

New products for machining technicians

NEW BluFlex 2

It gets even better

As well as its unbeatable, innovative and highly precise characteristics, the BluFlex 2 system also boasts a modern high contrast OLED display. The MicroKom BluFlex 2 app and the Bluetooth-capable precision adjustment head ensure incredibly simple handling.

NEW hi.flex

The hi.flex system distinguishes itself with its high flexibility. With just a single adjustable head, a variety of boring bars and intelligently designed adapter solutions, it covers the entire diameter range from 6 to 365 mm.

Solid drilling and bore machining

1 HSS drilling

2 Solid carbide drilling

3 Indexable insert drilling

4 Reaming and Countersinking

5 Spindle Tooling

5

Threading

6 Taps and thread formers

7 Circular and Thread Milling

8 Thread turning

Turning

9 Turning Tools

10 EcoCut

11 Grooving Tools

12 Miniature turning tools

Milling

13 HSS Milling Cutters

14 Solid Carbide milling cutters

15 Milling tools with indexable inserts

Tool Clamping

16 Adapters

17 Accessories

18 Material examples and article no. index

Table of contents

Symbol explanation	2
Toolfinder	3
Contents Overview Accessories	4
Product programme	5-48
Technical Information	
Cutting Data	49-53
Maximum Speeds and Scale Accuracy	54
Maximum overhang length LTA	55
Coatings	55

KOMET \ Performance

Premium quality tools for high performance.

The premium quality tools from the **KOMET Performance** product line have been designed for specific applications and are distinguished by their outstanding performance. If you make high demands on the performance of your production and want to achieve the very best results, we recommend the Premium tools in this product line.

Symbol explanation

- F** Fine Machining
- M** Medium Machining
- R** Rough Machining

- Smooth cut
- Irregular cutting depth
- Interrupted cut

Central internal coolant

KOMET ABS – modular coupling system for rotating and stationary tools

Axial coolant (Form AD)

STM Modular SpinTools interface

Coolant supply either via the flange or centrally

ER 32 System-independent ER 32 interface

Micron-precise display resolution: 0.001 mm in diameter

Modern, high contrast OLED display on the precision adjustment head itself

Universal ABS interface

Absolute position measuring system

Additional Bluetooth Low Energy interface for easy display on any conventional smartphone

Toolfinder

System	Diameter range per head in mm	Digital	Analogue	ABS Modular	STM Modular	ER 32 Modular	Monoblock	Through spindle	Comments	Pages		
Machining	Finishing	BluFlex 2 – precision adjustment head 6,0-125 mm	6,0-125		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	Through spindle larger head diameters	5-8		
		hi.flex – precision adjustment head 6,0-125 mm	6,0-125			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Through spindle larger head diameters	5-8		
		Micro Boring Head 0,3-19,1 mm	0,3-7,1	0,3-19,1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>				12+13		
		Fine boring head 14,7-24,1 mm	14,7-17,1	16,7-20,1	19,7-24,1		<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	14+15		
		Multi-Head – Fine boring head 3,0-320 mm	3,0-320				<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Through spindle larger head diameters	16+17	
		Single point boring head 3,0-88,1 mm	3,0-88,1			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	Through spindle larger head diameters	18-26	
		Single point finish boring heads 23,9-116,1 mm	23,9-31,1 86,9-116,1	30,9-40,1	39,9-51,1	50,9-67,1	66,9-87,1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	27-29
		Vario-Head – boring and fine boring head 3-152 mm	3-152			<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>			30+31	
		Single point finish boring heads 86-402 mm	86-402				<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>		32+33	
		Console tool with baseplate 150-655 mm	150-205 150-205	200-255 200-255	250-305 250-305	300-355 300-355	350-405 350-405		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	also available with roughing head	
		Console tool with slide 650-2205 mm	650-1105	1100-1655	1650-2205			<input checked="" type="checkbox"/>		<input checked="" type="checkbox"/>	also available with roughing head	
Roughing	Roughing- Finishing	Twin edged rough / fine boring head 29,5-115,5 mm	29,5-40,1	39,5-50,5	49,5-66,5	65,5-87,5	86,5-115,5	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	34+35	
		Twin rough boring head 23,5-153,0 mm	23,5-30,5 86,5-115,5	29,5-40,1 114,5-153,0	39,5-50,5	49,5-66,5	65,5-87,5		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	36-38

This article can be found in our online shop at cuttingtools.ceratizit.com

Overview of base adapters and accessories

					
System		DIN 69871	MAS-BT	HSK-A	Cylindrical shank
Base adapter		ABS	i ABS base adapters can be found in → Chapter 16, Adapters.		
Base adapter		STM	40	41	42 43

Accessories

Extension		STM	46
Reduction		STM	44+45
Collet Chuck		STM	39
Shell mill adapter		STM	39

General	
Balancing rings	 24
Insert	 9-11 47+48

MicroKom – BluFlex 2 – precision spindle head

▲ Via the App, the MicroKom BluFlex 2 display in the head can also be transferred to a standard smartphone (62 840 16097)

Scope of supply:

incl. Battery

ABS

5

D _{min} - D _{max} mm	KOMET no.	Adapter	DCONWS	DCONMS	BDX	LPR	LSCX	without Bluetooth		with Bluetooth	
								NEW	W4	NEW	W4
6 - 125	M0430100	ABS 50	16	28	65	71	38	Article no. 62 820 ...	Article no. 62 840 ...		
6 - 125	M0430000	ABS 50	16	28	65	71	38	EUR 2.208,00	EUR 16097	EUR 2.208,00	EUR 16097

Spare parts for Article no.	XX		W7		W7		W7		W7	
	Image	Description	Image	Description	Image	Description	Image	Description	Image	Description
		Clamping screw		Clamping screw		Clamping screw		Clamping sleeve		Battery cover
		Article no. 62 950 ...		Article no. 62 950 ...		Article no. 62 950 ...		Article no. 62 950 ...		Article no. 62 950 ...
		EUR 5,93 13989		EUR 1,57 13700		EUR 2,28 18600		EUR 6,56 18500		EUR 8,75 18400
		M8x1x12/SW4		M8x1x20/SW4		M5x14/SW4		M5x14/SW4		M5x14/SW4
		5,93 13989		1,57 13700		2,28 18600		6,56 18500		8,75 18400

i Suitable ABS adapters can be found in → **Chapter 16, Adapters.**

MicroKom – hi.flex – precision adjustment head

- ▲ For boring bars \varnothing 16 mm and bridges
- ▲ With internal coolant supply
- ▲ LSCX = Boring depth

ABS

$D_{min} - D_{max}$ mm	KOMET no.	Adapter	DCONWS mm	DCONMS mm	BDX mm	LPR mm	LSCX mm	NEW W4 Article no. 62 800 ... EUR 1.112,00 16097
6 - 125	M0501000	ABS 50	16	28	60	67	39,7	

Clamping screw

Clamping screw

Clamping screw

Spare parts

for Article no.
62 800 16097

Article no. 62 950 ... EUR 5,93 13989	Article no. 62 950 ... EUR 1,57 14700	Article no. 62 950 ... EUR 1,57 13700
M8x12/SW4	M8x8/SW4	M8x20/SW4

i Suitable ABS adapters can be found in → **Chapter 16, Adapters.**

MicroKom – Steel boring bar for hi.flex, BluFlex 2

▲ With internal coolant supply

D _{min} - D _{max} mm	KOMET no.	OAL mm	LDRED mm	DCONMS _{h6} mm	Insert	NEW W4	
						Article no.	EUR
6 - 8	B0520100	71,7	21,0	16	WO.. 02T0	119,60	00600
8 - 12	B0520120	77,4	28,0	16	TO.. 06T1	123,60	00800
10 - 14	B0520140	81,8	34,0	16	TO.. 0902	118,40	01000
12 - 18	B0520160	88,2	42,0	16	TO.. 0902	128,80	01200
14 - 18	B0520180	94,4	50,0	16	TO.. 0902	127,40	01400
18 - 25	B0520220	100,0	60,0	16	TO.. 0902	135,20	01800
22 - 26	B0520260	108,0	68,5	16	TO.. 1403	154,80	02200

i Suitable inserts can be found on → Page 9–11.

MicroKom – Insert holder for serrated body hi.flex, BluFlex 2

▲ With internal coolant supply

Scope of supply:

- ▲ without inserts
- ▲ incl. mounting screws

for	KOMET no.	HF mm	Insert	NEW W4	
				Article no.	EUR
62 861 06300	M0520101	13,5	TO.. 06T1	137,80	04400
62 861 06300 / 62 860 12500	M0520151	13,5	TO.. 0902	140,40	12500

i Suitable inserts can be found on → Page 10+11.

Spare parts

Insert

TO.. 06T1	2,71	12800
TO.. 0902	2,36	12000
TO.. 1403	2,36	12600
WO.. 02T0	2,36	11800

Article no.
62 950 ...

EUR	2,71	12800
EUR	2,36	12000
EUR	2,36	12600
EUR	2,36	11800

Spare parts

for Article no.

62 863 04400	2,71	09700
62 863 12500	2,36	09900

Article no.
62 950 ...

EUR	2,71	09700
EUR	2,36	09900

MicroKom – Serrated body for hi.flex, BluFlex 2

▲ With internal coolant supply

Scope of supply:

without insert holder

D _{min} - D _{max} mm	KOMET no.	DCONMS mm	OAL mm	LPR mm	DF mm	NEW W4	
						Article no.	EUR
25 - 63	M0590100	16	88,5	65	19	140,40	06300

Article no.
62 950 ...

EUR	0,87	00000
-----	------	-------

Article no.
62 950 ...

EUR	1,57	19100
-----	------	-------

Spare parts

for Article no.

62 861 06300	0,87	00000
	1,57	19100

MicroKom – Bridge for hi.flex, BluFlex 2

D _{min} - D _{max} mm	KOMET no.	BDx mm	HSUP mm	WT kg	NEW W4	
					Article no.	EUR
90 - 125	M0580101	85	12	0,147	193,80	12500

Article no.
62 950 ...

EUR	0,87	00000
-----	------	-------

Article no.
62 950 ...

EUR	1,57	19100
-----	------	-------

Spare parts

for Article no.

62 860 12500	0,87	00000
	1,57	19100

MicroKom – Filling piece for hi.flex, BluFlex 2

DCONMS	KOMET no.	NEW W4
mm		Article no.
16	M0590501	62 862 ...
		EUR
		18,72 09300

Overview of diameters available

Ø 6–25	Ø 25–44	Ø 44–63	Ø 63–93	Ø 90–125
Boring Bar	Serrated body	Serrated body	Filling piece	Filling piece
62 850 ...	62 861 06300	62 861 06300	62 862 09300	62 862 09300
	+	+	+	+
	Insert holder	Insert holder	Insert holder	Bridge
	62 863 04400	62 863 12500	62 863 12500	62 860 12500
				+
				Insert holder
				62 863 12500

WOHX

Designation	L	S	D1	IC
	mm	mm	mm	mm
WOHX 02T0..	2,6	1,20	2	4

WOHX

ISO	KOMET no.	RE			
		mm			
02T001	W0004120.018440	0,1			
02T001	W0004120.012710	0,1	18,10	10102	
02T001	W0004120.0121	0,1			14,87 20102
Steel				•	•
Stainless steel				•	•
Cast iron				•	
Non ferrous metals					•
Heat resistant alloys					•
Hardened materials					

BK2710

F

WOHX

NEW X2

Article no. 62 600 ...

EUR

BK8440

F

WOHX

NEW X2

Article no. 62 600 ...

EUR

K10

F

WOHX

NEW X2

Article no. 62 600 ...

EUR

5

→ v_c Page 50

TOGX

Designation	L	S	D1	IC
	mm	mm	mm	mm
TOGX 06T1..	6,64	1,80	2,2	4,0
TOGX 0902..	9,12	2,50	2,8	5,6
TOGX 1403..	13,62	3,00	3,8	8,2

TOGX

ISO	KOMET no.	RE	BK60		K10		CBN40	
			NEW X2	NEW X2	NEW Y0			
			Article no.	Article no.	Article no.	Article no.	Article no.	
06T102	W5704120.0223	0,2	62 601 ...	62 601 ...	62 601 ...	62 601 ...	62 601 ...	
06T102	W5704140.0260	0,2	14,04 90206	14,04 50206		60,46 60206		
06T102	W3004990.0240	0,2						
090204	W5714120.0423	0,4		15,39 50409				
090204	W5714140.0460	0,4	15,39 70409					
090204	W3014990.0440	0,4				67,08 60409		
140304	W5726120.0423	0,4		24,86 50414				
140304	W5726140.0460	0,4	21,74 70414					
Steel			●					
Stainless steel								
Cast iron								
Non ferrous metals					●			
Heat resistant alloys					●			
Hardened materials							●	

→ v_c Page 50

TOHX

Designation	L	S	D1	IC
	mm	mm	mm	mm
TOHX 06T1..	6,50	1,80	2,2	4,0
TOHX 0902..	9,12	2,50	2,8	5,6
TOHX 1403..	13,62	3,00	3,8	8,2

TOHX

ISO	KOMET no.	RE	BK8425		BK2710		BK6110		BK7615	
			Article no.	Price	Article no.	Price	Article no.	Price	Article no.	Price
06T103	W3004060.032710	0,3								
06T103	W3004060.036110	0,3								
06T103	W3004420.038425	0,3	13,83	30606						
06T103	W3004060.037615	0,3								17,06
090204	W3014060.046110	0,4								
090204	W3014060.042710	0,4								
090204	W3014060.047615	0,4			16,43	10409				
140304	W3026060.046110	0,4							19,03	40414
Steel			•		•			○		
Stainless steel			•		•					
Cast iron			•		•			•		•
Non ferrous metals										
Heat resistant alloys										
Hardened materials										

→ v_c Page 50

SpinTools – Micro-Boring Head

▲ max. speed 30,000 U/min

D _{min} - D _{max} mm	BDX mm	DCONWS mm	DCONMS mm	LPR mm	LS mm	Digital		Analogue	
						W4 Article no. 62 386 ... EUR	025 1.184,00	W4 Article no. 62 382 ... EUR	025 992,00
0,3 - 7,1	25	4	10	25	25	032 1.226,00	032 1.029,00	032	032
0,3 - 19,1	32	7	16	32	40				

SpinTools – Digital Stick

▲ suitable for all SpinTools Digital Heads

Scope of supply:

incl. AAA Battery

W4	Article no.	EUR	000
	62 309 ...	245,90	000

Spare parts

for Article no.

for Article no.	M5x4	W7 Article no. 62 950 ... EUR	214	M4x8	W7 Article no. 62 950 ... EUR	228
62 382 025 / 62 386 025		1,21	214		1,03	228
62 382 032 / 62 386 032		1,21	215	M6x10	1,03	229

SpinTools – Solid carbide boring bar

D _{min} - D _{max} mm	DCONMS mm	LDRED mm	RE mm	a mm	BDRED mm	WF mm	T _{max} mm	W4	
								Article no.	EUR
0,3 - 0,7	4	1,2		0,25	0,15	0,03	0,03	62 383 ...	003
0,6 - 1,1	4	2,5		0,55	0,46	0,30	0,05	45,51	006
1,0 - 2,3	4	4,0	0,05	0,95	0,65	0,50	0,10	45,85	010
2,2 - 3,3	4	6,0	0,05	2,00	1,55	1,10	0,20	38,79	022
3,2 - 4,3	4	10,2	0,05	3,00	2,55	1,60	0,20	39,68	032
3,9 - 7,1	4	15,2	0,05	3,70	3,45	1,95	0,30	42,54	039
5,2 - 6,3	7	20,3	0,05	5,00	4,25	2,60	0,50	59,40	052
6,2 - 7,3	7	20,3	0,05	6,00	5,25	3,10	0,50	59,40	062
6,9 - 12,1	7	25,4	0,20	6,70	6,25	3,45	0,50	53,79	069

