
TThh ee ccoommpp ll ee ttee mmaacchh ii nn ee

rraann gg ee ffoorr ttuu rrnn ii nn gg ,, mm ii ll ll ii nn gg

aann dd gg rrii nn dd ii nn gg
MM aa cc hh ii nn ee tt oo oo ll ss

www.spinner.eu.com

sales@spinner.eu.com

T r a d i t i o n i n M e c h a n i c a l E n g i n e e r i n g

MM oo dd ee ll rraa nn gg ee

33 // 22 00 22 00

VC-3A series:
High-Speed Machining Center for demanding tasks in
the workshop and in tool and mould making

VC-5A series:
5-Axes Precision Machining Center for large workpieces

Automation:
Integrated standard solutions with robot or individual
solution, ALL FROM ONE SOURCE

SM1 00:
THE Universal Toolgrinder for each workshop

PD series:
Ultra-Precision Lathe for micro-finishing and hard-turning

TC series:
Powerful Universal Lathe for high cutting performance

Bar feeders:
Special ly for SPINNER CNC-Lathes designed bar-
loading system

U-Advanced series:
Travell ing-Column Machining Center with up to 5 axes,
for high-end applications in the 5-axes simultaneous
machining and the series production

TTS series:
High Productive Turning Center for simultaneous
machining with up to three turrets

2 www.spinner.eu.com

4

6

8

1 0

1 2

1 4

1 6

1 8

20

21

22

MicroTurn:
Turning-Mil l ing Centre for complete precision machining
AND micro-finishing

U-Compact-Line series:
Travell ing-Column Machining Center with 3, 4 or 5-axes-
machining, the entrylevel to the superior mil l ing class

www.spinner.eu.com 3

TTuurrnniinngg

MMiillll iinngg

GGrriinnddiinngg

AAuuttoommaattiioonn

We have been perfecting and improving our

machine tools for more than 50 years. Today,

more than 550 employees in the SPINNER

GROUP complete more than 1,000 machine

tools each year. SPINNER machines are

successfully being used in more than 60

countries of the world.

In order to satisfy your requirements, we offer a

wide range of Turning Machine and Machining

Centre products. Tens of thousands of

customers throughout the world trust in our CNC

machine tools.

Our machine tools are always used where a

particular demand in precision and reliability is

required. Innovation and practical solutions in

detail are guaranteed by our extensive

construction department. We manufacture all

important components and assemblies ourselves

in our production plants in order to be able to

supply you with machine beds, guideways,

spindles and turrets that are perfectly matched to

one-another.

Our machine tools are sophisticated seriesbuilt

products manufactured at a high level. High

precision standards in all areas of the production

and assembly ensure for the optimum constant

quality of our products. Each machine is

subjected to a strict final inspection of all

parameters.

We supply turnkey projects with automation for

large-scale production. In order to ensure that

the use of our machine tools is successful, we

offer training courses for the operation,

programming and maintenance of our systems.

Our service hotline deals with technical queries

concerning the programming and repair of your

SPINNER machine tools at any time and at short

notice.

Place your trust in our products as well and let

us know what we can do for you.

4 www.spinner.eu.com

PPDD

Ultra Precision Lathes

■ Most compact dimensions among precis ion turning machines

■ Hardened and ground precis ion sl iding guideways with high vibration damping

■ 0,1 µm resolution l inear sca les

■ Micro-turning in sub µm-range

■ The most precise spindles on the market with roundness < 0,1 µm

■ Best sl ide positioning repeatabi l i ty

■ High accuracy process rel iabi l i ty

Linear toolingTurret and tailstockTurret and sub spindle

Micro-finishing and diamond turning

Hard turning > 60 HRC

Perfect surface finishing

PPDD

Optimal geometric tolerances

Precise clamping devices

Made in Germany

Wide range of standardized auto-loading available by
robots or special made solutions according to customers
workpieces, or bar feeder

Part catcher

5www.spinner.eu.com

For Micro-finishing and Hard-turning

Collets/Chucks Max. workpiece sizes

PD32 32/1 25 mm Ø ~1 20 x 250 mm

PD42 42/1 40 mm Ø ~1 20 x 250 mm

Model sizes

6 www.spinner.eu.com

MMiiccrroottuurrnn

Micro-finishing

Hard-turning

Universal machining

Turning-Milling Centre for complete machining

■ In X 600mm and Z 350mm moveable
spindles for high rigid and optimised positioning < 1 µm

■ Direct measurement system for al l axes

■ Static l inear table for standard l inear tool ing
or specia l tools

■ High precis ion motor spindles "Made by SPINNER"
of various sizes

■ High-precis ion hard-turning

Linear tooling system for micro-finishing in
combination with turret and Y axis for universal
machining.

