

SUGINO

CAT.NO.N2312E

High-speed, high-precision drill unit

selffeeder[®] electric

PAT.


SUGINO MACHINE LIMITED


The Best seller of Drill unit Selffeeder electric

The Electric series, designed with latest technology for high-speed and high-precision operation. These feature maximum durability, wide variety with enhanced rigidity and reinforced functions without sacrificing compactness.

① Enhanced rigidity

The guide bar held firmly in the box-shaped frame minimizes the eccentric forwarding of the unit. Thus, rigidity is enhanced. Precise drilling is possible due to min. eccentricity of the ram when the spindle is moving forward.

② Reinforced function

A double waterproofing measure (slinger and rotary seal) is provided in the spindle section to protect the bearings inside for standard JT spindle. The ram is equipped as standard with a hold back mechanism to prevent the ram from dropping when the air supply is cut off. (Option for ES6–ES7)
Easy maintenance and max. safety are also assured.


ES SERIES

CONTENTS

ES2 Carbon Steel ϕ 5 Aluminium ϕ 7.5 4

ES3C Carbon Steel ϕ 8 Aluminium ϕ 11 6

ES3P Carbon Steel ϕ 9 Aluminium ϕ 13.5 8

ES4P Carbon Steel ϕ 12 Aluminium ϕ 18 10

ES5 Carbon Steel ϕ 13 Aluminium ϕ 19 12

ES6 Carbon Steel ϕ 19 Aluminium ϕ 24 14

ES7 Carbon Steel ϕ 28 Aluminium ϕ 40 16

ES2V Carbon Steel ϕ 4.5 Aluminium ϕ 6 18

Air Pressure Control Circuits 20

Operate-Signal Kits 21

Universal Stands 22

Level Clamps, Standrill 23

Step Controller 24

Hydro Speed Regulators 26

Adjustable Spindle Noses 28

Collet Chuck Spindle Noses 30

Selfeeder[®] ELECTRIC

ES2	Carbon Steel	φ5
	Aluminium	φ7.5

Smallest and lightest Selfeeder
Drills small-diameter holes at 12,000min⁻¹


Refer to page 20 for the valveless type.

Capacity

Operating air pressure : 0.6MPa

Specs.	Spindle speed (no-load)		Drill Chuck Capacity	Max.drill size						Stroke		Motor		Thrust	Air Consumption	Wgt*	
	50Hz	60Hz		1 Spindle			2 Spindles			Ram	Hydro-speed regulator	Output	No.of Pole				
	min ⁻¹	min ⁻¹		AL*	FC*	ST*	AL*	FC*	ST*								mm
Models			mm	mm			mm										
ES2-3100	10,000	12,000	3 (keyless drill chuck)	2.5	1	1	-	-	-	80	0~30	0.2	2	590	2	14	
ES2-3085	8,500	10,000		3	1	1	-	-	-								
ES2-3060	6,000	7,200		3.5	1.5	1.5	-	-	-								
ES2-6045	4,500	5,400	6.5	4	2	2	3	1.5	1.5								
ES2-6030	3,000	3,600		5	3	2.5	4	2.5	2								
ES2-6020	2,000	2,400		6	4.5	4	5	3	3								
ES2-6014	1,400	1,700		7.5	6	5	5.5	4	4								

- Notes
1. Model selection should be done from the above chart, based on workpiece specifications, material hardness, diameter of hole and cutting speed.
 2. The drilling capacity shown above is for a depth equivalent to the drill diameter times two.
 3. The RB-2430 is installed as a standard type hydro speed regulator. Specify an optional hydro speed regulator as necessary. (Optional hydro speed regulator types: RB-2460, R-2442A, R-2462A, and R-2482A)
 4. The maximum weight of the attachment for downward drilling is 2.5kg.
 5. AL*... Aluminium, FC*...Cast iron, ST*... Carbon steel, Wgt*... Weight
 6. When ordering, please specify the voltage and frequency of the motor.

Dimensions(mm)


Dimensions(mm)

Model	A	B	C	D
ES2-3100	511	85	14	24
ES2-3085				
ES2-3060				
ES2-6045	513	87	30	32
ES2-6030				
ES2-6020				
ES2-6014				


Narrow-pitched twin drill head
(Spindle C.D. of 7.0mm)

Selffeeder[®] ELECTRIC

ES3C	Carbon Steel	φ 8
	Aluminium	φ 11

Slim cylindrical type with concentric rotary shaft and drill
This type is most suited to downward drilling.


Refer to pages 28 and 31 for details.


Refer to page 20 for the valveless type.

Capacity

Operating air pressure : 0.6MPa

Specs.	Spindle speed (no-load)		Drill Chuck Capacity	Max.drill size												Stroke		Motor		Thrust	Air Consumption	Wgt*
				1 Spindle			2 Spindles			3 Spindles			4 Spindles			Ram	Hydro-speed regulator	Out put	No.of Pole			
	AL*	FC*		ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*	mm	mm							
Models	min ⁻¹	min ⁻¹	mm	mm			mm			mm			mm			mm	mm	kw	P	N	L/stroke	kg
ES3C-6030L	3,000	3,600	6.5	5	2.5	2	4	2.5	2	3	2	2	-	-	-	80	0~30	0.2	2	1200	3~4	16
ES3C-6022L	2,200	2,600		6	4.5	4	5	3.5	3	3.5	2.5	2	-	-	-							
ES3C-1314L	1,400	1,700	13	7.5	6	5	5.5	4	4	4	3.5	3.5	3	2.5	2							
ES3C-1309L	900	1,100		8	7	6	6	5	4.5	4.5	4	4	4	3.5	3							
ES3C-1305L	550	650		11	8.5	8	8	6	5.5	6	5	4.5	5	4	3.5							

- Notes 1. Model selection should be done from the above chart, based on workpiece specifications, material hardness, diameter of hole and cutting speed.
 2. The drilling capacity shown above is for a depth equivalent to the drill diameter times two.
 3. The RB-2430 is installed as a standard type hydro speed regulator. Specify an optional hydro speed regulator as necessary.
 (Optional hydro speed regulator types: RB-2460, R-2442A, R-2462A, and R-2482A)
 4. The maximum weight of the attachment for downward drilling is 12kg.
 5. AL*... Aluminium, FC*...Cast iron, ST*... Carbon steel, Wgt*... Weight
 6. When ordering, please specify the voltage and frequency of the motor.

