


TL-2 Machine Layout Drawing


4X Leveling Pad Pin Dimension


- ① Electrical Connection
- ② Air Connection


TL-2 Machine Layout Drawing


TL-2 Enclosure Work Space (Right Side)


Max turning diameter with 4-station automatic tool turret


Max turning diameter with 3/4" (20 mm) tool post


TL-2 Enclosure Work Space (Top View)

TL-2 Machine Layout Drawing


TL-2 Cross Slide Dimensions