

leitz

The Leitz full range of products

**For professional and efficient production
of aluminium and plastic windows/doors**

Explanation of abbreviations

A	= dimension A	LL	= left hand rotation
a_e	= cutting thickness (radial)	M	= metric thread
a_p	= cutting depth (axial)	MBM	= minimum order quantity
ABM	= dimension	MC	= multi-purpose steel, coated
APL	= panel raising length	MD	= thickness of knife
APT	= panel raising depth	min^{-1}	= revolutions per minute (RPM)
AL	= working length	MK	= morse taper
AM	= number of knives	m min^{-1}	= metres per minute
AS	= anti sound (low noise design)	m s^{-1}	= metres per second
b	= overhang	n	= RPM
B	= width	$n_{\max.}$	= maximum permissible RPM
BDD	= thickness of shoulder	NAL	= position of hub
BEM	= note	ND	= thickness of hub
BEZ	= description	NH	= zero height
BH	= tipping height	NL	= cutting length
BO	= bore diameter	NLA	= pinhole dimensions
CNC	= Computerized Numerical Control	NT	= grooving depth
d	= diameter	P	= profile
D	= cutting circle diameter	POS	= cutter position
D0	= zero diameter	PT	= profile depth
DA	= outside Diameter	PG	= profile group
DB	= diameter of shoulder	QAL	= cutting material quality
DFC	= Dust Flow Control (optimised chip clearance)	R	= radius
DGL	= number of links	RD	= right hand twist
DIK	= thickness	RL	= right hand rotation
DKN	= double keyway	RP	= radius of cutter
DP	= polycrystalline diamond	S	= shank dimension
DRI	= rotation	SB	= cutting width
FAB	= width of rebate	SET	= set
FAT	= depth of rebate	SLB	= slotting width
FAW	= bevel angle	SLL	= slotting length
FLD	= flange diameter	SLT	= slotting depth
f_z	= tooth feed	SP	= tool steel
$f_{z \text{ eff}}$	= effective tooth feed	ST	= Cobalt-basis cast alloys, e. g. Stellite®
GEW	= thread	STO	= shank tolerance
GL	= total length	SW	= cutting angle
GS	= plunging edge	TD	= diameter of tool body
H	= height	TDI	= thickness of tool
HC	= tungsten carbide, coated	TG	= pitch
HD	= wood thickness (thickness of workpiece)	TK	= reference diameter
HL	= high-alloyed tool steel	UT	= cutting edges with irregular pitch
HS	= high-speed steel (HSS)	V	= no. of spurs
HW	= tungsten carbide (TCT)	v_c	= cutting speed
ID	= ident number	v_f	= feed speed
IV	= insulation glazing	VE	= packing unit
KBZ	= abbreviation	VSB	= adjustment range
KLH	= clamping height	WSS	= workpiece material
KM	= edge breaker	Z	= no. of teeth
KN	= single keyway	ZA	= number of fingers
KNL	= combination pinhole consists of: 2/7/42 2/9/46,35 2/10/60	ZF	= tooth shape (cutting edge shape)
L	= length	ZL	= finger length
I	= clamping length		
LD	= left hand twist		
LEN	= Leitz standard profiles		

Leitz founded in Oberkochen, Southern Germany in 1876, develops and produces precision tools and tooling systems for the woodworking and plastic machining industries. Tooling plus complex tool services make Leitz a reliable partner for both industry and craft. Today, Leitz is a global player with production plants, sales companies and service centres on all continents.

Leitz Group

Leitz GmbH & Co. KG, with its headquarters in Oberkochen, Baden-Württemberg, Germany is a technological leading manufacturer of precision machine tools and tooling systems for industrial processing of solid wood, wood derived materials and plastic materials. In addition to a comprehensive product program, Leitz offers consultancy services using the company's 135 plus years experience of supplying tools to its customers.

Wigo, a member of the Leitz Group, supplies a complementary range of cutting tools for plastics, thermoplastics and thermosetting polymers, laminates and elastomers, mineral materials and non-ferrous metals. Wigo brings over 100 years of knowledge and experience in these sectors to the Leitz Group.

Leitz: facts and figures

The Leitz Group has 10 production facilities in Europe, America and Asia. The 3,300 employees at Leitz design, make and supply precision tools from the standard tool program of over 8,000 items, as well as tooling systems and numerous customer specific tools.

With many subsidiaries and approx. 160 service centres around the world Leitz is close to the customer. Supported by local stocking Leitz delivers products quickly in over 150 countries and offers qualified consultancy support, and fast tool maintenance.

Leitz: a producing service provider

Leitz has in-house research and development centres, at the head office in Oberkochen and at the subsidiaries in Unterschneidheim, Germany and Riedau, Austria. Leitz engineers work closely with customers and leading machine manufacturers to develop and test innovative and efficient machining and tooling solutions.

Leitz works closely with the renowned research institutes and universities to offer the best tooling solution to its customers. Optimised performance, reduced processing costs and the environmental impact of the machining solutions are three of the priorities for research and development at Leitz.

Leitz supplies much more than products: Leitz is a service provider. The product spectrum encompasses the entire range of precision machine tools for global industrial organisations and craft shops in the wood and plastic processing industries with Leitz tools, used in window, timber construction, panel processing and furniture. Leitz offers the right solution for every process.

Leitz sees itself as an industrial partner and trouble shooter and offering first class consultancy services, project and process engineering, from traditional tool service to complex tool management, procurement, tool controlling, implementation and training. Leitz services are individually tailored and give each customer the opportunity to concentrate on his strengths and core business.

Service within hearing distance

Even the best quality tool can only give of its best if regularly maintained by experts over its life. Leitz offers a global tool maintenance service servicing all tools to a uniform and certified quality standard's – service within hearing distance. The Leitz collection and delivery service complements this professional service and ensures customers' tools are returned quickly.

From the edge to tool – an all in one solution

Leitz Group, Boehlerit GmbH & Co.KG of Kapfenberg, Austria and Bilz GmbH & Co.KG of Ostfildern, Germany work closely together developing and producing innovative tungsten carbide and diamond cutting materials; Here is foundation for the quality and inherent value of Leitz tools. Bilz's expertise is tool clamping technology and is a leading manufacturer of thermal clamping systems for high speed machining of metal, wood and plastics. Bilz's products influence the economic success of Leitz tools. The knowledge and the development capability of Leitz, Boehlerit and Bilz promises exciting prospects for the three companies and their customers.

Trendsetting tools for processing wood and plastics, comprehensive service, worldwide tool service to manufactured quality – Leitz represents all these all over the world. The Leitz success story started in 1876 with the production of solid wood tooling. It is the long experience in solid wood machining applications that makes Leitz the preferred partner to companies specialising in manufacturing high-quality wooden windows. But plastic and aluminium quality window producers can also count on Leitz's leading technology. Leitz manufactures all the tools used to produce plastic and aluminium windows – for all machining steps and for all standard machines on the market.

Leitz: Your partner in window production

Even before the First World War, Leitz designed tools to meet the demands of window production. The next generation of Leitz window tooling cutterheads produced from 1921, Leitz marked a new era in the emerging industrial society of the Weimar Republic and set the future direction of industrial window production for many years to come. Today Leitz is characterised in wooden window production with its diameter / profile constant tooling systems ProFix and ProfilCut, window systems such as ClimaTrend and VariTherm and innovative processing solutions such as RipTec for window corner joints.

WIGO: The Leitz brand for processing plastics and aluminium

Till today Leitz was considered to be the solid wood window tooling specialist amongst tooling producers. As a full range manufacturer, Leitz is much more and when wood derived materials and later compound materials entered the markets in the 1950's, Leitz started to develop innovative tooling solutions to machine the new

Pic.: REHAU window out of the profile system GENEO by company REHAU

materials profitably to the required quality; in parallel Leitz expanded its knowledge of plastics, insulating materials and aluminium. Leitz has established a leading position in this sector in the world market with high performance tools under the Leitz brand WIGO.

When demanding machining applications require solutions, Leitz is there. This makes the company a reliable partner to customers, in industry or trade, in wood or plastic processing. Manufacturing quality plastic or aluminium windows confronts the producers with ever increasing challenges. The increasing aesthetics and insulation demands result in a material mixture of materials too diverse for many tools. Manufacturers are also faced with ever smaller batches for private sector housing so demand flexible production processes. Leitz has the perfect solution for all – or a solution tailored for each customer.

Shaping the future with Leitz

All of our tools meet the highest demands in terms of product quality, efficiency and environmental compatibility. Tools such as sizing or mitre sawblades with diamond tip, designed for plastic window profiles with high quality, sensitive surfaces impress the user with perfect, tear-free mitre cuts, as well as the Marathon coated spiral routers with long performance times plus perfect cut surfaces for drainage slots. Take advantage of these qualities – shape the future with Leitz when producing plastic or aluminium windows!

Sawing

Pages 12 to 32

Profiling

Pages 33 to 35

Routing

Pages 36 to 51

Drilling

Pages 52 to 57

Clamping systems

Pages 58 to 76

Knives and spare parts

Pages 77 to 78

Cutting materials

Pages 79 to 84

Leitz worldwide

Pages 85 to 92

Cutting metal reinforcement

Metal circular sawblades HS, pages 31 - 32

Cutting frame & sash

Cross cut and mitre sawblades HW, pages 16 - 25

Cross cut and mitre sawblades DP, page 15

Milling
Spiral finishing router cutter,
page 51
Grooving cutter,
pages 36 - 37

Cutting frame & sash
Metal circular sawblades HW,
pages 16 - 25

Drilling

Drills for handles,
pages 54 - 56
Step drills, page 57
Twist drills, pages 52 - 53

Notches

Notching sawblades, page 29
Notch cuttersets, page 34

Milling

Waterslot cutter, pages 42 - 46

D mm	SB mm	BO mm	Z	ZF	SW Deg.	WSS	ID	Page	D mm	SB mm	BO mm	Z	ZF	SW Deg.	WSS	ID	Page
92	3,0	30	24	ES le.	5		760135	28	200	3,2	30	60	FZ/TR	-5		060270	23
92	3,0	30	24	ES ri.	5		760134	28	200	3,2	32	80	FZ/TR	5		760052	19
95	2,1	20	20	ES le.	5		760129	28	200	6,5	40	16	FZFA/FZFA	-5		760148	29
95	2,1	20	20	ES ri.	5		760128	28	200	6,5	40	32	FZFA/FZFA	-5		760149	29
98	3,0	32	36	ES le.	5		760127	28	200	8,0	40	32	FZFA/FZFA	-5		760150	29
98	3,0	32	36	ES ri.	5		760126	28	200	8,0	40	32	FZFA/FZFA	5		742003	29
103	2,1	32	24	ES le.	5		760332	28	210	2,0	32	120	FZ/TR	5		740001	31
103	2,1	32	24	ES ri.	5		760331	28	210	2,8	30	54	FZ/TR	-5		740406	22
110	2,5	20	28	FZ/TR	5		760140	27	210	2,8	32	100	FZ/TR	-5		740607	27
120	8,0	30	16	FZFA/FZFA	-5		760146	29	210	2,8	32	100	FZ/TR	-5		740816	26
138	2,5	14	28	FZ/TR	5		760325	27	215	2,8	30	60	FZ/TR	-5		760210	22
138	2,5	20	42	FZ/TR	5		740600	27	220	3,2	30	64	FZ/TR	5		740204	19
140	8,0	30	20	FZFA/FZFA	-5		760147	29	220	3,2	30	72	FZ/TR	-5		060271	23
150	2,6	20	48	FZ/TR	5		740601	27	220	3,3	20	60	WZ/FA	5		740802	26
150	8,0	22	12	FZFA/FZFA	5		742000	29	220	3,3	20	60	WZ/FA	5		760139	27
150	8,0	30	12	FZFA/FZFA	5		742001	29	225	2,0	32	100	FZ/TR	-5		740608	27
150	8,0	32	12	FZFA/FZFA	5		742002	29	225	2,0	32	120	FZ/TR	-5		740817	26
152	3,5	30	48	P	-5		742400	30	225	2,0	32	160	FZFA/FZFA	5		760164	31
160	2,5	20	48	FZ/TR	5		740602	27	225	2,0	32	180	FZFA/FZFA	5		740002	31
160	2,8	16	42	FZ/TR	-5		060272	23	225	2,0	32	220	FZFA/FZFA	5		760166	31
160	3,2	16	36	FZ/TR	5		059856	18	225	2,0	40	120	FZ/TR	5		740003	31
170	2,8	30	48	FZ/TR	-5		740401	23	225	2,0	40	180	FZFA/FZFA	5		760165	31
170	2,8	30	48	FZ/TR	5		740201	18	225	3,6	30	54	P	-5		742402	30
170	4,0	20	20+2	P	5		762335	30	230	3,0	30	60	P	-5		760157	30
175	2,1	20	68	WZ/FA	5		760137	27	230	4,5	20	60	P	-5		742403	30
180	2,8	25	48		-5		742401	30	250	2,0	30	100	FZFA/FZFA	-5		060275	24
180	3,2	16	42	FZ/TR	5		059857	18	250	2,0	32	128	FZ/TR	5		760168	31
180	3,2	20	42	FZ/TR	-5		740403	22	250	2,0	32	200	FZFA/FZFA	5		760170	31
180	3,2	30	42	FZ/TR	-5		060114	22	250	2,0	40	128	FZ/TR	5		760169	31
190	2,1	20	56	FZ/TR	5		740603	27	250	2,0	40	200	FZFA/FZFA	5		760171	31
190	2,1	20	72	FZ/TR	5		740604	27	250	2,2	20	100	FZ/TR	-5		740813	26
190	2,8	30	54	FZ/TR	-5		740404	23	250	2,2	20	100	FZ/TR	-5		760330	27
200	1,7	32	80	FZ/TR	5		760136	27	250	2,2	20	120	WZ/FA	-5		740801	26
200	1,8	20	80	FZFA/FZFA	-5		060274	24	250	2,2	20	120	WZ/FA	-5		760138	27
200	1,8	32	128	FZ/TR	5		740000	31	250	2,2	30	100	FZ/TR	-5		740806	26
200	2,0	20	60	WZ/FA	5		760145	27	250	2,2	30	100	FZ/TR	-5		760324	27
200	2,0	20	80	WZ/FA	5		740811	26	250	2,2	30	100	WZ/FA	5		740805	26
200	2,0	20	80	WZ/FA	5		760328	27	250	2,2	30	100	WZ/FA	5		760323	27
200	2,2	20	60	WZ/FA	5		740810	26	250	2,6	30	80	FZ/TR	5		740808	26
200	2,2	20	100	FZ/TR	-5		740804	26	250	2,6	30	80	FZ/TR	5		760142	27
200	2,2	20	100	FZ/TR	-5		760322	27	250	3,0	30	80	P	-5		760158	30
200	2,2	30	100	FZ/TR	-5		740807	26	250	3,2	30	80	FZ/TR	5		060250	23
200	2,2	30	100	FZ/TR	-5		760141	27	250	3,2	30	80	FZ/TR	5		059950	19
200	2,2	32	100	FZ/TR	-5		740606	27	250	3,2	30	80	P	-5		760159	30
200	2,2	32	100	FZ/TR	-5		740815	26	250	3,2	32	60	FZ/TR	5		740206	18
200	2,8	20	84	FZ/TR	5		760003	19	250	3,2	32	80	FZ/TR	-5		060251	23
200	2,8	30	54	WZ/FA	5		740605	27	250	3,2	32	80	FZ/TR	5		740207	19
200	2,8	30	54	WZ/FA	5		740814	26	250	3,2	32	80	FZ/TR	5		760062	20
200	3,0	20	64	FZ/TR	5		760048	19	250	3,2	32	80	WZ/FA	5		760211	23
200	3,0	30	48	P	-5		760156	30	250	3,2	40	80	FZ/TR	-5		740208	19
200	3,2	18	80	FZ/TR	-5		060261	23	250	3,2	40	80	FZ/TR	5		760092	18
200	3,2	30	48	FZ/TR	5		059860	18	250	3,2	40	80	FZ/TR	5			

