

HUF SCHMIED
ZERSPANUNGSSYSTEME

LAVORAZIONE MATERIALI COMPOSITI

Elevata qualità superficiale

Nessuna delaminazione

*Eliminazione o drastica
riduzione delle bave*

DISTRIBUITO DA:
TECNIMETAL
Via degli Andreani, 9
40037 Sasso Marconi (BO)
Tel: 051 735744 - Fax: 051 735808
E-mail: info@tecnimetal-tm.com

ALCUNI MATERIALI

Polyolefine	- "poliolefine" o "polimeri poliolefinici"
PE	polietilene
PP	polipropilene (in passato noto con il nome commerciale "Moplen")
PVC	P-V-C o polivinilcloruro
-Styrol	- "stirenici" o "polimeri stirenici"
PS	polistirolo o polistirene
SAN	SAN o stireneacrilonitrile (in gergo chiamato anche "A-B-S trasparente", pur non essendo un A-B-S)
ABS	A-B-S (acrilonitrilebutadienestirene)
PMMA	P-M-M-A o polimetilmetacrilato
Polimetacrilato	(sempre trasparente, poiché amorfico, se non pigmentato; noto con i nomi commerciali "Plexiglass", "Perspex" ecc., "metacrilato", spesso usato per brevità, è errato perché si tratta del monomero)
Metacrilato	
Acrilico	
trasparente	
Acrilici	acrilici o "polimeri acrilici" (tra i quali il P-M-M-A)
PC	policarbonato
POM	poliossimetilene
-Fluor	- "fluorurati" o "polimeri fluorurati" o "fluoropolimeri"
PTFE	P-T-F-E o politetrafluoretilene (noto anche con i nomi commerciali "Teflon" e "Viton")
FEP	etilenepropilenefluorurato
PVDF	polivinilidenfluoruro
-Polyamide	- "poliammidi" o "polimeri poliammidici"
PA	poliammide(generico); ne esistono molti tipi, P-A-6, P-A-12, P-A-6-6 ecc. (noti al mondo con il nome commerciale "Nylon")
-Polyester	- "poliesteri" o polimeri "poliesteri"
PET	P-E-T o polietilenterafthalato (si dice anche "poliestere termoplastico", esistendo il termoindurente "insaturo" UP)
-Thermoplaste	- "termoplastici" o polimeri "termoplastici"
PPE	P-P-E polifenilenetere
PEEK	PEEK polietereterketone
UHMW	"ultra high molecular weight" (es. "U-H-M-W-P-E" per "ultra high molecular weight polyethylen", ovvero in italiano "polietilene a peso molecolare ultralevato"), ma anche "ultra high modulus", riferito al modulo elastico di alcuni materiali e fibre
PU	poliuretano (generico; è una grande famiglia di polimeri che comprende termoplastici, termoindurenti, massivi ed espansi, elastomeri, "autopolillanti" o "integrali" ecc.)
-Polysulfon	- "polisolfoni"
PSU	polisolfone
PES	poliarieteresolfone
PPS	P-P-S polifenilensolfuro
PI	poliimmide
PAI	poliammideimmide
PEI	polieterimmide
-Duroplaste	- "termoindurenti" o "polimeri termoindurenti"
PF	"resina" fenolica (nei termoindurenti è ancora in uso il termine gergale introduttivo "resina", soprattutto per il fatto che la loro forma di fornitura è sovente "resinosa" o liquida, a differenza dei termoplastici che vengono venduti in granulato o "pellet")
MF	resina melamminica o "melammina"
MPF	resina melammina fenoloformaldeide
UF	resina ureica
SI	silicone
-Elastomeri	- "elastomeri" o "polimeri elastomerici", talvolta impropriamente "gomme" (la gomma è solo quella "naturale")
Gomma	"gomma naturale" o "poliisoprene naturale" (si può ottenere per sintesi)
Latex	lattice di gomma naturale
Caucciù	equivalente a gomma naturale
-Epoxid	- "resine epossidiche"
EP	"resina" epossidica
-Ureol	nome commerciale di poliuretano
Phenolharze	"resina" fenolica (PF) in tedesco
PUR	Come "PU", poliuretani ("R" sta per "resins")
Schiuma	poliuretano espanso
Poliuretanica	
Poliuretano ad alta densità	poliuretano espanso rigido la cui densità ne permette un impiego "strutturale" e non più solo "funzionale"
Pannelli Dibond®	nome commerciale di pannelli "sandwich" nei quali le "pelli" sono in alluminio (eventualmente rivestito o verniciato) e il "core" quasi sempre in polietilene a bassa densità (L-D-P-E)

Materiali Compositi

GFK	glasfaserverstärkter kunststoff, ovvero materiale composito rinforzato con fibra di vetro (scorretto parlare di "fibra di vetro"); sono maggiormente impiegate le sigle in inglese "G-R-P"(glass-reinforced plastic) e "G-F-R-P" "glass-fiber reinforced plastic"
GPR - GFRP	
GMT	G-M-T granulated moulding compound (processo di trasformazione da semilavorato composito a matrice termoplastica; il semilavorato è detto anche "preimpregnato" o "prepreg")
LFT	L-F-T long fiber reinforced thermoplastic
LFI	L-F-I long fiber injection (processo di iniezione in stampo su fibra lunga; viene spesso impiegato il poliuretano nelle sue componenti reattive poliolo e isocianato; è sinonimo di R-T-M e S-R-I-M, ovvero "structural reaction injection moulding")
SMC	S-M-C sheet moulding compound (processo di trasformazione da semilavorato composito a matrice termoindurente; il semilavorato è detto anche "preimpregnato" o "prepreg")
CFK	carbonfaserverstärkter kunststoff, ovvero materiale composito rinforzato con fibra di carbonio (scorretto parlare solo di "carbonio"); sono maggiormente impiegate le sigle in inglese "C-R-P"(carbon-reinforced plastic) e "C-F-R-P"(carbon-fiber reinforced plastic")
CRP - CFRP	
Pre-Preg	preimpregnato (semilavorato composito)
RTM	R-T-M resin transfer moulding (processo di trasformazione per materiali compositi)
SMC-CF	S-M-C sheet moulding compound carbon fiber (processo di trasformazione da semilavorato composito a matrice termoindurente e rinforzo in fibra di carbonio; il semilavorato è detto anche "preimpregnato" o "prepreg")
BMC	bulk moulding compound
Carica Minerale	compositi con carica di particelle minerali, come per esempio di talco, caolino ecc.
Resincarbon	"carboresina" (materiale composito rinforzato con fibra di carbonio)
NFPU	N-F-P-U natural fiber polyurethane (materiale composito nel quale la matrice è poliuretanica e il rinforzo sono fibre naturali)
CFC	C-F-C carbon fiber composite
CMC	C-M-C ceramic matrix composite
Sinterizzati	materiali metallici e ceramici sinterizzati
Metallici	
Sinterizzati	
Ceramici	
Corian	materiale composito a matrice P-M-M-A e carica di allumina triidrata; approssima le caratteristiche dei materiali ceramici e delle pietre, con il grande vantaggio di poter essere stampato e pigmentato in massa
Duralast	materiale composito a matrice P-M-M-A e carica di allumina silicea; approssima le caratteristiche dei materiali ceramici e delle pietre, con il grande vantaggio di poter essere stampato e pigmentato in massa
AFK - Fibre	AFK sigla in tedesco per fibre aramidiche
Aramidiche	
KEVLAR	nome commerciale di fibre aramidiche, di elevatissima resistenza tensile ma flessibili (al contrario delle fibre di carbonio e di vetro, per esempio); spesso non necessitano di matrice e quindi possono essere impiegate tal quali, non in forma composita (es. nelle vele, nelle quali la fibra, in tessuto o "strand", viene solamente rivestita con film polimerici)
Honeycomb	"a nido d'ape"; struttura "core" che si usa nei pannelli "sandwich" per separare le "pelli"; resistendo allo sforzo di taglio, permette un elevato momento d'inerzia di superficie delle sezioni resistenti di questi sistemi strutturali
MDF	M-D-F medium density fiberboard (è un semilavorato composito di fibra selezionata di legno -come rinforzo- con matrice polimerica termoindurente; usato specialmente nell'industria del mobile e fornito in pannelli; è considerato materiale "strutturale" a differenza dei "pannello di particelle" P-D-P", più conosciuto come "truciolare")

Hufschmied Zarspanungssysteme GmbH

25 anni di esperienza nello sviluppo di utensili per la lavorazione di materie plastiche, materiali compositi, materiali combinati. L'azienda è leader nello sviluppo di utensili per la lavorazione dei nuovi materiali il cui utilizzo sta crescendo velocemente nei più disparati settori: automotive, aerospace, militare, medica, ecc.

Supporto nella scelta dell'utensile e ottimizzazione del ciclo di lavorazione.

La lavorazione delle materie plastiche, compositi e nuovi materiali in generale presenta numerose difficoltà dovute alla qualità delle superfici e successive rilavorazioni come ad esempio la sbavatura.

E' obiettivo comune ridurre i tempi di processo ed ottimizzare le lavorazioni ed i tempi ciclo così da ottenere una migliore qualità senza rendere necessarie rilavorazioni, riducendo i costi.

Hufschmied può supportarvi sia nello studio del processo di lavorazione in una nuova produzione sia nell'ottimizzazione di una lavorazione già in essere dalla semplice scelta dell'utensile corretto sulla base dell'esperienza fino all'ottimizzazione dei parametri di lavoro eseguendo eventuali test di lavorazione nel centro prove su campioni forniti dal cliente.

TABELLA DI SCELTA IN RELAZIONE AL MATERIALE

Materiale	UNIVERSAL-LINE		SHARP-LINE		Fräsen Per Plex®		PROTO-LINE		FIBER-LINE		Cera mill®		POWER BLADE	
	Superficie	Durata	Superficie	Durata	Superficie	Durata	Superficie	Durata	Superficie	Durata	Superficie	Durata	Superficie	Durata
Polyolefine	PE	●●●	●●●	●●●	●●●		●●●	●●●	●●●	●●●				
	PP	●●●	●●●				●●●	●●●	●●●	●●●				
	PVC	●●●	●●●				●●●	●●●	●●●	●●●				
Styrol	PS	●●●	●●●	●●●●●	●●●●●									
	SAN	●●●	●●●	●●●●●	●●●●●									
	ABS	●●●●●	●●●●●	●●●●●	●●●●●									
	PMMA	●●●	●●●			●●●●●	●●●●●							
	Acryl	●●●	●●●			●●●●●	●●●●●							
	PC	●●●	●●●			●●●●●	●●●●●							
	POM	●●●●●	●●●●●			●●●●●	●●●●●	●●●●●	●●●●●	●●●●●	●●●●●			
Fluor	PTFE	●●●	●●●				●●●●●	●●●●●	●●●●●	●●●●●				
	FEP	●●●	●●●				●●●●●	●●●●●	●●●●●	●●●●●				
	PVDF	●●●●●	●●●●●				●●●●●	●●●●●	●●●●●	●●●●●				
Polyamide	PA	●●●	●●●●●	●●●●●	●●●●●		●●●●●	●●●●●	●●●●●	●●●●●				
Polyester	PET	●●●	●●●			●●●●●	●●●●●	●●●●●	●●●●●					
Thermoplaste	PPE	●●●	●●●●●						●●●●●	●●●●●				
	PEEK								●●●●●	●●●●●				
	PU	●●●●●	●●●●●	●●●●●	●●●●●									
Polysulfon	PSU	●●●●●	●●●●●						●●●●●	●●●●●				
	PES	●●●●●	●●●●●						●●●●●	●●●●●				
	PPS	●●●●●	●●●●●						●●●●●	●●●●●				
	PI	●●●	●●●						●●●●●	●●●●●				
	PAI	●●●	●●●						●●●●●	●●●●●				
	PEI	●●●●●	●●●●●						●●●●●	●●●●●				
Duroplaste	PF	●●●	●●●						●●●●●	●●●●●				
	MF	●●●●●	●●●●●						●●●●●	●●●●●				
	MPF	●●●	●●●						●●●●●	●●●●●				
	UF	●●●	●●●						●●●●●	●●●●●				
	SI	●●●	●●●						●●●●●	●●●●●				
Elastomere	Gummi			●●●●●	●●●●●									
	Latex	●●●		●●●	●●●									
	Caucciu	●●●	●●●	●●●	●●●									
Epoxid	EP	●●●	●●●						●●●●●	●●●●●	●●●●●	●●●●●		
Ureol	Phenolharze	●●●							●●●●●	●●●●●				
	PUR	●●●●●	●●●●●											
	Weichschaume	●●●●●	●●●●●							●●●●●	●●●●●			
	Hartschaume	●●●●●	●●●●●							●●●●●	●●●●●			
Alluminio	Alluminio Dibond	●●●●●	●●●●●											
Faser	GFK-Pulververspanend									●●●●●	●●●●●			
Verbund	GFK-kurzspanend									●●●●●	●●●●●			
Werkstoffe	GFK-langspanend									●●●●●	●●●●●			
	Organoblech								●●●●●	●●●●●				
	Glaswebe									●●●●●	●●●●●			
	GMT									●●●●●	●●●●●			
	LFT	●●●●●	●●●●●											
	LFI	●●●●●	●●●●●								●●●●●	●●●●●		
	SMC									●●●●●	●●●●●			
	Hartgewebe	●●●	●●●							●●●●●	●●●●●			
	CFK sotto 30%	●●●●●	●●●●●						●●●●●	●●●●●	●●●●●	●●●●●		
	GFK 30-60%								●●●●●	●●●●●	●●●●●	●●●●●		
	CFK oltre 60%									●●●●●	●●●●●	●●●●●		
	CFK Duroplast Matrix									●●●●●	●●●●●			
	CFK Thermoplast Matrix	●●●●●	●●●●●	●●●●●	●●●●●		●●●●●			●●●●●	●●●●●			
	CFK Struktur									●●●●●	●●●●●			
	Prepreg	●●●	●●●											
	RTM	●●●	●●●							●●●●●	●●●●●			
	SMC-CF													
	BMC								●●●●●	●●●●●	●●●●●	●●●●●		
Mineral gefüllt	Reincarbon								●●●●●	●●●●●	●●●●●	●●●●●		
	NF-PU								●●●●●	●●●●●	●●●●●	●●●●●		
	CFC								●●●●●	●●●●●	●●●●●	●●●●●		
	CMC								●●●●●	●●●●●	●●●●●	●●●●●		
	Grunlinge Hartmetall								●●●●●	●●●●●	●●●●●	●●●●●		
	Grunlinge Keramik								●●●●●	●●●●●	●●●●●	●●●●●		
	Korian	●●●●●	●●●●●						●●●●●	●●●●●	●●●●●	●●●●●		
	Aramidfarsen								●●●●●	●●●●●	●●●●●	●●●●●		
	KEVLAR	●●●●●	●●●●●						●●●●●	●●●●●	●●●●●	●●●●●		
Honycomb	Papier									●●●●●	●●●●●			●●●●●
	Glas									●●●●●	●●●●●			●●●●●
Holz	MDF									●●●●●	●●●●●			

