
MIG/ MAG

TIG

ELECTRODE

PLASMA
CUTTING

MERKLE
ROBOTICS

PLASMA
WELDINGAUTOMATIONMIG/ MAG

TIG

ELECTRODE

PLASMA
CUTTING

MERKLE
ROBOTICS

PLASMA
WELDINGAUTOMATION

05 I 2020 www.merkle.de

Welding Positioners
Components and Solutions.

G-1Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units G

G-2

G-3

G-6

G-9

G-12

G-14

G-15

G-17

	

G-2 Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Series/model: D53 / 25
D53 / 70

D102/60
D102/150

D 302/60
D 302/150

D 653 D1003
D1004

D 5002

Technical Data:

Load Capacity (verti-
cal)

50 kg/0,5 kN 100 kg/1,0 kN 100 kg/1,0 kN 650 kg/6,5 kN 1000 kg/10 kN 5000 kg/50 kN 0

Spindle RPM 0,25 – 2,5 min-1
0,70 - 9,0 min-1

0,1 - 10 min-1 0,05 - 5 min-1 0,075 -
3,26 min-1

0,01 -
1,3 min-1

0,002 -
1,1 min-1

Torque 2,5 - 15 Nm
2,5 - 10 Nm

15 - 50 Nm 30 - 100 Nm 700 Nm 1025 Nm 5000 Nm

Face Plate Diameter 250 mm 400 mm 400 mm 920 mm 920 mm 1000 mm

Table Height 320 mm
800 mm

400 mm
750 mm

400 mm
750 mm

970 mm 895 mm 1444 mm

Axle Height: Low
 High:

270 mm
750 mm

320 mm
670 mm

320 mm
670 mm

825 mm 736 mm 1275 mm

Spindle Bore 10 mm 60 mm 60 mm 47,5 mm 56 mm 60 mm

Large Bore Option 150 mm 150 mm

Centralising Bore
(Chuck or Jig Mount)

ø 50H7
3mm deep

ø 78H7
3 mm deep

(60)

ø 78H7
3 mm deep

(60)

ø 64H7
3 mm deep

ø 64H7
3 mm deep

ø 64H7
20 mm deep

(for D102/150 -
D302/150)

ø154H7 25 mm
deep (150)

ø154H7 25 mm
deep (150)

Tilting Angle- Face
Plate

135° 135 135° 135° 135° 135° 135°

Tilting Operation manual lockable manual
lockable and

detents

manual
lockable and

detents

motor driven
v = 4,4°/sec

motor driven
v = 6,3°/sec

hydraulic

Tilting Moment 90Nm 130 Nm 130 Nm 1100 Nm 3000 Nm 31750 Nm

MAX Rotating Dia Low
 High

450 mm
1340 mm

490 mm
1160 mm

490 mm
1160 mm

1400 mm 1400 mm 2400 mm
2000 mm B.E.

