

Werkzeug- und Industrietechnik

WERKZEUG- UND INDUSTRIE TECHNIK
FÜR DIE BEARBEITUNG VON VA-WERKSTOFFEN

TOOLS AND INDUSTRIAL TECHNIQUE
FOR INOX PROCESSING

witec®

VA-Werkstoffe

Rost-, säure- und hitzebeständige Stähle

Der (Cr) Chrom-Anteil im rost- und säurebeständigen Stahl beträgt über 10,5%. Zusammen mit den Legierungselementen (Mo) Molybdän, (Mn) Mangan, Ni (Nickel), Nb (Niob), (Ta) Tantal erhöht dieser die Korrosionsbeständigkeit der Werkstoffe.

Die durch ihre Legierungen entstehende hohe Zähigkeit fördert die schlechte Zerspanbarkeit der rostfreien Stähle. Werkzeuge, die nicht für die Bearbeitung von VA-Materialien entwickelt wurden, können sich während des Zerspanvorganges festfressen und abbrechen.

Materialien, die ohne Nickelzusatz legiert sind, zählen zu den ferritischen Güten. Mit Nickelzusatz sind diese austenitische Güten.

Nickel fördert die Korrosionsbeständigkeit der Stähle.

Durch die unterschiedlichen Legierungen werden eine Vielfalt verschiedener rost- und säurebeständigen Stahlarten erzeugt. Hitzebeständige Stähle können bis zu einer Temperatur von 900° C erhitzt werden.

Einsatzgebiete:

Medizintechnik

Haushaltwaren

Chemische Industrie

Alle Komponenten, die nicht rosten dürfen oder korrosionsbeständig sein müssen

VA-Werkstoffe zählen aufgrund ihrer hohen Zähigkeit zu den langspanenden Werkstoffen.

Werkzeuge aus dem Schneidstoff HSS und einer nicht auf die VA-Bearbeitung ausgerichteten Geometrie bringen in dieser Materialgruppe keine Leistung.

Da rost-, säure- und hitzebeständige Materialien stark klemmend sind, werden diese Werkzeuge sich festfressen und brechen.

Erläuterungen zu den Legierungselementen finden Sie in unserer Dokumentation „Schneidstoffe“.

INOX – Materials

Stainless steels or corrosion-, acid- and heat resistant materials

The chromium (Cr) content in acid- and heat resting steel is higher than 10.5%. Together with the alloying elements molybdenum (Mo), manganese (Mn), nickel (Ni), niobium (Nb) and tantalum (Ta) the chromium (Cr) percentage increases the corrosion resistance of the materials.

The low machinability of these materials is due to the high tensile strength which is caused by the alloying. Tools which are not made for cutting of inox-materials are likely to seize up and burst.

Materials without nickel content are ferrite quality, with nickel content they are austenitic quality. Nickel promotes the corrosion resistance of the steels. Because of the different alloying there is a wide variety of many different stainless- and acid-resisting steels. Heat-resisting steels can be heated up to a temperature of 900°C.

Fields of application:

Medical technology

Household goods

Chemical industry

All components which shall not corrode or which must to be corrosion resisting

Due to the high tensile strength inox-materials are long-chipping.

Tools which are not aligned for machining inox-materials, concerning the cutting material (only HSS) and geometry, will show no performance.

As stainless-, acid-resisting- and heat-resisting steels are strongly clamping these tools will seize up and burst.

Werkzeug- und Industrietechnik

INHALTSVERZEICHNIS

INDEX

SPIRALBOHRER
TWIST DRILLS

SEITE 7 - 22

PAGE 7 - 22

SENKWERKZEUGE
COUNTERSINKING TOOLS

SEITE 23 - 26

PAGE 23 - 26

GEWINDESCHNEIDWERKZEUGE
THREADING TOOLS

SEITE 27 - 48

PAGE 27 - 48

FRÄSER
ENDMILLS

SEITE 49 - 62

PAGE 49 - 62

FLIESSLOCHBOHRER
FRICTION DRILLS

SEITE 63 - 64

PAGE 64 - 64

SÄGEBLÄTTER
SAW BLADES

SEITE 65

PAGE 65

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

SPIRALBOHRER TYP WITEC® L DIN 1897 SCREW MACHINE DRILLS TYPE WITEC® L DIN 1897 FOR INOX PROCESSING

DIN 1897

HSS-Co5%
M35

witec L

130°

GESCHLIFFEN
GRINDED

- INFOBOX
- Ultraflachnuten für mittel- bis langspanende Werkstoffe
 - Seitenspanwinkel 40°
 - Kernstärke: stärker als normal das Werkzeug verfügt über keinen Kernanstieg
 - Bohrtiefe bis 15xd ohne zu Lüften
 - blank oder in allen handelsüblichen Beschichtungen

- for middle to long chipping materials
- flute angle 40°
- core-strength: stronger than normal this drill has no pipe-rise
- chip-transport up to 15xd in one operation
- bright finished or in all commercial coatings

Art.-Nr.: 2-10501

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
2.00	38	12	2-10501
2.50	43	14	2-10501
2.80	46	16	2-10501
3.00	46	16	2-10501
3.10	49	18	2-10501
3.20	49	18	2-10501
3.30	49	18	2-10501
3.40	52	20	2-10501
3.50	52	20	2-10501
3.60	52	20	2-10501
3.70	52	20	2-10501
3.80	55	22	2-10501
3.90	55	22	2-10501
4.00	55	22	2-10501
4.10	55	22	2-10501
4.20	55	22	2-10501
4.30	58	24	2-10501
4.40	58	24	2-10501
4.50	58	24	2-10501
4.60	58	24	2-10501
4.70	58	24	2-10501
4.80	62	26	2-10501

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
4.90	62	26	2-10501
5.00	62	26	2-10501
5.10	62	26	2-10501
5.20	62	26	2-10501
5.30	62	26	2-10501
5.40	66	28	2-10501
5.50	66	28	2-10501
5.60	66	28	2-10501
5.70	66	28	2-10501
5.80	66	28	2-10501
5.90	66	28	2-10501
6.00	66	28	2-10501
6.10	70	31	2-10501
6.50	70	31	2-10501
6.80	74	34	2-10501
7.00	74	34	2-10501
7.50	74	34	2-10501
7.80	79	37	2-10501
8.00	79	37	2-10501
8.20	79	37	2-10501
8.50	79	37	2-10501
8.80	84	40	2-10501

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

SPIRALBOHRER TYP WITEC® L DIN 1897

SCREW MACHINE DRILLS TYPE WITEC® L

DIN 1897 FOR INOX PROCESSING

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
9.00	84	40	2-10501
9.20	84	40	2-10501
9.50	84	40	2-10501
9.80	89	43	2-10501
10.00	89	43	2-10501
10.20	89	43	2-10501
10.50	89	43	2-10501
10.80	95	47	2-10501
11.00	95	47	2-10501
11.20	95	47	2-10501
11.50	95	47	2-10501

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
11.80	95	47	2-10501
12.00	102	51	2-10501
12.50	102	51	2-10501
12,80	102	51	2-10501
13.00	102	51	2-10501
13.50	107	54	2-10501
14.00	107	54	2-10501
14.50	111	56	2-10501
15.00	111	56	2-10501
15.50	115	58	2-10501
16.00	115	58	2-10501

Sätze / Sets

Ø	Art.-Nr.
1-10.0 x 0.5	2-10501
1-13.0 x 0.5	2-10501

Art.-Nr.: 2-10501

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

SPIRALBOHRER TYP WITEC® L DIN 1897 SCREW MACHINE DRILLS TYPE WITEC® L DIN 1897 FOR INOX PROCESSING

DIN 1897

HSS-Co5%
M35

witec L

130°

GESCHLIFFEN
GRINDED

- Ultraflachnuten für mittel- bis langspanende Werkstoffe
- Seitenspanwinkel 40°
- Kernstärke: stärker als normal das Werkzeug verfügt über keinen Kernanstieg
- Bohrtiefe bis 15xd ohne zu Lüften
- ATN Beschichtung

INFOBOX

- for middle to long chipping materials
- flute angle 40°
- core-strength: stronger than normal this drill has no pipe-rise
- chip-transport up to 15xd in one operation
- ATN coating

Art.-Nr.: 2-10501 ATN

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
2,00	38	12	2-10501 ATN
2,50	43	14	2-10501 ATN
2,80	46	16	2-10501 ATN
3,00	46	16	2-10501 ATN
3,10	49	18	2-10501 ATN
3,20	49	18	2-10501 ATN
3,30	49	18	2-10501 ATN
3,40	52	20	2-10501 ATN
3,50	52	20	2-10501 ATN
3,60	52	20	2-10501 ATN
3,70	52	20	2-10501 ATN
3,80	55	22	2-10501 ATN
3,90	55	22	2-10501 ATN
4,00	55	22	2-10501 ATN
4,10	55	22	2-10501 ATN
4,20	55	22	2-10501 ATN
4,30	58	24	2-10501 ATN
4,40	58	24	2-10501 ATN
4,50	58	24	2-10501 ATN
4,60	58	24	2-10501 ATN
4,70	58	24	2-10501 ATN
4,80	62	26	2-10501 ATN
4,90	62	26	2-10501 ATN
5,00	62	26	2-10501 ATN
5,10	62	26	2-10501 ATN
5,20	62	26	2-10501 ATN
5,30	62	26	2-10501 ATN
5,40	66	28	2-10501 ATN
5,50	66	28	2-10501 ATN
5,60	66	28	2-10501 ATN
5,70	66	28	2-10501 ATN
5,80	66	28	2-10501 ATN
5,90	66	28	2-10501 ATN
6,00	66	28	2-10501 ATN

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
6,10	70	31	2-10501 ATN
6,20	70	31	2-10501 ATN
6,50	70	31	2-10501 ATN
6,80	74	34	2-10501 ATN
7,00	74	34	2-10501 ATN
7,20	74	34	2-10501 ATN
7,50	74	34	2-10501 ATN
7,80	79	37	2-10501 ATN
8,00	79	37	2-10501 ATN
8,20	79	37	2-10501 ATN
8,50	79	37	2-10501 ATN
8,80	84	40	2-10501 ATN
9,00	84	40	2-10501 ATN
9,20	84	40	2-10501 ATN
9,50	84	40	2-10501 ATN
9,80	89	43	2-10501 ATN
10,00	89	43	2-10501 ATN
10,20	89	43	2-10501 ATN
10,50	89	43	2-10501 ATN
10,80	95	47	2-10501 ATN
11,00	95	47	2-10501 ATN
11,20	95	47	2-10501 ATN
11,50	95	47	2-10501 ATN
11,80	95	47	2-10501 ATN
12,00	102	51	2-10501 ATN
12,50	102	51	2-10501 ATN
12,80	102	51	2-10501 ATN
13,00	102	51	2-10501 ATN
13,50	107	54	2-10501 ATN
14,00	107	54	2-10501 ATN
14,50	111	56	2-10501 ATN
15,00	111	56	2-10501 ATN
15,50	115	58	2-10501 ATN
16,00	115	58	2-10501 ATN

Werkzeug- und Industrietechnik

SPIRALBOHRER TYP WITEC® L DIN 338

JOBBER LENGTH DRILLS TYPE WITEC® L

DIN 338 FOR INOX PROCESSING

DIN 338

HSS-Co5%
M35

witec L

130°

GESCHLIFFEN
GRINDED

- INFOBOX
- Ultraflachnuten für mittel- bis langspanende Werkstoffe
 - Seitenspanwinkel 40°
 - Kernstärke: stärker als normal
das Werkzeug verfügt über keinen Kernanstieg
 - Bohrtiefe bis 15xd ohne zu Lüften
 - blank oder in allen handelsüblichen Beschichtungen

- for middle to long chipping materials
- flute angle 40°
- core-strength: stronger than normal
this drill has no pipe-rise
- chip-transport up to 15xd in one operation
- bright finished or in all commercial coatings

Art.-Nr.: 2-10502

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
1.50	40	18	2-10502
1.60	43	20	2-10502
1.70	43	20	2-10502
1.80	46	22	2-10502
1.90	46	22	2-10502
2.00	49	24	2-10502
2.10	49	24	2-10502
2.20	53	27	2-10502
2.30	53	27	2-10502
2.40	57	30	2-10502
2.50	57	30	2-10502
2.60	57	30	2-10502
2.70	61	33	2-10502
2.80	61	33	2-10502
2.90	61	33	2-10502
3.00	61	33	2-10502
3.10	65	36	2-10502
3.20	65	36	2-10502
3.30	65	36	2-10502
3.40	70	39	2-10502
3.50	70	39	2-10502
3.60	70	39	2-10502
3.70	70	39	2-10502
3.80	75	43	2-10502
3.90	75	43	2-10502
4.00	75	43	2-10502
4.10	75	43	2-10502
4.20	75	43	2-10502
4.30	80	47	2-10502
4.40	80	47	2-10502

