

8 PCM Attachm. & broaching

8.3 Broaching tools and broaches

8.19 PCM Attachments

Broaching tools and broaches

Broaching tool holder type 2100

- to hold $\varnothing 8$ mm shank broaches
- max pushing force 400 daN

Item No	D	L
PCM2100-58	15.87	38.00
PCM2100-16	16.00	38.00
PCM2102	19.05	38.00
PCM2101	20.00	38.00
PCM2103	25.00	50.00
PCM2104	25.40	50.00
PCM2100-22-75	22.00	75.00

Broaching tools and broaches

Broaching tool holder type 2160

- to hold \varnothing 8 mm shank broaches
- max pushing force 1000 daN
- It's possible to cut the length L for every types in length 100 and 120

Item No	D	L
PCM2160-080-038	8.00	38.00
PCM2160-100-038	10.00	38.00
PCM2160-120-038	12.00	38.00
PCM2160-140-038	14.00	38.00
PCM2160-158-038	15.875	38.00
PCM2160-160-038	16.00	38.00
PCM2160-190-100	19.05	100.00
PCM2160-200-100	20.00	100.00
PCM2160-220-100	22.00	100.00
PCM2160-230-100	23.00	100.00
PCM2160-250-120	25.00	120.00
PCM2160-254-120	25.40	120.00
PCM2160-280-100	28.00	100.00

Broaching tools and broaches

Broaching tool holder type 6180

- to hold $\varnothing 8$ mm shank broaches
- max pushing force 1200 daN
- cylindrical body without flat
- adjustment gauge 6189-280 L28

Item No	D	L
PCM6180-120	12.00	40.00
PCM6180-127	12.70	40.00
PCM6180-158	15.87	40.00
PCM6180-160	16.00	40.00
PCM6180-190	19.05	40.00
PCM6180-200	20.00	40.00
PCM6180-250	25.00	50.00
PCM6180-254	25.40	50.00
PCM6180-300	30.00	60.00
PCM6180-317	31.75	60.00
PCM6180-320	32.00	60.00

Broaching tools and broaches

Broaching tool holder type 6181

- to hold \varnothing 8 mm shank broaches
- max pushing force 1200 daN
- cylindrical body with 2 flats
- adjustment gauge 6189-280 L28

Item No	D	L
PCM6181-158	15.87	40.00
PCM6181-160	16.00	40.00
PCM6181-190	19.05	40.00
PCM6181-200	20.00	40.00
PCM6181-220	22.00	40.00
PCM6181-220-60	22.00	60.00
PCM6181-250	25.00	50.00
PCM6181-254	25.40	50.00
PCM6181-300	30.00	60.00
PCM6181-317	31.75	60.00
PCM6181-320	32.00	60.00

Broaching tools and broaches

Broaching tool holder type 26200

- to hold $\varnothing 8$ mm shank broaches
- max pushing force 1200 daN
- body VDI 3425-2 / DIN 69880
- adjustment gauge 6189-280 L28

Item No	VDI
PCM26200-16	16
PCM26201	20

Broaching tools and broaches

Broaching tool holder type 6190

- to hold \varnothing 12 mm shank broaches
- max pushing force 4000 daN
- cylindrical body without flat
- adjustment gauge 6199-550 L55

Item No	D	L
PCM6190-200	20.00	55.00
PCM6190-250	25.00	55.00
PCM6190-254	25.40	55.00
PCM6190-300	30.00	55.00
PCM6190-317	31.75	55.00
PCM6190-320	32.00	55.00

Broaching tools and broaches

Broaching tool holder type 6191

- to hold \varnothing 12 mm shank broaches
- max pushing force 4000 daN
- cylindrical body with 2 flats
- adjustment gauge 6199-550 L55

Item No	D	L
PCM6191-250	25.00	55.00
PCM6191-254	25.40	55.00
PCM6191-300	30.00	55.00
PCM6191-317	31.75	55.00
PCM6191-320	32.00	55.00
PCM6191-350	35.00	55.00
PCM6191-381	38.10	55.00
PCM6191-400	40.00	55.00
PCM6191-444	44.45	68.00
PCM6191-450	45.00	68.00
PCM6191-500	50.00	68.00
PCM6191-508	50.80	68.00

Broaching tools and broaches

Broaching tool holder type 26300

- to hold \varnothing 12 mm shank broaches
- max pushing force 4000 daN
- body VDI 3425-2/DIN 69880
- adjustment gauge 6199-550 L55

Item No	VDI
PCM26303	30
PCM26304	40

Broaching tools and broaches

Broaching tool holder type 6162

- to hold \varnothing 12 mm shank broaches
- max pushing force 1200 daN
- Available bodies : cylindrical with flats or HSK-C or MK

cylindrique
zylindrisch
cylindrical

HSK-C

cône Morse
Morse Konus
Morse cone

Item No	D	L	HSK-C	MK
PCM6162-12-160	16.00	45.00		
PCM6162-12-190	19.05	45.00		
PCM6162-12-200	20.00	45.00		
PCM6162-12-250	25.00	45.00		
PCM6162-12-254	25.40	45.00		
PCM6162-12-320	32.00	45.00		
PCM6162-12-400	40.00	45.00		
PCM6162-12-HSK32			32.00	
PCM6162-12-HSK40			40.00	
PCM6162-12-CM2				2.00
PCM6162-12-CM3				3.00

Broaching tools and broaches

Broaching tool holder type 2150

- to hold \varnothing 5 mm shank broaches
- max pushing force 50 daN
- cylindrical body

Item No	D	L
PCM2150-070	7.00	30.00
PCM2150-080	8.00	30.00
PCM2150-100	10.00	38.00
PCM2150-120	12.00	38.00
PCM2150-130	13.00	38.00
PCM2150-140	14.00	38.00
PCM2150-150	15.00	38.00
PCM2150-160	16.00	38.00
PCM2150-190	19.05	38.00
PCM2150-200	20.00	38.00
PCM2150-220-75	22.00	75.00

Broaching tools and broaches

Broaching tool holder type 6165

- to hold $\varnothing 8$ mm shank broaches
- max pushing force 1200 daN
- Available bodies : cylindrical with flats or HSK-C or MK

Item No	D	L	HSK-C	MK
PCM6165-05-160	16.00	45.00		
PCM6165-05-190	19.05	45.00		
PCM6165-05-200	20.00	45.00		
PCM6165-05-250	25.00	45.00		
PCM6165-05-254	25.40	45.00		
PCM6165-05-320	32.00	45.00		
PCM6165-05-400	40.00	45.00		
PCM6165-HSK32			32.00	
PCM6165-HSK40			40.00	
PCM6165-CM2				2.00
PCM6165-CM3				3.00

Broaching tools and broaches

Broaches type 2110

- hex. profil standard
- other profiles on request

Item No	Hex.	S mm
PCM2110-1.50H	1.50 D9	1.538+/-0.007
PCM2112H	2.00 D9	2.038+/-0.007
PCM2112-5H	2.50 D10	2.553+/-0.007
PCM2113H	3.00 E11	3.071+/-0.009
PCM2114H	4.00 E11	4.086+/-0.009
PCM2115H	5.00 E11	5.086+/-0.009
PCM2116H	6.00 E11	6.084+/-0.011
PCM2117H	7.00 E11	7.104+/-0.011
PCM2118H	8.00 E11	8.104+/-0.011
PCM2119H	9.00 E11	9.104+/-0.011
PCM2110-10H	10.00 E11	10.102+/-0.013
PCM2110-11H	11.00 E11	11.129+/-0.013
PCM2110-12H	12.00 E11	12.129+/-0.013
PCM2110-13H	13.00 E11	13.129+/-0.013
PCM2110-14H	14.00 E11	14.129+/-0.013
PCM2110-159H	1/16" D9	1.625+/-0.007
PCM2110-198H	5/64" D9	2.022+/-0.007
PCM2110-238H	3/32" D10	2.434+/-0.007
PCM2110-278H	7/64" D11	2.851+/-0.007
PCM2110-317H	1/8" E11	3.261+/-0.009
PCM2110-397H	5/32" E11	4.054+/-0.009
PCM2110-476H	3/16" E11	4.848+/-0.009
PCM2110-556H	7/32" E11	5.642+/-0.009
PCM2110-635H	1/4" E11	6.454+/-0.011
PCM2110-794H	5/16" E11	8.041+/-0.011
PCM2110-952H	3/8" E11	9.629+/-0.011

Broaching tools and broaches

Broaches type 6150

- hex. profil standard
- other profil on request

Item No	Hex.	S mm
PCM6150-03H	3.00 E11	3.071 +/-0.009
PCM6150-04H	4.00 E11	4.086 +/-0.009
PCM6150-05H	5.00 E11	5.086 +/-0.009
PCM6150-06H	6.00 E11	6.084 +/-0.011
PCM6150-07H	7.00 E11	7.104 +/-0.011
PCM6150-08H	8.00 E11	8.104 +/-0.011
PCM6150-09H	9.00 E11	9.104 +/-0.011
PCM6150-10H	10.00 E11	10.102 +/-0.013
PCM6150-11H	11.00 E11	11.129 +/-0.013
PCM6150-12H	12.00 E11	12.129 +/-0.013
PCM6150-13H	13.00 E11	13.129 +/-0.013
PCM6150-14H	14.00 E11	14.129 +/-0.013
PCM6150-16H	16.00 D12	16.217 +/-0.013
PCM6150-17H	17.00 D12	17.217 +/-0.013
PCM6150-18H	18.00 D12	18.214 +/-0.016
PCM6150-19H	19.00 D12	19.259 +/-0.016
PCM6150-317H	1/8" E11	3.261 +/-0.009
PCM6150-397H	5/32" E11	4.054 +/-0.009
PCM6150-476H	3/16" E11	4.848 +/-0.009
PCM6150-556H	7/32" E11	5.642 +/-0.009
PCM6150-635H	1/4" E11	6.454 +/-0.011
PCM6150-794H	5/16" E11	8.041 +/-0.011
PCM6150-952H	3/8" E11	9.629 +/-0.011
PCM6150-127H	1/2" E11	12.829 +/-0.013
PCM6150-142H	9/16" D12	15.504 +/-0.013
PCM6150-158H	5/8" D12	16.092 +/-0.013

