
Angular Heads

„For more than 50 years the name ROMAI has stood for

the highest precision and process reliability in machining.

The next generation begins today.

We have succeeded to further improve the performance of our

angular heads. More torque for the same size and at consistent

acquisition prices. Both for standard and special functions.

Just what you are used to from ROMAI.“

Tradition in Perfection.

Established Rotational Mechanics

3

OVERVIEW

Rationalization

NXT Generation

Versions Forms

Structure Angular Head

Overview Drives / Outputs

Available Machine Interfaces

Machine Connection Examples

Available Tool Holding Systems (Outputs)

Specifications Form S

 Form S-2

 Form W

 Form G

 Form F

 Form D

Special Designs

4

5

6

7

8

10

11

12

16

17

18

19

20

22

23

Page

Page

Page

Page

Page

Page

Page

Page

Page

Page

Page

Page

Page

Page

Page

4

RATIONALIZATION

Established Rotational Mechanics

Angular Heads by ROMAI

• Minimizing the number of tool clampings

• Reducing the machining time

• Simplifying elaborate machining processes

• Exact reproduction of production steps

• Enhancing process reliability

• Reduction of machine downtime periods

• Machining of otherwise inaccessible parts
 of the work piece (internal machining)

• Cutting costs through complete processing

• Spiral-toothed bevel gear box with new tooth geometry

and surface treatments

• 30-50 % more torque

• For all machines

• For all tool systems

• Drilling, reaming, countersinking, threading, milling,

and grinding

• Roughing and finishing up to 6,000 Nm

• With torque support (DMST), 3- or 4-point support,

mechanic/hydraulic clamping or flanged

• Internal and/or external coolant supply with pressures

of up to 70 bar (use-oriented of up to 140 bar, more

on request)

• Transmissions and reductions of up to 40,000 rpm

individually realizable

The next Generation.

5

NXT GENERATION

Form

S

Angular Head 90° with offset output

(slim shape for special application)

For special machining tasks with strong geometric con-

straints. Offset output to maximize the usable tool length.

Internal coolant optional. (Page 19)

Form

G

Angular Head 0°-90° with fine adjustment

For machining tasks in changing, angular position. Because

of the variable adjustment, any angle between 0°-90°

(process reliable) can be set. Up to 110° optional. Internal

coolant standard, can be omitted optionally. (Page 22)

Form

D

Angular Head with fixed angle (for special application)

For special machining tasks in fixed angular position. Inter-

nal coolant standard, can be omitted optionally. (Page 20)

Form

F

Angular Head 90°

For machining tasks without geometric constraints. Internal

coolant optional. (Page 16)

Form

S-2
Angular Head 90° with bilateral output

For machining tasks in the opposite direction or with diffe-

rent machining tools. Internal coolant optional. (Page 17)

Form

W
Angular Head 90° with offset output

For machining tasks with geometric constraints. Set-back

output to maximize the usable tool length. Internal coolant

standard, can be omitted optionally. (Page 18)

a

6

VERSIONS

Established Rotational Mechanics

Torque support

 (DMST)

Locking bush

Locking disc

Connecting plate

Rotation (360°)

Housing

Output

(tool holding system)

Driving shank

(machine spindle)

Locking disc / locking bush

Exact locking of the angular head for the

automatic tool change. Exact fitting into the

magazine and therefore process reliability is

guaranteed.

Connecting plate

Support of the angular head against tilting

during machining.

Rotation (360°)

All ROMAI standard angular heads can be

manually turned around 360°. Fixation is with

clamp screws. Hirth coupling is optional.

Driving shank

Fitting of the angular head in the machine. All

machine interfaces can be realized, e.g. HSK,

SK, Capto, MAS-BT, CAT, and many more

(see page 10).

Torque support (DMST)

Locates the angular head at the machine

spindle and secures it against tilting caused by

machining forces. Because of the variety and

the differences in machine tools, the torque

support is usually implemented machine-

specific, and we adapt it to the individual

machine type.

Output (tool holding system)

Clamping of the cutting tool for machining.

All tool holding systems can be realized, e.g.

collets, WFB, HSK, SK, CAT, and many more

(see page 12).

