

ELETTROMANDRINI
MTC
MTC
ELECTROSPINDLES

HITECO
HIGH TECHNOLOGY COMPONENTS

Componenti ad **alta tecnologia** per produttori di macchine utensili.

--
High-tech components for machine tool manufacturers.

Hiteco è specializzata nella progettazione e realizzazione di componenti elettromeccanici industriali ad alta tecnologia per le macchine utensili.

Elettromandrini ATC, elettromandrini MTC, teste birotative, teste di foratura ed aggregati.

--
Hiteco is specialized in design and manufacture of high technology industrial electromechanical components for machine tools. **ATC electrospindles, MTC electrospindles, birotary heads, boring units and aggregates.**

Hiteco si propone sul mercato internazionale con un'ampia gamma di prodotti per la lavorazione di: **legno, plastica, materiali avanzati, vetro, pietra e metallo.**

--
Hiteco offers a wide range of products on international market for **wood, plastic, advanced materials, glass, stone and metal processing.**

Hiteco nasce nel 1977 come divisione interna di **SCM Group**, azienda leader mondiale nella costruzione di macchine utensili per la lavorazione di una vasta gamma di materiali, realizzando un percorso di crescita esponenziale. Diventa nel 2008 **un'unità di profitto per servire il mercato terzi**. Oggi realizza prodotti di riferimento nel mercato dei componenti, diventando uno tra i più importanti player mondiali nel settore.

--
Hiteco founded in 1977 as an internal division of the **SCM Group**, leading company in machine tools construction for processing a wide range of materials, had an increasingly exponential growth. In 2008 it become **a profit unit for external customers**. Today Hiteco offers key products for the components market, becoming one of the most important world players in the sector.

Una **presenza capillare** per un **servizio best-in-class e worldwide.**

--
A capillary presence for a **best-in-class** and **worldwide service.**

La distribuzione capillare dell'azienda risponde alla volontà di Hiteco di essere vicina al cliente con la presenza sul territorio di **tecnici specializzati** che sono garanzia di una risposta estremamente rapida e professionale: non solo per ridurre fermi macchina e problemi alla produzione, ma anche per creare valore aggiunto con la proposta di soluzioni efficaci ed innovative. Questa attenzione, oltre ai ridotti tempi di consegna, è uno dei motivi che ha portato Hiteco ad avere la più alta **customer satisfaction** nel mercato internazionale.

--
The widespread distribution of the company responds to the desire of Hiteco to be close to the customer with the presence of **specialized technicians** on the territory who guarantee an extremely rapid and professional response: not only to reduce machine downtimes and production problems, but also to create added value with the proposal of effective and innovative solutions. Such care, in addition to reduced delivery times, is one of the reason that led Hiteco to have the highest **customer satisfaction** on the international market.

INDICE INDEX

Hiteco si riserva il diritto di apportare migliorie sulle tecnologie e i modelli presentati nel catalogo

Hiteco reserves the right to make improvements to the technologies and models presented in the catalog

Copyright © Hiteco. Tutti i diritti riservati.

Copyright © Hiteco. All rights reserved.

IDENTIFICAZIONE ELETTROMANDRINI / ELECTROSPINDLE IDENTIFICATION KEY

Example **QN 1F 3/18 24 ER32 BT**

MODELLO (DIMENSIONE CARCASSA) / MODEL (HOUSING DIMENSION)

ML/MA	Ø 158, Ø 166, 135 x 137, 157 x 165
MQH1	205 X 175 mm
QN	102 X 119,5 mm
S	82 X 93 mm
XS	70 X 65 mm