Rivestimenti

 PVD nanostrato su base TiB2 $2\mu \pm 0.7\mu$ ~4000HV	 PVD multistrato su base TiAlN $3\mu \pm 1\mu$ ~3500HV	 PVD nanostrato su base TiAlN $1\mu \pm 3\mu$ ~3800HV	 Nanocristalline Diamant $6\mu \pm 1\mu$ ~10000HV
---	--	---	---

Caratteristiche

 No. Taglienti	 Fresatura laterale	 Foratura	 Angolo di punta
 No. Taglienti Destri + Sinistri	 Fresa sferica	 Fresatura frontale	 HPC Fresatura alte prestazioni
 Angolo elica $\lambda_s = 20^\circ$ $\gamma_s = 4^\circ$	 Per utilizzo manuale	 Dentatura Grossa, Media, Fine ...	 HSC Taglio alta velocità
 Gola lappata	 Elicoidale	 Utensile per riparazioni	 Fresatura 3D
 Colletto	 Angolo di raccordo	 Incisione	 Angolo differenziato
 Direzioni di lavorazione	 Foratura e Svasatura	 Fresafilletti	 Raggio
 Direzioni di lavorazione	 Utensile a compressione	 Segmento circolare	 Angolo di smusso
 Profilatura	 Raggio frexa	 Angolo di svasatura	 Elica interrotta
 Scanalatura	 Smusso gambo	 1 stadio pre-foratura	 Fori di refrigerazione
 Fresatura tasche	 Materiale ingresso Materiale uscita	 2 stadi pre-foratura	

NUOVA TECNOLOGIA

Combinazione di materia prima con caratteristiche superiori, processo di affilatura estremamente accurato e rivestimento.

Superficie estremamente liscia ed omogenea che consente elevate velocità di taglio ed evacuazione del truciolo, ad una temperatura più bassa.

Minore sforzo di taglio, processo più stabile ed uniforme.

Maggiore durata, maggiore avanzamento.

Utensili Universali per termoplastici, termoindurenti ed elastomeri

POM – PA – PE – PP – PVC – ABS – PS – PUR – Gomma – Lattice

Frese HSC 1 taglio: velocità medie e alte, danno i migliori risultati.

Frese HSC 2 tagli: velocità medie e basse, utensili con elica 45° sono stati sviluppati per fresatura di componenti con rivestimento in pelle o tessuto.

Frese HSC 3 tagli: utensili per gomma e combinazioni tra materiali teneri con tendenza ad impastare e materiali con alta percentuale di fibra, anche in proporzione 50-50.

Frese 103DFO: Deko-Foam utensili con geometria speciale per schiume di PE e PU, consentono la lavorazione verticale dei contorni senza sfilacciamenti e fibre. La geometria della testa evita la formazione di scanalature sul fondo delle tasche fresate. Per industria dell'imballaggio, protesi ortopediche, industria automotiva.

Tipo	Descrizione	Rivestimento (*a richiesta)	Caratteristiche							
Utensili Universali per termoplastici, termoindurenti ed elastomeri										
112/132	Ø HSC Fresa	TLX ALX *								
112/132-ICE-X 1-20	1F GR dritta	TLX ALX *								
110/130	Ø HSC Fresa	TLX ALX *								
110/130-ICE-X 1-20	1F ZR elica destra	TLX ALX *								
111/131	Ø HSC Fresa	TLX ALX *								
111/131-ICE-X 1-20	1F SR elica sinistra	TLX ALX *								
130M 0,2-1	Ø Mini-HSC Fresa	TLX ALX *								
130FAS 2-6,4	Ø HSC Punta Svasatore 1F ZR	TLX ALX *								
100 2-20	Ø HSC Fresa	TLX ALX *								
102 2-20	Ø HSC Fresa	TLX ALX *								
104 2-20	Ø HSC Fresa	TLX ALX *								
101/101DK 3-20	Ø HSC Fresa	TLX ALX *								
103 3-20	Ø HSC Fresa	TLX ALX *								
105/105DK 3-20	Ø HSC Fresa	TLX ALX *								
Utensili per schiuma, PE, PU										
103DFOR 3-16	Ø HSC Raggiata 3F elica destra									
103DFO 3-16	Ø HSC Fresa Torica 3F elica destra									
Utensili per PEEK, PTFE, UHMW, PE, Medical Technology										
95PE 2-16	Ø HSC Raggiata 4F elica destra	ALX *DIP								
91PE 2-16	Ø HSC Fresa 4F elica destra	ALX *DIP								
91BD 2-20	Ø Bulldozer HSC 4F elica destra	ALX *DIP								
Frese a disco										
120 20-30	Ø Frese Disco 4F elica destra									
120GM 12-22	Ø Frese Disco 4F elica destra									
120P 6-20	Ø Frese Disco 2F dritta									
1130 30-80	Ø Frese Disco taglio destro o sinistro									
Punte e Fresafilletti per termoplastici, termoindurenti ed elastomeri										
KD201 0,5-20	Ø VHM Punta 2F ZR elica destra	TLX ALX *								
KD202 0,5-20	Ø VHM-Step Punta 2F ZR Gradino	TLX ALX *								
KD203 -	VHM-Step Punta 2F Multi Studio	TLX ALX *								
110GF 2-12	M Fresafilletti 1F	TLX ALX *								
Modelli taglio sinistro a richiesta (L=taglio sinistro)										
140	Universal-Line 1F SL elica destra									
141	Universal-Line 1F ZL elica sinistra									
142	Universal-Line 1F GL dritta									

SHARP-LINE

Utensili per alta velocità PE – PP – SAN – PA – Gomma – Lattice – Caucciù'

Utensili sviluppati per le velocità più elevate. Con questi utensili si raggiungono i migliori risultati di qualità superficiale grazie agli spigoli estremamente affilati ed alla geometria ottimizzata per la massima riduzione delle vibrazioni, prerogativa che incrementa anche la durata dei mandrini ad alta frequenza.

Frese SH 1 taglio: per la lavorazione esente da bave e fibre di materiali fragili raggiungendo i massimi livelli di finitura superficiale

Frese SH 2 tagli: utilizzabili anche come frese a forare.

Tipologia	Diametro	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
112SH	Ø 1-10	Sharp-Line F1 GR diritta	ALX TL5 *	$\lambda_s = 0^\circ$ $Y_s = 28^\circ$ 15° POLISHED 0.05 - 0.2 x 45°
110SH	Ø 1-10	Sharp-Line F1 ZR elica destra	ALX TL5 *	$\lambda_s = 25^\circ$ $Y_s = 28^\circ$ 15° POLISHED 0.05 - 0.2 x 45°
111SH	Ø 1-10	Sharp-Line F1 SR elica sinistra	ALX TL5 *	$\lambda_s = -25^\circ$ $Y_s = 28^\circ$ 15° POLISHED 0.05 - 0.2 x 45°
102SH	Ø 1-10	Sharp-Line F2 ZR elica destra	ALX TL5 *	$\lambda_s = 20^\circ$ $Y_s = 28^\circ$ 15° POLISHED 0.05 - 0.2 x 45°
104SH	Ø 1-10	Sharp-Line F2 SR elica sinistra	ALX TL5 *	$\lambda_s = -20^\circ$ $Y_s = 28^\circ$ 15° POLISHED 0.05 - 0.2 x 45°

Modelli taglio sinistro a richiesta (L=taglio sinistro)

140SH	Sharp-Line 1F SL
141SH	Sharp-Line 1F ZL
142SH	Sharp-Line 1F GL

Fräsen Per Plex®

Ottima trasparenza su Acrilici e PMMA PMMA – Acrylic – PET – PC

Frese 110FPE: per fresatura e finitura in un'unica operazione senza necessità di cambi utensile o successiva lucidatura, sviluppare per una vasta gamma di utilizzi, vi sono anche la versione raggiata per lavorazione di superfici curve con macchine 3D e la versione a V per marcatura o smussatura. Ottima trasparenza dopo le lavorazioni.

Tipologia	Diametro	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
110FPE	Ø 1-10	PerPlex Frese 1F elica destra	ALX *	$\lambda_s = 30^\circ$ $Y_s = 26^\circ$ POLISHED Eckennradius
110FPER	Ø 1-20	PerPlex Frese Raggiata 1F elica destra	ALX *	$\lambda_s = 30^\circ$ $Y_s = 26^\circ$ POLISHED
110FPRM	Ø 0,2-1	PerPlex Mini Raggiata 1F elica destra	ALX *	$\lambda_s = 30^\circ$ $Y_s = 26^\circ$ POLISHED
110FPP	Ø 1-20	PerPlex Frese 1F elica destra	ALX *	$\lambda_s = 20^\circ$ $Y_s = 26^\circ$ POLISHED Eckennradius
PEG-SR	Ø 3-10	Fresa per multistrato 1F SR 8°	ALX *	$\lambda_s = -8^\circ$ $Y_s = 28^\circ$ POLISHED 15° 0.05 - 0.2 x 45°
110V	Ø 3-8	Fresa V 1F	ALX *	$\lambda_s = 25^\circ$ $Y_s = 20^\circ$ POLISHED
110W	Ø 3-8	Fresa V 1F	ALX *	$\lambda_s = 25^\circ$ $Y_s = 20^\circ$ POLISHED
94/60	Ø 2-12	Incisor 60°	ALX *	$\lambda_s = 0^\circ$ $Y_s = 15^\circ$
94/90	Ø 2-12	Incisor 90°	ALX *	$\lambda_s = 0^\circ$ $Y_s = 15^\circ$
126R/127R	R1-6 Ø10-20	Fresa semicircolare 2F diritta	ALX *	$\lambda_s = 30^\circ$ $Y_s = 10^\circ$ HSC
HV31	R 0.5-10	Fresa raggiata 4F diritta	ALX *	$\lambda_s = 30^\circ$ $Y_s = 10^\circ$ Eckennradius HSC

PROTO-LINE

Utensili per modelli e prototipi Ureol – Alluminio – PEEK – PE – PA – POM

Utensili per lavorazione in particolare di Ureol (<0.7g/cm³), media (0.7-1.2g/cm³) alta (>1.2g/cm³) densità, per la sgrossatura di Ureol ad alta densità si consiglia l'utilizzo di frese Fiber-Line WD.

Per la crescente miniaturizzazione dei componenti anche per ciò che riguarda modelli e prototipi, è stata sviluppata la serie mini da 0.2 a 3mm.

Tipologia	Diametro	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
HM915	Ø 0.2-2	Fresa Mini Sfera 2F elica destra	DIP ALX TL5 *	$\lambda_s = 30^\circ$ $Y_s = 10^\circ$ HSC
HM905	Ø 0.2-2	Fresa Mini Torica 2F elica destra	DIP ALX TL5 *	$\lambda_s = 30^\circ$ $Y_s = 10^\circ$ Eckennradius HSC
HC402	Ø 1-20	HSC Fresa Torica 2F elica destra	DIP ALX TL5 *	$\lambda_s = 20^\circ$ $Y_s = 16^\circ$ POLISHED 15° Eckennradius
HC452	Ø 2-20	Fresa Raggiata 2F elica destra	DIP ALX TL5 *	$\lambda_s = 35^\circ$ $Y_s = 18^\circ$ POLISHED

PROTO-LINE

Utensili per modelli e prototipi Ureol – Alluminio – PEEK – PE – PA – POM

Tipi	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
HC403SR	Ø Fresa Torica Sgros+Fin 6-25 3F elica destra	DIP® ALX * TL5 *	$\lambda_s = 20^\circ$ $\gamma_s = 16^\circ$ POLISHED 15°
HC403	Ø Fresa Torica Finitura 6-25 3F elica destra	DIP® ALX * TL5 *	$\lambda_s = 20^\circ$ $\gamma_s = 16^\circ$ POLISHED 15°
HC453SR	Ø Fresa Raggiata Sgros+Fin 6-25 3F elica destra	DIP® ALX * TL5 *	$\lambda_s = 35^\circ$ $\gamma_s = 18^\circ$ POLISHED
HC453	Ø Fresa Raggiata Finitura 6-25 3F elica destra	DIP® ALX * TL5 *	$\lambda_s = 35^\circ$ $\gamma_s = 18^\circ$ POLISHED

FIBER-LINE

Schiume dure – Schiume Flessibili GFK – CFK – GMT – LFT – SMC – Kevlar – Honeycomb – Organic Sheets Composites

Rivestimenti e applicazioni

Materiale	Utensili	Non Rivestite	ALX/TLS ALX TL5	DIP® DIP®	Materiale	Utensili	Non Rivestite	ALX/TLS ALX TL5	DIP® DIP®
GFK Fibra di Vetro	>30% fibra	Carbon dentatura GR	●	●	CFK Fibra di Carbonio	HEXA CUT®	●	●	●
	Universal 3F			●		Carbon	●	●	●
	30-60% fibra	HEXA CUT®- PC	●			CARB STAR®	●	●	●
	Carbon dentatura WD		●			T-REX / CARB STAR®	●	●	●
	Carbon dentatura N		●			HEXA CUT®	●	●	●
	PKD	●				Carbon		●	●
	>60% fibra	Carbon dentatura N		●		T-REX / CARB STAR®		●	
						HEXA CUT®		●	●
						Carbon dentatura N			●
						HEXA CUT®			●
Tessuti Vetro Glass Fabric	PKD HEXA CUT®- PC		●	●	Reincarbon Pure Carbon	Carbon dentatura WD		●	●
	Carbon dentatura WD		●	●		HEXA CUT® - PW	●	●	
GMT/LFT/LFI	HEXA CUT®	●	●		Honeycomb	Carbon dentatura WD	●		
	Carbon dentatura GR	●	●			UD	HC650 / HC670BD		●
SMC/BMC	066SMC	●	●					●	●
	Carbon dentatura GR		●					●	●

FIBER-LINE

Frese Carbon

Per materiali rinforzati con fibra di vetro, fibra di carbonio o altre fibre.

