

NAKANISHI SPINDLE E2000

E2000

Specifications and design are subject to change without notice.

Headquarters • Factory
700 Shimohinata, Kanuma, Tochigi 322-8666, Japan
TEL +81-289-64-3520 FAX +81-289-62-1135

www.nakanishi-inc.com
NAKANISHI INC. 2018

PR-K333E Ver.3 '18.11.03. ㊞

Nature of Tochigi, Japan
Mt.Nasu in Summer

SERIES E2000

ULTRA-HIGH-SPEED & SUPER-PRECISION

Baby-E

Smallest model in Nakanishi E series

✔ Spindle runout within 1 μ m

- Optimum for high-precision machining
- Longer tool life

✔ Ceramic Bearing

- Higher rigidity for heavy cutting
- Longer bearing life

✔ Brushless motor

- Maintenance free
- Longer product life thanks to no dust from carbon brushes to the bearing

Index

Straight type motor spindle

- NR-303
 p.5
- NR-2351
 p.5
- NR-311
 p.7
- AMH-301
 p.7

Angle type motor spindle

- RA-100
 p.9
- RA-200
 p.9
- RAS-101
 p.11

Motor

- EM-2350J
 p.13
1,000~50,000min⁻¹

Reduction gear

- ARG-01
 p.13
Reduction gear (1:3.92)
- ARG-02
 p.13
Reduction gear (1:15.39)

Motor cord

- EMCD-2350J Motor cord
 p.16
Motor cord [Length] 4m, 6m, 8m

Controller

- E2280 Controller p.15
Controller

Accessories

- AL-C1204 p.16
Air line kit

- GR-22.8 p.16
Grip ring

- CHK / CHM
CHS / CH8 p.17
Collet

System Chart

[E2000]

Spindle
Guide
CHK
p.17

NR-303

NR-2351

EM-2350J
p.13

EMCD-2350J
p.16

E2280
p.15

AL-C1204
p.16

E2000 SERIES

Shown In Actual Size

Straight type motor spindle

NR-303

O.D. \varnothing 22.8mm

Specifications

DXF data DXF files are available on our website

Order by Code No.

NR-303

Code No. **1830** Model **NR-303**

O.D.	Max. rpm	Spindle runout	Collet	Weight
\varnothing 22.8mm	30,000min ⁻¹	Within 2 μ m	CHK group (\varnothing 0.5 ~ \varnothing 6.35mm)	215g
Standard Accessories	Collet : \varnothing 3.0mm (CHK-3.0) / Collet nut (K-265) Spanner (12 \times 14) : 2pcs·(20 \times 24) : 1pc			
Options	Collet (CHK group) : \varnothing 0.5~ \varnothing 6.35mm p.17			

NR-2351

O.D. \varnothing 22.8mm

NR-2351

Code No. **8220** Model **NR-2351**

O.D.	Max. rpm	Spindle runout	Collet	Weight
\varnothing 22.8mm	50,000min ⁻¹	Within 1 μ m	CHK group (\varnothing 0.5 ~ \varnothing 6.35mm)	215g
Standard Accessories	Collet : \varnothing 3.0mm (CHK-3.0) / Collet nut (K-265) Spanner (12 \times 14) : 2pcs·(20 \times 24) : 1pc			
Options	Collet (CHK group) : \varnothing 0.5~ \varnothing 6.35mm p.17			

Spindle
Guide

E2000 SERIES

Shown In Actual Size

Straight type motor spindle

NR-311

O.D. ϕ 22.8mm

Specifications

DXF data DXF files are available on our website

Order by Code No.

NR-311

Code No. **2511** Model **NR-311**

O.D.	Max. rpm	Spindle runout	Collet	Weight
ϕ 22.8mm	30,000min ⁻¹	Within 2 μ m	CHK group (ϕ 0.5 ~ ϕ 6.35mm)	370g
Standard Accessories	Collet : ϕ 3.0mm (CHK-3.0) / Collet nut (K-265) Spanner (12 \times 14) · (20 \times 24) : 1pc each			
Options	Collet (CHK group) : ϕ 0.5~ ϕ 6.35mm p.17 Special arbor for metal saw (KCH-03) : ϕ 30mm (O.D.) / Grindstone Flange (NGF2-19) : ϕ 19.05 (I.D.) \times ϕ 40 (O.D.) \times 7mm (W)			

AMH-301

O.D. ϕ 22.8mm

AMH-301

Code No. **1074** Model **AMH-301**

O.D.	Max. rpm	Collet	Weight
ϕ 22.8mm	30,000min ⁻¹	CHM group (ϕ 1.0 ~ ϕ 3.175mm)	171g
Standard Accessories	Collet : ϕ 3.0mm (CHM-3.0) Spanner (7 \times 5.1) · (6 \times 4.5) · (20 \times 24) : 1pc each		
Options	Collet (CHM group) : ϕ 1.0~ ϕ 3.175mm p.17 Grinding arbor (AGM-01) : for grindstone I.D. ϕ 5.0mm		

Spindle
Guide

E2000 SERIES

Shown In Actual Size

Angle type motor spindle

RA-100

Specifications

DXF data DXF files are available on our website

Order by Code No.

