

SP - SURFACE GRINDING AND MILLING MACHINES

AZ spa MACHINE TOOLS

SP1300
SP1600
SP2000
version M-Y-PLC

SP1300
SP1600
SP2000

SURFACE GRINDING AND MILLING MACHINES

Variable speed
- on the table movement
- on the head movement
- on the grinding wheel rotation

Automatic and programmable working cycle

Head movement with ball screw system

Table movement with ball screw system

PLC VERSION

SP1300 PLC
SP1600 PLC
SP2000 PLC

Y VERSION

SP1300 Y
SP1600 Y
SP2000 Y

M VERSION

SP1300 M
SP1600 M
SP2000 M

Y version HYDRAULIC VERSION

- Head movement with ball screw system
- Hydraulic movement

M version MANUAL VERSION

- Ball screw system in the table and head movement
- Manual working cycle

SP1300 SP1600 SP2000

SURFACE GRINDING AND MILLING MACHINES

	SP1300	SP1600	SP2000
STANDARD EQUIPMENT			
Low voltage electric controls (24V)	X	X	X
Hydraulic system	Y version	Y version	Y version
Head movement with ball screw system	Y version	Y version	Y version
Quick up and down of grinding head	X	X	X
Coolant system	X	X	X
Grindwheel dresser	X	X	X
Edge clamp (4 pieces)	X	X	X
Toe clamp (4 pieces)	X	X	X
Grinding wheel with 10 grinding segments	350 mm. dia	420 mm. dia	450 mm. dia.
Grindwheel hub puller	X	X	X
Toolholder with carbide tool	X	X	X
Pair of parallel supports	135x420 cm	135x420 cm	120x570 cm
Service tools	X	X	X
Operating manual	X	X	X
Variable speeds, works and automatic cycles controlled by PLC	PLC version	PLC version	PLC version
Variable speed on the table movement, on the head movement, on the grinding wheel rotation	PLC version	PLC version	PLC version
Table and head movement with ball screw system	PLC version	PLC version	PLC version
Automatic down feed with PLC	PLC version	PLC version	PLC version

with a set of 10 grinding segments for cast iron

Hydraulic system

Coolant system

Grindwheel dresser

Edge clamp

Toe clamp

Grindwheel hub puller

Toolholder

Parallel support 135x420 cm

Parallel support 120x570 cm

SP1300
SP1600
SP2000

SURFACE GRINDING AND MILLING MACHINES

SP1300

SP1600

SP2000

OPTIONAL EQUIPMENT

Safety guard kit including sliding doors conforming to CE standard	AZ230	AZ231	AZ236
Variable speed of grinding wheel	AZ849 Y version	AZ849 Y version	AZ848 Y version
Diamond and rest 0,40 kt	AZ411	AZ411	AZ411
CBN milling head assembly (with 2 CBN inserts for fast milling included)	AZ867	AZ871	AZ874
Automatic down feed (in PLC version is controlled by PLC)	AZ851 Y version	AZ851 Y version	AZ851 Y version
Plc Automatic working-cycle, including present of numbers of working travel, spark out, return to start position.	AZ232 Y version	AZ232 Y version	AZ232 Y version
Flywheel grinding device with flaring cup grindwheel	AZ852	AZ852	AZ852
Motor-driven rotary table dia. 390 mm	AZ853	AZ853	AZ853
Device for speed 200 and 400 RPM of grinding wheel	AZ857	AZ857	AZ857
V-engine fixture:	AZ700	AZ700	AZ601
Magnetic cleaner	AZ850	AZ850	AZ850

RECOMMENDED EQUIPMENT

Grinding coolant (5 liters)	AZ390	AZ390	AZ390
Universal support for heads	AZ698	AZ698	AZ698

AZ411

AZ698

AZ232 (Y VERSION)

AZ852

AZ853

CBN INSERTS

AZ850

AZ601

SPECIFICATIONS		SP1300	SP1600	SP2000Y
WORKING CAPACITY				
Max. automatic table traverse	mm	1300	1600	2000
Max. grinding width	mm	340	410	440
GEOMETRIC FEATURES				
Useful table surface	mm	1100x340	1400x410	1800x440
Min. and max. height table to wheel	mm	0-740	0-850	0-850
Distance from column to table C/L	mm	260	260	395
Segmental wheel diameter	mm	350	420	450
CBN milling head (optional)	mm	350	420	450
SPEEDS AND FEEDS				
Grinding wheel rotation speed	RPM	700-1400	700-1400	175-350-1400
Version with variable grinding wheel rotation speed	mm	-	-	200-1200
Milling rotation speed (optional)	RPM	200-400	200-400	100 – 40
Rapid wheelhead feed speed, per minute	mm/min	1000	1000	1000
Y VERSION Min. and max. table traverse feed speed, per minute	mm/min	0-4650	0-4650	0-8000
PLC VERSION Min. and max. table traverse feed speed, per minute	mm/min	0-2400	0-2400	0-2400
MOTOR POWER				
Grinding and single-point cutting tool spindle	KW	10	10	10
Milling cutter spindle	KW	0,75	0,75	0,6 – 1,1
Y VERSION Rapid vertical wheelhead traverse	KW	0.5	0.5	0.55
Hydraulic system	KW	0.4	0.4	1
PLC VERSION Table movement	KW	0,25	0,25	0,25
Head movement	Nm	3.4	3.4	3.4
Electric coolant pump	KW	0.12	0.12	0.16
DIMENSIONS				
Dimensions	mm	2450x1100x1850	2820x1350x2250	3300x1530x2400
Weights with packing	kg	1800	2100	3900
Weights without packing	kg	1650	1800	3200

SP / Surface Grinding and Milling machines

AZ spa

Viale dell' Elettronica, 20
36016 THIENE VICENZA **ITALY**

T +39(0)445575543

F +39(0)445575756 / +39(0)445575640

E info@azspa.it www.azspa.it

