

Product Information

PI 49 e

Disc-type tool turret

without tool drive

0.5.480.5xx

with tool drive (axial)

0.5.473.5xx

2011-10-19

 PI 49 3

Table of Contents

Disk-type tool turret without tool drive
Series 0.5.480.5xx

Description 4

Technical Data 6

Admissible Loads 8

Selection of the Tool Turret Size 10

Dimensions 11

Precision 12

Fluid Rotary Feed-Through 12

EK 502 Contol Unit 12

Disk-type tool turret without tool drive (axial)
Series 0.5.473.5xx

Description 13

Performance Data on the Tool Coupling 14

Performance Diagram 16

Admissible ON Time of the Tool Drive 16

Cutting Performance 17

Alternate Configurations 18

Tool Arrangement 18

Type Key 20

Ordering Details 21

Please request the following document if required: PI 18 configuration instructions

NOTE
The information contained in this Product Information is based on the knowledge
available at the time of printing. We reserve the right to perform modifications within the
framework of continuous further development.

Basis: PI-49_e_08-09-23_a

Table of Contents

4 PI 49

Disk-type tool turret

Without tool drive 0.5.480.5xx series

Description

Tool turret series

Without tool drive 0.50.480.5xx
▪ With axial or radial tool holder

The approved tool turret is suitable for

Use on turning machines for forward and reverse machining.

Medium-sized series production

Features

Robust structure

Simply control

Short switching times

Electromechanical drive for swivelling and locking,
 thus no additional medium required

Use of absolute encoders – no reference point travel required

High degree of stability due to high locking forces

Locking with special three-part Hirth serration

Not affected by collisions due to
▪ Low kinetic energy of the drive
▪ Fastening snap ring groove for the tool disk

Direct control with machine control or EK 502 SAUTER control unit

Can be installed in any position

Mechanically largely connection-compatible with series 0.5.440.xxx and 0.5.680.xxx

Options
▪ Block-shaped housing or with flange fitting for especially high degree of rigidity
▪ Installation of cooling plates for water cooling under the highest standards of
 thermal stability.
▪ Central rotary feed-through for fluid-actuated tools and for a high-pressure
 cooling lubricant supply
▪ Attachment of sensors for cutting force monitoring

Description 0.5.480.5xx

 PI 49 5

 1 Drive motor

2 Planetary gear box

3 Turning drive

4 Curve rollers

5 Locking curve

6 3-part Hirth serration

7 Pre-indexing bolt

8 DC stroke magnet

9 Pre-indexing control switch

10 Attenuation system

11 Cooling lubricant ring

12 Tool disk accommodation

13 Absolute encoder switch absolute

14 Coolant valve

15 T ring groove

Turning position

Locking position

3

4

6

5
14

15

Description 0.5.480.5xx

6 PI 49

Series

Disk-type tool turret 0.5.480.5xx 10

Number of switching positions 8 or 12

Admissible tangential load (turret locked) kNm 0.3

Adm. moment of inertia (tool disk and tool holder1)) Kgm2 0.15 0.20 0.28

Admissible out of balance (load moment) due to tooling Nm 6

Switching times

Rotating 2) tool disk (incl. unlocking, rotating tool disk, locking)

30° per step (12-fold) s 0.38 0.45 0.52

45° per step (8-fold) s 0.45 0.53 0.62

Only turning 2)

30° per step (12-fold) s 0.14 0.16 0.20

45° per step (8-fold) s 0.20 0.25 0.30

Adm. switching frequency (average switch angle m = 90°) 2)

30° per step (12-fold)

45° per step (8-fold)

rpm

18

16

14

Mass

Mass (without tool disk) kg 14

Cooling lubricant

 ▪ Standard bar

 ▪ Medium pressure valve bar

 ▪ High-pressure cooling lubricant supply bar

Admissible ambient temperature °C

Technical Data

Technical Data

 PI 49 7

Size

12 16 20 25 32 40

8 or 12

0.6 1.3 3.0 6.0 12 24

0.30 0.60 1.4 0.8 1.4 3.2 1.8 3.2 7.5 4.0 7.0 18.0 9.0 28.0 40.0 20.0 50.0 100.0

15 32 63 125 200 320

0.38 0.48 0.73 0.46 0.59 0.84 0.56 0.72 1.02 0.69 0.89 1.32 0.86 1.35 1.64 1.04 1.60 2.22