Steel	●
Stainless steel	●
Cast iron	●
Non ferrous metals	●
Heat resistant alloys	●
Hardened materials	○

→ v_c Page 53

SpinTools – Carbide inserts

D _{min} - D _{max} mm	RE mm	PDY mm	S1 mm	W1 mm	T _{max} mm	W4	
						Article no.	EUR
6,9 - 8,1	0,2	3,45	4,8	3,5	1	21,49	069
7,9 - 9,1	0,2	3,95	4,8	3,5	1	21,49	079
8,9 - 10,1	0,2	4,45	4,8	3,5	1	21,49	089
9,9 - 12,1	0,2	4,95	7,0	3,9	1	22,81	099
11,9 - 14,1	0,2	5,95	7,0	3,9	1	22,81	119
13,9 - 19,1	0,2	6,95	7,0	3,9	1	22,81	139

Steel	●
Stainless steel	●
Cast iron	●
Non ferrous metals	●
Heat resistant alloys	●
Hardened materials	○

→ v_c Page 53

SpinTools – Adapter

DCONMS	DCONWS	OAL	W4	
mm	mm	mm	Article no.	EUR
7	4	30	62 335 ...	71,96
				407

SpinTools – Toolholder for carbide inserts

- ▲ with thro' coolant
- ▲ appropriate inserts for article no. 62 384 ... can be found in the table above

DCONMS	LDRED	DCONWS	OAL	W4	
mm	mm	mm	mm	Article no.	EUR
7	30	4,8	56	62 385 ...	195,00
7	35	7,0	61		206,70

Spare parts

for Article no.	Article no.	EUR	Article no.	EUR
62 385 330	62 950 ...	5,73 007	80 950 ...	10,22 124
62 385 350		5,73 094		11,24 126

SpinTools – Precision boring head

▲ With internal coolant supply

Scope of supply:

Fine boring head without shank, without insert holder

BD	D _{min} - D _{max} mm	THSZMS	DCONMS	LPR	DRVS
mm			mm	mm	mm
14	14,7 - 17,1	M6	14	40	12
16	16,7 - 20,1	M10	16	40	14
19	19,7 - 24,1	M10	18	40	16

W4	
Article no. 62 304 ...	
EUR	
838,20	017
838,20	020
838,20	024

Spare parts

for Article no.

for Article no.		Article no. 62 950 ...	Article no. 80 950 ...	Article no. 62 950 ...
		EUR	EUR	EUR
62 304 017	M2,5x6	3,22 022	T07	7,80 109
62 304 020	M2,5x6	3,22 022	T07	7,80 109
62 304 024	M2,5x6	3,22 022	T07	7,80 109
			M3x2	2,03 017
			M3x2,5	2,03 018
			M3x4	2,03 019

i Information on the working length can be found on → Page 55.

SpinTools – Insert holder, 90°

Scope of supply:

without insert

for boring head	Insert
62 304 ...	WC.. 0201..

W4	
Article no. 62 317 ...	
EUR	
146,20	024

i Suitable inserts can be found on → Page 47.

Spare parts

Insert

Insert		Article no. 62 950 ...	Article no. 80 950 ...
		EUR	EUR
WC.. 0201..	M2x3,7	3,22 021	T06
			8,44 108

SpinTools – High-speed carbide boring bars

- ▲ with threaded stud made of high quality steel
- ▲ with thro' coolant
- ▲ Shank clamping length 35 mm
- ▲ Boring shanks with DCONMS Ø 18 mm are for use in collet chuck or hydraulic chuck

Scope of supply:

boring shank, without boring head

			W4	
DCONMS _{h6}	OAL	THSZWS	Article no.	
mm	mm		62 353 ...	
			EUR	
14	110	M6	372,00	014
16	120	M10	416,50	016
18	100	M10	440,90	018
18	180	M10	785,30	218
18	140	M10	607,30	118

i Information on the working length can be found on → Page 55.

SpinTools – Shank extensions (tempered steel)

- ▲ with thro' coolant

DCONMS _{h6}	LPR	THSZWS	THSZMS	DRVS	W4	
mm	mm			mm	Article no.	
					62 349 ...	
					EUR	
16	32	M10	M10	14	66,77	732
16	64	M10	M10	14	75,56	764

SpinTools – High Speed Steel Extension

- ▲ with thro' coolant
- ▲ Boring shanks with DCONMS Ø 18 mm are for use in collet chuck or hydraulic chuck

Scope of supply:

boring shank, without boring head

			W4	
DCONMS _{h6}	OAL	THSZWS	Article no.	
mm	mm		62 329 ...	
			EUR	
14	60	M6	83,62	660
16	70	M10	87,64	770
18	80	M10	96,44	880

SpinTools – Multi-Head – boring and fine boring head

- ▲ For boring bars \varnothing 16 mm and bridges
- ▲ With internal coolant supply
- ▲ LSCX = Boring depth

Scope of supply:

without boring bar, bridge and insert holder

$D_{min} - D_{max}$ mm	Adapter	DCONMS mm	BDX mm	LPR mm	LB mm	LSCX mm	F mm	STM Modular	HSK-A	SK	MAS-BT	
								W4 Article no. 62 372 ... EUR	W4 Article no. 62 373 ... EUR	W4 Article no. 62 373 ... EUR	W4 Article no. 62 373 ... EUR	
3 - 320	STM 36	36	63	71,6	70,6	111,6	0 - 2,7	1.184,00	653			
3 - 320	HSK-A 63		63	96,6	70,6	73,0	0 - 2,7		1.449,00	653		
3 - 320	SK 40		63	91,6	72,5	81,6	0 - 2,7			1.449,00	153	
3 - 320	BT 40		63	91,6	69,0	81,6	0 - 2,7				1.449,00	453

i Suitable base adapters can be found on → page onwards 40.

- ① Drive dogs
- ② Carrier screw
- ③ Clamping screw
- ④ Flange screw
- ⑤ Clamping screw MH

$D_{min} - D_{max}$	W7		W7		W7	
	Driver	Clamping screw MH	Clamping screw	Flange screw	Screw for drivers	
3 - 320	Article no. 62 950 ... EUR	Article no. 62 950 ... EUR	Article no. 62 950 ... EUR	Article no. 62 950 ... EUR	Article no. 62 950 ... EUR	Article no. 62 950 ... EUR
3 - 320	16x26,5x8 39,63 040	M6x16 1,81 226	M6x16 1,03 227	M5x16 2,94 225	M6x12 1,21 167	

SpinTools – Bridge for Multi-Head

- ▲ Ø adjustable
- ▲ With internal coolant supply

Scope of supply:

- ▲ without tool holder
- ▲ including fixation screws

D _{min} - D _{max} mm	OAL	HSUP	OAH	W4	
	mm	mm	mm	Article no. 62 376 ...	EUR
86 - 164	80	15	29	274,50	164
162 - 320	158	15	29	411,20	320

i Insert holders can be found on → Page 19.

SpinTools – Axial grooving holder for UltraMini

- ▲ With internal coolant supply

DCONWS	OAL	OAH	HSUP	LF	WT	W4	
	mm	mm	mm	mm	kg	Article no. 62 358 ...	EUR
6	52	26,58	15	14	0,092	246,90	006
7	52	26,58	15	14	0,091	246,90	007
8	52	26,58	20	14	0,088	246,90	008

i Suitable inserts for axial grooving can be found in → Chapter 12, Miniature Turning Tools

5

SpinTools – Counterweight

Scope of supply:

Including fixation screw

for	OAL	OAH	W4	
	mm	mm	Article no. 62 378 ...	EUR
62 376 ...	38	12	78,00	320

Spare parts DCONWS

DCONWS	Article no. 62 950 ...	EUR	
6	1,21	214	
7	1,21	214	
8	1,21	214	

SpinTools – Multi-Head – Boring and Fine Boring Head Set

- ▲ suitable for Ø 3 – Ø 320 mm

Scope of supply:

- ▲ 1 Tool Kit
- ▲ 1 Multi-Head-Boring- and Fine Boring Head (depending on selection)
- ▲ 4 Boring bars
 - 62 345 015 Ø 9.75 - Ø 15.1 mm
 - 62 345 020 Ø 14.75 - Ø 20.1 mm
 - 62 345 024 Ø 19.75 - Ø 25.1 mm
 - 62 345 029 Ø 24.75 - Ø 30.1 mm
- ▲ 2 Boring tools, adjustable
 - 62 375 048 Ø 29.75 - Ø 48.1 mm
 - 62 375 088 Ø 47.75 - Ø 88.1 mm
- ▲ incl. insert holder
 - 62 377 048 CC.. 0602
 - 62 377 088 CC.. 0602
- ▲ 1 Bridge
 - 62 376 164 Ø 86 - Ø 164 mm
- ▲ 1 Torx-Key – T7
- ▲ 1 6-adjustment key – SW5

D _{min} - D _{max} mm	Adapter	STM Modular W4		HSK-A W4		SK W4		MAS-BT W4	
		Article no. 62 374 ...	EUR	Article no. 62 379 ...	EUR	Article no. 62 379 ...	EUR	Article no. 62 379 ...	EUR
9,75 - 164	STM 36	2.048,00	999						
9,75 - 164	HSK-A 63			2.281,00	996				
9,75 - 164	SK 40					2.281,00	990		
9,75 - 164	BT 40							2.281,00	993

SpinTools – Single point boring heads – Modular system

- ▲ LSCX = Boring depth
- ▲ With internal coolant supply

STM

Digital with collar STM Modular W4	with flange STM Modular W4	without flange STM Modular W4
Article no. 62 326 ... EUR	Article no. 62 332 ... EUR	Article no. 62 332 ... EUR
1.021,00 036	950,60 653	950,60 553

D _{min} - D _{max} mm	Adapter	DCONMS mm	BDX mm	DF mm	DCONWS mm	LPR mm	LSCX mm	WT	
								F mm	kg
3,0 - 88,1	STM 28	28	55	50	16	60	62	0 - 2,7	0,98
3,0 - 88,1	STM 36	36	55	63	16	60	101	0 - 2,7	1,26
3,0 - 88,1	STM 36	36	55	63	16	60	106	0 - 2,7	0,43

SpinTools – Digital Stick

- ▲ suitable for all SpinTools Digital Heads

Scope of supply:
incl. AAA Battery

W4
Article no. 62 309 ... EUR
245,90 000

Spare parts for Article no.	W7 Clamping screw		W7 Screw for drivers		W7 Driver		W7 Clamping screw ST	
	Article no. 62 950 ... EUR		Article no. 62 950 ... EUR		Article no. 62 950 ... EUR		Article no. 62 950 ... EUR	
62 332 553	M10x16	1,21 047	M5x10	1,21 166	12x20x6	31,26 039	M10x8	1,21 046
62 332 653	M10x16	1,21 047	M6x12	1,21 167	16x26,5x8	39,63 040	M10x8	1,21 046
62 326 036	M10x16	1,21 047	M6x12	1,21 167	16x26,5x8	39,63 040	M10x8	1,21 046

SpinTools – Single point boring heads

- ▲ Interface for use on ER32 collet chucks
- ▲ LSCX = Recess depth of boring bar
- ▲ with thro' coolant supply
- ▲ Suitable for Ø 3.0 - Ø 88.1 mm

ER 32

ER 32
W4

Article no.
62 332 ...
EUR
946,10 732

D _{min} - D _{max} mm	Adapter	DCONMS mm	BDX mm	DF mm	DCONWS mm	LPR mm	LSCX mm	F mm
3,0 - 88,1	ER 32	32	55	49,5	16	60	86,5	0 - 2,7

5

Spare parts

for Article no.
62 332 732

Clamping screw

Article no.
62 950 ...
EUR
1,21 047

Clamping screw
ST

Article no.
62 950 ...
EUR
1,21 046

M10x16

M10x8

SpinTools – Single Point Boring Head – Monoblock

- ▲ LSCX = Boring depth
- ▲ With internal coolant supply

HSK-A 63

SK 40

MAS-BT 40

HSK-A
W4

Article no.
62 333 ...
EUR
1.207,00

SK
W4

Article no.
62 333 ...
EUR
1.207,00

MAS-BT
W4

Article no.
62 333 ...
EUR
1.207,00

D _{min} - D _{max} mm	Adapter	BDX mm	DCONWS mm	LPR mm	LB mm	LSCX mm	F mm	WT kg
3,0 - 88,1	HSK-A 63	55	16	95	69	70	0 - 2,7	1,66
3,0 - 88,1	SK 40	55	16	90	70	80	0 - 2,7	1,83
3,0 - 88,1	BT 40	55	16	90	63	80	0 - 2,7	1,90

Clamping screw

Article no.
62 950 ...
EUR
1,21 047

Clamping screw
ST

Article no.
62 950 ...
EUR
1,21 046

Spare parts

for Article no.
62 333 653
62 333 153
62 333 453

M10x16

M10x8

SpinTools – Single Point Boring Head – Monoblock

- ▲ LSCX = Boring depth
- ▲ With internal coolant supply

Adapter	BDX	DCONWS	LPR	LB	LSCX	F	Article no.	Price (EUR)
HSK-A 63	55	16	95	70	70	0 - 2,7	62 363 ...	1.460,00
SK 40	55	16	90	71	80	0 - 2,7	62 363 ...	1.460,00
BT 40	55	16	90	59	80	0 - 2,7	62 363 ...	1.460,00

SpinTools – Digital Stick

- ▲ suitable for all SpinTools Digital Heads

Scope of supply:
incl. AAA Battery

Article no.	Price (EUR)
62 309 ...	245,90

Spare parts

for Article no.
62 363 488 / 62 363 188

Clamping screw	Article no.	Price (EUR)
M10x16	62 950 ...	1,21
M10x8	62 950 ...	1,21

SpinTools – Boring tools with carbide cutting edge

D _{min} - D _{max} mm	LDRED mm	DCONMS _{h6} mm	W4	
			Article no. 62 346 ...	EUR
3,0 - 8,0	20	10	128,20	008
4,0 - 9,0	23	10	128,20	009
5,0 - 10,0	25	10	128,20	010
6,0 - 11,0	25	10	128,20	011
7,0 - 12,0	31	10	128,20	012

Steel	●
Stainless steel	○
Cast iron	○
Non ferrous metals	●
Heat resistant alloys	
Hardened materials	

→ v_c Page 52

SpinTools – Adjustable boring bar bridge

▲ With internal coolant supply

Scope of supply:
without insert holder

D _{min} - D _{max} mm	OAL mm	BDX mm	LTA mm	DCONMS mm	W4	
					Article no. 62 375 ...	EUR
29,75 - 48,1	103	25	85	16	113,40	048
47,75 - 88,1	101	44	85	16	131,50	088

5

SpinTools – Tool holder for boring bar and bridge Multi-Head

▲ With internal coolant supply

Scope of supply:
▲ without inserts
▲ incl. mounting screws

for	LF mm	HF mm	Insert	W4	
				Article no. 62 377 ...	EUR
62 375 048	28,2	12	CC.. 0602	200,30	048
62 375 088 / 62 376 ...	46,0	14	CC.. 0602	220,50	088
62 375 088 / 62 376 ...	46,0	14	CC.. 09T3	229,90	089

i Suitable inserts can be found on → Page 48.