D mm	SB mm	BO mm	Z	ZF	SW Deg.	WSS	ID	Page	D mm	SB mm	BO mm	Z	ZF	SW Deg.	WSS	ID	Page
250	3,3	32	54	P	-5		742404	30	300	3,4	30	72	FZ/TR	-5		060138	22
250	3,4	30	60	FZ/TR	-5		060134	22	300	3,4	30	72	FZ/TR	-5		741800	21
250	3,4	30	60	FZ/TR	5		059884	18	300	3,4	30	72	FZ/TR	5		059886	18
250	3,4	32	60	FZ/TR	-5		060136	22	300	3,4	30	72	FZ/TR	5		741600	17
250	4,5	20	30+2	P	5		762336	30	300	3,4	32	72	FZ/TR	-5		060139	22
250	4,5	32	30+2	P	5		762337	30	300	3,4	32	84	FZ/TR	5		760010	19
250	5,0	32	32	P	-5		760160	30	300	3,5	30	72	FZ/TR	5		065332	16
250	8,0	30	40	FZFA/FZFA	-5		760152	29	300	3,5	30	72	FZ/TR	5		065950	16
250	8,0	40	16	FZFA/FZFA	5		742004	29	300	4,4	30	60	P	5		190666	15
250	8,0	40	20	FZFA/FZFA	-5		760151	29	300	8,0	40	16	FZFA/FZFA	-5		760155	29
250	8,0	40	40	FZFA/FZFA	-5		760153	29	300	8,0	40	16	FZFA/FZFA	5		742009	29
250	8,0	40	40	FZFA/FZFA	5		742005	29	300	8,0	40	36	FZFA/FZFA	5		742008	29
254	3,4	32	68	FZ/FA	5		740209	18,29	310	3,2	30	96	FZ/TR	-5		740413	23
254	3,4	32	100	FZ/TR	5		740210	19,29	315	2,5	32	160	FZ/TR	5		760180	32
270	3,0	30	72	P	-5		760161	30	315	2,5	32	220	FZ/TR	5		760182	32
275	2,0	32	140	FZ/TR	5		760172	31	315	2,5	40	160	FZ/TR	5		760181	32
275	2,0	32	220	FZFA/FZFA	5		760174	31	315	2,5	40	220	FZ/TR	5		760183	32
275	2,0	40	140	FZ/TR	5		760173	32	320	3,2	30	84	FZ/TR	5		059960	20
275	2,0	40	220	FZFA/FZFA	5		760175	32	325	3,0	40	160	FZ/TR	5		760185	32
275	2,5	32	220	FZFA/FZFA	5		740004	31	330	3,2	30	96	FZ/TR	-5		060268	23
275	2,5	40	110	FZ/TR	5		740005	31	330	3,2	30	96	WZ/FA	5		760064	20
275	2,5	40	120	FZ/TR	5		740006	32	330	3,2	32	96	FZ/TR	-5		060259	23
275	2,5	40	140	FZ/TR	5		740007	32	330	3,4	32	68	FZ/TR	-5		060140	22
275	2,5	40	280	FZFA/FZFA	5		740008	32	330	3,4	32	84	FZ/TR	-5		760213	22
275	3,2	30	88	FZ/TR	-5		740410	23	330	4,4	30	66	P	5		762338	15
275	3,2	30	88	FZ/TR	-5		740609	27	350	3,0	32	180	FZ/TR	5		760186	32
275	3,4	40	72	FZ/TR	-5		060137	22	350	3,0	32	280	FZFA/FZFA	5		760188	32
275	3,4	40	72	FZ/TR	5		059885	18	350	3,0	40	180	FZ/TR	5		760187	32
275	4,5	30	64	P	-5		742405	30	350	3,0	40	280	FZFA/FZFA	5		760189	32
280	3,3	32	96	FZ/TR	5		762352	19	350	3,2	30	96	WZ/FA	5		760065	20
280	4,0	40	36	FZFA/FZFA	5		742006	29	350	3,2	30	108	FZ/TR	-5		060255	23
280	6,0	40	36	FZFA/FZFA	5		742007	29	350	3,2	30	108	FZ/TR	5		059952	20
280	8,0	40	40	FZFA/FZFA	-5		760154	29	350	3,4	30	84	FZ/TR	-5		060141	22
300	2,2	30	120	FZFA/FZFA	-5		060276	24	350	3,4	30	84	FZ/TR	-5		741801	21
300	2,4	30	96	FZ/TR	-5		740610	27	350	3,4	30	84	FZ/TR	5		059887	18
300	2,4	30	96	FZ/TR	-5		740819	26	350	3,4	30	84	FZ/TR	5		741601	17
300	2,5	32	160	FZ/TR	5		760176	32	350	3,4	40	108	FZ/TR	5		740213	20
300	2,5	32	220	FZFA/FZFA	5		760178	32	350	3,5	30	84	FZ/TR	5		065333	16
300	2,5	32	240	FZFA/FZFA	5		740009	32	350	3,5	30	84	FZ/TR	5		065951	16
300	2,5	40	160	FZ/TR	5		760177	32	350	3,6	32	84	FZ/TR	5		760015	18
300	2,5	40	220	FZFA/FZFA	5		760179	32	350	3,6	32	108	FZ/TR	-5		760050	24
300	3,2	30	84	WZ/FA	5		760063	20	350	3,6	40	108	FZ/TR	-5		060269	24
300	3,2	30	96	FZ/TR	-5		060252	23	350	3,8	30	84	FZ/TR	-5		060106	22
300	3,2	30	96	FZ/TR	5		059951	19	350	3,8	30	96	FZ/TR	5		760162	20
300	3,2	30	120	FZ/TR	-5		060267	23	350	3,8	32	84	FZ/TR	-5		060107	22
300	3,2	30	120	FZ/TR	-5		740611	27	350	3,8	40	84	FZ/TR	-5		060108	22
300	3,2	30	120	FZ/TR	-5		740820	26	350	3,8	40	96	FZ/TR	5		760017	20
300	3,2	32	96	FZ/TR	-5		060253	23	350	4,4	30	70	P	5		190667	15
300	3,2	40	72	FZ/TR	5		740211	18	370	3,0	40	200	FZ/TR	5		760191	32
300	3,2	40	80	FZ/TR	5		760009	20	370	3,6	50	96	FZ/TR	-5		760217	24
300	3,2	40	96	FZ/TR	-5		760044	23	370	3,8	30	84	FZ/TR	-5		060127	22
300	3,2	40	96	FZ/TR	5		740212	20	370	3,8	30	96	FZ/TR	5		059964	20

D mm	SB mm	BO mm	Z	ZF	SW Deg.	WSS	ID	Page	D mm	SB mm	BO mm	Z	ZF	SW Deg.	WSS	ID	Page
370	3,8	50	96	FZ/TR	5		059867	18	500	4,4	30	100	P	5		762341	15
370	4,0	50	96	FZ/TR	5		760021	20	500	4,4	30	120	FZ/TR	-5		741804	21
380	3,8	32	56	FZ/TR	5		740214	18	500	4,4	30	120	FZ/TR	-5		760057	24
380	3,8	32	110	FZ/TR	-5		760334	24	500	4,4	30	120	FZ/TR	5		059874	18
400	3,0	40	160	FZ/TR	5		760193	32	500	4,4	30	120	FZ/TR	5		741202	16
400	3,8	30	96	FZ/TR	-5		060110	22	500	4,4	30	120	FZ/TR	5		741205	16
400	3,8	30	96	FZ/TR	-5		741802	21	500	4,4	30	120	FZ/TR	5		741604	17
400	3,8	30	96	FZ/TR	5		059854	18	500	4,4	32	120	FZ/TR	-5		760224	24
400	3,8	30	96	FZ/TR	5		741200	16	500	4,4	80	120	FZ/TR	-5		760058	24
400	3,8	30	96	FZ/TR	5		741203	16	520	4,0	30	140	FZ/TR	5		740222	20
400	3,8	30	96	FZ/TR	5		741602	17	520	4,4	30	120	FZ/TR	-5		740420	24
400	3,8	30	108	FZ/TR	-5		760053	24	520	4,4	30	120	FZ/TR	5		740221	19
400	3,8	32	96	FZ/TR	-5		069929	24	520	4,4	50	120	FZ/TR	-5		740421	24
400	3,8	32	96	FZ/TR	5		760023	18	550	4,0	30	132	FZ/TR	-5		760060	24
400	3,8	40	96	FZ/TR	-5		060111	22	550	4,0	32	96	FZ/TR	5		760032	19
400	3,8	40	96	FZ/TR	5		760024	18	550	4,4	30	110	FZ/TR	5		760033	19
400	3,8	50	96	FZ/TR	-5		059883	22	550	4,4	30	110	P	5		762342	15
400	3,8	50	96	FZ/TR	5		059870	18	550	4,4	30	120	FZ/TR	-5		741805	21
400	4,0	30	96	WZ/FA	-5		760076	25	550	4,4	30	120	FZ/TR	5		059891	19
400	4,0	30	96	WZ/FA	5		760066	20	550	4,4	30	120	FZ/TR	5		741605	17
400	4,0	30	120	FZ/TR	5		760196	20	550	4,4	32	128	FZ/TR	-5		740424	24
400	4,4	30	80	P	5		762339	15	550	4,4	32	128	FZ/TR	5		760202	19
420	3,8	30	96	FZ/TR	5		059855	18	550	4,4	40	110	FZ/TR	5		740226	19,29
420	3,8	30	108	FZ/TR	-5		060257	24	550	4,4	50	110	FZ/TR	5		740227	19,29
420	3,8	32	108	FZ/TR	-5		069927	24	550	4,4	80	100	FZ/TR	-5		740423	22
420	3,8	40	100	FZ/TR	-5		760055	24	550	4,4	80	128	FZ/TR	-5		760225	24
420	4,0	30	96	FZ/TR	-5		760222	22	550	4,4	80	128	FZ/TR	5		760203	19
420	4,4	30	84	P	5		762340	15	550	4,4	80	144	FZ/TR	5		740229	20
430	3,5	30	96	FZ/TR	5		059871	18	550	4,4	80	160	FZ/TR	5		740230	20
450	3,8	30	108	FZ/TR	-5		060258	24	600	4,2	30	144	WZ/FA	-5		760079	25
450	3,8	32	96	FZ/TR	5		059966	20	600	4,2	30	144	WZ/FA	5		760069	20
450	3,8	32	96	FZ/TR	5		760026	18	600	4,6	30	140	FZ/TR	5		760204	19
450	3,8	32	110	FZ/TR	5		760199	20	600	4,6	32	140	FZ/TR	5		760205	19
450	4,0	30	100	FZ/TR	-5		741803	21	600	4,6	50	140	FZ/TR	5		740231	19,29
450	4,0	30	100	FZ/TR	5		741201	16	600	4,8	30	120	P	5		762343	15
450	4,0	30	100	FZ/TR	5		741204	16	600	5,0	32	100	FZ/TR	5		760034	19
450	4,0	30	100	FZ/TR	5		741603	17	600	5,0	80	120	FZ/TR	5		740232	19
450	4,0	30	120	WZ/FA	-5		760077	25	600	5,2	30	138	FZ/TR	-5		760061	24
450	4,0	30	120	WZ/FA	5		760067	20	650	4,6	40	140	FZ/TR	-5		740425	24
450	4,0	32	110	FZ/TR	-5		760223	24	650	4,6	80	128	FZ/TR	-5		740426	22
450	4,0	40	100	FZ/TR	5		059872	18	650	5,0	30	144	FZ/TR	5		760206	19
450	4,0	40	120	FZ/TR	5		740010	32	650	5,0	40	144	FZ/TR	5		760035	19
450	4,2	30	110	FZ/TR	5		760027	20									
450	4,2	40	110	FZ/TR	5		760028	20									
450	4,4	30	90	P	5		190668	15									
500	4,0	32	120	FZ/TR	5		760030	18									
500	4,0	80	120	FZ/TR	5		760201	19									
500	4,0	80	144	FZ/TR	5		740219	20									
500	4,2	30	72	FZ/TR	5		740218	18									
500	4,2	30	120	WZ/FA	-5		760078	25									
500	4,2	30	120	WZ/FA	5		760068	20									
500	4,2	30	140	FZ/TR	-5		740419	24									

Cross cut and mitre sawblades - hollow profile from below - *Excellent*

Application:

For splitting, mitre cutting and sizing.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting, double cross cutting and sizing.

Workpiece material:

Plastic profiles, polymer material panels (Corian, Varicor, Noblan etc.), especially suitable for plastic profiles with integrated seal and GRP reinforcement.

Technical information:

DP tipped sawblade optimised for a high cut quality.

Circular sawblade - Diamaster PRO

WK 808-2-DP

D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
300	4,4	3,6	30	KNL	60	P	5	[Yellow]	190666 □
330	4,4	3,6	30	KNL	66	P	5	[Yellow]	762338 □
350	4,4	3,6	30	KNL	70	P	5	[Yellow]	190667 □
400	4,4	3,6	30	KNL	80	P	5	[Yellow]	762339 □
420	4,4	3,6	30	KNL	84	P	5	[Yellow]	762340 □
450	4,4	3,6	30	KNL	90	P	5	[Yellow]	190668 □
500	4,4	3,6	30	KNL	100	P	5	[Yellow]	762341 □
550	4,4	3,6	30	KNL	110	P	5	[Yellow]	762342 □
600	4,8	3,8	30				120	[Yellow]	762343 □

Cross cut and mitre sawblades - hollow profile from below - *Excellent*

Application:

For noise reduced cutting, mitre cutting and sizing. Spray lubrication recommended when machining non-ferrous parts.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting, double cross cutting and sizing.

Workpiece material:

Non-ferrous and plastic profiles, polymer material panels (Corian, Varicor, Noblan etc.).

Technical information:

AS LowNoise foil design - noise reduction during operation of up to 10 dB(A). Vibration damped tool body with steel foil.

Circular sawblades - AS LowNoise foil

WK 372-3

D mm	SB mm	TDI mm	BO mm	NLA mm	Foil	Z	ZF	SW Degree	WSS	ID
300	3,5	2,8	30	KNL	left	72	FZ/TR	5	[■]	065950 •
300	3,5	2,8	30	KNL	right	72	FZ/TR	5	[■]	065332 •
350	3,5	2,8	30	KNL	left	84	FZ/TR	5	[■]	065951 •
350	3,5	2,8	30	KNL	right	84	FZ/TR	5	[■]	065333 •
400	3,8	3,2	30	KNL	left	96	FZ/TR	5	[■]	741203 •
400	3,8	3,2	30	KNL	right	96	FZ/TR	5	[■]	741200 •
450	4,0	3,4	30	KNL	left	100	FZ/TR	5	[■]	741204 •
450	4,0	3,4	30	KNL	right	100	FZ/TR	5	[■]	741201 •
500	4,4	3,8	30	KNL	left	120	FZ/TR	5	[■]	741205 •
500	4,4	3,8	30	KNL	right	120	FZ/TR	5	[■]	741202 •

Cross cut and mitre sawblades- hollow profile from below - Premium

Application:

For noise reduced cutting, mitre cutting and sizing, also at increasing wear. Spray lubrication recommended when machining non-ferrous parts.

Machine:

Circular sawing machines for cross cutting, trimming mitre cutting, double cross cutting and sizing.

Workpiece material:

Non-ferrous and plastic profiles, polymer material panels (Corian, Varicor, Noblan etc.).

Technical information:

AS Opticut UT design - noise reduction during free running by up to 8 dB(A). Tool body with laser ornaments and irregular tooth pitch. Higher cutting performance and less adhesion from special body coating.

Circular sawblade - AS Opticut UT

WK 372-2-87

D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
300	3,4	2,8	30	KNL	72	FZ/TR	5	■	741600 •
350	3,4	2,8	30	KNL	84	FZ/TR	5	■	741601 •
400	3,8	3,2	30	KNL	96	FZ/TR	5	■	741602 •
450	4,0	3,4	30	KNL	100	FZ/TR	5	■	741603 •
500	4,4	3,8	30	KNL	120	FZ/TR	5	■	741604 •
550	4,4	3,8	30	KNL	120	FZ/TR	5	■	741605 •

1.6 Cutting non-ferrous metals and plastics

1.6.1 Cross cut and mitre sawblades

Cross cut and mitre sawblades - hollow profiles from below - *Classic***Application:**

For cutting, mitre cutting and sizing. Spray lubrication recommended when machining non-ferrous parts.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting, double cross cutting and sizing and panel sizing systems.

Workpiece material:

Non-ferrous and plastic profiles (wall thickness > 5 mm), polymer material panels (Corian, Varicor, Noblan etc.) and non-ferrous panels up to 20 mm thickness.

Technical information:

Reinforced tool body for higher, single side stress resistance. Tool body tooth shape in noise reduction design.

Circular sawblades - wall thickness > 5 mm

WK 352-2, WK 452-2-36

Machine	D mm	SB mm	TDI mm	BO mm	NLA	Z	ZF	SW Degree	WSS	ID
Ulmia	160	3,2	2,6	16		36	FZ/TR	5	■ ■	059856 ●
Elu, Haffner, Holzher	170	2,8	2,2	30	KNL	48	FZ/TR	5	■ ■	740201 ●
						42	FZ/TR	5	■ ■	059857 ●
Eisele	200	3,2	2,6	30		48	FZ/TR	5	■ ■	059860 ●
Elu/DeWalt Eumenia Haffner										
Makita	250	3,4	2,8	30	KNL	60	FZ/TR	5	■ ■	059884 ●
	250	3,2	2,6	32		60	FZ/TR	5	■ ■	740206 ●
Eisele, Graule	250	3,2	2,6	40	2/8/55 4/12/64	80	FZ/TR	5	■ ■	760092 ●
Elumatec	254	3,4	2,8	32		68	FZ/FA	5	■ ■	740209 ●
Eisele, Graule	275	3,4	2,8	40	2/9/55 4/12/64	72	FZ/TR	5	■ ■	059885 ●
						72	FZ/TR	5	■ ■	059886 ●
	300	3,4	2,8	30	KNL	72	FZ/TR	5	■ ■	740211 ●
	300	3,2	2,6	40	2/9/55 4/12/64	72	FZ/TR	5	■ ■	
						84	FZ/TR	5	■ ■	059887 ●
Emmegi, Pressta-Eisele	350	3,6	2,8	32	2/11/63	84	FZ/TR	5	■ ■	760015 ●
Kaltenbach	370	3,8	3,2	50	4/15/80	96	FZ/TR	5	■ ■	059867 ●
Elumatec	380	3,8	3,2	32		56	FZ/TR	5	■ ■	740214 ●
Rapid	400	3,8	3,2	30	KNL	96	FZ/TR	5	■ ■	059854 ●
Emmegi	400	3,8	3,2	32	2/11/63	96	FZ/TR	5	■ ■	760023 ●
Eisele	400	3,8	3,2	40	2/12/55 2/12/64 2/12/80	96	FZ/TR	5	■ ■	760024 ●
Kaltenbach	400	3,8	3,2	50	4/15/80	96	FZ/TR	5	■ ■	059870 ●
Rapid	420	3,8	3,2	30	KNL	96	FZ/TR	5	■ ■	059855 ●
Rapid	430	3,5	2,8	30	KNL	96	FZ/TR	5	■ ■	059871 ●
Emmegi, Pressta-Eisele	450	3,8	3,2	32	2/11/63	96	FZ/TR	5	■ ■	760026 ●
Eisele	450	4,0	3,4	40	2/12/80 4/12/64	100	FZ/TR	5	■ ■	059872 ●
						72	FZ/TR	5	■ ■	740218 ●
Rapid	500	4,2	3,6	30	KNL	120	FZ/TR	5	■ ■	059874 ●
Emmegi	500	4,0	3,4	32		120	FZ/TR	5	■ ■	760030 ●

1.6.1 Cross cut and mitre sawblades

Machine	D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS ID
Schirmer, Wegoma	500	4,0	3,4	80	6/9/100	120	FZ/TR	5	■ ■ 760201 •
	520	4,4	3,8	30	KNL	120	FZ/TR	5	■ ■ 740221 •
Elu	550	4,4	3,8	30	KNL	110	FZ/TR	5	■ ■ 760033 •
	550	4,4	3,8	30	KNL	120	FZ/TR	5	■ ■ 059891 •
Emmegi, Pressta-Eisele	550	4,0	3,4	32	2/11/63	96	FZ/TR	5	■ ■ 760032 •
Pressta-Eisele	550	4,4	3,8	32	2/11/63	128	FZ/TR	5	■ ■ 760202 •
	550	4,4	3,8	40		110	FZ/TR	5	■ ■ 740226 •
	550	4,4	3,8	50		110	FZ/TR	5	■ ■ 740227 •
Schirmer, Wegoma	550	4,4	3,8	80	6/9/100	128	FZ/TR	5	■ ■ 760203 •
Stegmaier	600	4,6	4,0	30	2/11/63	140	FZ/TR	5	■ ■ 760204 •
Emmegi	600	5,0	4,4	32	2/11/63	100	FZ/TR	5	■ ■ 760034 •
Pressta-Eisele	600	4,6	4,0	32	2/11/63	140	FZ/TR	5	■ ■ 760205 •
	600	4,6	4,0	50	2/10,5/70	140	FZ/TR	5	■ ■ 740231 •
	600	5,0	4,4	80	6/8/100	120	FZ/TR	5	■ ■ 740232 •
	650	5,0	4,4	30	2/11/63	144	FZ/TR	5	■ ■ 760206 •
Emmegi	650	5,0	4,0	40	2/11/63	144	FZ/TR	5	■ ■ 760035 •

Cross cut and mitre sawblades - hollow profiles from below - Classic

Application:

For cutting, mitre cutting and sizing. Spray lubrication recommended when machining non-ferrous parts.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting, double cross cutting and sizing and panel sizing systems.

