

Werkzeug- und Industrietechnik

WERKZEUG- UND INDUSTRIE- TECHNIK FÜR DIE BEARBEITUNG VON HARDOX

TOOLS AND INDUSTRIAL TECHNIQUE FOR HARDOX PROCESSING

HARDOX - Materialien

HARDOX ist ein eingetragenes Warenzeichen der SSAB, Öxelesund AB in Schweden.

Wir machen ausdrücklich darauf aufmerksam, dass es sich bei Materialbeschreibung um keine eigenen Texte der witec GmbH handelt.

Diese Informationen dienen ausschließlich der Beschreibung der zu bearbeitenden Materialien. Die witec GmbH ist Hersteller von Hochleistungszerspannungswerkzeugen. In einem speziellen Segment bieten wir Bearbeitungswerkzeuge für den Einsatz in HARDOX-Materialien.

HARDOX Materialien sind besonders verschleiß- und rissbeständig, sie zeichnen sich durch hohe Härte und Zähigkeit aus.

HARDOX Stähle sind in verschiedenen Klassen unterteilt:

HARDOX 400, Härte 400 HBW, Zugfestigkeit (N/mm²) 1250

HARDOX 450, Härte 450 HBW, Zugfestigkeit (N/mm²) 1400

HARDOX 500, Härte 500 HBW, Zugfestigkeit (N/mm²) 1550

HARDOX 550, Härte 570 HBW, Zugfestigkeit (N/mm²) 1995

HARDOX 600, Härte 620 HBW, Zugfestigkeit (N/mm²) 2200

HARDOX Materialien finden ihren Einsatz dort, wo starkem Verschleiß entgegengewirkt werden muss.

In intensiven und langwierigen Entwicklungsprozessen hat die witec GmbH ein Werkzeugprogramm entwickelt, dass die Bearbeitung die aufgeführten HARDOX-Stähle ermöglicht.

witec®

HARDOX - Materials

Hardox is a registered trademark of SSAB Öxelesund AB, Sweden.

We expressly point out that this material description is not witec GmbH own created text. This information is used solely to describe the materials to be processed.

The witec GmbH is a manufacturer of high performance cutting tools. In a special segment of our program, we offer tools for applications in Hardox materials.

Hardox materials are particularly wear- and breakage resistant. They are characterized by high hardness and toughness properties.

Hardox steels are classified into different qualities and levels:

HARDOX400, hardness 400 HBW, tensile strength (N / mm²) 1250

HARDOX450, hardness 450 HBW, tensile strength (N / mm²) 1400

HARDOX500, hardness 500 HBW, tensile strength (N / mm²) 1550

HARDOX550, hardness 570 HBW, tensile strength (N / mm²) 1995

HARDOX600, hardness 620 HBW, tensile strength (N / mm²) 2200

Hardox materials are used in applications which require a high wear counteracted.

In intensive and lengthy development processes, witec GmbH has developed a range of tools that enables the processing of the above listed Hardox steels.

witec®

Werkzeug- und Industrietechnik

INHALTSVERZEICHNIS

INDEX

SPIRALBOHRER
TWIST DRILLS

SEITE 7 - 12
PAGE 7 - 12

SENKWERKZEUGE
COUNTERSINKING TOOLS

SEITE 13 - 15
PAGE 13 - 15

GEWINDESCHNEIDWERKZEUGE
THREADING TOOLS

SEITE 17 - 35
PAGE 17 - 35

FRÄSER
ENDMILLS

SEITE 37 - 39
PAGE 37 - 39

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

VHM SPIRALBOHRER TYPE SH60

SOLID CARBIDE MACHINE DRILL TYPE SH60

FOR HARDOX PROCESSING

DIN6535 HA

VHM
SOLID CARBIDE

DIN6537K

140°

GEFRÄST
MILLED

- Zylinderschaft
- d1 H7; d2 H6
- ATN Beschichtung
- 3xd für Materialien bis 65 HRc Hardox 500

INFOBOX

- straight shank
- special grinding
- d1 H7; d2 H6
- ATN coating
- 3xd for Materials up to 65 HRc Hardox 500

Art.-Nr.: 1-10029 ATN

Ø d' mm	l ² mm	Ø	l' mm	Z	Ø d ² mm	Art.-Nr.
2,00	20	140°	55	2	4	1-10029ATN
2,10	20	140°	55	2	4	1-10029ATN
2,20	20	140°	55	2	4	1-10029ATN
2,30	20	140°	55	2	4	1-10029ATN
2,40	20	140°	55	2	4	1-10029ATN
2,50	20	140°	55	2	4	1-10029ATN
2,55	20	140°	55	2	4	1-10029ATN
2,60	20	140°	55	2	4	1-10029ATN
2,70	20	140°	55	2	4	1-10029ATN
2,80	20	140°	55	2	4	1-10029ATN
2,90	20	140°	55	2	4	1-10029ATN
3,00	20	140°	62	2	6	1-10029ATN
3,10	20	140°	62	2	6	1-10029ATN
3,20	20	140°	62	2	6	1-10029ATN
3,30	20	140°	62	2	6	1-10029ATN
3,40	20	140°	62	2	6	1-10029ATN
3,50	20	140°	62	2	6	1-10029ATN
3,60	20	140°	62	2	6	1-10029ATN
3,70	20	140°	62	2	6	1-10029ATN
3,80	24	140°	66	2	6	1-10029ATN
3,90	24	140°	66	2	6	1-10029ATN
4,00	24	140°	66	2	6	1-10029ATN
4,10	24	140°	66	2	6	1-10029ATN
4,20	24	140°	66	2	6	1-10029ATN
4,30	24	140°	66	2	6	1-10029ATN
4,40	24	140°	66	2	6	1-10029ATN
4,50	24	140°	66	2	6	1-10029ATN
4,60	24	140°	66	2	6	1-10029ATN
4,70	24	140°	66	2	6	1-10029ATN

Ø d' mm	l ² mm	Ø	l' mm	Z	Ø d ² mm	Art.-Nr.
6,80	34	140°	79	2	8	1-10029ATN
6,90	34	140°	79	2	8	1-10029ATN
7,00	34	140°	79	2	8	1-10029ATN
7,10	41	140°	79	2	8	1-10029ATN
7,20	41	140°	79	2	8	1-10029ATN
7,30	41	140°	79	2	8	1-10029ATN
7,40	41	140°	79	2	8	1-10029ATN
7,50	41	140°	79	2	8	1-10029ATN
7,60	41	140°	79	2	8	1-10029ATN
7,70	41	140°	79	2	8	1-10029ATN
7,80	41	140°	79	2	8	1-10029ATN
7,90	41	140°	79	2	8	1-10029ATN
8,00	41	140°	79	2	8	1-10029ATN
8,10	47	140°	89	2	10	1-10029ATN
8,20	47	140°	89	2	10	1-10029ATN
8,30	47	140°	89	2	10	1-10029ATN
8,40	47	140°	89	2	10	1-10029ATN
8,50	47	140°	89	2	10	1-10029ATN
8,60	47	140°	89	2	10	1-10029ATN
8,70	47	140°	89	2	10	1-10029ATN
8,80	47	140°	89	2	10	1-10029ATN
8,90	47	140°	89	2	10	1-10029ATN
9,00	47	140°	89	2	10	1-10029ATN
9,10	47	140°	89	2	10	1-10029ATN
9,20	47	140°	89	2	10	1-10029ATN
9,30	47	140°	89	2	10	1-10029ATN
9,40	47	140°	89	2	10	1-10029ATN
9,50	47	140°	89	2	10	1-10029ATN
9,60	47	140°	89	2	10	1-10029ATN