SpinTools – Steel boring bars

▲ With internal coolant supply

D _{min} - D _{max} mm	OAL mm	LDRED mm	DCONMS _{h6} mm	Insert	W4	
					Article no. 62 345 ...	EUR
9,75 - 15,1	75	30	16	CC.. 0602	169,50	015
11,75 - 17,1	80	37	16	CC.. 0602	169,50	017
13,75 - 19,1	85	43	16	CC.. 0602	169,50	019
14,75 - 20,1	90	51	16	CC.. 0602	169,50	020
15,75 - 21,1	95	57	16	CC.. 0602	169,50	021
17,75 - 23,1	100	67	16	CC.. 0602	169,50	023
19,75 - 25,1	105	72	16	CC.. 0602	195,00	024
19,75 - 25,1	105	72	16	CC.. 09T3	195,00	025
21,75 - 27,1	110	77	16	CC.. 09T3	195,00	027
24,75 - 30,1	115	82	16	CC.. 0602	195,00	029
24,75 - 30,1	115	82	16	CC.. 09T3	195,00	030
27,75 - 33,1	115	82	16	CC.. 09T3	204,60	033
31,75 - 37,1	115	82	16	CC.. 09T3	204,60	037
34,75 - 40,1	115	82	16	CC.. 09T3	204,60	040
38,75 - 44,1	115	82	16	CC.. 09T3	218,30	044
42,75 - 48,1	115	82	16	CC.. 09T3	229,90	048
47,75 - 53,1	115	82	16	CC.. 09T3	256,50	053

i Suitable inserts can be found on → Page 48.

W7		Y7	W7	
<p>TORX® Screws</p>		<p>Key D</p>	<p>Flange screw</p>	
<p>Article no. 62 950 ...</p>		<p>Article no. 80 950 ...</p>	<p>Article no. 62 950 ...</p>	
<p>for Article no.</p>				
62 377 048	3,22 022	7,80 109	2,94	225
62 377 088	3,22 022	7,80 109	2,94	225
62 377 089	3,91 023	9,28 113	2,94	225

SpinTools – Boring bars with carbide shank

- ▲ With internal coolant supply
- ▲ LTA = max. overhang

D _{min} - D _{max} mm	DCONMS _{h6} mm	OAL mm	LTA mm	Insert	W4	
					Article no. 62 341 ...	EUR
5,8 - 11,2	5	80	45	WC.. 0201..	248,00	011
7,8 - 13,2	6	100	60	WC.. 0201..	248,00	013

i Suitable inserts can be found on → Page 47.

Spare parts

Insert	Article no.	EUR	
WC.. 0201..	62 950 ...	3,22	021
	80 950 ...	8,44	108

 TORX® Screws Article no. 62 950 ... EUR 3,22 021	 Key D Article no. 80 950 ... EUR 8,44 108
---	--

SpinTools – Boring tool extensions

- ▲ with thro' coolant

DCONWS	DCONMS	BD	OAL	LPR	W4	
mm	mm	mm	mm	mm	Article no. 62 337 ...	EUR
10	16	16	128		165,40	128
16	16	24	148	44	188,70	148

W7

Clamping screw

Spare parts

for Article no.	Article no.	EUR	
62 337 128	62 950 ...	4,17	048
62 337 148		4,85	049

SpinTools – Reduction sleeves

- ▲ for boring bars and boring tools

DCONMS	DCONWS	OAL	W4	
mm	mm	mm	Article no. 62 335 ...	EUR
16	4	37	78,00	104
16	5	37	78,00	105
16	6	37	78,00	106
16	8	37	78,00	108
16	9	37	78,00	109
16	10	37	78,00	110
16	11	37	78,00	111
16	12	37	78,00	112
16	13	37	78,00	113
16	14	37	78,00	114

SpinTools – High-speed boring head

- ▲ for overturning holder and high speed carbide shank
- ▲ With internal coolant supply
- ▲ D_{max} = using a head with fine adjustment 0 – 2,7 mm

Scope of supply:

Boring head without boring shank, without inserts

$D_{min} - D_{max}$ mm	LPR mm	THSZMS	DCONMS _{h6} mm	Insert	W4	
					Article no. 62 361 ...	EUR
8,75 - 14,1	18	M5	8	CC.. 0602	117,60	014
9,75 - 15,1	18	M5	9	CC.. 0602	117,60	015
10,75 - 16,1	23	M6	10	CC.. 0602	117,60	016
11,75 - 17,1	23	M6	11	CC.. 0602	117,60	017
12,75 - 18,1	23	M6	12	CC.. 0602	117,60	018
13,75 - 19,1	23	M6	13	CC.. 0602	117,60	019
14,75 - 20,1	23	M6	14	CC.. 0602	117,60	020
15,75 - 21,1	23	M6	14	CC.. 0602	117,60	021
16,75 - 22,1	27	M10	16	CC.. 0602	117,60	022
17,75 - 23,1	27	M10	16	CC.. 0602	117,60	023
19,75 - 25,1	27	M10	16	CC.. 0602	117,60	025
21,75 - 27,1	27	M10	16	CC.. 0602	119,80	027
24,75 - 30,1	27	M10	16	CC.. 0602	119,80	030
27,75 - 33,1	27	M10	16	CC.. 0602	119,80	033
31,75 - 37,1	27	M10	16	CC.. 0602	128,20	037
34,75 - 40,1	27	M10	16	CC.. 0602	138,80	040

i Suitable inserts can be found on → Page 48.

Spare parts

Insert
CC.. 0602

W7		Y7	
Article no. 62 950 ...		Article no. 80 950 ...	
EUR 3,22 022		EUR 7,80 109	

SpinTools – High-speed carbide boring bars

- ▲ with threaded mounting stud made of high quality steel
- ▲ with thro' coolant
- ▲ Shank clamping length 35 mm
- ▲ Boring shanks with DCONMS Ø 18 mm are for use in collet chuck or hydraulic chuck

Scope of supply:

boring shank, without boring head

DCONMS _{h6} mm	OAL mm	THSZWS	W4	
			Article no. 62 353 ...	EUR
8	73	M5	244,80	008
9	80	M5	256,50	009
10	82	M6	274,50	010
11	89	M6	288,30	011
12	96	M6	301,00	012
13	103	M6	308,40	013
14	110	M6	372,00	014
16	120	M10	416,50	016

i Information on the working length can be found on → Page 55.

SpinTools – Over turning holder for boring head

- ▲ With internal coolant supply

Scope of supply:

without boring head and insert

$D_{min} - D_{max}$ mm	DCONMS _{h6} mm	LF mm	HSUP mm	OAL mm	W4	
					Article no. 62 404 ...	EUR
5,3 - 28,6	16	20	15	50	274,50	028
25,3 - 48,6	16	30	15	50	321,20	048

Help me choose the correct over-turning adapter

- ▲ for the combination of overturning with high speed boring heads
- ▲ the length L can be extended with shank extensions

Boring range Ø D _{min.} - Ø D _{max.} mm	Tool holder 62 404 ...	L mm	Boring Head 62 361 ...	Pages
5,3 - 10,6	028	27	040	23
8,3 - 13,6	028	27	037	
12,3 - 17,6	028	27	033	
15,3 - 20,6	028	27	030	
18,3 - 23,6	028	27	027	
20,3 - 25,6	028	27	025	
22,3 - 27,6	028	27	023	
23,3 - 28,6	028	27	022	
25,3 - 30,6	048	27	040	
28,3 - 33,6	048	27	037	
32,3 - 37,6	048	27	033	
35,3 - 40,6	048	27	030	
38,3 - 43,6	048	27	027	
40,3 - 45,6	048	27	025	
42,3 - 47,6	048	27	023	
43,3 - 48,6	048	27	022	

SpinTools – Balancing rings

- ▲ For balancing the tools without dynamic balancing machine

Scope of supply:

CD-ROM with application data and setting values

DCONMS	BDX	OAH	WT	W4	
				Article no.	EUR
32	50	16	0,08	62 300 ...	251,20
40	58	16	0,09		272,40
50	70	16	0,13		290,40
55	75	16	0,14		301,00
63	84	16	0,16		311,60

W7	
Article no.	EUR
62 950 ...	6,47

Spare parts

DCONMS
32 - 63

SpinTools – Single point boring heads Set 1

- ▲ suitable for $\varnothing 3 - \varnothing 88.1$ mm
- ▲ supplied with $\varnothing 9.75 - \varnothing 30.1$ or $\varnothing 9.75 - \varnothing 40.1$ mm
- ▲ with thro' coolant

Scope of supply:

- ▲ 1 Tool Kit - 62 345 033 $\varnothing 27.75 - \varnothing 33.1$ mm
- ▲ 1 single point boring head (depending on selection) - 62 345 037 $\varnothing 31.75 - \varnothing 37.1$ mm
- 62 345 040 $\varnothing 34.75 - \varnothing 40.1$ mm
- ▲ 4 Boring bars (SK40- and MAS-BT-Set) ▲ 1 6-adjustment key – SW5
- 62 345 015 $\varnothing 9.75 - \varnothing 15.1$ mm
- 62 345 020 $\varnothing 14.75 - \varnothing 20.1$ mm
- 62 345 024 $\varnothing 19.75 - \varnothing 25.1$ mm
- 62 345 029 $\varnothing 24.75 - \varnothing 30.1$ mm
- ▲ 8 Boring bars (Modular-Set) ▲ 1 Torx-Key – T7
- 62 345 015 $\varnothing 9.75 - \varnothing 15.1$ mm
- 62 345 019 $\varnothing 13.75 - \varnothing 19.1$ mm
- 62 345 023 $\varnothing 17.75 - \varnothing 23.1$ mm
- 62 345 027 $\varnothing 21.75 - \varnothing 27.1$ mm
- 62 345 030 $\varnothing 24.75 - \varnothing 30.1$ mm

D _{min} - D _{max} mm	Adapter	STM Modular W4		SK W4		MAS-BT W4	
		Article no. 62 334 ...	EUR	Article no. 62 345 ...	EUR	Article no. 62 345 ...	EUR
9,75 - 40,1	STM 36	1.959,00	999				
9,75 - 30,1	SK 40			1.546,00	990		
9,75 - 30,1	BT 40					1.546,00	993

SpinTools – Single point boring heads Set 2

- ▲ suitable for $\varnothing 3 - \varnothing 88.1$ mm
- ▲ Supplied with $\varnothing 9.75 - \varnothing 88.1$ mm
- ▲ with thro' coolant

Scope of supply:

- ▲ 1 Tool Kit ▲ 1 Torx key – T7
- ▲ 1 Fine boring head (depending on selection) ▲ 1 6-adjustment key – SW5
- (depending on selection)
- ▲ 4 Boring bars
- 62 345 015 $\varnothing 9.75 - \varnothing 15.1$ mm
- 62 345 020 $\varnothing 14.75 - \varnothing 20.1$ mm
- 62 345 024 $\varnothing 19.75 - \varnothing 25.1$ mm
- 62 345 029 $\varnothing 24.75 - \varnothing 30.1$ mm
- ▲ 2 Boring tools, adjustable
- 62 375 048 $\varnothing 29.75 - \varnothing 48.1$ mm
- 62 375 088 $\varnothing 47.75 - \varnothing 88.1$ mm
- ▲ incl. insert holder
- 62 377 048 CC.. 0602
- 62 377 088 CC.. 0602

D _{min} - D _{max} mm	Adapter	STM Modular W4		HSK-A W4		SK W4		MAS-BT W4	
		Article no. 62 334 ...	EUR	Article no. 62 345 ...	EUR	Article no. 62 345 ...	EUR	Article no. 62 345 ...	EUR
9,75 - 88,1	STM 36	2.124,00	997						
9,75 - 88,1	HSK-A 63			2.385,00	997				
9,75 - 88,1	SK 40					2.385,00	998		
9,75 - 88,1	BT 40							2.385,00	999

SpinTools – Single point boring heads ER32 Set

- ▲ Suitable for \varnothing 3.0 - \varnothing 88.1 mm
- ▲ Scope of supply \varnothing 9.75 - \varnothing 30.1 mm
- ▲ with thro' coolant supply

Scope of supply:

- ▲ 1 tool kit
- ▲ 1 single point boring head (62332732)
- ▲ 4 boring bars
 - 62 345 015 \varnothing 9.75 - \varnothing 15.1 mm
 - 62 345 020 \varnothing 14.75 - \varnothing 20.1 mm
 - 62 345 024 \varnothing 19.75 - \varnothing 25.1 mm
 - 62 345 029 \varnothing 24.75 - \varnothing 30.1 mm
- ▲ 1 Torx Key – T7
- ▲ 1 Allen Key – SW5

$D_{min} - D_{max}$ mm	Adapter	W4 Article no. 62 332 ... EUR 1.259,00 999
9,75 - 30,1	ER 32	

SpinTools – Single point finish boring heads

▲ With internal coolant supply

Scope of supply:

without insert holder and inserts

Digital

Analogue

D _{min} - D _{max} mm	D _{min} - D _{max} extended mm	Adapter	DCONMS mm	BDX mm	DF mm	LPR mm	Ø dx mm	WT kg	Digital STM Modular W4		Analogue STM Modular W4	
									Article no. 62 308 ...	EUR	Article no. 62 303 ...	EUR
23,9 - 31,1	29,9 - 37,1	STM 11	11	20	20	40	11	0,08	732,30	031	621,00	031
30,9 - 40,1	37,9 - 47,1	STM 14	14	25	25	45	13	0,15	732,30	040	621,00	040
39,9 - 51,1	47,9 - 59,1	STM 18	18	32	32	65	17	0,38	749,20	051	642,20	051
50,9 - 67,1	64,9 - 81,1	STM 22	22	42	40	72	22	0,70	776,80	067	671,90	067
66,9 - 87,1	84,9 - 105,1	STM 28	28	55	50	82	30	1,32	821,30	087	723,80	087
86,9 - 116,1	104,9 - 134,1 (124,9 - 154,1)	STM 36	36	72	63	105	30	3,15	930,50	116	849,90	116

i For optimal stability when fine boring the main insert holder ranges are preferred over the extended range.

SpinTools – Digital Stick

▲ suitable for all SpinTools Digital Heads

Scope of supply:

incl. AAA Battery

W4	
Article no.	62 309 ...
EUR	245,90
	000

Spare parts for Article no.	W7		W7		W7		W7				
	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR			
M2x2,5	0,69	162	5x8,5x3	20,99	035	M4x6	6,47	287	M4x3	1,21	213
M2,5x6	0,69	163	6x10,3x4	21,83	036	M5x8	6,47	288	M5x4	1,21	214
M3x8	0,95	164	8x15x5	23,42	037	M6x10	6,47	289	M6x5	1,21	215
M4x10	0,95	165	10x18,1x6	26,60	038	M8x12	6,47	290	M8x6	1,21	216
M5x10	1,21	166	12x20x6	31,26	039	M10x16	6,47	291	M10x10	1,21	217
M6x12	1,21	167	16x26,5x8	39,63	040	M10x16	6,47	291	M10x18	1,21	218

SpinTools – High-speed carbide boring tools

- ▲ for single point finish boring heads Article no. 62 303 ..., 62 308 ...
- ▲ with thro' coolant

D _{min} - D _{max} mm	DCONWS		DCONMS _{h5}		OAL	L ₂	WT	W4	
	mm	mm	mm	mm	mm	mm	kg	Article no. 62 354 ...	
23,9 - 31,1	11	20	250	210	0,81			1.255,00	020
30,9 - 40,1	14	25	306	261	1,54			1.716,00	025
39,9 - 51,1	18	32	380	315	3,03			2.686,00	032

SpinTools – Insert holder, 90° and 95°

- ▲ for single point finish boring heads Article no. 62 303 ..., 62 308 ...

