

DRiX *Holemaking Tools* 2017~2018 Catalogue

Winstar Cutting Technologies Corp. Is a Taiwanese company that started operations in the year 2008 by Tim Chen following a dream and personal interest in developing solid tools. We are a professional manufacturer of Cutting Tools and Inserts. Since WINSTAR started it has specialized in the Design and Manufacture of High-Quality Cutting Tools. Having more than 4,400 different kinds of items and huge stocks. We are able to meet customer's needs. 90% of our products provide our own brand tools and 10% to do OEM project for world-class cutting group. WINSTAR has become one of the most successful companies in Taiwan. We base our company's success on our long-standing commitment to satisfy our customers' needs. By Utilizing the Finest Raw Materials and introducing Innovative Cutting Tools.

Why Winstar?

Your order will receive personal attention from our sales staff. We offer full technical support for our products and are always just a phone call away. Your satisfaction is very important to us. We stock our shelves to support our full product line. This means we probably have what you need ready to ship today.

Taiwanese made Quality

Your satisfaction is 100% guaranteed! Our complete line of end mills, drills, holders, and insert will stand-up-to or out-perform any premium cutting tool brand on the market.

Privacy and Security

We aggressively protect your privacy rights. All transactions are conducted via our secure, encrypted online system. Your customer information will never be sold, reproduced, or distributed.

Optimized Carbide Grades

Maximum cutting performance is only achieved when the carbide grade characteristics ideally fit the specific application needs.

Superior Grinding Quality

Research on better surface quality remains an area of continuous technological advancement. Since the cutting edge quality determines the tool life and cutting action, a superior grinding quality is critical. WINSTAR provides the latest Swiss and German grinding Technology to get a superior surface finish.

Highly Innovative Tool Geometries

Highest cutting action cannot be accomplished by using only the standard geometries of universal tools. Efficient chip forming and evacuation is critical for optimal cutting performance. Such geometries are designed to manage a broad range of cutting forces and provide the highest cutting action for aerospace applications. As a recognized provider for "special" tools, WINSTAR possesses the engineering know-how to design highly innovative tool geometries for maximum cutting.

Advanced Tool Coating Technology

We are committed to provide our Customers with Crafted precision and Excellence. Longest tool life and maximum application performance require the utilization of advanced coating technology. As this highly innovative field continues to rapidly change.

Winstar Friends and Family

In WINSTAR CUTTING TECHNOLOGIES Corp. We believe in partnership and understands that the best way to grow is together. That is the reason Winstar works as a team, to provide the customer with a better efficient service. We also have partnerships around the globe. With this special friends we work just the same way we work together in WINSTAR. To make bigger and better alliances so we can grow together as a big family.

Welcome to WINSTAR Family

DRIX[®] Holmaking Tools

Drilling

鑽 削

Solid Carbide Drills 全鑄鋼鑽頭

DPC Series for Universal (內冷泛用鑄鋼鑽頭)	C005
DPN Series for Universal (外冷泛用鑄鋼鑽頭)	C014
DLC Series for Mini Hole (內冷小徑鑄鋼鑽頭)	C021
DLN Series for Mini Hole (外冷小徑鑄鋼鑽頭)	C023
DMC Series for Stainless Steel (內冷不銹鋼用鑄鋼鑽頭)	C025
DHC Series for Hardened Steel (內冷高硬用鑄鋼鑽頭)	C031
DHN Series for Hardened Steel (外冷高硬用鑄鋼鑽頭)	C036
DAN Series with Straight Flute (外冷直刃鑽鉸刀)	C039
DZC Series for Step Hole (內冷階梯鑄鋼鑽頭)	C043
DZN Series for Step Hole (外冷階梯鑄鋼鑽頭)	C045
DFN Series with Flat Tip (外冷平底鑄鋼鑽頭)	C047
DGN Series for General Purpose (外冷泛用鑄鋼鑽頭)	C051
DTN Series for Spotting (外冷定點鑄鋼鑽頭)	C055
DCN Series for Centering (外冷中心鑄鋼鑽頭)	C061

Indexable Drilling 捨棄式鑽頭

Insert Grade Descriptions (刀片塗層介紹)	C066
SPMG Inserts (SPMG 刀片)	C067
WCMT Inserts (WCMT 刀片)	C068
DSP Series (內冷捨棄式快速鑽頭)	C069
DWC Series (內冷捨棄式快速鑽頭)	C077

Reaming

鉸 削

Solid Carbide Reaming 全鑄鋼機械鉸刀

DRC Series for Machine Reamers (內冷鑄鋼機械鉸刀)	C085
DRN Series for Machine Reamers (外冷鑄鋼機械鉸刀)	C087

Boring

搪 削

Boring system 搪孔系統

CCMT Inserts (CCMT 刀片)	C090
SCMT Inserts (SCMT 刀片)	C091
TCMT Inserts (TCMT 刀片)	C092
DB Series (雙刃粗搪刀)	C093
DBLA Series (大徑雙刃粗搪刀)	C095
DBBT Series (搪刀刀柄)	C097

Technical Data 技術資料

Cutting Data (切削條件數據表)	C098
Geometry Design of Drills (鑽頭幾何設計)	C103
Drill Troubleshooting Guide (鑽削加工異常原因及對策)	C104
Deep Hole Drilling Application Guide (深孔加工應用指南)	C106
Drill Tailor-made Order Form (鑽頭客製表)	C107
Cutting Tools Evaluation Report (刀具切削報告)	C108

DP Series for Universal

- 3×D ~ 20×D Cutting depth.
- Internal & External Coolant.
- 140° Tip Angle, Reinforced Shank.
- UNIX Coating.
- 3×D ~ 20×D 加工深度。
- 冷卻方式：內冷孔 & 外冷。
- 140° 鑽尖，銑刀柄。
- UNIX 塗層。

DL Series for Mini Hole

- 3×D, 4×D Cutting depth.
- Internal & External Coolant.
- 130°, 140° Tip Angle, Reinforced Shank.
- UNIX Coating.
- 3×D, 4×D 加工深度。
- 冷卻方式：內冷孔 & 外冷。
- 130°, 140° 鑽尖，銑刀柄。
- UNIX 塗層。

DM Series for Stainless Steel

- 3×D, 5×D Cutting depth.
- Internal Coolant.
- 140° Tip Angle, Reinforced Shank.
- UNIX Coating.
- 3×D, 5×D 加工深度。
- 冷卻方式：內冷孔。
- 140° 鑽尖，銑刀柄。
- UNIX 塗層。

DH Series for Hardened Steel

- 3×D, 5×D Cutting depth.
- Internal Coolant.
- 140° Tip Angle, Reinforced Shank.
- SINIX Coating.
- 3×D, 5×D 加工深度。
- 冷卻方式：內冷孔。
- 140° 鑽尖，銑刀柄。
- SINIX 塗層。

DG Series for General Purpose

- 3×D, 5×D Cutting depth.
- External Coolant.
- 130° Tip Angle, Straight Shank.
- UNIX Coating.
- 3×D, 5×D 加工深度。
- 冷卻方式：外冷。
- 130° 鑽尖，直柄。
- UNIX 塗層。

DSP Series Indexable Drills

- 2×D ~ 5×D Cutting depth.
- Diameter 12.5~50mm.
- Internal Coolant.
- Use SPMG insert.
- 2×D ~ 5×D 加工深度。
- 適用 12.5~50mm 孔徑加工。
- 冷卻方式：內冷孔。
- 使用 SPMG 刀片。

DWC Series Indexable Drills

- 2×D ~ 5×D Cutting depth.
- Diameter 14~60mm.
- Internal Coolant.
- Use WCMT insert.
- 2×D ~ 5×D 加工深度。
- 適用 14~60mm 孔徑加工。
- 冷卻方式：內冷孔。
- 使用 WCMT 刀片。

DZ Series for Step Hole

- Internal & External Coolant.
- Reinforced Shank.
- UNIX Coating.
- Customized available.
- 冷卻方式：內冷孔 & 外冷。
- 銑刀柄。
- UNIX 塗層。
- 可客制化。

DR Series Machine Reamers

- Internal & External Coolant.
- Specially for high accurate hole machining.
- UNIX Coating.
- Customized available.
- 冷卻方式：內冷孔 & 外冷。
- 專為高精度的孔加工設計。
- UNIX 塗層。
- 可客制化。

DB Series Boring System

- Easy to adjust.
- High rigidity tool body.
- Various inserts available.
- Diameter 25mm to 610mm.
- 易於調整加工孔徑。
- 高剛性合金鋼本體。
- 可適用多種刀片。
- 適用 25-610mm 孔徑加工。

Solid Carbide Drills

Appearance	Items	Series	Coolant	ØRange	Degree Tip Angle	Page
------------	-------	--------	---------	--------	------------------	------

DP Series for Universal (Reinforced Shank)

	DPC3 Solid Carbide Drills - 3×D (for Universal) 內冷泛用鑄鋼鑽頭	DPC	Internal	Ø3.17~Ø20	140	C006

	DPC5 Solid Carbide Drills - 5×D (for Universal) 內冷泛用鑄鋼鑽頭	DPC	Internal	Ø3.17~Ø20	140	C008

	DPC7 Solid Carbide Drills - 7×D (for Universal) 內冷泛用鑄鋼鑽頭	DPC	Internal	Ø4~Ø16	140	C010

	DPC9 Solid Carbide Drills - 10×D (for Deep hole) 內冷深孔鑄鋼鑽頭	DPC	Internal	Ø3~Ø12	135	C011

	DPC9 Solid Carbide Drills - 15×D (for Deep hole) 內冷深孔鑄鋼鑽頭	DPC	Internal	Ø3~Ø12	135	C012

	DPC9 Solid Carbide Drills - 20×D (for Deep hole) 內冷深孔鑄鋼鑽頭	DPC	Internal	Ø3~Ø10	135	C013

	DPN3 Solid Carbide Drills - 3×D (for Universal) 外冷泛用鑄鋼鑽頭	DPN	External	Ø3~Ø20	140	C014

	DPN5 Solid Carbide Drills - 5×D (for Universal) 外冷泛用鑄鋼鑽頭	DPN	External	Ø3~Ø20	140	C016

DL Series for Mini Hole (Reinforced Shank)

	DLC Solid Carbide Drills - 3~4×D (for Mini hole) 內冷小徑鑄鋼鑽頭	DLC	Internal	Ø2.0~Ø3.9	130, 140	C022

	DLN Solid Carbide Drills - 3×D (for Mini hole) 外冷小徑鑄鋼鑽頭	DLN	External	Ø0.2~Ø2.9	130	C023

DM Series for Stainless Steel & Superalloy (Reinforced Shank)

	DMC3 Solid Carbide Drills - 3×D (for Stainless Steel) 內冷不鏽鋼用鑄鋼鑽頭	DMC	Internal	Ø4~Ø20	140	C026

	DMC5 Solid Carbide Drills - 5×D (for Stainless Steel) 內冷不鏽鋼用鑄鋼鑽頭	DMC	Internal	Ø4~Ø20	140	C027

	DMN3 Solid Carbide Drills - 3×D (for Stainless Steel) 外冷不鏽鋼用鑄鋼鑽頭	DMN	External	Ø4~Ø20	140	C028

DH Series for Superalloy & Hardened Steel (Reinforced Shank)

	DHN3 Solid Carbide Drills - 3×D (for Hardened Steel) 外冷高硬用鑄鋼鑽頭	DHN	External	Ø0.9~Ø12	140	C032
---	---	-----	----------	----------	-----	------

DA Series for Straight Flute (with Straight Flute)

	DAN3 Solid Carbide Drills - 3×D (with Straight Flute) 外冷直刃鑽絞刀	DAN	External	Ø4~Ø16	130	C040

	DAN5 Solid Carbide Drills - 5×D (with Straight Flute) 外冷直刃鑽絞刀	DAN	External	Ø4~Ø16	130	C041

Solid Carbide Drills

Appearance	Items	Series	Coolant	ØRange	Degree Tip Angle	Page
------------	-------	--------	---------	--------	------------------	------

DZ Series with for Step Hole (Reinforced Shank)

	DZC Solid Carbide Drills (for Step hole) 內冷階梯鑄鋼鑽頭	DZC	Internal	Ø3.3~Ø8.5	140	C044

	DZN Solid Carbide Drills (for Step hole) 外冷階梯鑄鋼鑽頭	DZN	External	Ø3.3~Ø8.5	140	C045

DF Series for General Purpose (with Flat Tip)

	DFN3 Solid Carbide Drills - 3xD (with Flat Tip) 外冷平底鑄鋼鑽頭	DFN	External	Ø3~Ø20	180	C048
---	---	-----	----------	--------	-----	------

DG Series for General Purpose (Straight Shank)

	DGN3 Solid Carbide Drills - 3xD (for General Purpose) 外冷泛用鑄鋼鑽頭	DGN	External	Ø2~Ø16	130	C052

	DGN5 Solid Carbide Drills - 5xD (for General Purpose) 外冷泛用鑄鋼鑽頭	DGN	External	Ø5~Ø16	130	C054

DT Series for Spotting

	DTN Solid Carbide Drills - Tip angle 90° (for Spotting) 外冷定點鑄鋼鑽頭	DTN	External	Ø1.3~Ø16	90	C056

	DTN Solid Carbide Drills - Tip angle 120° (for Spotting) 外冷定點鑄鋼鑽頭	DTN	External	Ø3~Ø16	120	C057

	DTN Solid Carbide Drills - Tip angle 140° (for Spotting) 外冷定點鑄鋼鑽頭	DTN	External	Ø3~Ø16	140	C060

	DTN Solid Carbide Drills - Tip angle 90°, Long shank (for Spotting) 外冷定點鑄鋼鑽頭	DTN	External	Ø4~Ø16	90	C058

	DTN Solid Carbide Drills - Tip angle 120°, Long shank (for Spotting) 外冷定點鑄鋼鑽頭	DTN	External	Ø4~Ø16	120	C059

	DTN Solid Carbide Drills - Tip angle 140°, Long shank (for Spotting) 外冷定點鑄鋼鑽頭	DTN	External	Ø4~Ø16	140	C060

DC Series for Centering

	DCN Solid Carbide Drills - Countersink Angle 60° (for Centering) 外冷中心鑄鋼鑽頭	DCN	External	Ø1~Ø5	120	C062

	DCN Solid Carbide Drills - Countersink Angle 90° (for Centering) 外冷中心鑄鋼鑽頭	DCN	External	Ø1~Ø5	120	C063

Indexable Drills

Appearance	Item	Page
------------	------	------

SPMG Inserts

	SPMG 050204-MG	C067
	060204-MG	
	07T308-MG	
	090408-MG	
	110408-MG	

Appearance	Item	Code No.	Coolant	ØRange	Page
------------	------	----------	---------	--------	------

DSP Indexable Drills

	DSP Indexable Drills - 2×D 內冷捨棄式快速鑽頭	IDSP	Internal	Ø12.5~Ø50	C070

	DSP Indexable Drills - 3×D 內冷捨棄式快速鑽頭	IDSP	Internal	Ø12.5~Ø50	C072

	DSP Indexable Drills - 4×D 內冷捨棄式快速鑽頭	IDSP	Internal	Ø12.5~Ø50	C074

	DSP Indexable Drills - 5×D 內冷捨棄式快速鑽頭	IDSP	Internal	Ø13~Ø44	C076

Appearance	Item	Page
------------	------	------

WCMT Inserts

	WCMT 030208-MM	C068
	040208-MM	
	050308-MM	
	06T308-MM	
	080412-MM	

Appearance	Item	Code No.	Coolant	ØRange	Page
------------	------	----------	---------	--------	------

DWC Indexable Drills

	DWC Indexable Drills - 2×D 內冷捨棄式快速鑽頭	IDWC	Internal	Ø14~Ø60	C078

	DWC Indexable Drills - 3×D 內冷捨棄式快速鑽頭	IDWC	Internal	Ø14~Ø60	C080

	DWC Indexable Drills - 4×D 內冷捨棄式快速鑽頭	IDWC	Internal	Ø14~Ø60	C082

	DWC Indexable Drills - 5×D 內冷捨棄式快速鑽頭	IDWC	Internal	Ø16~Ø44	C084

Solid Carbide Reamers

Appearance	Items	Series	Coolant	ØRange	Degree Tip Angle	Page
------------	-------	--------	---------	--------	------------------	------

DR Series for Machine Reamers

	DRC Solid Carbide Machine Reamers 內冷鑄鋼機械銼刀	DRC	Internal	Ø3-Ø12	-	C086

	DRN Solid Carbide Machine Reamers 外冷鑄鋼機械銼刀	DRN	External	Ø3-Ø12	-	C087

Boring System

Appearance	Item	Page
------------	------	------

CCMT Inserts

	CCMT	060204-MP	C090
		09T304-MP	
		09T308-MP	

	CCMT	060202-MG	C090
		060204-MG	
		09T304-MG	
		09T308-MG	
		120408-MG	

SCMT Inserts

	SCMT	09T304-MG	C091
		09T308-MG	

TCMT Inserts

	TCMT	110204-MP	C092

	TCMT	110204-MG	C092
		16T304-MG	
		16T308-MG	

Boring System

Appearance	Items	Series	Coolant	ØRange	Page
------------	-------	--------	---------	--------	------

DB Series for Boring System

	DB Rough boring head 雙刃粗搪刀	DB	External	Ø25~Ø204	C093

	DB Rough boring tool 雙刃粗搪刀含 BT 刀柄	DB	External	Ø25~Ø204	C094

	DBLA Rough boring head for large hole 大徑雙刃粗搪刀	DBLA	External	Ø200~Ø610	C095

	DBLA Rough boring tool for large hole 大徑雙刃粗搪刀含 BT 刀柄	DBLA	External	Ø200~Ø610	C096

	DBBT series taper shank DBBT 系列搪刀刀柄	DBBT	-	-	C097

FEATURES

- Superior Rigidity
- High Cutting Performance
- Customized Service
- For Steel, Stainless steel, Cast iron
- 刀具剛性優異
- 高效能加工效率
- 提供客製化服務
- 適用於一般鋼料、不鏽鋼、鑄鐵

SPECS

- UNIX Coating
- 135° or 140° tip angle
- Reinforced Shank

DPC3 Solid Carbide Drills - 3×D (for Universal)

內冷泛用鎢鋼鑽頭

Product Specs

- 3×D Cutting depth
- Reinforced Shank
- 140° Tip Angle
- Internal Coolant
- UNIX Coating
- Tolerance h8 standard / m7 possible on request
- Double Margins Design
- SX Design
- For Steel, Alloy Steel, Cast Iron and 400 series Stainless Steel.

