

KOMA

TSUDAKOMA
ROTARY TABLE
SELECTION GUIDE

Takumi

ABOUT US

KOMA PRECISION

For over thirty years Koma Precision has been the foremost source for the finest the world has to offer in machine tool Productivity Innovation.

With over 30,000 rotary table installations, Koma is the largest distributor of Tsudakoma NC rotary tables and indexers in the world. With over 12,000 angle heads and live tools installed, Koma is the world's largest supplier for Alberti - the originator and the foremost innovator of productivity tooling.

VC-SERIES

VC0852				
RWE SERIES	RWE-160R	RWE-200R		
RWA SERIES	RWA-160R	RWA-200R	RWA-250R	
RBS SERIES	RBS-160	RBS-250	RBS-320R	
TWA SERIES	TWA-130	TWA-160	TWA-200	
TBS SERIES	TBS-130	TBS-160		
VC1052				
RWE SERIES	RWE-160R	RWE-200R		
RWA SERIES	RWA-160R	RWA-200R	RWA-250R	
RBS SERIES	RBS-160R	RBS-250R	RBS-320R	
TWA SERIES	TWA-130	TWA-160	TWA-200	
TBS SERIES	TBS-130	TBS-160		

VC0852

VC1052

V-SERIES

V10				
RWE SERIES	RWE-160R	RWE-200R		
RWA SERIES	RWA-160R	RWA-200R	RWA-250R	
RBS SERIES	RBS-160R	RBS-250R	RBS-320R	
TWA SERIES	TWA-130	TWA-160	TWA-200	TN-320
TBS SERIES	TBS-130	TBS-160		
V11				
RWE SERIES	RWE-160R	RWE-200R		
RWA SERIES	RWA-160R	RWA-200R	RWA-250R	
RBS SERIES	RBS-160R	RBS-250R	RBS-320R	
TWA SERIES	TWA-130	TWA-160	TWA-200	TN-320
TBS SERIES	TBS-130	TBS-160		
V15				
RWE SERIES	RWE-160R	RWE-200R		
RWA SERIES	RWA-160R	RWA-200R	RWA-250R	
RBS SERIES	RBS-160R	RBS-250R	RBS-320R	
TWA SERIES	TWA-130	TWA-160	TWA-200	TN-320
TBS SERIES	TBS-130	TBS-160		

V10

V15

H-SERIES

H10				
RWE SERIES	RWE-160R	RWE-200R		
RWA SERIES	RWA-160R	RWA-200R	RWA-250R	
RBS SERIES	RBS-160R	RBS-250R	RBS-320R	
TWA SERIES	TWA-130	TWA-160	TWA-200	TN-320
TBS SERIES	TBS-130	TBS-160		
H12				
RWE SERIES	RWE-160R	RWE-200R		
RWA SERIES	RWA-160R	RWA-200R	RWA-250R	
RBS SERIES	RBS-160R	RBS-250R	RBS-320R	
TWA SERIES	TWA-130	TWA-160	TWA-200	TN-320
TBS SERIES	TBS-130	TBS-160		
H16				
RWE SERIES	RWE-160R	RWE-200R		
RWA SERIES	RWA-160R	RWA-200R	RWA-250R	
RBS SERIES	RBS-160R	RBS-250R	RBS-320R	
TWA SERIES	TWA-130	TWA-160	TWA-200	TN-320
TBS SERIES	TBS-130	TBS-160		

