

MACHINE TOOL

SPINDLE DRIVE GEARBOXES

MSD

RAM-MSD

**REDEX
ANDANTEX**

SUMMARY

REDEX ANDANTEX Spirit	3
Overview - Products Range	4
MSD Ordering Code - size 12	6
MSD Ordering Code - size 35	8
MSD Ordering Code - size 60	10
Speed Changer Dimensions	12
RAM 250 - K=4.5	14
RAM 280 - K=4.61	16
RAM 350 - K=5	18

The company has been managed by a team of engineers, since its inception in 1949, always working toward the same goal : quality products and long term development.

This technology based approach led to a demanding strategy :

- Technological leadership : very high level of investment in R&D
- Commitment to quality : full control of the manufacturing process
- Superior technical support available for customers: strong commitment to sales and technical support network

Today, REDEX ANDANTEX is a 330 employee group, with more than one third being graduate engineers and technicians, definitely looking to support existing customers and provide future developments.

REDEX ANDANTEX remains an independent group, owning 3 production plants in Europe and in the USA (14 000 m² including more than 100 CNC machine-tools).

Its technological leadership results in several new patents every year, and 30% of its turnover is made from products developed during the past 5 years, with 70 % of the production sold outside of Europe!

REDEX ANDANTEX is a global company where engineers and technicians from several countries are driven by the same passion for their job : high precision mechanical engineering.

IMPROVING THE PRODUCTIVITY WHILE KEEPING THE HIGHEST PRECISION

REDEX-ANDANTEX's two speed gearboxes have been designed to extend the constant power range of the machine tool spindle drive motors.

Two speed change means :

- high speed for finishing cuts
- high torque for hogging out steel or cast iron

The pneumatic, hydraulic or electric actuator used for the speed change remote control is integrated into the gearbox design, and its shift detection is provided through electrical proximity sensors, for easy integration with CNC machine tools

Construction Details - Gear Technology

The use of REDEX-ANDANTEX's patented planetary gear design allows a very compact and efficient solution, combined with high reduction ratio availability.

BENEFITS

- Up to 6 planet gears
- Crowned teeth profile
- Hardened & ground helical teeth
- Balanced rotating parts
- Chrome-Molybdeum steel
- Efficiency up to 97 %
- Reduced backlash
- Quiet operation

All data subject to change without notice
Angaben technischen Änderungen vorbehalten

MSD - Two speed gearbox with conventional design

The MSD two-speed gearboxes are used in conventional design applications where the motor and the gearbox are mounting outside of the headstock, and the spindle is driven by belts, silent chain, or gearing .

- Flanges mount to all standard spindle drive motors.
- Minimum length due to output drive flange pulley arrangement.
- Maximum heat dissipation, requires no external cooling device.
- High radial load capacity to accept output belts or gear loading.
- Oil lubrication, splash for horizontal mounting or forced lubrication for vertical mounting.
- Output mounting flange to support motor-gearbox assembly available on request.

RAM-MSD - Two speed gearbox with built-in design

The RAM-MSD two-speed gearboxes are integrated in-line between a water cooled motor and a spindle inside a RAM. This compact, light-weight design matches the latest spindle drive motor technology .

- Round housing fits inside RAM bore and shares motor coolant supply.
- High speed, up to 12 000 RPM in the 1:1 ratio for finishing cuts.
- High torque, providing full power at 300 RPM (6:1).
- Hollow-through bore, to facilitate hydraulic draw bar and spindle coolant.
- External water jacket housing, for cool operation.
- Remote pneumatic or hydraulic speed change (CNC control).
- Low backlash, ensures position control for tool change and contour cutting.
- Compact and light-weight, to minimize z-axis inertia.

