
CENTROIDTM CNC Rotary Tables

Precision CNC Rotary Table Packages

CENTROID Rotary Tables Features:
• Vertical or Horizontal Operation
• Easy On-Site Installation
• True 4th Axis Contouring
• Simultaneous 4 Axis Machining
• High Precision
• Low Cost
• Program with Conversational Software
• Program with G-Code or CAD / CAM

In Stock, Ready for Delivery
Rotary Tables Shown with Optional Manual Chuck

Rotary Tables Packages Include:
• Rotary Table
• 4th Axis Prewire
• Servo Drive
• Servo Motor
• 4th Axis Software
• AC or DC Configuration

*All chucks include an adapter plate.

AC Package #10879A • DC Package #10761

• 120mm / 4.72 Inch Diameter
 • 360º Rotation in 1.8 seconds AC Unit
 • 360º Rotation in 2.7 seconds DC Unit
 • Auto Home Switch
 • Pneumatic Brake

RT–100
Table Diameter (mm / inch) 120 / 4.72
Center Height in Vertical (mm / inch) 115 / 4.53
Table Height in Horizontal (mm / inch) 170 / 6.69
Thru-Hole Diameter (mm / inch) 30 / 1.18
Width of T-slot (mm / inch) 10 / 0.39
Width of Guide Block (mm / inch) 14 / 0.55
Gear Ratio 1:90
Min. Indexing Unit (deg.) 0.001º
Max R.P.M. (AC / DC) 33.3 / 22.2
Indexing Accuracy (arc sec.) 60
Repeatability (arc sec.) ±3
Overall Dimensions H / W / L (inch) 7.5" / 5.9" / 15.66"
N.W. (kgs / lbs) 28 / 62

Optional Manual Chuck (#SC–4*)
Manual Chuck Adapter Plate (#AP–1)

RT–150
Table Diameter (mm / inch) 150 / 5.9
Center Height in Vertical (mm / inch) 135 / 5.31
Table Height in Horizontal (mm / inch) 165 / 6.5
Thru-Hole Diameter (mm / inch) 35 / 1.37
Width of T-slot (mm / inch) 12 / 0.47
Width of Guide Block (mm / inch) 18 / 0.71
Gear Ratio 1:90
Min. Indexing Unit (deg.) 0.001º
Max R.P.M. (AC / DC) 33.3 / 22.2
Indexing Accuracy (arc sec.) 25
Repeatability (arc sec.) ±3
Overall Dimensions H / W / L (inch) 11.6" / 6.4" / 18.3"
N.W. (kgs / lbs) 70 / 154

Optional Manual Chuck (#SC/SK–6*)
Manual Chuck Adapter Plate (#AP–1)AC Package #10907A • DC Package #10450

• 150mm / 5.9 Inch Diameter
• 360º Rotation in 1.8 seconds AC Unit
• 360º Rotation in 2.7 seconds DC Unit
• Auto Home Switch
• Pneumatic Brake

RT–200
Table Diameter (mm / inch) 200 / 7.87
Center Height in Vertical (mm / inch) 135 / 5.31
Table Height in Horizontal (mm / inch) 165 / 6.5
Thru-Hole Diameter (mm / inch) 35 / 1.37
Width of T-slot (mm / inch) 12 / 0.47
Width of Guide Block (mm / inch) 18 / 0.71
Gear Ratio 1:90
Min. Indexing Unit (deg.) 0.001º
Max R.P.M. (AC / DC) 33.3 / 22.2
Indexing Accuracy (arc sec.) 25
Repeatability (arc sec.) ±3
Overall Dimensions H / W / L (inch) 11.6" / 6.4" / 18.3"
N.W. (kgs / lbs) 84 / 185

Optional Manual Chuck (#SC/SK–7*)
Manual Chuck Adapter Plate (#AP–1)AC Package #10908A • DC Package #10451

• 200mm / 7.87 Inch Diameter
• 360º Rotation in 1.8 seconds AC Unit
• 360º Rotation in 2.7 seconds DC Unit
• Auto Home Switch
• Pneumatic Brake

*All chucks include an adapter plate.

RT–250
Table Diameter (mm / inch) 250 / 9.84
Center Height in Vertical (mm / inch) 185 / 7.28
Table Height in Horizontal (mm / inch) 200 / 7.78
Thru-Hole Diameter (mm / inch) 52 / 2.05
Width of T-slot (mm / inch) 12 / 0.47
Width of Guide Block (mm / inch) 18 / 0.71
Gear Ratio 1:180
Min. Indexing Unit (deg.) 0.001º
Max R.P.M. (AC) 16.6
Indexing Accuracy (arc sec.) 15
Repeatability (arc sec.) ±2
Overall Dimensions H / W / L (inch) 12.4" / 7.8" / 20.6"
N.W. (kgs / lbs) 124 / 273

Optional Manual Chuck (#SC/SK–8*)
Manual Chuck Adapter Plate (#AP–2) AC Package #10909A