RAFFREDDAMENTO / COOLING TYPE

1F= ELETTROVENTOLA/ ELECTROFAN	
1C= ARIA COMPRESSA/ PRESSED AIR	
2= LIQUIDO/LIQUID	
1= VENTOLA SU ALBERO/ FAN ON SHAFT	

POTENZA NOMINALE (S1) @ VELOCITÀ / RATED POWER (S1) @ SPEED

MAX POTENZA @ VELOCITÀ / MAX POWER @ SPEED

VELOCITÀ MAX / MAX SPEED

ATTACCO UTENSILE / TOOL HOLDER

40C = HSK40C
ER20
ER25
ER32
ER40
ALBERO/SHAFT, D=12, 16, 30, 40, 50

VOLTAGGIO / VOLTAGE

BT= BITENSIONE / DUAL VOLTAGE 220V/380V

MULTITECH	MULTITECH XS	MULTITECH S	MULTITECH QN	MULTITECH MA	MULTITECH ML	MULTITECH MQH
0.19/12 12		p. 17				
0.35/12 12	p. 10					
0.55/12 12	p. 11					
0.65/12 12	p. 12					
1/18 24	p. 9					
1.5/12 12		p. 18				
1.8/12 12		p. 19				
1.5/18 24		p. 15				
3/18 18			p. 21			
3/18 24		p. 16	p. 22			
4.5/18 18			p. 21			
4.5/18 24			p. 22			
6.5/18 18			p. 25			
6.5/18 24			p. 25			
7.5/12 24				p. 27	p. 29/31/33	
8/6 9						p. 41
9.5/12 24					p. 35/37	
10/12 24					p. 29/31/33	
12/12 24					p. 35/37/39	
13/6 9						p. 41

MULTITECH XS

SUITABLE FOR MACHINING WOOD
EFFICIENT COOLING AND LOW NOISE LEVEL
SHAFT ROTATION SENSOR

LAYOUT ER20 DX BT - 1 KW

SPINDLES WITH ER COLLET
(NOT PROVIDED WITH THE SPINDLE)

XS-11/18 24

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

- kW** 1/1.2
- A** 3/3.5
- Pol** es 2
- Nm** 0.5/0.6
- Volt** 220/380
- Supply** inverter
- rpm** 24000
- kg** 3

EQUIPAGGIAMENTO / EQUIPMENT

- ER 20DX
- Cooling by shaft-driven fan
- Manual tool change (M.T.C)
- Steel bearings
- Grease lubrication

SPINDLES WITH CYLINDRICAL SHAFT

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1 kW 0.35	S1 A 1.8	Pol es 2
S1 Nm 0.28	Volt 220	Supply inverter
rpm 12000	kg 2.7	

EQUIPAGGIAMENTO / EQUIPMENT

Shaft D16	Cooling by shaft-driven fan	Manual tool change (M.T.C)
Steel bearings	Grease lubrication	

SPINDLES WITH CYLINDRICAL SHAFT

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1 kW 0.55	S1 A 2.7	Pol es 2
S1 Nm 0.44	Volt 220	Supply inverter
rpm 12000	kg 3.2	

EQUIPAGGIAMENTO / EQUIPMENT

Shaft D16	Cooling by shaft-driven fan	Manual tool change (M.T.C)
Steel bearings	Grease lubrication	

SPINDLES WITH CYLINDRICAL SHAFT

XS-1 0.65/12 12

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1 kW 0.65	S1 A 3	Pol es 2
S1 Nm 0.52	Volt 220	Sup ply inverter
rpm 12000	kg 3.3	

EQUIPAGGIAMENTO / EQUIPMENT

Shaft D16	Cooling by shaft-driven fan	Manual tool change (M.T.C)
Steel bearings	Grease lubrication	

SUITABLE FOR MACHINING WOOD
EFFICIENT COOLING AND LOW NOISE LEVEL
SHAFT ROTATION SENSOR

SPINDLES WITH ER COLLET
(NOT PROVIDED WITH THE SPINDLE)

S-11.5/18 24

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

kW 1.5/1.8	A 3.5/4.0	Pol 2
Nm 0.8/1.0	Volt 220/380	Supply inverter
rpm 24000	kg 8	

EQUIPAGGIAMENTO / EQUIPMENT

ER25 DX	Cooling by shaft-driven fan	Manual tool change (M.T.C.)
Ceramic ball bearings	Grease lubrication	

SPINDLES WITH ER COLLET
(NOT PROVIDED WITH THE SPINDLE)

S-13/18 24

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

- S1-S6 kW** 3/3.6
- S1-S6 A** 6.5/7
- Pol es** 2
- S1-S6 Nm** 1.6/1.9
- Volt** 220/380
- Supply** inverter
- rpm** 24000
- kg** 8.5