MSD
Rated data

	SIZE	12			35			60		
		3	4	6	3	4	6	3	4	6
	N# of satellites									
Motor frame size	mm	100 / 112			132 / 160			180 / 200 / 225		
Gearbox housing dimensions	mm	220 x 208			315 x 289			420 x 380		
Rated output torque (S1-100%)	T _{2n} Nm (lb.ft)	175 (129)	230 (169)	350 (258)	620 (457)	825 (608) [2]	1240 (913)	2200 (1620)	2930 (2158)	4400 (3241)
Max input speed	N _{1m} RPM	7000			6000			5000		
Reduction ratio	i				1.00 & 3.83 1.00 & 4.94 [3]					
Torsional backlash	- arcmin				30					
Moment of inertia	J kg.mm ²	---	---	3250	---	---	17400			
Thermal capacity [1]	P kW	12			28					
Efficiency	η %				97					
		p 8-9			p 10-11			p 12-13		

[1] : for a temperature increase higher than 50°C over ambient
 [2] : for Size 354, the rated output torque is 1249 Nm when ratio is 4.94
 [3] : only available for versions with 4 planets

All data subject to change without notice
 Angaben technischen Änderungen vorbehalten

RAM-MSD
Rated data

SIZE			25	28	35	6	
N# of satellites			6	4	3	4	
External diameter			250	280	350		
Hollow trough shaft diameter			28	30	33		
Rated output torque (S1-100%)	T2n	Nm (lb.ft)	1000 (737)	1300 (958)	1750 (1289)	2300 (1694)	3500 (2578)
Peak output torque (S6-60%)	T2n	Nm (lb.ft)	1150 (847)	1500 (1105)	2050 (1510)	2694 (1985)	4100 (3020)
Peak output torque (S6-40%)	T2n	Nm (lb.ft)	1350 (994)	1700 (1252)	2350 (1731)	3089 (2275)	4700 (3462)
Max input speed	N1m	rpm	8000	8000	6500	6500	6500
Reduction ratio	i		1.00 & 4.50	1.00 & 4.61	1.00 & 5.00		
Reduced ang. backlash	-	arcmin	20				
Moment of inertia	J	kg.mm ²	Please consult your local supplier				
Thermal capacity	P	kW	External forced cooling				
Efficiency	η	%	97				
			p 16-17	p 18-19	p 16-17		

MACHINE TOOL Spindle Drive Gearboxes

MSD Series - Size 12 - Ordering Code

Ex. :		MSD124 .	A	H	2	G .	4.9	M2 .	21J42 .	A .	S2
TYPE & SIZE											
Type MSD - Size 12		MSD12									
SATELLITES (N# of)											
3		3									
4		4									
6		6									
INPUT / OUTPUT Arrangements											
Input : Flange without sealing ring & Sun-gear without bearing		A									
MOUNTING position											
Horizontal		H									
Vertical - Output shaft Up		U									
Vertical - Output shaft Down		D									
FRAME Fixing											
With Output Flange		2									
Output BEARING type											
Roller bearings		G									
RATIO 1/1 & 1/K											
3.83 (standard ratio)		3.8									
4.94 (semi-standard ratio) [1]		4.9									
SPEED CHANGER Type											
Without speed changer : One fixed ratio only		[5] F									
Servo-reducer : 24 V - DC		M									
Pneumatic / Hydraulic actuator : 2 positions		V									
SPEED CHANGER Location [2]											
Top		1									
Right		2									
Left		3									
INPUT Interfaces											
Without motor flange		00									
Pilot dia		PCD		Nb x holes							
130G6		165		4 x M10							01
130G6		215		3 x M12							02
130G6		165		4 x M12							03
With motor flange		180G6		215		4 x M12					10
		180G6		215		4 x M14					11
		230G6		265		4 x M14		[5]			20
		230G6		265		4 x M12					21
Input shaft data											
Keyed bore + Motor shaft balancing		No balancing									M
		Half K.									J
		Full K.									K
Input shaft data											
dia24 available ratio : 4,9 ; 3,8		[5] 24									
dia28 available ratio : 4,9 ; 3,8		[5] 28									
dia32 available ratio : 4,9 ; 3,8		32									
dia38 available ratio : 3,8		38									
OUTPUT Shaft Interfaces											
Std Flange shaft = 70 j6		A									
Std plain keyed shaft = 28 k6		B									
LUBRICATION Systems [2]											
Splashed lubrication / Sight glass on the left		S3									
Oil pump - top		[5] P1									
Oil pump - Right		[5] P2									
Oil pump - Left		[5] P3									
Oil pump - Bottom		[5] P4									

