


Horizontal CNC Lathe

TCS Series


Tongtai Tongtai Machine & Tool Co., Ltd.

Headquarters

No.3, Luke 3rd Rd., Luzhu Dist., Kaohsiung City 82151, Taiwan
TEL : 886-7-9761588 FAX : 886-7-9761589
www.tongtai.com.tw

Taoyuan Branch	TEL : +886-3-4551399	FAX : +886-3-4559730
Taichung Branch	TEL : +886-4-23589600	FAX : +886-4-23589993
Japan Branch	TEL : +81-047-712-0835	FAX : +81-047-712-0870
Europe Branch	TEL : +31-161-454639	
Malaysia Branch	TEL : +603-78597113	FAX : +603-78597115
Vietnam Branch	TEL : +84-24-62766090	
Thailand Branch	TEL : +66-2-3164708-10	FAX : +66-2-3164711
Indonesia Office	TEL : +62-21-45850875	FAX : +62-21-45850876

Members of TTGroup

Honor Seiki Co., Ltd.	Asia Pacific Elite Corp.	Quick-Tech Machinery Co., Ltd.	PCI-SCEMM	ANGER Machining GmbH
TEL : 886-7-9759888	TEL : 886-4-23589313	TEL : 886-6-3841155	TEL : 33-4-77426161	TEL : 43-7229-71041-0
FAX : 886-7-9759999	FAX : 886-4-23588913	FAX : 886-6-3841177	FAX : 33-4-77426023	FAX : 43-7229-71041-199
www.honorseiki.com.tw	www.apecnc.com	www.quicktech.com.tw	www.pci.fr	www.anger-machining.com

MEMBER OF
TTGROUP


Official Website Global Network

China Operation Center

Shuzhou Tong-yu Machine & Tool Co., Ltd.

No.555 Huahong Rd., Economic Development Zone of Wujiang,
Suzhou City, Jiangsu Province, China
TEL : 86-512-63430168 FAX : 86-512-63431622
E-mail : sales@tong-yu.com.cn
www.tongtai.com.tw/cn

Wuhan Branch	TEL : +86-27-84586587
Chongqing Branch	TEL : +86-23-67865925 FAX : +86-23-67867717
Guandong Branch	TEL : +86-769-81158198 FAX : +86-769-81158108
Tianjin Branch	TEL : +86-22-24417640 FAX : +86-22-24416738
Shanghai Office	TEL : +86-21-24208138 FAX : +86-21-34073262
Shenyang Office	TEL : +86-24-24142968 FAX : +86-24-24115782

TCS Series 2023.08.01 © All the specifications in the brochure are subject to change without prior notice.

MEMBER OF
TTGROUP

www.tongtai.com.tw

TCS Series

- High rigidity structure
- High efficiency turning performance

Tongtai's CNC lathes have been widely popular to worldwide customers because its high reliability and high cost-performance rate. But we are not self-satisfied and devoted to improve product quality to fit to customers' demand. Now, Tongtai launches new CNC lathe-TCS series. With finite element analysis, structure rigidity is reinforced. Non-cutting time is decreased because of quick tool changing on servo driven turret. Furthermore, chip evacuation and ergonomic are also improved. TCS series is your best choice of CNC lathe for high rigidity, high efficiency and high cost-performance rate.

CONTENTS

- 03 Machining ability
- 04 Machining accuracy
- 07 Operation
- 08 Peripheral accessories
- 09 Tool interference
- 10 Working area
- 11 Spindle output and torque chart
- 12 Standard/Optional accessories
- 13 Machine dimensions/Specification

	Bar capacity	Spindle diameter	Z axis travel	Turning	Turning & Milling
Chuck size 8"	Ø51 mm	Ø100 mm	400 mm	TCS-2000	TCS-2000M
			600 mm	TCS-2000L	TCS-2000LM
Chuck size 10"	Ø64 mm	Ø120 mm	400 mm	TCS-2500	TCS-2500M
	Ø74 mm	Ø130 mm	600 mm	TCS-2500L	TCS-2500LM


Machining ability

Turning Material : S45C


O.D. turning	
Material removal rate	330 cm ³ /min
Cutting depth	5 mm
Spindle speed	763 rpm
Feedrate	0.5 mm/rev
Cutting speed	120 m/min


I.D. turning	
Material removal rate	270 cm ³ /min
Cutting depth	5 mm
Spindle speed	637 rpm
Feedrate	0.5 mm/rev
Cutting speed	120 m/min


Grooving	
Cutting width	8 mm
Spindle speed	637 rpm
Feedrate	0.1 mm/rev
Cutting speed	120 m/min

Milling Material : S45C

※Note: Above data are the test result of TCS-2000LM


End milling	
Material removal rate	38 cm ³ /min
Tool	end mill Ø20 mm (4 teeth)
Spindle speed	500 rpm
Cutting speed	200 mm/min
Cutting width	12 mm
Cutting depth	16 mm