7

STRUCTURE

MAS-BT

KM Kennametal™

Tool shank (SK)

Hollow taper shank (HSK)

Coromant Capto®

CAT

Special drives

DRIVES

Established Rotational Mechanics

8

Hydro clamp chuck

ABS® KOMET® (Licence)

Coromant Capto®

Cutter spindle

Hollow taper shank (HSK)

Collets ER–Zeta

(Zeta® Zollmann System)

Tool shank (SK)

Weldon & Whistle Notch

WFB

HYDRO-FIX®

KM Kennametal™

(Licence)

Collets ER

(Regofix System)

Collets ER-A

(Regofix System)

Collets ER–Zeta

(Zeta® Zollmann System)
Special outputs

OUTPUTS

9

Interface Available sizes

CAT 30

CAT 40

CAT 45

CAT 50

CAT 60

C3

C4

C5

C6

C8

C8X

C10

 32

 40

 50

 63

 80

80X

 100

CAT

Form AD/B

Coromant Capto®

ISO 26623

BT 30

BT 35

BT 40

BT 45

BT 50

BT 55

BT 60

MAS-BT

JIS B 6339

Form AD/B

SK 30

SK 40

SK 45

SK 50

SK 60

Tool shank (SK)

DIN 69871 / ISO 7388

Form AD/B

KM 40

KM 50

KM 63

KM 80

KM 100

KM Kennametal™

HSK 25

HSK 32

HSK 40

HSK 50

HSK 63

HSK 80

HSK 100

HSK 125

HSK 160

Hollow taper shank (HSK)

DIN 69893 / ISO 12164

Form A & C

MACHINE INTERFACES

10

Non-specified interfaces are special versions and are available on request.

Talk to us about it!

DMST + 3-point-support Mechanic / hydraulic clamping

Connector Block (Stop-Block)

Machine connections from ROMAI are suitable for adapting

to the machining center through the customer, and are

standardized to ISO 9524 in their design. On request the

connector block will be prepared by ROMAI. Otherwise the

customer has the opportunity to place the pattern of drilling

by himself.

Please also refer to the current version of the operation

instruction manual on www.romai.com .

Machine Connection Examples

EXAMPLES / CONNECTOR BLOCK

11

Torque support (DMST) DMST + 4-point-support

30

Slot for torque support
46

82

65

32,5°

32,5°

65

(2
0,

5)
9,

5

R
13

0

R90

18

All dimensions in [mm].

Interface Available sizes

ABS 20

ABS 25

ABS 32

ABS 40

ABS 50

ABS 63

ABS 80

ABS 100

ABS 125

C3

C4

C5

C6

C8

C8X

C10

 32

 40

 50

 63

 80

80X

 100

ABS® KOMET® (Lizenz)

Coromant Capto®

ISO 26623

Ø 6

Ø 8

Ø 10

Ø 12

Ø 14

Ø 16

Ø 20

Ø 25

Ø 32

Ø 40

Ø 50

Hydro clamp chuck

HSK 25

HSK 32

HSK 40

HSK 50

HSK 63

HSK 80

HSK 100

HSK 125

HSK 160

Hollow taper shank (HSK)

DIN 69893 / ISO 12164

Form A & C

Ø 10

Ø 13

Ø 16

Ø 22

Ø 25

Ø 27

Ø 32

Ø 40

Ø 50

Ø 60

Ø 80

Cutter spindle

Not specified interfaces are special versions and available on request.

Talk to us about it!

TOOL HOLDING SYSTEMS (OUTPUTS)

12

Established Rotational Mechanics

Interface Available sizes

NBC- 10/ 16- 40

NBC- 12/ 16- 40

NBC- 16/ 20- 46

NBC- 20/ 25- 46

NBC- 25/ 32- 50

NBC- 32/ 40- 55

NBC- 40/ 50- 60

NBC- 42/ 50- 62

NBC- 42/ 60- 62

NBC- 50/ 60- 70

NBC- 60/ 80- 100

NBC- 80/ 100- 120

NBC- 100/ 120- 140

KM 25

KM 32

KM 40

KM 50

KM 63

KM 80

KM 100

HYDRO-FIX®

KM Kennametal™

(Licence)

ER 8 :

ER 11 :

ER 16 :

ER 20 :

ER 25 :

ER 32 :

ER 40 :

ER 50 :