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
4.50	80	47	2-10502
4.60	80	47	2-10502
4.70	80	47	2-10502
4.80	86	52	2-10502
4.90	86	52	2-10502
5.00	86	52	2-10502
5.10	86	52	2-10502
5.20	86	52	2-10502
5.30	86	52	2-10502
5.40	93	57	2-10502
5.50	93	57	2-10502
5.60	93	57	2-10502
5.70	93	57	2-10502
5.80	93	57	2-10502
5.90	93	57	2-10502
6.00	93	57	2-10502
6.10	101	63	2-10502
6.20	101	63	2-10502
6.30	101	63	2-10502
6.40	101	63	2-10502
6.50	101	63	2-10502
6.60	101	63	2-10502
6.70	101	63	2-10502
6.80	109	69	2-10502
6.90	109	69	2-10502
7.00	109	69	2-10502
7.10	109	69	2-10502
7.20	109	69	2-10502
7.30	109	69	2-10502
7.40	109	69	2-10502

Werkzeug- und Industrietechnik

SPIRALBOHRER TYP WITEC® L DIN 338 JOBBER LENGTH DRILLS TYPE WITEC® L DIN 338 FOR INOX PROCESSING

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
7.50	109	69	2-10502
7.60	117	75	2-10502
7.70	117	75	2-10502
7.80	117	75	2-10502
7.90	117	75	2-10502
8.00	117	75	2-10502
8.10	117	75	2-10502
8.20	117	75	2-10502
8.30	117	75	2-10502
8.40	117	75	2-10502
8.50	117	75	2-10502
8.60	125	81	2-10502
8.70	125	81	2-10502
8.80	125	81	2-10502
8.90	125	81	2-10502
9.00	125	81	2-10502
9.10	125	81	2-10502

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
9.20	125	81	2-10502
9.30	125	81	2-10502
9.40	125	81	2-10502
9.50	125	81	2-10502
9.60	133	87	2-10502
9.70	133	87	2-10502
9.80	133	87	2-10502
9.90	133	87	2-10502
10.00	133	87	2-10502
10.20	133	87	2-10502
10.50	133	87	2-10502
11.00	142	94	2-10502
11.50	142	94	2-10502
12.00	151	101	2-10502
12.50	151	101	2-10502
13.00	151	101	2-10502

Sätze / Sets

Ø	Art.-Nr.
1-5,9 x 0.1	2-10502
6-10.0 x 0.1	2-10502
1-10.0 x 0.5	2-10502
1-13.0 x 0.5	2-10502

Art.-Nr.: 2-10502

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

SPIRALBOHRER TYP WITEC® L DIN 338

JOBBER LENGTH DRILLS TYPE WITEC® L

DIN 338 FOR INOX PROCESSING

DIN 338

HSS-Co5%
M35

witec L

130°

GESCHLIFFEN
GRINDED

- INFOBOX
- Ultraflachnuten für mittel- bis langspanende Werkstoffe
 - Seitenspanwinkel 40°
 - Kernstärke: stärker als normal das Werkzeug verfügt über keinen Kernanstieg
 - Bohrtiefe bis 15xd ohne zu Lüften
 - ATN Beschichtung

- for middle to long chipping materials
- flute angle 40°
- core-strength: stronger than normal this drill has no pipe-rise
- chip-transport up to 15xd in one operation
- ATN coating

Art.-Nr.: 2-10502 ATN

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
1.50	40	18	2-10502 ATN
1.60	43	20	2-10502 ATN
1.70	43	20	2-10502 ATN
1.80	46	22	2-10502 ATN
1.90	46	22	2-10502 ATN
2.00	49	24	2-10502 ATN
2.10	49	24	2-10502 ATN
2.20	53	27	2-10502 ATN
2.30	53	27	2-10502 ATN
2.40	57	30	2-10502 ATN
2.50	57	30	2-10502 ATN
2.60	57	30	2-10502 ATN
2.70	61	33	2-10502 ATN
2.80	61	33	2-10502 ATN
2.90	61	33	2-10502 ATN
3.00	61	33	2-10502 ATN
3.10	65	36	2-10502 ATN
3.20	65	36	2-10502 ATN
3.30	65	36	2-10502 ATN
3.40	70	39	2-10502 ATN
3.50	70	39	2-10502 ATN
3.60	70	39	2-10502 ATN
3.70	70	39	2-10502 ATN
3.80	75	43	2-10502 ATN
3.90	75	43	2-10502 ATN
4.00	75	43	2-10502 ATN
4.10	75	43	2-10502 ATN
4.20	75	43	2-10502 ATN
4.30	80	47	2-10502 ATN
4.40	80	47	2-10502 ATN

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
4.50	80	47	2-10502 ATN
4.60	80	47	2-10502 ATN
4.70	80	47	2-10502 ATN
4.80	86	52	2-10502 ATN
4.90	86	52	2-10502 ATN
5.00	86	52	2-10502 ATN
5.10	86	52	2-10502 ATN
5.20	86	52	2-10502 ATN
5.30	86	52	2-10502 ATN
5.40	93	57	2-10502 ATN
5.50	93	57	2-10502 ATN
5.60	93	57	2-10502 ATN
5.70	93	57	2-10502 ATN
5.80	93	57	2-10502 ATN
5.90	93	57	2-10502 ATN
6.00	93	57	2-10502 ATN
6.10	101	63	2-10502 ATN
6.20	101	63	2-10502 ATN
6.30	101	63	2-10502 ATN
6.40	101	63	2-10502 ATN
6.50	101	63	2-10502 ATN
6.60	101	63	2-10502 ATN
6.70	101	63	2-10502 ATN
6.80	109	69	2-10502 ATN
6.90	109	69	2-10502 ATN
7.00	109	69	2-10502 ATN
7.10	109	69	2-10502 ATN
7.20	109	69	2-10502 ATN
7.30	109	69	2-10502 ATN
7.40	109	69	2-10502 ATN

Werkzeug- und Industrietechnik

SPIRALBOHRER TYP WITEC® L DIN 338 JOBBER LENGTH DRILLS TYPE WITEC® L DIN 338 FOR INOX PROCESSING

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
7.50	109	69	2-10502 ATN
7.60	117	75	2-10502 ATN
7.70	117	75	2-10502 ATN
7.80	117	75	2-10502 ATN
7.90	117	75	2-10502 ATN
8.00	117	75	2-10502 ATN
8.10	117	75	2-10502 ATN
8.20	117	75	2-10502 ATN
8.30	117	75	2-10502 ATN
8.40	117	75	2-10502 ATN
8.50	117	75	2-10502 ATN
8.60	125	81	2-10502 ATN
8.70	125	81	2-10502 ATN
8.80	125	81	2-10502 ATN
8.90	125	81	2-10502 ATN
9.00	125	81	2-10502 ATN
9.10	125	81	2-10502 ATN

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
9.20	125	81	2-10502 ATN
9.30	125	81	2-10502 ATN
9.40	125	81	2-10502 ATN
9.50	125	81	2-10502 ATN
9.60	133	87	2-10502 ATN
9.70	133	87	2-10502 ATN
9.80	133	87	2-10502 ATN
9.90	133	87	2-10502 ATN
10.00	133	87	2-10502 ATN
10.20	133	87	2-10502 ATN
10.50	133	87	2-10502 ATN
11.00	142	94	2-10502 ATN
11.50	142	94	2-10502 ATN
12.00	151	101	2-10502 ATN
12.50	151	101	2-10502 ATN
13.00	151	101	2-10502 ATN

Werkzeug- und Industrietechnik

SPIRALBOHRER TYP WITEC® L DIN 340

BUSHING DRILLS TYPE WITEC® L

DIN 340 FOR INOX PROCESSING

DIN 340

HSS-Co5%
M35

witec L

130°

GESCHLIFFEN
GRINDED

- INFOBOX
- Ultraflachnuten für mittel- bis langspanende Werkstoffe
 - Kreuzanschliff
 - Seitenspanwinkel 40°
 - Kernstärke: stärker als normal das Werkzeug verfügt über keinen Kernanstieg
 - Bohrtiefe bis 15xd ohne zu Lüften
 - blank oder in allen handelsüblichen Beschichtungen

- for middle to long chipping materials
- split point
- flute angle 40°
- core-strength: stronger than normal this drill has no pipe-rise
- chip-transport up to 15xd in one operation
- bright finished or in all commercial coatings

Art.-Nr.: 2-10503

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
2.00	85	56	2-10503
2.50	95	62	2-10503
3.00	100	66	2-10503
3.10	106	69	2-10503
3.20	106	69	2-10503
3.30	106	69	2-10503
3.50	112	73	2-10503
3.80	119	78	2-10503
4.00	119	78	2-10503
4.20	119	78	2-10503
4.50	126	82	2-10503
5.00	132	87	2-10503
5.20	132	87	2-10503
5.50	139	91	2-10503
6.00	139	91	2-10503
6.50	148	97	2-10503

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
6.80	156	102	2-10503
7.00	156	102	2-10503
7.50	156	102	2-10503
8.00	165	109	2-10503
8.50	165	109	2-10503
9,00	175	115	2-10503
9.50	175	115	2-10503
10.00	184	121	2-10503
10.20	184	121	2-10503
10.50	184	121	2-10503
11.00	195	128	2-10503
11.50	195	128	2-10503
12.00	205	134	2-10503
12.50	205	134	2-10503
13.00	205	134	2-10503

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

SPIRALBOHRER TYP WITEC® L DIN 340

BUSHING DRILLS TYPE WITEC® L

DIN 340 FOR INOX PROCESSING

15

DIN 340

HSS-Co5%
M35

witec L

130°

GESCHLIFFEN
GRINDED

- INFOBOX
- Ultraflachnuten für mittel- bis langspanende Werkstoffe
 - Kreuzanschliff
 - Seitenspanwinkel 40°
 - Kernstärke: stärker als normal das Werkzeug verfügt über keinen Kernanstieg
 - Bohrtiefe bis 15xd ohne zu Lüften
 - ATN Beschichtung

- for middle to long chipping materials
- split point
- flute angle 40°
- core-strength: stronger than normal this drill has no pipe-rise
- chip-transport up to 15xd in one operation
- ATN coating

Art.-Nr.: 2-10503 ATN

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
2.00	85	56	2-10503 ATN
2.50	95	62	2-10503 ATN
3.00	100	66	2-10503 ATN
3,10	106	69	2-10503 ATN
3.20	106	69	2-10503 ATN
3.30	106	69	2-10503 ATN
3.50	112	73	2-10503 ATN
3.80	119	78	2-10503 ATN
4.00	119	78	2-10503 ATN
4.20	119	78	2-10503 ATN
4.50	126	82	2-10503 ATN
5.00	132	87	2-10503 ATN
5.20	132	87	2-10503 ATN
5.50	139	91	2-10503 ATN
6.00	139	91	2-10503 ATN
6.50	148	97	2-10503 ATN

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
6.80	156	102	2-10503 ATN
7.00	156	102	2-10503 ATN
7.50	156	102	2-10503 ATN
8.00	165	109	2-10503 ATN
8.50	165	109	2-10503 ATN
9,00	175	115	2-10503 ATN
9.50	175	115	2-10503 ATN
10.00	184	121	2-10503 ATN
10.20	184	121	2-10503 ATN
10.50	184	121	2-10503 ATN
11.00	195	128	2-10503 ATN
11.50	195	128	2-10503 ATN
12.00	205	134	2-10503 ATN
12.50	205	134	2-10503 ATN
13.00	205	134	2-10503 ATN

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

X-LANG SPIRALBOHRER TYP WITEC® L

EXTRA LONG DIN 1869 I

DRILLS TYPE WITEC® L FOR INOX

DIN 1869 I

HSS-Co5%
M35

witec L

130°

GESCHLIFFEN
GRINDED

- INFOBOX
- Ultraflachnuten für mittel- bis langspanende Werkstoffe
 - Kreuzanschliff
 - Seitenspanwinkel 40°
 - Kernstärke: stärker als normal das Werkzeug verfügt über keinen Kernanstieg
 - Bohrtiefe bis 15xd ohne zu Lüften
 - blank oder in allen handelsüblichen Beschichtungen

- for middle to long chipping materials
- split point
- flute angle 40°
- core-strength: stronger than normal this drill has no pipe-rise
- chip-transport up to 15xd in one operation
- bright finished or in all commercial coatings

Art.-Nr.: 2-10504

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
2.00	125	85	2-10504
2.50	140	95	2-10504
3.00	150	100	2-10504
3.20	155	105	2-10504
3.30	155	105	2-10504
3.50	165	115	2-10504
4.00	175	120	2-10504
4.20	175	120	2-10504
4.50	185	125	2-10504
5.00	195	135	2-10504
5.50	205	140	2-10504
6.00	205	140	2-10504
6.50	215	150	2-10504
6.80	225	155	2-10504

