

ドリル&タップ

Vol.2-1

高硬度鋼・金型用シリーズ

Drill & Tap Series for High Hardness Steels and Dies

金型全般（モールドベース、金型）の すべての穴加工を強力にバックアップ！

Quality cutting tool solutions for all of your die/mold machining needs!

■ アイコンの種類について Guide for Icons

1 材質 Tool Materials

CARBIDE 超硬合金
Tungsten Carbide

XPM 高級粉末ハイス
High Grade Powder Metallurgy HSS (XPM)

2 表面処理 Surface Treatment

WXS WXスーパーコート
WX Super Coating

V Vコーティング(複合多層コーティング)
V (Composite Multi-layered) Coating

3 直径の許容差 Tolerance for Drill Diameter

h8 ドリル直径の許容差を表示します。
Tolerance for drill diameter.

4 シャンク Shank

SHRINK FIT シュリンクフィット（焼きばめ）システムにもお奨めします。
Suitable for the shrink holder system.

5 ねじれ角 Helix Angle

12~20° ドリル、タップの溝のねじれ角を表示します。
Display helix angle of flute for drills and taps.

INDEX

高硬度鋼・金型用 穴加工工具マップ Cutting Tool Selection Map

※不水溶性切削油剤でドリルをご使用の場合は、基準切削速度より20%下げてください。When using non-water-soluble oil, reduce cutting speed by 20% of the recommended condition.

従来製品との組合せで、金型加工をトータルにサポートします！
Along with our conventional products, these tools provide total support for your die machining needs!

WH55-5D

単位:mm Unit:mm

ツールNo. EDP No.	直径 DC	溝長 LCF	全長 OAL	シャンク径 DCON	シャンク長 LS	先端 PL	在庫 Stock	標準価格 (Yen)
3312200	2	18	68	4	44.3	0.4	●	8,070
3312250	2.5	23	73		45.2	0.5	●	8,070
3312280	2.8	27			41.8	0.5	●	8,070
3312300	3	29			41.4	0.5	●	8,070
3312330	3.3	32	78	39	0.6	●	8,690	
3312350	3.5			39.3	0.6	●	8,690	
3312380	3.8	36	88	35.9	0.7	●	9,150	
3312400	4			36.3	0.7	●	9,150	
3312420	4.2	38	88	44.6	0.8	●	9,760	
3312450	4.5	41		42.2	0.8	●	9,760	
3312480	4.8	45	92	38.8	0.9	●	10,500	
3312500	5			39.1	0.9	●	10,500	
3312510	5.1	42	92	46.3	0.9	●	11,200	
3312550	5.5	44		45.1	1	●	11,200	
3312580	5.8	48		41.6	1.1	●	11,700	
3312600	6		42	1.1	●	11,700		
3312650	6.5	52	102	45.2	1.2	●	11,700	
3312680	6.8	56		41.8	1.2	●	12,500	

ツールNo. EDP No.	直径 DC	溝長 LCF	全長 OAL	シャンク径 DCON	シャンク長 LS	先端 PL	在庫 Stock	標準価格 (Yen)
3312700	7	56	102	8	42.1	1.3	●	12,500
3312750	7.5	60	118		56	1.4	●	13,200
3312780	7.8	64			52	1.4	●	13,900
3312800	8				52	1.5	●	13,900
3312850	8.5	68	128	58	1.5	●	14,600	
3312870	8.7	70		56	1.6	●	15,200	
3312880	8.8	72		54	1.6	●	15,200	
3312900	9		54	1.6	●	15,200		
3312950	9.5	76	136	58	1.7	●	16,000	
3312980	9.8	80		54	1.8	●	16,600	
3313000	10	84	146	54	1.8	●	16,600	
3313030	10.3			60	1.9	●	17,300	
3313050	10.5			60	1.9	●	17,300	
3313080	10.8	88	156	56	2	●	18,100	
3313100	11			56	2	●	18,100	
3313150	11.5	92	62	2.1	●	18,700		
3313180	11.8	96	58	2.1	●	19,300		
3313200	12		58	2.2	●	19,300		

● アイコンの説明はp.1をご覧ください。 ● See p.1 for explanation of icons.

● = 標準在庫品 ● = Standard stock item

当社営業まで問い合わせ下さい

Please contact our sales staff for more information.

外径・長さ・精度違いの特品も承ります

Custom order with specific requests on diameter, length and accuracy is accepted.

切削条件基準表 Cutting Conditions

被削材 Work Material	特殊鋼・調質鋼・プリハードン鋼 SKD61 (非調質) Special Alloy Steels・Hardened Steels・Prehardened Steels SKD61 (unquenched)		DAC55、DH31S、SKD61、SKD11、STAVAXなど			
	40~45HRC		45~50HRC		50~55HRC	
切削速度 Cutting Speed	30~50m/min		20~30m/min		20~30m/min	
直径 Drill Dia. (mm)	回転速度 Speed (min ⁻¹)	送り量 Feed Rate (mm/rev)	回転速度 Speed (min ⁻¹)	送り量 Feed Rate (mm/rev)	回転速度 Speed (min ⁻¹)	送り量 Feed Rate (mm/rev)
2	6,400	0.02 ~ 0.04	4,000	0.02 ~ 0.04	4,000	0.02 ~ 0.04
3	4,200	0.03 ~ 0.06	2,700	0.03 ~ 0.06	2,700	0.03 ~ 0.06
4	3,200	0.04 ~ 0.08	2,000	0.04 ~ 0.08	2,000	0.04 ~ 0.08
5	2,500	0.05 ~ 0.1	1,600	0.05 ~ 0.1	1,600	0.05 ~ 0.1
6	2,100	0.06 ~ 0.12	1,300	0.06 ~ 0.12	1,300	0.06 ~ 0.12
7	1,800	0.07 ~ 0.14	1,100	0.07 ~ 0.14	1,100	0.07 ~ 0.14
8	1,600	0.08 ~ 0.16	1,000	0.08 ~ 0.16	1,000	0.08 ~ 0.16
9	1,400	0.09 ~ 0.18	900	0.09 ~ 0.18	900	0.09 ~ 0.18
10	1,300	0.1 ~ 0.2	800	0.1 ~ 0.2	800	0.1 ~ 0.2
11	1,150	0.11 ~ 0.22	720	0.11 ~ 0.22	720	0.11 ~ 0.22
12	1,100	0.12 ~ 0.24	700	0.12 ~ 0.24	700	0.12 ~ 0.24

- この切削条件基準表は、水溶性切削油剤を使用する場合のものです。
- 水溶性切削油剤は、希釈倍率20倍以下の良質のものをご使用下さい。
- 不溶性切削油剤または20倍を超える水溶性切削油剤の時は、切削速度を30%下げてください。
- ドリル装着に際しては、傷や汚れの無いコレットを用い、ドリルの振れは0.02mm以下に抑えて下さい。
- 被削材の保持はしっかりと行ない、変形、たわみ、振動が起こらない状態にしてください。

- The indicated speeds and feeds are for water-soluble oil.
- Suitable cutting fluid is water-soluble high density oil (less than 20 times dilution).
- When using non-water-soluble oil or water-soluble oil (over 20 times dilution), reduce cutting speed by 30%.
- When inserting a drill into the machine, use a collet that does not have any scratches or dust located within internal bore. Also, reduce deflection of drill to less than 0.02mm.
- Fasten the work material to reduce the possibility of work deformation, deflection of machined surface, or vibration.