 1- 5 mm

 1- 7 mm

 1- 10 mm

 1- 13 mm

 1- 16 mm

 2- 20 mm

 2- 30 mm

 4- 34 mm

Collets ERST–Zeta

(Zeta® Zollmann System)

DIN 6388 / DIN 6499 /

ISO 15488

ER 8 :

ER 11 :

ER 16 :

ER 20 :

ER 25 :

ER 32 :

ER 40 :

ER 50 :

 1- 5 mm

 1- 7 mm

 1- 10 mm

 1- 13 mm

 1- 16 mm

 2- 20 mm

 2- 30 mm

 4- 34 mm

Collets

(Regofix System)

DIN 6499 / ISO 15488

TOOL HOLDING SYSTEMS (OUTPUTS)

13

ER ER-A

ER ER-A

Interface Available sizes

SK 30

SK 40

SK 45

SK 50

SK 60

Ø 6

Ø 8

Ø 10

Ø 12

Ø 14

Ø 16

Ø 18

Ø 20

Ø 25

Ø 32

Ø 40

Tool shank (SK)

Weldon & Whistle Notch

WFB 20

WFB 24

WFB 32

WFB 40

WFB 50

WFB

Non-specified interfaces are special versions and are available on request.

Talk to us about it!

Established Rotational Mechanics

TOOL HOLDING SYSTEMS (OUTPUTS)

14

15

S 5

S 6

S 7

S 10

S 20

S 30

Type
Dimensions output /
tool holding systemDimensions angular head

47

97

95

96

90

140

W8

21

32

32

34

45

55

W7

All dimensions in [mm]. 1 DIN 69871 / ISO 7388 3 Collets – DIN 6499 / ISO 154882 DIN 69893 / ISO 12164

42

64

64

80

99

110

W12

40

53

61

63

84

100

W6

85

105

105

125

160

180

W10

126

136

136

191

208

238

W11

65

65

65

110

110

130

A

24-16

32-20

40-25

40-25

50-32

50-32

W3

-

91

97

100

120

121

W3

79

89

98

117

147

145

W3

57

67

75

87

107

120

ER-16 A

ER-20 A

ER-25 A

ER-32 A

ER-40 A

ER-50 A

ER-20

ER-25

ER-32

ER-40

ER-50

ER-50

W3

62

76

88

95

115

120

S 5

S 6

S 7

S 10

S 20

S 30

HSK 63

HSK 63

HSK 63

HSK 100

HSK 100

HSK 100

160

210

210

234

234

284

Type Specifications
Dimensions drive /
machine interface

Max. torque

150

200

200

200

200

250

Max. speed

SK 40

SK 40

SK 40

SK 50

SK 50

SK 50

SK / CAT
/ BT 1 W2 HSK Form A & C 2 W2

10.000 rpm

8.000 rpm

8.000 rpm

6.000 rpm

3.000 rpm

2.000 rpm

15 Nm

43 Nm

70 Nm

120 Nm

250 Nm

500 Nm

Weight
[kg] [lbs]

5

7

9

13

19

30

11

15

20

29

42

66

-

Ø 16

Ø 20

Ø 20

Ø 32

Ø 42

SPECIFICATIONS

16

Form

S
W10

A W
11

W2

W8

W
3

(m
ax

)

W7

W
12

W
6

Drive Output

HydraulicWFB
3 3

S 5 -2

S 6 -2

S 7 -2

S 10 -2

S 20 -2

S 30 -2

S 5 -2

S 6 -2

S 7 -2

S 10 -2

S 20 -2

S 30 -2

HSK 63

HSK 63

HSK 63

HSK 100

HSK 100

HSK 100

160

210

210

234

234

284

Type Specifications
Dimensions drive /
machine interface

Max. torque

150

200

200

200

200

250

Max. speed

SK 40

SK 40

SK 40

SK 50

SK 50

SK 50

SK / CAT
/ BT 1 W2 HSK Form A & C 2 W2

15 Nm

43 Nm

70 Nm

120 Nm

250 Nm

500 Nm

Weight
[kg] [lbs]