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

VHM SPIRALBOHRER TYPE SH60

SOLID CARBIDE MACHINE DRILL TYPE SH60

FOR HARDOX PROCESSING

$\varnothing d'$ mm	l^2 mm	σ	l' mm	Z	$\varnothing d^2$ mm	Art.-Nr.
9,70	47	140°	89	2	10	1-10029ATN
9,80	47	140°	89	2	10	1-10029ATN
9,90	47	140°	89	2	10	1-10029ATN
10,00	47	140°	89	2	10	1-10029ATN
10,10	55	140°	102	2	12	1-10029ATN
10,20	55	140°	102	2	12	1-10029ATN
10,30	55	140°	102	2	12	1-10029ATN
10,40	55	140°	102	2	12	1-10029ATN
10,50	55	140°	102	2	12	1-10029ATN
10,60	55	140°	102	2	12	1-10029ATN
10,70	55	140°	102	2	12	1-10029ATN
10,80	55	140°	102	2	12	1-10029ATN
10,90	55	140°	102	2	12	1-10029ATN
11,00	55	140°	102	2	12	1-10029ATN
11,10	55	140°	102	2	12	1-10029ATN
11,20	55	140°	102	2	12	1-10029ATN
11,30	55	140°	102	2	12	1-10029ATN
11,40	55	140°	102	2	12	1-10029ATN
11,50	55	140°	102	2	12	1-10029ATN
11,60	55	140°	102	2	12	1-10029ATN
11,70	55	140°	102	2	12	1-10029ATN
11,80	55	140°	102	2	12	1-10029ATN
11,90	55	140°	102	2	12	1-10029ATN
12,00	55	140°	102	2	12	1-10029ATN

$\varnothing d'$ mm	l^2 mm	σ	l' mm	Z	$\varnothing d^2$ mm	Art.-Nr.
12,10	60	140°	107	2	14	1-10029ATN
12,20	60	140°	107	2	14	1-10029ATN
12,50	60	140°	107	2	14	1-10029ATN
12,60	60	140°	107	2	14	1-10029ATN
13,00	60	140°	107	2	14	1-10029ATN
13,50	60	140°	107	2	14	1-10029ATN
14,00	60	140°	107	2	14	1-10029ATN
14,10	65	140°	115	2	16	1-10029ATN
14,20	65	140°	115	2	16	1-10029ATN
14,50	65	140°	115	2	16	1-10029ATN
14,60	65	140°	115	2	16	1-10029ATN
15,00	65	140°	115	2	16	1-10029ATN
15,50	65	140°	115	2	16	1-10029ATN
16,00	65	140°	115	2	16	1-10029ATN
16,50	73	140°	123	2	18	1-10029ATN
17,00	73	140°	123	2	18	1-10029ATN
17,50	73	140°	123	2	18	1-10029ATN
17,70	73	140°	123	2	18	1-10029ATN
18,00	73	140°	123	2	18	1-10029ATN
18,50	79	140°	131	2	20	1-10029ATN
18,60	79	140°	131	2	20	1-10029ATN
19,00	79	140°	131	2	20	1-10029ATN
19,50	79	140°	131	2	20	1-10029ATN
20,00	79	140°	131	2	20	1-10029ATN

Werkzeug- und Industrietechnik

MK SPIRALBOHRER TYPE WITEC® MN MACHINE DRILL TYPE WITEC® MN FOR HARDOX PROCESSING

9

WITEC-NORM

HSS-Co8%
M42

MN

130°

GEFRÄST
MILLED

- Morsekonus
- spezieller Anschliff
- nitriert
- vaporisiert, schwarze Ausführung

INFOBOX

- morse taper shank
- special grinding
- nitrited
- steem oxidized, black finished

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 Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

MK SPIRALBOHRER TYPE WITEC® MN MACHINE DRILL TYPE WITEC® MN FOR HARDOX PROCESSING

DIN 345

HSS-Co8%
M42

witec MN

130°

GEFRÄST
MILLED

- Morsekonus
- spezieller Anschliff
- $\geq \varnothing 10,00$, \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 Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

MK SPIRALBOHRER TYPE WITEC® MN MACHINE DRILL TYPE WITEC® MN FOR HARDOX PROCESSING

11

DIN 345

HSS-Co8%
M42

witec MN

130°

GEFRÄST
MILLED

- Morsekonus
- spezieller Anschliff
- $\geq \varnothing 10,00$, \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 Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Richtwerte für Spiralbohrer aus HSS und HSS-E Cutting data for HSS and HSS-E twist drills

Schnittgeschwindigkeiten, Vorschübe, Spitzwinkel / Cutting speed, feed, point angle

	Werkstoff Material	Bohrer-Typ Drill Type	Bohrer- Qualität Drill Quality	Spitzen- Winkel Tip Angle	Kühlmittel Coolant	Schnitt- geschw. Cutting Speed m/min.	mittlere Drehzahlen / Middle Number of Revolutions (U/min) bei Bohrer / for Drill-Ø								
							2	5	8	12	16	25	40	63	80
N UNI	Autom. Stahl (S, P, -Pb-leg.) Autom. steel (S, P, -Pb-alloyed) up to 500 N/mm ²	NX	HSS	118°	Emulsion	30-50	5600 0,05	2250 0,12	1400 0,20	930 0,25	700 0,30	450 0,40	280 0,40	180 0,50	160 0,50
	Unleg. Baustahl bis 500 N/mm ² Unalloyed construction steel up to 500 N/mm ²	NX	HSS	118°	Emulsion	30-40	5600 0,05	2250 0,12	1400 0,20	930 0,25	700 0,30	450 0,40	280 0,40	180 0,50	140 0,60
	Unleg. Baustahl Unalloyed construction steel 500-700 N/mm ²	NX	HSS	118°	Emulsion	25-35	4750 0,05	1900 0,12	1200 0,20	800 0,25	600 0,30	400 0,35	240 0,40	150 0,50	120 0,60
	Unleg. Baustahl Unalloyed construction steel 700-900 N/mm ²	NX	HSS	118°	Emulsion	10-15	2100 0,03	860 0,07	540 0,10	360 0,16	270 0,20	170 0,25	110 0,32	68 0,40	50 0,50
	Unleg. Stahlguss bis 700 N/mm ² Unalloyed cast steel up to 700 N/mm ²	NX	HSS	118°	Emulsion	20-30	3980 0,03	1560 0,07	995 0,10	665 0,16	495 0,20	320 0,25	200 0,32	125 0,40	100 0,50
	Leg. Stahlguss / Alloyed cast steel	NX	HSS	118°	Emulsion (Öl/Oil)	10-20	2380 0,02	950 0,05	595 0,08	400 0,12	300 0,14	190 0,18	120 0,23	75 0,27	60 0,32
	Leg. Stahl / Alloyed steel 700-900 N/mm ²	NX	HSS	118°	Emulsion	10-15	2100 0,02	860 0,05	540 0,08	360 0,12	270 0,14	170 0,18	110 0,23	68 0,27	50 0,32
	Leg. Cr-Ni-Stahl Alloyed Cr-Ni-Steel 900-1100 N/mm ²	MN K	HSS HSS-E	118° 130°	Emulsion (Öl/Oil)	8-12	1590 0,02	635 0,05	400 0,08	265 0,12	200 0,14	125 0,18	80 0,23	50 0,27	40 0,32
	Leg. Cr-Ni-Mo-Stahl Alloyed Cr-Ni-Mo-Steel 1100-1400 N/mm ²	MN K	HSS-E	130°	Emulsion (Öl/Oil)	6-10	1275 0,02	505 0,05	320 0,08	210 0,12	160 0,14	100 0,18	65 0,23	40 0,27	32 0,32
	Federstahl / Spring steel	NX MN	HSS-E	130°	Emulsion (Öl/Oil)	5-10	1590 0,02	635 0,05	400 0,08	265 0,12	200 0,14	125 0,18	80 0,23	50 0,27	40 0,32
H	Rost- und säurebest. Stahl / Stainless steel	NW L, K	HSS-E	130°	Emulsion (Öl/Oil)	6-10	1275 0,02	505 0,05	320 0,08	210 0,12	160 0,14	100 0,18	65 0,23	40 0,27	32 0,32
	Hitzbest. Stahl Heat-resistant steel	NW L, K	HSS-E	130°	Emulsion (Öl/Oil)	6-10	1275 0,02	505 0,05	320 0,08	210 0,12	160 0,14	100 0,18	65 0,23	40 0,27	32 0,32
	Nickel Monel-Metall	NW L, K	HSS HSS-E	118° 130°	Emulsion (Öl/Oil)	6-10	1275 0,02	505 0,05	320 0,08	210 0,12	160 0,14	100 0,18	65 0,23	40 0,27	32 0,32
	Nimonic, Hastelloy Inconel-Leg./alloyed	NW L, K	HSS-E	130°	Öl / Oil	3- 8	875 0,02	350 0,05	220 0,08	145 0,12	110 0,14	70 0,18	44 0,23	25 0,27	20 0,32
	Titan und Titan- legierungen Titanium and Titanium-alloys	NW L, K	HSS-E	130°	Öl / Oil	3- 6	715 0,02	285 0,05	180 0,08	120 0,12	90 0,14	60 0,18	35 0,23	20 0,27	16 0,32
	Ferro-TiC	NW L, K	HSS-E	130°	trocken Pr.-Luft dry per air	3- 6	715 0,02	285 0,05	180 0,08	120 0,12	90 0,14	60 0,18	35 0,23	20 0,27	16 0,32
	Mangan-Hartstahl über 10% Mn Manganese steels over 10% Mn	MN	HSS-E	130°	trocken erwärm. dry warming 200°-300°	3- 5	635 0,02	255 0,05	160 0,08	105 0,12	80 0,14	50 0,18	30 0,23	20 0,27	16 0,32
	Grauguss bis 200 HB Cast iron up to 200 HB	GG	HSS	118°	trocken Pr.-Luft dry per air	15-25	3185 0,05	1265 0,12	795 0,20	530 0,25	400 0,30	255 0,40	160 0,40	100 0,50	80 0,60
	Grauguss 350 HB (Hartguss) Cast iron 350 HB (hard cast)	GG	HSS HSS-E	118° 130°	trocken Pr.-Luft dry per air	5-15	1590 0,03	635 0,07	400 0,10	265 0,16	200 0,20	165 0,25	80 0,32	50 0,40	40 0,50

