

DMG MORI BMT60

Live Tools & Static Holder

Tooling & Machine Tooling Technology

Metal machining

AT BENZ GMBH WERKZEUGSYSTEME, OUR MAXIM, INNOVATION, PRECISION, PASSION, IS FAR MORE THAN JUST A MARKETING FORMULA. RATHER, IT DESCRIBES THE CORE GOALS OF OUR BUSINESS WHILE ALSO OUTLINING THE REASONS WHY WE HAVE BEEN ABLE TO COMPETE IN THE MARKET SUCCESSFULLY WITH TOOL SYSTEMS FOR WOODWORKING, METAL MACHINING AND COMPOSITE MATERIAL PROCESSING FOR MORE THAN 30 YEARS.

INNOVATIONS ARE IMPORTANT TO US. BUT WE ALSO RECOGNIZE THAT THEY CAN BE SUCCESSFUL ONLY IF THEY PRECISELY MEET THE NEEDS OF OUR CUSTOMERS. THIS IS WHY WE HAVE MAINTAINED A STRICT FOCUS ON OUR CUSTOMERS FOR MANY YEARS. WE ENSURE THAT OUR DEVELOPMENTS AND INNOVATIONS SIMPLIFY YOUR PRODUCTION PROCESSES AND LOWER YOUR MANUFACTURING COSTS - AND ULTIMATELY IMPROVE YOUR COMPETITIVENESS AS A RESULT.

BENZ GMBH

WERKZEUGSYSTEME

FOR DMG MORI BMT MACHINES
EXCERPT PRODUCT RANGE

More information about our BENZ products and accessories can be found at the download area of our website.

<https://www.benztooling.com/en/services/downloads>

BMT 60

Live Tools | Static Holders

LIVE TOOLS

AXIAL

6

RADIAL

7

RADIAL, DOUBLE

8

ADJUSTABLE

9

BROACHING UNIT
BENZ LinA 4.0

10

STATIC HOLDERS

STANDARD

12

BENZ CAPTO™

13

LIVE TOOL – BMT 60 AXIAL

TECHNICAL DATA

OUTPUT SPINDLES

BENZ Solidfix®

Collet chuck System ER
DIN 6499

BENZ CAPTO™

i Other output spindles available upon request

BENZ Solidfix® / Collet chuck

BENZ CAPTO™

Output spindle	Technical Data								
	Size Spindle	i	EC	IC*	$n_{1\max} / n_{2\max}$ [rpm]	$M_{1\max} / M_{2\max}$ [Nm]	A_{\max} [mm]	B [mm]	Order No.
BENZ Solidfix®	S5	1:1	✓		6000 / 6000	100 / 100	62	39	115DA03500S5
	S5	1:1	✓	✓	6000 / 6000	100 / 100	62	39	115EA03500S5
Collet chuck	ER40A	1:1	✓		6000 / 6000	100 / 100	80	55	115DA03551E7A
	ER40A	1:1	✓	✓	4500 / 4500	100 / 100	84,9	55	115EA03551E7A
BENZ CAPTO™	C5	1:1	✓		6000 / 6000	100 / 100	74,5	58	115DA03500L5B
	C5	1:1	✓	✓	6000 / 6000	100 / 100	89,5	72,5	115EA03500L5B

*Internal Cooling $p_{\max} = 50$ bar

LIVE TOOL – BMT 60 RADIAL

TECHNICAL DATA

LENGTH L1

90

OUTPUT SPINDLES

BENZ
Solidfix®

Collet chuck
System ER
DIN 6499

BENZ
CAPTO™

Other output spindles
available upon request

BENZ Solidfix® / Collet chuck

BENZ CAPTO™

Output spindle	Size Spindle	i	EC	IC*	$n_{1\max} / n_{2\max}$ [rpm]	$M_{1\max} / M_{2\max}$ [Nm]	A_{\max} [mm]	B [mm]	L1 [mm]	L2 [mm]	Order No.
BENZ Solidfix®	S5	1:1	✓	-	6000 / 6000	150 / 150	86	62	90	41	115FAX03559S5D
	S5	1:1	✓	✓	6000 / 6000	150 / 150	86	68	90	41	115GAX03559S5D
Collet Chuck	ER40A	1:1	✓	-	6000 / 6000	150 / 150	81,5	62	90	41	115FAX03559E7AD
	ER40A	1:1	✓	✓	6000 / 6000	150 / 150	86,4	68	90	41	115GAX03559E7AD
BENZ CAPTO™	C5	1:1	✓	-	6000 / 6000	150 / 150	65,5	61	90	50	115FAX03559L5BD
	C5	1:1	✓	✓	6000 / 6000	150 / 150	65,5	67,5	90	50	115GAX03559L5BD

