

Auto Feed Drills & Tappers^{Tools}

1.1 Product Range

The Ultimate Power Tools

Introduction

The international CP group, founded in 1901, continues to be a world leader in power tool technology.

Since 1960, CP have been providing machine builders with Automatic Feed Drills (AFD) for low cost, special purpose machine tools.

During this period production engineers have successfully introduced AFD's into their machining processes to reduce cycle times and increase productivity.

The flexibility of a unique modular design enables the user to easily adapt

existing equipment to perform a new operation.

By combining the benefits of long experience and a highly innovative approach to product design, Desoutter determine the trends others follow.

What is an AFD?

The CP range of Auto Feed Drills and Tappers are fixture mounted tools combining linear feed and rotation for machining and tapping operations.

There are 3 basic model types:

AFD/AFT – Pneumatic Feed and Drive

AFDE – Pneumatic Feed with Electric Drive

AFTE – Electric Drive and Feed via a Leadscrew

A wide range of accessories allow the tools to be configured to suit the application and include mounting clamps, output spindles, multiple spindle heads and various control options for interfacing with PLC's or pneumatics.

Contents

4	AFD Applications
5	Model Codes and How to Order
6	Drilling – Electric Drive
14	Drilling – Pneumatic Drive
20	Tapping – Electric Drive
22	Tapping – Pneumatic Drive
24	Tapping – Leadscrew
28	Control Blocks and Accessories

General Information

- All performance data is obtained at a line pressure of 6.3 ± 0.15 bar in accordance with ISO2787 (1984).
- All speeds are nominal.
- Performance data is subject to alteration without prior notice.
- Unless stated otherwise dimensions are in mm.
- All imperial dimensions and performance data have been calculated from the measured metric values.
- Sound levels are ± 3 dB(A) measured using EN ISO15744 test code.
- Before using an AFD always refer to the operating and warning instructions supplied with the tool.
- For optimum efficiency and minimum maintenance for AFD it is recommended that a Desoutter filter, regulator, lubricator is fitted to the airline. Further details can be obtained from your local Desoutter representative.
- For AFD models maximum power is achieved at 50% of no load speed.

AFD Applications

Ease of Incorporation into Machine or Process

- Extensive range of mounting clamps
- Control interfaces to link AFD(E) to other equipment through pneumatics or electrically
- Single signal required for AFD(E) to perform cycle
- Output signals at datum and depth
- Electric motor mounting on 200, 400 and 600 series can be rotated through 180°

Modular Design

- Flexibility of unit function and speed
- Common components in differing models reducing inventory
- Multiple spindle head options
- Drill and tapping options for all models

Comprehensive range of Product

- For single spindle operations to multi spindle processes
- Pneumatic and electric drive from 0.22 to 2.2kW (0.3-3.0HP) with thrusts from 320 to 1557N (72-350lbf)
- Reliability through quality

Model Codes and How to Order

Model Type – Pages 6-21

Pneumatic Feed and Drive

AFD205	0.22kW (0.29HP)
AFD215	0.22kW (0.29HP)
AFD415	0.38kW (0.50HP)

Pneumatic Feed, Electric Drive

AFDE200	0.25kW (0.33HP)
AFDE400	0.33kW (0.40HP)
AFDE410	0.75kW (1.00HP)
AFDE610	0.75kW (1.00HP)

Electric Feed and Drive via Leadscrew

AFTE480	0.75kW (1.00HP)
---------	-----------------

No Load Speed – Pages 6-21

The free output speed of the drill or tapper with no drilling or tapping load applied.

Control Block – Page 22

- A1 – Full feature type⁽¹⁾ – Automatic cycle
- A6 – Simple type⁽¹⁾⁽²⁾ – Remote cycle control
- A7 – Leadscrew type – PNP
- A8 – Leadscrew type – NPN

Output Spindle⁽²⁾ – Pages 24

Output spindle to be supplied.

⁽¹⁾ Not required on AFTE models.

⁽²⁾ Does not apply for AFD60 and AFT60.

How to Order

Drilling Electric Drive

AFDE200 electric drive

- Compact unit size
- High speed options up to 22400 rpm @ 50Hz, 26900 rpm @ 60Hz with K42 output
- Capacity up to 5mm (3/16") in aluminium
- Modular output spindles

AFDE200

drilling performance **specification**

TOOL TYPE	SPEED		POWER		CURRENT		THRUST		STROKE		WEIGHT		AIR CONSUMPTION		SOUND LEVEL
	rpm		kW	HP	Amps		N	lbf	mm	ins	kg	lb	l/s ²	cfm	dB(A)
model code	50Hz	60Hz	motor power		50Hz	60Hz	dynamic thrust		working stroke		weight		per cycle		
AFDE200-850	850	1020	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	<0.32	<0.02	<70
AFDE200-1200	1200	1450	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	<0.32	<0.02	<70
AFDE200-2350	2350	2820	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	<0.32	<0.02	<70
AFDE200-2850	2850	3400	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	<0.32	<0.02	<70
AFDE200-3750	3750	4500	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	<0.32	<0.02	<70
AFDE200-4600	4600	5450	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	<0.32	<0.02	<70
AFDE200-5250	5250	6300	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	<0.32	<0.02	<70
AFDE200-8000	8000	9600	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	<0.32	<0.02	<70
AFDE200-10000	10000	11950	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	<0.32	<0.02	<70

Drilling Electric Drive

AFDE200 accessories

ACCESSORIES RANGE	PAGE
Control Blocks	22
Output Spindles	24
Multiple Spindle Heads	27
Clamps	30

AFDE200 electric drive

Drilling Electric Drive

AFDE400/AFDE410 electric drive

- Comprehensive speed range 330-10000 rpm @ 50Hz, 400-11900 rpm @ 60Hz
- 0.33kW (0.44HP) and 0.75kW (1.00HP) options
- Capacity up to 10mm (3/8") in aluminium or 8mm (5/16") in mild steel
- Spindle sealed to IP64 standard
- Modular output spindles

AFDE400

drilling performance **specification**

TOOL TYPE	SPEED		POWER		CURRENT		THRUST		STROKE		WEIGHT		AIR CONSUMPTION		SOUND LEVEL
	rpm		kW	HP	Amps		N	lbf	mm	ins	kg	lb	l/s ²	cfm	dB(A)
model code	50Hz	60Hz	motor power		50Hz	60Hz	dynamic thrust		working stroke		weight		per cycle		
AFDE400-330	330	400	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-550	550	660	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-900	900	1100	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-1200	1200	1450	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-1450	1450	1740	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-1750	1750	2100	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-2350	2350	2820	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-2850	2850	3400	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-3750	3750	4500	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-4600	4600	5450	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-5250	5250	6300	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-8000	8000	9600	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70
AFDE400-10000	10000	11950	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	<1	<0.04	<70