Current Collector 400 A (34V) 80%
ED

400 A (34V)
80% ED

400 A (34V)
80% ED

400 A 800 A 1200 A

Mains Voltage 230V / 240V 230V / 240V 230V / 240V 3x400V 3x400V 3x400V

Frequency 50 / 60Hz 50 / 60Hz 50 / 60Hz 50/Hz 50/Hz 50/Hz

Mains connection cable 3x2,5 mm², 5 m
with Schuko

plug

3x2,5 mm²,
5 m with

Schuko plug

3x2,5 mm²,
5 m with

Schuko plug

5x2,5mm², 5m
with CEE-
Plug 16 A

5x2,5mm², 5m
with CEE-Plug

16 A

5x4mm², 5m
with CEE-Plug

32 A

Interface for external
operation

Foot Switch,
Hand and Foot

Remote

Foot Switch,
Hand and Foot

Remote

Foot Switch,
Hand and Foot

Remote

Foot Switch,
Hand and Foot

Remote

Foot Switch,
Hand and Foot

Remote

Foot Switch,
Hand and Foot

Remote

Speed Control Range 1:10 1:100 1:100 1:43,5 1:130 1:550

Limit switch overlap
360° + overlap length

no Option Option Option Option Option

Weight Low
 High

33 kg
44 kg

55 kg
65 kg

56 kg
66 kg

420 kg 550 kg 2200 kg

Circular welding units

Overview Welding Positioners
G

G-3Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

Welding Positioner D53 / 25 - D53 / 70
Table Height 320 mm and 800 mm

G

Technical Details: D53/25 D53/70
Load Capacity (vertical) 0,5 kN 0,5 kN

RPM 0,25 – 2,5 min-1 0,70 - 9 min-1

with Option Tachogenerator

Torque 2,5 - 15 Nm 2,5 - 10 Nm

Face Plate Diameter 250 mm 250 mm

Table Height 320 mm
800 mm

320 mm
800 mm

Axle Height: low:
 high:

270 mm
750 mm

270 mm
750 mm

Spindle Bore 10 mm 10 mm

Centralising Holes (Chuck
or Jig Mounting)

ø 50H7 3mm
deep

ø 50H7 3mm
deep

Tilting Angle- Face Plate 135° 135°

Tilting Operation manual
lockable

manual
lockable

Tilting Moment 90Nm 90 Nm

MAX Rotating Dia Low
 High

450 mm
1340 mm

450 mm
1340 mm

Current Collector 400A (34V) 80% ED

Mains Voltage 230V / 240V 230V / 240V

Frequency 50 / 60Hz 50 / 60Hz

Mains connection cable 3x2,5 mm2, 5
m with Schuko

plug

3x2,5 mm2, 5
m with Schuko

plug

Interface for external
operation

Foot Switch,
Hand and Foot

Remote

Foot Switch,
Hand and Foot

Remote

Speed Control Range 1:10 1:10

with Option Tachogenerator

Limit switch overlap 360°
+ overlap length

no no

Weight 33 kg
44 kg

33 kg
44 kg

The series D53/25 and D53/70 are welding
positioners for welding with electrodes, MIG, MAG-
TIG, Plasma and Plasma cutting.

The two devices /25, /70 differ only in their RPM
range (see technical data)

The face plate has a diameter of 250 mm and can be
tilted to any angle within the 135° range.

As standard, the turntables come delivered with a
10mm spindle bore. The spindle bore can be used
when clamping long material in the chuck or jig, or
for routing supply lines for compressed air/cooling
fluid or for the supply of purging gas to the welding
job. The face plate centralising bore has a Dia of
50mm and is used for centralising jigs or chucks
when mounting to the face plate.

The Rotation speed is steplessly adjustable. The
drive is supplied by a 24 V DC-motor with worm gear.

The control electronics are installed in a closed
protective housing. The operating elements are
arranged clearly visible on the front panel.

Speed controller and motor are electrically isolated
from the mains and supplied with 24 V via a
transformer.

The current collector is insulated and can be loaded
with maximum of 400 A/34 V at 80% duty cycle.

Dia. G - 1	 .

Turntable D53/25-320 (Table Height 320 mm)
part no. 157.184

Turntable D53/25-800 (Table Height 800 mm)
part no. 157.188

Turntable D53/70-320 (Table Height 320 mm)
part no. 157.186

Turntable D53/70-800 (Table Height 800 mm)
part no. 157.190

Controller Functions

Main Switch:		 Controller on/off
Push Button:		 Rotation on/off
Button:			 Rotation left / right
Potentiometer:		 RPM
Coding Switch:		 2 stroke/4 stroke
Plug (10 pin):		 Foot Switch,
			 Remote switch
			 or remote control

G-4 Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

Welding Positioner D53/25 - D53/70
Table Height 320 mm and 800 mm

G

Dia. G - 2	 . Dia. G - 3	 .