Diese Richtwerte gelten für Bohrtiefen von etwa 3-4-mal Bohrdurchmesser. Für Bohrungen, deren Tiefe größer als 5xØ ist, werden statt der Typen N und W Bohrer mit Flachnutenprofil Typ FN und FW bei gleichen Schnittwerten empfohlen. Bei sehr tiefen Bohrungen unter erschwerten Arbeitsbedingungen müssen die Schnittwerte durch Versuche ermittelt werden. Bei Stufenbohrern richtet sich die Drehzahl nach dem Durchmesser der Senkstufe (großer Ø), der Vorschub nach dem Durchmesser der Bohrstufe (kleiner Ø).

These guidelines are valid for drilling depths of about 3 to 4 time drill diameter. For holes whose depths is greater than 5xØ, please use instead of the N type and W drill flat flute profile drill type FN and FW at the same average values recommended. For drilling very deep holes in difficult working conditions, the average values must be determined by experiments or tests. In step drills, the speed complies with the countersinking diameter (large diameter Ø); the feed complies on the drilling diameter (small diameter Ø).

DIN 335

VHM

Form C

90°

GESCHLIFFEN
GRINDED

- Feinstkornhartmetall
- Zylinderschaft
- 3 Schneiden

- fine-grain solid carbide
- straight shank
- 3 cutters

INFOBOX

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	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

Art.-Nr.: 1-10080

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

PM KEGEL- UND ENTGRATSENKER POWDER METAL COUNTERSINKS FOR HARDOX PROCESSING

DIN 335

POWDER
METAL

Form C

90°

PM

- Zylinderschaft
- 3 Schneiden
- Pulvermetall PM

- straight shank
- 3 cutters
- powder metal PM

INFOBOX

Art.-Nr.: 2-18080 PM

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

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

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.

GH53

FORM D

Z 3,5-5

ISO/6HX

M

- INFOBOX**
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - Form D, Anschnitt Z 3,5-5
 - für Durchgangslöcher oder 1,5xD Sacklöcher
 - für Materialien HRc 50-63
 - TiCN Beschichtung
- metric ISO-thread DIN 13
 - thread angle 60°
 - Form D, ingate Z 3,5-5
 - for through holes or 1,5xD blind holes
 - for materials HRc 50-63 processing
 - TiCN coating

Art.-Nr.: 1-28060 TiCN

VHM / Solid Carbide
metrisch / metric / Form D

Ø	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
M3	0,5	46	11	3,5	2,7	2,5	1-28060 TiCN
M3,5	0,6	46	13	4	3	3	1-28060 TiCN
M4	0,7	52	13	4,5	3,4	3,4	1-28060 TiCN
M5	0,8	60	16	6	4,9	4,3	1-28060 TiCN
M6	1	62	19	6	4,9	5,1	1-28060 TiCN
M8	1,25	70	22	6	4,9	6,9	1-28060 TiCN
M10	1,5	75	24	7	5,5	8,6	1-28060 TiCN
M12	1,75	82	29	9	7	10,4	1-28060 TiCN
M14	2	88	30	11	9	12,1	1-28060 TiCN
M16	2	95	32	12	9	14,1	1-28060 TiCN
M20	2,5	105	37	16	12	17,7	1-28060 TiCN
Schneidöl / cutting oil 50 ml							2-99000
Schneidöl / cutting oil 125 ml							2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

VHM MASCHINENGEWINDEBOHRER

SOLID CARBIDE MACHINE TAPS

FOR HARDOX PROCESSING

GH53

FORM D

Z 3,5-5

ISO/6HX

MF

- INFOBOX**
- metrisches ISO-Feingewinde DIN 13
 - Flankenwinkel 60°
 - Form D, Anschnitt Z 3,5-5
 - für Durchgangslöcher oder 1,5xD Sacklöcher
 - für Materialien HRc 50-63
 - TiCN Beschichtung
- metric ISO-fine-thread DIN 13
 - thread angle 60°
 - Form D, ingate Z 3,5-5
 - for through holes or 1,5xD blind holes
 - for materials HRc 50-63 processing
 - TiCN coating

Art.-Nr.: 1-28061 TiCN

VHM / Solid Carbide
metrischfein / metric fine / Form D

\varnothing	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
M8	1	70	22	6	4,9	7,1	1-28061 TiCN
M10	1	75	24	7	5,5	9,1	1-28061 TiCN
M12	1	82	29	9	7	11,1	1-28061 TiCN
M12	1,5	82	29	9	7	10,6	1-28061 TiCN
M14	1,5	88	30	11	9	12,6	1-28061 TiCN
M16	1,5	95	32	12	9	14,6	1-28061 TiCN
M20	1,5	105	37	16	12	18,6	1-28061 TiCN
Schneidöl / cutting oil 50 ml							2-99000
Schneidöl / cutting oil 125 ml							2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