H10

H16

ACCESSORIES

ACCESSORIES

	CHUCKS	6 Port Rotary Joint	TAILSTOCKS		SUPPORT SPINDLES		FACEPLATES	CLOSERS
			Manual	Pneumatic (P)	Manual	Pneumatic (P)		
RWE-160R	✓ 6", 8"	✓	✓ TL-135M	--	✓ TS-135	✓ TS-135P	✓ 6", 8"	✓ 5C, 16C
RWE-200R	✓ 8", 10"	✓	✓ TL-160M	--	✓ TS-160	✓ TS-160P	✓ 8", 10"	✓ 5C, 16C
RWA-160R	✓ 6", 8"	✓	✓ TL-135M	--	✓ TS-135	✓ TS-135P	✓ 6", 8"	✓ 5C, 16C
RWA-200R	✓ 8", 10"	✓	✓ TL-160M	--	✓ TS-160	✓ TS-160P	✓ 8", 10"	✓ 5C, 16C
RWA-250R	✓ 10"	✓	✓ TL-160M	--	✓ TS-160	✓ TS-160P	--	✓ 5C, 16C
RWA-320R	✓ 12"	✓	✓ TL-210M	--	✓ TS-210	✓ TS-210P	--	✓ 16C
RBS-160R	✓ 6", 8"	✓	✓ TL-160M	--	✓ TS-160	✓ TS-160P	✓ 6", 8"	✓ 5C, 16C
RBS-250R	✓ 10"	✓	✓ TL-210M	--	✓ TS-210	✓ TS-210P	--	✓ 16C
RBS-320R	✓ 12"	✓	✓ TL-255M	--	✓ TS-255	✓ TS-255P	--	--
TWA-130	✓ 5"	✓	✓ TL-150M	✓ TLP-150	--	--	✓ 5"	✓ 5C
TWA-160	✓ 6"	✓	✓ TL-180M	✓ TLP-180	--	--	✓ 6", 8"	✓ 5C
TWA-200	✓ 8"	✓	✓ TL-210M	✓ TLP-210	--	--	✓ 8", 10"	--
TN-320	✓ 12"	✓	✓ TL-255M	✓ TLP-255	--	--	--	--

CHUCKS

TAILSTOCKS

SUPPORT SPINDLES

FACEPLATES

ROTARY TABLE DIMENSIONS

RWE, RWA, & RBS SERIES ROTARY TABLE DIMENSIONS

(Drawings Not To Scale)

RWE-160R

RWE-200R

RWA-160R

RWA-200R

RWA-250R

RWA-320R

RBS-160

RBS-250

RBS-320

RWE SERIES

RWA SERIES

RBS SERIES

Please contact Koma Precision to confirm TAKUMI / Tsudakoma Rotary Table working envelope.

www.komaprecision.com • info@komaprecision.com • 1-800-249-5662

ROTARY TABLE DIMENSIONS

TWA & TBS Series ROTARY TABLE DIMENSIONS

(Drawings Not To Scale)

TWA-130

TWA SERIES

TWA-160

TWA-200

TN-320

TBS SERIES

TBS-130

TBS-160

Please contact Koma Precision to confirm TAKUMI / Tsudakoma Rotary Table working envelope.

ROTARY TABLE SPECIFICATIONS

RWA & RWE-Series Rotary Tables

Table Model		RWA-160	RWA-200	RWA-250 (S)	RWA-320 (S)	RWE-160	RWE-200
Versions available		R, L	R, L	R, L	R, L	R, L	R, L
Spindle outer diameter		100h7	120h7	140h7	180h7	100h7	120h7
Table diameter (optional)		(160, 200)	(200, 250)	250	320	(160, 200)	(200, 250)
Center height		135	160	160	210	135	160
Center bore	Nose Diameter	55H7	65H7	80H7	115H7	55H7	65H7
	Thru Diameter	40	45	50	85	40	45
Table T-slot width (with face plate)		(12H8)	(12H8)	12H8	14H7	(12H8)	(12H8)
Minimum spindle center distance		-	-	-	-	-	-
Guide block width		14h7	18h7	18h7	18h7	14h7	18h7
Servo motor (Fanuc)*		Alpha 2i	Alpha 4i	Alpha 8i (8is)	Alpha 8i (22is)	Alpha 2i	Alpha 4i
Maximum motor speed	rpm	5,000	5,000	4,000 (4,000)	4,000 (3,000)	5,000	5,000
Speed reduction ratio		1/72	1/72	1/90 (1/45)	1/120 (1/45)	1/72	1/72
Number of spindles		-	-	-	-	-	-
Maximum table speed	rpm	69.4	69.4	44.4 (88.9)	33.3 (66.6)	69.4	69.4
Inertia converted into motor shaft	x 10 ⁻³ kg-m ²	.09	.17	.41 (.44)	.52 (1.66)	.09	.17
Clamp system		Pneumatic Dual Taper				Pneumatic Disc Clamp	
Clamp torque @72psi	Nm (ft. lbs.)	500 (369)	800 (590)	1,000 (737)	1,500 (1,106)	250 (180)	400 (295)
Indexing accuracy		arc sec.	±12.5	±10	±10	±10	±10
Net Weight		kg (lbs.)	38 (84)	61 (134)	80 (176)	145 (319)	40 (88)
Allowable wheel torque		Nm (ft. lbs.)	206 (152)	288 (212)	596 (439)	939 (692)	206 (152)
Allowable work inertia		kg-m ²	.64	1.25	1.95	4.48	.64
Allowable work weight	
 kg (lbs) [w/ tailstock]	100 (220) [175 (385)]	125 (275) [250 (550)]	125 (275) [250 (550)]	175 (385) [375 (825)]	100 (220) [200 (441)]	125 (275) [250 (551)]
	
