

Desoutter

Industrial Tools

Auto Feed Drills & Tappers

- *Comprehensive range*
- *Single spindle operations*
- *Multi-spindle processes*

More Than Productivity

AFD Applications

Ease of Integration 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 180°

Comprehensive range of Product

- For single spindle operations to multi spindle processes
- Pneumatic and electric drive from 0.22 to 1.1kW (0.3 to 1.47hp) with thrusts from 1557N (72-350lbf)
- Reliability through quality

Modular Design

- Flexibility of unit function and speed
- Common components in different models reduce inventory
- Multiple spindle head options
- Drilling and tapping options for all models

Auto Feed Drills & Tappers

Auto Feed Drills & Tappers Features 4

How to select your AFD 5-7

DRILLING

AFDE200 - AFDE230 (Electric drive) 8-9

0.25 kW (0.34hp) - 850 to 11950 rpm

AFD205 - AFD215 (Pneumatic drive) 10-11

0.22 kW (0.30hp) - 650 to 18700 rpm

AFDE400 - AFDE430 - AFDE410 - AFDE440 (Electric drive) 12-13

0.33 - 0.75 kW (0.44 - 1hp) - 330 to 11950 rpm

AFD415 (Pneumatic drive) 14-15

0.38 kW (0.5hp) - 490 to 18000 rpm

AFDE610 - AFDE620 - AFDE640 (Electric drive) 16-17

0.75 - 1.1 kW (1 - 1.47hp) - 330 to 6300 rpm

AFD625 (Pneumatic drive) 18-19

0.63 kW (0.85hp) - 40 to 3300 rpm

TAPPING

AFTE480 (Electric drive) 20-21

0.75 kW (1hp) - 180 to 1740 rpm

ACCESSORIES 22-32

Control Block & Interfaces 22

AFD Control Options 23

Output Spindles - Chucks 24-25

Multiple Spindle Heads 26-27

Collets 28

Clamps 29-32

AFD Selection Program 35

Auto Feed Drills & Tappers Features

- Modular components for flexibility of speed and function
- Simple interfaces for communicating to other equipment
- Control options including peck feed, dwell, and skip feed
- Heavy duty belts and pulleys on AFDE and AFTE models

How to select your AFD

How to Order :

Model Type

Pneumatic Feed and Drive

- AFD205 0.22kW (0.30hp)
- AFD215 0.22kW (0.30hp)
- AFD415 0.38kW (0.51hp)
- AFD625 0.63kW (0.85hp)

Pneumatic Feed, Electric Drive

- AFDE200 0.25kW (0.34hp)
- AFDE400 0.33kW (0.44hp)
- AFDE410 0.75kW (1.00hp)
- AFDE610 0.75kW (1.00hp)
- AFDE620 1.10kW (1.50hp)

Electric Feed and Drive via Leadscrew

- AFTE480 0.75kW (1.00hp)

No Load Speed

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

Control Block

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

Output Spindle

Code Output type

- Chuck
- Collet (up to 8mm (5/16"))
- Preset Tooling DIN55058
- 1/4" & 5/16" Hex Clutch
- 6.5mm (1/4") & 8mm (5/16") Tapping Gearbox
- B16 Taper
- Jacobs No1 & No2
- ISO30 Taper
- Multi Head / Tapping
- Gearbox Adaptor
- High Speed Gearbox

+ OPTIONAL

- HCU
- Clamps
- Interface K

(1) Not required on AFTE models.

How to select your AFD

■ Electric drive - Pneumatic feed

TYPE AND SPEED	FREE SPEED		MAXIUM STROKE		DYNAMIC THRUST		MILD STEEL	ALUMINIUM	HARD WOOD				
	50Hz	60Hz	mm	in.	N	lbf							
AFDE200 Serie - 0.25 kW (0.34hp)							Ø mm	Ø mm	Ø mm				
AFDE200-850	850	1020	90	3.54	320	72	4	5	7				
AFDE200-1200	1200	1450					4	5	6				
AFDE200-2350	2350	2820					3.5	4	5				
AFDE200-2850	2820	3400					2.5	3	4				
AFDE200-3750	3750	4500					2	2.5	2.5				
AFDE200-4600	4600	5450					2	2	2				
AFDE200-5250	5250	6300					1.5	2	2				
AFDE200-8000	8000	9600					1	1.5	1.5				
AFDE200-10000	10000	11950					0.5	1	1				
AFDE400 Serie - 0.33 - 0.37 kW (0.44 - 0.49hp)							Ø mm	Ø mm	Ø mm				
AFDE400-330	330	400	100	3.94	724	163	10	12	16				
AFDE400-550	550	660					9.5	11	16				
AFDE400-900	900	1100					9	10.5	15				
AFDE400-1200	1200	1450					8	10	14				
AFDE400-1450	1450	1740					6	10	12				
AFDE400-1750	1750	2100					5	9	11				
AFDE400-2350	2350	2820					4	8	10				
AFDE400-2850	2850	3400					3	6	8				
AFDE400-3750	3750	4500					2.5	5	6				
AFDE400-4600	4600	5450					2	4.5	5.5				
AFDE400-5250	5250	6300					1.5	4	5				
AFDE400-8000	8000	9600					1	3.5	2.5				
AFDE400-10000	10000	11950					1	2	2				
AFDE410 Serie - 0.75 kW (1hp)							Ø mm	Ø mm	Ø mm				
AFDE410-330	330	400	100	3.94	724	163	11	12	20				
AFDE410-550	550	660					10	12	20				
AFDE410-900	900	1100					9	11	19				
AFDE410-1200	1200	1450					8	10	18				
AFDE410-1450	1450	1740					7	10	16				
AFDE410-1750	1750	2100					6	9	14				
AFDE410-2350	2350	2820					5	8	12				
AFDE410-2850	2850	3400					4	6	11				
AFDE410-3750	3750	4500					2.5	6	10				
AFDE410-4600	4600	5450					2	5.5	7				
AFDE410-5250	5250	6300					2	5	6				
AFDE410-8000	8000	9600					1.5	4	4				
AFDE610 Serie - 0.75 kW (1hp)							Ø mm	Ø mm	Ø mm				
AFDE610-330	330	400					100	3.94	1557	350	12	20	22
AFDE610-550	550	660	10	18	20								
AFDE610-900	900	1100	10	16	20								
AFDE610-1200	1200	1450	7	14	16								
AFDE610-1450	1450	1740	6.5	12	14								
AFDE610-1750	1750	2100	6	12	14								
AFDE610-2350	2350	2820	4	10	11								
AFDE610-2850	2850	3400	3	6	8								
AFDE610-3750	3750	4500	2.5	5	6								
AFDE610-4600	4600	5450	2	4	5								
AFDE610-5250	5250	6300	1.5	3.5	4								
AFDE620 Serie - 1.1 kW (1.47hp)											Ø mm	Ø mm	Ø mm
AFDE620-330	330	400	100	3.94	1557	350					15	20	26
AFDE620-550	550	660									11	20	24
AFDE620-900	900	1100					10	18	20				
AFDE620-1200	1200	1450					8	16	18				
AFDE620-1450	1450	1740					6	14	17				
AFDE620-1750	1750	2100					5	12	16				
AFDE620-2350	2350	2820					4	10	13				
AFDE620-2850	2850	3400					3	6	9				
AFDE620-3750	3750	4500					2.5	5	7				
AFDE620-4600	4600	5450					2	4	6				
AFDE620-5250	5250	6300					1.5	3.5	5				