VHM MASCHINENGEWINDEBOHRER SOLID CARBIDE MACHINE TAPS FOR HARDOX PROCESSING

GH53

FORM D

Z 3,5-5

ISO/6HX

BSP (G)

- INFOBOX**
- Withworth-Rohrgewinde DIN ISO 228
 - Flankenwinkel 55°
 - Form D, Anschnitt Z 3,5-5
 - für Durchgangslöcher oder 1,5xD Sacklöcher
 - für Materialien HRc 50-63
 - TiCN Beschichtung
- Withworth-pipe-thread DIN ISO 228
 - thread angle 55°
 - Form D, ingate Z 3,5-5
 - for through holes or 1,5xD blind holes
 - for materials HRc 50-63 processing
 - TiCN coating

Art.-Nr.: 1-28062 TiCN

VHM / Solid Carbide
metrisch / metric / Form D

\emptyset	P	\emptyset mm	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
G1/8	28	9,73	63	18	7	5,5	8,9	1-28062 TiCN
G1/4	19	13,16	70	20	11	9	11,9	1-28062 TiCN
Schneidöl / cutting oil 50 ml								2-99000
Schneidöl / cutting oil 125 ml								2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

PM-MASCHINENGEWINDEBOHRER POWDER METAL MACHINE TAPS FOR HARDOX PROCESSING

GH53

FORM D

PS 105

ISO/6HX

M

- INFOBOX**
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - Form D, Anschnitt Z 3,5-5
 - für Durchgangslöcher oder 1,5xD Sacklöcher
 - für Materialien HRc 42-53
 - TiCN Beschichtung
- metric ISO-thread DIN 13
 - thread angle 60°
 - Form D, ingate Z 3,5-5
 - for through holes or 1,5xD blind holes
 - for materials HRc 42-53 processing
 - TiCN coating

Art.-Nr.: 2-29060 TiCN

PM / Powder Metal
metrisch / metric / Form D

\emptyset	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
M3	0,5	46	11	3,5	2,7	2,5	2-29060 TiCN
M4	0,7	52	13	4,5	3,4	3,4	2-29060 TiCN
M5	0,8	60	16	6	4,9	4,3	2-29060 TiCN
M6	1	62	19	6	4,9	5,1	2-29060 TiCN
M8	1,25	70	22	6	4,9	6,9	2-29060 TiCN
M10	1,5	75	24	7	5,5	8,6	2-29060 TiCN
M12	1,75	82	29	9	7	10,4	2-29060 TiCN
Schneidöl / cutting oil 50 ml							2-99000
Schneidöl / cutting oil 125 ml							2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

GH53

FORM C

PS 105

ISO/6HX

M

- INFOBOX**
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - Form C, Anschnitt Z 3,5-5
 - für Durchgangslöcher oder 1,5xD Sacklöcher
 - für Materialien HRc 42-63
 - TiCN Beschichtung
- metric ISO-thread DIN 13
 - thread angle 60°
 - Form C, ingate Z 3,5-5
 - for through holes or 1,5xD blind holes
 - for materials HRc 42-63 processing
 - TiCN coating

Art.-Nr.: 2-29063 TiCN

PM / Powder Metal
metrisch / metric / Form C

Ø	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
M3	0,5	46	11	3,5	2,7	2,5	2-29063 TiCN
M4	0,7	52	13	4,5	3,4	3,4	2-29063 TiCN
M5	0,8	60	16	6	4,9	4,3	2-29063 TiCN
M6	1	62	19	6	4,9	5,1	2-29063 TiCN
M8	1,25	70	22	6	4,9	6,9	2-29063 TiCN
M10	1,5	75	24	7	5,5	8,6	2-29063 TiCN
M12	1,75	82	29	9	7	10,4	2-29063 TiCN
M16	2	95	32	12	9	14,1	2-29063 TiCN
M20	2,5	105	37	16	12	17,7	2-29063 TiCN
Schneidöl / cutting oil 50 ml							2-99000
Schneidöl / cutting oil 125 ml							2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

PM-MASCHINENGEWINDEBOHRER POWDER METAL MACHINE TAPS FOR HARDOX PROCESSING

GH53

FORM C

PS 105

ISO/6HX

MF

- metrisches ISO-Feingewinde DIN 13
- Flankenwinkel 60°
- Form C, Anschnitt Z 3,5-5
- für Durchgangslöcher oder 1,5xD Sacklöcher
- für Materialien HRc 42-53
- TiCN Beschichtung

INFOBOX

- metric ISO-fine-thread DIN 13
- thread angle 60°
- Form C, ingate Z 3,5-5
- for through holes or 1,5xD blind holes
- for materials HRc 42-53 processing
- TiCN coating

Art.-Nr.: 2-29064 TiCN

PM / Powder Metal
metrisch fein / metric fine / Form C

Ø	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
M12	1,5	82	29	9	7	10,6	2-29064 TiCN
M14	1,5	88	30	11	9	12,6	2-29064 TiCN
Schneidöl / cutting oil 50 ml							2-99000
Schneidöl / cutting oil 125 ml							2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

PM-MASCHINENGEWINDEBOHRER POWDER METAL MACHINE TAPS FOR HARDOX PROCESSING

GH53

FORM C

PS 105

ISO/6HX

BSP (G)

- INFOBOX**
- Withworth-Rohrgewinde DIN ISO 228
 - Flankenwinkel 55°
 - Form C, Anschnitt Z 3,5-5
 - für Durchgangslöcher oder 1,5xD Sacklöcher
 - für Materialien HRc 42-53
 - TiCN Beschichtung
- Withworth-pipe-thread DIN ISO 228
 - thread angle 55°
 - Form C, ingate Z 3,5-5
 - for through holes or 1,5xD blind holes
 - for materials HRc 42-53 processing
 - TiCN coating

Art.-Nr.: 2-29065 TiCN

*PM / Powder Metal
BSP (G) / Form C*

\varnothing	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
G1/8	28	63	18	7	5,5	8,8	2-29065 TiCN
G1/4	19	70	20	11	9	11,9	2-29065 TiCN
Schneidöl / cutting oil 50 ml							2-99000
Schneidöl / cutting oil 125 ml							2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

PM-MASCHINENGEWINDEBOHRER POWDER METAL MACHINE TAPS FOR HARDOX PROCESSING

H

FORM B

HSSE-PS

ISO2/6H

M

- INFOBOX**
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - Form B, Anschnitt Z 3,5-5
 - für Durchgangslöcher oder 1,5xD Sacklöcher
 - für Materialien HRc 42-53
 - TiCN Beschichtung
- metric ISO-thread DIN 13
 - thread angle 60°
 - Form B, ingate Z 3,5-5
 - for through holes or 1,5xD blind holes
 - for materials HRc 42-53 processing
 - TiCN coating

Art.-Nr.: 2-29067 TiCN

*Pulvermetall / Powder metal HSSE-PS
metrisch / metric / form B*

Ø	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
M3	0,5	56	9	3,5	2,7	2,5	2-29067 TiCN
M4	0,7	63	12	4,5	3,4	3,3	2-29067 TiCN
M5	0,8	70	13	6	4,9	4,2	2-29067 TiCN
M6	1	80	15	6	4,9	5	2-29067 TiCN
M8	1,25	90	18	6	4,9	6,8	2-29067 TiCN
M10	1,5	100	20	7	5,5	8,5	2-29067 TiCN
M12	1,75	110	23	9	7	10,2	2-29067 TiCN
Schneidöl / cutting oil 50 ml							2-99000
Schneidöl / cutting oil 125 ml							2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

