
20
19

01
24

High Productivity Quality and Profitability

www.jesco.com.tw

JESCO MACHINERY LTD.
P. O. BOX 14-9, TAIPING, 411, TAICHUNG, TAIWAN.
TEL: 886-4-2270 2676 FAX: 886-4-2270 6295
E-mail : jescomachinery@gmail.com
Website : www.jesco.com.tw

High Speed Precision Lathes

TRAINER

KNIGHT

MAJOR

GENERALSTUDTURN
CHAMPION

PRINCE

Precision Lathes
High Speed 01-02PRINCE. STUDTURN.

New style design only

available for VS - Model

New style design only

available for VS - Model

• D1-4 Camlock spindle nose
• 8-step spindle speed from 105-2000rpm
• Optional 2-speed motor driven for 16-step speed from 53-2000rpm
• Optional variable-speed driven from 40-2500rpm in 2 variable ranges
• 3HP (2.25Kw) spindle motor
• Swing over bed 330mm
• Distance between center 750mm/1000mm
• Headstock gears with precision hardened and ground
• Optional universal gearbox provides comprehensive range of metric, imperial, M.P. and D.P threading
• Induction hardened & precision ground bed

• D1-5 Camlock spindle nose
• 8-step spindle speed from 70-2000rpm
• Optional 2-speed motor driven for 16-step speed from 35-2000rpm
• Optional variable-speed driven from 35-2500rpm in 2 variable ranges
• 5HP (3.75Kw) spindle motor
• Swing over bed 360mm
• Distance between center 750mm/1000mm
• Headstock gears with precision hardened and ground
• Universal gearbox provides comprehensive range of metric, imperial, M.P. and D.P threading
• Induction hardened & precision ground bed

High Productivity Quality and Profitability

Precision Lathes
High Speed 03-04CHAMPION. MAJOR.

New style design only

available for VS - Model

• D1-6 Camlock spindle nose
• 16-step spindle speed from 25-2000rpm
• Optional variable-speed driven from 25-2500rpm in 3 variable ranges
• 7.5HP (5.5Kw) spindle motor
• Swing over bed 390mm
• Distance between center 760mm/1000mm/1250mm
• Headstock gears with precision hardened and ground
• Universal gearbox provides comprehensive range of metric, imperial,
 M.P. and D.P threading
• Induction hardened & precision ground bed

• D1-8 Camlock spindle nose
• 16-step spindle speed from 20-1600rpm
• Optional variable-speed drive from 20-2000rpm in 3 variable ranges
• 10HP (7.5Kw) spindle motor
• Swing over bed 460mm/510mm/560mm
• Distance between center 1000mm/1500mm/2000mm/3000mm
• Headstock gears with precision hardened and ground
• Universal gearbox provides comprehensive range of
 metric, imperial, M.P. and D.P threading
• Induction hardened & precision ground bed

Powerful high speed lathe with
precision capacity

New style design only

available for VS - Model

Precision Lathes
High Speed 05-06GENERAL.

New style design for more selection.

• Spindle bore: 104mm (D1-11) and available for larger spindle bore: 155mm (A2-11)

• Variable-speed drive from 20-1800rpm in 3 variable-ranges

• 20HP(15Kw) spindle motor

• Swing over bed: 660mm/760mm

• Distance between center 1500mm/2000mm/3000mm/4000mm/5000mm/6000mm

• Headstock gears with precision hardened and ground

• Universal gearbox provides comprehensive range of metric, imperial, M.P. and D.P. threading

• Induction hardened & precision ground bed

Powerful, heavy duty, Large capacity

Optional Accessories:
• 3-jaw chuck

• 4-jaw chuck

• Face plate

• Steady rest

• Follow rest

• Rotating center

• Halogen lamp

• Chuck guard

• Chip guard

• Leadscrew cover

• Full length splash guard

• Taper turning attachment

• Quick change toolpost

• CE electrical system

• Variable speed

• Magnetic brake

• Any others by consult

STANDARD EQUIPMENT:
• Low voltage control system

• Coolant System

• Backplate for 3-jaw chuck

• Thread indicator

• Centers & center-sleeve

• Leveling blocks

• Service tools & toolbox

• Operation manual

MACHINE SPECIFICATIONS

• The above specifications subject to change without prior notice.