Broaching tools and broaches

Broaches type 2151

- hex. profil standard
- other profiles on request

Item No	Hex.	S mm
PCM2151-01.50H	1.50 D9	1.538 +/-0.007
PCM2151-02.00H	2.00 D9	2.038 +/-0.007
PCM2151-02.50H	2.50 D10	2.553 +/-0.007
PCM2151-03.00H	3.00 E11	3.071 +/-0.009
PCM2151-03.50H	3.50 E11	3.586 +/-0.009
PCM2151-04.00H	4.00 E11	4.086 +/-0.009

Broaching tools and broaches

Broaches type 2122 TORX

- form TORX ISO 10664 standard

Item No	TORX ISO 10664
PCM2122-T06	6
PCM2122-T07	7
PCM2122-T08	8
PCM2122-T09	9
PCM2122-T10	10
PCM2122-T15	15
PCM2122-T20	20
PCM2122-T25	25
PCM2122-T30	30
PCM2122-T40	40
PCM2122-T45	45
PCM2122-T50	50
PCM2122-T55	55

Broaching tools and broaches

Broaches type 6173 TORX

- form TORX ISO 10664 standard

Item No	TORX ISO 10664
PCM6173-T10	10
PCM6173-T20	20
PCM6173-T25	25
PCM6173-T30	30
PCM6173-T40	40
PCM6173-T45	45
PCM6173-T50	50
PCM6173-T55	55
PCM6173-T60	60

TORNOS DECO-10

DE10-0001

Item No	Collet	Ratio	rpm max.
DE10-0001	ER11	1:1	12'000

Milling / drilling unit

DE10-0002

Item No	Collet	Ratio	rpm max.
DE10-0002	ER11	1:1	12'000

Milling / drilling unit

DE10-0003

Item No	Collet	Ratio	rpm max.
DE10-0003	ER11	1:1	12'000

Milling / drilling unit

DE10-0004

Item No	Collet	Ratio	rpm max.
DE10-0004	ER11	1:1	12'000

Milling / drilling unit, adjustable 0°90°, Ø 25.00

TORNOS DECO-10

DE10-0006

Item No	Tool	High
DE10-0006	9x10	13.80

Tool holder 9 x 10, adjustable on 38.20 mm

DE10-0011

Item No	Collet	Ratio	rpm max.
DE10-0011	ER11	1:1	12'000

Milling / drilling unit 90°

DE10-0011-II

Item No	Collet	Ratio	rpm max.
DE10-0011-II	ER11	1:1	12'000

Milling / drilling unit 90°

DE10-0011-DEC

Item No	Collet	Ratio	rpm max.
DE10-0011-DEC	ER11	1:1	12'000

Milling / drilling unit 90°

TORNOS DECO-10

DE10-0012

Item No	Collet	Ratio	rpm max.
DE10-0012	ER11	1:1.588	19'059

Milling / drilling unit 90°, high speed

DE10-0012-II

Item No	Collet	Ratio	rpm max.
DE10-0012-II	ER11	1:1.588	19'059

Milling / drilling unit 90°, high speed with air/oil cooling

DE10-0013

Item No	Collet	Ratio	rpm max.
DE10-0013	ER11	1:1	12'000

Milling / drilling unit 90°

DE10-0014

Item No	Collet	Ratio	rpm max.
DE10-0014	ER11	1:1.588	19'059

Milling / drilling unit 90°, high speed

TORNOS DECO-10

DE10-0015

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

DE10-0015	ER11	1:1.588	19'056
-----------	------	---------	--------

Milling / drilling unit 90°, high speed, 0 mm offset, usable for back operation

DE10-0015-II

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

DE10-0015-II	ER11	1:1.588	19'056
--------------	------	---------	--------

Milling / drilling unit 90°, high speed with air/oil cooling

DE10-0016

Item No	Collet	Ratio
---------	--------	-------

DE10-0016	ER11	1:1
-----------	------	-----

Milling / drilling unit 90°

DE10-0016-II

Item No	Collet	Ratio
---------	--------	-------

DE10-0016-II	ER11	1:1
--------------	------	-----

Milling / drilling unit 90° with air/oil cooling

TORNOS DECO-10

DE10-0031

Item No	Collet	Ratio	rpm max.
DE10-0031	3x ER11	1:1	12'000

Milling / drilling unit 90° 3x

DE10-GTF-010

Item No	Tool	High
DE10-GTF-010	10x10	15.00

Tool holder 10 x 10

DE10-W15

Item No	Ratio	rpm max.
DE10-W15	1:1	8'000

Thread whirling attachment 15°, without head, without inserts

501 0022 (Gloor)

Item No	Inserts	Ø maxi
501-0022	6	7.00

Thread whirling head type Gloor without inserts

TORNOS DECO-10

MWT06 164 4242 115 07 (Utilis)

Item No	Inserts	Ø maxi
MWT06 164 4242 115 07	7	6.00

Thread whirling head type Utilis without inserts

SWG-193556 (Schwanog)

Item No	Inserts	Insert	Ø maxi
SWG-193556	6	5	
SWG-197489	6		10.00
SWG-197451		5	8.00
SWG-195144		5	6.00
SWG-222375	6		7.00

Thread whirling head type Schwanog without inserts

TORNOS DECO 13a+e

DE13-0001

Item No	Collet	Ratio	rpm max.
DE13-001	ER20	1:1	8'000

Milling / drilling unit

DE13-0001-H

Item No	Collet	Ratio	rpm max.
DE-13-0001-H	ER20	1:1	8'000

Milling / drilling unit, with intermediate plate 3/10 mm

DE13-0002

Item No	Collet	Ratio	rpm max.
DE-13-0002	ER20	1:1	8'000

Milling / drilling unit

DE13-0002-H

Item No	Collet	Ratio	rpm max.
DE13-0002-H	ER20	1:1	8'000

Milling / drilling unit, with intermediate plate 3/10 mm

TORNOS DECO 13a+e

DE13-0003

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

DE13-0003	ER20	1:1	8'000
-----------	------	-----	-------

Milling / drilling unit

DE13-0003-H

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

DE13-0003-H	ER20	1:1	8'000
-------------	------	-----	-------

Milling / drilling unit, with intermediate plate 3/10 mm

DE13-0010

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

DE13-0010	3x ER11	1:1	8'000
-----------	---------	-----	-------

Milling / drilling unit, with intermediate plate 3/10 mm

DE13-0011

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

DE13-0011	ER11	1:1	8'000
-----------	------	-----	-------

Milling / drilling unit 90°

TORNOS DECO 13a+e

DE13-0012

Item No	Collet	Ratio	rpm max.
DE13-0012	ER11	1:1.5	12'000

Milling / drilling unit 90°, high speed

DE13-0015

Item No	Ratio	rpm max.	Ø maxi
DE13-0015	1:1	8'000	80.00

Polygon attachment

DE13-0020

Item No	Collet	Ratio	rpm max.
DE13-0020	ER11	1:1	8'000

Milling / drilling unit adjustable 0°-180°

DE13-0041

Item No	Collet	Ratio	rpm max.
DE13-0041	ER11	1:1	8'000

Milling / drilling unit adjustable 0°-90°

TORNOS DECO 13a+e

DE13-0042

Item No	Collet	Ratio	rpm max.
DE13-0042	ER11	1:1	8'000

Milling / drilling unit adjustable -13°+90°

DE13-0060

Item No	Ø maxi	High
DE13-0060	25.00	28.00

High frequency tool holder Ø 25.00

DE13-OF-030

Item No	High
DE13-OF-030	28.00

Tool holder Ø 20.00

DE13-GTF-010

Item No	Tool
DE13-GTF-010	10x12

Tool holder 10x12

TORNOS DECO 13a+e

DE13-HF-220

Item No	Spindle Ø
DE13-HF-220	22.00

High frequency tool holder Ø 22.00

DE13-W15

Item No	Ratio	rpm max.
DE13-W15	1:1	8'000

Thread whirling head 15°, type Gloor / Utilis / PCM, without inserts

DE13-W15-FPGLO (Gloor)

Item No	Mark	Inserts	Ø maxi
DE13-W15-FPGLO	Gloor	3	12.00

Thread whirling head for circular cutters type gloor for DE13-W15 and DE20-W15

501-0007 (Gloor)

Item No	Mark	Inserts	Ø maxi
501-0007	Gloor	6	10.00

Thread whirling head type Gloor without inserts

TORNOS DECO 13a+e

501-0004 (Gloor)

Item No	Mark	Inserts	Ø maxi
501-0004	Gloor	6	12.00

Thread whirling head type Gloor without inserts

139822 (Utilis)

Item No	Mark	Inserts	Ø maxi
139822	Utilis	12	12.00

Thread whirling head type Utilis without inserts

139823 (Utilis)

Item No	Mark	Inserts	Ø maxi
139823	Utilis	9	12.00

Thread whirling head type Utilis without inserts

857-207-02 (PCM)