Dimensions(mm)


Dimensions(mm)

Model	A	B	C	D	T
ES3C-6030L	817	81	32	30	JT1
ES3C-6022L					
ES3C-1314L	853	117	52.5	60	JT6
ES3C-1309L					
ES3C-1305L					


Off-set drill head(Collet chuck type)

Selffeeder[®] ELECTRIC


A 0.35 kW motor is employed to enhance the drilling power.
Ideal for high speed drilling


Different motor specifications are used for the European market.
Refer to page 20 for the valveless type.

ES3P
Selffeeder electric

Capacity

Operating air pressure : 0.6MPa

Specs.	Spindle speed (no-load)		Drill Chuck Capacity	Max.drill size												Stroke		Motor		Thrust	Air Consumption	Wgt*																								
				1 Spindle			2 Spindles			3 Spindles			4 Spindles			Ram	Hydro-speed regulator	Out put	No.of Pole																											
	AL*	FC*		ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*	mm	mm								kw	P	N	L/stroke	kg																			
Models	50Hz	60Hz	mm	mm			mm			mm			mm			mm	mm	kw	P	N	L/stroke	kg																								
	min ⁻¹	min ⁻¹																																												
ES3P-3075L	7,500	9,000	3 (keyless drill chuck)	3	1.5	1.5	-	-	-	-	-	-	-	-	-	80	0~30	0.35	2	1200	3~6	20																								
ES3P-3075LL				4	1.5	1.5	-	-	-	-	-	-	-	-	150	23																														
ES3P-3060L	6,000	7,200		5	2	2	4	2	2	-	-	-	-	-	80	20																														
ES3P-3060LL			6	3	3	4.5	3	3	4	3	3	-	-	150	23																															
ES3P-6049L	4,900	5,900	6.5	5	2	2	4	2	2	-	-	-	-	-	80	6											21																			
ES3P-6049LL				6	3	3	4.5	3	3	4	3	3	-	-	150													23																		
ES3P-6034L	3,400	4,100		7.5	3.5	3.5	6	3.5	3.5	5	3.5	3.5	4	3.5	2.5													80	20																	
ES3P-6034LL			8.5	5	4	7	4.5	3.5	6	4	3.5	5	3.5	2.5	150													23																		
ES3P-1326L	2,600	3,200	13	9.5	6	5.5	7	5.5	5	6	5	3.5	5	4	2.5													80	21					24												
ES3P-1326LL				10	7.5	7	7.5	6.5	5	6.5	5.5	4	5	4	3													150							24											
ES3P-1318L	1,800	2,200		11.5	9	8	8.5	6.5	5.5	6.5	5.5	4.5	5	4.5	3.5													80							21											
ES3P-1318LL			13	10	8.5	8.5	6.5	5.5	6.5	5.5	4.5	5	4.5	3.5	150													24																		
ES3P-1314L	1,400	1,700	13	13.5	10.5	9	8.5	7	6	7	5.5	5	5	4.5	3.5													80							21					24						
ES3P-1314LL				13	10	8.5	8.5	6.5	5.5	6.5	5.5	4.5	5	4.5	3.5													150													24					
ES3P-1310L	1,000	1,200		13.5	10.5	9	8.5	7	6	7	5.5	5	5	4.5	3.5													80													21					
ES3P-1310LL			13.5	10.5	9	8.5	7	6	7	5.5	5	5	4.5	3.5	150													24																		
ES3P-1307L	700	800	13	13.5	10.5	9	8.5	7	6	7	5.5	5	5	4.5	3.5													80													21					24
ES3P-1307LL				13.5	10.5	9	8.5	7	6	7	5.5	5	5	4.5	3.5													150																		
ES3P-1306L	600	700		13.5	10.5	9	8.5	7	6	7	5.5	5	5	4.5	3.5		80	21																												
ES3P-1306LL			13.5	10.5	9	8.5	7	6	7	5.5	5	5	4.5	3.5	150		24																													
ES3P-1305L	500	600	13	13.5	10.5	9	8.5	7	6	7	5.5	5	5	4.5	3.5		80	21										24																		
ES3P-1305LL				13.5	10.5	9	8.5	7	6	7	5.5	5	5	4.5	3.5		150																													

Notes 1. Model selection should be done from the above chart, based on workpiece specifications, material hardness, diameter of hole and cutting speed.
 2. The drilling capacity shown above is for a depth equivalent to the drill diameter times two.
 3. The RB-2430 is installed as a standard type hydro speed regulator. Specify an optional hydro speed regulator as necessary. (Optional hydro speed regulator types: RB-2460, R-2442A, R-2462A, and R-2482A)
 4. The maximum weight of the attachment for downward drilling is 12kg.
 5. AL*...Aluminium, FC*...Cast iron, ST*...Carbon steel, Wgt*...Weight
 6. When ordering, please specify the voltage and frequency of the motor.

Selfeeder® *ELECTRIC*

ES4P	Carbon Steel	φ 12
	Aluminium	φ 18

Powerfull 0.55 and 0.75 kW motors are employed. The needs of low-speed drilling have been satisfied. Multipule spindle heads can be attached in this series.


Different motor specifications are used for the European market. Refer to page 20 for the valveless type.