165 (6.5)
330 (13)
190 (7.5)
510 (20)

150 (6)
145 (5.7)
95 (3.75)
185 (7.3)

D-1-4
35(1.375)

2
40-2500
MT#4
MT#3

100 (4)
40 (1.56)

MT#3

32 (in) 24 (mm) 36-optional
4-56 (in) 4-28 (mm) 4-72-optional

14(in) 18(mm) 31-optional
0.5-6.0mm(in) 0.45-7mm(mm) 0.2-7.0mm-optional

21-optional
8-44DP-optional

18-optional
0.3-3.5mm-optional

0.038-0.254 (0.0015-0.01)
0.02-0.520 (0.0008-0.0205)-optional

0.012-0.090 (0.0005-0.0035)
0.006-0.170 (0.00023-0.0067)-optional

2.25KW (3HP)
2.25/1.12KW(3/1.5HP)

2.25KW (3HP)

760 (30)
1473 (58) 1623(64)-CE

Centre height
Swing over bed
Swing over cross slide
Swing in gap
Distance between centres

Gap width in front of faceplate
Cross slide travel
Top slide travel
Width of bed
Length of bed

Spindle nose (camlock)
Spindle bore
Spindle speed

Varispeed

Spindle nose bush
Spindle centre

Tailstock spindle travel
Tailstock barrel diameter
Tailstock centre

No.of whitworth threads
Range of whithworth threads (T.P.I.)
No. of metric threads
Range of metric threads
No. of Diametral pitch threads
Range of D.P. threads
No. of Module pitch threads
Range of Module pitch threads

Longitudinal feeds

Cross feeds

Main motor

Length

Width
Height
Net weight (Approx. kgs)
Gross weight (Approx. kgs)

PRINCESERIES STUDTURN CHAMPION
1840/1860/1880/1812013401330 1430 1440 15501530 1540

178 (7)
360 (14.25)
215 (8.625)

560 (22)

150 (6)
195 (7.6)
100 (4)

250 (10)

D-1-5
42(1.625)

2
35-2500
MT#5
MT#3

120 (4.75)
50 (2)
MT#3

36
4-72
27

0.4-7mm
21

8-44DP
18

0.3-3.5mm

0.03-0.40(0.0012-0.016)

0.01-0.13(0.0004-0.0053)

3.75KW(5HP)

3.75/2.25KW(5/3HP)
3.75KW(5HP)

915 (36)
1525 (60) 1675 (66) -CE

1000 (40)750 (30)1000 (40)750 (30)

1650 (65)1380 (54.25) 1560 (61.25) 1820 (71.5)

190 (7.5)
390 (15.25)

240 (9.5)
610 (24)

150 (6)
230 (9)

120 (4.75)
270 (11)

D-1-6
54(2.125)

16
25-2000

3
20-2500
MT#6
MT#4

155 (6.125)
58.5 (2.312)

MT#4

45
2-72
39

0.2-14mm
21

8-44DP
18

0.3-3.5mm

0.040-1.00(0.0015-0.04)

0.02-0.50 (0.0008-0.02)

 5.5KW(7.5HP)

5.5KW(7.5HP)

1016 (40)
1600 (63) 1752 (69) -CE

730 (28) 970 (38) 1230 (48)

1970 (77)

1000
1200

2210 (87)

1150
1350

2515 (99)

1300
1500

228 (9)
460 (18)

290 (11.5)
710 (28)

1573 (69) 1900 (75)-CE
1800/2000/2300/3300
2050/2300/2650/3800

1710
 (66.5)

1950
(76.5)

2200
(86.5)

MODELS
CAPACITY

MAIN SPINDLE

TAILSTOCK

THREADING

FEED RANGE

DRIVING MOTOR

PACKING SIZE

Standard
Optional
Varispeed

Numbers
Ranges(RPM)
Gear steps
Ranges(RPM)