How to select your AFD

Pneumatic drive - Feed

TYPE AND SPEED	FREE SPEED NO LOAD	MAXIUM STROKE		DYNAMIC THRUST		MILD STEEL	ALUMINIUM	HARD WOOD
		rpm	mm	in.	N	lbf	Ø mm	Ø mm
AFD205 Serie - 0.22 kW (0.30hp)						Ø mm	Ø mm	Ø mm
AFD205-650	650	50	1.97	400	90	5	8	9.5
AFD205-1000	1000					4.5	7	9
AFD205-2700	2700					4	5	8
AFD205-4350	4350					2	4	6
AFD205-10000	10000					1	2	3
AFD205-18700	18700	0.5	1.2	1.5				
AFD215 Serie - 0.22 kW (0.30hp)						Ø mm	Ø mm	Ø mm
AFD215-650	650	90	3.54	400	90	5	8	9.5
AFD215-1000	1000					4.5	7	9
AFD215-2700	2700					4	5	8
AFD215-4350	4350					2	4	6
AFD215-10000	10000					1	2	3
AFD215-18700	18700	0.5	1.2	1.5				
AFD415 Serie - 0.38 kW (0.51hp)						Ø mm	Ø mm	Ø mm
AFD415-490	490	100	3.94	706	159	10	12	16
AFD415-790	790					10	11	16
AFD415-1250	1250					7	10.5	14
AFD415-2100	2100					6	10	12
AFD415-3400	3400					3	6	10
AFD415-5400	5400	2	4	6				
AFD415-7000	7000	1.5	2.5	3.5				
AFD415-18000	18000	1	1.5	2				
AFD625 Serie - 0.63 kW (0.85hp)						Ø mm	Ø mm	Ø mm
AFD625-2HM5-40	40	100	4	1735	390	14	20	22
AFD625-2HM5-100	100					13	20	22
AFD625-2HM5-150	150					13	20	22
AFD625-2HM5-350	350					12	19	20
AFD625-2HM5-550	550					11	16	16
AFD625-2HM5-950	950	8	12	14				
AFD625-2HM5-2100	2100	4	8	12				
AFD625-2HM5-3300	3300	3	6	10				

General Data

Multi Spindle Drilling

To calculate the cross sectional area of a drill diameter use the formula $u(r^2)$ ($3.14 \times \text{radius}^2$)
 For example, Area of Ø 6mm hole $3.14 \times 3 \times 3 = 28.26\text{mm}^2$

1. Calculate cross sectional area of hole by referring to the table below the formula.
2. Calculate the cross sectional area of a hole by the number of spindles.
3. Select the nearest greater hole cross sectional area from the table.
4. From the specification charts on pages 6 and 7 select the AFD with the appropriate capacity.

Example - AFD415

5 off Ø 1.5mm holes to be drilled in aluminium - $1.766 \times 5 = 8.83\text{mm}^2$
 Ø 4mm hole has a cross sectional area of 12.56mm^2

Therefore AFD415-5400 has adequate capacity to drill 5 off Ø 1.5mm holes in aluminium.

The above data is a guide for reference purposes only. Please read carefully the safety operating and maintenance instructions supplied with the unit prior to installing your Desoutter Auto Feed Drill. The performance data for air drive and feed functions are obtained with an air inlet pressure of 6,3 bar, and the speeds indicated are nominal. The capacities listed in this catalogue are for guidance only, and actual test and / or consultation with your local Desoutter Sales Representative is always recommended. Specifications are subject to change without prior notice.

Ø		AREA	
mm	lbf.in	mm ²	lbf.in
1.0	1/32	0.785	0.0007
1.5	1/16	1.766	0.0003
2.0	3/32	3.14	0.006
2.5	1/8	4.91	0.012
3.0	5/32	7.06	0.019
4.0	3/16	12.56	0.027
5.0	7/32	19.62	0.037
6.0	1/4	28.26	0.049
7.0	9/32	38.47	0.062
8.0	5/16	50.24	0.076
9.0	11/32	63.59	0.092
10.0	3/8	78.50	0.110
11.0	13/32	94.99	0.129
12.0	7/16	113.04	0.150
13.0	15/32	132.67	0.172
14.0	1/2	153.86	0.196
15.0	9/16	176.63	0.248
16.0	5/8	200.96	0.306

Electric drive - Pneumatic feed

■ AFDE200 - AFDE230

0.25 kW (0.34hp) - 850 to 11950 rpm

- 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

For use with H21 Tapping Gearbox or Multi-spindle heads output spindle K35 is needed

Tapping gearbox & Accessories: see pages 22-32

PIC. REF	MODEL	MODEL Canada CSA 575V (60Hz)	SPEED		POWER		CURRENT		THRUST		STROKE		WEIGHT		TAPPING TORQUE AVAILABLE	
			50HZ	60HZ	Motor power	50Hz	60Hz	Dynamic thrust	Working stroke	kg	lb	Nm	lbf.in			
			rpm	rpm	kW	hp	Amps	Amps	N	lbf	mm	in.	kg	lb	Nm	lbf.in
A	AFDE200-850	AFDE230-1000	850	1020	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	2.4	21.2
A	AFDE200-1200	AFDE230-1450	1200	1450	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	1.8	15.9
A	AFDE200-2350	AFDE230-2800	2350	2820	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	-	-
A	AFDE200-2850	AFDE230-3400	2850	3400	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	-	-
A	AFDE200-3750	AFDE230-4500	3750	4500	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	-	-
A	AFDE200-4600	AFDE230-5500	4600	5450	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	-	-
A	AFDE200-5250	AFDE230-6300	5250	6300	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	-	-
A	AFDE200-8000	AFDE230-9600	8000	9600	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	-	-
A	AFDE200-10000	AFDE230-12000	10000	11950	0.25	0.34	0.75	0.75	320	72	90	3.5	10.1	22.2	-	-