Dimensions D53 TH 320mm Dimensions D53 TH 800mm

Max com
ponent

DIA Ø 450m
m

M
ax

 co
m

po
ne

nt

DI
A

Ø
13

40
m

m

G-5Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

Welding Positioner D53/25 - D53/70
Table Height 320 mm and 800 mm

G

0

50

100

150

200

250

300

350

400

450

500

550

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

Lo
ad

 F
 [N

]

Distance x of center of gravity (saxial) to surface of faceplate [m]

Tilting moment D52/25
 D52/70

 Tilting moment [Nm]
Load F(max) [N] = ----------------------------
 Distance x [m]

0

50

100

150

200

250

300

350

400

450

500

550

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Lo
ad

 F
 [N

]

Distance x of center of gravity (sradial) to axis of faceplate [m]

Torque D52/25

 Torque [Nm]
Load F(max) [N] = --------------------------
 Diastance x [m]

Torque at 0,25 RPM

Torque at 1 - 2,5 RPM

0

50

100

150

200

250

300

350

400

450

500

550

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Lo
ad

 F
 [N

]

Distance x of center of gravity (sradial) to axis of faceplate [m]

Torque D52/70

Torque at 0,7 RPM

Torque at 2 - 9 RPM

 Torque [Nm]
Load F(max) [N] = ---------------------
 Distance x [m]

Dia. G - 4	 .

Dia. G - 5	 .

Dia. G - 6	 .

D53/25
D53/70

D53/25

D53/70

G-6 Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

Welding Positioner D102 / D302
Table Height: 400 mm

G

Dia. G - 7	 .

The series model D 102 and D 302 are welding
positioners for welding with electrode, MIG-MAG
TIG and Plasma as well as Plasma cutting. The two
devices differ in torque and RPM range (see technical
data).

The face plate has a diameter of 400 mm and can be
locked by a lever, and tilted to any angle within the
135° range.

As standard, the turntables come delivered with
a 60mm spindle bore with the option to increase
this to 150mm. The spindle bore can be used when
clamping long material in the chuck or jig, or for
routing supply lines for compressed air/cooling fluid
or for the supply of purging gas to the welding job.
The face plate centralising bore has a Dia of 78mm
(154mm with 150mm spindle bore) and is used for
centralising jigs or chucks when mounting to the
face plate.

The Rotation speed is steplessly adjustable. The
drive is supplied by a 24 V DC-motor with worm gear.
The welding positioners are equipped with a tacho
gen which ensure a constant RPM irrespective of
loads subjected to the drive motor.

The control electronics are installed in a closed
protective housing. The operating elements are
arranged clearly visible on the front plate.The speed
controller is electrically isolated from the mains and
supplied with a voltage of 42 V.

The current collector is insulated and can be loaded
with maximum of 400 A/34 V at 80% duty cycle.

Spindle bore 60 mm:

Welding positioner D 102/60-400
(table height 400 mm)
Article no. 117.766

Welding positioner D 302/60-400
(table height 400 mm)
Article no. 117.768

Spindle bore 150 mm:

Welding positioner D 102/150-400
(table height 400 mm)
part no. 117.770

Welding positioner D 302/150-400
(table height 400 mm)
part no. 117.772

Technical Details: D 102/60-400
D 102/150-400

D 302/60-400
D 302/150-400

Load Capacity
(vertical)

100 kg/1,0 kN 100 kg/1,0 kN

RPM 0,1 - 10 min-1 0,05 - 5 min-1

Torque 15 - 50 Nm 30 - 100 Nm

Face Plate Dia 400 mm 400 mm

Groove - Face Plate
(only spindle bore
60mm)

14 mm for M12 14 mm for M12

Table Height 400 mm 400 mm

Axle Height 320 mm 320 mm

Spindle Bore 60 mm
150 mm

60 mm
150 mm

Centralising Bore
(Chuck or Jig
Mount)

ø 78H7 3mm deep
(60)

ø 154H7 25mm
deep (150)

ø 78H7 3mm deep
(60)

ø 154H7 25mm
deep (150)