Item No	Mark	Inserts	Ø maxi
857-207-02	PCM	6	12.00

Thread whirling head type PCM without inserts

TORNOS DECO 20a+e/26a+e

DE20-0001

Item No	Collet	Ratio	rpm max.
DE20-0001	ER25	1:1	8'000

Milling / drilling unit

DE20-0001-HP

Item No	Collet	Ratio	rpm max.
DE20-0001-HP	ER25	1:1	8'000

Milling / drilling unit with cooling

DE20-0002

Item No	Collet	Ratio	rpm max.
DE20-0002	ER25	1:1	8'000

Milling / drilling unit

DE20-0002-CR

Item No	Ratio	rpm max.
DE20-0002-CR	1:1	8'000

Milling / drilling unit with quick change system

TORNOS DECO 20a+e/26a+e

DE20-0002-HP

Item No	Collet	Ratio	rpm max.
DE20-0002-HP	ER25	1:1	8'000

Milling / drilling unit with high pressure cooling

DE20-0003

Item No	Collet	Ratio	rpm max.
DE20-0003	ER25	1:1	8'000

Milling / drilling unit

DE20-0003-IK

Item No	Collet	Ratio	rpm max.
DE20-0003-IK	ER25	1:1	8'000

Milling / drilling unit with cooling 60 bar

DE20-0003-CR

Item No	Collet	Ratio	rpm max.
DE20-0003-CR	ER25	1:1	8'000

Milling / drilling unit quick change

TORNOS DECO 20a+e/26a+e

DE20-0004

Item No	Collet	Ratio	rpm max.
DE20-0004	ER11	1:1	8'000

Milling / drilling unit adjustable 0°-90°

DE20-0005

Item No	Collet	Ratio	rpm max.
DE20-0005	ER11	1:1	8'000

Milling / drilling unit adjustable 0-180°, max. 1600Nmm

DE20-0010

Item No	Collet	Ratio	rpm max.
DE20-0010	3x ER11	1:1	8'000

3x Milling / drilling unit

TORNOS DECO 20a+e/26a+e

DE20-0011

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

DE20-0011	ER16	1:1	8'000
-----------	------	-----	-------

Milling / drilling unit 90°

DE20-0020

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

DE20-0020	ER16	1:1	8'000
-----------	------	-----	-------

Milling / drilling unit 90°, adjustable 0°-180°

DE20-OF-010

Item No	Tool	High
---------	------	------

DE20-OF010	16x16	20.00
------------	-------	-------

Tool holder 16x16

DE20-OF-020

Item No	Tool	High
---------	------	------

DE20-OF-020	16x16	24.00
-------------	-------	-------

Tool holder 16x16

TORNOS DECO 20a+e/26a+e

DE20-OF-030

Item No	High	Tool Ø
DE20-OF-030	25.00	20.00

Tool holder Ø 20.00

DE20-OF-040

Item No	High	Tool Ø
DE20-OF-040	25.00	25.00

Tool holder Ø 25.00

DE20-W15

Item No	Ratio	rpm max.
DE20-W15	1:1	8'000

Thread whirling head 15° type Gloor / Utilis, without inserts

DE20-W15-II

Item No	Ratio	rpm max.
DE20-W15-II	1:1	8'000

Thread whirling head 15° type Gloor / Utilis, without inserts

TORNOS DECO 20a+e/26a+e

DE13-W15-FPGLO (Gloor)

Item No	Mark	Inserts	Ø maxi
DE13-W15-FPGLO	Gloor	3	12.00

Thread whirling head for circular cutters type Gloor for DE13-W15 and DE20-W15

501-0007 (Gloor)

Item No	Mark	Inserts	Ø maxi
501-0007	Gloor	6	10.00

Thread whirling head type Gloor, without inserts

MWT12 164 4057 105 09 (Utilis)

Item No	Mark	Inserts	Ø maxi
MWT12-164-4057-105-09	Utilis	9	12.00

Thread whirling head type Utilis, without inserts

CITIZEN A20-VII

BSC-510-3X

Item No	Collet	Ratio	rpm max.
BSC-510-3X	ER11	1:3	24'000

Milling / drilling unit high speed

BSE-207

Item No	Collet	Ratio	rpm max.
BSE-207	2x ER11	1:1	8'000

2x milling / drilling unit 90°

BSE-1007

Item No	Collet	Ratio	rpm max.
BSE-1007	2x ER11	1:1	8'000

Milling / drilling unit 90°, front/back

BSE-2007

Item No	Collet	Ratio	rpm max.
BSE-2007	4x ER11	1:1	8'000

2x milling / drilling unit high 90°, front/back

CITIZEN A20-VII

BSE-3107

Item No	Collet	Ratio	rpm max.
BSE-3107	3x ER11	1:1	8'000

BSP-509

Item No	Ratio	rpm max.	Arbor Ø
BSP-509	1:1	8'000	13.00

Polygon attachment Ø ext. max. 60.00

BSP-512

Item No	Ratio	rpm max.	Arbor Ø
BSP-512	1:1	8'000	10.00

Polygon attachment Ø ext. max. 60.00

BSA-107

Item No	Collet	Ratio	rpm max.
BSA-107	ER11	1:1	8'000

Milling / drilling adjustable 0°-180°

CITIZEN A20-VII

BSW-215

Item No	Ratio	rpm max.	Mark
---------	-------	----------	------

BSW-215 1:1 8'000 Schwanog
 Thread whirling attachment 15°, type Schwanog / Utilis, without head, without inserts

SWG-197591 (Schwanog)

Item No	Inserts	Ø maxi
---------	---------	--------

SWG-197591 6 12.00
 Thread whirling head type Schwanog

MWT12 164 4046 130 09 (Utilis)

Item No	Inserts	Ø maxi
---------	---------	--------

MWT12-164-4046-130-09 9 12.00
 Thread whirling head type Utilis

MWT12 164 4046 130 12 (Utilis)

Item No	Inserts	Ø maxi
---------	---------	--------

MWT12-164-4046-130-12 6 12.00
 Thread whirling head type Utilis

CITIZEN A32

GSC-1110

Item No	Collet	Ratio	rpm max.
GSE-1110	ER16	1:1	5'000

Milling / drilling unit

BSC-610-3X

Item No	Collet	Ratio	rpm max.
BSC-610-3X	ER11	1:3	15'000

Milling / drilling unit high speed

BSA-3107

Item No	Collet	Ratio	rpm max.
BSA-3107	ER11	1:1	5'000

Milling / drilling unit, adjustable 0°-180°

BSE-3207

Item No	Collet	Ratio	rpm max.
BSE-3207	4x ER16	1:1	5'000

2x Milling / drilling unit 90°, front/back

CITIZEN A32

BSE-3207-II

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

BSE-3207-II 4x ER16 1:1 5'000

2x Milling / drilling unit 90°, front/back

BSE-3207-III

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

BSE-3207-III 4x ER16 1:1 5'000

2x Milling / drilling unit 90°, front/back, rotation L/R

BSE-3208

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

BSE-3208 8x ER16 1:1 5'000

4x milling / drilling unit 90°, front/back

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

BSE-3208-II 8x ER16 1:1 5'000

4x milling / drilling unit 90°, front/back, rotation L/R

CITIZEN A32

BSE-3208-III

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

BSE-3208-III 8x ER16 1:1 5'000

4x millng / drilling unit 90°, front/back

BSE-3106

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

BSE-3106 3x ER11 1:1 5'000

3x millng / drilling unit 90°

BSE-3205

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

BSE-3205 6x ER11 1:1 5'000

3x millng / drilling unit 90°, front/back

BSE-3209

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

BSE-3209 3x ER16 1:1 5'000

3x millng / drilling unit 90°

BSE-3210

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

BSE-3210 6x ER16 1:1 5'000

3x millng / drilling unit 90°, front/back

CITIZEN A32

BSP-510

Item No	Ratio	rpm max.	Arbor Ø
BSP-510	1:1	5'000	13.00

Polygon attachment max. Ø = 55.00

BSP-511

Item No	Ratio	rpm max.	Arbor Ø
BSP-511	1:1	5'000	10.00

Polygon attachment max. Ø = 55.00

BSW-315

Item No	Ratio	rpm max.	Inserts
BSW-315	1:1	5'000	6

Thread whirling attachment +/-15°
(requires remove the block of 4 fixed tool holder)

BSW-315-II

Item No	Ratio	rpm max.	Inserts
BSW-315-II	1:1	5'000	6

Thread whirling attachment +/-15°
Pos. T07 unusable

SWG-197591

Item No	Inserts	Ø maxi
SWG-197591	6	12.00

Thread whirling head type Schwanog

CITIZEN C16-VII C16IX

GSC-607-2X

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSC-607-2X	ER11	1:2	16'000
------------	------	-----	--------

Milling / drilling unit high speed, usable for M12/16

GSE-507

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-507	ER11	1:1	8'000
---------	------	-----	-------

Milling / drilling unit 90°, usable for M12/16

GSE-507-2X

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-507-2X	ER11	1:2	16'000
------------	------	-----	--------

Milling / drilling unit 90° high speed, usable for M12/16

GSE-507-DE

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-507-DE	ER11/ER8	1:1	8'000
------------	----------	-----	-------

Milling / drilling unit 90°, front/back, usable for M12/16

GSE-508

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-508	ER11	1:1	8'000
---------	------	-----	-------

