

ECOLINE // SIMPLY MORE SUCCESS

CTX 450 *ecoline*

CTX 650 *ecoline*

CTX *ecoline*

CTX 450 *ecoline*

Machine highlights

Machine and technology

Control technology

Options

Technical data

CTX *ecoline* Series

Highest precision and unbeatable performance – the new CTX *ecoline* models have arrived!

The two new, innovative CTX 450 *ecoline* and CTX 650 *ecoline* machines feature a compact footprint with a large work area. Uniquely large turning diameters (\varnothing 15.7 / \varnothing 23.6 in.) and bar capacities (optional up to \varnothing 3.0 / \varnothing 4.3 in.) provide the greatest chuck and bar machining flexibility in their class.

02

More clarity!

LED signal lamp

- + Provides information about the status of the machine
- + Increases process reliability and workflow efficiency

More comfort!

3rd Generation SLIMline®

- + The ergonomically designed control panel offers maximum comfort
- + Scratch-resistant, high-tech surfaces provide lasting protection against wear.

More premium!

LIGHTline

- + A branded light element
- + Elegant, modern and practical – a supplemental light cue for your production

More perspective!

Safety window

- + Approximately 35% larger window
- + For optimal view into the work area
- + Excellent illumination with the pioneering PLANONlight featuring energy-saving LED technology

1: Compact footprint with a maximum work area 2: Space-saving installation with the rear chip conveyor

1

2

Ideal for mass production

With the optional rear chip conveyor, the front installation width of the machine is reduced by up to 35% so that the production area can be used much more efficiently.

Highlights

- + Highly dynamic spindle performance, torque up to 1,475.1 ft./lbs.
- + 1,181.1 ipm. rapid traverse in all axes
- + Servo turret with 0.4 second tool change time
- + Bar capacity up to 4.3 in.
- + Automatic traversable tailstock
- + Largest selection of controls: 15" SLIMline® with Operate 4.5 and a SIEMENS 840D solutionline control, 15" SLIMline® with a HEIDENHAIN CNC PILOT 640 control or 10.4" TFT screen with MAPPS IV* from MITSUBISHI
- + DMG SMARTkey®
- + DMG Netservice

* * Available for the CTX 450 ecoline

03

More information!

Unique PROGRESSline

- + Keep an eye on your production
- + A clear indication of the remaining production time and workpiece quantity for a complete machining process

New design!

High-tech surface

- + Lasting protection against wear
- + Scratch-resistant and easy-to-clean surface for everyday use

1 Turret

- + VDI 40 / 50 servo turret equipped with up to 12 driven VDI and 6 BT tool stations*
- + MST (MORI SEIKI tool) turret with 12 MST 40 tool holders**

2 Traversable tailstock

- + For shaft machining

3 Linear guides

- + In the X- and Z-axis to ensure high machine dynamics

4 Bar capacity

- + Ø 2.6 in. / Ø 3.0 in.* on the CTX 450 *ecoline*
- + Ø 4.0 in. / Ø 4.3 in.* on the CTX 650 *ecoline*

5 Compact footprint

- + 52.7 ft.² footprint for the CTX 450 *ecoline*
- + 105.5 ft.² footprint for the CTX 650 *ecoline*

CTX *ecoline* Series

Stable cast-iron beds with precise headstocks and linear roller guides.

The new CTX *ecoline* Series is on optimized cast-iron beds for the best rigidity and vibrational characteristics. To meet the most demanding production requirements, high-quality ball screws and roller linear guides were combined. The dynamic 4x mounted main spindles and large bar capacity on both models ensure high circular accuracy and outstanding durability. Nevertheless, should anything happen, the belt-driven spindle can be quickly and economically repaired by our DMG MORI Spindle Service. CNC-controlled tailstocks provide flexibility and fast production processes while low connection load, economical power consumption and energy recovery ensure a good energy balance.

6 4-track cast-iron bed

- + The high-quality 45° slant bed made of cast-iron is compact and warp resistant. The guides are linear slide rails and the 4-guide design allows collision-free tailstock movement while the Z-axis guide protection increases reliability and durability.