Disponibili con differenti dentature a seconda dell'applicazione. Dentatura WDV* (a richiesta) ottimizzata per la riduzione delle vibrazioni, ottima per la lavorazione ad alta velocità di materiali altamente abrasivi ottenendo un'ottima finitura superficiale.

Tipi	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
106	Ø Carbon 2-20 Punta piana	TL5 ALX * DIP®	
107R	Ø Carbon 2-20 Punta raggiata	TL5 ALX * DIP®	$\lambda_s = 0^\circ$ $\gamma_s = 15^\circ$
107	Ø Carbon 2-20 Taglienti frontali	TL5 ALX * DIP®	
108	Ø Carbon testa fresa 2F 2-20	TL5 ALX * DIP®	$0.05 - 0.2$ $\times 45^\circ$
108SC	Ø Carbon testa fresa 2F 2-12.7 spinta	TL5 ALX * DIP®	$0.05 - 0.2$ $\times 45^\circ$
109	Ø Carbon punta 2F 135° (90° a richiesta)	TL5 ALX * DIP®	
109SC	Ø Carbon punta 2F 135° (90° a richiesta)	TL5 ALX * DIP®	

FIBER-LINE

Frese SMC/BMC

Sheet Molding Compound - Bulk Molding Compound

Particolari realizzati in SMC Sheet Molding Compound o BMC Bulk Molding Compound vanno generalmente verniciati dopo la lavorazione, la geometria delle fresa SMC/BMC consente di ottenere superfici lisce senza delaminazioni.

Tipi	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
066SMC	Ø SMC 2-20 Z6 dritta	TL5 ALX * DIP®	$\lambda_s = 0^\circ$ $\gamma_s = 17^\circ$ $0.05 - 0.2$ $\times 45^\circ$

FIBER-LINE

Frese Honeycomb AHO/PW Per pannelli Honeycomb con "pelli" in GFK (fibra di vetro) o CFK (fibra di carbonio)

La lavorazione presenta problematiche di qualità delle lavorazioni e durata degli utensili dovute ai differenti materiali presenti nel pannello, lacerazioni lungo gli spigoli ed i contorni lavorati, celle tagliate male, talvolta è necessario ricavare tasche nelle quali si posizionano inserti incollati con adesivi speciali. Gli utensili Hufschmied consentono di ottenere bordi e spigoli di qualità maggiore, hanno una durata elevata e tagliano in maniera netta le aree con presenza di collanti senza impastarsi.

Tipo	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
065AHO	Ø Honeycomb Alluminio 4-20 Elica destra	TL5 ALX * DIP*	$\lambda_s = 6^\circ$ $y_s = 18^\circ$ POLISHED 0,05 - 0,2 x 45°
068PW	Ø Honeycomb Carta 4-20 Elica destra	TL5 ALX * DIP*	$\lambda_s = 35^\circ$ $y_s = 8^\circ$ 15° 0,05 - 0,2 x 45°
078PW	Ø Honeycomb Carta 6-20 Elica destra	TL5 ALX * DIP*	$\lambda_s = 35^\circ$ $y_s = 8^\circ$ 15° 0,05 - 0,2 x 45°

FIBER-LINE

HEXA-CUT® GFK – GMT – LFT – Organic sheets composites – CFK

Utensili ottimizzati per la lavorazione di materiali in fibra di vetro o carbonio. Gli utensili HEXA-CUT® lavorano con ridotte forze di taglio riducendo le sollecitazioni all'intero sistema, sono particolarmente indicati per lavorazioni robotiche.

Tipo	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
066HO	Ø Hexa-Cut® Fresa	TL5 ALX * DIP*	$\lambda_s = 0^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
066HFO	3-20 diritta	TL5 ALX * DIP*	$\lambda_s = 8^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
068HO	Ø Hexa-Cut® Fresa	TL5 ALX * DIP*	$\lambda_s = 8^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
068HFO	3-20 Elica destra	TL5 ALX * DIP*	$\lambda_s = -8^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
FB068HFO	Ø Hexa-Drill® 3-20 Fresa+Punta Elica dx	TL5 ALX * DIP*	$\lambda_s = 0^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
067HO	Ø Hexa-Cut® Fresa	TL5 ALX * DIP*	$\lambda_s = 0^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
067HFO	3-20 6-F10 elica sinistra	TL5 ALX * DIP*	$\lambda_s = 0^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
076HO	Ø Hexa-Cut® Fresa	TL5 ALX * DIP*	$\lambda_s = 0^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
076HO	6-20 diritta	TL5 ALX * DIP*	$\lambda_s = 0^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
078HO	Ø Hexa-Cut® Fresa	TL5 ALX * DIP*	$\lambda_s = 0^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
078HO	6-20 Elica destra	TL5 ALX * DIP*	$\lambda_s = 0^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
077HO	Ø Hexa-Cut® Fresa	TL5 ALX * DIP*	$\lambda_s = -8^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
067HOR	Ø Hexa-Cut® Fresa	TL5 ALX * DIP*	$\lambda_s = -8^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°
068HOPC	Ø Hexa-Cut® Fresa	DIP*	$\lambda_s = 0^\circ$ $y_s = 17^\circ$ 15° 0,05 - 0,2 x 45°

FIBER-LINE

CARB-STAR® Finitura di materiali rinforzati con fibre, elevata qualità delle superfici

Superficie lavorata con
Fiber-Line CARB STAR
Assenza di bave o
delaminazioni sugli spigoli

CARB STAR®

Superficie lavorata con
fresi normali
Presenza di bave e
delaminazioni sugli spigoli

Normal

Tipo	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
HC650	a Card-Star® Fresa richiesta Elica sinistra	ALX *	$\lambda_s = 0^\circ$ $y_s = 15^\circ$ 0,05 - 0,2 x 45°
HC660BD	Ø Card-Star® Fresa 6-20 Elica sinistra	ALX *	$\lambda_s = -2^\circ$ $y_s = 0^\circ$ 0,05 - 0,2 x 45°
HC670BD	Ø Card-Star® Fresa 6-20 Elica sinistra	ALX *	$\lambda_s = 2^\circ$ $y_s = 0^\circ$ 0,05 - 0,2 x 45°

FIBER-LINE

T-REX GFK – GMT – LFT – Organic Sheets Composites – CFK

Geometria di taglio variabile per la lavorazione di componenti in CFK Fibra di Carbonio, lunghissima durata, superfici pulite, nessuna delaminazione.

Tipo	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
194	Ø T-Rex Fresa	ALX TL5 *	$\lambda_s = XX^\circ$ $y_s = 14^\circ$ 0,05 - 0,2 x 45°
194-IKZ	6-20 2F+2	ALX TL5 *	$\lambda_s = XX^\circ$ $y_s = 0^\circ$ 0,05 - 0,2 x 45°
198	Ø T-Rex Fresa	ALX TL5 *	$\lambda_s = XX^\circ$ $y_s = 14^\circ$ 0,05 - 0,2 x 45°
198-IKZ	6-20 4F+4	ALX TL5 *	$\lambda_s = XX^\circ$ $y_s = 0^\circ$ 0,05 - 0,2 x 45°

FIBER-LINE

COMPRESSION TOOLS

GFK – GMT – LFT – Organic Sheets Composites – CFK – Kevlar

Sia nell'industria automotive che aeronautica vengono utilizzati sempre più di frequente materiali rinforzati con fibre intrecciate o molto lunghe, ne sono un esempio i compositi aramidici (Kevlar). I COMPRESSION TOOLS hanno un'azione di taglio assimilabile a quello delle forbici, la lama esercita una forza di compressione sulla superficie del materiale con un elica sinistra, in questo modo le fibre vengono recise senza logorare, delaminare o fondere la superficie ed il risultato è una elevata qualità superficiale e degli spigoli.

Tipologia	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
161	Ø Taglio doppio 1F+1 3-20 Punta affilatura W	ALX * DIP*	$\lambda_s = 45/45^\circ$ $\gamma_s = 14^\circ$ 15° 0,05 - 0,2 x 45°
161F	Ø Taglio doppio 1F+1 3-20 Punta taglienti frontali	ALX * DIP*	$\lambda_s = 45/45^\circ$ $\gamma_s = 14^\circ$ 15° 0,05 - 0,2 x 45°
161R	Ø Taglio doppio 1F+1 3-20 Punta raggiata	ALX * DIP*	$\lambda_s = 45/45^\circ$ $\gamma_s = 14^\circ$ 15° 0,05 - 0,2 x 45°
193	Ø Taglio doppio 2F+2 6-20 Punta taglienti frontali	ALX * DIP*	$\lambda_s = 45/45^\circ$ $\gamma_s = 16^\circ$ 15° 0,05 - 0,2 x 45°
160DK	Ø Butterfly 6-20 1F+1	ALX TL5 * DIP*	$\lambda_s = +16/-16^\circ$ $\gamma_s = 18^\circ$ POLISHED 0,05 - 0,2 x 45°
165DK	Ø Butterfly 3-12.7 2F+2	ALX TL5 * DIP*	$\lambda_s = +16/-16^\circ$ $\gamma_s = 20^\circ$ POLISHED 0,05 - 0,2 x 45°
191	Ø Butterfly 6-20 4F+4	ALX TL5 * DIP*	$\lambda_s = +16/-16^\circ$ $\gamma_s = 16^\circ$ POLISHED 0,05 - 0,2 x 45°
191BA	Ø Fresa tagliente curvo 6-20 6F	ALX TL5 * DIP*	$\lambda_s = 12^\circ$ POLISHED 0,05 - 0,2 x 45°

FIBER-LINE

UTENSILI PER FORARE

GFK – GMT – LFT – SMC – Organic Sheets Composites – CFK – Kevlar

Lavorazione con elevata qualità superficiale senza delaminazioni, punte a più stadi con possibilità di eseguire fori in H11 e H9 in un unico passaggio, punte a gradino per eseguire forature e svasature in un unico passaggio, modelli specifici per GFK, CFK, CFK-UD, Kevlar.

Tipologia	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
FB162	Ø Fiber-Drill 2.48-12.7 2F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H11
FD162	Ø Fiber-Drill 2.48-12.7 2F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H9
FB164	Ø Fiber-Drill 2.48-12.7 4F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H11
FD164	Ø Fiber-Drill 2.48-12.7 4F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H9
FB264	Ø Fiber-Drill 2.48-12.7 4F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H11
FD264	Ø Fiber-Drill 2.48-12.7 4F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H9
FB660BD	Ø Fiber-Drill 2.48-12.7 4F+4	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H11
FB662	Ø Fiber-Drill 4-12.7 2F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H11
FD662	Ø Fiber-Drill 4-12.7 2F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H9
FB664	Ø Fiber-Drill 4.2-12.7 4F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H11
FD664	Ø Fiber-Drill 4.2-12.7 4F	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$ H9
119	Ø Kevlar-Drill Punta 2.38-12.7 Affilatura W	ALX * TL5 * DIP*	$\lambda_s = 20^\circ$ $\gamma_s = 8^\circ$
118	Ø 2-12.7 CNC Calibration-Drill	ALX * TL5 * DIP*	$\lambda_s = 30^\circ$ $\gamma_s = 8^\circ$

FIBER-LINE

Utensili per forare materiali combinati CFK FRP e Metallo GFK – GMT – LFT – CFK – Organic Sheets Composites – Kevlar

Differenti geometrie ottimizzate a seconda del materiale presente in ingresso foro ed in uscita per evitare formazione di bava o delaminazione.

Tipologia	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
FB162AC	Ø 2.48-12.7 Fiber-Drill 2F	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FB162CA	Ø 2.48-12.7 Fiber-Drill 2F	CFK * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FD162AC	Ø 2.48-12.7 Fiber-Drill 2F	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H9
FD162CA	Ø 2.48-12.7 Fiber-Drill 2F	CFK * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H9
FB162TC	Ø 2.48-12.7 Fiber-Drill 2F	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FB162CT	Ø 2.48-12.7 Fiber-Drill 2F	CFK * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FD162TC	Ø 2.48-12.7 Fiber-Drill 2F	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H9
FD162CT	Ø 2.48-12.7 Fiber-Drill 2F	CFK * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H9
FB662AC	Ø 4-12.7 Fiber-Drill 2F	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FB662CA	Ø 4-12.7 Fiber-Drill 2F	CFK * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FD662AC	Ø 4-12.7 Fiber-Drill 2F	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H9
FD662CA	Ø 4-12.7 Fiber-Drill 2F	CFK * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H9
FB662TC	Ø 4-12.7 Fiber-Drill 2F	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FB662CT	Ø 4-12.7 Fiber-Drill 2F	CFK * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FD662TC	Ø 4-12.7 Fiber-Drill 2F	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H9
FD662CT	Ø 4-12.7 Fiber-Drill 2F	CFK * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H9

FIBER-LINE

Utensili per foratura manuale GFK – GMT – LFT – Organic Sheets Composites – Kevlar

Sviluppati sulla base degli utensili FB e FD per offrire il minimo sforzo assiale e non stancare l'operatore.