Order No.	D	L1	L	Ds
DPC303170301	3.17(1/8")	20	60	4
DPC304000301	4.00	24	66	6
DPC304100301	4.10	24	66	6
DPC304200301	4.20	24	66	6
DPC304300301	4.30	24	66	6
DPC304400301	4.40	24	66	6
DPC304500301	4.50	24	66	6
DPC304600301	4.60	24	66	6
DPC304650301	4.65(13/71")	24	66	6
DPC304700301	4.70	24	66	6
DPC304760301	4.76(3/16")	28	66	6
DPC304800301	4.80	28	66	6
DPC304900301	4.90	28	66	6
DPC305000301	5.00	28	66	6
DPC305100301	5.10	28	66	6
DPC305200301	5.20	28	66	6
DPC305300301	5.30	28	66	6
DPC305400301	5.40	28	66	6
DPC305500301	5.50	28	66	6
DPC305560301	5.56	28	66	6
DPC305600301	5.60	28	66	6
DPC305700301	5.70	28	66	6
DPC305800301	5.80	28	66	6
DPC305900301	5.90	28	66	6
DPC306000301	6.00	28	66	6
DPC306100301	6.10	34	79	8
DPC306200301	6.20	34	79	8
DPC306300301	6.30	34	79	8
DPC306350301	6.35(1/4")	34	79	8
DPC306400301	6.40	34	79	8
DPC306500301	6.50	34	79	8
DPC306600301	6.60	34	79	8
DPC306700301	6.70	34	79	8
DPC306800301	6.80	34	79	8
DPC306900301	6.90	34	79	8
DPC307000301	7.00	34	79	8
DPC307100301	7.10	41	79	8
DPC307200301	7.20	41	79	8
DPC307300301	7.30	41	79	8
DPC307400301	7.40	41	79	8
DPC307500301	7.50	41	79	8
DPC307600301	7.60	41	79	8
DPC307700301	7.70	41	79	8
DPC307800301	7.80	41	79	8
DPC307900301	7.90	41	79	8
DPC307940301	7.94(5/16)	41	79	8

Order No.	D	L1	L	Ds
DPC308000301	8.00	41	79	8
DPC308100301	8.10	47	89	10
DPC308200301	8.20	47	89	10
DPC308300301	8.30	47	89	10
DPC308400301	8.40	47	89	10
DPC308500301	8.50	47	89	10
DPC308600301	8.60	47	89	10
DPC308700301	8.70	47	89	10
DPC308800301	8.80	47	89	10
DPC308900301	8.90	47	89	10
DPC309000301	9.00	47	89	10
DPC309100301	9.10	47	89	10
DPC309200301	9.20	47	89	10
DPC309250301	9.25(23/64")	47	89	10
DPC309300301	9.30	47	89	10
DPC309400301	9.40	47	89	10
DPC309500301	9.50	47	89	10
DPC309520301	9.52(3/8")	47	89	10
DPC309600301	9.60	47	89	10
DPC309700301	9.70	47	89	10
DPC309800301	9.80	47	89	10
DPC309900301	9.90	47	89	10
DPC310000301	10.00	47	89	10
DPC310100301	10.10	55	102	12
DPC310200301	10.20	55	102	12
DPC310300301	10.30	55	102	12
DPC310400301	10.40	55	102	12
DPC310500301	10.50	55	102	12
DPC310600301	10.60	55	102	12
DPC310700301	10.70	55	102	12
DPC310800301	10.80	55	102	12
DPC310900301	10.90	55	102	12
DPC311000301	11.00	55	102	12
DPC311100301	11.10	55	102	12
DPC311110301	11.11(7/16")	55	102	12
DPC311200301	11.20	55	102	12
DPC311300301	11.30	55	102	12
DPC311400301	11.40	55	102	12
DPC311500301	11.50	55	102	12
DPC311600301	11.60	55	102	12
DPC311700301	11.70	55	102	12
DPC311800301	11.80	55	102	12
DPC311900301	11.90	55	102	12

DPC5 Solid Carbide Drills - 5×D (for Universal)

內冷泛用鎢鋼鑽頭

Product Specs

- 5×D Cutting depth
- Reinforced Shank
- 140° Tip Angle
- Internal Coolant
- UNIX Coating
- Tolerance h8 standard / m7 possible on request
- Double Margins Design
- SX Design
- For Steel, Alloy Steel, Cast Iron and 400 series Stainless Steel.

Order No.	D	L1	L	Ds
DPC503170501	3.17(1/8")	28	60	4
DPC504000501	4.00	36	74	6
DPC504100501	4.10	36	74	6
DPC504200501	4.20	36	74	6
DPC504300501	4.30	36	74	6
DPC504400501	4.40	36	74	6
DPC504500501	4.50	36	74	6
DPC504600501	4.60	36	74	6
DPC504650501	4.65(13/71")	36	74	6
DPC504700501	4.70	36	74	6
DPC504760501	4.76(3/16")	44	82	6
DPC504800501	4.80	44	82	6
DPC504900501	4.90	44	82	6
DPC505000501	5.00	44	82	6
DPC505100501	5.10	44	82	6
DPC505200501	5.20	44	82	6
DPC505300501	5.30	44	82	6
DPC505400501	5.40	44	82	6
DPC505500501	5.50	44	82	6
DPC505550501	5.55(7/32")	44	82	6
DPC505600501	5.60	44	82	6
DPC505700501	5.70	44	82	6
DPC505800501	5.80	44	82	6
DPC505900501	5.90	44	82	6
DPC506000501	6.00	44	82	6
DPC506100501	6.10	53	91	8
DPC506200501	6.20	53	91	8
DPC506300501	6.30	53	91	8
DPC506350501	6.35(1/4")	53	91	8
DPC506400501	6.40	53	91	8
DPC506500501	6.50	53	91	8
DPC506600501	6.60	53	91	8
DPC506700501	6.70	53	91	8
DPC506800501	6.80	53	91	8
DPC506900501	6.90	53	91	8
DPC507000501	7.00	53	91	8
DPC507100501	7.10	53	91	8
DPC507200501	7.20	53	91	8
DPC507300501	7.30	53	91	8
DPC507400501	7.40	53	91	8
DPC507500501	7.50	53	91	8
DPC507600501	7.60	53	91	8
DPC507700501	7.70	53	91	8
DPC507800501	7.80	53	91	8
DPC507900501	7.90	53	91	8
DPC507940501	7.94(5/16")	53	91	8

Order No.	D	L1	L	Ds
DPC508000501	8.00	53	91	8
DPC508100501	8.10	61	103	10
DPC508200501	8.20	61	103	10
DPC508300501	8.30	61	103	10
DPC508400501	8.40	61	103	10
DPC508500501	8.50	61	103	10
DPC508600501	8.60	61	103	10
DPC508700501	8.70	61	103	10
DPC508800501	8.80	61	103	10
DPC508900501	8.90	61	103	10
DPC509000501	9.00	61	103	10
DPC509100501	9.10	61	103	10
DPC509200501	9.20	61	103	10
DPC509250501	9.25(23/64")	61	103	10
DPC509300501	9.30	61	103	10
DPC509400501	9.40	61	103	10
DPC509500501	9.50	61	103	10
DPC509520501	9.52(3/8")	61	103	10
DPC509600501	9.60	61	103	10
DPC509700501	9.70	61	103	10
DPC509800501	9.80	61	103	10
DPC509900501	9.90	61	103	10
DPC510000501	10.00	61	103	10
DPC510100501	10.10	71	118	12
DPC510200501	10.20	71	118	12
DPC510300501	10.30	71	118	12
DPC510400501	10.40	71	118	12
DPC510500501	10.50	71	118	12
DPC510600501	10.60	71	118	12
DPC510700501	10.70	71	118	12
DPC510800501	10.80	71	118	12
DPC510900501	10.90	71	118	12
DPC511000501	11.00	71	118	12
DPC511100501	11.10	71	118	12
DPC511110501	11.11(7/16")	71	118	12
DPC511200501	11.20	71	118	12
DPC511300501	11.30	71	118	12
DPC511400501	11.40	71	118	12
DPC511500501	11.50	71	118	12
DPC511600501	11.60	71	118	12
DPC511700501	11.70	71	118	12
DPC511800501	11.80	71	118	12
DPC511900501	11.90	71	118	12

DPC7 Solid Carbide Drills - 7×D (for Universal)

內冷泛用鎢鋼鑽頭

Product Specs

- 7×D Cutting depth
- Reinforced Shank
- 140° Tip Angle
- Internal Coolant
- UNIX Coating
- Tolerance h8 standard / m7 possible on request
- Double Margins Design
- SX Design
- For Steel, Alloy Steel, Cast Iron and 400 series Stainless Steel.

* Made to order, MOQ 5pcs

Order No.	D	L1	L	Ds
DPC704000701	4.00	40	75	6
DPC704100701	4.10	40	75	6
DPC704200701	4.20	40	75	6
DPC704300701	4.30	45	85	6
DPC704400701	4.40	45	85	6
DPC704500701	4.50	45	85	6
DPC704600701	4.60	45	85	6
DPC704650701	4.65(13/71")	45	85	6
DPC704700701	4.70	45	85	6
DPC704800701	4.80	50	90	6
DPC704900701	4.90	50	90	6
DPC705000701	5.00	50	90	6
DPC705100701	5.10	50	90	6
DPC705200701	5.20	50	90	6
DPC705300701	5.30	50	90	6
DPC705400701	5.40	57	97	6
DPC705500701	5.50	57	97	6
DPC705700701	5.70	57	97	6
DPC705800701	5.80	57	97	6
DPC705900701	5.90	57	97	6
DPC706000701	6.00	57	97	6
DPC706200701	6.20	66	106	8
DPC706300701	6.30	66	106	8
DPC706350701	6.35(1/4")	66	106	8
DPC706500701	6.50	66	106	8
DPC706600701	6.60	66	106	8
DPC706700701	6.70	66	106	8
DPC706800701	6.80	66	106	8
DPC706900701	6.90	76	116	8
DPC707000701	7.00	76	116	8
DPC707100701	7.10	76	116	8
DPC707200701	7.20	76	116	8
DPC707500701	7.50	76	116	8
DPC707600701	7.60	76	116	8
DPC707700701	7.70	76	116	8
DPC707800701	7.80	76	116	8
DPC708000701	8.00	76	116	8
DPC708100701	8.10	87	131	10
DPC708200701	8.20	87	131	10
DPC708400701	8.40	87	131	10
DPC708500701	8.50	87	131	10
DPC708600701	8.60	87	131	10
DPC708700701	8.70	87	131	10
DPC708800701	8.80	87	131	10
DPC708900701	8.90	87	131	10

Order No.	D	L1	L	Ds
DPC709000701	9.00	95	139	10
DPC709100701	9.10	95	139	10
DPC709200701	9.20	95	139	10
DPC709300701	9.30	95	139	10
DPC709400701	9.40	95	139	10
DPC709500701	9.50	95	139	10
DPC709520701	9.52	95	139	10
DPC709700701	9.70	95	139	10
DPC709800701	9.80	95	139	10
DPC710000701	10.00	95	139	10
DPC710200701	10.20	106	155	12
DPC710300701	10.30	106	155	12
DPC710500701	10.50	106	155	12
DPC710720701	10.72(27/64")	106	155	12
DPC710800701	10.80	106	155	12
DPC711000701	11.00	106	155	12
DPC711200701	11.20	114	155	12
DPC711500701	11.50	114	155	12
DPC711800701	11.80	114	155	12
DPC712000701	12.00	114	155	12
DPC712100701	12.10	133	182	14
DPC712200701	12.20	133	182	14
DPC712300701	12.30	133	182	14
DPC712500701	12.50	133	182	14
DPC712700701	12.70	133	182	14
DPC713000701	13.00	133	182	14
DPC713500701	13.50	133	182	14
DPC714000701	14.00	133	182	14
DPC714100701	14.10	152	200	16
DPC714200701	14.20	152	200	16
DPC714500701	14.50	152	200	16
DPC715000701	15.00	152	200	16
DPC715500701	15.50	152	200	16
DPC715870701	15.87	152	200	16
DPC716000701	16.00	152	200	16

Product Specs

- 3×D Cutting depth
- Reinforced Shank
- 140° Tip Angle
- External Coolant
- UNIX Coating
- Tolerance h8
- SX Design
- For Steel, Alloy Steel up to 1200 N/mm², Cast Iron and 400 series Stainless Steel.

Unit:mm

Order No.	D	L1	L	Ds
DPN303000341	3.00	20	60	4
DPN303100341	3.10	20	60	4
DPN303170341	3.17(1/8")	20	60	4
DPN303200341	3.20	20	60	4
DPN303250341	3.25(5/39")	20	60	4
DPN303300341	3.30	20	60	4
DPN303400341	3.40	20	60	4
DPN303500341	3.50	20	60	4
DPN303600341	3.60	20	60	4
DPN303700341	3.70	20	60	4
DPN303800341	3.80	24	60	4
DPN303900341	3.90	24	60	4
DPN303970341	3.97(5/32")	24	60	4
DPN303000301	3.00	20	62	6
DPN303100301	3.10	20	62	6
DPN303200301	3.20	20	62	6
DPN303250301	3.25(5/39")	20	62	6
DPN303300301	3.30	20	62	6
DPN303400301	3.40	20	62	6
DPN303500301	3.50	20	62	6
DPN303600301	3.60	20	62	6
DPN303700301	3.70	20	62	6
DPN303800301	3.80	24	66	6
DPN303900301	3.90	24	66	6
DPN303970301	3.97(5/32")	24	66	6
DPN304000301	4.00	24	66	6
DPN304100301	4.10	24	66	6
DPN304200301	4.20	24	66	6
DPN304300301	4.30	24	66	6
DPN304400301	4.40	24	66	6
DPN304500301	4.50	24	66	6
DPN304600301	4.60	24	66	6
DPN304650301	4.65(13/71")	24	66	6
DPN304700301	4.70	24	66	6
DPN304760301	4.76(3/16")	28	66	6
DPN304800301	4.80	28	66	6
DPN304900301	4.90	28	66	6
DPN305000301	5.00	28	66	6
DPN305100301	5.10	28	66	6
DPN305200301	5.20	28	66	6
DPN305300301	5.30	28	66	6
DPN305400301	5.40	28	66	6
DPN305500301	5.50	28	66	6
DPN305560301	5.56(7/32")	28	66	6
DPN305600301	5.60	28	66	6
DPN305700301	5.70	28	66	6
DPN305800301	5.80	28	66	6
DPN305900301	5.90	28	66	6

Order No.	D	L1	L	Ds
DPN306000301	6.00	28	66	6
DPN306100301	6.10	34	79	8
DPN306200301	6.20	34	79	8
DPN306300301	6.30	34	79	8
DPN306350301	6.35(1/4")	34	79	8
DPN306400301	6.40	34	79	8
DPN306500301	6.50	34	79	8
DPN306600301	6.60	34	79	8
DPN306700301	6.70	34	79	8
DPN306800301	6.80	34	79	8
DPN306900301	6.90	34	79	8
DPN307000301	7.00	34	79	8
DPN307100301	7.10	41	79	8
DPN307200301	7.20	41	79	8
DPN307300301	7.30	41	79	8
DPN307400301	7.40	41	79	8
DPN307500301	7.50	41	79	8
DPN307600301	7.60	41	79	8
DPN307700301	7.70	41	79	8
DPN307800301	7.80	41	79	8
DPN307900301	7.90	41	79	8
DPN307940301	7.94(5/16")	41	79	8
DPN308000301	8.00	41	79	8
DPN308100301	8.10	47	89	10
DPN308200301	8.20	47	89	10
DPN308300301	8.30	47	89	10
DPN308400301	8.40	47	89	10
DPN308500301	8.50	47	89	10
DPN308600301	8.60	47	89	10
DPN308700301	8.70	47	89	10
DPN308800301	8.80	47	89	10
DPN308900301	8.90	47	89	10
DPN309000301	9.00	47	89	10
DPN309100301	9.10	47	89	10
DPN309200301	9.20	47	89	10
DPN309250301	9.25(23/64")	47	89	10
DPN309300301	9.30	47	89	10
DPN309400301	9.40	47	89	10
DPN309500301	9.50	47	89	10
DPN309520301	9.52(3/8")	47	89	10
DPN309600301	9.60	47	89	10
DPN309700301	9.70	47	89	10
DPN309800301	9.80	47	89	10
DPN309900301	9.90	47	89	10

Drilling

DPN3 Solid Carbide Drills - 3×D (for Universal)

外冷泛用鎢鋼鑽頭

Product Specs

- 3×D Cutting depth
- Reinforced Shank
- 140° Tip Angle
- External Coolant
- UNIX Coating
- Tolerance h8
- SX Design
- For Steel, Alloy Steel up to 1200 N/mm², Cast Iron and 400 series Stainless Steel.