Capacity

Operating air pressure : 0.6MPa

Specs.	Spindle speed (no-load)		Drill Chuck Capacity	Max.drill size															Stroke		Motor		Thrust	Air Consumption	Wgt*
				1 Spindle			2 Spindles			3 Spindles			4 Spindles			5 Spindles			Ram	Hydro-speed regulator	Out put	No.of Pole			
	AL*	FC*		ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*	mm	mm							
	min ⁻¹	min ⁻¹		mm	mm			mm			mm			mm											
Models	min ⁻¹	min ⁻¹	mm	mm			mm			mm			mm			mm	mm	kw	P	N	L/stroke	kg			
ES4P-6061	6,100	7,300	6.5	5	1.5	1.5	-	-	-	-	-	-	-	-	-	-	-	-	100	0.75	2	1800	6~10	31	
ES4P-6061L				200	36																				
ES4P-6045	4,500	5,400		5.5	2	2	5	2	2	4	2	2	-	-	-	-	-	-	100					31	
ES4P-6045L				200	36																				
ES4P-1330	3,000	3,600		7	3.5	3	6.5	3	3	5.5	3	3	5	3	3	4	2.5	2	100					31	
ES4P-1330L				200	36																				
ES4P-1320	2,000	2,400	9	5	4.5	7.5	4.5	4	6.5	4	4	6	3.5	3.5	5	3	3	100	31						
ES4P-1320L			200	36																					
ES4P-1314	1,400	1,700	10	6	6	8	6	5.5	7	5	4	6	4	4	5	3.5	3	100	31						
ES4P-1314L			200	36																					
ES4P-1311	1,100	1,400	11	8	7	8.5	6.5	5.5	7	5.5	4.5	6	4	4	5	3.5	3	100	31						
ES4P-1311L			200	36																					
ES4P-1308	850	1,000	13	12	10	8	9.5	7.5	6	8	6	5	6.5	4.5	4	5.5	3.5	3	100	0.55	4	1800	6~10	31	
ES4P-1308L				200	36																				
ES4P-1306	600	700		14	11.5	9	10.5	7.5	6.5	8	6	5.5	7	5.5	5	6	4	3.5	100					31	
ES4P-1306L				200	36																				
ES4P-1304	480	550		16	13	11	11	8	6.5	8	6.5	5.5	7	5.5	5	6	4.5	3.5	100					35	
ES4P-1304L				200	40																				
ES4P-1303	320	380		17.5	14	11	11	8	7	8	6.5	6	7	5.5	5	6	4.5	3.5	100					35	
ES4P-1303L				200	40																				
ES4P-1302	210	250		18	14.5	12	11.5	8.5	7	8.5	7	6	7	6	5	6.5	5	4	100					35	
ES4P-1302L				200	40																				

Notes 1. Model selection should be done from the above chart, based on workpiece specifications, material hardness, diameter of hole and cutting speed.
 2. The drilling capacity shown above is for a depth equivalent to the drill diameter times two.
 3. The RB-3140 is installed as a standard type hydro speed regulator. Specify an optional hydro speed regulator as necessary.
 (Optional hydro speed regulator types: RB-3160, R-3182A, and R-31132A)
 4. The maximum weight of the attachment for downward drilling is 15kg.
 5. AL*--Aluminium, FC*--Cast iron, ST*--Carbon steel, Wgt*--Weight
 6. When ordering, please specify the voltage and frequency of the motor.

Dimensions(mm)


Dimensions(mm)

Model	A	B	C	D	E	F	G	H		T
								RB-3140	RB-3160	
ES4P-6061 ES4P-6045	100	623	81	542	203	32	30	50	91	JT1
ES4P-1330 ES4P-1320 ES4P-1314 ES4P-1311 ES4P-1308 ES4P-1306		659	117			52.5	60			JT6
ES4P-1304 ES4P-1303 ES4P-1302		753		636		0	0	JT6		
ES4P-6061L ES4P-6045L	200	823	81	742	303	32	30	50	91	JT1
ES4P-1330L ES4P-1320L ES4P-1314L ES4P-1311L ES4P-1308L ES4P-1306L		859	117			52.5	60			JT6
ES4P-1304L ES4P-1303L ES4P-1302L		953		836		0	0	JT6		

For speeds other than those in the capacity table

The following speeds are also available upon request.

Motor	Spindle speed (min ⁻¹) (no-load)	
	50Hz	60Hz
0.75kW 2P	5,200	6,200
	3,800	4,600
	2,300	2,800
	1,700	2,100
	1,200	1,400
0.55kW 4P	3,000	3,600
	2,600	3,100
	2,200	2,700
	1,900	2,300
	1,500	1,800
	1,000	1,200
0.55kW 4P Reduction gear built into unit body	700	850
	650	750
	550	650
	410	490
	250	300

Selfeeder® ELECTRIC

ES5

Carbon Steel ϕ 13

Aluminium ϕ 19

Round-body type Selfeeder for higher torque and greater thrust
Compact special-purpose machines can be designed.


Refer to pages 28 and 31 for details.

Different motor specifications are used for the European market.
Refer to page 20 for the valveless type.

Capacity

Operating air pressure : 0.6MPa

Specs.	Spindle speed (no-load)		Drill Chuck Capacity	Max.drill size																		Stroke		Motor		Thrust	Air Consumption	Wgt*			
				1 Spindle			2 Spindles			3 Spindles			4 Spindles			5 Spindles			6 Spindles			Ram	Hydro-speed regulator	Out put	No.of Pole						
	AL*	FC*		ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*												
	50Hz	60Hz		mm	mm			mm			mm			mm			mm			mm	mm	kw	P	N	L/stroke				kg		
Models	min ⁻¹	min ⁻¹																													
ES5-6061	6,100	7,300	6.5	5	1.5	1.5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	100	0.75	2	2400	7~12	36					
ES5-6061L																				200										42	
ES5-6045	4,500	5,400		5.5	2	2	5	2	2	4	2	2	-	-	-	-	-	-	-	100										36	
ES5-6045L																				200										42	
ES5-1330	3,000	3,600	13	8	3.5	3	7	3	3	6.5	3	3	6	3	3	5	3	3	5	3	3	0~60	4	2400	7~12	36					
ES5-1330L																				200										42	
ES5-1320	2,000	2,400		11	5	4.5	8	5	4.5	7	4	4	6.5	4	4	6	3.5	3.5	5.5	3.5	3.5										36
ES5-1320L																				200										42	
ES5-1314	1,480	1,700		12	6.5	6	9	6	5.5	7	5.5	5	6.5	4.5	4	6	3.5	3.5	5.5	3.5	3.5										36
ES5-1314L																				200										42	
ES5-1311	1,100	1,400		12	8	7.5	9	7	6	7.5	5.5	5	6.5	4.5	4	6	3.5	3.5	5.5	3.5	3.5										36
ES5-1311L																				200										42	
ES5-1308	850	1,000		13	10	9	10	7.5	6	8	6	5.5	6.5	5	4	6.5	4	3.5	5.5	3.5	3.5						0.55	4	2400	7~12	36
ES5-1308L																				200											
ES5-1306	600	700		14	12.5	10.5	11.5	8	7	8	6	6	7	6	5	6.5	4	4	6	4	4										36
ES5-1306L																				200										42	
ES5-1304	480	550		16	14	12	13	8.5	7	9	7	6	8	6.5	5	6.5	5	4	6	4	4						0.55	4	2400	7~12	40
ES5-1304L																				200											
ES5-1303	320	380		18.5	16	13	13.5	10	7.5	10	7.5	6.5	8.5	6.5	5	7	6	5	7	5	4.5						0.55	4	2400	7~12	40
ES5-1303L																				200											
ES5-1302	210	250	20.5	16.5	13.5	14	10	8	10	7.5	6.5	8.5	6.5	5.5	7	6	5	7	5.5	4.5	0.55	4	2400	7~12	40						
ES5-1302L																			200										46		

- Notes 1. Model selection should be done from the above chart, based on workpiece specifications, material hardness, diameter of hole and cutting speed.
 2. The drilling capacity shown above is for a depth equivalent to the drill diameter times two.
 3. The RB-3160 is installed as a standard type hydro speed regulator. Specify an optional hydro speed regulator as necessary.
 (Optional hydro speed regulator types: RB-3140, R-3182A, and R-31132A)
 4. The maximum weight of the attachment for downward drilling is 25kg.
 5. AL*...Aluminium, FC*...Cast iron, ST*...Carbon steel, Wgt*...Weight
 6. When ordering, please specify the voltage and frequency of the motor.