Tipologia	Descrizione	Rivestimento (*a richiesta)	Caratteristiche
118HA	Ø 2-12.7 CFK-Handtrail Punta	ALX * TL5 * *DIP*	$\lambda_s = 0^\circ$ $y_s = 8^\circ$ H9
FB162HA	Ø 4-12.7 CFK-Handtrail Punta	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FB262HA	Ø 4-12.7 CFK-Handtrail Punta	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FB662HA	Ø 4-12.7 CFK-Handtrail Punta	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11
FB664HA	Ø 4-12.7 CFK-Handtrail Punta	ALX * TL5 * *DIP*	$\lambda_s = 30^\circ$ $y_s = 8^\circ$ H11

FIBER-LINE

PKD / PCD

Serie PCD sviluppare per utilizzo su compositi rinforzati con fibre. Speciale geometria della punta e affilatura estrema per consentire un ingresso ed uscita con minimo sforzo ed assenza di delaminazioni o sfilacciamenti delle fibre della matrice. La soluzione più economica per la foratura di materiali fragili e duri. Punta a 120° come standard e 90° a richiesta.

Tipologia	Descrizione	Caratteristiche
P201	Ø 2.7-12.7 PCD Drill 2F 120° (90° a richiesta)	$\lambda_s = 0^\circ$ $y_s = 25^\circ$ 0,05 - 0,2 x 45°
P128	Ø 9.52-17 PCD Drill 2F Punta/Svasatore	$\lambda_s = 0^\circ$ $y_s = 4^\circ$
P138	Ø 9.52-17 PCD Drill 3F Svasatore Con foro per punta	$\lambda_s = 0^\circ$ $y_s = 4^\circ$

Frese PCD serie PKD e TEC SHARK®

GFK – GMT – LFT – SMC – Organic Sheets Composites – CFRP – Kevlar – Aramidici

TEC SHARK® è la linea di utensili PDC per ottenere elevata qualità superficiale con ridotti carichi per il mandrino.

Test hanno dimostrato che gli utensili TEC SHARK® producono il 20% in meno di calore durante la lavorazione di CFRP migliorando la finitura superficiale ed incrementando la vita utensile. Le frese TEC SHARK® W hanno il rompitruciolo ottenuto tramite laser, la variante PTW è specifica per superfici curve nella lavorazione 3D e del legno, la variante PTF è specifica per materiali altamente abrasivi.

Tipo	Descrizione	Caratteristiche
P100RG	Ø 3-16 PCD 2F Dritta Punta raggiate	λs = 0° Ys = 4° 15° Raggio HSC
P100G	Ø 3-16 PCD 2F Dritta Torica	λs = 0° Ys = 4° 15° Raggio 0.05 - 0.2 x 45°
P100Z	Ø 3-16 PCD 2F trazione Torica	λs = 2° Ys = 4° 15° Raggio 0.05 - 0.2 x 45°
P100SC	Ø 3-16 PCD 2F spinta Torica	λs = -2° Ys = 4° 15° Raggio 0.05 - 0.2 x 45°
PTW100G	Ø 3-16 TEC SHARK® 2F W Torica dritta	Rompitruciolo Laser λs = 0° Ys = 4° 15° Raggio 0.05 - 0.2 x 45°
PTW100Z	Ø 3-16 TEC SHARK® 2F W Torica positiva	Rompitruciolo Laser λs = 2° Ys = 4° 15° Raggio 0.05 - 0.2 x 45°
PTW100SC	Ø 3-16 TEC SHARK® 2F W Torica negativa	Rompitruciolo Laser λs = 20° Ys = 4° 15° Raggio 0.05 - 0.2 x 45°
PTF100G	Ø 3-16 TEC SHARK® 2F F Torica dritta	Rompitruciolo Laser λs = 0° Ys = 15° 15° Raggio 0.05 - 0.2 x 45°
PTF100Z	Ø 3-16 TEC SHARK® 2F F Torica positiva	Rompitruciolo Laser λs = 0° Ys = 15° 15° Raggio 0.05 - 0.2 x 45°
PTF100SC	Ø 3-16 TEC SHARK® 2F F Torica negativa	Rompitruciolo Laser λs = 0° Ys = 15° 15° Raggio 0.05 - 0.2 x 45°
PKD91	Ø 6-12.7 PCD 4F Elica destra	λs = xx° Ys = 15° 15° Raggio 0.05 - 0.2 x 45°
PKD92	Ø 6-12.7 PCD 4F Elica sinistra	λs = 14° Ys = 15° 0.05 - 0.2 x 45°
PKT150	Ø 8-16 PCD multitagliente Dritta	λs = 0° Ys = 4° 0.05 - 0.2 x 45°

Cera mill®

Utensili interamente in ceramica per lavorazione di materiali plastici e non ferrosi

Peso ridottissimo per poter lavorare a velocità di rotazione elevatissime senza sforzare sui cuscinetti del mandrino. Avanzamenti a velocità estreme grazie alle geometrie studiate per queste specifiche applicazioni. Risultati eccezionali su materiali instabili o pretensionati dove sono necessarie velocità di rotazione elevate ed avanzamenti molto spinti. La ceramica non surriscalda anche se sottoposta a condizioni di lavoro estreme dovute alle alte velocità, in questo modo si previene l'effetto di fusione dei materiali o dei collanti presenti nei compositi in quanto il calore generato è dissipato dal truciolo, ne risultano superfici lavorate di qualità superiore.

Tipo	Descrizione	Caratteristiche
112CT	Ø 3-10 CeraMill® Fresa 1F GR dritta	λs = 0° Ys = 16° 15° Eckennradius
110CT	Ø 3-10 CeraMill® Fresa 1F ZR elica destra	λs = 20° Ys = 16° 15° Eckennradius
111CT	Ø 3-10 CeraMill® Fresa 1F ZR elica destra	λs = -20° Ys = 16° 15° Eckennradius
102CT	Ø 3-10 CeraMill® Fresa 2F ZR elica destra	λs = 20° Ys = 14° 15° Eckennradius
104CT	Ø 3-10 CeraMill® Fresa 2F ZR elica destra	λs = -20° Ys = 14° 15° Eckennradius
108CT	Ø 3-10 CeraMill® Fresa Hexa-Cut®	λs = 0° Ys = 15° 0.05 - 0.2 x 45° Eckennradius
068HOCT	Ø 3-10 CeraMill® Fresa Hexa-Cut® elica destra	λs = 8° Ys = 12°

POWER BLADE

CFK – GFK – Honeycomb – film plastici – pellame

Lame di metallo duro o ceramica sviluppate per le più esigenti applicazioni di taglio di film plastici, compositi, pellame ecc.

Utilizzate anche per la creazione dei punti di rottura tramite tagli di precisione dai bordi invisibili sulle superfici delle strutture destinate a cedere con l'esplosione dei sistemi airbag. Le lame convenzionali prodotte in serie in acciaio per molle non sono in grado di soddisfare le elevate esigenze di certe tipologie di lavorazione, sono un prodotto economico e poco preciso, le lame Power Blade hanno una durata 10-20 volte superiore con una elevata precisione e qualità di lavorazione, consentono di effettuare lunghi cicli di lavoro senza interruzioni per fermo macchina causa sostituzione utensile.

Tipo	Descrizione	Tipo	Descrizione
USK-27-8.5	Ultrasonic Blade	USK-GFM	Ultrasonic Blade
USK-6012	Ultrasonic Blade	USK-6022	Ultrasonic Blade

FIBER-LINE

Frese Carbon

Per materiali rinforzati con fibra di vetro, fibra di carbonio o altre fibre. Disponibili con differenti dentature a seconda dell'applicazione. Dentatura WDV* (a richiesta) ottimizzata per la riduzione delle vibrazioni, ottima per la lavorazione ad alta velocità di materiali altamente abrasivi ottenendo un'ottima finitura superficiale.

N - Fine

WD - Media

GR - Grossa

WDV*

108

Carbon Z2

Punta Piana

Ø	Codice	Taglienti	D1	D2 h6	L2	L1 +2	Ø	Codice	Taglienti	D1	D2 h6	L2	L1 +2
2.0	108020020	N	2	2	7	40	6.0	108060060	N/WD/GR	6	6	18	50
	108EC0020030	N	2	3	6	40		108KK060	N/WD/GR	6	6	7	50
	108KK020030	N	2	3	3	50		108EC0060	N/WD/GR	6	6	19	60
3.0	108EC0030	N/WD	3	3	12	40		108H060060	N/WD/GR	6	6	25	65
	108030030	N/WD	3	3	10	40		108L060060	N/WD/GR	6	6	18	75
	108KK030	N/WD	3	3	4	50		108XL060060	N/WD/GR	6	6	30	75
	108L030030	N/WD	3	3	10	75	8.0	108KK080	N/WD/GR	8	8	9	50
	108A030060	N/WD	3	6	15	60		108EC0080	N/WD/GR	8	8	25	63
4.0	108040040	N/WD/GR	4	4	15	40		108H080080	N/WD/GR	8	8	30	63
	108KK040	N/WD/GR	4	4	5	50		108L080080	N/WD/GR	8	8	25	75
	108EC0040	N/WD/GR	4	4	16	50		108XL080080	N/WD/GR	8	8	35	75
	108L040040	N/WD/GR	4	4	15	75	9.0	108090090	N/WD/GR	9	9	25	63
	108A040060	N/WD/GR	4	6	12	60		108L090090	N/WD/GR	9	9	25	75
5.0	108KK050	N/WD/GR	5	5	6	50	10.0	108EC0100	N/WD/GR	10	10	25	72
	108EC0050	N/WD/GR	5	5	16	50		108100100	N/WD/GR	10	10	30	72
	108L050050	N/WD/GR	5	5	16	75	12.0	108120120	N/WD/GR	12	12	32	83
	108A050060	N/WD/GR	5	6	20	60	16.0	108160160	N/WD/GR	16	16	36	92
							20.0	108200200	N/WD/GR	20	20	45	104

109

Carbon Z2

Punta 135°

Ø	Codice	Taglienti	D1	D2 h6	L2	L1 +2	Ø	Codice	Taglienti	D1	D2 h6	L2	L1 +2
2.0	109020020	N	2	2	7	40	6.0	109KK060	N/WD/GR	6	6	7	50
	109EC0020030	N	2	3	6	40		109060060	N/WD/GR	6	6	18	50
3.0	109EC0030	N/WD	3	3	12	40		109EC0060	N/WD/GR	6	6	19	60
	109030030	N/WD	3	3	10	40		109H060060	N/WD/GR	6	6	25	65
	109KK030	N/WD	3	3	4	50		109L060060	N/WD/GR	6	6	18	75
	109L030030	N/WD	3	3	10	75		109XL060060	N/WD/GR	6	6	30	75
	109A030060	N/WD	3	6	15	60	8.0	109KK080	N/WD/GR	8	8	9	50
4.0	109040040	N/WD/GR	4	4	15	40		109EC0080	N/WD/GR	8	8	25	60
	109KK040	N/WD/GR	4	4	5	50		109H080080	N/WD/GR	8	8	30	63
	109EC0040	N/WD/GR	4	4	16	50		109L080080	N/WD/GR	8	8	25	75
	109L040040	N/WD/GR	4	4	15	75		109XL080080	N/WD/GR	8	8	35	75
	109A040060	N/WD/GR	4	6	12	60	10.0	109EC0100	N/WD/GR	10	10	25	72
5.0	109KK050	N/WD/GR	5	5	6	50		109100100	N/WD/GR	10	10	30	72
	109EC0050	N/WD/GR	5	5	16	50	12.0	109120120	N/WD/GR	12	12	32	83
	109L050050	N/WD/GR	5	5	16	75	16.0	109160160	N/WD/GR	16	16	36	92
	109A050060	N/WD/GR	5	6	20	60	20.0	109200200	N/WD/GR	20	20	45	104

Frese HEXA CUT®

GFK – GMT – LFT – Organic sheets composites – CFK

Utensili ottimizzati per la lavorazione di materiali in fibra di vetro o carbonio. Gli utensili HEXA-CUT® lavorano con ridotte forze di taglio riducendo le sollecitazioni all'intero sistema, sono particolarmente indicati per lavorazioni robotiche.

068HO

Hexa Cut®
Elica Destra

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
3.0	068HOAKK030	3	6	4	50	8.0	068HOKK080	8	8	9	50
	068HOA030	3	6	10	60		068HO080	8	8	22	63
4.0	068HOAKK040	4	6	5	50		068HOXL080	8	8	32	75
	068HOA040	4	6	16	60	10.0	068HOK100	10	10	15	72
5.0	068HOAKK050	5	6	6	50		068HO100	10	10	32	72
	068HOA050	5	6	18	60	12.0	068HO120	12	12	32	83
6.0	068HOKK060	6	6	7	50	16.0	068HO160	16	16	36	92
	068HO060	6	6	20	60	20.0	068HO200	20	20	45	104
	068HOL060	6	6	25	65						
	068HOXL060	6	6	28	75						

078HO

Hexa Cut®
Elica Destra

Ø	Codice	D1	D2 h6	L2	L1 +2
6.0	078HOKK060	6	6	7	50
	078HO060	6	6	20	60
	078HOL060	6	6	25	65
	078HOXL060	6	6	28	75
8.0	078HOKK080	8	8	9	50
	078HO080	8	8	22	63
	078HOXL080	8	8	32	75
10.0	078HOK100	10	10	15	72
	078HO100	10	10	32	72
12.0	078HO120	12	12	32	83
16.0	078HO160	16	16	36	92
20.0	078HO200	20	20	45	104

067HOR

Hexa Cut®
Elica Sinistra

Ø	Codice	D1	D2 h6	L2	L1 +2	R	Ø	Codice	D1	D2 h6	L2	L1 +2	R
3.0	067HORAKK030	3	6	4	50	1,5	8.0	067HORKK080	8	8	9	50	4,0
	067HORA030	3	6	10	60	1,5		067HOR080	8	8	22	63	4,0
4.0	067HORAKK040	4	6	5	50	2,0		067HORXL080	8	8	32	75	4,0
	067HORA040	4	6	16	60	2,0	10.0	067HORK100	10	10	15	72	5,0
5.0	067HORAKK050	5	6	6	50	2,5		067HOR100	10	10	32	72	5,0
	067HORA050	5	6	18	60	2,5	12.0	067HOR120	12	12	32	83	6,0
6.0	067HORKK060	6	6	7	50	3,0	16.0	067HOR160	16	16	36	92	8,0
	067HOR060	6	6	20	60	3,0	20.0	067HOR200	20	20	45	104	10,0
	067HORXL060	6	6	25	65	3,0							
	067HORXL060	6	6	28	75	3,0							