RA-100

Code No. **1024** Model **RA-100**

O.D.	Max. speed at the cutting tool	Reduction ratio	Max. Allowable Motor Speed for The Spindle	Collet	Weight
ø22.8mm	7,490 min ⁻¹	$\frac{1}{2.67}$	20,000 min ⁻¹	CH8 group (ø0.8 ~ ø3.175mm)	271g
Standard Accessories	Collet : ø3.0mm (CH8-3.0) Spanner (7×5.5) · (8×5) · (20×24) : 1pc each				
Options	Collet (CH8 group) : ø0.8~ø3.175mm p.17 Special arbor for metal saw (KCH-02) : ø6 (I.D.) ×ø30 (O.D.)				

RA-200

RA-200

Code No. **1075** Model **RA-200**

O.D.	Max. speed at the cutting tool	Reduction ratio	Max. Allowable Motor Speed for The Spindle	Collet	Weight
ø22.8mm	13,330 min ⁻¹	$\frac{1}{1.5}$	20,000 min ⁻¹	CHS group (ø0.8 ~ ø3.175mm)	165g
Standard Accessories	Collet : ø3.0mm (CHS-3.0) Spanner (7×5.1) · (8×5) · (20×24) : 1pc each				
Options	Collet (CHS group) : ø0.8~ø3.175mm p.17				

Spindle
Guide
CHK
p.17

RAS-101

EM-2350J
p.13

EMCD-2350J
p.16

E2280
p.15

AL-C1204
p.16

E2000 SERIES

Shown In Actual Size

Angle type motor spindle

RAS-101

O.D. \varnothing 22.8mm

Specifications

DXF data DXF files are available on our website

Order by Code No.

RAS-101

Code No. **1094**Model **RAS-101**

O.D.	Max. speed at the cutting tool	Reduction ratio	Max. Allowable Motor Speed for The Spindle	Spindle runout	Collet	Weight
\varnothing 22.8mm	7,490min ⁻¹	$\frac{1}{2.67}$	20,000min ⁻¹	Within 2 μ m	CHK group (\varnothing 0.5 ~ \varnothing 6.35mm)	325g
Standard Accessories	Collet : \varnothing 3.0mm (CHK-3.0) / Collet nut (K-265) Spanner (12 \times 14) : 2pcs · (20 \times 24) : 1pc					
Options	Collet (CHK group) : \varnothing 0.5~ \varnothing 6.35mm p.17					

Motor / Reduction gear

EM-2350J

Motor

O.D. ϕ 22.8mm

ARG-01

Reduction gear (1:3.92)

O.D. ϕ 22.8mm

ARG-02

Reduction gear (1:15.39)

O.D. ϕ 22.8mm

Specifications

DXF data DXF files are available on our website

Order by Code No.

EM-2350J

Code No. **7721** Model **EM-2350J**

O.D.	Speed Range	Max. power	Weight
ϕ 22.8mm	1,000~50,000min ⁻¹	200w	260g (Motor cord is included.)
Standard Accessories	Spanner (20×24) : 1pc		
Options	Motor cord : Length 3.7m, 5.7m, 7.7m		

ARG-01

Code No. **1022** Model **ARG-01**

O.D.	Max. speed at the cutting tool	Reduction ratio	Max. rpm	Weight
ϕ 22.8mm	7,650min ⁻¹	$\frac{1}{3.92}$	30,000min ⁻¹	108g

ARG-02

Code No. **1023** Model **ARG-02**

O.D.	Max. speed at the cutting tool	Reduction ratio	Max. rpm	Weight
ϕ 22.8mm	1,950min ⁻¹	$\frac{1}{15.39}$	30,000min ⁻¹	148g

E2280 Controller

E2280 Controller

Code No. **7720**

Equipped with selector

- Up to 2 motors to control
※not simultaneously
- Providing individual speed control of each motor

External Input / Output Control Signal Operation

- External Input
Motor Rotating / Stopped, Error Released, Rotating Direction, Motor Speed Setting and etc.
- External Monitor
Motor Current, Error, Warning, Rotating pulse and etc.
- Parameter Setting
Maximum motor speed setting, Fix the motor speed
※For more information, please refer to the operation manual on our website.