Type
Dimensions output /
tool holding systemDimensions angular head

47

97

95

96

90

140

W8

21

32

32

34

45

55

W7

42

64

64

80

99

110

W12

85

105

105

125

160

180

W10

126

136

136

191

208

238

W11

65

65

65

110

110

130

A

24-16

32-20

40-25

40-25

50-32

50-32

W3

-

91

97

100

120

121

W3

79

89

98

117

147

145

W3

57

67

75

87

107

120

W3

62

76

88

95

115

120

-

Ø 16

Ø 20

Ø 20

Ø 32

Ø 42

Established Rotational Mechanics

SPECIFICATIONS

17

W10

A

W
11

W2

W8

W
3

(m
ax

)
W

3
(m

ax
)

W7

W
12

Drive Output 1

Output 2

Form

S-2

ER-16 A

ER-20 A

ER-25 A

ER-32 A

ER-40 A

ER-50 A

ER-20

ER-25

ER-32

ER-40

ER-50

ER-50

10.000 rpm

8.000 rpm

8.000 rpm

6.000 rpm

3.000 rpm

2.000 rpm

HydraulicWFB
3 3

5

7

9

13

19

30

11

15

20

29

42

66

All dimensions in [mm] 1 DIN 69871 / ISO 7388 3 Collets – DIN 6499 / ISO 15488 4 With internal coolant.2 DIN 69893 / ISO 12164

HSK 63

HSK 63

HSK 63

HSK 100

HSK 100

HSK 100

190

230

255

279

294

314

Type Specifications
Dimensions drive /
machine interface

Max. torque

180

220

235

245

260

280

Max. speed

SK 40

SK 40

SK 40

SK 50

SK 50

SK 50

Weight
[kg] [lbs]

SK / CAT
/ BT 1 W2 HSK Form A & C 2 W2

15 Nm

43 Nm

70 Nm

120 Nm

250 Nm

500 Nm

5

8

10

17

24

36

W 5

W 6

W 7

W 10

W 20

W 30

Type
Dimensions output /
tool holding systemDimensions angular head

79

119

96

141

150

170

W8

80

98

109

116

150

175

W6 (IK) 4

26

30

37

45

50

60

W7

55

70

70

90

110

140

W12

63

75

84

100

125

150

W6

85

105

105

125

160

180

W10

126

136

136

191

208

238

W11

65

65

65

110

110

130

A

24-16

32-20

40-25

40-25

50-32

50-32

W3

-

44

47

41

43

36

W3

39

42

48

58

70

60

W3

17

20

25

28

30

35

W3

22

29

38

36

38

35

-

Ø 16

Ø 20

Ø 20

Ø 32

Ø 42

W 5

W 6

W 7

W 10

W 20

W 30

SPECIFICATIONS

18

W10

A

W
11

W2

W8Drive

W7

W
12

W
6

W
3

(m
ax

)

W
6

(I
K)

Output

Form

W

ER-16 A

ER-20 A

ER-25 A

ER-32 A

ER-40 A

ER-50 A

ER-20

ER-25

ER-32

ER-40

ER-50

ER-50

10.000 rpm

8.000 rpm

8.000 rpm

6.000 rpm

3.000 rpm

2.000 rpm

HydraulicWFB
3 3

11

18

22

37

53

79

G 5

G 6

G 7

G 10

G 20

G 30

Type
Dimensions output /
tool holding systemDimensions angular head

129

139

149

186

221

266

W8

67

84

90

123

138

155

W6 (IK) 4

21

25

32

40

45

55

W7

45

55

65

80

99

119

W12

50

70

76

90

110

130

W13

42

56

66

98

113

130

W6

85

105

105

125

160

180

W10

95

95

120

154

154

150

W9

126

136

136

191

208

238

W11

65

65

65

110

110

130

A

24-16

32-20

40-25

40-25

50-32

50-32

W3

-

36

34

9

9

6

W3

41

34

35

26

36

30

W3

19

12

12

-4

-4

5

W3

24

21

35

4

4

5

G 5

G 6

G 7

G 10

G 20

G 30

HSK 63

HSK 63

HSK 63

HSK 100

HSK 100

HSK 100

240

250

260

324

364

414

Type Specifications
Dimensions drive /
machine interface

Max. torque

230

240

250

290

330

380

Max. speed

SK 40

SK 40

SK 40

SK 50

SK 50

SK 50

SK / CAT
/ BT 1 W2 HSK Form A & C 2 W2

15 Nm

43 Nm

70 Nm

120 Nm

250 Nm

500 Nm

Weight
[kg] [lbs]

