
C100, C200
Production turning machine
for highly productive bar machining

better.parts.faster.

2 3

INDEX C100, C200

The power packs for high-speed machining

With the INDEX C100

and C200 production turning

machines, new opportuni-

ties open up for high-speed

production of parts turned

from bar stock. Despite their

compact exterior dimensions,

the INDEX C100 and C200 as

2 or 3-turret-machines offer

a spacious working area for

the complete machining of

workpieces.

The INDEX SingleSlide guide

system ensures very high

dynamic response with opti-

mum vibration damping.

This has a very positive effect

on workpiece quality and

tool life, with simultaneously

reduced cycle times.

The machine concept

• Clearly structured and well-developed ergonomic work area

concept

• Bar capacity C100: 42 mm / C200: 65 or 90 mm

• 2 powerful motor spindles identical in construction

• Maximal part diversity through 3 turrets and 42 tools

• High-quality backworking

• High acceleration (1g) and high rapid traverses (60 m/min)

• Quick turret indexing

• Simultaneous machining with 2 or 3 turrets

• Machining with bottom turret at main and counter spindles

possible

• Very good vibration damping through INDEX SingleSlide

• Control: either Siemens 840D sl or Fanuc 31i-B

74

INDEX C100, C200

The typical INDEX added

value in machine design is

shown in many details of

the INDEX C100 and C200

machines. Up to three turrets

and a clearly structured

machining area increase

productivity.

Further details maximize the

flexibility and the possible

part diversity with short setup

times. The vertical design of

the machine bed guarantees

optimum swarf removal and

ready access.

Two Y axes for

optimum division of work

2 Y axes at the main spindle

or 1 each at the main and

counter spindles are possible.

This allows an optimum

division even of complex

operations and a reduction of

cycle times.

• Simultaneous machining

 on both spindles

• C100: 70 mm Y axis travel

• C200: 100 mm Y axis travel

• Stable quill guide

Integrated handling system

for parts removal

The integrated gantry-type

removal unit guarantees quick

workpiece removal without

damage to the workpiece. In

addition, the bar remnant can

be removed separately from

the main spindle.

• Removal of workpiece /

 remnant possible on main

 and counter spindles

• Rapid traverse 100 m/min

Three turrets

with 42 stations

The large tool stock including

max. 3 x 14 stations and the

patented INDEX W-type

serration guarantee short

setup times even with small

lot sizes. The extremely high

dynamics and the quick turret

indexing lower the chip-to-

chip times.

 • Only the tool currently in

 use is driven – at full

 metal-cutting performance

• C100: 8000 rpm, 6.2 kW

• C200: 8000 rpm, 10 kW

Two powerful spindles

The two powerful motor-

spindles guarantee particu-

larly efficient metal cutting.

Main and counter spindles

have identical design and are

cooled with liquids. The rapid

traverse of the counter

spindle is 60 m/min (C100).

• C100:

 ø 42 mm: 7000 rpm

• C200:

 ø 65 mm: 6000 rpm

 ø 90 mm: 3500 rpm

Excellent productivity,
impressive flexibility

7

INDEX C100, C200

INDEX SingleSlide: Better and clearly faster machining

The market is requesting

production turning machines

that provide shorter cycle

times, higher tool lives and

work more economically.

The INDEX C100 and C200

meet these requirements to

a high degree. With INDEX

SingleSlide, slideway with two

degrees of freedom in one

plane, the INDEX

C100 and C200 have many

advantages compared with

conventional machines.

6

Higher workpiece quality

because of better guidance

INDEX SingleSlide is an

innovative slideway

composed of guide strips

with wear- and friction-

reduced coating and

hardened and surface-

treated guide plates.

Longer tool lives because

of increased damping

The INDEX SingleSlide con-

cept substantially increases

the damping properties

compared with conventional

systems. Superior properties

resulting in further advan-

tages, such as tool lives

increased by up to 30 %

and higher surface quality.

Higher rapid traverses

and accelerations because

of higher dynamics

The turret slides move on flat

innovative slideways in the

X and Z directions. The two

directions of movement

are in one traversing plane.

The low weight of the sin-

gle-piece cross slide makes it

possible to reach rapid

traverses of up to 60 m/min

and accelerations of up to 1g.

Higher metal-cutting

performance because of

increased rigidity

In conventional linear

guideways, it is customary

for one drive to support the

other one. This differs from

the INDEX SingleSlide. Two

degrees of freedom in one

plane of movement produce

high rigidity, thus guarantee-

ing maximum metal-cutting

performance.