068HFO

Hexa Cut®
Elica Destra

FIBER-LINE

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
3.0	068HFOAKK030	3	6	4	50	8.0	068HFOKK080	8	8	9	50
	068HFOA030	3	6	10	60		068HFO080	8	8	22	63
4.0	068HFOAKK040	4	6	5	50		068HFOXL080	8	8	32	75
	068HFOA040	4	6	16	60	10.0	068HFOK100	10	10	15	72
5.0	068HFOAKK050	5	6	6	50		068HFO100	10	10	32	72
	068HFOA050	5	6	18	60	12.0	068HFO120	12	12	32	83
6.0	068HFOKK060	6	6	7	50	16.0	068HFO160	16	16	36	92
	068HFO060	6	6	20	60	20.0	068HFO200	20	20	45	104
	068HFOL060	6	6	25	65						
	068HFOXL060	6	6	28	75						

FB068HFO

Hexa Drill®
Elica Destra

Ø	Codice	D1	D2 h6	L2	L1 +2
3.0	FB068HFOAKK030	3	6	4	50
	FB068HFOA030	3	6	10	60
3.17(1/8")	FB068HFOA0317	3,17(1/8")	6,35(1/4")	4	50
	FB068HFOLA0317	3,17(1/8")	6,35(1/4")	10	63
4.0	FB068HFOAKK040	4	6	5	50
	FB068HFOA040	4	6	16	60
4.76(3/16")	FB068HFOA0476	4,76(3/16")	6,35(1/4")	5	50
	FB068HFOLA0476	4,76(3/16")	6,35(1/4")	16	63
5.0	FB068HFOAKK050	5	6	6	50
	FB068HFOA050	5	6	18	60
6.0	FB068HFOKK060	6	6	7	50
	FB068HFO060	6	6	20	60
	FB068HFOL060	6	6	25	65
	FB068HFOXL060	6	6	28	75
6,35(1/4")	FB068HFO0635	6,35(1/4")	6,35(1/4")	7	63
	FB068HFOL0635	6,35(1/4")	6,35(1/4")	20	75
7,93(5/16")	FB068HFO0793	7,93(5/16")	7,93(5/16")	9	63
	FB068HFOL0793	7,93(5/16")	7,93(5/16")	22	75
8.0	FB068HFOKK080	8	8	9	50
	FB068HFO080	8	8	22	63
	FB068HFOXL080	8	8	32	75
9,52(3/8")	FB068HFO0952	9,52(3/8")	9,52(3/8")	9	63
	FB068HFOL0952	9,52(3/8")	9,52(3/8")	22	75
10.0	FB068HFOK100	10	10	15	72
	FB068HFO100	10	10	32	72
12.0	FB068HFO120	12	12	32	83
12,7(1/2")	FB068HFO127	12,7(1/2")	12,7(1/2")	32	88
16.0	FB068HFO160	16	16	36	92
20.0	FB068HFO200	20	20	45	104

068HOPC_{DIP®}

Hexa Cut®
GFRP
Elica Destra

FIBER-LINE

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
3.0	068HOPCAKK030	3	6	4	50	8.0	068HOPCKK080	8	8	9	50
	068HOPCA030	3	6	10	60		068HOPC080	8	8	22	63
4.0	068HOPCAKK040	4	6	5	50		068HOPCXL080	8	8	32	75
	068HOPCA040	4	6	16	60	10.0	068HOPCK100	10	10	15	72
5.0	068HOPCAKK050	5	6	6	50		068HOPC100	10	10	32	72
	068HOPCA050	5	6	18	60	12.0	068HOPC120	12	12	32	83
6.0	068HOPCKK060	6	6	7	50	16.0	068HOPC160	16	16	36	92
	068HOPC060	6	6	20	60	20.0	068HOPC200	20	20	45	104
	068HOPCL060	6	6	25	65						
	068HOPCXL060	6	6	28	75						

Geometria HEXA CUT

065AHO

**Honeycomb
Alluminio
Elica Destra**

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
4.0	065AHOA040	4	6	16	60	8.0	065AHO080	8	8	22	63
5.0	065AHOA050	5	6	18	60		065AHOXL080	8	8	32	75
6.0	065AHO060	6	6	20	60	10.0	065AHO100	10	10	32	72
	065AHOL060	6	6	25	65	12.0	065AHO120	12	12	32	83
	065AHOXL060	6	6	28	75	16.0	065AHO160	16	16	36	92
						20.0	065AHO200	20	20	45	104

Utensili per la lavorazione di pannelli Honeycom

Fresatura di elevata qualità con tagli precisi e puliti

Fresatura di aree con riempimento di collanti

Elevata durata

068PW

**Honeycomb
Carta
Elica Destra**

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
4.0	065PWA040	4	6	16	60	8.0	065PW080	8	8	22	63
5.0	065PWA050	5	6	18	60		065PWXL080	8	8	32	75
6.0	065PW060	6	6	20	60	10.0	065PW100	10	10	32	72
	065PWL060	6	6	25	65	12.0	065PW120	12	12	32	83
	065PWXL060	6	6	28	75	16.0	065PW160	16	16	36	92
						20.0	065PW200	20	20	45	104

078PW

**Honeycomb
Carta
Elica Destra**

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
4.0	078PWA040	4	6	16	60	8.0	078PW080	8	8	22	63
5.0	078PWA050	5	6	18	60		078PWXL080	8	8	32	75
6.0	078PW060	6	6	20	60	10.0	078PW100	10	10	32	72
	078PWL060	6	6	25	65	12.0	078PW120	12	12	32	83
	078PWXL060	6	6	28	75	16.0	078PW160	16	16	36	92
						20.0	078PW200	20	20	45	104

194

T-REX
2F+2

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
6.0	194K060	6	6	9	50	10.0	194K100	10	10	14	72
	194H060	6	6	15	60		194V100	10	10	25	72
	194060	6	6	20	60		194H100	10	10	20	72
	194L060	6	6	25	65		194100	10	10	32	72
	194KXL060	6	6	9	75		194L100	10	10	26	100
	194XL060	6	6	30	75	12.0	194K120	12	12	16	83
	194A060	6	8	15	75		194120	12	12	32	83
8.0	194K080	8	8	11	50		194L120	12	12	28	100
	194080	8	8	25	63	16.0	194160	16	16	36	92
	194L080	8	8	30	63	20.0	194200	20	20	45	104
	194KXL080	8	8	11	75						
	194H080	8	8	18	75						
	194XL080	8	8	35	75						

Fornibile con fori di refrigerazione

Fornibile in versione con punta FB164

T-REX194

+

FB164

=

FB194

198

T-REX
4F+4

Per spessori <4mm

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
6.0	198K060	6	6	9	50	10.0	198K100	10	10	14	72
	198H060	6	6	15	60		198V100	10	10	25	72
	198060	6	6	20	60		198H100	10	10	20	72
	198L060	6	6	25	65		198100	10	10	32	72
	198KXL060	6	6	9	75		194L100	10	10	26	100
	198XL060	6	6	30	75	12.0	198K120	12	12	16	83
	198A060	6	6	15	75		198120	12	12	32	83
8.0	198K080	8	8	11	50		198L120	12	12	28	100
	198080	8	8	25	63	16.0	198160	16	16	36	92
	198L080	8	8	30	63	20.0	198200	20	20	45	104
	198KXL080	8	8	11	75						
	198H080	8	8	18	75						
	198XL080	8	8	35	75						

Fornibile con fori di refrigerazione

194-IKZ

T-REX
Fori Refrigerazione
2F+2

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
6.0	194K060-IKZ	6	6	9	50	10.0	194K100-IKZ	10	10	14	72
	194H060-IKZ	6	6	15	60		194V100-IKZ	10	10	25	72
	194060-IKZ	6	6	20	60		194H100-IKZ	10	10	20	72
	194L060-IKZ	6	6	25	65		194100-IKZ	10	10	32	72
	194KXL060-IKZ	6	6	9	75		194L100-IKZ	10	10	26	100
	194XL060-IKZ	6	6	30	75	12.0	194K120-IKZ	12	12	16	83
	194A060-IKZ	6	8	15	75		194120-IKZ	12	12	32	83
8.0	194K080-IKZ	8	8	11	50		194L120-IKZ	12	12	28	100
	194080-IKZ	8	8	25	63	16.0	194160-IKZ	16	16	36	92
	194L080-IKZ	8	8	30	63	20.0	194200-IKZ	20	20	45	104
	194KXL080-IKZ	8	8	11	75						
	194H080-IKZ	8	8	18	75						
	194XL080-IKZ	8	8	35	75						

FIBER-LINE

198-IKZ

T-REX
Fori Refrigerazione
4F+4
Per spessori <4mm

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
6.0	198K060-IKZ	6	6	9	50	10.0	198K100-IKZ	10	10	14	72
	198H060-IKZ	6	6	15	60		198V100-IKZ	10	10	25	72
	198060-IKZ	6	6	20	60		198H100-IKZ	10	10	20	72
	198L060-IKZ	6	6	25	65		198100-IKZ	10	10	32	72
	198KXL060-IKZ	6	6	9	75		194L100-IKZ	10	10	26	100
	198XL060-IKZ	6	6	30	75	12.0	198K120-IKZ	12	12	16	83
	198A060-IKZ	6	8	15	75		198120-IKZ	12	12	32	83
8.0	198K080-IKZ	8	8	11	50		198L120-IKZ	12	12	28	100
	198080-IKZ	8	8	25	63	16.0	198160-IKZ	16	16	36	92
	198L080-IKZ	8	8	30	63	20.0	198200-IKZ	20	20	45	104
	198KXL080-IKZ	8	8	11	75						
	198H080-IKZ	8	8	18	75						
	198XL080-IKZ	8	8	35	75						

161

Doublecut 1F+1
KEVLAR

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
3.0	161030030	3	3	12	50	8.0	161080080	8	8	22	63
	161L030060	3	6	18	75		161L080080	8	8	40	100
4.0	161040040	4	4	14	50	10.0	161100100	10	10	25	72
	161L040060	4	6	20	75		161L100100	10	10	50	125
5.0	161050050	5	5	16	50	12.0	161120120	12	12	30	83
	161L050060	5	6	25	75		161L120120	12	12	60	125
6.0	161060060	6	6	20	60	16.0	161160160	16	16	35	92
	161L060080	6	8	35	100		161L160160	16	16	75	150
						20.0	161200200	20	20	45	104

Utensili a compressione per la lavorazione di materiali rinforzati con fibre aramidiche, particolarmente difficili da lavorare per via della loro elevata rigidità, elevata resistenza agli impatti ed allungamento/sfilacciamento delle fibre. Questi utensili esercitano una compressione sulla superficie del materiale, la loro azione sulle fibre è paragonabile a quella delle forbici, consentendo il taglio delle fibre senza delaminazione, ecc.

Fiber DRILL

GFK – GMT – LFT – SMC – Organic Sheets Composites – CFK – Kevlar

Lavorazione con elevata qualità superficiale senza delaminazioni, punte a più stadi con possibilità di eseguire fori in H11 e H9 in un unico passaggio, punte a gradino per eseguire forature e svasature in un unico passaggio, modelli specifici per GFK, CFK, CFK-UD, Kevlar.

FB162 Fiber drill 2F – 1Step

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
2,48	FB1620248	2,48	3	18	60	6.0	FB162060	6	6	30	75
3,0	FB162030	3	3	18	60	6.35(1/4")	FB162K0635	6.35(1/4")	6.35(1/4")	30	70
3.17(1/8")	FB1620317	3.17(1/8")	3.17(1/8")	18	60	7.93(5/16")	FB162K0793	7.93(5/16")	7.93(5/16")	30	75
4,0	FB162040	4	4	22	60	8.0	FB162080	8	8	30	75
4,21	FB1620421	4,21	6	22	75	9.52(3/8")	FB1620952	9.52(3/8")	9.52(3/8")	30	90
4.76(3/16")	FB1620476	4.76(3/16")	4.76(3/16")	22	75	10.0	FB162100	10	10	40	100
4,82	FB162K0482	4,82	6	25	75	12.0	FB162120	12	12	50	100
5,05	FB1620482	4,82	8	30	100	12.7(1/2")	FB162127	12,7 (1/2")	12,7 / 1/2"	50	102

H9 **FD162**

FD164 Fiber drill 4F – 1Step

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
2,48	FB1640248	2,48	3	18	60	6.0	FB164060	6	6	30	75
3,0	FB164030	3	3	18	60	6.35(1/4")	FB164K0635	6.35(1/4")	6.35(1/4")	30	70
3.17(1/8")	FB1640317	3.17(1/8")	3.17(1/8")	18	60	7.93(5/16")	FB164K0793	7.93(5/16")	7.93(5/16")	30	75
4,0	FB164040	4	4	22	60	8.0	FB164080	8	8	30	75
4,21	FB1640421	4,21	6	22	75	9.52(3/8")	FB1640952	9.52(3/8")	9.52(3/8")	30	90
4.76(3/16")	FB1640476	4.76(3/16")	4.76(3/16")	22	75	10.0	FB164100	10	10	40	100
4,82	FB164K0482	4,82	6	25	75	12.0	FB164120	12	12	50	100
5,05	FB1640505	5,05	6	25	75	12.7(1/2")	FB164127	12,7 (1/2")	12,7 / 1/2"	50	102

H11 **FB164**

FD264 Fiber drill 4F – 2Step

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
2,48	FB2640248	2,48	3	18	60	6.0	FB264060	6	6	30	75
3,0	FB264030	3	3	18	60	6.35(1/4")	FB264K0635	6.35(1/4")	6.35(1/4")	30	70
3.17(1/8")	FB2640317	3.17(1/8")	3.17(1/8")	18	60	7.93(5/16")	FB264K0793	7.93(5/16")	7.93(5/16")	30	75
4,0	FB264040	4	4	22	60	8.0	FB264080	8	8	30	75
4,21	FB2640421	4,21	6	22	75	9.52(3/8")	FB2640952	9.52(3/8")	9.52(3/8")	30	90
4.76(3/16")	FB2640476	4.76(3/16")	4.76(3/16")	22	75	10.0	FB264100	10	10	40	100
4,82	FB264K0482	4,82	6	25	75	12.0	FB264120	12	12	50	100
5,05	FB2640505	5,05	6	25	75	12.7(1/2")	FB264127	12,7 (1/2")	12,7 / 1/2"	50	102