*Internal Cooling $p_{\max} = 100$ bar

LIVE TOOL – BMT 60 RADIAL, DOUBLE

TECHNICAL DATA

LENGTH L1

90

OUTPUT SPINDLES

BENZ Solidfix®

Collet chuck System ER
DIN 6499

BENZ CAPTO™

i Other output spindles available upon request

BENZ Solidfix® / Collet chuck

BENZ CAPTO™

Technical data

Output spindle	Size Spindle	i	EC	IC*	$n_{1\max} / n_{2\max}$ [rpm]	$M_{1\max} / M_{2\max}$ [Nm]	A_{\max} [mm]	B [mm]	L1 [mm]	L2 [mm]	Order No.
BENZ Solidfix®	S5	1:1	✓		6000 / 6000	150 / 150	86	63	90	41	115FAX03559S52
Collet Chuck	ER40A	1:1	✓		6000 / 6000	150 / 150	81,5	63	90	41	115FAX03559E7A2
BENZ CAPTO™	C5	1:1	✓		6000 / 6000	150 / 150	80,5	70,5	90	50	115FAX03500L5BD2

*Innenkühlung $p_{\max} = 100$ bar

LIVE TOOL – BMT 60

ADJUSTABLE

TECHNICAL DATA

OUTPUT SPINDLE

Collet chuck
System ER
DIN 6499

i Other output spindles
available upon request

Collet chuck

Technical data										
	Size	i	EC	IC*	$n_{1\max} / n_{2\max}$	$M_{1\max} / M_{2\max}$	A_{\max}	L1	α	Order No.
Output spindle	Spindle				[rpm]	[Nm]	[mm]	[mm]	[°]	
Collet Chuck	ER25A	1:0,816	✓	-	6000 / 4900	32 / 39	57,9	67	100	115FDX03549E5A
	ER25A	1:0,816	✓	✓	6000 / 4900	32 / 39	62,9	67	100	115GDX03549E5A

*Internal cooling $p_{\max} = 50$ bar

LIVE TOOL – BMT 60

RADIAL, BROACHING UNIT - BENZ LINA 4.0

TECHNICAL DATA

i.com

LENGTH L1

90

OUTPUT SPINDLE

Prism-shaped
profile
Ø 30 mm

i Industry 4.0 ready
Contact the BENZ Sales Team

Performance data

Type	$n_{1\max} / *n_{2\max}$ [rpm / min ⁻¹]	$M_{1\max} / F_{c\max}$ [Nm]	f [mm]	Groove width _{max} [mm]
GS	3000 / 1500	15 / 1700	0,02 - 0,10	12
GSL	2000 / 1000	23 / 1700	0,02 - 0,10	12

Technical Data

Type	Size Plunger	i	EC	IC	**Stroke [mm]	A [mm]	A+ [mm]	B [mm]	L1 [mm]	L2 [mm]	Order No.
GS	30	2:1	✓	✓	32	86,5	33	74	90	30	115GS03502B2D-90-IB
GSL	30	2:1	✓	✓	51	115,5	53	87,5	90	30	115GSL03508B2D-90-IB

*number of double stroke per minute

**usable working stroke

OVERVIEW

PICTOGRAMS & ABBREVIATIONS

UNIT SPECIFICATIONS

Type of machining

Drilling
The unit is suitable for boring machining

Milling
The unit is suitable for milling machining

Threading
The unit is suitable for thread machining

Broaching and slotting
The unit is suitable for broaching and slotting

Number of output spindles (tool holding fixtures)

1
The unit has one output spindle

2
The unit has two output spindles

Axis angle

0°
Unit for machining tasks at a 0° angle

90°
Unit for machining tasks at a 90° angle

± 0
Unit for machining tasks at an adjustable angle 0° ± max. α°

Drive for spindle Direction of rotation

clockwise / clockwise
synchronized rotation

clockwise / counterclockwise
counter-rotation

clockwise / clockwise / counterclockwise
synchronized and counterrotation

Coolant feed for cutting blade

Extern (EC)
The tool is cooled using an external feed line (spray nozzle)