Tilting Angle
Face Plate

135° 135°

Tilting Movement manual lockable
and detents
engagement

manual lockable
and detents
engagement

Tilting Moment 130 Nm 130 Nm

Max Dia - ø 490 mm 490 mm

Current Collector 400A (34V) 80% ED 400A (34V) 80% ED

Mains Voltage 230V / 240V 230V / 240V

Frequency 50 / 60Hz 50 / 60Hz

Mains connection
cable

3x2,5 mm2, 5 m
with Schuko plug

3x2,5 mm2, 5 m
with Schuko plug

Interface for
external operation

Foot Switch, Hand
and Foot Remote

Foot Switch, Hand
and Foot Remote

Speed range 1:100 1:100

Limit switch overlap
360° + overlap
length

Option Option

Weight 65 kg 66 kg

G-7Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

Welding Positioner D102 / D302
Table Height: 400 mm

G

Dia. G - 8	 .

Optional Extras

Option: End Switch Overlap Facility

The advantage of this facility is that at the end of
the overlap phase in automatic mode, the face plate
automatically returns to the 360° position.

End Switch Overlap Facility
- for Turntables with Spindle Bore 60mm
	 part no. 116.912

- for Turntables with Spindle Bore 150mm
	 part no. 130.912

Option: D102 / D302:
optional left & right Programmsequence
Art.Nr. 141.798

Option: Current Collector
the collector can be loaded with maximum of 860A/34V
at 80% duty cycle
attention:
- only for D102/302 with spindle bore Ø60mm
- this reduces the spindle bore to Ø50mm
Art.Nr.135.550

Controller and Functions

Main Switch:		 Controller on/off
Control Lamp:		 Controller on/off
Potentiometer:		 RPM
Button:			 Face plate left/right
			 Foot switch on/off
			 Foot remote on/off
Plug (10 pin):		 Foot switch
			 Remote control

Dimensions D 102 / 302 - 60

Max
 co

mponent D
ia

ø 49
0 m

m

G-8 Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

GCircular welding units

Welding Positioner D102 / D302
Table Height: 400 mm

0

100

200

300

400

500

600

700

800

900

1000

1100

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Lo
ad

 F
 [N

]

Distance x of center of gravity (sradial) to axis of faceplate [m]

Torque D102/60 - D102/150

Torque at 1 - 10 RPM

Torque at 0,1 RPM

 Torque [Nm]
Load F(max) [N] = --------------------
 Distance x [m]

0

100

200

300

400

500

600

700

800

900

1000

1100

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Lo
ad

 F
 [N

]

Distance x of center of gravity (sradial) to axis of faceplate [m]

Torque D302/60 - D302/150

Torque at 0,1 RPM

Torque at 1 - 10 RPM

 Torque [Nm]
Load F(max) [N] = --------------------
 Distance x [m]

0

100

200

300

400

500

600

700

800

900

1000

1100

0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0 1,1 1,2 1,3

Lo
ad

 F
 [N

]

Distance x of center of Gravity (saxial) to surface of faceplate [m]

Tilting moment D102/60 - D102/150
 D302/60 - D302/150

 Tilting moment [Nm]
Load F(max) [N] = ----------------------------
 Distance x [m]

Dia. G - 9	 .

Dia. G - 10	 .

Dia. G - 11	 .

G-9Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

GCircular welding units

Welding Positioner D102 / D302
Table Height: 750 mm

Dia. G - 12	 .

Technical Details: D 102/60-750
D 102/150-750

D 302/60-750
D 302/150-750

Load Capacity
(vertical)

100 kg/1,0 kN 100 kg/1,0 kN

RPM 0,1 - 10 min-1 0,05 - 5 min-1

Torque 15 - 50 Nm 30 - 100 Nm

Face Plate Dia 400 mm 400 mm

Groove - Face Plate
(only spindle bore
60mm)

14 mm for M12 14 mm for M12

Table Height 750 mm 750 mm

Axle Height 670 mm 670 mm

Spindle Bore 60 mm
150 mm

60 mm
150 mm

Centralising Bore
(Chuck or Jig
Mount)