Scope of supply:

incl. Torx clamping screw for inserts, without fixing bolt for holder

Ø dx mm	Insert	W4		W4		W4	
		Article no. 62 318 ...	EUR	Article no. 62 318 ...	EUR	Article no. 62 320 ...	EUR
11	CC.. 0602	128,20	031	154,80	037	143,10	031
13	CC.. 0602	143,10	040	169,50	047	155,80	040
17	CC.. 0602	155,80	051	186,50	059	171,70	051
22	CC.. 0602	169,50	067	202,40	081	178,10	067
30	CC.. 0602	185,40	087	218,30	105		
30	CC.. 09T3	185,40	116	218,30	134	202,40	087
30	CC.. 09T3			255,40	154		

i Suitable inserts can be found on → **Page 48.**

Spare parts

Insert	W7		Y7			
	Article no. 62 950 ...	EUR	Article no. 80 950 ...	EUR		
CC.. 0602	M2,5x6	3,22	022	T07	7,80	109
CC.. 09T3	M4x9	3,91	023	T15	9,28	113

SpinTools – Reverse adapter for back boring

▲ For insert holder article no. 62 318 ... / 62 320 ...

Scope of supply:

Adapter including fixing bolt

X mm	Ø dx mm	LF mm	Ø D _{min} - D _{max} mm	W4	
				Article no. 62 321 ...	EUR
6,5	11	13,0	37 - 44	199,30	044
8,0	11	13,0	40 - 47	199,30	051
6,5	13	12,6	44 - 53	199,30	053
10,0	13	12,6	51 - 60	199,30	060
6,5	17	31,3	53 - 64	199,30	064
10,0	17	31,3	60 - 71	199,30	071
6,5	22	31,2	68 - 80	206,70	080
12,0	22	31,2	75 - 91	206,70	091
10,0	30	29,0	87 - 107	214,00	107

i Note left hand direction of spindle rotation when in use

Spare parts

for Article no.	Article no. 62 950 ...	EUR	
62 321 044	62 950 278	6,72	278
62 321 051	62 950 279	6,87	279
62 321 053	62 950 280	6,72	280
62 321 060	62 950 281	6,87	281
62 321 064	62 950 282	6,72	282
62 321 071	62 950 283	6,87	283
62 321 080	62 950 284	6,72	284
62 321 091	62 950 285	6,87	285
62 321 107	62 950 286	7,80	286

Minimum diameter (Ø B) during retraction for back boring

Minimum diameter (Ø B) of the entry bore

$$\text{Ø B} = \frac{\text{Ø BDX} + \text{Ø A}}{2} + 1^*$$

Minimum offset (E) for starting

$$E = \frac{\text{Ø A} - \text{Ø B}}{2} + 0,5^*$$

*Safety margin

Example:
Boring head = 62 303 031
Insert Holder = 62 318 031
Reverse adapter = 62 321 044
Ø BDX = 20 mm
Ø A ≙ Amin. = 37 mm
*Safety margin = 1 mm

$$\text{Ø B} = \frac{20 + 37}{2} = 28,5 + 1 = 29,5 \text{ mm}$$

SpinTools – Vario-Head – boring and fine boring head

- ▲ For boring bars with a diameter of 16 mm and insert holders
- ▲ with thro' coolant supply
- ▲ LSCX = Recess depth of boring bar

Scope of supply:

Without boring bar and insert holder
Incl. coolant insert

Digital
STM Modular
W4
Article no.
62 364 ...
EUR
1.146,00 101

$D_{min} - D_{max}$ mm	Adapter	DCONMS mm	BDX mm	DCONWS mm	LPR mm	LSCX mm	F mm
3 - 125	STM 36	36	63	16	76,5	110	0 - 6,5

SpinTools – Digital Stick

- ▲ suitable for all SpinTools Digital Heads

Scope of supply:

incl. AAA Battery

W4
Article no.
62 309 ...
EUR
245,90 000

Spare parts

for Article no.
62 364 101

W4	W7	W7
Article no. 62 366 ... EUR 81,85 002	Article no. 62 950 ... EUR 0,99 341	Article no. 62 950 ... EUR 0,99 340
M10X12	M5X16	

Spare parts

for Article no.
62 364 101

W7	W7
Article no. 62 950 ... EUR 3,30 343	Article no. 62 950 ... EUR 0,99 342
M10x25	M10X18

SpinTools – Insert holder, 90°

▲ for Vario-Head boring and fine boring head 62 364 101

Scope of supply:

incl. Torx clamping screw for inserts, without fixing bolt for holder

SpinTools – Spacer

▲ For insert holder article no. 62 365 ...

X mm	Ø dx mm	Insert	Ø D _{min} - D _{max} mm	D _{min} - D _{max} extended mm	90°	
					Article no.	EUR
13,05	30	CC.. 09T3	87,75 - 101,1	101,1 - 105,75	62 365 ...	101
22,05	30	CC.. 09T3	105,75 - 119,1	119,1 - 125,75	62 365 ...	119
32,05	30	CC.. 09T3	125,75 - 139,1	139,1 - 152	62 365 ...	139

X mm	Ø dx mm	Article no.	EUR
6,5	30	62 366 ...	207,00

W4
Article no.
62 366 ...
EUR
207,00 001

5

SpinTools – Vario Digital single point boring head (set)

- ▲ Suitable for Ø 3 - Ø 152 mm
- ▲ supplied with Ø 9.75 - Ø 101.1 mm
- ▲ with thro' coolant supply

Scope of supply:

- ▲ 1 tool kit
- ▲ 1 single point finish boring head
 - 62 364 101
- ▲ 2 boring bars
 - 62 345 015 Ø 9.75 - Ø 20.1 mm
 - 62 345 024 Ø 19.75 - Ø 30.1 mm
- ▲ Boring bars, adjustable
 - 62 375 048 Ø 29.75 - Ø 48.1 mm
 - 62 377 088 Ø 47.75 - Ø 88.1 mm
- ▲ 3 insert holders
 - 62 377 048 Ø 29.75 - Ø 48.1 mm
 - 62 375 088 Ø 47.75 - Ø 88.1 mm
 - 62 365 101 Ø 87.75 - Ø 101.1 mm
- ▲ 1 coolant insert 62 366 002
- ▲ 1 digital display unit 62 309 000
- ▲ 4 Allen keys – SW2.5/4/5/8
- ▲ 2 Torx keys – T7/15

D _{min} - D _{max} mm	Adapter
9,75 - 101,1	STM 36

STM Modular
W4
Article no.
62 364 ...
EUR
2.141,00 999

SpinTools – Single point finish boring heads

- ▲ With internal coolant supply
- ▲ extremely stable connection between insert holder and boring head

Scope of supply:

Boring head, without insert holder, pressure plate and support

STM

STM Modular
W4

$D_{min} - D_{max}$ mm	Adapter	DCONMS mm	BDX mm	DF mm	LPR mm	F mm	WT kg	Article no. 62 305 ...	EUR	302
86 - 402	STM 36	36	72	63	120	± 1,25	2,94	1.881,00		

Spare parts		W7		W7		W7		W7			
for Article no.		Cylindrical screw		Screw for drivers		Driver		Clamping screw ST			
62 305 302		Article no. 62 950 ...		Article no. 62 950 ...		Article no. 62 950 ...		Article no. 62 950 ...			
		EUR		EUR		EUR		EUR			
M8x45	3,64	292	M6x12	1,21	167	16x26,5x8	39,63	040	M8x60	6,87	011

SpinTools – Tool holder

- ▲ for single point finish boring heads
- ▲ Approach angle 90°

Scope of supply:

incl. cover plate and support

$\varnothing D_{min} - D_{max}$ mm	Insert	Article no. 62 438 ...	EUR	W4
86 - 138	CC.. 09T3	408,00		138
86 - 138	CC.. 1204	383,70		238
136 - 220	CC.. 09T3	486,40		220
136 - 220	CC.. 1204	456,80		320
188 - 302	CC.. 09T3	610,40		302
242 - 402	CC.. 09T3	685,70		402

i Suitable inserts can be found on → **Page 48.**

Spare parts – insert holder

		W7 TORX® Screws		Y7 Key D		W7 Pressure plate		W7 Support		
Spare parts		Article no. 62 950 ...		Article no. 80 950 ...		Article no. 62 950 ...		Article no. 62 950 ...		
for Article no.		EUR		EUR		EUR		EUR		
62 438 138	M4x9	3,91	023	T15	9,28	113	71,32	152	52,88	149
62 438 238	M5x10	4,32	232	T20	9,95	114	71,32	152	52,88	149
62 438 220	M4x9	3,91	023	T15	9,28	113	80,54	153	59,66	150
62 438 320	M5x10	4,32	232	T20	9,95	114	80,54	153	59,66	150
62 438 302	M4x9	3,91	023	T15	9,28	113	80,54	153	59,66	150
62 438 402	M4x9	3,91	023	T15	9,28	113	80,54	153	59,66	150

5

SpinTools – Boring set

- ▲ suitable for Ø 86 – Ø 402 mm
- ▲ supplied with Ø 86 – Ø 302 mm
- ▲ with thro' coolant

Scope of supply:

- ▲ 1 Case
- ▲ 1 single point finish boring head
 - 62 305 302
- ▲ 3 insert holders
 - 62 438 138 Ø 86 – Ø 138 mm
 - 62 438 220 Ø 136 – Ø 220 mm
 - 62 438 302 Ø 188 – Ø 302 mm
- ▲ 2 pressure plates and 2 supports
 - 62 950 149
 - 62 950 150
 - 62 950 152
 - 62 950 153
- ▲ 1 Allen Key – SW5
- ▲ 1 Torx Key – T15

D _{min} - D _{max} mm	Adapter	STM Modular W4 Article no. 62 439 ... EUR	999
86 - 302	STM 36	2.580,00	

SpinTools – Twin edged Rough / Finish Boring Head

- ▲ Adjustable tools with through coolant
- ▲ each line on the adjustment scale equivalent to 0.01 mm on diameter

Scope of supply:

Boring head with spindle adjustment, carrier, stop pin, 2 screws, 2 lock washers

D _{min} - D _{max} mm	Adapter	DCONMS mm	BDX mm	DF mm	LPR mm	LS mm	DRVS mm	WT kg	STM Modular W4	
									Article no. 62 380 ...	EUR
29,5 - 40,1	STM 14	14	25	25	55	16	2,5	0,12	473,70	040
39,5 - 50,5	STM 18	18	32	32	65	20	2,5	0,24	493,90	050
49,5 - 66,5	STM 22	22	42	40	82	24	3,0	0,48	535,20	066
65,5 - 87,5	STM 28	28	55	50	100	30	3,0	0,94	595,60	087
86,5 - 115,5	STM 36	36	72	63	125	40	3,0	1,89	716,40	115

Spare parts for Article no.	W7 Fillister-head screw		W7 Spring ring		W7 Location Pin			
	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR		
62 380 040	M5x12	2,29	293	Ø 5,3/9,3	0,69	312	6,72	231
62 380 050	M6x16	2,29	294	Ø 6,4/10,2	0,69	313	6,72	231
62 380 066	M8x20	2,29	295	Ø 8,4/14,0	0,69	314	7,13	234
62 380 087	M10x25	2,56	296	Ø 10,5/17,0	0,69	315	7,13	234
62 380 115	M12x25	2,84	297	Ø 13,0/21,0	0,69	316	7,13	234

Spare parts for Article no.	W7 Screw for drivers		W7 Driver			
	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR		
62 380 040	M2,5x6	0,69	163	6x10,3x4	21,83	036
62 380 050	M3x8	0,95	164	8x15x5	23,42	037
62 380 066	M4x10	0,95	165	10x18,1x6	26,60	038
62 380 087	M5x10	1,21	166	12x20x6	31,26	039
62 380 115	M6x12	1,21	167	16x26,5x8	39,63	040

SpinTools – Pair of Roughing / Finishing Insert Holders, 90°

- ▲ the insert holder for the finishing process is set back axially by 0.4 mm
- ▲ the insert holder for the finishing process is moved by the adjustable spindle
- ▲ the finishing insert must be mounted in the holder without radial adjustment screw
- ▲ machining allowance for the finishing insert holder approximately 0.3 mm in diameter

Scope of supply:

pair of insert holders, 1 adjusting screw, 2 WSP-clamping screws, 1 Grub screw

5

ø D _{min} - D _{max} mm	Insert	W4	
		Article no. 62 381 ...	EUR
29,5 - 40,1	CC.. 0602	363,50	040
39,5 - 50,5	CC.. 09T3	389,00	050
49,5 - 66,5	CC.. 09T3	441,90	066
65,5 - 87,5	CC.. 1204	575,40	087
86,5 - 115,5	CC.. 1204	896,60	115

i Suitable inserts can be found on → **Page 48.**

Spare parts for Article no.	W7 TORX® Screws		Y7 Key D		W7 Adjustment screw		W7 Adjustment screw	
	Article no. 62 950 ...	EUR	Article no. 80 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR
62 381 040	M2,5x6	3,22 022	T07	7,80 109	M3x8 - SW1,5	4,92 015	M4x0,5x9,5	5,23 239
62 381 050	M4x9	3,91 023	T15	9,28 113	M3x8 - SW1,5	4,92 015	M4x0,5x13	5,52 240
62 381 066	M4x9	3,91 023	T15	9,28 113	M3x8 - SW1,5	4,92 015	M6x14	1,21 241
62 381 087	M5x10	4,32 232	T20	9,95 114	M3x8 - SW1,5	4,92 015	M6x20	1,21 242
62 381 115	M5x10	4,32 232	T20	9,95 114	M3x8 - SW1,5	4,92 015	M6x30	1,33 333

SpinTools – Boring heads for roughing with 2 cutting edges

▲ With internal coolant supply

Scope of supply:

Boring head, Drive dogs, Mounting screws and Spring rings

D _{min} - D _{max} mm	Adapter	DCONMS mm	BDX mm	DF mm	LPR mm	LS mm	WT kg	STM Modular W4	
								Article no. 62 295 ...	EUR
23,5 - 30,5	STM 11	11	20	20	40	13	0,05	269,20	030
29,5 - 40,1	STM 14	14	25	25	45	16	0,09	289,30	040
39,5 - 50,5	STM 18	18	32	32	65	20	0,25	312,60	050
49,5 - 66,5	STM 22	22	42	40	72	24	0,38	352,90	066
65,5 - 87,5	STM 28	28	55	50	82	30	0,59	413,30	087
86,5 - 115,5	STM 36	36	72	63	105	40	1,23	538,40	115
114,5 - 153,0	STM 36	36	94	94	140	40	2,80	926,20	153

Spare parts

for Article no.