Advantages

8 9

With intelligent cooling concept: efficient use of energy

The INDEX C100 and C200

production turning machines

are convincing with a well

thought-through cooling

concept. Lost heat that is

generated in the spindles,

the hydraulic unit and the

switching cabinet is dischar-

ged via a central fluid circuit

from the machine.

High manufacturing

precision

Using a consistent cooling

concept, spindles, hydraulics

and switching cabinet are

cooled. The heat energy is

discharged effectively, and

the temperature stability is

improved. In this way, a pre-

cise and reliable machining

process is supported.

Improved working climate

It is also advantageous

that the cooling can be

done away from the

production. The noise and

heat emissions are thus

minimized, and your staff

are not subject to stress

unnecessarily.

Safe investment

Whether centralized or

decentralized, the cooling

concept of the INDEX

C100 and C200 is cost-

effective at all times. You

decide which variant matches

your production environment

best. The solution on the

basis of a central system

offers the advantage that

more than one machine

can be connected.

Higher reliability

The innovative construction

makes it possible to do

without components that

used to be customary

with conventional cooling

principles, such as fans

and temperature sensors.

This enhances availability

and increases profitability.

The space required is also

reduced.

The energy is bound in one

single medium and not given

off to the surrounding area of

the machine.

The discharge:

locally or centrally.

The innovation from INDEX:

You decide which cooling

concept you want to use.

The design of the INDEX

C100 and C200 with an

integrated water interface

permits two solutions for

conducting heat: either the

connection to a local cooling

unit or to a central system.

This means that you can

adapt the machine ideally to

your production environment.

Irrespective of which variant

you choose, optimum cooling

will be achieved at all times.

INDEX C100, C200

10 11

Robot cell
Intelligent automation – even more flexibility and efficiency

Using more potentials

Subsequent processes such as

cleaning, measuring, deburring

etc. can be integrated in the

robot cell.

With the optional robotic cell iXcenter, blanks and/or finished parts can be supplied and discharged quickly, safely and flexibly.

The robot cell is integrated ergonomically into the machine. It can be moved easily to the right during the setup process, allowing

unobstructed access to the work area. During production, the iXcenter is fixed in front of the machine’s work area. The robot then

accesses the work area via the sliding guard of the machine, which opens automatically behind the robot cell.

INDEX C100, C200

Simply good handling of

blanks and finished parts

• Space-saving vertical storage

with up to 22 pallets stacked

up

• Pallet size 600 x 400 mm

• Minimal pallet height 25.4 mm

• Pallets with blanks are loaded

at the bottom, pallets with

finished parts are removed at

the top – at any time without

interrupting production

• Pallets are inserted/removed

by the robot

• Easy macro-programming

Ready to Go

• 6-axis robot for up to 7 kg

payload with integrated grip-

per control

• Double gripper included in

the standard

• 22 pallets (without work-

piece-specific inlays) are

included in the standard

• Easy in-house relocation

12 13

STANDARD included as standard OPTION

Focus on production and control – Industry 4.0 included.

The iXpanel operating concept provides access to networked

production. With iXpanel, your staff always has all relevant

information for efficient production right at the machine. iXpanel

is already included in the standard and can be individually

extended. You can use iXpanel as you want it for your business

organization – that’s Industry 4.0 tailored to your needs.

Future-proof.

iXpanel integrates the latest control generation

SIEMENS S840D sl. Use iXpanel intuitively through an

18.5” touch monitor.

Productive.

Maximum performance through

comprehensive technology cycles

and programming screens, e.g., for

optimum turning, milling and drilling,

especially when using several tools

simultaneously.

Intelligent.

The machine always starts with the

control home screen. Other functions

can always be displayed on a second

screen, and the operator enjoys direct,

activity-related assistance already in the

standard version, such as workpiece

drawings, setup lists, programming

tools, documentations.

Virtual & open.

With the optional VPC box (industrial PC),

iXpanel opens up the world of Virtual

Machine with the 3 operating modes

- CrashStop

- RealTime mode

- Independent simulation (VM on board)

directly on the control.

