
NIKKEN ROTARY TABLES
FOR HWACHEON MACHINES

SIRIUS SERIES

VESTA SERIES

CAT2015-HWACHEON-RT MAR. 2015

Nikken Rotary Tables for HWACHEON2

INTRODUCTION

Our Mission: Advanced Technology and Leading Innovation

At Lyndex-Nikken, we have made it our mission to provide the two things our customers need most:
advanced technology and the innovation to keep it moving forward.

With a history rich in innovation and a focus on the technology of the future, Lyndex-Nikken
has become the leader in manufacturing innovation. Our industry-leading design and capabilities
give us the power to create ground-breaking tools and machine tool accessories that will perform with
amazing precision and reliability.

All of our products are made in Japan, ensuring an extremely high level of quality and long-term
resistance. We are continually striving to improve our technology through constant innovation
to enhance the respect and reliability that our products have thus far earned within their
respective industries.

Not only are we committed to providing the highest quality of equipment, but also the highest
quality of service and customer care. Our team of highly experienced technicians and product specialists
offers unmatched customer service and engineering support to our customers worldwide.

As an international company with offices conveniently located throughout Europe, Asia, and North
America, Lyndex-Nikken is there to serve you, no matter where you are.

Nikken Rotary Tables for HWACHEON 3

TABLE OF CONTENTS

HWACHEON VESTA 660 Pg. 6
CNC180FA, 202FA, 5AX-130FA

HWACHEON VESTA 850B Pg. 8
CNC180FA, 202FA, 260FA, 302FA,
5AX-130FA, 5AX-201FA

HWACHEON VESTA 1000 Pg. 10
CNC180FA, 202FA, 260FA, 302FA,
5AX-130FA, 5AX-201FA

HWACHEON VESTA 1050B Pg. 12
CNC180FA, 202FA, 260FA, 302FA,
5AX-130FA, 5AX-201FA, 5AX-250FA

HWACHEON VESTA 1300B Pg. 14
CNC180FA, 202FA, 260FA, 302FA,
321FA, 401FA, B350FA, B450FA,
5AX-201FA, 5AX-250FA, 5AX-350FA

HWACHEON VESTA 610D (2-APC) Pg. 16
CNC180FA, 202FA

HWACHEON SIRIUS-UL Pg. 18
CNC180FA, 202FA, 260FA,
5AX-130FA, 5AX-201FA

HWACHEON SIRIUS 7040/7050 Pg. 20
CNC180FA, 202FA, 260FA, 302FA,
321FA, 401FA, B350FA, B450FA, 5AX-130FA,
5AX-201FA, 5AX-250FA, 5AX-350FA

HWACHEON SIRIUS 650 Pg. 22
CNC202FA, 260FA, 302FA, 321FA,
401FA, B350FA, B450FA, 5AX-201FA,
5AX-250FA, 5AX-350FA

HWACHEON SIRIUS 1250 Pg. 24
CNC202FA, 260FA, 302FA, 321FA,
401FA, 501FA, B350FA, B450FA, B630A,
5AX-201FA, 5AX-250FA, 5AX-350FA

Rotary Table Dimensions Pg. 26
Tailstock & Support Tables Accessories Pg. 29
Rotary Table Installation Pg. 30
Taper Plus Tool Holders Pg. 32

Nikken Rotary Tables for HWACHEON4

Nikken Rotary Table Features

Patented Solid Carbide Worm Screw
and Heat Treated Steel Worm Wheel
 • Hand matched and paired to maintain maximum thread engagement
 • Four point bearing support system and eccentric housing structure
 • Minimal wear compared to traditional bronze wheel configuration

Nikken's unique design shrink fits
the worm wheel onto the solid face-
plate and quill body. This along with
the hand pairing of the carbide worm
screw eliminates backlash.

Inside
HRC 36

Depth 0.1mm
HV930 The material used for the Nikken worm wheel is custom made steel, specially

hardened and ion nitrided on the teeth. As a consequence, frictions between the
gears are eliminated.

A much shorter distance from face plate
to gear allows for greater torsional forces
to be sustained.

The fine pitch of the worm wheel
contributes to 4 arc second repeatability.

Bolt-on bronze wheel to a two pieces
faceplate and quill design. Configuration
relies on the malleability of the worm
wheel to deform around the shape of
the worm screw to eliminate backlash.

Bolt-on faceplate to quill base

Soft worm wheels wear much quicker,
resulting in indexing inaccuracies and
unnecessary maintenance.

1.

2.

Independent Tubular Thrust and Radial Bearings
 • Custom paired and matched for every rotary table
 • Provide vibration dampening and internal gear protection
 • Extreme rigidity and concentric accuracy from needle roller bearings

3.