Workpiece material:

Non-ferrous profiles and plastic profiles (wall thickness 2.00 to 5 mm), polymer material panels (Corian, Varicor, Noblan etc.) up to 12 mm thickness.

Technical information:

Tool body tooth shape in noise reduction design.

Circular sawblades - wall thickness 2-5 mm

WK 352-2, WK 452-2, WK 452-2-37

HW

Machine	D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS ID
Pressta-Eisele	200	3,0	2,4	20		64	FZ/TR	5	■ ■ 760048 •
Emmegi	200	2,8	2,2	20		84	FZ/TR	5	■ ■ 760003 •
	200	3,2	2,6	32	2/11/63	80	FZ/TR	5	■ ■ 740207 •
	220	3,2	2,6	30		64	FZ/TR	5	■ ■ 740204 •
Elektra Beckum, Elu/DeWalt Haffner, Mafell Makita, Metabo PHM, Rapid Scheppach	250	3,2	2,6	30	KNL	80	FZ/TR	5	■ ■ 059950 •
Emmegi, Pressta-Eisele	250	3,2	2,6	32	2/11/63	80	FZ/TR	5	■ ■ 760052 •
	250	3,2	2,6	40		80	FZ/TR	5	■ ■ 740208 •
Elumatec	254	3,4	2,8	32		100	FZ/TR	5	■ ■ 740210 •
Elumatec	280	3,3	2,6	32		96	FZ/TR	5	■ ■ 762352 •
	300	3,2	2,6	30	KNL	96	FZ/TR	5	■ ■ 059951 •
Emmegi	300	3,4	2,8	32		84	FZ/TR	5	■ ■ 760010 •

■ Solid wood

■ Board, coated

■ Board, uncoated

■ Non-ferrous metals

■ Plastics

■ Mineral materials

■ Composites

Machine	D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS ID
	300	3,2	2,7	40	2/9/55	80	FZ/TR 5		■ ■ ■ 760009 •
					4/12/64				
Rapid	300	3,2	2,6	40		96	FZ/TR 5		■ ■ ■ 740212 •
Rapid	320	3,2	2,6	30	KNL	84	FZ/TR 5		■ ■ ■ 059960 •
Rapid	350	3,8	3,2	30	2/9/55	96	FZ/TR 5		■ ■ ■ 760162 •
Rapid	350	3,2	2,6	30	KNL	108	FZ/TR 5		■ ■ ■ 059952 •
Eisele	350	3,8	3,2	40	2/9/55	96	FZ/TR 5		■ ■ ■ 760017 •
					4/12/64				
Rapid	350	3,4	2,8	40		108	FZ/TR 5		■ ■ ■ 740213 •
Kaltenbach	370	3,8	3,2	30	KNL	96	FZ/TR 5		■ ■ ■ 059964 •
Eisele	370	4,0	3,4	50	4/15/80	96	FZ/TR 5		■ ■ ■ 760021 •
Eisele	400	4,0	3,4	30	2/15/80	120	FZ/TR 5		■ ■ ■ 760196 •
					4/12/64				
Pressta-Eisele	450	4,2	3,6	30	2/11/63	110	FZ/TR 5		■ ■ ■ 760027 •
Eisele	450	3,8	3,2	32		96	FZ/TR 5		■ ■ ■ 059966 •
Eisele	450	3,8	3,2	32	2/11/63	110	FZ/TR 5		■ ■ ■ 760199 •
Eisele	450	4,2	3,6	40	2/12/55	110	FZ/TR 5		■ ■ ■ 760028 •
					2/12/64				
					2/12/80				
	500	4,0	3,4	80	6/9/100	144	FZ/TR 5		■ ■ ■ 740219 •
	520	4,0	3,4	30	KNL	140	FZ/TR 5		■ ■ ■ 740222 •
	550	4,4	3,8	80	6/9/100	144	FZ/TR 5		■ ■ ■ 740229 •
	550	4,4	3,8	80	6/9/100	160	FZ/TR 5		■ ■ ■ 740230 •

Cross cut and mitre sawblades - hollow profiles from below - Classic

Application:

For cutting, mitre cutting and sizing. Spray lubrication recommended when machining non-ferrous parts.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting, double cross cutting and sizing and panel sizing systems.

Workpiece material:

Plastic profiles, polymer material boards (Corian, Varicor, Noblan etc.).

Technical information:

Particularly suitable for plastic profiles with cover (lacquering, decor foil, acrylic decor, etc.) Reinforced tool body for higher, single side stress resistance. Tool body tooth shape in noise reduction design.

Circular sawblade

WK 351-2

Machine	D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS ID
Pertici	250	3,2	2,4	32		80	WZ/FA	5	■ ■ ■ 760062 •
Pertici, Haffner	300	3,2	2,4	30	KNL	84	WZ/FA	5	■ ■ ■ 760063 •
Pertici	330	3,2	2,4	30	KNL	96	WZ/FA	5	■ ■ ■ 760064 •
	350	3,2	2,4	30	KNL	96	WZ/FA	5	■ ■ ■ 760065 •
Pertici, Haffner	400	4,0	3,2	30	KNL	96	WZ/FA	5	■ ■ ■ 760066 •
	450	4,0	3,2	30	KNL	120	WZ/FA	5	■ ■ ■ 760067 •
Haffner	500	4,2	3,4	30	KNL	120	WZ/FA	5	■ ■ ■ 760068 •
	600	4,2	3,4	30		144	WZ/FA	5	■ ■ ■ 760069 •

HW

Cross cut and mitre sawblades - hollow profile from above - Premium

Application:

For noise reduced cutting, mitre cutting and sizing, also at increasing wear. Spray lubrication recommended when machining non-ferrous parts.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting and double cross cutting and sizing machines.

Workpiece material:

Non-ferrous profiles and plastic profiles, polymer material panels (Corian, Varicor, Noblan etc.).

Technical information:

AS Opticut UT design - noise reduction during free running by up to 8 dB(A). Tool body with laser ornaments and irregular tooth pitch. Higher cutting performance and less adhesion from special body coating.

Circular sawblade - AS Opticut UT

WK 382-2-87

D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
300	3,4	2,8	30	KNL	72	FZ/TR	-5	■	741800 ●
350	3,4	2,8	30	KNL	84	FZ/TR	-5	■	741801 ●
400	3,8	3,2	30	KNL	96	FZ/TR	-5	■	741802 ●
450	4,0	3,4	30	KNL	100	FZ/TR	-5	■	741803 ●
500	4,4	3,8	30	KNL	120	FZ/TR	-5	■	741804 ●
550	4,4	3,8	30	KNL	120	FZ/TR	-5	■	741805 ●

Cross cut and mitre sawblades - hollow profile from above - *Classic*

Application:

For cutting and mitre cutting. Spray lubrication recommended when machining non-ferrous parts. Negative hook angle suited to cutting from above.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting and double cross cutting.

Workpiece material:

Non-ferrous profiles and plastic profiles (wall thickness > 5 mm).

Technical information:

Negative hook angle suited to cutting from above. Reinforced tool body for higher, single side stress resistance. Tool body tooth shape in noise reduction design.

Circular sawblades - wall thickness > 5 mm

WK 362-2, WK 462-2-36

Machine	D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
Haffner, Makita	180	3,2	2,6	20	2/6/32	42	FZ/TR	-5	■ ■	740403 •
	180	3,2	2,6	30		42	FZ/TR	-5	■ ■	060114 •
Hitachi, Makita,	210	2,8	2,2	30		54	FZ/TR	-5	■ ■	740406 •
Metabo										
Elu	215	2,8	2,2	30		60	FZ/TR	-5	■ ■	760210 •
Elek. Beckum,	250	3,4	2,8	30	KNL	60	FZ/TR	-5	■ ■	060134 •
Elu/DeWalt, Mafell, Makita Metabo, PHM, Scheppach										
Haffner, Elu, Kaltenbach, Ulmia	250	3,4	2,8	32		60	FZ/TR	-5	■ ■	060136 •
	275	3,4	2,8	40	2/10/55	72	FZ/TR	-5	■ ■	060137 •
	300	3,4	2,8	30	KNL	72	FZ/TR	-5	■ ■	060138 •
	300	3,4	2,8	32		72	FZ/TR	-5	■ ■	060139 •
Elu/DeWalt	330	3,4	2,8	32	2/8/45	68	FZ/TR	-5	■ ■	060140 •
Elu	330	3,4	2,8	32		84	FZ/TR	-5	■ ■	760213 •
Haffner	350	3,4	2,8	30	KNL	84	FZ/TR	-5	■ ■	060141 •
	350	3,8	3,2	30	KNL	84	FZ/TR	-5	■ ■	060106 •
	350	3,8	3,2	32		84	FZ/TR	-5	■ ■	060107 •
	350	3,8	3,2	40	2/10/55 2/11/63	84	FZ/TR	-5	■ ■	060108 •
Elu/DeWalt	370	3,8	3,2	30	KNL	84	FZ/TR	-5	■ ■	060127 •
Haffner, Rapid, Ulmia, Wegoma	400	3,8	3,2	30	KNL	96	FZ/TR	-5	■ ■	060110 •
Eisele	400	3,8	3,2	40	2/12/80 4/12/64	96	FZ/TR	-5	■ ■	060111 •
Kaltenbach	400	3,8	3,2	50	4/15/80	96	FZ/TR	-5	■ ■	059883 •
Rapid, Haffner, Wegoma, Ulmia	420	4,0	3,4	30	KNL	96	FZ/TR	-5	■ ■	760222 •
	550	4,4	3,8	80	6/6,5/100	100	FZ/TR	-5	■ ■	740423 •
	650	4,6	4,0	80	6/8/100	128	FZ/TR	-5	■ ■	740426 •

Cross cut and mitre sawblades - hollow profile from above - *Classic*

Application:

For cutting and mitre cutting. Spray lubrication recommended when machining non-ferrous parts. Negative hook angle suited to cutting from above.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting and double cross cutting.

Workpiece material:

Non-ferrous profiles and plastic profiles (wall thickness 2.00 to 5.00 mm).

Technical information:

Negative hook angle suited to cutting from above. Tool body tooth shape in noise reduction design.

Circular sawblades - wall thickness 2-5 mm

WK 362-2, WK 462-2, WK 462-2-37

Machine	D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
Ulmia	160	2,8	2,2	16		42	FZ/TR	-5		060272 •
	170	2,8	2,2	30		48	FZ/TR	-5		740401 •
	190	2,8	2,2	30		54	FZ/TR	-5		740404 •
Fezer	200	3,2	2,6	18		80	FZ/TR	-5		060261 •
Ulmia, Urban, Eisele	200	3,2	2,6	30		60	FZ/TR	-5		060270 •
Haffner	220	3,2	2,6	30		72	FZ/TR	-5		060271 •
Reich										
Elek. Beckum, Elu/DeWalt, Haffner, Mafell, Metabo, PHM, Scheppach	250	3,2	2,6	30	KNL	80	FZ/TR	-5		060250 •
Elu/DeWalt	250	3,2	2,6	32	2/8/45	80	FZ/TR	-5		060251 •
Fezer, Pertici										
Eisele, Graule	250	3,2	2,6	40	2/8/55 4/12/64	80	FZ/TR	-5		760211 •
	275	3,2	2,6	30	KNL	88	FZ/TR	-5		740410 •
Elek. Beckum, Elu/DeWalt, Fezer, Lurem Rapid, Scheppach	300	3,2	2,6	30	KNL	96	FZ/TR	-5		060252 •
Ulmia										
Fezer	300	3,2	2,6	30	KNL	120	FZ/TR	-5		060267 •
Rapid										
Ulmia										
Elu	300	3,2	2,6	32		96	FZ/TR	-5		060253 •
Eisele, Graule	300	3,2	2,6	40	2/9/55 4/12/64	96	FZ/TR	-5		760044 •
	310	3,2	2,6	30	KNL	96	FZ/TR	-5		740413 •
Haffner	330	3,2	2,6	30	KNL	96	FZ/TR	-5		060268 •
Elumatec	330	3,2	2,6	32		96	FZ/TR	-5		060259 •
Haffner	350	3,2	2,6	30	KNL	108	FZ/TR	-5		060255 •
Ulmia										

Machine	D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
	350	3,6	3,0	32	2/9/55	108	FZ/TR -5		■■	760050 •
					4/12/64					
Eisele, Graule	350	3,6	3,0	40	2/9/55	108	FZ/TR -5		■■	060269 •
					4/12/64					
Kaltenbach	370	3,6	3,0	50	4/15/80	96	FZ/TR -5		■■	760217 •
Elumatec	380	3,8	3,2	32		110	FZ/TR -5		■■	760334 •
Haffner	400	3,8	3,2	30	KNL	108	FZ/TR -5		■■	760053 •
	400	3,8	3,2	32	2/11/63	96	FZ/TR -5		■■	069929 •
Elu/DeWalt	420	3,8	3,2	30	KNL	108	FZ/TR -5		■■	060257 •
	420	3,8	3,2	32		108	FZ/TR -5		■■	069927 •
Graule	420	3,8	3,2	40		100	FZ/TR -5		■■	760055 •
Rapid	450	3,8	3,2	30	KNL	108	FZ/TR -5		■■	060258 •
Pressta Eisele	450	4,0	3,4	32	2/11/63	110	FZ/TR -5		■■	760223 •
Elu, Wegoma, Rapid	500	4,4	3,8	30	2/11/63	120	FZ/TR -5		■■	760057 •
					6/9/100					
	500	4,2	3,6	30	KNL	140	FZ/TR -5		■■	740419 •
Pressta Eisele	500	4,4	3,8	32	2/11/63	120	FZ/TR -5		■■	760224 •
					6/9/100					
Wegoma, Schirmer	500	4,4	3,8	80	6/9/100	120	FZ/TR -5		■■	760058 •
	520	4,4	3,8	30	KNL	120	FZ/TR -5		■■	740420 •
	520	4,4	3,8	50		120	FZ/TR -5		■■	740421 •
Rapid	550	4,0	3,4	30	KNL	132	FZ/TR -5		■■	760060 •
	550	4,4	3,8	32	2/11/63	128	FZ/TR -5		■■	740424 •
Wegoma, Schirmer	550	4,4	3,8	80	6/9/100	128	FZ/TR -5		■■	760225 •
Stürz	600	5,2	4,6	30	KNL	138	FZ/TR -5		■■	760061 •
	650	4,6	4,0	40		140	FZ/TR -5		■■	740425 •

Cross cut and mitre sawblades - hollow profile from above - Classic

Application:

For cutting and mitre cutting. Spray lubrication recommended when machining non-ferrous parts. Negative hook angle suited to cutting from above.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting and double cross cutting.

Workpiece material:

Non-ferrous profiles and plastic profiles (wall thickness 1.0 to 2.0 mm).

Technical information:

The negative hook angle is suited to cutting from above. Reduced cutting width and tool body thickness. Tool body tooth shape in noise reduction design. Increased cutting performance through using a special coating on the blade body.

Circular sawblades - wall thickness 1.0 - 2.0 mm

WK 467-2

D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
200	1,8	1,4	20	KNL	80	FZFA/FZFA	-5	■■	060274 •
250	2,0	1,6	30	KNL	100	FZFA/FZFA	-5	■■	060275 •
300	2,2	1,8	30	KNL	120	FZFA/FZFA	-5	■■	060276 •

HW

Cross cut and mitre sawblades - hollow profile from above - *Classic*

Application:

For cutting and mitre cutting. Negative hook angle suited to cutting from above.

Machine:

Circular sawing machines for cross cutting, trimming, mitre cutting and double cross cutting.

Workpiece material:

Plastic profiles, polymer material panels (Corian, Varicor, Noblan, etc.).

Technical information:

Particularly suitable for coated plastic profiles (lacquering, decor foil, acrylic decor etc.). Negative hook angle suited to cutting from above. Reinforced tool body for higher, single side stress resistance. Tool body tooth shape in noise reduction design.

Circular sawblade

WK 361-2

Machine	D mm	SB mm	TDI mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
Pertici, Haffner	400	4,0	3,2	30	KNL	96	WZ/FA	-5	■	760076 •
	450	4,0	3,2	30	KNL	120	WZ/FA	-5	■	760077 •
Haffner	500	4,2	3,4	30	KNL	120	WZ/FA	-5	■	760078 •
	600	4,2	3,4	30		144	WZ/FA	-5	■	760079 •

Cross cut and mitre sawblades - Premium

Application:

For mitre cutting of glazing beads. Suitable for undercutting of glazing bead locking sleeves.

Machine:

Glazing bead sawing machine with single or double motor (V-cut). Double mitre cutting machines.

Workpiece material:

Plastic profiles.

Technical information:

Main sawblade in **AS OptiCut** design, noise reduction during free running by up to 8 dB(A). Tool body with laser ornaments.

Circular sawblade - AS OptiCut - positive

WK 371-2, WK 372-2

Machine	D mm	SB mm	TDI mm	BO mm	Z	ZF	SW Degree	WSS	ID
Rapid	200	2,2	1,8	20	60	WZ/FA	5	■	740810 •
	200	2,0	1,6	20	80	WZ/FA	5	■	740811 •
	200	2,8	2,4	30	54	WZ/FA	5	■	740814 •
Haffner	220	3,3	2,8	20	60	WZ/FA	5	■	740802 •
Rotox	250	2,6	2,2	30	80	FZ/TR	5	■■	740808 •
Rapid	250	2,2	1,8	30	100	WZ/FA	5	■	740805 •

Circular sawblade - AS OptiCut - negative

WK 381-2, WK 382-2

Machine	D mm	SB mm	TDI mm	BO mm	Z	ZF	SW Degree	WSS	ID
Rapid, Striffler	200	2,2	1,8	20	100	FZ/TR	-5	■■	740804 •
Rotox	200	2,2	1,8	30	100	FZ/TR	-5	■■	740807 •
	200	2,2	1,8	32	100	FZ/TR	-5	■■	740815 •
	210	2,8	2,2	32	100	FZ/TR	-5	■■	740816 •
	225	2,0	1,6	32	100	FZ/TR	-5	■■	740817 •
	250	2,2	1,8	20	100	FZ/TR	-5	■■	740813 •
Haffner	250	2,2	1,8	20	120	WZ/FA	-5	■	740801 •
Rapid	250	2,2	1,8	30	100	FZ/TR	-5	■■	740806 •
Rotox	300	2,4	2,0	30	96	FZ/TR	-5	■■	740819 •
Rotox	300	3,2	2,8	30	120	FZ/TR	-5	■■	740820 •

For cross cutting and mitre cutting - Classic**Application:**

For mitre cutting of glazing beads. Suitable for undercutting of glazing bead locking sleeves.