DAC55を安定加工、しかも高性能!

Stable machining on DAC55 even high performance.

使用工具 Tool	WH55-5D φ5.1	従来品 φ5.1 Conventional
被削材 Work Material	DAC55(48HRC)	
切削速度 Cutting Speed	30m/min (1,872min ⁻¹)	18m/min (1,123min ⁻¹)
送り速度 Feed Rate	131mm/min (0.07mm/rev)	74mm/min (0.06mm/rev)
穴深さ Depth of Hole	15mm (2.9D 止り) Blind	
切削油剤 Coolant	水溶性切削油剤 塩素フリー (外部給油) Water-Soluble Chlorine-Free (External)	
使用機械 Machine	立形マシニングセンタ (BT30) Vertical Machining Center	

WH55-5Dは安定して加工できており、400穴加工しても損傷は見られなかった。従来品は損傷が激しく200穴以下で折損。

WH55-5D showed a stable drilling, no damage after 400 holes. Conventional tool showed a big damage and less than 200 holes tool life.

STAVAXも安定加工で長寿命!

A stable and a long tool life against STAVAX.

使用工具 Tool	WH55-5D φ5.1
被削材 Work Material	STAVAX (52HRC)
切削速度 Cutting Speed	17.5m/min (1,092min ⁻¹)
送り速度 Feed Rate	76mm/min (0.07mm/rev)
ステップ量 Step Feed	3mm (0.6D)
穴深さ Depth of Hole	15mm (2.9D 止り) Blind
切削油剤 Coolant	水溶性切削油剤 塩素フリー (外部給油) Water-Soluble Chlorine-Free (External)
使用機械 Machine	立形マシニングセンタ (BT30) Vertical Machining Center

WH55-5Dは欠損無く300穴以上の継続加工が可能。損耗の違いをご確認下さい。

WH55-5D shows no damage and capable continued operation after 300 holes. Please see above for the difference of wear.

加工困難なDH31Sを安定加工

Stable operation on difficult to machine DH31S.

使用工具 Tool	WH55-5D φ8.5
被削材 Work Material	DH31S (53HRC)
切削速度 Cutting Speed	30m/min (1,123min ⁻¹)
送り速度 Feed Rate	191mm/min (0.17mm/rev)
穴深さ Depth of Hole	25mm (2.9D 通り) Through
切削油剤 Coolant	水溶性切削油剤 塩素フリー (外部給油) Water-Soluble Chlorine-Free (External)
使用機械 Machine	立形マシニングセンタ (BT40) Vertical Machining Center

100穴加工後 After Drilling 100 Holes

耐久性性能 Durability Performance

加工が難しいDH31Sを100穴加工して微小摩耗。欠損もなく、抜群の安定性。After 100 holes, minor wear against tough DH31S. No chipping and excellent stableness.

WHO55-5D

単位:mm Unit:mm

ツールNo. EDP No.	直径 DC	溝長 LCF	全長 OAL	シャンク径 DCON	シャンク長 LS	先端 PL	在庫 Stock	標準価格 (Yen)
3316330	3.3	32	78	6	39	0.6	●	14,800
3316340	3.4				39.1	0.6	●	14,800
3316349	3.49				39.3	0.6	●	14,800
3316350	3.5	39.3			0.6	●	14,800	
3316360	3.6	34			37.5	0.7	●	14,900
3316370	3.7	37.7			0.7	●	14,900	
3316380	3.8	35.9			0.7	●	14,900	
3316390	3.9	36			36.1	0.7	●	14,900
3316400	4	36.3			0.7	●	14,900	
3316410	4.1	44.5			0.7	●	15,200	
3316415	4.15	38			44.5	0.8	●	15,200
3316420	4.2	44.6			0.8	●	15,200	
3316430	4.3	41	41.8	0.8	●	15,200		
3316440	4.4	41	42	0.8	●	15,200		
3316450	4.5	88	42.2	0.8	●	15,200		
3316460	4.6	43	40.4	0.8	●	15,700		
3316470	4.7	43	40.6	0.9	●	15,700		
3316480	4.8	45	38.8	0.9	●	15,700		
3316490	4.9	45	38.9	0.9	●	15,700		
3316500	5	39.1	0.9	●	15,700			
3316510	5.1	42	46.3	0.9	●	16,500		
3316520	5.2	46.5	0.9	●	16,500			
3316530	5.3	44.7	1	●	16,500			
3316540	5.4	44	44.9	1	●	16,500		
3316550	5.5	45.1	1	●	16,500			
3316556	5.56	46	43.2	1	●	17,400		
3316560	5.6	46	43.3	1	●	17,400		

ツールNo. EDP No.	直径 DC	溝長 LCF	全長 OAL	シャンク径 DCON	シャンク長 LS	先端 PL	在庫 Stock	標準価格 (Yen)
3316570	5.7	46	92	6	43.4	1	●	17,400
3316580	5.8	42			1.1	●	17,400	
3316590	5.9	48	42	1.1	●	17,400		
3316600	6	42	1.1	●	17,400			
3316650	6.5	52	45.2	1.2	●	17,400		
3316680	6.8	102	41.8	1.2	●	18,700		
3316700	7		42.1	1.3	●	18,700		
3316750	7.5	60	56	1.4	●	19,300		
3316780	7.8	118	52	1.4	●	20,400		
3316800	8		52	1.5	●	20,400		
3316850	8.5	68	58	1.5	●	21,700		
3316858	8.58	70	56	1.6	●	22,900		
3316870	8.7		56	1.6	●	22,900		
3316880	8.8	72	54	1.6	●	22,900		
3316900	9	72	54	1.6	●	22,900		
3316950	9.5	76	58	1.7	●	23,800		
3316980	9.8	136	54	1.8	●	24,100		
3316997	9.97		54	1.8	●	24,100		
3317000	10	80	54	1.8	●	24,100		
3317030	10.3	84	60	1.9	●	25,600		
3317050	10.5		60	1.9	●	25,600		
3317080	10.8	146	56	2	●	26,700		
3317100	11		56	2	●	26,700		
3317150	11.5	92	62	2.1	●	27,800		
3317156	11.56	156	60	2.1	●	29,500		
3317180	11.8		58	2.1	●	28,900		
3317200	12	96	58	2.2	●	28,900		

● アイコンの説明はp.1をご覧ください。 ● See p.1 for explanation of icons.