Drilling	
Material removal rate	25 cm ³ /min
Tool	drill Ø20 mm
Spindle speed	398 rpm
Feedrate	0.2 mm/rev
Cutting speed	25 m/min


End milling	
Material removal rate	38 cm ³ /min
Tool	end mill Ø20 mm (4 teeth)
Spindle speed	500 rpm
Cutting speed	200 mm/min
Cutting width	12 mm
Cutting depth	16 mm


Drilling	
Material removal rate	25 cm ³ /min
Tool	drill Ø20 mm
Spindle speed	398 rpm
Feedrate	0.2 mm/rev
Cutting speed	25 m/min

Machining accuracy

Turning accuracy

		Roundness	Cylindricity	Roughness
Material	Brass	0.9 μm	5 μm	0.3 μm Ra
Tool	Diamond cutting tool			
Turning diameter	60 mm			
Spindle speed	3000 rpm			
Feedrate	0.05 mm/rev			


Turning stability


Dry cutting

		The variation of O.D. of long-term machining
Material	Brass	0.015 mm
Tool	Diamond cutting tool	
Turning diameter	60 mm	
Spindle speed	3000 rpm	
Feedrate	0.05 mm/rev	

※The above data is measured in-house. The test result may not be obtained due to different cutting conditions and environment conditions.


Machining accuracy

Working area


Unit : mm

Model	TCS-2000	TCS-2000L	TCS-2000M	TCS-2000LM
Max. swing diameter	520			
Max. swing diameter over saddle	320			
Max. turning diameter	300 (12V) / 330 (8V)		280	
Max. turning length	352	552	337	537

Model	TCS-2500	TCS-2500L	TCS-2500M	TCS-2500LM
Max. swing diameter	520			
Max. swing diameter over saddle	320			
Max. turning diameter	300 (12V) / 330 (8V)		280	
Max. turning length	322	525	295	495

Turret

Servo turret


Power turret


	Servo turret	Power turret
Tool capacity	12/8(Opt.)	12
Indexing time(1-station)	0.2 sec	0.3 sec
Indexing time(6-station)	0.6 sec	1 sec
Max. speed of live tool	-	6000 rpm
Spindle output of live tool	-	5.5/3.7 kW

Tailstock

Manual travel	275/500(L) mm
Quill travel	100 mm
Center taper	TCS-2000(L)(M) : MT4 TCS-2500(L)(M) : MT5
Max. thrust	TCS-2000(L)(M) : 500 kgf TCS-2500(L)(M) : 700 kgf


X axis saddle

X axis saddle has optimized structure with stable static and dynamic rigidity due to finite element analysis.


Operation

Additional storage box under operation panel

The additional storage box under operation panel offer a space to put tools, measuring gauges, and etc.


Accessibility

The access to spindles or turrets is short and comfortable to operator.


Door opening width

The wide door opening makes machine operation and maintenance more convenient.


Tailstock area

Spacious tailstock working area.


Peripheral accessories

Chip conveyor

According to different materials and chip size, Tongtai provide various chip conveyors for the best chip disposal.


Coolant tank capacity
95 L (80% full)

Specification	Steel		Cast iron		Aluminum/ Non-ferrous metal		
	Long/Curl chips	Short chips	Powder chips	Short chips	Long/Curl chips	Short chips	Powder chips
Hinge type	○	X	X	X	○	X	X
Scraper type	X	○	○	○	X	○	○
Magnetic scraper type	X	○	○	○	X	X	X

○ : Suitable X : Non-suitable

Short chips: Chips shorter than 60 mm or ball type chips smaller than Ø40 mm.
Curl long chips: Chips' length is longer than short ones.

Manual tool presetter (optional)


Disc type oil skimmer (optional)


Oil mist collector (optional)


Spindle output and torque chart

TCS-2000
 Spindle bearing dia. Ø100 mm
 Pulley ratio 1:1.2


TCS-2500
 Spindle bearing dia. Ø120/Ø130 mm
 Pulley ratio 1:1.5


Live tool motor


Standard/Optional accessories

Standard/Optional accessories

		Standard	Optional
Chuck	3 Jaws through hole chuck	●	
	Collet type through hole chuck		○
Turret	12V servo turret	●	
	8V servo turret		○
	Power turret		○
Spec. of live tool holder	BMT-65		○
	VDI-40		○
Chip conveyor	Hinge type	●	
	Scraper type		○
	Magnetic scraper type		○
Coolant & air blow	Coolant through spindle		○
	Air blow through spindle		○
	Coolant on spindle side		○
	Air blow on spindle side		○
Automation equipment	Bar feeder		○
	Part catcher		○
	Part conveyor		○
	Automatic door		○
Tool holder(Servo turret)	Face turning tool holder	2	
	I.D. tool holder	4	
	Gasket	8	
	Sleeve of I.D. tool Ø8, Ø10, Ø12, Ø16, Ø20, Ø2	one each size	
	Sleeve of drilling tool MT1, MT2, MT3	one each size	
Others	Oil skimmer		○
	Oil mist collector		○
	Air conditioner for electrical cabinet		○
	Manual tool presetter		○
	Air gun		○
	Coolant gun		○

