
www.dmgmoriseiki.com

NT 6600
Highly-precise Turn / Mill Centre

FLY_D5283_0611_NT_6600_UK_CM:CM 09.09.2011 11:33 Uhr Seite 2

nt 6600 machine and technology

Highly-precise Turn / Mill Centre

with a large traverse range.

Turning length up to 6,000 mm

Turning diameter up to 1,070 mm

Work piece weight up to 7,000 kg

Spindle torque of 6,750 Nm

top-class milling performance

The Box-in-Box design allows extreme

rigidity and vibration-free operation.

Two drive motors guarantee symmetric

power transmission and the highest

acceleration during high-speed machining.

rigid flat-bed construction

No deformations occur due to the complete

absorption of energy during machining.

twin-drive of the x and z-axis

nt 6600

FLY_D5283_0611_NT_6600_UK_CM:CM 09.09.2011 11:33 Uhr Seite 3

02 / 03

The new NT 6600 is equipped with technical highlights from the turning and

milling sectors, and combines high speed and precision for the effortless

machining of long and large work pieces.

Highlights NT 6600

Same power in strong main and counter spindles

The application of Direct Drive or Torque Motors for the free

indexing of the tool spindle allows fast and precise movements

Large work area due to the largest traverse path of the Y / Z-

and X-axis in its class

Control: DMG ERGOline® Control with Siemens SINUMERIK Operate

featuring ShopTurn 3G and a 19" screen

feed rate

X-axis 40 m/min

Y-axis 30 m/min

Z-axis 32 m/min

max. turning length

4,000 or 6,000 mm

max. turning diameter

1,070 mm

traverse paths in y

660 mm

FLY_D5283_0611_NT_6600_UK_CM:CM 09.09.2011 11:33 Uhr Seite 4

nt 6600 machine and technology, control

large machines:

A new dimension of machining.

Large turning parts up to 7,000 kg.

NT 6600

FLY_D5283_0611_NT_6600_UK_CM:CM 09.09.2011 11:33 Uhr Seite 5

04 / 05

DMG ERGOline® Control:

Siemens SINUMERIK Operate,

ShopTurn 3G and 19" screen.

Optimum ease of use and more

information available at a glance.

Direct programming

3D-graphics including real-time simulation

New, clearly arranged screen design

Signal-light diagnostics for all drives

Benefits

Easiest visual programming

User images for fast setup

Ethernet interface for fast data exchange

Secure setup also with visual support

Simple troubleshooting through diagnostics details

Preventative maintenance

1 Crank shaft for a large motor ø 350 mm × 1,800 mm 2 DMG ERGOline® ControlPanel with Siemens SINUMERIK

Operate and ShopTurn 3G 3 Valve for a marine diesel engine ø 550 mm × 1,900 mm

1

3

2

FLY_D5283_0611_NT_6600_UK_CM:CM 09.09.2011 11:33 Uhr Seite 6

Work areas

nt 6600 work areas / floor plans

J2

Z3

J1J1

Z4

max. L2

J4

Z2

E1

M1
M2D

4

F

T…Tool holder reference point

M…Machine zero point

L1

Z3

max. A3

A
1

A2

B

Z1

E1 E5E4E3E2

120°

+B=

120°

-B
=

120°

-B=

X1
Y1

Z1

M1 M2

T1

D
1

C

(E1)

X
1

-Y1+Y1

H
1

H
2

0

G
1

D2

machine a1*** a2*** c d1 d2 d4* e1 e3 e4 e5 g1 h1

NT 6600 / 4000 90 65 630 1,070 1,070 460 200 600 255 475 745 1,000

NT 6600 / 6000 90 65 630 1,070 1,070 460 200 600 255 475 745 1,000

machine j1 j2 j4 l1 l2 x1 y1 z1 z2 z3 z4**

NT 6600 / 4000 170 700 87.5 4,510 4,076 1,040 330 4,150 2,870° 3,500 150

NT 6600 / 6000 170 700 87.5 6,510 6,076 1,040 330 6,150 3,870°° 4,870 150

* Steady rest clamping range, ** Hub tailstock spindle sleeve, *** HSK-A100, ° Two steady rests, °° Three steady rests

work area nt 6600 / 4000 / 6000

FLY_D5283_0611_NT_6600_UK_CM:CM 09.09.2011 11:33 Uhr Seite 7

Work areas

06 / 07

 E

 A

 L2

 L1

1)

 B

 C

 D

work area nt 6600 / 4000 / 6000

machine a b c d e l1 l2

NT 6600 / 4000 4,300* 1,250 4,970 4,250 1,230 11,780 10,265

NT 6600 / 6000 4,300* 1,250 4,970 4,250 1,230 13,780 12,265

1) NT 6600 / 6000 with three work area doors, * with a tool changer

FLY_D5283_0611_NT_6600_UK_CM:CM 09.09.2011 11:34 Uhr Seite 8

machine type nt 6600 / 4000 nt 6600 / 6000

Work area

Swing diameter max. mm 1,070 1,070

Turning diameter max. mm 1,070 1,070

Travel in X mm 1,040 1,040

Travel in Y mm ±330 to ~280 (LBB Specification) ±330 to ~280 (LBB Specification)

Travel in Z mm 4,150 6,150

Main spindle

Spindle drilling mm 275 275

Max. drive power (40 % DC) kW 52 52

Max. torque (40 % DC) Nm 6,750 6,750

Rotational speed range rpm 1,000 1,000

Counter spindle*

Max. drive power (40 % DC) kW 52 52

Max. torque (40 % DC) Nm 6,750 6,750

Rotational speed range rpm 1,000 1,000

Turning-milling spindle

Tool reception HSK-100A / Capto C8 HSK-100A / Capto C8

Max. spindle speed rpm 12,000 12,000

Max. drive power (40 % DC) kW 34 34

Max. torque (40 % DC) Nm 260 260

Swivel range (B) Degree ±120 ±120

Tool magazine, chain

Tool number 50 (100, 140, 180)* 50 (100, 140, 180)*

Tool length mm 600 600

Tool weight kg 30 30

Tailstock

Sleeve stroke mm 150 150

Quill reception MK 6 6

Machine weight t 52 – 60 59 – 67

* Optional

Control

DMG ERGOline® Control with a 19" screen Siemens SINUMERIK Operate with ShopTurn 3G

P
R

O
.D

52
83

_0
61

1U
K

 S

ub
je

ct
 t

o
m

od
if

ic
at

io
n.

 T
ec

hn
ic

al
 u

pd
at

e
ri

gh
ts

 r
es

er
ve

d.
 T

he
 m

ac
hi

ne
s

de
pi

ct
ed

 h
er

e
m

ay
 in

cl
ud

e
so

m
e

op
ti

on
s,

 e
qu

ip
m

en
t

an
d

C
N

C
 a

lt
er

na
ti

ve
s.

Technical Data

dmg europe holding gmbh:

Oberes Ried 11, A-6833 Klaus

Tel.: +43 (0) 55 23 / 6 91 44 - 0, Fax: +43 (0) 55 23 / 6 91 44 - 100

info@dmg.com, www.dmg.com

Cooperation sustains innovation www.dmgmoriseiki.com

FLY_D5283_0611_NT_6600_UK_CM:CM 09.09.2011 11:33 Uhr Seite 1

