

Pfiffner Rotary Transfer Machines
Precise, modular and efficient

The Pfiffner Rotary Transfer Machines

PT – Production Transfer | RT – Rotary Transfer

AT – Advanced Transfer | Hydromat®

Model overview

General features

- Modular concept unit
- Hydraulic technology
- Highest productivity (efficiency)
- Minimal maintenance costs

Hydromat® Rotary Transfer Machine

		HW 25/12	HB 45/12	HB 32-16 HB 32-45/16
Rotary indexing table	number of stations	12	12	16
	clamping element	collet chuck	collet chuck	collet chuck
	indexing time	0,5 seconds	0,8 seconds	0,8 seconds
Work piece dimensions (max.)	bar material Ø	25 mm	45 mm	32 mm 45 mm
	cubic capacity	35 x 35 x 50 mm	50 x 60 x 60 mm	50 x 60 x 60 mm
	length capacity	100 mm	170 mm	150 mm
Number of machining units	horizontal	12	12	16
	vertical	6	6	8
	total units	18	18	24
Machine size and weight	l x w x h	8,5 x 3,6 x 3,2 m*	9,5 x 4,3 x 3,2 m*	9,5 x 4,3 x 3,2 m*
	approximate weight	4 tons	5,8 tons	6,5 tons

* with bar feeder 4m

HS-machine

V-machine

General features

- 5-side machining in one clamping (HS-machine)
- 3-side machining in one clamping (V-machine)
- Modular concept unit
- Hydraulic technology
- Highest productivity (efficiency)
- Minimal maintenance costs

Hydromat® Rotary Transfer Machine - Universal

		HS-12 HS-16	V-8 V-12
Rotary indexing table	number of stations clamping element	12 16 chuck	8 12 chuck
	indexing time	1,0 second	1,0 second
Work piece dimensions (max.)	bar material Ø	120 x 120 x 120 mm	200 x 60 x 60 mm
	cubic capacity	100 x 100 x 100 mm	200 x 30 x 30 mm
	length capacity	200 mm 150 mm	300 mm
Number of machining units	horizontal	12 16	5+6 8+9
	vertical	6 8	5 8
	total units	18 24	16 25
Machine size and weight	l x w x h	5,5 x 5,5 x 3,2 m	9,0 x 3,8 x 3,6 m*
	approximate weight	8 tons 8,5 tons	6,5 tons 7 tons

* with bar feeder 4m

The world of Pfiffner's Rotary Transfer Machine

Pfiffner is the world's leading producer of rotary transfer machines and offers the best solutions for work pieces at the high volume end.

The Pfiffner Rotary Transfer Machine can work from bar, coil or with the automatic feeding of blanks. An intelligent modular system offers maximum flexibility. The Pfiffner machine specification is essentially determined by the work piece to be machined.

Drilling, turning, milling, reaming, threading, built-in measuring and assembly operations allow complex processes in one pass. The individual processing units, which are arranged around the indexing table, are able to handle all cutting manufacturing steps to produce required high-precision metal parts.

Pfiffner standardized through a brilliant concept the individual processing units and processing modules so that they are exchangeable at any time in the same series, with each other. This advantage opens up the production a welcome flexibility and the company a high investment protection.

If your annual production is more than 300'000 work pieces and its size is up to \varnothing 52 mm or cubic parts up to 100 mm edge length, then the Pfiffner machines are worldwide the number one.

Worldwide more than 2'500 Pfiffner Rotary Transfer Machines are installed.

General features

- Complete CNC-controlled
- Reliable inverting
- Single module technology
- Automatic chucking compensation (mapping)
- Convertible clamping system
- Each station scalable up to 5 CNC-axes

PT – Production Transfer

		PT 52-12 CNC	PT 45-16 CNC
Rotary indexing table	number of stations	12	16
	clamping element	collet chuck	collet chuck
	indexing time	0,8 seconds	0,8 seconds
	Work piece dimensions (max.)	bar material Ø cubic capacity l x w x h capacity	52 mm 120 x 40 x 80 mm 150 mm
Number of machining units	horizontal	12	16
	vertical	5	7
	total units	17	23
Machine size and weight	l x w x h	14,0 x 4,8 x 3,0 m *	14,0 x 4,8 x 3,0 m *
	approximate weight	11 tons	13 tons

* with bar feeder 4 m and peripheral equipment

General features

- Complete CNC-controlled
- Modular unit concept
- Processing on stationary and rotating work piece
- Multiple fixed and rotating tools
- 3 up to 6 multiple turret
- Free combinable horizontal and vertical processing

RT – Rotary Transfer

		RT 100-6 CNC	RT 100-12 CNC
Rotary indexing table	number of stations	6	12
	clamping element	collet chuck	collet chuck
	indexing time	1,5 seconds	1,3 seconds
Work piece dimensions (max.)	bar material Ø	52 mm	52 mm
	cubic capacity	100 x 100 x 100 mm	100 x 100 x 100 mm
	length capacity	150 mm	150 mm
Number of machining units	horizontal	6	12
	vertical	6	6
	total units	12	18
Machine size and weight	l x w x h	6,0 x 8,0 x 4,0 m	6,0 x 8,0 x 4,0 m
	approximate weight	20 tons	22 tons

General features

- Complete CNC-controlled
- Modular concept unit
- Up to 3 tools per station and up to 5 free programmable, interpolated axes
- With one clamping – 5 side processing
- Equipped with collets or chucks
- Holder and work piece building one unit

AT – Advanced Transfer

		AT 150-10 CNC	AT 150-14 CNC
Rotary indexing table	number of stations	10	14
	clamping element	clamping pallet 150 mm	clamping pallet 150 mm
	indexing time	2,5 seconds	2,8 seconds
Work piece dimensions (max.)	bar material Ø	100 x 100 x 50 mm	100 x 100 x 50 mm
	cubic capacity	150 mm	150 mm
	length capacity		
Number of machining units	horizontal	9	13
	vertical		
	total units	9	13
Machine size and weight	l x w x h	5,5 x 6,0 x 3,5 m	6,5 x 8,0 x 4,0 m
	approximate weight	15 tons	20,5 tons

Global players who are
always there for you.

www.pfiffner.com

K.R. Pfiffner AG, Utzenstorf
Sonnmattstrasse 28
3427 Utzenstorf
Switzerland
Phone +41 (0)32 666 35 35
Fax +41 (0)32 666 35 55
utzenstorf@pfiffner.com
info@pfiffner.com

K.R. Pfiffner GmbH
Axtbühl 2
78658 Zimmern o.R.
Germany
Phone +49 (0)741 92 88 0
Fax +49 (0)741 92 88 155
info@pfiffner.de

Pfiffner Trading Shanghai Co. Ltd.
Room 1606, Building No. 1
369 Xianxia Road
200336 Shanghai
China
Phone +86 21 5204 5501
Fax +86 21 5204 5502
info@pfiffner.com

Pfiffner Japan Co., Ltd.
1-1-6, Kameido, Koto-Ku
136-8521 Tokyo
Japan
Phone +81 33683 2271
Fax +81 33683 6103
info@pfiffner.com