
G500, G520
Turn-mill centers for high-performance
machining of large workpieces

better.parts.faster.

2 3

INDEX G500, G520

New dimensions in turning and milling

The INDEX G500/G520 is an innovative turn-mill center in

a class of its own – especially when it comes to efficient

production of large workpieces with high complexity and

variance.

Based on a rigid and vibration-damping machine bed in

mineral cast block design and generously dimensioned linear

guides in X and Z axes, this series incorporates modern

mechanical engineering to achieve excellent machining re-

sults with high productivity.

Three tool carriers with a tool pool of up to 151 tools provide

maximum flexibility for complete machining of complex

workpieces.

A total of up to 14 productive axes ensure impressive machin-

ing results without exception.

The large work area, is unique in this class and impresses

with its sophisticated features that allow simultaneous ma-

chining using all three tool carriers with no collision risk.

The machine concept

• Identical main and counter spindles with spindle clearance

dia. of 120 mm

• Chuck up to 500 mm in dia.

• 3 tool carriers for up to 151 tools

• Powerful motorized milling spindle with proven Y/B quill

kinematics for complex 5-axis milling operations (G520)

• Sophisticated work area concept for turning lengths up to

1,600 / 2,300 mm and variable machining options

• High thermal and mechanical stability

• High dynamic response (rapid traverse rate up to 50 m/min)

The vertically sloping interior paneling ensures optimum chip

flow. The chip conveyor can be mounted on the right or left

side, depending on customer requirements.

The INDEX G500/G520 is relied on for the manufacture of a

wide range of products in many industries, such as machinery

construction, automotive and aerospace.

INDEX offers customers optimal solutions for flexible and

efficient production. INDEX engineers have leveraged years

of experience from many industries in their product develop-

ment. Products and processes are made ready for commercial

production through feasibility studies, efficiency analyses

Best performance for applications in the automotive,
medical, aerospace, and machinery industries

INDEX G500, G520

and, above all, close collaboration with customers. Due to the

carefully planned design and great flexibility of INDEX

products, customers can also utilize an extensive modular

system.

The INDEX G500 and INDEX G520 turn-mill centers offer the

best performance for customers from the machinery, auto-

motive, and aerospace industries, with high availability and

process reliability – the most comprehensive solution when it

comes to high-performance machining of large workpieces.

Steel
273 mm x 76 mm

Steel
60 mm x 320 mm

Aluminum
200 mm x 60 mm

Turret headShaft Centrifuge

Steel
129 mm x 136 mm

Bearing flange

Steel
60 mm x 510 mm

Shaft

Aluminum
110 mm x 120 mm

Cup

Steel
140 mm x 285 mm

Rotor carrier

Steel
178 mm x 120 mm

Flange

4 5

6 7

INDEX G500, G520

The modular system in this series offers a wide range of

options. Up to 3 tool carriers can be integrated into the work

area.

The work area offers ample space to machine any kind

of workpiece. The working range allows for parts up to

1,600/2,300 mm in length.

The powerful main and counter spindles are designed for bar

diameters up to 120 mm and for chucked part diameters of up

to 500 mm.

Turret steady rests are available for machining long or shaft-

shaped parts.

Complete machining based on a modular system

The INDEX G520 features a powerful motorized milling spin-

dle capable of performing simultaneous 5-axis machining.

The ergonomic setup and operating concept played a major

role in the new design.

All the relevant components are easily accessible for operat-

ing and maintenance personnel.

The modular robot cell iXcenter is available for all machines in

this series, for flexible feeding and discharging of blanks and

finished parts.

8 9

INDEX G500, G520

INDEX G520

Maximum productivity

by simultaneous machining with

3 tools

Large degrees of freedom in the work area
for a wide variety of machining options

INDEX G500

Maximum freedom from colli-

sions due to “submergence” of

the lower tool carriers.

INDEX G520

Use of tools up to 500 mm

long in the motorized milling

spindle, e.g., for deep-hole drill-

ing applications with the highest

precision.

