requirement

Weight

1011 mm (39.8")

1077 mm (42.4")

1026 mm (40.39")

377 L (100 gal)

4070 mm × 2800 mm

(160.24" × 110.24")

13100 kg (28881 lbs)

ー

ー
ー

ー
ー
ー
ー
ー

ー
ー

2497 mm (98.31")

2563 mm (100.91")

40 m/min (1575 IPM)

2250 mm (88.58")

61.17 kVA

670 L (177 gal)

2770 mm (109.06")

6100 mm × 2800 mm

(240.16" × 110.24")

18050 kg (39793lbs)

ø658 mm (ø25.9")

ø658 mm (ø25.9")

Main spindle ø80 mm (ø3.15")

615 mm (24.21")

260 mm (10.24")

-30° ～ 210°

10"

4000 rpm

A 2-8

ø91 mm (ø3.58")

ø130mm (ø5.12")

0.0001°

Single spindle turret with ATC

12000 rpm

120 N・m(88.5 ft・lbs)

25 mm (1")

ø40 mm (ø1.5")

0.0001°

50 m/min (1969 IPM)

40 m/min (1575 IPM)

HSK-A 63 (T 63), 〔CAPTO C 6, KM 63 (Option)〕
36 tools

ø90 mm (ø3.54") (when adjacent pockets empty : ø125 mm (ø4.92")) / 400 mm (15.75")

12 kg (26.46 lbs)

Random selection / shortest path

30 kW (40 HP) / 22 kW (30 HP)

22 kW (30 HP) / 15 kW (20 HP)

50 m/min (1969 IPM)

57.01 kVA

2720 mm (107.01")

1519 mm (59.8")

1585 mm (62.4")

ー
ー
ー
ー
ー
ー
ー

8 m/min (315 IPM)

MT No. 5

1562 mm (61.50")

ー

0.5 MPa (71 PSI), more than 350 L (12.4 ft3) / min

510 L (135 gal)

4910 mm × 2800 mm

(193.31" × 110.24")

15200 kg (33510 lbs)

1519mm (59.8")

1585 mm (62.4")

1574 mm (61.97")

50 m/min (1969 IPM)

85.79 kVA

510 L (135 gal)

2720 mm (107.01")

4910 mm × 2800 mm

(193.31" × 110.24")

15500 kg (34172 lbs)

ø420 mm (ø16.53")

1519mm (59.8")

1585 mm (62.4")

230 mm (9.06")

1388 mm (54.65")

1539 mm (60.59")

9 position drum turret

9

25 mm (1")

ø32 mm (ø1.25")

0.14 sec. / 1 step

50 m/min (1969 IPM)

40 m/min (1575 IPM)

40 m/min (1575 IPM)

92.14 kVA

510 L (135 gal)

2720 mm (107.01")

4910 mm × 2800 mm

(193.31" × 110.24")

16900kg (37258 lbs)

2497 mm (98.31")

2563 mm (100.91")

10"

4000 rpm

2175 mm (85.63")

A 2-8

ø91 mm (ø3.58")

ø130 mm (ø5.12")

0.001°

40 m/min (1575 IPM)

30 m/min (1181 IPM)

ー
ー

26 kW (35 HP) / 22 kW (30 HP)

88.97 kVA

0.5 MPa (71 PSI), more than 410 L (14.5 ft3) / min

670 L (177 gal)

2770 mm (109.06")

6100 mm × 2800 mm

(240.16" × 110.24")

18350 kg (40454 lbs)

Capacity

Travel

Main

spindle

Second

spindle

Milling

spindle

Lower

turret

Feedrate

Automatic

tool

changer

system

Tailstock

Motors

Power

requirement

Coolant

Machine

size

Standard Machine Specifications

42

INTEGREX i-400

1000U 1500U 2500U 1500U 2500U 1500U

INTEGREX i-400S INTEGREX i-400ST

*1 Depending on chuck specifications *2 HSK A-63 ’96 DIN not available.