Nikken Rotary Tables for HWACHEON 5

Lyndex-Nikken Technical Engineering Support

■ 2-D and 3-D modeling support for clearance verification

■ 3-D model support for programming integration

■ Image rendering for proposals

Nikken Rotary Tables for HWACHEON6

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS STROKE (X/Y/Z) in. (mm) 25.98/16.93/15.75 (660/430/400)

FEED RATE - RAPID X/Y/Z in/min (m/min) 1,417.32/1,417.32/1,181.10 (36/36/30)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 28.35 x 15.75 (720 x 400)

MAX. LOAD CAPACITY lbs. (kg) 1,234.59 (560)

MAX. SPINDLE SPEED rpm 10,000

SPINDLE MOTOR kVA 11 / 7.5

TYPE OF TOOL SHANK - BT40 (Opt. CAT40)

TOOL STORAGE CAPACITY ea. 20

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 123.23 x 77.95 (3130 x 1980)

NC SYSTEM - Fanuc 0i-MD

Hwacheon VESTA | 660

5AX-130FA (5.12” faceplate)

CNC180FA (7.09” faceplate) CNC202FA (7.87” faceplate)

For dual contact tool holders on BBT spindles, please reference pages 32-33
and the Lyndex-Nikken Taper Plus Tool Holder catalog.

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

Nikken Rotary Tables for HWACHEON 7

Hwacheon VESTA | 660 - LAYOUT

CNC180FA / CNC202FA

5AX-130FA

Nikken Rotary Tables for HWACHEON8

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS STROKE (X/Y/Z) in. (mm) 33.46/23.62/23.62 (850/600/600)

FEED RATE - RAPID X/Y/Z in/min (m/min) 944.88/944.88/708.66 (24/24/18)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 41.34 x 23.62 (1,050 x 600)

MAX. LOAD CAPACITY lbs. (kg) 1,763.70 (800)

MAX. SPINDLE SPEED rpm 8,000 (6,000)

SPINDLE MOTOR kVA 11/7.5 (18.5/15)

TYPE OF TOOL SHANK - BT-40/50 (Opt. CAT-40/50)

TOOL STORAGE CAPACITY ea. 24 (Opt. 30)

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 143.31 x 86.02 (3,640 x 2,185)

NC SYSTEM - Fanuc 0i-MD

Hwacheon VESTA | 850B

CNC180FA/202FA (7.09”/7.87” faceplate) CNC260FA/302FA (10.24”/11.81” faceplate)

5AX-130FA (5.12” faceplate) 5AX-201FA (7.87” faceplate)

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

For dual contact tool holders on BBT spindles, please reference pages 32-33
and the Lyndex-Nikken Taper Plus Tool Holder catalog.

Nikken Rotary Tables for HWACHEON 9

33.46”

23.
62”

23.62”

11.81”11.81”

2.36” 4.72” 4.72” 2.36”4.72” 4.72”

11.81” 11.81”

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

7.0
9”

16.
53”

10.
24”

13.
38” 13.35” 13.38” 16.73”12.

28”
11.

34”

6.06”

23.
62”

20.67” 20.67”

41.34” 16.73”16.73”

Ｏ
Ｉ
Ｌ

Ｏ
Ｉ
Ｌ

33.46”

23.
62”

23.
62”

20.67” 20.67”

41.34”
23.62”

11.81”11.81”

2.36” 4.72” 4.72” 2.36”4.72” 4.72”

11.81” 11.81”
16.73”16.73”

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

6.6
9”

16.
93”

12.
99”

10.
63”

10.63” 7.87” 16.73”

35.24”

11.
81”

2.5
6”

5AX-201FA

CNC260FA / CNC302FA

Hwacheon VESTA | 850B - LAYOUT

Nikken Rotary Tables for HWACHEON10

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS STROKE (X/Y/Z) in. (mm) 39.37/21.65/19.68 (1000/550/500)

FEED RATE - RAPID X/Y/Z in/min (m/min) 1,417.32/1,417.32/1,181.10 (36/36/30)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 43.31 x 19.68 (1100 x 500)

MAX. LOAD CAPACITY lbs. (kg) 1,543.24 (700)

MAX. SPINDLE SPEED rpm 10000

SPINDLE MOTOR kVA 15 / 11

TYPE OF TOOL SHANK - BT40 (Opt.CAT40)

TOOL STORAGE CAPACITY ea. 24 (Opt. 30)

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 128.74 x 85.83 (3270 x 2180)

NC SYSTEM - Fanuc 0i-MD

Hwacheon VESTA | 1000

5AX-130FA (5.12” faceplate) 5AX-201FA (7.87” faceplate)

CNC180FA/202FA (7.09”/7.87” faceplate) CNC260FA/302FA (10.24”/11.81” faceplate)

For dual contact tool holders on BBT spindles, please reference pages 32-33
and the Lyndex-Nikken Taper Plus Tool Holder catalog.

