

Werkzeug- und Industrietechnik

WERKZEUG- UND INDUSTRIE-TECHNIK
FÜR DIE BEARBEITUNG VON
GFK
GLASFASERVERSTÄRKTER KUNSTSTOFF
TOOLS AND INDUSTRIAL TECHNIQUE FOR
GLASS-FIBRE-REINFORCED PLASTIC
PROCESSING

GFK Glasfaserverstärkter Kunststoff

GFK ist ein Verbundwerkstoff, der aus Glasfasern und Kunststoffen besteht. Die Grundwerkstoffe sind verschieden, so verwendet man je nach Einsatzgebiet folgende

Materialien:

Duroplaste, (Polyesterharz (UP) oder Epoxidharz

Thermoplaste Polyamid

Je nach Einsatzgebiet gibt es unterschiedliche Komponenten, die die Zerspanungsanforderungen auf ein Höchstmaß beanspruchen. Das Bearbeitungswerkzeug muss auf die jeweilige Legierung und Zusammensetzung der GFK-Werkstoffe angepasst werden. Im Vergleich zu anderen Kunststoffverbundwerkstoffen haben GFK-Materialien eine geringere Elastizität. Im Verbund mit entsprechenden Kunststoffen weist das Material eine hohe Bruchdehnung auf. In aggressiver Umgebung garantieren diese Werkstoffe ein hohes Korrosionsverhalten. Weiter bieten die Werkstoffe eine sehr gute Isolationswirkung.

GKF Materialien:

Epoxidharze

Melaminharze

Phenol-Formaldehydharze

Polyesterharze

PTFE-Materialien

Einsatzgebiete:

Abwassertechnik

Bauindustrie

Chemische Industrie

Elektroindustrie

KFZ-Industrie

Luft- und Raumfahrt

Off-Shor-Technik

Schiffbau

Sportgeräteindustrie

Windkraftanlagen

Bearbeitungshinweis zur Sicherheit des Anwenders und der Maschinen:

Bei der spanenden Bearbeitung der GFK-Werkstoffe entstehen Feinstaub und Späne. Das erhöht die Gesundheitsgefährdung des Anwenders und beeinträchtigt die Maschinen. Atem-, Augen- und Hautschutz sowie die Installation von Absaug- und Filteranlagen sind unbedingt notwendig.

witec Werkzeugempfehlung:

Da GFK-Werkstoffe in den unterschiedlichsten Zusammensetzungen und Legierungen vorliegen, können wir für die Bearbeitung dieser Materialien kein Lagerprogramm empfehlen. Zur optimalen Bearbeitung dieser Verbundwerkstoffe benötigen wir die chemische Zusammensetzung des Materials sowie die Arbeitsbedingungen wie Maschinenbedingungen, Arbeitstiefe, Arbeitsausführungen.

Wir entwickeln für jedes Einsatzgebiet in der spanenden Bearbeitung ein spezielles Werkzeug mit einer auf die Operation abgestimmte Hochleistungsbeschichtung. Hierdurch garantieren wir optimale technische und wirtschaftliche Ergebnisse.

Bitte sprechen Sie uns an, wir würden uns freuen, wenn Sie uns Ihren Bedarf vorlegen.

GRP Glass-Fibre-Reinforced Plastic

GRP is a composite material consisting of glass fibres and plastics.

The base materials are different, so one uses depending on the application, the following **materials:**

Thermosets (polyester resin (UP) or epoxy resin
Thermoplastics polyamide

Depending on application there are diverse components that must be processed in keeping with high level cutting requirements. The machine tool has to be adapted to the composition of the alloy and glass-fibre reinforced material. Compared to the other plastic reinforced composite materials the GRP-Materials are characterized by a lower elasticity.

In combination with appropriate plastics, the material has a high elongation at break.

In aggressive environments, these materials are influenced to a high corrosion behavior.

Further more, the materials offer a very good insulation.

GRP materials:

epoxy resins
melamine resins
phenol formaldehyde resins
polyester resins
PTFE materials

Areas of application:

wastewater technology	aerospace
building industry	off-Shore engineering
chemical industry	shipbuilding
electrical industry	sport equipment industry
automotive industry	wind turbines

Processing note on safety of the user and the machine:

During the machining of glass-fibre reinforced materials arises a lot of dust and chips.