0.43 0.55 0.86 0.55 0.71 1.01 0.66 0.86 1.22 0.81 1.05 1.58 1.02 1.62 1.97 1.25 1.92 2.67

0.14 0.18 0.29 0.17 0.23 0.34 0.21 0.27 0.40 0.26 0.34 0.52 0.33 0.54 0.66 0.41 0.64 0.90

0.20 0.27 0.44 0.26 0.34 0.51 0.31 0.41 0.60 0.38 0.51 0.78 0.49 0.80 0.99 0.61 0.96 1.35

16

12

9

11

9.5

7

10

8

5.5

7.5

6.3

4.5

5

3.3

2.8

5

4.5

4

23 46 70 135 250 480

 7 – 14 (without filtering)

 5 .. 25 (filtering  100 m)

 100 (filtering  25 m)

10 ... 40

1) Further values for moment of innertia and switching times on request

2) The values are valid for 50 Hz operation; deviations of ± 5 % are possible for 60 Hz operation.

Technical Data

8 PI 49

Admissible loads (reference values)

Note: The diagrams refer to static load.
In the case of impact loads (interrupted cutting)
much lower values must be expected.

Size 40

Size 32

Size 25

Size 16

Size 20

Size 12

Size 10

Size 40

Size 32

Size 25

Size 20

Size 12

Size 10

Size 16

Admissible Loads

 PI 49 9

Size 40

Size 32

Size 25

Size 16

Size 20

Size 12

Size 10

Size 40

Size 32

Size 25

Size 16

Size 20

Size 12

Size 10

Admissible Loads

10 PI 49

 Selection of the tool turret size (reference values)

Example

Given machine rating P kW 35
Desired cutting cross-section A mm2 5
Tool overhang r mm e.g. 240
Result: Size 0.5.480.520

Selection of the Tool Turret Size

Size 40

Size 40

according to machine power
at v = 200 m/min

according to
cutting cross-section
at St 60
(ks = 2200 N/mm2)

Tool overhang

Tool overhang

M
a

c
h

in
e

 p
o

w
e

r
C

u
tt

in
g

 c
ro

s
s
-s

e
c
ti
o

n

Size 32

Size 25

Size 20

Size 12

Size 16

Size 10

Size 12

Size 16

Size 20

Size 25

Size 32

Size 10

 PI 49 11

Dimensions

Series Size

10 12 Disk-type tool turret
0.5.480.xxx right left right left

16 20 25 32 40

A 50 63 80 100 125 160 200

A2 105 150 200

B 90 102 122 112 138 176 220

C 120 150 190 226 280 352 432

D 70 90 120 145 182 220 300

E 6 x M 6 8 x M 8 8 x M 8 11 x M 10 11 x M 12 15 x M 12 22 x M 12

F 140 175 215 255 318 396 470

G 97 120 154 190 240 296 370

H 25 30 40 50 63 80 100

I 6 8 8 9 10 10 12

K 30 32 40 41 52 62 70

L 100 128 138 155 190 220 340

M 153 185 212 250 315 396 490

N 63 90 85 105 106 125 158 198 245

O 135 165 190 220 280 352 440

P 55 80 75 90 95 110 140 176 220

Q 15 18 18 25 30 34 40

R 60 30 32 40 44 48 60

S - 60 32 30 43 56 80

T - - 32 30 43 48 2 x 60

U for M 8 M 8 M 10 M12 M 16 M 20 M 24

V 278 310 352 390 448 516 657

Dimensions

12 PI 49

Precision

Repeating accuracy

(Multiple approach of a switching position from the same direction)

e.g.  0.8 m based on a 100 mm radius

Indexing position

(Multiple approach of a switching position from different directions)

e.g.  2 m based on a 100 mm radius

Fluid Rotary Feed-Through

Die Revolver sind lieferbar mit einer zentralen Fluid-Drehdurchführung:

A maximum of three supply lines are routed through the centre of the turret.

Operating pressure Padm = 100 bar (standard)

EK 502 Control Unit

We offer an EK 502 SAUTER control unit in order to control the tool turret. It includes a complete control
logic including malfunction monitoring.

Detailed information: PI 42

“Uncontrolled” variation - Fluid supply in all switching positions
 e.g. for sealing air, for gripper actuation

“Controlled“ variation - Fluid supply in one switching position
 e.g. for KSS, automatic tool change

Precision
Fluid Rotary Feed-Though
Control Unit EK 502

 PI 49 13

Disk-Type Tool Turret 0.5.473.5xx series
with Axial Tool Drive

Description

These turrets have a modular design. They consist of a basic turret from the 0.5.480.5xx series and a
decentralized tool drive mounted in place of the cooling lubricant ring. The tool drive has been designed for
individually switchable, axially placed tools for forwards machining.