～

Ⅱ

～

ー

ー
ー

ー
ー
ー
ー
ー

ー
ー

1011 mm (39.8")

1077 mm (42.4")

1026 mm (40.39")

377 L (100 gal)

4380 mm × 2800 mm

(172.44" × 110.24")

13400 kg (29542 lbs)

50 m/min (1969 IPM)

57.01 kVA

2720 mm (107.01")

2497 mm (98.31")

2563 mm (100.91")

40 m/min (1575 IPM)

2250 mm (88.58")

61.17 kVA

670 L (177 gal)

2770 mm (109.06")

6390 mm × 2800 mm

(251.57" × 110.24")

18350 kg (40454 lbs)

ø658 mm (ø25.9")

ø658 mm (ø25.9")

615 mm (24.21")

260 mm (10.24")

-30° ～ 210°

12"

3300 rpm

A 2-8

ø112 mm (ø4.41")

ø150 mm (ø5.91")

0.0001°

Single spindle turret with ATC

12000 rpm

120 N・m (88.5 ft・lbs)

25 mm (1")

ø40 mm (ø1.5")

0.0001°

50 m/min (1969 IPM)

40 m/min (1575 IPM)

HSK-A 63 (T 63), 〔CAPTO C 6, KM 63(Option)〕
36 tools

ø90 mm (ø3.54") (when adjacent pockets empty : ø125 mm (ø4.92")) / 400 mm (15.75")

12 kg (26.46 lbs)

Random selection / shortest path

30 kW (40 HP) / 22 kW (30 HP)

22 kW (30 HP) / 15 kW (20 HP)

1519 mm (59.8")

ø102 mm (ø4.02")

1585 mm (62.4")

ー
ー
ー
ー
ー
ー
ー

8 m/min (315 IPM)

MT No. 5

1562 mm (61.50")

ー

0.5 MPa (71 PSI), more than 350 L (12.4 ft3) / min

510 L (135 gal)

5200 mm × 2800 mm

(204.72" × 110.24")

15500 kg (34172 lbs)

1519mm (59.8")

1585 mm (62.4")

1574 mm (61.97")

50 m/min (1969 IPM)

85.79 kVA

510 L (135 gal)

2720 mm (107.01")

5200 mm × 2800 mm

(204.72" × 110.24")

15800 kg (34833 lbs)

ø420 mm (ø16.53")

1519mm (59.8")

1585 mm (62.4")

230 mm (9.06")

1388 mm (54.65")

1539 mm (60.59")

9 position drum turret

9

25 mm (1")

ø32 mm (ø1.25")

0.14 sec. / 1 step

50 m/min (1969 IPM)

40 m/min (1575 IPM)

40 m/min (1575 IPM)

92.14 kVA

510 L (135 gal)

2720 mm (107.01")

5200 mm × 2800 mm

(204.72" × 110.24")

17200kg (37919 lbs)

2497 mm (98.31")

Main spindle ø102 mm (ø4.02")

2563 mm (100.91")

10"

4000 rpm

2175 mm (85.63")

A 2-8

ø91 mm (ø3.58")

ø130 mm (ø5.12")

0.001°

40 m/min (1575 IPM)

30 m/min (1181 IPM)

26 kW (35 HP) / 22 kW (30 HP)

88.97 kVA

0.5 MPa (71 PSI), more than 410 L (14.5 ft3) / min

670 L (177 gal)

2770 mm (109.06")

6390 mm × 2800 mm

(251.57" × 110.24")

18650 kg (41116 lbs)

Max. swing / Swing over cross slide

Max. machining diameter (Upper turret)

(Lower turret)

Max. machining length*1

Max. bar work capacity*1

X-axis travel

Z-axis travel

Y-axis travel

X2-axis travel (Lower turret)

Z2-axis travel (Lower turret)

B-axis travel

Chuck size

Main spindle speed*1

Main spindle nose

Main spindle bore

Bearing ID

Minimum main spindle indexing increment

Chuck size

Second spindle speed*1

Second spindle travel (W-axis)

Second spindle nose

Second spindle bore

Bearing ID

Minimum second spindle indexing increment

Milling spindle type

Milling spindle speed

Max. milling spindle torque

Tool shank height

Boring bar shank diameter

B-axis minimum indexing increment

Turret type

Number of tools

Tool shank height

Boring bar shank diameter

Turret indexing time

Rapid traverse rate : X-axis

Rapid traverse rate : Z-axis

Rapid traverse rate : Y-axis

Rapid traverse rate : X2-axis (Lower turret)

Rapid traverse rate : Z2-axis (Lower turret)

Rapid traverse rate: W-axis

Tool shank*2

Tool storage capacity

Max. tool diameter / length (from gauge line)

Max. tool weight

Tool selection method

Center

Travel (W-axis)

Spindle motor

(30 min. rating, 40% ED / Cont. rating)

Second spindle motor

(30 min. rating, 40% ED / Cont. rating)