H

FORM C 15°

HSSE-PS

ISO2/6H

M

- INFOBOX**
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - Form C 15°, Anschnitt Z 3,5-5
 - für Durchgangslöcher oder 1,5xD Sacklöcher
 - für Materialien HRc 42-53
 - TiCN Beschichtung
- metric ISO-thread DIN 13
 - thread angle 60°
 - Form C 15°, ingate Z 3,5-5
 - for through holes or 1,5xD blind holes
 - for materials HRc 42-53 processing
 - TiCN coating

Art.-Nr.: 2-29068 TiCN

*Pulvermetall / Powder metal HSSE-PS
metrisch / metric / form C 15°*

Ø	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
M3	0,5	56	5	3,5	2,7	2,5	2-29068 TiCN
M4	0,7	63	7	4,5	3,4	3,3	2-29068 TiCN
M5	0,8	70	8	6	4,9	4,2	2-29068 TiCN
M6	1	80	10	6	4,9	5	2-29068 TiCN
M8	1,25	90	13	6	4,9	6,8	2-29068 TiCN
M10	1,5	100	15	7	5,5	8,5	2-29068 TiCN
M12	1,75	110	18	9	7	10,2	2-29068 TiCN
Schneidöl / cutting oil 50 ml							2-99000
Schneidöl / cutting oil 125 ml							2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

witec[®]

Werkzeug- und Industrietechnik

MASCHINENGEWINDEBOHRER MACHINE TAPS FOR HARDOX PROCESSING

DIN 2182/-3

FORM C 35°

HSS-E-V3

ISO2BX

UNC

- Amerikanisches Unified-Grob-Gewinde nach ANSI B1.1

- Form C

- RSP 35°

- für Materialien bis 1400 N/mm²

- TiCN Beschichtung

- für Sacklöcher bis 2xD

- **LILARING**

- American Unified-National-Coarse-Thread acc. to ANSI B1.1

- Form C

- RSP 35°

- for Materials up to 1400 N/mm²

- TiCN coating

- for blind holes up to 2xD

- **PURPLE RING**

INFOBOX

DIN 2184-1 / 2182

Art.-Nr.: 2-29013 TiCN

Ø	P mm	L1 mm	L2 mm	d mm	k mm	Art.-Nr.
UNC No. 8	32	63	13	4,5	3,4	2-29013 TiCN
UNC No.10	24	70	16	6,0	4,9	2-29013 TiCN
UNC No.12	24	80	17	6,0	4,9	2-29013 TiCN
UNC 1/4"	20	80	19	7,0	5,5	2-29013 TiCN
UNC 5/16"	18	90	22	8,0	6,2	2-29013 TiCN
UNC 3/8"	16	100	24	10,0	8,0	2-29013 TiCN

DIN 2184-1 / 2183

Art.-Nr.: 2-29113 TiCN

Ø	P mm	L1 mm	L2 mm	d mm	k mm	Art.-Nr.
UNC 7/16"	14	100	24	8,0	6,2	2-29113 TiCN
UNC 1/2"	13	110	28	9,0	7,0	2-29113 TiCN
UNC 9/16"	12	110	30	11,0	9,0	2-29113 TiCN
UNC 5/8"	11	110	32	12,0	9,0	2-29113 TiCN
UNC 3/4"	10	125	34	14,0	11,0	2-29113 TiCN
UNC 7/8"	9	140	34	18,0	14,5	2-29113 TiCN
UNC 1"	8	160	38	18,0	14,5	2-29113 TiCN

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für schwer zerspanbare Werkstoffe, Hart-Stähle

Materials:

for hard to machine materials, hard-steels

witec[®]

Werkzeug- und Industrietechnik

MASCHINENGEWINDEBOHRER MACHINE TAPS FOR HARDOX PROCESSING

DIN 228

FORM C 35°

HSS-E-V3

ISO2/6H

BSP

- Withworth-Rohrgewinde DIN ISO 228
- Form C
- RSP 35°
- für Materialien bis 1400 N/mm²
- TiCN Beschichtung
- für Sacklöcher bis 2xD
- **LILARING**

INFOBOX

- Withworth-pipe-thread DIN ISO 228
- Form C
- RSP 35°
- for Materials up to 1400 N/mm²
- TiCN coating
- for blind holes up to 2xD
- **PURPLE RING**

Art.-Nr.: 2-29117 TiCN

DIN 2184-1 / 5156

\varnothing	<i>P</i> mm	<i>L1</i> mm	<i>L3</i> mm	<i>d</i> mm	<i>k</i> mm	Art.-Nr.
G 1/8"	28,00	90	20	7,0	5,5	2-29117 TiCN
G 1/4"	19,00	100	22	11,0	9,0	2-29117 TiCN
G 3/8"	19,00	100	22	12,0	9,0	2-29117 TiCN
G 1/2"	14,00	125	25	16,0	12,0	2-29117 TiCN
G 5/8"	14,00	125	25	18,0	14,5	2-29117 TiCN
G 3/4"	14,00	140	28	20,0	16,0	2-29117 TiCN
G 7/8"	14,00	150	28	22,0	18,0	2-29117 TiCN
G 1"	11,00	160	30	25,0	20,0	2-29117 TiCN

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

SCHNITTDATEN FÜR GEWINDEBOHRER CUTTING DATA FOR TAPS

GROBGEWINDE
COARSE THREADS

FEINGEWINDE
FINE THREADS

KÜHLMEDIUM
COOLANT

UNI / N

Gut spanbarer Stahl
bis ca. 750 N/mm²
Good machinable steels
up to 750 N/mm²

10 m/Min - 15 m/Min

Schneidöl
Cutting oil

Aluminium

Langspanendes ALU
Long chipping ALU

10 m/Min - 15 m/Min

Petroleum
Petroleum

Aluminium

Kurzspanendes ALU
Short chipping ALU

20 m/Min - 30 m/Min

Schneidöl oder Emulsion
Cutting oil or emulsion

Messing

Gut kurzspanendes Messing
Good machinable
short chipping Brass

20 m/Min - 30 m/Min

Schneidöl oder Emulsion
Cutting oil or emulsion

VA / INOX

Gut rostfreie Stähle
bis ca. 800 N/mm²
Good machineable
stainless steels up to 800 N/mm²

5 m/Min - 10 m/Min

Schneidöl
Cutting oil

H / Hard Steels

Schwer zerspanbarer Stahl
bis ca. 1000 N/mm²
Hart machineable steels
up to 1000 N/mm²

8 m/Min - 15 m/Min

Schneidöl
Cutting oil

VA / INOX + H

VA und schwer zerspanbare
Stähle bis ca. 1200 N/mm²
Stainless steels and hart
machineable steels
up to 1200 N/mm²

6 m/Min - 8 m/Min

Schneidöl
Cutting oil

Duplex

Duplex & SuperDuplex
bis ca. 1400 N/mm²
Duplex & SuperDuplex
up to 1400 N/mm²

2 m/Min - 5 m/Min

Schneidöl
Cutting oil

GUSS

Grauguss bis ca. 1400 N/mm²
Cast Iron up to 1400 N/mm²

6 m/Min - 20 m/Min

trocken
dry

H

VHM

IKZ

2d=h6

M

- metrisches ISO-Gewinde
 - Flankenwinkel 60°
 - mit Innenkühlung
 - für Durchgangslöcher oder Sacklöcher
 - für Materialien HRc 54
 - TiCN Beschichtung
-
- metric ISO-thread
 - thread angle 60°
 - interior cooling
 - for through holes or blind holes
 - for materials HRc 54 processing
 - TiCN coating