H11 **FB264**

FB660BD

Fiber drill
4F+4 – 2Step
CFK UniDirectional

\emptyset	Codice	D1	D2 h6	L2	L1 +2	\emptyset	Codice	D1	D2 h6	L2	L1 +2
2.48	FB660BD0248	2,48	3	18	60	6.0	FB660BD060	6	6	30	75
3.0	FB660BD030	3	3	18	60	6.35(1/4")	FB660BDK0635	6.35(1/4")	6.35(1/4")	30	70
3.17(1/8")	FB660BD0317	3.17(1/8")	3.17(1/8")	18	60	7.93(5/16")	FB660BDK0793	7.93(5/16")	7.93(5/16")	30	75
4.0	FB660BD040	4	4	22	60	8.0	FB660BD080	8	8	30	75
4.21	FB660BD0421	4,21	6	22	75	9.52(3/8")	FB660BD0952	9.52(3/8")	9.52(3/8")	30	90
4.76(3/16")	FB660BD0476	4.76(3/16")	4.76(3/16")	22	75	10.0	FB660BD100	10	10	40	100
4.82	FB660BDK0482	4,82	6	25	75	12.0	FB660BD120	12	12	50	100
5.05	FB660BD0505	5,05	6	25	75	12.7(1/2")	FB660BD127	12,7 (1/2")	12,7 / 1/2"	50	102

FB662

Fiber drill
2F – 2Step

\emptyset	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5	\emptyset	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5
4.0	FB662040	4,0	6	10	22	60	35	130	7.93(5/16")	FB662K0793	7.93(5/16")	8	16	30	75	35	130
4.21	FB6620421	4,21	6	10	22	75	35	130	8.0	FB662080	8.0	8	16	30	75	35	130
4.76(3/16")	FB6620476	4.76(3/16")	6	12	22	75	35	130	9.52(3/8")	FB6620952	9.52(3/8")	8	20	30	75	35	130
4.82	FB662K0482	4,82	6	12	25	75	35	130	10.0	FB662100	10.0	10	20	40	100	35	130
5.05	FB6620505	5.05	6	12	25	75	35	130	12.0	FB662120	12.0	10	20	50	100	35	130
6.0	FB662060	6.0	6	16	30	75	35	130	12.7(1/2")	FB662127	12,7 (1/2")	10	20	50	100	35	130
6.35(1/4")	FB662K0635	6.35(1/4")	8	16	30	75	35	130									

H9 FD662

FD664

Fiber drill
4F – 2Step
MPAC - MicroPacking

\emptyset	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5	\emptyset	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5
4.2	FD664042	4,2	8	12	15	78,5	35	130	8.0	FD664080	8.0	8	16	28	78,5	35	130
4.76(3/16")	FD6640476	4.76(3/16")	8	12	16	78,5	35	130	8.4	FD664084	8.4	8	16	28	78,5	35	130
4.9	FD664049	4,9	8	12	16	78,5	35	130	8.8	FD664088	8.8	8	16	28	78,5	35	130
5.2	FD664052	5.2	8	12	16	78,5	35	130	9.6	FD664096	9.6	8	20	28	78,5	35	130
5.6	FD664056	5.6	8	12	16	78,5	35	130	10.0	FD664100	10.0	8	20	28	78,5	35	130
6.0	FD664060	6.0	8	12	16	78,5	35	130	10.4	FD664104	10.4	8	20	28	78,5	35	130
6.35(1/4")	FD660635	6.35(1/4")	8	14	16	78,5	35	130	11.2	FD664112	11.2	8	24	46	78,5	35	130
6.4	FD664064	6.4	8	14	16	78,5	35	130	11.6	FD664116	11.6	8	24	46	78,5	35	130
6.8	FD664068	6.8	8	14	16	78,5	35	130	12.0	FD664120	12.0	8	24	46	78,5	35	130
7.2	FD664072	7.2	8	14	16	78,5	35	130	12.7(1/2")	FD664127127	12,7 (1/2")	8	24	46	78,5	35	130
7.93(5/16")	FD6640793	7.93(5/16")	8	16	28	78,5	35	130									

H11 FB664

Punte per Materiali Combinati

FIBER-LINE

FB162AC

Fiber drill
2F – 1Step

H11

TITAN

ALU

CFK

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
2.48	FB162AC0248	2,48	3	18	60	6.0	FB162AC060	6	6	30	75
3.0	FB162AC030	3	3	18	60	6.35(1/4")	FB162ACK0635	6.35(1/4")	6.35(1/4")	30	70
3.17(1/8")	FB162AC0317	3.17(1/8")	3.17(1/8")	18	63	7.93(5/16")	FB162ACK0793	7.93(5/16")	7.93(5/16")	30	75
4.0	FB162AC040	4	4	22	60	8.0	FB162AC080	8	8	30	75
4.21	FB162AC0421	4,21	6	22	75	9.52(3/8")	FB162AC0952	9.52(3/8")	9.52(3/8")	30	75
4.76(3/16")	FB162AC0476	4.76(3/16")	4.76(3/16")	22	75	10.0	FB162AC100	10	10	40	100
4.82	FB162ACK0482	4,82	6	25	75	12.0	FB162AC120	12	12	50	100
5.05	FB162AC0505	5,05	6	25	75	12.7(1/2")	FB162AC127	12,7 (1/2")	12,7 / 1/2"	50	100

H9 FD162AC

FB162CA

Fiber drill
2F – 1Step

H11

TITAN

ALU

CFK

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
2.48	FB162CA0248	2,48	3	18	60	6.0	FB162CA060	6	6	30	75
3.0	FB162CA030	3	3	18	60	6.35(1/4")	FB162CAK0635	6.35(1/4")	6.35(1/4")	30	70
3.17(1/8")	FB162CA0317	3.17(1/8")	3.17(1/8")	18	63	7.93(5/16")	FB162CAK0793	7.93(5/16")	7.93(5/16")	30	75
4.0	FB162CA040	4	4	22	60	8.0	FB162CA080	8	8	30	75
4.21	FB162CA0421	4,21	6	22	75	9.52(3/8")	FB162CA0952	9.52(3/8")	9.52(3/8")	30	75
4.76(3/16")	FB162CA0476	4.76(3/16")	4.76(3/16")	22	75	10.0	FB162CA100	10	10	40	100
4.82	FB162CAK0482	4,82	6	25	75	12.0	FB162CA120	12	12	50	100
5.05	FB162CA0505	5,05	6	25	75	12.7(1/2")	FB162CA127	12,7 (1/2")	12,7 / 1/2"	50	100

H9 FD162CA

FB162TC

Fiber drill
2F – 1Step

H11

TITAN

CFK

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
2.48	FB162TC0248	2,48	3	18	60	6.0	FB162TC060	6	6	30	75
3.0	FB162TC030	3	3	18	60	6.35(1/4")	FB162TCK0635	6.35(1/4")	6.35(1/4")	30	70
3.17(1/8")	FB162TC0317	3.17(1/8")	3.17(1/8")	18	63	7.93(5/16")	FB162TCK0793	7.93(5/16")	7.93(5/16")	30	75
4.0	FB162TC040	4	4	22	60	8.0	FB162TC080	8	8	30	75
4.21	FB162TC0421	4,21	6	22	75	9.52(3/8")	FB162TC0952	9.52(3/8")	9.52(3/8")	30	75
4.76(3/16")	FB162TC0476	4.76(3/16")	4.76(3/16")	22	75	10.0	FB162TC100	10	10	40	100
4.82	FB162TCK0482	4,82	6	25	75	12.0	FB162TC120	12	12	50	100
5.05	FB162TC0505	5,05	6	25	75	12.7(1/2")	FB162TC127	12,7 (1/2")	12,7 / 1/2"	50	100

H9 FD162CT

FB162CT

Fiber drill
2F – 1Step

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
2.48	FB162CT0248	2,48	3	18	60	6.0	FB162CT060	6	6	30	75
3.0	FB162CT030	3	3	18	60	6.35(1/4")	FB162CTK0635	6.35(1/4")	6.35(1/4")	30	70
3.17(1/8")	FB162CT0317	3.17(1/8")	3.17(1/8")	18	63	7.93(5/16")	FB162CTK0793	7.93(5/16")	7.93(5/16")	30	75
4.0	FB162CT040	4	4	22	60	8.0	FB162CT080	8	8	30	75
4.21	FB162CT0421	4,21	6	22	75	9.52(3/8")	FB162CT0952	9.52(3/8")	9.52(3/8")	30	75
4.76(3/16")	FB162CT0476	4.76(3/16")	4.76(3/16")	22	75	10.0	FB162CT100	10	10	40	100
4.82	FB162CTK0482	4,82	6	25	75	12.0	FB162CT120	12	12	50	100
5.05	FB162CT0505	5,05	6	25	75	12.7(1/2")	FB162CT127	12,7 (1/2")	12,7 / 1/2"	50	100

H9 FD162CT

FB662AC

Fiber drill
2F+2 – 2Step

Ø	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5	Ø	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5
4.0	FD662AC040	4.0	4	10	22	60	35	130	7.93(5/16")	FD662ACK0793	7.93(5/16")	8	16	30	75	35	130
4.21	FD662AC0421	4.21	6	10	22	75	35	130	8.0	FD662AC080	8.0	8	16	30	75	35	130
4.76(3/16")	FD662AC0476	4.76(3/16")	6	12	22	75	35	130	9.52	FD662AC0952	9.52	10	20	30	75	35	130
4.82	FD662ACK0476	4.82	6	12	25	75	35	130	10.0	FD662AC100	10.0	10	20	40	100	35	130
5.05	FD662AC0505	5.05	6	12	25	75	35	130	12.0	FD662AC120	12.0	12	20	50	100	35	130
6.0	FD662AC060	6.0	6	16	30	75	35	130	12.7(1/2")	FD662AC127	12,7 (1/2")	12.7	20	50	100	35	130
6.35(1/4")	FD662ACK0635	6.35(1/4")	8	16	30	75	35	130									

H9 FB662AC

FB662CA

Fiber drill
2F+2 – 2Step

Ø	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5	Ø	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5
4.0	FD662CA040	4.0	4	10	22	60	35	130	7.93(5/16")	FD662CAK0793	7.93(5/16")	8	16	30	75	35	130
4.21	FD662CA0421	4.21	6	10	22	75	35	130	8.0	FD662CA080	8.0	8	16	30	75	35	130
4.76(3/16")	FD662CA0476	4.76(3/16")	6	12	22	75	35	130	9.52	FD662CA0952	9.52	10	20	30	75	35	130
4.82	FD662CAK0476	4.82	6	12	25	75	35	130	10.0	FD662CA100	10.0	10	20	40	100	35	130
5.05	FD662CA0505	5.05	6	12	25	75	35	130	12.0	FD662CA120	12.0	12	20	50	100	35	130
6.0	FD662CA060	6.0	6	16	30	75	35	130	12.7(1/2")	FD662CA127	12,7 (1/2")	12.7	20	50	100	35	130
6.35(1/4")	FD662CAK0635	6.35(1/4")	8	16	30	75	35	130									

H9 FB662CA

FB662TC

Fiber drill
2F+2 – 2Step

Ø	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5	Ø	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5
4.0	FD662TC040	4.0	4	10	22	60	35	130	7.93(5/16")	FD662TCK0793	7.93(5/16")	8	16	30	75	35	130
4.21	FD662TC0421	4.21	6	10	22	75	35	130	8.0	FD662TC080	8.0	8	16	30	75	35	130
4.76(3/16")	FD662TC0476	4.76(3/16")	6	12	22	75	35	130	9.52	FD662TC0952	9.52	10	20	30	75	35	130
4.82	FD662TCK0476	4.82	6	12	25	75	35	130	10.0	FD662TC100	10.0	10	20	40	100	35	130
5.05	FD662TC0505	5.05	6	12	25	75	35	130	12.0	FD662TC120	12.0	12	20	50	100	35	130
6.0	FD662TC060	6.0	6	16	30	75	35	130	12.7(1/2")	FD662TC127	12,7 (1/2")	12.7	20	50	100	35	130
6.35(1/4")	FD662TCK0635	6.35(1/4")	8	16	30	75	35	130									

H9 FB662TC

FB662CT

Fiber drill
2F+2 – 2Step

Ø	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5	Ø	Codice	D4	D2 h6	D5	L4	L1 +2	L6	W5
4.0	FD662CT040	4.0	4	10	22	60	35	130	7.93(5/16")	FD662CTK0793	7.93(5/16")	8	16	30	75	35	130
4.21	FD662CT0421	4.21	6	10	22	75	35	130	8.0	FD662CT080	8.0	8	16	30	75	35	130
4.76(3/16")	FD662CT0476	4.76(3/16")	6	12	22	75	35	130	9.52	FD662CT0952	9.52	10	20	30	75	35	130
4.82	FD662CTK0476	4.82	6	12	25	75	35	130	10.0	FD662CT100	10.0	10	20	40	100	35	130
5.05	FD662CT0505	5.05	6	12	25	75	35	130	12.0	FD662CT120	12.0	12	20	50	100	35	130
6.0	FD662CT060	6.0	6	16	30	75	35	130	12.7(1/2")	FD662CT127	12,7 (1/2")	12.7	20	50	100	35	130
6.35(1/4")	FD662CTK0635	6.35(1/4")	8	16	30	75	35	130									