Milling / drilling unit 90°, usable for M12/16

GSE-509

Item No	Ratio	rpm max.	Arbor Ø
---------	-------	----------	---------

GSE-509	1,6:1	5'000	10.00
---------	-------	-------	-------

Polygon attachment 90°, Ø max. 56.00, low speed, usable for M12/16

CITIZEN C16-VII C16IX

GSE-707

Item No	Collet	Ratio	rpm max.
GSE-707	ER11	1:1	8'000

Milling / drilling unit 90°, usable for M12/16

GSE-708

Item No	Collet	Ratio	rpm max.
GSE-708	ER11	1.65:1	4848

Milling / drilling unit 90°, low speed, usable for M12/16

GSA-407

Item No	Collet	Ratio	rpm max.
GSA-407	ER11	1:2.5	20'000

Milling / drilling unit 90°, adjustable 0°-180°, high speed, usable for M12/16

GSS-250

Item No	Ratio	rpm max.	Arbor Ø
GSS-250	2:1	4'000	16.00

Milling / drilling unit max Ø 50.00, low speed, usable for M12/16

CITIZEN C16-VII C16IX

GSS-250-13

Item No	Ratio	rpm max.	Arbor Ø
GSS-250-13	2:1	4'000	13.00

Milling / drilling unit max Ø 50.00, low speed, usable for M12/16

GSS-250-15

Item No	Ratio	rpm max.	Arbor Ø
GSS-250-15	2:1	4'000	15.875

Milling / drilling unit max Ø 50.00, low speed, usable for M12/16

GSS-450

Item No	Ratio	rpm max.	Arbor Ø
GSS-450	4:1	2'000	16.00

Milling / drilling unit, offset, low speed, usable for M12/16

GDF-901

Item No	High	Spindle Ø
GDF-901	57.00	19.05

High frequency tool holder Ø 19.05, usable for M12/16

CITIZEN C16-VII C16IX

GDF-901-HF

Item No	Mark	High	Spindle Ø
GDF-901-HF	IBAG/Meyrat	57.00	25.00

High frequency tool holder Ø 25.00, usable for M12/16

GDF-901-S1X6

Item No	High	Tool Ø
GDF-901-S1X6	57.00	6.00

Tool holder Ø 6.00, usable for M12/16

GDF-901-S2X6

Item No	High	Tool Ø
GDF-901-S2X6	57.00 / 67.00	2x Ø 6.00

2x tool holder Ø 6.00, usable for M12/16

GDF-901-S1X4

Item No	High	Tool Ø
GDF-901-S1X4	57.00	4.00

Tool holder Ø 4.00, usable for M12/16

CITIZEN C16-VII C16IX

GDF-901-S2X4

Item No	High	Tool Ø
GDF-901-S2X4	57.00/67.00	2x Ø 4.00

2x tool holder Ø 4.00, usable for M12/16

SAU-319

Item No	Tool Ø
SAU-319	19.05

Tool holder Ø 19.05, usable for M12/16

GSC-707

Item No	Collet	Ratio	rpm max.
GSC-707	ER11	1:1	8'000

Milling / drilling unit 90°

GSE-807

Item No	Collet	Ratio	rpm max.
GSE-807	ER11	1:1	8'000

Milling / drilling unit

CITIZEN C16-VII C16IX

GSE-808

Item No	Collet	Ratio	rpm max.
GSE-808	ER11	1:1	8'000

Milling / drilling unit

GSE-8-3X

Item No	Collet	Ratio	rpm max.
GSE-8-3X	ER08	1:3	24'000

Milling / drilling unit high speed

GSF-130

Item No	Ratio	rpm max.	Arbor Ø
GSF-130	1:1	8'000	16.00

Milling attachment 90°, max. Ø 50.00, usable for U121B

LSW-424

Item No	Ratio	rpm max.
LSW-424	1:1	8'000

Thread whirling attachment +/- 10°, without head, without inserts, usable for M12/16

CITIZEN C16-VII C16IX

LSW-424-000

Item No	Ratio	rpm max.
LSW-424-000	1:1	8'000

Thread whirling attachment +/-10°, without head, without inserts, usable for M12/16

LSW-424-SWG (Schwanog)

Item No	Ratio	rpm max.
LSW-424-SWG	1:1	8'000

Thread whirling attachment +/-10°, without head, without inserts, usable for M12/16

LSW-424-HO (Horn)

Item No	Ratio	rpm max.
LSW-424-HO	1:1	8'000

Thread whirling attachment +/-10°, without head, without inserts, usable for M12/16

MWT12-164-3546-169-09 (Utilis)

Item No	Inserts	Ø maxi
MWT12-164-3546-169-09	9	12.00

Thread whirling head, type Utilis, without inserts

CITIZEN C16-VII C16IX

LSW-424-FPSWG (Schwanog)

Item No	Inserts	Ø maxi
LSW-424-FPSWG	6	12.00

Thread whirling head, type Schwanog, without inserts

LSW-424-FPGLO (Gloor)

Item No	Inserts	Ø maxi
LSW-424-FPGLO	3	6.00

Thread whirling head, type Gloor, without inserts

LSW-424-FPHO (Horn)

Item No	Inserts	Ø maxi
LSW-424-HP0		

Thread whirling head, type horn, without inserts

CITIZEN K12-K16

GSC-815

Item No	Collet	Ratio	rpm max.
GSC-815	ER11	3:2	4'000

Milling / drilling unit high speed

GSC-816

Item No	Collet	Ratio	rpm max.
GSC-816	2x ER11	1:1-1:0.666	4'000/6'000

2x milling / drilling unit, 1x low speed, 1x normal

GSC-850-2X

Item No	Collet	Ratio	rpm max.
GSC-850-2X	ER11	1:2	12'000

Milling / drilling unit high speed

GSC-860

Item No	Collet	Ratio	rpm max.
GSC-860	2x ER11	1:1	6'000

2x milling / drilling unit

CITIZEN K12-K16

GSE-2007

Item No	Collet	Ratio	rpm max.
GSE-2007	4x ER11	1:1	12'000

2x Milling / drilling unit 90°, front/back

GSE-2007-2X

Item No	Collet	Ratio	rpm max.
GSE-2007-2X	4x ER11	1:2.086	12'000

2x milling / drilling unit 90°, front/back

GSE-2107

Item No	Collet	Ratio	rpm max.
GSE-2107	ER11	1:1	6'000

Milling / drilling unit 90°

GSE-2207

Item No	Collet	Ratio	rpm max.
GSE-2207	ER11	1:1	6'000

Milling / drilling unit 90°

CITIZEN K12-K16

GSE-2207-2X

Item No	Collet	Ratio	rpm max.
GSE-2207-2X	ER11	1:2.086	12'000

Milling / drilling unit 90° high speed

GSE-2307

Item No	Collet	Ratio	rpm max.
GSE-2307	2x ER11	1:1	6'000

Milling / drilling unit 90°, front/back

GSE-2407

Item No	Collet	Ratio	rpm max.
GSE-2407	4x ER11	1:1	6'000

2x milling / drilling unit 90°, front/back

GSE-2407-2X

Item No	Collet	Ratio	rpm max.
GSE-2407-2X	4x ER11	1:2.086	12'000

2x milling / drilling unit 90°, front/back, high speed

CITIZEN K12-K16

GSS-2145

Item No	Ratio	rpm max.	Arbor Ø
GSS-2145	1:1	6'000	8.00

Milling attachment 90°, max. 56.00

GSH-035

Item No	Ratio	rpm max.	Arbor Ø
GSH-035	1.5:1	4'000	3.50

Milling attachment Ø 3.50

GSH-036

Item No	Ratio	rpm max.	Arbor Ø
GSH-036	1.5:1	4'000	3.50

Gearhobbing attachment 5.00 mm offset

GSH-037

Item No	Ratio	rpm max.	Arbor Ø
GSH-037	1.5:1	4'000	3.50

Gearhobbing attachment 15.00 mm offset

CITIZEN K12-K16

GSH-038

Item No	Ratio	rpm max.	Arbor Ø
GSH-038	1.5:1	4'000	5.00

Gearhobbing attachment 15.00 mm offset

U15HF-MHF

Item No	Spindle Ø
U15HF-MHF	2x 20.00 + 2x 22.00

High frequency tool holder for Meyrat

U15HF-IBAG

Item No	Spindle Ø
U15HF-IBAG	2 x 20.00 + 2x 22.00

High frequency tool holder for IBAG

BDF-101-HF

Item No	High	Spindle Ø
BDF-101-HF	57.50	22.00

High frequency tool holder

CITIZEN K12-K16

BDF-102HF

Item No	High	Spindle ϕ
BDF-102-HF	57.50/87.50	2x 22.00

High frequency tool holder (2x)

BDF-104

Item No	High	Tool ϕ
BDF-104	57.50	20.00

Tool holder $\phi 20.00$

BDF-106

Item No	High	Tool ϕ
BDF-106	57.50/87.50	2 x 20.00

2x tool holder

BDF-107

Item No	High	Tool ϕ
BDF-107	57.50/87.50	2 x 19.05

2x tool holder

CITIZEN K12-K16

GSW-101-000

Item No	Ratio	rpm max.
---------	-------	----------

GSW-101-000 1:1 6'000
Thread whirling attachment +/-15°, without head, without inserts

MWT06-164-2035-165-09 (Utilis)

Item No	Inserts	∅ maxi
---------	---------	--------

MWT06-164-2035-165-09 9 6.00
Thread whirling head type Utilis, without inserts

SWG-832-144 (Schwanog)

Item No	Inserts	∅ maxi
---------	---------	--------

SWG-832-144 5 6.00
Thread whirling head type Schwanog, without inserts

CITIZEN L12

MSC-507

Item No	Collet	Ratio	rpm max.
MSC-507	ER11	1:1	10'000

Milling / drilling unit

LSW-515-000

Item No	Ratio	rpm max.
LSW-515-000	1:1	10'000

Thread whirling attachment 15°, without head, without inserts

MWT06-164-2035-165-09 (Utilis)

Item No	Inserts	Ø maxi
MWT06-164-2035-165-09	9	6.00

Thread whirling head type Utilis, without inserts

SWG-832-135 (Schwanog)

Item No	Inserts	Ø maxi
SWG-832-144	5	6.00

Thread whirling head type Schwanog, without inserts

CITIZEN L20 - L20E/L20X

GSE-306-SE312

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-306-SE312	ER11	1:3	15'000
---------------	------	-----	--------

Milling / drilling unit 90°, high speed, usable for M20/32

GSE-306-DE312

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-306-DE312	2x ER11	1:3	15'000
---------------	---------	-----	--------

Milling / drilling unit 90°, front/back, high speed, usable for M20/32

GSC-510-3X

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSC-510-3X	ER11	1:3	15'000
------------	------	-----	--------