Combination (EC+IC)
The tool is cooled by a combination of both internal and external systems

ABBREVIATIONS

M_{max}	Maximum torque
i	Gear ratio
n_{max}	Maximum speed
p_{max}	Maximum pressure (bar)
EC	External cooling
IC	Internal cooling
p.	Page
✓	Possible
-	Not possible
SW	Width across flats
mm	Millimeter

STATIC HOLDERS – BMT 60

O.D. TURNING TOOL | SINGLE

Model	Drawing	Technical data					EC	Order No.
		h1 [mm]	h2 [mm]	L1 [mm]	B1 [mm]	B2 [mm]		
		25	50	95	40	90	✓	115A035560003

O.D. TURNING TOOL | 2 TOOLS - MAIN & SUB SPINDLE

Model	Drawing	Technical data					EC	Order No.
		h1 [mm]	h2 [mm]	L1 [mm]	B1 [mm]	B2 [mm]		
		25	50	70	90,5	65	✓	115A035567001

FACE AND I.D. TURNING TOOL | SINGLE

Model	Drawing	Technical data					EC	Order No.
		h1 [mm]	h2 [mm]	L1 [mm]	B1 [mm]	B2 [mm]		
		25	50	100	70	65	✓	115A035559001

BORING BAR HOLDER | SINGLE

Model	Drawing	Technical data						Order No.
		Ød [mm]	L1 [mm]	L2 [mm]	B1 [mm]	B2 [mm]	EC IC	
		40	110	80	70	65	✓ ✓	115A035578001

CUT-OFF HOLDER

Model	Drawing	Technical data					Order No.
		SH [mm]	L1 [mm]	B1 [mm]	B2 [mm]	EC	
		32	94,6	99	65	✓	115A035583001

AXIAL HOLDER | SINGLE - BENZ CAPTO™

Model	Drawing	Technical data					Order No.	
		Size Adapter [mm]	A [mm]	b [mm]	B1 [mm]	B2 [mm]		IC
		C5	78	33	65	65	✓	115AV035L5BDU-78

AXIAL HALTER | 2 TOOLS - BENZ CAPTO™ - MAIN & SUB SPINDLE

Model	Drawing	Technical data					Order No.	
		Size Adapter [mm]	A [mm]	b / b' [mm]	B1 [mm]	B2 [mm]		IC
		C5	78	33	65	65	✓	115AV035L5BD2U-78

AXIAL HALTER | 2 TOOLS - BENZ CAPTO™ Y

Model	Drawing	Technical data						Order No.	
		Size Adapter [mm]	A [mm]	b [mm]	B1 [mm]	B2 [mm]	c / c' [mm]		IC
		C5	80	90	122	65	37	✓	115AV035L5BS0676

STATIC HOLDERS – BMT 60

RADIAL HOLDER | SINGLE - BENZ CAPTO™

Model	Drawing	Technical data						Order No.	
		Size Adapter [mm]	L1 [mm]	L2 [mm]	b [mm]	B1 [mm]	B2 [mm]		IC
		C5	122	90	70	65	65	✓	115AP035L5BDU-90

RADIAL HOLDER | 2 TOOLS - BENZ CAPTO™ Y

Model	Drawing	Technical data							Order No.	
		Size Adapter [mm]	L1 [mm]	L2 [mm]	b [mm]	B1 [mm]	B2 [mm]	c / c' [mm]		IC
		C5	122	90	30	65	65	32,5	✓	115AR035L5BS0750

RADIAL HOLDER | 2 TOOLS - BENZ CAPTO™ - MAIN & SUB SPINDLE

Model	Drawing	Technical data						Order No.	
		Size Adapter [mm]	L1 [mm]	L2 [mm]	b / b' [mm]	B1 [mm]	B2 [mm]		IC
		C5	122	90	70	65	65	✓	115AR035L5B2U-90

Usage note – general

The contents of this catalog are not legally binding and are intended solely for informational purposes. Any final agreement will be in the form of a written order confirmation from BENZ GmbH, which occurs only subject to the respective current General Terms and Conditions of Sale and Delivery of BENZ GmbH. These can be found online at www.benz-tools.de.