EQUIPAGGIAMENTO / EQUIPMENT

- ER25 DX
- Ceramic ball bearings
- Cooling by shaft-driven fan
- Grease lubrication
- Manual tool change (M.T.C)

SPINDLES WITH CYLINDRICAL SHAFT

S-1 0.19/12 12

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

- S1 kW** 0.19
- S1 A** 1.4
- Pol es** 2
- S1 Nm** 0.15
- Volt** 220
- Supply** inverter
- rpm** 12000
- kg** 2

EQUIPAGGIAMENTO / EQUIPMENT

- Shaft D12
- Steel bearings
- Cooling by shaft-driven fan
- Grease lubrication
- Manual tool change (M.T.C)

SPINDLES WITH CYLINDRICAL SHAFT

S-11.5/12 12

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

1.5 kW **5.7 A** **2 Poles**
1.2 Nm **220 Volt** **inverter Supply**
12000 rpm **8 kg**

EQUIPAGGIAMENTO / EQUIPMENT

Shaft D30 Cooling by shaft-driven fan Manual tool change (M.T.C)
 Steel bearings Grease lubrication

SPINDLES WITH CYLINDRICAL SHAFT

S-11.8/12 12

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

1.8 kW **6.5 A** **2 Poles**
1.4 Nm **220 Volt** **inverter Supply**
12000 rpm **8 kg**

EQUIPAGGIAMENTO / EQUIPMENT

Shaft D30 Cooling by shaft-driven fan Manual tool change (M.T.C)
 Ceramic ball bearings Grease lubrication

MULTITECH QN

SUITABLE FOR MACHINING WOOD AND ALUMINUM
 AVAILABLE WITH ELECTROFAN, COMPRESSED AIR AND SHAFT-POWERED FAN COOLING
 AVAILABLE WITH CERAMIC BEARINGS AVAILABLE WITH ER 32 AND HSK 40C

LAYOUT ER 32 DX

COOLING BY SHAFT - DRIVEN FAN

SPINDLES WITH ER COLLET
 (NOT PROVIDED WITH THE SPINDLE)

LAYOUT ER 32 DX

ELECTROFAN COOLING

SPINDLES WITH ER COLLET
 (NOT PROVIDED WITH THE SPINDLE)

ALTRI LAYOUT / OTHER LAYOUTS

L tot

Aria compressa / Compressed air

306 mm

QN-1 3/18 18 BT

COOLING BY SHAFT-DRIVEN FAN

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

- COM-PRESSED AIR Compressed air cooling
- Electrofan cooling

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

- S1-S6 kW 3/3.6
- S1-S6 A 8/8.5
- Pol es 2
- S1-S6 Nm 1.6/1.9
- Volt 220/380
- Supply inverter
- rpm 18000
- kg 10

EQUIPAGGIAMENTO / EQUIPMENT

- ER32DX
- Cooling by shaft-driven fan
- Manual tool change (M.T.C)
- Grease lubrication
- Steel bearings

QN-1 4.5/18 18 BT

COOLING BY SHAFT-DRIVEN FAN

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

- COM-PRESSED AIR Compressed air cooling
- Electrofan cooling

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

- S1-S6 kW 4.5/5.4
- S1-S6 A 9.5/15
- Pol es 2
- S1-S6 Nm 2.3/2.9
- Volt 220/380
- Supply inverter
- rpm 18000
- kg 10

EQUIPAGGIAMENTO / EQUIPMENT

- ER32DX
- Cooling by shaft-driven fan
- Manual tool change (M.T.C)
- Grease lubrication
- Steel bearings

QN-IF 3/18 24 BT

ELECTROFAN COOLING

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 3/3.6
S1-S6 Nm 1.6/1.9
rpm 24000
S1-S6 A 8/9
Volt 220/380
kg 12
Pol es 2
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER32DX
 Electrofan cooling
 Manual tool change (M.T.C.)
 Grease lubrication
 Ceramic ball bearings

QN-IF 4.5/18 24 BT

ELECTROFAN COOLING

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 4.5/5.4
S1-S6 Nm 2.3/2.9
rpm 24000
S1-S6 A 10/15
Volt 220/380
kg 12
Pol es 2
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER32DX
 Electrofan cooling
 Manual tool change (M.T.C.)
 Grease lubrication
 Ceramic ball bearings