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
7.00	225	155	2-10504
7.50	225	155	2-10504
8.00	240	165	2-10504
8.50	240	165	2-10504
9.00	250	175	2-10504
9.50	250	175	2-10504
10.00	265	185	2-10504
10.20	265	185	2-10504
10.50	265	185	2-10504
11.00	280	195	2-10504
11.50	280	195	2-10504
12.00	295	205	2-10504
12.50	295	205	2-10504
13.00	295	205	2-10504

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

X-LANG SPIRALBOHRER TYP WITEC® L EXTRA LONG DIN 1869 II DRILLS TYPE WITEC® L FOR INOX

17

DIN 1869 II

HSS-Co5%
M35

witec L

130°

GESCHLIFFEN
GRINDED

- INFOBOX
- Ultraflachnuten für mittel- bis langspanende Werkstoffe
 - Kreuzanschliff
 - Seitenspanwinkel 40°
 - Kernstärke: stärker als normal das Werkzeug verfügt über keinen Kernanstieg
 - Bohrtiefe bis 15xd ohne zu Lüften
 - blank oder in allen handelsüblichen Beschichtungen

- for middle to long chipping materials
- split point
- flute angle 40°
- core-strength: stronger than normal this drill has no pipe-rise
- chip-transport up to 15xd in one operation
- bright finished or in all commercial coatings

Art.-Nr.: 2-10505

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
3,00	190	130	2-10505
3,30	200	135	2-10505
3,50	210	145	2-10505
4,00	220	150	2-10505
4,20	220	150	2-10505
4,50	235	160	2-10505
5,00	245	170	2-10505
5,50	260	180	2-10505
6,00	260	180	2-10505
6,50	275	190	2-10505
6,80	290	200	2-10505
7,00	290	200	2-10505
7,50	290	200	2-10505
8,00	305	210	2-10505
8,50	305	210	2-10505
9,00	320	220	2-10505

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
9,50	320	220	2-10505
10,00	340	235	2-10505
10,20	340	235	2-10505
10,50	340	235	2-10505
11,00	365	250	2-10505
11,50	365	250	2-10505
12,00	375	260	2-10505
12,50	375	260	2-10505
13,00	375	260	2-10505
13,50	380	275	2-10505
14,00	380	275	2-10505
14,50	380	275	2-10505
15,00	380	275	2-10505
15,50	400	295	2-10505
16,00	400	295	2-10505

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

X-LANG SPIRALBOHRER TYP WITEC® L EXTRA LONG DIN 1869 III DRILLS TYPE WITEC® L FOR INOX

DIN 1869 III

HSS-Co5%
M35

witec L

130°

GESCHLIFFEN
GRINDED

- INFOBOX
- Ultraflachnuten für mittel- bis langspanende Werkstoffe
 - Kreuzanschliff
 - Seitenspanwinkel 40°
 - Kernstärke: stärker als normal das Werkzeug verfügt über keinen Kernanstieg
 - Bohrtiefe bis 15xd ohne zu Lüften
 - blank oder in allen handelsüblichen Beschichtungen

- for middle to long chipping materials
- split point
- flute angle 40°
- core-strength: stronger than normal this drill has no pipe-rise
- chip-transport up to 15xd in one operation
- bright finished or in all commercial coatings

Art.-Nr.: 2-10506

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
3.50	265	180	2-10506
4.00	280	190	2-10506
4.20	280	190	2-10506
4.50	295	200	2-10506
5.00	315	210	2-10506
5.50	330	225	2-10506
6.00	330	225	2-10506
6.50	350	235	2-10506
6.80	370	250	2-10506
7.00	370	250	2-10506
7.50	370	250	2-10506
8.00	390	265	2-10506
8.50	390	265	2-10506
9.00	410	280	2-10506
9.50	410	280	2-10506
10.00	430	295	2-10506
10.20	430	295	2-10506
10.50	430	295	2-10506
11.00	455	300	2-10506
11.50	455	300	2-10506
12.00	480	300	2-10506
12.50	480	300	2-10506
13.00	480	300	2-10506

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

SPIRALBOHRER DIN 338 TYP WITEC® NW 19

JOBBER LENGTH DRILLS TYPE WITEC® NW

DIN 338 FOR INOX PROCESSING

DIN 338

HSS-Co5%
M35

witec NW

122°

GESCHLIFFEN
GRINDED

- INFOBOX**
- Ultraflachnuten für mittel- bis langspannende Werkstoffe
 - Spitzenwinkel 122°
 - Kernstärke: stärker als normal, das Werkzeug verfügt über keinen Kernanstieg
 - Bohrtiefe bis 5xd ohne zu Lüften

- for middle to long chipping materials
- tip angle 122°
- core-strength: stronger than normal, this drill has no pipe-rise
- chip-transport up to 5xd in one operation

Art.-Nr.: 2-10902

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
3.00	61	33	2-10902
3.20	65	36	2-10902
3.30	65	36	2-10902
3.50	70	39	2-10902
3.80	75	43	2-10902
4.00	75	43	2-10902
4.10	75	43	2-10902
4.20	75	43	2-10902
4.50	80	47	2-10902
4.80	86	52	2-10902
4.90	86	52	2-10902
5.00	86	52	2-10902
5.10	86	52	2-10902
5.20	86	52	2-10902
5.50	93	57	2-10902
6.00	93	57	2-10902

Ø D1 mm	L1 mm	L2 mm	Art.-Nr.
6.50	101	63	2-10902
6.80	109	69	2-10902
7.00	109	69	2-10902
7.50	109	69	2-10902
8.00	117	75	2-10902
8.50	117	75	2-10902
9.00	125	81	2-10902
9.50	125	81	2-10902
10.00	133	87	2-10902
10.20	133	87	2-10902
10.50	133	87	2-10902
11.00	142	94	2-10902
11.50	142	94	2-10902
12.00	151	101	2-10902
12.50	151	101	2-10902
13.00	151	101	2-10902

Sätze / Sets

Ø	Art.-Nr.
1-5,9 x 0.1	2-10902
6-10.0 x 0.1	2-10902
1-10.0 x 0.5	2-10902
1-13.0 x 0.5	2-10902
1-10.5 x 0.5 + KL	2-10902
1-13.0 x 0.5 + KL	2-10202

Art.-Nr.: 2-10902

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

WITEC® MK SPIRALBOHRER DIN 345

WITEC® MORSE TAPER SHANK

MACHINE DRILL DIN 345

DIN 345

HSS-Co5%
M35

MK

120°

GEFRÄST
MILLED

- Morsekonus
- Kegelmantelanschliff
- mit ausgespitzter Querschneide DIN 1412 A

INFOBOX

- morse taper shank
- relieved cone
- with web thinning according DIN 1412 A

Art.-Nr.: 2-11108

Ø D1 mm	MK	L1 mm	L2 mm	Art.-Nr.
10.00	1	168	87	2-11108
10.50	1	168	87	2-11108
11.00	1	175	94	2-11108
11.50	1	175	94	2-11108
12.00	1	182	101	2-11108
12.50	1	182	101	2-11108
13.00	1	182	101	2-11108
13.50	1	189	108	2-11108
14.00	1	189	108	2-11108
14.50	2	212	114	2-11108
15.00	2	212	114	2-11108
15.50	2	218	120	2-11108
16.00	2	218	120	2-11108
16.50	2	223	125	2-11108
17.00	2	223	125	2-11108
17.50	2	228	130	2-11108
18.00	2	228	130	2-11108
18.50	2	233	135	2-11108
19.00	2	233	135	2-11108
19.50	2	238	140	2-11108
20.00	2	238	140	2-11108
20.50	2	243	145	2-11108
21.00	2	243	145	2-11108
21.50	2	248	150	2-11108
22.00	2	248	150	2-11108
22.50	2	253	155	2-11108
23.00	2	253	155	2-11108
23.50	3	276	155	2-11108
24.00	3	281	160	2-11108

Ø D1 mm	MK	L1 mm	L2 mm	Art.-Nr.
24.50	3	281	160	2-11108
25.00	3	281	160	2-11108
25.50	3	286	165	2-11108
26.00	3	286	165	2-11108
26.50	3	286	165	2-11108
27.00	3	291	170	2-11108
27.50	3	291	170	2-11108
28.00	3	291	170	2-11108
28.50	3	296	175	2-11108
29.00	3	296	175	2-11108
29.50	3	296	175	2-11108
30.00	3	296	175	2-11108
30.50	3	301	180	2-11108
31.00	3	301	180	2-11108
31.50	3	301	180	2-11108
32.00	4	334	185	2-11108
32.50	4	334	185	2-11108
33.00	4	334	185	2-11108
34.00	4	339	190	2-11108
35.00	4	339	190	2-11108
36.00	4	344	195	2-11108
37.00	4	344	195	2-11108
38.00	4	349	200	2-11108
39.00	4	349	200	2-11108
40.00	4	349	200	2-11108
45.00	4	359	210	2-11108
50.00	4	369	220	2-11108
55.00	5	417	230	2-11108
60.00	5	422	235	2-11108

Einsatzgebiete:hochzähe Materialien bis zu 1200 N/mm²**Materials:**high-strength materials up to 1200 N/mm²

Werkzeug- und Industrietechnik

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

Schnittgeschwindigkeiten, Vorschübe, Spitzenwinkel / 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.) bis 500 N/mm ² 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 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 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	1580 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
	Hitzebest. 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 Metal-Metal	NW L, K	HSS HSS-E	118° 130°	Emulsion (Öl / Oil)	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
	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-Harstahl 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 (Hardguss) 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 5xd 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 (kleiner Ø), der Vorschub nach dem Durchmesser der Bohrstufe (kleiner Ø).

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

Schnittgeschwindigkeiten, Vorschübe, Spitzenwinkel / 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 Drills-Ø									
						2	5	8	12	16	25	40	63	80	
ALU	Messing, spröde Brittle brass Ms 58	NW L, K	HSS	118°	trocken Öl Dry oil Emulsion	60-100	12740 0,08	5100 0,18	3200 0,25	2100 0,30	1600 0,35	1020 0,40	640 0,50	400 0,60	320 0,70
	Messing, zäh Tough brass Ms 60, Ms 63	NW L, K	HSS	118° (118)°	Emulsion Öl / Oil	35- 60	7560 0,05	3020 0,15	2000 0,20	1260 0,25	950 0,35	600 0,40	380 0,50	240 0,60	200 0,70
	Rotguss, Bronze (weich) Gunmetal, bronze (soft)	NW, L, K	HSS	118°	Emulsion Öl / Oil	20- 40	4745 0,05	1900 0,08	1195 0,14	795 0,20	595 0,25	380 0,30	240 0,40	150 0,50	120 0,60
	Alu-Bronze (halbhart, hart) Aluminium-bronze (half hard, hard)	NW, L, K	HSS	118°	Emulsion Öl / Oil	15- 35	3980 0,05	1585 0,08	995 0,14	665 0,20	495 0,25	320 0,30	200 0,40	125 0,50	100 0,60
	Neusilber Nickel	NW, L, K	HSS	118°	Emulsion Öl / Oil	25- 50	6000 0,05	2400 0,08	1500 0,14	995 0,20	750 0,25	480 0,30	300 0,40	190 0,50	150 0,60
	Hüttenkupfer Copper	NW L, K	HSS	130° (118)°	Emulsion Öl / Oil	35- 65	7960 0,05	3170 0,14	1990 0,18	1325 0,22	995 0,30	635 0,40	400 0,45	250 0,50	200 0,60
	Elektrolyt- Kupfer Electrolytic Copper	NW L, K	HSS	118°	Emulsion Öl / Oil	20- 35	4400 0,05	1750 0,14	1100 0,22	730 0,30	550 0,35	350 0,40	220 0,45	140 0,50	110 0,60
	Aluminium	NW L, K	HSS	130°	Emulsion	40-100	11140 0,05	4435 0,14	2785 0,22	1855 0,30	1395 0,40	890 0,45	555 0,50	350 0,60	280 0,70
	Alu-Leg, Langspanend Aluminium-alloys long chipping materials	NW L, K	HSS	130°	Emulsion	30- 65	7600 0,05	3030 0,14	1900 0,18	1260 0,22	950 0,30	600 0,40	380 0,45	240 0,50	190 0,60
	Alu-Leg, Kurzspanend Aluminium-alloys short chipping materials	NW L, K	HSS	118° (130)°	Emulsion	30- 60	7200 0,05	2900 0,14	1800 0,18	1200 0,22	900 0,30	580 0,40	360 0,45	230 0,50	180 0,60
	Alu-Si-Leg, Silumin Aluminium-Silicon-alloys Silumin	NW L, K	HSS	130° (118)°	Emulsion	30- 50	6365 0,05	2535 0,08	1590 0,14	1060 0,20	795 0,25	510 0,30	320 0,40	200 0,50	160 0,60
	Magnesium-Leg, Elektron Magnesium-alloys electron	NW L, K	HSS	118°	trocken kein Wasser Dry no water	60-100	12740 0,08	5100 0,18	3200 0,25	2100 0,30	1600 0,35	1020 0,40	640 0,50	400 0,60	320 0,70
	Zink, Zink-Leg. Zinc, Zinc-alloys	NW L, K	HSS	118° (130)°	Emulsion	35- 50	6800 0,05	2700 0,14	1700 0,20	1130 0,25	850 0,30	540 0,40	340 0,50	215 0,60	170 0,70
	Kunststoffe hart (Duroplaste) Hard plastics (thermosets)	K	HSS	80°	trocken Pr.-Luft Dry per air	10- 20	2380 0,05	950 0,14	595 0,20	400 0,25	300 0,30	190 0,35	120 0,40	750 0,50	60 0,60
Kunststoffe weich (Thermoplaste) Soft plastics (thermoplastics)	L	HSS	130°	Wasser Pr.-Luft Dry per air	20- 40	4745 0,05	1900 0,14	1195 0,18	795 0,20	595 0,25	380 0,30	240 0,40	150 0,50	120 0,60	
KUNSTSTOFF SONDERMATERIAL PLASTICS SPECIAL MATERIAL	Plexiglas / Plexiglass	K	HSS	80°	Wasser water	15- 25	3185 0,05	1265 0,14	795 0,18	550 0,20	400 0,25	255 0,30	160 0,40	100 0,50	80 0,60
	Schichtpressstoffe Papier, Gewebe, Holz Laminates, paper, tissues, wood	Länge Kauer z. Schicht	HSS	130° 80°	trocken Pr.-Luft Dry per air	15- 25	3185 0,05	1265 0,14	795 0,18	550 0,20	400 0,25	255 0,30	160 0,40	100 0,50	80 0,60
	Harthgummi / Hard rubber	K	HSS	80°	trocken Pr.-Luft Dry per air	15- 35	3980 0,08	1585 0,18	995 0,25	665 0,30	495 0,35	320 0,40	200 0,50	125 0,60	100 0,70