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

Nikken Rotary Tables for HWACHEON 11

5AX-201FA

CNC260FA / CNC302FA

Hwacheon VESTA | 1000 - LAYOUT

Nikken Rotary Tables for HWACHEON12

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS

Hwacheon VESTA | 1050B

STROKE (X/Y/Z) in. (mm) 41.34/23.62/23.62 (1050/600/600)

FEED RATE - RAPID X/Y/Z in/min (m/min) 944.88/944.88/708.66 (24/24/18)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 45.27 x 23.62 (1,150 x 600)

MAX. LOAD CAPACITY lbs. (kg) 2,204.62 (1000)

MAX. SPINDLE SPEED rpm 8,000 (6,000)

SPINDLE MOTOR kVA 18.5/15

TYPE OF TOOL SHANK - BT-40/50 (Opt. CAT-40/50)

TOOL STORAGE CAPACITY ea. 24 (Opt. 30)

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 157.09 x 86.02 (3,990 x 2,185)

NC SYSTEM - Fanuc 0i-MD

CNC180FA/202FA (7.09”/7.87” faceplate)

5AX-130FA (5.12” faceplate) 5AX-201FA (7.87” faceplate) 5AX-250FA (9.84” faceplate)

CNC260FA/302FA (10.24”/11.81” faceplate)

For dual contact tool holders on BBT spindles, please reference pages 32-33
and the Lyndex-Nikken Taper Plus Tool Holder catalog.

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

Nikken Rotary Tables for HWACHEON 13

41.34”

22.64” 22.64”

45.27”20.67” 20.67”

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

20.67”

41.14”

12.6”

23.62”

11.81”11.81”

2.36” 4.72” 4.72” 2.36”4.72” 4.72”

11.81” 11.81”

23.
62”

6.6
9”

16.
93”

12.
99”

10.
63” 7.87”

11.
81”

23.
62”

2.5
6”

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

7.0
9”

16.
53”

10.
24”

13.
38”

10.24” 5.08” 13.38”

11.
34”

12.
28”

6.06”

23.62”

11.81”11.81”

2.36” 4.72” 4.72” 2.36”4.72” 4.72”

11.81” 11.81”

41.34”

23.
62”

45.27”20.67” 20.67”

20.67”

23.
62”

Ｏ
Ｉ
Ｌ

Ｏ
Ｉ
Ｌ

5AX-201FA

CNC260FA / CNC302FA

Hwacheon VESTA | 1050B - LAYOUT

Nikken Rotary Tables for HWACHEON14

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS STROKE (X/Y/Z) in. (mm) 51.18/26.38/25.59 (1300/670/650)

FEED RATE - RAPID X/Y/Z in/min (m/min) 1,181.10/1,181.10/944.88 (30/30/24)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 57.09 x 26.38 (1450 x 670)

MAX. LOAD CAPACITY lbs. (kg) 2,646 (1200)

MAX. SPINDLE SPEED rpm 12,000

SPINDLE MOTOR kVA 50

TYPE OF TOOL SHANK - BT-40 (Opt. CAT-40)

TOOL STORAGE CAPACITY ea. 30 (Opt. 40)

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 166.1 x 94.9 (4220 x 2410)

NC SYSTEM - Fanuc 0i-MD

Hwacheon VESTA | 1300B

CNCB350FA/B450FA (13.78”/17.72” faceplate)

CNC321FA/401FA (12.60”/15.75” faceplate)CNC180FA/202FA (7.09”/7.87” faceplate) CNC260FA/302FA (10.24”/11.81” faceplate)

5AX-201FA (7.87” faceplate) 5AX-250FA (9.84” faceplate)

5AX-350FA (13.78” faceplate)

For dual contact tool holders
on BBT spindles, please
reference pages 32-33 and
the Lyndex-Nikken Taper
Plus Tool Holder catalog.

