

CT 20

Easy to use, productive and powerful

TORNOS CT 20


TOATOS


You gateway to the world of Tornos

Efficient and economical

The CT 20 offers a range of options and adapts to your needs. Capable of operating with or without a guide bush, this solution's performance is maximized by its proven versatility.

Powerful

- Modular machining area
- 2 completely independent tool systems
- 4 radial rotating tools
- 2 front rotating tools next to the counter spindle
- Up to 5 rotating tools for counter operation
- Powerful spindle and counter spindle, 2 C axes
- Thread-whirling and polygon operation devices available as options

Simple to use

- *Simple, proven kinematics*
- Good tool accessibility for easy adjustments
- Numerous G900 type macros for simplifying programming operations such as bar loading, workpiece pickup, initial cutting, etc
- Machine can be programmed throught Tornos TISIS software or directly at the control

Precise

- Powerful spindle and counter spindle, two C axes
- Rigid cast iron frame
- High-precision machining

Economical

- Maximum autonomy thanks to the large swarf tray which can be emptied while the machine is in use
- Capable of operating with or without guide bush, as required
- Complete, efficient standard equipment

Machine conversion 30 minutes


The CT 20 benefits from a unique option: Two front tools can be added next to the counter spindle to increase its machining capacity.

Maximum speed 10.000 rnm

An ideal partner for almost all types of machining


CT 20 – Up to 27 tools, of which 11 are rotating

The machine can be equipped with up to three spindle drives for the rotating tools for both main and counter operations.

The CT 20 can be equipped with thread-whirling and polygon operation devices or a slotting unit for counter operation.

145 mm

15 mm 🕬 👡

Automotive

Stainless

steel

2 8 mm


TISIS: your CT 20 communication and programming software

Experience programming intelligence

In today's competitive global marketplace, there's not a moment to waste in meeting customers' demands. Our TISIS communication and programming software puts you on the fast track to truly effortless programming and realtime process monitoring. TISIS knows your Tornos machine fleet and can help you decide which machine to use for a specific part. But that's not all: TISIS enables you to assess each machine's options, reduces the risk of collisions and the resulting stoppages, and improves your production efficiency. TISIS is a smart and advanced ISO code editor that does the thinking for you. It helps you write your code and informs you of any coding errors. It puts the code in color and can display your program in an easy-to-read Gantt diagram, making it easy for you to see the critical path and react quickly to optimise the process. As an option it is also possible to use our smart TISIS CAM solution, designed to help you master your Tornos machine when it comes to complex and very complex parts. The TISIS CAM solution significantly reduces setup times and, coupled with TISIS, is the perfect solution for efficiently programming and

Industry 4.0-level

At the same time, TISIS takes the complexity out of process monitoring, enabling you to take your first steps into the Industry 4.0 universe. Even from a remote location, you can keep an eye on the details of the machining process from your smartphone or tablet. The software also enables you to quickly transfer your programs, either by USB key, or directly onto the machine via your company network. Your parts designs in various stages of completion can be stored with your program. These can then be easily found in the database using a search function.

Tornos Service


Buying a Tornos machine is much more than a business transaction. It is your investment in the future. Tornos Service thrives worldwide by guaranteeing the superior production capabilities of products carrying the Tornos name.

Situated close to its customers, as demonstrated by the 14 Tornos Service Centers strategically located across Europe, Asia, and the Americas, Tornos Service offers a comprehensive range of leading support services for Tornos machines, and encompasses the innovation, reliability and attention to detail expected of a premier Swiss brand. And it is all backed by a 100-year legacy of expertise and in-depth understanding of customers' processes, applications and challenges across a wide range of industrial segments, including automotive, medical, electronics and connectivity, and micromechanics.

Start-up assistance

From the first feasibility tests prior to purchase, you are in good hands with Tornos Service. In our state-of-the-art Techno Centers, expert application engineers support you with tests to gauge the feasibility of machining processes and applications. With start-up assistance, you are secure in the knowledge that you will never be left alone to deal with a brand new machine.

Expert training and coaching

Engineered for intuitive and easy use, Tornos machines offer a vast range of options and enable myriad processes. Expert training and coaching help your employees become specialists proficient in programming, handling and maintenance, adding more value to your processes, applications and products.

Free Hotline support

Wherever you are in the world, highly qualified specialists who speak your language and understand your processes are just a phone call away to quickly support you with handling and programming solutions.

On-site support

Fast, efficient on-site operations and preventive maintenance ensure the continuous high performance of your Tornos machines. Regular scheduled preventive maintenance can help you avoid 70 percent of machine breakdowns and keep you on the path to productivity.

Certified original spare parts

Rapid, reliable, worldwide delivery of certified original spare parts is a speciality of Tornos Service. Regardless of the age of the your Tornos machine, we stock the essential certified spare parts to keep the machine running at peak performance.

Machine overhauls

Tornos machines inspire confidence. It's no surprise, therefore, that many customers turn to Tornos for a complete overhaul of their machines. The Tornos overhaul service returns the machines in good-as-new condition, significantly extending their service life.