Diese Richtwerte gelten für Bohrtiefen von etwa 3-4-mal Bohrdurchmesser. Für Bohrungen, deren Tiefe größer als 5xd 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 5xd, 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).

Werkzeug- und Industrietechnik

PM KEGEL- UND ENTGRATSENKER FÜR VA POWDER METAL COUNTERSINKS FOR INOX PROCESSING

23

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 N-,W-,VA-,GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-,W-,INOX- GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

witec[®]

Werkzeug- und Industrietechnik

KEGEL- UND ENTGRATSENKER FÜR VA BEARBEITUNG COUNTERSINKS FOR INOX PROCESSING

DIN 335

HSS-Co5%
M35

Form C

90°

GESCHLIFFEN
GRINDED

- Zylinderschaft
- 3 Schneiden
- blank oder ATN Plus-Beschichtung
- straight shank
- 3 cutters
- bright finished or ATN Plus-coating

INFOBOX

DIN 335

Art.-Nr.: 2-18080 / 2-18080 ATN Plus

Ø D1 mm	D2 mm	D3 mm	L1 mm	Art.-Nr.
6.3	5,0	1,5	45	2-18080 / ATN Plus
8.3	6,0	2,0	50	2-18080 / ATN Plus
10.4	6,0	2,5	50	2-18080 / ATN Plus
12.4	8,0	2,8	56	2-18080 / ATN Plus
15.0	10,0	3,2	60	2-18080 / ATN Plus
16.5	10,0	3,2	60	2-18080 / ATN Plus
20.5	10,0	3,5	63	2-18080 / ATN Plus
25.0	10,0	3,8	67	2-18080 / ATN Plus
31.0	12,0	4,2	71	2-18080 / ATN Plus
SET 6,3 / 10,4 / 16,5 / 20,5 / 25,0				2-18080 / ATN Plus
SET 6,3 / 8,3 / 10,4 / 12,4 / 16,5 / 20,5				2-18080 / ATN Plus

Kegelsenker und Entgrater mit verschiedenen Spitzenwinkeln und Sonderlösungen auf Anfrage lieferbar.

Countersinks and deburring tools with various tip angles and special solutions available on request

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für den Einsatz auf stationären und CNC-Maschinen in N-, W-, VA-, GG-(bis GGG40) und hochlegierte Materialien bis 1200 N/mm²

Materials:

to use in stationary and CNC-Machines to cut such as N-, W-, INOX-, GG-(up to GGG40) and high alloyed materials up to 1200 N/mm²

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 larger feeds.

witec[®]

Werkzeug- und Industrietechnik

VA-HANDGEWINDEBOHRER HAND TAPS FOR INOX PROCESSING

DIN 352

SET / SATZ

HSS-E-G

ISO2/6H

M

- INFOBOX**
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - 3-teiliger Satz
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - blank
 - für Durchgangs- und Sacklöcher
 - metric ISO-thread DIN 13
 - thread angle 60°
 - 3-pieces set
 - for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
 - bright finished
 - for through and blind holes

Art.-Nr.: 2-27096

DIN 2184-2 / 352

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M3	0,50	40	11	3,5	2,7	2,50	2-27096
M4	0,70	45	13	4,5	3,4	3,30	2-27096
M5	0,80	48	16	6,0	4,9	4,20	2-27096
M6	1,00	50	19	6,0	4,9	5,00	2-27096
M8	1,25	56	22	6,0	4,9	6,80	2-27096
M10	1,50	70	24	7,0	5,5	8,50	2-27096
M12	1,75	75	28	9,0	7,0	10,20	2-27096
M14	2,00	80	30	11,0	9,0	12,00	2-27096
M16	2,00	80	32	12,0	9,0	14,00	2-27096
M18	2,50	125	34	14,0	11,0	15,50	2-27096
M20	2,50	140	34	16,0	12,0	17,50	2-27096
M22	2,50	140	34	18,0	14,5	19,50	2-27096
M24	3,00	160	38	18,0	14,5	21,00	2-27096

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, aluminium alloys, nickel, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-HANDGEWINDEBOHRER HAND TAPS FOR INOX PROCESSING

DIN 2181

SET / SATZ

HSS-E-G

ISO2/6H

MF

- INFOBOX**
- metrisch ISO-Feingewinde DIN 13
 - Flankenwinkel 60°
 - 2-teiliger Satz
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - vaporisiert
 - für Durchgangs- und Sacklöcher

 - metric ISO-fine-thread DIN 13
 - thread angle 60°
 - 2-pieces set
 - for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
 - steam oxidized
 - for through and blind holes

Art.-Nr.: 2-27097

DIN 2184-2 / 2181

\varnothing	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M6	0,75	56	14	6,0	4,9	5,25	2-27097
M8	0,75	56	18	6,0	4,9	7,25	2-27097
M8	1,00	63	22	6,0	4,9	7,00	2-27097
M10	1,00	63	20	7,0	5,5	9,00	2-27097
M12	1,00	70	22	9,0	7,0	11,00	2-27097
M12	1,50	70	22	9,0	7,0	10,50	2-27097
M14	1,50	70	22	11,0	9,0	13,00	2-27097
M16	1,50	70	22	12,0	9,0	14,50	2-27097
M18	1,50	80	22	14,0	11,0	16,50	2-27097
M20	1,50	80	22	16,0	12,0	18,50	2-27097
M22	1,50	80	22	18,0	14,5	20,50	2-27097
M24	1,50	80	22	18,0	14,5	22,00	2-27097

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, aluminium alloys, nickel, nickel-alloys

VA-HANDGEWINDEBOHRER HAND TAPS FOR INOX PROCESSING

DIN 5157 G

SET / SATZ

HSS-E-G

ISO2/6H

BSP

- INFOBOX**
- Withworth-Rohrgewinde DIN ISO 228
 - Flankenwinkel 55°
 - 2-teiliger Satz
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - vaporisiert
 - für Durchgangs- und Sacklöcher
 - Withworth-pipe-thread DIN ISO 228 (BSP)
 - thread angle 55°
 - 2-pieces set
 - for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
 - steam oxidized
 - for through and blind holes

Art.-Nr.: 2-27098

DIN 2184-2 / 5157 G

\varnothing	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
G 1/8	28	63	20	7,0	5,5	8,8	2-27098
G 1/4	19	70	22	11,0	9,0	11,8	2-27098
G 3/8	19	70	22	12,0	9,0	15,3	2-27098
G 1/2	14	80	22	16,0	12,0	19,0	2-27098
G 5/8	14	80	22	18,0	14,5	21,0	2-27098
G 3/4	14	90	22	20,0	16,0	24,5	2-27098
G 7/8	14	90	22	22,0	18,0	28,3	2-27098
G 1"	11	100	25	25,0	20,0	30,5	2-27098

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, aluminium alloys, nickel, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 371

FORM B

HSS-E-V3

ISO2/6H

M

- INFOBOX
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - Form B mit Schälanschnitt
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 1200 N/mm²
 - blank oder vaporisiert
 - für Durchgangslöcher bis 2xD

- metric ISO-thread DIN 13
- thread angle 60°
- Form B spiral-pointed
- for stainless steels and acid-resistant and high-tensile materials up to 1200 N/mm²
- bright finished or steam oxidized
- for through holes up to 2xD

DIN 2184-1 / 371

Art.-Nr.: 2-29031

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M3	0,5	56	11	3,5	2,7	2,5	2-29031
M4	0,7	63	13	4,5	3,4	3,3	2-29031
M5	0,8	70	16	6	4,9	4,2	2-29031
M6	1	80	19	6	4,9	5	2-29031
M8	1,25	90	22	8	6,2	6,8	2-29031
M10	1,5	100	24	10	8	8,5	2-29031
Satz/set M3 - M12 ohne / without Spiralbohrer / Drills							2-29031
Satz/set M3 - M12 + Spiralbohrer / Drills witec VA / INOX 2,5-3,3-4,2-5,0-6,8-8,5-10,2 mm							2-29031

DIN 2184-1 / 371

Art.-Nr.: 2-29031 VAP

Ø	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
M3	0,5	56	11	3,5	2,7	2,5	2-29031 VAP
M4	0,7	63	13	4,5	3,4	3,3	2-29031 VAP
M5	0,8	70	16	6	4,9	4,2	2-29031 VAP
M6	1	80	19	6	4,9	5	2-29031 VAP
M8	1,25	90	22	8	6,2	6,8	2-29031 VAP
M10	1,5	100	24	10	8	8,5	2-29031 VAP
Satz/set M3 - M12 ohne / without Spiralbohrer / Drills							2-29031 VAP
Satz/set M3 - M12 + Spiralbohrer / Drills witec L / witec NW 2,5-3,3-4,2-5,0-6,8-8,5-10,2 mm							2-29031 VAP
Satz/set M3 - M12 + Spiralbohrer / Drills witec VA / INOX 2,5-3,3-4,2-5,0-6,8-8,5-10,2 mm							2-29031 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für schwer zerspanbare, zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for the processing of hard machineable steels, stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, aluminium alloys, nickel, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 376

FORM B

HSS-E-V3

ISO2/6HX

M

- INFOBOX**
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - Form B mit Schälanschnitt
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - blank oder vaporisiert
 - für Durchgangslöcher bis 2xD
-
- metric ISO-thread DIN 13
 - thread angle 60°
 - Form B spiral-pointed
 - for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
 - bright finished or steam oxidized
 - for through holes up to 2xD

DIN 2184-1 /

Art.-Nr.: 2-29131

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M12	1,75	110	28	9	7	10,2	2-29131
M14	2	110	30	11	9	12	2-29131
M16	2	110	32	12	9	14	2-29131
M18	2,5	125	34	14	11	15,5	2-29131
M20	2,5	140	34	16	12	17,5	2-29131

DIN 2184-1 / 376

Art.-Nr.: 2-29131 VAP

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M12	1,75	110	28	9	7	10,2	2-29131 VAP
M14	2	110	30	11	9	12	2-29131 VAP
M16	2	110	32	12	9	14	2-29131 VAP
M18	2,5	125	34	14	11	15,5	2-29131 VAP
M20	2,5	140	34	16	12	17,5	2-29131 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für schwer zerspanbare, zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for the processing of hard machineable steels, stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, aluminium alloys, nickel, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 371

FORM C35°

HSS-E-V3

ISO2/6H

M

- INFOBOX**
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - Form C
 - RSP 35° Rechtsspirale
 - blank oder vaporisiert
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 1200 N/mm²
 - für Sacklöcher bis 2xD
- metric ISO-thread DIN 13
 - thread angle 60°
 - Form C
 - ca. 35° right hand flutes
 - bright finished or steam oxidized
 - for stainless steels and acid-resistant and high-tensile materials up to 1200 N/mm²
 - for blind holes up to 2xD

DIN 2184-1 / 371

Art.-Nr.: 2-29032

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M3	0,5	56	11	3,5	2,7	2,5	2-29032
M4	0,7	63	13	4,5	3,4	3,3	2-29032
M5	0,8	70	16	6	4,9	4,2	2-29032
M6	1	80	19	6	4,9	5	2-29032
M8	1,25	90	22	8	6,2	6,8	2-29032
M10	1,5	100	24	10	8	8,5	2-29032
Satz/set M3 - M12 ohne / without Spiralbohrer / Drills							2-29032
Satz/set M3 - M12 + Spiralbohrer / Drills witec VA / INOX 2,5-3,3-4,2-5,0-6,8-8,5-10,2 mm							2-29032