Unit:mm

Order No.	D	L1	L	Ds
DPN310000301	10.00	47	89	10
DPN310100301	10.10	55	102	12
DPN310200301	10.20	55	102	12
DPN310300301	10.30	55	102	12
DPN310400301	10.40	55	102	12
DPN310500301	10.50	55	102	12
DPN310600301	10.60	55	102	12
DPN310700301	10.70	55	102	12
DPN310800301	10.80	55	102	12
DPN310900301	10.90	55	102	12
DPN311000301	11.00	55	102	12
DPN311100301	11.10	55	102	12
DPN311110301	11.11(7/16")	55	102	12
DPN311200301	11.20	55	102	12
DPN311300301	11.30	55	102	12
DPN311400301	11.40	55	102	12
DPN311500301	11.50	55	102	12
DPN311600301	11.60	55	102	12
DPN311700301	11.70	55	102	12
DPN311800301	11.80	55	102	12
DPN311900301	11.90	55	102	12
DPN312000301	12.00	55	102	12
DPN312100301	12.10	60	107	14
DPN312200301	12.20	60	107	14
DPN312300301	12.30	60	107	14
DPN312400301	12.40	60	107	14
DPN312500301	12.50	60	107	14
DPN312600301	12.60	60	107	14
DPN312700301	12.70(1/2")	60	107	14
DPN312800301	12.80	60	107	14
DPN312900301	12.90	60	107	14
DPN313000301	13.00	60	107	14
DPN313200301	13.20	60	107	14
DPN313300301	13.30	60	107	14
DPN313500301	13.50	60	107	14
DPN313700301	13.70	60	107	14
DPN313800301	13.80	60	107	14
DPN314000301	14.00	60	107	14
DPN314200301	14.20	65	115	16
DPN314290301	14.29(9/16")	65	115	16
DPN314300301	14.30	65	115	16
DPN314400301	14.40	65	115	16
DPN314500301	14.50	65	115	16
DPN314700301	14.70	65	115	16

Order No.	D	L1	L	Ds
DPN315000301	15.00	65	115	16
DPN315200301	15.20	65	115	16
DPN315500301	15.50	65	115	16
DPN315600301	15.60	65	115	16
DPN315700301	15.70	65	115	16
DPN315800301	15.80	65	115	16
DPN315870301	15.87(5/8")	65	115	16
DPN316000301	16.00	65	115	16
DPN316500301	16.50	73	123	18
DPN317000301	17.00	73	123	18
DPN317500301	17.50	73	123	18
DPN318000301	18.00	73	123	18
DPN318500301	18.50	79	131	20
DPN319000301	19.00	79	131	20
DPN319050301	19.05(3/4")	79	131	20
DPN319500301	19.50	79	131	20
DPN320000301	20.00	79	131	20

DPN5 Solid Carbide Drills - 5×D (for Universal)

外冷泛用鎢鋼鑽頭

Product Specs

- 5×D Cutting depth
- Reinforced Shank
- 140° Tip Angle
- External Coolant
- UNIX Coating
- Tolerance h8
- SX Design
- For Steel, Alloy Steel up to 1200 N/mm², Cast Iron and 400 series Stainless Steel.

Unit:mm

Order No.	D	L1	L	Ds
DPN503000501	3.00	28	66	6
DPN503170501	3.17(1/8")	28	66	6
DPN503250501	3.25(5/39")	28	66	6
DPN503300501	3.30	28	66	6
DPN503400501	3.40	28	66	6
DPN503500501	3.50	28	66	6
DPN503600501	3.60	28	66	6
DPN503700501	3.70	28	66	6
DPN503800501	3.80	36	74	6
DPN503970501	3.97(5/32")	36	74	6
DPN504000501	4.00	36	74	6
DPN504100501	4.10	36	74	6
DPN504200501	4.20	36	74	6
DPN504300501	4.30	36	74	6
DPN504400501	4.40	36	74	6
DPN504500501	4.50	36	74	6
DPN504600501	4.60	36	74	6
DPN504650501	4.65(13/71")	36	74	6
DPN504700501	4.70	36	74	6
DPN504760501	4.76(3/16")	44	82	6
DPN504800501	4.80	44	82	6
DPN504900501	4.90	44	82	6
DPN505000501	5.00	44	82	6
DPN505100501	5.10	44	82	6
DPN505200501	5.20	44	82	6
DPN505300501	5.30	44	82	6
DPN505400501	5.40	44	82	6
DPN505500501	5.50	44	82	6
DPN505560501	5.56(7/32")	44	82	6
DPN505600501	5.60	44	82	6
DPN505700501	5.70	44	82	6
DPN505800501	5.80	44	82	6
DPN505900501	5.90	44	82	6
DPN506000501	6.00	44	82	6
DPN506100501	6.10	53	91	8
DPN506200501	6.20	53	91	8
DPN506300501	6.30	53	91	8
DPN506350501	6.35(1/4")	53	91	8
DPN506400501	6.40	53	91	8
DPN506500501	6.50	53	91	8
DPN506600501	6.60	53	91	8
DPN506700501	6.70	53	91	8
DPN506800501	6.80	53	91	8
DPN506900501	6.90	53	91	8

Order No.	D	L1	L	Ds
DPN507000501	7.00	53	91	8
DPN507100501	7.10	53	91	8
DPN507200501	7.20	53	91	8
DPN507300501	7.30	53	91	8
DPN507400501	7.40	53	91	8
DPN507500501	7.50	53	91	8
DPN507600501	7.60	53	91	8
DPN507700501	7.70	53	91	8
DPN507800501	7.80	53	91	8
DPN507900501	7.90	53	91	8
DPN507940501	7.94(5/16")	53	91	8
DPN508000501	8.00	53	91	8
DPN508100501	8.10	61	103	10
DPN508200501	8.20	61	103	10
DPN508300501	8.30	61	103	10
DPN508400501	8.40	61	103	10
DPN508500501	8.50	61	103	10
DPN508600501	8.60	61	103	10
DPN508700501	8.70	61	103	10
DPN508800501	8.80	61	103	10
DPN508900501	8.90	61	103	10
DPN509000501	9.00	61	103	10
DPN509100501	9.10	61	103	10
DPN509200501	9.20	61	103	10
DPN509250501	9.25(23/64")	61	103	10
DPN509300501	9.30	61	103	10
DPN509400501	9.40	61	103	10
DPN509500501	9.50	61	103	10
DPN509520501	9.52(3/8")	61	103	10
DPN509600501	9.60	61	103	10
DPN509700501	9.70	61	103	10
DPN509800501	9.80	61	103	10
DPN509900501	9.90	61	103	10
DPN510000501	10.00	61	103	10
DPN510100501	10.10	71	118	12
DPN510200501	10.20	71	118	12
DPN510300501	10.30	71	118	12
DPN510400501	10.40	71	118	12
DPN510500501	10.50	71	118	12
DPN510600501	10.60	71	118	12
DPN510700501	10.70	71	118	12
DPN510800501	10.80	71	118	12
DPN510900501	10.90	71	118	12

Drilling

DPN5 Solid Carbide Drills - 5×D (for Universal)

外冷泛用鎢鋼鑽頭

Product Specs

- 5×D Cutting depth
- Reinforced Shank
- 140° Tip Angle
- External Coolant
- UNIX Coating
- Tolerance h8
- SX Design
- For Steel, Alloy Steel up to 1200 N/mm², Cast Iron and 400 series Stainless Steel.

Unit:mm

Order No.	D	L1	L	Ds
DPN511000501	11.00	71	118	12
DPN511100501	11.10	71	118	12
DPN511110501	11.11(7/16")	71	118	12
DPN511200501	11.20	71	118	12
DPN511300501	11.30	71	118	12
DPN511400501	11.40	71	118	12
DPN511500501	11.50	71	118	12
DPN511600501	11.60	71	118	12
DPN511700501	11.70	71	118	12
DPN511800501	11.80	71	118	12
DPN511900501	11.90	71	118	12
DPN512000501	12.00	71	118	12
DPN512100501	12.10	77	124	14
DPN512200501	12.20	77	124	14
DPN512300501	12.30	77	124	14
DPN512400501	12.40	77	124	14
DPN512500501	12.50	77	124	14
DPN512600501	12.60	77	124	14
DPN512700501	12.70(1/2")	77	124	14
DPN512800501	12.80	77	124	14
DPN512900501	12.90	77	124	14
DPN513000501	13.00	77	124	14
DPN513100501	13.10	77	124	14
DPN513300501	13.30	77	124	14
DPN513400501	13.40	77	124	14
DPN513500501	13.50	77	124	14
DPN513600501	13.60	77	124	14
DPN513700501	13.70	77	124	14
DPN513800501	13.80	77	124	14
DPN513900501	13.90	77	124	14
DPN514000501	14.00	77	124	14
DPN514100501	14.10	83	133	16
DPN514200501	14.20	83	133	16
DPN514290501	14.29(9/16")	83	133	16
DPN514300501	14.30	83	133	16
DPN514400501	14.40	83	133	16
DPN514500501	14.50	83	133	16
DPN514600501	14.60	83	133	16
DPN514700501	14.70	83	133	16
DPN514800501	14.80	83	133	16
DPN514900501	14.90	83	133	16

Order No.	D	L1	L	Ds
DPN515000501	15.00	83	133	16
DPN515100501	15.10	83	133	16
DPN515200501	15.20	83	133	16
DPN515300501	15.30	83	133	16
DPN515400501	15.40	83	133	16
DPN515500501	15.50	83	133	16
DPN515600501	15.60	83	133	16
DPN515700501	15.70	83	133	16
DPN515800501	15.80	83	133	16
DPN515870501	15.87(5/8")	83	133	16
DPN515900501	15.90	83	133	16
DPN516000501	16.00	83	133	16
DPN516500501	16.50	93	143	18
DPN517000501	17.00	93	143	18
DPN517500501	17.50	93	143	18
DPN518000501	18.00	93	143	18
DPN518500501	18.50	101	153	20
DPN519000501	19.00	101	153	20
DPN519050501	19.05(3/4")	101	153	20
DPN519500501	19.50	101	153	20
DPN520000501	20.00	101	153	20

High Performance
High Productivity
High Stability

Drilling

FEATURES

- Internal coolant design
- Unique UNIX coating improves tool life
-
- Customized available
- Diameter 0.2-3.9mm
- 高效內冷孔
- **UNIX** 鍍膜提升刀具壽命
- 優化排屑槽，提升刀具效能與壽命
- 提供客製化服務
- 尺寸範圍 0.2-3.9mm

WINSTAR
Endmills · Inserts · Drills

High Performance Excellent Tool Life

Drilling

FEATURES

- Suitable for Inconel, Titanium and Stainless Steel machining.
- Special NR geometry design for excellent chip removal.
- chips evacuation.
- Drill performance compete against not of international manufacturers.
- 適用於鎳基合金、鈦合金與不銹鋼加工
- 特殊的 NR 鑽尖幾何設計，強力的斷屑能力，避免切屑堆積
- 最適化的排屑溝槽設計，大幅提升排屑效率
- 刀具品質及壽命媲美歐美品牌

DMC3 Solid Carbide Drills - 3×D (Internal Coolant)

Product Specs

- 3×D Cutting depth
- SINIX Coating
- For High Temperature Alloy, Stainless Steel, Steel, Alloy Steel and Cast Iron.
- Reinforced Shank
- Tolerance h8
- 140° Tip Angle
- Double Margins Design
- Internal Coolant
- NR Tip Design

Unit:mm

Order No.	D	L1	L	Ds	Order No.	D	L1	L	Ds
DMC304000302	4.00	24	66	6	DMC311700302	11.70	55	102	12
DMC304200302	4.20	24	66	6	DMC312000302	12.00	55	102	12
DMC304500302	4.50	24	66	6	DMC312500302	12.50	60	107	14
DMC304600302	4.60	24	66	6	DMC312700302	12.70	60	107	14
DMC304650302	4.65	24	66	6	DMC313000302	13.00	60	107	14
DMC304800302	4.80	28	66	6	DMC313500302	13.50	60	107	14
DMC305000302	5.00	28	66	6	DMC313700302	13.70	60	107	14
DMC305500302	5.50	28	66	6	DMC314000302	14.00	60	107	14
DMC305560302	5.56(7/32")	28	66	6	DMC314500302	14.50	65	115	16
DMC305700302	5.70	28	66	6	DMC314700302	14.70	65	115	16
DMC305800302	5.80	28	66	6	DMC315000302	15.00	65	115	16
DMC306000302	6.00	28	66	6	DMC315500302	15.50	65	115	16
DMC306350302	6.35(1/4")	34	79	8	DMC315700302	15.70	65	115	16
DMC306500302	6.50	34	79	8	DMC316000302	16.00	65	115	16
DMC306800302	6.80	34	79	8	DMC318000302	18.00	73	123	18
DMC307000302	7.00	34	79	8	DMC319000302	19.00	79	131	20
DMC307400302	7.40	41	79	8	DMC320000302	20.00	79	131	20
DMC307500302	7.50	41	79	8					
DMC307800302	7.80	41	79	8					
DMC308000302	8.00	41	79	8					
DMC308500302	8.50	47	89	10					
DMC308600302	8.60	47	89	10					
DMC308800302	8.80	47	89	10					
DMC309000302	9.00	47	89	10					
DMC309250302	9.25	47	89	10					
DMC309300302	9.30	47	89	10					
DMC309500302	9.50	47	89	10					
DMC309800302	9.80	47	89	10					
DMC310000302	10.00	47	89	10					
DMC310200302	10.20	55	102	12					
DMC310500302	10.50	55	102	12					
DMC310700302	10.70	55	102	12					
DMC311000302	11.00	55	102	12					
DMC311200302	11.20	55	102	12					
DMC311500302	11.50	55	102	12					

DMC5 Solid Carbide Drills - 5×D (Internal Coolant)

Product Specs

- 5×D Cutting depth
- SINIX Coating
- For High Temperature Alloy, Stainless Steel, Steel, Alloy Steel and Cast Iron.
- Reinforced Shank
- Tolerance h8
- 140° Tip Angle
- Double Margins Design
- Internal Coolant
- NR Tip Design

Unit:mm

Order No.	D	L1	L	Ds	Order No.	D	L1	L	Ds
DMC503400542	3.40	28	60	4	DMC512000502	12.00	71	118	12
DMC503800542	3.80	36	74	4	DMC512500502	12.50	77	124	14
DMC504000502	4.00	36	74	6	DMC512700502	12.70	77	124	14
DMC504200502	4.20	36	74	6	DMC513000502	13.00	77	124	14
DMC504500502	4.50	36	74	6	DMC513500502	13.50	77	124	14
DMC504600502	4.60	36	74	6	DMC513700502	13.70	77	124	14
DMC504650502	4.65	36	74	6	DMC514000502	14.00	77	124	14
DMC504800502	4.80	44	82	6	DMC514500502	14.50	83	133	16
DMC505000502	5.00	44	82	6	DMC514700502	14.70	83	133	16
DMC505500502	5.50	44	82	6	DMC515000502	15.00	83	133	16
DMC505550502	5.55	44	82	6	DMC515500502	15.50	83	133	16
DMC505800502	5.80	44	82	6	DMC515700502	15.70	83	133	16
DMC506000502	6.00	44	82	6	DMC516000502	16.00	83	133	16
DMC506500502	6.50	53	91	8	DMC518000502	18.00	93	143	18
DMC506800502	6.80	53	91	8	DMC519000502	19.00	101	153	20
DMC507000502	7.00	53	91	8	DMC520000502	20.00	101	153	20
DMC507400502	7.40	53	91	8					
DMC507500502	7.50	53	91	8					
DMC507800502	7.80	53	91	8					
DMC508000502	8.00	53	91	8					
DMC508500502	8.50	61	103	10					
DMC508800502	8.80	61	103	10					
DMC509000502	9.00	61	103	10					
DMC509250502	9.25	61	103	10					
DMC509300502	9.30	61	103	10					
DMC509500502	9.50	61	103	10					
DMC509800502	9.80	61	103	10					
DMC510000502	10.00	61	103	10					
DMC510200502	10.20	71	118	12					
DMC510500502	10.50	71	118	12					
DMC510700502	10.70	71	118	12					
DMC511000502	11.00	71	118	12					
DMC511200502	11.20	71	118	12					
DMC511500502	11.50	71	118	12					
DMC511700502	11.70	71	118	12					

DMN3 Solid Carbide Drills - 3×D (External Coolant)

Product Specs

- 3×D Cutting depth
- Reinforced Shank
- 140° Tip Angle
- External Coolant
- SINIX Coating
- Tolerance h8
- Double Margins Design
- NR Tip Design
- For High Temperature Alloy, Stainless Steel, Steel, Alloy Steel and Cast Iron.