ø 78H7 3mm deep
(60)

ø 154H7 25mm
deep (150)

ø 78H7 3mm deep
(60)

ø 154H7 25mm
deep (150)

Tilting Angle
Face Plate

135° 135°

Tilting Movement manual lockable
and detents
engagement

manual lockable
and detents
engagement

Tilting Moment 130 Nm 130 Nm

Max Dia - ø 1160 mm 1160 mm

Current Collector 400A (34V) 80% ED 400A (34V) 80% ED

Mains Voltage 230V / 240V 230V / 240V

Frequency 50 / 60Hz 50 / 60Hz

Mains connection
cable

3x2,5 mm2, 5 m
with Schuko plug

3x2,5 mm2, 5 m
with Schuko plug

Interface for
external operation

Foot Switch, Hand
and Foot Remote

Foot Switch, Hand
and Foot Remote

Speed range 1:100 1:100

Limit switch overlap
360° + overlap
length

Option Option

Weight 65 kg 66 kg

The product series model D 102 and D 302 are welding
positioners for welding with electrode, MIG-MAG
TIG and Plasma as well as Plasma cutting. The two
devices differ in torque and RPM range (see technical
data).

The face plate has a diameter of 400 mm and can be
locked by a lever, and tilted to any angle within the
135° range.

As standard, the turntables come delivered with a
60mm spindle bore with the option to increase this to
150mm. The spindle bore can be used when clamping
long material in the chuck or jig, or for routing supply
lines for compressed air/cooling fluid or for the
supply of purging gas to the welding job. The face
plate centralising bore has a Dia of 78mm (154mm
with 150mm spindle bore) and is used for centralising
jigs or chucks when mounting to the face plate.

The Rotation speed is steplessly adjustable. The drive
is supplied by a 24 V DC-motor with worm gear.
The welding positioners are equipped with a Tacho
Gen which ensure a constant RPM irrespective of
loads subjected to the drive motor.

The control electronics are installed in a closed
protective housing. The operating elements are
arranged clearly visible on the front plate.The Speed
controller is electrically isolated from the mains and
supplied with a voltage of 42 V.

The current collector is insulated and can be loaded
with maximum of 400 A/34 V at 80% duty cycle.

Spindle Bore 60 mm:

Welding positioner D 102/60-750
(table height 750 mm)
part no. 116.738

Welding positioner D 302/60-750
(table height 750 mm)
part no. 116.746

Spindle Bore 150 mm:

Welding positioner D 102/150-750
(table height 750 mm)
part no. 116.734

Welding positioner D 302/150-750
(table height 750 mm)
part no. 116.742

G-10 Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

GCircular welding units

Welding Positioner D102 / D302
Table Height: 750 mm

Dia. G - 13	 .

M
ax

 c
om

po
ne

nt
 D

ia
Dimensions D 302 - 150 Optional Extras

Option: End Switch Overlap Facility

The advantage of this facility is that at the end of
the overlap phase in automatic mode, the face plate
automatically returns to the 360° position.

End Switch Overlap Facility
- for Turntables with Spindle Bore 60mm
	 part no. 116.912

- for Turntables with Spindle Bore 150mm
	 part no. 130.912

Option: D102 / D302:
optional left & right Programmsequence
Art.Nr. 141.798

Option: Current Collector
the collector can be loaded with maximum of 860A/34V
at 80% duty cycle
attention:
- only for D102/302 with spindle bore Ø60mm
- this reduces the spindle bore to Ø50mm
Art.Nr.135.550

Controller and Functions

Main Switch:		 Controller on/off
Control Lamp:		 Controller on/off
Potentiometer:		 RPM
Button:			 Face plate left/right
			 Foot switch on/off
			 Foot remote on/off
Plug (10 pin):		 Foot switch
			 Remote control

G-11Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

Welding Positioner D102 / D302
Table Height: 750 mm

G

0

100

200

300

400

500

600

700

800

900

1000

1100

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Lo
ad

 F
 [N

]