DIN 2184-1 / 371

Art.-Nr.: 2-29032 VAP

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M3	0,5	56	5	3,5	2,7	2,5	2-29032 VAP
M4	0,7	63	7	4,5	3,4	3,3	2-29032 VAP
M5	0,8	70	8	6	4,9	4,2	2-29032 VAP
M6	1	80	10	6	4,9	5	2-29032 VAP
M8	1,25	90	13	8	6,2	6,8	2-29032 VAP
M10	1,5	100	15	10	8	8,5	2-29032 VAP
Satz/set M3 - M12 + Spiralbohrer / Drills witec L 2,5-3,3-4,2-5,0-6,8-8,5-10,2 mm							2-29032 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für schwer zerspanbare, zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for the processing of hard machineable steels, stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, aluminium alloys, nickel, nickel-alloys

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 376

FORM C35°

HSS-E-V3

ISO2/6HX

M

- INFOBOX**
- metrisches ISO-Gewinde DIN 13
 - Flankenwinkel 60°
 - Form C
 - RSP 35° Rechtsspirale
 - blank oder vaporisiert
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - für Sacklöcher bis 2xD
- metric ISO-thread DIN 13
 - thread angle 60°
 - Form C
 - ca. 35° right hand flutes
 - bright finished or steam oxidized
 - for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
 - for blind holes up to 2xD

DIN 2841-1 / 376

Art.-Nr.: 2-29132

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M12	1,75	110	28	9	7	10,2	2-29132
M14	2	110	30	11	9	12	2-29132
M16	2	110	32	12	9	14	2-29132
M18	2,5	125	34	14	11	15,5	2-29132
M20	2,5	140	34	16	12	17,5	2-29132
M22	2,50	140	34	18	14,5	19,5	2-29132
M24	3	160	38	18	14,5	21,0	2-29132

DIN 376

Art.-Nr.: 2-29132 VAP

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M12	1,75	110	18	9	7	10,2	2-29132 VAP
M14	2	110	20	11	9	12	2-29132 VAP
M16	2	110	20	12	9	14	2-29132 VAP
M18	2,5	125	25	14	11	15,5	2-29132 VAP
M20	2,5	140	25	16	12	17,5	2-29132 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für schwer zerspanbare, zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for the processing of hard machineable steels, stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, aluminium alloys, nickel, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 374

FORM B

HSS-E-V3

ISO2/6HX

MF

- INFOBOX**
- metrisches ISO-Feingewinde DIN 13
 - Flankenwinkel 60°
 - Form B mit Schälanschnitt
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - vaporisiert
 - für Durchgangslöcher bis 2xD
 - **ROTRING**
 - metric ISO-fine-thread DIN 13
 - thread angle 60°
 - Form B spiral-pointed
 - for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
 - steam oxidized
 - for through holes up to 2xD
 - **RED RING**

Art.-Nr.: 2-29050 VAP

DIN 2184-1 / 374

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M6	0,75	80	14	4,5	3,4	5,2	2-29050 VAP
M8	0,75	80	18	6	4,9	7,2	2-29050 VAP
M8	1,00	90	22	6	4,9	7	2-29050 VAP
M10	1,00	90	20	7	5,5	9	2-29050 VAP
M10	1,25	100	24	7	5,5	8,8	2-29050 VAP
M12	1,00	100	22	9	7	11	2-29050 VAP
M12	1,25	100	22	9	7	10,8	2-29050 VAP
M12	1,50	100	22	9	7	10,5	2-29050 VAP
M14	1,25	100	22	11	9	12,8	2-29050 VAP
M14	1,50	100	22	11	9	12,5	2-29050 VAP
M16	1,50	100	22	12	9	14,5	2-29050 VAP
M18	1,50	110	25	14	11	16,5	2-29050 VAP
M20	1,50	125	25	16	12	18,5	2-29050 VAP
M22	1,50	125	25	18	14,5	20,5	2-29050 VAP
M24	1,50	140	28	18	14,5	22,5	2-29050 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 374

FORM C35°

HSS-E-V3

ISO2/6HX

MF

- INFOBOX**
- metrisches ISO-Feingewinde DIN 13
 - Flankenwinkel 60°
 - Form C
 - ca. Rechtsspirale 35°
 - vaporisiert
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - für Sacklöcher bis 2xD
 - **ROTRING**
-
- metric ISO-fine-thread DIN 13
 - thread angle 60°
 - Form C
 - ca. 35° right hand flutes
 - steam oxidized
 - for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
 - for blind holes up to 2xD
 - **RED RING**

Art.-Nr.: 2-29052 VAP

DIN 2184-1 / 374

Ø	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M6	0,75	80	12	4,5	3,4	5,25	2-29052 VAP
M8	0,75	80	12	6	4,9	7,25	2-29052 VAP
M8	1,00	90	16	6	4,9	7	2-29052 VAP
M10	1,00	90	16	7	5,5	9	2-29052 VAP
M10	1,25	100	16	7	5,5	8,75	2-29052 VAP
M12	1,00	100	16	9	7	11	2-29052 VAP
M12	1,25	100	16	9	7	10,75	2-29052 VAP
M12	1,50	100	16	9	7	10,5	2-29052 VAP
M14	1,25	100	16	11	9	12,75	2-29052 VAP
M14	1,50	100	16	11	9	12,5	2-29052 VAP
M16	1,50	100	16	12	9	14,5	2-29052 VAP
M18	1,50	110	20	14	11	16,5	2-29052 VAP
M20	1,50	125	20	16	12	18,5	2-29052 VAP
M22	1,50	125	20	18	14,5	20,5	2-29052 VAP
M24	1,50	140	20	18	14,5	22,5	2-29052 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 5156

FORM C40°

HSS-E-V3

ISO2/6H

G

- INFOBOX
- Withworth-Rohrgewinde DIN ISO 228
 - Flankenwinkel 55°
 - Form C
 - ca. Rechtsspirale 40°
 - vaporisiert
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 1200 N/mm²
 - **BLAURING**

- Withworth-pipe-thread DIN ISO 228
- thread angle 55°
- Form C
- ca. 40° right hand flutes
- steam oxidized
- for stainless steels and acid-resistant and high-tensile materials up to 1200 N/mm²
- **BLUE RING**

Art.-Nr.: 2-29124 VAP

DIN 5156

Ø	P	d2 mm	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
G 1/4	19	13,16	100	22	11	9	11,8	2-29124 VAP
G 3/8	19	16,66	100	22	12	9	15,25	2-29124 VAP
G 1/2	14	20,96	125	25	16	12	19	2-29124 VAP
G 3/4	14	26,44	140	28	20	16	24,5	2-29124 VAP
G 1	11	33,25	160	30	25	20	30,75	2-29124 VAP

Hergestellt in EU
Made in EU

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 376

FORM C50°

PM PS 55

ISO26H

MF

- INFOBOX
- metrisches ISO-Feingewinde DIN 13
 - Flankenwinkel 60°
 - Form C
 - ca. Rechtsspirale 50°
 - TiCN-Beschichtung
 - Pulverstahl PS55
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 1200 N/mm²

- metric ISO-fine-thread DIN 13
- thread angle 55°
- Form C
- ca. 40° right hand flutes
- TiCN-coating
- powder metal PS55
- for stainless steels and acid-resistant and high-tensile materials up to 1200 N/mm²

Art.-Nr.: 2-29125 TiCN

DIN 376

Ø	P	L1 mm	L2 mm	D2 mm	a mm	drill mm	Art.-Nr.
M12	1,75	110	18	9	7	10,2	2-29125TiCN
M14	2	110	20	11	9	12	2-29125TiCN
M16	2	110	20	12	9	14	2-29125TiCN
M18	2,5	125	25	14	11	15,5	2-29125TiCN
M20	2,5	140	25	16	12	17,5	2-29125TiCN
M22	2,5	140	25	18	14,5	19,5	2-29125TiCN
M24	3,0	160	30	18	14,5	21	2-29125TiCN
M27	3,0	160	30	20	16	24	2-29125TiCN
M30	3,5	180	35	22	18	26,5	2-29125TiCN

Hergestellt in EU
Made in EU

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 228

FORM B

HSS-E-V3

ISO2/6H

BSP

- Withworth-Rohrgewinde DIN ISO 228
- Flankenwinkel 55°
- Form B mit Schälanschnitt
- für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
- vaporisiert
- für Durchgangslöcher bis 2xD

INFOBOX

- Withworth-pipe-thread DIN ISO 228
- thread angle 55°
- Form B spiral-pointed
- for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
- steam oxidized
- for through holes up to 2xD

Art.-Nr.: 2-29116 VAP

DIN 2184-1 / 5156

Ø	P mm	L1 mm	L2 mm	d mm	k mm	Art.-Nr.
G 1/8"	28,00	90	20	7,0	5,5	2-29116 VAP
G 1/4"	19,00	100	22	11,0	9,0	2-29116 VAP
G 3/8"	19,00	100	22	12,0	9,0	2-29116 VAP
G 1/2"	14,00	125	25	16,0	12,0	2-29116 VAP
G 5/8"	14,00	125	25	18,0	14,5	2-29116 VAP
G 3/4"	14,00	140	28	20,0	16,0	2-29116 VAP
G 7/8"	14,00	150	28	22,0	18,0	2-29116 VAP
G 1"	11,00	160	30	25,0	20,0	2-29116 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 228

FORM C 35°

HSS-E-V3

ISO2/6H

BSP

- INFOBOX
- Withworth-Rohrgewinde DIN ISO 228
 - Form C
 - RSP 35°
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - vaporisiert
 - für Sacklöcher bis 2xD

- Withworth-pipe-thread DIN ISO 228
- Form C
- RSP 35°
- for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
- steam oxidized
- for blind holes up to 2xD

Art.-Nr.: 2-29117 VAP

DIN 2184-1 / 5156

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

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 2182/-3

FORM B

HSS-E-V3

ISO2BX

UNC

- INFOBOX**
- Amerikanisches Unified-Grob-Gewinde nach ANSI B1.1
 - Form B gerade genutet
 - Schälanschnitt
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - vaporisiert
 - für Durchgangslöcher bis 2xD

- American Unified-National-Coarse-Thread acc. to ANSI B1.1
- Form B straight fluted
- spiral pointed
- for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
- steam oxidized
- for through holes up to 2xD

DIN 2184-1 / 2182

Art.-Nr.: 2-29012 VAP

Ø	P mm	L1 mm	L2 mm	d mm	k mm	Art.-Nr.
UNC No. 8	32	63	13	4,5	3,4	2-29012 VAP
UNC No.10	24	70	16	6,0	4,9	2-29012 VAP
UNC No.12	24	80	17	6,0	4,9	2-29012 VAP
UNC 1/4"	20	80	19	7,0	5,5	2-29012 VAP
UNC 5/16"	18	90	22	8,0	6,2	2-29012 VAP
UNC 3/8"	16	100	24	10,0	8,0	2-29012 VAP

DIN 2184-1 / 2183

Art.-Nr.: 2-29112 VAP

Ø	P mm	L1 mm	L2 mm	d mm	k mm	Art.-Nr.
UNC 7/16"	14	100	24	8,0	6,2	2-29112 VAP
UNC 1/2"	13	110	28	9,0	7,0	2-29112 VAP
UNC 9/16"	12	110	30	11,0	9,0	2-29112 VAP
UNC 5/8"	11	110	32	12,0	9,0	2-29112 VAP
UNC 3/4"	10	125	34	14,0	11,0	2-29112 VAP
UNC 7/8"	9	140	34	18,0	14,5	2-29112 VAP
UNC 1"	8	160	38	18,0	14,5	2-29112 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 2182/-3

FORM C 35°

HSS-E-V3

ISO2BX

UNC

- INFOBOX**
- Amerikanisches Unified-Grob-Gewinde nach ANSI B1.1
 - Form C
 - RSP 35°
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - vaporisiert
 - für Sacklöcher bis 2xD

- American Unified-National-Coarse-Thread acc. to ANSI B1.1
- Form C
- RSP 35°
- for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
- steam oxidized
- for blind holes up to 2xD

DIN 2184-1 / 2182

Art.-Nr.: 2-29013 VAP

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 VAP
UNC No.10	24	70	16	6,0	4,9	2-29013 VAP
UNC No.12	24	80	17	6,0	4,9	2-29013 VAP
UNC 1/4"	20	80	19	7,0	5,5	2-29013 VAP
UNC 5/16"	18	90	22	8,0	6,2	2-29013 VAP
UNC 3/8"	16	100	24	10,0	8,0	2-29013 VAP