Milling spindle motor

(30 min. rating, 40% ED / Cont. rating)

Required power capacity (Cont. rating)

Air source

Tank capacity

Machine height

Floor space requirement

Weight

Capacity

Travel

Main

spindle

Second

spindle

Milling

spindle

Lower

turret

Feedrate

Automatic

tool

changer

system

Tailstock

Motors

Power

requirement

Coolant

Machine

size

43

Number of controlled axes

Least input increment

High speed,

high precision control

Interpolation

Feedrate

Program registration

Control display

Spindle function

Tool functions

Miscellaneous functions

Tool offset functions

Coordinate system

Machine functions

Machine compensation

Protection functions

Automatic operation mode

Automatic operation control

Manual measuring function

Automatic measuring

function

MDI measurement

Peripheral network

Memory

EtherNet

0.0001 mm, 0.00001 inch, 0.0001 deg

Max. number of programs : 960, Program storage : 2 MB, *Program storage expansion : 8 MB

Display : 19" touch paanel, Resolution : SXGA

 S code output, Spindle speed clamp, Spindle speed override, Spindle speed reaching detection, Multiple position orient,

Constant surface speed, Spindle speed command with decimal digits, Synchronized spindle control, Max. speed control for spindle

M code output, Simultaneous output of multiple M codes

Machine coordinate system, Work coordinate system, Local coordinate system, Additional work coordinates (300 set)

G0 / G1 independent backlash compensation, Pitch error compensation, Geometric deviation compensation, *Volumetric compensation

Emergency stop, Interlock, Stroke check before travelling, Barrier, Retraction function for the vertical axis, INTELLIGENT SAFETY SHIELD (manual), INTELLIGENT SAFETY SHIELD (automatic), MAZAK VOICE ADVISER

Coordinate measurement

 *PROFIBUS-DP, *EtherNet I/P, *CC-Link

SD card interface, USB

10M / 100M / 1Gbps

Simultaneous 2～ 4 axes, *Simultaneous 5 axes

Shape error designation, Smooth corner control, Rapid traverse override,

Rotational-shape correction, High-speed machining mode,

High-speed smoothing control function, *5-axis spline

Positioning (Linear interpolation), Positioning (Independent interpolation),

Linear interpolation, Circular interpolation, Spiral interpolation, Helical interpolation,

Equal pitch threading, Variable pitch threading, Threading (C-axis interpolation type),

*Cylindrical coordinate interpolation, *Fine spline interpolation,

*NURBS interpolation, *Polar corrdinate interpolation, *Re-threading, *Override threading,

*Override variable threading, *Synchronized milling spindle tapping

Rapid traverse, Cutting feed, Cutting feed (per minute), Cutting feed (per revolution),

Inverse time feed, Dwell (specified time, specified number of rotation),

Rapid traverse override, Cutting feed override, G0 speed variable control,

Feedrate clamp, Time constant changing for G1,

Variable acceleration / deceleration control, *Constant control for G0 tilting

Tool offset pairs : 4000, T code output for tool number,

T code output for group number, Tool life monitoring (time),

Tool life monitoring (number of machined workpieces),

Tool life monitoring (wear)

Tool position offset, Tool length offset, Tool diameter / Tool nose R offset,

Tool wear offset, Fixed amount offset, Simple wear offset

Rotary axis pre-filter, Angled surface cutting, *Polygon cutting, *Hobbing,

*Shaping, *Dynamic compensation Ⅱ, *Tool nose point control,

*Tool diameter compensation for 5-axis machining,

*Workpiece positioning error compensation, *Tool axis direction / tool length measurement

Memory operation, Tape operation, MDI operation, Ethernet operation

Optional block skip, Optional stop, Dry run, Automatic handle control,

MDI control, TPS, Restart, Restart 2, Collation stop, Machine lock

Tool length and tip teach, Tool offset teach,

Touch sensor coordinates measurement, Workpiece offset measurement,

WPC coordinates measurement, Measurement on machine, Tool eye measurement

Automatic tool length measurement, Workpiece measurement,

Sensor calibration, Tool eye auto tool measurement,

Tool breakage detection, *External tool breakage detection

Simultaneous 2～ 4 axes

Shape error designation, Smooth corner control, Rapid traverse override,

Rotational-shape correction

Positioning (Linear interpolation), Positioning (Independent interpolation),

Linear interpolation, Circular interpolation, Cylindrical coordinate interpolation,