INFOBOX

Art.-Nr.: 1-28000 TiCN

VHM / Solid Carbide
metrisch / metric

Ø	P	L1 mm	L2 mm	D2 mm	a mm	Z	drill mm	Art.-Nr.
M6	1	4,80	54	13,5	6	3	5	1-28000 TiCN
M8	1,25	6,40	62	18,1	8	3	6,8	1-28000 TiCN
M10	1,5	7,95	74	21,8	10	3	8,5	1-28000 TiCN
M12	1,75	9,95	74	25,4	10	4	10,2	1-28000 TiCN
M14	2	11,20	90	31,0	12	4	12	1-28000 TiCN
M16	2	12,80	90	35,0	14	4	14	1-28000 TiCN
M20	2,5	14,95	102	41,3	16	4	17,5	1-28000 TiCN
Schneidöl / cutting oil 50 ml								2-99000
Schneidöl / cutting oil 125 ml								2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

VHM GEWINDEFÄRÄSER SOLID CARBIDE THREAD MILLING CUTTER FOR HARDOX PROCESSING

H

VHM

IKZ

2d=h6

MF

- metrisches ISO-Feingewinde
- Flankenwinkel 60°
- mit Innenkühlung
- für Durchgangslöcher oder Sacklöcher
- für Materialien HRc 54
- TiCN Beschichtung

INFOBOX

- metric ISO-fine thread
- thread angle 60°
- interior cooling
- for through holes or blind holes
- for materials HRc 54 processing
- TiCN coating

Art.-Nr.: 1-28001 TiCN

VHM / Solid Carbide
metrischfein / metric fine

Ø	P	L1 mm	L2 mm	D2 mm	a mm	Z	drill mm	Art.-Nr.
M8	1	6,40	62	17,5	8	3	7	1-28001 TiCN
M10	1	7,95	74	21,5	10	3	9	1-28001 TiCN
M10	1,25	7,95	74	21,9	10	3	8,8	1-28001 TiCN
M14	1,5	11,20	90	30,8	12	4	12,5	1-28001 TiCN
M16	1,5	12,80	90	33,8	14	4	14,5	1-28001 TiCN
M20	1,5	14,95	102	42,8	16	4	18,5	1-28001 TiCN
Schneidöl / cutting oil 50 ml								2-99000
Schneidöl / cutting oil 125 ml								2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

H

VHM

IKZ

2d=h6

M

- metrisches ISO-Gewinde
 - Flankenwinkel 60°
 - mit Innenkühlung
 - für Durchgangslöcher oder Sacklöcher
 - für Materialien HRc 54
 - TiCN Beschichtung
-
- metric ISO-thread
 - thread angle 60°
 - interior cooling
 - for through holes or blind holes
 - for materials HRc 54 processing
 - TiCN coating

INFOBOX

Art.-Nr.: 1-28002 TiCN

VHM / Solid Carbide
metrisch / metric

Ø	P	d1 mm	d3 mm	l1 mm	l2 mm	l3 mm	d2 mm	Z	drill mm	Art.-Nr.
M3	0,5	2,30	3,4	48	6,8	12	6	3	2,5	1-28002 TiCN
M4	0,7	3,00	4,5	48	8,8	12	6	3	3,3	1-28002 TiCN
M5	0,8	3,80	5,5	54	10,8	18	6	3	4,2	1-28002 TiCN
M6	1	4,80	6,6	62	13,5	26	8	3	5	1-28002 TiCN
M8	1,25	6,40	9,0	74	18,1	34	10	3	6,8	1-28002 TiCN
M10	1,5	7,95	11,0	80	21,8	35	12	4	8,5	1-28002 TiCN
M12	1,75	9,95	13,5	90	25,4	45	14	4	10,2	1-28002 TiCN
M14	2	11,20	15,5	102	31,0	54	16	4	12	1-28002 TiCN
M16	2	12,80	17,5	102	35,0	54	18	4	14	1-28002 TiCN
M20	2,5	14,95	21,5	125	41,3	75	20	4	17,5	1-28002 TiCN
Schneidöl / cutting oil 50 ml										2-99000
Schneidöl / cutting oil 125 ml										2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

Werkzeug- und Industrietechnik

VHM GEWINDEFÄRÄSER SOLID CARBIDE THREAD MILLING CUTTER FOR HARDOX PROCESSING

H

VHM

IKZ

2d=h6

MF

- metrisches ISO-Feingewinde
- Flankenwinkel 60°
- mit Innenkühlung
- für Durchgangslöcher oder Sacklöcher
- für Materialien HRc 54
- TiCN Beschichtung

INFOBOX

- metric ISO-fine thread
- thread angle 60°
- interior cooling
- for through holes or blind holes
- for materials HRc 54 processing
- TiCN coating

Art.-Nr.: 1-28003 TiCN

VHM / Solid Carbide
metrischfein / metric fine

Ø	P	d1 mm	d3 mm	l1 mm	l2 mm	l3 mm	d2 mm	Z	drill mm	Art.-Nr.
M4	0,5	3,00	4,5	48	8,8	12	6	3	3,5	1-28003 TiCN
M5	0,5	3,80	5,5	54	10,8	18	6	3	4,5	1-28003 TiCN
M6	0,5	4,50	6,6	62	12,8	26	8	3	5,5	1-28003 TiCN
M6	0,75	4,50	6,6	62	13,1	26	8	3	5,25	1-28003 TiCN
M8	0,75	5,95	9,0	74	16,9	34	10	3	7,25	1-28003 TiCN
M8	1	5,95	9,0	74	17,5	34	10	3	7	1-28003 TiCN
M10	1	7,95	11,0	80	21,5	35	12	4	9	1-28003 TiCN
M10	1,25	7,95	11,0	80	21,9	35	12	4	8,8	1-28003 TiCN
M12	1	9,95	13,5	90	25,5	45	14	4	11	1-28003 TiCN
M12	1,5	9,95	13,5	90	26,3	45	14	4	10,5	1-28003 TiCN
M14	1,5	11,20	15,5	102	30,8	54	16	4	12,5	1-28003 TiCN
M16	1,5	12,80	17,5	102	33,8	54	18	4	14,5	1-28003 TiCN
Schneidöl / cutting oil 50 ml										2-99000
Schneidöl / cutting oil 125 ml										2-99000

Hergestellt in EU
Made in EU

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in schwer zerspanbare Werkstoffe wie Hardox 400 und 500

Materials:

for the use in stationary and CNC-Machines to cut hard to machine materials such as Hardox 400 and 500

TECHNISCHE INFORMATION TECHNICAL INFORMATION

Produkt-Eigenschaften

- universelle Geometrie für ein breites Materialspektrum
- max. Gewindetiefe bis 2xD
- Senkung und Gewinde fertigung in einem Arbeitsgang mit 914445
- Innenkühlung mit axialem Austritt
- Verschleißfeste TiCN Beschichtung

Einsatzgebiet

- Einsatz auf CNC gesteuerten Maschinen, welche eine Schraubenlinieninterpolation durchführen können
- Universeller Einsatz in (fast) allen lang- und kurzspanenden Werkstoffen
- Einsatz bis ca. 54 HRC

Ihre Vorteile

- Produktivitätssteigerung durch Senken und Gewindefertigen in einem Arbeitsgang
- Bearbeitung von problematischen Materialien

Werkstoff · Work material

Gewinde · Thread size

Kernloch · Drill hole

KSS

Coolant lubricant

Product characteristics

- Universal geometry for a broad spectrum of materials
- Max. thread depth up to 2xD
- Countersinking and thread manufacturing in one work step with 914445
- Internal cooling with axial outlet
- Wear-resistant TiCN coating

Field of application

- Application on CNC controlled machines which can carry out helical interpolation
- Universal application with (almost) all long and shortchipping materials
- Application up to approx. 54 HRC

Your advantages

- Increase in productivity due to countersinking and thread manufacturing in one work step
- Processing of problematic materials

1.2312 – 40 CrMnMoS 8 6 39HRC M 8

16 mm Grundloch · Blind hole

6,90 mm

19 mm Grundloch · Blind hole

7 % Emulsion · Emulsion ·

Bemerkung: Die Standzeit gegenüber Gewindeschneiden konnte durch Gewindefräsen deutlich erhöht werden. Durch die Bearbeitung in zwei Umläufen (Schruppen und Schlichten) wird die Lehrenhaltigkeit wiederholgenau und prozesssicher.