Dimensions(mm)


ES5

Selffeeder electric

Dimensions(mm)

Model	A	B	C	D	E	F	G	H		T
								RB-3160	RB-3140	
ES5-6061 ES5-6045	100	646	94	552	193	32	30	91	50	JT1
ES5-1330 ES5-1320 ES5-1314 ES5-1311 ES5-1308 ES5-1306		682	130			52.5	60	0	0	JT6
ES5-1304 ES5-1303 ES5-1302		776	646	0		0	JT1			
ES5-6061L ES5-6045L	200	846	94	752	293	32	30	91	50	JT1
ES5-1330L ES5-1320L ES5-1314L ES5-1311L ES5-1308L ES5-1306L		882	130			52.5	60	91	50	JT6
ES5-1304L ES5-1303L ES5-1302L		976	846	0		0	JT6			

For speeds other than those in the capacity table

The following speeds are also available upon request.

Motor	Spindle speed (min ⁻¹) (no-load)	
	50Hz	60Hz
0.75kW 2P	5,200	6,200
	3,800	4,600
	2,300	2,800
	1,700	2,100
	1,200	1,400
0.55kW 4P	3,000	3,600
	2,600	3,100
	2,200	2,700
	1,900	2,300
	1,500	1,800
0.55kW 4P Reduction gear built into unit body	1,000	1,200
	700	850
	650	750
	550	650
	410	490
	250	300

Selffeeder[®] ELECTRIC

ES6

Carbon Steel ϕ 19

Aluminium ϕ 24

Base type high-rigidity unit with a maximum motor output of 2.2 kW Promises powerful drilling.


Different motor specifications are used for the European market. The ES6 is not equipped with a built-in control valve for forward and return movement. Refer to page 20.

Capacity

Operating air pressure : 0.6MPa

Specs.	Spindle speed (no-load)		Drill Chuck Capacity	Max.drill size																		Stroke		Motor		Thrust	Air Consumption	Wgt*
	50Hz	60Hz		1 Spindle			2 Spindles			3 Spindles			4 Spindles			5 Spindles			6 Spindles			Ram	Hydro-speed regulator	Out put	No.of Pole			
				AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*	AL*	FC*	ST*							
Models	min ⁻¹	min ⁻¹	mm	mm			mm			mm			mm			mm			mm	mm	kw	P	N	L/stroke	kg			
ES6-2435	3,500	4,200	MT2	9	3	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	150	0~60	2.2	2	5200	14	100
ES6-2422	2,200	2,700		12	4	4	11	4	4	9.5	4	4	8.5	4	4	8	4	4	7.5	4	4							
ES6-2414	1,400	1,700		14	6.5	6	14	6.5	6	12	6.5	6	10	6.5	6	9.5	6.5	6	9	6.5	6							
ES6-2411	1,100	1,300		16	9	8	13.5	8.5	8	11	8.5	8	9.5	8	7	9	7.5	6.5	8.5	7	6							
ES6-2408	850	1,000		18	11	10.5	14.5	11	10	13	10	8	11	9	7.5	10	8	7	9	7.5	6							
ES6-2407	700	850		19	14	12.5	15.5	12.5	11	13.5	10.5	9	12	9.5	7.5	10.5	8	7	9	7.5	6							
ES6-2406	550	650		20	16	15	17	14	12	15	12	9	13	9.5	7.5	10.5	8	7	9	7.5	6							
ES6-2405	500	600		18.5	14	13	13.5	11	9.5	11.5	9.5	8	10	8	7.5	9	7.5	7	8.5	7	6							
ES6-2404	400	480		19	15	13.5	15	12	10.5	13	10	9	11.5	9	7.5	10	8	7	9	7.5	6							
ES6-2403	350	430		20	18	16	15.5	13	11	13.5	10.5	9	12	9.5	7.5	10.5	8	7	9	7.5	6							
ES6-2402	220	270		24	21	19	18	15.5	13	15.5	12	9	13	9.5	7.5	10.5	8	7	9	7.5	6							

- Notes 1. Model selection should be done from the above chart, based on workpiece specifications, material hardness, diameter of hole and cutting speed.
 2. The drilling capacity shown above is for a depth equivalent to the drill diameter times two.
 3. The RB-3860 is installed as a standard type hydro speed regulator. Specify an optional hydro speed regulator as necessary.
 (Optional hydro speed regulator type: R-38100AC)
 4. The maximum weight of the attachment for downward drilling is 50kg.
 5. The ram hold back mechanism is optional.
 6. See pages 28 and 31 for details on the adjustable spindle nose unit and Collet Chuck spindle nose unit.
 7. AL*...Aluminium, FC*...Cast iron, ST*...Carbon steel, Wgt*...Weight
 8. When ordering, please specify the voltage and frequency of the motor.

Dimensions(mm)


Note: The ES6 is equipped with max. drilling depth limit switch and return position limit switch (YAMATAKE SL1-P)


6 Spindle drill head (adjustable spindle nose type) with guide bars

For speeds other than those in the capacity table

The following speeds are also available upon request.

Motor	Spindle speed (min ⁻¹) (no-load)	
	50Hz	60Hz
2.2kW 2P	2,500	3,000
	1,700	2,100
	1,100	1,300
1.5kW 4P	3,200	3,800
	2,500	3,000
	2,000	2,400
	1,700	2,100
0.75kW 4P Geared Motor	1,200	1,500
	750	900
	600	750
	250	300

Dimensions(mm)


Note: The ES7 is equipped with max. drilling depth limit switch and return position limit switch (YAMATAKESL1-P).


6-Spindle drill head with bush plate

For speeds other than those in the capacity table

The following speeds are also available upon request.