[1] Ratio 4.9 available with 4 satellites versions only
 [2] View from output shaft side
 [3] Unavailable when Speed changer location is 3
 [4] Unavailable when Speed changer location is 2
 [5] Non standard version. Please contact your local supplier

All data subject to change without notice
 Angaben technischen Änderungen vorbehalten

MACHINE TOOL Spindle Drive Gearboxes

MSD Series - Size 35 - Ordering Code

Ex. : MSD354 . A H 2 G . 3.8 M2 . 21J42 . A . S2

TYPE & SIZE		MSD35													
Type MSD - Size 35		MSD35													
SATELLITES (N# of)															
3		3													
4		4													
6		6													
INPUT / OUTPUT Arrangements															
Input : Flange without sealing ring & Sun-gear without bearing				A											
Input : Flange without sealing ring & Sun-gear with bearing [5]				F											
MOUNTING position															
Horizontal				H											
Vertical - Output shaft Up				U											
Vertical - Output shaft Down				D											
FRAME Fixing															
With Output Flange				2											
Output BEARING type															
Roller bearings				G											
Without bearings [5]				O											
RATIO 1/1 & 1/K															
3.20 (non-standard ratio)				[5]		3.2									
3.83 (standard ratio)						3.8									
4.94 (semi-standard ratio) [1]						4.9									
SPEED CHANGER Type															
Without speed changer : One fixed ratio only						F									
Servo-reducer : 24 V - DC						M									
Pneumatic / Hydraulic actuator : 2 positions						V									
Pneumatic / Hydraulic actuator : 3 positions (2 positions + Neutral)						W									
SPEED CHANGER Location [2]															
Top						1									
Right						2									
Left						3									
INPUT Interfaces															
Without motor flange						00									
Pilot dia		PCD		Nb x holes											
230G6		265		4 x M14		20									
230G6		265		4 x M12		21									
250G6		300		8 x M16		30									
With motor flange		250G6		350		4 x M12		[5]		31					
		250G6		350		4 x M16		[5]		33					
		300G6		350		4 x M16				40					
		300G6		350		4 x M18				41					
Input shaft data															
Keyed bore + Motor shaft balancing		No balancing				M									
		Half K.				J									
		Full K.				K									
		Compr. coupling				[5]		L							
Input shaft data															
dia38						[5]		38							
dia42		available ratios : 4,9 ; 3,8						42							
dia48		available ratio : 4,9 ; 3,8						48							
dia55		available ratio : 4,9 ; 3,8						55							
dia60		available ratio : 3,8						60							
OUTPUT Shaft Interfaces															
Std Flange shaft = 90 j6						A									
Std plain keyed shaft = 60 k6						B									
Slide dog free (without output bearing arrangement)						C									
LUBRICATION Systems [2]															
Splashed lubrication / Sight glass on the right						S2									
Oil pump - Top						P1									
Oil pump - Right						P2									
Oil pump - Left						P3									
Oil pump - Bottom						P4									
Forced lubrication Input / output holes - Left / Left [3]						33									
Forced lubrication Input / output holes - Left / Right [3] / [4]						32									
Forced lubrication Input / output holes - Right / Right [4]						22									
Forced lubrication Input / output holes - Right / Left [3] / [4]						23									

[1] Ratio 4.9 available with 4 satellites versions only
 [2] View from output shaft side
 [3] Unavailable when Speed changer location is 3
 [4] Unavailable when Speed changer location is 2
 [5] Non standard version. Please contact your local supplier

All data subject to change without notice
 Angaben technischen Änderungen vorbehalten