* Optional, ** Only available for the CTX 450 *ecoline* with MAPPS IV

1: VDI servo turret 2: MST (MORI SEIKI tool) turret 3: Wide guideways

		CTX 450 ecoline	CTX 650 ecoline
Swing diameter over the bed, max.	in.	ø 25.6	ø 33.9
Turning diameter over the slides, max.	in.	ø 15.7	ø 23.6
Longitudinal path (Z), max.	in.	23.6	45.3
Large bar capacity	in.	ø 2.6 / ø 3.0*	ø 4.0 / ø 4.3*
Drive power (40 / 100 % DC)	hp. (AC)	23.5 / 16.8	64.4 / 55.0
Torque, max. (40 / 100 % DC)	ft./lbs.	272.9 / 206.5	1,475.1 / 1,253.9
Chuck diameter	in.	8.3* / 9.8* / 12.4*	12.4* / 15.7* / 19.7*
Tool interface		VDI 40	VDI 50
Compact footprint	ft. ²	52.7	105.5

* Optional

1: Easy setup 2: DMG SMARTkey®

CTX *ecoline* Series

SLIMline® – the controls with a modern user interface.

Regardless of your control preferences, ECOLINE offers you the most advanced controls for your industry. SLIMline®, with Operate 4.5 on a SIEMENS 840D solutionline or HEIDENHAIN CNC PILOT 640 control, supports both plain text and fast cycle programming. The key panels are practically laid out and the screen is divided into clear user menus for ease-of-use. On the large, high-resolution 15" TFT screen, you can run 3D simulations of a machining process, fast and in real-time – save valuable time and stay on the safe side! SLIMline® is also attractive with a scratch-resistant anodized aluminum design. You can further customize your control with MAPPS IV on a MITSUBISHI control. This is what a modern and responsible work place looks like!

SLIMline® with Operate 4.5

SIEMENS 840D solutionline with ShopTurn (standard) and DMG SMARTkey®

- + 15" TFT screen with a clearly arranged layout
- + Latest software, intuitive user guide from the drawing to the finished workpiece
- + 3D workpiece simulation
- + Shopfloor-oriented programming
- + Many cycles, including rigid tapping without a compensating chuck, pocket milling and falling contours, come standard
- + Program memory consists of 5 MB of NC memory and an additional 2 GB on a CF card
- + 1.5x faster block processing time

SLIMline®

HEIDENHAIN CNC PILOT 640 and
DMG SMARTkey®

- + 15" TFT screen with a clearly arranged layout
- + Comfortable programming with the new full ASCII keyboard
- + 1.5 ms block processing time comes standard
- + Shopfloor-oriented programming with graphical support
- + Fast data interface for externally created programs

MAPPS IV on a MITSUBISHI control

- + MAPPS IV operating system with control console and Windows Frontend PC
- + 3D machining simulation for easy contour proofing
- + Automatic programming function with editing menu
- + DNC operation by utilizing the external and user memory
- + Upload and download of programs over the DMG MORI Server from an external PC
- + File display and notes function to access manuals, drawings and texts
- + Vertical soft keys can be used as customizable buttons or shortcut keys for quick display of user-selected data

CTX ecoline Series

Controls features

Monitor	15" (color)
Access security	DMG SMARTkey®
Programming	DIN, ShopTurn
Simulation	3D workpiece simulation
Program memory	5 MB + 2 GB
Block processing time	1.5 ms
Interface	USB, Ethernet
Programming help	Online programming manual
External programming	SINUTRAIN

SLIMline® with Operate 4.5 on a SIEMENS 840D solutionline	
Monitor	15" (color)
Access security	DMG SMARTkey®
Programming	DIN, ShopTurn
Simulation	3D workpiece simulation
Program memory	5 MB + 2 GB
Block processing time	1.5 ms
Interface	USB, Ethernet
Programming help	Online programming manual
External programming	SINUTRAIN

SLIMline® with a HEIDENHAIN CNC PILOT 640	
Monitor	15" (color)
Access security	DMG SMARTkey®
Programming	DIN, smart.Turn, TurnPlus (optional)
Simulation	3D workpiece simulation
Program memory	250 MB
Block processing time	1.5 ms
Interface	USB, Ethernet
Programming help	Online programming manual
External programming	DATAPILOT

MAPPS with a MITSUBISHI control	
Monitor	10.4" (color)
Access security	Password
Programming	DIN, CAPS
Simulation	3D workpiece simulation
Program memory	50 MB + 6 GB
Block processing time	2 ms
Interface	USB, Ethernet
Programming help	Online programming manual
External programming	MORI-AP

Operate 4.5 on a SIEMENS 840D solutionline control	
• Standard	•
◦ Optional	•

HEIDENHAIN CNC PILOT 640	
• Standard	•
◦ Optional	•

MAPPS IV	
• Standard	◦ Optional
◦ Optional	•

**ALL-
INCLUSIVE
PACKAGE**

CTX ecoline Series

Extensive options and the best quality.