MULTITECH QN

SUITABLE FOR MACHINING WOOD AND ALUMINUM
AVAILABLE WITH ELECTROFAN, COMPRESSED AIR AND SHAFT-POWERED FAN COOLING
AVAILABLE WITH CERAMIC BEARINGS AVAILABLE WITH ER 32 AND HSK 40C

LAYOUT ER 32 DX

COOLING BY SHAFT - DRIVEN FAN

SPINDLES WITH ER COLLET
(NOT PROVIDED WITH THE SPINDLE)

LAYOUT ER 32 DX

ELECTROFAN COOLING

SPINDLES WITH ER COLLET
(NOT PROVIDED WITH THE SPINDLE)

L tot

356 mm

Aria compressa / Compressed air

QN-1 6.5/18 18 BT

COOLING BY SHAFT-DRIVEN FAN

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

- HSK 40C
- COMPRESSED AIR Compressed air cooling
- Electrofan cooling

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

- S1-S6 kW 6.5/7.5
- S1-S6 A 13/15
- Pol es 2
- S1-S6 Nm 3.3/4
- Volt 220/380
- Supply inverter
- rpm 18000
- kg 14

EQUIPAGGIAMENTO / EQUIPMENT

- ER32DX
- cooling by shaft-driven fan
- Manual tool change (M.T.C)
- Grease lubrication
- Steel bearings

QN-1F 6.5/18 24 BT

ELECTROFAN COOLING

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

- HSK 40C
- COMPRESSED AIR Compressed air cooling

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

- S1-S6 kW 6.5/7.5
- S1-S6 A 13/15
- Pol es 2
- S1-S6 Nm 3.5/4
- Volt 220/380
- Supply inverter
- rpm 24000
- kg 14

EQUIPAGGIAMENTO / EQUIPMENT

- ER32DX
- Electrofan cooling
- Manual tool change (M.T.C)
- Grease lubrication
- Ceramic ball bearings

MULTITECH MA

SUITABLE FOR MACHINING LATEST MATERIALS IN DUST ENVIRONMENTS
EASY ASSEMBLING ON BIROTARY HEADS
VERY EFFICIENT COMPRESSED AIR COOLING
AVAILABLE WITH ER 32

MA-1C 7.5/12 24

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

- S1-S6 kW** 7.5/8.5
- S1-S6 A** 16/17
- Pol es** 4
- S1-S6 Nm** 6/6.8
- Volt** 380
- Supply** inverter
- rpm** 24000
- kg** 22

EQUIPAGGIAMENTO / EQUIPMENT

- ER 32DX/SX** Compressed air cooling
- Manual tool change (M.T.C)**
- Grease lubrication**
- Ceramic ball bearings**
- Labyrinth with air seal**

LAYOUT ER32 DX

1 END

SPINDLES WITH ER COLLET (NOT PROVIDED WITH THE SPINDLE)

LAYOUT ER32 DX-SX

2 ENDS

SPINDLES WITH ER COLLET (NOT PROVIDED WITH THE SPINDLE)

MULTITECH ML

SUITABLE FOR MACHINING LATEST MATERIALS IN DUST ENVIRONMENTS
EASY ASSEMBLING ON BIROTARY HEADS
VERY EFFICIENT COMPRESSED AIR COOLING
AVAILABLE WITH ER 32 AND ER 40

LAYOUT ER32 DX

1 END

SPINDLES WITH ER COLLET (NOT PROVIDED WITH THE SPINDLE)

LAYOUT ER32 DX

1 END

SPINDLES WITH ER COLLET (NOT PROVIDED WITH THE SPINDLE)

ML-1C 7.5/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 7.5/8.5
S1-S6 Nm 6/6.8
rpm 24000
S1-S6 A 16/17
Volt 380
kg 22
Pol es 4
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER 32 DX
COMPRESSED AIR Compressed air cooling
Manual tool change (M.T.C.)
Ceramic ball bearings
Labyrinth with air seal
Grease lubrication