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

Nikken Rotary Tables for HWACHEON 15

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

9.0
5”

16.
53”

15.
75”

17.
13”

8.4
6”

26.89”
52.48”

26.38”
13.19”13.19”

3.35”
4.92” 4.92”

3.35”
4.92” 4.92”

13.19” 13.19”
25.59”

25.
59”

28.54” 28.54”

57.09” 25.59”

25.59”

51.18”

26.
38”

51.18”

26.
38”

25.
59”

28.54” 28.54”

57.09”
26.38”

13.19”13.19”
3.35”

4.92” 4.92”
3.35”

4.92” 4.92”

13.19” 13.19”
25.59” 25.59”

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

7.0
9”

18.
50”

10.
24”

15.
35” 16.14” 5.08” 13.38” 25.59”

6.06”

11.
34”

14.
25”

Ｏ
Ｉ
Ｌ

Ｏ
Ｉ
Ｌ

CNC321FA / CNC401FA

5AX-201FA

Hwacheon VESTA | 1300B - LAYOUT

Nikken Rotary Tables for HWACHEON16

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS STROKE (X/Y/Z) in. (mm) 24.01/16.93/22.44 (610/430/570)

FEED RATE - RAPID X/Y/Z in/min (m/min) 1,574.80/1,574.80/1,574.80 (40/40/40)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 2 ea. - 25.59 x 17.72 (650 x 450)

MAX. LOAD CAPACITY lbs. (kg) 2 ea. - 661.39 (300)

MAX. SPINDLE SPEED rpm 10,000

SPINDLE MOTOR kVA 15 / 11

TYPE OF TOOL SHANK - BT40 (Opt. CAT40)

TOOL STORAGE CAPACITY ea. 24

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 162.60 x 84.05 (4,130 x 2,135)

NC SYSTEM - Fanuc 0i-MD

Hwacheon VESTA | 610D (2-APC)

CNC180FA (7.09” faceplate) CNC202FA (7.87” faceplate)

For dual contact tool holders on BBT spindles, please reference pages 32-33
and the Lyndex-Nikken Taper Plus Tool Holder catalog.

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

Nikken Rotary Tables for HWACHEON 17

Hwacheon VESTA | 610D (2-APC) - LAYOUT

CNC180FA / CNC202FA

Nikken Rotary Tables for HWACHEON18

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS STROKE (X/Y/Z) in. (mm) 41.34/23.62/19.68 (1,050/600/500)

FEED RATE - RAPID X/Y/Z in/min (m/min) 1,574.80/1,574.80/1,574.80 (40/40/40)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 47.24 x 23.62 (1,200 x 600)

MAX. LOAD CAPACITY lbs. (kg) 1,763.70 (800)

MAX. SPINDLE SPEED rpm 20,000

SPINDLE MOTOR kVA 22 / 18.5

TYPE OF TOOL SHANK - BT-40 (Option: BBT-40, CAT-40)

TOOL STORAGE CAPACITY ea. 30

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 107.09 x 122.05 (2,720 x 3,100)

NC SYSTEM - Fanuc 31i-A

Hwacheon SIRIUS | UL

5AX-130FA (5.12” faceplate) 5AX-201FA (7.87” faceplate)

CNC180FA/202FA (7.09”/7.87” faceplate) CNC260FA/302FA (10.24”/11.81” faceplate)

For dual contact tool holders on BBT spindles, please reference pages 32-33
and the Lyndex-Nikken Taper Plus Tool Holder catalog.

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

Nikken Rotary Tables for HWACHEON 19

Hwacheon SIRIUS | UL - LAYOUT

5AX-201FA

CNC260FA / CNC302FA

For dual contact tool holders
on BBT spindles, please
reference pages 32-33 and
the Lyndex-Nikken Taper
Plus Tool Holder catalog.

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

Nikken Rotary Tables for HWACHEON20

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS STROKE (X/Y/Z) in. (mm) 59.05/27.56/25.59 (1500/700/650)

FEED RATE - RAPID X/Y/Z in/min (m/min) 1,181.10/1,181.10/1,181.10 (30/30/30)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 62.99 x 27.56 (1600 x 700)

MAX. LOAD CAPACITY lbf (kgf) 3,306.93 (1500)

MAX. SPINDLE SPEED rpm 10,000

SPINDLE MOTOR kVA 15 / 11

TYPE OF TOOL SHANK - BT-40 (Opt. CAT-40)

TOOL STORAGE CAPACITY ea. 30

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 148.82 x 120.08 (3,780 x 3,050)

NC SYSTEM - Fanuc 0i-MD

Hwacheon SIRIUS | 7040/7050

CNC321FA/401FA (12.60”/15.75” faceplate)CNC180FA/202FA (7.09”/7.87” faceplate) CNC260FA/302FA (10.24”/11.81” faceplate)

5AX-130FA (5.12” faceplate) 5AX-201FA (7.87” faceplate)

5AX-250FA (9.84” faceplate) 5AX-350FA (13.78” faceplate)

CNCB350FA/B450FA (13.78”/17.72” faceplate)

Nikken Rotary Tables for HWACHEON 21

5AX-350FA

CNC321FA / CNC401FA

Hwacheon SIRIUS | 7040/7050 - LAYOUT

Nikken Rotary Tables for HWACHEON22

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS

Hwacheon SIRIUS | 650

STROKE (X/Y/Z) in. (mm) 51.18/25.59/25.59 (1300/650/650)