Machine:

Glazing bead sawing machine with single or double motor (V-cut). Double mitre cutting machines.

Workpiece material:

Plastic profiles.

Technical information:

Tool body designed for reduced noise.

HW**Main sawblade - positive**

WK 351-2, WK 352-2

Machine	D mm	SB mm	TDI mm	BO mm	Z	ZF	SW Degree	WSS	ID
Rotox	110	2,5	1,6	20	28	FZ/TR	5	■ ■	760140 •
Rotox	138	2,5	2,1	14	28	FZ/TR	5	■ ■	760325 •
	138	2,5	2,1	20	42	FZ/TR	5	■ ■	740600 •
	150	2,6	2,2	20	48	FZ/TR	5	■ ■	740601 •
	160	2,5	2,1	20	48	FZ/TR	5	■ ■	740602 •
Haffner	175	2,1	1,6	20	68	WZ/FA	5	■ ■	760137 •
	190	2,1	1,7	20	56	FZ/TR	5	■ ■	740603 •
	190	2,1	1,7	20	72	FZ/TR	5	■ ■	740604 •
Rapid	200	2,0	1,7	20	60	WZ/FA	5	■ ■	760145 •
Striffler	200	2,0	1,6	20	80	WZ/FA	5	■ ■	760328 •
	200	2,8	2,4	30	54	WZ/FA	5	■ ■	740605 •
Elumatec	200	1,7	1,3	32	80	FZ/TR	5	■ ■	760136 •
Haffner	220	3,3	2,8	20	60	WZ/FA	5	■ ■	760139 •
Rotox	250	2,6	2,2	30	80	FZ/TR	5	■ ■	760142 •
Rapid	250	2,2	1,8	30	100	WZ/FA	5	■ ■	760323 •

Main sawblade - negative

WK 361-2, WK 362-2

Machine	D mm	SB mm	TDI mm	BO mm	Z	ZF	SW Degree	WSS	ID
Rapid	200	2,2	1,8	20	100	FZ/TR	-5	■ ■	760322 •
Striffler	200	2,2	1,8	30	100	FZ/TR	-5	■ ■	760141 •
	200	2,2	1,8	32	100	FZ/TR	-5	■ ■	740606 •
	210	2,8	2,4	32	100	FZ/TR	-5	■ ■	740607 •
	225	2,0	1,6	32	100	FZ/TR	-5	■ ■	740608 •
Striffler	250	2,2	1,8	20	100	FZ/TR	-5	■ ■	760330 •
Haffner	250	2,2	1,8	20	120	WZ/FA	-5	■ ■	760138 •
Rapid	250	2,2	1,8	30	100	FZ/TR	-5	■ ■	760324 •
	275	3,2	2,8	30	88	FZ/TR	-5	■ ■	740609 •
Rotox	300	2,4	2,0	30	96	FZ/TR	-5	■ ■	740610 •
Rotox	300	3,2	2,8	30	120	FZ/TR	-5	■ ■	740611 •

For cross cutting and mitre cutting - Classic**Application:**

For mitre cutting of glazing beads. Suitable for undercutting of glazing bead locking sleeves.

Machine:

Glazing bead sawing machine with single or double motor (V-cut). Double mitre cutting machines.

Workpiece material:

Plastic profiles.

Technical information:

Tool body designed for reduced noise.

Glazing bead sawblade 45°

WK 301-2

Machine	D mm	SB mm	TDI mm	BO mm	Z	ZF	SW Degree	WSS	ID
Rotox	92	3,0	2,6	30	24	ES ri.	5	■	760134 •
Rotox	92	3,0	2,6	30	24	ES le.	5	■	760135 •
Haffner	95	2,1	1,8	20	20	ES ri.	5	■	760128 •
Rapid									
Haffner	95	2,1	1,8	20	20	ES le.	5	■	760129 •
Rapid									
Elumatec	98	3,0	2,6	32	36	ES ri.	5	■	760126 •
Elumatec	98	3,0	2,6	32	36	ES le.	5	■	760127 •
Wegoma	103	2,1	1,7	32	24	ES ri.	5	■	760331 •
Wegoma	103	2,1	1,7	32	24	ES le.	5	■	760332 •

For notching - Classic

Application:

For cutting single notches for non-ferrous and plastic profiles. Spray lubrication recommended when machining non-ferrous parts.

Machine:

Notching machine, for notching saws.

Workpiece material:

Non-ferrous and plastic profiles. Positive cutting angle for wall thickness > 5 mm.

Technical information:

Tool body designed for reduced noise.

Circular sawblade - positive, wall thickness > 5 mm

WK 352-2, WK 357-2

Machine	D mm	SB mm	TDI mm	BO mm	Z	ZF	SW Degree	WSS	ID
	150	8,0	6,0	22	12	FZFA/FZFA	5	■ ■	742000 •
	150	8,0	6,0	30	12	FZFA/FZFA	5	■ ■	742001 •
	150	8,0	6,0	32	12	FZFA/FZFA	5	■ ■	742002 •
	200	8,0	6,0	40	32	FZFA/FZFA	5	■ ■	742003 •
	250	8,0	6,0	40	16	FZFA/FZFA	5	■ ■	742004 •
	250	8,0	6,0	40	40	FZFA/FZFA	5	■ ■	742005 •
Elumatec	254	3,4	2,8	32	68	FZ/FA	5	■ ■	740209 •
Elumatec	254	3,4	2,8	32	100	FZ/TR	5	■ ■	740210 •
	280	4,0	3,2	40	36	FZFA/FZFA	5	■ ■	742006 •
	280	6,0	4,5	40	36	FZFA/FZFA	5	■ ■	742007 •
	300	8,0	6,0	40	16	FZFA/FZFA	5	■ ■	742009 •
	300	8,0	6,0	40	36	FZFA/FZFA	5	■ ■	742008 •
	550	4,4	3,8	40	110	FZ/TR	5	■ ■	740226 •
	550	4,4	3,8	50	110	FZ/TR	5	■ ■	740227 •
	600	4,6	4,0	50	140	FZ/TR	5	■ ■	740231 •

Workpiece material:

Non-ferrous and plastic profiles. Negative cutting angle for wall thickness 2-5 mm.

Circular sawblade - negative, wall thickness 2-5 mm

WK 367-2

Machine	D mm	SB mm	TDI mm	BO mm	Z	ZF	SW Degree	WSS	ID
Rotox	120	8,0	6,0	30	16	FZFA/FZFA	-5	■ ■	760146 •
Rotox	140	8,0	6,0	30	20	FZFA/FZFA	-5	■ ■	760147 •
	200	6,5	5,5	40	16	FZFA/FZFA	-5	■ ■	760148 •
Graule	200	6,5	5,0	40	32	FZFA/FZFA	-5	■ ■	760149 •
Graule	200	8,0	6,0	40	32	FZFA/FZFA	-5	■ ■	760150 •
Rapid	250	8,0	6,0	30	40	FZFA/FZFA	-5	■ ■	760152 •
	250	8,0	6,0	40	20	FZFA/FZFA	-5	■ ■	760151 •
Rapid, Graule	250	8,0	6,0	40	40	FZFA/FZFA	-5	■ ■	760153 •
Elu	280	8,0	6,0	40	40	FZFA/FZFA	-5	■ ■	760154 •
Eisele	300	8,0	6,0	40	16	FZFA/FZFA	-5	■ ■	760155 •

For cleaning - Excellent DP

Application:

For cleaning welding beads with welding bead cleaning sawblades on external corners of plastic profiles.

Machine:

CNC-corner clean machine.

Workpiece material:

Plastic profiles. Especially suitable for PVC-plastics with GRP reinforcement.

Technical information:

Tool body designed for reduced noise.

Circular sawblade Diamaster

WK 308-2

Machine	D mm	SB mm	TDI mm	BO mm	Z	ZF	SW Degree	WSS	ID
Rotox	170	4,0	3,0	20	20+2	P	5	■	762335 •
Stürzt	250	4,5	3,5	20	30+2	P	5	■	762336 •
Urban	250	4,5	3,5	32	30+2	P	5	■	762337 □

For cleaning - Classic

Application:

For cleaning welding beads with welding bead cleaning sawblades on external corners of plastic profiles.

Machine:

CNC-corner cleaning machine.

Workpiece material:

Plastic profiles.

Technical information:

Tool body designed for reduced noise.

Circular sawblade

WK 318-2

Machine	D mm	SB mm	TDI mm	BO mm	Z	ZF	SW Degree	WSS	ID
	152	3,5	3,2	30	48	P	-5	■	742400
	180	2,8	2,6	25	48	P	-5	■	742401 •
Stürzt	200	3,0	2,8	30	48	P	-5	■	760156
	225	3,6	3,4	30	54	P	-5	■	742402
	230	4,5	4,3	20	60	P	-5	■	742403 •
Stürzt	230	3,0	2,8	30	60	P	-5	■	760157 •
Stürzt	250	3,0	2,8	30	80	P	-5	■	760158 •
Stürzt	250	3,2	2,8	30	80	P	-5	■	760159 •
Urban	250	5,0	4,0	32	32	P	-5	■	760160 •
	250	3,3	3,1	32	54	P	-5	■	742404 •
Stürzt	270	3,0	2,8	30	72	P	-5	■	760161
Elumatec	275	4,5	3,5	30	64	P	-5	■	742405

HS**Cross cutting and mitre cutting - steel armor - Classic****Application:**

For cross cutting and mitre cutting of steel reinforcement in plastic profiles. Coolant is recommended.

Machine:

Cross cut- metal sawing machine.

Workpiece material:

Steel reinforcement.

Technical information:

Sawblade HS solid.

Circular sawblade

WK 952-2, WK 957-2

Machine	D mm	SB mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
Eisele	200	1,8	32	2/8/45 4/9/50 2/11/63	128	FZ/TR	5	■■	740000 •
Eisele	210	2,0	32	2/8/45 2/11/63	120	FZ/TR	5	■■	740001 •
Eisele	225	2,0	32	2/8/45 4/9/50 2/11/63	120	FZ/TR	5	■■	760164 •
Eisele	225	2,0	32	2/8/45 4/9/50 2/11/63	160	FZFA/FZFA	5	■■	740002 •
Eisele, MACC	225	2,0	32	2/8/45 4/9/50 2/11/63	180	FZFA/FZFA	5	■■	760166 •
Eisele	225	2,0	32	2/8/45 4/9/50 2/11/63	220	FZFA/FZFA	5	■■	740003 •
Eisele	225	2,0	40	2/8/55 4/12/64	120	FZ/TR	5	■■	760165 •
Eisele	225	2,0	40	2/8/55 4/12/64	180	FZFA/FZFA	5	■■	760167 •
Eisele	250	2,0	32	2/8/45 4/9/50 2/12/64	128	FZ/TR	5	■■	760168 •
Eisele, MACC	250	2,0	32	2/8/45 4/9/50 2/12/64	200	FZFA/FZFA	5	■■	760170 •
Eisele	250	2,0	40	2/8/55 4/12/64	128	FZ/TR	5	■■	760169 •
Eisele	250	2,0	40	2/8/55 4/12/64	200	FZFA/FZFA	5	■■	760171 •
Eisele	275	2,0	32	2/8/45 4/9/50 2/12/64	140	FZ/TR	5	■■	760172 •
Eisele, MACC	275	2,0	32	2/8/45 4/9/50 2/12/64	220	FZFA/FZFA	5	■■	760174 •
Eisele	275	2,5	32	2/8/45 4/9/50 2/12/64	220	FZFA/FZFA	5	■■	740004 •
Eisele	275	2,5	40	2/8/55 4/12/64	110	FZ/TR	5	■■	740005 •

Machine	D mm	SB mm	BO mm	NLA mm	Z	ZF	SW Degree	WSS	ID
Eisele	275	2,5	40	2/8/55 4/12/64	120	FZ/TR	5	■■	740006 •
Eisele	275	2,0	40	2/8/55 4/12/64	140	FZ/TR	5	■■	760173 •
Eisele	275	2,5	40	2/8/55 4/12/64	140	FZ/TR	5	■■	740007 •
Eisele	275	2,0	40	2/8/55 4/12/64	220	FZFA/FZFA	5	■■	760175 •
Eisele	275	2,5	40	2/8/55 2/12/64	280	FZFA/FZFA	5	■■	740008 •
Eisele	300	2,5	32	2/8/45 4/9/50 2/12/64	160	FZ/TR	5	■■	760176 •
Eisele	300	2,5	32	2/8/45 4/9/50 2/12/64	220	FZFA/FZFA	5	■■	760178 •
Eisele	300	2,5	32	2/8/45 4/9/50 2/12/64	240	FZFA/FZFA	5	■■	740009 •
Eisele	300	2,5	40	2/8/55 4/12/64	160	FZ/TR	5	■■	760177 •
Eisele	300	2,5	40	2/8/55 4/12/64	220	FZFA/FZFA	5	■■	760179 •
Eisele	315	2,5	32	2/8/45 4/9/50 2/12/64	160	FZ/TR	5	■■	760180 •
Eisele	315	2,5	32	2/8/45 4/9/50 2/12/64	220	FZ/TR	5	■■	760182 •
Eisele	315	2,5	40	2/8/55 4/12/64	160	FZ/TR	5	■■	760181 •
Eisele	315	2,5	40	2/8/55 4/12/64	220	FZ/TR	5	■■	760183 •
Eisele	325	3,0	40	2/8/55 4/12/64	160	FZ/TR	5	■■	760185 •
Eisele	350	3,0	32	2/8/45 4/12/64 2/12/75	180	FZ/TR	5	■■	760186 •
Eisele	350	3,0	32	2/8/45 4/12/64 2/12/75	280	FZFA/FZFA	5	■■	760188 •
Eisele	350	3,0	40	2/8/55 4/12/64	180	FZ/TR	5	■■	760187 •
Eisele	350	3,0	40	2/8/55 4/12/64	280	FZFA/FZFA	5	■■	760189 •
Eisele	370	3,0	40	2/9/55 4/12/64 2/15/80	200	FZ/TR	5	■■	760191 •
Eisele	400	3,0	40	4/12/64 2/15/80 2/15/100	160	FZ/TR	5	■■	760193 •
Eisele	450	4,0	40	4/12/64 2/15/80 2/15/100	120	FZ/TR	5	■■	740010 •

3. Planing and profiling

3.3 Profiling

3.3.3 Cutterheads for endmilling

Cutting tools for plastic profiles

Application:

For cutting transom- and profile.

Machine:

CNC machining centre, notching.

Workpiece material:

Plastic profiles.

Technical information:

HW tipped profile cutter, balanced and mounted as set.

Cutterset HW-tipped

SF 540-1, SF 540-2

D mm	SB mm	BO mm	Z	n _{max} min ⁻¹	BEM	ID
160	68	32	6	10700	3-part set	749550
155,2	79,15	27	6	10700	6-part set	749551
140	80,3	30	6	12200	5-part set	749552
140	86	32	6	12200	6-part set	749553
130,8	80,25	30	6	13200	5-part set	749554
200	86	40	6	8500	4-part set	749555

Examples for HW tipped cuttersets.

Other dimensions and designs on request.

Counterprofile cutterset,
3-part design

Counterprofile cutterset,
5-part design

Technical information:

Cutterhead, balanced and mounted as set.

Cutterset, turnblade

SW 540-2

D mm	SB mm	BO mm	Z	n _{max} min ⁻¹	BEM	ID
200	74	30	6	8500	4-part set	749500
188,62	74	30	6	8500	4-part set	749501

Examples for cuttersets in cutterhead design.

Other dimensions and designs on request.

Counterprofile cutterset,
4-part design

- available ex stock

- available at short notice

Instruction manual visit www.leitz.org

3. Planing and profiling

3.3 Profiling

3.3.3 Cutterheads for endmilling

HW

Notching cutterset,
4-part design

Cutting tools for aluminium and non-ferrous profiles

Application:

For cutting transom and profiles.

Machine:

CNC machining centre, notching.

Workpiece material:

Aluminium and non-ferrous profiles.

Technical information:

HW tipped profile cutter, balanced and mounted as set.

Cutterset, HW tipped

SF 540-2

D mm	SB mm	BO mm	Z	n _{max} min ⁻¹	BEM	ID
180	32	40	18	9500	4-part set	749556

Examples for HW tipped cuttersets.

Other dimensions and designs on request.

Technical information:

Turnblade profile cutter, balanced and mounted as set.

Cutterset, turnblade

SW 501-1

D mm	SB mm	BO mm	Z	n _{max} min ⁻¹	BEM	ID
260	18 - 58,2	40	4+4	6600	2-part set	749502

Examples for cuttersets in cutterhead design.

Other dimensions and designs on request.

Notching cutterheadset,
3-part design

3.3 Profiling

3.3.4 Cutterheads for cleaning welding beads

HW cutterset

Application:

For cleaning welding beads on external corners.

Machine:

CNC-corner cleaning machine, corner cleaning machines, cleaning production lines.

Workpiece material:

Plastic profiles.

Technical information:

HW-tipped profile cutter, balanced and mounted as set.

Cutterset HW-tipped

SF 540-2

D mm	SB mm	BO mm	Z	n _{max} min ⁻¹	BEM	ID
200	73	32	6	8500	5-part set	749600
150	70	30	4	11000	4-part set	749601
155,32	63	30	4	11000	4-part set	749602
149,1	79	32	4	7400	5-part set	749603
150,5	70	32	6	11300	4-part set	749604
222	79	30	4	7700	6-part set	749605
108,9	80	32	6	15600	2-part set	749606

Examples for HW tipped cuttersets.

Other dimensions and designs on request.

Cleaning cutterset,
4-part design

Cleaning cutterset,
6-part design

Cleaning cutterset,
5-part design

Feed speed v_f depending on cutting depth a_p

Workpiece material: Duromers, plastomers, compound materials

Working step: Grooving, sizing

Speed: $n = 16000 - 18000 \text{ min}^{-1}$

Grooving cutter, straight cut

Application:

Router cutter for grooving.

Machine:

Overhead routers with/without CNC control, machining centres, special routers with spindles for mounting shank tools, portable routers.

Workpiece material:

Softwood and hardwood, chipboard and fibre materials (MDF, HF etc.), uncoated, plastic coated, veneered etc., laminated wood (plywood etc.), duromers, plastomers, mineral materials (Corian, Varicor etc.), gluelam (HPL, Trespa etc), non-ferrous metals (aluminium, copper etc.).

Technical information:

Straight cut. Ground on end for plunging. Large resharpening area. Good hogging performance in plastic and compound materials.

