

> STH

MODELS:
STH 400 > STH 500

JAP


Large roughing CNC lathes with up to 4 axes

The STH series of CNC lathes marks a milestone among flatbed numerical control machines. STH are parallel lathes with up to 4 axes that have a reputation for versatility within their segment without loss of precision and quality of surface finish that have made STH a reference in the world of machine tools.

The headstock of the STH series is equipped with a 2-step gear box providing a high output in the roughing operation. In addition, the high quality and reduced run-out main spindle of the JAP machines, makes the STH the best friend of the most complex works.

STH parallel lathes have been designed with our most demanding customers in mind, using the highest quality components combined with the most innovative technology, the result of more than 70 years of experience.

Models with up to 4 CNC axes, 1050 mm turning on over bed and 5000 mm between centres.


STANDARD EQUIPMENT

- Fanuc Oi-TF
- Dynamic graphics / trajectory
- Profile Editor
- Screen 15"
- High precision main spindle
- Reducing bush of main shaft and dead centres
- Servomotor
- Gearbox 2 ranges
- 8-position automatic turret with 4 toolholders
- Remote jog unit
- Refrigeration equipment
- Cast iron pedestals
- Precision Levellers
- LED Work light
- Status signal light
- Instruction manual
- Verification standard DIN 8605
- CE Standard

OPTIONAL EXTRAS

- Fanuc Fagor 8060T, Siemens 828D
- Boring bar up to 310 mm
- High accuracy C-axis
- Y-axis
- Automatic and live tool 8 or 12 positions VDI or BMT
- Chucks with 3 and 4 jaws
- Hydraulic chuck and tailstock
- Fixed steady rests of various capacities
- Follow Rest
- Hydraulic Steady Rest
- Electric transformer
- Rear chuck
- Support for boring bars
- Live center
- Higher pressure coolant pump
- Chip conveyor
- Linear capacitance scales
- Anti-vibration kit
- Tool Presetter
- Electric panel cooler

STH-400

STH-500

Working capacity

		1000 / 39 1/2	2000 / 78 3/4 3/4	3000 / 118	4000 / 157 1/2	5000 / 197	2000 / 78 3/4	3000 / 118	4000 / 157 1/2	5000 / 197	
Distance between centres	mm / in										
Bed width	mm / in	425 / 16 3/4					500 / 20				
Centre height	mm / in	400 / 15 3/4					500 / 19 3/4				
Ø max. swing over bed	mm / in	805 / 31 3/4					1010 / 39 3/4				
Ø max. swing over carriage	mm / in	720 / 28 1/4					935 / 36 3/4				
Ø max. over cross slide	mm / in	515 / 20 1/4					718 / 28 1/4				
Cross slide travel	mm / in	400 / 15 3/4					500 / 19 1/4				
Length inal carriage travel	mm / in	1000 / 39 1/2	2000 / 78 3/4	3000 / 118	4000 / 157 1/2	5000 / 197	2000 / 78 3/4	3000 / 118	4000 / 157 1/2	5000 / 197	

Headstock

		17				22			
Main motor power	kW	17				22			
Headstock main spindle bore <i>Valid for all centre distances</i>	mm / in	105 / 4	155 / 6	230 / 9	130 / 5	155 / 6	230 / 9	310 / 12 1/4 3/4	
Main spindle nose	ASA	A2-8	A2-11	A2-15	A2-11	A2-11	A2-15	A2-20	
Main spindle nose taper	MT	5	5	6	5	5	6	6	
Speed ranges	r.p.m.	0-1700	0-1000	0-750	0-1400	0-1000	0-750	0-560	

X-axis, Z-axis

Working feeds Z	Fagor	m/min	0 - 8.5			
	Fanuc	m/min	0 - 8.5			
	Siemens	m/min	0 - 8.5			
Working feeds X	Fagor	m/min	0 - 6			
	Fanuc	m/min	0 - 6			
	Siemens	m/min	0 - 6			
Rapid traverse Z	Fagor	m/min	10			
	Fanuc	m/min	10			
	Siemens	m/min	10			
Rapid traverse X	Fagor	m/min	7.5			
	Fanuc	m/min	7.5			
	Siemens	m/min	7.5			
Z - Ball screw, Ø/pitch	mm	50/10				
X - Ball screw, Ø/pitch	mm	32/5				

Tailstock

Tailstock barrel Ø	mm / in	96 / 3 3/4				120 / 4 1/2			
Tailstock barrel travel	mm / in	215 / 8 1/4				300 / 11 3/4			
Tailstock Morse taper	MT	6							

Turret

Stations of standard turret		8			
Tool shank	mm	32x32			
Ø Boring bar	mm	50			

Dimensions and Weight

		3290	4290	5290	6290	7290	4600	5600	6600	7600	
Length	mm										
Width	mm	2170					2190				
Height	mm	2090					2315				
Weight	kg	5460	5760	6460	7560	9060	6400	7600	8800	10000	

Options

Fixed steady rest Ø	mm	90 - 300				10 - 380				
Large capacity fixed steady rest Ø	mm	300 - 530				370 - 730				
Mobile Steady Rest Ø	mm	70 - 290				35 - 310				

Dimensions and Weight with packaging

		3490	4490	5490	6490	7490	4800	5800	6800	7800	
Length	mm										
Width	mm	2270					2290				
Height	mm	2290					2515				
Weight	kg	5810	6160	7110	8060	9610	6800	8050	9300	10550	