

Speed
Drehzahl

Oil-air
Öl-Luft

Grease
Fett

Max. speed*
Max. Drehzahl*

C

CP

C

RPM
min-1
RPM
min-1

RPM
min-1

80‘000

60‘000

100‘000

80‘000

60‘000

100‘000

80‘000

60‘000

100‘000

80‘000

60‘000

120‘000

80‘000

60‘000

90‘000

60‘000 120‘000 50‘000

60‘000

60‘000

80‘000

80‘000

60‘000

60‘000

35‘000

35‘000

60‘000

60‘000

80‘000

60‘000

90‘000

140‘000

100‘000 15‘000

HF
Asynchronous motor
Asynchronmotor

Power
Leistung

S6-40% W 260 260 950 975 550 975 1300 530

S1 W 200 200 730 750 475 750 1000 410

Torque
Drehmoment

S6-40% Ncm 4.6 4.6 11.4 15.5 15 15.5 20.8 34

S1 Ncm 3.5 3.5 8.8 11.9 13 11.9 16.0 28

HT
Synchronous motor
Synchronmotor

Power
Leistung

S6-40% W 208 273 312 182 351/364 365 / 390 350 2.5 819

S1 W 160 210 240 140 270/280 280 / 300 270 1.9 630

Torque
Drehmoment

S6-40% Ncm 2.5 3.1 4.7 2.0 4.9/6.5 6.5 / 9.3 3.1 0.38 5.6

S1 Ncm 1.9 2.4 3.5 1.6 3.8/5.0 5.0 / 7.2 2.4 0.29 4.3

Qty. of bearings/Anzahl der Kugellager 3 3 3 2 3 3 3 3 3 / 4 3 4 2/4 4 4 2 3

Cone
Konus

HSK K

SKI

(B)BT/SK B

Collet
Spannzange

 S D6
(bis Ø3,175)

ER8
(bis Ø5)

ER11
(bis Ø7)

ER8
(bis Ø5)

P6
(bis Ø4)

ER8;P6
(bis Ø5;Ø4)

P9
(bis Ø6)

ER11;P9
(bis Ø7;Ø6)

ER11
(bis Ø7)

Collet
Spannzange

U Mega-3S
(bis Ø3.25)

Mega-6S
(bis Ø6.05)

Mega-4S
(bis Ø4.05)

Grinding arbor
Schleifdorn

D M4/Ø7 M6/Ø6.4

Spindle Ø
Spindel Ø

mm 16/17/18 19/20 22/22.8 25/25.4 25/25.4 30 30 33 33 45 45 45 45 45 45 60

Spindle length
Spindellänge

mm 110 108 127 87 118 127 110 172 162/190 236 236 186/236 186 186 117 217

Spindle weight
Spindelgewicht

kg 0.15 0.15 0.20 0.20 0.30 0.46 0.47 0.90 0.70/0.90 2.3 2.3 1.3/2.3 1.3 1.3 1.1 3.7

Spindle cooling
Spindelkühlung

without*/ohne* liquid/Flüssigkeit optional

Options
Optionen

P P E-P-U E-P-U E-P-U P P P H-P P P P P-U P-U P-U P

Encoder/Drehgeber V OpenLoop

*Small spindles with maximum speed are oil-air lubricated and have to be cooled. The heat must be dissipated via spindle holder. Maximum external housing temperature 60°C. / **Spindle motor with reduced speed.
*Kleine Spindeln mit maximaler Drehzahl sind Öl-Luft geschmiert und müssen gekühlt werden. Die Wärmeableitung muss über den Spindelhalter erfolgen. Maximale Gehäusetemperatur 60°C / **Spindelmotor mit reduzierter Drehzahl.