This increases the health risk to the user and affects the machines. Respiratory-, eye and skin protection and the installation of extraction and filtration systems are essential.

witec tool recommendation:

Since glass-fibre reinforced materials are available in a wide variety of compositions and alloys, we can not recommend a stock program for the processing of these materials. For optimal processing of these composites, we need the chemical composition of the material which has to be cut and the working conditions, referring to the machine conditions, working depth, working versions. We develop a special tool with a tuned to the operation high performance coating for every application in the machining. There with we guarantee optimum technical and economical results.

Please contact us; we would appreciate if you provide us your demands.

witec®

SPIRALBOHRER TWIST DRILLS	SEITE 7 - 9 PAGE 7 - 9
SENKWERKZEUGE COUNTERSINKING TOOLS	SEITE 11 - 14 PAGE 11 - 14
SÄGEBLÄTTER SAW BLADES	SEITE 15 PAGE 15

Zusätzlich zu den in unserem Katalog aufgeführten Produkten liefern wir Ihnen alle weiteren Ausführungen und Massen in kürzester Zeit.

Innerhalb weniger Wochen stellen wir zeichnungsgebundene Sonderwerkzeuge und Sonderbeschichtungen bei.

Unser Nachschleifservice garantiert nahezu 100% der Leistung eines Neuwerkzeuges.
 Nachschleifen 1 Woche zusätzlich Versandzeit
 Nachschleifen und Nachbeschichten 2 Wochen zusätzlich Versandzeit

Qualitätsprüfung:

Diese Werkzeuge unterliegen dem witec Qualitätsprüfungssystem.

Quality inspection:

These tools are subject to witec quality inspection system.

Werkzeug- und Industrietechnik

MK SPIRALBOHRER TYPE WITEC® MN FÜR DIE BEARBEITUNG VON GFK - MATERIALIEN MORSE TAPER SHANK MACHINE DRILL TYPE WITEC® MN FOR GRP - MATERIALS

DIN 345

HSS-Co8%
M42

witec MN

130°

GEFRÄST
MILLED

- Morsekonus
 - spezieller Anschlag
 - nitriert
 - vaporisiert, schwarze Ausführung
-
- morse taper shank
 - special grinding
 - nitrited
 - steem oxidized, black finished

INFOBOX

Art.-Nr.: 2-13515 VAP

Ø D1 mm	L1 mm	L2 mm	MK	Art.-Nr.
10.00	137	56	2	2-13515 VAP
11.00	137	56	2	2-13515 VAP
12.00	164	66	2	2-13515 VAP
13.00	164	66	2	2-13515 VAP
14.00	168	70	2	2-13515 VAP
15.00	171	73	2	2-13515 VAP
16.00	175	77	2	2-13515 VAP
17.00	178	80	2	2-13515 VAP
18.00	182	84	2	2-13515 VAP
19.00	184	86	2	2-13515 VAP
20.00	188	90	2	2-13515 VAP
21.00	214	93	3	2-13515 VAP
22.00	217	96	3	2-13515 VAP
23.00	221	100	3	2-13515 VAP
24.00	223	102	3	2-13515 VAP
25.00	223	102	3	2-13515 VAP

Ø D1 mm	L1 mm	L2 mm	MK	Art.-Nr.
26.00	226	105	3	2-13515 VAP
27.00	265	120	4	2-13515 VAP
28.00	265	120	4	2-13515 VAP
29.00	265	120	4	2-13515 VAP
30.00	265	120	4	2-13515 VAP
31.00	265	120	4	2-13515 VAP
32.00	265	120	4	2-13515 VAP
33.00	265	120	4	2-13515 VAP
34.00	265	120	4	2-13515 VAP
35.00	265	120	4	2-13515 VAP
36.00	265	120	4	2-13515 VAP
37.00	265	120	4	2-13515 VAP
38.00	265	120	4	2-13515 VAP
39.00	265	120	4	2-13515 VAP
40.00	265	120	4	2-13515 VAP