5

7

8

15

22

34

-

Ø 16

Ø 20

Ø 20

Ø 32

Ø 42

Established Rotational Mechanics

SPECIFICATIONS

19

W10

A

W
11

W2

W8
W7

Drive
Output

W
6

W
3

(m
ax

)

W
6

(I
K)

W
12

W
13

W9

Form

G

ER-16 A

ER-20 A

ER-25 A

ER-32 A

ER-40 A

ER-50 A

ER-20

ER-25

ER-32

ER-40

ER-50

ER-50

10.000 rpm

8.000 rpm

8.000 rpm

6.000 rpm

3.000 rpm

2.000 rpm

WFB Hydraulic
3 3

11

15

18

33

49

75

F 5

F 6

F 7

F 10

F 20

F 30

Type
Dimensions output /
tool holding system

24-16

32-20

40-25

40-25

50-32

50-32

Winkel
a

30°

45°

60°

30°

45°

60°

30°

45°

60°

30°

45°

60°

30°

45°

60°

30°

45°

60°

8

58

39

7

27

45

7

30

50

7

34

56

7

45

75

8

55

95

W5

66

90

88

75

90

98

81

95

101

90

105

113

107

120

125

130

140

145

W6

107

99

87

119

109

95

125

114

99

149

137

118

205

190

165

256

236

206

W8

19

41

58

18

43

64

19

46

70

22

55

82

27

73

110

21

73

117

W5

66

90

88

75

90

98

81

95

101

90

105

113

107

120

125

130

140

145

W6

126

115

98

138

125

106

145

130

111

175

158

133

240

218

185

278

254

219

W8

11

29

43

12

33

53

14

39

61

11

40

63

11

51

82

8

55

95

W5

66

90

88

75

90

98

81

95

101

90

105

113

107

120

125

130

140

145

W6

111

103

90

127

115

100

136

123

106

156

143

122

212

196

169

256

236

206

W8

-

19

44

66

18

46

69

14

43

67

14

54

86

9

56

96

W5

-

75

90

98

81

95

101

90

105

113

107

120

125

130

140

145

W6

-

140

126

107

144

130

110

160

146

125

216

199

172

257

237

207

W8

All dimensions in [mm]. 1 DIN 69871 / ISO 7388 3 Collets – DIN 6499 / ISO 154882 DIN 69893 / ISO 12164

ER-16 A

ER-20 A

ER-25 A

ER-32 A

ER-40 A

ER-50 A

ER-20

ER-25

ER-32

ER-40

ER-50

ER-50

-

Ø 16

Ø 20

Ø 20

Ø 32

Ø 42

SPECIFICATIONS

20

W10

A

W
11

W7

W8
(max)

Drive Output

W
5

(m
ax

)