MACHINE TOOL Spindle Drive Gearboxes

MSD Series - Size 60 - Ordering Code

TYPE & SIZE	Ex. :	MSD604 MSD603	A B	H H	2 3	G R	3.8 4.9	M2 F	21J42 A	A C	S2 33
Type MSD - Size 60		MSD60									
SATELLITES (N# of)											
3		3									
4		4									
6		6									
INPUT / OUTPUT Arrangements											
Input : Flange without sealing ring & Sun-gear without bearing			A								
Input : Flange with sealing ring & Sun-gear with bearing [5]			F								
Input and output : bearing arrangement			B								
MOUNTING position											
Horizontal				H							
Vertical - Output shaft Up				U							
Vertical - Output shaft Down				D							
FRAME Fixing											
With Output Flange					2						
Foot Mount					3						
Output BEARING type											
Roller bearings						G					
Reinforced bearings [7]						R					
Without bearings					[5]	O					
RATIO 1/1 & 1/K											
3.83 (standard ratio)							3.8				
4.94 (semi-standard ratio) [1]							4.9				
SPEED CHANGER Type											
Without speed changer : One fixed ratio only								F			
Servo-reducer : 24 V - DC								M			
Pneumatic / Hydraulic actuator : 2 positions								V			
Pneumatic / Hydraulic actuator : 3 positions (2 positions + Neutral)								W			
SPEED CHANGER Location [2]											
Top								1			
Right								2			
Left								3			
INPUT INTERFACES - Type A											
Without motor flange										00	
	Pilot dia	PCD	Nb x holes								
	300G6	350	4 x M16							40	
	300G6	350	4 x M18							41	
	300G6	400	8 x M18					[5]		42	
With motor flange	350G6	400	4 x M14					[5]		50	
	350G6	400	8 x M18							51	
	350G6	400	4 x M18							52	
	450G6	500	8 x M18							60	
Input shaft data											
		No balancing								M	
Keyed bore + Motor shaft balancing		Half K.								J	
		Full K.								K	
Compression coupling										L	
dia48	all ratios available							[5]		48	
dia60	available ratios : 4.9 : 3.8									60	
dia65	available ratios : 4.9 : 3.8									65	
dia70	available ratio : 4.9 : 3.8									70	
dia75	available ratio : 3.8									75	
dia80	available ratio : 3.8									80	
INPUT INTERFACES - Type B											
Std Flange shaft = 140 j6										A	
Std plain keyed shaft = 65 m6										B	
OUTPUT Shaft Interfaces											
Std Flange shaft = 160 j6										A	
Std plain keyed shaft = 65 m6										B	
Slide dog free (without any bearing arrangement)										C	
LUBRICATION Systems [2]											
Forced lubrication Input / output holes - Left / Left											33
Forced lubrication Input / output holes - Left / Right											32
Forced lubrication Input / output holes - Right / Right											22
Forced lubrication Input / output holes - Right / Left											23

[1] Ratio 4.9 available with 4 satellites versions only
 [2] View from output shaft side
 [5] Non standard version. Please contact your local supplier
 [7] Mandatory with option 3 for frame fixing

All data subject to change without notice
 Angaben technischen Änderungen vorbehalten

MACHINE TOOL Spindle Drive Gearboxes
MSD Series - **Size 60** - Dimensions

SIZE 60

Speed Changer Dimensions
Type M - Servo Reducer 24V DC

Size 35 & 60

	Size		
	12	35	60
A	192	192	192
B	41	41	41
C	-	186	-
D	-	172	-
Cl	69	-	183
DI	57	-	195
E	189	315	320
F	75.5	110	100
G	95	95	95
H	148	245	250
I	5	22	19
J	-	26.5	13.5

Size 12

All data subject to change without notice
Angaben technischen Änderungen vorbehalten

Speed Changer Dimensions
Type V - Pneumatic / Hydraulic - 2 positions

Size 12, 35 & 60

	Size		
	12	35	60
A	40	50	50
B	40	50	50
C	-	186	-
D	-	172	-
C1	69	-	183
D1	57	-	195
E	72	115	115
F	180	300	305
G	59.5	80	186.5
H	136	247	252
I	6	19.5	26.5
J	15	15	18.5

Speed Changer Dimensions
Type W - Pneumatic / Hydraulic - 2 positions + Neutral

Size 12, 35 & 60

	Size	
	35	60
A	50	50
B	50	50
C	186	-
D	172	-
C1	-	183
D1	-	195
E	184	184
F	335	340
G	120	118.5
H	247	252
I	19.5	26.5
J	15.5	18.5
K	23	33
L	98	98
M	80	80
N	319	324

RAM 250 - K= 4.5

Reduction ratios	1/1 (direct mode)	exact ratio : 1/4.5 (reduction mode)
Reduced backlash	15 arc min (direct mode)	20 arc min (reduction mode)
Mounting position	AH1 Horizontal shaft	AV1 Vertical output shaft down