Unit:mm

Order No.	D	L1	L	Ds	Order No.	D	L1	L	Ds
DMN304000302	4.00	24	66	6	DMN309800302	9.80	47	89	10
DMN304200302	4.20	24	66	6	DMN310000302	10.00	47	89	10
DMN304500302	4.50	24	66	6	DMN310200302	10.20	55	102	12
DMN304600302	4.60	24	66	6	DMN310500302	10.50	55	102	12
DMN304650302	4.65	24	66	6	DMN310700302	10.70	55	102	12
DMN304800302	4.80	28	66	6	DMN311000302	11.00	55	102	12
DMN305000302	5.00	28	66	6	DMN311200302	11.20	55	102	12
DMN305500302	5.50	28	66	6	DMN311500302	11.50	55	102	12
DMN305560302	5.56(7/32")	28	66	6	DMN311700302	11.70	55	102	12
DMN305700302	5.70	28	66	6	DMN312000302	12.00	55	102	12
DMN305800302	5.80	28	66	6	DMN312500302	12.50	60	107	14
DMN306000302	6.00	28	66	6	DMN312700302	12.70	60	107	14
DMN306350302	6.35(1/4")	34	79	8	DMN313000302	13.00	60	107	14
DMN306500302	6.50	34	79	8	DMN313500302	13.50	60	107	14
DMN306800302	6.80	34	79	8	DMN313700302	13.70	60	107	14
DMN307000302	7.00	34	79	8	DMN314000302	14.00	60	107	14
DMN307400302	7.40	41	79	8	DMN314500302	14.50	65	115	16
DMN307500302	7.50	41	79	8	DMN314700302	14.70	65	115	16
DMN307800302	7.80	41	79	8	DMN315000302	15.00	65	115	16
DMN308000302	8.00	41	79	8	DMN315500302	15.50	65	115	16
DMN308500302	8.50	47	89	10	DMN315700302	15.70	65	115	16
DMN308800302	8.80	47	89	10	DMN316000302	16.00	65	115	16
DMN309000302	9.00	47	89	10	DMN318000302	18.00	73	123	18
DMN309250302	9.25	47	89	10	DMN319000302	19.00	79	131	20
DMN309300302	9.30	47	89	10	DMN320000302	20.00	79	131	20
DMN309500302	9.50	47	89	10					

Recommended Cutting Conditions - DMN

Material	Stainless Steel				Titanium Alloy		Nickel Alloy	
	≤ HB 200		> HB 200		HB 280 ~ 340		HRC 38 ~ 45	
VC	60 ~ 100 m/min		40 ~ 80 m/min		20 ~ 40 m/min		18 ~ 30 m/min	
Dia (mm)	RPM	Feed(mm/rev)	RPM	Feed(mm/rev)	RPM	Feed(mm/rev)	RPM	Feed(mm/rev)
4	6400	0.06 ~ 0.12	4800	0.06 ~ 0.12	3200	0.05 ~ 0.08	1600	0.05 ~ 0.08
6	4200	0.09 ~ 0.18	3200	0.09 ~ 0.18	2100	0.07 ~ 0.12	1100	0.07 ~ 0.12
8	3200	0.12 ~ 0.24	2400	0.12 ~ 0.24	1600	0.10 ~ 0.16	800	0.10 ~ 0.16
10	2500	0.17 ~ 0.27	1900	0.17 ~ 0.27	1300	0.12 ~ 0.20	640	0.12 ~ 0.20
12	2100	0.19 ~ 0.30	1600	0.19 ~ 0.30	1100	0.14 ~ 0.24	530	0.14 ~ 0.24
16	1600	0.22 ~ 0.32	1200	0.22 ~ 0.32	800	0.19 ~ 0.32	400	0.19 ~ 0.32
20	1300	0.28 ~ 0.40	1000	0.28 ~ 0.40	600	0.24 ~ 0.40	320	0.24 ~ 0.40

* The feed rate of DMC can increase 20% than DMN.

Endmills · Inserts · Drills

FEATURES

- Suitable for Superalloy and Hardened steel machining.
- Special RX geometry design for tip protecting.
- Low helix and special coating with efficiency cutting ability.
- 適用於高溫合金與高硬度鋼加工
- 特殊的 RX 鑽尖幾何設計，加強保護鑽尖，避免崩裂
- 低螺旋設計和特殊塗層，具有高效切削能力

DHN Solid Carbide Drills

Recommended Cutting Conditions

Material	Hardened Steel / Pre-Hardened Steel						Nickel Alloy	
Hardness	HRC 40 ~ 45		HRC 45 ~ 50		HRC 50 ~ 60		HRC 38 ~ 45	
VC	30 ~ 50 m/min		20 ~ 30 m/min		20 ~ 30 m/min		15 ~ 30 m/min	
Dia (mm)	RPM	Feed(mm/rev)	RPM	Feed(mm/rev)	RPM	Feed(mm/rev)	RPM	Feed(mm/rev)
4	3200	0.04 ~ 0.08	2000	0.04 ~ 0.08	2000	0.03 ~ 0.06	1600	0.04 ~ 0.08
5	2500	0.05 ~ 0.10	1600	0.05 ~ 0.10	1600	0.04 ~ 0.08	1300	0.05 ~ 0.10
6	2100	0.06 ~ 0.12	1300	0.06 ~ 0.12	1300	0.05 ~ 0.09	1100	0.06 ~ 0.12
7	1800	0.07 ~ 0.14	1100	0.07 ~ 0.14	1100	0.06 ~ 0.11	900	0.07 ~ 0.14
8	1600	0.08 ~ 0.16	1000	0.08 ~ 0.16	1000	0.06 ~ 0.12	800	0.08 ~ 0.16
9	1400	0.09 ~ 0.18	900	0.09 ~ 0.18	900	0.07 ~ 0.14	700	0.09 ~ 0.18
10	1300	0.10 ~ 0.20	800	0.10 ~ 0.20	800	0.08 ~ 0.15	600	0.10 ~ 0.20
11	1150	0.11 ~ 0.22	720	0.11 ~ 0.22	720	0.09 ~ 0.17	600	0.11 ~ 0.22
12	1100	0.12 ~ 0.24	700	0.12 ~ 0.24	700	0.10 ~ 0.18	500	0.12 ~ 0.24

Cutting Test

Material	Diameter	Coolant
Steel HRC 50	Ø6 mm	External

VC	S	Vf	fn	ap
30 m/min	1592 rpm	76 mm/min	0.05 mm/rev	6 mm

WINSTAR
Endmills · Inserts · Drills

FEATURES

- Tolerance: h7
- Tip angle: 130°
- UNIX Coating
- 3×D ~ 5×D Cutting Depth
- 鑽尖 130°
- 3×D ~ 5×D 加工深度
- UNIX 塗層
- 鑽孔及鉸孔一次完成

Endmills · Inserts · Drills

High Performance
High CP Value

Drilling

FEATURES

- For drill a hole with counterbore, countersink, or chamfer
- For steel, alloy steel, cast iron
- Customized Service
- 專為沉孔加工、導角加工設計
- 適用鋼、合金鋼、鑄鐵的孔加工
- 提供客製化服務

WINSTAR
Endmills · Inserts · Drills

FEATURES

- Multiple application
- Counter boring、Slope、Curve、Cross hole、Thin plate
- Pre-hole
- Hole correction
- Reduce manufacturing procedure
- 適用多種加工場景
- 搪孔加工、斜面鑽孔、曲面鑽孔、跨孔鑽孔、薄板鑽孔
- 導引孔加工
- 孔位校正
- 有效減少加工程序

DFN3 Solid Carbide Drills - 3×D (with Flat tip)

外冷平底鎢鋼鑽頭

Product Specs

- 3×D Cutting depth
- Reinforced Shank
- Flat tip
- External Coolant
- SINIX Coating
- Tolerance h8
- FX Design
- For Steel, Alloy Steel, Stainless Steel (Martensitic), Cast iron, Non-ferrous metal.

Unit:mm

Order No.	D	L1	L	Ds
DFN303000342	3.00	20	60	4
DFN303100342	3.10	20	60	4
DFN303170342	3.17(1/8")	20	60	4
DFN303200342	3.20	20	60	4
DFN303250342	3.25(5/39")	20	60	4
DFN303300342	3.30	20	60	4
DFN303400342	3.40	20	60	4
DFN303500342	3.50	20	60	4
DFN303600342	3.60	20	60	4
DFN303700342	3.70	20	60	4
DFN303800342	3.80	24	60	4
DFN303900342	3.90	24	60	4
DFN303970342	3.97(5/32")	24	60	4
DFN303000302	3.00	20	62	6
DFN303100302	3.10	20	62	6
DFN303200302	3.20	20	62	6
DFN303250302	3.25(5/39")	20	62	6
DFN303300302	3.30	20	62	6
DFN303400302	3.40	20	62	6
DFN303500302	3.50	20	62	6
DFN303600302	3.60	20	62	6
DFN303700302	3.70	20	62	6
DFN303800302	3.80	24	66	6
DFN303900302	3.90	24	66	6
DFN303970302	3.97(5/32")	24	66	6
DFN304000302	4.00	24	66	6
DFN304100302	4.10	24	66	6
DFN304200302	4.20	24	66	6
DFN304300302	4.30	24	66	6
DFN304400302	4.40	24	66	6
DFN304500302	4.50	24	66	6
DFN304600302	4.60	24	66	6
DFN304650302	4.65(13/71")	24	66	6
DFN304700302	4.70	24	66	6
DFN304800302	4.80	28	66	6
DFN304900302	4.90	28	66	6
DFN305000302	5.00	28	66	6
DFN305100302	5.10	28	66	6
DFN305200302	5.20	28	66	6
DFN305300302	5.30	28	66	6
DFN305400302	5.40	28	66	6
DFN305500302	5.50	28	66	6
DFN305560302	5.56(7/32")	28	66	6
DFN305600302	5.60	28	66	6
DFN305700302	5.70	28	66	6
DFN305800302	5.80	28	66	6
DFN305900302	5.90	28	66	6

Order No.	D	L1	L	Ds
DFN306000302	6.00	28	66	6
DFN306100302	6.10	34	79	8
DFN306200302	6.20	34	79	8
DFN306300302	6.30	34	79	8
DFN306350302	6.35	34	79	8
DFN306400302	6.40	34	79	8
DFN306500302	6.50	34	79	8
DFN306600302	6.60	34	79	8
DFN306700302	6.70	34	79	8
DFN306800302	6.80	34	79	8
DFN306900302	6.90	34	79	8
DFN307000302	7.00	34	79	8
DFN307100302	7.10	41	79	8
DFN307200302	7.20	41	79	8
DFN307300302	7.30	41	79	8
DFN307400302	7.40	41	79	8
DFN307500302	7.50	41	79	8
DFN307600302	7.60	41	79	8
DFN307700302	7.70	41	79	8
DFN307800302	7.80	41	79	8
DFN307900302	7.90	41	79	8
DFN308000302	8.00	41	79	8
DFN308100302	8.10	47	89	10
DFN308200302	8.20	47	89	10
DFN308300302	8.30	47	89	10
DFN308400302	8.40	47	89	10
DFN308500302	8.50	47	89	10
DFN308600302	8.60	47	89	10
DFN308700302	8.70	47	89	10
DFN308800302	8.80	47	89	10
DFN308900302	8.90	47	89	10
DFN309000302	9.00	47	89	10
DFN309100302	9.10	47	89	10
DFN309200302	9.20	47	89	10
DFN309250302	9.25(23/64")	47	89	10
DFN309300302	9.30	47	89	10
DFN309400302	9.40	47	89	10
DFN309500302	9.50	47	89	10
DFN309600302	9.60	47	89	10
DFN309700302	9.70	47	89	10
DFN309800302	9.80	47	89	10
DFN309900302	9.90	47	89	10

DFN3 Solid Carbide Drills - 3×D (with Flat tip)

外冷平底鎢鋼鑽頭

Product Specs

- 3×D Cutting depth
- Reinforced Shank
- Flat tip
- External Coolant
- SINIX Coating
- Tolerance h8
- FX Design
- For Steel, Alloy Steel, Stainless Steel (Martensitic), Cast iron, Non-ferrous metal.

Unit:mm

Order No.	D	L1	L	Ds
DFN310000302	10.00	47	89	10
DFN310100302	10.10	55	102	12
DFN310200302	10.20	55	102	12
DFN310300302	10.30	55	102	12
DFN310400302	10.40	55	102	12
DFN310500302	10.50	55	102	12
DFN310600302	10.60	55	102	12
DFN310700302	10.70	55	102	12
DFN310800302	10.80	55	102	12
DFN310900302	10.90	55	102	12
DFN311000302	11.00	55	102	12
DFN311100302	11.10	55	102	12
DFN311200302	11.20	55	102	12
DFN311300302	11.30	55	102	12
DFN311400302	11.40	55	102	12
DFN311500302	11.50	55	102	12
DFN311600302	11.60	55	102	12
DFN311700302	11.70	55	102	12
DFN311800302	11.80	55	102	12
DFN311900302	11.90	55	102	12
DFN312000302	12.00	55	102	12
DFN312100302	12.10	60	107	14
DFN312200302	12.20	60	107	14
DFN312300302	12.30	60	107	14
DFN312400302	12.40	60	107	14
DFN312500302	12.50	60	107	14
DFN312600302	12.60	60	107	14
DFN312700302	12.70(1/2")	60	107	14
DFN312800302	12.80	60	107	14
DFN312900302	12.90	60	107	14
DFN313000302	13.00	60	107	14
DFN313200302	13.20	60	107	14
DFN313300302	13.30	60	107	14
DFN313500302	13.50	60	107	14
DFN313700302	13.70	60	107	14
DFN313800302	13.80	60	107	14
DFN314000302	14.00	60	107	14
DFN314200302	14.20	65	115	16
DFN314300302	14.30	65	115	16
DFN314400302	14.40	65	115	16
DFN314500302	14.50	65	115	16
DFN314700302	14.70	65	115	16

Order No.	D	L1	L	Ds
DFN315000302	15.00	65	115	16
DFN315200302	15.20	65	115	16
DFN315500302	15.50	65	115	16
DFN315600302	15.60	65	115	16
DFN315700302	15.70	65	115	16
DFN315800302	15.80	65	115	16
DFN316000302	16.00	65	115	16
DFN316500302	16.50	73	123	18
DFN317000302	17.00	73	123	18
DFN317500302	17.50	73	123	18
DFN318000302	18.00	73	123	18
DFN318500302	18.50	79	131	20
DFN319000302	19.00	79	131	20
DFN319500302	19.50	79	131	20
DFN320000302	20.00	79	131	20

Drilling

Endmills · Inserts · Drills

Product Features

- General Purpose Drilling
- For Steel and Cast Iron
- Longer Tool Life
- Competitive Price
- 泛用鑽孔
- 適用一般鋼料與鑄鐵
- 刀具壽命佳
- 價格實惠

DGN3 Solid Carbide Drills - 3×D (for General Purpose)

外冷泛用鎢鋼鑽頭

Product Specs

- 3×D Cutting depth
- Straight Shank
- 130° Tip Angle
- External Coolant
- UNIX Coating
- Tolerance h8
- NX Design
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Unit:mm

Order No.	D	L1	L	Ds
DGN302000301	2.00	12	38	2.00
DGN302100301	2.10	12	38	2.10
DGN302200301	2.20	13	40	2.20
DGN302300301	2.30	13	40	2.30
DGN302380301	2.38(3/32")	14	43	2.38
DGN302400301	2.40	14	43	2.40
DGN302500301	2.50	14	43	2.50
DGN302600301	2.60	14	43	2.60
DGN302700301	2.70	16	46	2.70
DGN302780301	2.78(7/64")	16	46	2.78
DGN302800301	2.80	16	46	2.80
DGN302900301	2.90	16	46	2.90
DGN303000301	3.00	16	46	3.00
DGN303100301	3.10	18	49	3.10
DGN303170301	3.17(1/8")	18	49	3.17
DGN303200301	3.20	18	49	3.20
DGN303300301	3.30	18	49	3.30
DGN303400301	3.40	20	52	3.40
DGN303500301	3.50	20	52	3.50
DGN303570301	3.57(9/64")	20	52	3.57
DGN303600301	3.60	20	52	3.60
DGN303700301	3.70	20	52	3.70
DGN303800301	3.80	22	55	3.80
DGN303900301	3.90	22	55	3.90
DGN303970301	3.97(5/32")	22	55	3.97
DGN304000301	4.00	22	55	4.00
DGN304100301	4.10	22	55	4.10
DGN304200301	4.20	24	58	4.20
DGN304300301	4.30	24	58	4.30
DGN304370301	4.37(11/64")	24	58	4.37
DGN304400301	4.40	24	58	4.40
DGN304500301	4.50	24	58	4.50
DGN304600301	4.60	24	58	4.60
DGN304700301	4.70	24	58	4.70
DGN304760301	4.76(3/16")	26	62	4.76
DGN304800301	4.80	26	62	4.80
DGN304900301	4.90	26	62	4.90
DGN305000301	5.00	26	62	5.00
DGN305100301	5.10	26	62	5.10
DGN305200301	5.20	26	62	5.20
DGN305300301	5.30	26	62	5.30
DGN305400301	5.40	28	66	5.40
DGN305500301	5.50	28	66	5.50
DGN305600301	5.60	28	66	5.60
DGN305700301	5.70	28	66	5.70
DGN305800301	5.80	28	66	5.80
DGN305900301	5.90	28	66	5.90