Drilling performance specification

Air consumption per cycle: <0.032 l/s (<0.02 cfm) - Sound level: <70 dB(A)

Electric drive - Pneumatic feed

AFDE200 - AFDE230 ■

Pneumatic drive - feed

■ AFD205 - AFD215

0.22 kW (0.30hp) - 650 to 18700 rpm

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

COMPACT UNIT SIZE

For use with H21 Tapping Gearbox or Multi-spindle heads output spindle K35 is needed

Tapping gearbox & Accessories: see pages 22-32

PIC. REF	MODEL	SPEED NO LOAD	POWER		THRUST		STROKE		WEIGHT		TAPPING TORQUE AVAILABLE	
			Motor power		Dynamic thrust		Working stroke					
		rpm	kW	hp	N	lbf	mm	in.	kg	lb	Nm	lbf.in
AFD205												
A	AFD205-650	650	0.22	0.30	400	90	50	1.97	3.9	8.6	4.3	38.1
A	AFD205-1000	1000	0.22	0.30	400	90	50	1.97	3.9	8.6	2.8	24.8
A	AFD205-2700	2700	0.22	0.30	400	90	50	1.97	3.9	8.6	-	-
A	AFD205-4350	4350	0.22	0.30	400	90	50	1.97	3.9	8.6	-	-
A	AFD205-10000	10000	0.22	0.30	400	90	50	1.97	3.9	8.6	-	-
A	AFD205-18700	18700	0.20	0.30	400	90	50	1.97	3.9	8.6	-	-
AFD215												
B	AFD215-650	650	0.22	0.30	400	90	90	3.54	4.2	9.2	4.3	38.1
B	AFD215-1000	1000	0.22	0.30	400	90	90	3.54	4.2	9.2	2.8	24.8
B	AFD215-2700	2700	0.22	0.30	400	90	90	3.54	4.2	9.2	-	-
B	AFD215-4350	4350	0.22	0.30	400	90	90	3.54	4.2	9.2	-	-
B	AFD215-10000	10000	0.22	0.30	400	90	90	3.54	4.2	9.2	-	-
B	AFD215-18700	18700	0.20	0.30	400	90	90	3.54	4.2	9.2	-	-

Drilling performance specification

Air consumption per cycle: 9.5 l/s (20 cfm) - Sound level: <75 dB(A)

Pneumatic drive - feed

AFD205 - AFD215 ■

Electric drive - Pneumatic feed

■ AFDE400 - AFDE430 - AFDE410 - AFDE440

0.33 - 0.75 kW (0.44 - 1hp) - 330 to 11950 rpm

- 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, 8mm (5/16") in mild steel
- Spindle sealed to IP64 standard
- Modular output spindles

VERSATILE RANGE

For use with Multi-spindle heads output spindle B24 is needed

Tapping gearbox & Accessories: see pages 22-32

PIC. REF	MODEL	MODEL CANADA CSA 575V (60HZ)	SPEED		POWER		CURRENT		THRUST		STROKE		WEIGHT		TAPPING TORQUE AVAILABLE	
			50Hz rpm	60Hz rpm	Motor power kW	hp	50Hz Amps	60Hz Amps	Dynamic thrust N	lbf	Working stroke mm	in.	kg	lb	Nm	lbf.in
AFDE400 / AFDE430																
A	AFDE400-330	AFDE430-400	330	400	0.37	0.49	0.95	0.95	724	163	100	3.94	14.4	31.7	8.6	76.1
A	AFDE400-550	AFDE430-660	550	660	0.37	0.49	0.95	0.95	724	163	100	3.94	14.4	31.7	5.2	46.0
A	AFDE400-900	AFDE430-1100	900	1100	0.37	0.49	0.95	0.95	724	163	100	3.94	13.4	29.5	3.2	28.3
A	AFDE400-1200	AFDE430-1450	1200	1450	0.37	0.49	0.95	0.95	724	163	100	3.94	13.4	29.5	2.4	21.2
A	AFDE400-1450	AFDE430-1750	1450	1740	0.37	0.49	0.95	0.95	724	163	100	3.94	13.4	29.5	-	-
A	AFDE400-1750	AFDE430-2100	1750	2100	0.37	0.49	0.95	0.95	724	163	100	3.94	11.4	25.1	-	-
A	AFDE400-2350	AFDE430-2800	2350	2820	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	-	-
A	AFDE400-2850	AFDE430-3400	2850	3400	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	-	-
A	AFDE400-3750	AFDE430-4500	3750	4500	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	-	-
A	AFDE400-4600	AFDE430-5500	4600	5450	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	-	-
A	AFDE400-5250	AFDE430-6300	5250	6300	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	-	-
A	AFDE400-8000	AFDE430-9600	8000	9600	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	-	-
A	AFDE400-10000	AFDE430-11950	10000	11950	0.33	0.44	0.95	0.95	724	163	100	3.94	11.4	25.1	-	-
AFDE410 / AFDE440																
A	AFDE410-330	AFDE440-400	330	400	0.75	1.00	1.9	1.9	724	163	100	3.94	16.0	35.3	19.6	173.5
A	AFDE410-550	AFDE440-660	550	660	0.75	1.00	1.9	1.9	724	163	100	3.94	16.0	35.3	11.8	104.4
A	AFDE410-900	AFDE440-1100	900	1100	0.75	1.00	1.9	1.9	724	163	100	3.94	15.0	33.1	7.2	63.7
A	AFDE410-1200	AFDE440-1450	1200	1450	0.75	1.00	1.9	1.9	724	163	100	3.94	15.0	33.1	5.4	47.8
A	AFDE410-1450	AFDE440-1750	1450	1740	0.75	1.00	1.9	1.9	724	163	100	3.94	15.0	33.1	-	-
A	AFDE410-1750	AFDE440-2100	1750	2100	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	-	-
A	AFDE410-2350	AFDE440-2800	2350	2820	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	-	-
A	AFDE410-2850	AFDE440-3400	2850	3400	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	-	-
A	AFDE410-3750	AFDE440-4500	3750	4500	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	-	-
A	AFDE410-4600	AFDE440-5500	4600	5450	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	-	-
A	AFDE410-5250	AFDE440-6300	5250	6300	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	-	-
A	AFDE410-8000	AFDE440-9600	8000	9600	0.75	1.00	2.0	2.0	724	163	100	3.94	12.4	27.3	-	-