The extensive equipment on the CTX 450 *ecoline* and CTX 650 *ecoline* guarantee maximum efficiency on these entry-level machines. Through the task-optimized upgrade options, the machines can be customized for even turn & mill complete machining. This is how the CTX 450 *ecoline* and CTX 650 *ecoline* carry the high-quality reputation of the ECOLINE Series forward. Our use of high-tech digital drives and stable linear guides in all axes provide optimal speed and dynamics as well as top precision for more complex tasks.

08

1

2

3

Available customization packages

Bar package & interface*

- + Hinged belt chip conveyor
- + Workpiece pick-up device, for parts up to Ø 3.0 x 7.9 in. long, max. workpiece weight is 8.8 lbs.
- + 4-color signal lamp

Chip removal package

- + Hinged belt chip conveyor
- + 4-color signal lamp

Automation package

- + Automation interface (standard DMG MORI interface)
- + Automated cover with electric drive
- + Automatic chuck rinsing device

* Only for the CTX 450 *ecoline*

1: Workpiece pick-up device (part of the bar package)

2: Machining with a tailstock steady rest

3: Tool measuring device in the work area

Reach your
goal faster

CTX *ecoline* machines
can increase productivity
by up to 40%.

09

CTX *ecoline* Series

Options

	CTX 450 <i>ecoline</i>	CTX 650 <i>ecoline</i>
Turret with up to 12 driven and 6 BT tool stations	VDI 40	VDI 50
Chip removal package	•	•
Pre-setting package	•	•
Bar package & interface	•	
Automation package	•	
Rear chip conveyor	•	
Tool measuring device in the work area	•	•
Direct measuring system (X / Z)	•	•
Differential pressure clamping for the main spindle	•	•
Hollow clamping cylinder with larger capacity	3.0 in.	4.3 in.
Steady rest for precise shaft machining up to	6.8 in.	13.9 in.
More powerful coolant pump, 174.0 psi.	•	•
DMG Powertools (DMG Service Agent ECOLINE, DMG MORI Messenger)	•	•

• Available

CTX ecoline Series

Technical data

		CTX 450 ecoline	CTX 650 ecoline
Work area			
Swing diameter, max.	in.	25.6	33.9
Swing diameter over cross slides	in.	18.3	23.6
Turning diameter, max.	in.	\varnothing 15.7	\varnothing 23.6
Cross travel (X)	in.	10.5	16.3
Longitudinal travel (Z)	in.	23.6	45.3
Rapid traverse (X / Z)	ipm.	1,181.1 / 1,181.1	1,181.1 / 1,181.1
Main spindle			
Spindle head (flat flange)	in.	6.7h5	8.7h5
Bar capacity	in.	\varnothing 2.6 / \varnothing 3.0*	\varnothing 4.0 / \varnothing 4.3*
Front bearing diameter	in.	5.1	6.3
Clamping chuck	in.	8.3* / 9.8* / 12.4*	12.4* / 15.7* / 19.7*
Drive power (40 / 100 % DC)	hp. (AC)	23.5** / 16.8**	64.4** / 55.0**
Torque, max. (40 / 100 % DC)	ft./lbs.	272.9** / 206.5**	1,475.1** / 1,253.9**
Speed range, max.	rpm.	4,000	2,250
Tool holder			
Number of tool stations		12	12
Number of driven tool stations		12	12
Shaft diameter	in.	1.6	2.0
Drive power (40 % DC) by 4,000 rpm.	hp.	5.6**	16.8**
Torque, max. (40 % DC)	ft./lbs.	14.8	73.8
Speed, max.	rpm.	4,000	3,500
Tailstock			
Tailstock stroke	in.	19.7	45.3
Live center	MK	5	5
Tailstock force, max.	lbf.	1,798.5	4,046.6
Guides			
Ball screw drive in X- / Z-axis (D x P)	in.	1.6 x 0.4	2.0 x 0.4
Machine weight			
Machine weight (without chip conveyor)	lbs.	11,464.0	19,841.6
Machine weight (with chip conveyor)	lbs.	12,786.8	21,164.4
Controls			
SLIMline® with Operate 4.5 on a SIEMENS 840D solutionline control		•	•
SLIMline® with a HEIDENHAIN CNC PILOT 640 control		•	•
MAPPS IV from MITSUBISHI		○	

* Optional, ** Technical data for a SIEMENS 840D solutionline, • Standard, ○ Optional

Floor plans and work areas

CTX 450 ecoline with a chip conveyor

Front view

Top view

CTX 650 ecoline with a chip conveyor

Front view

Top view

CTX 450 ecoline performance diagram

Standard spindle with 4,000 rpm.