H9 FB662CT

Punte per altri utilizzi

119

Kevlar drill
Punta per Kevlar

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
2.38	119024024	2,38	2,38	12	40	7.0	119070070	7	7	34	74
3.0	119030030	3	3	12	40	7.93(5/16")	119079079	7.93(5/16")	7.93(5/16")	37	76
3.17(1/8")	119031031	3.17(1/8")	3.17(1/8")	12	50	8.0	119080080	8	8	37	79
4.0	119040040	4	4	18	55	8.5	119085085	8,5	8,5	37	79
4.76(3/16")	119047047	4.76(3/16")	4.76(3/16")	24	63	9.0	119090090	9	9	40	84
5.0	119050050	5	5	26	62	9.52(3/8")	119095095	9.52(3/8")	9.52(3/8")	40	88
5.55	119055055	5,55	5,55	28	66	10.0	119100100	10	10	48	89
6.0	119060060	6	6	28	66	12.0	119120120	12	12	50	102
6.35(1/4")	119064064	6.35(1/4")	6.35(1/4")	31	70	12.7(1/2")	119127127	12,7 (1/2")	12,7 / 1/2"	50	102
6.5	119065065	6,5	6,5	31	70						

118HA

CFK Hand drill
Punta per utilizzo manuale

Ø	Codice	D1	D2 h6	L2	L1 +2	Ø	Codice	D1	D2 h6	L2	L1 +2
2.0	118HA020020	2	2	50	100	6.35(1/4")	118HA0635635	6.35(1/4")	6.35(1/4")	50	100
2.48	118HA024024	2,48	2,48	50	100	6.6	118HA066066	6,6	6,6	50	100
3.0	118HA030030	3	3	50	100	7.0	118HA070070	7	7	50	100
3.17(1/8")	118HA031031	3.17(1/8")	3.17(1/8")	50	100	7.92	118HA079079	7.92	7.92	50	100
4.0	118HA040040	4	4	50	100	7.93(5/16")	118HA0793793	7.93(5/16")	7.93(5/16")	50	100
4.21	118HA042042	4.21	4.21	50	100	8.0	118HA080080	8	8	50	100
4.76(3/16")	118HA0476476	4.76(3/16")	4.76(3/16")	50	100	8.63	118HA086086	8,63	8,63	50	100
4.82	118HA048048	4.82	4.82	50	100	9.0	118HA090090	9	9	50	100
5.05	118HA051051	5.05	5.05	50	100	9.52(3/8")	118HA0952952	9.52(3/8")	9.52(3/8")	50	100
5.55	118HA055055	5,55	5,55	50	100	10.0	118HA100100	10	10	50	100
6.0	118HA060060	6	6	50	100	12.0	118HA120120	12	12	50	100
6.33	118HA063063	6.33	6.33	50	100	12.7(1/2")	118HA127127	12,7 (1/2")	12,7 / 1/2"	50	100

Utensili PCD

FIBER-LINE

PKD / PCD

GFK – GMT – LFT – SMC – Organic Sheets Composites – CFRP – Kevlar – Aramidici

TEC SHARK® è la linea di utensili PDC per ottenere elevata qualità superficiale con ridotti carichi per il mandrino.

Test hanno dimostrato che gli utensili TEC SHARK® producono il 20% in meno di calore durante la lavorazione di CFRP migliorando la finitura superficiale ed incrementando la vita utensile. Le frese TEC SHARK® W hanno il rompitruciolo ottenuto tramite laser, la variante PTW è specifica per superfici curve nella lavorazione 3D e del legno, la variante PTF è specifica per materiali altamente abrasivi.

P100RG

PCD Raggiata 2F

Elica diritta

\emptyset	Codice	D1	D2 h6	L2	L1 +2	L3	R	\emptyset	Codice	D1	D2 h6	L2	L1 +2	L3	R
3.0	P100RG03-9-03	3	6	2,5	70	9	1,5	10.0	P100RG100-157	10	10	15	70		5
4.0	P100RG04-12-03	4	6	2,5	70	12	2		P100RG100-207	10	10	20	70		5
	P100RG04-20-03	4	6	2,5	70	20	2		P100RG100-209	10	10	20	90		5
	P100RG04-28-03	4	6	2,5	70	28	2		P100RG10-30-05	10	10	8	100	30	5
6.0	P100RG060-106	6	6	10	60		3		P100RG10-50-05	10	10	8	100	50	5
	P100RG060-156	6	6	15	60		3	12.0	P100RG12-36-05	12	12	9	100	36	6
	P100RG060800-106	6	8	10	65		3		P100RG12-60-05	12	12	9	100	60	6
	P100RG06-18-03	6	6	6	100	18	3		P100RG12-36-10	12	12	9	100	36	6
	P100RG06-30-03	6	6	6	100	30	3		P100RG120-210	12	12	20	100		6
	P100RG06-42-03	6	6	6	100	42	3	16.0	P100RG160-2010	16	16	20	125		8
8.0	P100RG080-157	8	8	15	70		4								
	P100RG080-207	8	8	20	70		4								
	P100RG080-208	8	8	20	80		4								
	P100RG080100-157	8	10	15	70		4								
	P100RG08-24-03	8	8	7	100	24	4								
	P100RG08-40-03	8	8	7	100	40	0,3								
	P100RG08-24-05	8	8	7	100	24	0,5								
	P100RG08-40-05	8	8	7	100	40	0,5								
	P100RG08-24-10	8	8	7	100	24	1								
	P100RG08-40-10	8	8	7	100	40	1								

P100G

PCD Torica 2F

Elica diritta

\emptyset	Codice	D1	D2 h6	L2	L1 +2	L3	ER	\emptyset	Codice	D1	D2 h6	L2	L1 +2	L3	ER
3.0	P100GEC003-9-03	3	6	2,5	70	9	0,3	10.0	P100G100-157	10	10	15	70		
4.0	P100GEC004-12-03	4	6	2,5	70	12	0,3		P100G100-207	10	10	20	70		
	P100GEC004-20-03	4	6	2,5	70	20	0,3		P100G100-209	10	10	20	90		
	P100GEC004-28-03	4	6	2,5	70	28	0,3		P100G10-30-05	10	10	8	100	30	0,5
6.0	P100G060-106	6	6	10	60				P100GEC010-50-05	10	10	8	100	50	0,5
	P100G060-156	6	6	15	60				P100GEC010-30-10	10	10	8	100	30	1
	P100G060800-106	6	8	10	65				P100GEC010-50-10	10	10	8	100	50	1
	P100GEC006-18-03	6	6	6	100	18	0,3		P100GEC010-30-15	10	10	8	100	30	1,5
	P100GEC006-30-03	6	6	6	100	30	0,3		P100GEC010-50-15	10	10	8	100	50	1,5
	P100GEC006-42-03	6	6	6	100	42	0,3	12.0	P100GEC012-36-05	12	12	9	100	36	0,5
	P100GEC006-18-05	6	6	6	100	18	0,5		P100GEC012-60-05	12	12	9	100	60	0,5
	P100GEC006-30-05	6	6	6	100	30	0,5		P100GEC012-36-10	12	12	9	100	36	1
	P100GEC006-42-05	6	6	6	100	42	0,5		P100GEC012-60-10	12	12	9	100	60	1
	P100GEC006-18-10	6	6	6	100	18	1		P100GEC012-36-15	12	12	9	100	36	1,5
	P100GEC006-30-10	6	6	6	100	30	1		P100GEC012-60-15	12	12	9	100	60	1,5
	P100GEC006-42-10	6	6	6	100	42	1		P100GEC0120-2010	12	12	20	100		
8.0	P100G080-157	8	8	15	70			16.0	P100GEC0160-2010	16	16	20	125		
	P100G080-207	8	8	20	70										
	P100G080-208	8	8	20	80										
	P100G080100-157	8	10	15	70										
	P100GEC008-24-03	8	8	7	100	24	0,3								
	P100GEC008-40-03	8	8	7	100	40	0,3								
	P100GEC008-24-05	8	8	7	100	24	0,5								
	P100GEC008-40-05	8	8	7	100	40	0,5								
	P100GEC008-24-10	8	8	7	100	24	1								
	P100GEC008-40-10	8	8	7	100	40	1								

Altri modelli:

$\lambda_s = 2^\circ$
 $y_s = 4^\circ$

P100Z

Pull Cut

$\lambda_s = 0^\circ$
 $y_s = 4^\circ$

PTW100G Tec Shark® W

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

PTW100Z Tec Shark® W

$\lambda_s = 2^\circ$
 $y_s = 4^\circ$

Tagliente Positivo

$\lambda_s = 20^\circ$
 $y_s = 4^\circ$

PTW100SC Tec Shark® W

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

Tagliente Negativo

$\lambda_s = -2^\circ$
 $y_s = 4^\circ$

P100SC

Push Cut

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

PTF100G Tec Shark® F

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

PTF100Z Tec Shark® F

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

Tagliente Positivo

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

PTF100SC Tec Shark® F

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

Tagliente Negativo

$\lambda_s = 2^\circ$
 $y_s = 4^\circ$

LASER

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

PTF100Z Tec Shark® F

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

Tagliente Positivo

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

PTF100SC Tec Shark® F

$\lambda_s = 0^\circ$
 $y_s = 15^\circ$

Tagliente Negativo

PKD91

PCD Fresa 4F
Elica destra

FIBER-LINE
PKD / PCD

\emptyset	Codice	Elica°	D1	D2 h6	L2	L1 +2
6.0	PKD9106-	14/30	6	6	19	60
	PKD91L06-	14/30	6	6	21	75
8.0	PKD9108-	14/30	8	8	19	63
	PKD91L08-	14/30	8	8	22	75
10.0	PKD9110-	14/30	10	10	22	72
	PKD91XL08-	14/30	10	10	26	100
12.0	PKD9112-	14/30	12	12	19	83
	PKD91L12-	14/30	12	12	26	100

PKD92 Elica Sinistra

PKD150

PCD Fresa Multi Tagliente
Elica diritta

\emptyset	Codice	D1	D2 h6	L2	L1 +2	L3	Z	\emptyset	Codice	D1	D2 h6	L2	L1 +2	L3	Z
8.0	PKD150080-3	8	8	11	63	16	3	16.0	PKD150160-3	16	16	16	79	20	3
10.0	PKD150100-3	10	10	13	63	18	3		PKD150160-5	16	16	16	79	20	5
	PKD150100-5	10	10	13	63	18	5		PKD150160-7	16	16	16	79	20	7
12.0	PKD150120-3	12	12	13	75	18	3		PKD150160-9	16	16	16	79	20	9
	PKD150120-5	12	12	13	75	18	5								
	PKD150120-7	12	12	13	75	18	7								
	PKD150120-9	12	12	13	75	18	9								

P201

PCD Punta 2F

\emptyset	Codice	D1	D2 h6	L2	L1 +2	W1°	\emptyset	Codice	D1	D2 h6	L2	L1 +2	W1°
2.7	P201027	2,7	4	18	60	90/120	5.56	P2010556	5,56	6,35	30	75	90/120
2.8	P201028	2,8	4	18	60	90/120		P201L0556	5,56	6,35	31	75	90/120
3.0	P201030	3	4	18	60	90/120	6.0	P201060	6.35(1/4")	8	30	75	90/120
3.17(1/8")	P2010317	3.17(1/8")	3.17(1/8")	18	60	90/120	6.35(1/4")	P201K0635	6.35(1/4")	6.35(1/4")	35	75	90/120
	P201L0317	3.17(1/8")	3.17(1/8")	25	62	90/120		P2010635	6.35(1/4")	8	31	75	90/120
3.3	P201033	3,3	4	18	60	90/120		P201L0635	7.93(5/16")	8	35	100	90/120
4.0	P201040	4	4	18	60	90/120	7.93(5/16")	P201K0793	7.93(5/16")	7.93(5/16")	35	75	90/120
4.16	P2010416	4,16	4,16	30	75	90/120		P2010793	7.93(5/16")	8	37	79	90/120
	P201L0416	4,16	4,16	25	62	90/120		P201L0793	8	8	35	100	90/120
4.21	P2010421	4,21	6	30	75	90/120	8.0	P201080	9.52(3/8")	10	35	75	90/120
4.76(3/16")	P2010476	4.76(3/16")	4.76(3/16")	30	75	90/120	9.52(3/8")	P201K0952	9.52(3/8")	9.52(3/8")	43	89	90/120
4.81	P201K0481	4,82	6,35	30	75	90/120		P2010952	10	10	40	125	90/120
	P2010481	4,82	6,35	31	75	90/120	10.0	P201100	12	12	40	125	90/120
	P201L0481	4,82	6,35	30	100	90/120	12.0	P201120	12,7 (1/2")	12,7 / 1/2"	50	125	90/120
5.05	P2010505	5,05	6,35	30	75	90/120	12.7(1/2")	P201127			80	150	90/120

a richiesta

P128

PCD Svasatore 2F

Ø	Codice	D1	D2 h6	W5°	Ph	Z	Ø	Codice	D1	D2 h6	W5°	Ph	Z
9.52(3/8")	P1280952317-100	9.52(3/8")	1/4-28	100	3.17(1/8")	2	12.7(1/2")	P128127317-100	12,7 (1/2")	1/4 -28	100	3.17(1/8")	2
	P1280952325-100	9.52(3/8")	1/4-28	100	3.25	2		P128127325-100	12,7 (1/2")	1/4 -28	100	3.25	2
	P1280952353-100	9.52(3/8")	1/4-28	100	3.53	2		P128127396-100	12,7 (1/2")	1/4 -28	100	3.96	2
	P1280952404-100	9.52(3/8")	1/4-28	100	4.04	2		P128127478-100	12,7 (1/2")	1/4 -28	100	4.78	2
	P1280952317-130	9.52(3/8")	1/4-28	130	3.17(1/8")	2		P12812749-100	12,7 (1/2")	1/4 -28	100	4.9	2
	P1280952325-130	9.52(3/8")	1/4-28	130	3.25	2		P128127607-100	12,7 (1/2")	1/4 -28	100	6.07	2
	P1280952353-130	9.52(3/8")	1/4-28	130	3.53	2		P128127317-130	12,7 (1/2")	1/4 -28	130	3.17(1/8")	2
	P1280952404-130	9.52(3/8")	1/4-28	130	4.04	2		P128127325-130	12,7 (1/2")	1/4 -28	130	3.25	2
10.0	P128103-100	10	M6	100	3	2		P128127396-130	12,7 (1/2")	1/4 -28	130	3.96	2
	P128103-130	10	M6	130	3	2		P128127478-130	12,7 (1/2")	1/4 -28	130	4.78	2
12.0	P128123-100	12	M6	100	3	2		P12812749-130	12,7 (1/2")	1/4 -28	130	4.9	2
	P128123-130	12	M6	130	3	2		P128127607-130	12,7 (1/2")	1/4 -28	130	6.07	2
							14.0	P128143-100	14	M8x1	100	3	2
								P128143-130	14	M8x1	130	3	2
							17.0	P128174-100	17	M8x1	100	4	2
								P128174-130	17	M8x1	130	4	2

