

smart
turning solutions

EUROPEAN LEADERS OF HEAVY DUTY CNC LATHES

TURNING SOLUTIONS

Focused on the **quality** and **cost** for your workpiece.

CHOICE OF MACHINE MODEL

W_{bc} (t)	S_{ob} (mm) S_{oc} (mm)	HYDRODYNAMIC GUIDING						HYDROSTATIC GUIDING	
		1000	1300	1600	2000	2500	3000	3000	4000
		700	1000	1300	1700	2100	2500		
5 t		GL10							
12 t			GL13 GLX13						
18 t				GL16 GLX16					
25 t					GL20 GLX20				
40 t						GLH25			
60 t							GLH30		
90 t								GHD30	
130 t									GHD40
200 t									

COMPLETE WORKPIECE MACHINING

Turning

- + Boring
- + Threading
- + Burnishing
- + Workpiece measuring
- + Milling
- + Drilling
- + Facing
- + Grinding
- + Bottle-neck boring

BENEFITS OF GURUTZPE MULTITASKING SOLUTION

MACHINE MODELS

SERIES GL

Monoblock casting bed, with double V type hardened and grounded box guideways, plus a 3rd guide way. Maximum rigidity, accuracy and durability.

SERIES GLX

Monoblock casting bed, with 5 or 6 hardened and grounded box guideways with double V type guideway configuration. This series combines a maximum flexibility (carriages crossing capability) with the maximum rigidity, accuracy and durability.

				NOT CROSSING				CROSSING	
				GL10	GL13	GL16	GL20	GLX13	GLX20
WORKING RANGE	Swing over the bed	S_{ob}	mm	Ø 1000	Ø 1300	Ø 1600	Ø 2000	Ø 1300	Ø 2000
	Swing over the carriage	S_{oc}	mm	Ø 700	Ø 1000	Ø 1300	Ø 1600	Ø 1000	Ø 1600
	Distance between centers	L_{bc}	m	≤3	≤8	≤15	≤15	≤15	≤15
HEADSTOCK	Motor power S1/S6	P_m	kw	22/28 [28/34]	28/34 [39/48]	39/48 [51/65]	71/88 [92/114]	28/34 [39/48]	71/88 [92/114]
	Motor torque S1/S6	T_m	kNm	2,7/3,3 [3,4/4,2]	5,3/6,5 [7,4/9,2]	11,2/13,7 [13,8/17,6]	124,4/30,2 [31,2/38,7]	5,3/6,5 [7,4/9,2]	11,2/13,7 [13,8/17,6]
	Speed range	n_s	rpm	0÷1400*	0÷1000*	0÷800*	0÷485	0÷1000*	0÷800*
	Chuck adapt. DIN 55026			A11	A11	A15	A20	A11	A15
	Spindle bore Ø	\varnothing_{sb}	mm	Ø130	Ø110 [Ø360]	Ø110 [Ø550]	Ø110	Ø110 [Ø360]	Ø110 [Ø360]
	Main axis bearing Ø	\varnothing_{fb}	mm	Ø180	Ø203	Ø203	Ø254	Ø203	Ø203
TAILSTOCK	Workpiece weight bc	W_{bc}	t	5	6/10/12	6/10/15/18	15/20/25	6/10/12	6/10/15/18
	Quill	\varnothing_q	mm	140	140/180/220	140/180/220/280	220/280/320	140/180/220	140/180/220
CARRIAGE SLIDE	Travel "X" / "Z"		mm	500 / $L_{bc} + 50$	675 / $L_{bc} + 50$	850 / $L_{bc} + 100$	950 / $L_{bc} + 100$	580 / $L_{bc} + 50$	850 / $L_{bc} + 100$
	Feed force "X" / "Z"	F	kN	12 / 18	12 / 24	22,5 / 34,5	28 / 50	12 / 24	12 / 24
	Feed speed "X" / "Z"	v	m/min	8 / 6	8 / 6	8 / 6	8 / 6	8 / 6	8 / 6
OTHER DATA	Lenght x Width x Height		m	8,9 (4m) x 2,5 x 2	9,6 (4m) x 2,8 x 2,6	12 (6m) x 3 x 2,8	14,6 (6m) x 3,2 x 3	11,4 (6m) x 2,9 x 2,6	12 (6m) x 3 x 2,8
	Center height above the ground		mm	1.265	1.525	1.750	1.950	1.500	1.750
	Aprox weight of the machine	W_m	t	10 (4m)	15 (4m)	25 (6m)	34 (8m)	20 (6m)	25 (6m)
	Bed width	B_w	mm	680	890	1.110	1.265	1.075	1.110
	CNC			FAGOR / SIEMENS / FANUC				FAGOR / SIEMENS / FANUC	
	Acceptance test / accuracy			DIN 8607 / ISO 13041				DIN 8607 / ISO 13041	

* Peak speed for 10 minutes. Maximum continuous speed, 60% of peak speed. Consult for other possibilities.