AFDE410

drilling performance **specification**

TOOL TYPE	SPEED		POWER		CURRENT		THRUST		STROKE		WEIGHT		AIR CONSUMPTION		SOUND LEVEL
	rpm		kW	HP	Amps		N	lbf	mm	ins	kg	lb	l/s ²	cfm	dB(A)
model code	50Hz	60Hz	motor power		50Hz	60Hz	dynamic thrust		working stroke		weight		per cycle		
AFDE410-330	330	400	0.75	1.00	1.9	1.9	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-550	550	660	0.75	1.00	1.9	1.9	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-900	900	1100	0.75	1.00	1.9	1.9	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-1200	1200	1450	0.75	1.00	1.9	1.9	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-1450	1450	1740	0.75	1.00	1.9	1.9	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-1750	1750	2100	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-2350	2350	2820	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-2850	2850	3400	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-3750	3750	4500	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-4600	4600	5450	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-5250	5250	6300	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	<1	<0.04	<70
AFDE410-8000	8000	9600	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	<1	<0.04	<70

Drilling Electric Drive

AFDE400/AFDE410 accessories

ACCESSORIES RANGE	PAGE
Control Blocks	22
Output Spindles	24
Multiple Spindle Heads	27
Clamps	30

AFDE400/AFDE410 electric drive

TOOL TYPE	A	B	C	D	E	F	G
AFDE400-330/550	102	102	254	224	192	318	585
AFDE400-900/1200/1450	102	102	254	224	192	245	512
AFDE400-1750-10000	87	87	239	209	186	271	512
AFDE410-330/550	112	112	264	234	201	295	585
AFDE410-900/1200/1450	112	112	264	234	201	222	512
AFDE410-1750-8000	102	102	254	224	192	245	512

Drilling Electric Drive

AFDE610
electric drive

- Heavy duty belts and pulley drive with integral belt tensioner
- Capacity up to 12mm (1/2") in mild steel
- Spindle sealed to IP64 standard
- Modular output spindles

AFDE610

drilling performance **specification**

TOOL TYPE	SPEED		POWER		CURRENT		THRUST		STROKE		WEIGHT		AIR CONSUMPTION		SOUND LEVEL
	rpm		kW	HP	Amps		N	lbf	mm	ins	kg	lb	l/s ²	cfm	dB(A)
model code	50Hz	60Hz	motor power		50Hz	60Hz	dynamic thrust		working stroke		weight		per cycle		
AFDE610-330	330	400	0.75	1.00	1.9	1.9	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-550	550	660	0.75	1.00	1.9	1.9	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-900	900	1100	0.75	1.00	1.9	1.9	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-1200	1200	1450	0.75	1.00	1.9	1.9	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-1450	1450	1740	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-1750	1750	2100	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-2350	2350	2820	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-2850	2850	3400	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-3750	3750	4500	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-4600	4600	5450	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70
AFDE610-5250	5250	6300	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	<2.5	<0.09	<70

Drilling Pneumatic Drive

AFD205/AFD215 pneumatic drive

- Options of compact AFD205 or long stroke AFD215
- High thrust/size ratio
- Capacity up to 5mm (3/16") in aluminium
- Modular output spindles

AFD205

drilling performance **specification**

TOOL TYPE	SPEED		POWER		THRUST		STROKE		WEIGHT		AIR CONSUMPTION		SOUND LEVEL
	rpm		kW	HP	N	lbf	mm	ins	kg	lb	l/s ²	cfm	dB(A)
model code	no load speed		motor power		dynamic thrust		working stroke		weight		continuous running		
AFD205-650	650		0.22	0.30	400	90	50	1.97	3.9	8.6	9.5	20	75
AFD205-1000	1000		0.22	0.30	400	90	50	1.97	3.9	8.6	9.5	20	75
AFD205-2700	2700		0.22	0.30	400	90	50	1.97	3.9	8.6	9.5	20	75
AFD205-4350	4350		0.22	0.30	400	90	50	1.97	3.9	8.6	9.5	20	75
AFD205-10000	10000		0.22	0.30	400	90	50	1.97	3.9	8.6	9.5	20	75
AFD205-18700	18700		0.22	0.30	400	90	50	1.97	3.9	8.6	9.5	20	75

AFD215

drilling performance **specification**

TOOL TYPE	SPEED		POWER		THRUST		STROKE		WEIGHT		AIR CONSUMPTION		SOUND LEVEL
	rpm		kW	HP	N	lbf	mm	ins	kg	lb	l/s ²	cfm	dB(A)
model code	no load speed		motor power		dynamic thrust		working stroke		weight		continuous running		
AFD215-650	650		0.22	0.30	400	90	90	3.54	4.2	9.2	9.5	20	75
AFD215-1000	1000		0.22	0.30	400	90	90	3.54	4.2	9.2	9.5	20	75
AFD215-2700	2700		0.22	0.30	400	90	90	3.54	4.2	9.2	9.5	20	75
AFD215-4350	4350		0.22	0.30	400	90	90	3.54	4.2	9.2	9.5	20	75
AFD215-10000	10000		0.22	0.30	400	90	90	3.54	4.2	9.2	9.5	20	75
AFD215-18700	18700		0.22	0.30	400	90	90	3.54	4.2	9.2	9.5	20	75

Drilling Pneumatic Drive

AFD205/AFD215 accessories

ACCESSORIES RANGE	PAGE
Control Blocks	22
Output Spindles	24
Multiple Spindle Heads	27
Clamps	30

AFD205/AFD215 pneumatic drive

AFD205 pneumatic drive

AFD215 pneumatic drive

Drilling Pneumatic Drive

AFD415 pneumatic drive

- Compact unit design
- Long working stroke of 100mm (3.94")
- Spindle sealed to IP64 standard
- Capacity up to 8mm (5/16") in mild steel, 10mm (3/8") in aluminium
- Modular output spindles

AFD415

drilling performance **specification**

TOOL TYPE	SPEED		POWER		THRUST		STROKE		WEIGHT		AIR CONSUMPTION		SOUND LEVEL
	rpm		kW	HP	N	lbf	mm	ins	kg	lb	l/s ²	cfm	dB(A)
model code	no load speed		motor power		dynamic thrust		working stroke		weight		continuous running		
AFD415-490	490		0.38	0.51	706	159	100	3.94	6.2	13.7	9.9	21	75
AFD415-790	790		0.38	0.51	706	159	100	3.94	6.2	13.7	9.9	21	75
AFD415-1250	1250		0.38	0.51	706	159	100	3.94	6.2	13.7	9.9	21	75
AFD415-2100	2100		0.38	0.51	706	159	100	3.94	6.2	13.7	9.9	21	75
AFD415-3400	3400		0.38	0.51	706	159	100	3.94	6.2	13.7	9.9	21	75
AFD415-5400	5400		0.38	0.51	706	159	100	3.94	6.2	13.7	9.9	21	75
AFD415-7000	7000		0.38	0.51	706	159	100	3.94	6.2	13.7	9.9	21	75
AFD415-18000	18000		0.38	0.51	706	159	100	3.94	6.2	13.7	9.9	21	75

Drilling Pneumatic Drive

AFD415 accessories

ACCESSORIES RANGE	PAGE
Control Blocks	22
Output Spindles	24
Multiple Spindle Heads	27
Clamps	30