Remark: Compared to thread cutting, thread milling has been able to extend tool life considerably. As machining is done in two steps (roughing and finishing), the accuracy to gauge has repeating accuracy and process reliability.

Ablauf:

1. Einfahren in die Bohrung bis kurz vor den Bohrungsgrund
2. Anfahren im Viertel- oder Halbkreis an die Kontur
3. Ausführen der Schraubenlinieninterpolation
4. Ausfahren im Viertel- oder Halbkreis zur Bohrungsmitte
5. Ausfahren aus der Bohrung

Procedure:

1. Insertion into drill hole up to shortly before the bottom
2. Contour approach in a quarter or semicircle
3. Carrying out of helical interpolation
4. Backing out in a quarter or semicircle with regard to the drill hole centre
5. Backing out of drill hole

PROBLEMBEHANDLUNG BEIM GEWINDEFRASEN

TROUBLE-SHOOTING WITH THREAD MILLING

Problem	mögliche Ursache	Abhilfe
Werkzeugbruch	<ul style="list-style-type: none"> Schnittdaten fehlerhaft CNC Programm oder gespeicherter Fräserradius falsch 	<ul style="list-style-type: none"> Schnittdaten anpassen CNC Programm und Fräserradius prüfen
Rattern/Vibrationen/ schlechte Oberfläche	<ul style="list-style-type: none"> zu hohe Schnittgeschwindigkeit Werkzeug- oder Werkstückspannung unzureichend 	<ul style="list-style-type: none"> Schnittgeschwindigkeit senken Werkzeug- oder Werkstückspannung optimieren zu Gleichlaufräsen wechseln
Zu geringer Standweg	<ul style="list-style-type: none"> Kühlung bzw. Schmierung nicht ausreichend Schnittdaten zu hoch 	<ul style="list-style-type: none"> Konzentration der Emulsion steigern Schnittdaten anpassen andere Schnittaufteilung wählen
Gewinde wird konisch	<ul style="list-style-type: none"> Vorschub zu hoch keine Schnittaufteilung oder Schnittaufteilung ungünstig 	<ul style="list-style-type: none"> Vorschub reduzieren Schnittaufteilung wählen (Empfehlung: Schruppen 85%, Schlichten 15%)
Gewinde nicht lehrenhaltig	<ul style="list-style-type: none"> falsche Gewindesteigung programmiert Werkzeugradiuskorrektur falsch Werkzeug verschlissen 	<ul style="list-style-type: none"> CNC Programm überprüfen Werkzeugradiuskorrektur ändern, bis Gewinde lehrenhaltig Werkzeug austauschen

Problem	Possible cause	Solution
Tool breakage	<ul style="list-style-type: none"> Erroneous cutting data Wrong CNC program or stored cutter radius 	<ul style="list-style-type: none"> Adjust cutting data Check CNC program and cutter radius
Chattering/vibrations/ bad surface	<ul style="list-style-type: none"> Cutting speed too high Tool or work-piece clamping insufficient 	<ul style="list-style-type: none"> Lower cutting speed Optimise tool or work-piece clamping Switch to climb milling
Reduced tool life	<ul style="list-style-type: none"> Insufficient cooling or lubrication Cutting data too high 	<ul style="list-style-type: none"> Increase concentration of emulsion Adjust cutting data Choose different cut distribution
Thread has become conical	<ul style="list-style-type: none"> Feed too high No cut distribution or bad cut distribution 	<ul style="list-style-type: none"> Reduce feed Choose cut distribution (Recommendation: Roughing 85%, finishing 15%)
Thread not accurate to gauge	<ul style="list-style-type: none"> Thread pitch badly programmed Tool radius correction wrong Tool worn 	<ul style="list-style-type: none"> Check CNC program Change tool radius correction until thread accurate to gauge Replace tool

Z4

35°/36°/
37°/38°

HYPERLOX

DYNAMISCH
DYNAMICECKENFASE
CHAMFER

HPC

FEINSTKORN
FINE GRAIN

- INFOBOX**
- Feinstkornhartmetall
 - Eckenfase
 - Schaft DIN 6535 HA (ohne Spannfläche)
 - verminderte Radialschwingungen
 - CAD optimierte Schneide
 - dynamische Schneide durch 4 ungleiche Drallwinkel
 - Schneidendurchmessertoleranz e8
 - für 800 - 1400 Nm
- fine-grain solid carbide
 - chamfer
 - shank DIN 6535 HA (without plain surface)
 - reduced radial swinging
 - CAD designed cutters
 - dynamical cutter in 4 unequal flute angle
 - tol. e8
 - for 800 - 1400 Nm

Art.-Nr.: 1-30002 / 1-30003

KURZ / SHORT

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
4	54	8	18	0,1 x 45°	4	6	1-30002
5	54	10	18	0,1 x 45°	4	6	1-30002
6	54	10	18	0,2 x 45°	4	6	1-30002
8	58	12	22	0,2 x 45°	4	8	1-30002
10	66	14	26	0,25 x 45°	4	10	1-30002
12	73	16	28	0,25 x 45°	4	12	1-30002
16	82	22	34	0,4 x 45°	4	16	1-30002
20	93	26	42	0,5 x 45°	4	20	1-30002

LANG / LONG

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
4	57	11	21	0,1 x 45°	4	6	1-30003
5	57	13	21	0,1 x 45°	4	6	1-30003
6	57	13	21	0,2 x 45°	4	6	1-30003
8	63	16	27	0,2 x 45°	4	8	1-30003
10	72	22	32	0,25 x 45°	4	10	1-30003
12	83	26	38	0,25 x 45°	4	12	1-30003
16	92	32	44	0,4 x 45°	4	16	1-30003
20	104	38	54	0,5 x 45°	4	20	1-30003

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete: P, M, K, N, S, ideal für die Bearbeitung von Stählen ab 800 - 1400 Nm Zugfestigkeit
Materials: P, M, K, N, S, ideal for processing of steels from 800 up to 1400 Nm tensile strength