Distance x of center of gravity (sradial) to axis of faceplate [m]

Torque D102/60 - D102/150

Torque at 1 - 10 RPM

Torque at 0,1 RPM

 Torque [Nm]
Load F(max) [N] = --------------------
 Distance x [m]

0

100

200

300

400

500

600

700

800

900

1000

1100

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Lo
ad

 F
 [N

]

Distance x of center of gravity (sradial) to axis of faceplate [m]

Torque D302/60 - D302/150

Torque at 0,1 RPM

Torque at 1 - 10 RPM

 Torque [Nm]
Load F(max) [N] = --------------------
 Distance x [m]

0

100

200

300

400

500

600

700

800

900

1000

1100

0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0 1,1 1,2 1,3

Lo
ad

 F
 [N

]

Distance x of center of Gravity (saxial) to surface of faceplate [m]

Tilting moment D102/60 - D102/150
 D302/60 - D302/150

 Tilting moment [Nm]
Load F(max) [N] = ----------------------------
 Distance x [m]

Dia. G - 14	 .

Dia. G - 15	 .

Dia. G - 16	 .

G-12 Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

Welding Positioner D653 / D1003
G

The Turntables, model D 653 and model D 1003 are
used for welding with electrode, MIG-MAG, TIG and
Plasma as well as Plasma cutting.

The face plate has a diameter of 920 mm and can be
pivoted from the horizontal to the vertical position
using the integrated motor with worm drive gearbox
(limit switches for horizontal and vertical position are
installed).

The Spindle Bore has an internal diameter of 47,5
mm (D653) or 56 mm (D1003). The spindle bore can
be used when clamping long material in the chuck
or jig, or for routing supply lines for compressed air/
cooling fluid or for the supply of purging gas to the
welding job.
The face plate Centralising Bore (Chuck or Jig Mount)
has a Dia of 64 mm and is used for centralising jigs or
chucks when mounting to the face plate.

The Rotation speed is steplessly adjustable. The
current collector is insulated and can be loaded with
maximum current of 400 / 800 A.
The control electronics are mounted in a cabinet on
the turntable frame. Due to using frequency variation
technology, the three phase motor is constantly
adjustable within the range 1:43,5 / 1:40.

The functions on/off, left/right and emergency stop
can be controlled over an external remote.

Turntable model D 653
part no. 121.070

Turntable model D 1003
part no. 119.142

Dia. G - 17	 .

Option: End Switch Overlap Facility

The advantage of this facility is that at the end of
the overlap phase in automatic mode, the face plate
automatically returns to the 360° position.

Turntable model D 653 with
End Switch Overlap Facility
part no. 121.071

Turntable model D 1003 / D 1004 with
End Switch Overlap Facility
part no. 119.143

Option D653 / D1003:
optional left & right Programmsequence
Art.Nr. 141.799

Technical
Details:

D 653 D 1003

Article Nr 121.070 119.142

Load Capacity
(vertical)

650 kg / 6,5 kN 1000 kg / 10kN

RPM 0,075 - 3,26 min-1 0,01 - 1,3 min-1

Torque 700 Nm 1025 Nm

Face Plate Dia 920 mm 920 mm

Groove - Face Plate 18 mm for M16 18 mm for M16

Table Height 970 mm 994 mm

Axle Height 825 mm 835 mm

Spindle Bore 47,5 mm 56 mm

Centralising Bore
(Chuck or Jig
Mount)