for Article no.	Article no. 62 950 ...	EUR	Quantity	Description	Article no. 62 950 ...	EUR	Quantity	Description	Article no. 62 950 ...	EUR	Quantity	Description
62 295 030	M4x8	2,29	298	Fillister-head screw	Ø 4,3/7,3	0,69	311	Spring ring	6,72	231		Location Pin
62 295 040	M5x12	2,29	293		Ø 5,3/9,3	0,69	312		6,72	231		
62 295 050	M6x16	2,29	294		Ø 6,4/10,2	0,69	313		6,72	231		
62 295 066	M8x20	2,29	295		Ø 8,4/14,0	0,69	314		7,13	234		
62 295 087	M10x25	2,56	296		Ø 10,5/17,0	0,69	315		7,13	234		
62 295 115	M12x25	2,84	297		Ø 13,0/21,0	0,69	316		7,13	234		
62 295 153	M16x35	7,54	299		Ø 17,0/34,0	1,21	317		7,13	234		

Spare parts

for Article no.

for Article no.	Article no. 62 950 ...	EUR	Quantity	Description	Article no. 62 950 ...	EUR	Quantity	Description	Article no. 62 950 ...	EUR	Quantity	Description
62 295 030	M2x2,5	0,69	162	Screw for drivers	5x8,5x3	20,99	035	Driver				
62 295 040	M2,5x6	0,69	163		6x10,3x4	21,83	036					
62 295 050	M3x8	0,95	164		8x15x5	23,42	037					
62 295 066	M4x10	0,95	165		10x18,1x6	26,60	038					
62 295 087	M5x10	1,21	166		12x20x6	31,26	039					
62 295 115	M6x12	1,21	167		16x26,5x8	39,63	040					
62 295 153	M6x12	1,21	167		16x26,5x8	39,63	040					

SpinTools – Pair of tool holders, standard, 90°

Scope of supply:

Adjustment screws, positioning pin, insert clamping screws

SpinTools – Pair of tool holders, standard, 70°

Scope of supply:

Adjustment screws, positioning pin, insert clamping screws

Ø D _{min} - D _{max} mm	Insert	W4	
		Article no. 62 296 ...	EUR
23,5 - 30,5	CC.. 0602	312,60	030
29,5 - 40,1	CC.. 0602	323,20	040
39,5 - 50,5	CC.. 09T3	346,50	050
49,5 - 66,5	CC.. 09T3	396,30	066
65,5 - 87,5	CC.. 1204	494,90	087
65,5 - 87,5	CN.. 1204	515,00	088
86,5 - 115,5	CC.. 1204	781,00	115
86,5 - 115,5	CN.. 1606	805,40	116
114,5 - 153	CC.. 1204	883,90	153
114,5 - 153	CN.. 1606	1.023,00	154

Ø D _{min} - D _{max} mm	Insert	W4	
		Article no. 62 299 ...	EUR
23,5 - 30,5	CC.. 0602	312,60	030
29,5 - 40,1	CC.. 0602	323,20	040
39,5 - 50,5	CC.. 09T3	346,50	050
49,5 - 66,5	CC.. 09T3	396,30	066
65,5 - 87,5	CC.. 1204	494,90	087
65,5 - 87,5	CN.. 1204	515,00	088
86,5 - 115,5	CC.. 1204	781,00	115
86,5 - 115,5	CN.. 1606	805,40	116
114,5 - 153	CN.. 1606	1.023,00	154

i Suitable inserts can be found on → **Page 48.**

Spare parts

Ø D _{min} - D _{max}	Insert	W7		Y7		W7				
		Article no. 62 950 ...	EUR	Article no. 80 950 ...	EUR	Article no. 62 950 ...	EUR			
114,5 - 153	CC.. 1204	M5x10	4,32	232	T20	9,95	114	M6x40	1,61	335
23,5 - 30,5	CC.. 0602	M2,5x6	3,22	022	T07	7,80	109	M4x0,5x7	5,12	238
29,5 - 40,1	CC.. 0602	M2,5x6	3,22	022	T07	7,80	109	M4x0,5x9,5	5,23	239
39,5 - 50,5	CC.. 09T3	M4x9	3,91	023	T15	9,28	113	M4x0,5x13	5,52	240
49,5 - 66,5	CC.. 09T3	M4x9	3,91	023	T15	9,28	113	M6x14	1,21	241
65,5 - 87,5	CC.. 1204	M5x10	4,32	232	T20	9,95	114	M6x20	1,21	242
86,5 - 115,5	CC.. 1204	M5x10	4,32	232	T20	9,95	114	M6x30	1,33	333

Spare parts

Ø D _{min} - D _{max}	Insert	W7		W7		W7		W7		W7		
		Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	
114,5 - 153	CN.. 1606	1,61	177	5,79	180	18,54	179	19,40	178	M8x40	1,61	334
65,5 - 87,5	CN.. 1204	1,61	096	5,79	136	16,21	125	14,52	117	M6x20	1,21	242
86,5 - 115,5	CN.. 1606	1,61	177	5,79	180	18,54	179	19,40	178	M6x30	1,33	333

SpinTools – Pair of tool holders, ‘Synchro’, 90°

Scope of supply:

Insert clamping screws, synchronization screw

SpinTools – Tool holder 90°, axial offset 0.4 mm

Scope of supply:

2 adjustment screws, 1 positioning pin, insert clamping screw

Ø D _{min} - D _{max} mm	Insert	W4	
		Article no. 62 297 ...	EUR
23,5 - 30,5	CC.. 0602	356,10	030
29,5 - 40,1	CC.. 0602	373,10	040
39,5 - 50,5	CC.. 09T3	398,40	050
49,5 - 66,5	CC.. 09T3	452,50	066
65,5 - 87,5	CC.. 1204	590,30	087
86,5 - 115,5	CC.. 1204	919,90	115
114,5 - 153	CC.. 1204	1.032,00	153

Ø D _{min} - D _{max} mm	Insert	W4	
		Article no. 62 298 ...	EUR
23,5 - 30,5	CC.. 0602	206,70	030
29,5 - 40,1	CC.. 0602	217,30	040
39,5 - 50,5	CC.. 09T3	232,10	050
49,5 - 66,5	CC.. 09T3	266,00	066
65,5 - 87,5	CC.. 1204	343,40	087
86,5 - 115,5	CC.. 1204	536,20	115
114,5 - 153	CC.. 1204	604,00	153

i Suitable inserts can be found on → Page 48.

Spare parts for Article no.	W7 TORX® Screws		W7 Synchronization screw		Y7 Key D		W7 Adjustment screw					
	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 80 950 ...	EUR	Article no. 62 950 ...	EUR				
62 297 030	M2,5x6	3,22	022	M4x0,5x18	39,21	207	T07	7,80	109	M4x0,5x7	5,12	238
62 297 040	M2,5x6	3,22	022	M4x0,5x23	39,84	208	T07	7,80	109	M4x0,5x9,5	5,23	239
62 297 050	M4x9	3,91	023	M4x0,5x30	40,16	209	T15	9,28	113	M4x0,5x13	5,52	240
62 297 066	M4x9	3,91	023	M6x40	41,33	210	T15	9,28	113	M6x14	1,21	241
62 297 087	M5x10	4,32	232	M6x52	42,60	211	T20	9,95	114	M6x20	1,21	242
62 297 115	M5x10	4,32	232	M6x68	43,66	212	T20	9,95	114	M6x30	1,33	333
62 297 153	M5x10	4,32	232	M6x90	42,39	220	T20	9,95	114	M6x40	1,61	335

Spare parts for Article no.	W7 TORX® Screws		W7 Synchronization screw		Y7 Key D		W7 Adjustment screw					
	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 80 950 ...	EUR	Article no. 62 950 ...	EUR				
62 298 030	M2,5x6	3,22	022	M4x0,5x18	39,21	207	T07	7,80	109	M4x0,5x7	5,12	238
62 298 040	M2,5x6	3,22	022	M4x0,5x23	39,84	208	T07	7,80	109	M4x0,5x9,5	5,23	239
62 298 050	M4x9	3,91	023	M4x0,5x30	40,16	209	T15	9,28	113	M4x0,5x13	5,52	240
62 298 066	M4x9	3,91	023	M6x40	41,33	210	T15	9,28	113	M6x14	1,21	241
62 298 087	M5x10	4,32	232	M6x52	42,60	211	T20	9,95	114	M6x20	1,21	242
62 298 115	M5x10	4,32	232	M6x68	43,66	212	T20	9,95	114	M6x30	1,33	333
62 298 153	M5x10	4,32	232	M6x90	42,39	220	T20	9,95	114	M6x40	1,61	335

Asynchronous machining (divided cut)

Asynchronous boring is possible using a tool holder (A) with offset 0.4mm. This tool holder is black finished and characterized by 3 dots, and must be in the outer position (with regard to the 2 tool holders)

SpinTools – ER collet chuck

- ▲ for ER clamping to DIN 6499
- ▲ With internal coolant supply

Scope of supply:

axial tool length adjustment and lock nut

STM

DCONWS	SZID	DCONMS	DF	DLN	LPR	for collet	WT	STM Modular W4	
mm		mm	mm	mm	mm		kg	Article no.	
1 - 20	STM 28	28	50	50	60	470E (ER32)	0,644	62 306 ...	
								EUR 324,30	032

Y8	W7	W7	Y8	W7
Y clamping key	Screw for drivers	Driver	Driver	Stop screw IK
Article no. 83 357 ...	Article no. 62 950 ...	Article no. 62 950 ...	Article no. 83 950 ...	Article no. 62 950 ...
EUR 24,12	EUR 1,21	EUR 31,26	EUR 7,49	EUR 8,84
132	166	039	121	406

Spare parts

for Article no.
62 306 032

i Suitable collets can be found in → **Chapter 16, Adapters**

SpinTools – Shell mill adapter

- ▲ for use on mills with parallel or transverse slot to ISO 3937
- ▲ With internal coolant supply

Scope of supply:

drive dogs, drive key and clamping bolt

STM

DCONWS	SZID	DCONMS	BD	DF	LSC	LB_2	LF	DRVS	WT	STM Modular W4	
mm		mm	mm	mm	mm	mm	mm	mm	kg	Article no.	
16	STM 22	22	38	40	17	17,1	30	6	0,363	62 307 ...	
22	STM 28	28	48	50	19	19,1	35	8	0,685	EUR 255,40	016
										EUR 262,80	022

Y8	W7	W7	W7	Y8
Parallel key	Screw for drivers	Drive dogs	Driver	clamping screw
Article no. 83 950 ...	Article no. 62 950 ...	Article no. 62 950 ...	Article no. 62 950 ...	Article no. 83 950 ...
EUR 1,63	EUR 0,95	EUR 17,93	EUR 26,60	EUR 2,88
284	165	442	038	113
EUR 1,63	EUR 1,21	EUR 17,93	EUR 31,26	EUR 3,33
285	166	443	039	124

Spare parts

for Article no.
62 307 016
62 307 022

SpinTools – Base adapters DIN 69871

STM

	Adapter	Fig.	SZID	DCONWS	BTED	BD	BD_1	BD_2	LPR	LB	LB_1	WT	AD SK W4		AD/B SK W4	
													Article no. 62 107 ...	Article no. 62 108 ...	Article no. 62 107 ...	Article no. 62 108 ...
				mm	mm	mm	mm	mm	mm	mm	mm	kg	EUR		EUR	
short	SK 30	2	STM 28	28		50			55	35,9		0,62	285,10	328		
	SK 40	1	STM 11	11	20	32			40	20,9		0,91	278,70	111 ¹⁾		
	SK 40	1	STM 14	14	25	32			40	20,9		0,93	278,70	114 ¹⁾		
	SK 40	2	STM 18	18		32			40	20,9		0,89	278,70	118		
	SK 40	2	STM 22	22		40			50	30,9		1,02	278,70	122		
	SK 40	2	STM 28	28		50			50	30,9		1,11	278,70	128	289,30	128
	SK 40	2	STM 36	36		63			60	40,9		1,27	257,50	136	289,30	136
	SK 50	2	STM 28	28		50			50	30,9		2,92	329,60	428	361,40	428
SK 50	2	STM 36	36		63			63	43,9		3,27	329,60	436	361,40	436	
long	SK 40	3	STM 11	11	20		23	32	80	60,9	40,9	1,04	312,60	211 ¹⁾		
	SK 40	3	STM 14	14	25		28	32	80	60,9	40,9	1,07	312,60	214 ¹⁾		
	SK 40	2	STM 18	18		32			80	60,9		1,13	312,60	218		
	SK 40	2	STM 22	22		40			100	80,9		1,47	312,60	222		
	SK 40	2	STM 28	28		50			100	80,9		1,84	312,60	228		
	SK 40	2	STM 36	36		63			120	100,9		2,68	312,60	236	341,20	236
	SK 50	2	STM 36	36		63			120	100,9		4,60	373,10	536	402,70	536

1) Note! BD/BD_1 is larger than BTED, which may lead to a limited bore depth!

O-Ring

Clamping screw ST

Spare parts
DCONWS

			Article no. 62 950 ...	Article no. 62 950 ...
			EUR	EUR
11	9x1,5	1,61	254	M4x0,5x6 7,39 026
14	12x1,5	1,61	255	M5x0,5x7,5 7,54 027
18	16x1,5	1,61	256	M6x0,75x9,5 8,07 028
22	19x2	1,61	257	M8x0,75x12 9,02 029
28	25x2	1,61	258	M10x1x14,2 10,35 030
36	33x2	1,61	259	M12x1x18 13,25 031

i Suitable pull studs can be found in → Chapter 16, Adapters

SpinTools – Base adapters JIS B 6339 (MAS-BT)

▲ form B available upon request

STM

AD
MAS-BT
W4

5

	Adapter	Fig.	SZID	DCONWS	BTED	BD	BD_1	BD_2	LPR	LB	LB_1	WT	Article no.	
													mm	mm
short	BT 30	2	STM 28	28		50			55			0,64	285,10	328
	BT 40	1	STM 11	11	20	32			50	23		1,09	278,70	111 ¹⁾
	BT 40	1	STM 14	14	25	32			50	23		1,08	278,70	114 ¹⁾
	BT 40	2	STM 18	18		32			50	23		1,06	278,70	118
	BT 40	2	STM 22	22		40			50	23		1,10	278,70	122
	BT 40	2	STM 28	28		50			50	23		1,14	278,70	128
	BT 40	2	STM 36	36		63			60	33		1,38	257,50	136
long	BT 50	2	STM 28	28		50			63	25		3,75	329,60	428
	BT 50	2	STM 36	36		63			63	25		3,78	329,60	436
	BT 40	3	STM 11	11	20		23	32	90	63	43	1,20	312,60	211 ¹⁾
	BT 40	3	STM 14	14	25		28	32	90	63	43	1,24	312,60	214 ¹⁾
	BT 40	2	STM 18	18		32			90	63		1,30	312,60	218
	BT 40	2	STM 22	22		40			100	73		1,57	312,60	222
	BT 40	2	STM 28	28		50			100	73		1,87	312,60	228
	BT 40	2	STM 36	36		63			120	93		2,78	312,60	236
	BT 50	2	STM 36	36		63			120	82		5,18	373,10	536

1) Note! BD/BD_1 is larger than BTED, which may lead to a limited bore depth!