All of the products listed in this catalog are designed for their intended use, e.g. machines for precision machining. The recognized technical regulations for safety and professional work must be followed for use and installation.

Furthermore, the respective laws, guidelines from TÜV, guidelines from the respective trade association and VDE stipulations shall apply.

The technical data listed in this catalog must be observed by the user. The conditions of use may not fall below or exceed the specified data. If information is missing, it cannot be assumed that there are no upper or lower limits or no limitations for specific use cases. Consultation is required in these cases.

Disposal is not included in the price, which would have to be taken into account accordingly in the event of return to or disposal by BENZ GmbH.

TECHNICAL DATA AND FIGURES

The technical data and figures have been compiled with great care and to the best of our knowledge. We cannot guarantee that the information is up to date, correct or complete.

The specifications and information - such as figures, drawings, descriptions, dimensions, weights, materials, technical and other performance data and the described products and services - contained in general product descriptions, BENZ GmbH catalogs, brochures and price lists in any form are subject to change and may be modified or updated at any time without prior notification. They are binding only to the extent expressly specified in a contract or order confirmation. Slight deviations from such descriptive product information shall be considered approved and shall not affect fulfillment of agreements insofar as they are reasonable for the customer.

LIABILITY

Products from BENZ GmbH are subject to the German Product Liability Act. This catalog does not contain any guarantees, assurances of quality or procurement agreements for the products it depicts, neither expressly nor implied, including for the availability of products. Advertising statements relating to quality features, properties or applications for the products are not legally binding.

To the extent permitted by law, BENZ GmbH is exempt from any liability for direct or indirect damage, subsequent damage and requests of any kind or on any legal basis resulting from the use of information contained in this catalog.

TRADEMARK, COPYRIGHT AND REPRODUCTION

The depiction of commercial property rights in this catalog - such as brands, logos, registered trademarks or patents - does not include the granting of licenses or use rights. Their use is not permitted without the expressed written agreement of BENZ GmbH. All contents of this catalog are the intellectual property of BENZ GmbH. For the purposes of copyright, any unlawful use of intellectual property, including excerpts, is prohibited. Reprinting, copying or translating (including in the form of excerpts) are permitted only with the prior written consent of BENZ GmbH.

STANDARDS

BENZ GmbH Werkzeugsysteme has a quality management system certified in accordance with ISO 9001:2008. BENZ GmbH Werkzeugsysteme has an environmental management system certified in accordance with ISO 14001:2004.

Usage note – individual

DECLARATION OF INCORPORATION IN TERMS OF THE EC DIRECTIVE 2006/42/EC ON MACHINERY (ANNEX II 1 B)

We hereby declare that our products meet the basic requirements of the Machinery Directive 2006/42/EC as an incomplete machine to the

extent that this is possible as part of delivery.

We also declare that the specific technical documents were produced in accordance with Annex VII Part B of this Directive. We undertake to

provide the market supervisory bodies with versions of the incomplete machine's special documents via our documentation department should they have reason to request them.

The incomplete machine also satisfies the stipulations of EC Directive 2004/108/EC on electromagnetic compatibility. The protective goals of

EC Directive 2006/95/EC regarding electronic equipment have been met.

The incomplete machine may only be commissioned if it has been ascertained, if applicable, that the machine or system in which the incomplete machine is to be installed satisfies the requirements of Directive 2006/42/EC on Machinery and an EC declaration of conformity has been drawn up in accordance with Annex II.

The contents and data are valid at the time of printing. Edition 09/2019

This catalogue was issued with great care and all specifications were checked for correctness. However, no liability is assumed for incorrect or incomplete information. BENZ GmbH Werkzeugsysteme reserves the right to make technical changes and improvements through continual further development of the products and services. All texts, images, representations and drawings in

this catalogue are the property of BENZ GmbH Werkzeugsysteme* and are protected by copyright. Any kind of reproduction, editing, modification, translation, filming or processing and saving in electronic systems is prohibited without the consent of BENZ GmbH Werkzeugsysteme.

BENZ GmbH Werkzeugsysteme

Im Mühlegrün 12
D-77716 Haslach
T +49 7832 704-0
F +49 7832 704-8001
info@benztooling.com
www.benztooling.com