Speed
Drehzahl

Oil-air
Öl-Luft
CC-grease
CC-Fett

Grease
Fett

C

CCP

CP

RPM
min-1
RPM
min-1

RPM
min-1

80‘000

70‘000

60‘000 50.000 60‘000

70‘000

60‘000

50‘000

40‘000

40‘000 40‘000

50‘000

50‘000

40‘000 30‘000

40‘000

38‘000

30‘000

50‘000

45‘000

40‘000

60‘000

45‘000

40‘000

32‘000

28‘000

30`000

24‘000

42‘000

32‘000

70‘000

50‘000

36‘000

25‘000

20‘000

HF
Asynchronous motor
Asynchronmotor

Power
Leistung

S6-40% kW 1.7/1.9 2.3 2.6 1.2*/2.0 4.3 3.3 2.5/3.2/4.3 1.5/1.7 7.8 4.8/7.8 5.8 10.5 7.8/16.9 7.8/16.9 18.2/32.5

S1 kW 1.3 1.7 2.0 0.9*/1.5 3.3 2.5 1.15/1.3 6.0 3.7/6.0 4.5 8.0 6.0/13.0 6.0/13.0 14.0/25.0

Torque
Drehmoment

S6-40% Nm 0.27 0.44 0.43 0.20/0.33 1.4 1.1 0.6/1.4 0.95/1.4 2.1 2.1/3.1 1.1 8.0 3.6/6.3 3.6/6.3 9.9/13.4

S1 Nm 0.21/0.25 0.32 0.33 0.15/0.25 1.1 0.8 0.5/1.1 0.73/1.1 1.6 1.6/2.4 0.8 6.1 2.8/4.8 2.8/4.8 7.6/10.3

HT
Synchronous motor
Synchronmotor

Power
Leistung

S6-40% kW 4.3 9.1 18.2 19.2 9.1/15.0 28.6

S1 kW 3.1 7.0 14.0 14.0 7.0/11.5 22.0

Torque
Drehmoment

S6-40% Nm 2.1 5.4 15.6 15.6 2.6/4.8 23.4

S1 Nm 1.6 4.1 12.0 12.0 2.0/3.7 18.0

Qty. of bearings/Anzahl der Kugellager 4 2/3/4 4

Cone
Konus

HSK K E25 E25

E32

F40

C/E25

F32

C/E32

F40

C/E32

F40

C/E25

C/E32

F40

E40

F50

C/E40

F50

E25 E40

A/C/E50

F63

SKI 16 20 25 30

(B)BT/SK B 30

Capto Y

Collet
Spannzange

S ER16
(bis Ø10)

P10
(bis Ø8)

P9
(bis Ø6)

P11
(bis Ø10)

ER16
(bis Ø10)

ER25
(bis Ø17)

ER20
(bis Ø13)

D20
(bis Ø12.7)

ER25
(bis Ø17)

ER32
(bis Ø22)

Grinding arbor
Schleifdorn

D M10/Ø11 M10/Ø11 M10/Ø23/38 M16/Ø18 M10/Ø11 M22/Ø23 M22/Ø23

Spindle Ø
Spindel Ø

mm 60 61.9 61.9 61.9 80 80 80 80 100 100 100 110 120 120 120 140/160

Spindle length
Spindellänge

mm 217 330 250 240 355 314 298 263 333 333 299 461 380 381 309 419

Spindle weight
Spindelgewicht

kg 3.7 4.4 4.4 3.7 8.0 8.1 7.3 7.1 13.8 11.1 12 24.1 21 22.5 28.5 31.8

Spindle cooling
Spindelkühlung

liquid/Flüssigkeit optional liquid/Flüssigkeit

Options
Optionen

H-I-P-V-W I-V P P F-G-H-I-

K-P-V-W

I F-G-H-I-K-

P-V-W

P F-G-H-I-K-

Mn-P-V-W

F-G-H-I-K

Mn-P-V-W

F-G-H-I-K-

Mn-P-V-W

B-F-G-H-I-

K-P-V-W

B-F-H-I-K-P-V F-G-H-I-I3-K-

Mn-P-V-W

F-H-I-K-P-V F-G-H-I-K

Mn-R-P-

V-W

Encoder/Drehgeber V optional OpenLoop optional OpenLoop optional CloseLoop

*The heat must be dissipated via spindle holder. Maximum external housing temperature 60°C. / **Spindle motor with reduced speed.
*Die Wärmeableitung muss über den Spindelhalter erfolgen. Maximale Gehäusetemperatur 60°C. / **Spindelmotor mit reduzierter Drehzahl.