Motor	Spindle speed (min ⁻¹) (no-load)	
	50Hz	60Hz
3.7kW 4P	1,000	1,200
	750	900
	500	600
2.2kW 6P	2,600	3,200
	1,900	2,300
	1,500	1,800

Selfeeder® *ELECTRIC*

ES2V	Carbon Steel	φ 4.5
	Aluminium	φ 6

*Electronic control of torque step feed and stepless control of spindle speed are possible.
Excellent performance in deep drilling of small diameter holes.*

Range of stepless speed control 2,800~10,000min⁻¹
Range of torque control 0.49~0.01N·m
Spindle runout Less than 0.006mm

Collet chuck ·
Spindle Noses

Refer to pages 30 and 31 for details.


The ES2V is limited to a valveless design.

Capacity

Operating air pressure : 0.6MPa

Specs.	Spindle speed (no-load)	Drill Chuck Capacity	Max.drill size			Stroke		Power Supply Voltage	Motor				Thrust	Air Consumption	Wgt*
			AL*	FC*	ST*	Ram	Hydro- speed regulator		Out put	Voltage DC	Rated Current	Rated Torque			
ES2-3100V	2,800~10,000	3 (Keyless drill chuck)	0.5~4	0.5~3.5	0.5~3.5	80	0~30	Single phase AC220V/ 240V 50/60Hz	0.15	105 ∫ 270	2.0 ∫ 0.8	0.5 ∫ 0.15	590	2	14
ES2-6050V	1,400~ 5,000	6.5 (Keyless drill chuck)	2 ~6	1.5~5.5	1.5~4.5										

- Notes 1. Model selection should be done from the above chart, based on workpiece specifications, material hardness, diameter of hole and cutting speed.
2. The drilling capacity shown above is for a depth equivalent to the drill diameter times two.
3. The RB-2430 is installed as a standard type hydro speed regulator. Specify an optional hydro speed regulator as necessary.
(Optional hydro speed regulator types: RB-2460, R-2442A, R-2462A, and R-2482A)
4. AL*...Aluminium, FC*...Cast iron, ST*...Carbon steel, Wgt*...Weight
5. When ordering, please specify the voltage and frequency of the motor.

Dimensions(mm)


Note: ES2V is equipped with Max.drilling depth limit switch and return position limit switch (YAMATAKE SL1-P).

Dimensions(mm)

Model	A	B	C	D
ES2-3100V	511	85	14	24
ES2-6050V	531	105	22	34

ES2V set

1. ES2V unit 1 set
2. VST controller (UC-15) 1 set
3. Control cable 5m
4. Drive cable 5m
5. I/O cable 1m

Dimensions of VST Controller (mm)


Air Pressure Control Circuits

Standard Specifications

(With valve block)

The standard types are equipped with a built-in valve for the control of forward and return movements of the Selfeeder (electric).

Standard types

ES2

ES4P

ES3C

ES5

ES3P

Drive Circuit Diagram


Notice: Air machines to the valve block are provided by customer.

Valveless Specifications

(With air connecting block)

The valveless types are designed for economic efficiency, with a simplified control mechanism eliminating the forward and return manual operation.

These types are changed to the standard types by installing the valve block in position.

● Selfeeder having a model number with 'A' at the end employ valveless specifications.

E.g. : ES3C-1314LA

ES5-1303LA

Drive Circuit Diagram


Notice : Air machines to the air connecting block are provided by customer.

Notes 1. Be sure to use the meter-in flow control valve to control the speed in forward and return movement for the ES2 to the ES5.

2. Use the meter-in flow control valve with the ES6 and the meter-out flow control valve with the ES7.

Refer to the drive circuit diagram for the valveless type.

Operate-Signal Kits

The Operate-Signal Kit is designed to precisely monitor the operating condition of the Selffeeder (electric) for the management of the synchronized operation of the Selffeeder with other relative devices (such as an index table and auto clamping unit). The Operate-Signal Kit transmits electric signals for the above function.


Application example 1 - Check of return position


Application example 2 - Check of maximum drilling depth and return position


Models of Operate-Signal kits and Specifications

Applicable Operate-Signal Kit changes according to model of Selffeeder.

Model No.	Types of Detection	Applicable Selffeeder (Electric)
OSK-80-EM	Check of return position	ES2 ES3C-L ES3P-L
OSK-80-WM	Check of max. drilling depth & return position	
OSK-100-EM	Check of return position	ES4P ES5
OSK-100-WM	Check of max. drilling depth & return position	
OSK-150-EM	Check of return position	ES3P-LL
OSK-150-WM	Check of max. drilling depth & return position	
OSK-200-EM	Check of return position	ES4P-L ES5L
OSK-200-WM	Check of max. drilling depth & return position	

Limit switch used is YAMATAKE(SL1-P). Specify it in case other brand of limit switch is required.

Selfeeder® *ELECTRIC*

Universal Stands

The universal stand is a jig for fixing a round-body type Selfeeder at a desired angle of operation.


Universal Stands

Dimensions(mm)

<p>Base clamp US-52BC</p>	<p>Base clamp US-74BC</p>	<p>Base clamp US-92BC</p> <p>M8×1.25 Depth26</p>
<p>Base clamp US-104BC</p> <p>M8×1.25 Depth36</p>	<p>Swivel clamp US-52SC US-74SC US-92SC US-W104SC</p>	<p>Column clamp US-52CC US-74CC US-92CC US-104CC</p>
<p>Parallel clamp US-52PC US-74PC</p>	<p>Column US-52C US-74C US-92C US-104C</p>	<p>Height adjuster US-52HA US-74HA US-92HA US-104HA</p>

Dimensions(mm)

Model	A	B	C	D	E	F	G	H	I	Applicable Selfeeders
US-52	52	80	115	40	120	500	30	43	52	ES2, ES2V
US-74	74	110	145	45	140	600	30	56	65	ES3C, ES3P
US-92	92	160	215	60	205	800	34	70	78	ES4P
US-104	104	190	250	70	248	1,000	38	77	95	ES5

Level Clamps

Level clamp is a jig for installing a round-body type Selffeeder electric parallel with the machine base. According to the difference of the center height, 2 types are provided.


