


Tube Cutoff and End-Finishing Machines


Hautau Tube Cutoff Systems, LLC
Brookville, Indiana

Typical RC Cutoff System


Right-hand orientation shown, also available in left-hand orientation


- RC60-H Cutoff
- Dual servo hitch-feeders
- Single-side chain loader
- Hydraulic power unit in loader
- Can be operated from either side


- RC60-H Cutoff
- Chip discharge from either side
- Pass-thru design, easy access
- Runout conveyor with kicker


- RC30-H Cutoff
- Shock absorber production line
- Dual servo hitch-feeders
- Double-side chain loader
- Auto-stacker fills customer carts


- RC60 Cutoff
- Heavy drive-shaft production line
- Double-side chain loader
- Chip conveyor


- Integration with plant scheduling
- Pin-stamping of each part
- Printed tracking labels
- Length sorting
- Special guarding


- RC60 Cutoff
- Hydraulic cylinder production line
- Double-side chain loader
- Length sorting and scrap ejection
- Integration with robot unloading system


- RC50 Cutoff
- Driveshaft production
- 40 foot strap loader
- Length sorting and scrap ejection
- Integration with continuous transfer line


- RC30 Cutoff
- Continuous pilger mill production line
- Cutting titanium and zirconium tube
- 60 foot incoming lengths
- 20 foot cut lengths


- RC60H Cutoff
- Continuous tube mill production
- Dual servo hitch-feeders
- Dual servo pinch-roll feeders
- 70 foot tube lengths
- Length sorting and scrap separating

- RC80-R
- Reverse-feed cutoff
- Cutting bearing blanks
- Runout conveyor to tub
- Custom lift table
- Compacting chip bin


- RC80 Cutoff
- Integrated into existing tube handling and feeding system
- Continuous tube mill operation
- Cutting 70 foot, 3600 lb. tubes
- Trim “pointed” ends and tail scrap


- Single-side chain loader
- 24 foot standard length
- Longer lengths available
- All hydraulic drive


- Double-side chain loader
- Automatic changeover from one side to the other, including cutoff.
- 24 foot standard length
- Longer lengths available


- 40 foot strap-type loader
- Loading an RC50 tube mill re-cut system
- RC cutoff supplies a fully-automated driveshaft transfer line


- 20 foot heavy-tube loader
- Smooth handling of thick-wall tube
- Returns tubes back for unloading


Tube Sorting and Handling Systems

- Basic tube runout table
- Automatic height adjustment based on tube diameter
- Supports long tubes during cutoff
- Provides accumulation and inspection area
- Good for short parts and mixed runs


- 60" tube runout table with conveyor
- Automatic height adjustment based on tube diameter
- Provides accumulation and inspection area
- Direct transfer of cut pieces to bins or hoppers
- Positive separation of trim piece


- 120" tube runout table with conveyor
- Optional kick-off transfers long tubes sideways
- Alternate lengths can pass through to hoppers or bins
- Provides accumulation and inspection area
- Positive separation of trim piece


- Programmable auto-stacker
- Accumulates rows of cut tubes
- Transfers rows to customer's carts
- Row and height calculated based on tube diameter
- Positive separation of trim and remnant pieces


RC30H video producing shock absorber tubes


- Double-side runout conveyor
- Front-rear sorting of different cut lengths
- Accumulates rows of cut tubes
- Presents tube consistently for automatic unloading
- Trims and remnants pass through end gate to hopper


- Servo linear unloader
- Grips, transfers and releases precisely
- Tubes are lifted and centered vertically
- Tubes are centered length-wise and measured
- Alternate lengths are ejected to the rear
- Long remnants are transferred to hopper


- Link-up conveyor
- Direct tube transfer to secondary operations
- Separation and ejection of alternate lengths
- Typically connects to boring or welding machine


- Adjustable tooling setup
- Most flexible for typical cutting

Tools fully retracted


Tools at tube OD


Tools at tube ID


Tools at tube ID detail


- Kennametal KM tooling
- Quick-change with single tool
- Preset tool positions
- Precise small-diameter cutting


Chipless Tooling


- Fast cutting of thin-wall tube
- Lowest per-cut cost
- ID roll-out tool resizes the tube ID
- Form wheels for grooving


Video of cutting, chamfering & grooving


- Heavy-duty chuck slide
- Provides rigidity for heavy cutting
- Optional servo control for radiusing and special chamfer angles
- Long-stroke guides provide access for jaw change


- Optional pads for large-diameter thin-wall tubing
- 6" x .058" shown


RC80H producing conveyor idlers

[Watch video](#)


CC80 Double-End Bore Machine


[Watch video](#)


Automated Cutoff and End-Finishing Systems

Process Overview

[BACK TO INTRO](#)


The tube is clamped rigidly by two 6-jaw hydraulic chucks.
This centers the tube and maintains precise control
of both tube ends after cutoff.

Hautau Tube Cutoff Systems
11199 State Road 101
Brookville, Indiana 47012
765-647-1600


www.hautau.com