Polar coordinate interpolation, Equal pitch threading, *Re-threading,

*Override threading, *Override variable threading,

*Synchronized milling spindle tapping

Rapid traverse, Cutting feed, Cutting feed (per minute),

Cutting feed (per revolution), Dwell (specified time, specified number of rotation),

Rapid traverse override, Cutting feed override, G0 speed variable control,

Feedrate clamp, Variable acceleration / deceleration control,

*Constant control for G0 tilting

Tool offset pairs : 4000, T code output for tool number,

Tool life monitoring (time), Tool life monitoring (number of machined workpieces),

Tool life monitoring (wear)

Tool position offset, Tool length offset, Tool diameter / Tool nose R offset,

Tool nose shape offset, Tool wear offset, Fixed amount offset, Simple wear offset

Memory operation

Optional stop, Dry run, Automatic handle control,

MDI control, TPS, Restart, Single process, Machine lock

Tool length and tip teach, Touch sensor coordinates measurement,

Workpiece offset measurement, WPC coordinate measurement,

Measurement on machine, Tool eye measurement

WPC coordinate measurement, Automatic tool length measurement,

Workpiece measurement, Sensor calibration, Tool eye auto tool measurement,

Tool breakage detection, *External tool breakage detection

MAZATROL EIA

MAZATROL SmoothX Specifications

ー

ー
ー

ー
ー
ー
ー
ー

ー
ー

～

・ ・

〔 〕

ー
ー
ー
ー
ー
ー
ー

ー

* Option

●：Standard　　○：Option　　―：N/A ●： 　　○： 　　―：

Machine

High
accuracy

Safety
equipment

Factory
automation

Coolant
/ Chip
disposal

Others

●

―

●

―

―

―

●

○

―

―

○

●

●

●

○

○

●

○

●

●

○

○

●

●

○

―

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

S

●

●

●

●

○

―

●

○

●

○

○

●

●

●

○

○

●

○

―

―

―

―

―

●

○

○

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

ST

●

●

●

●

○

●

●

○

●

○

○

●

●

●

○

○

●

○

―

―

―

―

―

●

○

○

○

○

○

○

●

○

○

○

●

○

○

●

●

●

○

○

Main spindle 6000 rpm

Second spindle 6000 rpm

Main spindle 0.0001°indexing・C-axis control

Second spindle 0.001°indexing (without C-axis)

Second spindle 0.0001°indexing・C-axis control / synchronization function

9D lower turret

Main spindle hydraulic chuck (6" through-hole chuck B-206A515)

Main spindle hydraulic chuck (6" through-hole chuck BB-206)

Second spindle hydraulic chuck

(6" through-hole chuck B-206 + non-through-hole cylinder)

Second spindle hydraulic chuck

(6" through-hole chuck BB-206 + non-through-hole cylinder)

Work stopper inside of spindle

Y-axis control

B-axis 0.0001°indexing / contouring (EIA)

HSK rotary tool spindle 12000 rpm

Rotary tool spindle 20000 rpm (HSK only)

CAPTO / KM milling spindle

36 tool magazine

72 tool magazine

NC tailstock

Programmable tailstock thrust

Rotary center NSK / LC4X-7W (4000 rpm)

Rotary center NSK / LC-4A (2500 rpm)

Tailstock MT4 Dead center

Work light

High / Low chuck pressure (Main spindle)

High / Low chuck pressure (Second spindle)

Double foot pedal chuck switch

3 color machine status light

1 color machine status light (Yellow : Operation end)

1 color machine status light (Red : Alarm)

X-axis and Z-axis ball screw core cooling

Y -axis ball screw core cooling

Mazak monitoring system B (RMP 60)

Preparation for Mazak monitoring system B (RMP 60)

Scale feedback (B-axis)

Scale feedback (X, Y, Z-axis)

Scale feedback (X2 / Z2-axis for lower turret)

Absolute position detection (linear axes)

Hydraulic pressure interlock

Operator door interlock

Overload detection system

Tool breakage detection

・

・

Tool eye (Upper turret / Automatic)

Tool eye (Lower turret / Automatic)

Automatic chuck jaw open / close

Chuck jaw open / close confirmation

Automatic opening / closing front door

Automatic power ON / OFF + warm-up system

Machining finish buzzer

Preparation for visual tool management / tool ID

Gantry loader GL-50F / 75F

Automatic parts catcher ø51 mm × L100 mm × 2.5 kg (ø2" × L3.9" × 5.5 lbs)

