
Operating Worldwide
for our Customers

Germany

Franz Kessler GmbH
Franz-Kessler-Straße 2
88422 Bad Buchau, Germany
Tel.: +49 7582 809 - 0
Fax: +49 7582 809 - 170
E-Mail: info@kessler-group.biz

KESSLER energy GmbH
Franz-Kessler-Straße 2
88422 Bad Buchau, Germany
Tel.: +49 7582 809 - 0
Fax: +49 7582 809 - 170
E-Mail: info.energy@kessler-group.biz

Russia

KESSLER East Ltd.
Dorogobuzhskaja str., 14, bld. 6
121354, Moscow, Russia
Tel.: +7 495 204 2450
E-Mail: info.ru@kessler-group.biz

USA

KESSLER USA Inc.
44099 Plymouth Oaks Blvd.
Plymouth, MI 48170, USA
Tel.: +1 734 404 0152
Fax: +1 734 404 0153
E-Mail: info.usa@kessler-group.biz

Taiwan

KESSLER Taiwan Ltd.
No.347, Sec. 1
Nanshan Rd
Luzhu District
Taoyuan City 33861
Taiwan (R.O.C.)
Tel.: +886 3 326 2256
Fax: +886 3 355 5014
E-Mail: info.tw@kessler-group.biz

China

KESSLER (Shanghai)
Spindle Service Co., Ltd.
Building #12
No.318 Yuanshan Rd
Minhang District
201108 Shanghai, China
Tel.: +86 21 6489 7034
Fax: +86 21 6489 7134
E-Mail: info.cn@kessler-group.biz

KESSLER
Germany, Bad Buchau

KESSLER
Taiwan, Taoyuan

KESSLER
North Macedonia, Skopje

KESSLER
Russia, Moscow

KESSLER
USA, Plymouth

KESSLER
China, Shanghai

North Macedonia

KESSLER Macedonia DOOEL Ilinden
Str. 32, N.21, 1041 Ilinden, Skopje,
Republic of North Macedonia
Tel.: +389 71 381 863
Biljana.Andova@kessler-group.biz

Advantages

Head line – the overview
Maximum precision and dynamic for 5-axis machining

www.kessler-group.biz

SPINDLE TECHNOLOGY I SYSTEM TECHNOLOGY I DRIVE TECHNOLOGY I SERVICE SOLUTIONS

HIGH QUALITY
MADE IN GERMANY

For more information
about QCC, go to
kessler-group.biz

www.kessler-group.biz

SPINDLE TECHNOLOGY I SYSTEM TECHNOLOGY I DRIVE TECHNOLOGY I SERVICE SOLUTIONS

• High maximum torque
in the C-axis

• High clamping torque
in the A-axis

• Robust design
with monolithic fork

• Precise machining results
due to high positioning accuracy

• High flexibility – and suitability
for numerous applications

• High productivity
due to high tilting speed

• in the A-axis due to the
newest generation of powerful
COOLMOTION ® motors

• High degree of operational
safety thanks to LEDs due to
optimal illumination of the tool
intervention

• High productivity thanks to
high-torque motor spindles

• With new spindle-generation
MT + PC line

• With Quick Connect Cartridge
(QCC)*

• Highly maintenance friendly
Worn parts can be easily
replaced on site

• High accuracyt
Secondary cooling in the C-axis
reduces the heat input in the
headstock to a minimum

• Spindles are optionally
available with shaft clamping
for turning operations

• High maximum torque

• Individual configurability
due to modular design

• Reliable skilled partner –
for 2-axis heads, spindles and motors

* does not apply to MT80 and MT600

The most powerful 2-axis
heads in their class

All information has been carefully compiled and checked. The printed illustrations are of an explanatory nature and may differ from the actual design. Contents may change without prior notice due to
the continuous development of our products. Availabilities and delivery times are subject to variability and have to be confirmed in each individual case. Subject to modification. E&OE.
© Franz Kessler GmbH, March 2020. Reprinting, even in part, is only permitted with our approval. FK Edition 2020 PK1003-EN-V5.0