DIN 2184-1 / 2183

Art.-Nr.: 2-29113 VAP

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 VAP
UNC 1/2"	13	110	28	9,0	7,0	2-29113 VAP
UNC 9/16"	12	110	30	11,0	9,0	2-29113 VAP
UNC 5/8"	11	110	32	12,0	9,0	2-29113 VAP
UNC 3/4"	10	125	34	14,0	11,0	2-29113 VAP
UNC 7/8"	9	140	34	18,0	14,5	2-29113 VAP
UNC 1"	8	160	38	18,0	14,5	2-29113 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 2182/-3

FORM B

HSS-E-V3

ISO2BX

UNF

- INFOBOX**
- Amerikanisches Unified-Fin-Gewinde nach ANSI B1.1
 - Form B gerade genutet
 - Schälanschnitt
 - für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²
 - vaporisiert
 - für Durchgangslöcher bis 2xD

- American Unified-National-Fine-Thread acc. to ANSI B1.1
- Form B straight fluted
- spiral pointed
- for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²
- steam oxidized
- for through holes up to 2xD

DIN 2184-1 / 2182

Art.-Nr.: 2-29014 VAP

\emptyset	P mm	L1 mm	L2 mm	d mm	k mm	Art.-Nr.
UNF No. 8	36	63	13	4,5	3,4	2-29014 VAP
UNF No.10	32	70	16	6,0	4,9	2-29014 VAP
UNF No.12	28	80	17	6,0	4,9	2-29014 VAP
UNF 1/4"	28	80	19	7,0	5,5	2-29014 VAP
UNF 5/16"	22	90	22	8,0	6,2	2-29014 VAP
UNF 3/8"	22	90	20	10,0	8,0	2-29014 VAP

DIN 2184-1 / 2183

Art.-Nr.: 2-29114 VAP

\emptyset	P mm	L1 mm	L2 mm	d mm	k mm	Art.-Nr.
UNF 7/16"	20	100	24	8,0	6,2	2-29114 VAP
UNF 1/2"	20	100	22	9,0	7,0	2-29114 VAP
UNF 9/16"	18	100	22	11,0	9,0	2-29114 VAP
UNF 5/8"	18	100	22	12,0	9,0	2-29114 VAP
UNF 3/4"	16	110	25	14,0	11,0	2-29114 VAP
UNF 7/8"	14	125	25	18,0	14,5	2-29114 VAP
UNF 1"	12	140	28	18,0	14,5	2-29114 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-MASCHINENGEWINDEBOHRER MACHINE TAPS FOR INOX PROCESSING

DIN 2182/-3

FORM C 35°

HSS-E-V3

ISO2BX

UNF

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

- Form C

- RSP 35°

- für rost- und säurebeständige und hochfeste Werkstoffe bis 800 N/mm²

- vaporisiert

- für Sacklöcher bis 2xD

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

- Form C

- RSP 35°

- for stainless steels and acid-resistant and high-tensile materials up to 800 N/mm²

- steam oxidized

- for blind holes up to 2xD

INFOBOX

DIN 2184-1 / 2182

Art.-Nr.: 2-29015 VAP

Ø	P mm	L1 mm	L2 mm	d mm	k mm	Art.-Nr.
UNF No. 8	32	63	13	4,5	3,4	2-29015 VAP
UNF No.10	24	70	16	6,0	4,9	2-29015 VAP
UNF No.12	24	80	17	6,0	4,9	2-29015 VAP
UNF 1/4"	20	80	19	7,0	5,5	2-29015 VAP
UNF 5/16"	18	90	22	8,0	6,2	2-29015 VAP
UNF 3/8"	16	100	24	10,0	8,0	2-29015 VAP

DIN 2184-1 / 2183

Art.-Nr.: 2-29115 VAP

Ø	P mm	L1 mm	L2 mm	d mm	k mm	Art.-Nr.
UNF 7/16"	14	100	24	8,0	6,2	2-29115 VAP
UNF 1/2"	13	110	28	9,0	7,0	2-29115 VAP
UNF 9/16"	12	110	30	11,0	9,0	2-29115 VAP
UNF 5/8"	11	110	32	12,0	9,0	2-29115 VAP
UNF 3/4"	10	125	34	14,0	11,0	2-29115 VAP
UNF 7/8"	9	140	34	18,0	14,5	2-29115 VAP
UNF 1"	8	160	38	18,0	14,5	2-29115 VAP

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA-GEWINDEFORMER THREAD FORMER FOR INOX PROCESSING

DIN 371

FORMER

HSS-E-G

ISO2/6HX

M

- metrisches ISO-Gewinde DIN 13
- Gewindeformer
- Anformkegel C
- ohne Schmiernuten
- für gut fließfähige VA-Stähle
- TiCN-Beschichtung
- für Durchgangs- und Sacklöcher

INFOBOX

- metric ISO- thread DIN 13
- thread former
- cone C
- without oil groove
- for good flowable INOX steels and materials
- TiCN-coating
- for through and blind holes

Art.-Nr.: 2-29200 TiN

DIN 2174-1

\emptyset	P	L1 mm	L2 mm	d mm	k mm	drill mm	Art.-Nr.
M3	0,50	56	11	3,5	2,7	2,80	2-29200 TiN
M4	0,70	63	13	4,5	3,4	3,70	2-29200 TiN
M5	0,70	70	16	6,0	4,9	4,65	2-29200 TiN
M6	1,00	80	19	6,0	4,9	5,55	2-29200 TiN
M8	1,25	90	22	8,0	6,2	7,40	2-29200 TiN
M10	1,50	100	24	10,0	8,0	9,30	2-29200 TiN

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

witec[®]

Werkzeug- und Industrietechnik

VA - RUNDE SCHNEIDEISEN ROUND DIES FOR INOX PROCESSING

DIN 223

FORM B

HSS-E

METRISCH
METRIC

- INFOBOX**
- metrisch ISO-Gewinde DIN 13
 - DIN EN 22568 (DIN 223)
 - geläpft mit Schälanschnitt für VA
 - nitriert
 - metric ISO-thread DIN 13
 - DIN EN 22568 (DIN 223)
 - lapped spiral pointed for INOX materials
 - nitrided

Ø	Steigung Pitch mm	Außen- Ø Outside- Ø mm	Höhe Height mm	Art.-Nr.
M3	0,50	20	5	2-20110 NIT
M4	0,70	20	5	2-20110 NIT
M5	0,80	20	7	2-20110 NIT
M6	1,00	20	7	2-20110 NIT
M8	1,25	25	9	2-20110 NIT
M10	1,50	30	11	2-20110 NIT
M12	1,75	38	14	2-20110 NIT
M14	2,00	38	14	2-20110 NIT
M16	2,00	45	18	2-20110 NIT
M18	2,50	45	18	2-20110 NIT
M20	2,50	45	18	2-20110 NIT
M22	2,50	55	22	2-20110 NIT
M24	3,00	55	22	2-20110 NIT

Art.-Nr.: 2-20110 NIT

D Außendurchmesser
E Schneisenhöhe
a Stegbreite
b Bohrung für Halteschrauben
 α Spanwinkel
 β Anchnittwinkel
 γ Schälanschnittwinkel

outer diameter
height of die
web width
hole for fixing screw
chip angle
lead angle
spiral point angle

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

Werkzeug- und Industrietechnik

VA - RUNDE SCHNEIDEISEN ROUND DIES FOR INOX PROCESSING

DIN 223

FORM B

HSS-E

METRISCH FEIN
METRIC FINE

- INFOBOX**
- metrisch ISO-Feingewinde DIN 13
 - DIN EN 22568 (DIN 223)
 - geläpft mit Schälanschnitt für VA
 - nitriert
 - metric ISO-fine-thread DIN 13
 - DIN EN 22568 (DIN 223)
 - lapped spiral pointed for INOX materials
 - nitrided

Ø	Steigung Pitch mm	Außen- Ø Outside- Ø mm	Höhe Height mm	Art.-Nr.
M6	0,75	20	7	2-20111 NIT
M8	0,75	25	9	2-20111 NIT
M8	1,00	25	9	2-20111 NIT
M10	1,00	30	11	2-20111 NIT
M10	1,25	30	11	2-20111 NIT
M12	1,00	38	10	2-20111 NIT
M12	1,25	38	10	2-20111 NIT
M12	1,50	38	10	2-20111 NIT
M14	1,25	38	10	2-20111 NIT
M14	1,50	38	10	2-20111 NIT
M16	1,50	45	14	2-20111 NIT
M18	1,50	45	14	2-20111 NIT
M20	1,50	45	14	2-20111 NIT
M22	1,50	55	16	2-20111 NIT
M24	1,50	55	16	2-20111 NIT

Art.-Nr.: 2-20111 NIT

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

witec

Werkzeug- und Industrietechnik

VA - RUNDE SCHNEIDEISEN ROUND DIES FOR INOX PROCESSING

DIN 228

FORM B

HSS-E

BSP

- Withworth-Rohrgewinde DIN ISO 228
- DIN EN 24231 (DIN 5158)
- geläpft mit Schälanschnitt für VA
- nitriert

- Withworth-pipe-thread DIN ISO 228
- DIN EN 24231 (DIN 5158)
- lapped spiral pointed for INOX materials
- nitrided

INFOBOX

Ø	Steigung Pitch mm	Außen- Ø Outside- Ø mm	Höhe Height mm	Art.-Nr.
G 1/8	28	30	11	2-20112 NIT
G 1/4	19	38	10	2-20112 NIT
G 3/8	19	45	14	2-20112 NIT
G 1/2	14	45	14	2-20112 NIT
G 5/8	14	55	16	2-20112 NIT
G 3/4	14	55	16	2-20112 NIT
G 7/8	14	65	18	2-20112 NIT
G 1	11	65	18	2-20112 NIT

Art.-Nr.: 2-20112 NIT

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete:

für zeh-, rost-, säure- und witterungsbeständige Materialien, sowie ferritisch, ferritisch-austenitisch, martensitisch legierte Stähle, legierte vegütete Stähle, Kupfer-Sonderlegierungen, Aluminium-Legierungen, Reinnickel, Nickel-Legierungen

Materials:

for processing of stainless steels, corrosion-, acid-, weather resistant steels, also for ferritic, ferritic-austenitic, martensitic, alloyed steels, alloyed tempered steels, copper-special-alloys, Al-alloys, Ni, nickel-alloys

Werkzeug- und Industrietechnik

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 hard
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

Z4

35°/38°

HYPERLOX

DYNAMISCH
DYNAMICECKENFASE
CHAMFER

HPC

FEINSTKORN
FINE GRAIN

- INFOBOX**
- Feinstkornhartmetall
 - Eckenfase
 - Schaft DIN 6535 HA (ohne Spannfläche)
 - Hyperlox Beschichtung
 - verminderte Radialschwingungen
 - CAD optimierte Schneide
 - dynamische Schneide durch ungleichen Drallwinkel
 - Schneidendurchmessertoleranz e8
- fine-grain solid carbide
 - chamfer
 - shank DIN 6535 HA (without Weldon surface)
 - Hyperlox coating
 - reduced radial swinging
 - CAD designed cutters
 - dynamical cutter in unequal flute angle
 - tol. e8

Art.-Nr.: 1-30000 / 1-30001

KURZ / SHORT

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
3	54	8	18	0,1 x 45°	4	6	1-30000
4	54	8	18	0,1 x 45°	4	6	1-30000
5	54	10	18	0,1 x 45°	4	6	1-30000
6	54	10	18	0,2 x 45°	4	6	1-30000
8	58	12	22	0,2 x 45°	4	8	1-30000
10	66	14	26	0,25 x 45°	4	10	1-30000
12	73	16	28	0,25 x 45°	4	12	1-30000
14	75	18	30	0,3 x 45°	4	14	1-30000
16	82	22	34	0,4 x 45°	4	16	1-30000
18	82	24	36	0,4 x 45°	4	18	1-30000
20	93	26	42	0,5 x 45°	4	20	1-30000

LANG / LONG

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
3	57	11	21	0,1 x 45°	4	6	1-30001
4	57	11	21	0,1 x 45°	4	6	1-30001
5	57	13	21	0,1 x 45°	4	6	1-30001
6	57	13	21	0,2 x 45°	4	6	1-30001
8	63	16	27	0,2 x 45°	4	8	1-30001
10	72	22	32	0,25 x 45°	4	10	1-30001
12	83	26	38	0,25 x 45°	4	12	1-30001
14	83	26	38	0,3 x 45°	4	14	1-30001
16	92	32	44	0,4 x 45°	4	16	1-30001
18	92	32	44	0,4 x 45°	4	18	1-30001
20	104	38	54	0,5 x 45°	4	20	1-30001

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

Werkzeug- und Industrietechnik

VHM HPC SCHAFTFRÄSER X-TREME Q-CUT SOLID CARBIDE HPC ENDMILL X-TREME

Z4

35°/36°/
37°/38°

HYPERFLOX

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

Z4

35°/36°/
37°/38°

HYPERFLOX

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.: 1-30004 / 1-30005

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	1-30004
5	54	10	18	0,1 x 45°	4	6	1-30004
6	54	10	18	0,2 x 45°	4	6	1-30004
8	58	12	22	0,2 x 45°	4	8	1-30004
10	66	14	26	0,25 x 45°	4	10	1-30004
12	73	16	28	0,25 x 45°	4	12	1-30004
16	82	22	34	0,4 x 45°	4	16	1-30004
20	93	26	42	0,5 x 45°	4	20	1-30004