O-Ring

Clamping screw
ST

Spare parts
DCONWS

DCONWS	Article no.	62 950 ...		Article no.	62 950 ...	
		EUR			EUR	
11		9x1,5	1,61 254	M4x0,5x6	7,39 026	
14		12x1,5	1,61 255	M5x0,5x7,5	7,54 027	
18		16x1,5	1,61 256	M6x0,75x9,5	8,07 028	
22		19x2	1,61 257	M8x0,75x12	9,02 029	
28		25x2	1,61 258	M10x1x14,2	10,35 030	
36		33x2	1,61 259	M12x1x18	13,25 031	

i Suitable pull studs can be found in → Chapter 16, Adapters

SpinTools – Base adapters HSK-A ISO 12164-1 (DIN 69893-1)

STM

AD
HSK-A
W4

	Adapter	Fig.	SZID	DCONWS	BTED	BD	BD_1	BD_2	LPR	LB	LB_1	WT	Article no. 62 122 ...	
													mm	mm
short	HSK-A 63	1	STM 11	11	20	32			50	24		0,77	329,60	111 ¹⁾
	HSK-A 63	1	STM 14	14	25	32			50	24		0,76	329,60	114 ¹⁾
	HSK-A 63	2	STM 18	18		32			50	24		0,74	329,60	118
	HSK-A 63	2	STM 22	22		40			50	24		0,79	329,60	122
	HSK-A 63	2	STM 28	28		50			55	24		0,91	329,60	128
	HSK-A 63	2	STM 36	36		63			65	34		1,10	298,90	136
	HSK-A 100	2	STM 28	28		50			63	34		2,32	382,60	428
	HSK-A 100	2	STM 36	36		63			70	34		2,61	382,60	436
long	HSK-A 63	3	STM 11	11	20		23	32	90	64	44	0,87	361,40	211 ¹⁾
	HSK-A 63	3	STM 14	14	25		28	32	90	64	44	0,93	361,40	214 ¹⁾
	HSK-A 63	2	STM 18	18		32			90	64		0,98	361,40	218
	HSK-A 63	2	STM 22	22		40			100	74		1,26	361,40	222
	HSK-A 63	2	STM 28	28		50			100	74		1,58	361,40	228
	HSK-A 63	2	STM 36	36		63			120	94		2,41	382,60	236
	HSK-A 100	2	STM 36	36		63			120	91		3,77	413,30	536

1) Note! BD/BD_1 is larger than BTED, which may lead to a limited bore depth!

O-Ring

Clamping screw
ST

Spare parts
DCONWS

	Article no. 62 950 ...			Article no. 62 950 ...		
		EUR			EUR	
11	9x1,5	1,61 254	M4x0,5x6	7,39 026		
14	12x1,5	1,61 255	M5x0,5x7,5	7,54 027		
18	16x1,5	1,61 256	M6x0,75x9,5	8,07 028		
22	19x2	1,61 257	M8x0,75x12	9,02 029		
28	25x2	1,61 258	M10x1x14,2	10,35 030		
36	33x2	1,61 259	M12x1x18	13,25 031		

SpinTools – Adapters to DIN 1835-B

▲ with thro' coolant

STM

DIN 1835-B
W4

DCONMS	BD	SZID	DCONWS	LPR	OAL	WT	Article no.	
mm	mm		mm	mm	mm	kg	EUR	
25	25	STM 14	14	15	72	0,24	194,00	014
32	32	STM 18	18	15	76	0,42	199,30	018
32	50	STM 28	28	35	96	0,72	241,60	028
32	63	STM 36	36	45	106	1,05	266,00	036

5

SpinTools – Base adapter DIN 2080

STM

short
SK
W4

Adapter	SZID	DCONWS	BD	LPR	LB	WT	Article no.	
		mm	mm	mm	mm	kg	EUR	
SK 40	STM 36	36	63	60	48,4	1,52	330,60	136
SK 50	STM 36	36	63	63	47,8	3,33	382,60	436

O-Ring

Clamping screw
ST

Spare parts DCONWS	Article no. 62 950 ...		Article no. 62 950 ...	
	EUR		EUR	
14	1,61	255	7,54	027
18	1,61	256	8,07	028
28	1,61	258	10,35	030
36	1,61	259	13,25	031

SpinTools – Reductions

▲ With internal coolant supply

STM

STM Modular
W4

Adapter	LPR	SZID	DCONMS	DCONWS	DF	BTED	BD	LB	WT	Article no. 62 357 ...	EUR	
	mm		mm	mm	mm	mm	mm	mm	kg			
STM 11	30	STM 14	14	11	25	20	23	15	0,04		153,70	111
STM 11	30	STM 18	18	11	32	20	23	17	0,14		153,70	211
STM 14	30	STM 18	18	14	32	25	28	17	0,16		153,70	214
STM 11	30	STM 22	22	11	40	20	23	15	0,21		157,90	311
STM 14	30	STM 22	22	14	40	25	28	15	0,22		157,90	314
STM 18	30	STM 22	22	18	40	32	37	15	0,25		157,90	318
STM 11	40	STM 28	28	11	50	20	23	20	0,44		165,40	411
STM 14	40	STM 28	28	14	50	25	28	20	0,49		165,40	414
STM 18	40	STM 28	28	18	50	32	37	20	0,45		165,40	418
STM 22	40	STM 28	28	22	50	40	46	20	0,55		165,40	422
STM 11	40	STM 36	36	11	63	20	22	16	0,82		177,00	511
STM 11	70	STM 36	36	11	63	20	23	42	0,90		190,70	811
STM 11	95	STM 36	36	11	63	20	23	71	0,98		206,70	611
STM 11	115	STM 36	36	11	63	20	23	87	1,02		227,90	911
STM 11	135	STM 36	36	11	63	20	23	111	1,08		248,00	711
STM 14	40	STM 36	36	14	63	25	27	16	0,84		177,00	514
STM 14	80	STM 36	36	14	63	25	28	52	1,00		201,30	814
STM 14	120	STM 36	36	14	63	25	28	96	1,16		226,80	614
STM 14	145	STM 36	36	14	63	25	28	117	1,27		248,00	914
STM 14	170	STM 36	36	14	63	25	28	146	1,38		269,20	714
STM 18	40	STM 36	36	18	63	32	37	16	0,85		177,00	518
STM 18	100	STM 36	36	18	63	32	38	74	1,24		214,00	818
STM 18	150	STM 36	36	18	63	32	38	126	1,66		237,40	918
STM 18	207	STM 36	36	18	63	32	38	183	2,07		312,60	618
STM 22	40	STM 36	36	22	63	40	46	16	0,89		177,00	522
STM 22	120	STM 36	36	22	63	40	48	95	1,76		232,10	822
STM 22	183	STM 36	36	22	63	40	48	159	2,52		289,30	622
STM 22	263	STM 36	36	22	63	40	48	239	3,44		413,30	722
STM 28	40	STM 36	36	28	63	50	58	21	1,03		177,00	528
STM 28	140	STM 36	36	28	63	50	60	117	2,70		242,70	828
STM 28	233	STM 36	36	28	63	50	60	209	4,41		393,20	628
STM 28	333	STM 36	36	28	63	50	60	309	6,25		538,40	728

Reductions – Spare Parts

		 W7 O-Ring		 W7 Screw for drivers		 W7 Driver		 W7 Clamping screw ST				
Spare parts		Article no. 62 950 ...		Article no. 62 950 ...		Article no. 62 950 ...		Article no. 62 950 ...				
for Article no.		EUR		EUR		EUR		EUR				
62 357 111	9x1,5	1,61	254	M2,5x6	0,69	163	6x10,3x4	21,83	036	M4x0,5x6	7,39	026
62 357 211	9x1,5	1,61	254	M3x8	0,95	164	8x15x5	23,42	037	M4x0,5x6	7,39	026
62 357 214	12x1,5	1,61	255	M3x8	0,95	164	8x15x5	23,42	037	M5x0,5x7,5	7,54	027
62 357 311	9x1,5	1,61	254	M4x10	0,95	165	10x18,1x6	26,60	038	M4x0,5x6	7,39	026
62 357 314	12x1,5	1,61	255	M4x10	0,95	165	10x18,1x6	26,60	038	M5x0,5x7,5	7,54	027
62 357 318	16x1,5	1,61	256	M4x10	0,95	165	10x18,1x6	26,60	038	M6x0,75x9,5	8,07	028
62 357 411	9x1,5	1,61	254	M5x10	1,21	166	12x20x6	31,26	039	M4x0,5x6	7,39	026
62 357 414	12x1,5	1,61	255	M5x10	1,21	166	12x20x6	31,26	039	M5x0,5x7,5	7,54	027
62 357 418	16x1,5	1,61	256	M5x10	1,21	166	12x20x6	31,26	039	M6x0,75x9,5	8,07	028
62 357 422	19x2	1,61	257	M5x10	1,21	166	12x20x6	31,26	039	M8x0,75x12	9,02	029
62 357 511	9x1,5	1,61	254	M6x12	1,21	167	16x26,5x8	39,63	040	M4x0,5x6	7,39	026
62 357 811	9x1,5	1,61	254	M6x12	1,21	167	16x26,5x8	39,63	040	M4x0,5x6	7,39	026
62 357 611	9x1,5	1,61	254	M6x12	1,21	167	16x26,5x8	39,63	040	M4x0,5x6	7,39	026
62 357 911	9x1,5	1,61	254	M6x12	1,21	167	16x26,5x8	39,63	040	M4x0,5x6	7,39	026
62 357 711	9x1,5	1,61	254	M6x12	1,21	167	16x26,5x8	39,63	040	M4x0,5x6	7,39	026
62 357 514	12x1,5	1,61	255	M6x12	1,21	167	16x26,5x8	39,63	040	M5x0,5x7,5	7,54	027
62 357 814	12x1,5	1,61	255	M6x12	1,21	167	16x26,5x8	39,63	040	M5x0,5x7,5	7,54	027
62 357 614	12x1,5	1,61	255	M6x12	1,21	167	16x26,5x8	39,63	040	M5x0,5x7,5	7,54	027
62 357 914	12x1,5	1,61	255	M6x12	1,21	167	16x26,5x8	39,63	040	M5x0,5x7,5	7,54	027
62 357 714	12x1,5	1,61	255	M6x12	1,21	167	16x26,5x8	39,63	040	M5x0,5x7,5	7,54	027
62 357 518	16x1,5	1,61	256	M6x12	1,21	167	16x26,5x8	39,63	040	M6x0,75x9,5	8,07	028
62 357 818	16x1,5	1,61	256	M6x12	1,21	167	16x26,5x8	39,63	040	M6x0,75x9,5	8,07	028
62 357 918	16x1,5	1,61	256	M6x12	1,21	167	16x26,5x8	39,63	040	M6x0,75x9,5	8,07	028
62 357 618	16x1,5	1,61	256	M6x12	1,21	167	16x26,5x8	39,63	040	M6x0,75x9,5	8,07	028
62 357 522	19x2	1,61	257	M6x12	1,21	167	16x26,5x8	39,63	040	M8x0,75x12	9,02	029
62 357 822	19x2	1,61	257	M6x12	1,21	167	16x26,5x8	39,63	040	M8x0,75x12	9,02	029
62 357 622	19x2	1,61	257	M6x12	1,21	167	16x26,5x8	39,63	040	M8x0,75x12	9,02	029
62 357 722	19x2	1,61	257	M6x12	1,21	167	16x26,5x8	39,63	040	M8x0,75x12	9,02	029
62 357 528	25x2	1,61	258	M6x12	1,21	167	16x26,5x8	39,63	040	M10x1x14,2	10,35	030
62 357 828	25x2	1,61	258	M6x12	1,21	167	16x26,5x8	39,63	040	M10x1x14,2	10,35	030
62 357 628	25x2	1,61	258	M6x12	1,21	167	16x26,5x8	39,63	040	M10x1x14,2	10,35	030
62 357 728	25x2	1,61	258	M6x12	1,21	167	16x26,5x8	39,63	040	M10x1x14,2	10,35	030

SpinTools – Extensions

▲ With internal coolant supply

STM

Adapter	LPR	SZID	DCONWS	DF	DCONMS	WT	STM Modular W4	
							Article no. 62 351 ...	EUR
STM 11	25	STM 11	11	20	11	0,06	145,20	111
STM 11	35	STM 11	11	20	11	0,09	145,20	211
STM 14	30	STM 14	14	25	14	0,11	145,20	114
STM 14	45	STM 14	14	25	14	0,17	145,20	214
STM 18	40	STM 18	18	32	18	0,23	154,80	118
STM 18	60	STM 18	18	32	18	0,35	154,80	218
STM 22	50	STM 22	22	40	22	0,45	165,40	122
STM 22	80	STM 22	22	40	22	0,73	165,40	222
STM 28	50	STM 28	28	50	28	0,71	165,40	128
STM 28	75	STM 28	28	50	28	1,07	177,00	228
STM 28	100	STM 28	28	50	28	1,44	186,50	328
STM 36	60	STM 36	36	63	36	1,33	177,00	136
STM 36	90	STM 36	36	63	36	2,02	196,00	236
STM 36	120	STM 36	36	63	36	2,72	218,30	336

Spare parts DCONWS	W7 O-Ring		W7 Screw for drivers		W7 Driver		W7 Clamping screw ST	
	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR	Article no. 62 950 ...	EUR
11	9x1,5	1,61 254	M2x2,5	0,69 162	5x8,5x3	20,99 035	M4x0,5x6	7,39 026
14	12x1,5	1,61 255	M2,5x6	0,69 163	6x10,3x4	21,83 036	M5x0,5x7,5	7,54 027
18	16x1,5	1,61 256	M3x8	0,95 164	8x15x5	23,42 037	M6x0,75x9,5	8,07 028
22	19x2	1,61 257	M4x10	0,95 165	10x18,1x6	26,60 038	M8x0,75x12	9,02 029
28	25x2	1,61 258	M5x10	1,21 166	12x20x6	31,26 039	M10x1x14,2	10,35 030
36	33x2	1,61 259	M6x12	1,21 167	16x26,5x8	39,63 040	M12x1x18	13,25 031

WCMT / WCGT

Designation	L	S	D1	IC
	mm	mm	mm	mm
WCGT 0201..	2,71	1,59	2,1	3,97
WCMT 0201..	4,34	1,59	2,1	3,97

WCMT

WCGT

WCMT / WCGT

ISO	RE
	mm
020102	0,2
020104	0,4

CWC06	CWN10	CWP25
F	F	F
CERMET WCMT X2	WCGT X2	WCGT X2
Article no. 70 294 ...	Article no. 70 295 ...	Article no. 70 295 ...
EUR 11,56 850	EUR 59,12 850	EUR 26,37 500

Steel	●	●	●
Stainless steel	○	●	●
Cast iron	●	●	○
Non ferrous metals	●	●	●
Heat resistant alloys	○	●	●
hardened materials		●	

→ v_c Page 52

i Additional inserts can be found in → **Chapter 9, Turning Tools**

CCGT

Designation	L	S	D1	IC
	mm	mm	mm	mm
CCGT 06..	6,4	2,38	2,8	6,35
CCGT 09..	9,7	3,97	4,4	9,52

CCGT

ISO	RE	CWN10		CWC06		CWC10	
		Article no.	EUR	Article no.	EUR	Article no.	EUR
060202L	0,2	70 296 300	39,88	70 296 850	25,62	70 300 903	12,86
060204L	0,4	70 296 302	39,88	70 296 852	25,62	70 300 905	12,86
09T302L	0,2	70 296 304	43,13	70 296 854	27,89	70 300 911	16,64
09T304L	0,4	70 296 306	43,13	70 296 856	27,89	70 300 913	16,64
Steel		●		●		●	
Stainless steel		●		○		●	
Cast iron		●		●		●	
Non ferrous metals		●		●		●	
Heat resistant alloys		●		○		●	
hardened materials		●		●		●	