Machine dimensions/Specification

Dimension with sideward type chip conveyor


Dimension with rearward type chip conveyor


Specification

Item	Specification	Unit	TCS-2000	TCS-2000L	TCS-2000M	TCS-2000LM
Turning capacity	Max. swing diameter	mm	Ø520			
	Max. swing diameter over saddle	mm	Ø320			
	Max. turning diameter	mm	Ø300 (Ø320)		Ø280	
	Max. turning length	mm	352	552	337	537
Spindle	Spindle nose		A2-6			
	Spindle speed	rpm	4,500 (3,000)			
	Chuck O.D.	inch	8"			
	Through-spindle hole diameter	mm	Ø62			
	Bar capacity	mm	Ø51			
	Spindle bearing diameter	mm	Ø100			
	Min. CS axis indexing increment	deg	-		-	
Turret	Tool capacity	pc	12 (8)		-	
	O.D. tool	mm	25x25		-	
	I.D. tool	mm	Ø32 (Ø40)		-	
Power turret	Tool capacity	pc	-		VDI-40 : 12	
	Motor	kW	-		5.5/3.7	
	O.D. tool	mm	-		25x25	
	I.D. tool	mm	-		Ø40	
	Max. speed	rpm	-		6,000	
Travel	X/Z/B axis travel	mm	170/400/-	170/600/-	200/400/-	200/600/-
	Feed	X/Z/B axis rapid traverse	m/min	30/30/-		
Cutting feedrate		mm/rev	0.001-500			
Tailstock	Tailstock/Quill travel	mm	275/100	500/100	275/100	500/100
	Center taper		MT4			
	Driving system		manual			
Hydraulic unit	Hydraulic tank capacity	L	30			
	Hydraulic motor	kW	1.5			
Motor	Spindle motor	kW	15/11			
	Sub-spindle motor		-			
	X/Z axis servo motor	kW	1.8/1.8			
Machine size	Width×depth×height	mm	3,240x1,820x2,380	3,440x1,820x2,380	3,240x1,820x2,380	3,440x1,820x2,380
	Weight	kg	3,300	3,900	3,400	4,000
Controller		Fanuc 0i-TF				

©Specifications May Be Changed Without Prior Notice

Specification

Item	Specification	Unit	TCS-2500	TCS-2500L	TCS-2500M	TCS-2500LM
Turning capacity	Max. swing diameter	mm	Ø520			
	Max. swing diameter over saddle	mm	Ø320			
	Max. turning diameter	mm	Ø300 (Ø320)		Ø280	
	Max. turning length	mm	322	525	295	495
Spindle	Spindle nose		A2-8			
	Spindle speed	rpm	2,500 (3,500)			
	Chuck O.D.	inch	10"			
	Through-spindle hole diameter	mm	Ø76 (Ø86)			
	Bar capacity	mm	Ø64 (Ø74)			
	Spindle bearing diameter	mm	Ø120 (Ø130)			
	Min. CS axis indexing increment	deg	-			
Turret	Tool capacity	pc	12 (8)		-	
	O.D. tool	mm	25x25		-	
	I.D. tool	mm	Ø32 (Ø40)		-	
Power turret	Tool capacity	pc	-		VDI-40 : 12	
	Motor	kW	-		5.5/3.7	
	O.D. tool	mm	-		25x25	
	I.D. tool	mm	-		Ø40	
	Max. speed	rpm	-		6,000	
Travel	X/Z/B axis travel	mm	170/400/-	170/600/-	200/400/-	200/600/-
	Feed	X/Z/B axis rapid traverse	m/min	30/30/-		
Cutting feedrate		mm/rev	0.001-500			
Tailstock	Tailstock/Quill travel	mm	275/100	500/100	275/100	500/100
	Center taper		MT5			
	Driving system		manual			
Hydraulic unit	Hydraulic tank capacity	L	30			
	Hydraulic motor	kW	1.5			
Motor	Spindle motor	kW	15/11			
	Sub-spindle motor		-			
	X/Z axis servo motor	kW	1.8/1.8			
Machine size	Width×depth×height	mm	3,240x1,820x2,380	3,440x1,820x2,380	3,240x1,820x2,380	3,440x1,820x2,380
	Weight	kg	3,400 (3,500)	4,000 (4,100)	3,500 (3,600)	4,100 (4,200)
Controller		Fanuc 0i-TF				

©Specifications May Be Changed Without Prior Notice