W2

W
12

W
6

a

Form

F

a

WFB Hydraulic
3 3

F 5

F 6

F 7

F 10

F 20

F 30

208

218

200

210

188

198

220

230

210

220

196

206

226

236

215

225

200

210

262

296

250

284

231

265

315

349

300

334

275

309

370

404

350

384

320

354

21

32

32

34

45

55

85

105

105

125

160

180

126

136

136

191

208

238

42

64

64

80

99

110

65

65

65

110

110

130

10.000 rpm

8.000 rpm

8.000 rpm

6.000 rpm

3..000 rpm

2.000 rpm

15 Nm

43 Nm

70 Nm

120 Nm

250 Nm

500 Nm

227

237

216

226

199

209

239

249

226

236

207

217

246

256

231

241

212

222

288

322

271

305

246

280

350

384

328

362

295

329

392

426

368

402

333

367

212

222

204

214

191

201

228

238

216

226

201

211

237

247

224

234

207

217

269

303

256

290

235

269

322

356

306

340

279

313

370

404

350

384

320

354

-

-

-

-

-

-

241

251

227

237

208

218

245

255

231

241

211

221

273

307

259

293

238

272

326

360

309

343

282

316

371

405

351

385

321

355

SK 40

HSK 63

SK 40

HSK 63

SK 40

HSK 63

SK 40

HSK 63

SK 40

HSK 63

SK 40

HSK 63

SK 40

HSK 63

SK 40

HSK 63

SK 40

HSK 63

SK 50

HSK 100

SK 50

HSK 100

SK 50

HSK 100

SK 50

HSK 100

SK 50

HSK 100

SK 50

HSK 100

SK 50

HSK 100

SK 50

HSK 100

SK 50

HSK 100

Type Specifications
Dimensions drive /
machine interface Dimensions angular head

Winkel
a

Max.
speed

Max.
torque

9

15

20

31

44

71

4

7

9

14

20

32

30°

45°

60°

30°

45°

60°

30°

45°

60°

30°

45°

60°

30°

45°

60°

30°

45°

60°

Weight
[kg] [lbs] SK / HSK 1

W2
ER-A W7 W10 W11 W12 AER WFB HF

Established Rotational Mechanics

SPECIFICATIONS

21

All dimensions in [mm]. 1 DIN 69871 / ISO 7388 3 Collets – DIN 6499 / ISO 154882 DIN 69893 / ISO 12164

Type
Dimensions output /
tool holding systemDimensions angular head

84

99

98

121

140

180

W8

38

41

50

55

80

110

W7

101

115

130

142

195

190

W12

85

105

105

125

160

180

W10

126

136

136

191

208

238

W11

65

65

65

110

110

130

A

24-16

32-20

40-25

40-25

50-32

50-32

W3

-

99

107

103

113

121

W3

82

97

108

120

140

145

W3

60

75

85

90

100

120

W3

65

84

98

98

108

120

HSK 63

HSK 63

HSK 63

HSK 100

HSK 100

HSK 100

195

210

210

259

284

314

Type Specifications
Dimensions drive /
machine interface

Max. torque

185

200

200

225

250

280

Max. speed

SK 40

SK 40

SK 40

SK 50

SK 50

SK 50

SK / CAT
/ BT 1 W2 HSK Form A & C 2 W2

15 Nm

43 Nm

70 Nm

120 Nm

250 Nm

500 Nm

Weight
[kg] [lbs]

7

9

13

18

27

40

D 5

D 6

D 7

D 10

D 20

D 30

D 5

D 6

D 7

D 10

D 20

D 30

-

Ø 16

Ø 20

Ø 20

Ø 32

Ø 42

SPECIFICATIONS

22

W10

A

W
11

W2 W7

W
12

Drive W8

Output

W
3

(m
ax

)

W3
(max)

90°

Form

D

ER-16 A

ER-20 A

ER-25 A

ER-32 A

ER-40 A

ER-50 A

ER-20

ER-25

ER-32

ER-40

ER-50

ER-50

10.000 rpm

8.000 rpm

8.000 rpm

6.000 rpm

3.000 rpm

2.000 rpm

HydraulicWFB
3 3

All data in this brochure is as of 09/2010. Subject to technical modifications and misprints.

We provide design data in common 3D formats for our customers.

Further information, downloads, manuals, etc. on www.romai.com .

If you have any requests, please call our sales department at +49 (0) 7042 8321-0.

15

20

29

40

60

88

„Only in some cases you will need a transmission gear which

corresponds exactly to the standard dimensions. At ROMAI we design

and produce according to customer specifications. An extensive

module catalogue enables us to implement small variations to

standard products as well as completely new developments quickly,

affordably, and to a high level of quality.

Long years of experience, high technical know-how, and short delivery

times make ROMAI one of the best transmission gear providers in all

areas of machining – from the automotive to the aerospace industry to

wind turbines.

We would be delighted to fulfill your wishes as well.“

Couldn’t find what you need?

No problem.

Established Rotational Mechanics

SPECIAL DEVELOPMENTS

23

ROMAI Robert Maier GmbH

Tool and Machine Building
Florianstrasse 22
71665 Vaihingen/Enz-Horrheim
Germany

Telephone: +49 70 42 / 83 21 - 0
Telefax: +49 70 42 / 83 21 - 22
E-Mail: info@romai.com

www.romai.com

P
10

0
9

6
7

M

 w
w

w
.k

ac
h

u
r.e

u

ESTABLISHED ROTATIONAL MECHANICS

Multispindle Heads

Angular Heads

Driven Tools

High-Speed Spindles

Non-standard Applications

