

SBF 210 / SBF 216 / SBF 532

Integrated bar feeders for single spindle lathes

THINK PARTS THINK TORNOS

A RADICAL NEW DESIGN !

Three bar feeders that fully complement the capacities of DECO lathes !

Tornos introduces three bar feeders, 100% designed and developed in harmony with the machines for which they are intended !

- The customer is guaranteed that the bar feed system compliments the capacities of the lathes for which they were designed
- Adopt a dedicated bar feeder! This new complete machining solution is your performance guarantee for your DECO lathe

Robobar SBF: your benefits !

Maximised use of the DECO...

This joint upgrade, which takes account of all the interactions between machine and bar feeder, eliminates all problems associated with incorporation and compromise inherent in the usual "universal".

Fail-safe operation...

The bar feed's control functions are provided by the PNC-DECO machine control, which considerably simplifies the interface between machine and bar feeder, whilst eradicating any risks of incompatibility.

Significant time saving...

The use of a "multiple capacity guide channel" and the choice of 4 interchangeable push rod sizes, operated by a simple latching mechanism, keep unnecessary handling to a minimum and reduce substantially the set-up and change-over time.

Ingenuity at your service...

The reduced space between the sliding headstock and bar feeder assures trouble-free operation and without risk of bar deformation.

No costs, no equipment storage...

The new Robobars do not require the use of numerous costly options since the guide channels and pushers correspond to the machine capacity and are supplied as standard.

Maximum production...

With this latest technology, TORNOS provides "optimum customer convenience" coupled with a superb price to performance ratio.

ROBOBAR SBF 210 / SBF 216 / SBF 532

- Reduced space requirement
- Optimum integration
- Guaranteed bar guidance
- Machine integrated control*
- Easy handling and programming
- Joint development between machine and barfeed
- Sole supplier responsibility for machine and bar feeder

** except for the Robobar SBF 210, which has a bar feed mounted control panel*

SBF 216

TECHNICAL CHARACTERISTICS

	SBF 216
Machines	DECO 7/10a DECO 13a
Min. bar passage	2 mm
Max. bar passage without preparation	14 mm
with preparation	16 mm
All capacities with a single bar guide	2 - 4 (5) mm 4 - 5,5 (7) mm 5,5 - 8 (10) mm 8 - 14 (16) mm
System	Oil bath
Round, hexagonal and square bar change-over	Yes
Bar length	3 m, 4 m
Bar Remnant extraction	From rear
Bar storage (slope) capacity	18 bars with Ø 16 mm 150 bars with Ø 2 mm
Max. speed of bar rotation	16'000 rpm
Electrical power requirement	1,5 kW
Lubrication tank capacity	50 litres
Adjustable guide steady	Yes
Incorporated extension	Yes
Complies with CE/CEM standards	Yes
Weight	720 / 850 / 900 kg
Pneumatic pressure requirement	6 bars

SBF 532

TECHNICAL CHARACTERISTICS

	SBF 532
Machines	DECO 20a DECO 26a
Min. bar passage	5 mm
Max. bar passage without preparation	29 mm
with preparation	32 mm
All capacities with a single bar guide	5 - 8 (10) mm 8 - 13 (16) mm 13 - 17,5 (20) mm 13 - 22,5 (26) mm 22,5 - 29 mm
System	Oil bath
Round, hexagonal and square bar change-over	Yes
Bar length	3 m, 4 m
Bar Remnant extraction	From rear
Bar storage (slope) capacity	8 bars with Ø 32 mm 55 bars with Ø 5 mm
Max. speed of bar rotation	10'000 rpm
Electrical power requirement	1,5 kW
Lubrication tank capacity	70 litres
Adjustable guide steady	Yes
Incorporated extension	Yes
Complies with CE/CEM standards	Yes
Weight	720 / 850 / 900 kg
Pneumatic pressure requirement	6 bars