SERIES GLH

Monoblock casting bed, with 5 or 6 hardened and ground box guideways with double V type guideway configuration. For up to 90t weight workpieces, this series combines a maximum flexibility (carriages crossing capability) with the maximum rigidity, accuracy and durability.

SERIES GHD

HYDROSTATIC

Double parallel bed lathe, one for the workpiece (headstock, tailstock and steadies) and the other for machining carriages. Monobloc casting beds, with hardened and ground box type guideways. Hydrostatic guiding with pump per pocket system for optimum rigidity and damping.

C GUIDING

CROSSING CARRIAGES

GLX16	GLX20
Ø 1600	Ø 2000
Ø 1300	Ø 1700
≤15	≤20
39/48 [51/65]	71/88 [92/114]
2/13,7 [13,8/17,6]	24,4/30,2 [31,2/38,7]
0÷800*	0÷485
A15	A20
Ø110 [Ø550]	Ø110
Ø203	Ø254
6/10/15/18	15/20/25
40/180/220/280	220/280/350
725 / L _{bc} + 100	900 / L _{bc} + 100
22,5 / 34,5	28 / 50
8 / 6	8 / 6
8 (6m) x 3,3 x 2,9	14,4 (8m) x 3,5 x 3,2
1.690	1.865
28 (6m)	42 (8m)
1.350	1.650
SIEMENS / FANUC	
DIN 8607 / ISO 13041	

CROSSING CARRIAGES AND OPEN BACK

GLH25			GLH30				
Ø 2500			Ø 3000				
Ø 2100			Ø 2500				
≤20			≤25				
92/114	92/114	113/140	113/140	113/140	113/140	142/176	
31,2/38,7	31,2/38,7	65/80	38,3/47,5	65/80	65/80	81,4/100	
0÷500	0÷500	0÷300	0÷500	0÷300	0÷300	0÷250	
A20	A28	A28	A28	A28	A28	A28	
-	-	-	-	-	-	-	
Ø290	Ø380	Ø420	Ø380	Ø420	Ø420	Ø480	
30	40	60	40	60	60	90	
350	400	500	400	500	500	600	
1130 / L _{bc} + 100			1375 / L _{bc} + 100				
30 / 80			40/80				
8 / 6			8 / 6				
15 (8m) x 5,6 x 3,5			16,5 (8m) x 7 x 4				
2.040			2.290				
60 8(m)			75 (8m)				
1.950			2.500				
FAGOR / SIEMENS / FANUC			FAGOR / SIEMENS / FANUC				
DIN 8607 / ISO 13041			DIN 8607 / ISO 13041				

HYDROSTATIC GUIDING

DOUBLE BED

GHD30			GHD40		
Ø 3000			Ø 4000		
Ø 3000			Ø 4000		
≤25			≤25		
113/140	142/176	184/228	142/176	184/228	226/280
65/80	81/100	105/130	81/100	105/130	130/160
0÷300	0÷250	0÷200	0÷250	0÷200	0÷200
SPECIAL	SPECIAL	SPECIAL	SPECIAL	SPECIAL	SPECIAL
-	-	-	-	-	-
Ø460	Ø530	Ø630	Ø530	Ø630	Ø710
60	90	130	90	130	200
520	630	720	630	720	850
1400 / L _{bc} + 250			1750 / L _{bc} + 250		
60/125			60/125		
10 / 10			10 / 10		
21,5 (8m) x 8,5 x 4			23 (8m) x 9,5 x 4,5		
2.500			3.000		
140 (8m)			180 (8m)		
1.700 + 1.500			1.950 + 1.800		
FAGOR / SIEMENS / FANUC			FAGOR / SIEMENS / FANUC		
DIN 8607 / ISO 13041			DIN 8607 / ISO 13041		

FEATURES

"V" TYPE GUIDING SYSTEM.