Dimensions(mm)


Dimensions(mm)

Model	A	B	C	D	E	F	G	H	I	J	K	L	Applicable Selffeeders
LC-52	30	50	70	6.5	52	95	60	14	35	8	64	80	ES2, ES2V
LC-52H						135	100						
LC-74	60	110	130	9	74	120	70	18	50	10	90	110	ES3C, ES3P
LC-74H						150	100						
LC-92	65	120	140	9	92	127	70	20	61	10	112	132	ES4P
LC-92H						177	120						
LC-104	90	170	190	11	104	148	80	20	70	10	130	150	ES5
LC-104H						188	120						

Standrill

Standrill is a highly precise automatic drilling stand equipped with the up-down height adjustable function and head swing mechanism for flexible use. Various motions such as standard Dwell and step drilling are free to select. This features make the Standrill most suitable for drilling of small volume and assorted parts and for secondary machining process after machining center.


Standrill equipped with ES3P-13□□LA

Specifications

Model No.	SSD-74
Applicable Selffeeder	Selffeeder (electric) · ES2, ES2V · ES3C, ES3P · ES4P
Up-down stroke of the unit	Max.260mm
Allowable unit weight	Max.45kg

Controller UC-61U

Power source	Motor voltage	Three phase AC voltage to match the motor.
	Control voltage	Single phase AC 200V (50/60Hz)
Motion selection	Standard/Dwell/Step-feed	
Dwell/Step timer set	0.05 ~ 1.2 sec	4 way selectable
	0.3 ~ 3 sec	
	1.2 ~ 30 sec	
Input signal	Start	Non contact signal (DC24V internal supply)
	Return	
Output signal	1 Cycle end	Contact capacity AC220V DC30V 1A (Resistance load)

- Notes 1. Applicable electromagnetic contactor is different in each Selffeeder model. Specify the model No. of the Selffeeder, the voltage, frequency, and rated amperage of the motor.
2. 5 port 2 position and 3 port 2 position solenoid valves supplied are for coil rating of DC24V.
3. Refer the specific catalogue for the dimensions of Standrill.

Step Controller

Measures must be taken to prevent the wear and fracture of the drill in such machining processes as drilling a hole with a depth exceeding 5 to 6 times the drill diameter.

Step-feed machining is the most effective way of preventing such problems.

Sugino's Step Controller MCB-1, equipped with timers, secures the optimum cutting condition and operates Selfeeders in the step-feed and inching drilling.

Features

1. Optimum cutting conditions can be freely specified.
The controller is equipped with three timers, which realizes fine adjustment of drilling conditions. Fine inching feed is possible through timer adjustment.
2. Light weight and small size
As can be seen from the photo on the right, the controller is space-efficient and can be installed in a corner of the drill operation panel.
3. Complete variety of output signals
Automated drilling is easily realized with various types of output signals such as for start point, maximum drilling depth, and in-process checking.


Applicable Selfeeder types

ES2	ES3C	ES3P
ES4P	ES5	ES6
ES7		

The Step Controller can be connected with your present Selfeeder model. Please contact your Sugino dealer for details on the arrangement.

Drilling motion

Step Feed Pattern

The 1st step, T1, completes the first step and the 2nd and following steps are controlled by T3 which drills little by little in the optimum cutting condition. The return timer, T2, helps the Selfeeder work immediately on the next step without returning it to the machine zero point, thus performing efficient deep hole drilling.


Inching Feed Pattern

Inching feed results from setting the return timer, T2, at a short period. Chips are broken down and the cutting torque on the cutting blade is reduced, extending the life of the blade.


Dimensions(mm)


	Specs.	
Power Supply	DC24V, ripple5% or below, 4.8W	
Timer set range	T1 : 1st step	0.5~11sec ±20%
	T2 : Return	0.1~ 5sec ±20%
	T3 : 2nd & following steps	0.5~11sec ±20%
Input signal	Start	No-voltage contact signal DC24V (internally supplied)
	Return	
	LS to check return position	
	LS to check max. drilling depth	

	Specs.	
Output signal	Run	Contact capacity AC220V DC 30V 1A (resistance load)
	Hydro speed regulator return	
	Max. drilling depth memory	
	Origin	
	Selffeeder forward	
Operating environment	Temp.	0°C~40°C
	Humidity	RH85% or below, without dew condensation
Applicable no. of Selffeeders	1 unit	

Note: Use the Step Controller MCB-1 by installing it in the control cabinet. Note that the controller is not waterproof.

Electric and air circuit


Notes 1. The solenoid valves in the above application are designed for AC200V. Transformer (200V→100V) is required for AC100V use.
 2. The solenoid valve and Operate-Signal Kit above application are not attached with the step controller MCB-1 as standard accessories. Other air devices are to be provided by customer.

Selfeeder® *ELECTRIC*

Hydro Speed Regulators

The hydro speed regulator is an oil-operated feed speed control unit. The feed speed of the air cylinder is controlled to a desired one. The regulator is available in two different types, to suit the control patterns. Select a type from the spring return type and air return type.

Hydro speed regulator with skip motion model is optimal for machining the piping materials.

RB type Spring return type

In the hydro speed regulator RB type, the piston rod is automatically returned to its original position by the built-in spring when the piston rod is no longer loaded.

Features

1. Compact and handy size realize free direction of installation.
2. The completely sealed structure eliminates the need for resupplying the unit with operating oil and realizes stable speed control over a long time.
3. Stable feed speed is obtained as variation of the controlled speed is very little against sudden load changes.
4. Feed is controlled with ease by the speed adjusting knob.


Specifications

Model	Max. Stroke	Load Range	Range of Speed Control for Each Thrust		Permissible impact Load	Wgt (Main Body Only)
	mm		N	mm/sec		
RB-2412	12	98~ 490	F= 98N : 0.2~20		1.47	0.35
RB-2430	30	200~1,500	F= 290N : 0.3~30		2.45	0.41
RB-2460	60		F= 490N : 0.4~35			0.58
RB-3140	40	490~2,900	F= 200N : 0.1~ 5		3.92	0.95
RB-3160	60		F= 490N : 0.2~25			1.20
RB-3860	60	2,200~5,400	F= 980N : 0.3~40		5.88	1.80
			F=1,500N : 0.4~50			
			F= 490N : 0.1~10			
			F=1,500N : 0.2~25			
			F=2,200N : 0.3~35			
			F=2,900N : 0.5~40			
			F=2,200N : 0.2~15			
			F=3,700N : 0.3~25			
			F=5,400N : 0.4~30			

- Notes 1. Special models other than those in the above table are also available upon request.
2. The regulator clamp is an optional item.