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	1-30005
5	57	13	21	0,1 x 45°	4	6	1-30005
6	57	13	21	0,2 x 45°	4	6	1-30005
8	63	16	27	0,2 x 45°	4	8	1-30005
10	72	22	32	0,25 x 45°	4	10	1-30005
12	83	26	38	0,25 x 45°	4	12	1-30005
16	92	32	44	0,4 x 45°	4	16	1-30005
20	104	38	54	0,5 x 45°	4	20	1-30005

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete: P, M, K, N, S, ideal für die Bearbeitung von Sonderlegierungen mit hoher Zähigkeiten
Materials: P, M, K, N, S, ideal for processing of special alloys with high toughness

Werkzeug- und Industrietechnik

VHM HPC SCHAFTFRÄSER Z4 Q-CUT SOLID CARBIDE HPC ENDMILL Z4

Z4

35°/38°

HYPERLOX

DYNAMISCH
DYNAMICECKENFASE
CHAMFER

HPC

FEINSTKORN
FINE GRAIN

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

Art.-Nr.: 1-30006 / 1-30007

X-LANG / X-LONG

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
4	63	20	27	0,1 x 45°	4	6	1-30006
5	63	21	27	0,1 x 45°	4	6	1-30006
6	63	22	27	0,2 x 45°	4	6	1-30006
8	80	28	44	0,2 x 45°	4	8	1-30006
10	100	33	60	0,25 x 45°	4	10	1-30006
12	100	42	55	0,25 x 45°	4	12	1-30006
14	100	48	55	0,3x45°	4	14	1-30006
16	150	53	102	0,4 x 45°	4	16	1-30006
20	150	68	100	0,5 x 45°	4	20	1-30006

X-LANG mit kurzer Schneide / X-LONG with short cutter

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
3	63	5	20	0,1 x 45°	4	6	1-30007
4	63	6	25	0,1 x 45°	4	6	1-30007
5	63	8	25	0,2 x 45°	4	6	1-30007
6	63	10	30	0,2 x 45°	4	6	1-30007
8	80	12	35	0,25 x 45°	4	8	1-30007
10	90	14	45	0,25 x 45°	4	10	1-30007
12	100	18	50	0,3 x 45°	4	12	1-30007
14	100	18	50	0,4 x 45°	4	14	1-30007
16	110	24	60	0,4 x 45°	4	16	1-30007
20	125	30	70	0,5 x 45°	4	20	1-30007

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

Z3

33°/35°/37°

HYPERLOX

DYNAMISCH
DYNAMICECKENFASE
CHAMFER

HPC

FEINSTKORN
FINE GRAIN

- INFOBOX
- Feinstkornhartmetall
 - Eckenfase
 - Schaft DIN 6535 HA (ohne Spannfläche)
 - Hyperlox Beschichtung
 - verminderte Radialschwingungen
 - CAD optimierte Schneide
 - dynamische Schneide durch ungleichen Drallwinkel
 - Schneidendurchmessertoleranz h10

 - fine-grain solid carbide
 - chamfer
 - shank DIN 6535 HA (without plain surface)
 - Hyperlox coating
 - reduced radial swinging
 - CAD designed cutters
 - dynamical cutter in unequal flute angle
 - tol. h10

Art.-Nr.: 1-30008

KURZ / SHORT

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
4	54	5	8	0,1 x 45°	3	6	1-30008
5	54	6	10	0,1 x 45°	3	6	1-30008
6	54	7	12	0,2 x 45°	3	6	1-30008
8	58	9	16	0,2 x 45°	3	8	1-30008
10	66	11	20	0,25 x 45°	3	10	1-30008
12	73	12	24	0,25 x 45°	3	12	1-30008
14	75	14	28	0,3x45°	3	14	1-30008
16	82	16	32	0,4 x 45°	3	16	1-30008
18	84	18	36	0,4 x 45°	3	18	1-30008
20	92	20	40	0,5 x 45°	3	20	1-30008

KURZ / SHORT

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
4,8	54	6	18	0,1 x 45°	3	6	1-30008
5,75	54	6	18	0,2 x 45°	3	6	1-30008
7,75	58	9	22	0,2 x 45°	3	8	1-30008
9,7	66	11	26	0,25 x 45°	3	10	1-30008
11,7	73	12	28	0,25 x 45°	3	12	1-30008
13,7	75	14	30	0,3 x 45°	3	14	1-30008
15,7	82	16	34	0,4 x 45°	3	16	1-30008

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete: P, M, K, N, S, ideal für Taschen- und Langlochfräsen
Materials: P, M, K, N, S, ideal for processing of pocket- and long holes milling

Werkzeug- und Industrietechnik

VHM HPC SCHAFTFRÄSER Z3

Q-CUT

SOLID CARBIDE HPC ENDMILL Z3

Z3

33°/35°/37°

HYPERLOX

DYNAMISCH
DYNAMICECKENFASE
CHAMFER

HPC

FEINSTKORN
FINE GRAIN

- INFOBOX
- Feinstkornhartmetall
 - Eckenfase
 - Schaft DIN 6535 HA (ohne Spannfläche)
 - Hyperlox Beschichtung
 - verminderte Radialschwingungen
 - CAD optimierte Schneide
 - dynamische Schneide durch ungleichen Drallwinkel
 - Schneidendurchmessertoleranz h10
-
- fine-grain solid carbide
 - chamfer
 - shank DIN 6535 HA (without plain surface)
 - Hyperlox coating
 - reduced radial swinging
 - CAD designed cutters
 - dynamical cutter in unequal flute angle
 - tol. h10

Art.-Nr.: 1-30009

LANG / LONG

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
4	57	8	12	0,1 x 45°	3	6	1-30009
5	57	10	15	0,1 x 45°	3	6	1-30009
6	57	13	21	0,2 x 45°	3	6	1-30009
8	63	19	27	0,2 x 45°	3	8	1-30009
10	72	22	32	0,25 x 45°	3	10	1-30009
12	83	26	38	0,25 x 45°	3	12	1-30009
14	83	26	38	0,3x45°	3	14	1-30009
16	92	32	44	0,4 x 45°	3	16	1-30009
18	92	32	44	0,4 x 45°	3	18	1-30009
20	104	38	54	0,5 x 45°	3	20	1-30009

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete: P, M, K, N, S, ideal für Taschen- und Langlochfräsen
Materials: P, M, K, N, S, ideal for processing of pocket- and long holes milling

Werkzeug- und Industrietechnik

VHM HPC SCHRUPPFRÄSER Z4

Q-CUT SOLID CARBIDE

HPC ROUGHING ENDMILL Z4

55

Z4

35°/38°

HYPERLOX

DYNAMISCH
DYNAMIC

SPANBRECHER
CHIP BREAKER

HPC

FEINSTKORN
FINE GRAIN

- INFOBOX
- Feinstkornhartmetall
 - Schaft DIN 6535 HA (ohne Spannfläche)
 - Spanbrecher
 - Hyperlox Beschichtung
 - verminderte Radialschwingungen
 - CAD optimierte Schneide
 - dynamische Schneide durch ungleichen Drallwinkel
 - Schneidendurchmessertoleranz e8
 - fine-grain solid carbide
 - shank DIN 6535 HA (without plain surface)
 - chip breaker
 - Hyperlox coating
 - reduced radial swinging
 - CAD designed cutters
 - dynamical cutter in unequal flute angle
 - tol. e8

Art.-Nr.: 1-30010

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	1-30010
5	57	13	21	0,1 x 45°	4	6	1-30010
6	57	13	21	0,2 x 45°	4	6	1-30010
8	63	16	27	0,2 x 45°	4	8	1-30010
10	72	22	32	0,25 x 45°	4	10	1-30010
12	83	26	38	0,25 x 45°	4	12	1-30010
14	83	26	38	0,3 x 45°	4	14	1-30010
16	92	32	44	0,4 x 45°	4	16	1-30010
18	92	32	44	0,4 x 45°	4	18	1-30010
20	104	38	54	0,5 x 45°	4	20	1-30010

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete: P, M, K, N, S, ideal für Taschen- und Langlochfräsen
Materials: P, M, K, N, S, ideal for processing of pocket- and long holes milling

Werkzeug- und Industrietechnik

VHM HPC POWER ENDMILL Z4

Q-CUT SOLID CARBIDE

HPC POWER ENDMILL Z4

Z4

43°/45°

HYPERLOX

DYNAMISCH
DYNAMICSPANBRECHER
CHIP BREAKER

HPC

FEINSTKORN
FINE GRAIN

- INFOBOX**
- Feinstkornhartmetall
 - 2 Zähne mit Spanbrecher / 2 Zähne mit Schlichtschneide
 - Schaft DIN 6535 HA (ohne Spannfläche)
 - Hyperlox Beschichtung
 - verminderte Radialschwingungen
 - CAD optimierte Schneide
 - dynamische Schneide durch ungleichen Drallwinkel
 - Schneidendurchmessertoleranz e8
-
- fine-grain solid carbide
 - 2 theet with chip breaker / 2 teeth with simply cutter
 - shank DIN 6535 HA (without plain surface)
 - Hyperlox coating
 - reduced radial swinging
 - CAD designed cutters
 - dynamical cutter in unequal flute angle
 - tol. e8

Art.-Nr.: 1-30011 / 1-30012

KURZ / SHORT

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	Z	Schaft h5 D2 mm	Art.-Nr.
6	57	13	21	4	6	1-30011
8	63	19	27	4	8	1-30011
10	72	22	32	4	10	1-30011
12	83	26	38	4	12	1-30011
14	83	26	38	4	14	1-30011
16	92	32	44	4	16	1-30011
18	92	32	44	4	18	1-30011
20	104	38	54	4	20	1-30011
25	110	38	54	6	25	1-30011

LANG / LONG

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	Z	Schaft h5 D2 mm	Art.-Nr.
6	63	18	27	4	6	1-30012
8	70	24	32	4	8	1-30012
10	80	30	38	4	10	1-30012
12	93	36	47	4	12	1-30012
14	99	42	53	4	14	1-30012
16	108	48	59	4	16	1-30012
18	114	54	65	4	18	1-30012
20	125	60	74	4	20	1-30012
25	150	75	93	6	25	1-30012

Hergestellt in Deutschland
Made in Germany

Einsatz: Hochleistungsfräser für schrappen und schlichten in einem Arbeitsgang bis 1200 Nm Zugfestigkeit
Materials: High performance end mills for roughing and finishing in one operation up to 1200 Nm tensile strength

Z6-8

38°/40°/42°

HYPERLOX

SCHLICHT
PLAINECKENFASE
CHAMFER

HPC

FEINSTKORN
FINE GRAIN

- INFOBOX
- Feinstkornhartmetall
 - Eckenfase
 - Schaft DIN 6535 HA (ohne Spannfläche)
 - Hyperlox Beschichtung
 - verminderte Radialschwingungen
 - CAD optimierte Schneide
 - dynamische Schneide durch ungleichen Drallwinkel
 - Schneidendurchmessertoleranz f8
 - fine-grain solid carbide
 - chamfer
 - shank DIN 6535 HA (without plain surface)
 - Hyperlox coating
 - reduced radial swinging
 - CAD designed cutters
 - dynamical cutter in unequal flute angle
 - tol. f8

Art.-Nr.: 1-30013 / 1-30014

KURZ / SHORT

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
4	57	11	21	0,2 x 45°	6	6	1-30013
5	57	13	21	0,2 x 45°	6	6	1-30013
6	57	13	21	0,2 x 45°	6	6	1-30013
8	63	19	27	0,2 x 45°	6	8	1-30013
10	72	22	32	0,25 x 45°	6	10	1-30013
12	83	26	38	0,25 x 45°	6	12	1-30013
14	83	26	38	0,3 x 45°	6	14	1-30013
16	92	32	44	0,4 x 45°	6	16	1-30013
18	92	32	44	0,4 x 45°	8	18	1-30013
20	104	38	54	0,5 x 45°	8	20	1-30013

LANG / LONG

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	EF	Z	Schaft h5 D2 mm	Art.-Nr.
4	63	16	27	0,2 x 45°	6	6	1-30014
5	63	18	27	0,2 x 45°	6	6	1-30014
6	63	18	27	0,2 x 45°	6	6	1-30014
8	70	24	34	0,2 x 45°	6	8	1-30014
10	80	30	40	0,25 x 45°	6	10	1-30014
12	90	36	45	0,25 x 45°	6	12	1-30014
14	100	42	55	0,3 x 45°	6	14	1-30014
16	108	48	60	0,4 x 45°	6	16	1-30014
18	115	54	67	0,4 x 45°	8	18	1-30014
20	125	38	75	0,5 x 45°	8	20	1-30014