FEED RATE - RAPID X/Y/Z in/min (m/min) 590.55/590.55/472.44 (15/15/12)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 70.87 x 25.59 (1800 x 650)

MAX. LOAD CAPACITY lbf (kgf) 3,306.93 (1500)

MAX. SPINDLE SPEED rpm 5000/8000

SPINDLE MOTOR kVA 18.5/15

TYPE OF TOOL SHANK - BT-50 (Opt. CAT-50)

TOOL STORAGE CAPACITY ea. 24

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 168.50 x 157.87 (4,280 x 4,010)

NC SYSTEM - Fanuc 31i-A

CNC321FA/401FA (12.60”/15.75” faceplate)CNC202FA (7.87” faceplate) CNC260FA/302FA (10.24”/11.81” faceplate)

5AX-201FA (7.87” faceplate) 5AX-250FA (9.84” faceplate)

5AX-350FA (13.78” faceplate)

CNCB350FA/B450FA (13.78”/17.72” faceplate)

For dual contact tool holders
on BBT spindles, please
reference pages 32-33 and
the Lyndex-Nikken Taper
Plus Tool Holder catalog.

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

Nikken Rotary Tables for HWACHEON 23

Hwacheon SIRIUS | 650 - LAYOUT

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

9.0
5”

16.
53”

15.
75”

17.
13”

8.4
6” 33.78”

59.37”

51.18”

25.
59”

25.
59”

35.43” 35.43”

70.87”25.59” 25.59”

25.59”

25.59”
12.79”12.79”

4.92” 4.92”4.92” 4.92”

12.79” 12.79”

2.95” 2.95”

51.18”

25.
59”

25.
59”

35.43” 35.43”

70.87”
25.59”

12.79”12.79”
2.95” 2.95”

4.92” 4.92”4.92” 4.92”

12.79” 12.79”
25.59” 25.59”

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

7.0
9”

18.
50” 22.05” 13.38” 25.59”

10.
24”

15.
35”

11.
34”

14.
25”

Ｏ
Ｉ
Ｌ

Ｏ
Ｉ
Ｌ

CNC321FA / CNC401FA

5AX-201FA

Nikken Rotary Tables for HWACHEON24

GENERAL MACHINE SPECIFICATIONS

GE
NE

RA
L M

AC
HI

NE
 SP

EC
IF

IC
AT

IO
NS STROKE (X/Y/Z) in. (mm) 98.42/49.21/29.53 (2500/1250/750)

FEED RATE - RAPID X/Y/Z in/min (m/min) 629.92/629.92/629.92 (16/16/16)

TABLE SIZE (WIDTH x LENGTH) in. (mm) 110.24 x 49.21 (2800 x 1250)

MAX. LOAD CAPACITY lbf (kgf) 11,023.11 (5000)

MAX. SPINDLE SPEED rpm 8,000/12,000

SPINDLE MOTOR kVA 30/25

TYPE OF TOOL SHANK - BT-50 (Opt. BBT-50, CAT-50)

TOOL STORAGE CAPACITY ea. 8 (Opt. 40)

FLOOR SPACE (LENGTH x WIDTH) in. (mm) 287.60 x 156.50 (7305 x 3975)

NC SYSTEM - Fanuc 31i-A

Hwacheon SIRIUS | 1250

CNC501FA (19.69” faceplate)

CNC321FA/401FA (12.60”/15.75” faceplate)CNC202FA (7.87” faceplate) CNC260FA/302FA (10.24”/11.81” faceplate)

CNCB350FA/B450FA/B630FA (13.78”/17.72”/ 24.8” faceplate) 5AX-201FA (7.87” faceplate)

For dual contact tool holders
on BBT spindles, please
reference pages 32-33 and
the Lyndex-Nikken Taper
Plus Tool Holder catalog.

TAPER PLUS

TOOL HOLDERS

Taper and Flange Contact Toolholders

Dual Contact holders for high

precision and higher rigidity!
CAT2014-TAPERPLUS JAN. 2014

5AX-250FA (9.84” faceplate) 5AX-350FA (13.78” faceplate)

Nikken Rotary Tables for HWACHEON 25

98.42”

49.
21”

29.
53”

55.12” 55.12”

110.24”
49.21”

24.60”24.60”
5.71” 6.30” 6.30” 6.30”6.30”6.30”6.30”

24.60” 24.60”
49.21” 49.21”

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

5.71”

17.
52”

12.
01”

30.31” 22.64” 49.21”

5.1
2”

24.
41”

11.
26”

18.
27”

Hwacheon SIRIUS | 1250 - LAYOUT

5AX-350FA

(X STROKE)

(X STROKE) (X STROKE)
(Y STROKE)(Y STROKE)