HW solid, Z 1

WO 120-2

D mm	GL mm	NL mm	S mm	QAL	DRI	ID
5,9	65	12	6x30	HW solid	RL	044466 •
8	70	27	8x30	HW solid	RL	044468 •

RPM: $n_{\max} = 24000 \text{ min}^{-1}$

5.1 Sizing and grooving

5.1.1 Shank cutters

HW

Feed speed v_f depending on cutting depth a_p

Workpiece material: Duromers, plastomers, Corian

Working step: Grooving

Speed: $n = 16000 - 18000 \text{ min}^{-1}$

Grooving cutter, straight cut

Application:

Router cutter for sizing and grooving.

Machine:

Overhead routers with/without CNC control, machining centres, special routers with spindles for mounting shank tools, portable routers.

Workpiece material:

Softwood and hardwood, chipboard and fibre materials (MDF, HF etc.), uncoated, plastic coated, veneered etc., gluelam (plywood etc.), duromers, plastomers, mineral materials (Corian, Varicor etc.), laminated materials (HPL, Trespa etc.), non-ferrous metals (aluminium, copper etc.), PVC profiles.

Technical information:

Straight cut. Ground on end for plunging. Large resharpening area. Short design for increased stability and low vibration cutting. Long design for deep cutting (recommended in several steps).

HW solid, Z 2, short design

WO 120-1-16

D mm	GL mm	NL mm	S mm	DRI	ID
3	50	6	6x30	RL	041979 •
4	50	7	6x30	RL	041952 •
4,5	50	8	6x30	RL	041953 •
5	50	10	6x30	RL	041954 •
5,5	50	12	6x30	RL	041955 •
6	50	14	6x30	RL	041956 •
7	55	17	8x30	RL	041958 •
8	55	20	8x30	RL	041985 •
8,5	65	16	8x30	RL	041960 •
9	70	18	10x40	RL	041961 •
10	70	20	10x40	RL	041962 •
12	70	25	12x40	RL	041963 •

HW solid, Z 2, short design, reinforced shank

WO 120-1-16

D mm	GL mm	NL mm	S mm	DRI	ID
3	55	6	8x40	RL	041981 •
4	55	10	8x40	RL	041982 •
5	55	12	8x40	RL	041983 •
6	55	14	8x40	RL	041984 •

HW solid, Z 2, long design

WO 120-1-16

D mm	GL mm	NL mm	S mm	DRI	ID
3	60	12	6x30	RL	041964 •
4	60	12	6x40	RL	041965 •
5	80	18	6x40	RL	041966 •

RPM: $n_{\max} = 24000 \text{ min}^{-1}$

• available ex stock

□ available at short notice

Instruction manual visit www.leitz.org

Grooving cutter, Z 2

Application:

Router cutter for sizing and grooving.

Machine:

Portable routers.

Workpiece material:

Softwood and hardwood, chipboard and fibre materials (chipboard, MDF, HF etc.), uncoated, plastic coated, veneered etc., gluelam (plywood etc.).

Technical information:

Straight cut, ground on end or with tungsten carbide plunging tip.

HW / HW solid

WO 120-1-09, WO 120-1-16

D mm	GL mm	NL mm	S mm	QAL	DRI	ID
3	45	6	8x30	HW solid	RL	072612 □
4	45	10	8x30	HW solid	RL	072608 □
5	45	12	8x30	HW solid	RL	072613 □
6	55	14	8x40	HW solid	RL	041984 ●
7	55	17	8x30	HW solid	RL	041958 ●
8	55	20	8x30	HW solid	RL	041985 ●
8	60	30	8x30	HW solid	RL	072650 □
9	55	25	8x30	HW	RL	040304 ●

HW, Z 2, short cutting length

WO 120-1-10

D mm	GL mm	NL mm	S mm	QAL	DRI	ID
10	60	20	8x40	HW	RL	040440 ●
10	60	25	8x30	HW	RL	072614 □
11	60	20	8x40	HW	RL	040441 ●
12	60	20	8x40	HW	RL	072368 ●
13	60	20	8x40	HW	RL	072369 ●
14	60	20	8x40	HW	RL	072370 ●
15	60	20	8x40	HW	RL	072371 ●
16	60	20	8x50	HW	RL	072372 ●
18	60	20	8x30	HW	RL	072374 □
19	60	20	8x30	HW	RL	072376 □
20	60	20	8x50	HW	RL	072377 ●
22	60	20	8x50	HW	RL	072379 ●
24	60	20	8x40	HW	RL	072380 ●
25	60	20	8x40	HW	RL	072381 ●
30	60	20	8x40	HW	RL	072382 ●

HW, Z 2, long cutting length

WO 120-1-10

D mm	GL mm	NL mm	S mm	QAL	DRI	ID
10	60	30	8x30	HW	RL	072651 □
12	60	30	8x30	HW	RL	072652 □
16	65	30	8x35	HW	RL	072373 ●
18	60	30	8x30	HW	RL	072375 ●
20	60	30	8x30	HW	RL	072378 ●

RPM: n = 18000 - 30000 min⁻¹

Grooving cutter, Z 2

Application:

Router cutter for sizing, grooving and mortise slots.

Machine:

Overhead routers with/without CNC control, machining centres, special routers with spindles for mounting shank tools, portable routers.

Workpiece material:

Softwood and hardwood, chipboard and fibre materials (MDF, HF etc.), uncoated, plastic coated, veneered etc., gluelam (plywood etc.). Thermoplastics.

Technical information:

Straight cut, plunging tip in tungsten carbide (only WO 120-1-10). Ground on end (only WO 110-2), suitable for plunging. Long design for deep cutting (recommended in several steps).

WO 120-1-01

HW, Z 2, shank 10 / 12 mm, long design

WO 120-1-01, WO 120-1-10

D mm	GL mm	NL mm	S mm	DRI	ID
10	90	35	12x40	RL	072495 •
12	97	40	10x50	RL	780034 •
12	90	40	12x40	RL	072496 •
14	100	50	12x40	RL	072233 •
16	90	45	12x40	RL	072105 •
16	100	60	12x40	RL	072234 •
18	90	45	12x40	RL	072106 •
20	90	45	12x40	RL	072107 •
22	90	45	12x40	RL	072108 •
24	90	45	12x40	RL	072109 •
30	90	35	12x40	RL	072498 •

RPM: D = 3 - 25 mm
 n = 16000 - 36000 min⁻¹
 D = 26 - 30 mm
 n = 16000 - 30000 min⁻¹

Spiral grooving cutter HS

Application:

Router cutter for sizing and grooving.

Machine:

Portable router.

Workpiece material:

Softwood and hardwood. Thermoplastics.

Technical information:

HS solid, spiral edges, ground plunging tip.

HS, Z 2

WO 160-1

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
6	50	16	8x30	2	RD	RL	072387 □
8	50	19	8x30	2	RD	RL	072391 □
10	60	30	8x30	2	RD	RL	072393 □
12	52	20	8x30	2	RD	RL	072185 □
14	52	20	8x30	2	RD	RL	072186 □
16	52	20	8x30	2	RD	RL	072187 □
18	57	25	8x30	2	RD	RL	072188 □
20	57	25	8x30	2	RD	RL	072189 □

RPM: n = 18000 - 30000 min⁻¹

Spiral grooving cutter HW

Application:

Router cutter for sizing and grooving.

Machine:

Portable router.

Workpiece material:

Softwood and hardwood, chipboard and fibre materials (MDF, HF, etc.) uncoated, plastic coated, veneered, etc. gluelam (plywood, etc.). Thermoplastics.

Technical information:

HW solid, spiral edges, ground plunging tip.

HW, Z 2

WO 160-1

D mm	GL mm	NL mm	S mm	QAL	Z	Twist	DRI	ID
4	45	10	8x25	HW solid	2	RD	RL	072615 □
6	50	21	8x30	HW solid	2	RD	RL	072759 □
8	55	25	8x30	HW solid	2	RD	RL	072397 □
10	60	30	8x30	HW solid	2	RD	RL	072399 □

RPM: n = 18000 - 30000 min⁻¹

T-groove cutter

Application:

Routers for cleaning internal corners.

Machine:

CNC-machining centres, extruded component machining centres, CNC corner cleaning machines, special cutting machines with spindles for mounting shank tools.

Workpiece material:

Plastic profiles.

Technical information:

HW-solid. Long version for precise cleaning of internal corners.

HW
HW

WO 120-1

D mm	GL mm	AL mm	NL mm	S mm	Pic.	DRI	Z	ID
8	100	20	2,0	8	1	RL	4	744000 □
9	100	20	3,2	8	2	RL	2	744001 □
14	100	45	3,6	8	2	RL	2	744002 □

More dimensions at short notice.

WO 120-1
Picture 1

WO 120-1
Picture 2

Grooving cutter, water slot

Application:

Router cutters for grooving plastic and aluminium profiles. Specially designed for the drain groove in window profiles.

Machine:

CNC machining centres, extruded component machining centres, special cutting machines with spindles for mounting shank tools.

Workpiece material:

Plastic profiles, plastomers, compound materials, aluminium profiles, non-ferrous metals.

Technical information:

HS-solid. Spiral edges for quiet running.

HS-solid, Z 1, short design

WO 160-2

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
3	60	12	8	1	RD	RL	780047 •
4	60	12	8	1	RD	RL	780048 •
5	60	14	8	1	RD	RL	780049 •
5	100	14	8	1	RD	RL	780183 •
5	100	20	8	1	RD	RL	780184 •
5	120	14	8	1	RD	RL	780185 •
6	60	14	8	1	RD	RL	780050 •
7	60	14	8	1	RD	RL	780051 •
8	80	14	8	1	RD	RL	780052 •
8	120	14	8	1	RD	RL	780053 •
8	120	25	8	1	RD	RL	780186 •
9	80	14	8	1	RD	RL	780054 •
10	80	14	8	1	RD	RL	780055 •
12	80	14	8	1	RD	RL	780056 •

HS-solid, Z 1, long design

WO 160-2

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
4	100	40	8	1	RD	RL	780065 •
5	80	35	8	1	RD	RL	780066 •
5	100	40	8	1	RD	RL	780067 •
5	100	45	8	1	RD	RL	780068 •
6	100	40	8	1	RD	RL	780070 •

RPM: Plastic material: $n = 10000 - 15000 \text{ min}^{-1}$

WO 160-2

● available ex stock

□ available at short notice

Instruction manual visit www.leitz.org

WO 160-2

Grooving cutter, water slot

Application:

Router cutters for grooving plastic and aluminium profiles. Specially designed for the drain groove in window profiles.

Machine:

CNC machining centres, extruded component machining centres, special cutting machines with spindles for mounting shank tools.

Workpiece material:

Plastic profiles, plastomers, compound materials, aluminium profiles, non-ferrous metals.

Technical information:

HS-solid. Spiral edges for quiet running. Recessed flute for greater working depths.

HS-solid, Z 1, recessed flute

WO 160-2

D mm	GL mm	NL mm	AL mm	S mm	Z	Twist	DRI	ID
4	90	16	43	8	1	RD	RL	780107 •
5	78	20	30	8	1	RD	RL	780101 •
5	80	14	33	8	1	RD	RL	780102 •
5	90	16	45	8	1	RD	RL	780108 •
5	100	20	45	8	1	RD	RL	780110 •
5	120	14	33	8	1	RD	RL	780114 •
6	80	14	35	8	1	RD	RL	780103 •
6	90	14	45	8	1	RD	RL	780109 •
6	100	14	35	8	1	RD	RL	780111 •
8	80	14	55	8	1	RD	RL	780104 •
8	100	30	70	8	1	RD	RL	780112 •
8	120	14	90	8	1	RD	RL	780115 •
10	80	14	60	10	1	RD	RL	780106 •
10	100	30	70	10	1	RD	RL	780113 •
10	120	14	95	10	1	RD	RL	780116 •

RPM: n = 10000 - 15000 min⁻¹

5.1 Sizing and grooving

5.1.1 Shank cutters

WO 120-1

WO 160-2

WO 160-2

WO 160-2

WO 160-2

Grooving cutter, water slot

Application:

Router cutters for grooving plastic and aluminium profiles. Specially designed for the drain groove in window profiles.

Machine:

CNC machining centres, extruded component machining centres, special cutting machines with spindles for mounting shank tools.

Workpiece material:

Plastic profiles, plastomeres, compound materials, aluminium profiles (ID 780172 / ID 780173).

Technical information:

HS-solid. Spiral edges for quiet running. Ground edge prevents lifting of workpieces. Recessed flute for greater working depths.

HS-solid, Z 1, ground on edge

WO 120-1

D mm	GL mm	NL mm	S mm	Z	DRI	ID
5	80	35	8	1	RL	780074 •
5	102	35	8	1	RL	780071 •
5	102	45	8	1	RL	780072 •
5	102	55	8	1	RL	780073 •
6	102	30	8	1	RL	780075 •

HS-solid, Z 2, spiral shape, short design

WO 160-2

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
5	70	15	8	2	LD	RL	780057 □
5	80	25	8	2	LD	RL	780058 □

HS-solid, Z 2, spiral shape, long design

WO 160-2

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
5	100	40	8	2	RD	RL	780172 •
8	120	20	8	2	RD	RL	780173 •

HS-solid, Z 2, spiral shape, long design, with V-point

WO 160-2

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
5	100	40	8	2	RD	RL	780076 •

HS-solid, Z 2, spiral shape, recessed flute

WO 160-2

D mm	GL mm	NL mm	AL mm	S mm	Z	Twist	DRI	ID
5	110	25	45	8	2	LD	RL	780117 □

RPM: n = 10000 - 15000 min⁻¹

WO 160-2-07 recessed flute

WO 160-2-07 recessed flute and drill

WO 160-2-07 recessed flute,
double side ground on edge

Grooving cutter, water slot

Application:

Router cutters for grooving plastic and aluminium profiles. Specially designed for the drain groove in window profiles.

Machine:

CNC machining centres, extruded component machining centres, special cutting machines with spindles for mounting shank tools.

Workpiece material:

Plastic profiles, duromers, plastomers, compound materials, aluminium profiles, non-ferrous metals.

Technical information:

Spiral edges for quiet running. Good for plunging. Good chip removal. A suitable lubrication (spray or minimum lubrication) is essential when cutting aluminium.

HW-solid, Z 1, recessed flute

WO 160-2-07

D mm	GL mm	NL mm	AL mm	S mm	Z	Twist	DRI	ID
5	70	15	25	8x48	1	LD	RL	780121 •
5	78	20	30	8x40	1	RD	RL	042539 •
5	80	25	35	8x48	1	LD	RL	780122 •
5	95	20	30	8x40	1	RD	RL	042540 •
5	100	30	50	8x48	1	LD	RL	780123 •
5	110	25	45	8x40	1	RD	RL	042541 •
8	90	35	50	8x40	1	RD	RL	780175 •
8	90	35	50	8x48	1	LD	RL	780176 •

HW-solid, Z 1, recessed flute, with small diameter drill

WO 160-2-07

D mm	GL mm	NL mm	AL mm	S mm	Z	Twist	DRI	ID
5	70	10	15	8x40	1	LD	RL	780124 •
5	80	20	25	8x48	1	LD	RL	780125 •
5	100	25	45	8x48	1	LD	RL	780126 •

Small diameter drill - diameter 2,7 mm

HW solid, Z 1, recessed flute, double side ground on edge

WO 160-2-07

D mm	GL mm	NL mm	AL mm	S mm	Z	Twist	DRI	ID
5	65	12	12	8x40	1	RD	RL	780187 □

RPM: $n = 10000 - 18000 \text{ min}^{-1}$

Slotting in hollow sections

● available ex stock

□ available at short notice

Instruction manual visit www.leitz.org

WO 160-2

Grooving cutter Marathon, water slot

Application:

Router cutters for grooving plastic and aluminium profiles. Specially designed for the drain groove in window profiles.

Machine:

CNC machining centres, extruded component machining centres, special cutting machines with spindles for mounting shank tools.

Workpiece material:

Plastic profiles, plastomers, compound materials, aluminium profiles, non-ferrous metals.

Technical information:

HS-solid, Marathon coating for increased performance time. Spiral edges for quiet running. Recessed flute for greater working depths.

HS-solid, Z 1, recessed flute

WO 160-2

D mm	GL mm	NL mm	AL mm	S mm	Z	Twist	DRI	ID
4	90	16	43	8	1	RD	RL	744200 •
5	80	14	33	8	1	RD	RL	744201 •
6	80	14	33	8	1	RD	RL	744202 •
8	100	30	70	8	1	RD	RL	744203 •
10	100	30	70	8	1	RD	RL	744204 •

RPM: n = 10000 - 15000 min⁻¹

Spiral roughing router cutter

Application:

Router cutter for sizing, grooving and mortise slots.

Machine:

CNC machining centres, machining centres, special cutting machines with spindles for mounting shank tools.

Workpiece material:

Plastic profiles.

Technical information:

Spiral edges for low vibration cutting.

HS-solid, Z 3

WO 160-2

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
12	110	53	12x50	3	RD	RL	780031 •
14	110	53	12x50	3	RD	RL	780033 •

RPM: $n = 6000 - 10000 \text{ min}^{-1}$

WO 160-2

HW-solid, Z 3

WO 160-2

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
12	90	42	12x40	3	RD	RL	780036 •

RPM: $n = 12000 - 18000 \text{ min}^{-1}$

WO 160-2

Spiral roughing/finishing router cutter Marathon

Application:

Router cutter for sizing and grooving in roughing/finishing quality.

Machine:

Overhead routers with/without CNC control, machining centres, special routers with spindles for mounting shank tools.

Workpiece material:

Softwood and hardwood, laminated wood for window construction, chipboard and fibre working materials (MDF, HF, etc.), uncoated, gluelam (plywood, etc.), plastomers, mineral working materials (Corian, Varicor, etc.), PVC window profiles.

Technical information:

Solid tungsten carbide, Marathon coating for increased performance time. Short design for increased stability. Long design for deep cutting (recommended in several steps). Higher feed speeds than conventional roughing cutters. Quiet running.

Z 2 / Z 3, long design

WO 160-2-12

D mm	GL mm	NL mm	S mm	Z	Twist	ID LL	ID RL
8	80	25	8x55	2	RD		042288 •
12	80	35	12x40	3	RD		042270 •
12	80	35	12x40	3	LD	042289 •	042290 •
12	90	42	12x40	3	RD		042271 •
14	110	50	14x55	3	RD		042272 •
14	110	50	14x55	3	LD		042291 •
16	110	55	16x55	3	RD		042274 •
16	110	55	16x55	3	LD	042292 •	042293 •
18	120	60	18x55	3	RD		042294 •
20	120	60	20x55	3	RD		042275 •
20	120	60	20x55	3	LD	042295 •	042296 •
20	130	75	20x50	3	RD		042276 •
20	130	75	20x55	3	LD	042297 •	

RPM: Wood / wood derived material: $n = 16000 - 24000 \text{ min}^{-1}$

Plastics: $n = 12000 - 18000 \text{ min}^{-1}$

Spiral roughing/finishing router cutter Marathon

Application:

Router cutter for sizing, grooving and mortise slots in roughing/finishing quality.