 kg (lbs)	200 (440)	250 (550)	250 (550)	350 (770)	-	-
Allowable load when table clamped	
 N (lbf)	10,800 (2,419)	14,400 (3,226)	14,400 (3,226)	24,800 (5,555)	10,800 (2,419)	14,400 (3,226)
	
 Nm (ft. lbs.)	500 (369)	800 (590)	1,000 (737)	1,500 (1,106)	500 (369)	800 (590)
	
 Nm (ft. lbs.)	780 (575)	1,900 (1,400)	1,900 (1,400)	4,700 (3,464)	780 (575)	1,900 (1,400)

* Other motors & RPM available

** Booster optional

Dimensions = mm

Specifications subject to change without notice

ROTARY TABLE SPECIFICATIONS

RBS Rotary Tables

Table Model		RBS-160	RBS-250	RBS-320
Versions available		R	R	R
Spindle outer diameter	mm	100h7	140h7	180h7
Table diameter	mm	(160, 200)	250	320
Center height	mm	160	210	255
Center bore	Nose Diameter	mm	55H7	80H7
	Thru Diameter	mm	40	50
Table T-slot width		12H8	12H8	14H8
Guide block width		14h7	18h7	18h7
Servo motor (Fanuc)*		Alpha 4i	Alpha 8i	Alpha 12i
Maximum motor speed	rpm	5,000	4,000	4,000
Speed reduction ratio		1/36	1/36	1/36
Maximum table speed	rpm	138.9	111.1	111.1
Inertia converted into motor shaft	x 10 ⁻³ kg·m ²	0.19	0.42	2.24
Clamp system**		Pneumatic		
Indexing accuracy	arc sec.	±7.5	±7.5	±7.5
Net Weight	kg (lbs.)	55 (121.2)	100 (220)	200 (440)
Allowable wheel torque	Nm (ft. lbs.)	--		
Holding torque @72psi	Nm (ft. lbs.)	700 (516)	1480 (1076)	2580 (1901)
Allowable work inertia	kg·m ²	0.48	1.95	4.48
Allowable work weight	
 kg (lbs) [w/ tailstock]	100 (200) [200 (440)]	125 (275) [250 (550)]	175 (385) [350 (770)]
	
 kg (lbs)	200 (440)	250 (550)	350 (770)
Allowable load when table clamped	
 N (lbf)	10,800 (2,419)	14,400 (3,226)	24,800 (5,555)
	
 Nm (ft. lbs.)	500 (369)	1,000 (737)	1,500 (1,106)
	
 Nm (ft. lbs.)	780 (575)	1,900 (1,400)	4,700 (3,464)

* Other motors & RPM available • Dimensions = mm • Specifications subject to change without notice