→ v_c Page 52

i Additional inserts can be found in → **Chapter 9, Turning Tools**

Material examples referring to the cutting data tables

	Index	Material	Strength N/mm ² / HB / HRC	Material number	Material designation	Material number	Material designation	Material number	Material designation
P	1.1	General construction steel	< 800 N/mm ²	1.0402	EN3B				
	1.2	Free cutting steel	< 800 N/mm ²	1.0711	EN1A				
	1.3	Hardened steel, non alloyed	< 800 N/mm ²	1.0401	EN32C				
	1.4	Alloyed hardened steel	< 1000 N/mm ²	1.7325	25 CD4				
	1.5	Tempering steel, unalloyed	< 850 N/mm ²	1.5752	EN36	1.0535	EN9		
	1.6	Tempering steel, unalloyed	< 1000 N/mm ²	1.6582	EN24				
	1.7	Tempering steel, alloyed	< 800 N/mm ²	1.7225	EN19				
	1.8	Tempering steel, alloyed	< 1300 N/mm ²	1.8515	EN40B				
	1.9	Steel castings	< 850 N/mm ²	0.9650	G-X 260 Cr 27	1.6750	GS-20 NiCrMo 3.7	1.6582	GS-34 CrNiMo 6
	1.10	Nitriding steel	< 1000 N/mm ²	1.8509	EN41B				
	1.11	Nitriding steel	< 1200 N/mm ²	1.1186	EN8	1.1160	EN14A		
	1.12	Roller bearing steel	< 1200 N/mm ²	1.3505	534A99				
	1.13	Spring steel	< 1200 N/mm ²		EN45		EN47		EN43
	1.14	High-speed steel	< 1300 N/mm ²	1.3343	M2	1.3249	M34		
	1.15	Cold working tool steel	< 1300 N/mm ²	1.2379	D2	1.2311	P20		
	1.16	Hot working tool steel	< 1300 N/mm ²	1.2344	H13				
M	2.1	Cast steel and sulphured stainless steel	< 850 N/mm ²	1.4581	318				
	2.2	Stainless steel, ferritic	< 750 N/mm ²	1.4000	403				
	2.3	Stainless steel, martensitic	< 900 N/mm ²	1.4057	EN57				
	2.4	Stainless steel, ferritic / martensitic	< 1100 N/mm ²	1.4028	EN56B				
	2.5	Stainless steel, austenitic / ferritic	< 850 N/mm ²	1.4542	17-4PH				
	2.6	Stainless steel, austenitic	< 750 N/mm ²	1.4305	303	1.4401	316	1.4301	304
	2.7	Heat resistant steel	< 1100 N/mm ²	1.4876	Incoloy 800				
K	3.1	Grey cast iron with lamellar graphite	100–350 N/mm ²	0.6015	Grade 150	0.6020	Grade 220	0.6025	Grade 260
	3.2	Grey cast iron with lamellar graphite	300–500 N/mm ²	0.6030	Grade 300	0.6035	Grade 350	0.6040	Grade 400
	3.3	Gray cast iron with spheroidal graphite	300–500 N/mm ²	0.7040	SG 400-12	0.7043	SG 370-17	0.7050	SG 500-7
	3.4	Gray cast iron with spheroidal graphite	500–900 N/mm ²	0.7060	SG 600-3	0.7070	SG 700-2	0.7080	SG 800-2
	3.5	White malleable cast iron	270–450 N/mm ²	0.8035	GTW-35	0.8045	GTW-45		
	3.6	White malleable cast iron	500–650 N/mm ²	0.8055	GTW-55	0.8065	GTW-65		
	3.7	Black malleable cast iron	300–450 N/mm ²	0.8135	GTS-35	0.8145	GTS-45		
	3.8	Black malleable cast iron	500–800 N/mm ²	0.8155	GTS-55	0.8170	GTS-70		
N	4.1	Aluminium (non alloyed, low alloyed)	< 350 N/mm ²	3.0255	1050 A	3.0275	1070 A	3.0285	1080 A (A8)
	4.2	Aluminium alloys < 0.5 % Si	< 500 N/mm ²	3.1325	2017 A (AU4G)	3.4335	7005 (AZ5G)	3.4365	7075 (AZ5GU)
	4.3	Aluminium alloy 0.5–10 % Si	< 400 N/mm ²	3.2315	A-G S1	3.2373	A-S9 G	3.2151	A-S6 U4
	4.4	Aluminium alloys 10–15 % Si	< 400 N/mm ²	3.2581	A-S12	3.2583	A-S12 U		
	4.5	Aluminum alloys > 15 % Si	< 400 N/mm ²		A-S18		A-S17 U4		
	4.6	Copper (non alloyed, low alloyed)	< 350 N/mm ²	2.0040	Cu-c1	2.0060	Cu-a1	2.0090	Cu-b1
	4.7	Copper wrought alloys	< 700 N/mm ²	2.1247	Cub2 (Beryllium Copper)	2.0855	CuN2S (Nickel Copper)	2.1310	CU-Fe2P
	4.8	Special copper alloys	< 200 HB	2.0916	Cu-A5	2.1525	Cu-S3 M		Ampco 8 (Cu-A6Fe2)
	4.9	Special copper alloys	< 300 HB	2.0978	Cu-Ai11 Fe5 Ni5		Ampco 18 (Cu-A10 Fe3)		
	4.10	Special copper alloys	> 300 HB	2.1247	Cu Be2		Ampco M4		
	4.11	Short-chipping brass, bronze, red bronze	< 600 N/mm ²	2.0331	Cu Zn36 Pb1,5	2.0380	Cu Zn39 Pb2 (Ms 56)	2.0410	Cu Zn44 Pb2
	4.12	Long-chipping brass	< 600 N/mm ²	2.0335	Cu Zn 36 (Ms63)	2.1293	Cu Cr1 Zr		
	4.13	Thermoplastics			PE		PS		Plexiglas
	4.14	Duroplastics			PF		Bakelite		Pertinax
	4.15	Fibre-reinforced plastics			Carbon Fibre		Fibreglass		Aramid Fibre (Kevlar)
	4.16	Magnesium and magnesium alloys	< 850 N/mm ²	3.5812	Mg A7 Z1	3.5662	Mg A9	3.5105	Mg Tr3 Z2 Zn 1
	4.17	Graphite			R8500X		R8650		Technograph 15
	4.18	Tungsten and tungsten alloys			W-Ni Fe (Densimet)		W- Ni Cu (Inermet)		Denal
	4.19	Molybdenum and molybdenum alloys			TZM		MHO		Mo W
S	5.1	Pure nickel		2.4066	Ni99 (Nickel 200)	2.4068	Lc Ni99 (Nickel 201)		
	5.2	Nickel alloys		1.3912	Fe-Ni36 (Invar)	1.3917	Fe-Ni42 (N42)	1.3922	Fe-Ni48 (N48)
	5.3	Nickel alloys	< 850 N/mm ²	2.4375	Ni Cu30 Al (Monel K500)	2.4360	Ni Cu30Fe (Monel 400)	2.4668	
	5.4	Nickel molybdenum alloys		2.4600	Ni Mo30Cr2 (Hastelloy B4)	2.4617	Ni Mo28 (Hastelloy B2)	2.4819	Ni Mo16Cr16 Hastell. C276
	5.5	Nickel-chromium alloys	< 1300 N/mm ²	2.4951	Ni Cr20TiAl (Nimonic 80A)	2.4858	Ni Cr21Mo (Inconel 825)	2.4856	Ni Cr22Mo9Nb Inconel 625
	5.6	Cobalt Chrome Alloys	< 1300 N/mm ²	2.4964	Co Cr20 W15 Ni10		Co Cr20 Ni16 Mo7		Co Cr28 Mo 6
	5.7	Heat resistant alloys	< 1300 N/mm ²	1.4718	Z45 C S 9-3	1.4747	Z80 CSN 20-02	1.4845	Z12 CN 25-20
	5.8	Nickel-cobalt-chromium alloys	< 1400 N/mm ²	2.4851	Ni Cr23Fe (Inconel 601)	2.4668	Ni Cr19NbMo (Inconel 718)	2.4602	Ni Cr21Mo14 Hastelloy C22
	5.9	Pure titanium	< 900 N/mm ²	3.7025	T35 (Titanium Grade 1)	3.7034	T40 (Titanium Grade 2)	3.7064	T60 (Titanium Grade 4)
	5.10	Titanium alloys	< 700 N/mm ²		T-A6-Nb7 (367)		T-A5-Sn2-Mo4-Cr4 (Ti17)		T-A3-V2,5 (Gr18)
	5.11	Titanium alloys	< 1200 N/mm ²	3.7165	T-A6-V4 (Ta6V)		T-A4-3V-Mo2-Fe2 (SP700)		T-A5-Sn1-Zr1-V1-Mo (Gr32)
H	6.1		< 45 HRC						
	6.2		46–55 HRC						
	6.3	Tempered steel	56–60 HRC						
	6.4		61–65 HRC						
	6.5		65–70 HRC						

Cutting data standard values for precision adjustment heads

Fine machining with depth of cut $a_p = 0.1 - 0.2$ mm

Index	Insert								Tool diameter Ø 6-125	● 1st choice ○ suitable		
	BK8440	BK8425	BK2710	K10	BK60	BK6110	BK7615	CBN40		Emulsion	Compressed air	MMS
	V_c m/min	V_c m/min	V_c m/min	V_c m/min	V_c m/min	V_c m/min	V_c m/min	V_c m/min	f (mm/U)			
1.1	150-220	150-240	150-240		150-240	150-240			0.04-0.12	●	○	
1.2	150-220	150-240	150-240		150-240	150-240			0.04-0.12	●	○	
1.3	150-220	150-240	150-240		150-240	150-240			0.04-0.10	●	○	
1.4	150-220	150-240	150-240		150-240	150-240			0.04-0.10	●	○	
1.5	150-220	150-240	150-240		150-240	150-240			0.04-0.10	●	○	
1.6	150-220	150-240	150-240		150-240	150-240			0.04-0.10	●	○	
1.7	150-220	150-240	150-240		150-240	150-240			0.04-0.10	●	○	
1.8	150-220	150-240	150-240		150-240	150-240			0.04-0.10	○	●	
1.9	150-220	150-240	150-240		150-240	150-240			0.04-0.10	○	●	
1.10	150-220	150-240	150-240		150-240	150-240			0.04-0.10	○	●	
1.11	150-220	150-240	150-240		150-240	150-240			0.04-0.10	○	●	
1.12	150-220	150-240	150-240		150-240	150-240			0.04-0.10	○	●	
1.13	150-220	150-240	150-240		150-240	150-240			0.04-0.10	○	●	
1.14	60-120	60-120	60-120		60-120	60-120			0.02-0.08	○	●	
1.15	60-120	60-150	60-150		60-150	60-150			0.03-0.10	○	●	
1.16	100-150	100-150	100-150		100-150	100-150			0.03-0.10	○	●	
2.1	100-150	100-150	100-150						0.01-0.10	●		
2.2	100-150	100-150	100-150						0.01-0.10	●		
2.3	100-150	100-150	100-150						0.01-0.10	●		
2.4	100-120	100-120	100-120						0.01-0.10	●		
2.5	100-140	100-140	100-140						0.01-0.10	●		
2.6	100-140	100-140	100-140						0.01-0.10	●		
2.7	80-100	80-100	80-100						0.01-0.10	●		
3.1		120-180	120-180			120-180	120-180		0.03-0.15	○	●	
3.2		120-180	120-180			120-180	120-180		0.03-0.15	○	●	
3.3		120-180	120-180			120-180	120-180		0.03-0.15	○	●	
3.4		120-180	120-180			120-180	120-180		0.03-0.15	○	●	
3.5		120-180	120-180			120-180	120-180		0.03-0.15	○	●	
3.6		120-180	120-180			120-180	120-180		0.03-0.15	○	●	
3.7		120-180	120-180			120-180	120-180		0.03-0.15	○	●	
3.8		120-180	120-180			120-180	120-180		0.03-0.15	○	●	
4.1				0-500					0.02-0.12	●		
4.2				0-500					0.02-0.12	●		
4.3				0-500					0.02-0.12	●		
4.4				0-500					0.02-0.12	●		
4.5				0-500					0.02-0.12	●		
4.6				0-500					0.02-0.12	●		
4.7				0-500					0.02-0.12	●		
4.8												
4.9												
4.10												
4.11				0-500					0.02-0.12	●		
4.12				0-500					0.02-0.12	●		
4.13												
4.14												
4.15												
4.16												
4.17												
4.18												
4.19												
5.1												
5.2												
5.3												
5.4												
5.5				20-50					0.01-0.08	●		
5.6												
5.7				20-50					0.01-0.08	●		
5.8												
5.9				15-30					0.01-0.08	●		
5.10				15-30					0.01-0.08	●		
5.11				15-30					0.01-0.08	●		
6.1								80	0.04-0.08		●	
6.2								60	0.04-0.08		●	
6.3								60	0.04-0.08		●	
6.4											●	
6.5											●	