P138

PCD Svasatore 3F

Ø	Codice	D1	D2 h6	W5°	Ph	Z	Ø	Codice	D1	D2 h6	W5°	Ph	Z
9.52(3/8")	P1380952317-100	9.52(3/8")	1/4-28	100	3.17(1/8")	3	12.7(1/2")	P138127317-100	12,7 (1/2")	1/4 -28	100	3.17(1/8")	3
	P1380952325-100	9.52(3/8")	1/4-28	100	3.25	3		P138127325-100	12,7 (1/2")	1/4 -28	100	3.25	3
	P1380952353-100	9.52(3/8")	1/4-28	100	3.53	3		P138127396-100	12,7 (1/2")	1/4 -28	100	3.96	3
	P1380952404-100	9.52(3/8")	1/4-28	100	4.04	3		P138127478-100	12,7 (1/2")	1/4 -28	100	4.78	3
	P1380952317-130	9.52(3/8")	1/4-28	130	3.17(1/8")	3		P13812749-100	12,7 (1/2")	1/4 -28	100	4.9	3
	P1380952325-130	9.52(3/8")	1/4-28	130	3.25	3		P138127607-100	12,7 (1/2")	1/4 -28	100	6.07	3
	P1380952353-130	9.52(3/8")	1/4-28	130	3.53	3		P138127317-130	12,7 (1/2")	1/4 -28	130	3.17(1/8")	3
	P1380952404-130	9.52(3/8")	1/4-28	130	4.04	3		P138127325-130	12,7 (1/2")	1/4 -28	130	3.25	3
10.0	P138103-100	10	M6	100	3	3		P138127396-130	12,7 (1/2")	1/4 -28	130	3.96	3
	P138103-130	10	M6	130	3	3		P138127478-130	12,7 (1/2")	1/4 -28	130	4.78	3
12.0	P138123-100	12	M6	100	3	3		P13812749-130	12,7 (1/2")	1/4 -28	130	4.9	3
	P138123-130	12	M6	130	3	3		P138127607-130	12,7 (1/2")	1/4 -28	130	6.07	3
							14.0	P138143-100	14	M8x1	100	3	3
								P138143-130	14	M8x1	130	3	3
							17.0	P138174-100	17	M8x1	100	4	3
								P138174-130	17	M8x1	130	4	3

110V**Scanalature V
1F**

Ø	Codice	D1	D2 h6	L2	L1 +2	R	A	B
3.0	110V030030-60	3	3	8	50	0.1	60	2.6
	110V030030-90	3	3	8	50	0.1	90	1.5
	110V030030-92	3	3	8	50	0.1	92	1.4
6.0	110V060060-60	6	6	12	60	0.1	60	5.2
	110V060060-90	6	6	12	60	0.1	90	3.0
	110V060060-92	6	6	12	60	0.1	92	2.9
	110V060060-94	6	6	12	60	0.1	94	2.8
	110V060060-96	6	6	12	60	0.1	96	2.7
8.0	110V080080-60	8	8	15	63	0.2	60	6.9
	110V080080-90	8	8	15	63	0.2	90	4.0
	110V080080-92	8	8	15	63	0.2	92	3.8
	110V080080-94	8	8	15	63	0.2	94	3.7
	110V080080-96	8	8	15	63	0.2	96	3.6

120GM**Fresa a disco
Elica destra**

Ø	Codice	D1	D2 h6	D3	B	L1 +2	L3
12.0	120GM120	12	8	6	0,8	80	45
14.0	120GM140	14	8	6	0,8	80	45
16.0	120GM160	16	8	6	0,8	80	45
18.0	120GM180	18	8	6	0,8	80	45
20.0	120GM200	20	8	6	0,8	80	45
22.0	120GM220	22	8	6	0,8	80	45

110GF**Fresafiletti
1F**

Ø	Codice	D1	D2 h6	L2 +2	L1	L3	P
M2	110GF-M2	0.82	3	4	50	8	0.4
M2.5	110GF-M2.5	1.10	3	6	50	10	0.45
M3	110GF-M3	1.42	6	10	60	15	0.5
M4	110GF-M4	1.74	6	15	75	20	0.7
M5	110GF-M5	2.50	6	18	75	25	0.8
M6	110GF-M6	3.00	8	20	75	30	1
M8	110GF-M8	4.20	10	25	100	35	1.25
M10	110GF-M10	5.39	12	30	100	40	1.5
M12	110GF-M12	6.67	12	30	100	40	1.75

Fornibili altre misure a richiesta

Parametri di taglio

Materiale		VELOCITA' DI TAGLIO Vc (m/min)			AVANZAMENTO fz (mm/dente) Diametro fresa (mm)			
		Non Rivestito	TLX	Diamante	D2	D5	D10	D20
1. Sintetici	Polyamide	250-500	300-600		0.1	0.2	0.35	0.45
	Polyolefine	250-500	300-600		0.1	0.2	0.35	0.45
	Polyacetale	300	400		0.15	0.3	0.4	0.5
	Polyester	300	400		0.15	0.3	0.4	0.5
	Polycarbonato	300	400		0.15	0.3	0.4	0.5
	Polyphenylenether	300	400		0.15	0.3	0.4	0.5
	Polyamidi Aromatici	300	400		0.15	0.3	0.4	0.5
	ABS	300-500	350-600		0.1	0.2	0.35	0.45
	Fluorpolymere	250-500	300-600		0.1	0.2	0.35	0.45
	Polysulfon	250-500	300-600		0.1	0.2	0.35	0.45
	Polyphenylsulfon	250-500	300-600		0.1	0.2	0.35	0.45
	Polyethersulfon	250-500	300-600		0.1	0.2	0.35	0.45
	Polyetherimid	250-500	300-600		0.1	0.2	0.35	0.45
	Polyphenylensulfid	250-500	300-600		0.1	0.2	0.35	0.45
	Polyetherkethon	250-500	300-600		0.1	0.2	0.35	0.45
	Polymid	60-100	80-150		0.05	0.1	0.2	0.35
2. Materiali Rinforzati		80-100	100-160		0.05	0.12	0.25	0.4
3. Plastiche Fibrorinforzate	GFK	100	150		0.02	0.04	0.06	0.08
	Aramidici	90-120	100-140		0.02	0.04	0.06	0.08
4. Grafite		80-100	100-160	600-1800	0.02	0.025	0.05	0.08
5. Green Blancs				300-500	0.1	0.2	0.35	0.4

Formulario

Velocità di taglio m/min :

$$VC = \frac{\pi \cdot Dw \cdot n}{1000}$$

Giri al minuto U/min :

$$n = \frac{VC \cdot 1000}{Dw \cdot \pi}$$

Avanzamento mm/min :

$$f=n \cdot fz \cdot Z$$

Avanzamento per tagliente mm/Z :

$$fz = \frac{f}{n \cdot Z}$$

Codici DIN 65080/84

min⁻¹	Velocità	
mm	Fresatura/Foratura	Lf
mm	Diametro di taglio	Dc
mm	Larghezza di taglio	Ae
m/min	Velocità di taglio	Vc
N	Forza di taglio	Fc
kW	Forza di taglio	1-mc
mm	Potenza di taglio	Pc
mm	Spessore truciolo non deformato	h
mm	Media spessore truciolo non deformato	
N/mm²	Forza di taglio specifica	kc
N/mm²	Forza di taglio specifica h=1mm - b=1mm	kv1.1
cm³/kW-min	Volume di truciolo – tempo specifico	Qsp
mm	Vita utensile nella direzione dell'avanzamento	Lf
min	Vita utensile	T
mm	Avanzamento per giro	f
mm	Avanzamento per tagliente	fz
mm	Fattore di correzione per Vf	f2
mm	Avanzamento	Vf
mm/min	Numero di taglienti	Z
cm³/min	Volume di truciolo - tempo	Q
N	Forza di taglio risultante	F^s

Tolleranze frese metallo duro integrale

		da 1 a 3	da oltre 3 a 6	da oltre 6 a 10	da oltre 10 a 18	da oltre 18 a 30	mm
Diametro testa	H9	+25 / 0	+30 / 0	+36 / 0	+43 / 0	+52 / 0	μ
Diametro Gambo	H10	+40 / 0	+48 / 0	+58 / 0	+70 / 0	+110 / 0	μ
	H11	+60 / 0	+75 / 0	+90 / 0	+110 / 0	+130 / 0	μ
	h10	0 / -40	0 / -48	0 / -58	0 / -70	0 / -110	μ
	h6	0 / -6	0 / -8	0 / -9	0 / -11	0 / -13	μ

Soluzione Problemi

Problema		Soluzione
Usura tagliente	v	Avanzamento Velocità di taglio Bilanciamento Utensile Fase del tagliente Stabilità della macchina e piazzamento
Rottura tagliente	v v v v v	Avanzamento Velocità di taglio Bilanciamento dell'utensile Rivestimento utensile Fase del tagliente
Evacuazione truciolo	v v v	Bilanciamento utensile Rivestimento utensile Pressione del refrigerante
Incollaggio tagliente	v	Profondità di taglio Velocità di taglio e avanzamento Pressione refrigerante
Brutta finitura superfici	v v v	Avanzamento Profondità di taglio Fase del tagliente Velocità di taglio Stabilità della macchina e piazzamento Elica Concentricità della fresa Numero taglienti
Vibrazioni Saltellamento	v v v	Profondità di taglio Velocità di taglio Stabilità della macchina e piazzamento Viscosità del lubrorefrigerante
Rottura spigoli del particolare	v v v v	Avanzamento Profondità di taglio Fase del tagliente Velocità di taglio Avanzamento Profondità di taglio

Lavorazione ad alta velocità

Raccomandazioni dei produttori di primordine di macchine e mandrini per fresatura

Al primo avvio del mandrino seguire scrupolosamente le seguenti indicazioni. La non osservanza delle regole indicate può causare considerevoli danni agli operatori, alla macchina ed ai particolari da lavorare. Ad alta velocità di rotazione ed avanzamento la forza centrifuga ed i carichi sull'utensile possono produrre gravi conseguenze.

Controllare il mandrino porta utensile ad intervalli regolari verificando che la concentricità sia entro i valori massimi ammessi e che l'utensile sia correttamente bloccato. La rottura dell'utensile può causare considerevoli danni. L'utensile utilizzato non deve superare il valore di sbilanciamento residuo specificato dal costruttore del mandrino. La lunghezza fuori pinza deve essere la minore possibile, lunghezze fuori pinza non necessarie per la lavorazione vanno evitate. Nel caso per effettuare la lavorazione sia necessario utilizzare utensili con elevata lunghezza fuori pinza è tassativo ridurre il carico radiale. Gli utensili CeraMill® in ceramica richiedono particolare attenzione, devono essere utilizzati con mandrini aventi elevatissima concentricità ed un ottima capacità di fissaggio. NON serrare gli utensili CeraMill®, vanno utilizzati con mandrini idraulici ad elevatissima precisione. In ogni caso la lunghezza fuori pinza deve essere in relazione con la lunghezza di serraggio del gambo.

La maggioranza dei costruttori di mandrini definiscono uno sbilanciamento residuo G(formalmente Q) = 2.5 o meglio.

Lo sbilanciamento residuo ammesso è calcolato dal momento, peso del rotore (utensile+mandrino) e velocità di lavoro.

$$U_{zul} = \frac{U \cdot M}{n} \cdot 9549$$

Esempi di calcolo:

Mandrino: ISO25

$$U_{zul} = \frac{2,5 \cdot 0,135}{22.000} \cdot 9549 = 0,146 \text{ gmm}$$

Utensile: 110SHAL05

$$L_{zul} = \frac{U_{zul}}{\mu\text{m}} = 0,08 \mu\text{m} \rightarrow \text{non utilizzabile}$$

U = sbilanciamento ammesso rotore
(mandrino+utensile) in gmm

G = momento

M = peso del rotore in Kg

N = velocità di lavoro del rotore in 1/mi

9549 = fattore costante derivante dalla conversione delle unità di misura

Possibili cause dello sbilanciamento del mandrino di fresatura:

- Sbilanciamento dell'elettromandrino
- Errore di concentricità dell'asse elettromandrino
- Utensile non correttamente fissato
- Errore di concentricità e posizionamento del mandrino portautensile
- Sbilanciamento del mandrino portautensile
- Errore di concentricità e sbilanciamento dell'utensile

N.B. per raggiungere risultati di fresatura ottimali, mandrino, fissaggio, utensile e concentricità devono essere regolati in modo ottimale gli uni rispetto agli altri.

Effetti dell'errore di concentricità

Prestare massima attenzione alla concentricità quando si utilizzano utensili da taglio.

L'errore di concentricità misurato 10mm fuori pinza che risulta alla sommità dell'utensile in funzione della lunghezza totale fuori pinza.

L1 10mm	L1 20mm	L1 30mm	L1 40mm	L1 55mm	L1 80mm	L1 125mm
0.005	0.01	0.015	0.02	0.0275	0.04	0.0625
0.01	0.02	0.03	0.04	0.055	0.08	0.13
0.02	0.04	0.06	0.08	0.11	0.16	0.25
0.03	0.06	0.09	0.12	0.165	0.24	0.375
0.05	0.10	0.15	0.20	0.275	0.40	0.625
0.07	0.14	0.21	0.28	0.385	0.56	0.875
0.10	0.20	0.30	0.40	0.55	0.80	1.25
0.25	0.50	0.75	1.00	1.375	2.00	3.125
0.50	1.00	1.50	2.00	2.75	4.00	6.25

HUF SCHMIED

ZERSPANUNGSSYSTEME

UNIVERSAL-LINE

SHARP-LINE

Fräsen Per Plex®

FIBER-LINE

POWER BLADE

Cera mill®

PROTO-LINE

GRAPHIT-LINE

HARD-LINE

KUPFER-LINE

HUF SCHMIED