AFD415 pneumatic drive

Tapping Electric Drive

AFDE tappers

- Comprehensive range of tapping tools
- Tapping gearboxes feature push-pull drive which automatically reverses when the tool returns
- Capacity up to 16mm (5/8") in aluminium, 10mm (3/8") in mild steel

tapping electric drive with pneumatic feed – *push-pull*

tapping performance **specification**

TOOL TYPE	SPEED		POWER		CURRENT		TORQUE		STROKE		WEIGHT		AIR CONSUMPTION		SOUND LEVEL
	rpm		kW	HP	Amps		Nm	lbf ins	mm	ins	kg	lb	l/s ²	cfm	
model code	50Hz	60Hz	motor power		50Hz	60Hz	tapping torque available		working stroke		weight		per cycle		
AFDE200-850	850	1020	0.25	0.34	0.75	0.75	2.4	21.2	90	3.5	11.1	24.4	<0.32	<0.02	<70
AFDE200-1200	1200	1450	0.25	0.34	0.75	0.75	1.8	15.9	90	3.5	11.1	24.4	<0.32	<0.02	<70
AFDE400-330	330	400	0.33	0.44	0.95	0.95	8.6	76.1	100	3.94	12.8	28.2	<1	<0.04	<70
AFDE400-550	550	660	0.33	0.44	0.95	0.95	5.2	46.0	100	3.94	12.8	28.2	<1	<0.04	<70
AFDE400-900	900	1100	0.33	0.44	0.95	0.95	3.2	28.3	100	3.94	12.8	28.2	<1	<0.04	<70
AFDE400-1200	1200	1450	0.33	0.44	0.95	0.95	2.4	21.2	100	3.94	12.8	28.2	<1	<0.04	<70
AFDE410-330	330	400	0.75	1.00	1.9	1.9	19.6	173.5	100	3.94	13.8	30.4	<1	<0.04	<70
AFDE410-550	550	660	0.75	1.00	1.9	1.9	11.8	104.4	100	3.94	13.8	30.4	<1	<0.04	<70
AFDE410-900	900	1100	0.75	1.00	1.9	1.9	7.2	63.7	100	3.94	13.8	30.4	<1	<0.04	<70
AFDE410-1200	1200	1450	0.75	1.00	1.9	1.9	5.4	47.8	100	3.94	13.8	30.4	<1	<0.04	<70
AFDE610-330	330	400	0.75	1.00	1.9	1.9	19.6	173.5	100	3.94	21.1	46.4	<2.5	<0.09	<70
AFDE610-550	550	660	0.75	1.00	1.9	1.9	11.8	104.4	100	3.94	21.1	46.4	<2.5	<0.09	<70
AFDE610-900	900	1100	0.75	1.00	1.9	1.9	7.2	63.7	100	3.94	21.1	46.4	<2.5	<0.09	<70
AFDE610-1200	1200	1450	0.75	1.00	1.9	1.9	5.4	47.8	100	3.94	21.1	46.4	<2.5	<0.09	<70

The following tools require suitable output spindles to fit a tapping head:

TOOL TYPE	OUTPUT SPINDLE (SEE PAGE 30)
AFDE200	K32
AFDE610	B24

How to order

Examples:
 AFDE200-850-A1 + K32 + 357193(H21)
 AFDE400-550-A1 + B7
 AFDE610-900-A1 + B24 + 383813(J19)

Tapping Electric Drive

AFDE tappers accessories

ACCESSORIES RANGE	PAGE
Control Blocks	22
Multiple Spindle Heads	24
Clamps	30-33
Collets	29

AFDE200 electric drive

H21 Tapping Gearbox
Part No. 357193
 Capacity 4.5-8mm
 (3/16"-5/16")
 Use with K32 output

AFDE400/410 electric drive

B7 Tapping Gearbox
Part No. 92362
 Capacity 3.5-6.5mm
 (9/64"-1/4")

B8 Tapping Gearbox
Part No. 92892
 Capacity 4.5-8mm
 (3/16"-5/16")

AFDE610 electric drive

J19 Tapping Gearbox
Part No. 383813
 Capacity 4.5-9.5mm
 (3/16"-3/8")
 Use with B24 output

Tapping Pneumatic Drive

AFD/AFT tappers

- Compact tapping units
- Tapping gearboxes feature push-pull drive which automatically reverses when the tool returns
- Capacity up to 12mm (1/2") in aluminium, 8mm (5/16") in mild steel

tapping pneumatic drive and feed – *push-pull*

tapping performance **specification**

TOOL TYPE	SPEED		POWER		TORQUE		STROKE		WEIGHT		AIR CONSUMPTION		SOUND LEVEL
	rpm		kW	HP	Nm	lbf ins	mm	ins	kg	lb	l/s ²	cfm	
model code	no load	load (75% of no load)	motor power		tapping torque available		working stroke		weight		per cycle		
AFD205-650	650	490	0.22	0.30	4.3	38.1	50	1.97	4.5	9.9	9.5	20	75
AFD205-1000	1000	750	0.22	0.30	2.8	24.8	50	1.97	4.5	9.9	9.5	20	75
AFD215-650	650	490	0.22	0.30	4.3	38.1	90	3.54	4.8	10.6	9.5	20	75
AFD215-1000	1000	750	0.22	0.30	2.8	24.8	90	3.54	4.8	10.6	9.5	20	75
AFD415-490	490	370	0.38	0.51	9.9	87.6	100	3.94	6.6	14.5	9.9	21	75
AFD415-790	790	595	0.38	0.51	6.1	54.0	100	3.94	6.6	14.5	9.9	21	75
AFD415-1250	1250	940	0.38	0.51	3.9	34.5	100	3.94	6.6	14.5	9.9	21	75

The following tools require suitable output spindles to fit a tapping head:

TOOL TYPE	OUTPUT SPINDLE (SEE PAGE 30)
AFD205	K32
AFD215	K32

How to order

Examples:
 AFD205-650-A1 + K32 + 357193(H21)
 AFD215-1000-A6 + K32 + 357193(H21)
 AFD415-790-A1 + B7

Tapping Pneumatic Drive

AFD tappers accessories

ACCESSORIES RANGE	PAGE
Control Blocks	22
Multiple Spindle Heads	24
Clamps	30-33
Collets	29

AFD205/AFD215 pneumatic drive

H21 Tapping Gearbox
Part No. 357193
 Capacity 4.5-8mm
 (3/16"-5/16")
 Use with K32 output

AFD415 pneumatic drive

B7 Tapping Gearbox
Part No. 92362
 Capacity 3.5-6.5mm
 (9/64"-1/4")

B8 Tapping Gearbox
Part No. 92892
 Capacity 4.5-8mm
 (3/16"-5/16")

AFT60 pneumatic drive

Supplied fitted to tool

Tapping Leadscrew

AFTE480 leadscrew

- High power brake motors with 0.75kW (1.00HP)
- Supplied fitted with proximity switches for depth, datum and 'no hole' sensing, PNP or NPN
- Quick release interchangeable leadscrew and nut assembly
- Capacity up to 10mm (3/8") in mild steel, 16mm (5/8") in aluminium depending on thread form