CTX 650 ecoline performance diagram

Standard spindle with 2,250 rpm.

Worldwide at your service!

DMG MORI GERMANY**DMG MORI Deutschland**

Riedwiesenstraße 19
D-71229 Leonberg
Tel.: +49 (0) 71 52 / 90 90 - 0
Fax: +49 (0) 71 52 / 90 90 - 22 44

DMG MORI EUROPE**DMG MORI Europe**

Lagerstrasse 14
CH-8600 Dübendorf
Tel.: +41 (0) 44 / 8 01 12 - 41
Fax: +41 (0) 44 / 8 01 12 - 31

DMG MORI Austria

Oberes Ried 11 · A-6833 Klaus
Tel.: +43 (0) 55 23 / 6 91 41 - 0
Fax: +43 (0) 55 23 / 6 91 41 - 100

DMG MORI Benelux

Hermesstraat 4B · B-1930 Zaventem
Tel.: +32 (0) 2 / 7 12 10 - 90
Fax: +32 (0) 2 / 7 12 10 - 99

DMG MORI Czech

Kaštanová 8 · CZ-620 00 Brno
Tel.: +420 545 426 311
Fax: +420 545 426 310

DMG MORI France

Parc du Moulin · 1, Rue du Noyer
B.P. 19326 Roissy-en-France
F-95705 Roissy CDG Cedex
Tel.: +33 (0) 1 / 39 94 68 00
Fax: +33 (0) 1 / 39 94 68 58

DMG MORI Hungary

Vegyész u. 17 - 25 · B. Building
H-1116 Budapest
Tel.: +36 1 430 16 14
Fax: +36 1 430 16 15

DMG MORI Ibérica

Pol. Ind. Els Pinetons
Avda. Torre Mateu 2-8 · Nave 1
E-08291 Ripollet · Barcelona
Tel.: +34 93 586 30 86
Fax: +34 93 586 30 91

DMG MORI Italia

Via G. Donizetti 138
I-24030 Brembate di Sopra (BG)
Tel.: +39 035 62 28 201
Fax: +39 035 62 28 210

DMG MORI Middle East

Jebel Ali Free Zone · JAFZA Towers 18
Floor 24 · Office 3
PO Box 262 607 · Dubai, U.A.E.
Tel.: +971-4-88 65 740
Fax: +971-4-88 65 741

DMG ECOLINE AG

Lagerstrasse 14, CH-8600 Dübendorf
Tel.: +41 (0) 44 / 8 01 14-40, Fax: +41 (0) 44 / 8 01 14-41

DMG ECOLINE GmbH

Oberes Ried 11, A-6833 Klaus
Tel.: +43 (0) 55 23 / 9 06 01-600, Fax: +43 (0) 55 23 / 9 06 01-650
info@dmgmori.com, www.dmgmori.com

DMG MORI Polska

ul. Fabryczna 7
PL-63-300 Pleszew
Tel.: +48 (0) 62 / 7428 000
Fax: +48 (0) 62 / 7428 114

DMG MORI Romania

Road Bucuresti
Pitești, DN7, km 110
Platforma IATSA
RO-117715 Pitești · Stefanesti
Tel.: +40 2486 10 408
Fax: +40 2486 10 409

DMG MORI Russia

Nowoholowskaja-Strasse 23/1
RUS-109052 Moscow
Tel.: +7 495 225 49 60
Fax: +7 495 225 49 61

DMG MORI Scandinavia

– Danmark
Robert Jacobsens Vej 60 · 2.tv
DK-2300 København S
Tel.: +45 70 21 11 11
Fax: +45 49 17 77 00

– Sverige

EA Rosengrens gata 5
S-421 31 Västra Frölunda
Tel.: +46 31 348 98 00
Fax: +46 31 47 63 51

DMG MORI Schweiz

Lagerstrasse 14
CH-8600 Dübendorf
Tel.: +41 (0) 44 / 8 24 48 - 48
Fax: +41 (0) 44 / 8 24 48 - 24