		Nominal ratings		Maximal rating	
		S1 : 100% continuous duty	S6 : 60% Intermittent loading	S6 : 40% Intermittent loading	
Power	RAM 256	35 kw	According to cooling system capacity		
	RAM 254	24 kw			
Output torque	RAM 256	1000 Nm	1150 Nm	1350 Nm	
	RAM 254	670 Nm	770 Nm	900 Nm	
Input speed		1500 rpm	8000 rpm		

Speed changer

Type	Pneumatic or Hydraulic actuator - 2 positions Pressure hold during direct and reduction mode (see our product sheet RX146-004)
Pressure	5 to 10 bars pressure
Actuator connection	2 x 1/8" GAZ
Proximity switch	Inductive proximity sensors
Quantity	2 (One for each ratio)
Type/reference	Telemecanique Ref XS1 NO8 PA340

Lubrication

Lubrication type & Inlet flow	Standard version : dry sump lubrication 3 l/min. KIT version : dry sump lubrication 2.5 l/min.
Lubricant	CASTROL ALPHASYNTH K15 for standard oil exchange intervals
Acceptable viscosity	10 to 32 Cst at 40°C-Synthetic POA

Cooling

Cooling fluid	Oil or Water + oil
---------------	--------------------

RAM 250 - K= 4.5
Standard version

KIT version

According to drawing		Input interface		Output interface		
Standard	KIT	Internal splines (DIN 5480)	Plain Bore	Internal splines (DIN 5480)	External splines (DIN 5480)	Plain Bore
RX127061-00	[1]	42x20x2-6H	not available	not available	55x17x3-6g	not available
	RX129212-00	42x20x2-6H	not available	55x26x2-6H	not available	not available

[1] Compatible to SIEMENS 1 FE1 114-6WT11

RAM 280 - K= 4.61

Reduction ratios	1/1 (direct mode)	exact ratio : 1/4,61 (reduction mode)
Reduced backlash	15 arc min (direct mode)	20 arc min (reduction mode)
Mounting position	AH1 Horizontal shaft	AV1 Vertical output shaft down

		Nominal ratings	Maximal rating	
		S1 : 100% continuous duty	S6 : 60% Intermittent loading	S6 : 40% Intermittent loading
Power	RAM 284	45 kW	According to cooling system capacity	
Output torque	RAM 284	1300 Nm	1500 Nm	1700 Nm
Input speed		1500 rpm	8000 rpm	

Speed changer

Type	Pneumatic or Hydraulic actuator - 2 positions Pressure hold during direct and reduction mode (see our product sheet RX146-004)
Pressure	5 to 10 bars pressure
Actuator connection	2 x 1/8" GAZ
Proximity switch	Inductive proximity sensors
Quantity	2 (One for each ratio)
Type/reference	BALUFF Ref. M2EL - GSH40B - S04G - M01 (24V DC - 200 mA)

Lubrication

Lubrication type & Inlet flow	Standard version : splash lubrication 3 l/min. KIT version : dry sump lubrication 2.5 l/min.
Lubricant	CASTROL ALPHASYNTH K15 for standard oil exchange intervals
Acceptable viscosity	10 to 32 Cst at 40°C-Synthetic POA

Cooling

Cooling fluid	Oil or Water + oil
---------------	--------------------

MACHINE TOOL Spindle Drive Gearboxes
RAM-MSD Series -Size 280 - Dimensions

RAM 280

RAM 280 - K= 4.61
Standard version

KIT version

According to drawing		Input interface		Output interface		
Standard	KIT	Internal splines (DIN 5480)	Plain Bore	Internal splines (DIN 5480)	External splines (DIN 5480)	Plain Bore
RX128295-00 or RX127076-00	[1]	60x28x2-6H	not available	not available	80x25x3-6g	not available
RX127424-00	[2]	not available	Ø 55 F6 [4]	not available	80x25x3-6g	not available
RX127361-00	[3]	not available	Ø 60 F6 [4]	not available	80x25x3-6g	not available
	RX129625-00	60x28x2-6H	not available	55x26x2-6H	not available	not available