Milling / drilling unit, high speed, usable for M20/32

GSE-306-L-520

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-306-L-520	ER11	1:1	5'000
---------------	------	-----	-------

Milling / drilling unit 90°, usable for M20/32

CITIZEN L20 - L20E/L20X

GSE-306-DE011

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-306-DE011	2x ER11	1:1	5'000
---------------	---------	-----	-------

Milling / drilling unit 90°, front/back, usable for M20/32

GSE-306-DE511

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-306-DE511	2x ER11	1:1	5'000
---------------	---------	-----	-------

Milling / drilling unit 90°, front/back, usable for M20/32

GSE-306-DE512

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-306-DE-512	2x ER11	1:3	15'000
----------------	---------	-----	--------

Milling / drilling unit 90°, front/back, high speed, usable for L25-VII

GSE-306-SE512

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-306-SE512	ER11	1:3	15'000
---------------	------	-----	--------

Milling / drilling unit 90°, high speed, usable for L25-VII

CITIZEN L20 - L20E/L20X

GSE-316-GS

Item No	Collet	Ratio	rpm max.
GSE-316-GS	ER16	1:1	5'000

Milling / drilling unit 90°, usable for M20/32

GSA-107

Item No	Collet	Ratio	rpm max.
GSA-107	ER11	1:1	5'000

Milling / drilling unit, adjustable 0°-180°, usable M20/32

GSS-510

Item No	Ratio	rpm max.	Arbor Ø
GSS-510	2:1	2'500	16.00

Milling attachment Ø 16.00, usable for M20/32

GSE-3307-3X

Item No	Collet	Ratio	rpm max.
GSE-3307-3X	ER08	1:3	15'000

Milling / drilling unit high speed

CITIZEN L20 - L20E/L20X

GSE-3507-3X

Item No	Collet	Ratio	rpm max.
GSE-3507-3X	ER11	1:3	15'000

Milling / drilling unit high speed, usable for L20x / L20-E or newer model

GSC-204-3X

Item No	Collet	Ratio	rpm max.
GSC-204-3X	ER11	1:3	15'000

Milling / drilling unit high speed, usable for L16

GDF-903

Item No	High	Tool Ø
GDF-903	75.00	25.40

Tool holder Ø 25.40, usable for M20/32 and L32

852-354-OF-010

Item No	High	Spindle Ø
852-354-OF-010	105.00	25.00

High frequency tool holder Ø 25.00

CITIZEN L20 - L20E/L20X

GSE-3107

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-3107 4x ER11 1:1 5'000

2x milling / drilling unit 90°, front/back, usable for L20-E or newer model

GSE-3207

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-3207 6x ER11 1:1 5'000

3x milling / drilling unit 90°, front/back, usable for L20-E or newer model

GSE-3307

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

GSE-3307 ER11 1:1 5'000

Milling / drilling unit usable for L20-E or newer model

LSW-101-L20

Item No	Ratio	rpm max.
---------	-------	----------

LSW-101-L20 2:1 2'500

Thread whirling attachment 90°, +/-10°, low speed, with head type Gloor

CITIZEN L20 - L20E/L20X

LSW-101-L20-000

Item No	Ratio	rpm max.
LSW-101-L20-000	2:1	2'500

Thread whirling attachment 90°, +/- 10°, without head, without inserts

LSW-101-L20-S

Item No	Ratio	rpm max.
LSW-101-L20-S	2:1	2'500

Thread whirling attachment 90°, +/- 10°, low speed, with head type Schwanog, for Citizen L20

LSW-101-L25

Item No	Ratio	rpm max.
LSW-101-L25	2:1	2'500

Thread whirling attachment 90°, +/- 10°, low speed, with head type Gloor, for Citizen L25

LSW-101-L25-000

Item No	Ratio	rpm max.
LSW-101-L25-000	2:1	2'500

Thread whirling attachment 90°, +/- 10°, low speed, without head, without inserts

CITIZEN L20 - L20E/L20X

LSW-215-000

Item No	Ratio	rpm max.
LSW-215-000	1:1	5'000

Thread whirling attachment 90°, +/- 10°, without head, without inserts, usable for M32

LSW-215-SWG (Schwanog)

Item No	Ratio	rpm max.
LSW-215-SWG	1:1	5'000

Thread whirling attachment 90°, +/- 10°, without head, without inserts, usable for M32

MWT12-164-4046-130-09 (Utilis)

Item No	Inserts	Ø maxi
MWT12-164-4046-130-09	9	12.00

Thread whirling head type Utilis, without inserts

MWT12-164-4046-130-12 (Utilis)

Item No	Inserts	Ø maxi
MWT12-164-4046-130-12	6	12.00

Thread whirling head type Utilis, without inserts

CITIZEN L20 - L20E/L20X

MSW-101-FPSWG (Schwanog)

Item No	Inserts	Ø maxi
MSW-101-FPSWG	6	12.00

Thread whirling head type Schwanog, without inserts

MSW-101-FPGLO (Gloor)