(Y
ST

RO
KE

)

9.0
5”

20.
47”

17.
13”

12.
40” 43.50” 9.45”

102.16”

12.
6”

49.21”

24.60”24.60”
5.71” 6.30”6.30”6.30”6.30” 6.30” 6.30”

24.60” 24.60”

5.71”

29.
53”

55.12” 55.12”
110.24”

49.21” 49.21”

49.21”

98.42”

49.
21”

CNC321FA

Nikken Rotary Tables for HWACHEON26

Rotary Table Dimensions

Ø1
.57

2.950.83 2.17

Ø1
.59

Ø2
.36

 (Ｈ７
)

　

ＤＥＴＡＩＬ　ＯＦ　ＣＥＮＴＥＲ　ＢＯＲＥ

5.98

0.7
9

5.79

Ø7
.87

5.98

3.58

3.583.54

10.04

10.04

4.17

8.4
0 9.4

9

13.624.17
17.80

5.3
1

4.1
7

9.4
9

Ø1
.57

2.95 2.17

Ø1
.59

(Ｈ７
)

Ø2
.36

ＤＥＴＡＩＬ　ＯＦ　ＣＥＮＴＥＲ　ＢＯＲＥ

5.98

3.58

9.4
9

5.3
1

4.1
7

10.044.17

8.4
0 9.4
9

3.58 10.043.54
13.624.17

17.80

Ø7
.09

0.7
9

5.79
5.98
6.6
9

6.3
0

7.68

Ø1
1.8
1

5.715.71
11.420.47

12
.99

8.66
20.55

14.376.18

7.87

12
.09

0.5
9

0.3
1

Ø3
.15

(Ｈ７
)

2.36 0.35

7.87

　

　

ＤＥＴＡＩＬ　ＯＦ　ＣＥＮＴＥＲ　ＢＯＲＥ

ø4
.13

ø3
.19

Ø3
.15

(Ｈ７
)

7.87

0.352.36

　

　

ＤＥＴＡＩＬ　ＯＦ　ＣＥＮＴＥＲ　ＢＯＲＥ

ø3
.19

ø4
.13

7.68

Ø1
0.2
4

6.6
9

6.3
0

12
.06

0.3
1

12
.99

14.37

5.71

6.18

5.71
11.42 8.660.47

20.55

CNC180

CNC302

Please contact Lyndex-Nikken to confirm Hwacheon / Nikken Rotary Table working envelope. Drawings are subject to change.

CNC202

CNC260

Nikken Rotary Tables for HWACHEON 27

CNCB350

CNCB450

CNCB630

Rotary Table Dimensions

Please contact Lyndex-Nikken to confirm Hwacheon / Nikken Rotary Table working envelope. Drawings are subject to change.

14
.96

”
14

.17
”

29
.13

”

10
.63

”
17

.72
”

12.56”

.79”2.36”1.97” 7.44”.04”

.04”

Ø1
3.5

8”

1.1
8”

16
.34

”

9.84” 9.84”

H7

H7

Ø1
3.5

8”

Ø1
5.7

5”H7

0.79”13.39” 12.99”
26.38”

44.09”

Ø2
4.8

0”

12.60”

12.40”

13
.62

”

DETAIL OF CENTER BORE

Nikken Rotary Tables for HWACHEON28

Rotary Table 5-AX Dimensions

Ø1
.30

5.51

Ø2
.36

(Ｈ
７
) Ø1
.42

Ø1
.18

Ø1
.97

9.72
8.43 6.69

5.9
18.
66

7.48
14.17

13.78

4.01 4.01
8.03 9.76

7.0
9

10
.32

9.4
5

Ø4.13

4.92

7.32

4.9
2

9.5
2

18.70

90°2.76 3.154.37 9.76

9.5
3

5.12

9.6
1

10
.32

17
.40

6.81

13
.78

4.0
2

9.7
6

4.1
3

6.77

ＤＥＴＡＩＬ　ＯＦ　ＣＥＮＴＥＲ　ＢＯＲＥ（Ｓ＝１／２）

2.36
3.54

　

　

5AX-130

5AX-201

Ø7.87

10
.63

3.1
5

7.0
910
.24

16.73
8.82

6.00 4.33 3.39

11
.65

4.5
7

5.7
1

10
4.84 5.16

3.5
4

3.1
5

90°

13
.78

9.06

0.150.73
1.34

0.46

9.4
9

0.3
9

0.4
0

0.4
7

5.0
8

4.76

7.95 5.83

4.7
3

3.0
9

6.3
8 11
.34

5.87

6.06

4.725.12

9.8
4

14
.41

4.5
7

14.08
24.41

19
.49

ＤＥＴＡＩＬ　ＯＦ　ＣＥＮＴＥＲ　ＢＯＲＥ（Ｓ＝１／５）

Please contact Lyndex-Nikken to confirm Hwacheon / Nikken Rotary Table working envelope. Drawings are subject to change.