Speed Range		Input Voltage	Max. power
1,000~50,000min ⁻¹		AC100~240v Without plug Multiple output power	200w
Power consumption	Air consumption		Weight
AC1.4A	1motor : 30Nℓ/min (0.25MPa) / 2motors : 63Nℓ/min (0.30MPa)		2.2kg
Standard Accessories			
Power cord : 3m / Air hose with filter / Power cord hook			
Connector cap (Included) / Connector cover (Included)			
Bracket / Air branching joint / Fuse			
Mounting screw / Reducer			

Accessories

AL-C1204

Air line kit

※Recommendation of nominal filtration rating:0.3μm, Pressure range:0.1-1.0Mpa
Recommendation of air filter:M2000-WS (CKD)

Code No. **4504** Model **AL-C1204**

Standard Accessories Hose pipe (K-260) : 2m

Motor cord	Code No.	Model	Length	Standard Accessories	Compatible model
4M	7722	EMCD-2350J-4M	3.7m	Air hose Connector cap (Included)	EM-2350J
6M	7723	EMCD-2350J-6M	5.7m		
8M	7724	EMCD-2350J-8M	7.7m		

GR-22.8

Grip Ring

Code No. **1888** Model **GR-22.8**

Standard Accessories Mounting Bolt (GR-22.8) M5 × 25 : 3pcs

Accessories

Collet	Code No.	Model	I.D. / Description / Specifications	Compatible model	
<p>Model : CHK-1.0, CHK-3.0,CHK-3.0AA, CHK-3.175,CHK-3.175AA, CHK-4.0,CHK-4.0AA, CHK-6.0,CHK-6.0AA, CHK-6.35,CHK-6.35AA</p>	91592	CHK-2.35	ø2.35	NR-2351 · NR-303 · NR-311 RAS-101 ※:High precision type AA (Spindle runout within 2 μm)	
	91530	CHK-3.0	ø3.0		
	91593	CHK-3.175	ø3.175		
	91540	CHK-4.0	ø4.0		
	91560	CHK-6.0	ø6.0		
	91596	CHK-6.35	ø6.35		
<p>Model : Except above</p> <p>Collet CHK Group</p>	—	CHK-□□	ø0.5,ø0.6,ø0.7,ø0.8,ø0.9 ø1.0,ø1.5,ø2.0,ø2.5,ø3.5,ø4.5,ø4.76,ø5.5 ø1.1,ø1.2,ø1.3,ø1.4,ø1.7,ø1.8,ø1.9 ø2.1,ø2.2,ø2.3,ø2.4,ø2.6,ø2.7,ø2.8,ø2.9 ø3.1,ø3.2,ø3.3,ø3.4,ø3.6,ø3.7,ø3.8,ø3.9 ø4.1,ø4.2,ø4.3,ø4.4,ø4.6,ø4.7,ø4.8,ø4.9 ø5.1,ø5.2,ø5.3,ø5.4,ø5.6,ø5.7,ø5.8,ø5.9 ø1.6,ø5.0 ø3.0AA※ ø3.175AA※ ø4.0AA※ ø6.0AA※ ø6.35AA※		
	91597	CHK-3.0AA	ø3.0AA※		
	91598	CHK-3.175AA	ø3.175AA※		
	91599	CHK-4.0AA	ø4.0AA※		
	91600	CHK-6.0AA	ø6.0AA※		
	91601	CHK-6.35AA	ø6.35AA※		
	<p>Collet CHM Group</p>	90992	CHM-2.35	ø2.35	AMH-301
		90930	CHM-3.0	ø3.0	
		90993	CHM-3.175	ø3.175	
		90916	CHM-1.6	ø1.6	
—		CHM-□□	ø1.0,ø2.0		
90592		CHS-2.35	ø2.35	RA-200	
90530	CHS-3.0	ø3.0			
90593	CHS-3.175	ø3.175			
90516	CHS-1.6	ø1.6			
—	CHS-□□	ø0.8,ø0.9 ø1.0,ø2.0,ø2.5 ø1.1,ø1.2,ø1.3,ø1.4,ø1.5,ø1.7,ø1.8,ø1.9, ø2.1,ø2.2,ø2.3,ø2.4,ø2.6,ø2.7,ø2.8,ø2.9			
<p>Collet CHS Group</p>	91092	CH8-2.35	ø2.35		RA-100
	91030	CH8-3.0	ø3.0		
	91093	CH8-3.175	ø3.175		
	—	CH8-□□	ø0.8,ø0.9 ø1.0,ø1.5,ø2.0,ø2.5 ø1.1,ø1.2,ø1.3,ø1.4,ø1.6,ø1.7,ø1.8,ø1.9, ø2.1,ø2.2,ø2.3,ø2.4,ø2.6,ø2.7,ø2.8,ø2.9		
<p>Collet CH8 group</p>	2129	K-265	Collet nut for CHK collet		NR-2351 · NR-303 · NR-311 RAS-101