Autocentering V type slide guiding system of the carriages, with Biplast film and central oil lubrication. The best system for turning and grinding for its accuracy, rigidity and maintenance.

ROBUST AND RELIABLE.

Strong monoblock GG30 casting bed, headstock and tailstock. Designed with FEM (Finite Element Method), maximizing the strength and vibration absorption parameters.

FRONT AND BACK GUARDS, FULL ENCLOSED CARENAGE.

Multiple options for protections, guarding and machine insulation, guaranteeing the most ergonomic, safe, clean and productive conditions.

STEADIES.

Wide range of steady rests, for different workpiece typology (different dimension, shape and weight) and working process: open, closed, C type, Autocentering hydraulic, white metal, hydrostatic, follow rest, etc.

AUTOMATIC WORKPIECE LOADING AND UNLOADING.

Systems for workpiece automatic loading and unloading. Integrated with other functions of the machine, it allows working in automatic or semiautomatic mode.

TECHNOLOGY 4.0.

Integrating control sensor for vibration, temperature, energy consumption, etc., we can monitor and manage in real time things such as the tool wear, the state of the bearings, the lubrication system, unbalances, etc.

AUTOMATIC TOOL CHANGERS.

Wide range of Automatic Tool Changers (ATC) such as chain type, drum type, robots, statics, etc. Automatic tool change of turning tools, milling tools and boring bars.

EXCELLENT CHIP REMOVAL.

Wide range of chip removal solutions (front and back automatic chip conveyors, double ramp beds, etc.). We adjust it to your civil works needs and limitations.

SECTORS AND MARKETS

Steel Industry

Tenaris

BabcockPower

voestalpine

ArcelorMittal

ThyssenKrupp

ATI

Oil & Gas

CAMERON

Schlumberger

SCHOELLER-BLECKMANN OILFIELD TECHNOLOGY

VAM Drilling

HALLIBURTON

Power Generation

Ingeteam

Rexnord

ENERCON
ENERGY FOR THE WORLD

WEG

Railways

ALSTOM

renfe

SNCF

LUCCHINI

Turbines

SIEMENS

GH&L

TurboCare

TDPS

Aerospace

ST Engineering

SAFRAN
AIRCRAFT DEFENSE SECURITY

General Industry

MICHELIN
THE MICHELIN FORMULA FOR AVOIDANCE

FATON

NAG BOEHRINGER

DCNS

B&W

gurutzpe.com

CENTRAL

GURUTZPE TURNING SOLUTIONS S.L.
Pol. Ind. Q8 ITZIAR-DEBA (SPAIN)
T +34 943 19 90 80
gurutzpe@gurutzpe.com

Gurutzpe Germany

Steinbeisstraße 12
D - 73037 Göppingen
T: +49 (0)1604101161
v.hiersekorn@gurutzpe.com

Gurutzpe Italy

Fraz. San Martino Cantone Perotti 1
13865, Curino (BI)
T: +39 3489 667 620
f.pignolo@gurutzpe.com

Gurutzpe France

22 Allée des basques
64500 Ciboure
T: +33 680 487 886
m.novat@gurutzpe.com

Gurutzpe Rusia

Gurutzpe Россия
МариоФернандесМосква, Ул
Мневники, д.3, строение1,
Тел: 8 910 421 28 13
Моб: 7 910 421 28 13
m.fernandez@gurutzpe.com

Gurutzpe USA

1270 Rankin, Suite E
Troy, MI 48083 USA
T: (815) 282 3310
Cell: (815) 979 3758
b.spencer@gurutzpe.com

Gurutzpe India

ORIENT ENTERPRISE
Unit 15/16/17, Building No. 9
Jogani Industrial Estate,
Chunabhatti, (E), Mumbai - 400022
T: +91 (022) 24056831/32
info@oriententerprise.com.in

Gurutzpe China

北京昌平区北七家高科技工业园
电话: 0086-10-81764768-109
手机: 0086-13693033639
传真: 0086-10-81764595
t.wang@gurutzpe.com

Gurutzpe Brasil

TOTAL Maquinas Operatrizes
Rua Dartagnan, 120 - São Bernardo do Campo - SP
CEP 09619-020
T: (55 11) 4177-3938
rogerio@totalmaquinas.com.br