Expandable to a 5-axes Turning-Milling centre for
machining all 6 workpiece sides.

Version mit subspindle and B-axis (LTBS-
version)

LTBS-Version
With two spindles on symmetrically
positioned slides X2/Z2, also for
simultaneous machining with sub-
spindle (see picture on page 6
below)

7www.spinner.eu.com

MMiiccrroottuurrnn

With Y axis

With B axis and milling spindle

Available with sub-spindle

AND micro-finishing

L-Version
Spindle with high precision
positioning in X1 /Z1 and linear
tooling as optimal rigid hard-
turning and micro-finishing
machine

LT-Version
With additional turret with
driven tools and Y1 axis in the
lower part of the workspace

LTB-Version
With additional milling
spindle with Y2 and B axis in
the upper part of the
workspace and with tool
magazine up to 72 tools

Unique combination of universal soft machining
up to 5-axes Turning-Milling AND high-precision
hard-turning machine in a single machine concept.

L-Version

LT-Version

-

-

B axis

350 mm

350 mm

Z axis

-

+/- 50 mm

Y axis

600 mm

600 mm

X axis

Strokes

LTB(S) -Version +/- 1 80°350 mm+/- 50 mm600 mm

-

1 2 x BMT45

Turret

1 2 x BMT45

8 www.spinner.eu.com

TTCC

Universal

Stable

Compact

■ Sol id sl iding guideways with high damping

■ Monoblock rigid casting design of machine body

■ Tai lstock or sub spindle

■ Optional Y axis and driven tools

■ Modern motor spindles (up to 85 mm)

■ Gearboxes for high torques (from 1 1 0 mm)

■ Latest control system Siemens 840D or Fanuc 32i

Y axis fully integrated in
the machine bed

Available with automation

■ Hardened and ground sliding guideways for best vibration damping

Powerful Universal Lathes

Turret VDI50
of TC800-MC

9www.spinner.eu.com

TTCC

Reliable technology

High precision

Durable

Chucks

1 60/21 0 mm

1 60/21 0 mm

250 mm

250/31 5/400/500 mm

Max. Turning length

350 mm

500 mm

650 mm

900-1 500 mm

TC300

TC400

TC600

TC800

Model sizes

Turning length from 400 up to 1 500 mm

Bar material up to

52/65 mm

52 mm

65/85 mm

85/1 1 0/1 75 mm

Machine bed TC600

1 0 www.spinner.eu.com

TTTTSS

Powerful

Highly dynamic

Highly productive

■ THE productive turning solution for bar machining or with automation

■ Reduction of cycle time by simultaneous operations with up to 3 turrets

■ TRIPLEX-Version (3 turrets) with 2 Y axes

■ Each turret can work either on the main spindle or on the sub spindle

■ Increased cutting performance by integrated passive vibration damping

■ Perfect covers for guideways

■ Integrated motor spindles with water cool ing

Simultaneous machining from bar material or with automation

Rigid turret made by SPINNER
with high-precision toolholders
BMT45 or with toolholders
VDI25

11www.spinner.eu.com

TTTTSS

Passive structure damping

Increased cutting performance

Made in Germany

■ Perfect working area guarding

■ Perfect free chip fall

As all turrets can work either on the main spindle or on the sub spindle there are lots of
machining possibilities for optimised turret utilisation.