AFTE480

tapping performance **specification**

TOOL TYPE	SPEED		POWER		CURRENT		TORQUE		STROKE		WEIGHT		SOUND LEVEL
	rpm		kW	HP	Amps		Nm	lbf ins	mm	ins	kg	lb	dB(A)
model code	50Hz	60Hz	motor power		50Hz	60Hz	tapping torque available		pitch controlled stroke		weight		
AFTE480-180	180	215	0.75	1.00	2.0	2.0	35.8	316.8	60	2.36	26.5	58.3	<70
AFTE480-330	330	400	0.75	1.00	2.0	2.0	19.5	172.8	60	2.36	26.5	58.3	<70
AFTE480-550	550	660	0.75	1.00	2.0	2.0	11.7	103.7	60	2.36	26.5	58.3	<70
AFTE480-900	900	1080	0.75	1.00	2.0	2.0	7.2	63.4	60	2.36	26.5	58.3	<70
AFTE480-1200	1200	1440	0.75	1.00	2.0	2.0	5.4	47.5	60	2.36	26.5	58.3	<70
AFTE480-1450	1450	1740	0.75	1.00	2.0	2.0	4.4	39.3	60	2.36	26.5	58.3	<70

leadscrew/nut assemblies AFTE480

SHAPE	REPLACEMENT ORDERING LEADSCREW/ NUT ONLY		THREAD SIZE/ PITCH	REPLACEMENT ORDERING LEADSCREW/ NUT ONLY		THREAD SIZE/ PITCH
	part no.	CODE		part no.	CODE	
<p>Proximity Sensor</p> <p>Leadscrew Nut</p> <p>Leadscrew</p> <p>Quick release Leadscrew and Nut Assembly</p>	380373	L34	0.25	350823	L12	32 TPI
	369933	L33	0.30	350833	L13	28 TPI
	369923	L32	0.35	350843	L14	26 TPI
	359303	L31	0.40	350853	L15	24 TPI
	359293	L30	0.45	350863	L16	22 TPI
	350713	L1	0.50	350873	L17	20 TPI
	350723	L2	0.60	350883	L18	19 TPI
	350733	L3	0.70	350893	L19	18 TPI
	350743	L4	0.75	350903	L20	16 TPI
	350753	L5	0.80	350913	L21	14 TPI
	350763	L6	1.00	402793	L39	12 TPI
	350773	L7	1.25			
	350783	L8	1.50	350993	L22	1/8" NPT (27 TPI)
	350793	L9	1.75	350923	L23	0 BA
				350933	L24	1 BA
				350943	L25	2 BA
				350953	L26	3 BA
				350963	L27	4 BA
				350973	L28	5 BA
				350983	L29	6 BA
		402723	L38	80 TPI		
		391533	L36	64 TPI		
		391543	L37	56 TPI		
		390333	L35	48 TPI		
		350803	L10	40 TPI		
		350813	L11	36 TPI		

Other leadscrews available to special order.

Control Blocks

- A7 – PNP Switches
- A8 – NPN Switches

Tapping Leadscrew

AFTE480 accessories

ACCESSORIES RANGE	PAGE
Output Spindles	30
Multiple Spindle Heads	34
Clamps	39

AFTE480 leadscrew

TOOL TYPE	A	B	C	D	E	F	G
AFTE480-180/330/550	70	116	268	222	192	280	625
AFTE480-900/1200/1450	70	116	268	222	192	207	552

Control Blocks and Interfaces

Control Blocks

**A1 Full Feature Control Block
Part No. 436313**

**A6 Simple Control Block
Part No. 103862**

Air Connections

- R** Air Return Port – Connects to breather port in nose of tool to provide extra retract capability with heavy front end attachments (1/8" BSP)
- ST** Start Button – For manual operation and set-up
- 1** Remote Start Signal Port Pulse (M5)
- SP** Manual Stop Button – Interrupts cycle and returns AFD to datum
- P** Remote Stop Signal Port – Requires external signal pulse for returning the unit to datum rest position (M5)
- Ø** Air inlet (1/4" BSP or 1/4" NPT)
- M** Work Cycle Complete Port – Used for sequence control with other AFD's clamps, index tables, etc (positive at datum position) (M5)
- O** Depth Stop Signal Port – Used with external circuits such as dwell or pecking (1/8" BSP)
- ↑ Retract rate adjustment control
- ↓ Advance rate adjustment control
- F** Feed port (1/8" BSP)
- RN** Return port (1/8" BSP)

Electrical Connections

- S1** Start solenoid
- S2** Stop solenoid
- SW1** Datum return (M8 x 1.00)
- SW2** Depth position (M8 x 1.00)

Electrical Interfaces *(not included with control blocks)*

C10 Part No. 438223

- Comprises:
 2 x M8 Proximity Switches PNP (NO)
 2 x Plug-in Cables
 2 x Solenoid Valves (NC)

C11 Part No. 438233

- Comprises:
 2 x M8 Proximity Switches PNP (NO)
 2 x Plug-in Cables
 1 x Solenoid Valve (NC)
 1 x Solenoid Valve (NO)

C12 Part No. 438243

- Comprises:
 2 x M8 Proximity Switches NPN (NO)
 2 x Plug-in Cables
 2 x Solenoid Valves (NC)

C3 Part No. 104002

- Comprises:
 2 x M8 Proximity Switches PNP (NO)
 2 x Plug-in Cables

C5 Part No. 104842

- Comprises:
 2 x M8 Proximity Switches NPN (NO)
 2 x Plug-in Cables

Solenoid Valves

- All 24V DC
 NC – Valve normally closed
 NO – Valve normally open

Proximity Switches

- All 10-30V DC
 NC – Normally closed
 NO – Normally open

AFD60/AFT60 Control Block *(Supplied fitted)*

Air connection as above except M port which is negative at datum.
 To invert signal use kit **Part No. 104822**

Electrical Inputs and Outputs

- 24VDC Switched Red
- 0V Common Black
- 24VDC Switched Green
- Switch Yellow
- Switch Common White
- Switch Blue

**Electrical Interface
Part No. 79532**
 24V DC
 Comprises:
 2 metre cable
 Adaptor and O ring
 Interface block

Control Top

Accessories AFD Control Options

adjustable feed control unit

Adjustable Hydraulic Control Unit

Minimises burring on breakthrough. Constant feed maintained in all operating conditions. Hydraulic fluid sealed for life.

	MIN. PLUNGER OPERATING LOAD		MAX. LOAD		MINIMUM FEED RATE AT 2230N (500LBS) LOAD		MAX. STROKE		A		B		PART NO.
	kg	lbs	kg	lbs	mm/sec	in/sec	mm	in	mm	in	mm	in	
D1	2.3	5	544	1200	0.73	0.029	25	1	199	7.83	30.1	1.19	91942
D2	2.3	5	544	1200	0.73	0.029	50	2	276	10.87	55.5	2.19	91952
D3	2.3	5	544	1200	0.73	0.029	75	3	352	13.86	80.9	3.19	91962
D7	4.1	9	357	785	0.45	0.018	102	4	417	16.42	106	4.17	104452
D8	4.1	9	357	785	0.45	0.018	127	5	474	18.66	132	5.20	104462

To fit an adjustable Hydraulic Control Unit to an AFD60 use kit Part No. **94982**.

peck feed control

Peck Feed Control Unit

Used when hole depth is five times hole diameter. Helps clear chips, avoids overheating and bit breakage. Hole accuracy is improved. For use with Full Feature Control Block.