● = 標準在庫品 ● = Standard stock item

当社営業までお問い合わせ下さい

Please contact our sales staff for more information.

外径・長さ・精度違いの特品も承ります

Custom order with specific requests on diameter, length and accuracy is accepted.

切削条件基準表 Cutting Conditions

被削材 Work Material	特殊鋼・調質鋼・プリハードン鋼 SKD61 (非調質) Special Alloy Steels・Hardened Steels・Prehardened Steels SKD61 (unquenched)		DAC55、DH31S、SKD61、SKD11、STAVAXなど				インコネル Inconel	
	40~45HRC		45~50HRC		50~55HRC		38~45HRC	
切削速度 Cutting Speed	30~50m/min		20~30m/min		20~30m/min		10~30m/min	
直径 Drill Dia. (mm)	回転速度 Speed (min ⁻¹)	送り量 Feed Rate (mm/rev)	回転速度 Speed (min ⁻¹)	送り量 Feed Rate (mm/rev)	回転速度 Speed (min ⁻¹)	送り量 Feed Rate (mm/rev)	回転速度 Speed (min ⁻¹)	送り量 Feed Rate (mm/rev)
3.3	3,900	0.03 ~ 0.07	2,400	0.03 ~ 0.07	2,400	0.03 ~ 0.07	1,900	0.03 ~ 0.07
4	3,200	0.04 ~ 0.08	2,000	0.04 ~ 0.08	2,000	0.04 ~ 0.08	1,600	0.04 ~ 0.08
5	2,500	0.05 ~ 0.1	1,600	0.05 ~ 0.1	1,600	0.05 ~ 0.1	1,300	0.05 ~ 0.1
6	2,100	0.06 ~ 0.12	1,300	0.06 ~ 0.12	1,300	0.06 ~ 0.12	1,100	0.06 ~ 0.12
7	1,800	0.07 ~ 0.14	1,100	0.07 ~ 0.14	1,100	0.07 ~ 0.14	900	0.07 ~ 0.14
8	1,600	0.08 ~ 0.16	1,000	0.08 ~ 0.16	1,000	0.08 ~ 0.16	800	0.08 ~ 0.16
9	1,400	0.09 ~ 0.18	900	0.09 ~ 0.18	900	0.09 ~ 0.18	700	0.09 ~ 0.18
10	1,300	0.1 ~ 0.2	800	0.1 ~ 0.2	800	0.1 ~ 0.2	600	0.1 ~ 0.2
11	1,150	0.11 ~ 0.22	720	0.11 ~ 0.22	720	0.11 ~ 0.22	600	0.11 ~ 0.22
12	1,100	0.12 ~ 0.24	700	0.12 ~ 0.24	700	0.12 ~ 0.24	500	0.12 ~ 0.24

- この切削条件基準表は、**水溶性切削油剤**を使用する場合のものです。
- 水溶性切削油剤は、希釈倍率20倍以下の良質のものをご使用下さい。
- 不水溶性切削油剤または20倍を超える水溶性切削油剤の時は、切削速度を30%上げて下さい。
- ドリル装着に際しては、傷や汚れの無いコレットを用い、ドリルの振れは**0.02mm以下**に抑えて下さい。
- 被削材の保持はしっかりと行ない、変形、たわみ、振動が起こらない状態にして下さい。
- 油穴の詰まりは折損トラブルの原因になります。給油装置のフィルタは必ず装着して下さい。
- インコネル718をはじめとする耐熱合金に関しては、穴深さ3D以下の場合のみ上記条件表が適用されます。

- The indicated speeds and feeds are for **water-soluble oil**.
- Suitable cutting fluid is water-soluble high density oil (less than 20 times dilution).
- When using non-water-soluble oil or water-soluble oil (over 20 times dilution), reduce cutting speed by 30%.
- When inserting a drill into the machine, use a collet that does not have any scratches or dust located within internal bore. Also, **reduce deflection of drill to less than 0.02mm**.
- Fasten the work material to reduce the possibility of work deformation, deflection of machined surface, or vibration.
- A clogged oil hole can lead to a breakage. Make sure that a filter is attached to the oil feeder.
- For drilling heat resistant alloys as Inconel 718, please used above chart only 3D and less deep holes.

■ 抜群の耐久性能 Outstanding durability

使用工具 Tool	WHO55-5D φ8.5
被削材 Work Material	DH31S (53HRC)
切削速度 Cutting Speed	30m/min (1,123min ⁻¹)
送り速度 Feed Rate	191mm/min (0.17mm/rev)
穴深さ Depth of Hole	24.5mm (2.9D 止り) Blind
切削油剤 Coolant	水溶性切削油剤 塩素フリー (内部給油) Water-Soluble Chlorine-Free (Internal)
使用機械 Machine	立形マシニングセンタ (BT40) Vertical Machining Center

■ 300穴加工後 After Drilling 300 Holes

他社品の場合、1本目は300穴加工可能もばらつきが大きく、WHO55-5Dでは安定した耐久であった。

加工穴径の拡大傾向にある他社品と比べ、WHO55-5Dでは拡大を小さく抑えることができた。

The first trial by the competitor tool drilled 300 holes with large variances in cutting wear. The WHO55-5D, on the other hand, exhibited stable durability throughout the trial. Moreover, the competitor tool exhibited hole enlargement tendency, while the WHO55-5D was able to suppress the amount of oversize margin to a minimum.

■ 再研磨品における性能比較 Performance comparison of reground products.

使用工具 Tool	WHO55-5D (特殊品・再研磨品) φ8.5 Special Order Product・Reground
被削材 Work Material	DH31S (53HRC)
切削速度 Cutting Speed	30m/min (1,123min ⁻¹)
送り速度 Feed Rate	191mm/min (0.17mm/rev)
穴深さ Depth of Hole	24.5mm (2.9D 止り) Blind
切削油剤 Coolant	水溶性切削油剤 塩素フリー (内部給油) Water-Soluble Chlorine-Free (Internal)
使用機械 Machine	立形マシニングセンタ (BT40) Vertical Machining Center

■ 摩耗推移 Wear Changes

■ 穴拡大量の分布 Distribution of Hole Enlargement

■ すくい面の写真 Photo of Rake Face

■ 逃げ面の写真 Photo of Flank Face

■ 外周マージンの写真 Photo of Peripheral Margin

再研磨品でもDH31Sを80穴加工可能。初期折損はなく、市販の研磨機で再研磨可能。さらに、再コーティングにより寿命の向上が見込める。It was able to machine 80 holes. There was no initial breakage and only ordinary wear was exhibited. It is possible to extend its tool life by recoating.