Thanks to the VPC box, the machine

can be integrated into your IT structure

without restrictions.

index-traub.com/ixpanel

The cockpit for easy integration of the machine
in your business organization. S

E
R

V
E

R

N
E

T
W

O
R

K

A
P

P
LI

C
A

T
IO

N

In
d

u
st

ry
 4

.0
 f

ea
tu

re
s

Order
documents

Customer data Workpiece
counter

Production
Status

Notes Information
center

Maintenance
& care

User
management

Virtual machine
3D simulation

VPC BoxDrawings Setup sheet

Custom
applications

VirtualPro
Programming
Studio

Technology
computer

Programming
help

+ many more standard features

14 9

INDEX C100, C200

The control: simple and well-known – the FANUC standard

Programming

• Text editor with Insert,

 Overwrite, Find, Replace,

 Copy, and Delete functions

• Annotating NC programs

• NC program numbers

 or NC program names

• Up to 3 M functions

 possible per NC block

• Arithmetic and trigonometric

 computing operations

• Parameter calculation

 and reading/loading of

 system data

• Manual Guide i, Workshop

Programming (option)

Technology

• Standard cycles for turning

 and milling

• Cutting longitudinal,

 transverse and tapered

 threads with constant or

 variable pitch

• Threading without

 compensating chuck

 (up to nmax = 2000 rpm)

• TRANSMIT and cylinder

 surface interpolation

• Oriented spindle stop

• Minimum input/output

 unit 0.0001 mm

 or 0.00001”

• Program sequence with

handwheel (option)

Program input/output

• Program input via

 control keyboard

• USB port

• Memory card

• ETHERNET-interface

• Input switchable between

 metric / inch for

 - Program entry

 - Programmed travel

 movements

 - Tool offsets

 - Screen display

• Three-channel program

 display and editor

Production

• Absolute measuring

 systems in all axes, i.e. no

 referencing required

• Electronic tool offset in

 X, Z

• Total number-of-parts

 counter

 Counter for setting the

 order batch size

• Tool breakage monitoring

• Operating data signals

• Warm-up control

• Channel lock for easy

run-in of individual

channels

FANUC Control 31i-B – the

future-proof standard

control

All advantages at a glance:

• Control of the latest FANUC

series (31iB)

• FANUC control panel with

CNC keyboard and 15”

touchscreen monitor

• Original FANUC machine

control panel with axis and

spindle override

• Electronic handwheel inte-

grated in machine control

panel (standard)

• Memory for 1000 part

programs

• File system for structured

program storage

• USB interface and CARD

reader at the control panel

• Advanced operator safety

by FANUC Dual Check

Safety

• Protection level concept for

defined access rights

INDEX enhancements and

additions

Individual keys on the

control panel with direct

access to the following func-

tions:

- Turret indexing /

Single station (CCW/CW)

- Setup / Production (key

removable in “Production”

position)

- Cycle Start / Cycle Stop

- Consent function

- Open workpiece clamping

• INDEX-specific enhance-

ments of the user inter-

face for easier machine

operation, program and

parameter input, machine

monitoring

• Sensorless tool monitoring

based on motor current

• Freely programmable

interface for adjusting

external (automation) de-

vices to the machine (e.g.,

handling system)

• Lateral “INDEX Hotkey”

bar for quick navigation

16 17

INDEX C100, C200

Technical data INDEX C100
 Siemens FANUC
Working area

Turning length mm (inch) 400 (15.7) 400 (15.7)

Main spindle

Bar capacity mm (inch) 42 (1.7) 42 (1.7)

Speed rpm 7000 7000

Power at 100%/40% kW (hp) 25/29 (33.5/38.9) 25/29 (33.5/38.9)

Torque at 100%/40% Nm (ft lbs) 49/65 (36.2/48) 49/65 (36.2/48)

Chuck diameter mm (inch) 110 (4.3) 110 (4.3)

Spindle head ISO 702/1 size A5 A5

C axis resolution degrees 0.001 0.001

Counter spindle

Bar capacity mm (inch) 42 (1.7) 42 (1.7)

Speed rpm 7000 7000

Power at 100%/40% kW (hp) 16.5/19 (22.1/25.5) 16.5/19 (22.1/25.5)

Torque at 100%/40% Nm (ft lbs) 32/43 (23.6/31.7) 32/43 (23.6/31.7)

Chuck diameter mm (inch) 110 (4.3) 110 (4.3)

Spindle head ISO 702/1 size A5 A5

C axis resolution degrees 0.001 0.001

Counter spindle slide Z Z

Slide travel mm (inch) 505 (19.9) 505 (19.9)

Rapid traverse m (inch) / min 60 (2360) 60 (2360)

Turret VDI 20 VDI 25 VDI 20 VDI 25

Number of stations 14 10 14 10

Tool system DIN 69880 mm (inch) 20 x 40 (0.8 x 1.6) 25 x 48 (1 x 1.9) 20 x 40 (0.8 x 1.6) 25 x 48 (1 x 1.9)

Tool drive speed rpm 8000 8000 8000 8000

Power at 25% kW (hp) 6.2 (8.3) 6.2 (8.3) 6.2 (8.3) 6.2 (8.3)