D4	25mm (1") stroke	92282
D5	50mm (2") stroke	92292
D6	75mm (3") stroke	92302

dwell control

Dwell Control

Used to dwell drill bit at bottom of stroke. Can be used to spot face, blind hole polish, friction weld plastic components and spin rivet. For use with Full Feature Control Block.

E1	Dwell Control Unit Complete	92372
-	Dwell for AFD60	78482

skip feed control

Skip Drilling

Skip Drilling – custom H.C.U.'s available on request. Skip control ensures minimum cycle times without breakthrough burrs when drilling tubes, pocketed castings etc, with two controlled feed movements linked by a distance of fast travel.

Information Required
 1. Depth of first cut
 2. Depth of skip
 3. Depth of second cut
 4. Drill point angle

To fit Peck Feed or Skip Feed Control to an AFD60 order kit Part No. **94982** in addition to the above.

Accessories Outputs and Collets

Output Spindles

- Interchangeable modular output spindles
- Precision option for collet types, R2 and R36

AFD205/AFD215, AFDE200

	FUNCTION	ORDER CODE	FEATURES	PART NO.	RECOMMENDED SPEED RANGE
	High Speed Output Spindle	K42	Collet Chuck can be fitted to any AFDE200 to step up speed by 4.28 : 1. Note: Max. allowable speed 27000 rpm. See page 29 for collets.	375263	≤5250 rpm
	Collet Chuck	K2	See page 31 for range of collets.	357183	≤18800 rpm
	No. 1 Jacobs Taper Output Spindle	K32	No. 1 Jacobs Taper and for use with chucks or multi spindle heads	382213	≤9600 rpm
	Tapping Head Output Spindle	H21	4.5-8.0mm (3/16"-5/16") capacity	357193	≤1200 rpm

AFD415, AFDE400/410, AFDE610, AFTE480

	FUNCTION	ORDER CODE	FEATURES	PART NO.	RECOMMENDED SPEED RANGE												
	10mm (3/8") Key Adjustable Chuck Output Spindle	B1	Part No. includes chuck key	327723	≤9600												
	Integral Collet Chuck Output Spindle	B2	Up to 7mm (0.276") collet capacity (see page 31 for Collet Range)	326573	≤18000												
		R2	Standard Output Assembly Precision Output Assembly	384113													
	Large Integral Collet Chuck Output Spindle	R36	Up to 16mm (0.63") collet capacity (see page 31 for Collets)	389273	≤18000												
			Precision Output Assembly														
	Taper Output Spindle and for use with chucks and multi spindle heads	B24	No. 2 Jacobs Taper A = 30 (1.18")	326593	≤9600												
		B32	No. 1 Jacobs Taper A = 24.1 (0.95")	355263													
		B16	B16 Taper Output A = 34.8 (1.37")	368163													
	Preset Tooling DIN55058 Output Spindle	B3	<table border="1"> <thead> <tr> <th>ØA</th> <th>ØB</th> <th>C</th> <th>D</th> </tr> <tr> <th>mm</th> <th>mm</th> <th>mm</th> <th>mm</th> </tr> </thead> <tbody> <tr> <td>16</td> <td>25</td> <td>74</td> <td>79</td> </tr> </tbody> </table>	ØA	ØB	C	D	mm	mm	mm	mm	16	25	74	79	326563	≤5450
		ØA	ØB	C	D												
mm	mm	mm	mm														
16	25	74	79														
	Standard Output Assembly																
	Preset Tooling TMS Standard Output Spindle	B33	<table border="1"> <thead> <tr> <th>ØA</th> <th>ØB</th> <th>C</th> <th>D</th> </tr> <tr> <th>ins</th> <th>ins</th> <th>ins</th> <th>ins</th> </tr> </thead> <tbody> <tr> <td>5/8"</td> <td>1</td> <td>2.62</td> <td>2.85</td> </tr> </tbody> </table>	ØA	ØB	C	D	ins	ins	ins	ins	5/8"	1	2.62	2.85	356373	≤5450
		ØA	ØB	C	D												
ins	ins	ins	ins														
5/8"	1	2.62	2.85														
	Standard Output Assembly																
	AFD415, AFDE400 Externally Adjustable Screwdriver Head Output Spindle	B5	1/4" fem. hex. drive. Torque range 0.3 - 11 Nm (2.7 - 100 ins. lbs.)	324903	≤2100												
		B6	5/16" fem. hex. drive. Torque range 0.3 - 11 Nm (2.7 - 100 ins. lbs.)	324913													
	AFD415, AFDE400/410 Tapping Head Output Spindle	B7	3.5 - 6.5mm (9/64" - 1/4") capacity	92362	≤1450												
		B8	4.5 - 8mm (3/16" - 5/16") capacity	92892													
	AFDE600/610 Tapping Head Output Spindle	J19	4.5 - 9.5mm (3/16" - 3/8") capacity For use with B24 output	383813	≤1450												

Accessories Chucks, Guards, Silencers, Misc.

Chucks

drilling chucks

	FUNCTION	DESCRIPTION	PART NO.
<p>Max Drill Depth 15mm (0.59")</p> <p>49mm (1.92")</p> <p>28.4mm (1.12")</p> <p>No. 1 Taper</p>	6.5mm (1/4") Key Adjustable Chuck	Part No. includes Chuck Key. Use with No. 1 standard Jacobs taper outputs K32 and B32	29492
<p>Max Drill Depth 34mm (1.34")</p> <p>63.2mm (2.50")</p> <p>36.2mm (1.43")</p> <p>No. 2 Taper</p>	10mm (3/8") Key Adjustable Chuck	Part No. includes Chuck Key. Use with No. 2 standard Jacobs taper output B24	34752
<p>Max Drill Depth 52mm (2.04")</p> <p>90mm (3.5")</p> <p>ø52mm (2")</p> <p>No. 2 Taper</p>	13mm (1/2") Key Adjustable Chuck	Part No. includes Chuck Key. Use with No. 2 standard Jacobs taper output B24	34332