Machine:

Overhead routers with/without CNC control, machining centres, special routers with spindles for mounting shank tools.

Workpiece material:

Softwood and hardwood, laminated wood for window construction, chipboard and fibre working materials (MDF, HF, etc.) uncoated, gluelam (plywood, etc.), PVC window profiles.

Technical information:

Solid tungsten carbide, Marathon coating for increased performance time. Extra long design for deep cutting (in several steps). Higher feed speeds than conventional spiral roughing cutters, quiet running.

Z2 / Z3, extra long design, for mortise slots

WO 160-2-13

D mm	GL mm	NL mm	AL mm	S mm	Z	Twist	DRI	ID	ID Set HSK- F 63
12	120	35	80	12x35	3	LD	RL	240012	● 240502 □
12	120	35	80	12x35	3	RD	RL	240000	●
14	170	30	95	16x50	3	RD	RL	240001	●
14	190	30	120	16x50	3	RD	RL	240002	●

RPM: Wood / wood derived material: D 10-12 mm: n = 18000 - 24000 min⁻¹

Wood / wood derived material: D 14-18 mm: n = 12000 - 20000 min⁻¹

Plastics: n = 12000 - 18000 min⁻¹

Note:

HSK-F 63 = tool is supplied mounted in shrink-fit chuck HSK-F 63.

Spiral finishing router cutter

Application:

Router cutter for sizing, grooving and mortise slots.

Machine:

CNC machining centres, machining centres, special cutting machines with spindles for mounting shank tools.

Workpiece material:

Plastic profiles.

Technical information:

HS-solid, spiral edge for low vibration cutting.

HS-solid, Z 3

WO 160-2

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
12	110	53	12x50	3	RD	RL	780028 •
14	110	53	12x50	3	RD	RL	780029 •

RPM: Wood / wood derived material: $n = 12000 - 18000 \text{ min}^{-1}$

Plastics: $n = 6000 - 10000 \text{ min}^{-1}$

WO 160-2

HW

Feed speed v_f depending on cutting depth a_p

Workpiece material: Duromers, plastomers, gluelam (HPL), compound materials

Working step: Sizing

Speed: $n = 16000 - 18000 \text{ rpm}$

Spiral finishing router cutter

Application:

Router cutter for sizing, grooving and finish cutting to a very high quality.

Machine:

Overhead routers with/without CNC control, machining centres, special routers with spindles for mounting shank tools.

Workpiece material:

Softwood and hardwood, chipboard and fibre materials (MDF, HF etc.), uncoated, plastic coated, veneered etc., gluelam (plywood etc.), duromers, plastomers, mineral materials (Corian, Varicor etc.), gluelam (HPL, Trespa etc.), non-ferrous metals (aluminium, copper etc.).

Technical information:

Large twist angle for high shear cut. Check twist direction for good top layer cut quality. Max. cutting depth 1.0 - 1.5 x diameter. Short design for increased stability and low vibration. Long design for deep cutting (recommended in several steps).

HW solid, Z 1, short design

WO 160-2-03

D mm	D in	GL mm	GL in	NL mm	NL in	S mm	S in	Z	Twist	DRI	ID
3	50	6	6x30					1	RD	RL	042723 •
3	50	6	6x30					1	LD	RL	042724 •
4	50	8	6x30					1	RD	RL	042725 •
4	50	8	6x30					1	LD	RL	042726 •
5	50	10	6x30					1	RD	RL	042727 •
5	50	10	6x30					1	LD	RL	042728 •
6	50	14	6x30					1	RD	RL	042729 •
6	50	14	6x30					1	LD	RL	042730 •
6,35	1/4"	50,8	2"	15,88	5/8"	6,35x30	1/4"x1 1/8"	1	RD	RL	240512 •
8	65	20	8x40					1	RD	RL	042731 •
8	65	20	8x40					1	LD	RL	042732 •
10	70	20	10x40					1	RD	RL	042733 •
10	70	20	10x40					1	LD	RL	042734 •
12	70	20	12x40					1	RD	RL	042735 •
12	70	20	12x40					1	LD	RL	042736 •

HW solid, Z 1, long design

WO 160-2-03

D mm	GL mm	NL mm	S mm	Z	Twist	DRI	ID
4	60	12	6x40	1	RD	RL	042739 •
4	60	12	6x40	1	LD	RL	042740 •
5	80	18	6x40	1	RD	RL	042741 •
5	80	18	6x40	1	LD	RL	042742 •
6	80	22	6x40	1	RD	RL	042743 •
6	80	22	6x40	1	LD	RL	042744 •
8	80	25	8x40	1	RD	RL	042745 •
8	80	25	8x40	1	LD	RL	042746 •
10	90	32	10x40	1	RD	RL	042747 •
10	90	32	10x40	1	LD	RL	042748 •
12	90	32	12x40	1	RD	RL	042749 •
12	90	32	12x40	1	LD	RL	042750 •

RPM: Wood / wood derived material: $n = 16000 - 24000 \text{ min}^{-1}$

Plastics: $n = 12000 - 18000 \text{ min}^{-1}$

● available ex stock

□ available at short notice

Instruction manual visit www.leitz.org

HS-solid, Z 2

Application:

For universal boring of blind and through holes.

Machine:

CNC machining centres, machining centres, hinge boring machines, vertical boring machines.

Workpiece material:

Plastic profiles with and without steel reinforcement, aluminium profiles, non-ferrous metals.

Technical information:

HS-solid spiral drill.

Short design, Z 2

WB 101-0

D mm	GL mm	NL mm	QAL	DRI	ID
3	61	33	HS	RL	780041 •
5	86	52	HS	RL	780044 •
6	93	57	HS	RL	743200 •
8	117	75	HS	RL	743201 •

Long design, Z 2

WB 101-0

D mm	GL mm	NL mm	QAL	DRI	ID
3	95	62	HS	RL	780043 •
5	132	87	HS	RL	743400 •
6,2	148	97	HS	RL	743401 •
8,2	165	109	HS	RL	743402 •
10,2	184	121	HS	RL	743403 •

RPM: n = 1200 - 3500 min⁻¹

WB 101-0-04

HW solid, Z 2**Application:**

For multi purpose drilling of blind and through holes.

Machine:

Point-to-point drilling machines, through feed drilling machines, CNC machining centres, hinge boring machines, multi spindle units, vertical boring machine, portable boring machines.

Workpiece material:

Softwood and hardwood, chipboard and fibre materials (MDF, HF etc.), uncoated, plastic coated, veneered etc., gluelam (plywood etc.), plastics (thermoplastic, fibre reinforced etc.), NE metals (aluminium, copper etc.).

Technical information:

Flat V point. Shank diameter identical to drill diameter. Convert for shank D 10 mm with reducing sleeve TB 110-0 or PM 320-0-25 (see following pages).

V point 120°

WB 101-0-04

D mm	GL mm	NL mm	QAL	ID LL	ID RL
2	40	17,5	HW solid	034410 •	034411 •
2,5	40	18	HW solid	034412 •	034413 •
3	46	16	HW solid	034414 •	034415 •
3,2	49	18	HW solid	034420 •	034421 •
3,5	52	20	HW solid	034416 •	034417 •
4	55	22	HW solid	034418 •	034419 •
5	62	26	HW solid	034424 •	034425 •

RPM: n = 3000 - 9000 min⁻¹

Cylindrical shank

Application:

For boring handle mounting holes.

Machine:

CNC machining centres, machining centres, handle boring machine, 3-spindle boring aggregate.

Workpiece material:

Plastic profiles with and without steel reinforcement.

Technical information:

HS-solid spiral drill with V-point. Stepped drill bit for minimum cutting forces by pre-cutting when plunging.

Short design, Z 2

WB 201-0

D mm	D1 mm	GL mm	L1 mm	L2 mm	S mm	DRI	ID
11	10	77	5	25	10x48	RL	780022 •
11	10	77	5	25	11x48	LL	780023 •
15	11	77	38	50	10x24	RL	780024 •
15	11	77	38	50	11x24	LL	780025 •

Long design, Z 2

WB 201-0

D mm	D1 mm	GL mm	L1 mm	L2 mm	S mm	DRI	ID
12	5	105	27	50	12	RL	780026 •
12	5	90	3,5	27	12	LL	780027 •

RPM: n = 1200 - 3500 min⁻¹

WB 201-0

Threaded shank

Application:

For boring handle mounting holes.

Machine:

Handle-boring machines, 3-spindle boring aggregate.

Workpiece material:

Plastic profiles with and without steel reinforcement.

Technical information:

HS-solid spiral drill with V-point. Stepped drill bit for minimum cutting forces by pre-cutting when plunging.

M8, cone 90°, Z 2

WB 201-0

D mm	D1 mm	GL mm	L1 mm	L2 mm	A mm	S mm	ID LL	ID RL
10	6	78	5	53	65	M8	780167 •	780164 •
12	6	78	5	53	65	M8	780168 •	780165 •
14	6	78	5	53	65	M8	780169 •	780166 •

RPM: n = 1200 - 2500 min⁻¹

WB 201-0

Threaded shank

Application:

For boring handle mounting holes.

Machine:

Handle boring machines, 3-spindle boring aggregate.

Workpiece material:

Plastic profiles with and without steel reinforcement.

Technical information:

HS-solid spiral drill with V-point. Stepped drill bit for minimum cutting forces by pre-cutting when plunging.

M10, Z 2
WB 201-0

D mm	D1 mm	GL mm	L1 mm	L2 mm	A mm	S mm	DRI	ID
10	6	70	5	42	55	M10	LL	780161 •
10	6	76	5	48	61	M10	RL	780158 •
10	6	86	5	59	71	M10	LL	780005 •
10	6	90	5	63	75	M10	RL	780000 •
12	6	70	5	42	55	M10	LL	780162 •
12	6	76	5	48	61	M10	RL	780159 •
12	6	86	5	59	71	M10	LL	780006 •
12	6	90	5	63	75	M10	RL	780001 •
14	6	70	5	42	55	M10	LL	780163 •
14	6	76	5	48	61	M10	RL	780160 •
14	6	86	5	59	71	M10	LL	780007 •
14	6	90	5	63	75	M10	RL	780002 •

WB 201-0

M10, boring bit set
WB 299-0

BEM	D mm	GL mm	L2 mm	A mm	S mm	DRI	ID
2 pcs.	12	86	59	71	M10	LL	780012 □
1 pc.	12	90	63	75	M10	RL	

Suitable for Siegenia Trial-hinge.

RPM: $n = 1200 - 2500 \text{ min}^{-1}$

WB 299-0

HS-solid, Z 2**Application:**

For boring fixing holes for transom, mullion counterprofile and wall mounting.

Machine:

CNC machining centres, machining centres, hinge boring machines, vertical boring machines.

Workpiece material:

Plastic profiles with and without steel reinforcement, aluminium profiles, non-ferrous metals.

Technical information:

HS-solid step drill.

Z 2

WB 101-0

D mm	D1 mm	GL mm	L1 mm	L2 mm	S mm	DRI	ID
8	4,3	117	11	75	8	RL	743000 •
10	5,3	133	13	87	10	RL	743001 •
11	5,5	142	13	94	11	RL	743002 •
13	6,6	151	15	101	13	RL	743003 •

RPM: n = 1200 - 2500 min⁻¹

WB 101-0 Step drill

Comparison of transferable torque of traditional clamping chucks

■ ThermoGrip® shrink-fit chuck

■ Collet DIN 6388-B25,
75 Nm Tightening torque

■ Collet DIN 6499-B32 (ER32),
75 Nm Tightening torque

■ Hydro clamping chuck

The clamping range of collet chucks and hydro clamping chucks includes shank tolerances g7 and h6.

Leitz ThermoGrip® chucks are designed for a shank tolerance h6 for clamping diameters $d < 12$ mm and a shank tolerance g6 for clamping diameters $d \geq 12$ mm

Shrink-fit chuck ThermoGrip® Tapered

Application:

High precision tool chuck for clamping shank tools by thermal shrinking. Has the highest stability and rigidity of all known shank tools clamping systems, suitable for HSC and HPC machining.

Technical information:

Tool chuck for high performance. Balanced for speeds up to 36000 min⁻¹. Short, slim design for improved chip flow extraction. For clamping tungsten carbide and steel shanks. Clamping eccentricity $e \leq 0.01$ mm.

SK 30, DIN 69871

PT 301-0

Machine	d mm	D mm	A mm	Length adj. mm	STO	Weight kg	ID
Biesse from YOM 9/92 on,	12	34	70	7	g6	0,7	670203 □
Elumatec, Emmegi	16	34	70	7	g6	0,7	670204 □
	20	42	70	7	g6	0,8	670205 □
	25	42	80	7	g6	1,0	670211 □

8.3 Clamping chucks

8.3.1 Shrink-fit chucks

Comparison of transferable torque of traditional clamping chucks

- ThermoGrip® shrink-fit chuck
- Collet DIN 6388-B25, 75 Nm Tightening torque
- Collet DIN 6499-B32 (ER32), 75 Nm Tightening torque
- Hydro clamping chuck

The clamping range of collet chucks and hydro clamping chucks includes shank tolerances g7 and h6. Leitz ThermoGrip® chucks are designed for a shank tolerance h6 for clamping diameters $d < 12$ mm and a shank tolerance g6 for clamping diameters $d \geq 12$ mm.

Shrink-fit chuck ThermoGrip® with hollow taper shank

Application:

High precision tool chuck for clamping shank tools by thermal shrinking. Has the highest stability and rigidity of all known shank tools clamping systems, suitable for HSC and HPC machining.

Technical information:

Tool chuck for high performance. Balanced for speeds up to 36000 min⁻¹. Short, slim design for improved chip flow extraction. For clamping tungsten carbide and steel shanks. Clamping eccentricity $e \leq 0.01$ mm.

HSK-E 63, DIN 69893

PT 300-0

Machine	d mm	D mm	A mm	STO	Weight kg	ID
Biesse, CMS,	8	27	75	h6	0,9	670002 •
CML, Weinig,	10	32	75	h6	0,9	670003 •
Working process and others	12	34	75	h6	0,9	670004 •
	14	34	75	h6	0,9	670005 •
	16	34	75	h6	0,9	670006 •
	18	42	75	h6	1,0	670007 •
	20	42	75	h6	1,0	670008 •
	25	42	75	h6	1,0	670009 •

HSK-F 63, DIN 69893

PT 300-0

Machine	d mm/in	D mm	A mm	STO	Weight kg	ID With chip	ID Without chip
Biesse, Homag,	6	27	75	h6	0,8	037753 □	037713 •
Holz Her, IMA,	8	27	75	h6	0,8	037754 □	037714 •
MAKA, MKM, 9,53/3/8"	32	75	h6	0,9	670013 □	670010 •	
Reichenbacher,	10	32	75	h6	0,9	037755 □	037715 •
SCM, Weeke,	12	34	75	g6	0,9	037752 □	037712 •
Weinig, Elumatec, 12,7/1/2"	34	75	h6	0,9	670014 □	670011 •	
Emmegi and others	14	34	75	g6	0,9	037756 □	037716 •
	16	34	75	g6	0,9	037719 □	037709 •
	18	42	75	g6	1,0	037757 □	037718 •
	19,05/3/4"	42	75	h6	0,9	670015 □	670012 •
	20	42	75	g6	1,0	037750 □	037710 •
	25	42	75	g6	0,9	037751 □	037711 •
	32	53	90	g6	1,2	670001 □	670000 •

Design shank MK II

Ball bearing collet nut

Precision collet chuck, cylindrical shank

Application:

Precision tool chuck with collet for clamping shank tools with cylindrical shank and shank diameters up to $d_{\max} = 16$ mm.

Technical information:

Exact concentricity through hardened, ground and double slotted collets. Easy handling as loosening the ball bearing collet nut automatically opens the collet. Suitable for right and left hand rotation because of ball bearing collet nut. Ball bearing collet nut for increased clamping forces and improved concentricity compared to 1 part design.

Model with ball bearing collet nut

PM 350-0-03

D mm	d mm	GL mm	A mm	S mm	Type	ID
35	6 - 12,7	77		25x50	1	671001 •
43	6 - 16	115	55	MK II / M30	2	037493 •
43	6 - 16	108		25x60	2	037494 •

Sales unit consists of clamping chuck, collet nut and key, without collet.

Spare parts:

BEZ	ABM mm	for S mm	ID Type 1	ID Type 2
Collet (2°52')		6	679013 •	037473 •
Collet (2°52')		7	679015 •	
Collet (2°52')		8	679016 •	037475 •
Collet (2°52')		9	679017 •	037476 •
Collet (2°52')		9,5		037477 •
Collet (2°52')		10	679019 •	037479 •
Collet (2°52')		11		037480 •
Collet (2°52')		12	679020 •	037481 •
Collet (2°52')		13		037483 •
Collet (2°52')		14		037485 •
Collet (2°52')		16		037486 •
Collet (2°52')		6,35 (1/4")	679014 •	037474 •
Collet (2°52')		9,53 (3/8")	679018 •	037478 •
Collet (2°52')		12,7 (1/2")	679021 •	037482 •
Sickle spanner	34/36		005498 •	
Sickle spanner	40/42			005469 •
Collet chuck nut	M27x1,5		006653 •	
Collet chuck nut	M33x1,5			005685 •

8.3 Clamping chucks

8.3.3 Collet chucks

Collet chuck with steep taper

Collet angle 8°: DIN ISO 15488

Ball bearing collet nut

Collet chuck with steep taper SK 30**Application:**

Precision tool chuck with collet for clamping shank tools with cylindrical shank and shank diameters up to $d_{\max} = 20$ mm.

Technical information:

Steep taper design as per DIN 69871, without grooves and notches. Exact concentric running through hardened, ground and double slotted collets. Vibration free cutting by design. Easy handling as loosening the ball bearing collet nut automatically opens the collet. Suitable for right hand and left hand rotation because of ball bearing collet nut. Ball bearing collet nut for increased clamping forces and improved concentricity compared to 1 part design. Tool chuck and collet nut fine balanced. Suitable mounting device VN 799-0 see section 9, mounting devices.

**SK 30, A = 50 / 63 mm, clamping area 6-20 mm, 8° taper angle of the the collet
PM 350-0-04**

Machine	D mm	d mm	A mm	S mm	Weight kg	ID
Biesse from YOM 9/92 on, Masterwood from YOM 1/99 on, Emmegi, Schüco	50	6 - 20	50	SK 30	0,6	037904 •
Biesse from YOM 9/92 on, Masterwood from YOM 1/99 on, Emmegi, Schüco	50	6 - 20	63	SK 30	0,7	672001 •

Sales unit consists of clamping chuck with ball bearing collet nut, without collet or spanner.