INDEX G500

Flexible shaft machining

through the use of turret steady

rests

Main and counter spindles

• Spindle clearance dia. 120 mm

• Max. speed 2,500 rpm

• 85 kW, 2,000 Nm (40% DC)

• Chuck diameter 500 mm

Motorized milling spindle (INDEX G520)

• HSK-T63, 12,000 rpm, 150 Nm (25% DC)

• Capto-C6, 18,000 rpm, 100 Nm (25% DC)

• X axis 750 mm, rapid traverse rate 30 m/min

• Y axis +/- 170 mm, rapid traverse rate 20 m/min

• Z axis 1,600 / 2,300 mm, rapid traverse rate 50 m/min

• B axis -25°/+205°, rapid traverse rate 75 rpm

Upper turret (INDEX G500)

• 12 live stations, each VDI 40 with W-serration

• 5,400 rpm, 18 kW, 42 Nm (25% DC)

• X axis 295 mm, rapid traverse rate 30 m/min

• Y axis +/-100 mm, rapid traverse rate 20 m/min

• Z axis 1,580 mm / 2,290 mm, rapid traverse rate 50 m/min

Tailstock

• SK30 mounting

• Pressing force 9,000 N (100% DC)

• Rapid traverse rate 40 m/min

The components

INDEX G500, G520

Two turrets with 18 stations each (optional for INDEX G500)

• 18 live stations each, VDI 40 with W-serration

• 5,400 rpm, 18 kW, 42 Nm (25% DC)

• X axis 210 mm, rapid traverse rate 30 m/min

• Z axis 1,600 / 2,300 mm, rapid traverse rate 40 m/min

Upper steady rest on separate slide (optional)

• Clamping range 12 - 152 mm / 30 - 245 mm

Lower turret steady rests (optional)

• Clamping range 52 – 131 mm

Tool magazine (INDEX G520)

• Single-row: 58 tool locations HSK-T 63 / Capto-C6

• Double-row: 115 tool locations HSK-T 63 / Capto-C6

• Max. tool weight 10 kg

• Max. tool diameter 160 mm

• Max. tool length 500 mm

• Setup station

Tool magazine
with up to 115 tool locations
HSK-T63 / Capto-C6

Y-B quill
with torque motor
for high precision

Main spindle
dia. 120 mm / 2,500 rpm /
1,595/2,000 Nm (100/40% DC)

Counter spindle
dia. 120 mm / 2,500 rpm /
2,000 Nm (40 % DC)

Motorized milling spindle
HSK-T63 or Capto-C6

Working range
with turning lengths
1,600 mm / 2,300 mm

Tool turret
18 tool locations each /
VDI 40 / 5,400 rpm /
18 kW / 42 Nm (25 % DC)
Optional: Turret steady rest

Turret slides
with linear axes: X 210 mm /
Z 1.600 mm or 2.300 mm

Work area
Vertical walls for optimum
chip flow

Mineral cast bed
in block design for excellent
rigidity and thermal stability

Pallet module

Test module

-
SPC-output

Pallet module

12 13

Robot cell
Intelligent automation – even more flexibility and efficiency

Technical data

• 6-axis robot for 165 kg load capacity

• Reach 2,660 mm

With the iXcenter robot cell, blanks and finished parts can be fed and discharged quickly, safely and flexibly.

The overall sequence between the machine and the robot cell is created using predefined macros in the NC program.

The sliding door in the machine's work area, which opens and closes automatically, provides access to the robot.

The iXcenter is modular in structure and allows you to efficiently integrate various processes. The iXcenter's ease of access to

spindles, tool carriers, and tool magazine makes you fully prepared to set up the machine.

INDEX G500, G520

Options available for the basic cell

• 6-axis robot with up to 270 kg load capacity

• Double grippers in flange and shaft versions

• Automatic gripper change, including gripper storage

Your benefits

• Automatic and ergonomic workpiece feeding and discharge

• Modular basic cell that allows flexible expansion

• Low-manned continuous operation is possible

• Door designed for optimum access and view of the machine

• Compact design

• Modern INDEX machine design

• Entire system from one source

• Pallet/rack modules

• Storage systems

• Circulating conveyors

• Measuring units

• Testing modules

• Discharge units

• Cleaning stations

• Deburring modules

• Laser marking modules

• Additional customer-spe-

cific solutions

Add on any configuration options available for the machine

• Bar loading magazines

• Chip conveyors arranged left/right

Unlock more potential

Integration of downstream processes by attaching specialized

modules

Basic cell

14

Focus on production and control – Industry 4.0 included.