APPLICATION FOR SOLIDE CARBIDE HPC HIGH-SPEED ENDMILL

Werkstoff- gruppe Material group	Werkstückstoff Material	Werkstoffbeispiele Example of material	Zugfestigkeit N/mm ² Tensile strength N/mm ²
P	Allgemeine Baustähle Structural steels	1.0035 ST33 , 1.0254 St37,0 , 1.0050 St50-2	< 500
		1.0070 ST70-2 , 1.8937 WStE500	> 500
	Automatenstähle Machining steels	1.0718 9SMnPb28 , 1.0736 9SMn36	< 800
		1.0727 45S20 , 1.0728 60S20	>800
	Unlegierte Vergütungsstähle Unalloyed heat-treated steels	1.0402 C22 , 1.1178 CK30	< 700
		1.0503 C45 , 1.1191 CK45	580 - 700
		1.0601 C60 , 1.1221 CK60	850 - 1000
	Legierte Vergütungsstähle Alloyed heat-treated steels	1.5131 50MnSi4 , 1.7003 38Cr2	850 - 1000
		1.5710 36NiCr6 , 1.7225 42CrMo4	1000 - 1200
	Unlegierte Einsatzstähle Unalloyed cementation steels	1.0301 C10 , 1.1121 Ck10	< 750
	Legierte Einsatzstähle Alloyed cementation steels	1.5919 15CrNi6 , 1.7015 15Cr13	850 - 1000
		1.5752 14NiCr14 , 1.7131 16MnCr5	1000 - 1200
	Nitrierstähle Nitriding steels	1.8504 34CrAl6 , 1.8509 41CrAlMo7	850 - 1000
1.8507 34CrAlMo5 , 1.8519 31CrMoV9		1000 - 1200	
Werkzeugstähle Tool steels	1.2067 100Cr6 , 1.2307 29CrMoV	< 850	
	1.2080 X210Cr12 , 1.2767 X45NiCrMo4	850 - 1000	
Schnellarbeitsstähle High-speed steels	1.3243 S6-5-2-5 , 1.344 S6-5-3	< 1050	
Federstähle Spring steels	1.5026 55Si7 , 1.8159 50CRV4	< 300 HB	
M	Rostfreie Stähle Stainless steels	geschwefelt 1.4005, 1.4105, 1.4305	< 850
		austenitisch 1.4301, 1.4541, 1.4571	< 850
		martensitisch 1.4057, 1.4122, 1.4521	< 850
K	Gußeisen Cast iron	GG 10GG 20	< 240 HB
		GG25GG 45	< 300 HB
	Kugelgraphit und Temperguß Nodular graphite and annealed cast iron	GTW 35, GTS 55, GGG 50	< 240 HB
		GTW 65, GTS 70, GGG 70	< 300 HB
Hartguß Chilled cast iron	Die Werkzeug sind für diese Bereiche nicht geeignet. The tools are not suitable for these materials.		
N	Aluminium und AL Legierungen Alluminium and AL-alloys	Diese Werkzeuge empfehlen wir ausschließlich für die Nassbearbeitung. We recommend these tools exclusively for lubricated performance demands.	
	AL-Knetlegierungen AL-forging alloys		
	AL-Gußlegierungen < 10 Si AL-cast alloys < 10Si		
	AL-Gußlegierungen > 10 Si AL-cast alloys > 10Si		
	Magnesium-Legierungen Magnesium alloys		
	Kupfer niedriglegiert Copper low alloyed materials		
	Messing kurzspanend Brass short-chipping		
	Messing langspanend Brass long-chipping		
	Bronze kurzspanend Bronze short-chipping		
Bronze langspanend Bronze long-chipping			
S	Titan- und Titanlegierung Titan and Titanium alloys	3.7024 Ti99 , 3.7114 TiAl5Sn2,5 , 3.7124	< 850
		3.7154 TiAl6Zr , 3.7164 TiAl6V4 , 3.7184	< 1200
	Sonderlegierungen Special alloys	Nimonic, Inconell, Hasteloy	> 1200

Alle Schnittwerte sind Richtwerte und können je nach Aufspannung und Maschinentyp variieren.
All average values are approximate and may vary depending on set-up and machine type.

Werkstoff- gruppe Material group	Vc m/min	Feinschichten Fine finishing ae 0,1 x d Umfangfräsen Peripheral milling Nuten Grooving		Vc m/min	Schichten Finishing ae 0,25 x d Umfangfräsen Peripheral milling Nuten Grooving		Vc m/min	Schruppschichten Roughing and finishing ae 0,5 x d Umfangfräsen Peripheral milling Nuten Grooving		Vc m/min	Schruppen Roughing ae 1 x d Umfangfräsen Peripheral milling Nuten Grooving	
		Ø 6	Ø 20		Ø 6	Ø 20		Ø 6	Ø 20		Ø 6	Ø 20
		fz (mm/z)			fz (mm/z)			fz (mm/z)			fz (mm/z)	
P	290	0,042	0,092	250	0,042	0,092	247	0,047	0,103	235	0,053	0,117
	230	0,042	0,092	195	0,042	0,092	196	0,042	0,092	186	0,047	0,103
	230	0,042	0,092	195	0,042	0,092	196	0,042	0,092	186	0,047	0,103
	220	0,035	0,077	190	0,035	0,077	187	0,042	0,092	178	0,042	0,092
	250	0,042	0,092	215	0,042	0,092	196	0,047	0,103	186	0,053	0,117
	230	0,042	0,092	195	0,042	0,092	196	0,042	0,092	186	0,047	0,103
	220	0,035	0,077	190	0,035	0,077	187	0,042	0,092	186	0,042	0,092
	220	0,035	0,077	190	0,035	0,077	187	0,042	0,092	186	0,042	0,092
	190	0,032	0,070	160	0,032	0,070	162	0,035	0,077	154	0,042	0,092
	290	0,042	0,092	250	0,042	0,092	247	0,047	0,103	235	0,053	0,117
	220	0,035	0,077	190	0,035	0,077	187	0,042	0,092	178	0,042	0,092
	190	0,032	0,070	160	0,032	0,070	162	0,035	0,077	154	0,042	0,092
	220	0,035	0,077	190	0,035	0,077	187	0,042	0,092	178	0,042	0,092
	190	0,032	0,070	160	0,032	0,070	162	0,035	0,077	154	0,042	0,092
	230	0,035	0,077	200	0,035	0,077	196	0,042	0,092	186	0,042	0,092
	220	0,032	0,070	190	0,032	0,070	187	0,035	0,077	178	0,042	0,092
	130	0,032	0,070	110	0,032	0,070	110	0,035	0,077	105	0,042	0,092
	130	0,032	0,070	110	0,032	0,070	110	0,035	0,077	105	0,042	0,092
M	160	0,035	0,077	135	0,035	0,077	136	0,042	0,092	129	0,042	0,092
	130	0,032	0,070	110	0,032	0,070	110	0,035	0,077	105	0,047	0,103
	130	0,035	0,077	110	0,035	0,077	110	0,042	0,092	105	0,042	0,092
K	200	0,053	0,117	170	0,053	0,117	170	0,052	0,114	162	0,058	0,128
	130	0,047	0,103	110	0,047	0,103	150	0,053	0,117	145	0,052	0,114
	160	0,053	0,117	135	0,053	0,117	136	0,053	0,117	129	0,052	0,114
	130	0,042	0,092	110	0,042	0,092	110	0,047	0,103	105	0,053	0,117
N	Bitte orientieren Sie sich an unseren Hartfräsern											
	<p>Für den Anbohrvorschub bei Fräsern mit Mitteschnitt gelten 30% der hier angegebenen Vorschubwerte $f_z = 0,3 \times f_z$.</p> <p>For the tapping feed during milling with center-cut the feed rates value 30% from these $f_z = 0.3 \times f_z$ which are given here.</p>											
S	200	0,032	0,070	170	0,032	0,070	170	0,030	0,066	162	0,042	0,092
	130	0,032	0,070	110	0,032	0,070	110	0,030	0,066	105	0,035	0,077
	90	0,032	0,070	75	0,032	0,070	76	0,030	0,066	72	0,035	0,077

Alle Schnittwerte sind Richtwerte und können je nach Aufspannung und Maschinentyp variieren.
All average values are approximate and may vary depending on set-up and machine type.