tapping chucks

	FUNCTION	DESCRIPTION	CHUCK PART NO.																																						
<p>Optional Collets</p>	Tapping Chucks with flexible Collet (included)	<table border="1"> <thead> <tr> <th rowspan="2">JACOBS TAPER FITTING</th> <th colspan="2">A</th> <th colspan="2">B</th> <th colspan="2">Ø TAP SHANK</th> <th rowspan="2"></th> </tr> <tr> <th>mm</th> <th>in</th> <th>mm</th> <th>in</th> <th>mm</th> <th>in</th> </tr> </thead> <tbody> <tr> <td>No. 1</td> <td>64</td> <td>2.5</td> <td>27</td> <td>1.1</td> <td>3.5-6.5</td> <td>9/64-1/4</td> <td>29462</td> </tr> <tr> <td>No. 1</td> <td>64</td> <td>2.5</td> <td>27</td> <td>1.1</td> <td>4.5-8</td> <td>3/16-5/16</td> <td>29452</td> </tr> <tr> <td>No. 2</td> <td>79</td> <td>3.1</td> <td>37</td> <td>1.5</td> <td>4.5-9.5</td> <td>3/16-3/8</td> <td>34742</td> </tr> </tbody> </table>	JACOBS TAPER FITTING	A		B		Ø TAP SHANK			mm	in	mm	in	mm	in	No. 1	64	2.5	27	1.1	3.5-6.5	9/64-1/4	29462	No. 1	64	2.5	27	1.1	4.5-8	3/16-5/16	29452	No. 2	79	3.1	37	1.5	4.5-9.5	3/16-3/8	34742	
JACOBS TAPER FITTING	A			B		Ø TAP SHANK																																			
	mm	in	mm	in	mm	in																																			
No. 1	64	2.5	27	1.1	3.5-6.5	9/64-1/4	29462																																		
No. 1	64	2.5	27	1.1	4.5-8	3/16-5/16	29452																																		
No. 2	79	3.1	37	1.5	4.5-9.5	3/16-3/8	34742																																		
	Spare or replacement Collets	2-4.5mm (5/64-3/16") Capacity to suit 29462/29452 3.5-6.5mm (9/64-1/4") Capacity to suit 29462/29452 4.5-8mm (3/16-5/16") Capacity to suit 29462/29452 4.5-9.5mm (3/16-3/8") Capacity to suit 34742 9-12.5mm (9/32-1/2") Capacity to suit 34742	75142 29482 29472 36172 39242																																						

drill bit/cutter adaptors

	FUNCTION	DESCRIPTION	PART NO.
<p>116mm (4.6")</p> <p>ø24mm (0.95")</p> <p>No.2 Morse Taper No.2 Jacobs Taper</p>	Morse Taper Adaptor	No. 2 Jacobs female taper to No. 2 Morse female taper	34862
<p>30mm (1.2")</p> <p>ø10mm (.4")</p> <p>ø19mm (.76")</p> <p>2 off M4 Screws</p>	Ø 10mm Shank Cutter Adaptor	Fits thread of Single Collet Chuck – Part Nos. 326573 and 384113 and Multi Heads – Part Nos. 52362, 52462, 92162, 92172, 104022, 104062	53232

multiple spindle heads

	FUNCTION	DESCRIPTION	PART NO.
<p>Multi-spindle drilling/tapping heads</p>	Fixed and adjustable spindle multi-heads (see page 34)	When ordering state number of spindles, diameter of holes, material to be drilled and hole pattern required	-
<p>Angle heads/Offset heads</p>	Angle heads available to order to suit AFDE400/410/600/610/620/700/710/AFD415	When ordering state details of application, material to be machined, size and depth fo cut	-

Accessories Collets, Guards, Silencers, Misc.

Collets

For use with B2 (326573), R2 (384113), K2 (357183), K42 (375263) ER11 TYPE					
size	part no.	size	part no.	size	part no.
0.5 - 1.0 (0.020 - 0.039)	52582	2.1 - 2.5 (0.083 - 0.098)	52622	4.1 - 5.0 (0.161 - 0.197)	52652
1.1 - 1.5 (0.043 - 0.059)	52592	2.6 - 3.0 (0.102 - 0.118)	52632	5.1 - 6.0 (0.201 - 0.234)	52662
1.6 - 2.0 (0.063 - 0.079)	52602	3.1 - 4.0 (0.121 - 0.157)	52642	6.1 - 7.0 (0.240 - 0.276)	52672

Guards

chuck guards

	FEATURES	TOOL TYPES	PART NO.

	To prevent the user inadvertently touching rotating parts	AFD205/215, AFDE200, AFTE270 AFD415, AFDE400/410, AFTE470/480 AFD60/AFDE600/610/620	66132 66122 304863

Silencers

AFD/AFT silencer

	FEATURES	TOOL TYPES	PART NO.

	Exhaust silencer fitted with 1/4" BSP screw-in silencer	AFD205, AFD215 AFD415	91262 70642

Miscellaneous Accessories

AFD205/215 HCU inverting kit

	FEATURES	TOOL TYPES	PART NO.

	HCU Inverting Assembly	Particularly for use with AFD205 for applications with height restrictions	381003

AFD205/215, AFDE200, AFTE270 sealing ring

	FEATURES	TOOL TYPES	PART NO.

	Sealing Ring	Threaded on to nose of unit in place of protection cap. Forms seal on quill shaft to prevent ingress of swarf.	104432

Accessories Multiple Spindle Heads

Multiple Spindle Heads

- Range of adjustable spindle positions for 2, 3 and 4 spindle heads
- Special fixed spindle heads available for non standard hole patterns or dedicated applications

drilling

specification

Multiple Spindle Head Part Numbers									
NUMBER OF SPINDLES	SPINDLE CENTRES OR PCD		MAXIMUM COLLET SIZE		AFD205 AFD215 AFDE200	AFD415 AFDE400 AFDE410	AFDE610	AFTE480	COLLET TYPE (SEE PAGE 29)
	mm	ins	mm	ins					
2	9.5-54	0.37-2.13	4.00	0.157	174183	92142	–	–	A
	12.7-64	0.50-2.52	6.50	0.256	–	92152	–	–	B
	18.4-87.3	0.72-3.44	7.00	0.276	–	92162	104062	–	C
	19-95	0.75-3.74	9.50	0.374	–	106662	106672	–	D
	41.1-109.9	1.62-4.33	7.00	0.276	–	92172	104022	–	C
3 inline	19.0-57.1	0.75-2.25	9.50	0.374	–	107552	107562	–	D
3 PCD	27.9-104.1	1.01-4.01	9.50	0.374	–	107582	107592	–	D
4 PCD	42.7-118.9	1.68-4.68	9.50	0.374	–	–	107612	–	D
Fixed	–	–	–	–	–	MSD100	MSD200	–	–

tapping⁽¹⁾

specification

Multiple Spindle Head Part Numbers									
NUMBER OF SPINDLES	SPINDLE CENTRES OR PCD		MAXIMUM COLLET SIZE		AFD205 AFD215 AFDE200	AFD415 AFDE400 AFDE410	AFDE610	AFTE480	COLLET TYPE (SEE PAGE 29)
	mm	ins	mm	ins					
2	9.5-54	0.37-2.13	4.00	0.157	–	–	–	92142	A
	12.7-64	0.50-2.52	6.50	0.256	204173	92222	–	92152	B
	18.4-87.3	0.72-3.44	7.00	0.276	–	92232	104122	92162	C
	19-95	0.75-3.74	9.50	0.374	–	106682	106692	106662	D
	41.1-109.9	1.62-4.33	7.00	0.276	–	92242	104072	92172	C
3 inline	19.0-57.1	0.75-2.25	9.50	0.374	–	107632	107642	107552	D
3 PCD	27.9-104.1	1.01-4.01	9.50	0.374	–	107662	107672	107582	D
4 PCD	42.7-118.9	1.68-4.68	9.50	0.374	–	–	107692	–	D
Fixed	–	–	–	–	–	MST100	MST200	MSD100	–

output spindles for use with multiple spindle heads⁽²⁾

specification

Multiple Spindle Head Part Numbers			
AFD205 AFD215 AFDE200	AFD415 AFDE400 AFDE410	AFDE610	AFTE480
K32	B24	B24	B24