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie GFK - Materialien

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as GRP - materials

Hergestellt in EU
Made in EU

Werkzeug- und Industrietechnik

MK SPIRALBOHRER TYPE WITEC® MN FÜR DIE BEARBEITUNG VON GFK - MATERIALIEN MORSE TAPER SHANK MACHINE DRILL TYPE WITEC® MN FOR GRP - MATERIALS

DIN 345

HSS-Co8%
M42

witec MN

130°

GEFRÄST
MILLED

- Morsekonus
- spezieller Anschlag
- $\geq \varnothing 10,00$, \varnothing -Tol. h8
- blank

INFOBOX

- morse taper shank
- special grinding
- $\geq \varnothing 10,00$, \varnothing -tolerance h8
- bright finished

Art.-Nr.: 2-13515

$\varnothing D1$ mm	L1 mm	L2 mm	MK	Art.-Nr.
10.00	138	57	1	2-13515
10,20	138	57	1	2-13515
10,50	138	57	1	2-13515
10,80	142	61	1	2-13515
11,00	142	61	1	2-13515
11,50	142	61	1	2-13515
12,00	147	66	1	2-13515
12,50	147	66	1	2-13515
13,00	147	66	2	2-13515
14,50	172	74	2	2-13515
15,00	172	74	2	2-13515
15,50	178	80	2	2-13515

$\varnothing D1$ mm	L1 mm	L2 mm	MK	Art.-Nr.
16.00	176	78	2	2-13515
16,50	179	81	2	2-13515
17,00	179	81	2	2-13515
17,50	183	85	2	2-13515
18,00	183	85	2	2-13515
18,50	186	88	2	2-13515
23,50	222	101	3	2-13515
24,00	225	104	3	2-13515
24,50	225	104	3	2-13515
25,00	225	104	3	2-13515
25,50	256	107	4	2-13515

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie GFK - Materialien

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as GRP - materials

Hergestellt in Deutschland
Made in Germany

Werkzeug- und Industrietechnik

MK SPIRALBOHRER TYPE WITEC® MN FÜR DIE BEARBEITUNG VON GFK - MATERIALIEN MORSE TAPER SHANK MACHINE DRILL TYPE WITEC® MN FOR GRP - MATERIALS

DIN 345

HSS-Co8%
M42

witec MN

130°

GEFRÄST
MILLED

- Morsekonus
 - spezieller Anschlag
 - $\geq \varnothing 10,00$, \varnothing -Tol. h8
 - ATN Beschichtung
-
- morse taper shank
 - special grinding
 - $\geq \varnothing 10,00$, \varnothing -tolerance h8
 - ATN coating

INFOBOX

Art.-Nr.: 2-13515 ATN

$\varnothing D1$ mm	L1 mm	L2 mm	MK	Art.-Nr.
10.00	138	57	1	2-13515 ATN
10,20	138	57	1	2-13515 ATN
10,50	138	57	1	2-13515 ATN
10,80	142	61	1	2-13515 ATN
11,00	142	61	1	2-13515 ATN
11,50	142	61	1	2-13515 ATN
12,00	147	66	1	2-13515 ATN
12,50	147	66	1	2-13515 ATN
13,00	147	66	2	2-13515 ATN
14,50	172	74	2	2-13515 ATN
15,00	172	74	2	2-13515 ATN
15,50	178	80	2	2-13515 ATN

$\varnothing D1$ mm	L1 mm	L2 mm	MK	Art.-Nr.
16.00	176	78	2	2-13515 ATN
16,50	179	81	2	2-13515 ATN
17,00	179	81	2	2-13515 ATN
17,50	183	85	2	2-13515 ATN
18,00	183	85	2	2-13515 ATN
18,50	186	88	2	2-13515 ATN
23.50	222	101	3	2-13515 ATN
24.00	225	104	3	2-13515 ATN
24,50	225	104	3	2-13515 ATN
25,00	225	104	3	2-13515 ATN
25,50	256	107	4	2-13515 ATN

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie GFK - Materialien

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as GRP - materials

Hergestellt in Deutschland
Made in Germany

VHM KEGELSENKER FÜR DIE BEARBEITUNG VON **GFK** - MATERIALIEN SOLID CARBIDE COUNTERSINK FOR **GRP** - MATERIALS PROCESSING