RB-2412, RB-2430, RB-2460
RB-3140, RB-3160


RB-3860


Model	A	B	C	D	E	F	G	H	I	J	K	L	M	N
RB-2412	93	28	24	9	20	32	12	160	34	44	5	15	30	M5
RB-2430	115						30	200						
RB-2460	196	36	31	12	24	40	60	311	42	58	7	20	40	M6
RB-3140	150						40	270						
RB-3160	190						60	331						

R-A type

Air return type

In the hydro speed regulator R-A type, the position of the piston rod is maintained even if it is no longer loaded and the piston rod is returned to its original position by supplying external compressed air. Effective for step feed motion.


Features

1. With the position of the piston rod maintained along the stroke as desired, efficient step feeding is possible.
2. Some models feature a long stroke for expanded application purposes.

Step Feeding Example


Air Piping Example for Piston Rod Return


Specifications

Model	Max. Stroke	Load Range	Range of Speed Control for Each Thrust	Permissible impact Load	Wgt (Main Body Only)
	mm				
R-2442A	40	200~1,500	F= 200N : 0.3~ 5	2.45	1.3
R-2462A	60		F= 980N : 0.5~25		1.4
R-2482A	80		F=1,500N : 0.8~30		1.5
R-3182A	80	490~2,900	F= 490N : 0.3~12	3.92	2.2
R-31132A	130		F=2,200N : 0.5~25		2.8
			F=2,900N : 0.8~30		
R-38100AC	100	2,200~5,400	F=2,200N : 0.3~15	5.88	4.2
			F=3,700N : 0.5~25		
			F=5,400N : 0.8~30		
R-55100A	100	3,900~9,800	F=3,900N : 0.2~15	9.8	7.3
R-55150A	150		F=9,800N : 0.6~35		8.1

Notes 1. A regulator clamp is provided as a standard part with the R-38100AC. The clamp cannot be removed from the mechanism.
2. Special models other than those in the above table upon request.

R-2442A, R-2462A, R-2482A


R-3182A, R-31132A


R-38100AC


R-55100A, R-55150A


Model	A	B	C
R-2442A	40	127	240
R-2462A	60		260
R-2482A	80	180	333

Model	A	B	C	D
R-3182A	80	39	180	363
R-31132A	130	34	255	483

Model	A	B	C	D	E
R-55100A	100	64	191	148	476
R-55150A	150	81	216	198	568

Adjustable Spindle Noses

Adjustable spindle noses are applicable to all models of the Selfeeder electric series except the ES2 and ES2V.

Please specify the adjustable spindle nose when ordering your Selfeeder.
Sugino supplies adjustable spindle noses other than those shown below, upon request.


Fig.1


Fig.2


Fig.3


Applicable Selfeeder	Fig. No.	Spindle Nose Model No.	d	D	H ^{+0.1} ₀	W	L1	M	L2	L3	L4
ES3C ES3P	1	BILZ16	16H6 ^{+0.011} ₀	25g6 ^{-0.007} _{-0.020}	17.3	5 ^{+0.145} _{+0.070}	74	M6×1	34	74	108.5
		BILZ20	20H6 ^{+0.013} ₀	32g6 ^{-0.009} _{-0.025}	21.3		77			77	111.5
		BILZ25	25H6 ^{+0.013} ₀	37g6 ^{-0.009} _{-0.025}	26.7		85			M8×1.25	38
	2	KD-16	16G6 ^{+0.017} _{+0.006}	25	-	8C10 ^{+0.138} _{+0.080}	72.5	M12×1	-	76	110.5
		KD-22	22G6 ^{+0.020} _{+0.007}	32		10C10 ^{+0.138} _{+0.080}	89.5	M16×1		101	135.5
	3	KH-16A	16 ^{+0.015} _{+0.005}	26.4 ⁰ _{-0.1}	-	8C10 ^{+0.138} _{+0.080}	43	-	-	34	68.5
KH-22A		22 ^{+0.015} _{+0.005}	32.4 ⁰ _{-0.1}	10C10 ^{+0.138} _{+0.080}		58	58	92.5			
ES4P	1	BILZ16	16H6 ^{+0.011} ₀	25g6 ^{-0.007} _{-0.020}	17.3	5 ^{+0.145} _{+0.070}	74	M6×1	34	74	108.5
		BILZ20	20H6 ^{+0.013} ₀	32g6 ^{-0.009} _{-0.025}	21.3		77			77	111.5
		BILZ25	25H6 ^{+0.013} ₀	37g6 ^{-0.009} _{-0.025}	26.7		85			M8×1.25	38
	2	KD-16	16G6 ^{+0.017} _{+0.006}	25	-	8C10 ^{+0.138} _{+0.080}	72.5	M12×1	-	76	110.5
		KD-22	22G6 ^{+0.020} _{+0.007}	32		10C10 ^{+0.138} _{+0.080}	89.5	M16×1		101	135.5
	3	KH-16A	16 ^{+0.015} _{+0.005}	26.4 ⁰ _{-0.1}	-	8C10 ^{+0.138} _{+0.080}	43	-	-	34	68.5
KH-22A		22 ^{+0.015} _{+0.005}	32.4 ⁰ _{-0.1}	10C10 ^{+0.138} _{+0.080}		58	58	92.5			

Notes 1. Dimensions of spindle shown here are as per recommendation of NT Tool Co.Ltd.

2. Spindle noses of KD & KH-A model are applicable to the quick change stub holder of NT Tool Co.Ltd.

3. Adjustable spindle noses cannot be used in Selfeeder with a specified speed above 5,000min⁻¹.


Applicable Selffeeders	Fig. No.	Spindle Nose Model No.	d	D	H ^{+0.1} ₀	W	L1	M	L2	L3	L4
ES5	4	BILZ16	16H6 ^{+0.011} ₀	25g6 ^{-0.007} _{-0.020}	17.3	5 ^{+0.145} _{+0.070}	91	M6×1	34	68	110
		BILZ20	20H6 ^{+0.013} ₀	32g6 ^{-0.009} _{-0.025}	21.3		96			73	115
		BILZ25	25H6 ^{+0.013} ₀	37g6 ^{-0.009} _{-0.025}	26.7		102	M8×1.25	38	79	121
	5	KD-16	16G6 ^{+0.017} _{+0.006}	25	—	8C10 ^{+0.138} _{+0.080}	72.5	M12×1	—	51	93
		KD-22	22G6 ^{+0.020} _{+0.007}	32	—		10C10 ^{+0.138} _{+0.080}			89.5	M16×1
		6	KH-16A	16 ^{+0.015} _{+0.005}	26.4 ⁰ _{-0.1}		—	8C10 ^{+0.138} _{+0.080}	43	—	—
KH-22A	22 ^{+0.015} _{+0.005}		32.4 ⁰ _{-0.1}	—	10C10 ^{+0.138} _{+0.080}	58	—	—	36	78	

Notes 1. Dimensions of spindle shown here are as per recommendation of NT Tool Co.Ltd.
 2. Spindle noses of KD & KH-A model are applicable to the quick change stub holder of NT Tool Co.Ltd..
 3. Adjustable spindle noses cannot be used in Selffeeders with a specified speed above 5,000min⁻¹.