- [1] Compatible to KESSLER DMR 132.AL.4.FFS
- [2] Compatible to SIEMENS 1 PH4163-4NF26
- [3] Compatible to FANUC x30/6000
- [4] with key and keyway according to DIN42948

RAM 350 - K= 5

Reduction ratios	1/1 (direct mode)	exact ratio : 1/5 (reduction mode)
Reduced backlash	15 arc min (direct mode)	20 arc min (reduction mode)
Mounting position	AH1 Horizontal shaft	AV1 Vertical output shaft down

		Nominal ratings		Maximal rating	
		S1 : 100% continuous duty	S6 : 60% Intermittent loading	S6 : 40% Intermittent loading	
Power	RAM 356	110 kw	According to cooling system capacity		
	RAM 354	72 kw			
Output torque	RAM 356	3500 Nm	4100 Nm	4700 Nm	
	RAM 354	2300 Nm	2750 Nm	3150 Nm	
Input speed		1500 rpm	6500 rpm		

Speed changer

Type	Pneumatic or Hydraulic actuator - 2 positions Pressure hold during direct and reduction mode (see our product sheet RX146-004)
Pressure	5 to 10 bars pressure
Actuator connection	2 x 1/8" GAZ
Proximity switch	Inductive proximity sensors
Quantity	2 (One for each ratio)
Type/reference	Telemecanique Ref. XS5-08B1PAL2 (24V CC - 200 mA)

Lubrication

Lubrication type & Inlet flow	Standard version : dry sump lubrication 3 l/min. KIT version : dry sump lubrication 2.5 l/min.
Lubricant	CASTROL ALPHASYNTH K15 for standard oil exchange intervals
Acceptable viscosity	10 to 32 Cst at 40°C-Synthetic POA

Cooling

Cooling fluid	Oil or Water + oil
---------------	--------------------

RAM 350 - K= 5
Standard version

KIT version

According to drawing		Input interface		Output interface		
Standard	KIT	Internal splines (DIN 5480)	Plain Bore	Internal splines (DIN 5480)	External splines (DIN 5480)	Plain Bore
RX130087-00		[1] not available	Ø 65 F6 [2]	75x24x3-7H	not available	not available
RX129572-00		[1] 60x28x2-6H	not available	not available	not available	Ø 70 m6
RX128903-00		[1] 60x28x2-6H	not available	not available	80x25x3-6i	not available
	RX129788-00	60x28x2-6H	not available	not available	65x20x3-6H	not available

[1] Compatible to KESSLER DMR 132.AL.4.FFS or SIEMENS 1 PH4163-4NF26
[2] with key and keyway according to DIN42948

Lined area for notes, consisting of horizontal lines on a light gray background.

All data subject to change without notice
Angaben technischen Änderungen vorbehalten

France

REDEX S.A.ZI - BP 79
45210 Ferrières

Tél. +33 2 38 94 42 00

Fx +33 2 38 94 42 99

Web : www.redex-andantex.comE-mail : france@redex-andantex.com

USA

ANDANTEX USA Inc.1705 Valley Road
Wanamassa, NJ 07712

Ph. +1 732 493 2812

Fx +1 732 493 2949

Web : www.andantex.comE-mail : info@andantex.com

Italia

ANDANTEX SpAVia Fratelli di Dio
20063 Cernusco sul Naviglio (MI)

Tel. +39 02 92 17 091

Fx +39 02 92 100 455

Web : www.andantex.itE-mail : italia@redex-andantex.com

United-Kingdom

ANDANTEX LtdRowley Drive
Coventry CV3 4LS

Tel. +44 24 7630 7722

Fx +44 24 7630 4499

Web : www.andantex.co.ukE-mail : uk@redex-andantex.com

Deutschland

REDEX GmbHSchillerstraße 16
34431 Marsberg

Tel. +49 29 92 58 69

Fx +49 29 92 58 84

Web : www.redex-andantex.deE-mail : deutschland@redex-andantex.com

España

ANDANTEX Iberia, S.L.Avda Cervantes 31,
Edif Metro Dpto. 2
E-48970 BASAURI

Tel. +34 94 440 42 95

Fx +34 94 449 51 65

Web : www.redex-andantex.comE-mail : espana@redex-andantex.com