⁽¹⁾ All tapping heads incorporate a reversing gearbox except heads for AFDE700/710 and AFTE270/470/480

⁽²⁾ **How to order**

Examples:

AFDE200-2850-A1 + K32 + 174183

AFD415-3400-A6 + B24 + 107552

AFDE610-900-A1 + B24 + 107672

Accessories Multiple Spindle Heads

Multiple Spindle Heads dimensions

adjustable spindle

specification

PART NO.	MAXIMUM SPEED	MINIMUM/MAXIMUM CENTRES		MINIMUM PCD		MAXIMUM PCD		C	D		F		H		
	rpm	mm	ins	mm	ins	mm	ins		mm	ins	mm	ins	mm	ins	
52362	8500	18.4 - 87.3	0.72 - 3.44	-	-	-	-	62	2.44	115	4.53	60	2.36	193.5	7.62
52462	8500	41.1 - 109.9	1.62 - 4.33	-	-	-	-	62	2.44	137	5.39	60	2.36	193.5	7.62
92142	5300	9.5 - 54	0.37 - 2.13	-	-	-	-	50.8	2.00	83	2.27	50.8	2.00	175.4	6.91
92152	5300	12.7 - 64	0.50 - 2.52	-	-	-	-	50.8	2.00	83	2.27	50.8	2.00	175.4	6.91
92162	8500	18.4 - 87.3	0.72 - 3.44	-	-	-	-	62	2.44	115	4.53	60	2.36	196	7.72
92172	8500	41.1 - 109.9	1.62 - 4.33	-	-	-	-	62	2.44	137	5.39	60	2.36	196	7.72
92222	1400	12.7 - 64	0.50 - 2.52	-	-	-	-	50.8	2.00	83	3.27	50.8	2.00	233.8	9.20
92232	1400	18.4 - 87.3	0.72 - 3.44	-	-	-	-	62	2.44	115	4.53	60	2.36	253	9.96
92242	1400	41.1 - 109.9	1.62 - 4.33	-	-	-	-	62	2.44	137	5.39	60	2.36	253	9.96
104022	8500	41.1 - 109.9	1.62 - 4.33	-	-	-	-	62	2.44	137	5.39	60	2.36	196	7.72
104062	8500	18.4 - 87.3	0.72 - 3.44	-	-	-	-	62	2.44	115	4.53	60	2.36	196	7.72
104072	1400	41.1 - 109.9	1.62 - 4.33	-	-	-	-	62	2.44	137	5.39	60	2.36	233.5	9.19
104122	1400	18.4 - 87.3	0.72 - 3.44	-	-	-	-	62	2.44	115	4.53	60	2.36	196	7.72
106662	5300	19 - 95	0.75 - 3.74	-	-	-	-	76	2.99	124	4.88	68.3	2.69	212	8.35
106672	5300	19 - 95	0.75 - 3.74	-	-	-	-	76	2.99	124	4.88	68.3	2.69	211	8.31
106682	1500	19 - 95	0.75 - 3.74	-	-	-	-	76	2.99	124	4.88	68.3	2.69	261.5	10.30
106692	1500	19 - 95	0.75 - 3.74	-	-	-	-	76	2.99	124	4.88	68.3	2.69	260	10.24
107552	5300	19 - 57.1	0.75 - 2.25	-	-	-	-	99.2	3.90	142.9	5.63	68.3	2.69	212.3	8.36
107562	5300	19 - 57.1	0.75 - 2.25	-	-	-	-	99.2	3.90	142.9	5.63	68.3	2.69	188	7.40
107572	5300	19 - 57.1	0.75 - 2.25	-	-	-	-	99.2	3.90	142.9	5.63	68.3	2.69	212.3	8.36
107582	5300	-	-	27.9	1.01	104.1	4.01	120.3	4.74	132.6	5.22	68.3	2.69	212.3	8.36
107592	5300	-	-	27.9	1.01	104.1	4.01	120.3	4.74	132.6	5.22	68.3	2.69	211.2	8.31
107602	5300	-	-	27.9	1.01	104.1	4.01	120.3	4.74	132.6	5.22	68.3	2.69	188	7.40
107612	5300	-	-	42.7	-	118.9	4.68	147.6	5.81	130.4	5.13	68.3	2.69	211.2	8.31
107622	5300	-	-	42.7	-	118.9	4.68	147.6	5.81	130.4	5.13	68.3	2.69	188	7.40
107632	900	19 - 57.1	0.75 - 2.25	-	-	-	-	99.2	3.90	142.9	5.63	68.3	2.69	261.5	10.30
107642	900	19 - 57.1	0.75 - 2.25	-	-	-	-	99.2	3.90	142.9	5.63	68.3	2.69	260	10.24
107652	900	19 - 57.1	0.75 - 2.25	-	-	-	-	99.2	3.90	142.9	5.63	68.3	2.69	259.9	10.23
107662	900	-	-	27.9	1.01	104.1	4.01	120.3	4.74	132.6	5.22	68.3	2.69	261.5	10.30
107672	900	-	-	27.9	1.01	104.1	4.01	120.3	4.74	132.6	5.22	68.3	2.69	260	10.24
107682	900	-	-	27.9	1.01	104.1	4.01	120.3	4.74	132.6	5.22	68.3	2.69	259.9	10.23
107692	900	-	-	42.7	-	118.9	4.68	147.6	5.81	130.4	5.13	68.3	2.69	260	10.24
107702	900	-	-	42.7	-	118.9	4.68	147.6	5.81	130.4	5.13	68.3	2.69	259.9	10.23
174183	5300	9.5 - 54	0.37 - 2.13	-	-	-	-	50.8	2.00	83	2.27	50.8	2.00	169.5	6.67
204173	5300	12.7 - 64	0.50 - 2.52	-	-	-	-	50.8	2.00	83	2.27	50.8	2.00	206.1	8.11
204183	5300	19 - 95	0.75 - 3.74	-	-	-	-	76	2.99	124	4.88	68.3	2.69	188	7.40
204193	700	19 - 95	0.75 - 3.74	-	-	-	-	76	2.99	124	4.88	68.3	2.69	260.4	10.25

fixed spindle

specification

PART NO.	MAXIMUM SPEED	MINIMUM/MAXIMUM CENTRES		MINIMUM PCD		MAXIMUM PCD		OE	F		H		
	rpm	mm	ins	mm	ins	mm	ins		mm	ins	mm	ins	
MSD100	5300	9.5-63.5	0.37-2.52	9.5/12.7	0.37/0.50	63.5	2.50	56-81.8	2.20-3.22	37/40.5	1.46/1.59	168/175.4	6.61/6.91
MST100	1400	9.5-63.5	0.37-2.52	9.5/12.7	0.37/0.50	63.5	2.50	56-81.8	2.20-3.22	37/40.5	1.46/1.59	227.8/233.8	8.97/9.20
MSD200	5300	19-95	0.75-3.74	19	0.75	95	3.74	100.8-126.2	3.97-4.97	57.2	2.25	211.1	8.31
MST200	700	19-95	0.75-3.74	19	0.75	95	3.74	100.8-126.2	3.97-4.97	57.2	2.25	260	10.24
MSD300	3500	17.4-157	0.69-6.18	17.4	0.69	157	6.18	150-225	5.91-8.86	26-41	1.02-1.61	221-241	8.70-9.49
MST300	1500	17.4-157	0.69-6.18	17.4	0.69	157	6.18	150-225	5.91-8.86	26-41	1.02-1.61	221-241	8.70-9.49

For fixed spindle heads minimum centres are dependent on collet size, overall diameter on the distance between spindles and overall lengths on collet size. Desoutter can provide dimensions if required.