Robot interface

Bar feeder interface

Cover coolant

Flood coolant

Simultaneous discharge of 0.5 MPa (70 PSI) coolant through

spindle and flood coolant (upper turret)

Simultaneous discharge of 1.5 MPa (220 PSI) high-pressure

coolant through spindle and flood coolant (upper turret)

Simultaneous discharge of 3.5 MPa (500 PSI) high-pressure

coolant through spindle and flood coolant (upper turret)

Simultaneous discharge of 7 MPa (1000 PSI) magnum

coolant and flood coolant (upper turret)

Flood coolant for lower turret, 0.37 MPa (50 PSI)

Shower coolant

Oil skimmer

Coolant temperature control

Mist collector

Coolant & air blast for chuck jaws (main spindle)

Air blast through spindle

Air blast for chuck jaws (main spindle)

Air blast for chuck jaws (second spindle)

Chip pan (without chip conveyor)

Preparation for chip conveyor (side disposal・hinge)

Preparation for chip conveyor (side disposal・CONSEP)

Chip conveyor (side disposal・hinge)

Chip conveyor (side disposal・CONSEP)

Chip conveyor (rear disposal・spiral)

Chip bucket (rotating)

Chip bucket (fixed)

Manual grease applicator

Manual CD

Additional manuals (CD or paper)

・

・

・

・

i-100

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

―

●

○

○

○

○

○

○

○

○

●

○

S

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

○

○

●

○

ST

●

●

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

●

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

○

○

●

○

i-100

●

―

●

―

―

―

―

○

○

●

○

○

―

○

●

●

●

○

○

●

○

○

●

●

○

●

○

―

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

●

●

●

●

○

―

―

―

―

●

○

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

●

●

●

●

○

●

○

―

―

●

○

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

○

●

●

●

○

○

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

―

●

○

○

○

○

○

○

●

○

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

●

●

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

●

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

Standard and Optional Equipment

44

●： 　　○： 　　―： ●：Standard　　○：Option　　―：N/A

Machine

High
accuracy

Safety
equipment

Factory
automation

Coolant
/ Chip
disposal

Others

●

―

●

―

―

―

●

○

―

―

○

●

●

●

○

○

●

○

●

●

○

○

●

●

○

―

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

●

●

●

●

○

―

●

○

●

○

○

●

●

●

○

○

●

○

―

―

―

―

―

●

○

○

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

●

●

●

●

○

●

●

○

●

○

○

●

●

●

○

○

●

○

―

―

―

―

―

●

○

○

○

○

○

○

●

○

○

○

●

○

○

●

●

●

○

○

・

・

Main spindle 5000 rpm

Second spindle 5000 rpm

Main spindle 0.0001°indexing・C-axis control

Second spindle 0.001°indexing (without C-axis)

Second spindle 0.0001°indexing・C-axis control / synchronization function

9D lower turret

Lower turret (rotary tools)

Main spindle hydraulic chuck (8" through-hole chuck H3KS8)

Main spindle hydraulic chuck (8" non-through-hole chuck N-08A0615)

Main spindle hydraulic chuck (8" through-hole chuck B-208A615)

Main spindle hydraulic chuck (8" through-hole chuck BB-08)

Main spindle hydraulic chuck (10" through-hole chuck B-210A615)

Second spindle hydraulic chuck (8" through-hole chuck B-208)

Work stopper inside of spindle

Y-axis control

B-axis 0.0001°indexing / contouring (EIA)

HSK rotary tool spindle 12000 rpm

Rotary tool spindle 20000 rpm (HSK only)

CAPTO / KM milling spindle

36 tool magazine

72 tool magazine

110 tool magazine

NC tailstock (Built-in MT5)

Programmable tailstock thrust

Steady rest

Work light

High/Low chuck pressure (Main spindle)

High/Low chuck pressure (Second spindle)

Double foot pedal chuck switch

3 color machine status light

1 color machine status light (Yellow: Operation end)

1 color machine status light (Red: Alarm)

X-axis ball screw core cooling

Y -axis and Z-axis ball screw core cooling

Mazak monitoring system B (RMP60)

Preparation for Mazak monitoring system B (RMP60)

Scale feedback (B-axis)

Scale feedback (X, Y, Z-axis)

Scale feedback (X2/Z2-axis for lower turret)

Absolute position detection (linear axes)

Hydraulic pressure interlock

Operator door interlock

Overload detection system

Tool breakage detection

・

・

・

・

・

Tool eye (Upper turret / Automatic)