WH70-DRL

X形シンニング
X thinning
(DC<2.4)

W形シンニング
W thinning
(2.4≦DC<4)

R+W形シンニング
R+W thinning
(4≦DC)

単位:mm Unit:mm

ツールNo. EDP No.	直径 DC	溝長 LCF	全長 OAL	シャンク径 DCON	シャンク長 LS	先端 PL	在庫 Stock	標準価格 (Yen)
3318200	2	12	42	3	27.1	0.6	●	9,440
3318210	2.1				27.3	0.6	●	10,300
3318220	2.2	13	43		27.5	0.6	●	10,300
3318230	2.3				27.7	0.7	●	10,300
3318240	2.4	14	44		27.9	0.7	●	10,300
3318250	2.5				28.1	0.7	●	10,300
3318260	2.6				28.3	0.8	●	10,300
3318270	2.7				28.4	0.8	●	10,300
3318280	2.8	16	46		28.6	0.8	●	10,300
3318290	2.9				28.8	0.8	●	10,300
3318300	3			29	0.9	●	10,300	
3318310	3.1	18	48	27.3	0.9	●	11,100	
3318320	3.2			27.5	0.9	●	11,100	
3318330	3.3			27.7	1	●	11,100	
3318340	3.4	20	50	27.9	1	●	11,100	
3318350	3.5			28.1	1	●	11,100	
3318360	3.6			28.3	1	●	11,700	
3318370	3.7			28.4	1.1	●	11,700	
3318380	3.8			28.6	1.1	●	11,700	
3318390	3.9			28.8	1.1	●	11,700	
3318400	4	22	52	29	1.2	●	11,700	
3318410	4.1			39.3	1.2	●	13,200	
3318420	4.2	25	58	39.5	1.2	●	13,200	
3318430	4.3			36.7	1.2	●	13,200	
3318440	4.4	28	68	36.9	1.3	●	13,200	
3318450	4.5			37.1	1.3	●	13,200	
3318460	4.6			37.3	1.3	●	14,900	
3318470	4.7			37.4	1.4	●	14,900	
3318480	4.8	32	74	33.6	1.4	●	14,900	
3318490	4.9			33.8	1.4	●	14,900	
3318500	5			34	1.4	●	14,900	
3318510	5.1	35	83	38.3	1.5	●	14,900	
3318520	5.2			38.5	1.5	●	16,600	
3318530	5.3			38.7	1.5	●	16,600	
3318540	5.4			35.9	1.6	●	16,600	
3318550	5.5	40	83	36.1	1.6	●	16,600	
3318560	5.6			36.3	1.6	●	17,800	
3318570	5.7			36.4	1.6	●	17,800	
3318580	5.8			36.6	1.7	●	17,800	
3318590	5.9			36.8	1.7	●	17,800	
3318600	6			37	1.7	●	17,800	
3318610	6.1	45	83	41	1.8	●	20,100	
3318620	6.2			41	1.8	●	20,100	
3318630	6.3			41	1.8	●	20,100	
3318640	6.4			41	1.8	●	20,100	
3318650	6.5	45	83	41	1.9	●	17,800	
3318660	6.6			41	1.9	●	21,100	
3318670	6.7			41	1.9	●	21,100	
3318680	6.8	45	83	36	2	●	18,800	
3318690	6.9			36	2	●	21,100	
3318700	7	36	2	●	18,800			

ツールNo. EDP No.	直径 DC	溝長 LCF	全長 OAL	シャンク径 DCON	シャンク長 LS	先端 PL	在庫 Stock	標準価格 (Yen)
3318710	7.1	45	94	8	47	2	●	22,200
3318720	7.2				47	2.1	●	22,200
3318730	7.3				47	2.1	●	22,200
3318740	7.4				47	2.1	●	22,200
3318750	7.5				47	2.2	●	19,700
3318760	7.6				42	2.2	●	23,500
3318770	7.7				42	2.2	●	23,500
3318780	7.8				42	2.3	●	23,500
3318790	7.9				42	2.3	●	23,500
3318800	8				50	101	9	42
3318810	8.1	49	2.3	●				24,300
3318820	8.2	49	2.4	●				24,300
3318830	8.3	49	2.4	●				24,300
3318840	8.4	49	2.4	●				24,300
3318850	8.5	57	106	10	49	2.5	●	21,400
3318860	8.6				42	2.5	●	25,400
3318870	8.7				42	2.5	●	22,400
3318880	8.8				42	2.5	●	25,400
3318890	8.9	63	113	11	42	2.6	●	25,400
3318900	9				42	2.6	●	22,400
3318910	9.1				47	2.6	●	27,300
3318920	9.2	71	120	12	47	2.7	●	27,300
3318930	9.3				47	2.7	●	27,300
3318940	9.4				47	2.7	●	27,300
3318950	9.5				47	2.7	●	27,300
3318960	9.6	76	120	12	47	2.7	●	24,100
3318970	9.7				41	2.8	●	28,300
3318980	9.8				41	2.8	●	28,300
3318990	9.9	76	120	12	41	2.9	●	28,300
3319000	10				41	2.9	●	25,200
3319010	10.1	76	120	12	48	2.9	●	29,500
3319020	10.2				48	2.9	●	29,500
3319030	10.3				48	3	●	26,200
3319040	10.4				48	3	●	29,500
3319050	10.5	76	120	12	48	3	●	26,200
3319060	10.6				48	3.1	●	30,200
3319070	10.7				40	3.1	●	30,200
3319080	10.8	76	120	12	40	3.1	●	30,200
3319090	10.9				40	3.1	●	30,200
3319100	11	76	120	12	40	3.2	●	26,800
3319110	11.1				47	3.2	●	31,600
3319120	11.2				47	3.2	●	31,600
3319130	11.3				47	3.3	●	31,600
3319140	11.4				47	3.3	●	31,600
3319150	11.5				47	3.3	●	28,100
3319160	11.6				47	3.3	●	32,900
3319170	11.7				47	3.4	●	32,900
3319180	11.8				47	3.4	●	32,900
3319190	11.9				42	3.4	●	32,900
3319200	12	42	3.5	●	29,200			

● = 標準在庫品 ● = Standard stock item

● アイコンの説明はp.1をご覧ください。 ● See p.1 for explanation of icons.

当社営業までお問い合わせ下さい
Please contact our sales staff for more information.

外径・長さ・精度違いの特殊品も承ります
Custom order with specific requests on diameter, length and accuracy is accepted.