The tool drive motor drives the coupling wheel via the spur gear incorporated in the gearbox casing. The
relevant tool is switched into the working position by means of the coupling. The drive motor can be located
to the side opposite the working position or above the turret casing, depending on the application.

1 Spur gear

2 Tool drive motor

3 Basic turret

4 Tool coupling

5 Tool disk

6 Tool

The tool coupling is designed for spindle heads without the patented spindle locking system. This means that
the tools are coupled after searching with the tool drive motor.
The performance data and dimensions of the swivel drive and the turret locking are identical with that of the
basic turret series 0.5.480.5xx.

2 1

3 5 6 4

Description 0.5.473.5xx

14 PI 49

Performance Data on the Tool Coupling

The gearbox is designed for the performance data indicated below for the tool coupling.
The actually available performance data depends on:

the drive motor used

the speed on the tool coupling

the duration of activation

the cutting performance

The values given in the following examples of cutting efficiency can be taken as reliable
estimates

Series

Disk-type tool turret 0.5.473.5xx

Gearbox performance data
▪ Adm. drive rating 1)
▪ Adm. torque 2)
▪ Adm. speed 3)

Padm
Madm
nadm

kW
Nm

min-1

Recommended drive motors 5)

Siemens servomotor
Type 1 FT 6..

Gear ratio 6) motor speed / tool coupling i = nmot/n2

Fanuc spindle motor
Type Alpha..

Gear ratio 6) motor speed / tool coupling i = nmot/n2

1) The values apply for short-time operation.

2) Torque limitation on the motor converter required.
 The torque values are indicated for shock-free load (e.g. drilling, thread drilling).
 In case of machining processes subject to shock (e.g. milling), the Pc cutting performance must be reduced by
 50 % or more without reducing the required speed nc.

3) Higher values on request

4) Spindle motor

5) Further motors on request

6) Further gear ratios on request

Perforamance Data

 PI 49 15

Size

10 12 16 20 25 32 40

4
8

6000

5

12.5
6000

6

20
5000

8
32

4000

10
63

4000

12.5
130
3200

15
160

2500

..044..AK.. ..062..AK.. ..064..AK.. ..082..AH.. ..086..AH.. ..108..AF.. ..108..AF..

1.0 1.5 1.0 1.5 1.0 1.32 1.0 1.63 1.0 1.24 1.0 1.3 1.0

 0.5  1  1.5  2  3  8  8

1.0 1.0 1.0 1.0 2.0 1.53 1.53

Performance Data

16 PI 49

Tool Drive Performance Diagram

Permissible ON time of the tool drive during short-time operation (reference values)

The actual efficiency (DC) also depends on where the turret is installed and on the operating conditions!

Admissible ON time [OT] (5 min) 100 % 80 % 60 % 40 % 25 %

Admissible drive power

and

admissible speed

25 % 40 % 50 % 75 % 100 %

Pc = Required cutting performance [kW]

nc = Required cutting speed [min-1]

Padm = Permissible drive power [kW]

nadm = Permissible speed [min-1]

(refer to table on pages 14/15)

Example calculation:

Which speed nc and which power Pc with 40 % OT (5 min) are supported on a tool drive, size 20?

According to the table on p. 14/15, the following values are valid for disk-type tool turrets, size 20:

Padm = 8 kW, nadm = 4.000 min-1

For 40 % ED (5 min) according to table p. 16: and

and

In this example the tool drive can be operated with Pc = 6 kW and nc = 3000 min-1 for 2 minutes and then it
must rest for 3 minutes

·[] Pc

Padm
Pc = Padm = 8 kW · 75 % = 6 kW

nc = nadm = 4.000 min-1 · 75 % = 3.000 min-1 ·[] nc

nadm

nc

nadm
= 75 % = 75 %

Pc

Padm

p a
dm

M
ad

m

nadm nadm0 0

Power Diagramm
Admissible ON Time

nc

nadm[]

Pc

Padm[]

 PI 49 17

Cutting performance in steel St 60

Blunting factor -1.6 on the tool

Examples (non-binding reference values)