DIN 335

VHM

Form C

90°

GESCHLIFFEN
GRINDED

- INFOBOX
- Feinstkornhartmetall
 - Zylinderschaft
 - 3 Schneiden
 - für die Bearbeitung von GFK - Materialien
 - fine-grain solid carbide
 - straight shank
 - 3 cutters
 - for GRP - materials processing

DIN 335

Art.-Nr.: 1-10080

Ø D1 mm	D2 mm	D3 mm	L1 mm	DIN 74 BF	DIN 75 AF	DIN 75 BF	Art.-Nr.
6,3	5	1,5	45	M3	M3,5	M3	1-10080
8,3	6	2,0	50	M4		M4	1-10080
10,4	6	2,5	50	M5	M6	M5	1-10080
12,4	8	2,8	56	M6		M6	1-10080
16,5	10	3,2	60	M8	M10	M8	1-10080
20,5	10	3,8	63	M10		M10	1-10080
25,0	10	3,8	67	M12		M12	1-10080
31,0	12	4,2	71			M16	1-10080
SET 6,3 / 8,3 / 10,4 / 12,4 / 16,5 / 20,5							1-10080

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie GFK - Materialien

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as GRP - materials

Werkzeug- und Industrietechnik

PM KEGEL- UND ENTGRATSENKER FÜR DIE BEARBEITUNG VON **GFK** - MATERIALIEN POWDER METAL COUNTERSINKS FOR **GRP** - MATERIALS PROCESSING

DIN 335

POWDER
METAL

Form C

90°

PM

- Zylinderschaft
- 3 Schneiden
- Pulvermetall PM
- für die Bearbeitung von GFK - Materialien

INFOBOX

- straight shank
- 3 cutters
- powder metal PM
- for the GRP - Materials processing

DIN 335

Ø D1 mm	D2 mm	D3 mm	L1 mm	DIN 74 BF	DIN 75 AF	DIN 75 BF	Art.-Nr.
6,3	5	1,5	45	M3	M3,5	M3	2-18080 PM
8,3	6	2,0	50	M4		M4	2-18080 PM
10,4	6	2,5	50	M5	M6	M5	2-18080 PM
12,4	8	2,8	56	M6		M6	2-18080 PM
16,5	10	3,2	60	M8	M10	M8	2-18080 PM
20,5	10	3,8	63	M10		M10	2-18080 PM
25,0	10	3,8	67	M12		M12	2-18080 PM
SET 6,3 / 8,3 / 10,4 / 12,4 / 16,5 / 20,5							2-18080 PM

Art.-Nr.: 2-18080 PM

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie GFK - Materialien

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as GRP - materials

Hergestellt in Deutschland
Made in Germany

Toleranzen

Innengewinde

Toleranz 2B / 6H = ISO2 Normale Gewindeverbindung

Toleranz 7H + 6G = ISO3 Gewindeverbindung mit Spiel

Toleranz 7G = Verbeugend für Verzug durch Wärmebehandlung

Aussengewinde

Toleranz 2A + 6g = ISO2 Normale Gewindeverbindung

Kegelsenker / Senk Bits

Weisen Span- und Freiwinkel auf, die nahezu in der Metallbearbeitung vorkommenden Werkstoffen saubere und glatte Senkungen erzeugen. Sollten in Extremfällen die Ergebnisse nicht ausreichend sein, so sind wir gerne bereit, durch Senkversuche verbesserte Lösungen anzubieten.

Beim Einsatz unserer witec - Kegelsenker und witec - Senk-Bits werden erfahrungsgemäß bessere Werte bei kleinen Drehzahlen und größeren Vorschüben erzeugt.