Drilling performance specification

Air consumption per cycle: <1 l/s (<0.04 cfm) - Sound level: <70 dB(A)

Electric drive - Pneumatic feed

AFDE400 - AFDE430 - AFDE410 - AFDE440 ■

MODEL	A		B		C		D		E		F		G	
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.
AFDE400-330/-500	102	4.0	102	4.0	254	10.0	224	8.8	192	7.6	318	12.5	585	23.0
AFDE400-900/-1200/-1450	102	4.0	102	4.0	254	10.0	224	8.8	192	7.6	245	9.6	512	20.2
AFDE400-1750 to 10000	87	3.4	87	3.4	239	9.4	209	8.2	186	7.3	271	10.7	512	20.2
AFDE410-330/-550	112	4.4	112	4.4	264	10.4	234	9.2	201	7.9	295	11.6	585	23.0
AFDE410-900/-1200/-1450	112	4.4	112	4.4	264	10.4	234	9.2	201	7.9	222	8.7	512	20.2
AFDE410-1750 to 8000	102	4.0	102	4.0	254	10.0	224	8.8	192	7.6	245	9.6	512	20.2

Pneumatic drive - feed

■ AFD415

0.38 kW (0.51hp) - 490 to 18000 rpm

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

COMPACT UNIT AND VERSATILE RANGE

For use with Multi-spindle heads output spindle B24 is needed

Tapping gearbox & Accessories: see pages 22-32

PIC. REF	MODEL	FREE SPEED NO LOAD	POWER		THRUST		STROKE		WEIGHT		TAPPING TORQUE AVAILABLE	
			Motor power		Dynamic thrust		Working stroke		kg	lb	Nm	lbf.in
		rpm	kW	hp	N	lbf	mm	in.				
A	AFD415-490	490	0.38	0.51	706	159	100	3.94	6.2	13.7	9.9	87.6
A	AFD415-790	790	0.38	0.51	706	159	100	3.94	6.2	13.7	6.1	54.0
A	AFD415-1250	1250	0.38	0.51	706	159	100	3.94	6.2	13.7	3.9	34.5
A	AFD415-2100	2100	0.38	0.51	706	159	100	3.94	6.2	13.7	-	-
A	AFD415-3400	3400	0.38	0.51	706	159	100	3.94	6.2	13.7	-	-
A	AFD415-5400	5400	0.38	0.51	706	159	100	3.94	6.2	13.7	-	-
A	AFD415-7000	7000	0.38	0.51	706	159	100	3.94	6.2	13.7	-	-
A	AFD415-18000	18000	0.38	0.51	706	159	100	3.94	6.2	13.7	-	-

Drilling performance specification

Air consumption per cycle: 9.9 l/s (21 cfm) - Sound level: 75 dB(A)

Pneumatic drive - feed

AFD415 ■

Electric drive - Pneumatic feed

■ AFDE610 - AFD620 - AFDE640

0.75 to 1.1 kW (1 - 1.47hp) - 330 to 6300 rpm

- 2 power ratings to give optimum power/thrust combination
- 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

HEAVY DUTY RANGE

For use with J19 Tapping Gearbox or Multi-spindle heads output spindle B24 is needed see pages 24-25

Tapping gearbox & Accessories: see pages 22-32

PIC. REF	MODEL	MODEL CANADA CSA 575V (60HZ)	SPEED		POWER		CURRENT		THRUST		STROKE		WEIGHT		TAPPING TORQUE AVAILABLE	
			50Hz rpm	60Hz rpm	Motor power kW	hp	50Hz Amps	60Hz Amps	Dynamic thrust N	lbf	Working stroke mm	in.	kg	lb	Nm	lbf.in
AFDE610 / AFDE640																
A	AFDE610-330	AFDE640-400	330	400	0.75	1.00	1.9	1.9	1557	350	100	3.94	21.0	46.3	19.6	173.5
A	AFDE610-550	AFDE640-660	550	660	0.75	1.00	1.9	1.9	1557	350	100	3.94	21.0	46.3	11.8	104.4
A	AFDE610-900	AFDE640-1100	900	1100	0.75	1.00	1.9	1.9	1557	350	100	3.94	20.0	44.1	7.2	63.7
A	AFDE610-1200	AFDE640-1450	1200	1450	0.75	1.00	1.9	1.9	1557	350	100	3.94	20.0	44.1	5.4	47.8
A	AFDE610-1450	AFDE640-1750	1450	1740	0.75	1.00	2.0	2.0	1557	350	100	3.94	20.0	44.1	-	-
A	AFDE610-1750	AFDE640-2100	1750	2100	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	-	-
A	AFDE610-2350	AFDE640-2800	2350	2820	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	-	-
A	AFDE610-2850	AFDE640-3400	2850	3400	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	-	-
A	AFDE610-3750	AFDE640-4500	3750	4500	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	-	-
A	AFDE610-4600	AFDE640-5500	4600	5450	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	-	-
A	AFDE610-5250	AFDE640-6300	5250	6300	0.75	1.00	2.0	2.0	1557	350	100	3.94	18.4	40.5	-	-

AFDE620

A	AFDE620-330		330	400	1.1	1.47	2.8	2.8	1557	350	100	3.94	21.0	46.3	19.6	173.5
A	AFDE620-550		550	660	1.1	1.47	2.8	2.8	1557	350	100	3.94	21.0	46.3	11.8	104.4
A	AFDE620-900		900	1100	1.1	1.47	2.8	2.8	1557	350	100	3.94	20.0	44.1	7.2	63.7
A	AFDE620-1200		1200	1450	1.1	1.47	2.8	2.8	1557	350	100	3.94	20.0	44.1	5.4	47.8
A	AFDE620-1450		1450	1740	1.1	1.47	2.8	2.8	1557	350	100	3.94	22	48.4	-	-
A	AFDE620-1750		1750	2100	1.1	1.47	2.8	2.8	1557	350	100	3.94	22	48.4	-	-
A	AFDE620-2350		2350	2820	1.1	1.47	2.8	2.8	1557	350	100	3.94	22	48.4	-	-
A	AFDE620-2850		2850	3400	1.1	1.47	2.8	2.8	1557	350	100	3.94	22	48.4	-	-
A	AFDE620-3750		3750	4500	1.1	1.47	2.8	2.8	1557	350	100	3.94	22	48.4	-	-
A	AFDE620-4600		4600	5450	1.1	1.47	2.8	2.8	1557	350	100	3.94	22	48.4	-	-
A	AFDE620-5250		5250	6300	1.1	1.47	2.8	2.8	1557	350	100	3.94	22	48.4	-	-