Nikken Rotary Tables for HWACHEON 29

Tailstock & Support Tables Accessories

G

E

DC

15 stroke

H

F

B A

12

G

H

100 stroke

ø
28 20

30＊231 302 85 85

H
1

G

HH
1

166 45 138

90

ø
25

45

60 stroke

164

285
3586

AIR/HYD. Tailstock

Code No. Center
Height H H1 G

Thrust (N) Weight
(kg)Air 0.5 MPa Hyd. 2MPa

PBA-135 135 55 14 1176 4733 20
PBA-150 150 70 18 1176 4733 22
PBA-170 170 90 18 1176 4733 24.5
PBA-180 180 100 18 1176 4733 25.5

Hydraulic Tailstock

Code No. Center
Height H H1 G

Thrust (N) Weight
(kg)Hyd. 3.5MPa

H-150S 145~160 191 18 5370 28
H-170S 160~180 211 18 5370 35
H-210S 200~220 251 18 5370 41
H-230S 220~240 271 18 5370 45

Support Table TAT

Code No. A B C D E Clamping
system

Brake Torque
(N•m)

Weight
(kg)

TAT250 250 170 295 250 145 AIR/HYD. 112 / 784 50

TAT320 400 230 390 320 250 HYD. 1470 120

TAT400 400 230 430 400 250 HYD. 1470 140

TAT500 480 310 560 500 250 HYD. 1470 200

Manual Tailstock

Code No. Center
Height H A B C D E F G Weight

(kg)

P-125S 125~135 27 150 76 74 120 210 14 11.5
P-150S 145~160 25 195 98 102 145 210 18 22
P-170S 160~180 25 195 98 102 145 210 18 22.5
P-210S 200~220 25 195 98 102 145 250 18 26.5
P-230S 220~240 25 195 98 102 145 250 18 27
P-280S 280~300 15 235 103 124 145 330 20 41
P-310S 300~310 15 235 103 124 145 330 20 41.5

A

C

B

D

ETAT170

TAT250 TAT450

Small Size Support Table TAT (JAPAN. PAT)

Code No. A B C D E Clamping
system

Brake Torque
(N•m)

Weight
(kg)

TAT170 155 135 220 170 138 Air 205 25

Support Tables

Model Hand Op.
Tailstock

Manual
Tailstock

AIR/HYD.
Tailstock

Hyd.
Tailstock

Support
Table

Scroll
Chuck

CNC180
CNC202 MT-135 P-125S PBA-135 - TAT170 180 = R-6

202 = R-7

CNC260
CNC302 MT-170 P-170S PBA-170 H-170S TAT250 R-9

CNC321
CNC401 MT-230 P-230S - H-230S TAT320

TAT400 R-12

5AX-130 - P-150S PBA-150 H-150S - R - 4

5AX-201 - P-170S PBA-180 H-170S - R - 7

5AX-350 - P-310S - - - -

A

C

B

D

E

Nikken Rotary Tables for HWACHEON30

LYNDEX-NIKKEN INSTALLATION ADVANTAGES

Complete Turnkey Installation and Interface
Lyndex-Nikken is the only rotary table manufacturer to offer complete interface and installation on
Fanuc controller machining centers. You can rely on us to provide a clean and professional installation
which will look as if it came directly from the factory.

We guarantee a seamless integration with your machine tool and CNC control, whether a 4th or 5th
axis, on vertical or horizontal machining centers.

A team of experts dedicated to provide
100% customer satisfaction
Before purchasing a rotary table, it’s important to
go through preliminary steps which will insure
that you choose the right table to fit your machine
and meet your manufacturing expectations.
Lyndex-Nikken regional managers will guide you
thru these different steps and assist you with
table selection, brake system selection and machine
fit, guaranteeing complete customer satisfaction.

The highest quality hardware
and components
We only use superior hardware and components
to guarantee the best results and trouble-free,
long term reliability for our products.
• Genuine Fanuc parts
• Genuine Fanuc option parameters
• Cut and wear resistant Waterproof Cabling
• Cable management

Factory Clean Installation
Our service includes the following:
• Drive Installation
• Parameter Changes
• Communication Cables
• Table Installation
• Fiber Optic Cables
• Documentation
• Bulkhead Cable Set
• External Cable Installation

Nikken Rotary Tables for HWACHEON 31

INSTALLATION PROCESS

Step 1 - Electrical Cable Setup

Step 2 - Amplifier

Step 3 - Rotary Table Setup

 1. Mount cable kit and air line plate
 on to sheet metal.
 2. Plumb the electrical cables to the
 electrical cabinet.

 1. Mount Fanuc amplifier and
 fiber optic cables.
 2. Set parameters to turn on
 additional axes.

 1. Install rotary table for fine tuning.
 2. Install brake clamp and unclamp
 buttons on control panel.
 3. Setup and programming training.