Tool eye (Lower turret / Automatic)

Automatic chuck jaw open / close

Chuck jaw open / close confirmation

Automatic opening/closing front door

Automatic power ON / OFF + warm-up system

Machining finish buzzer

Preparation for visual tool management / tool ID

Gantry loader GL-100F / 150F

Automatic parts catcher ø65 mm × L120 mm × 2.5 kg (ø2.52" × L4.7" × 5.5 lbs)

Robot interface

Bar feeder interface

Cover coolant

Flood coolant

Simultaneous discharge of 0.5 MPa (70 PSI) coolant through

spindle and flood coolant (upper turret)

Simultaneous discharge of 1.5 MPa (220 PSI) high-pressure

coolant through spindle and flood coolant (upper turret)

Simultaneous discharge of 3.5 MPa (500 PSI) high-pressure

coolant through spindle and flood coolant (upper turret)

Simultaneous discharge of 7 MPa (1000 PSI) magnum

coolant and flood coolant (upper turret)

Flood coolant for lower turret, 0.37 MPa (50 PSI)

Shower coolant

Oil skimmer

Coolant temperature control

Mist collector

Coolant & air blast for chuck jaws (main spindle)

Air blast through spindle

Air blast for chuck jaws (main spindle)

Air blast for chuck jaws (second spindle)

Preparation for chip conveyor (side disposal・hinge)

Preparation for chip conveyor (side disposal・CONSEP)

Chip conveyor (side disposal・hinge)

Chip conveyor (side disposal・CONSEP)

Chip bucket (rotating)

Chip bucket (fixed)

Manual grease applicator

Manual CD

Additional manuals (CD or paper)

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

―

●

○

○

○

○

○

○

○

○

●

○

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

○

○

●

○

●

●

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

●

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

○

○

●

○

●

―

●

―

―

―

―

○

○

●

○

○

―

○

●

●

●

○

○

●

○

○

●

●

○

●

○

―

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

S

●

●

●

●

○

―

―

―

―

●

○

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

ST

●

●

●

●

○

●

○

―

―

●

○

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

○

●

●

●

○

○

i-200

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

―

●

○

○

○

○

○

○

●

○

S

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

ST

●

●

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

●

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

i-200

45

●：Standard　　○：Option　　―：N/A ●： 　　○： 　　―：

Machine

High
accuracy

Safety
equipment

●

―

●

―

―

―

―

●

○

―

○

●

●

●

○

○

●

○

○

●

●

○

●

○

―

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

S

●

●

●

●

○

―

―

●

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

ST

●

●

●

●

○

●

○

●

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

○

●

●

●

○

○

Main spindle 4000 rpm

Second spindle 4000 rpm

Main spindle 0.0001°indexing・C-axis control

Second spindle 0.001°indexing (without C-axis)

Second spindle 0.0001°indexing・C-axis control / synchronization function

9D lower turret

Lower turret (rotary tools)

Main spindle hydraulic chuck (10" through-hole chuck B-210A0815X)

Main spindle hydraulic chuck (12" through-hole chuck B-212A0815)

Second spindle hydraulic chuck (10" through-hole chuck B-210)

Work stopper inside of spindle

Y-axis control

B-axis 0.0001°indexing / contouring (EIA)

HSK rotary tool spindle 12000 rpm

Rotary tool spindle 20000 rpm (HSK only)

CAPTO / KM milling spindle

36 tool magazine

72 tool magazine

110 tool magazine

NC tailstock

Programmable tailstock thrust

Steady rest

Work light

High / Low chuck pressure (Main spindle)

High / Low chuck pressure (Second spindle)

Double foot pedal chuck switch

3 color machine status light

1 color machine status light (Yellow : Operation end)

1 color machine status light (Red : Alarm)

X-axis ball screw core cooling

Y-axis and Z-axis ball screw core cooling

Mazak monitoring system B (RMP 60)

Preparation for Mazak monitoring system B (RMP 60)

Scale feedback (B-axis)

Scale feedback (X, Y, Z-axis)

Scale feedback (X2 / Z2-axis for lower turret)

Absolute position detection (linear axes)

Hydraulic pressure interlock

Operator door interlock

Overload detection system

Tool breakage detection

i-300

●

―

●

―

―

―

―

●

○

―

○

●

●

●

○

○

●

○

○

●

●

○

●

○

―

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

●

●

●

●

○

―

―

●

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

●

●

●

●

○

●

○

●

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

○

●

●

●

○

○

・

・

Factory
automation

Coolant
/ Chip
disposal

Others

Tool eye (Upper turret / Automatic)