ML-1C 10/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 10/12
S1-S6 Nm 8/8.8
rpm 24000
S1-S6 A 21.3/22
Volt 380
kg 22
Pol es 4
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER 32 DX
COMPRESSED AIR Compressed air cooling
Manual tool change (M.T.C.)
Ceramic ball bearings
Labyrinth with air seal
Grease lubrication

MULTITECH ML

SUITABLE FOR MACHINING LATEST MATERIALS IN DUST ENVIRONMENTS
EASY ASSEMBLING ON BIROTARY HEADS
VERY EFFICIENT COMPRESSED AIR COOLING
AVAILABLE WITH ER 32 AND ER 40

LAYOUT ER 40 DX-SX

2 ENDS

SPINDLES WITH ER COLLET (NOT PROVIDED WITH THE SPINDLE)

ML-1C 7.5/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 7.5/8.5
S1-S6 Nm 6/6.8
rpm 24000
S1-S6 A 16/17
Volt 380
kg 22
Pol es 4
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER 32 DX-SX
COMPRESSED AIR Compressed air cooling
Manual tool change (M.T.C.)
Grease lubrication
Ceramic ball bearings
Labyrinth with air seal

ML-1C 10/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 10/12
S1-S6 Nm 8/8.8
rpm 24000
S1-S6 A 21.3/22
Volt 380
kg 22
Pol es 4
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER 32 DX-SX
COMPRESSED AIR Compressed air cooling
Manual tool change (M.T.C.)
Grease lubrication
Ceramic ball bearings
Labyrinth with air seal

MULTITECH ML

SUITABLE FOR MACHINING LATEST MATERIALS IN DUST ENVIRONMENTS
EASY ASSEMBLING ON BIROTARY HEADS
VERY EFFICIENT COMPRESSED AIR COOLING
AVAILABLE WITH ER 32 AND ER 40

LAYOUT ER 32 DX-SX

2 ENDS

SPINDLES WITH ER COLLET (NOT PROVIDED WITH THE SPINDLE)

ML-1C 7.5/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 7.5/8.5
S1-S6 Nm 6/6.8
rpm 24000
S1-S6 A 16/17
Volt 380
kg 22
Pol es 4
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER 32 DX-SX
COMPRESSED AIR Compressed air cooling
Manual tool change (M.T.C.)
Grease lubrication
Ceramic ball bearings
Labyrinth with air seal

ML-1C 10/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 10/12
S1-S6 Nm 8/8.8
rpm 24000
S1-S6 A 21.3/22
Volt 380
kg 22
Pol es 4
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER 32 DX-SX
COMPRESSED AIR Compressed air cooling
Manual tool change (M.T.C.)
Grease lubrication
Ceramic ball bearings
Labyrinth with air seal

MULTITECH ML

SUITABLE FOR MACHINING LATEST MATERIALS IN DUST ENVIRONMENTS
EASY ASSEMBLING ON BIROTARY HEADS
AVAILABLE WITH LIQUID COOLING TO FOR HEAVY AND INTENSIVE PROCESSES
AVAILABLE WITH ER 32 AND ER 40

LAYOUT ER 40DX

1 END

SPINDLES WITH ER COLLET
(NOT PROVIDED WITH THE SPINDLE)

ML-2 9.5/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 9.5/12
S1-S6 Nm 7.6/9.5
rpm 24000
S1-S6 A 22/27
Volt 380
kg 26
Pol es 4
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER 40DX
Liquid cooling
Manual tool change (M.T.C.)
Grease lubrication
Ceramic ball bearings
Labyrinth with air seal

ML-2 12/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 12/13
S1-S6 Nm 9.5/10.3
rpm 24000
S1-S6 A 25/28
Volt 380
kg 23
Pol es 4
Supply inverter

EQUIPAGGIAMENTO / EQUIPMENT

ER 40DX
Liquid cooling
Manual tool change (M.T.C.)
Grease lubrication
Ceramic ball bearings
Labyrinth with air seal

MULTITECH ML

SUITABLE FOR MACHINING LATEST MATERIALS IN DUST ENVIRONMENTS
 EASY ASSEMBLING ON BIROTARY HEADS
 AVAILABLE WITH LIQUID COOLING TO FOR HEAVY AND INTENSIVE PROCESSES
 AVAILABLE WITH ER 32 AND ER 40