Item No	Inserts	Ø maxi
MSW-101-FPGLO	3	12.00

Thread whirling head type Gloor, without inserts

CITIZEN M12-M16

GSC-607-2x

Item No	Collet	Ratio	rpm max.
GSC-607-2X	ER11	1:2	16'000

Milling / drilling unit, high speed, usable for C16-VII / IX

GSE-507

Item No	Collet	Ratio	rpm max.
GSE-507	ER11	1:1	8'000

Milling / drilling unit 90°, usable for C16-VII / IX

GSE-507-2X

Item No	Collet	Ratio	rpm max.
GSE-507-2X	ER11	1:2	16'000

Milling / drilling unit 90°, high speed, usable for C16-VII / IX

GSE-507-DE

Item No	Collet	Ratio	rpm max.
GSE-507-DE	ER11/ER8	1:1	8'000

Milling / drilling unit 90°, front/back, usable for C16-VII / IX

GSE-507-DS

Item No	Collet	Ratio	rpm max.
GSE-507-DS	2x ER11	1:1	8'000

2x milling / drilling unit 90°, usable for C16-VII / IX

CITIZEN M12-M16

GSE-508

Item No	Collet	Ratio	rpm max.
GSE-508	ER11	1:1	8'000

Milling / drilling unit 90°, usable for C16-VII / IX

GSE-509

Item No	Ratio	rpm max.	Arbor Ø
GSE-509	1,6:1	5'000	10.00

Polygon attachment 90°, low speed, Ø max. 56.00

GSE-707

Item No	Collet	Ratio	rpm max.
GSE-707	ER11	1:1	8'000

Milling / drilling unit 90°, usable for C16-VII / IX

GSE-708

Item No	Collet	Ratio	rpm max.
GSE-708	ER11	1.65:1	4848

Milling / drilling unit 90°, low speed, usable for C16-VII / IX

GSA-407

Item No	Collet	Ratio	rpm max.
GSA-407	ER11	1:2.5	20'000

Milling / drilling unit, adjustable 0°-180°, low speed, usable for C16-VII / IX

CITIZEN M12-M16

GSA-507

Item No	Collet	Ratio	rpm max.
GSA-507	ER11	1:1	8'000

Milling / drilling unit 90°

GSS-250

Item No	Ratio	rpm max.	Arbor Ø
GSS-250	2:1	4'000	16.00

Milling attachment max. Ø 50.00, low speed, usable for C16-VII / IX

GSS-250-13

Item No	Ratio	rpm max.	Arbor Ø
GSS-250-13	2:1	4'000	13.00

Milling attachment max. Ø 50.00, low speed, usable for C16-VII / IX

GSS-250-15

Item No	Ratio	rpm max.	Arbor Ø
GSS-250-15	2:1	4'000	15.875

Milling attachment max. Ø 50.00, low speed, usable for C16-VII / IX

CITIZEN M12-M16

GSS-450

Item No	Ratio	rpm max.	Arbor Ø
GSS-450	4:1	2'000	16.00

Milling attachment, offset, low speed, usable for C16-VII / IX

GDF-901-S1X6

Item No	High	Tool Ø
GDF-901-S1X6	57.00	6.00

Tool holder Ø 6.00, usable for C16-VII / IX

GDF-901-S2X6

Item No	High	Tool Ø
GDF-901-S2X6	57.00 / 67.00	2x Ø 6.00

2x tool holder Ø 6.00, usable for C16-VII / IX

GDF-901-S1X4

Item No	High	Tool Ø
GDF-901-S1X4	57.00	4.00

Tool holder Ø 4.00, usable for C16-VII / IX

CITIZEN M12-M16

GDF-901-S2X4

Item No	High	Tool Ø
GDF-901-S2X4	57.00/67.00	2x Ø 4.00

2x tool holder Ø 4.00, usable for C16-VII / IX

GDF-901

Item No	High	Spindle Ø
GDF-901	57.00	19.05

High frequency tool holder Ø 19.05, usable for C16-VII / IX

GDF-901-HF

Item No	Mark	High	Spindle Ø
GDF-901-HF	IBAG/Meyrat	57.00	25.00

High frequency tool holder Ø 25.00, usable for C16-VII / IX

MSC-106-K

Item No	Collet	Ratio	rpm max.
MSC-106-k	ER11	1:1	6'500

Milling / drilling unit, with cooling

CITIZEN M12-M16

MSC-106-2X

Item No	Collet	Ratio	rpm max.
MSC-106-2X	ER11	1:2	13'000

Milling / drilling unit high speed, with cooling

MSC-407

Item No	Collet	Ratio	rpm max.
MSC-407	2x ER11	1:1	6'500

2x milling / drilling unit

MSC-407-3

Item No	Collet	Ratio	rpm max.
MSC-407-3	3x ER11	1:1	6'500

3x milling / drilling unit

MSE-106-K

Item No	Collet	Ratio	rpm max.
MSE-106-K	ER11	1:1	6'500

Milling / drilling unit 90°, with cooling

CITIZEN M12-M16

MSE-106-KM

Item No	Collet	Ratio	rpm max.
MSE-106-KM	ER11	1:1	6'500

Milling / drilling unit 90°, with cooling

MSE-106-KAI

Item No	Collet	Ratio	rpm max.
MSE-106-KAI	ER11	1:1	6'500

Milling / drilling unit 90°, with cooling

MSE-106-2X

Item No	Collet	Ratio	rpm max.
MSE-106-2X	ER11	1:2	13'000

Milling / drilling unit 90°, high speed, with cooling

MSE-106-HPA

Item No	Collet	Ratio	rpm max.
MSE-106-HPA	ER11	1:1	8'000

Milling / drilling unit 90°, with cooling

CITIZEN M12-M16

MSE-106-DS

Item No	Collet	Ratio	rpm max.
MSE-106-DS	2x ER11	1:1	6'500

Milling / drilling unit 90°, front/back, with cooling

MSE-107-2X

Item No	Collet	Ratio	rpm max.
MSE-107-2X	ER11	1:2	16'000

Milling / drilling unit 90°, high speed, with cooling

MSE-306-K

Item No	Collet	Ratio	rpm max.
MSE-306-K	ER11	1:1	6'500

Milling / drilling unit 90°

MSE-306-KBL

Item No	Collet	Ratio	rpm max.
MSE-306-KBL	ER11	1:1	6'500

CITIZEN M12-M16

MSE-403

Item No	Collet	Ratio	rpm max.
MSE-403	ER11	1:1	8'000

Milling / drilling unit 90°, with cooling

MSE-607

Item No	Collet	Ratio	rpm max.
MSE-607	3x ER11	1:1	8'000

3x Milling / drilling unit 90°, with cooling

MSP-160

Item No	Ratio	rpm max.	Arbor Ø
MSP-160	3:1	2'166	13.00

Milling attachment 90°, low speed

MSF-130

Item No	Ratio	rpm max.	Arbor Ø
MSF-130	1:1	6'500	13.00

Milling attachment, adjustable +/-20°

CITIZEN M12-M16

MSF-130-ER

Item No	Collet	Ratio	rpm max.
MSF-130-ER	ER11	1:1	6'500

Milling attachment, adjustable +/-20°

MSH-132-S-080

Item No	Ratio	rpm max.	Arbor Ø
MSH-132-S-080	3:1	2'166	8.00

Gearhobbing attachment, adjustable +/-10°, low speed, without cooling

MSH-132-S-035

Item No	Ratio	rpm max.	Arbor Ø
MSH-132-S-035	3:1	2'166	3.50

Gearhobbing attachment +/-10°, low speed, without cooling

MSH-132-05

Item No	Ratio	rpm max.	Arbor Ø
MSH-132-05	3:1	2'666	5.00

Gearhobbing, adjustable +/-3°, low speed, without cooling

CITIZEN M12-M16

MSH-132-08

Item No	Ratio	rpm max.	Arbor Ø
MSH-132-08	3:1	2'666	8.00

Gearhobbing, adjustable +/-3°, low speed, without cooling

MSH-132-10

Item No	Ratio	rpm max.	Arbor Ø
MSH-132-10	3:1	2'666	10.00

Gearhobbing, adjustable +/-3°, low speed, without cooling

MSH-133-035

Item No	Ratio	rpm max.	Arbor Ø
MSH-133-035	1:0.762	4'950	3.50

Gearhobbing, adjustable +/-10°, offset 15.00 mm, low speed, without cooling

MSH-133-050

Item No	Ratio	rpm max.	Arbor Ø
MSH-133-050	1:0.762	4'950	5.00

Gearhobbing, adjustable +/-10°, offset 15.00 mm, low speed, without cooling

CITIZEN M12-M16

MSH-133-080

Item No	Ratio	rpm max.	Arbor Ø
MSH-133-080	1:0.762	4'950	8.00

Gearhobbing, adjustable +/-10°, offset 15.00 mm, low speed, without cooling

MSH-432-35

Item No	Ratio	rpm max.	Arbor Ø
MSH-432-35	1:1.12	8'000	3.50

MSA-103

Item No	Collet	Ratio	rpm max.
MSA-103	ER11	1:1	6'500

Milling / drilling unit, adjustable 0-30°, without cooling

MSA-203

30°-60°

Item No	Collet	Ratio	rpm max.
MSA-203	ER11	1:1	6'500

Milling / drilling unit, adjustable 30-60°, without cooling

CITIZEN M12-M16

MSA-303

55°-90°

Item No	Collet	Ratio	rpm max.
MSA-303	ER11	1:1	6'500

Milling / drilling unit, adjustable 55-90°, without cooling

VDF-101

Item No	High	Tool Ø
VDF-101	45.00	19.05

Tool holder Ø 19.05

VDF-101-R-S

Item No	High	Tool Ø
VDF-101-R-S	45.00	19.05

Adjustable tool holder Ø 19.05

VDF-101-R-S-HF

Item No	High	Tool Ø
VDF-101-R-S-HF	45.00	19.05

Adjustable high frequency tool holder Ø 19.05

CITIZEN M12-M16

VDF-201

Item No	High	Arbor Ø
VDF-201	45.00	19.05

Tool holder Ø 19.05

VDF-207

Item No	High	Tool Ø
VDF-207	45.00	10.00

Tool holder Ø 10.00, with cooling

VDF-205-2

Item No	High	Arbor Ø
VDF-205-2	45.00	19.05

Tool holder Ø 19.05, with cooling

VDF-205-S-2

Item No	High	Tool Ø
VDF-205-S-2	45.00	19.05

Tool holder Ø 19.05, with cooling

CITIZEN M12-M16

VDF-206-2

Item No	Arbor Ø	Tool Ø
VDF-206-2		19.05

Tool holder Ø 19.05, with cooling

VDF-401

Item No	High	Tool Ø
VDF-401	45.00 / 67.50	19.05

2x tool holder Ø 19.05

VDF-401-S

Item No	High	Tool Ø
VDF-401-S	45.00 / 67.50	19.05

2x tool holder Ø 19.05

VDF-401-AR

Item No	High	Tool Ø
VDF-401-AR	45.00 / 67.50	2x 19.05

2x tool holder Ø 19.05, with cooling

CITIZEN M12-M16

VDF-501

Item No	High	Tool Ø
VDF-501	57.50	19.05

Tool holder Ø 19.05

VDF-501-HF

Item No	High	Spindle Ø
VDF-501-HF	45.00	25.00

High frequency tool holder Ø 25.00

VDF-701-AR

Item No	High	Tool Ø
VDF-701-AR	45.00 / 67.50	3 x 19.05

3x tool holder Ø 19.05, with cooling

VDF-HF25

Item No	High	Spindle Ø
VDF-HF25	45.00	25.40

High frequency tool holder Ø 25.40

CITIZEN M12-M16

VDF-HF25-1

Item No	High	Tool \varnothing
VDF-HF25-1	45.00	25.00

High frequency tool holder \varnothing 25.00

VDF-HF25-2

Item No	High	Spindle \varnothing
VDF-HF25-2	45.00	25.00

High frequency tool holder \varnothing 25.00

VDF-HF25-3

Item No	High	Spindle \varnothing
VDF-HF25-3	45.00	25.40

High frequency tool holder \varnothing 25.40

VDF-HF30

Item No	High	Spindle \varnothing
VDF-HF30	70.00	30.00

High frequency tool holder \varnothing 30.00

CITIZEN M12-M16

VDF-HF33

Item No	High	Spindle Ø
VDF-HF33	70.00	33.00

High frequency tool holder Ø 33.00

MDF-107

Item No	Spindle Ø
MDF-107	3x 19.00

3x high frequency tool holder Ø 19.00

MDF-107-HFN

Item No	Spindle Ø
MDF-107-HFN	3x 22.00

3x high frequency tool holder Ø 22.00

MDF-107-MHF20

Item No	Spindle Ø
MDF-107-MHF20	3x 20.00

3x high frequency tool holder Ø 20.00 for Meyrat

CITIZEN M12-M16

856-003-OF010

Item No	High	Spindle Ø
856-003-OF010	95.35	3x 25.40

3x high frequency tool holder Ø 25.40

856-003-OF015

Item No	High	Spindle Ø
856-003-OF015	95.35	3x 25.00

3x tool holder Ø 25.00

856-003-OF-020

Item No	High	Spindle Ø
856-003-OF-020	95.35	3x 25.40 + 1x 10.00

3x high frequency tool holder, 3x Ø 25.40, 1x Ø 10.00 for cooling

856-003-OF-025

Item No	High	Spindle Ø
856-003-OF-025	95.35	2x 25.00 + 1x 10.00

3x high frequency tool holder, 3x Ø 25.00, 1x Ø 10.00 for cooling

CITIZEN M12-M16

856-003-OF-110

Item No	High	Arbor Ø
856-003-OF-110	95.35	3x 19.05 + 1x 10.00

3x high frequency tool holder, 3x Ø 19.05, 1x Ø 10.00 for cooling

792-VTF110-R-AR

Item No	Tool
792-VTF110-R-AR	12x12

Tool holder 12x12, adjustable, with cooling

VTF110-AR

Item No	Tool
VTF110-AR	1x ou 2x 12x12

Tool holder 12x12 with cooling, also possible to fix 2 tool holders on the turret

VTF1510

Item No	Tool
VTF1510	2x 10x10

2x tool holder 10x10, with cooling

CITIZEN M12-M16

VTF-1510-D

Item No	Tool
VTF-1510-D	2x ou 4x 10x10

2x tool holder 10x10, also possible to fix 2 tool holders on the turret

MSW-101-000

Item No	Ratio	rpm max.
MSW-101-000	2:1	3'250

Thread whirling attachment 90°, +/-10°, low speed, without head, without inserts

MSW-101 (Gloor)