Order No.	D	L1	L	Ds
DGN306000301	6.00	28	66	6.00
DGN306100301	6.10	31	70	6.10
DGN306200301	6.20	31	70	6.20
DGN306300301	6.30	31	70	6.30
DGN306350301	6.35(1/4")	31	70	6.35
DGN306400301	6.40	31	70	6.40
DGN306500301	6.50	31	70	6.50
DGN306600301	6.60	31	70	6.60
DGN306700301	6.70	31	70	6.70
DGN306800301	6.80	34	74	6.80
DGN306900301	6.90	34	74	6.90
DGN307000301	7.00	34	74	7.00
DGN307100301	7.10	34	74	7.10
DGN307140301	7.14(9/32")	34	74	7.14
DGN307200301	7.20	34	74	7.20
DGN307300301	7.30	34	74	7.30
DGN307400301	7.40	34	74	7.40
DGN307500301	7.50	34	74	7.50
DGN307600301	7.60	37	79	7.60
DGN307700301	7.70	37	79	7.70
DGN307800301	7.80	37	79	7.80
DGN307900301	7.90	37	79	7.90
DGN307940301	7.94(5/16")	37	79	7.94
DGN308000301	8.00	37	79	8.00
DGN308100301	8.10	37	79	8.10
DGN308200301	8.20	37	79	8.20
DGN308300301	8.30	37	79	8.30
DGN308400301	8.40	37	79	8.40
DGN308500301	8.50	37	79	8.50
DGN308600301	8.60	37	79	8.60
DGN308700301	8.70	37	79	8.70
DGN308730301	8.73(11/32")	40	84	8.73
DGN308800301	8.80	40	84	8.80
DGN308900301	8.90	40	84	8.90
DGN309000301	9.00	40	84	9.00
DGN309100301	9.10	40	84	9.10
DGN309200301	9.20	40	84	9.20
DGN309300301	9.30	40	84	9.30
DGN309400301	9.40	40	84	9.40
DGN309500301	9.50	40	84	9.50
DGN309700301	9.70	43	89	9.70
DGN309800301	9.80	43	89	9.80
DGN309900301	9.90	43	89	9.90

DGN3 Solid Carbide Drills - 3×D (for General Purpose) 外冷泛用鑄鋼鑽頭

P	M	K	N	S	H
●	○	●	□	□	□

Product Specs

- 3×D Cutting depth
- UNIX Coating
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.
- Straight Shank
- Tolerance h8
- 130° Tip Angle
- NX Design
- External Coolant

Order No.	D	L1	L	Ds	Order No.	D	L1	L	Ds
DGN310000301	10.00	43	89	10.00					
DGN310100301	10.10	43	89	10.10					
DGN310200301	10.20	43	89	10.20					
DGN310300301	10.30	43	89	10.30					
DGN310400301	10.40	43	89	10.40					
DGN310500301	10.50	43	89	10.50					
DGN310600301	10.60	43	89	10.60					
DGN310800301	10.80	47	95	10.80					
DGN310900301	10.90	47	95	10.90					
DGN311000301	11.00	47	95	11.00					
DGN311100301	11.10	47	95	11.10					
DGN311200301	11.20	47	95	11.20					
DGN311500301	11.50	47	95	11.50					
DGN311600301	11.60	47	95	11.60					
DGN311800301	11.80	47	95	11.80					
DGN311900301	11.90	51	102	11.90					
DGN312000301	12.00	51	102	12.00					
DGN312500301	12.50	51	102	12.50					
DGN312700301	12.70	51	102	12.70					
DGN313000301	13.00	51	102	13.00					
DGN313500301	13.50	54	107	13.50					
DGN314000301	14.00	54	107	14.00					
DGN314500301	14.50	56	111	14.50					
DGN315000301	15.00	56	111	15.00					
DGN315500301	15.50	58	115	15.50					
DGN316000301	16.00	58	115	16.00					

Drilling

DGN5 Solid Carbide Drills - 5×D (for General Purpose)

外冷泛用鎢鋼鑽頭

Product Specs

- 5×D Cutting depth
- UNIX Coating
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.
- Straight Shank
- Tolerance h8
- 130° Tip Angle
- NX Design
- External Coolant

Unit:mm

Order No.	D	L1	L	Ds
DGN505000501	5.00	34	73	5.00
DGN505100501	5.10	38	76	5.10
DGN505200501	5.20	38	76	5.20
DGN505300501	5.30	38	76	5.30
DGN505400501	5.40	38	76	5.40
DGN505500501	5.50	38	76	5.50
DGN505600501	5.60	41	81	5.60
DGN505700501	5.70	41	81	5.70
DGN505800501	5.80	41	81	5.80
DGN505900501	5.90	41	81	5.90
DGN506000501	6.00	41	81	6.00
DGN506100501	6.10	41	81	6.10
DGN506200501	6.20	41	81	6.20
DGN506300501	6.30	41	81	6.30
DGN506400501	6.40	41	81	6.40
DGN506500501	6.50	41	81	6.50
DGN506600501	6.60	43	83	6.60
DGN506700501	6.70	43	83	6.70
DGN506800501	6.80	43	83	6.80
DGN506900501	6.90	43	83	6.90
DGN507000501	7.00	43	83	7.00
DGN507100501	7.10	45	87	7.10
DGN507200501	7.20	45	87	7.20
DGN507300501	7.30	45	87	7.30
DGN507400501	7.40	45	87	7.40
DGN507500501	7.50	45	87	7.50
DGN507600501	7.60	48	90	7.60
DGN507700501	7.70	48	90	7.70
DGN507800501	7.80	48	90	7.80
DGN507900501	7.90	48	90	7.90
DGN508000501	8.00	48	90	8.00
DGN508100501	8.10	53	96	8.10
DGN508200501	8.20	53	96	8.20
DGN508300501	8.30	53	96	8.30
DGN508400501	8.40	53	96	8.40
DGN508500501	8.50	53	96	8.50
DGN508600501	8.60	55	98	8.60
DGN508700501	8.70	55	98	8.70
DGN508800501	8.80	55	98	8.80

Order No.	D	L1	L	Ds
DGN509000501	9.00	55	98	9.00
DGN509100501	9.10	58	102	9.10
DGN509200501	9.20	58	102	9.20
DGN509300501	9.30	58	102	9.30
DGN509500501	9.50	58	102	9.50
DGN509600501	9.60	60	105	9.60
DGN509700501	9.70	60	105	9.70
DGN509800501	9.80	60	105	9.80
DGN510000501	10.00	60	105	10.00
DGN510200501	10.20	66	112	10.20
DGN510300501	10.30	66	112	10.30
DGN510400501	10.40	66	112	10.40
DGN510500501	10.50	66	112	10.50
DGN510600501	10.60	68	114	10.60
DGN510700501	10.70	68	114	10.70
DGN510800501	10.80	68	114	10.80
DGN510900501	10.90	68	114	10.90
DGN511000501	11.00	68	114	11.00
DGN511100501	11.10	71	118	11.10
DGN511200501	11.20	71	118	11.20
DGN511400501	11.40	71	118	11.40
DGN511500501	11.50	71	118	11.50
DGN511600501	11.60	73	121	11.60
DGN511700501	11.70	73	121	11.70
DGN511800501	11.80	73	121	11.80
DGN511900501	11.90	73	121	11.90
DGN512000501	12.00	73	121	12.00
DGN512500501	12.50	76	135	12.50
DGN512700501	12.70	78	137	12.70
DGN513000501	13.00	78	137	13.00
DGN513500501	13.50	84	144	13.50
DGN514000501	14.00	86	147	14.00
DGN514500501	14.50	89	151	14.50
DGN515000501	15.00	91	153	15.00
DGN515500501	15.50	94	157	15.50
DGN516000501	16.00	96	160	16.00

Product Spec.

- Spotting Drills
 - Tip angle 90°
 - Tip angle 120°
- Better Tool Life
- Competitive Price
- Customized Service
- 刀具壽命佳
- 價格實惠
- 客製化服務

Product Spec.

- Spotting Drills
 - Countersink angle 60°
 - Countersink angle 90°
- Better Tool Life
- Competitive Price
- Customized Service
- 刀具壽命佳
- 價格實惠
- 客製化服務

Endmills · Inserts · Drills

Product Features

-
- Durable full SDK holder body
-
- Internal coolant design
- Better tool life
- 經濟與效能
- 高耐久工具鋼刀桿
- 優異的排屑效率
- 內冷孔設計
- 良好的刀具壽命

Grade Descriptions

Grade Code : CX31NS, CX41NS

Ingredient : Ti, Al, Si, N

- Feature :
- Si contained
 - Improve the hardness and heat resistance
 - The Si NANO particles uniformly distributed
 - Effective protection of the substrate
 - Extend inserts life

Grade	ISO	Substrate (HRA)	Coating Type	Thickness	Coolant		Cutting Condition
					WET	DRY	
CX31NS	P20~P30 M15~M30 K30	91.6	TiSixN	~ 3	★ ★	★	Medium Continuous
CX41NS	P20~P40 M20~M40 K30	90.0	TiSixN	~ 3	★ ★	★	Rough Interrupted

Chip breaker design

Inserts	Designation	Grade					Dimensions (mm)					Drawing	
		CX21NS	CX31NA	CX31NS	CX41NS	CX41NA	A	B	S	r	d1		t1
	P Steel	⊙	⊙	⊙	○	○							
	M Stainless steel	○	○	○	⊙	⊙						⊙ 1st choice ○ 2st choice	
	K Cast iron	⊙	○	○	○	○							

	SPMG 050204-MG			✓	✓		5.00	-	2.38	0.4	2.30	-	

	SPMG 060204-MG			✓	✓		6.00	-	2.38	0.4	2.65	-	

	SPMG 07T308-MG			✓	✓		7.94	-	3.97	0.8	2.85	-	

	SPMG 090408-MG			✓	✓		9.80	-	4.3	0.8	4.05	-	

	SPMG 110408-MG			✓	✓		11.50	-	4.8	0.8	4.45	-	

Holder Page : C070~C076

Drilling

Inserts	Designation	Grade					Dimensions (mm)					Drawing	
		CX21NS	CX31NA	CX31NS	CX41NS	CX41NA	A	B	S	r	d1		t1
	WCMT 030208-MM			✓	✓								
	WCMT 040208-MM			✓	✓								
	WCMT 050308-MM			✓	✓								
	WCMT 06T308-MM			✓	✓								
	WCMT 080412-MM			✓	✓								

Holder Page : C078~C084

Product Features

- SPMG series inserts
-
- Internal coolant
- Better tool life
- Self-Produced inserts
- Diameter 12.5-50 mm
- 使用 SPMG 系列刀片
- 排屑槽設計優化
- 內冷孔設計
- 良好刀具壽命
- 刀片全程自產，提供您最佳性價比
- 孔徑加工範圍：12.5-50mm

Product Specs

- 2×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with SPMG series inserts
- Indexable Insert with 4 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDSP1252-20T2-05	12.5	20	27	94	26	44	50	2	SPMG0502...	TS2003	TK06
IDSP1302-20T2-05	13							2			
IDSP1352-20T2-05	13.5							2			
IDSP1402-20T2-05	14			2							
IDSP1452-20T2-05	14.5			2							
IDSP1502-20T2-05	15			2							
IDSP1552-25T2-06	15.5	25	33	108	32	52	56	2	SPMG0602...	TS2202	TK06
IDSP1602-25T2-06	16			2							
IDSP1652-25T2-06	16.5			2							
IDSP1702-25T2-06	17			2							
IDSP1752-25T2-06	17.5			2							
IDSP1802-25T2-06	18			2							
IDSP1852-25T2-06	18.5			2							
IDSP1902-25T2-06	19			2							
IDSP1952-25T2-06	19.5			2							
IDSP2002-25T2-06	20			2							
IDSP2052-25T2-06	20.5			2							
IDSP2102-25T2-06	21			2							
IDSP2152-25T2-06	21.5	2									
IDSP2202-25T2-07	22	2	43								
IDSP2252-32T2-07	22.5	2		60							
IDSP2302-32T2-07	23	2									
IDSP2352-32T2-07	23.5	2									
IDSP2402-32T2-07	24	2									
IDSP2452-32T2-07	24.5	2									
IDSP2502-32T2-07	25	2									
IDSP2552-32T2-07	25.5	2									
IDSP2602-32T2-07	26	2									
IDSP2652-32T2-07	26.5	2									
IDSP2702-32T2-07	27	2									
IDSP2752-32T2-07	27.5	2									

Product Specs

- 2×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with SPMG series inserts
- Indexable Insert with 4 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDSP2802-32T2-09	28	32	43	144	56	84	60	2	SPMG090408	TS3504	TK15
IDSP2852-32T2-09	28.5			146	58	86		2			
IDSP2902-32T2-09	29			148	60	88		2			
IDSP2952-32T2-09	29.5			150	62	90		2			
IDSP3002-32T2-09	30			152	64	92		2			
IDSP3052-32T2-09	30.5			154	66	94		2			
IDSP3102-32T2-09	31			156	68	96		2			
IDSP3152-32T2-09	31.5			158	70	98		2			
IDSP3202-32T2-09	32			160	72	100		2			
IDSP3252-32T2-09	32.5			162	74	102		2			
IDSP3302-32T2-09	33			164	76	104		2			
IDSP3402-32T2-11	34			166	78	106		2			
IDSP3502-32T2-11	35			168	80	108		2			
IDSP3602-32T2-11	36			170	82	110		2			
IDSP3702-32T2-11	37			172	84	112		2			
IDSP3802-32T2-11	38	174	86	114	2						
IDSP3902-32T2-11	39	176	88	116	2						
IDSP4002-40T2-11	40	40	53	185	80	115	2	SPMG110408	TS4006	TK15	
IDSP4102-40T2-11	41			187	82	117	2				

Drilling

Product Specs

- 3×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with SPMG series inserts
- Indexable Insert with 4 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDSP1253-20T2-05	12.5	20	25	107	39	57	50	2	SPMG0502...	TS2003	TK06
IDSP1303-20T2-05	13			110	42	60		2			
IDSP1353-20T2-05	13.5			114	45	64		2			
IDSP1403-20T2-05	14			114	45	64		2			
IDSP1453-20T2-05	14.5			114	45	64		2			
IDSP1503-20T2-05	15			114	45	64		2			
IDSP1553-25T2-06	15.5	25	33	124	48	68	56	2	SPMG0602...	TS2202	TK06
IDSP1603-25T2-06	16			127	51	71		2			
IDSP1653-25T2-06	16.5			127	51	71		2			
IDSP1703-25T2-06	17			127	51	71		2			
IDSP1753-25T2-06	17.5			127	51	71		2			
IDSP1803-25T2-06	18			127	51	71		2			
IDSP1853-25T2-06	18.5			127	51	71		2			
IDSP1903-25T2-06	19			127	51	71		2			
IDSP1953-25T2-06	19.5			127	51	71		2			
IDSP2003-25T2-06	20			127	51	71		2			
IDSP2053-25T2-06	20.5			127	51	71		2			
IDSP2103-25T2-06	21	127	51	71	2						
IDSP2153-25T2-06	21.5	32	43	134	57	78	60	2	SPMG07T3...	TS2511	TK08
IDSP2203-25T2-07	22			139	60	83		2			
IDSP2253-32T2-07	22.5			139	60	83		2			
IDSP2303-32T2-07	23			142	63	86		2			
IDSP2353-32T2-07	23.5			142	63	86		2			
IDSP2403-32T2-07	24			142	63	86		2			
IDSP2453-32T2-07	24.5			142	63	86		2			
IDSP2503-32T2-07	25			145	66	89		2			
IDSP2553-32T2-07	25.5			145	66	89		2			
IDSP2603-32T2-07	26			145	66	89		2			
IDSP2653-32T2-07	26.5	145	66	89	2						
IDSP2703-32T2-07	27	145	66	89	2						
IDSP2753-32T2-07	27.5	145	66	89	2						

Product Specs

- 3×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with SPMG series inserts
- Indexable Insert with 4 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench				
	D	d	d1	L	L3	L2	L1								
IDSP2803-32T2-09	28	32	43	172	84	112	60	2	SPMG0904...	TS3504	TK15				
IDSP2853-32T2-09	28.5			2											
IDSP2903-32T2-09	29			2											
IDSP2953-32T2-09	29.5			2											
IDSP3003-32T2-09	30			2											
IDSP3053-32T2-09	30.5			2											
IDSP3103-32T2-09	31			2											
IDSP3153-32T2-09	31.5			2											
IDSP3203-32T2-09	32			2											
IDSP3253-32T2-09	32.5			2											
IDSP3303-32T2-09	33			2											
IDSP3403-32T2-11	34			2	190	102		130				2	SPMG1104...	TS4006	TK15
IDSP3503-32T2-11	35			2	193	105		133				2			
IDSP3603-32T2-11	36			2	196	108		136				2			
IDSP3703-32T2-11	37			2	199	111		139				2			
IDSP3803-32T2-11	38	2	202	114	142	2									
IDSP3903-32T2-11	39	2	205	117	145	2									
IDSP4003-40T2-11	40	40	53	225	120	155	2								
IDSP4103-40T2-11	41			228	123	158	2								

Drilling

Product Specs

- 4×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with SPMG series inserts
- Indexable Insert with 4 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench		
	D	d	d1	L	L3	L2	L1						
IDSP1254-20T2-05	12.5	20	27	120	52	70	50	2	SPMG0502...	TS2003	TK06		
IDSP1304-20T2-05	13							2					
IDSP1354-20T2-05	13.5							2					
IDSP1404-20T2-05	14			2									
IDSP1454-20T2-05	14.5			2									
IDSP1504-20T2-05	15			2									
IDSP1554-25T2-06	15.5	25	33	140	64	84	56	2	SPMG0602...	TS2205	TK06		
IDSP1604-25T2-06	16							2					
IDSP1654-25T2-06	16.5							2					
IDSP1704-25T2-06	17			2									
IDSP1754-25T2-06	17.5			2									
IDSP1804-25T2-06	18			2									
IDSP1854-25T2-06	18.5			2									
IDSP1904-25T2-06	19			2									
IDSP1954-25T2-06	19.5			2									
IDSP2004-25T2-06	20			2									
IDSP2054-25T2-06	20.5	32	43	152	76	96	60	2	SPMG07T3...	TS2511	TK08		
IDSP2104-25T2-06	21							2					
IDSP2154-25T2-06	21.5							2					
IDSP2204-25T2-07	22			2									
IDSP2254-32T2-07	22.5			177	92	117		121				125	2
IDSP2304-32T2-07	23												2
IDSP2354-32T2-07	23.5												2
IDSP2404-32T2-07	24												2
IDSP2454-32T2-07	24.5	2											
IDSP2504-32T2-07	25	185	100	125	129	136	2						
IDSP2554-32T2-07	25.5						2						
IDSP2604-32T2-07	26						2						
IDSP2654-32T2-07	26.5						2						
IDSP2704-32T2-07	27						2						
IDSP2754-32T2-07	27.5	200	112	140			2						

