

KOMMA

 Alberti

ANGLE HEAD
SELECTION GUIDE

MAKINO
MAG 1

TF-RA-100

DIMENSIONAL DRAWING

TECHNICAL DATA

TF-RA-100			
Tool RPM Maximum	30,000	Reduction Ratio	1/2.67
NSK Output RPM	11,230	Air Pressure	90 psi max.
Air Motor	AM-310	Air Consumption	7.98 cfm
NSK Output Tool	RA-100	Weight	8.8 lbs
Power	0.14 HP	Collet	CHB

Included with Tool: Storage Case • Wrenches • Grease • Instruction Manual

Torque Speed	Coolant Option	Spindle Runout
<p>Torque-Speed Chart AM-310</p>	<p>Coolant may be used while machining.</p>	<p>Spindle Runout</p> <p>2 μ</p>

DIMENSIONAL DRAWING & OPTIONAL DRIVE SHANKS

SHANK	DIN-69871 / CAT			MAS / BT			HSK		CAPTO		KM
Size	30	40	50	30	40	50	63/80	100	C5/C6	C8	50/63
S Flange Spacing (mm)	35	35	35	30	35	41	42	45	38	40	40

DIMENSIONAL DRAWING

TECHNICAL DATA

TF-RA-200			
Tool RPM Maximum	30,000	Reduction Ratio	1/1.5
NSK Output RPM	20,000	Air Pressure	90 psi max.
Air Motor	AM-310	Air Consumption	7.98 cfm
NSK Output Tool	RA-200	Weight	8.8 lbs
Power	0.14 HP	Collet	CHS

Included with Tool: Storage Case • Wrenches • Grease • Instruction Manual

Torque Speed	Coolant Option	Spindle Runout
<p>Torque-Speed Chart AM-310</p>	<p>Coolant may be used while machining.</p>	<p>Spindle Runout</p> <p>2 μ</p>

DIMENSIONAL DRAWING & OPTIONAL DRIVE SHANKS

SHANK	DIN-69871 / CAT			MAS / BT			HSK	CAPTO		KM	
Size	30	40	50	30	40	50	63/80	100	C5/C6	C8	50/63
S Flange Spacing (mm)	35	35	35	30	35	41	42	45	38	40	40

TF-RA-271E

DIMENSIONAL DRAWING

TECHNICAL DATA

TF-RA-271E			
Tool RPM Maximum	18,000	Reduction Ratio	1/1.5
NSK Output RPM	12,000	Air Pressure	90 psi max.
Air Motor	AM-3020	Air Consumption	6.29 cfm
NSK Output Tool	RA-271E	Weight	8.8 lbs
Power	0.17 HP	Collet	CHS

Included with Tool: Storage Case • Wrenches • Grease • Instruction Manual

DIMENSIONAL DRAWING & OPTIONAL DRIVE SHANKS

SHANK	DIN-69871 / CAT			MAS / BT			HSK	CAPTO		KM	
Size	30	40	50	30	40	50	63/80	100	C5/C6	C8	50/63
S Flange Spacing (mm)	35	35	35	30	35	41	42	45	38	40	40

MAG1 Optional Programmable Spindle allows 360 degree positioning of the NSK output.

TECHNICAL DATA

TF-IC-300			
Tool RPM Maximum	30,000	Reduction Ratio	.75/1
NSK Output RPM	20,000	Air Pressure	90 psi max.
Air Motor	AM-310	Air Consumption	7.98 cfm
NSK Output Tool	IC-300	Weight	8.8 lbs
Power	0.14 HP	Collet	CHC

Torque Speed	Coolant Option	Spindle Runout
<p>Torque-Speed Chart AM-310</p>	<p>Coolant may be used while machining.</p>	<p>Spindle Runout</p> <p>2 μ</p>

Included with Tool: Storage Case • Wrenches • Grease • Instruction Manual

TURBOFLEX ACCESSORIES & OPTIONS

COLLETS

CHC (TF-IC-300)

Model	Inside Diameter (mm)
GP-59021-00	1.6
GP-59024-00	2.35
GP-59015-00	3.0
GP-59010-00	3.175

OPTIONAL AIRLINE KIT

DIMENSIONAL DRAWING

TECHNICAL DATA

T90cn-0.4.1	
Ratio	1:1
Maximum Input RPM	10,000
Weight	8.8 lbs

Included with Tool: Storage Case • Wrenches • Grease • Instruction Manual

DIMENSIONAL DRAWING

TECHNICAL DATA

T90cn-0.5	
Ratio	1:1
Maximum Input RPM	10,000
Weight	8.8 lbs

Included with Tool: Storage Case • Wrenches • Grease • Instruction Manual

DIMENSIONAL DRAWING

▲ Direction of rotation opposite to machine spindle

TECHNICAL DATA

T90cn-0.5L	
Ratio	1:1
Maximum Input RPM	10,000
Weight	9.5 lbs

Included with Tool: Storage Case • Wrenches • Grease • Instruction Manual

T90cn-1.5

DIMENSIONAL DRAWING

TECHNICAL DATA

T90cn-1.5	
Ratio	1:1
Maximum Input RPM	8,000
Weight	9.5 lbs

Included with Tool: Storage Case • Wrenches • Grease • Instruction Manual

DIMENSIONAL DRAWING

▲ Direction of rotation opposite to machine spindle

TECHNICAL DATA

T90cn-1.5L	
Ratio	1:1
Maximum Input RPM	8,000
Weight	11.4 lbs

Included with Tool: Storage Case • Wrenches • Grease • Instruction Manual

Alberti Makino MAG1 19.0 1/25/19

Tel: 1.800.249.5662
Fax: 860.623.4132

info@komaprecision.com
www.komaprecision.com

20 Thompson Road
East Windsor, CT 06088