Options, upgrades and X-change modules

To help you achieve your manufacturing, productivity and quality objectives, our experts collaborate with you to manage complex machining processes, develop software features for machining complex shapes, design special equipment, and tailor peripherals to your needs. Tornos' X-change modules expand your application capabilities and profitability.


Discover Tornos Service

Service delivers an unparalleled continuum of
support: start-up assistance, expert training and
coaching, free hotline, on-site operations support
and preventive maintenance, original spare parts
seamlessly delivered worldwide, complete over-
hauls to extend the service life of Tornos machines,
and a range of operations and X-change modules
to expand customers' application capabilities and
profitability.Spare
seamlession
support
start
seamlession

Backed by both geographical proximity to customers and an in-depth understanding of their pro-

cesses, applications and market challenges, Tornos

SERVICE CENTRES around the world

EVODECC machines

DECO

CAM-tvd


MULTI-SPINDLE machines

Tornos machines installed worldwide

Technical specifications


TECHNICAL SPECIFICATIONS		CT 20/5	TECHNICAL SPECIFIC
		5 linear axes	
		2 independent tool systems	Machining for main
			Rotating tools (next
Main spindle			Rotating tool speed
Max. bar diameter	mm	20	Drive power capacity
Maximum spindle speed	rpm	10,000	Max. number of tool
Spindle drive power	kW	2.2 (3.7)	Tooling breakdown i
C-axis		yes	
Standard workpiece length with guide bush	mm	210	General specification
			Max. length
Main operation (base equipment)			Max. width
Max number of turning tools		6	Height
Turning tool section		12 × 12	Weight
Max. drilling diameter (front/rear cutting tool)		Ø 10 mm (ER 16)	Electrical mains
Max. tapping diameter (front/rear cutting tool)		M8 (ER16)	Power supply
Max. radial drilling diameter		Ø 7	Coolant tank capacit
Max. number of front tools (op/cop)		5/(5)	Standard coolant pu
Cross-rotating tools		4 max. (in base)	Colours: RAL 9006 g
Cross-rotating tool speed	rpm	8,000	
Cross drive power capacity	kW	1	CNC and software r
			Fanuc Oi-TD, 2 chanr
Counter spindle			10.4" colour screen
Max. bar diameter	mm	20	Manual pulse genera
Max. parts length (without rear discharge)	mm	80	PCMCIA card reader
Ejector stroke	mm	80	Interface via an Ethe
Maximum counter spindle speed	rpm	8,000	4 input/output for s
Spindle drive power	kW	1.5 (2.2)	1 MB memory for pa
C-axis		yes	Metric/Inch program
		<u>_</u>	Programming in ISO
Counter operation			Direct Drawing Dime
Max. number of tools		5	Various threading ar
Rotating tools		5	Linear, circular and c
Rotating tool speed	rpm	4,000	Polar interpolation -
Drive power capacity	kW	0.75	Rigid tapping: main s
			Polygon operation p
			Macro variables for o

CATIONS

in operation with back slide

Rotating tools (next to the counter spindle)		2 maximum (option)
Rotating tool speed	rpm	8,000
Drive power capacity		Counter spindle motor
Max. number of tools		27
Tooling breakdown in operation/counter operation (with options)		17/10

ions

Max. length	mm	2,050
Max. width	mm	1,270
Height	mm	1,670
Weight	kg	2,400
Electrical mains	HZ	50/60
Power supply	kVA	15
Coolant tank capacity	L	210
Standard coolant pump power	W	250
Colours: RAL 9006 grey, RAL 9011 black		

main specifications

CNC and software main specifications	
Fanuc Oi-TD, 2 channels	•
10.4" colour screen	•
Manual pulse generator (handwheel)	•
PCMCIA card reader and USB port	•
Interface via an Ethernet plug	•
4 input/output for specific functions	•
1 MB memory for part programs	•
Metric/Inch programming	•
Programming in ISO code C	•
Direct Drawing Dimension programming	•
Various threading and tapping cycles	•
Linear, circular and cylindrical interpolations	•
Polar interpolation - main spindle, counter spindle	•
Rigid tapping: main spindle, transverse tools, counter spindle and rotating tools in counter operation	•
Polygon operation programming	•
Macro variables for customer	•
Forward running of part program with MPG (by override)	•

CT 20/5

We keep you turning

M

notice to holders of this document with respect to changes subsequently made. TORNOS SA makes no representation or bility for the accuracy, completeness, sufficiency or usefulness of the information ection with installation, every possible for purpose shall apply available at the time of . details or variations in hardware and assumes no obligation of This document is ba purport to cover all nance. TORNOS SA warranty,

Complies with current CE/EMC safety directives

Tornos throughout the world

operation and mainte-

TORNOS SA

Rue Industrielle 111 CH-2740 Moutier Tel. +41 (0)32 494 44 44 Fax +41 (0)32 494 44 03 contact@tornos.com