Turret 1 on left spindle, turret 3 on right spindle, turret 2 on left
or right spindle

All turrets are working simultaneously on one spindle

Turret 2 is drilling on both sides or turret 2 is used as steady rest Turret 1 or 3 is used as tailstock

For complex turning AND milling parts

1 2 www.spinner.eu.com

UU--CCoommppaacctt

Universal

Compact

Affordable

■ Large X stroke with 630 mm or 1 530 mm

■ Both side bearing for ti lting-axis

■ THE entry-level machine for 5-axes machining

Universal Machining Center
U630 Compact available in 3 configurations

■ U3-630 Compact:
3-axes-version with fixed table

■ U4-630 Compact:
4-axes-version with large rotary table

■ U5-630 Compact:
5-axes-version with integrated rotary/tilting table

With Siemens 840D-SL

1 3www.spinner.eu.com

UU--CCoommppaacctt

Dynamic

Optimal access

Flexible use

The entry-level machine for 5-axes machining

U630

U1 530

+1 1 0°/-90°

+1 1 0°/-90°

B axis

465 mm

465 mm

Z axis

530 mm

530 mm

Y axis

630 mm

1 530 mm

X axis

Strokes

U1 530 Compact available in 3 configurations

■ U3-1 530 Compact: 3-axes-version with large fixed table

■ U4-1 530 Compact: 4-axes-version with large rotary table and fixed table on left side in the working area

■ U5-1 530 Compact: 5-axes-version with integrated rotary/tilting table and fixed table on left side in the working area

With Heidenhain TNC620

1 4 www.spinner.eu.com

UU--AAddvvaanncceedd

Professional 5-axes machining

Highly dynamic

Compact and sealed

■ With high-precis ion rotary/ti lting tables avai lable with weight compensation

■ Extendable up to 1 22 tools

■ Avai lable with pal let changer

■ Most modern control systems: S iemens 840D-SL or Heidenhain TNC640

■ With most modern digita l drives

■ Spindle speeds up to 20.000 rpm

Machining example U4 und U5

Travelling-Column Machining Center
U1 530 available in 3 configurations
■ U3-1 530: 3-axes-version with large fixed table
■ U4-1 530: 4-axes-version with large rotary table and fixed table on left side in the working area
■ U5-1 530: 5-axes-version with integrated rotary/tilting table and fixed table on left side in the working area

U5-1 530 with Siemens 840D-SL and 24-inch Touch panel

1 5www.spinner.eu.com

UU--AAddvvaanncceedd

Optimal accuracy

For tool making and mass producer

Optimal ergonomics

U630

U1 530

+1 80°/-1 20° 1) 2)

+1 80°/-1 20° 1) 2)

B axis

465 mm

465 mm

Z axis

530 mm

530 mm

Y axis

630 mm

1 530 mm

X axis

Strokes

For High-End applications
U630 available in 3 configurations
■ U3-630: 3-axes-version with fixed table
■ U4-630: 4-axes-version with large rotary table
■ U5-630: 5-axes-version with integrated rotary/tilting table