Torque at 25% Nm (ft lbs) 11 (8.1) 11 (8.1) 11 (8.1) 11 (8.1)

Tool carrier 1 (top left) X Z Y X Z Y

Slide travel mm (inch) 70 (2.8) 250 (9.9) 70 (2.8) 70 (2.8) 250 (9.9) 70 (2.8)

Rapid traverse m (inch) / min 30 (1180) 60 (2360) 15 (590) 30 (1180) 60 (2360) 15 (590)

Tool carrier 2 (bottom) X Z Y X Z Y

Slide travel mm (inch) 70 (2.8) 400 (15.8) 70 (2.8) 70 (2.8) 400 (15.8) 70 (2.8)

Rapid traverse m (inch) / min 30 (1180) 60 (2360) 15 (590) 30 (1180) 60 (2360) 15 (590)

Tool carrier 3 (optional top right) X X

Slide travel mm (inch) 125 (4.9) 125 (4.9)

Rapid traverse m (inch) / min 30 (1180) 30 (1.180)

Workpiece discharging unit

Workpiece weight kg (lbs) 2 (4.4) 2 (4.4)

Weight and connecting power with maximum configuration

Weight kg (lbs) 5500 (12125)

Connecting power 57 kW, 68 kVA, 97 A, 400 V, 50/60 Hz

Length x Width x Height mm 5990 x 1706 x 2138

Control Siemens S840D sl FANUC 31i-B

18 19

Technical data INDEX C200
 Siemens FANUC
Working area

Distance main and counter spindles mm (inch) 550 (21.6) 550 (21.6)

Main spindle

Bar capacity mm (inch) 65 (2.6) 90 (3.5) 65 (2.6)

Speed rpm max. 6000 3500 max. 6000

Power at 100%/40% kW (hp) 31.5/32 (42.3/43) 29/40 (38.9/53.6) 31.5/32 (42.3/43)

Torque at 100%/40% Nm (ft lbs) 125/170 (92.2/125.4) 142/207 (104.8/152.8) 125/170 (92.2/125.4)

Chuck diameter mm (inch) 160 (6.3) - 160 (6.3)

Spindle head ISO 702/1 size 140 mm (5.5 inch) A8 140 mm (5.5 inch)

C axis resolution degrees 0.001 0.001 0.001

Counter spindle

Bar capacity mm (inch) 65 (2.6) 90 (3.5) 65 (2.6)

Speed rpm 6000 3500 6000

Power at 100%/40% kW (hp) 31.5/32 (42.3/43) 29/40 (38.9/53.6) 31/32 (41.5/43)

Torque at 100%/40% Nm (ft lbs) 125/170 (92.2/125.4) 142/207 (104.8/152.8) 125/170 (92.2/125.4)

Chuck diameter mm (inch) 160 (6.3) - 160 (6.3)

Spindle head ISO 702/1 size 140 mm (5.5 inch) A8 140 mm (5.5 inch)

C axis resolution degrees 0.001 0.001 0.001

Counter spindle slide Z Z

Slide travel mm (inch) 700 (27.6) 700 (27.6)

Rapid traverse m (inch) / min 50 (1969) 50 (1969)

Turret VDI 25 VDI 30 VDI 25 VDI 30

Number of stations 14 10 14 10

Tool system DIN 69880 mm (inch) 25 x 48 (1 x 1.9) 30 x 55 (1.2 x 2.2) 25 x 48 (1 x 1.9) 30 x 55 (1.2 x 2.2)

Tool drive speed rpm 8000 8000 8000 8000

Power at 25% kW (hp) 10 (13.4) 10 (13.4) 10 (13.4) 10 (13.4)

Torque at 25% Nm (ft lbs) 16 (11.8) 16 (11.8) 16 (11.8) 16 (11.8)

Tool carrier 1 (top left) X Z Y X Z Y

Slide travel mm (inch) 110 (4.3) 320 (12.6) 100 (4) 110 (4.3) 320 (12.6) 100 (4)

Rapid traverse m (inch) / min 30 (1180) 50 (1969) 15 (590) 30 (1180) 50 (1969) 15 (590)

Tool carrier 2 (bottom) X Z Y X Z Y

Slide travel mm (inch) 110 (4.3) 550 (21.7) 100 (4) 110 (4.3) 550 (21.7) 100 (4)

Rapid traverse m (inch) / min 30 (1180) 50 (1969) 15 (590) 30 (1180) 50 (1969) 15 (590)

Tool carrier 3 (optional top right) X X

Slide travel mm (inch) 180 (7.1) 180 (7.1)