Series Size

Disk-type tool turret 0.5.473.5.xxx 10 12 16 20 25 32 40

Drilling
HSS spiral
drill

 d x s
mm x mm

/U

8 x 0.12 12 x 0.14 14 x 0.16 16 x 0.20 20 x 0.25 32 x 0.20 40 x 0.22

Drilling
HM short
hole drill

d x s

mm x mm
/U

12 x 0.05 15 x 0.08 16 x 0.10 20 x 0.12 24 x 0.16 32 x 0.16 50 x 0.12

Thread-
drilling

d x P

mm x mm M 8 x 1
M 8 x 1.25
M 16 x 1

M10 x 1.5
M 24 x 1

M 14 x 2
M 20 x 1.5

M 18 x 2.5
M 36 x 1.5

M 20 x 2.5
M 42 x 2

M 30 x 3.5
M 48 x 3

Keyway
cutting
Finger milling

 a x e x s
mm x mm
x mm/min 1 x 5 x 45 12 x 8 x 45 16 x 12 x 40 20 x 12 x 40 22 x 25 x 40 30 x 20 x 40 40 x 25 x 50

Keyway
cutting
Disc cutting

 a x e x s
mm x mm
x mm/min

 D = 50
8 x 8 x 45

D = 63
10 x 10 x 40

D = 80
18 x 18 x 40

D = 100
20 x 20 x 40

D = 125
25 x 20 x 40

Cutting Efficiency

18 PI 49

Alternate Configurations

Possible motor arrange-
ment: position 9°° or 12°°

9°°

12°°

3°°

Y

X

d1

(the cw
turret type is shown)

Working position

Tool Arrangement

8 pos. – 1 graduated circle

12 pos. – 2 graduated circles

12 pos. – 1 graduated circle

16 pos. – 2 graduated circles

16 pos. – 1 graduated circle

Position with tool drive
Position without tool drive

Design Varianten
Tool Arrangement

 PI 49 19

Alternate Configurations

Working position Turret
Size x y

Motor-
position

Coupling profile
Tool holder seat
 Ø DIN 69880

+ 78 0 9°° 16
10

- 78 0 3°°

DIN 5480 -
W8 x 0.8

16

+ 98.54 - 17 9°° 20

+ 100 0 9°° 20

- 100 0 3°°

DIN 5480 -
W10 x 0.8

20
12

+ 98.54 - 17 9°° 30

+ 117.4 - 25 12°° 30

+ 120 0 12°° 30

+ 120 0 9°° 30

- 120 0 12°° 30

+ 150 0 9°° 30

16

+ 150 0 12°°

DIN 5482 -
B15 x 12

30

+ 155 0 9°° 40

+ 155 0 12°° 40

- 155 0 12°° 40

+ 170 0 9°° 40

20

+ 185 0 9°°

DIN 5482 -
B17 x 14

40

- 180 0 12°° 50

+ 235 - 70 9°° 50

+ 200 0 9°° 50

+ 200 - 20 12°° 50

25

+ 210 0 12°°

DIN 5482 -
B20 x 17

50

- 223.6 0 12°° 60
32

+ 265 - 80 12°°

DIN 5482 -
B25 x 22

60

+ 387.8 - 125 9°° 60
40

- 265 - 50 12°°

DIN 5482 -
B25 x 22

60

Variants on grey background are preferred

Further variants on request

Alternate Configurations

20 PI 49

Type Key

 0.5 . 4 8 0 . 5 20

Series

0.5.480

Disk-type tool turret

with electro-mechanical activation

0.5.473

Disk-type tool turret

with axial tool drive

Coupling process with search run

 Design series

 5

 Size

 10

 12

 16

 20

 25

 32

 40

Type Key

 PI 49 21

SAUTER disk-type tool turret 0.5.480.5xx / 0.5.473.5xx

Ordering details Possible variations Your selection

Basic turret
Size
Number of switching positions
Moment of mass inertia (tool disk and tool holder)
Cooling lubricant pressure
Installation position
(Position in turning machine)
Cw/ccw type

10 / 16 / 20 / 25 / 32 / 40
8 / 12 / 16

0-14 / 5-25 / more

Tool drive
Working position X / Y
Motor position
Motor used
Gear ratio
Coupling profile

See page 18
3°° / 9°° / 12°°
See page 14 / 15
1.0-1.5, 1.5-2.5
See page 19

Special requirements:

Ordering Details

	PI-49_e_08-09-23_a.pdf