Einsatzgebiete: P, M, K, N, S, ideal für Taschen- und Langlochfräsen

Materials: P, M, K, N, S, ideal for processing of pocket- and long holes milling

Werkzeug- und Industrietechnik

VHM HPC TORUSFRÄSER Z4

Q-CUT

SOLID CARBIDE HPC TORUS ENDMILL Z4

Z4

35°/38°

HYPERLOX

DYNAMISCH
DYNAMIC

R ±0,005

HPC

FEINSTKORN
FINE GRAIN

- INFOBOX
- Feinstkornhartmetall
 - Schaft DIN 6535 HA (ohne Spannfläche)
 - Radiusform ±0,005mm
 - Hyperlox Beschichtung
 - verminderte Radialschwingungen
 - CAD optimierte Schneide
 - dynamische Schneide durch ungleichen Drallwinkel
 - Schneidendurchmessertoleranz f8
- fine-grain solid carbide
 - shank DIN 6535 HA (without plain surface)
 - radius form ±0,005mm
 - Hyperlox coating
 - reduced radial swinging
 - CAD designed cutters
 - dynamical cutter in unequal flute angle
 - tol. f8

Art.-Nr.: 1-30015

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	R	Z	Schaft h5 D2 mm	Art.-Nr.
4	57	11	21	0.25	4	6	1-30015
4	57	11	21	0.5	4	6	1-30015
4	57	11	21	1	4	6	1-30015
5	57	13	21	0.5	4	6	1-30015
5	57	13	21	1	4	6	1-30015
5	57	13	21	1.5	4	6	1-30015
6	57	13	21	0.5	4	6	1-30015
6	57	13	21	1	4	6	1-30015
6	57	13	21	1.5	4	6	1-30015
6	57	13	21	2	4	6	1-30015
8	63	19	27	0.5	4	8	1-30015
8	63	19	27	1	4	8	1-30015
8	63	19	27	1.5	4	8	1-30015
8	63	19	27	2	4	8	1-30015
10	72	22	32	0.5	4	10	1-30015
10	72	22	32	1	4	10	1-30015
10	72	22	32	1.5	4	10	1-30015
10	72	22	32	2	4	10	1-30015

Hergestellt in Deutschland
Made in Germany
Einsatzgebiete: P, M, K, N, S, ideal für Taschen- und Langlochfräsen**Materials: P, M, K, N, S, ideal for processing of pocket- and long holes milling**

Werkzeug- und Industrietechnik

VHM HPC TORUSFRÄSER Z4

59

Q-CUT

SOLID CARBIDE HPC TORUS ENDMILL Z4

$\varnothing e8$ D1 mm	L1 mm	L2 mm	L3 mm	R	Z	Schaft h5 D2 mm	Art.-Nr.
12	83	26	38	0.5	4	12	1-30015
12	83	26	38	1	4	12	1-30015
12	83	26	38	1.5	4	12	1-30015
12	83	26	38	2	4	12	1-30015
14	83	26	38	1	4	14	1-30015
14	83	26	38	2	4	14	1-30015
16	92	32	44	1	4	16	1-30015
16	92	32	44	1.5	4	16	1-30015
16	92	32	44	2	4	16	1-30015
16	92	32	44	2.5	4	16	1-30015
18	92	32	44	1.5	4	18	1-30015
18	92	32	44	2.5	4	18	1-30015
20	104	38	54	1	4	20	1-30015
20	104	38	54	1.5	4	20	1-30015
20	104	38	54	2	4	20	1-30015
20	104	38	54	2.5	4	20	1-30015
20	104	38	54	3	4	20	1-30015
20	104	38	54	4	4	20	1-30015
20	104	38	54	5	4	20	1-30015

Hergestellt in Deutschland
Made in Germany

Einsatzgebiete: P, M, K, N, S, ideal für Taschen- und Langlochfräsen

Materials: P, M, K, N, S, ideal for processing of pocket- and long holes milling

VHM HPC VOLLRADIUSFRÄSER Z4

Q-CUT SOLID CARBIDE

HPC FULL RADIUS ENDMILL Z4

Z4

35°/38°

HYPERLOX

DYNAMISCH
DYNAMIC

R ±0,005

HPC

FEINSTKORN
FINE GRAIN

- INFOBOX**
- Feinstkornhartmetall
 - Schaft DIN 6535 HA (ohne Spannfläche)
 - Radiusform ±0,005mm
 - Hyperlox Beschichtung
 - verminderte Radialschwingungen
 - CAD optimierte Schneide
 - dynamische Schneide durch ungleichen Drallwinkel
 - Schneidendurchmessertoleranz f8
- fine-grain solid carbide
 - shank DIN 6535 HA (without plain surface)
 - radius form ±0,005mm
 - Hyperlox coating
 - reduced radial swinging
 - CAD designed cutters
 - dynamical cutter in unequal flute angle
 - tol. f8

Art.-Nr.: 1-30016 / 1-30017

LANG / LONG

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	R	Z	Schaft h5 D2 mm	Art.-Nr.
4	57	8	21	2	4	6	1-30016
5	57	9	21	2.5	4	6	1-30016
6	57	10	21	3	4	6	1-30016
8	63	12	27	4	4	8	1-30016
10	72	14	32	5	4	10	1-30016
12	83	16	38	6	4	12	1-30016
14	83	18	38	7	4	14	1-30016
16	92	22	44	8	4	16	1-30016
18	92	24	44	9	4	18	1-30016
20	104	26	54	10	4	20	1-30016

X-LANG / X-LONG

Øe8 D1 mm	L1 mm	L2 mm	L3 mm	R	Z	Schaft h5 D2 mm	Art.-Nr.
4	57	8	21	2	4	6	1-30017
5	57	9	21	2.5	4	6	1-30017
6	57	10	21	3	4	6	1-30017
8	63	12	27	4	4	8	1-30017
10	72	14	32	5	4	10	1-30017
12	83	16	38	6	4	12	1-30017
14	83	18	38	7	4	14	1-30017
16	92	22	44	8	4	16	1-30017
18	92	24	44	9	4	18	1-30017
20	104	26	54	10	4	20	1-30017

Einsatzgebiete: P, M, K, N, S, ideal für Taschen- und Langlochfräsen

Materials: P, M, K, N, S, ideal for processing of pocket- and long holes milling

Werkzeug- und Industrietechnik

VHM HPC HOCHLEISTUNGSFRÄSER

APPLICATION FOR Q-CUT

SOLIDE CARBIDE HPC HIGH-SPEED ENDMILL

Werkstoffgruppe 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 Aluminium 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.

AXIALE UND RADIALE ZUSTELLUNG AXIAL AND RADIAL INFED

Werkstoff- gruppe Material group	Vc m/min	Feinschlichten Fine finishing ae 0,1 x d Umfangfräsen Peripheral milling Nuten Grooving		Vc m/min	Schlichten 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 fza = 0,3 x fz.</p> <p>For the tapping feed during milling with center-cut the feed rates value 30% from these fza = 0.3 x fz 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.

Werkzeug- und Industrietechnik

VHM FLIESSLOCHBOHRER OHNE ZENTRIERSPITZE SOLID CARBIDE FRICTION DRILL WITHOUT CENTERING TIP

- INFOBOX**
- zum Schneiden und für Verformung
 - Norm kurz und lang
 - für die Herstellung von Fließlöchern
 - mit oder ohne Kragen
 - ohne Zentrierspitze
 - zum Einsatz auf CNC- und stationären Maschinen

- type forming and cutting
- short and long
- to produce flow holes
- with or without collar
- without centering tip
- application CNC- and stationary machines

Art.-Nr.: 1-10050 / 1-10051

metrisches ISO-Gewinde metric ISO-thread

Art.-Nr.: 1-10050

Typ Verformung

Type forming

Gewinde Thread	Ø mm	Materialstärke Material thickness mm	Art.-Nr.	
			ohne Schneide without cutter	mit Schneide with cutter
M4 K	3,7	1,5	1-10050	1-10051
M4 L	3,7	1,5	1-10050	1-10051
M5 K	4,5	2,0	1-10050	1-10051
M5 L	4,5	2,0	1-10050	1-10051
M6 K	5,4	2,0	1-10050	1-10051
M6 L	5,4	2,0	1-10050	1-10051
M8 K	7,3	2,5	1-10050	1-10051
M8 L	7,3	2,5	1-10050	1-10051
M8 K	7,4	2,5	1-10050	1-10051
M8 L	7,4	2,5	1-10050	1-10051
M10 K	9,2	2,5	1-10050	1-10051
M10 L	9,2	2,5	1-10050	1-10051
M10 K	9,3	2,5	1-10050	1-10051
M10 L	9,3	2,5	1-10050	1-10051
M12 K	10,9	3,0	1-10050	1-10051
M12 L	11,0	3,0	1-10050	1-10051
	Satz / Set		1-10050	1-10051
M4 K	1-10050/-1+27200 TiN		1-10050	1-10051
M4 L	1-10050/-1+27200 TiN		1-10050	1-10051
M5 K	1-10050/-1+27200 TiN		1-10050	1-10051
M5 L	1-10050/-1+27200 TiN		1-10050	1-10051
M6 K	1-10050/-1+27200 TiN		1-10050	1-10051
M6 L	1-10050/-1+27200 TiN		1-10050	1-10051
M8 K	1-10050/-1+27200 TiN		1-10050	1-10051
M8 L	1-10050/-1+27200 TiN		1-10050	1-10051
M10 K	1-10050/-1+27200 TiN		1-10050	1-10051
M10 L	1-10050/-1+27200 TiN		1-10050	1-10051
M12 K	1-10050/-1+27200 TiN		1-10050	1-10051
M12 L	1-10050/-1+27200 TiN		1-10050	1-10051

Art.-Nr.: 1-10051

Typ Schneiden

Type cutting

Einsatzgebiete: in dünnwandigen metallischen Werkstoffen
Materials: for thin-walled metallic materials

Hergestellt in Deutschland
Made in Germany

Werkzeug- und Industrietechnik

Zubehör / Accessories			Art.-Nr.
Kühlfutter / Cooling chuck			
MK 2	ER25	4-16 mm	3-90008
MK 3	ER32	2-20 mm	3-90008
Trennpaste / Cutting paste 100 g			3-90500

TECHNISCHE DATEN TECHNICAL DATA

Drehzahl für die Fließlochbohrer Anwendung RPM for the friction drill application		Drehzahl für die Gewindeformer Anwendung RPM for cold forming tap application		Auszugskräfte (Ausreißen des Gewindes) Pull out strength		
Ø	min. max.	Ø	U / min RPM	ISO metrisch metric	Material- stärke mm Material thickness mm	kN Kilo Newton
M4 K	2300 2600	M4	1100	M4	1,0	5 - 6
M4 L	2300 2600	M5	900		2,0	8 - 9
M5 K	2200 2500	M6	800	M5	1,0	8 - 10
M5 L	2200 2500	M8	600		1,5	11 - 13
M6 K	2000 2400	M10	380		2,0	14 - 15
M6 L	2000 2400	M12	300	M6	1,5	12 - 16
M8 K	1600 2200				2,0	16 - 17
M8 L	1600 2200				3,0	23 - 24
M10 K	1500 2000			M8	2,0	22 - 27
M10 L	1500 2000				3,0	36 - 42
M12 K	1400 1800				4,0	43 - 45
M12 L	1400 1800			M10	3,0	46 - 56
					4,0	68 - 72
				M12	3,0	50 - 72
					4,0	84 - 91
					5,0	84 - 106

Einsatzgebiete: alle dünnwandige Materialien ausser Zinn und Zink, schweisbare Stähle, VA, Aluminium, Kupfer, Messing, Bronze, Magnetwerkstoffe, Sonderlegierungen

Application: all thin-walled materials except tin and zinc, weldable steels, INOX, aluminium, copper, brass, bronze, magnetic materials, special alloys.

Sicherheitshinweis Safety indication

Schutzbrille während der Anwendung tragen.
Fließbohrer und Werkstück sind nach der Bearbeitung sehr heiß.
Abkühlungsprozess abwarten, Schutzhandschuhe tragen.

Please wear safety glasses during the application.
Friction drill and work piece are very hot after working.
Please wait for cooling down the tools and wear protecting glove.

SÄGEBLÄTTER FÜR DIE VA BEARBEITUNG SAW BLADES FOR INOX PROCESSING

**HSS-DMo5 DIN 1837/A
TiCN-beschichtet**

**HSS-DMo5 DIN 1838/B
TiCN-beschichtet**

**HSS-DMo5 DIN 1838/C
TiCN-beschichtet**

**Sägeblatt-Aufnahme
mit Weldon-Schaft
Saw blade adapter
with Weldon shank**

**HSS-E 5% Co MKS
»VAPO«**

**HSS-DMo5 MKS »VAPO«
Beschichtung nach Wunsch
Coating as desired**

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