Drilling performance specification

Air consumption per cycle: <2.5 l/s (<0.09 cfm) - Sound level: <70 dB(A)

Pneumatic drive - feed

AFDE610 - AFDE640

MODEL	A		B		C		D		E		F		G	
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.
AFDE610-330/550	112	4.4	112	4.4	264	10.4	234	9.2	201	7.9	297	11.7	588	23.1
AFDE610-900/1200/1450	112	4.4	112	4.4	264	10.4	234	9.2	201	7.9	224	8.8	515	20.3
AFDE610-1750-5250	102	4.0	102	4.0	254	10.0	224	8.8	192	7.6	247	9.7	515	20.3
AFDE620-330/550	112	4.4	112	4.4	264	10.4	234	9.2	201	7.9	297	11.7	588	23.1
AFDE620-900 to 5250	112	4.4	112	4.4	264	10.4	234	9.2	201	7.9	224	8.8	515	20.3

Pneumatic drive - feed

■ AFD625

0.63 kW (0.85hp) - 40 to 3300 rpm

For use with J19 Tapping Gearbox or Multi-spindle heads output spindle B24 is needed

How to Order AFD625:

Tapping gearbox & Accessories: See pages 22-32

PIC. REF	MODEL	SPEED	POWER		THRUST		STROKE		WEIGHT		TAPPING TORQUE AVAILABLE	
			Motor power	Dynamic thrust	Working stroke	kg	lb	Nm	lbf.in			
		rpm	kW	hp	N	lbf	mm	in.				
A	AFD625-2HM5-40	40	0.63	0.85	1735	390	100	4	12.8	28.2	41.0	363
A	AFD625-2HM5-100	100	0.63	0.85	1735	390	100	4	12.8	28.2	41.0	363
A	AFD625-2HM5-150	150	0.63	0.85	1735	390	100	4	12.8	28.2	41.0	363
A	AFD625-2HM5-350	350	0.63	0.85	1735	390	100	4	12.8	28.2	31.0	274
A	AFD625-2HM5-550	550	0.63	0.85	1735	390	100	4	12.8	28.2	21.0	186
A	AFD625-2HM5-950	950	0.63	0.85	1735	390	100	4	12.8	28.2	13.0	115
A	AFD625-2HM5-2100	2100	0.63	0.85	1735	390	100	4	12.8	28.2	5.6	50
A	AFD625-2HM5-3300	3300	0.63	0.85	1735	390	100	4	12.8	28.2	3.8	34

Drilling performance specification

Air consumption per cycle: 16.5 l/s (35 cfm) - Sound level: <87 dB(A)

Pneumatic drive - feed

AFD625 ■

Electric drive - Leadscrew feed

■ AFTE480

0.75 kW (1hp) - 180 to 1740 rpm

- High power brake motors with 0.75kW (1 HP)
- 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

HIGH POWER AND ACCURACY

- Control Blocks
A7 - PNP Switches
A8 - NPN Switches

Leadscrew/nut assemblies AFTE480

SHAPE	REPLACEMENT LEADSCREW / NUT ONLY	ORDERING CODE	THREAD SIZE / PITCH	REPLACEMENT LEADSCREW / NUT ONLY	ORDERING CODE	THREAD SIZE / PITCH
	PART NO.			PART NO.		
<p>Proximity Sensor</p> <p>Leadscrew Nut</p> <p>Leadscrew</p>	350713	L01	0.50mm	350833	L13	28TPI
	350723	L02	0.60mm	350853	L15	24TPI
	350733	L03	0.70mm	350873	L17	20TPI
	350743	L04	0.75mm	350893	L19	18TPI
	350753	L05	0.80mm	350903	L20	16TPI
	350763	L06	1.00mm	350943	L25	2BA
	350773	L07	1.25mm	350993	L22	1/8"NPT
	350783	L08	1.50mm	359293	L30	0.45mm
	350793	L09	1.75mm	369933	L33	0.30mm
	350803	L10	40TPI	380373	L34	0.25mm
	350823	L12	32TPI			

Quick release Leadscrew and Nut Assembly

Other leadscrews available to special order.

Accessories: see pages 22-32

PIC. REF	MODEL	SPEED		POWER		CURRENT		TORQUE		STROKE		WEIGHT	
		50Hz	60Hz	Motor power		50Hz	60Hz	Tapping torque available		Pitch controlled stroke		kg	lb
		rpm	rpm	kW	hp	Amps	Amps	Nm	lbf.in	mm	in.		
A	AFTE480-180	180	215	0.75	1.00	2.0	2.0	35.8	316.8	60	2.36	26.5	58.3
A	AFTE480-330	330	400	0.75	1.00	2.0	2.0	19.5	172.8	60	2.36	26.5	58.3
A	AFTE480-550	550	660	0.75	1.00	2.0	2.0	11.7	103.7	60	2.36	26.5	58.3
A	AFTE480-900	900	1080	0.75	1.00	2.0	2.0	7.2	63.4	60	2.36	26.5	58.3
A	AFTE480-1200	1200	1440	0.75	1.00	2.0	2.0	5.4	47.5	60	2.36	26.5	58.3
A	AFTE480-1450	1450	1740	0.75	1.00	2.0	2.0	4.4	39.3	60	2.36	26.5	58.3

Drilling performance specification

Sound level: <70 dB(A)

Electric drive - Leadscrew feed

AFTE480 ■

MODEL	A		B		C		D		E		F		G	
	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.
AFTE480-180/330/550	70	2.8	116	4.6	268	10.6	222	8.7	192	7.6	280	11.0	625	24.6
AFTE480-900/1200/1450	70	2.8	116	4.6	268	10.6	222	8.7	192	7.6	207	8.2	552	21.7