DMG MORI South East Europe

9th km. National Road Thessaloniki –
Moudanion · PO Box: 60233
GR-57001 Thessaloniki
Tel.: +30 2310 47 44 86
Fax: +30 2310 47 44 87

DMG MORI UK

4030 Siskin Parkway East
Middlemarch Business Park
Coventry CV3 4PE · GB
Tel.: +44 (0) 2476 516 120
Fax: +44 (0) 2476 516 136

DMG MORI Turkey

Ferhatpaşa Mah. Gazipaşa Cad. No: 11
TR-34885 Ataşehir, İstanbul
Tel.: +90-216-471 66 36
Fax: +90-216-471 80 30

DMG MORI Africa

Representative
WIN-TECH Machinery & Tooling
90 El Thawra Street,
El Golf Area Heliopolis
11341 Cairo, Egypt
Tel.: +202 2 690 36 08
Fax: +202 2 690 36 09

DMG MORI ASIA

DMG MORI Australia
Unit 6, 6 Garden Road
3168 Clayton · VIC
Tel.: +61 3 8545 0900
Fax: +61 3 9561 4999

DMG MORI China

331 Guangzhong Road
201108 Shanghai
Tel.: +86 21 6764 8876
Fax: +86 21 6764 9033

DMG MORI India

No. 3/1, 3rd Main Road
KIAADB Peenya 1st Stage, Ward 1, HMT
560 058 Bangalore
Tel.: +91 80 40 89 65 00
Fax: +91 80 41 13 12 85

DMG MORI Indonesia

Komplek Gading Bukit Indah Blok M/01
Jl. Bukit Gading Raya, Kelapa Gading
14240 Jakarta Utara
Tel.: +62 21 453 1199
Fax: +62 21 458 57 414

DMG MORI Japan

2-35-16 Meieki, Nakamura-ku
Nagoya City, Aichi
450-0002, Japan
Tel.: +81-52-587-1862
Fax: +81-52-587-1864

DMG MORI Korea

#110, 1F, Kofomo Techno Center II
3 Na 505-3 Ho Shihwa Industrial Complex
1289-5 Jeongwang-dong, Siheung-si
Gyeonggi-do 429-932
Tel.: +82 31 488 0500
Fax: +82 31 488 0567

DMG MORI Malaysia

No. 19, Jalan Pendidik U1/31, Seksyen U1
Hicom-Glenmarie Industrial Park
40150 Shah Alam, Selangor
Tel.: +603 5569 5282
Fax: +603 5569 5286

DMG MORI South East Asia

3 Tuas Link 1
638584 Singapore
Tel.: +65 66 60 66 88
Fax: +65 66 60 66 99

DMG MORI Taiwan

No. 12-3, Industrial 33rd Rd.
Industrial Park
407 Taichung City
Tel.: +886 4 2355 6490
Fax: +886 4 2355 6505

DMG MORI Thailand

40 Moo 4 Rojana Industrial Park 2
Rojana Road, Tambol U-Thai
13210 Ampur U-Thai, Ayutthaya
Tel.: +66 35 746720
Fax: +66 35 746731

DMG MORI Vietnam

6th Floor, Mekong Tower
235 Cong Hoa St., Ward 13,
Tan Binh District
Ho Chi Minh City, Vietnam
Tel.: +84 86 28 16 638
Fax: +84 86 28 16 639

DMG MORI Philippines

Representative
TECHline Machine Tools Inc.
100 North Science Avenue
Laguna Technopark Binan
4024 034 Laguna
Tel.: +63 25 84 43 57 / 58
Fax: +63 25 20 86 72

DMG MORI AMERICA

DMG MORI USA
2400 Huntington Blvd.
Hoffmann Estates, IL 60192
Tel.: +1 (847) 593-5400
Fax: +1 (847) 593-5433

DMG MORI South America

Rua. Dr. Luiz Migliano, 173
05711-000 São Paulo, SP, Brasil
Tel.: +55 11 3742 - 5000
Fax: +55 11 3773 - 8855

DMG MORI ELLISON

165 Admiral Blvd.
Mississauga, ON L5T 2T3
Tel.: +1 (905) 795 2891
Fax: +1 (905) 795 0393

DMG MORI Mexico

Acceso III, No. 14, Bodega 11
Parque Industrial Benito Juárez
Querétaro, Qro. 76120
Tel.: +52 442-209-5072
Fax: +52 442-209-5073

Simplified organizational structure.

All worldwide branches available at
www.dmgmori.com