• 250mm / 9.84 Inch Diameter
• Auto Home Switch
• Pneumatic Brake
• 360º Rotation in 3.6 seconds

RT–320
Table Diameter (mm / inch) 320 / 12.6
Center Height in Vertical (mm / inch) 210 / 8.27
Table Height in Horizontal (mm / inch) 240 / 9.45
Thru-Hole Diameter (mm / inch) 105 / 4.13
Width of T-slot (mm / inch) 14 / 0.55
Width of Guide Block (mm / inch) 18 / 0.71
Gear Ratio 1:180
Min. Indexing Unit (deg.) 0.001º
Max R.P.M. (AC) 16.6
Indexing Accuracy (arc sec.) 15
Repeatability (arc sec.) ±2
Overall Dimensions H / W / L (inch) 14.9" / 9.4" / 25.3"
N.W. (kgs / lbs) 210 / 463

Optional Manual Chuck (#SC/SK–10*)
Manual Chuck Adapter Plate (#AP–2)

AC Package #10923A

• 320mm / 12.60 Inch
Diameter

• Auto Home Switch
• Pneumatic Brake
• 360º Rotation in 3.6

seconds

• Large 4" Through Hole

RI–5C Indexer
Center Height in Vertical (mm / inch) 110 / 4.33
Spindle Thread (inch) 2.187" – 10
Width of T-slot (mm / inch) 12 / 0.47
Width of Guide Block (mm / inch) 18 / 0.71
Gear Ratio 1:90
Min. Indexing Unit (deg.) 0.001º
Max. R.P.M. (AC / DC) 33.3 / 22.2
Indexing Accuracy (arc sec.) 30
Repeatability (arc sec.) ±3
Overall Dimensions H / W / L (inch) 7" / 14" / 18"
N.W. (kgs / lbs) 27 / 60

• 360º Rotation in 1.8 seconds AC Unit
• 360º Rotation in 2.7 seconds DC Unit
• Uses Standard 5C collets
• Collet Size up to 1-1/8 ID
• Manual lever collet closure
• Threaded spindle nose
• AC or DC Servo motor
• Includes ATS-1 Tailstock

AC Package #10762A
DC Package #10713

DX1 Single axis CNC controller for
Rotary or Linear applications

• Easy to program
• Linear or Rotary Control

• Industry Standard G-code programming
• Controls DC or AC brushless servo motors

Programmable Rotary Indexer packages offer affordable automation for any machine
tool. Any CENTROID rotary table can be controlled as a stand alone system using the
CENTROID DX-1 as the control unit. Program CNC rotary moves on your manual ma-
chine or the DX-1 can be tied into your third party CNC control. The DX1 is made in the
USA and is based on proven reliable user friendly CENTROID CNC technology.

CENTROID
159 Gates Road • Howard, PA 16841
Sales: 814.353.9256 • Fax: 814.353.9265
www.centroidcnc.com

Distributor:

© Copyright 2008 CENTROID 5-23-08 rev 6

Part #10946 *tooling not included

8 Position CNC Turret
Turret Diameter
(mm / inch) 270 / 10.63

Length (mm / inch) 406 / 16.4

Mounting Footprint
(mm / inch) 210 / 8.27 x 149 / 5.86

Centerline (mm / inch) 80 / 3.15

Weight (kgs / lbs) 75 / 165

Uses 1" tooling
(right or left handed)

Comes equipped w/ (4) 32mm
boring bar holders and 4 ID holders

Mounting Front or rear mount configuration

Coolant Coolant port for each tool, flow
when indexed.

RPM 10 RPM CW only

Lathe Requirements
(mm / inch)

At least 160 / 6.3 swing over cross
slide

Mounting Requirements
(mm / inch)

At least 250 / 9.85 to one side
centerline

Height (plus riser block) 238 / 9.4 (+ riser)

Automatic Tool Changer for Lathes

Adjustable Tail Stocks
Part Number Use With

ATS-1 RT-100
ATS-2 RT-150, RT-200

Fixed Tail Stocks
Part Number Use With

TSA-101 RT-100
TSA-530 RT-150, RT-200
TSA-728 RT-250
TSA-826 RT-320

Accessories
Manual Chuck Adapter Plates

Part Number Use With
AP-1 RT-100, RT-150, RT-200
AP-2 RT-250, RT-320

Manual Chucks
Part Number Use With

SC-4 RT-100
SC-6 / SK-6 RT-150, RT-200
SC-7 / SK-7 RT-200
SC-8 / SK-8 RT-250

SC-10 / SK-10 RT-320
SC Series: non-replaceable jaws includes one ID and OD set.
SK Series: 1 set hard jaws & 3 sets of machinable jaws included.
SC & SK series chucks include the appropriate adapter plate.

5C Adapter

• Bolts to Rotary
Tables

• Uses Standard
5C Collet

• Holds Small
Parts with Ease

• Manual Closure

Part #5CC–1