Product Specs

- 4×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with SPMG series inserts
- Indexable Insert with 4 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDSP2804-32T2-09	28	32	43	200	112	140	60	2	SPMG0904...	TS3504	TK15
IDSP2854-32T2-09	28.5			204	116	144		2			
IDSP2904-32T2-09	29			208	120	148		2			
IDSP2954-32T2-09	29.5			212	124	152		2			
IDSP3004-32T2-09	30			216	128	156		2			
IDSP3054-32T2-09	30.5			220	132	160		2			
IDSP3104-32T2-09	31			224	136	164		2			
IDSP3154-32T2-09	31.5			228	140	168		2			
IDSP3204-32T2-09	32			232	144	172		2			
IDSP3254-32T2-09	32.5			236	148	176		2			
IDSP3304-32T2-09	33			240	152	180		2			
IDSP3404-32T2-11	34			244	156	184		2			
IDSP3504-32T2-11	35			248	160	188		2			
IDSP3604-32T2-11	36			252	164	192		2			
IDSP3704-32T2-11	37	256	168	196	2						
IDSP3804-32T2-11	38	260	172	200	2						
IDSP3904-32T2-11	39	264	176	204	2						
IDSP4004-40T2-11	40	40	53	265	160	195	2	SPMG1104...	TS4006	TK15	
IDSP4104-40T2-11	41			269	164	199	2				

Drilling

Product Specs

- 5×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with SPMG series inserts
- Indexable Insert with 4 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDSP1305-20T2-05	13			133	65	83		2			
IDSP1405-20T2-05	14	20	27	138	70	88	50	2	SPMG0502...	TS2003	TK06
IDSP1505-20T2-05	15			144	75	94		2			
IDSP1605-25T2-06	16			156	80	100		2			
IDSP1705-25T2-06	17			161	85	105		2			
IDSP1805-25T2-06	18			166	90	110		2			
IDSP1905-25T2-06	19	25	33	171	95	115	56	2	SPMG0602	TS2205	TK06
IDSP2005-25T2-06	20			176	100	120		2			
IDSP2105-25T2-06	21			181	105	125		2			
IDSP2205-25T2-07	22			186	110	130		2			
IDSP2305-32T2-07	23			200	115	140		2			
IDSP2405-32T2-07	24			205	120	145		2	SPMG07T3	TS2511	TK08
IDSP2505-32T2-07	25			210	125	150		2			
IDSP2605-32T2-07	26			215	130	155		2			
IDSP2705-32T2-07	27			223	135	163		2			
IDSP2805-32T2-09	28			228	140	168		2			
IDSP2905-32T2-09	29			233	145	173		2			
IDSP3005-32T2-09	30	32	43	238	150	178	60	2	SPMG0904	TS3504	TK15
IDSP3105-32T2-09	31			243	155	183		2			
IDSP3205-32T2-09	32			248	160	188		2			
IDSP3305-32T2-09	33			253	165	193		2			
IDSP3405-32T2-11	34			258	170	198		2			
IDSP3505-32T2-11	35			263	175	203		2	SPMG1104	TS4006	TK15
IDSP3605-32T2-11	36			268	180	208		2			

Product Features

- WCMT series inserts
-
- Internal coolant
- Better tool life
- Self-Produced inserts
- Diameter 14-60 mm
- 使用 WCMT 系列刀片
- 排屑設計優化
- 內冷孔設計
- 良好刀具壽命
- 刀片全程自產，提供您最佳性價比
- 孔徑加工範圍 :14-60mm

Product Specs

- 2×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with WCMT series inserts
- Indexable Insert with 3 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDWC1402-25T2-03	14	25	38	114	28	58	56	2	WCMT0302...	TS2502	TK08
IDWC1452-25T2-03	14.5							2			
IDWC1502-25T2-03	15							2			
IDWC1552-25T2-03	15.5							2			
IDWC1602-25T2-03	16							2			
IDWC1652-25T2-03	16.5							2			
IDWC1702-25T2-03	17							2			
IDWC1752-25T2-03	17.5			2							
IDWC1802-25T2-03	18			2							
IDWC1852-25T2-03	18.5			2							
IDWC1902-25T2-03	19			2							
IDWC1952-25T2-03	19.5			2							
IDWC2002-25T2-03	20			2							
IDWC2052-25T2-03	20.5			2							
IDWC2102-25T2-04	21	2									
IDWC2152-25T2-04	21.5	2									
IDWC2202-32T2-04	22	32	43	136	44	76	60	2	WCMT0402...	TS2507	TK10
IDWC2252-32T2-04	22.5							2			
IDWC2302-32T2-04	23							2			
IDWC2352-32T2-04	23.5							2			
IDWC2402-32T2-04	24							2			
IDWC2452-32T2-04	24.5							2			
IDWC2502-32T2-04	25			2							
IDWC2552-32T2-04	25.5			2							
IDWC2602-32T2-05	26			2							
IDWC2702-32T2-05	27			2							
IDWC2802-32T2-05	28			2							
IDWC2902-32T2-05	29			2							
IDWC3002-32T2-05	30	2									
IDWC2802-32T2-05	28	2	148	56	88	60	60	2	WCMT0503...	TS3007	TK10
IDWC2902-32T2-05	29	2	150	58	90	60	60	2	WCMT0503...	TS3007	TK10
IDWC3002-32T2-05	30	2	152	60	92	60	60	2	WCMT0503...	TS3007	TK10

Product Specs

- 2×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with WCMT series inserts
- Indexable Insert with 3 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDWC3102-32T2-06	31	32	43	154	62	94	60	2	WCMT06T3...	TS3504	
IDWC3202-32T2-06	32			156	64	96		2			
IDWC3302-32T2-06	33			159	66	99		2			
IDWC3402-32T2-06	34			160	68	100		2			
IDWC3502-32T2-06	35			162	70	102		2			
IDWC3602-32T2-06	36			164	72	104		2			
IDWC3702-32T2-06	37			166	74	106		2			
IDWC3802-32T2-06	38			168	76	106		2			
IDWC3902-32T2-06	39			170	78	110		2			
IDWC4002-40T2-06	40	40	54	185	80	115	70	2	WCMT0804...	TS4004	TK15
IDWC4102-40T2-06	41			187	82	117		2			
IDWC4202-40T2-08	42			189	84	119		2			
IDWC4302-40T2-08	43			191	86	121		2			
IDWC4402-40T2-08	44			194	88	124		2			
IDWC4502-40T2-08	45			195	90	125		2			
IDWC4602-40T2-08	46			197	92	127		2			
IDWC4702-40T2-08	47			199	94	129		2			
IDWC4802-40T2-08	48			201	96	131		2			
IDWC4902-40T2-08	49			202	98	132		2			
IDWC5002-40T2-08	50			204	100	134		2			
IDWC5102-40T2-08	51			206	102	136		2			
IDWC5202-40T2-08	52	208	104	138	2						
IDWC5302-40T2-08	53	210	106	140	2						
IDWC5402-40T2-08	54	212	108	142	2						
IDWC5502-40T2-08	55	215	110	145	2						
IDWC5602-40T2-08	56	58	59	217	112	147	2				
IDWC5702-40T2-08	57			219	114	149	2				
IDWC5802-40T2-08	58	59	63	221	116	151	2				
IDWC5902-40T2-08	59			223	118	153	2				
IDWC6002-40T2-08	60			225	120	155					

Drilling

Product Specs

- 3×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with WCMT series inserts
- Indexable Insert with 3 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDWC1403-25T2-03	14	25	38	128	42	72	56	2	WCMT0302...	TS2502	TK08
IDWC1453-25T2-03	14.5							2			
IDWC1503-25T2-03	15							2			
IDWC1553-25T2-03	15.5			131	45	75		2			
IDWC1603-25T2-03	16							2			
IDWC1653-25T2-03	16.5							2			
IDWC1703-25T2-03	17			134	48	78		2			
IDWC1753-25T2-03	17.5							2			
IDWC1803-25T2-03	18							2			
IDWC1853-25T2-03	18.5			137	51	81		2			
IDWC1903-25T2-03	19							2			
IDWC1953-25T2-03	19.5							2			
IDWC2003-25T2-03	20	140	54	84	2						
IDWC2053-25T2-03	20.5				2						
IDWC2103-25T2-04	21				2						
IDWC2153-25T2-04	21.5	143	57	87	2						
IDWC2203-32T2-04	22				2						
IDWC2253-32T2-04	22.5				2						
IDWC2303-32T2-04	23	146	60	90	2						
IDWC2353-32T2-04	23.5				2						
IDWC2403-32T2-04	24				2						
IDWC2453-32T2-04	24.5	149	63	93	2						
IDWC2503-32T2-04	25				2						
IDWC2553-32T2-04	25.5				2						
IDWC2603-32T2-05	26	151	64	95	2						
IDWC2703-32T2-05	27				2						
IDWC2803-32T2-05	28				2						
IDWC2903-32T2-05	29	158	66	98	2						
IDWC3003-32T2-05	30				2						
IDWC3053-32T2-06	30.5				2						
IDWC3103-32T2-06	31	161	69	101	2						
					2						
					2						
		164	72	104	2						
					2						
					2						
		167	75	107	2						
					2						
					2						
		170	78	110	2						
					2						
					2						
		173	81	113	2						
					2						
					2						
		176	84	116	2						
					2						
					2						
		179	87	119	2						
					2						
					2						
		182	90	122	2						
					2						
					2						
		182	93	125	2						
					2						
					2						
		185	93	125	2						
					2						
					2						

Product Specs

- 3×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with WCMT series inserts
- Indexable Insert with 3 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDWC3153-32T2-06	31.5	32	43	185	93	125	60	2	WCMT06T3...	TS3504	
IDWC3203-32T2-06	32			188	96	128		2			
IDWC3253-32T2-06	32.5			188	96	128		2			
IDWC3303-32T2-06	33			191	99	131		2			
IDWC3403-32T2-06	34			194	102	134		2			
IDWC3503-32T2-06	35			197	105	137		2			
IDWC3603-32T2-06	36			200	108	140		2			
IDWC3703-32T2-06	37			203	111	143		2			
IDWC3803-32T2-06	38			206	114	146		2			
IDWC3903-32T2-06	39			209	117	149		2			
IDWC4003-40T2-06	40	40	54	225	120	155	70	2	WCMT0804...	TS4004	TK15
IDWC4103-40T2-06	41			228	123	158		2			
IDWC4203-40T2-08	42			231	126	161		2			
IDWC4303-40T2-08	43			234	129	164		2			
IDWC4403-40T2-08	44			238	132	168		2			
IDWC4503-40T2-08	45			240	135	170		2			
IDWC4603-40T2-08	46			243	138	173		2			
IDWC4703-40T2-08	47			246	141	176		2			
IDWC4803-40T2-08	48			249	144	179		2			
IDWC4903-40T2-08	49			253	147	182		2			
IDWC5003-40T2-08	50	254	150	184	2						
IDWC5103-40T2-08	51	257	153	187	2						
IDWC5203-40T2-08	52	260	156	190	2						
IDWC5303-40T2-08	53	263	159	193	2						
IDWC5403-40T2-08	54	266	162	196	2						
IDWC5503-40T2-08	55	270	165	200	2						
IDWC5603-40T2-08	56	58	273	168	203	2					
IDWC5703-40T2-08	57		276	171	205	2					
IDWC5803-40T2-08	58	59	279	174	209	2					
IDWC5903-40T2-08	59		282	177	212	2					
IDWC6003-40T2-08	60		63	285	180	215	2				

Product Specs

- 4×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with WCMT series inserts
- Indexable Insert with 3 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDWC1404-25T2-03	14	25	38	142	56	86	56	2	WCMT0302...	TS2502	TK08
IDWC1504-25T2-03	15			146	60	90		2			
IDWC1604-25T2-03	16			150	64	94		2			
IDWC1704-25T2-03	17			154	68	98		2			
IDWC1804-25T2-03	18			158	72	102		2			
IDWC1904-25T2-03	19			162	76	106		2			
IDWC2004-25T2-03	20			166	80	110		2			
IDWC2104-25T2-04	21			170	84	114		2			
IDWC2204-32T2-04	22	32	43	180	88	120	60	2	WCMT0402...	TS2507	TK10
IDWC2304-32T2-04	23			184	92	124		2			
IDWC2404-32T2-04	24			188	96	128		2			
IDWC2504-32T2-04	25			192	100	132		2			
IDWC2604-32T2-05	26			196	104	136		2			
IDWC2704-32T2-05	27			200	108	140		2			
IDWC2804-32T2-05	28			204	112	144		2			
IDWC2904-32T2-05	29			208	116	148		2			
IDWC3004-32T2-05	30			212	120	152		2			
IDWC3104-32T2-06	31			216	124	156		2			
IDWC3204-32T2-06	32	40	54	220	128	160	70	2	WCMT06T3...	TS3504	TK15
IDWC3304-32T2-06	33			224	132	164		2			
IDWC3404-32T2-06	34			228	136	168		2			
IDWC3504-32T2-06	35			232	140	172		2			
IDWC3604-32T2-06	36			236	144	176		2			
IDWC3704-32T2-06	37			240	148	180		2			
IDWC3804-32T2-06	38			244	152	184		2			
IDWC3904-32T2-06	39			248	156	188		2			
IDWC4004-40T2-06	40			265	160	195		2			
IDWC4104-40T2-06	41			269	164	199		2			

Product Specs

- 4×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with WCMT series inserts
- Indexable Insert with 3 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench	
	D	d	d1	L	L3	L2	L1					
IDWC4204-40T2-08	42	40	54	273	168	203	70	2	WCMT0804...	TS4004	TK15	
IDWC4304-40T2-08	43			277	172	207		2				
IDWC4404-40T2-08	44			282	176	212		2				
IDWC4504-40T2-08	45			285	180	215		2				
IDWC4604-40T2-08	46			289	184	219		2				
IDWC4704-40T2-08	47			293	188	223		2				
IDWC4804-40T2-08	48			297	192	227		2				
IDWC4904-40T2-08	49			301	196	231		2				
IDWC5004-40T2-08	50			305	200	235		2				
IDWC5104-40T2-08	51			309	204	239		2				
IDWC5204-40T2-08	52			313	208	243		2				
IDWC5304-40T2-08	53			317	212	247		2				
IDWC5404-40T2-08	54			320	216	250		2				
IDWC5504-40T2-08	55			325	220	255		2				
IDWC5604-40T2-08	56			58	329	224		259				2
IDWC5704-40T2-08	57				333	228		263				2
IDWC5804-40T2-08	58			59	337	232		267				2
IDWC5904-40T2-08	59				341	236		271				2
IDWC6004-40T2-08	60	63	345	240	275	2						

Drilling

Product Specs

- 5×D Cutting depth
- High durable SDK holder body
- Internal Coolant
- Use with WCMT series inserts
- Indexable Insert with 3 sides cutting edge
- For Alloy Steel, Steel, Stainless Steel and Cast Iron.