Cutting data values for rough boring heads

Depth of cut $a_p = 2.5 - 7 \text{ mm}$

Index	Insert					Tool Ø (mm)				● 1st choice ○ suitable		
	CTCP125 (HCX1125)	CTCP115 (HCX1115)	CTCP135 (HCR1135)	CTC2135 (CWN2135)	H10T (CWK15)	Ø 23,5-40,5	Ø 40,5-66,5	Ø 66,5-87,5	Ø 87,5-153	Emulsion	Compressed air	MMS
	V_c m/min	V_c m/min	V_c m/min	V_c m/min	V_c m/min	f (mm/U)	f (mm/U)	f (mm/U)	f (mm/U)			
1.1	180-240	150-190	160-200	160-210		0,3-0,4	0,4-0,5	0,5-0,7	0,6-0,8	●	○	○
1.2	230-280	170-220	170-220	180-230		0,3-0,4	0,4-0,5	0,5-0,7	0,6-0,8	●	○	○
1.3	240-290	170-210	150-190	150-190		0,3-0,4	0,4-0,5	0,5-0,7	0,6-0,8	●	○	○
1.4	180-250	160-200	160-200	150-190		0,3-0,5	0,4-0,6	0,5-0,7	0,6-0,8	●	○	○
1.5	200-240	170-230	140-190	140-190		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	●	○	○
1.6	190-240	160-240	150-210	150-210		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	●	○	○
1.7	180-280	130-190	150-190	150-200		0,3-0,5	0,4-0,6	0,5-0,7	0,6-0,8	●	○	○
1.8	150-210	130-180	130-170	130-170		0,3-0,5	0,4-0,6	0,5-0,7	0,6-0,8	○	●	
1.9	140-200	150-210	150-180	160-190		0,3-0,5	0,4-0,6	0,5-0,7	0,6-0,8	○	●	
1.10	170-220	160-200	130-180	130-170		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	○	●	
1.11	160-220	150-200	120-160	130-170		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	○	●	
1.12	170-240	170-210	140-190	160-190		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	○	●	
1.13	160-230	130-190	120-170	120-180		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	○	●	
1.14	150-190	150-200	110-150	120-170		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	○	●	
1.15	150-210	130-200	100-140	100-150		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	○	●	
1.16	150-190	130-200	100-140	100-150		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	○	●	
2.1	200-280		140-200	140-220		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	●		
2.2	200-260		140-190	160-240		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	●		
2.3	190-260		110-190	130-200		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	●		
2.4	190-240		100-180	120-190		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	●		
2.5			80-150	100-160		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	●		
2.6			55-75	90-120		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	●		
2.7			55-75	90-120		0,3-0,4	0,4-0,5	0,4-0,6	0,6-0,8	●		
3.1	130-160	150-220			120-160	0,3-0,5	0,4-0,6	0,6-0,8	0,6-1,0	○	●	
3.2	120-170	130-220			90-140	0,3-0,5	0,4-0,6	0,6-0,8	0,6-1,0	○	●	
3.3	130-180	200-360			130-170	0,3-0,5	0,4-0,6	0,6-0,8	0,6-1,0	○	●	
3.4	100-180	180-220			90-130	0,3-0,5	0,4-0,6	0,6-0,8	0,6-1,0	○	●	
3.5	150-200	160-350			140-200	0,3-0,5	0,4-0,6	0,6-0,8	0,6-1,0	○	●	
3.6	130-160	160-260			120-160	0,3-0,5	0,4-0,6	0,6-0,8	0,6-1,0	○	●	
3.7	150-200	180-350			140-200	0,3-0,5	0,4-0,6	0,6-0,8	0,6-1,0	○	●	
3.8	130-180	180-350			120-160	0,3-0,5	0,4-0,6	0,6-0,8	0,6-1,0	○	●	
4.1					300-2500	0,3-0,5	0,4-0,7	0,5-0,7	0,6-0,8	●		○
4.2					200-2500	0,3-0,5	0,4-0,7	0,5-0,7	0,6-0,8	●		○
4.3					400-2000	0,3-0,5	0,4-0,7	0,5-0,7	0,6-0,8	●		○
4.4					400-1600	0,3-0,5	0,4-0,7	0,5-0,7	0,6-0,8	●		○
4.5					200-1000	0,3-0,5	0,4-0,7	0,5-0,7	0,6-0,8	●		○
4.6					150-300	0,3-0,5	0,4-0,7	0,5-0,7	0,6-0,8	●		○
4.7					250-600	0,3-0,5	0,4-0,7	0,5-0,7	0,6-0,8	●		○
4.8					150-400							
4.9					150-400							
4.10					150-400							
4.11					150-300	0,3-0,5	0,4-0,7	0,5-0,7	0,6-0,8	●		○
4.12					130-350	0,3-0,5	0,4-0,7	0,5-0,7	0,6-0,8	●		○
4.13					100-200							
4.14					80-160							
4.15					60-150							
4.16												
4.17												
4.18					60-140					●		
4.19												
5.1			20-40	20-40						●		
5.2		15-40	20-40	20-40						●		
5.3		15-40	8-25	15-35						●		
5.4		15-40	8-25	15-35						●		
5.5		15-30	4-15	8-25						●		
5.6		15-30	4-15	4-15						●		
5.7		15-30	4-15	4-15						●		
5.8		15-30	4-12	4-15						●		
5.9			80-130	80-130	60-120					●		
5.10			15-35	15-35	30-80					●		
5.11			15-35	15-35	30-80					●		
6.1						0,05-0,16	0,05-0,16	0,05-0,16	0,05-0,16		●	
6.2						0,05-0,16	0,05-0,16	0,05-0,16	0,05-0,16		●	
6.3						0,05-0,16	0,05-0,16	0,05-0,16	0,05-0,16		●	
6.4						0,05-0,16	0,05-0,16	0,05-0,16	0,05-0,16		●	
6.5												

Cutting data values for fine and rough boring heads

Fine machining with depth of cut $a_p = 0.1 - 0.4$ mm

Index	Insert			Boring tools with carbide cutting edge	Tool diameter		● 1st choice ○ suitable		
	CWN10 CWP25	CWC06	CWC10	K10	Ø 3-200	Ø 200-655	Emulsion	Compressed air	MMS
	v_c m/min	v_c m/min	v_c m/min	v_c m/min	f (mm/U)	f (mm/U)			
1.1	150-220	200-300	100-250	150-200	0,05-0,16	0,08-0,2	●	○	○
1.2	150-220	200-300	100-250	150-200	0,05-0,16	0,08-0,2	●	○	○
1.3	150-220	200-300	100-250	150-200	0,05-0,16	0,08-0,2	●	○	○
1.4	150-220	200-300	100-250	150-200	0,05-0,16	0,08-0,2	●	○	○
1.5	150-220	200-300	80-200	150-200	0,05-0,16	0,08-0,2	●	○	○
1.6	150-220	200-300	80-200	150-200	0,05-0,16	0,08-0,2	●	○	○
1.7	150-220	200-300	80-200	150-200	0,05-0,16	0,08-0,2	●	○	○
1.8	150-220	200-300	80-200	150-200	0,05-0,16	0,08-0,2	○	●	
1.9	150-220	200-300	80-150	150-200	0,05-0,16	0,08-0,2	○	●	
1.10	150-220	200-300	100-250	150-200	0,05-0,16	0,08-0,2	○	●	
1.11	150-220	200-250	100-250	80-120	0,05-0,16	0,08-0,2	○	●	
1.12	150-220	200-250	80-200	80-120	0,05-0,16	0,08-0,2	○	●	
1.13	120-150	150-180	80-200	50-80	0,05-0,16	0,08-0,2	○	●	
1.14	120-150	150-180	80-200	50-80	0,05-0,16	0,08-0,2	○	●	
1.15	120-150	150-180	80-200	50-80	0,05-0,16	0,08-0,2	○	●	
1.16	120-150	150-180	80-200	50-80	0,05-0,16	0,08-0,2	○	●	
2.1	100-140	100-140	100-140	80-120	0,05-0,16	0,08-0,2	●		
2.2	100-140	100-140	100-140	80-120	0,05-0,16	0,08-0,2	●		
2.3	100-140	100-140	100-140	80-120	0,05-0,16	0,08-0,2	●		
2.4	80-120	80-120	100-120	60-80	0,05-0,16	0,08-0,2	●		
2.5	100-140	100-140	100-140	80-120	0,05-0,16	0,08-0,2	●		
2.6	100-140	100-140	100-140	80-120	0,05-0,16	0,08-0,2	●		
2.7	80-100	80-100	100-140	40-60	0,05-0,16	0,08-0,2	●		
3.1	140-180	140-180	200-250	120-150	0,05-0,16	0,08-0,2	○	●	
3.2	140-180	140-180	200-250	120-150	0,05-0,16	0,08-0,2	○	●	
3.3	140-180	140-180	100-150	120-150	0,05-0,16	0,08-0,2	○	●	
3.4	120-160	120-160	100-150	100-130	0,05-0,16	0,08-0,2	○	●	
3.5	140-180	140-180	200-250	120-150	0,05-0,16	0,08-0,2	○	●	
3.6	120-160	120-160	100-150	100-130	0,05-0,16	0,08-0,2	○	●	
3.7	140-180	140-180	200-250	120-150	0,05-0,16	0,08-0,2	○	●	
3.8	120-160	120-160	100-150	100-130	0,05-0,16	0,08-0,2	○	●	
4.1	0-800	0-800		0-500	0,05-0,16	0,08-0,2	●		○
4.2	0-800	0-800		0-500	0,05-0,16	0,08-0,2	●		○
4.3	0-800	0-800		0-500	0,05-0,16	0,08-0,2	●		○
4.4	0-800	0-800		0-500	0,05-0,16	0,08-0,2	●		○
4.5	0-800	0-800		0-500	0,05-0,16	0,08-0,2	●		○
4.6	0-800	0-800		0-500	0,05-0,16	0,08-0,2	●		○
4.7	0-800	0-800		0-500	0,05-0,16	0,08-0,2	●		○
4.8						0,08-0,2			
4.9						0,08-0,2			
4.10						0,08-0,2			
4.11	0-800	0-800		0-500	0,05-0,16	0,08-0,2	●		○
4.12	0-800	0-800		0-500	0,05-0,16	0,08-0,2	●		○
4.13									
4.14									
4.15									
4.16									
4.17									
4.18									
4.19									
5.1	30-80*								
5.2	30-80*								
5.3	30-80*								
5.4	30-80*								
5.5	30-80*								
5.6	30-80*								
5.7	30-80*								
5.8	30-80*								
5.9	30-80*								
5.10	30-80*								
5.11	30-80*								
6.1	120-220*				0,05-0,16	0,05-0,16		●	
6.2	70-180*				0,05-0,16	0,05-0,16		●	
6.3	50-150*				0,05-0,16	0,05-0,16		●	
6.4	40-120*				0,05-0,16	0,05-0,16		●	
6.5									

i Correction factor (Kf v_c) for the cutting speed (v_c) depending on overhang:
 Kf $v_c = 1,0$ to 4xD
 Kf $v_c = 0,8$ to 5xD
 Kf $v_c = 0,6$ to 6xD

Cutting data values for Micro boring heads

Index	Boring bars / inserts		● 1st choice ○ suitable		
	TiN		Emulsion	Compressed air	MMS
	v _c m/min	f (mm/U)			
1.1	190	0,02	●		
1.2	210	0,02	●		
1.3	190	0,02	●		
1.4	170	0,02	●		
1.5	180	0,02	●		
1.6	180	0,02	●		
1.7	170	0,02	●		
1.8	170	0,02	●		
1.9	110	0,02	●		
1.10	120	0,02	●		
1.11	100	0,02	●		
1.12	160	0,02	●		
1.13	140	0,02	●		
1.14	60	0,02	●		
1.15	100	0,02	●		
1.16	110	0,02	●		
2.1	80	0,02	●		
2.2	85	0,02	●		
2.3	75	0,02	●		
2.4	70	0,02	●		
2.5	75	0,02	●		
2.6	75	0,02	●		
2.7	70	0,02	●		
3.1	200	0,02	●		
3.2	150	0,02	●		
3.3	120	0,02	●		
3.4	110	0,02	●		
3.5	180	0,02	●		
3.6	150	0,02	●		
3.7	180	0,02	●		
3.8	150	0,02	●		
4.1	300	0,02	●		
4.2	240	0,02	●		
4.3	240	0,02	●		
4.4	180	0,02	●		
4.5	180	0,02	●		
4.6	290	0,02	●		
4.7	290	0,02	●		
4.8	240	0,02	●		
4.9	230	0,02	●		
4.10	210	0,02	●		
4.11	290	0,02	●		
4.12	290	0,02	●		
4.13	300	0,02	●		
4.14	280	0,02	●		
4.15	250	0,02	●		
4.16	220	0,02	●		
4.17	300	0,02	●		
4.18	60	0,02	●		
4.19	60	0,02	●		
5.1	60	0,02	●		
5.2	40	0,02	●		
5.3	30	0,02	●		
5.4	20	0,02	●		
5.5	20	0,02	●		
5.6	20	0,02	●		
5.7	20	0,02	●		
5.8	20	0,02	●		
5.9	30	0,02	●		
5.10	40	0,02	●		
5.11	25	0,02	●		
6.1	120	0,02	●		
6.2	110	0,02	●		
6.3	95	0,02	●		
6.4	70	0,02	●		
6.5	50	0,02	●		

Maximum Speeds and Scale Accuracy

Maximum speeds for fine boring heads Ø 3–88.1 mm

Boring range	Offset	
	X = ≤ 0,5 mm n _{max} in 1/min	X = > 0,5 mm n _{max} in 1/min
Ø 3–20 mm	16000	6000
Ø 20–48 mm	12000	4000
Ø 48–88 mm	8000	2000

Maximum speeds for rough boring heads Ø 23.5–153 mm

Boring range	Maximum speed
	n _{max} in 1/min
Ø 24–31 mm	12000
Ø 31–40 mm	10000
Ø 40–51 mm	8000
Ø 51–68 mm	6500
Ø 67–87 mm	5000
Ø 87–116 mm	4000
Ø 116–153 mm	3000

i The specified maximum speeds refer to an overhang length of up to 4xD.

For longer overhangs the maximum speeds should be reduced as follows:

$$5xD = 80 \% n_{max}$$

$$6xD = 60 \% n_{max}$$

> 6xD identify with caution

Maximum spindle speed for single point boring heads Ø 24–154 mm

Boring range	Maximum speed with unbalanced system	Maximum speed with Balanced System
	n _{max} in 1/min	n _{max} in 1/min
Ø 24–31 mm	9000	12000
Ø 31–40 mm	7500	10000
Ø 40–51 mm	5250	8000
Ø 51–67 mm	4000	6500
Ø 67–87 mm	3000	5000
Ø 87–116 mm	2500	4000
Ø 116–153 mm	1750	3000

Large scale with 0.002 mm adjustment

How it works:

Maximum overhang length LTA

▲ Clamping length 35 mm

Boring bar	High Speed Boring Head 62 361 ...																Fine boring head 62 304 ...		
	014	015	016	017	018	019	020	021	022	023	025	027	030	033	037	040	017	020	024
62 353 ...	56																		
008	63																		
009	70																		
010	77																		
011	84																		
012	91																		
013	98																		
014	98																		
016	112																115		
018	112																125		
118	112																115		
218	112																125		
																	105		
																	145		
																	185		

Coatings

K10

- ▲ Carbide, uncoated
- ▲ ISO | **K10**
- ▲ Uncoated carbide grade for machining grey cast iron or non-ferrous metals, depending on the cutting edge geometry

BK2710

- ▲ Carbide, TiAlN-coated
- ▲ ISO | P10 | M10 | **K10**
- ▲ Extremely wear-resistant carbide grade for machining stainless steels, structural steels and tool steels as well as cast iron materials

BK8440

- ▲ Carbide, TiCN-TiN-coated
- ▲ ISO | **P35** | M10
- ▲ Very tough carbide grade for medium cutting speeds and interrupted cut

BK7615

- ▲ Carbide, TiCN-Al₂O₃-coated
- ▲ ISO | **K15**
- ▲ Highly productive grade with extreme edge stability for wet and dry machining of all cast iron materials

TiN

- ▲ TiN coating
- ▲ Maximum application temperature: 450°C

CWN10

- ▲ Carbide, TiN-coated
- ▲ ISO | **K10**
- ▲ The carbide grade for machining steels, stainless steels and non-ferrous metals

CWC10

- ▲ Cermet, uncoated
- ▲ ISO | **P15** | **M10** | K10
- ▲ The uncoated cermet grade for finish machining stainless and hardened steel
- ▲ Particularly wear resistant thanks to high heat resistance

BK60

- ▲ Carbide, TiC-TiCN-TiN-coated
- ▲ ISO | P25 | **M10**
- ▲ Multi-layer coating for long service life even in the upper cutting speed range

CBN40

- ▲ Cubic boron nitride, uncoated
- ▲ ISO | **H05**
- ▲ Uncoated cutting material made of cubic boron nitride for machining hardened steels over 45 HRC, heat-resistant nickel-based or cobalt-based alloys

BK8425

- ▲ Carbide, TiAlN/TiN-coated
- ▲ ISO | **P25** | **M25** | **K25**
- ▲ Universal grade with greater wear resistance thanks to innovative PVD multi-layer coating

BK6110

- ▲ Carbide, TiCN-TiN-Al₂O₃-coated
- ▲ ISO | P10 | **K10**
- ▲ Wear-resistant carbide for machining cast iron and steel materials

CWC06

- ▲ Cermet, TiC/TiN-coated
- ▲ ISO | **P10** | M10 | **K10** | N10
- ▲ Coated cermet grade for fine boring at high cutting speed and with a uniform cut

CWP25

- ▲ Carbide, uncoated
- ▲ ISO | **P25** | **M25** | K25 | **N25** | S25
- ▲ Uncoated carbide grade for fine boring with large hole depths and small machining allowances