Spare parts:

BEZ	ABM mm	for S mm	ID
Collet (8°)	6		037439 •
Collet (8°)	8		037440 •
Collet (8°)	10		037441 •
Collet (8°)	12		037442 •
Collet (8°)	13		037443 •
Collet (8°)	14		037444 •
Collet (8°)	16		037445 •
Collet (8°)	18		037446 •
Collet (8°)	20		037447 •
Collet (8°)	6,35 (1/4")		037509 •
Collet (8°)	9,53 (3/8")		037510 •
Collet (8°)	12,7 (1/2")		037511 •
Collet (8°)	15,88 (5/8")		037507 •
Collet (8°)	19,05 (3/4")		037506 •
Sickle spanner	45/50		005491 •
Collet chuck nut with ball bearing	M40x1,5		005718 •

Collet chuck with steep taper

Collet angle 8°: DIN ISO 15488

Ball bearing collet nut

Collet chuck with steep taper SK 30**Application:**

Precision tool chuck with collet for clamping shank tools with cylindrical shank and shank diameters up to $d_{\max} = 25.4$ mm (1").

Technical information:

Steep taper design as per DIN 69871, without grooves and notches. Exact concentric running through hardened, ground and double slotted collets. Easy handling as loosening the ball bearing collet nut automatically opens the collet. Suitable for right hand and left hand rotation because of ball bearing collet nut. Ball bearing collet nut for increased clamping forces and improved concentricity compared to 1 part design. Tool chuck and collet nut fine balanced. Suitable mounting device VN 799-0 see section 9, mounting devices.

SK 30, A = 61 mm, 8° taper angle of collet, clamping range 6-25.4 mm

PM 350-0-16

Machine	D mm	d mm	A mm	Weight kg	ID
Biesse from YOM 9/92 on, Masterwood from YOM 1/99 on, Emmegi, Schüco	63	6 - 25,4	61	0,9	037968 •

Sales unit consists of clamping chuck with ball bearing collet nut, without collet or spanner.

Spare parts:

BEZ	ABM mm	for S mm	ID
Collet (8°)	6		037926 •
Collet (8°)	8		037927 •
Collet (8°)	10		037928 •
Collet (8°)	12		037929 •
Collet (8°)	14		037930 •
Collet (8°)	16		037931 •
Collet (8°)	20		037932 •
Collet (8°)	25		037933 •
Collet (8°)	6,35 (1/4")		037934 •
Collet (8°)	9,53 (3/8")		037935 •
Collet (8°)	12,7 (1/2")		037936 •
Collet (8°)	15,88 (5/8")		037937 •
Collet (8°)	19,05 (3/4")		037938 •
Collet (8°)	25,4 (1")		037939 •
Sickle spanner	58/62		005458 •
Collet chuck nut with ball bearing	M50x1,5		006639 •

Collet chuck HSK-F 50

Collet angle 2°52': DIN ISO 10897

Ball bearing collet nut

Collet chuck with hollow taper shank HSK-F 50

Application:

Precision tool chuck with collet for clamping shank tools with cylindrical shank and shank diameters up to $d_{\max} = 25.4$ mm (1").

Technical information:

Hollow taper shank as per DIN 69893. Exact concentric running through hardened, ground and double slotted collets. Easy handling as loosening the ball bearing collet nut automatically opens the collet. Suitable for right hand and left hand rotation because of ball bearing collet nut. Ball bearing collet nut for increased clamping forces and improved concentricity compared to 1 part design. Tool chuck and collet nut fine balanced. Suitable mounting device VN 799-0 see section 9, mounting devices.

HSK-F 50, DIN 69893, clamping range up to 25.4 mm

PM 350-0-06

Machine	D mm	d mm	A mm	DB mm	Weight kg	ID
Biesse, Dubus, Eima, Weeke	60	6 - 25,4	76	50	0,9	037500 •
Biesse, Dubus, Weeke	60	6 - 25,4	105	50	1,3	037925 •

Sales unit consists of clamping chuck with ball bearing collet nut, without collet or spanner.

Spare parts:

BEZ	ABM mm	for S mm	ID
Collet (2° 52')	6		037429 •
Collet (2° 52')	8		037430 •
Collet (2° 52')	10		037431 •
Collet (2° 52')	12		037432 •
Collet (2° 52')	13		037433 •
Collet (2° 52')	14		037434 •
Collet (2° 52')	16		037435 •
Collet (2° 52')	18		037436 •
Collet (2° 52')	20		037437 •
Collet (2° 52')	25		037438 •
Collet (2° 52')	6,35 (1/4")		037495 •
Collet (2° 52')	9,53 (3/8")		037505 •
Collet (2° 52')	12,7 (1/2")		037496 •
Collet (2° 52')	15,88 (5/8")		037502 •
Collet (2° 52')	19,05 (3/4")		037497 •
Collet (2° 52')	25,4 (1")		037508 •
Sickle spanner	58/62		005458 •
Collet chuck nut with ball bearing	M48x2		005714 •

8.3 Clamping chucks

8.3.3 Collet chucks

Collet chuck HSK-E 63

Collet angle 2°52': DIN ISO 10897

Ball bearing collet nut

Collet chuck with hollow taper shank HSK-E 63

Application:

Precision tool chuck with collet for clamping shank tools with cylindrical shank and shank diameters up to $d_{\max} = 25.4$ mm (1").

Technical information:

Hollow taper shank as per DIN 69893. Exact concentric running through hardened, ground and double slotted collets. Vibration free cutting by design. Easy handling as loosening the ball bearing collet nut automatically opens the collet. Suitable for right hand and left hand rotation because of ball bearing collet nut. Ball bearing collet nut for increased clamping forces and improved concentricity compared to 1 part design. Tool chuck and collet nut fine balanced. Tool chuck corrosion protected. Suitable mounting device VN 799-0 see section 9, mounting devices.

HSK-E 63, DIN 69893, A = 78 mm, clamping range 6-25.4 mm

PM 350-0-06

Machine	D mm	d mm	A mm	DB mm	Weight kg	ID
Biesse, CML, CMS, Weinig, Working Process and others	60	6 - 25,4	78	63	1,1	037914 •

Sales unit consists of clamping chuck with ball bearing collet nut, without collet or spanner.

Spare parts:

BEZ	ABM mm	for S mm	ID
Collet (2° 52')	6		037429 •
Collet (2° 52')	8		037430 •
Collet (2° 52')	10		037431 •
Collet (2° 52')	12		037432 •
Collet (2° 52')	13		037433 •
Collet (2° 52')	14		037434 •
Collet (2° 52')	16		037435 •
Collet (2° 52')	18		037436 •
Collet (2° 52')	20		037437 •
Collet (2° 52')	25		037438 •
Collet (2° 52')	6,35 (1/4")		037495 •
Collet (2° 52')	9,53 (3/8")		037505 •
Collet (2° 52')	12,7 (1/2")		037496 •
Collet (2° 52')	15,88 (5/8")		037502 •
Collet (2° 52')	19,05 (3/4")		037497 •
Collet (2° 52')	25,4 (1")		037508 •
Sickle spanner	58/62		005458 •
Collet chuck nut with ball bearing	M48x2		005714 •

Collet chuck HSK-F 63

Collet angle 8°: DIN ISO 15488

Ball bearing collet nut

Collet chuck with hollow taper shank HSK-F 63

Application:

Precision tool chuck with collet for clamping shank tools with cylindrical shank and shank diameters up to $d_{\max} = 25.4$ mm (1").

Technical information:

Hollow taper shank as per DIN 69893. Exact concentric running through hardened, ground and double slotted collets. Easy handling as loosening the ball bearing collet nut automatically opens the collet. Suitable for right hand and left hand rotation because of ball bearing collet nut. Ball bearing collet nut for increased clamping forces and improved concentricity compared to 1 part design. Tool chuck and collet nut fine balanced. Tool chuck corrosion protected. Suitable mounting device VN 799-0 see section 9, mounting devices.

**HSK-F 63, DIN 69893, A = 76 mm, clamping range 6-25.4 mm, short design,
8° taper angle of the collet**

PM 350-0-15

Machine	D mm	d mm	A mm	DB mm	Weight kg	ID
Biesse, Busellato, Elumatec, Emmegi, Morbidelli, SCM	63	6 - 25,4	76	63	1	037970 •

Sales unit consists of clamping chuck with ball bearing collet nut, without collet or spanner.

Spare parts:

BEZ	ABM mm	for S mm	ID
Collet (8°)	6		037926 •
Collet (8°)	8		037927 •
Collet (8°)	10		037928 •
Collet (8°)	12		037929 •
Collet (8°)	14		037930 •
Collet (8°)	16		037931 •
Collet (8°)	20		037932 •
Collet (8°)	25		037933 •
Collet (8°)	6,35 (1/4")		037934 •
Collet (8°)	9,53 (3/8")		037935 •
Collet (8°)	12,7 (1/2")		037936 •
Collet (8°)	15,88 (5/8")		037937 •
Collet (8°)	19,05 (3/4")		037938 •
Collet (8°)	25,4 (1")		037939 •
Sickle spanner	58/62		005458 •
Collet chuck nut with ball bearing	M50x1,5		006639 •
Chip-Balluff	HSK-F 63		081309 •

8.3 Clamping chucks

8.3.3 Collet chucks

Collet chuck HSK-F 63

Collet chuck with hollow taper shank HSK-F 63

Application:

Precision tool chuck with collet for clamping shank tools with cylindrical shank and shank diameters up to $d_{\max} = 25.4 \text{ mm (1")}$.

Technical information:

Hollow taper shank as per DIN 69893. Exact concentric running through hardened, ground and double slotted collets. Easy handling as loosening the ball bearing collet nut automatically opens the collet. Suitable for right hand and left hand rotation because of ball bearing collet nut. Ball bearing collet nut for increased clamping forces and improved concentricity compared to 1 part design. Tool chuck and collet nut fine balanced. Tool chuck corrosion protected. Suitable mounting device VN 799-0 see section 9, mounting devices.

HSK-F 63, DIN 69893, A = 78 / 105 mm, clamping range 6-25.4 mm

PM 350-0-06

Machine	D mm	d mm	A mm	DB mm	Weight kg	ID
Biesse, Dubus, Eima, Elumatec, Emmegi, Homag, MKM, Morbidelli, SCM, Weeke, IMA, Busselato, Emmegi, Elumatec	60	6 - 25,4	78	63	1,1	037412 •
			105	63	1,5	037924 •

Sales unit consists of clamping chuck with ball bearing collet nut, without collet or spanner.

Spare parts:

BEZ	ABM mm	for S mm	ID
Collet (2° 52')	6		037429 •
Collet (2° 52')	8		037430 •
Collet (2° 52')	10		037431 •
Collet (2° 52')	12		037432 •
Collet (2° 52')	13		037433 •
Collet (2° 52')	14		037434 •
Collet (2° 52')	16		037435 •
Collet (2° 52')	18		037436 •
Collet (2° 52')	20		037437 •
Collet (2° 52')	25		037438 •
Collet (2° 52')	6,35 (1/4")		037495 •
Collet (2° 52')	9,53 (3/8")		037505 •
Collet (2° 52')	12,7 (1/2")		037496 •
Collet (2° 52')	15,88 (5/8")		037502 •
Collet (2° 52')	19,05 (3/4")		037497 •
Collet (2° 52')	25,4 (1")		037508 •
Sickle spanner	58/62		005458 •
Collet chuck nut with ball bearing	M48x2		005714 •
Chip-Balluff	HSK-F 63		081309 •

Collet angle 2°52': DIN ISO 10897

Ball bearing collet nut

8.3 Clamping chucks

8.3.3 Collet chucks

Collet chuck HSK-F 63

Collet angle 8°: DIN ISO 15488

Ball bearing collet nut

Collet chuck with hollow taper shank HSK-F 63, HSC machining

Application:

Precision tool chuck with collet for clamping shank tools with cylindrical shank. For speeds up to $n_{\max} = 30000 \text{ min}^{-1}$.

Technical information:

Hollow taper shank as per DIN 69893. Exact concentric running through hardened, ground and double slotted collets. Vibration free cutting by short design. Easy handling as loosening the ball bearing collet nut automatically opens the collet. Suitable for right hand and left hand rotation because of ball bearing collet nut. Ball bearing collet nut for increased clamping forces and improved concentricity compared to 1 part design. Tool chuck and collet nut fine balanced.

HSK-F 63, DIN 69893, A = 65 mm clamping range up to 20 mm, $n_{\max} = 30000 \text{ min}^{-1}$
PM 350-0-15

Machine	D mm	d mm	A mm	DB mm	Weight kg	ID
Dubus, Eima, Elumatec, Emmegi, Homag, IMA, MKM, Morbidelli, SCM, Weeke	50	6 - 20	65	63	0,85	037989 •

Sales unit consists of clamping chuck with ball bearing collet nut, without collet or spanner.

Spare parts:

BEZ	ABM mm	for S mm	ID
Collet (8°)	6		037439 •
Collet (8°)	8		037440 •
Collet (8°)	10		037441 •
Collet (8°)	12		037442 •
Collet (8°)	13		037443 •
Collet (8°)	14		037444 •
Collet (8°)	16		037445 •
Collet (8°)	18		037446 •
Collet (8°)	20		037447 •
Collet (8°)	6,35 (1/4")		037509 •
Collet (8°)	9,53 (3/8")		037510 •
Collet (8°)	12,7 (1/2")		037511 •
Collet (8°)	15,88 (5/8")		037507 •
Collet (8°)	19,05 (3/4")		037506 •
Sickle spanner	45/50		005491 •
Collet chuck nut with ball bearing	M40x1,5		005718 •
Chip-Balluff	HSK-F 63		081309 •

Table for max. tool projection:

shank diameter d	max. projection
20	2,2 x d
12-16	3,0 x d
6-10	3,0 x d

8. Clamping systems

8.3 Clamping chucks

8.3.3 Collet chucks

ER 16 collet for clamping range
6-10 mm

ER 20 collet for clamping range
6-13 mm

ER 25 collet for clamping range
6-16 mm

Collets, type ER, DIN ISO 15488

Application:

For collet chucks and multi spindle units and trimming units with 8° taper angle (type ER, DIN 15488).

Technical information:

Double slotted design for maximum clamping forces and concentricity.

For clamping range 6-10 mm, ER 16, DIN ISO 15488

PM 150-0

BEZ	for S mm	ID
Collet (8°)	6	037972 •
Collet (8°)	8	037973 •
Collet (8°)	10	037974 •
Collet (8°)	6,35	679022 •
Collet (8°)	9,53	679023 •

Spare parts:

BEZ	ABM mm	D mm	Clamping range mm	DRI	ID
Sickle spanner	30/32		6 - 10		005516 •
Collet chuck nut with ball bearing	M22x1,5	32	6 - 10	RL	006645 •
Collet chuck nut with ball bearing	M22x1,5	32	6 - 10	LL	006646 •

For clamping range 6-13 mm, ER 20, DIN ISO 15488

PM 150-0

BEZ	for S mm	ID
Collet (8°)	6	037975 •
Collet (8°)	8	037976 •
Collet (8°)	10	037977 •
Collet (8°)	12	037978 •
Collet (8°)	6,35	679024 •
Collet (8°)	9,53	679025 •
Collet (8°)	12,7	679026 •

Spare parts:

BEZ	ABM mm	D mm	Clamping range mm	DRI	ID
Sickle spanner	34/36		6 - 13		005517 •
Collet chuck nut with ball bearing	M25x1,5	35	6 - 13	RL	006647 •
Collet chuck nut with ball bearing	M25x1,5	35	6 - 13	LL	006648 •

For clamping range 6-16 mm, ER 25, DIN ISO 15488

PM 150-0

BEZ	for S mm	ID
Collet (8°)	6	037979 •
Collet (8°)	8	037980 •
Collet (8°)	10	037981 •
Collet (8°)	12	037982 •
Collet (8°)	14	037983 •
Collet (8°)	16	037984 •
Collet (8°)	6,35	679027 •
Collet (8°)	9,53	679028 •
Collet (8°)	12,7	679029 •
Collet (8°)	15,88	679030 •

8. Clamping systems

8.3 Clamping chucks

8.3.3 Collet chucks

Spare parts:

BEZ	ABM mm	D mm	Clamping range mm	DRI	ID
Sickle spanner	40/42		6 - 16		005518 •
Collet chuck nut with ball bearing	M32x1,5	42	6 - 16	RL	006649 •
Collet chuck nut with ball bearing	M32x1,5	42	6 - 16	LL	006650 •

ER 32 collet for clamping range
6-20 mm

For clamping range 6-20 mm, ER 32, DIN ISO 15488

PM 150-0

BEZ	for S mm	ID
Collet (8°)	6	037439 •
Collet (8°)	8	037440 •
Collet (8°)	10	037441 •
Collet (8°)	12	037442 •
Collet (8°)	13	037443 •
Collet (8°)	14	037444 •
Collet (8°)	16	037445 •
Collet (8°)	18	037446 •
Collet (8°)	20	037447 •
Collet (8°)	6,35 (1/4")	037509 •
Collet (8°)	9,53 (3/8")	037510 •
Collet (8°)	12,7 (1/2")	037511 •
Collet (8°)	15,88 (5/8")	037507 •
Collet (8°)	19,05 (3/4")	037506 •

Spare parts:

BEZ	ABM mm	D mm	Clamping range mm	DRI	ID
Sickle spanner	45/50				005491 •
Collet chuck nut with ball bearing	M40x1,5	50	6 - 20	RL	005718 •
Collet chuck nut with ball bearing	M40x1,5	50	6 - 20	LL	006631 •

ER 40 collet for clamping range
6-26 mm

For clamping range 6-26 mm, ER 40, DIN ISO 15488

PM 150-0

BEZ	for S mm	ID
Collet (8°)	6	037926 •
Collet (8°)	8	037927 •
Collet (8°)	10	037928 •
Collet (8°)	12	037929 •
Collet (8°)	14	037930 •
Collet (8°)	16	037931 •
Collet (8°)	20	037932 •
Collet (8°)	25	037933 •
Collet (8°)	6,35 (1/4")	037934 •
Collet (8°)	9,53 (3/8")	037935 •
Collet (8°)	12,7 (1/2")	037936 •
Collet (8°)	15,88 (5/8")	037937 •
Collet (8°)	19,05 (3/4")	037938 •
Collet (8°)	25,4 (1")	037939 •

Spare parts:

BEZ	ABM mm	D mm	Clamping range mm	DRI	ID
Sickle spanner	58/62		6 - 25,4		005458 •
Collet chuck nut with ball bearing	M50x1,5	63	6 - 25,4	RL	006639 •
Collet chuck nut with ball bearing	M50x1,5	63	6 - 25,4	LL	006640 •

● available ex stock

□ available at short notice

Instruction manual visit www.leitz.org

8.3 Clamping chucks

8.3.3 Collet chucks

Collet type 407E for clamping range
6-12.7 mm

Collet type 415E for clamping range
6-16 mm

Collet, DIN ISO 10897, taper ratio 1:10

Application:

For collet chucks as well as for multi spindle units and trimming units with 2°52' taper angle (taper ratio 1:10).