ROTARY TABLE SPECIFICATIONS

TWA & TBS Series Rotary Tables

Model		TWA-130		TWA-160		TWA-200		TN-320		TBS-130		TBS-160	
Tilt Range		-17° ~ +107°		-30° ~ +110°		-30° ~ +110°		-30° ~ +110°		-30° ~ +110°		-30° ~ +110°	
Spindle outer diameter		90h7		100h7		120h7		-		90h7		100h7	
Table diameter (optional)		(135)		160 (200)		200 (250)		320		(135)		(160 or 200)	
Table height at 0° position		210 (235 w/face plate)		235 (260 w/face plate)		270 (300 w/face plate)		355		225 (250 w/faceplate)		270 (300 w/faceplate)	
Center height at 90° position		150		180		210		255		160		200	
Center bore	Nose Diameter (w/face plate)	55H7 (40H7)		55H7 (50H7)		65H7 (60H7)		105H7		55H7 (40H7)		55H7 (50H7)	
	Thru Diameter	35		40		45		102		40		40	
Table T-slot width		12H8 (w/face plate)		12H8 (w/face plate)		12H8 (w/face plate)		14H7		12H8		12H8	
Guide block width		14h7		18h7		18h7		18h7		14h7		18h7	
Servo motor (Fanuc)*		Rotary	Tilt	Rotary	Tilt	Rotary	Tilt	Rotary	Tilt	Rotary	Tilt	Rotary	Tilt
		Alpha 2i	Alpha 2i	Alpha 2i	Alpha 2i	Alpha 4i	Alpha 4i	Alpha 8i	Alpha 8i	Alpha 2i	Alpha 2i	Alpha 2i	Alpha 4i
Maximum motor speed	rpm	5,000	5,000	5,000	5,000	5,000	5,000	4,000	4,000	5,000	5,000	5,000	5,000
Speed reduction ratio		1/60	1/120	1/72	1/120	1/45	1/90	1/120	1/240	1/48	1/60	1/60	1/60
Maximum table speed	rpm	83.3	41.7	69.4	41.7	111.1	55.5	33.3	16.6	104.2	83.3	83.3	83.3
Inertia converted into motor shaft	x 10 ⁻³ kg·m ²	.074	.072	.17	.18	.38	.45	.82	.45	.074	.072	.17	.18
Clamp system		Pneumatic Dual Taper						Hydraulic @500 psi **		Pneumatic			
Clamp torque @72psi	Nm (ft. lbs.)	500 (369)	500 (369)	500 (369)	800 (590)	800 (590)	1,000 (737)	[2,200] [(1,621)]	[2,200] [(1,621)]	700 (516)	700 (516)	700 (516)	700 (516)
Indexing accuracy	arc sec.	±20	-	±15	-	±15	-	±10	-	±10	-	±10	-
Tilting accuracy	arc sec.	-	±22.5	-	±22.5	-	±22.5	-	±22.5	-	±17.5	-	±17.5
Net Weight	kg (lbs.)	76 (167)		127 (279)		190 (418)		440 (968)		125 (276)		160 (353)	
Allowable wheel torque - rotary	Nm (ft. lbs.)	152 (112)		200 (147)		450 (332)		931 (686)		-		-	
Allowable work inertia	kg·m ²	.08		.19		.59		1.53		.08		.19	
Allowable work weight	0° tilt angle
	kg (lbs)	35 (77)	60 (132)	120 (264)	150 (330)	35 (77)	60 (132)					
	0° ~ 90° tilt angle
	kg (lbs)	20 (44)	40 (88)	70 (154)	100 (220)	20 (44)	40 (88)					
Allowable work moment	
 Nm (ft. lbs.)	24 (17.7)	39.2 (28.9)	53.7 (39.6)	163.3 (120.4)	61.1	59.6						
Allowable load when table clamped	
 N (lbf)	3,920 (878)	7,840 (1,756)	13,720 (3,073)	19,600 (4,390)	3,920 (878)	10,800						
	
 Nm (ft. lbs.)	500 (369)	500 (369)	800 (590)	2,200 (1,621)	700 (516)	700 (516)						
	
 Nm (ft. lbs.)	500 (369)	800 (590)	1,000 (737)	2,200 (1,621)	700 (516)	700 (516)						

* Other motors & RPM available • Dimensions = mm • Specifications subject to change without notice

Tsudakoma-Takumi 19.0 1/30/19

Tel: 1.800.249.5662
Fax: 860.623.4132

info@komaprecision.com
www.komaprecision.com

20 Thompson Road
East Windsor, CT 06088