Applicable Selffeeders	Fig. No.	Spindle Nose Model No.	d	D	H ^{+0.1} ₀	W	L1	M	L2	L3	L4
ES6	7	BILZ20	20H6 ^{+0.013} ₀	32g6 ^{-0.009} _{-0.025}	21.3	5 ^{+0.145} _{+0.070}	89	M6×1	34	75	129
		BILZ25	25H6 ^{+0.013} ₀	37g6 ^{-0.009} _{-0.025}	26.7		95			81	135
		BILZ28	28H6 ^{+0.013} ₀	40g6 ^{-0.009} _{-0.025}	29.7		97	M8×1.25	38	83	137
	8	KD-20	20G6 ^{+0.020} _{+0.007}	28	—	9C10 ^{+0.138} _{+0.080}	82.5	M12×1	—	30	84
		KD-28	28G6 ^{+0.020} _{+0.007}	38	—		10C10 ^{+0.138} _{+0.080}			105	M18×1
	9	KH-20A	20 ^{+0.015} _{+0.005}	29.4 ⁰ _{-0.1}	—	9C10 ^{+0.138} _{+0.080}	48	—	—	30	84
KH-28A		28 ^{+0.015} _{+0.005}	40.4 ⁰ _{-0.1}	—	10C10 ^{+0.138} _{+0.080}	68	—	—	30	84	

Notes 1. Dimensions of spindle shown here are as per recommendation of NT Tool Co.Ltd.
 2. Spindle noses of KD & KH-A model are applicable to the quick change stub holder of NT Tool Co.Ltd..


Applicable Selffeeders	Fig. No.	Spindle Nose Model No.	d	D	H ^{+0.1} ₀	W	L1	M	L2	L3	L4
ES7	10	BILZ28	28H6 ^{+0.013} ₀	40g6 ^{-0.009} _{-0.025}	29.7	6 ^{+0.145} _{+0.070}	85	M8×1.25	38±0.1	86	153
		BILZ32	32H6 ^{+0.016} ₀	45g6 ^{-0.009} _{-0.025}	33.7		8 ^{+0.170} _{+0.080}			117	45±0.1
	11	KD-28	28G6 ^{+0.020} _{+0.007}	38	—	10C10 ^{+0.138} _{+0.080}	105	M18×1	—	31	98
		KD-32	32G6 ^{+0.025} _{+0.009}	42	—		123			M22×1	39
	12	KH-28A	28 ^{+0.015} _{+0.005}	40.4 ⁰ _{-0.1}	—	10C10 ^{+0.138} _{+0.080}	68	—	—	31	98
		KH-32A	32 ^{+0.015} _{+0.005}	43.8 ⁰ _{-0.1}	—		83	—	—	31	98

Notes 1. Dimensions of spindle shown here are as per recommendation of NT Tool Co.Ltd.
 2. Spindle noses of KD & KH-A model are applicable to the quick change stub holder of NT Tool Co.Ltd..

Collet Chuck Spindle Noses

Collet chuck spindle noses are applicable to ER Collet of REGO-FIX Co.Ltd.. and provided for all models of the Selfeeder electric series.

Please specify the spindle nose when ordering your Selfeeders. Sugino supplies collet chuck spindle noses other than those described below.


Applicable Selffeeders			Fig. No.	Spindle Nose Model No.	Chucking Range	L1	L2	A	B	C	D	E	W	M
ES2、ES2V			1	ER8	0.5~5	—	—	—	—	—	—	—	—	—
ES3C-L			3	ER20	1~13	34.5	79	34	60	50	41.5	44.5	24	M25×1.5
ES3P-	3075L/LL 6049L/LL	3060L/LL	2	ER11	0.5~7	27	60	—	—	50	—	—	—	—
	6034L/LL 1318L/LL 1310L/LL 1306L/LL	1326L/LL 1314L/LL 1307L/LL 1305L/LL	3	ER20	1~13	34.5	79	34	60		41.5	44.5	24	M25×1.5
ES4P-	6061/L	6045/L	2	ER11	0.5~7	27	60	—	—	50	—	—	—	—
	1330/L 1314/L 1308/L 1304/L 1302/L	1320/L 1311/L 1306/L 1303/L	3	ER20	1~13	34.5	79	34	60		41.5	44.5	24	M25×1.5
ES5-	6061/L	6045/L	2	ER11	0.5~7	40	73	—	—	70	—	—	—	—
	1330/L 1314/L 1308/L 1304/L 1302/L	1320/L 1311/L 1306/L 1303/L	4	ER25	1~16	42	94	42	80		57	52	32	M32×1.5
ES6			4	ER32	9~20	54	112	50	105	95	58	58	36	M40×1.5
ES7			4	ER32	9~20	67	126	50	105	95	58	59	36	M40×1.5

Notes 1. Dimensions of spindle shown here are as per recommendation of ER collet of REGO-FIX Co.Ltd.
2. Collet, Collet nut and spanner are not supplied as standard ones. Please order if required.


<http://www.sugino.com>

Shin-Muromachi BLDG., 2-4-3, Nihonbashi-Muromachi, Chuo-ku, Tokyo, 103-0022 JAPAN
☎+81-3-5201-5974 FAX+81-3-5201-5978
e-mail: export@sugino.com

Oversea Subsidiaries

U.S.A.	Sugino Corp.	☎+1-847-397-9401	FAX+1-847-397-9490
		e-mail : japan@suginocorp.com	
Germany	Sugino Machine GmbH	☎+49-211-420748	FAX+49-211-419176
		e-mail : contact@sugino-germany.de	
Singapore	Sugino Machine Singapore Pte., Ltd.	☎+65-6458-9544	FAX+65-6456-7789
		e-mail : sales@sugino-singapore.com.sg	

※Specifications in this catalogue are subject to change without prior notice due to product improvement.