Item No	Ratio	rpm max.
MSW-101	2:1	3'250

Thread whirling attachment 90°, +/-10°, low speed, with head type Gloor, without inserts

MSW-101-SWG (Schwanog)

Item No	Ratio	rpm max.
MSW-101-SWG	2:1	3'250

Thread whirling attachment 90°, +/-10°, low speed, with head type Schwanog, without inserts

CITIZEN M12-M16

MWT12 164 4046 130 09 (Utilis)

Item No	Insert	Ø maxi
MWT12 164 4046 130 09	9	12.00

Thread whirling head type Utilis, without inserts, usable for MSW-101

MSW-101-FPSWG (Schwanog)

Item No	Inserts	Ø maxi
MSW-101-FPSWG	6	12.00

Thread whirling head type Schwanog, without inserts, usable for MSW-101

MSW-101-FPGLO (Gloor)

Item No	Inserts	Ø maxi
MSW-101-FPGLO	3	12.00

Thread whirling head type Gloor, without inserts, usable for MSW-101

LSW-424-000

Item No	Ratio	rpm max.
LSW-424-000	1:1	8'000

Thread whirling attachment, +/- 10°, without head, without inserts, usable for C16

CITIZEN M12-M16

LSW-424 (Gloor)

Item No	Ratio	rpm max.
---------	-------	----------

LSW-424	1:1	8'000
---------	-----	-------

Thread whirling attachment, +/-10°, with head type Gloor, without inserts, usable for C16

LSW-424-SWG (Schwanog)

Item No	Ratio	rpm max.
---------	-------	----------

LSW-424-SWG	1:1	8'000
-------------	-----	-------

Thread whirling attachment, +/-10°, with head type Schwanog, without inserts, usable for C16

LSW-424-HO (Horn)

Item No	Ratio	rpm max.
---------	-------	----------

LSW-124-HO	1:1	8'000
------------	-----	-------

Thread whirling attachment, +/-10°, with head type Horn, without inserts, usable for C16

MWT12 164 3546 169 09 (Utilis)

Item No	Inserts	Ø maxi
---------	---------	--------

MWT12 164 3546 169 09	9	12.00
-----------------------	---	-------

Thread whirling head type Utilis, without inserts

CITIZEN M12-M16

LSW-424-FPGL0 (Gloor)

Item No	Inserts	Ø maxi
LSW-424-FPGL0	3	6.00

Thread whirling head type Gloor, without inserts

LSW-424-FPSWG (Schwanog)

Item No	Inserts	Ø maxi
LSW-424-FPSWG	6	12.00

Thread whirling head type Schwanog, without inserts

LSW-424-FPH0 (Horn)

Item No	Inserts	Ø maxi
LSW-424-FPH0	6	12.00

Thread whirling head type Horn, without inserts

CITIZEN M20-M32

GSC-510-3X

Item No	Collet	Ratio	rpm max.
GSC-510-3X	ER11	1:3	15'000

Milling / drilling unit, high speed, usable for L20-VII

GSE-1510

Item No	Collet	Ratio	rpm max.
GSE-1510	3x ER16	1:1	5'000

3x milling / drilling unit 90°, usable for Citizen M432

GSE-306-SE312

Item No	Collet	Ratio	rpm max.
GSE-306-SE312	ER11	1:3	15'000

Milling / drilling unit 90°, high speed, usable for L20-VII

GSE-306-DE011

Item No	Collet	Ratio	rpm max.
GSE-306-DE011	2x ER11	1:1	5'000

CITIZEN M20-M32

GSE-306-DE312

Item No	Collet	Ratio	rpm max.
GSE-306-DE312	2x ER11	1:3	15'000

Milling / drilling unit 90°, high speed, usable for L20-VII

GSE-306-L-520

Item No	Collet	Ratio	rpm max.
GSE-306-L-520	ER11	1:1	5'000

Milling / drilling unit 90°, usable for L20-VII

GSA-107

Item No	Collet	Ratio	rpm max.
GSA-107	ER11	1:1	5'000

Milling / drilling unit, adjustable 0°-180°, usable for L20-VII

GSA-1510

Item No	Collet	Ratio	rpm max.
GSA-1510	3x ER16	1:1	5'000

3x milling / drilling unit 90°, adjustable 0°-180°

CITIZEN M20-M32

GSS-510

Item No	Ratio	rpm max.	Arbor Ø
GSS-510	2:1	2'500	16.00

Milling attachment Ø 16.00, low speed, usable for L20-VII

GDF-903

Item No	High	Tool Ø
GDF-903	75.00	25.40

Tool holder Ø 25.40, usable for L32/L20

852-258-OF010

Item No	High	Tool Ø
852-258-OF010	7.00	3x 25.40

3x tool holder Ø 25.40

852-349-OF030

Item No	High	Tool Ø
852-349-OF030	110.00	5x 25.40

5x tool holder Ø 25.40

CITIZEN M20-M32

857-203-OF120

Item No	High	Tool Ø
857-203-OF120	75.00	3x 25.40 + 1x 10.00

3x tool holder, 3x Ø 25.40 with Ø 10.00 cooling

856-003-OF105

Item No	High	Tool Ø
856-003-OF105	85.00	12.00

Adjustable tool holder Ø 12.00, with cooling

KSA-107-S

Item No	Collet	Ratio	rpm max.
KSA-107-S	ER11	1:1	5'000

Milling / drilling unit, adjustable 0°-90°

KSA-107-S-H

Item No	Collet	Ratio	rpm max.
KSA-107-S-H	ER11	1:1	5'000

Milling / drilling unit, adjustable 0°-90°, with intermediate plate + 40.00 mm

CITIZEN M20-M32

KSA-307

Item No	Collet	Ratio	rpm max.
KSA-307	ER11	1:1	5'000

Milling / drilling unit, adjustable 0°-30°

KSA-407

Item No	Collet	Ratio	rpm max.
KSA-407	ER11	1:1	5'000

Milling / drilling unit, adjustable 30°-90°

KSC-110-K

Item No	Collet	Ratio	rpm max.
KSC-110-K	ER11	1:1	5'000

KSC-110-K-ER

Item No	Collet	Ratio	rpm max.
KSC-110-K-ER	ER16	1:1	5'000

Milling / drilling unit, with cooling, short version, also possible to fix 2 units on position 1

CITIZEN M20-M32

KSC110-100ER

Item No	Collet	Ratio	rpm max.
KSC110-100ER	ER11	1:2	10'000

Milling / drilling unit, high speed, short version

KSC110-10000K

Item No	Collet	Ratio	rpm max.
KSC110-10000K	ER11	1:2	10'000

Milling / drilling unit, high speed, with cooling

KSC-310-II

Item No	Collet	Ratio	rpm max.
KSC-310-II	3x ER11	1:1.462	7'310

3x milling / drilling unit, high speed, with cooling

KSC-510

Item No	Collet	Ratio
KSC-510	2x ER16	1:1.462

2x milling / drilling unit, high speed, with cooling

CITIZEN M20-M32

KSC-510-10

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSC-510-10 2x ER16 1:1.462 7'310

2x milling / drilling unit, high speed, offset 10.00 mm, with cooling

KSC-510-DEC-K

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSC-510-DEC-K 1x ER16 1:1 5'000

Milling / drilling unit, with cooling, offset 10.00 mm

KSC-DEC-10x2-ER

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSC-DEC-10x2 ER ER11 1:2.056 10'280

Milling / drilling unit, high speed, offset 10.00 mm, with coolant

KSC-DEC-10x3

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSC-DEC-10x3 ER11 1:3.012 15'060

Milling / drilling unit, high speed, offset 10.00 mm, with cooling

CITIZEN M20-M32

KSE-110-BKK

Item No	Collet	Ratio	rpm max.
KSE-110-BKK	ER16	1:1	5'000

Milling / drilling unit 90°, rotational input / output inverted, with cooling

KSE-110-DE

Item No	Collet	Ratio	rpm max.
KSE-110-DE	ER11-ER16	1:1	5'000

Milling / drilling unit 90°, front/back, rotational input / output inverted, with cooling

KSE-110-US

Item No	Collet	Ratio	rpm max.
KSE-110-US	ER16	1:1	5'000

Milling / drilling unit 90°, rotational input / output inverted, with cooling

KSE-110-K

Item No	Collet	Ratio	rpm max.
KSE-110-K	ER16	1:1	5'000

Milling / drilling unit 90°, rotational input / output inverted, with cooling

CITIZEN M20-M32

KSE-110-KAI

Item No	Collet	Ratio	rpm max.
KSE-110-KAI	ER16	1:1	5'000

Milling / drilling unit 90°, rotational input / output inverted, with cooling

KSE-110-2X

Item No	Collet	Ratio	rpm max.
KSE-110-2X	ER16	1:2	10'000

Milling / drilling unit 90°, high speed, rotational input / output inverted, with cooling

KSE-110-DE-32

Item No	Collet	Ratio	rpm max.
KSE-110-DE-32	2x ER16	1:1	5'000

Milling / drilling unit 90°, front/back, rotational input / output inverted, with cooling

KSE-210-IK

Item No	Collet	Ratio	rpm max.
KSE-210-IK	ER16	1:2	10'000

Milling / drilling unit 90°, low speed, rotational input / output inverted, with cooling

CITIZEN M20-M32

KSE-250-KAI-2X

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSE-250-KAI-2X	2x ER16	1:2	10'000
----------------	---------	-----	--------

2x milling / drilling unit 90°, high speed, rotational input / output inverted, with cooling

KSE-307-KAI

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSE-307-KAI	ER11	1:1	5'000
-------------	------	-----	-------

2x milling / drilling unit 90°, rotational input / output inverted, with cooling

KSE-310-BKK

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSE-310-BKK	ER16	1:1	5'000
-------------	------	-----	-------