Item Code	Dimensions, mm							Teeth	Insert	Screw	Wrench
	D	d	d1	L	L3	L2	L1				
IDWC1605-25T2-03	16	25	38	166	80	110	56	2	WCMT0302...	TS2507	TK08
IDWC1705-25T2-03	17	25	38	171	85	115	56	2			
IDWC1805-25T2-03	18	25	38	176	90	120	56	2			
IDWC1905-25T2-03	19	25	38	181	95	125	56	2			
IDWC2005-25T2-03	20	25	38	186	100	130	56	2			
IDWC2105-25T2-03	21	25	38	191	105	135	56	2			
IDWC2205-25T2-03	22	25	38	196	110	140	56	2			
IDWC2305-32T2-04	23	32	43	207	115	147	60	2	WCMT0402...	TS2507	TK08
IDWC2405-32T2-04	24	32	43	212	120	152	60	2			
IDWC2505-32T2-04	25	32	43	217	125	157	60	2			
IDWC2605-32T2-05	26	32	43	222	130	162	60	2	WCMT0503...	TS3007	TK10
IDWC2705-32T2-05	27	32	43	227	135	167	60	2			
IDWC2805-32T2-05	28	32	43	232	140	172	60	2			
IDWC2905-32T2-05	29	32	43	237	145	177	60	2			
IDWC3005-32T2-05	30	32	43	242	150	182	60	2			
IDWC3105-32T2-06	31	32	43	247	155	187	60	2	WCMT06T3...	TS3504	TK15
IDWC3205-32T2-06	32	32	43	252	160	192	60	2			
IDWC3305-32T2-06	33	32	43	257	165	197	60	2			
IDWC3405-32T2-06	34	32	43	262	170	202	60	2			
IDWC3505-32T2-06	35	32	43	267	175	207	60	2			
IDWC3605-32T2-06	36	32	43	272	180	212	60	2			
IDWC4405-40T2-08	44	40	54	326	220	256	70	2			

Product Features

- Unique durable UNIX coating
- Specially for high accurate hole machining
- Superior hole surface finish
- Internal & external coolant available
- Customized available
- 高耐久 UNIX 鍍膜技術
- 專為高精度的孔加工設計
- 加工表面品質優異
- 內冷孔與外冷產品可供選擇
- 提供客製化服務

WINSTAR

Endmills · Inserts · Drills

Boring

FEATURES

- Easy to adjust
- High rigidity tool body
- Various inserts available
- Diameter 25mm to 610mm
- 易於調整加工孔徑
- 高剛性合金鋼本體
- 可適用多種刀片
- 適用 25-610mm 孔徑加工

Inserts	Designation	Grade				Dimensions (mm)					Drawing	
		CX2565	CX2555	CX3565	CX3555	d	l	S	r	h		
		P Steel M Stainless steel K Cast iron		Cutting Type : ● General ✦ Interrupted								
	CCMT 060204-MP 09T304-MP 09T308-MP	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	6.35 9.53 9.53	6.4 9.7 9.7	2.38 3.97 3.97	0.4 0.4 0.8	2.8 4.4 4.4	
	CCMT 060202-MG 060204-MG 09T304-MG 09T308-MG 120408-MG	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	6.35 6.35 9.53 9.53 12.7	6.4 6.4 9.7 9.7 12.9	2.38 2.38 3.97 3.97 4.76	0.4 0.4 0.4 0.8 0.8	2.8 2.8 4.4 4.4 5.5	

Holder Page : C093, C095

SCMT - Positive Turning Insert

搪刀刀片

Inserts	Designation	Grade					Dimensions (mm)					Drawing																																						
		CX2565	CX2555	CX3565	CX3555		d	l	S	r	h																																							
		<table border="1"> <tr> <td>P</td> <td>Steel</td> <td>●</td> <td>●</td> <td>✳</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>M</td> <td>Stainless steel</td> <td>●</td> <td></td> <td>✳</td> <td>✳</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>K</td> <td>Cast iron</td> <td>●</td> <td></td> <td>✳</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>		P	Steel	●	●	✳										M	Stainless steel	●		✳	✳								K	Cast iron	●		✳									Cutting Type : ● General ✳ Interrupted						
P	Steel	●	●	✳																																														
M	Stainless steel	●		✳	✳																																													
K	Cast iron	●		✳																																														

	SCMT 09T304-MG 09T308-MG	✓	✓				9.53	9.53	3.97	0.4	4.4	
																																						
		✓	✓				9.53	9.53	3.97	0.8	4.4																																							

Holder Page : C093, C095

Boring

Inserts	Designation	Grade				Dimensions (mm)					Drawing																														
		CX2565	CX2555	CX3565	CX3555	d	l	S	r	h																															
		<table border="1"> <tr> <td>P</td> <td>Steel</td> <td>●</td> <td>●</td> <td>✳</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td rowspan="3">Cutting Type : ● General ✳ Interrupted</td> </tr> <tr> <td>M</td> <td>Stainless steel</td> <td>●</td> <td></td> <td>✳</td> <td>✳</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>K</td> <td>Cast iron</td> <td>●</td> <td></td> <td>✳</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>		P	Steel	●	●	✳								Cutting Type : ● General ✳ Interrupted	M	Stainless steel	●		✳	✳					K	Cast iron	●		✳										
P	Steel	●	●	✳							Cutting Type : ● General ✳ Interrupted																														
M	Stainless steel	●		✳	✳																																				
K	Cast iron	●		✳																																					
	TCMT 110204-MP	✓	✓			6.35	11.0	2.38	0.4	2.8																															
	TCMT 110204-MG	✓	✓			6.35	11.0	2.38	0.4	2.8																															
	16T304-MG	✓	✓			9.53	16.5	3.97	0.4	4.4																															
	16T308-MG	✓	✓			9.53	16.5	3.97	0.8	4.4																															

Holder Page : C093, C095

DB Rough boring head

雙刃粗搪刀

- Adjustable twin boring arm system for variety situation of rough boring.
- Step boring arm design, suitable for single bit boring, twin bit boring, and step boring.
- Side division easy to adjust tool extended without pre-setter.
- Boring diameter from 25mm to 204mm.

	Order No.	LBK No.	Boring Range ØD (mm)	L (mm)	C (mm)	Insert	Weight (kg)
	IDB25-33-C	IDB2	25 ~ 33	45	24	CCMT060204	0.15
	IDB32-42-C	IDB3	32 ~ 42	55	31	CCMT060204	0.3
	IDB32-42-T					TCMT110204	
	IDB40-55-C	IDB4	40 ~ 50	65	39	CCMT09T304	0.5
	IDB40-55-T					TCMT16T304	
	IDB40-55-S					SCMT09T304	
	IDB52-70-C	IDB5	52 ~ 70	75	50	CCMT09T304	1.0
	IDB52-70-T					TCMT16T304	
	IDB52-70-S					SCMT09T304	
	IDB68-92-C	IDB6	68 ~ 92	85	64	CCMT120408	2.0
	IDB68-92-T					TCMT16T304	
	IDB68-92-S					SCMT09T304	
IDB90-122-C			90 ~ 122	100	80	CCMT120408	2.9
	IDB120-164-C	IDB20	120 ~ 164	100	100	CCMT120408	3.8
	IDB160-204-C		160 ~ 204	130	130	CCMT120408	4.8

Boring

Order No.	Type	ØD (mm)	Z (mm)	Tool Connection		LBK No.	L (mm)	L1 (mm)	D1 (mm)	Weight (kg)	
				IDB Shank Type	Boring Head Type						
IDB-BT30-25-125	Fig. 2	25 ~ 33	95	IDB-BT30-2-80	IDB25-33	IDB2	125	80	24	0.8	
IDB-BT30-32-135		32 ~ 42	105	IDB-BT30-3-80	IDB32-42	IDB3	135		31	1.0	
IDB-BT30-40-135		40 ~ 55		IDB-BT30-4-70	IDB40-55	IDB4		39	1.3		
IDB-BT30-52-135		52 ~ 70	IDB-BT30-5-60	IDB52-70	IDB5	50	1.8				
IDB-BT30-68-145		68 ~ 92	115	IDB-BT30-6-60	IDB68-92	IDB6	145	60	64	3.0	
IDB-BT30-90-160		90 ~ 122	130		IDB90-122		160	64	3.9		
IDB-BT40-25-130		Fig. 2	25 ~ 33	95	IDB-BT40-2-85	IDB25-33	IDB2	130	85	24	1.3
IDB-BT40-32-150			32 ~ 42	115	IDB-BT40-3-95	IDB32-42	IDB3	150	95	31	1.5
IDB-BT40-40-150			40 ~ 55		IDB-BT40-4-85	IDB40-55	IDB4		85	39	1.8
IDB-BT40-52-150			52 ~ 70	IDB-BT40-5-75	IDB52-70	IDB5	75	50	2.3		
IDB-BT40-68-150	68 ~ 92		IDB-BT40-6-65	IDB68-92	IDB6	165	65	64	3.3		
IDB-BT40-90-165	90 ~ 122			IDB90-122					4.2		
IDB-BT40-120-165	120 ~ 164		130	IDB-BT40-120-70	IDB120-164	IDB120	70	95	7.0		
IDB-BT40-160-165	160 ~ 204		IDB160-204		8.0						
IDB-BT50-25-155	Fig. 1		25 ~ 33	105	IDB-BT50-2-110	IDB25-33	IDB2	155	110	24	4.1
IDB-BT50-32-180			32 ~ 42	130	IDB-BT50-3-125	IDB32-42	IDB3	180	125	31	4.4
IDB-BT50-40-180		40 ~ 55	IDB-BT50-4-115		IDB40-55	IDB4	115		39	4.8	
IDB-BT50-40-240		52 ~ 70	190	IDB-BT50-4-175			240	175	5.3		
IDB-BT50-52-180			130	IDB-BT50-5-105	IDB52-70	IDB5	180	105	5.5		
IDB-BT50-52-255		205	IDB-BT50-5-180	255			180	50	6.5		
IDB-BT50-52-315		265	IDB-BT50-5-240	315	240	7.2					
IDB-BT50-68-180		Fig. 2	68 ~ 92	130	IDB-BT50-6-95	IDB68-92	IDB6	180	105	6.5	
IDB-BT50-68-255				205	IDB-BT50-6-170			255	180	8.3	
IDB-BT50-68-315			265	IDB-BT50-6-230	315	240	9.6				
IDB-BT50-68-375	325		IDB-BT50-6-290	375	290	11.0					
IDB-BT50-68-435	385		IDB-BT50-6-350	435	350	15.5					
IDB-BT50-90-195	Fig. 2		90 ~ 122	145	IDB-BT50-6-95	IDB90-122	IDB6	195	95	64	7.4
IDB-BT50-90-270				220	IDB-BT50-6-170			270	170	9.2	
IDB-BT50-90-330	Fig. 1		90 ~ 122	280	IDB-BT50-6-230	IDB90-122	IDB6	330	230	10.5	
IDB-BT50-90-390				340	IDB-BT50-6-290			390	290	11.9	
IDB-BT50-90-450	Fig. 2		90 ~ 122	400	IDB-BT50-6-350	IDB90-122	IDB6	450	350	16.4	
IDB-BT50-120-195		150		IDB-BT50-120-100	IDB120-164			IDB120	195	100	8.8
IDB-BT50-120-295		160 ~ 204	250	IDB-BT50-200		295	200		11.3		
IDB-BT50-120-395			350	IDB-BT50-300	395	300	13.8				
IDB-BT50-120-495		450	IDB-BT50-400	495	400	16.3					
IDB-BT50-160-195		Fig. 2	160 ~ 204	150	IDB-BT50-100	IDB120-164	IDB120	195	100	9.8	
IDB-BT50-160-295				250	IDB-BT50-200			295	200	12.3	
IDB-BT50-160-395		Fig. 2	160 ~ 204	350	IDB-BT50-300	IDB120-164	IDB120	395	300	14.8	
IDB-BT50-160-495				450	IDB-BT50-400			495	400	17.3	

DBLA Rough boring head for large hole

大徑雙刃粗搪刀

- Optional accessories for different boring work and working diameter.
- Alloy steel body provides great rigidity to large size rough boring.
- Variable inserts for different material of rough boring.
- Boring diameter from 200mm to 610mm.

Boring Head	Order No.	IDBLA200	IDBLA300	IDBLA400	IDBLA500	
	Length (mm)	130				
	Total Weight (kg)	9.5	11.5	13.5	15.5	
	Boring Range (mm)	200 ~ 310	300 ~ 410	400 ~ 510	500 ~ 610	
Module	Shank	
	IDB-BT50-120-165			
	Flange	
	BR200			
	Weight (kg)		2.7			
	Extensopm Slie	
	RST200	RST300	RST400	RST500
	Weight (kg)		3.4	5.4	7.4	9.4
	Clamp Base	
	RS200			
	Weight (kg)		0.98			
	Height Setting Shim	
	RS201			
	Weight (kg)		0.05			
	Insert Height	
	RB200C12, RB200T16			
	Insert		CCMT1204..., TCMT16T3...			
	Weight (kg)		0.68			

Boring

Order No.	Boring Range ØD(mm)	Z (mm)	Shank Type	Boring Head Type	LNK No.	L (mm)	L1 (mm)	D1 (mm)	Weight
IDBLA-BT50-200-230	200 ~ 310	185	IDB-BT50-120-100	IDBLA200	IDB120	230	100	95	18
IDBLA-BT50-200-330		285	IDB-BT50-120-200			330	200		19
IDBLA-BT50-200-430		385	IDB-BT50-120-300			430	300		23
IDBLA-BT50-200-530		485	IDB-BT50-120-400			530	400		27
IDBLA-BT50-300-230	300 ~ 410	185	IDB-BT50-120-100	IDBLA300		230	100		20
IDBLA-BT50-300-330		285	IDB-BT50-120-200			330	200		21
IDBLA-BT50-300-430		385	IDB-BT50-120-300			430	300		25
IDBLA-BT50-300-530		485	IDB-BT50-120-400			530	400		29
IDBLA-BT50-400-230	400 ~ 510	185	IDB-BT50-120-100	IDBLA400		230	100		22
IDBLA-BT50-400-330		285	IDB-BT50-120-200			330	200		23
IDBLA-BT50-400-430		385	IDB-BT50-120-300			430	300		27
IDBLA-BT50-400-530		485	IDB-BT50-120-400			530	400		31
IDBLA-BT50-500-230	500 ~ 610	185	IDB-BT50-120-100	IDBLA500		230	100		24
IDBLA-BT50-500-330		285	IDB-BT50-120-200			330	200		25
IDBLA-BT50-500-430		385	IDB-BT50-120-300			430	300		29
IDBLA-BT50-500-530		485	IDB-BT50-120-400			530	400		33

Order No.	Type	OAL with boring head (L) (mm)	L1 (mm)	ØD (mm)	Weight
IDB1-BT30-105	Fig. 2	105	70	19	0.70
IDB2-BT30-120		120	80	24	0.80
IDB3-BT30-120		120	80	31	0.90
IDB4-BT30-120		120	70	39	1.00
IDB5-BT30-120		120	60	50	1.10
IDB6-BT30-130		130	60	64	1.20
IDB1-BT40-110		110	75	19	1.20
IDB2-BT40-125		125	85	24	1.30
IDB3-BT40-135		135	95	31	1.45
IDB4-BT40-135		135	85	39	1.50
IDB5-BT40-135		135	75	50	1.40
IDB6-BT40-135		135	65	64	2.15
IDB1-BT50-150	Fig. 1	150	115	19	3.50
IDB2-BT50-150		155	110	24	4.20
IDB3-BT50-165		165	125	31	4.40
IDB4-BT50-165		165	115	39	4.80
IDB4-BT50-225		225	175	39	5.20
IDB5-BT50-165		Fig. 2	165	105	50
IDB5-BT50-240	240		180	50	6.50
IDB5-BT50-300	300		240	50	6.90
IDB6-BT50-165	165		95	64	4.09
IDB6-BT50-240	240		170	64	6.15
IDB6-BT50-300	300		230	64	7.74
IDB6-BT50-360	Fig. 1	290	290	64	9.07
IDB6-BT50-420	Fig. 2	420	350	90	13.51
IDB120-BT40-200	Fig. 3	170	70	95	3.20
IDB120-BT50-230		205	105	95	5.71
IDB120-BT50-330		300	200	95	8.79
IDB120-BT50-430		400	300	95	11.25
IDB120-BT50-530		530	430	95	13.74

DPC, DMC (Internal Coolant)

Work Material		Drill Diameter	Ø3-6mm		Ø6.1~10mm		Ø10.1-16mm	
		Hardness	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)
P	Mild Steel	(<180HB)	70~120	0.1~0.2	90~130	0.15~0.3	110~150	0.25~0.4
	Carbon Steel	(180~280HB)	70~110	0.1~0.2	90~120	0.15~0.3	110~140	0.25~0.4
	Alloy Steel	(280~350HB)	60~100	0.08~0.18	65~110	0.15~0.27	80~120	0.22~0.35
M	Stainless Steel	(<200HB)	35~60	0.06~0.15	45~80	0.1~0.25	55~100	0.2~0.3
K	Cast Iron	(<350Mpa)	70~100	0.1~0.2	80~120	0.15~0.3	90~140	0.25~0.4
	Ductile Cast Iron	(<450Mpa)	50~80	0.1~0.2	60~90	0.15~0.3	70~110	0.25~0.4
N	Aluminum <12% Si	-	80~140	0.1~0.25	100~160	0.15~0.35	110~180	0.3~0.45
	Aluminum >12% Si	-	70~120	0.1~0.25	90~130	0.15~0.35	100~150	0.3~0.45
S	Heat Resistant Alloy	-	15~30	0.02~0.08	20~40	0.04~0.1	25~45	0.06~0.12
H	Hardened Material	40~60HRC	10~25	0.02~0.08	15~35	0.04~0.1	20~40	0.06~0.12

DPN, DFN, DGN (External Coolant)

Work Material		Drill Diameter	Ø3-6mm		Ø6.1~10mm		Ø10.1-16mm	
		Hardness	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)
P	Mild Steel	(<180HB)	40~70	0.1~0.2	55~85	0.15~0.3	60~100	0.25~0.4
	Carbon Steel	(180~280HB)	35~65	0.1~0.2	50~80	0.15~0.3	55~90	0.25~0.4
	Alloy Steel	(280~350HB)	30~60	0.08~0.18	40~75	0.15~0.27	50~85	0.22~0.35
M	Stainless Steel	(<200HB)	20~40	0.06~0.15	25~50	0.1~0.25	30~60	0.2~0.3
K	Cast Iron	(<350Mpa)	40~60	0.1~0.2	50~75	0.15~0.3	55~85	0.25~0.4
	Ductile Cast Iron	(<450Mpa)	35~55	0.1~0.2	45~70	0.15~0.3	50~80	0.25~0.4
N	Aluminum <12% Si	-	60~100	0.1~0.25	65~115	0.15~0.35	70~130	0.3~0.45
	Aluminum >12% Si	-	50~90	0.1~0.25	60~110	0.15~0.35	65~120	0.3~0.45
S	Heat Resistant Alloy	-	15~30	0.02~0.08	20~40	0.04~0.1	25~45	0.06~0.12
H	Hardened Material	40~60HRC	10~25	0.02~0.08	15~35	0.04~0.1	20~40	0.06~0.12

Warning :For slope drilling, please adjust cutting data according to inclined angle

1. For inclined angle under 20 degree, reduce the feed to 50%
2. For inclined angle between 20 to 50 degree, reduce the feed to 40%, and reduce rotation to 70%
3. For inclined angle between 50 to 65 degree, reduce the feed to 30%, and reduce rotation to 70%
4. Not recommend to side milling

DZC, DDC, DHC, DLC (Internal Coolant)

Work Material		Drill Diameter	Ø3-6mm		Ø6.1~10mm		Ø10.1-16mm	
		Hardness	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)
P	Mild Steel	(<180HB)	60~100	0.1~0.2	80~120	0.15~0.3	100~140	0.25~0.4
	Carbon Steel	(180~280HB)	60~90	0.1~0.2	80~110	0.15~0.3	100~130	0.25~0.4
	Alloy Steel	(280~350HB)	50~80	0.08~0.18	60~100	0.15~0.27	70~110	0.22~0.35
M	Stainless Steel	(<200HB)	30~50	0.06~0.15	40~70	0.1~0.25	50~90	0.2~0.3
K	Cast Iron	(<350Mpa)	70~100	0.1~0.2	80~120	0.15~0.3	90~140	0.25~0.4
	Ductile Cast Iron	(<450Mpa)	50~80	0.1~0.2	60~90	0.15~0.3	70~110	0.25~0.4
N	Aluminum <12% Si	-	70~120	0.1~0.25	80~140	0.15~0.35	90~160	0.3~0.45
	Aluminum >12% Si	-	60~100	0.1~0.25	70~120	0.15~0.35	90~140	0.3~0.45
S	Heat Resistant Alloy	-	15~30	0.02~0.08	20~40	0.04~0.1	25~45	0.06~0.12
H	Hardened Material	40~60HRC	10~25	0.02~0.08	15~35	0.04~0.1	20~40	0.06~0.12

Note: DDC drills require an initial pilot hole to help guide the drill.