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 the nose of the tool to provide extra retract capability with heavy front end attachments (10-32)
- ST** Start Button – For manual operation and set-up
- 1** Remote Start Signal Port Pulse (10-32)
- 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 (10-32)
- ⊙** 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) (10-32)
- Depth Stop Signal Port – Used with external circuits such as dwell or pecking (10-32)
- ↑** Retract rate adjustment control
- ↓** Advance rate adjustment control
- ↕** Feed rate adjustment control
- F** Feed port (1/8" NPT)
- RN** Return port (1/8" NPT)

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)

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

C10 Part No. 438223

Comprises:
2 x M8 Proximity Switches PNP
2 x Plug-in Cables
2 x Solenoid Valves (NC)

C11 Part No. 438233

Comprises:
2 x M8 Proximity Switches PNP
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
2 x Plug-in Cables
2 x Solenoid Valves (NC)

Accessories

AFD Control Options

Adjustable Hydraulic Control Unit

	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

Peck feed control

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

	STROKE	PART NO.
D4	25mm (1")	92282
D5	50mm (2")	92292
D6	75mm (3")	92302

Dwell control

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

	DESCRIPTION	PART NO.
E1	Dwell Control Unit Complete	92372

Skip feed control

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 feeds, and fast travel through the empty space.

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

Accessories

OUTPUT SPINDLES

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

AFDE200/230 - AFD205 - AFD215

	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	449733	≤ 9600 rpm
	Tapping Head Output Spindle	H21	4.5-8.0mm (3/16"-5/16") capacity	357193	≤ 1200 rpm

AFDE400/430 - AFDE410/440 - AFD415 - AFDE610/640 - AFDE620 - AFDE625 - 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	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		<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		≤ 5450
		ØA	ØB	C	D												
mm	mm	mm	mm														
16	25	74	79														
B3	Standard Output Assembly	326563															
	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

TAPPING HEADS

AFDE200 Serie			H21 Tapping Gearbox Part No. 357193 Capacity 4.5-8mm (3/16"-5/16") Use with K32 output	
AFDE400 Serie			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 Serie			J19 Tapping Gearbox Part No. 383813 Capacity 4.5-9.5mm (3/16"-3/8") Use with B24 output	

TAPPING CHUCKS

	FUNCTION	JACOBS TAPER FITTING	A		B		Ø TAP SHANK		CHUCK PART NO.	
			mm	in.	mm	in.	mm	in.		
Optional Collets		Tapping Chucks with flexible Collet (included)	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

DRILLING CHUCKS

	FUNCTION	DESCRIPTION	PART NO.	
Max Drill Depth 15mm (0.59")		6.5mm (1/4") Key Adjustable Chuck	Part No. includes Chuck Key. Use with No. 1 standard Jacobs taper outputs K32 and B32	29492
Max Drill Depth 34mm (1.34")		10mm (3/8") Key Adjustable Chuck	Part No. includes Chuck Key. Use with No. 2 standard Jacobs taper output B24	34752
Max Drill Depth 52mm (2.04")		13mm (1/2") Key Adjustable Chuck	Part No. includes Chuck Key. Use with No. 2 standard Jacobs taper output B24	34332

MORSE ADAPTOR

	FUNCTION	DESCRIPTION	PART NO.	
No.2 Morse Taper		Morse Taper Adaptor	No. 2 Jacobs female taper to No. 2 Morse female taper	34862

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

TYPE OF HEAD	NUMBER OF SPINDLES	SPINDLE CENTRE OR PC		MAXIMUM COLLET SIZE		AFD205 AFD215 AFDE200/230	AFD415 AFDE400/430 AFDE410/440	AFDE610/640 AFD625	AFTE480	COLLET TYPE (SEE PAGE 28)
		mm	in.	mm	in.	PART NO.	PART NO.	PART NO.	PART NO.	
DRILLING										
A	2	9.5-54	0.37-2.13	4.0	0.157	174183	92142			A
A	2	12.7-64	0.50-2.52	6.5	0.256		92152			B
A	2	18.4-87.3	0.72-3.44	7.0	0.276		92162			C
A	2	19.0-95	0.75-3.74	9.5	0.374		106662	106672		D
A	2	41.1-109.9	1.62-4.33	7.0	0.276		92172			C
B	3 inline	19.0-57.1	0.75-2.25	9.5	0.374		107552	107562		D
C	3PCD	27.9-104.1	1.01-4.01	9.5	0.374			107592		D
D	FIXED						MSD100	MSD200		D

TAPPING										
A	2	9.5-54	0.37-2.13	4.0	0.157				92142	A
A	2	12.7-64	0.50-2.52	6.5	0.256	204173	92222		92152	B
A	2	18.4-87.3	0.72-3.44	7.0	0.276				92162	C
A	2	19.0-95	0.75-3.74	9.5	0.374		106682	106692	106662	D
A	2	41.1-109.9	1.62-4.33	7.0	0.276				92172	C
B	3 inline	19.0-57.1	0.75-2.25	9.5	0.374				107552	D
C	3PCD	27.9-104.1	1.01-4.01	9.5	0.374		107662			D
D	FIXED						MST100	MST200	MSD100	D

Output spindles for use with multiple spindle heads (2)

MAXIMUM COLLET SIZE	AFD205 AFD215 AFDE200/230	AFD415 AFDE400/430 AFDE410/440	AFDE610/640 AFD625
PART NO.	PART NO.	PART NO.	PART NO.
K32	B24	B24	B24

(2) How to order
 Examples:
 AFDE200-2850-A1-K32 + 174183
 AFD415-3400-A6-B24 + 107552
 AFDE610-900-A1-24 + 10672