SBF 210

TECHNICAL CHARACTERISTICS

	SBF 210
Machine	DECO Sigma 8
Min. bar passage	2 mm
Max. bar passage without preparation	8 mm
with preparation	10 mm
All capacities with two bar guide	2 - 6 (7) mm 4 - 8 (10) mm
System	Oil bath
Round, hexagonal and square bar change-over	Yes
Bar length	2,5 m, 3 m, 12' (3,65 m), 4 m
Bar Remnant extraction	From rear or from front
Bar storage (slope) capacity	20 bars with Ø 2 - 10 mm (screw)
Max. speed of bar rotation	15'000 rpm
Electrical power requirement	1,5 kW
Lubrication tank capacity	40 litres
Adjustable guide steady	No
Incorporated extension	No
Complies with CE/CEM standards	Yes
Weight	378 / 410 / 435 / 460 kg
Pneumatic pressure requirement	6 bars

Do you require further information?
Please do not hesitate to contact our specialists
at the following address.

TORNOS S.A.

Rue Industrielle 111
CH-2740 Moutier
Tel. +41 (0)32 494 44 44
Fax +41 (0)32 494 49 03
contact@tornos.com
www.tornos.com

**TORNOS TECHNOLOGIES
ITALIA SRL**

Via Cesare Pavese 21
I-20090 Opera / MI
Tel. +39 02 57 68 15 01
Fax +39 02 57 68 15 230
contact@tornos.it

**TORNOS TECHNOLOGIES
ASIA LIMITED**

Unit 4, G/F, Transport City
Building
1-7 Shing Wan road
Tai Wai, Shatin
N.T., Hong Kong
Tel. +852 2691 2633
Fax +852 2691 2133
asiapacific.contact@tornos.ch

**TORNOS-TECHNOLOGIES
DEUTSCHLAND GmbH**

Karlsruher Str. 38
D-75179 Pforzheim
Tel. +49 (0)7231 / 910 70
Fax +49 (0)7231 / 910 750
contact@tornos.de

**TORNOS TECHNOLOGIES
US CORPORATION**

70 Pocono Road
P.O. Box 325
US-Brookfield CT 06804
Tel. +1 203 775-4319
Fax +1 203 775-4281
contact@tornosusa.com

**TORNOS TECHNOLOGIES
FRANCE**

Boîte postale 330
St-Pierre en Faucigny
F-74807 La Roche
s / Foron Cedex
Tel. +33 (0)4 50 038 333
Fax +33 (0)4 50 038 907
contact@tornos.fr

**TORNOS TECHNOLOGIES
UK LTD**

Tornos House
Whitwick Business Park
Coalville
UK-Leicestershire LE67 4JQ
Tel. +44 (0) 1530 513100
Fax +44 (0) 1530 814212
sales@tornos.co.uk

**TORNOS TECHNOLOGIES
IBERICA**

Pol. Ind. El Congost
Avda. St Julia, 206 Nave 8
E-08403 Granollers
Tel. +34 93 846 59 43
Fax +34 93 849 66 00
commercial.tti@tornos.ch

**TORNOS SHANGHAI
REPRESENTATIVE OFFICE**

Tower B, Office 512-513
Far East International Plaza
No. 319 XianXia Road
CN-Shanghai 200335
Tel. +86 21-62351235
Fax +86 21-62351938
china.contact@tornos.ch

Conforms to the European CE/CEM Safety Standards

This document is based on information available at the time of publication. While every effort has been made to be accurate, the information contained herein does not purport to cover all details or variations in hardware and software, nor to provide for every possible contingency in connection with installation, operation and maintenance. TORNOS S.A. assumes no obligation of notice to holders of this document with respect to changes subsequently made. TORNOS S.A. makes no representation or warranty, expressed, implied, or statutory with respect to, and assumes no responsibility for the accuracy, completeness, sufficiency or usefulness of the information contained herein. No warranties of merchantability nor fitness for purpose shall apply.