DZN (External Coolant)

Work Material		Drill Diameter	Ø3-6mm		Ø6.1~10mm		Ø10.1-16mm	
		Hardness	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)
P	Mild Steel	(<180HB)	35~60	0.1~0.2	45~75	0.15~0.3	50~85	0.25~0.4
	Carbon Steel	(180~280HB)	30~55	0.1~0.2	40~70	0.15~0.3	45~80	0.25~0.4
	Alloy Steel	(280~350HB)	25~50	0.08~0.18	35~65	0.15~0.27	40~75	0.22~0.35
M	Stainless Steel	(<200HB)	20~40	0.06~0.15	25~50	0.1~0.25	30~60	0.2~0.3
K	Cast Iron	(<350Mpa)	40~60	0.1~0.2	50~75	0.15~0.3	55~85	0.25~0.4
	Ductile Cast Iron	(<450Mpa)	35~55	0.1~0.2	45~70	0.15~0.3	50~80	0.25~0.4
N	Aluminum <12% Si	-	60~100	0.1~0.25	65~115	0.15~0.35	70~130	0.3~0.45
	Aluminum >12% Si	-	50~90	0.1~0.25	60~110	0.15~0.35	65~120	0.3~0.45
S	Heat Resistant Alloy	-	15~30	0.02~0.08	20~40	0.04~0.1	25~45	0.06~0.12
H	Hardened Material	40~60HRC	10~25	0.02~0.08	15~35	0.04~0.1	20~40	0.06~0.12

Note: for DLN please use 3-6mm table, for smaller size please reduce 20%.

DSP (2×D, 3×D)

Work Material	Hardness	Cutting speed Vc (m/min)	Feed Rate (mm/rev)					
			SPMG05 Ø13-Ø15	SPMG06 Ø16-Ø21	SPMG07 Ø22-Ø27	SPMG09 Ø28-Ø33	SPMG11 Ø34-Ø41	
P	Mild Steel	(<180HB)	220~350	0.04~0.08	0.05~0.10	0.06~0.13	0.07~0.15	0.08~0.18
	Carbon Steel	(180~280HB)	100~150	0.04~0.08	0.05~0.09	0.06~0.12	0.07~0.13	0.08~0.15
	Alloy Steel	(280~350HB)	80~140	0.04~0.07	0.05~0.08	0.05~0.09	0.06~0.12	0.07~0.14
M	Stainless Steel	(<200HB)	80~180	0.04~0.08	0.05~0.09	0.05~0.10	0.06~0.12	0.07~0.14
K	Cast Iron	(<350Mpa)	150~250	0.05~0.09	0.07~0.12	0.08~0.15	0.09~0.17	0.12~0.20
	Ductile Cast Iron	(<450Mpa)	100~160	0.05~0.08	0.06~0.11	0.07~0.13	0.08~0.15	0.10~0.18
N	Aluminum <12% Si	-	300~400	0.05~0.11	0.07~0.13	0.08~0.15	0.09~0.20	0.12~0.25
	Aluminum >12% Si	-	200~330	0.04~0.08	0.05~0.10	0.06~0.13	0.07~0.15	0.08~0.18
S	Heat Resistant Alloy	-	30~60	0.02~0.04	0.03~0.05	0.03~0.05	0.04~0.06	0.05~0.08
H	Hardened Material	40~60HRC	30~60	0.02~0.04	0.03~0.05	0.03~0.05	0.04~0.06	0.05~0.08

Apply for 4×D reduce 10%, 5×D reduce 15%.

DWC (2×D, 3×D)

Work Material	Hardness	Cutting speed Vc (m/min)	Feed Rate (mm/rev)					
			WCMT03 Ø14-Ø20.5	WCMT04 Ø22-Ø25.5	WCMT05 Ø26-Ø30	WCMT06 Ø31-Ø39	WCMT08 Ø40-Ø60	
P	Mild Steel	(<180HB)	110~220	0.06~0.09	0.06~0.11	0.07~0.13	0.08~0.18	0.10~0.25
	Carbon Steel	(180~280HB)	90~140	0.06~0.09	0.06~0.11	0.07~0.13	0.08~0.18	0.10~0.25
	Alloy Steel	(280~350HB)	70~120	0.05~0.07	0.05~0.09	0.06~0.11	0.07~0.14	0.08~0.17
M	Stainless Steel	(<200HB)	60~140	0.05~0.09	0.05~0.10	0.06~0.13	0.07~0.15	0.08~0.18
K	Cast Iron	(<350Mpa)	110~260	0.07~0.11	0.07~0.13	0.08~0.15	0.09~0.18	0.11~0.22
	Ductile Cast Iron	(<450Mpa)	90~120	0.06~0.10	0.06~0.12	0.07~0.14	0.08~0.16	0.10~0.20
N	Aluminum <12% Si	-	200~360	0.06~0.11	0.08~0.13	0.09~0.15	0.11~0.18	0.12~0.25
	Aluminum >12% Si	-	150~250	0.06~0.11	0.08~0.13	0.09~0.15	0.11~0.18	0.12~0.25
S	Heat Resistant Alloy	-	25~50	0.03~0.05	0.03~0.06	0.04~0.08	0.05~0.10	0.06~0.12
H	Hardened Material	-	-	-	-	-	-	-

Apply for 4×D reduce 10%, 5×D reduce 15%.

DRC (Internal Coolant)

Work Material		Drill Diameter	Ø3-6mm		Ø6.1~10mm		Ø10.1-12mm	
		Hardness	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)
P	Mild Steel	(<180HB)	40~70	0.1~0.2	40~70	0.1~0.24	40~70	0.1~0.3
	Carbon Steel	(180~280HB)	25~50	0.1~0.2	25~50	0.1~0.24	25~50	0.1~0.3
	Alloy Steel	(280~350HB)	15~25	0.08~0.16	15~25	0.08~0.2	15~25	0.08~0.24
M	Stainless Steel	(<200HB)	8~15	0.08~0.16	8~15	0.08~0.18	8~15	0.08~0.2
K	Cast Iron	(<350Mpa)	35~60	0.1~0.32	35~60	0.1~0.36	35~60	0.1~0.4
	Ductile Cast Iron	(<450Mpa)	20~45	0.1~0.24	20~45	0.1~0.28	20~45	0.1~0.32
N	Aluminum <12% Si	-	110~195	0.12~0.32	110~195	0.12~0.36	110~195	0.12~0.4
	Aluminum >12% Si	-	105~180	0.12~0.32	105~180	0.12~0.36	105~180	0.12~0.4
S	Heat Resistant Alloy	-	8~15	0.08~0.16	8~15	0.08~0.18	8~15	0.08~0.2
H	Hardened Material	-	-	-	-	-	-	-

Technical Data

DRN (External Coolant)

Work Material		Drill Diameter	Ø3-6mm		Ø6.1~10mm		Ø10.1-12mm	
		Hardness	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)	Cutting Speed (m/min)	Feed (mm/rev)
P	Mild Steel	(<180HB)	10~20	0.03~0.12	10~20	0.06~0.2	10~20	0.1~0.22
	Carbon Steel	(180~280HB)	10~16	0.03~0.12	10~16	0.06~0.2	10~16	0.1~0.22
	Alloy Steel	(280~350HB)	8~12	0.03~0.12	8~12	0.06~0.2	8~12	0.1~0.22
M	Stainless Steel	-	-	-	-	-	-	-
K	Cast Iron	(<350Mpa)	8~16	0.03~0.12	8~16	0.06~0.02	8~16	0.1~0.22
	Ductile Cast Iron	(<450Mpa)	8~16	0.03~0.12	8~16	0.06~0.02	8~16	0.1~0.22
N	Aluminum <12% Si	-	20~30	0.03~0.13	20~30	0.07~0.23	20~30	0.1~0.28
	Aluminum >12% Si	-	20~30	0.03~0.13	20~30	0.07~0.23	20~30	0.1~0.28
S	Heat Resistant Alloy	-	-	-	-	-	-	-
H	Hardened Material	-	-	-	-	-	-	-

Boring

Work Material	Hardness	Cutting Speed (m/min)	Feed (mm/rev)
P	Mild Steel (<180HB)	90~200	0.04~0.14
	Carbon Steel (180~280HB)	60~180	0.04~0.15
	Alloy Steel (280~350HB)	50~150	0.04~0.15
M	Stainless Steel (<200HB)	60~230	0.07~0.12
K	Cast Iron (<350Mpa)	120~230	0.04~0.13
	Ductile Cast Iron (<450Mpa)	120~230	0.04~0.13
N	Aluminum <12% Si	-	0.04~0.25
	Aluminum >12% Si	-	0.04~0.25
S	Heat Resistant Alloy	20~80	0.04~0.05
H	Hardened Material	20~70	0.04~0.05

For High Performance Series with Internal Coolant

Reinforced Shank with Double Margins

For High Performance Series with External Coolant

Reinforced Shank with Single Margin

For General Purpose Series with External Coolant

Straight Shank

Trouble / 情況	Occurrences / 原因	Countermeasures / 對策
Deformation of hole 鑽孔成橢圓	Becoming thread scratch in the hole 形成螺紋刮痕	<ol style="list-style-type: none"> 1. Check for suitable Guide-bush 使用適合之鑽套 2. Reduce relief angle 減少間隙角度 3. Check for proper point angle & length of lips 檢查鑽頭尖端角度及兩邊長度是否對稱
	Generation of chattering & vibration 產生顫動、振動	<ol style="list-style-type: none"> 1. Reduce relief angle 減少間隙角度 2. Grind web thinning 腹板削薄 3. Shortening length of drill 縮短鑽頭長度，增加剛性 4. Check for proper drill 檢查鑽頭角度研磨是否正確 5. Check for chuck & collet & socket 檢查夾具與鑽頭接觸情形 6. Pre-centering 預先鑽好中心孔 7. Inspect rigidity of the drill machine 提高工作機械的剛性
	Poor chip evacuation 切屑排出不易	<ol style="list-style-type: none"> 1. Increase feed 加大每週進給量 2. Check for proper helix angle 選擇正確螺旋角 3. Check for proper chip space 加大槽寬比 4. Using step feed 採用間歇式進給
鑽孔傾斜	Drill won't enter work 剛切入時不良	<ol style="list-style-type: none"> 1. Check for suitable Guide-bush 使用適合之鑽套 2. Reduce feed 減少切入時之每週進給量 3. Pre-centering 預先鑽好中心孔
	Insufficient rigidity of drill 鑽頭剛性不良	Shortening length of drill 縮短鑽頭長度，增加剛性
	Unsuitable angle 鑽頭角度不對	Regrinding 再研磨
Excessive wear of cutting edge 外角磨損	Cutting speed too high 切削速度太快	<ol style="list-style-type: none"> 1. Reduce cutting speed 降低切削速度 2. Check lip relief 加大間隙角 3. Provide sufficient cutting fluid 充分供給切削液 4. Check for proper material 提高鑽頭之材質

Trouble / 情況	Occurrences / 原因	Countermeasures / 對策
Poor surface conditions of work piece 孔壁粗糙	Excessive wear of cutting edge 刃刃磨損太大	Regrinding 再研磨
	Too much feed 進刀速度太大	Decrease feed 降低進刀速度
	Chips clog in hole 切屑阻塞	Add number of exit 增加退刀次數
	The others 其他	1.Thin web 腹板削薄 2.Check for proper Guide-bush 使用適合導套 3.Use the highly rigid spindle 採用高剛性主軸
Breakage 切削中鑽頭折斷	Feed too heavy 進給量太大	Decrease feed rate 減少每週進給量
	Chips clog in hole 切屑阻塞	1.Check for proper chip space 加大槽寬比 2.Check for proper helix angle 選擇適當之螺旋角度
	鑽頭剛性不足	1.Reduce feed 減少每週進給量 2.Shortening length of drill 縮短鑽頭長度，增加剛性 3.Increasing web thickness 腹板厚度加大
	Unstable in throughout hole drilling 貫穿時安定性不夠（工件不完全被夾住）	1.Reduce feed while throughout drilling 降低貫穿時的每週進給量 2.Check set up rigidity 工作保持固定 3.Use the highly rigid spindle 採用高剛性主軸
Chipping 切屑崩刃	Feed speed too high 進給速度太快	Decrease feed rate 減少每週進給量
	Tool high lip relief angle 切刃強度不足（過度的間隙角度）	1.Reduce lip relief angle 減少間隙角度 2.Reduce feed in drilling 降低貫空時的每週進給量 3.Check set up rigidity 工作保持固定
	During oversize operation 使用在擴孔作業時	1.Properly grind point angle 加大尖端角度 2.Reduce cutting speed 降低切削速度
Hole oversize 孔徑擴大	Point angle is not properly, large chip 尖端角度未對稱或刃大小不一	1.Regrinding 再研磨 2.Thin web 腹板削薄 3.Properly grind point angle 減少尖端角度 4.Guide-bush 使用鑽套

P	M	K	N	S	H
●	●	●	○	○	○

1 Short drill for piloting

2 Long drill into pilot hole

3 Spotting

4 Deep Hole drilling

5 Retracting

Tool Data					Unit : mm
D : _____	Ds : _____	A1 : _____	A2 : _____	Working depth : _____	
L : _____	L1 : _____	L2 : _____	LS : _____	Helix type : <input type="checkbox"/> Left <input type="checkbox"/> Right	
					Hole tolerance : _____

Work piece		
Part : _____	Material : _____	Hardness : _____

Technical data			
· Machine type			
<input type="checkbox"/> MCT	<input type="checkbox"/> Lathe	<input type="checkbox"/> Vertical	<input type="checkbox"/> Horizontal
· Coolant supply			
<input type="checkbox"/> Internal	<input type="checkbox"/> External		

Hole type	
<input type="checkbox"/> Blind hole	<input type="checkbox"/> Through hole

Coating		
<input type="checkbox"/> UNIX	<input type="checkbox"/> SINIX	<input type="checkbox"/> No Coating

Shank type	
<input type="checkbox"/> Cylindrical shank	<input type="checkbox"/>

Comment

Technical Data

Company 公司名			Department 部門		Name of Contact 聯絡人	
Address 地址			TEL 電話		Date 測試日期	
Material 工件	Material Name 材質名稱		Remark: 備註			
	Hardness 硬度					
	Quantity 加工數量					
Machine 機台	Machine No. 機台型號					
	Power 主軸出力	(HP)				
Tools 刀具	Brand Name 品牌					
	Part Number 型號					
	External / Internal Coolant 外冷 / 內冷					
	Tool Diameter 刀具刃徑					
	Woring Depth 加工深度					
Cutting Conditions 加工條件	N (rpm) 轉速					
	Vc (m/min) 切削速度					
	fz (mm/rev、mm/tooth) 每轉進給					
	F (mm/min) 每分鐘進給					
	Ad×Rd (mm) 切削總長 (切深 × 孔數)					
	Cutting time (mm/pcs) 切削壽命 (孔數)					
	Wet / Dry 濕式 / 乾式					
Results 加工結果	Tool Life Criterion 壽命判定標準					
	Chips Types 切屑類型					
Appraise 綜合評價	Overall Rating 性能 / 壽命 / 成本等總體評價					
	Accept 接受	<input type="checkbox"/> Yes 是	<input type="checkbox"/> No 否	<input type="checkbox"/> Yes 是	<input type="checkbox"/> No 否	<input type="checkbox"/> Yes 是

Tool Life Criterion 壽命判斷標準	① Change constant 加工數量
	② Surface roughness 表面粗糙度
	③ Dimensional change 加工精度
	④ Happen burr 產生毛邊
	⑤ Spindle load 主軸負載
	⑥ Situation of tip control 尖點磨損
	⑦ Tool wear 刀具磨損
	⑧ Chipping, breaks 刀具崩刃、碎裂

Chips Types 切屑類型	①	⑥
	②	⑦
	③	⑧
	④	⑨
	⑤	

WINSTAR is your first choice of cutting tools supplier from Taiwan.

Always innovative in carbide tools manufacturing.

Our Products :

Solid Carbide Endmills

Indexable Milling & Turning

Holemaking Tools

WINSTAR CUTTING TECHNOLOGIES CORP.
萬事達切削科技股份有限公司

No. 10, Gongye 6th Road, Tainan Technology Industrial Park,
Tainan City 709, Taiwan

709 台灣台南市安南區工業六路 10 號 (台南科技工業區)

TEL : +886-6-3840386

FAX : +886-6-3840387

🌐 www.winstarcutting.com

✉ info@winstarcutting.com