Head size MICRO compact Fitting-Ø 335 MINI compact Fitting-Ø 335 MINI Fitting-Ø 335 SMALL Fitting-Ø 335 + 390 MEDIUM Fitting-Ø 480 + 540 LARGE Fitting-Ø 540

Spindle size MT80 MT80 MT80 MT100 MT400 MT500 + MT600

2-
ax

is

MICRO 2AH compact* MINI 2AH compact MINI 2AH SMALL 2AH MEDIUM 2AH LARGE 2AH*

A-axis

Clamping torque: 2,000 Nm

Torque S1: 175 Nm

Up to 24,000 rpm,

80 Nm / 45 kW (S1)

C-axis

Clamping torque: 2,000 Nm

Torque S1: 175 Nm

A-axis

Clamping torque: 2,000 Nm

Torque S1: 360 Nm

Up to 24,000 rpm,

80 Nm / 45 kW (S1)

C-axis

Clamping torque: 3,000 Nm

Torque S1: 560 Nm

A-axis

Clamping torque: 3,000 Nm

Torque S1: 400 Nm

Up to 24,000 rpm,

80 Nm / 45 kW (S1)

C-axis

Clamping torque: 3,000 Nm

Torque S1: 560 Nm

A-axis

Clamping torque: 4,000 Nm

Torque S1: 1,100 Nm

Up to 20,000 rpm,

200 Nm / 54 kW (S1)

C-axis

Clamping torque: 4,000 Nm

Torque S1: 1,139 Nm

A-axis

Clamping torque: 7,400 Nm

Torque S1: 2,200 Nm

Up to 15,000 rpm,

500 Nm / 75 kW (S1)

C-axis

Clamping torque: 12,500 Nm

Torque S1: 2,500 Nm

A-axis

Clamping torque: 12,500 Nm

Torque S1: 6,000 Nm

Up to 6,000 rpm,

1,200 Nm / 71 kW (S1)

C-axis

Clamping torque: 12,500 Nm

Torque S1: 6,400 Nm

All 2AHs are available with automatic A-axis change (QAC) or as 1AH with fixed mounting flange.

Rendering
folgt

1AH with
mounting flange

Head line

MINI 2AH MINI
2AH compact

MICRO
2AH compact

MEDIUM 2AH LARGE 2AH SMALL 2AH

LARGE

QAC
LARGE

MEDIUM

QAC
MEDIUM

Modular system

Unlocking Opportunities

Head size SMALL Fitting-Ø 335 + 390 MEDIUM Fitting-Ø 480 + 540

Spindle size MT100 | V100 MT400 | V400

1-
ax

is

1A
H

-B

SMALL 1AH-B MEDIUM 1AH-B

B-axis

Clamping torque: 3,000 Nm

Torque S1: 560 Nm

Up to 20,000 rpm,

200 Nm / 54 kW (S1)

B-axis*

Clamping torque: 3,000 Nm

Torque S1: 560 Nm

Up to 24,000 rpm,

130 Nm / 30 kW (S1)

B-axis

Clamping torque: 12,500 Nm

Torque S1: 2,500 Nm

Up to 15,000 rpm,

500 Nm / 75 kW (S1)

B-axis*

Clamping torque: 12,500 Nm

Torque S1: 2,500 Nm

Up to 15,000 rpm,

550 Nm / 75 kW (S1)

1A
H

-B
-4

5

B-axis*

Clamping torque: 3,000 Nm

Torque S1: 560 Nm

Up to 20,000 rpm,

200 Nm / 54 kW (S1)

B-axis*

Clamping torque: 3,000 Nm

Torque S1: 560 Nm

Up to 24.000 rpm,

130 Nm / 30 kW (S1)

B-axis*

Clamping torque: 12,500 Nm

Torque S1: 2,500 Nm

Up to 15,000 rpm,

500 Nm / 75 kW (S1)

B-axis*

Clamping torque: 12,500 Nm

Torque S1: 2,500 Nm

Up to 15,000rpm,

550 Nm / 75 kW (S1)

* Availability on request

C-axis with
changing interface

 + Fitting-Ø: 540 mm