切削条件基準表 Cutting Conditions

被削材 Work Material	SKD11・SKT・SUS440 55~60HRC		SKH・SKD11・SKS 60~70HRC	
切削速度 Cutting Speed	10~16m/min		8~13m/min	
直径 Drill Dia. (mm)	回転速度 Speed (min ⁻¹)	送り量 Feed Rate (mm/rev)	回転速度 Speed (min ⁻¹)	送り量 Feed Rate (mm/rev)
2	2,000	~0.04	1,900	~0.04
3	1,330	~0.04	1,250	~0.04
4	1,000	~0.04	950	~0.04
5	800	~0.04	750	~0.04
6	670	~0.04	630	~0.04
8	500	~0.04	480	~0.04
10	400	~0.04	380	~0.04
12	330	~0.04	320	~0.04

1. 水溶性切削油剤は希釈倍率5~10倍の良質のものをご使用下さい。
2. ホルダは振れ精度が良く、把握力の大きなものをお使い下さい。
3. 穴深さが直径の3倍を超える場合は、ステップ送りを行って下さい。
4. 切りくすがドリルにからみつような被削材の場合はステップ送りを行って下さい。

1. Use a **water-soluble oil** with high density (5 - 10 times dilution).
2. Tight clamping is critical.
3. For drilling depth > 3D, use a step feed.
4. For materials susceptible to chip packing in the flute, apply a step feed.

60HRCで60穴 60 hole on 60HRC

使用工具 Tool	WH70-DRL φ5.1
被削材 Work Material	SKD11 (60HRC)
切削速度 Cutting Speed	10m/min (624min ⁻¹)
送り速度 Feed Rate	25mm/min (0.04mm/rev)
穴深さ Depth of Hole	19mm (3.7D通り) Through
切削油剤 Coolant	水溶性切削油剤 塩素フリー10倍(外部給油) Water-Soluble Chlorine-Free 10% (External)
使用機械 Machine	立形マシニングセンタ (BT40) Vertical Machining Center

WH70-DRLは従来品に比べ3倍の耐久性能であった。
WH70-DRL showed 3 times better tool life than conventional tool.

60穴加工後 After Drilling 60 Holes

他社の半分の摩耗量 A half of wear amount against the competition.

使用工具 Tool	WH70-DRL φ8
被削材 Work Material	SKD11 (60HRC)
切削速度 Cutting Speed	12.6m/min (501min ⁻¹)
送り速度 Feed Rate	20mm/min (0.04mm/rev)
穴深さ Depth of Hole	24mm (3D止り) Blind
切削油剤 Coolant	水溶性切削油剤 塩素フリー10倍(外部給油) Water-Soluble Chlorine-Free 10% (External)
使用機械 Machine	立形マシニングセンタ (BT40) Vertical Machining Center

摩耗は他社品に比べ半分程度。
WH70-DRLは220穴まで加工可能であった。
WH70-DRL showed a half amount of wear against a competition. Completed 220 holes.

130穴加工後 After Drilling 130 Holes

V-XPM-HT

単位:mm Unit:mm

ツールNo. EDP No.	呼び Thread Size	精度表記 Grade	精度 TAP Limit	食付 ℓc	全長 LF	ねじ長 THLGTH	首下長 LU	シャンク径 DCON	溝数 NOF	突出しセンタ External Center	推奨下穴径 Recommended Drill Hole Dia	在庫 Stock	標準価格 (Yen)
8330255	M 3 × 0.5	STD	OH3	5P	46	11	19	4	4	Yes	2.5	●	5,050
8330256				2.5P									●
8330261	M 4 × 0.7	STD	OH3	5P	52	13	21	5	4	Yes	3.3	●	4,890
8330262				2.5P									●
8330267	M 5 × 0.8	STD	OH3	5P	60	16	24	5.5	4	Yes	4.2	●	4,980
8330268				2.5P									●
8330273	M 6 × 1	STD	OH3	5P	62	19	29	6	4	Yes	5	●	5,120
8330274				2.5P									●
8330285	M 8 × 1.25	STD	OH3	5P	70	22	37	6.2	5	—	6.8	●	6,570
8330286				2.5P									●
8330291	M 8 × 1	STD	OH3	5P	70	22	37	6.2	5	—	7	●	8,250
8330292				2.5P									●
8330297	M 10 × 1.5	STD	OH3	5P	75	24	41	7	5	—	8.5	●	7,960
8330298				2.5P									●
8330303	M 10 × 1.25	STD	OH3	5P	75	24	41	7	5	—	8.8	●	7,960
8330304				2.5P									●
8330309	M 10 × 1	STD	OH3	5P	75	24	41	7	5	—	9	●	9,950
8330310				2.5P									●
8330315	M 12 × 1.75	STD	OH3	5P	82	29	48	8.5	5	—	10.3	●	10,600
8330316				2.5P									●
8330321	M 12 × 1.5	STD	OH3	5P	82	29	48	8.5	5	—	10.5	●	10,600
8330322				2.5P									●
8330327	M 12 × 1.25	STD	OH4	5P	82	29	48	8.5	5	—	10.8	●	10,600
8330328				2.5P									●

● = 標準在庫品 ● = Standard stock item

● アイコンの説明はp.1をご覧ください。

1. 精度欄 は2級めねじ相当適応のタップ推奨精度です。
2. タップ精度はめねじ精度を保証するものではありません。
3. 突出しセンタ長さ・シャンク四角部寸法 ℓk 、DRVSは総合カタログ「穴加工・ねじ加工工具」を参照下さい。

● See p.1 for explanation of icons.

1. The recommended TAP Limit corresponds to JIS class 2 internal thread standard.
2. TAP Limit does not guarantee thread limit for the internal thread after tapping.
3. Refer to OSG's "Drilling and Threading Tools" general catalog for lengths of the external center, ℓk and DRVS of the square shank.

切削条件基準表 Cutting Conditions

被削材 Work Material	高硬度鋼 High Hardened Steels 42~52HRC
切削速度 Cutting Speed	1~3m/min
切削油剤 Coolant	不水溶性切削油剤 Non-Water-Soluble
使用機械 Machine	マシニングセンタ Machining Center

V-XPM-TPT

ねじの種類 : PT (Rc)

単位:mm Unit:mm

ツールNo. EDP No.	呼び Thread Size	精度 TAP Limit	食付 ℓ_c	全長 LF	ねじ長 THLGTH	基準径位置 ℓ_g	シャンク径 DCON	溝数 NOF	在庫 Stock	標準価格 (Yen)
8313801	PT 1/8 - 28	JIS2	3P	59	19	13	8	5	D	● 8,800
8313802	PT 1/4 - 19	JIS2	3P	67	28	21	11	5		● 11,300
8313803	PT 3/8 - 19	JIS2	3P	75	28	21	14	5		● 17,600
8313804	PT 1/2 - 14	JIS2	3P	87	35	25	18	5		● 26,700
8313806	PT 3/4 - 14	JIS2	3P	96	35	25	23	5		● 40,700
8313808	PT 1 - 11	JIS2	3P	109	45	32	26	5		● 73,000

● = 標準在庫品 ● = Standard stock item

● アイコンの説明はp.1をご覧ください。

1. タップ精度はめねじ精度を保証するものではありません。
2. 突出しセンタ長さ・シャンク四角部寸法 ℓ_k 、DRVSは総合カタログ「穴加工・ねじ加工工具」を参照下さい。

● See p.1 for explanation of icons.