Speed
Drehzahl

Oil-air
Öl-Luft
CC-grease
CC-Fett

Grease
Fett

C

CCP

CP

RPM
min-1
RPM
min-1

RPM
min-1

24‘000

20‘000

17‘000

15‘000

24‘000

22‘000

17‘000

30‘000

22‘000

17‘000

20‘000 15‘000

20‘000

17‘000

15‘000

13‘000

13‘000 24‘000

20`000

15‘000

12‘000 15‘000

13‘000

10‘000

12‘000

13‘000

10‘000

12‘000

10‘000

8‘000

12‘000

11‘000

6‘000

7‘000

HF
Asynchronous motor
Asynchronmotor

Power
Leistung

S6-40% kW 18.2 52.0/57.2 20.8/71.5 32.5/54.6 32.5 22.1 38.0 39.0/97.5 33.0 19.5/104.0 42.9 39.0/78.0 23.4/104.0 36.0 39.0 130.0

S1 kW 14.0 40.0/44.0 16.0/55.0 25.0/42.0 25.0 17.0 30.0 30.0/75.0 23.9 15.0/80.0 33.0 30.0/60.0 18.0/80.0 32.0 30.0 100.0

Torque
Drehmoment

S6-40% Nm 9.9 62.9/69.4 20.7/38.1 20.9/41.4 82.3 124.2 100.0 96.0/118.6 95.8 77.0/124.2 104.2 75.0/222.1 333.5/414.0 343.8 310.4 1`280.0

S1 Nm 7.6 48.4/53.4 16.1/29.3 16.1/31.8 63.3 95.5 79.0 73.8/91.2 72.6 59.0/95.0 80.2 57.7/170.8 256.6/318.0 305.6 238.8 985.0

HT
Synchronous motor
Synchronmotor

Power
Leistung

S6-40% kW 39.0 39.0 39.0 71.5 27.3/72.8 52.0

S1 kW 30.0 30..0 30.0 55.0 21.0/56.0 40.0

Torque
Drehmoment

S6-40% Nm 124.2 74.5/86.6 41.4 189.0 174.0/231.7 275.9

S1 Nm 95.5 57.3/66.6 31.8 145.0 134.0/178.3 212.2

Qty. of bearings/Anzahl der Kugellager 4 5 4 5

Cone
Konus

HSK K A/T40 A/E63 A/E50

A/E63

A/E63 A80 A/T63 A63 A100 A100

SKI

(B)BT/SK B 40* 40* 40* 40/45/50 50

Capto Y C6

Collet
Spannzange

S

Grinding arbor
Schleifdorn

D on request/auf Anfrage

Spindle Ø
Spindel Ø

mm 150 170 170/180 170 210 210 220 230 230 230 240 250 260 285 300 360

Spindle length
Spindellänge

mm 476 624 520 405 580 506 543 620 690 600 750 764 786 1`450 812 988

Spindle weight
Spindelgewicht

kg 44.3 85 63/70 44 118 118 125 152 165 145 230 240 250 275 305 345

Spindle cooling
Spindelkühlung

liquid/Flüssigkeit

Options
Optionen

F-G-H-I-

I3-K-P-R

V-W

B-F-G-H-I-

I3-K-Mn-P-

R-V-W

B-F-G-H-I-

I3-K-Mn-P-

R-V-W

F-G-H-I-

I3-K-Mn-P-

V-W

B-F-G-H-I-

I3-K-P-V

F-G-H-I-

I3-K-Mn-P-

V-W

F-G-H-I-

I3-K-Mn-P-

V-W

F-G-H-I-

I3-K-Mn-P-

R-V-W

B-F-G-H-I-

I3-K-Mn-P-

R-V-W

B-F-G-H-I-

I3-K-Mn-P-

R-V-W

F-G-H-I-

I3-K-Mn-P-

R-V-W

B-F-G-H-I-

I3-K-Mn-P-R-

V-W-Y

B-F-G-H-I-

I3-K-Mn-P-

R-V-W

B-F-G-H-I-

I3-K-Mn-P-

R-V-W

B-F-G-H-I-

I3-K-Mn-P-

V-W

B-F-G-H-I-

I3-K-Mn-P-

V-W

Encoder/Drehgeber V CloseLoop

*The maximum allowed speed for tooling system (B)BT / SK40 is 20‘000 RPM. / **Spindle motor with reduced speed.
*Die maximale zulässige Drehzahl für Werkzeugschnittstelle (B)BT / SK40 ist 20`000 U/min. / **Spindelmotor mit reduzierter Drehzahl.

www. .ch