Rapid traverse m (inch) / min 30 (1180) 30 (1180)

Workpiece discharging unit

Workpiece weight kg (lbs) 3.5 (7.7) 3.5 (7.7)

Weight and connecting power with maximum configuration

Weight kg (lbs) 9000 (19841)

Length x Width x Height mm 6910 x 2092 x 2490

Connecting power 72 kW, 84 kVA, 122 A, 400 V, 50/60 Hz

Control Siemens S840D sl FANUC 31i-B

INDEX-Werke GmbH & Co. KG
Hahn & Tessky
Plochinger Strasse 92
73730 Esslingen

Phone +49 711 3191-0
Fax +49 711 3191-587
info@index-werke.de
www.index-werke.de

Visit us on our social media channels:

P
–

EN
 –

 9
82

1
–

09
.2

1
- T

D

 P
rin

te
d

in
 G

er
m

an
y

Te

ch
ni

ca
l c

ha
ng

es
 re

se
rv

ed

better.parts.faster.

BRAZIL I Sorocaba
INDEX Tornos Automaticos Ind. e Com. Ltda.
Rua Joaquim Machado 250
18087-280 Sorocaba - SP
Phone +55 15 2102 6017
info@index-traub.com.br
www.index-traub.com.br

CHINA I Shanghai
INDEX Trading (Shanghai) Co., Ltd.
No. 526, Fute East 3rd Road
Shanghai 200131
Phone +86 21 54176637
info@index-traub.cn
www.index-traub.cn

CHINA I Taicang
INDEX Machine Tools (Taicang) Co., Ltd.
1-1 Fada Road, Building no. 4
Ban Qiao, Cheng Xiang Town
215413 Taicang, Jiangsu
Tel.: +86 512 5372 2939
info@index-traub.cn
www.index-traub.cn

DENMARK I Langeskov
INDEX TRAUB Danmark
Havretoften 1
5550 Langeskov
Phone +45 30681790
info@index-traub.dk
www.index-traub.dk

GERMANY I Esslingen
INDEX-Werke GmbH & Co. KG Hahn & Tessky
Plochinger Strasse 92
73730 Esslingen
Tel. +49 711 3191-0
info@index-werke.de
www.index-werke.de

GERMANY I Deizisau
INDEX-Werke GmbH & Co. KG Hahn & Tessky
Plochinger Strasse 44
73779 Deizisau
Tel. +49 711 3191-0
info@index-werke.de
www.index-werke.de

GERMANY I Reichenbach
INDEX-Werke GmbH & Co. KG Hahn & Tessky
Hauffstrasse 4
73262 Reichenbach
Tel. +49 7153 502-0
info@index-werke.de
www.index-werke.de

FINLAND I Helsinki
INDEX TRAUB Finland
Hernepellontie 27
00710 Helsinki
Phone +358 10 843 2001
info@index-traub.fi
www.index-traub.fi

FRANCE I Paris
INDEX France S.à.r.l
12 Avenue d’Ouessant / Bâtiment I
91140 Villebon-sur-Yvette
Phone +33 1 69 18 76 76
info@index-france.fr
www.index-france.fr

FRANCE I Bonneville
INDEX France S.à.r.l
399, Av. de La Roche Parnale
74130 Bonneville Cedex
Phone +33 4 50 25 65 34
info@index-france.fr
www.index-france.fr

NORWAY I Oslo
INDEX TRAUB Norge AB
Liadammen 23
1684 Vesterøy
Phone +47 93080550
info@index-traub.se
www.index-traub.no

RUSSIA I Toglyatti
INDEX RUS
Lesnaya Street 66
445011 Toglyatti
Phone +7 848 269 16 00
info@index-rus.ru
ru.index-traub.com

SWEDEN I Stockholm
INDEX TRAUB Nordic AB
Fagerstagatan 2
16308 Spånga
Phone +46 8 505 979 00
info@index-traub.se
www.index-traub.se

SWITZERLAND I St-Blaise
INDEX Werkzeugmaschinen (Schweiz) AG
Av. des Pâquiers 1
2072 St-Blaise
Tel. +41 32 756 96 10
info@index-traub.ch
www.index-traub.ch

SLOVAKIA I Malacky
INDEX Slovakia s.r.o.
Vinohrádok 5359
901 01 Malacky
Phone +421 34 286 1000
info@index-traub.sk
www.index-traub.sk

U.S.A. I Noblesville
INDEX Corporation
14700 North Pointe Boulevard
Noblesville, IN 46060
Phone +1 317 770 6300
info@index-usa.com
www.index-usa.com