1. TAP Limit does not guarantee thread limit for the internal thread after tapping.
2. Refer to OSG's "Drilling and Threading Tools" general catalog for lengths of the external center, ℓ_k and DRVS of the square shank.

切削条件基準表 Cutting Conditions

被削材 Work Material	高硬度鋼 High Hardened Steels 45~50HRC
切削速度 Cutting Speed	1~3m/min
切削油剤 Coolant	不水溶性切削油剤 Non-Water-Soluble
使用機械 Machine	マシニングセンタ Machining Center

1982年、ISO導入によりJISの管用ねじ規格が改正され、ねじの呼び記号が変更されましたが、ねじ精度の変更はないため、タップは新旧記号を共有することが可能です。

The JIS pipe thread standard was revised in 1982 to meet ISO standards. Although thread symbols changed, the limits were not changed. Therefore, it is still acceptable to use taps with both new and old symbols.

種類 Type	旧記号 Old Symbol	新記号 New Symbol
耐密用テーパめねじ Taper pipe threads for pressure-tight joints	PT	Rc
耐密用平行めねじ Parallel pipe threads for pressure-tight joints	PS	Rp
機械的結合用平行めねじ Parallel pipe threads for mechanical joints	PF	G

(JIS B 0202-1982)
JIS B 0203-1982)

従来のハイスでは加工の難しかった45HRCを超える高硬度材にも抜群の切削性能

It exhibited outstanding cutting performance on hardened materials exceeding 45HRC, which could not be worked easily with conventional high speed steel taps.

使用工具 Tool	V-XPM-TPT PT1/4-19
被削材 Work Material	SKD61 (45HRC)
下穴 Drill Hole Size	10.9mm
ねじ立て長さ Tapping Length	21mm (基準径位置まで) Till Position of Gauge Diameter
切削速度 Cutting Speed	2.9m/min (70min ⁻¹)
切削油剤 Coolant	不水溶性切削油剤 Non-Water-Soluble
使用機械 Machine	立形マシニングセンタ Vertical Machining Center

DRILL
WH55-5D
WH50-5D
WH70-DRL
TAP
V-XPM-HT
V-XPM-TPT
WH55-OT
VX-OT

WH55-OT

単位:mm Unit:mm

ツールNo. EDP No.	呼び Thread Size	精度表記 Grade	精度 TAP Limit	食付 ℓ_c	全長 LF	ねじ長 THLGTH	首下長 LU	シャンク径 DCON	溝数 NOF	突出しセンタ External Center	推奨下穴径 Recommended Drill Hole Dia	在庫 Stock	標準価格 (Yen)	
3901010	M 3 × 0.5	STD	OH3	5P	46	11	19	4	4	Yes	2.5	B	●	13,900
3901011				2.5P									●	13,900
3901014	M 4 × 0.7	STD	OH3	5P	52	13	21	5	4	Yes	3.3		●	14,400
3901015				2.5P									●	14,400
3901018	M 5 × 0.8	STD	OH3	5P	60	16	24	5.5	4	Yes	4.2		●	15,000
3901019				2.5P									●	15,000
3901022	M 6 × 1	STD	OH3	5P	62	19	29	6	4	Yes	5		●	16,300
3901023				2.5P									●	16,300
3901026	M 8 × 1.25	STD	OH3	5P	70	22	—	6.2	5	—	6.8		●	20,100
3901027				2.5P									●	20,100
3901030	M 10 × 1.5	STD	OH3	5P	75	24	—	7	5	—	8.5	●	27,200	
3901031				2.5P								●	27,200	
3901034	M 12 × 1.75	STD	OH3	5P	82	29	—	8.5	5	—	10.3	●	35,000	
3901035				2.5P								●	35,000	

● = 標準在庫品 ● = Standard stock item

● アイコンの説明はp.1をご覧ください。

● See p.1 for explanation of icons.

1. 精度欄 は2級めねじ相当適応のタップ推奨精度です。
2. タップ精度はめねじ精度を保証するものではありません。
3. 突出しセンタ長さ・シャンク四角部寸法 ℓ_k 、DRVSは総合カタログ「穴加工・ねじ加工工具」を参照下さい。

1. The recommended TAP Limit corresponds to JIS class 2 internal thread standard.
2. TAP Limit does not guarantee thread limit for the internal thread after tapping.
3. Refer to OSG's "Drilling and Threading Tools" general catalog for lengths of the external center, ℓ_k and DRVS of the square shank.

当社営業まで問い合わせ下さい
Please contact our sales staff for more information.

硬い被削材にWH62-OT(特殊品)も承ります
We take orders of WH62-OT for higher hardness materials.

切削条件基準表 Cutting Conditions

被削材 Work Material	高硬度鋼 High Hardened Steels	
		42～50HRC
切削速度 Cutting Speed	2～4m/min	1～3m/min
切削油剤 Coolant	水溶性切削油剤、不水溶性切削油剤 Water-Soluble, Non-Water-Soluble	
使用機械 Machine	マシニングセンタ Machining Center	

1. WH55-OTは切削速度と切削油剤の選定に注意して下さい。ペーストは推奨致しません。
2. 水溶性切削油剤を使用する場合、水溶性切削油剤の中でもより潤滑性に優れた切削油剤をご使用下さい。
3. 手立てによるタッピングは、切りくずの噛み込みがあり、タップの欠けが予想されますので、避けて下さい。

1. Make sure to select the correct cutting speed and cutting fluids. Tapping paste is not recommended.
2. When using a water-soluble oil, use one with the highest lubricity level.
3. The WH55-OT is designed for machine use only. Tapping by hand will cause chips to get stuck between the tool and the work material, and result in chipping of the taps.

DAC55を安定加工 Stable machining on DAC55

使用工具 Tool	WH55-OT M6×1 5P
被削材 Work Material	DAC55 (48HRC)
下穴 Drill Hole Size	φ5.1×21mm (通り) Through
ねじ立て長さ Tapping Length	12mm (2D 止り) Blind
切削速度 Cutting Speed	3m/min (159min ⁻¹)
切削油剤 Coolant	水溶性切削油剤 塩素フリー10倍 Water-Soluble Chlorine-Free 10%
使用機械 Machine	立形マシニングセンタ (同期送り機構付き) Vertical Synchronized Machining Center

従来タップ(粉末ハイス)の10倍以上の耐久性と安定性を実現! 他社品(超硬)が対応不能の加工が、300穴近くまで加工可能に!

WH55-OT achieved more than 10 times the durability and stability versus the conventional tap (Powder Metallurgy HSS). Moreover, WH55-OT was able to machine close to 300 holes, while the competitor's carbide drill broke in less than 30 holes.

STAVAXも安定加工! しかも、水溶性切削油剤! Stable machining on STAVAX, even with water-soluble coolant.

