

NXT GENERATION ANGLE HEADS

20 Thompson Rd | East Windsor | CT 06088
1.800.249.5662 | 860.623.4132 Fax
www.komaprecision.com | info@komaprecision.com

Productivity Innovation

Over 30,000 Tsudakoma Rotary Table Installations
Over 12,000 Alberti Angle Head and Live Tooling Installations

Koma Precision

25,000 sq.ft. Corporate Facility
Fully Equipped Machine Shop
KOMA Service Featuring State of the Art Inspection Equipment
3,000 sq.ft. Product Demonstration Showroom
Multi-million Dollar New Product and Spare Parts Inventory

Sales Engineering Support

AutoCAD® and SolidWorks® 3D CAD Sales Support
KOMA Application Engineering Support

Partnership Marketing

Complete Product Specifications and Catalogs Online at www.komaprecision.com
No-Cost KOMA Dealer Customized Catalogs
No-Cost KOMA Dealer E-mail Campaigns
No-Cost KOMA Dealer Traditional Mailing Campaigns

ANGLE HEADS

S 90° ANGLE HEADS	SIZE	RATIO	OUTPUT*	SHANK*
	4	1:1	ER-16	BT 30
	5	1:1	ER-20A	40/50 Taper
	6	1:1	ER-25	40/50 Taper
	7	1:1	ER-32	40/50 Taper
	10	1:1	ER-40	50 Taper
	20	1:1	ER-50	50 Taper
	30	1:1	ER-50	50 Taper
G EXTENDED LENGTH 90° ANGLE HEADS	SIZE	RATIO	OUTPUT*	SHANK*
	5	1:1	ER-20A	40/50 Taper
	6	1:1	ER-25	40/50 Taper
	7	1:1	ER-32	40/50 Taper
	10	1:1	ER-40	50 Taper
	20	1:1	ER-50	50 Taper
	30	1:1	ER-50	50 Taper
	S-2 DUAL OUTPUT 90° ANGLE HEADS	SIZE	RATIO	OUTPUT*
	5	1:1	ER-20A	40/50 Taper
	6	1:1	ER-25	40/50 Taper
	7	1:1	ER-32	40/50 Taper
	10	1:1	ER-40	50 Taper
	20	1:1	ER-50	50 Taper
	30	1:1	ER-50	50 Taper
	W OFFSET 90° ANGLE HEADS (COOLANT OPTIONAL)	SIZE	RATIO	OUTPUT*
	5	1:1	ER-20A	40/50 Taper
	6	1:1	ER-25	40/50 Taper
	7	1:1	ER-32	40/50 Taper
	10	1:1	ER-40	50 Taper
	20	1:1	ER-50	50 Taper
	30	1:1	ER-50	50 Taper
	D ADJUSTABLE ANGLE HEADS (COOLANT OPTIONAL)	SIZE	RATIO	OUTPUT*
	5	1:1	ER-20A	40/50 Taper
	6	1:1	ER-25	40/50 Taper
	7	1:1	ER-32	40/50 Taper
	10	1:1	ER-40	50 Taper
	20	1:1	ER-50	50 Taper
	30	1:1	ER-50	50 Taper
	F CUSTOM FIXED ANGLE HEADS (COOLANT OPTIONAL)	SIZE	RATIO	OUTPUT*
	5	1:1	ER-20A	40/50 Taper
	6	1:1	ER-25	40/50 Taper
	7	1:1	ER-32	40/50 Taper
	10	1:1	ER-40	50 Taper
	20	1:1	ER-50	50 Taper
	30	1:1	ER-50	50 Taper

*Tools available with other outputs & shanks (BT, HSK, etc.) • Dimensions: millimeters

“S” SERIES ANGLE HEADS

For machining tasks without geometric constraints. Internal coolant optional.