Accessories

Multiple Spindle Heads

TYPE OF HEAD	PART NO.	MAX. SPEED	MIN./MAX. CENTRES A - B		MIN. PCD		MAX. PCD		C		DIMENSIONS D		F		H	
			mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.
ADJUSTABLE SPINDLE																
A	92142	5300	9.5-54.0	0.37-2.13					50.8	2.00	83	2.27	50.8	2.00	175.4	6.91
A	92152	5300	12.7-64.0	0.50-2.52				50.8	2.00	83	2.27	50.8	2.00	175.4	6.91	
A	92162	8500	18.4-87.3	0.72-3.44				62.0	2.44	115	4.53	60.0	2.36	196	7.72	
A	92172	8500	41.1-109.9	1.62-4.33				62.0	2.44	137	5.39	60.0	2.36	196	7.72	
A	92222	1400	12.7-64.0	0.50-2.52				50.8	2.00	83	3.27	50.8	2.00	233.8	9.20	
A	106662	5300	19.0-95.0	0.75-3.74				76.0	2.99	124	4.88	68.3	2.69	212	8.35	
A	106672	5300	19.0-95.0	0.75-3.74				76.0	2.99	124	4.88	68.3	2.69	211	8.31	
A	106682	1500	19.0-95.0	0.75-3.74				76.0	2.99	124	4.88	68.3	2.69	261.5	10.30	
A	106692	1500	19.0-95.0	0.75-3.74				76.0	2.99	124	4.88	68.3	2.69	260	10.24	
B	107552	5300	19.0-57.1	0.75-2.25				99.2	3.90	142.9	5.63	68.3	2.69	212.3	8.36	
B	107562	5300	19.0-27.1	0.75-2.25				99.2	3.90	142.9	5.63	68.3	2.69	188	7.40	
B	107592	5300			27.9	1.01	104.1	4.01	120.3	4.74	132.6	5.22	68.3	2.69	211.2	6.31
A	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
C	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
A	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
	174183	5300	9.5-54.0	0.37-2.13					50.8	2.00	83	2.27	50.8	2.00	169.5	6.67
	204173	700	12.7-64	0.50-2.52					50.8	2.00	83	2.27	50.8	2.00	206.1	8.11

TYPE OF HEAD	PART NO.	MAX. SPEED	MIN./MAX. CENTRES A - B		MIN. PCD		MAX. PCD		ØE		DIMENSIONS F		H	
			mm	in.	mm	in.	mm	in.	mm	in.	in.	mm	in.	mm
FIXED SPINDLE														
D	MSD100	5300	9.5-63.5	0.37-2.52	9.5-12.7	0.37-0.5	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
D	MST100	1400	9.5-63.5	0.37-2.52	9.5-12.7	0.37-0.5	63.5	2.50	56-81.8	2.20-3.22	37/40.5	1.46/1.59 2	27.8/233.8	8.97/9.20
D	MSD200	5300	19.0-95	0.75-3.74	19.0	0.75	95.0	3.74	100.8-126.2	3.97-4.97	57.2	2.25	211.1	8.31
D	MST200	700	19.0-95	0.75-3.74	19.0	0.75	95.0	3.74	100.8-126.2	3.97-4.97	57.2	2.25	260	10.24
D	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	8.70-9.79
D	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	8.70-9.79

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.

Collets

Collets for multiple spindle heads Type A - Threaded types

SIZE Ø		PART NO.	SIZE Ø		PART NO.
mm	in.		mm	in.	
1.0	0.039	60002	2.5	0.098	60172
1.1	0.043	60022	2.6	0.102	60182
1.2	0.047	60032	2.7	0.106	60192
1.3	0.051	60042	2.8	0.110	60202
1.4	0.055	60052	2.9	0.114	60222
1.5	0.059	60062	3.0	0.118	60232
1.6	0.063	60072	3.1	0.122	60242
1.7	0.067	60082	3.2	0.126	60252
1.8	0.071	60092	3.3	0.130	60262
1.9	0.075	60102	3.4	0.134	60272
2.0	0.079	60122	3.5	0.138	60282
2.1	0.083	60132	3.6	0.142	60292
2.2	0.087	60142	3.7	0.146	60302
2.3	0.091	60152	3.8	0.150	60322
2.4	0.094	60162	3.9	0.154	60332
			4.0	0.157	60342

Collets for multiple spindle heads Type D - Threaded types

SIZE Ø		PART NO.	SIZE Ø		PART NO.
mm	in.		mm	in.	
2.0	0.079	39302	5.8	0.228	35242
2.1	0.083	39322	5.9	0.232	35252
2.2	0.087	39332	6.0	0.236	35272
2.3	0.091	39342	6.1	0.240	35282
2.4	0.094	39352	6.2	0.244	35292
2.5	0.098	39362	6.3	0.248	35302
2.6	0.102	39372	6.4	0.252	35332
2.7	0.106	39382	6.5	0.256	35342
2.8	0.110	39392	6.6	0.260	35352
2.9	0.114	39402	6.7	0.264	35362
3.0	0.118	39422	6.8	0.268	35382
3.1	0.122	39432	6.9	0.272	35392
3.2	0.126	34902	7.0	0.276	35402
3.3	0.130	34932	7.1	0.280	35422
3.4	0.134	34942	7.2	0.283	35432
3.5	0.138	34952	7.3	0.287	35452
3.6	0.142	34962	7.4	0.291	35462
3.7	0.146	34982	7.5	0.295	35472
3.8	0.150	34992	7.6	0.299	35492
3.9	0.154	35002	7.7	0.303	35502
4.0	0.157	35022	7.8	0.307	35522
4.1	0.161	35032	7.9	0.311	35532
4.2	0.165	35042	8.0	0.315	35552
4.3	0.169	35052	8.1	0.319	35562
4.4	0.173	35062	8.2	0.323	35572
4.5	0.177	35072	8.3	0.327	35582
4.6	0.181	35082	8.4	0.331	35592
4.7	0.185	35092	8.5	0.335	36602
4.8	0.189	35102	8.6	0.339	35622
4.9	0.193	35122	8.7	0.342	35632
5.0	0.197	35132	8.8	0.346	35652
5.1	0.201	35152	8.9	0.350	35672
5.2	0.205	35172	9.0	0.354	35682
5.3	0.209	35182	9.1	0.358	35692
5.4	0.213	35192	9.2	0.362	35722
5.5	0.217	35202	9.3	0.366	35732
5.6	0.220	35222	9.4	0.370	35752
5.7	0.224	35232	9.5	0.374	35762