LAYOUT ER 40 DX-SX

2 ENDS

SPINDLES WITH ER COLLET (NOT PROVIDED WITH THE SPINDLE)

ML-2 9.5/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 9.5/12	S1-S6 A 22/27	Pol es 4
S1-S6 Nm 7.6/9.5	Volt 380	Sup ply inverter
rpm 24000	kg 26	

EQUIPAGGIAMENTO / EQUIPMENT

ER 40 DX-SX	Liquid cooling	Manual tool change (M.T.C.)	Grease lubrication
Ceramic ball bearings	Labyrinth with air seal		

ML-2 12/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 12/13	S1-S6 A 25/28	Pol es 4
S1-S6 Nm 9.5/10.3	Volt 380	Sup ply inverter
rpm 24000	kg 26	

EQUIPAGGIAMENTO / EQUIPMENT

ER 40DX	Liquid cooling	Manual tool change (M.T.C.)	Grease lubrication
Ceramic ball bearings	Labyrinth with air seal		

MULTITECH
ML

SUITABLE FOR MACHINING LATEST MATERIALS IN DUST ENVIRONMENTS
EASY ASSEMBLING ON BIROTARY HEADS
AVAILABLE WITH LIQUID COOLING TO FOR HEAVY AND INTENSIVE PROCESSES
AVAILABLE WITH ER 32 AND ER 40

ML-2 12/12 24

PRESTAZIONI / PERFORMANCES

OPZIONALI / OPTIONS

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 12/13	S1-S6 A 25/28	Pol es 4
S1-S6 Nm 9.5/10.3	Volt 380	Supply inverter
rpm 24000	kg 26	

EQUIPAGGIAMENTO / EQUIPMENT

ER 40 DX-SX	Liquid cooling	Manual tool change (M.T.C.)
Ceramic ball bearings	Labyrinth with air seal	Grease lubrication

LAYOUT ER 40 DX-SX

2 ENDS

SPINDLES WITH ER COLLET
(NOT PROVIDED WITH THE SPINDLE)

MULTITECH MQH

SUITABLE FOR MACHINING WOOD
POWER UP TO 13 KW
SHAFT ROTATION SENSOR

LAYOUT D40

SPINDLES WITH CYLINDRICAL SHAFT

MQH-118/6 9

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 8/10	S1-S6 A 15.8/18.7	Pol es 4
S1-S6 Nm 12.7/15.9	Volt 380	Sup ply inverter
rpm 9000	kg 55	

EQUIPAGGIAMENTO / EQUIPMENT

Shaft D40	Cooling by shaft-driven fan	Manual tool change (M.T.C)	SENSORS s3	Sensors s3
Steel bearings	Grease lubrication			

MQH-113/6 9

PRESTAZIONI / PERFORMANCES

SPECIFICHE TECNICHE / TECHNICAL SPECIFICATIONS

S1-S6 kW 13/14.5	S1-S6 A 25.8/30	Pol es 4
S1-S6 Nm 20.7/23.1	Volt 380	Sup ply inverter
rpm 9000	kg 55	

EQUIPAGGIAMENTO / EQUIPMENT

Shaft D40	Cooling by shaft-driven fan	Manual tool change (M.T.C)	SENSORS s3	Sensors s3
Steel bearings	Grease lubrication			

HITECO
HIGH TECHNOLOGY COMPONENTS
QX-2 10/12 24 63F NC EN
ROBOTECH - HIGH SPEED
10 kW (S1)
24000 RPM MAX
LIQUID COOLING
HSK 63F

HITECO
HIGH TECHNOLOGY COMPONENTS
HX-2 20/10 24 63A NL ES 3C 00
ROBOTECH - HIGH SPEED
20 kW (S1)
24000 RPM MAX
LIQUID COOLING
HSK 63A

HITECO
HIGH TECHNOLOGY COMPONENTS
KX-2 32/4.5 24 63A NC ES AT
CUSTOMTECH
32 kW (S1)
24000 RPM MAX
LIQUID COOLING
HSK 63A

ss 258 Marecchia, 34 47826 Villa Verucchio, Rimini - Italia
tel. +39.0541.674940 - fax +39.0541.674962
www.hiteco.net