	Werkstoff Material	Schnitt- geschwindigkeit Cutting speed	Vorschub S (mm/U) für Senker Feed S (mm/R) for counter sinks						Kühl- und Schmiermittel Coolant and lubrificant
			5	10	16	25	40	63	
UNI / N	Stahl unlegiert bis 700 N/mm ² Unalloyed steel up to 700 N/mm ²	20-28	0,05-0,70	0,09-0,12	0,12-0,16	0,16-0,20	0,20-0,25	0,25-0,36	Emulsion
	Stahl unlegiert bis 900 N/mm ² Unalloyed steel up to 900 N/mm ²	18-25	0,04-0,05	0,06-0,08	0,09-0,12	0,12-0,16	0,16-0,20	0,20-0,28	Emulsion
H	Stahl unlegiert bis 1250 N/mm ² Unalloyed steel up to 1250 N/mm ²	6-10	manuell manually	0,04-0,06	0,07-0,09	0,09-0,11	0,11-0,14	0,14-0,18	Emulsion
	Stahl rostfrei Stainless steels	5-12	manuell manually	0,04-0,06	0,07-0,09	0,09-0,11	0,11-0,14	0,14-0,18	Emulsion
GUSS CAST IRON	Grauguss bis 200 HB Cast iron up to 200 HB	14-25	0,07-0,10	0,12-0,16	0,16-0,20	0,20-0,25	0,25-0,32	0,25-0,32	trocken dry
	Grauguss bis 240 HB Cast iron up to 240 HB	8-14	0,06-0,09	0,10-0,12	0,12-0,16	0,16-0,20	0,20-0,25	0,25-0,36	trocken dry
ALUMINIUM	Kupfer- und Cu-Legierung Copper and Co - alloys	36-50	0,04-0,09	0,10-0,12	0,12-0,16	0,16-0,20	0,20-0,25	0,25-0,36	Emulsion oder Schneidöl Emulsion or cutting oil
	Messing kurzspanend MS58 Brass, short chipping MS58	50-80	0,08-0,11	0,12-0,16	0,16-0,20	0,20-0,25	0,25-0,32	0,32-0,40	Emulsion oder Schneidöl Emulsion or cutting oil
	Messing langspanend MS63 Brass, long chipping MS63	30-50	0,08-0,11	0,12-0,16	0,16-0,20	0,20-0,25	0,25-0,32	0,32-0,40	Emulsion oder Schneidöl Emulsion or cutting oil
	Alu-Legierung, langspanend Alu - alloys, long chipping	40-80	0,08-0,11	0,12-0,16	0,16-0,20	0,20-0,25	0,25-0,32	0,32-0,40	Emulsion
	Alu-Legierung, kurzspanend + Silumin Alu - alloys, short chipping + Silumin	25-50	0,06-0,09	0,10-0,12	0,12-0,16	0,16-0,20	0,20-0,25	0,25-0,36	Emulsion
	Magnesium-Legierungen Mg - alloys	60-100	0,10-0,14	0,16-0,20	0,20-0,25	0,25-0,32	0,32-0,40	0,40-0,50	trocken (kein Wasser) dry (no water)
	Kunststoffe (Thermoplaste) Plastics	20-40	0,05-0,08	0,09-0,12	0,12-0,16	0,16-0,20	0,20-0,25	0,25-0,36	Pressluft blast
KUNSTSTOFFE PLASTICS	Kunststoffe (Duroplaste) Thermoplastes	10-20	0,04-0,06	0,07-0,09	0,10-0,12	0,12-0,16	0,16-0,20	0,20-0,25	Pressluft blast

Werkzeug- und Industrietechnik

Tolerances

Internal threads

Tolerance 2B / 6H = ISO2 Normal thread connection

Tolerance 7H + 6G = ISO3 thread connection with space

Tolerance 7G = bowing for default by heat treatment

Countersinks / Counter Bits

They have rake and relief angles, which produce almost smooth and clean cuts during the metal processing of common materials. If the results might be not sufficient, we are able to offer improved solutions through countersinking tests.

Outer threads

Tolerance 2A + 6g = ISO2 Normal thread connection

Using the witec - countersink and witec - counter bit Experience has shown that better results are produced at low speeds and lager feeds.

Werkzeug- und Industrietechnik

SÄGEBLÄTTER FÜR DIE BEARBEITUNG VON **GFK** - MATERIALIEN

15

SAW BLADES FOR **GRP** - MATERIALS PROCESSING

Verschiedene Ausführungen auf Anfrage lieferbar.
Various productions are available on request.