Collets for multiple spindle heads Type B - Threaded types

SIZE Ø		PART NO.	SIZE Ø		PART NO.
mm	in.		mm	in.	
1.0	0.039	39442	3.8	0.150	28092
1.1	0.043	39452	3.9	0.154	28102
1.2	0.047	39462	4.0	0.157	28122
1.3	0.051	39472	4.1	0.161	28132
1.4	0.055	39482	4.2	0.165	28142
1.5	0.059	39492	4.3	0.169	28152
1.6	0.063	27852	4.4	0.173	28162
1.7	0.067	39502	4.5	0.177	28172
1.8	0.071	27862	4.6	0.181	28182
1.9	0.075	39522	4.7	0.185	28192
2.0	0.079	27872	4.8	0.189	28202
2.1	0.083	27882	4.9	0.193	28222
2.2	0.087	27892	5.0	0.197	28232
2.3	0.091	27902	5.1	0.201	28252
2.4	0.094	27922	5.2	0.205	28272
2.5	0.098	27932	5.3	0.209	28282
2.6	0.102	27942	5.4	0.213	28292
2.7	0.106	27952	5.5	0.217	28302
2.8	0.110	27962	5.6	0.220	28322
2.9	0.114	27972	5.7	0.224	28332
3.0	0.118	27982	5.8	0.228	28342
3.1	0.122	27992	5.9	0.232	28352
3.2	0.126	28002	6.0	0.236	28372
3.3	0.130	28032	6.1	0.240	28382
3.4	0.134	28042	6.2	0.244	28392
3.5	0.138	28052	6.3	0.248	28402
3.6	0.142	28062	6.4	0.252	39532
3.7	0.146	28082	6.5	0.256	39542

Collets for multi spindle heads Type C For use with B2 (326573), R2 (384113), K2 (357183), K42 (375263)

SIZE Ø		PART NO.	SIZE Ø		PART NO.
mm	in.		mm	in.	
0.5-1.0	0.020-0.039	52582	3.1-4.0	0.122-0.157	52642
1.1-1.5	0.043-0.059	52592	4.1-5.0	0.161-0.197	52652
1.6-2.0	0.063-0.079	52602	5.1-6.0	0.201-0.234	52662
2.1-2.5	0.083-0.098	52622	6.1-7.0	0.240-0.276	52672
2.6-3.0	0.102-0.118	2632			

For use with R36 (389273), ER25 TYPE

SIZE Ø		PART NO.	SIZE Ø		PART NO.
mm	in.		mm	in.	
6.0-7.0	0.236-0.276	104942	11.1-12.0	0.437-0.472	104992
7.1-8.0	0.279-0.315	104952	12.1-13.0	0.476-0.512	105002
8.1-9.0	0.319-0.354	104962	13.1-14.0	0.516-0.551	105022
9.1-10.0	0.358-0.394	104972	14.1-15.0	0.555-0.591	105032
10.1-11.0	0.397-0.433	104982	15.1-16.0	0.594-0.630	105042

Clamps

AFDE200/230 - AFD205/215

Parallel Clamp

Swan Neck Clamp

Right Angle Clamp

Base Clamp

Swivel Clamp

Bar Clamp

Mounting Tube

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

AFDE200/230 - AFD205/215

ACCESSORIES

	PART NO.
• Parallel clamp	61832
• Right Angle clamp	61822
• Swivel clamp	61802
• Swan Neck clamp	61862
• Base clamp	61842
• Bar clamp	61852
• Mounting Tube 228 (9") length, $\text{Ø} 39.97\text{-}40$ (1.574"-1.575")	39702
• Mounting Tube 457 (18") length, $\text{Ø} 39.97\text{-}40$ (1.574"-1.575")	39732
• Mounting Tube 610 (24") length, $\text{Ø} 39.97\text{-}40$ (1.574"-1.575")	39742
• Mounting Tube 760 (30") length, $\text{Ø} 39.97\text{-}40$ (1.574"-1.575")	39752

Clamps

AFDE400/430/410/440 - AFD415

Parallel Clamp

Adjustable Bar Clamp

Right Angle Clamp

Narrow Bar Clamp

Swivel Clamp

Bar Clamp

Base Clamp

Mounting Tube

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

AFDE400/430/410/430 - AFD415

ACCESSORIES

	PART NO.
• Parallel clamp	76352
• Right Angle clamp	76342
• Swivel clamp	76332
• Bar clamp	76272
• Base clamp	76302
• Adjustable bar Clamp	97042
• Narrow bar Clamp	76292
• Mounting Tube 305 (12 length, Ø 56.5-56.71 (2.225"-2.233"))	9462
• Mounting Tube 457 (18" length, Ø 56.5-56.71 (2.225"-2.233"))	9472
• Mounting Tube 610 (24" length, Ø 56.5-56.71 (2.225"-2.233"))	9482
• Mounting Tube 760 (30" length, Ø 56.5-56.71 (2.225"-2.233"))	9492

Clamps

AFDE610/640 - AFD625 ■

Base Clamp

Bar Clamp

Swivel Clamp

Mounting Tube

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

AFDE610/640 - AFD625

ACCESSORIES

PART NO.

• Base clamp	32542
• Bar clamp	32532
• Swivel clamp	32502
• Mounting Tube 610 (24") length, Ø 78 (3.069")	32562
• Mounting Tube 915 (36") length, Ø 78 (3.069")	32572

Clamps

AFTE480

Parallel Clamp

Narrow Bar Clamp

Right Angle Clamp

Base Clamp

Swivel Clamp

Bar Clamp

Base Clamp

Adjustable Bar Clamp

Mounting Tube

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

AFTE480

ACCESSORIES

	PART NO.
• Parallel clamp	76352
• Right Angle clamp	76342
• Swivel clamp	76332
• Bar clamp	76272
• Base clamp	76302
• Adjustable Bar Clamp	97042
• Narrow bar Clamp	76292
• Mounting Tube 305 (12 length, Ø 56.5-56.71 (2.225"-2.233"))	9462
• Mounting Tube 457 (18" length, Ø 56.5-56.71 (2.225"-2.233"))	9472
• Mounting Tube 610 (24" length, Ø 56.5-56.71 (2.225"-2.233"))	9482
• Mounting Tube 760 (30" length, Ø 56.5-56.71 (2.225"-2.233"))	9492

AFD Selection Program

The Desoutter AFD selection program allows you 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)

For further details please contact your local Desoutter representative.

The screenshot displays the Desoutter AFD Selection Program software. The top window shows a 'DRILL' selection table with columns for material, hole size, and tool type. The bottom window shows a detailed 'Calculated Parameters and Thread Dimensions' section with various input fields and output tables for drilling and tapping.

CAD drawing files for the Desoutter Auto Feed Drills and Tappers are available on www.desouttertools.com/cadfiles

For more information about Desoutter tools, please ask for the Desoutter catalogue 2050484013 or visit www.desouttertools.com and look in the Industrial Tools on line catalogue

More Than Productivity

www.desouttertools.com

English LT1212
© Copyright 2010
Printed in Europe - January 2010 - Issue 1