ø 64 H7 3mm deep ø 64 H7 3mm deep

Tilting Angle
Face Plate

135° 135°

Tilting Movement motor driven motor driven

Tilting Moment 1100 Nm 3000 Nm

Tilt Speed 4,4 °/sec 6,3 °/sec

MAX Rotating Dia 1400 mm 1400 mm

Current Collector 400 A 800 A

Mains Voltage 3 x 400 V 3 x 400 V

Frequency 50 / 60Hz 50 / 60Hz

Mains connection
cable

5x2,5 mm², 5 m
with CEE-Plug

5x2,5 mm², 5 m
with CEE-Plug

Interface for
external operation

Foot Switch, Hand
and Foot Remote

Foot Switch, Hand
and Foot Remote

Speed Range 1:43,5 1:130

Limit switch
overlap 360° +
overlap length

Option Option

Weight 420 kg 550 kg

G-13Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

G
88

4
84

4

980

18

64
H7

267

4x
 M

16

4x M
16

25015
0

18

82
5

1110

920

97
0

Maßblatt D 653

Circular welding units

Welding Positioner D653 / D1003

Dia. G - 18	 . Dia. G - 19	 .

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7

Lo
ad

 F
 [N

]

Distance x of center of gravity (sradial) to axis of faceplate [m]

Torque D653
 D1003

Torque D653

Torque D1003

 Torque [Nm]
Load F(max) [N] = ---------------------
 Distance x [m]

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1 1,1

Lo
ad

 F
 [N

]

Distance x of center of gravity (sradial) to axis of faceplate [m]

Tilting moment D653
D1003

Tilting moment D653

Tilting moment D1003

 Tilting moment [Nm]
Load F(max) [N] = ----------------------------

 Distance x [m]

Dimensions D 653 Dimensions D 1003

Dia. G - 20	 .

Dia. G - 21	 .

G-14 Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

Riegelsystem for The Welding
Positioner D653 / D1003

G

New in the model D653/D1003 series turntables is an exchangeable face plate equipped with our patented
Quick Fit Latching System. With the Quick Fit Latching system, the face plate is quickly removed and replaced
whilst maintaining 100% concentricity. This allows you to use a single turntable for different tasks involving
various face plates, jig or chuck combinations (welding, cutting, spot welding, mounting work etc) whilst
keeping change over times to a minimum.

Dia. G - 22	 .

Dia. G - 23	 . Dia. G - 24	 .

Clamping table outrigger for
Quick Fit Latching System
D1004
part no. 122.230

Turntable D 1004
part no. 122.124

Face Plate with Quick Fit
Latching System
Patent-Nr. DE202009012300U1
part no. 122.102

G-15Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Option: Base extension

Base extension D 5002
part no. 133.530

Circular welding units

Welding Positioner D5002
G

Option: End Switch Overlap Facility
The advantage of this facility is that at the end of
the overlap phase in automatic mode, the face plate
automatically returns to the 360° position.

End Switch Overlap Facility D5002
part no. 126.242

The Turntable, model D5002 is used for welding
with electrode, MIG-MAG, TIG and Plasma as well as
Plasma cutting.

The face plate has a diameter of 1000mm and can be
hydraulically pivoted from the vertical to horizontal
position.

The Spindle Bore has an internal diameter of 60mm.
The spindle bore can be used when clamping long
material in the chuck or jig, or for routing supply lines
for compressed air/cooling fluid or for the supply of
purging gas to the welding job.
The face plate centralising bore (chuck or jig Mount)
has a Dia of 64 mm and is used for centralising jigs or
chucks when mounting to the face plate.

The Rotation speed is steplessly adjustable. The
current collector is insulated and can be loaded with
maximum current of 1200A.
The control electronics are mounted in a cabinet on
the turntable frame. Due to using frequency variation
technology, the three phase servo motor is constantly
adjustable within the range 1:550.

The functions on/off, left/right and emergency stop
can be controlled over an external remote.