1625 (64)

620
750

1930(76)

670
820

8
105-2000

16-optional
53-2000

8
70-2000

16-optional
35-2000

 1830 (72)

850
1000

2135(84)

900
1100

MAJOR
2040/ 2060/2080/20120

254 (10)
510 (20)

340 (13.5)
760 (30)

1840/2040/2240....950 (40)
1860/2060/2260....1450 (60)
1880/2080/2280....1950 (80)

18120/20120/22120...2950 (120)
220 (8.7)
265 (10.5)
130 (5.1)
345 (13)

D-1-8
80 (3.125)

16
20-1600

3
20-2000
MT#7
MT#5

180 (7)
75 (3)
MT#5

45
2-72
39

0.2-14mm
21

8-44DP
18

0.3-3.5mm

0.04-1.0 (0.0015-0.04)

0.02-0.5 (0.0008-0.02)

7.5KW(10HP)
9.375KW (12.5HP)/11.25KW(15HP)

7.5KW (10HP)/9.375KW (12.5HP)/11.25KW(15HP)

1840/2040/2240....2460 (97)
1860/2060/2260....2947 (116)
1880/2080/2280....3455 (136)

18120/20120/22120....4470 (176)
1100 (44)

1778 (70) 1928 (76)-CE
2000/2200/2500/3500
2250/2500/2850/4000

1840/2040/2240…2110 (83)
1860/2060/2260…2670 (105)
1880/2080/2280…3175 (125)

18120/20120/22120…4190 (165)

2660/ 2680/ 26120/ 26160/26200/26240

330 (13)
660 (26)

470 (18.5)
860 (33.85)

3800/4300/5400/6500/7800/9200
4300/5000/6000/7200/8600/10100

3060/ 3080/ 30120/ 30160/30200/30240

380 (15)
760 (30)
570 (22)

960 (37.80)

4000/4500/5600/6700/8000/9400
4500/5200/6200/7400/8800/10300

2240/ 2260/ 2280/22120

280 (11)
560 (22)

390 (15.5)
810 (32)

1830 (72) 1980 (78)-CE
2200/2400/2700/3700
2500/2700/3050/4200

GENERAL

2660/3060…3015 (118) 26160/30160…5545 (218)
2680/3080…3515 (138) 26200/30200…6515 (256)
26120/30120…4530 (178) 26240/30240…7515 (295)

2660/3060…3620 (142) 26160/30160…6120 (242)
2680/3080…4120 (162) 26200/30200…7120 (280)
26120/30120…5120 (202) 26240/30240…8120 (320)

2660/3060…1500 (60) 26160/30160…4000 (160)
2680/3080…2000 (80) 26200/30200…5000 (200)
26120/30120…3000 (120) 26240/30240…6000 (240)

300 (11.8)
390 (15)
190 (7.5)
480(18.9)

300 (12)
105 (4.125)

MT#6

73
2-84
51

0.2-14mm
27

8-72D.P.
20

0.2-3.5mm

0.04-2.8 mm/rev

0.02-1.4 mm/rev

15KW (20HP)
22.5KW (30HP)

-

1940 (76.4)
2250 (88.6)

D-1-11
104 (4.125)

D-1-11
155 (6)

A2-11
104 (4.125)

A2-11
155 (6)

3
20-1800
MT#7
MT#6

3
14-1400

3
20-1800
MT#7
MT#6

3
14-1400

Precision Lathes
High Speed 07-08

MACHINE SPECIFICATIONS

• The above specifications subject to change without prior notice.