使用工具 Tool	WH55-OT M6×1 5P
被削材 Work Material	STAVAX (52HRC)
下穴 Drill Hole Size	φ5.1×17.5mm (止り) Blind
ねじ立て長さ Tapping Length	9mm (1.5D 止り) Blind
切削速度 Cutting Speed	3m/min (159min ⁻¹)
切削油剤 Coolant	水溶性切削油剤 塩素フリー10倍 Water-Soluble Chlorine-Free 10%
使用機械 Machine	立形マシニングセンタ (同期送り機構付き) Vertical Synchronized Machining Center

従来タップ(粉末ハイス)では10穴程度で折損していたものが、1,000穴近く加工可能となった。

Conventional tap (Powder Metallurgy HSS) broke after 10 holes while WH55-OT has completed almost 1,000 holes.

58HRCで他社の15倍以上 Over 15 times better tool life on 58HRC against a competition.

使用工具 Tool	WH62-OT (特殊品) M6×1 5P Special
被削材 Work Material	SKD11 (58HRC)
下穴 Drill Hole Size	φ5.1×21mm (通り) Through
ねじ立て長さ Tapping Length	12mm (2D 止り) Blind
切削速度 Cutting Speed	2m/min (106min ⁻¹)
切削油剤 Coolant	水溶性切削油剤 塩素フリー10倍 Water-Soluble Chlorine-Free 10%
使用機械 Machine	立形マシニングセンタ (同期送り機構付き) Vertical Synchronized Machining Center

WXSコーティングを施した特殊タップで、従来不可能であった「58HRCを超える高硬度材の水溶性切削油剤でのタッピング」を実現。

The WH62-OT (special) with WXS coating made the tapping of over 58HRC tough steel with water-soluble oil possible, which is a process that cannot be achieved by the conventional tap and competitor tool.

VX-OT

単位:mm Unit:mm

ツールNo. EDP No.	呼び Thread Size	精度表記 Grade	精度 TAP Limit	食付 ℓc	全長 LF	ねじ長 THLGTH	首下長 LU	シャンク径 DCON	溝数 NOF	突出しセンタ External Center	推奨下穴径 Recommended Drill Hole Dia.	在庫 Stock	標準価格 (Yen)
8330029	M 2 × 0.4	STD	OH3	3P	40	12	—	3	3	Yes	1.6	D	● 15,000
8330039	M 2.3 × 0.4	STD	OH3	3P	42	13	—	3	4	Yes	1.9		● 16,100
8330045	M 2.5 × 0.45	STD	OH3	3P	44	14	—	3	4	Yes	2.05		● 15,800
8330049	M 2.6 × 0.45	STD	OH3	3P	44	14	—	3	4	Yes	2.15		● 14,600
8330055	M 3 × 0.5	STD	OH3	3P	46	11	19	4	4	Yes	2.5	B	● 13,900
8330061	M 4 × 0.7	STD	OH3	3P	52	13	21	5	4	Yes	3.3		● 14,400
8330067	M 5 × 0.8	STD	OH3	3P	60	16	24	5.5	4	Yes	4.2		● 15,000
8330073	M 6 × 1	STD	OH3	3P	62	19	29	6	5	Yes	5		● 16,300
8330085	M 8 × 1.25	STD	OH3	3P	70	22	—	6.2	5	—	6.8	D	● 20,100
8330087	M 8 × 1	STD	OH3	3P	70	22	—	6.2	5	—	7		● 20,100
8330097	M 10 × 1.5	STD	OH3	3P	75	24	—	7	5	—	8.5		● 27,200
8330099	M 10 × 1.25	STD	OH3	3P	75	24	—	7	5	—	8.8		● 27,200
8330101	M 10 × 1	STD	OH3	3P	75	24	—	7	5	—	9	B	● 27,200
8330115	M 12 × 1.75	STD	OH3	3P	82	29	—	8.5	5	—	10.3		● 35,000
8330117	M 12 × 1.5	STD	OH3	3P	82	29	—	8.5	5	—	10.5		● 35,000
8330119	M 12 × 1.25	STD	OH4	3P	82	29	—	8.5	5	—	10.8		● 35,000
8330121	M 12 × 1	STD	OH3	3P	82	29	—	8.5	5	—	11	D	● 35,000
8330123	M 14 × 2	STD	OH4	3P	88	30	—	10.5	6	—	12		● 53,800
8330125	M 14 × 1.5	STD	OH3	3P	88	30	—	10.5	6	—	12.5		● 53,800
8330131	M 16 × 2	STD	OH4	3P	95	32	—	12.5	6	—	14		● 64,800
8330133	M 16 × 1.5	STD	OH3	3P	95	32	—	12.5	6	—	14.5	D	● 64,800
8330139	M 18 × 2.5	STD	OH4	3P	100	37	—	14	6	—	15.5		● 78,100
8330141	M 18 × 1.5	STD	OH4	3P	100	37	—	14	6	—	16.5		● 78,100
8330147	M 20 × 2.5	STD	OH4	3P	105	37	—	15	6	—	17.5		● 90,700
8330149	M 20 × 1.5	STD	OH4	3P	105	37	—	15	6	—	18.5	● 90,700	

● =標準在庫品 ● =Standard stock item

● アイコンの説明はp.1をご覧ください。

1. 精度欄 は2級めねじ相当適応のタップ推奨精度です。
2. タップ精度はめねじ精度を保証するものではありません。
3. 突出しセンタ長さ・シャンク四角部寸法 ℓk、DRVSは総合カタログ「穴加工・ねじ加工工具」を参照下さい。

● See p.1 for explanation of icons.

1. The recommended TAP Limit corresponds to JIS class 2 internal thread standard.
2. TAP Limit does not guarantee thread limit for the internal thread after tapping.
3. Refer to OSG's "Drilling and Threading Tools" general catalog for lengths of the external center, ℓk and DRVS of the square shank.

切削条件基準表 Cutting Conditions

被削材 Work Material	高硬度鋼 High Hardened Steels 50~62HRC
切削速度 Cutting Speed	1~3m/min
切削油剤 Coolant	不水溶性切削油剤 Non-Water-Soluble
使用機械 Machine	マシニングセンタ Machining Center

1. VX-OTは切削速度と切削油剤の選定に注意して下さい。ペーストは推奨致しません。
2. 手立てによるタッピングは、切りくずの噛み込みがあり、タップの欠けが予想されますので、避けて下さい。

1. Make sure to select the correct cutting speed and cutting fluids. Tapping paste is not recommended.
2. The VX-OT is designed for machine use only. Tapping by hand would cause chips to get stuck between the tool and the work material, and result in chipping of the taps.

当社営業まで問い合わせ下さい 水溶性切削油剤の場合はVH62-OT(特殊品)も承ります
Please contact our sales staff for more information. For water-soluble oil, use VH62-OT by special order.