Turntable model D5002
(without End Switch Overlap Facility)
part no. 137.748

Turntable model D5002
(with End Switch Overlap Facility)
part no. 137.749

Bauserie / model D5002

Technical Details:

Load Capacity (vertical) 5000 kg / 50 kN 0
RPM 0,002 - 1,1 min-1

Torque 5000 Nm

Face Plate Dia 1000 mm

Groove - Face Plate 18 mm for M16

Table Height 1444 mm

Axle Height 1275 mm

Spindle Bore 60 mm

Centralising Bore (Chuck
or Jig Mount)

ø 64H7 20 mm deep

Tilting Angle - Face Plate 135°

Tilting Movement Hydraulic

Tilting Moment 31750 Nm

MAX Rotating Dia
(without base extension)

2400 mm

MAX Rotating Dia
(with base extension)

2000 mm

Current Collector 1200 A

Mains Voltage 3x400V

Frequency 50/Hz

Mains connection cable 5x4mm², 5m
with CEE-Plug 32 A

Interface for external
operation

Foot Switch, Hand
and Foot Remote

Speed Control Range 1:550

Limit switch overlap 360° +
overlap length

Option

Weight approx 2200 kg

Dia. G - 25	 .

Options D 5002

G-16 Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

Welding Positioner D5002
G

Drehmoment D 5001

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

55000

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1 1,1 1,2 1,3 1,4 1,5 1,6 1,7 1,8 1,9 2
Abstand Schwerpunkt (sradial) von Planscheibe [m]

B
el

as
tu

ng
 [N

]

Kippmoment D 5001

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

55000

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1 1,1 1,2 1,3 1,4 1,5 1,6 1,7 1,8 1,9 2
Abstand Schwerpunkt (saxial) von Planscheibe [m]

B
el

as
tu

ng
 [N

]

Dia. G - 26	 .

Dia. G - 27	 .

14
44

12
75

1556

1390

10
00

18

1890

64
H7

 1
00

0

Drehtisch D 5001

2100

14
44

12
75

94
7

2100

10
00

Drehtisch D 5001 mit Fußverlängerung

Dia. G - 28	 .

Dia. G - 29	 .

Torque D 5002

Tilting moment D 5002

Welding positioner D 5002

Distance C of G from surface plate

Lo
ad

 [N
]

Lo
ad

 [N
]

Distance C of G from surface plate

2100

14
44

12
75

94
7

2100

10
00

Drehtisch D 5001 mit FußverlängerungWelding positioner D 5002 with base extension

G-17Technical details subject to change

A

B

C

D

E

F

G

H

I

J

K

L

Circular welding units

3 Jaw Chuck model ME-DBS
G

Dimensions: ME-DBS-125 ME-DBS-160 ME-DBS-200 ME-DBS-250 ME-DBS-315 ME-DBS-400

D1 (mm) 125 160 200 250 315 400

D2 (mm) 95 130 165 206 260 340

D3 (mm) 108 142 180 226 285 368

D4 3 x M8 3 x M8 3 x M10 3 x M12 3 x M16 3 x M16

D5 (mm) 30 45 65 80 100 130

H1 (mm) 78 95 109 120 154 202

Work Piece ø (mm) min 3 4 4 6 8 14

max 135 175 230 290 360° 460

Spindle Bore (mm) 30 40 65 80 100 138

Clamping force (Nm) max 160 250 320 400 500

Weight (kg) 4,6 9 15,3 26,5 42,7 71

Article-Nr.: 113.050 113.052 113.054 113.056 113.058 113.060

Pr. Gr.: 05 05 05 05 05 05

All chucks have a cylindrical central mounting face to DIN 6350 standards. Included with every chuck is a set
of internal and external clamping jaws

For mounting Chucks to face plates, various mounting flanges are available.

Mounting Flange Options:
Combination:	 Turntables - Chucks

Chucks: ME-DBS-125 ME-DBS-160 ME-DBS-200 ME-DBS-250 ME-DBS-315 ME-DBS-400

for D 53 117.028 117.038 - - - -

for D 101-301/60
for D 102-302/60 - 129.212 117.074 117.076 - -

for D 101-301/150
for D 102-302/150 - 129.214 117.082 117.084 - -

for D 653
for D 1003
for D 5002

- - - - 125.184 125.610

Dia. G - 30	 .

	Pages from Merkle Automation Catalogue 09.2020 GB email with Price list-2.pdf
	Pages from Merkle Automation Catalogue 09.2020 GB email with Price list.pdf

