
PLANT LIST

WWW.RESPONSIVE-ENGINEERING.COM INFO@RESPONSIVE-ENGINEERING.COM +44 (0)191 497 3400

Principle Plant List

CNC Mill-Turn Machining Centres
Control System Dia Ø Traverse Movement

X Y Z
No. of
Axis

Spindle
Bore

Mazak Integrex e420H 5 Axis Lathe
Max Ø245 Steady

Mazatrol Matrix 670 845 420 3060 5 117

Mazak Integrex i400H 5 Axis Lathe
Max Ø200 Steady

Mazatrol Matrix
2

658 615 250 1585 5 112

Mazak Integrex j400-650 5 Axis
Lathe (x2)

Mazatrol Matrix
Nexus

500 615 250 650 5 102

CNC Turning
Daewoo Puma 300LB Fanuc 18i 400 - - 1000 2 76
DMG CTX 410 (x2) Fanuc 32i 500 - - 600 2 66

DMG CTX 300 Graziano (Bar Feed
& Sub-Spindle)

Fanuc 230 - - 300 2 40

Hitachi TS15 (Bar Feed) Sigma 21L 250 - - 300 2 45
Doosan Puma VTS1620M Fanuc 2000 - - 1556 3 -

Mazak Slant Turn Nexus 550M
Max Ø421 Steady

Mazatrol
Max Turn Ø

748
910

465
-

-
Over

3300
280

3
Length

165
-

Mazak Slant Turn Nexus 550M
Max Ø410 Steady

Mazatrol
Max Turn Ø

748
910

465
-

-
Over

3300
280

3
Length

165
-

Horizontal Boring
Kearns Richards SF 125 - - 1600 1600 1350 3 -
Kearns Richards SH 75 - - 1250 1120 1000 3 -

XYZ SMX 3000 CNC Protrack Protrak SMX - 780 410 400 3 -
XYZ 3000 Turret Miller Protrak SMX - 813 432 406 3 -

Milling

http://www.responsive-engineering.com/


Control System Dia Ø Traverse Movement
X Y Z

No. of
Axis

Spindle
Bore

CNC Milling Machining Centres
Mazak HCNu8800 Horizontal
Spindle

Mazatrol Matrix - 1400 1200 1325 4 2
pallets

Mazak VTC800/30SR 5 Axis Mazatrol Matrix - 3000 800 720 5 -

Deckel Maho 5 Axis DMU 50 EV Heidenhain - 500 420 380 5 -
Doosan VC630 / 5 Axis Heidenhain - 650 765 520 5 -
HAAS VF3-SS (with 5th Axis unit) HAAS - 1016 500 635 5 -
HAAS VF3-SS (x2) HAAS - 1016 500 635 4 -
HAAS VF3-YT50 HAAS - 1016 660 635 4 -
HAAS VF6 HAAS - 1626 813 762 4 -
HAAS VF9 HAAS - 2134 1016 762 4 -
Asquith Butler Starcut Gantry Mill Siemens 840D - 9000 4500 1600 5 -
Asquith Butler Starcut Gantry Mill Siemens 840D - 5000 4000 1250 5 -
Asquith Butler LE5000 Horizontal Siemens 840D - 10,000 3000 1500 7 -

Grinding
Jones & Shipman 540P Surface
Grinder (x2)

- - 450 150 - - -

Jones & Shipman 1415 - - - - - - -
Jones & Shipman 1079 Universal
Grinder

- 356 - - 1000 - -

Delepena Speed Hone - 80 - - - - -

Turning
XYZ Pro Turn 425 Gap Bed Lathe
with Protrak Control
Max Turn Ø

-
 
-

480
 

700

-
 
-

-
 
-

1115
 

224

-
 
-

-
 
-

Trens SN710S Lathe - 720 - Over 2000 Length -

Waterjet
Bystronic 4022 - - 4000 2000 - - -
Automatic Height Sensing - - - - - - -

Plasma
Esprit Viper C 4044 - - 6000 2000 - - -
Rotational Bevel Head System/Auto
Plasma Height Control

- - - - - - -

Manual Oxy-Fuel Burning
Falcon Burny 2.5 - 4000 2500 - - -

PLANT LIST

Trumph Trulaser 5040 - 6.0 KW
Laser

- - 4000 2000 - - 2
pallets

Compressed air cutting, fly cutting &
high speed cutting technology with
an automatic pallet changer.

- - - - - - -

Laser

Mazak VTC800/30SR 5 Axis Mazatrol Smooth - 3000 800 720 5 -

WWW.RESPONSIVE-ENGINEERING.COM INFO@RESPONSIVE-ENGINEERING.COM +44 (0)191 497 3400

http://www.responsive-engineering.com/


Control System Dia Ø Traverse Movement
X Y Z

No. of
Axis

Spindle
Bore

Inspection (Temperature Controlled Room)

Mitutoyo BHN506 CNC CMM (3D
Geopak 3 Programming)

- - 490 590 290 3 -

Mitutoyo B231 Co-ordinate Measuring
Machine

- - 700 600 450 3 -

Mitutoyo Shadowgraph Projector
(magnification up to 50 to 1)

- - 200 100 - - -

Digital Height Gauges (x3) - - - - 800 - -
Azimuth 3000 CNC CMM with ABCS002
HSDC System & CAD Capability

- - 1200 3000 1000 - -

Faro Arm - Fusion - - - 3700 - - -
Faro Arm - Prime - - - 2400 - - -

CAD/CAM
Licom AlphaCam CAD-CAM, Solidworks CAD, Delcam Power Shape CAD, Power Mill CAM, Autodesk Inventor,
Autodesk AutoCAD, ProgeCAD - Various licence numbers for all software suites.

Automated Welding
Kuka KR240L 180 Welding Robot with KR C2 Controller (x2)
Fanuc M-6i - 100i Welding Robot with R-J3 Controller (x2)
Fronius CMT (Cold Metal Transfer) Welding System 
Plasma Welding System 
Fronius TPS 320i Welding System 
RT500 TIG Welding System
Head & Tail stock manipulators 50t combined lift capacity (x2)
5m x 4m Column & Boom SAW

Coating/Painting
Paint Chamber 16mtr x 5.6mtr (x2)
Environmentally Controlled Paint Booth 8mtr x 4mtr x 3mtr
Grit Blast Chamber 8mtr x 5mtr

Material Preparation

400t Manual Brake Press (4.9mtr bed)
250t Manual Brake Press (3.7mtr bed)
Morgan Rushworth DPBM-4 1550 / 220 Bending Pinch Rolls (10mm pre-set 12mm rolling capacity)

PLANT LIST


INFO@RESPONSIVE-ENGINEERING.COM

Armstrong Works
Scotswood Road
Newcastle Upon Tyne
NE15 6UX

+44 (0)191 497 3400

WWW.RESPONSIVE-ENGINEERING.COM

http://www.responsive-engineering.com/