Special arbor · Grinding arbor	Code No.	Model	Description	Compatible model
	2132	DCH-J0K	Special arbor for Drill Chuck For drill chuck Jacob's taper No.0 Spindle runout : within 0.05mm	NR-2351 · NR-303 · NR-311 RAS-101
	2146	KCH-02 (5.0)	Special arbor for metal saw ød (I.D.) x ø30mm (O.D.) and under Spindle runout : within 0.02mm	RA-100
1077	KCH-02 (6.0)			
2147	KCH-02 (8.0)			
	2148	KCH-03 (5.0)	Special arbor for metal saw ød (I.D.) x ø30mm (O.D.) and under Spindle runout : within 0.02mm	NR-2351 · NR-303 · NR-311 RAS-101
	2130	KCH-03 (6.0)		
	2149	KCH-03 (8.0)		
	1029	AGM-01		
	2131	AGM-03	Grinding arbor Spindle runout : within 0.02mm for grindstone I.D. ø5.0mm	NR-2351 · NR-303 · RAS-101

* For right hand (cw) rotation only.

NAKANISHI Solutions LINE UP

Electric Motors & Spindles

Brushless Motors & Spindles

Application for CNC lathes / Special purpose machines

Application for machining centers and milling machines

E4000 SERIES

1,000~40,000min⁻¹ Max.1,200W
[ø40mm]

- World's highest power in this class
- Max. power: 1,200W, Max. torque: 1.0N·m

E3000 SERIES

1,000~80,000min⁻¹ Max.350W
[ø30/25/20mm]

- The largest product lines for various processing
- Space-saving solution for small CNC lathe

HES SERIES

Max.80,000min⁻¹
[For small diameter endmills and drills only]

- The most cost effective solution to add high-speed machining capability
- 80,000min⁻¹, 6.0cN·m
- BT,NT,HSK A63,ST shanks are available
- Driven by E3000 Controller

E2000 SERIES

1,000~50,000min⁻¹ Max.200W
[ø22.8/25mm]

- Small size spindle allows multi-axis installation in limited space

iSpeed3 SERIES

1,000~80,000min⁻¹ Max.150W
[ø19.05/20/22/25mm]

- Super short motor spindle
- High efficiency brushless motor

- [HESS10]
- 50,000min⁻¹, 8.75cN·m
- BT,NT,CAT,IT,HSK A,ST shanks are available
- Driven by E3000 Controller

Air Motors & Spindles

Application for CNC lathes / Special purpose machines

Application for machining centers and milling machines

AM SERIES One-piece type

1,000~60,000min⁻¹ Max.350W
[ø30/25/20mm]

- Short body enables the spindle to mount in a limited space on a small NC/CNC lathe or on a special purpose machine

AM SERIES Modular type

5,000~30,000min⁻¹ Max.125W
[ø22.8mm]

- Separate motor and spindle for flexible application changes
- Adjustable to various application through changing spindles

SMS SERIES

40,000min⁻¹
[For small diameter endmills and drills only]

- Ceramic bearings for higher rigidity and precision
- Straight and BT,NT shanks are available

Air Turbine Spindles

Application for CNC lathes / Special purpose machines

Application for machining centers and milling machines

Xped SERIES

Max.160,000min⁻¹
[ø65/40mm]

- Extreme accuracy-Runout 1μm
- For high precision small diameter drilling, internal grinding of ceramics
- Long life of spindle thanks to contactless rotation mechanism

PLANET SERIES

Max.65,000min⁻¹

- A milling machine turns into a jig grinder
- For high precision internal grinding

HTS SERIES

150,000min⁻¹
[For small diameter endmills and drills only]

- No thermal expansion on Z axis thanks to air turbine generating little heat
- Ultra high speed 150,000min⁻¹ with higher rigidity thanks to ceramic bearings
- BT,HSK E and straight (M2040)shanks are available