S 90° ANGLE HEADS		Tool	S4	S5	S6	S7	S10	S20	S30
	OUTPUT	ER-16	ER-20A	ER-25	ER-32	ER-40	ER-50	ER-50	ER-50
	SHANK	BT30	40/50	40/50	40/50	50	50	50	50
	Nm/ft.lbs.	1.5/1.1	15/11.1	43/31.7	70/51.6	120/88.4	250/184.3	500/368.5	500/368.5
	RPM	8,000	8,000	8,000	8,000	6,000	3,000	2,000	2,000
	kg/lbs.	3/6.6	4/8.8	6/13.2	10/22	13/28.6	19/41.8	35/77	35/77
	1	40	42	64	64	80	99	110	110
	2	20	21	32	32	34	45	55	55
	3	85	85	105	105	125	160	180	180
	4	18	18	18	18	18	18	18	18
	5	65	65/80	65/80	65/80	110	110	130	130
6	130	150	200	200	200	200	250	250	
7	60	83	97	98	116	120	120	120	
8	35	43	60	61	63	84	100	100	
9	39	59	95	95	95	90	140	140	

“G” SERIES ANGLE HEADS

For special machining tasks with strong geometric constraints. Set-back output to maximize the usable tool length. Internal coolant optional.

G EXTENDED LENGTH 90° ANGLE HEADS		Tool	G5	G6	G7	G10	G20	G30
	OUTPUT	ER-20A	ER-25	ER-32	ER-40	ER-50	ER-50	ER-50
	SHANK	40/50	40/50	40/50	50	50	50	50
	Nm/ft.lbs.	15/11.1	43/31.7	70/51.6	120/88.4	250/184.3	500/368.5	500/368.5
	RPM	8,000	6,000	4,000	4,000	3,000	2,000	2,000
	kg/lbs.	6/13.2	8/17.6	12/26.4	16/35.2	23/50.6	36/79.2	36/79.2
	1	60	70	80	90	110	130	130
	2	45	55	65	80	99	119	119
	3	85	105	105	125	160	180	180
	4	18	18	18	18	18	18	18
	5	65/80	65/80	65/80	110	110	130	130
6	230	240	250	290	330	380	380	
7	21	25	32	40	45	55	55	
8	42	50	60	98	113	140	140	
9	57	65	77	94	99	135	135	
10	130	138	146	185	220	270	270	

“S-2” SERIES ANGLE HEADS

For machining tasks in opposite direction or with different machining tools. Internal coolant optional.

S-2 DUAL OUTPUT 90° ANGLE HEADS		Tool	S5-2	S6-2	S7-2	S10-2	S20-2	S30-2
	OUTPUT	ER-20A	ER-25	ER-32	ER-40	ER-50	ER-50	
	SHANK	40/50	40/50	40/50	50	50	50	
	Nm/ft. lbs	15/11.1	43/31.7	70/51.6	120/88.4	250/184.3	500/368.5	
	RPM	8,000	8,000	8,000	6,000	3,000	2,000	
	kg/lbs.	4/8.8	6/13.2	10/22	13/28.6	19/41.8	35/77	
	1	42	64	64	80	99	110	
	2	21	32	32	34	45	55	
	3	85	105	105	125	160	180	
	4	18	18	18	18	18	18	
	5	65/80	65/80	65/80	110	110	130	
6	150	200	200	200	200	250		
7	55	67	75	87	107	120		
8	55	67	75	87	107	120		
9	59	95	95	95	90	140		

“W” SERIES ANGLE HEADS

For machining tasks with geometric constraints. Set-back output to maximize the usable tool length. Internal coolant standard, can be omitted optionally.

W OFFSET 90° ANGLE HEADS		Tool	W5	W6	W7	W10	W20	W30
	OUTPUT	ER-20A	ER-25	ER-32	ER-40	ER-50	ER-50	
	SHANK	40/50	40/50	40/50	50	50	50	
	Nm/ft. lbs	15/11.1	43/31.7	70/51.6	120/88.4	250/184.3	500/368.5	
	RPM	8,000	8,000	8,000	6,000	3,000	2,000	
	kg/lbs.	7/15.4	9/19.8	10/22	15/33	20/44	30/66	
	1	60	65	70	90	110	140	
	2	85	105	105	125	160	180	
	3	18	18	18	18	18	18	
	4	65/80	65/80	65/80	110	110	130	
	5	180	200	200	245	260	280	
6	26	30	37	45	50	60		
7	63	75	84	100	125	150		
8	17	20	25	28	30	35		
9	74	85	96	140	150	170		

“D” SERIES ANGLE HEADS

For machining tasks in a changing, angular position. Because of the variable adjustment, arbitrary angles between 0°-90° (process reliable) can be set. Up to 110° optional. Internal coolant standard, can be omitted optionally.