Always provide details of hole pattern, hole diameters and material to be machined when ordering a fixed spindle head.

Accessories Multiple Spindle Heads – Collets

Multiple Spindle Heads – Collets

- Collets for multiple spindle heads
- Types A, B and D are threaded types
- Type C are ER11 type

SIZE		COLLET TYPE			
mm	ins	A	B	C	D
0.5	0.020			52582	
0.6	0.024			52582	
0.7	0.028			52582	
0.8	0.031			52582	
0.9	0.035			52582	
1	0.039	60002	39442	52582	
1.1	0.043	60022	39452	52592	
1.2	0.047	60032	39462	52592	
1.3	0.051	60042	39472	52592	
1.4	0.055	60052	39482	52592	
1.5	0.059	60062	39492	52592	
1.6	0.063	60072	27852	52602	
1.7	0.067	60082	39502	52602	
1.8	0.071	60092	27862	52602	
1.9	0.075	60102	39522	52602	
2	0.079	60122	27872	52602	39302
2.1	0.083	60132	27882	52622	39322
2.2	0.087	60142	27892	52622	39332
2.3	0.091	60152	27902	52622	39342
2.4	0.094	60162	27922	52622	39352
2.5	0.098	60172	27932	52622	39362
2.6	0.102	60182	27942	52632	39372
2.7	0.106	60192	27952	52632	39382
2.8	0.110	60202	27962	52632	39392
2.9	0.114	60222	27972	52632	39402
3	0.118	60232	27982	52632	39422
3.1	0.122	60242	27992	52642	39432
3.2	0.126	60252	28002	52642	34902
3.3	0.130	60262	28032	52642	34932
3.4	0.134	60272	28042	52642	34942
3.5	0.138	60282	28052	52642	34952
3.6	0.142	60292	28062	52642	34962
3.7	0.146	60302	28082	52642	34982
3.8	0.150	60322	28092	52642	34992
3.9	0.154	60332	28102	52642	35002
4	0.157	60342	28122	52642	35022
4.1	0.161		28132	52652	35032
4.2	0.165		28142	52652	35042
4.3	0.169		28152	52652	35052
4.4	0.173		28162	52652	35062
4.5	0.177		28172	52652	35072
4.6	0.181		28182	52652	35082
4.7	0.185		28192	52652	35092
4.8	0.189		28202	52652	35102
4.9	0.193		28222	52652	35122
5	0.197		28232	52652	35132

SIZE		COLLET TYPE			
mm	ins	A	B	C	D
5.1	0.201		28252	52662	35152
5.2	0.205		28272	52662	35172
5.3	0.209		28282	52662	35182
5.4	0.213		28292	52662	35192
5.5	0.217		28302	52662	35202
5.6	0.220		28322	52662	35222
5.7	0.224		28332	52662	35232
5.8	0.228		28342	52662	35242
5.9	0.232		28352	52662	35252
6	0.236		28372	52662	35272
6.1	0.240		28382	52672	35282
6.2	0.244		28392	52672	35292
6.3	0.248		28402	52672	35302
6.4	0.252		39532	52672	35332
6.5	0.256		39542	52672	35342
6.6	0.260			52672	35352
6.7	0.264			52672	35362
6.8	0.268			52672	35382
6.9	0.272			52672	35392
7	0.276			52672	35402
7.1	0.280				35422
7.2	0.283				35432
7.3	0.287				35452
7.4	0.291				35462
7.5	0.295				35472
7.6	0.299				35492
7.7	0.303				35502
7.8	0.307				35522
7.9	0.311				35532
8	0.315				35552
8.1	0.319				35562
8.2	0.323				35572
8.3	0.327				35582
8.4	0.331				35592
8.5	0.335				35602
8.6	0.339				35622
8.7	0.343				35632
8.8	0.346				35652
8.9	0.350				35672
9	0.354				35682
9.1	0.358				35692
9.2	0.362				35722
9.3	0.366				35732
9.4	0.370				35752
9.5	0.374				35762

Accessories **Clamps**

mounting clamps

- Extensive range of mounting clamps to allow any orientation of the tool
- All clamps manufactured from aluminium

Accessories Clamps

AFD205, AFDE200

Parallel Clamp

Part No. 61832

Base Clamp

Part No. 61842

Right Angle Clamp

Part No. 61822

Bar Clamp

Part No. 61852

Swivel Clamp

Part No. 61802

Mounting Tube

Tubing is of the same outside diameter as the auto feed unit and is available in the following standard lengths.

TUBING LENGTH		TUBING Ø		PART NO.
mm	ins	mm	ins	
228	9			39702
305	12	39.97/	1.574/	39722
457	18	40.00	1.575	39732
610	24			39742
760	30			39752

Parallel Clamp

Part No. 76352

Base Clamp

Part No. 76302

Right Angle Clamp

Part No. 76342

Adjustable Bar Clamp

Part No. 97042

Swivel Clamp

Part No. 76332

Narrow Bar Clamp

Part No. 76292

Bar Clamp

Part No. 76272

Mounting Tube

AFD Selection Program

The Desoutter AFD selection program is a drilling and tapping selection program based on the data used in the AFD Selection Handbook using cutting tools from Dormer Tools (Sheffield) Ltd.

The program allows you the user to select Auto Feed Drills or Tappers for applications where the following parameters are available:

- Hole diameter or thread size
- Hole or thread depth
- Thread pitch (tapping only)
- Number of holes
- Material to be drilled or tapped
- Blind or through hole (tapping only)

A tool can be selected together with accessories and a hard copy printed displaying the calculated values, application parameters and part numbers selected.

All the screens are Windows based and the program is to be used with Windows 95 on an IBM PC or 100% compatible running a 486DX processor at 33MHz with over 4 Mbytes of RAM.

For further details please contact your local Desoutter representative.

Auto Feed Drills Selection Handbook

Selection handbook
for Auto Feed Drills
and Tappers

Part No. LT1216

Air Motor Range Catalogue

Detailed catalogue
featuring the
CP Air Motor
Range

Part No. LT1055

Auto Feed Drills CAD Disks

CAD drawing files
for the CP
Auto Feed Drills
and Tappers

DXF Part No. 439563
Autocad Part No. 439573

Dormer Cutting Tool Handbook

This catalogue can be
obtained by contacting
Dormer Tools (Sheffield) Limited
Summerfield Street
Sheffield, UK
S11 8HL
Tel: +44 114 2756555
Fax: +44 114 2759657