Nikken Rotary Tables for HWACHEON32

TAPER PLUS TOOL HOLDERS

Milling Chuck Features

THE MOST RELIABLE AND POWERFUL TOOLHOLDER
The Original: US Patent (7018919) - Nikken Japan is the inventor of the Milling Chuck
Stable Heavy Milling: High strength Nickel Chromium Molybdenum 4340 alloy.
 Solid 1-piece base and thick wall design ensure no distortion
 during heavy machining.
High Runout Accuracy: Within 0.0002” at 4” from the nose guaranteed
Even Gripping: Clamping along the entire shank is a key condition for precise milling.
 Only Nikken Taper Plus Milling Chucks clamp even at 3mm from the nose.
 This is ideal for roughing and finishing.

High Runout Accuracy:
Within 0.0002” at 4” from the nose
guaranteed! Flange and taper grinding allow for
smooth and precise chucking of tool, resulting in
minimal TIR.

Sub-Zero Treatment (-90°C)
All milling chucks are cryogenically
treated after heat treatment to remove
residual Austenite. This creates a uniform
Martensite state and eliminates warpage
and distortion, preventing deformation
during the life of the toolholder.

Within 5 µm

L=3×D
e.g. C32 : 100mm

Forged Nickel Chrome
Molybdenum 4340
ground on taper and base.

Staggered, coated steel cage packs 140%
more needle rollers than imitations. This
provides more gripping power. The
retainer is NOT made of phosphor
bronze but rather of special steel
which will never break.

Thick nut exerts immense
gripping strength by collapsing
tight taper on the mill chuck body.

NIKKEN
MILLING CHUCK

OTHER
MILLING CHUCKS

Nikken Rotary Tables for HWACHEON 33

TAPER PLUS TOOL HOLDERS

SK Collet Chuck Features

LEAN, TOUGH AND EFFICIENT
Lean: Narrow body design accesses tight spots
Versatile: Applicable for all milling, drilling, reaming and rigid tapping applications
Flexible: Covers sizes from .027” to 1”
Accurate: Two times more accurate than ER Collet Chucks, within 10 times better repeatability
Extremely Precise: 0.00012” or less concentricity guarantee with on-size collets all the time
Extremely Successful: Over 1 million SK Collet Chucks and 15 million SK collets sold worldwide

Superior SK Coolant System

High Runout Accuracy:
Nikken guarantees a 3 micron runout tolerance
for their “on size” fractional and metric size
precision collets due to Nikken’s special heat
treatment, grinding and custom slotting process.

HIGH PRESSURE
COOLANT
CAPABLE

Coolant-thru Disc:
A perfect seal is
formed around

cutting tool shank
when paired with

Coolant Nut

Slotted Disc:
When paired with the Coolant
Nut, coolant is directed to the

cutting edge of the cutting tool,
making this combination ideal

for non-coolant-thru tools.

SK Collet Range:

SK6
(0.7-6.0mm -
0.027-0.236”)

SK10
(1.75-10.0mm -
0.069-0.393”)

SK16
(2.75-16.0mm -
0.108-0.629”)

SK25
(16.0-25.4mm -
0.629-1.000”)

INCREASED GRIPPING POWER:
Our steep 8° collet seats deeper in the body of
the holder, providing 2x more gripping power
than traditional 16° ER collets.8° 16

°
Ot

he
rs

Nikken Rotary Tables for HWACHEON34

Lyndex-Nikken Catalogs

TAPER PLUS
TOOL HOLDERS
Taper and Flange Contact Toolholders

Dual Contact holders for high
precision and higher rigidity!

CAT2014-TAPERPLUS JAN. 2014

Tooling System Catalog Taper Plus Catalog

CAT2011-TC CAT2014-TAPERPLUS

Contact us for more information on our products lines.

Nikken Rotary Tables for HWACHEON 35

Lyndex-Nikken website:

Be sure to check out
our customer-friendly website

www.lyndexnikken.com
to find out more about our products,

services and all we have to offer!
This site provides a complete

overview of our product line, and
features technical data, videos,

CAD drawings, catalogs and more.

www.lyndexnikken.com
1468 Armour Boulevard

Mundelein, IL 60060
E-mail: info@lyndexnikken.com

Phone: (847) 367-4800
Fax: (847) 367-4815

CAT2015-HWACHEON-RT MAR. 2015