U5-630 with Heidenhain TNC640

1) U4 360°
2) +11 0°/-90° with T-Table

1 6 www.spinner.eu.com

Compact

Highly dynamic

Quick double arm changer

■ Full cast design with fixed column

■ Mass optimised sl ides for high rapid traverse

■ Large sized l inear guides and high dynamics

■ Spindle speeds between 8.000 and 24.000 rpm, according to the application

High-Performance Machining Center

VVCC--33AA

User interface of the
24-inch Touch panel

Cast structure VC850

VC850 with Siemens 840D-SL and 24-inch Touch panel

1 7www.spinner.eu.com

High spindle speeds

Rigid casting machine bed

Powerful

For tool and mould making and HSC machining

■ Innovative guideway cover concept

■ Small distance to the working table

■ Adjustable control panel

■ FEM optimised cast structure

VVCC--33AA

Cast structure VC1 650

VC750/VC750XL 460 mm

Z axis

460 mm

Y axis

760/950 mm

X axis

Strokes

VC1 1 50 600 mm620 mm1 1 50 mm

VC1 650-3A 820 mm820 mm1 650 mm

VC850 51 0 mm51 0 mm850 mm

VVCC--55AA

Powerful

Dynamic

Ergonomic

5-Axes High-Precision Machining Centre

■ New and patent-registered guideway cover concept

■ Ideal for heavy workpieces

■ Additional fixed table for 3 -axes machining

■ Optimal chip disposal by means of 4 worm conveyors

■ Up to 1 38 tools in the tool magazine

1 8 www.spinner.eu.com

Ergonomic
operating panel
adjustable in
height and angle

VVCC--55AA

Compact

Large workspace

Made in Germany

For large workpieces

Z axisY axisX axis

Strokes

VC1 650-5A 820 mm820 mm1 650 mm

Pivot axis B in the milling head

-1 ° / +1 1 0°

1 9www.spinner.eu.com

■ Additional fixed table on the right side in the workspace

■ Small distance to the working table

20 www.spinner.eu.com

BBaarr ffeeeeddeerr

Compact

Fast

Affordable

■ For material up to 1 200 mm

Max. bar length

Bar diameter

1 500 mm

8-1 1 0 mm

Servo 1 1 0-1 500

1 500 mm

6-80 mm

Servo 80-1 500

Short bar feeders

■ Max. bar diameter 80 / 1 1 0 mm

■ CNC-servo axis for smooth move of the bar

21www.spinner.eu.com

SSMM

Compact

Universal

Precise

■ For turning and milling tools

■ For regrinding or producing new tools

■ Special geometry quickly available

■ Indispensable for every metal cutting workshop

■With quick changer for grinding wheels

■ Always the correct grinding wheel in use

Dividing head

Swivel holder

Toolholding plate

Quick-change-device

Universal Toolgrinder

22 www.spinner.eu.com

AAuuttoommaattiioonn

Turn-key projects

Individual or standard

Interlinked machines

Your advantages at one glance

■ Increase in productivity

■ Cost reduction

■ Optimal processes for your machining requirements

■ All with certification according to CE

Fully automated production solutions for large-scale production

23www.spinner.eu.com

AAuuttoommaattiioonn

Bulk material supply

Integrated or external

Palletising

■ Most modern digital drive systems

■ Convenient dialogue programming

■With special clamping devices and tools

Ask us for your solution!

FROM ONE SINGLE SOURCE, SPINNER and SPINNER-Automation

HHeeaaddqquuaarrtteerrss ii nn GGeerrmmaannyy::

RRuuddooll ff--DDii eesseell --RRii nngg 2244

DD--8822005544 SSaauueerrll aacchh

TTeell :: ++4499//((00))8811 0044//880033--6600

FFaaxx:: ++4499//((00))8811 0044//880033--11 99

wwwwww.. ss pp ii nn nn ee rr.. ee uu .. ccoomm || ss aa ll ee ss@@ss pp ii nn nn ee rr.. ee uu .. ccoomm

WWee rrkkzz ee uu gg mm aa ss cchh ii nn ee nn ffaa bb rr ii kk GGmm bbHH

OOtthheerr SSppii nnnneerr ffaaccttoorrii eess aanndd rreepprreesseenn ttii vveess

Regional Dealer

Version 03.2020 (GB)

Technical changes of specifications and pictures are subject to change without notice - Pictures can include options, accessories

For further questions please contact your regional sales organisation

FFaaccttoorryy ii nn SSaauueerrll aacchh

SSppii nnnneerr AAuu ttoommaattii oonn ,, MMaarrkkggrröönn ii nnggeennSSppii nnnneerr TTüürrkkeeii

SPINNER TAKIM TEZGAHLARI SAN VE TIC LTD STI
Istanbul Deri Ve End Serbest Bolge Subesi
Desbas Depo Binasi Hasan Yalman Cad No: 2
TR-Tuzla-Istanbul-Turkey, Tel: 00 90/2 1 6/3 94 21 34,
3 94 21 82 · info@spinner.com.tr

SPINNER Automation GmbH
Elly-Beinhorn-Strasse 4 · 71 706 Markgröningen
Tel. 071 45/93508-0
sales@spinner-automation.de

SPINNER AG, Schweiz
Hauserstrasse 35 · CH-8451 Kleinandelfingen
Tel. 00 41 /52/3 01 21 55
info@spinner-ag.ch

SPINNER- Italia s.r.l .
Via dell ‘Industria 63 · I -25030 Erbusco (Brescia)
Tel. 00 39/030/7 24 26 34
sales. ital ia@spinner.eu.com

SPINNER Sales office Russia
Leningradsky Prospekt, 37, corp, 9
office XXI I
1 251 67 MOSCOW / RUSSLAND
Tel. 007 /495/ 6496792
info@spinner-russia.ru