D 0° - 90° ADJUSTABLE ANGLE HEADS

Tool	D5	D6	D7	D10	D20	D30
OUTPUT	ER-20A	ER-25	ER-32	ER-40	ER-50	ER-50
SHANK	40/50	40/50	40/50	50	50	50
Nm/ft. lbs	15/11.1	43/31.7	70/51.6	120/88.4	250/184.3	500/368.5
RPM	8,000	6,000	4,000	4,000	3,000	2,000
kg/lbs.	8/17.6	12/26.4	16/35.2	20/44	28/61.6	41/90.2
1	94	125	130	135	195	190
2	85	105	105	125	160	180
3	18	18	18	18	18	18
4	65/80	65/80	65/80	110	110	130
5	180	200	200	225	250	280
6	38	41	50	55	80	110
7	30	38	40	43	60	75
8	60	80	85	90	100	120

“F” SERIES ANGLE HEADS

For special machining tasks in a fixed angular position. Internal coolant standard, can be omitted optionally.

F CUSTOM FIXED ANGLE HEADS

Tool	F5	F6	F7	F10	F20	F30
OUTPUT	ER-20A	ER-25	ER-32	ER-40	ER-50	ER-50
SHANK	40/50	40/50	40/50	50	50	50
Nm/ft. lbs	15/11.1	43/31.7	70/51.6	120/88.4	250/184.3	500/368.5
RPM	8,000	6,000	4,000	4,000	3,000	2,000
kg/lbs.	6/13.2	7/15.4	8/17.6	15/33	20/44	35/77
1	42	64	64	80	99	110
2	85	105	105	125	160	180
3	18	18	18	18	18	18
4	65/80	65/80	65/80	110	110	130
5	200	210	215	250	300	350
6	90	90	95	105	120	140
7	45	45	50	55	65	75

Date _____

Dealer Company: _____

End User Company: _____

Contact: _____

Contact: _____

Address: _____

Address: _____

City: _____ State: _____ Zip Code: _____

City: _____ State: _____ Zip Code: _____

E-mail: _____

E-mail: _____

Phone #: _____ Cell #: _____

Phone #: _____ Cell #: _____

1. Machine Information: HMC VMC Make: _____ Model: _____

Taper: CAT 40 CAT 50 BT 40 BT 50 HSK 63 HSK 100 Other: _____

Tool Changer Specs: Max Weight: _____ Max Diameter: _____ Max Length: _____

2. Application Information:

Milling: End Mill Dia.: _____ # of Flutes / Inserts: _____

Drilling: Drill Dia.: _____

Depth of Cut: _____ Width of Cut: _____

RPM: _____ IPM: _____

RPM: _____ IPM: _____ Material: _____

Material: _____

Notes:

3. Head Information:

Style of Head: Fixed 90° 0° - 90° Adjustable

Output: ER _____ Weldon _____ Arbor _____

Special Fixed Angle _____ Dual Output

HSK _____ 40 Taper 50 Taper

Extended Length _____ Tool Changed

Specialty: _____

Hand Load Flange Mount

Smart Change _____ W&F _____

Coolant:

Through Orientation Pin

Through Input Spindle

Through Retaining Block

Coolant Required

Pressure: _____

Notes:

20 Thompson Rd | East Windsor | CT 06088
1.800.249.5662 | 860.623.4132 Fax
www.komaprecision.com | info@komaprecision.com

ROTARY TABLES | ANGLE HEADS | LIVE TOOLS | SWISS TOOLS | TOOL PRESETTERS