VX-TPT

CARBIDE
V

ねじの種類 : PT (Rc)

単位:mm Unit:mm

ツールNo. EDP No.	呼び Thread Size	精度 TAP Limit	食付 ℓ_c	全長 LF	ねじ長 THLGTH	基準径位置 ℓ_g	シャンク径 DCON	溝数 NOF	在庫 Stock	標準価格 (Yen)
8330692	PT 1/8 - 28	JIS2	3P	59	19	13	8	5	D	● 37,500
8330693	PT 1/4 - 19	JIS2	3P	67	28	21	11	5		● 53,800
8330694	PT 3/8 - 19	JIS2	3P	75	28	21	14	6		● 60,700
8330695	PT 1/2 - 14	JIS2	3P	87	35	25	18	6		● 82,400

● = 標準在庫品 ● = Standard stock item

● アイコンの説明はp.1をご覧ください。

1. タップ精度はめねじ精度を保証するものではありません。
2. 突出しセンタ長さ・シャンク四角部寸法 ℓ_k 、DRVSは総合カタログ「穴加工・ねじ加工工具」を参照下さい。

● See p.1 for explanation of icons.

1. TAP Limit does not guarantee thread limit for the internal thread after tapping.
2. Refer to OSG's "Drilling and Threading Tools" general catalog for lengths of the external center, ℓ_k and DRVS of the square shank.

切削条件基準表 Cutting Conditions

被削材 Work Material	高硬度鋼 High Hardened Steels 50~62HRC
切削速度 Cutting Speed	1~3m/min
切削油剤 Coolant	不水溶性切削油剤 Non-Water-Soluble
使用機械 Machine	マシニングセンタ Machining Center

1. VX-TPTは切削速度と切削油剤の選定に注意して下さい。ペーストは推奨致しません。
 2. 手立てによるタッピングは、切りくずの噛み込みがあり、タップの欠けが予想されますので、避けて下さい。
1. Make sure to select the correct cutting speed and cutting fluids. Tapping paste is not recommended.
 2. The VX-TPT is designed for machine use only. Tapping by hand will cause chips to get stuck between the tool and the work material, and result in chipping of the taps.

1982年、ISO導入によりJISの管用ねじ規格が改正され、ねじの呼び記号が変更されましたが、ねじ精度の変更はないため、タップは新旧記号を共有することが可能です。
The JIS pipe thread standard was revised in 1982 to meet ISO standards. Although thread symbols changed, the limits were not changed. Therefore, it is still acceptable to use taps with both new and old symbols.

種類 Type	旧記号 Old Symbol	新記号 New Symbol
耐密用テーパめねじ Taper pipe threads for pressure-tight joints	PT	Rc
耐密用平行めねじ Parallel pipe threads for pressure-tight joints	PS	Rp
機械的結合用平行めねじ Parallel pipe threads for mechanical joints	PF	G

(JIS B 0202-1982)
(JIS B 0203-1982)

54HRCに対して50穴以上の耐久 VX-TPT tapped more than 50 holes in 54HRC.

使用工具 Tool	VX-TPT PT1/8-28
被削材 Work Material	SKD11 (54HRC)
下穴 Drill Hole Size	φ8.22×20mm (通り) Through
ねじ立て長さ Tapping Length	13mm (基準径位置まで) Till Position of Gauge Diameter
切削速度 Cutting Speed	2.1m/min (70min ⁻¹)
切削油剤 Coolant	不水溶性切削油剤 Non-Water-Soluble
使用機械 Machine	立形マシニングセンタ Vertical Machining Center

shaping your dreams

本社 〒442-8543 愛知県豊川市本野ケ原三丁目22番地 TEL(0533)82-1111
E-mail: cs-info@osg.co.jp Web: https://www.osg.co.jp/

International Headquarters 3-22 Honnogahara, Toyokawa, Aichi, 442-8543, JAPAN
TEL: +81-533-82-1118 FAX: +81-533-82-1136

東日本営業部 〒140-0002 東京都品川区東品川4-12-6
品川シーサイドキャナルタワー 19階 TEL(03)5715-2966

西日本営業部 〒550-0013 大阪府大阪市西区新町2-4-2 405号
TEL(06)6538-3880

アプリケーション営業部 〒451-0051 愛知県名古屋市中区則武新町3-1-17
BIZrium名古屋 4階 TEL(052)589-8320

〈工具の技術的なご相談は…〉 コミュニケーションダイヤル
よ い 工 具 は 一 番

0120-41-5981 土日祝日、会社休日を除く

コミュニケーション FAX 0533-82-1134 コミュニケーションE-mail hp-info@osg.co.jp

仙台	TEL (022) 390-9701	三河	TEL (0566) 62-8286
郡山	TEL (024) 991-7485	トヨタ	TEL (0533) 82-1145
茨城	TEL (029) 354-7017	名古屋	TEL (052) 589-8320
両毛	TEL (0270) 40-5855	岐阜	TEL (058) 259-6055
宇都宮	TEL (028) 651-2720	京滋	TEL (077) 553-2012
新潟	TEL (025) 288-3888	大阪	TEL (06) 4308-3411
東京	TEL (03) 5715-2966	明石	TEL (078) 927-8212
八王子	TEL (042) 645-5406	金沢	TEL (076) 268-0830
厚木	TEL (046) 230-5030	岡山	TEL (086) 241-0411
諏訪	TEL (0266) 58-0152	広島	TEL (082) 532-6808
上田	TEL (0268) 28-7381	四国	TEL (087) 868-4003
静岡	TEL (054) 283-6651	九州	TEL (092) 504-1211
浜松	TEL (053) 461-1121	北九州	TEL (093) 922-8190
豊川	TEL (0533) 82-1145	熊本	TEL (096) 386-5120

⚠️ 安全にお使いいただくために

- 工具を使用する時は、破損する危険があるので、必ずカバー・保護眼鏡・安全靴等を使用して下さい。
- 切れ刃は素手で触らないで下さい。
- 切りくずは素手で触らないで下さい。
- 工具の切れ味が悪くなったら使用を中止して下さい。
- 異常音・異常振動が発生したら、直ちに使用を中止して下さい。
- 工具には手を加えないで下さい。
- 加工前に工具の寸法確認を行って下さい。

⚠️ Safe use of cutting tools

- Use safety cover, safety glasses and safety shoes during operation.
- Do not touch cutting edges with bare hands.
- Do not touch cutting chips with bare hands. Chips will be hot after cutting.
- Stop cutting when the tool becomes dull.
- Stop cutting operation immediately if you hear any abnormal cutting sounds.
- Do not modify tools.
- Please use appropriate tools for the operation. Check dimensions to ensure proper selection.

OSG代理店

Copyright © 2016 OSG Corporation. All rights reserved.

- 製品については、常に研究・改良を行っておりますので、予告なく本カタログ掲載仕様を変更する場合があります。 Tool specifications are subject to change without notice.
- 本書掲載内容の無断転載・複製を禁じます。

C-91.web(DN)
23.12

オーエスジー株式会社

管理股