Tool eye (Lower turret / Automatic)

Automatic chuck jaw open / close

Chuck jaw open / close confirmation

Automatic opening / closing front door

Automatic power ON / OFF + warm-up system

Machining finish buzzer

Preparation for visual tool management / tool ID

Gantry loader GL-200F / 300F / 400F

Automatic parts catcher ø80 mm × L150 mm × 5 kg (ø3.15" × L5.9" × 11 lbs)

Robot interface

Bar feeder interface

Cover coolant

Flood coolant

Simultaneous discharge of 0.5 MPa (70 PSI) coolant through

spindle and flood coolant (upper turret)

Simultaneous discharge of 1.5 MPa (220 PSI) high-pressure

coolant through spindle and flood coolant (upper turret)

Simultaneous discharge of 3.5 MPa (500 PSI) high-pressure

coolant through spindle and flood coolant (upper turret)

Simultaneous discharge of 7 MPa (1000 PSI) magnum

coolant and flood coolant (upper turret)

Flood coolant for lower turret, 0.37 MPa (50 PSI)

Shower coolant

Oil skimmer

Coolant temperature control

Mist collector

Coolant & air blast for chuck jaws (main spindle)

Air blast through spindle

Air blast for chuck jaws (main spindle)

Air blast for chuck jaws (second spindle)

Preparation for chip conveyor (side disposal・hinge)

Preparation for chip conveyor (side disposal・CONSEP)

Chip conveyor (side disposal・hinge)

Chip conveyor (side disposal・CONSEP)

Chip bucket (rotating)

Chip bucket (fixed)

Manual grease applicator

Manual CD

Additional manuals (CD or paper)

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

―

●

○

○

○

○

○

○

●

○

S

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

ST

●

●

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

●

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

i-300

・

・

・

・

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

―

●

○

○

○

○

○

○

●

○

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

●

●

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

●

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

Standard and Optional Equipment

46

●： 　　○： 　　―： ●：Standard　　○：Option　　―：N/A

●

―

●

―

―

―

―

●

○

―

○

●

●

●

○

○

●

○

○

●

●

○

●

○

―

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

●

●

●

●

○

―

―

●

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

●

●

●

●

○

●

○

●

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

○

●

●

●

○

○

・

・

Machine

High
accuracy

Safety
equipment

●

―

●

―

―

―

―

●

○

―

○

●

●

●

○

○

●

○

○

●

●

○

●

○

―

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

S

●

●

●

●

○

―

―

●

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

―

●

●

●

○

○

ST

●

●

●

●

○

●

○

●

○

●

○

●

●

●

○

○

●

○

○

―

―

○

●

○

○

○

○

○

○

●

○

○

○

●

○

○

●

●

●

○

○

Main spindle 3300 rpm

Second spindle 4000 rpm

Main spindle 0.0001°indexing・C-axis control

Second spindle 0.001°indexing (without C-axis)

Second spindle 0.0001°indexing・C-axis control / synchronization function

9D lower turret

Lower turret (rotary tools)

Main spindle hydraulic chuck (12" through-hole chuck B-212A0815X)

Main spindle hydraulic chuck (15" through-hole chuck B-15A0815)

Second spindle hydraulic chuck (10" through-hole chuck B-210)

Work stopper inside of spindle

Y-axis control

B-axis 0.0001°indexing / contouring (EIA)

HSK rotary tool spindle 12000 rpm

Rotary tool spindle 20000 rpm (HSK only)

CAPTO / KM milling spindle

36 tool magazine

72 tool magazine

110 tool magazine

NC tailstock

Programmable tailstock thrust

Steady rest

Work light

High / Low chuck pressure (Main spindle)

High / Low chuck pressure (Second spindle)

Double foot pedal chuck switch

3 color machine status light

1 color machine status light (Yellow : Operation end)

1 color machine status light (Red : Alarm)

X-axis ball screw core cooling

Y-axis and Z-axis ball screw core cooling

Mazak monitoring system B (RMP 60)

Preparation for Mazak monitoring system B (RMP 60)

Scale feedback (B-axis)

Scale feedback (X, Y, Z-axis)

Scale feedback (X2 / Z2-axis for lower turret)

Absolute position detection (linear axes)