The iXpanel operating concept provides access to networked

production. With iXpanel, your operator always has all relevant

information for efficient production right at the machine. iXpanel

is included with the standard version and can be enhanced with

custom options. You can use iXpanel just as you require it for

your business organization – that’s Industry 4.0 tailored to suit

your needs.

Future-proof.

iXpanel integrates the latest control generation SIEMENS

Sinumerik 840D solution line. Use iXpanel intuitively via an 18.5”

touchscreen 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 be displayed on a second screen at

any time. Operators can enjoy direct,

activity-related assistance already with

the standard version, such as work-

piece drawings, setup lists, program-

ming aids, documentation, etc.

All of this is accessible right at the

machine.

Virtual & open.

With the optional VPC box (industrial PC),

iXpanel opens up the world of the Virtual

Machine with the 3 operating modes

- CrashStop

- RealTime mode

- Independent simulation (VM on board)

directly in the control system.

Thanks to the VPC box, the machine can

be integrated into your IT structure

without any restrictions.

index-werke.de/ixpanel

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

Virtual Machine
3D simulation

VPC Box

Custom
applications

VirtualPro
programming
studio

OPTIONSTANDARD included as standard

Order
documents

Customer
data

Drawings Setup sheet

Notes Information
center

Workpiece
counter

Production
status

In
d

u
st

ry
 4

.0
 f

ea
tu

re
s

Technology
computer

Programming
help

User
management

Maintenance
& care

+ many more standard features

18.5" TOUCHSCREEN MONITOR

N
E

T
W

O
R

K

A
P

P
LI

C
A

T
IO

N

S
E

R
V

E
R

CUSTOMER

16

Work area INDEX G520 - Turning length 1,600 mm (2,300 mm) -
Dimensions

Work area INDEX G500 - Turning length 1,600 mm (2,300 mm) -
Dimensions

1600 (2300)

2060

1920

1760

Ø 270

160160

160

700

500

50
105

315

340

200

-140

min. 300

N2/N3

N2/N3

F1

M1 M5

Ø 240

N2 N2 N2 N3 N3 N3

SW 480
SW 480

1760 (M1)/160(M5)160 (M1)/1760(M5)

-25°/-B

+205°/+B

1600 (2300)

275

241

300

Lorem ipsum

1600 (2300)

2060

19201740

160160

160100

85

380

105

315

SW380

266

-140

min. 300

N2/N3

N2/N3

M1 M5

N2 N2 N2 N3 N3 N3

SW 480 SW 480

1760 (M1)/160(M5)160 (M1)/1760(M5)

1580 (2280)

617,5

369,5

300

INDEX G500, G520

The cooling concept: efficient use of energy

Intelligent use of proven

cooling principles:

• Targeted heat

dissipation

All high-loss heat sources

of the INDEX G500/

G520 are cooled directly

by multiple fluid circuits.

In addition to the cooling

circuits for the main

spindle, counter spindle,

motorized milling spindle,

and the torque drive of

the B axis, there is also a

separate cooling circuit for

the hydraulic system and

control cabinet. The lost

heat energy is absorbed

directly in the coolant and

removed from a central

location of the machine.

• Economic use of waste

heat

The INDEX “cold water

interface” allows the heat

loss energy stored in the

cooling medium to be

removed from a central

location and conveyed for

another use, if required,

e.g., production hall heat-

ing, service water heating

or process heating for oth-

er production steps. The

recovery of machine waste

heat enables a sustainable

reduction of energy costs

in the company.

• Climate-neutral dissipa-

tion of heat

The cold water interface

provides the ability to dissi-

pate heat in a climate-neu-

tral manner, if the machine

waste heat stored in the

cooling medium cannot

be used otherwise. The

necessary cooling unit can

be used with the help of

the water interface first on

the outside of the produc-

tion hall and also centrally

for several machines.

This offers a considerable

energy savings potential

for production hall heating

dissipation/climate control

or increased efficiency as

a result of centralized heat

disposal.