CAPACITY
Center height
Swing over bed
Swing over cross slide
Swing in gap
Distance between centers
HEADSTOCK
Spindle nose (camlock)
Spindle bore

Spindle nose bush
Spindle center
TAILSTOCK
Tailstock center
Tailstock spindle travel
Tailstock barrel diameter
TRAVELS
Cross slide travel
Top slide travel
THREADS
No. of whitworth threads
Range of whitworth threads
(T.P.I.)
No. of metric threads
Range of metric threads
No. of Diametral pitch threads
Range of D.P. threads
No. of Module pitch threads
Range os Module pitch threads
FEEDS
MOTOR

PACKING SIZE
NET WEIGHT (Approx. kgs)
GROSS WEIGHT (Approx. kgs)

MODEL
TRAINER

750 (30)

D-1-4
35 (1.375)

16
53-2000

2
40-2500/40-4000

MT#4
MT#3

MT#3
100 (4)

40 (1.56)

145 (5.7)
95 (3.75)

47
4 - 144TPI

44
0.2 - 14 mm

30
4 - 44DP

24
0.3 - 3.5 mm

0.02 - 1.04 (0.0008 - 0.0410)
2.25 / 1.25 KW (3 / 1.5HP)

Spindle speeds
Numbers
Ranges (RPM)
Gear steps
Ranges (RPM)Varispeed

Length
Width
Height

1330

165 (6.5)
330 (13)

190 (7.5)
510 (20)

1340

1000 (40)

1060
1580

1640

670
800

1940

720
870

195 (7.625)
400 (15.75)
246 (9.625)

585 (23)

D-1-6
54 (2.125)

16
25-2000

–
–

MT#6
MT#4

MT#5
145 (5.687)

63 (2.5)

250 (9.875)
100 (4)

56
2 - 56

51
0.2 - 14 mm

20
8 - 56DP

20
0.2 - 3.5 mm

0.036 - 2.4 (0.0014 - 0.096)
7.5 KW (10 HP)

1270
1230

1550
KNIGHT

1525

2080

1350
1550

2660

1500
1800

1250 (50)650(25)

Optional Accessories:
• 3-jaw chuck

• 4-jaw chuck

• Face plate

• Steady rest

• Follow rest

• Rotating center

• Taper turning attachment

• Quick change toolpost

• Variable speed

• Any others by consult

STANDARD EQUIPMENT:
• Low voltage control system

• Coolant system

• Backplate for 3-jaw chuck

• Thread indicator

• Halogen lamp

• Chuck guard

• Chip guard

• Leadscrew cover

• Centers & center sleeve

• Leveling blocks

• Service tools & toolbox

• CE compliance

Precision Lathes
High Speed 09-10KNIGHT.TRAINER.

• Full geared headstock with 16 spindle speeds from 25-2000rpm
• D1-6 camlock spindle nose.
• Rigid construction bed are induction hardened over HRC50˚ and precision ground.
• Harden and ground spindles & gears in headstock.
• Main Spindle with GAMET Bearings supported.
• Equipped with “Matrix” Mechanical Multi-Plate Clutch.
• Universal Gear Box for Metric, Whitworth, Module and D.P. threading cutting.
• Saddle slideways on bed coated with Germany made moglice for anti-friction.
• Front moveable chip trolley easily for chip collecting and cleaning.
• 400mm swing over bed.
• Gap bed with distance between centers 1250mm
• Main spindle motor: 7.5Kw (10HP)
• Equipped with Magnetic brake without foot brake pedal.
• CE Compliance.

• Full geared headstock with 16 spindle speeds from 53-2000rpm.
• D1-4 camlock spindle nose.
• Rigid construction bed are induction hardened over HRC50˚ and precision
ground.
• Harden and ground spindles & gears in headstock.
• The gears in gearbox are hardened and self-splash lubricated as an oil bath.
• Feeding and threading function are interlocked to prevent setting simultaneously.
• Feeding direction and engagement are controlled by two push/pull
 plunger on Apron.
• Both 165mm/180mm swing over bed.
• Both distance between centers 750mm and 1000mm bed.
• Front moveable chip tray easily for chip collection and cleaning.
• Adjustable controller to prevent over-travel for safety protection.
• Main spindle motor: 2.25/1.12Kw (3/1.5HP).
• Foot brake pedal to apply quick stop and power off.
• Lockable tool drawers.