Hydraulic pressure interlock

Operator door interlock

Overload detection system

Tool breakage detection

i-400

・

・

・

・

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

―

●

○

○

○

○

○

○

●

○

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

●

●

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

●

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

Factory
automation

Coolant
/ Chip
disposal

Others

Tool eye (Upper turret / Automatic)

Tool eye (Lower turret / Automatic)

Automatic chuck jaw open / close

Chuck jaw open / close confirmation

Automatic opening / closing front door

Automatic power ON / OFF + warm-up system

Machining finish buzzer

Preparation for visual tool management / tool ID

Gantry loader GL-200F / 300F / 400F

Automatic parts catcher ø102 mm × L150 mm × 5 kg (ø4.02" × L5.9" × 11 lbs)

Robot interface

Bar feeder interface

Cover coolant

Flood coolant

Simultaneous discharge of 0.5 MPa (70 PSI) coolant through

spindle and flood coolant (upper turret)

Simultaneous discharge of 1.5 MPa (220 PSI) high-pressure

coolant through spindle and flood coolant (upper turret)

Simultaneous discharge of 3.5 MPa (500 PSI) high-pressure

coolant through spindle and flood coolant (upper turret)

Simultaneous discharge of 7 MPa (1000 PSI) magnum

coolant and flood coolant (upper turret)

Flood coolant for lower turret, 0.37 MPa (50 PSI)

Shower coolant

Oil skimmer

Coolant temperature control

Mist collector

Coolant & air blast for chuck jaws (main spindle)

Air blast through spindle

Air blast for chuck jaws (main spindle)

Air blast for chuck jaws (second spindle)

Preparation for chip conveyor (side disposal・hinge)

Preparation for chip conveyor (side disposal・CONSEP)

Chip conveyor (side disposal・hinge)

Chip conveyor (side disposal・CONSEP)

Chip bucket (rotating)

Chip bucket (fixed)

Manual grease applicator

Manual CD

Additional manuals (CD or paper)

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

―

●

○

○

○

○

○

○

●

○

S

●

―

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

―

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

ST

●

●

●

●

○

●

○

○

○

○

○

○

●

●

●

○

○

○

●

○

○

○

○

○

○

○

●

●

○

○

○

○

○

○

●

○

i-400

47

Machine Dimensions

i-100, 100S, 100ST i-200, 200S, 200ST, 300, 300S, 300ST, 400, 400S, 400ST (1500U)

i-200, 200S, 300, 400 (1000U) i-300, 300S, 400, 400S (2500U)

mm (inch)

2800 (110.24")

3009 (118.46")

2
7
7
0
 (

1
0
9
.0

6
")

2
7
2
0
 (

1
0
7
.0

9
")

2
7
2
0
 (

1
0
7
.0

9
")

6100 (240.16")

3990 (157.09") (i-200 / 200S)

4070 (160.24") (i-300)

4380 (172.44") (i-400) 1341 (52.80")*1

4910 (193.31") (i-200, i-200S, i-200ST, i-300, 300S, 300ST)

5200 (204.72") (i-400, 400S, 400ST) 1384 (54.49")*1

1287.7 (50.70")*1

2495 (98.23")

2
5
0
0
 (

9
8
.4

2
")

3030 (119.29") 1404.8 (55.31")*1

2800 (110.24")

2918 (114.88")

2800 (110.24")
2634.4 (103.72")

2945.5 (115.96")

48 49

*1 1404.8 mm (55.31") is dimension with optional chip conveyor, will vary according to the type of chip conveyor.

*1 1341 mm(52.80") is dimension with optional chip conveyor, will vary according to the type of chip conveyor.

*1 1384 mm (54.49") is dimension with optional chip conveyor, will vary according to the type of chip conveyor.

*1 1287.7 mm (50.70") is dimension with optional chip conveyor, will vary according to the type of chip conveyor.

In
t

e
g

r
e

x
 s

e
r

ie
s

INTEGREX i series SmoothX 16.06.2050 T 99J190315E3
EA

YAMAZAKI MAZAK CORPORATION
1-131 Takeda, Oguchi-cho, Niwa-gun, Aichi-pref., Japan

TEL : +(81)587-95-1131 FAX : +(81)587-95-2717

Speciications are subject to change without notice.

This product is subject to all applicable export control

laws and regulations.

The accuracy data and other data presented in this

catalogue were obtained under speciic conditions.

They may not be duplicated under diferent conditions.

(room temperature, workpiece materials, tool material,

cutting conditions, etc.)

www.mazak.com