2x milling / drilling unit 90°, rotational input / output inverted, with cooling

KSE-310-K

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSE-310-K	ER16	1:1	5'000
-----------	------	-----	-------

2x milling / drilling unit 90°, rotational input / output inverted, with cooling

CITIZEN M20-M32

KSE-310-IK

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSE-310-IK ER16 1:1 5'000

2x milling / drilling unit 90°, rotational input / output inverted, with cooling

KSE-310-2X

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSE-310-2X ER16 1:2 10'000

2x milling / drilling unit 90°, high speed, rotational input / output inverted, with cooling

KSE-510-KAI

Item No	Collet	Ratio	rpm max.
---------	--------	-------	----------

KSE-510-KAI 2x ER16 1:1 5'000

2x milling / drilling unit 90°, with cooling

KSF-130

Item No	Ratio	rpm max.
---------	-------	----------

KSF-130 1:1 5'000

Milling attachment Ø max. 60.00, adjustable +/-20°

CITIZEN M20-M32

KSF-130-ER

Item No	Collet	Ratio	rpm max.
KSF-130-ER	ER11	1:1	5'000

Milling / drilling unit 90°, adjustable +/- 20°

KSF-132-27-17

Item No	Ratio	rpm max.	Arbor Ø
KSF-132-27-17	1.588:1	3'148	10.00

Milling attachment Ø 10.00, adjustable 0-20°, low speed, max. Ø 50.00

KSH-133-035

Item No	Ratio	rpm max.	Arbor Ø
KSH-133-035	1.588:1	3'148	3.50

Milling attachment Ø 3.50, adjustable +/- 10°, low speed, Ø 50.00 max.

CDF-101

Item No	High	Tool Ø
CDF-101	70.00	25.40

Tool holder Ø 25.40

CITIZEN M20-M32

CDF-101-AR-1

Item No	High	Tool Ø
CDF-101-AR-1	70.00	25.40

CDF-101-AR-1 70.00 25.40

Tool holder Ø 25.40, front machining, with cooling

CDF-101-AR-2

Item No	High	Tool Ø
CDF-101-AR-2	70.00	19.05

CDF-101-AR-2 70.00 19.05

Tool holder Ø 19.05, front machining, with cooling

CDF-201

Item No	High	Tool Ø
CDF-201	70.00	25.40

CDF-201 70.00 25.40

Tool holder Ø 25.40, front/back machining

CDF-301

Item No	High	Tool Ø
CDF-301	70.00	25.40

CDF-301 70.00 25.40

Tool holder Ø 25.40, back machining

CITIZEN M20-M32

CDF-301-AR

Item No	High	Tool Ø
CDF-301-AR	70.00	25.40

Tool holder Ø 25.40, back machining, with cooling

CDF-401

Item No	Tool Ø
CDF-401	2x 25.40

2x tool holder Ø 25.40, front machining, usable for Citizen M220/EM232 except M32-V

CDF-401-AR

Item No	Tool Ø
CDF-401-AR	2x 25.40

2x tool holder Ø 25.40, front machining, with cooling, usable for Citizen M220/M232 except M32-V

CDF-401-AR-S*

Item No	Tool Ø
CDF-401-AR-S*	2x 12.70

2x tool holder Ø 12.70, front machining, with cooling, usable for M220/M232 except M32-V

CITIZEN M20-M32

CDF-901-AR

Item No	Tool Ø
CDF-901-AR	3x 25.40

3x tool holder Ø 25.40, not usable for new machine Citizen M32

CDF-901-IK

Item No	Tool Ø
CDF-901-IK	3x 25.40

3x tool holder Ø 25.40, with cooling, with interchangeable head

CDF-901-IK-T

Item No	Tool Ø
CDF-901-IK-T	3x 25.40

3x tool holder, 3x Ø 25.40, with cooling

CDF-905-AR

Item No	Tool Ø
CDF-905-AR	4x 19.05 + 2x 12.70

Tool holder with 4x Ø 19.05 and 2x Ø 12.70, with cooling

CITIZEN M20-M32

CDF-HF30

Item No	Spindle Ø
CDF-HF30	30.00

High frequency tool holder Ø 30.00

CTF-1116

Item No	Tool
CTF-1116	2x 16x16

2x tool holder 16x16

CTF-1116-D

Item No	Tool
CTF-1116-D	2x 16x16 ou 4x 16x16

2x tool holder 16x16, with cooling, also possible to fix 2 tool holder on position 1

CTF-116-AR

Item No	Tool
CTF-116-AR	1x ou 2x 16x16

Tool holder 16x16, with cooling, also possible to fix 2 holder on position 1

CITIZEN M20-M32

778-CTF-116-R-AR

Item No	Tool
778-CTF-116-R-AR	16x16

778-CTF-116-R-AR
Tool holder 16x16, height adjustable, with cooling

KSW-101-000

Item No	Ratio	rpm max.
KSW-101-000	2:1	2'500

KSW-101-000
Thread whirling attachment 90°, +/- 10°, low speed, without head, without inserts

KSW-101-SWG (Schwanog)

Item No	Ratio	rpm max.
KSW-101-SWG	2:1	2'500

KSW-101-SWG
Thread whirling attachment 90°, +/- 10°, low speed, with head type Schwanog, without inserts

LSW-215-000

Item No	Ratio	rpm max.
LSW-215-000	1:1	5'000

LSW-215-000
Thread whirling attachment 90°, +/- 15°, without head, without inserts, usable for L20

CITIZEN M20-M32

MSW-101

Item No	Ratio	rpm max.
MSW-101	2:1	3'250

Thread whirling attachment 90°, +/-10°, with head type Gloor, without inserts

MSW-101-000

Item No	Ratio	rpm max.
MSW-101-000	2:1	3'250

Thread whirling attachment 90°, +/-10°, without head, without inserts

MWT12-164-4046-130-09 (Utilis)

Item No	Inserts	Ø maxi
MWT12-164-4046-130-09	9	12.00

Thread whirling head type Utilis, without inserts

MWT12-164-4046-130-12 (Utilis)

Item No	Inserts	Ø maxi
MWT12-164-4046-130-12	6	12.00

Thread whirling head type Utilis, without inserts

CITIZEN M20-M32

MSW-101-FPSWG (Schwanog)

Item No	Inserts	Ø maxi
MSW-101-FPSWG	6	12.00

Thread whirling head type Schwanog, without inserts

MSW-101-FPGLO (Gloor)

Item No	Inserts	Ø maxi
MSW-101-FPGLO	3	12.00

Thread whirling head type Gloor, without inserts

LSW-215-SWG (Schwanog)

Item No	Ratio	rpm max.
LSW-215-SWG	1:1	5'000

Thread whirling attachment 90°, +/- 15°, with head type Schwanog, without inserts, usable for L20

CITIZEN R04/07

QDF-30-HF

Item No	Spindle Ø
---------	-----------

QDF-30-HF 2x Ø 12.00 + Ø 22.00

High frequency tool holder Ø 22.00 + bores Ø 12.00

QDF-30-HF-2

Item No	Spindle Ø
---------	-----------

QDF-30-HF-2 2x Ø 22.00 + Ø 12.00

2x high frequency tool holder Ø 22.00 + bores Ø 12.00

QDF-30-HF3

Item No	Spindle Ø
---------	-----------

QDF-30-HF3 2x Ø 20 + Ø 12

2x high frequency tool holder Ø 20.00 + bores Ø 12.00

QDF-30-HF4

Item No	Spindle Ø
---------	-----------

QDF-30-HF4 2x Ø 20.00 + Ø 12.00

CITIZEN R04/07

QDF-3014

Item No	Spindle \varnothing
QDF-3014	4x $\varnothing 6.00H7$

4x tool holder $\varnothing 6.00H7$

QDF-3016

Item No	Spindle \varnothing
QDF-3016	3x $\varnothing 19.05$ + 3x $\varnothing 12.00$

Tool holder for 2 tools 8x8, 3 holders $\varnothing 12.00$, 3x high frequency tool holder $\varnothing 19.05$

U37B-III

Item No	Ratio	rpm max.	Spindle \varnothing
U37B-III	1:1	8'000	$\varnothing 6.00 - \varnothing 8.00$

2x driven tool D1=6.00 / D2=8.00
A "Servo-Tuning" is required by FANUC

U37C-III

Item No	Ratio	rpm max.	Spindle \varnothing
U37C-III	1:1	8'000	$\varnothing 5.00 - \varnothing 8.00$

2x driven tool D1=5.00 / D2=8.00
A "Servo-Tuning" is required by FANUC

CITIZEN R04/07

U38B-SL

Item No	Ratio	rpm max.	Arbor Ø
U38B-SL	1:1	8'000	3.50

Milling attachment Ø 3.50
A "Servo-Tuning" is required by FANUC

TSUGAMI HS20 / HS32 / HS206 / B026

HS20-510-3X

Item No	Collet	Ratio	rpm max.
HS20-510-3X	ER11	1:3	30'000

Milling / drilling unit, high speed, usable for Tsugami HS20/32

HS20-510L-3X

Item No	Collet	Ratio	rpm max.
HS20-510L-3X	ER11	1:3	30'000

Milling / drilling unit, high speed, usable for Tsugami HS20/32

HS206-RSE-005-3x

Item No	Collet	Ratio	rpm max.
HS206-RSE-005-3X	ER11	1:3	30'000

Milling / drilling unit, high speed, usable for Tsugami S206

HS206-RSC-005-3X

Item No	Collet	Ratio	rpm max.
HS206-RSC-005-3X	ER11	1:3	30'000

Milling / drilling unit, high speed, usable for Tsugami S206

TSUGAMI HS20 / HS32 / HS206 / B026

B026-510-3x

Item No	Collet	Ratio	rpm max.
B026-510-3x	ER11	1:3	30'000

Milling / drilling unit, high speed, usable for Tsugami S206