18 19

Technical dataInstallation plan for INDEX G500/G520
Turning length 1,600 mm (2,300 mm) /
chip conveyor at left and workpiece handling

Installation plan for INDEX G500/G520
Turning length 1,600 mm (2,300 mm) / chip conveyor at right
iXcenter with basic cell and pallet module

2485
4195

2880

30255880

7186 (8126)

5060 (6000)

1135

10
8016

30

21
94

28
10

34
28

31
65

28
10

17
50

30
25

11
35

12
5

2126 5060 (6000)

500

7186 (8126)

INDEX G500, G520

INDEX G500 INDEX G520

Working range

Turning length mm 1,600 1,600

Turning length – long version mm 2,300 2,300

Main spindle and counter spindle

Spindle clearance mm 120 120

Spindle head ISO 702/1 A11 A11

• Max. speed rpm 2,500 2,500

• Drive power (100% / 40% DC) kW 68 / 85 68 / 85

• Torque (100%/40% DC) Nm 1,595 / 2,000 1,595 / 2,000

Chuck diameter mm 500 500

C axis resolution deg. 0.001 0.001

Upper tool carrier Turret Motorized milling spindle

Kinematics XYZ XYZB

Tooling system VDI40 DIN ISO 10889-1 HSK-T63 // Capto-C6

Number of stations 12

• Max. speed rpm 5,400 12,000 // 18,000

• Drive power (25% DC) kW 18 26 // 27.5

• Torque (25% DC) Nm 42 150 // 100

X slide travel, rapid traverse rate, feed force mm / m/min / N 295 / 30 / 10,000 750 / 30 / 10,000

Y slide travel, rapid traverse rate, feed force mm / m/min / N +/-100 / 20 / 11,000 +/-170 / 20 / 11,000

Z rapid traverse rate, feed force m/min / N 50 / 11,000 50 / 11,000

B axis swivel range, rapid traverse rate degrees/rpm -25/+205 / 75

Tool carrier, bottom left/right Turret XZ Turret XZ

Tooling system VDI-40 DIN ISO 10889-1 VDI-40 DIN ISO 10889-1

Number of stations (live), turret XYZ/XZ 18 18

• Max. speed rpm 5,400 5,400

• Drive power (25% DC) kW 18 18

• Torque (25% DC) Nm 42 42

X slide travel, rapid traverse rate, feed force mm / m/min / N 210 / 30 / 10.000 210 / 30 / 10.000

Z rapid traverse rate, feed force m /min / N 40 / 11,000 40 / 11,000

Tool magazine

Tooling system HSK-T63 / Capto-C6

Tool magazine locations 58 / 115

Tool weight max. kg 10

Max. tool diameter mm 160

Max. tool length mm 500

Max. tilting torque Nm 15

Turret steady rest (optional)

Turret steady rest clamping range (with chip guard) mm 52 - 131 52 - 131

General data

Length x width x height mm 5,060 x 3,025 x 3,165 5,060 x 3,025 x 3,165

Length x width x height - long version mm 6,000 x 3,025 x 3,165 6,000 x 3,025 x 3,165

Weight, short/long version t 25 / 30 27 / 32

Connected power kW 232 232

Control Siemens S840D sl Siemens S840D sl

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
–

E
N

 –
 9

79
8

–
10

.2
0

–
TD

 P

rin
te

d
in

 G
er

m
an

y

 T
ec

hn
ic

al
 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
vendas@indextornos.com.br
br.index-traub.com

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

CHINA I Dalian
INDEX DALIAN Machine Tool Ltd.
17 Changxin Road
Dalian 116600
Phone +86 411 8761 9788
dalian@index-traub.com
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
Phone +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
Phone +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
Phone +49 7153 502-0
info@index-werke.de
www.index-werke.de

FINLAND I Helsinki
INDEX TRAUB Finland
Hernepellontie 27
00710 Helsinki
Phone +35 8 108432001
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
Liadammen 23
1684 Vesterøy
Phone +46 8 505 979 00
info@index-traub.se
www.index-traub.no

RUSSIA I Toglyatti
INDEX RUS
Lesnaya street 66
445011 Toglyatti
Phone +7 8482 691 600
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
Phone +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 +34 654 9840
info@index-werke.de
sk.index-traub.com

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