Technical information:

Double slotted design for maximum clamping forces and concentricity.

For clamping range 6-12.7 mm, type 407E

PM 150-0

BEZ	for S mm	ID
Collet (2°52')	6	679013 •
Collet (2°52')	7	679015 •
Collet (2°52')	8	679016 •
Collet (2°52')	9	679017 •
Collet (2°52')	10	679019 •
Collet (2°52')	12	679020 •
Collet (2°52')	6,35 (1/4")	679014 •
Collet (2°52')	9,53 (3/8")	679018 •
Collet (2°52')	12,7 (1/2")	679021 •

Spare parts:

BEZ	ABM mm	D mm	Clamping range mm	DRI	ID
Sickle spanner	34/36		6 - 12,7		005498 •
Collet chuck nut	M27x1,5	35		RL	006653 •

For clamping range 6-16 mm, type 415E

PM 150-0

BEZ	for S mm	ID
Collet (2°52')	6	679005 •
Collet (2°52')	8	679032 •
Collet (2°52')	9	679033 •
Collet (2°52')	9,5	679034 •
Collet (2°52')	10	679006 •
Collet (2°52')	11	679035 •
Collet (2°52')	12	679036 •
Collet (2°52')	13	679007 •
Collet (2°52')	14	679037 •
Collet (2°52')	16	679008 •
Collet (2°52')	6,35 (1/4")	679009 •
Collet (2°52')	9,53 (3/8")	679010 •
Collet (2°52')	12,7 (1/2")	679011 •
Collet (2°52')	15,88 (5/8")	679012 •

Spare parts:

BEZ	ABM mm	D mm	Clamping range mm	DRI	ID
Sickle spanner	40/42		6 - 16		005469 •
Collet chuck nut	M33x1,5	43		RL	005685 •

8. Clamping systems

8.3 Clamping chucks

8.3.3 Collet chucks

Collet type 462E for clamping range 6-25,4 mm

For clamping range 6-25,4 mm, type 462E

PM 150-0

BEZ	for S mm	ID
Collet (2° 52')	6	037429 •
Collet (2° 52')	8	037430 •
Collet (2° 52')	10	037431 •
Collet (2° 52')	12	037432 •
Collet (2° 52')	13	037433 •
Collet (2° 52')	14	037434 •
Collet (2° 52')	16	037435 •
Collet (2° 52')	18	037436 •
Collet (2° 52')	20	037437 •
Collet (2° 52')	25	037438 •
Collet (2° 52')	6,35 (1/4")	037495 •
Collet (2° 52')	9,53 (3/8")	037505 •
Collet (2° 52')	12,7 (1/2")	037496 •
Collet (2° 52')	15,88 (5/8")	037502 •
Collet (2° 52')	19,05 (3/4")	037497 •
Collet (2° 52')	25,4 (1")	037508 •

Spare parts:

BEZ	ABM mm	D mm	Clamping range mm	DRI	ID
Sickle spanner	58/62		6 - 25,4		005458 •
Collet chuck nut with ball bearing	M48x2	60		RL	005714 •
Collet chuck nut with ball bearing	M48x2	60		LL	006632 •

When clamping, please ensure the following criteria:

- Minimum clamping length
 $l_{\min} = 20 \text{ mm}$
- Maximum clamping length
 $l_{\max} = 29 \text{ mm}$

- Do not clamp tapered shanks
- If possible use cylindrical shanks without clamping flat, grooves or other recesses

- If drills with clamping flat are used, the clamping flat is not allowed to touch the clamping wedges. See illustration

Drill chuck for CNC spindle

Application:

Clamping chuck for drills for CNC routers and machining centres.

Technical information:

Precision design with high concentricity $< 0.02 \text{ mm}$. Special clamping mechanism with improved holding forces to prevent the tool shank from slipping. Stepless adjustable clamping range: 0.5 - 13 mm (SK 30, ISO30, SK40), 3-16 mm (HSK-E/F 63). Fine balanced design. Clamping wedges hardened for improved wear resistance. Suitable for right hand and left hand rotation. Only to be used for drills.

Stepless adjustable clamping range

PM 330-0

Machine	D mm	d mm	S mm	A mm	Weight kg	ID
Biesse from YOM 9/92	53	0,5 - 13	SK 30	94	1,30	037701 □
IMA from YOM 9/94 on, Dubus, Eima, Homag, Weeke	52	3 - 16	HSK-F 63	100	1,70	037705 •

Spare parts:

BEZ	ABM mm	ID
Allen Key	SW 4, L 100	005451 •

Arbor, short design

Arbor, long design

1 Clamping screw

2 Conical spring washer for safety
against twisting**Cutter arbor with cylindrical shank****Application:**

Arbor for single tools with bore or tool sets with bore.

Technical information:

Cylindrical shank or morse taper shank design. Short design for grooving cutter and sawblades up to widths NB = 10 mm. Long design for one part or multi part tools / tool sets. Safety device against tool twisting by screw or pin. Cutter arbors are fine balanced. If conical spring washers with safety device against twisting are used, slots are required in the cutter arbor. Note: Maximum admissible speed n_{max} depends on the mounted tools. Please comply with the specifications regarding the maximum admissible weight and diameters detailed by the machine manufacturer.

Short design

TI 501-0-04

D mm	d mm	L mm	I mm	S mm	TK mm	ID
59	30	102	4	25x90	48	041367 •
59	30	102	4	20x90	48	041368 •
59	30	127	4	25x115	48	042980 •
60	30	85	4	16x50	48	041429 •

Complete with four countersunk screws M6X16 and four cylinder head screws.

Long design

TI 501-0-03

D mm	d mm	L mm	I mm	S mm	TK mm	ID
50	20	107	40	25x60	32	041124 •
50	20	122	55	25x60	32	041125 •
50	20	137	70	25x60	32	041126 •
59	30	93	25	25x60	48	041127 □
59	30	108	40	25x60	48	041128 □
50	20	83	25	20x50	32	042982 □
50	20	98	40	20x50	32	042983 □
50	20	113	55	20x50	32	042984 •
59	30	83	25	20x50	48	042985 □
59	30	98	40	20x50	48	042986 •

Sales unit consists of arbor, clamping screw and conical spring washer (flat design), without spacers.

Spare parts:

BEZ	ABM mm	BEM	ID
Washer with safety device against twisting, M10	20/35x16x10,5	for d = 20	006768 •
Washer with safety device against twisting, M16	30/45x16x16,5	for d = 30	006769 •

Arbor SK 30/SK 40

Cutter arbor with steep taper SK 30 / SK 40**Application:**

Arbor for single tools with bore or tool sets with bore.

Technical information:

Steep taper design as per DIN 69871, without grooves and notches. Short design, suitable for low vibration cutting. Safety device against tool twisting by screw or pin. Arbors are fine balanced. If conical spring washers with safety device against twisting are used, slots are required in the arbor. For suitable mounting device VN 799-0, see section 9. Note: Please comply with the specifications regarding the maximum admissible weight and diameters detailed by the machine manufacturer.

SK 30, A = 42 mm

TI 501-0-01

Machine	I mm	d mm	TK mm	Weight kg	ID
Masterwood from YOM 1/99 on, Reichenbacher, Biesse from YOM 9/92 on, Emmegi, Schüco	70	20	32	1	041370 □
Masterwood from YOM 1/99 on, Reichenbacher, Biesse from YOM 9/92 on, Emmegi, Schüco	80	30	48	1,3	041373 □

Sales unit consists of arbor with draw bolt, clamping screw and conical spring washer (flat design), without spacers.

Spare parts:

BEZ	BEM	ABM mm	ID
Washer with safety device against twisting, M10	for d = 20	20/35x16x10,5	006768 ●
Washer with safety device against twisting, M16	for d = 30	30/45x16x16,5	006769 ●

1 Clamping screw

2 Conical spring washer for safety
against twisting

8. Clamping systems

8.4 Clamping arbors 8.4.2 Cutter arbors

leitz

Arbor HSK-E 63

1 Clamping screw
2 Conical spring washer for safety
against twisting

Cutting arbor with hollow taper shank HSK-E 63

Application:

Arbor for single tools with bore or tool sets with bore.

Technical information:

Hollow taper shank design as per DIN 69893. Safety device against tool twisting by screw or pin. Arbors are fine balanced. If conical spring washers with safety device against twisting are used, slots are required in the arbor. For suitable mounting device VN 799-0, see section 9. Note: Please comply with the specifications regarding the maximum admissible weight and diameters detailed by the machine manufacturer.

HSK-E 63, DIN 69893, A = 45 mm

TI 501-0-07

Machine	I mm	d mm	A mm	DB mm	TK mm	Weight kg	ID
Biesse, CML,	70	20	45	63	32	1,2	039801 •
CMS, Weinig, Working Process and others	80	30	45	63	48	1,6	039805 •

Sales unit consists of arbor, clamping screw and conical spring washer (flat design), without spacers.

Spare parts:

BEZ	BEM mm	ABM mm	ID
Washer with safety device against twisting, for d = 20 M10	20/35x16x10,5	20/35x16x10,5	006768 •
Washer with safety device against twisting, for d = 30 M16	30/45x16x16,5	30/45x16x16,5	006769 •

8.4 Clamping arbors

8.4.2 Cutter arbors

Arbor HSK-F 63

1 Clamping screw

2 Conical spring washer for safety
against twisting

Cutting arbor with hollow taper shank HSK-F 63

Application:

Arbor for single tools with bore or tool sets with bore.

Technical information:

Hollow taper shank design as per DIN 69893. Safety device against tool twisting by screw or pin. Arbors are fine balanced. If conical spring washers with safety device against twisting are used, slots are required in the arbor. For suitable mounting device VN 799-0, see section 9. Note: Preferably use the short model for low vibration. Please comply with the specifications regarding the maximum admissible weight and diameters detailed by the machine manufacturer.

HSK-F 63, DIN 69893, A = 45 mm

TI 501-0-07

Machine	I mm	d mm	A mm	DB mm	TK mm	Weight kg	ID
IMA from YOM 9/94 on, Biesse, Dubus, Eima, Homag,	70	20	45	63	32	1,2	042987 •
MKM, Morbidelli, SCM, Weeke	80	30	45	63	48	1,6	042988 •
Weinig Conturex, SCM	140	30	45	63	48	1,9	041426 •
Weinig Conturex, SCM	192	35	45	63	52	2,6	041425 •

HSK-F 63, DIN 69893, A = 80 mm

TI 501-0-07

Machine	I mm	d mm	A mm	DB mm	TK mm	Weight kg	ID
IMA from YOM 9/94 on, Biesse, Dubus, Eima, Homag, SCM, Weeke,	70	20	80	63	32	1,7	042847 •
MKM, Morbidelli	80	30	80	63	48	2,1	042951 •
Weinig Conturex, SCM	120	30	80	63	48	2,4	041427 •

HSK-F 63, DIN 69893, A = 90 mm

TI 501-0-07

Machine	I mm	d mm	A mm	DB mm	TK mm	Weight kg	ID
Weinig Conturex, SCM	170	35	90	63	52	3,2	041428 •

Sales unit consists of arbor, clamping screw and conical spring washer (flat design), without spacers.

Spare parts:

BEZ	BEM mm	ABM mm	ID
Washer with safety device against twisting, M10	for d = 20	20/35x16x10,5	006768 •
Washer with safety device against twisting, M16	for d = 30	30/45x16x16,5	006769 •
Washer with safety device against twisting, M16	for d = 35	35/42x16x16,5	006770 •
Chip-Balluff		HSK-F 63	081309 •

Application:

Knives for cleaning welding beads on visible surfaces of plastic windows used on corner cleaning machines. Knives with rounded shape to protect the workpiece surface.

Workpiece material:

Plastic profiles.

Cutting material:

HS

Knives for visible surfaces**HS**

TM 135-0

Machine	SB mm	NT mm	L mm	B mm	Pic.	ID
Urban, Zierke, Glöckner	0,0	0,0	35	19	1	749100 •
Urban, Zierke, Glöckner	2,5	0,3	35	19	1	749101 •
Urban, Zierke, Glöckner	2,5	0,4	35	19	1	749102 •
Urban, Zierke, Glöckner	2,5	0,5	35	19	1	749103 •
Urban, Zierke, Glöckner	3,0	0,3	35	19	1	749104 •
Urban, Zierke, Glöckner	3,0	0,5	35	19	1	749105 •
Urban, Zierke, Glöckner	3,5	0,5	35	19	1	749106 •
Erhaben / jade	5,0	-0,1	35	19	1	749107 □
elumatec, Stürz	2,8	0,5	40	19	2	749108 •
elumatec, Stürz	3,6	0,5	40	19	2	749109 □
Rotox 17	2,5	0,5	30	24	2	749110 □
Rotox 17	0,0	0,0	41	24	2	749111 •
Rotox 17	2,5	0,5	41	24	2	749112 •
Rotox 17	3,0	0,5	41	24	2	749113 •
Wegoma	2,8	0,3	38	19	3	749114 □
Wegoma	3,0	0,3	40	19	3	749115 □
Actual	2,5	0,3	18	24	4	749117 □
Actual	2,5	0,5	20	24	4	749118 □
Actual	3,0	0,5	20	24	4	749119 □
Urban SV480	3,0	0,5	35	19	5	749120 □
Urban SV480	3,0	0,5	35	19	6	749122 □
Rotox 37	3,0	0,5	15	24	7	749124 □
Rotox 37	2,5	0,5	18	24	7	749126 □
Rotox 37	3,0	0,7	15	24	8	749127 □
Rotox 375/379	3,0	0,6	25	24	10	749129 □
Rotox EPA275	3,0	0,6	30	24	11	749130 □
Stürz	3,0	0,7	25	25	12	749131 □
Zierke 7402	3,0	0,5	40	19	13	749134 □
Urban SV300	3,0	0,6	65	16	14	749135 •
Urban SV400	4,0	0,6	77	16	15	749136 •
Glöckner	3,5	0,7	20	20	16	749137 □
Stürz	4,0	0,7	25	20	17	749138 □
MLA, V-Tecnic	3,0	0,6	43	16	18	749139 □
elumatec EV343	3,0	0,6	46	19	19	749140 □
Kombinatec	3,0	0,7	43	19	20	749141 □
V-tecnic/combimatic	3,0	0,5	50	19	21	749142 □
Someco, Technoplast	3,0	0,3	40	20	22	749143 □
Someco	3,0	0,3	61	20	23	749144 □

● available ex stock

□ available at short notice

Instruction manual visit www.leitz.org

9. Knives and spare parts

9.1 Knives and blank knives

9.1.9 Knives for visible surfaces and internal corners

	Internal corner knives			
	HS			
	TM 160-0	BEM	L mm	Pic.
1		Single edge	39	1
		Double edge	55	2
			67	3
2			46	4
3				
4				

Application:

Internal corner knives for cleaning welding beads on internal corners of plastic windows on corner cleaning machines.

Workpiece material:

Plastic profiles.

Cutting material:

HS

Profit is made at the cutting edge! Wear resistant cutting materials with sharp cutting edges guarantee long tool life and high surface quality. The full potential of a cutting material needs the correct cutting edge geometry, and in turn, is dependent on the machining process and the properties of the material being shaped.

Cutting materials for processing wood and plastics

The ideal cutting material should be hard and tough at the same time, but an “all-purpose material” of this kind simply does not exist. Today the choice of woodworking cutting materials range from tough tool steel to the hardest material in the world, diamond. The wide variety of workpiece materials and tool designs need all these cutting materials:

Diagram: Classification of tungsten carbides in cutting groups as per ISO 513

K-grade: WC + binders

P- and M-grade: Additionally with WC-TiC and WC-TaC mixed crystals for higher temperature strength

Group	Application / working material	Code	Hardness	Viscosity
P	Steel, steel casting, long-chipping, malleable iron	P01	↑	↓
		P10		
		P20		
		P30		
		P40		
M	Steel, steel casting, austenitic manganese steel, austenitic steel, free cutting steel, alloyed grey iron	M10	↑	↓
		M20		
		M30		
		M40		
K	grey iron, chilled iron, short-chipping malleable iron, hardened steel, non-ferrous metals, plastics, wood, wood-derived materials	K01	↑	↓
		K05		
		K10		
		K20		
		K30		
		K40		

Cutting material with abbreviation	Composition, manufacture	Characteristics and possible use
SP Alloy tool steel	Alloy content < 5% (C > 0.6%). Few carbides, therefore only low hardness and heat resistance. Manufactured by a molten metallurgical process.	Hardenable up to 60 HRC. For solid wood processing in the craft sector, e.g. as a profile knife for universal cutterheads.
HL High-alloy tool steel	Alloy content > 5% Alloy elements Cr, Mo, W and carbon form carbides which allow for hardness and wear resistance. At least 1 alloy element > 5% e.g. 12% Cr and 2% C. Manufactured in a molten metallurgical process.	Hardenable up to 63 HRC. Very corrosion resistant from high Cr content. Preferably used in planing mills for soft woods, e.g. solid cutter for manufacturing tongue and groove boards at high feed speed.
HS High performance high speed steel (HSS)	Alloy content > 12% Alloy elements W, Mo, V, Co and carbon form carbides which allow for hardness and wear resistance. Manufactured by a molten metallurgical process, followed by machining processes - linear distribution of the carbides manufactured in a powder-metallurgical process (PM-HS) - higher alloy contents possible, homogenous distribution of carbides.	Hardenable up to 65 HRC. Preferably used for solid wood processing, mainly soft woods, e.g. planers, jointing cutters, profile blanks or tipped profile cutters. Considerably longer tool life compared to HL steel. The best relation between toughness and hardness is achieved with HS steel manufactured in a powder-metallurgical process (PM-HS).
ST Cobalt-based cast alloys	Almost completely non-ferrous alloys of: Co, W, Cr. Manufactured in a melting process.	Hardness 40 to 58 HRC. Particularly corrosion and temperature resistant, tough (small cutting angles possible). Typical applications: Processing of fibrous or damp, acidic woods in sawmills or planing mills, and machining oak, Meranti or poplar.

Roco-shaped structure of HS steel made by a molten metallurgical process

Homogenous structure for PM-HS Steel

Fracture of a standard tungsten carbide

Fracture of an UF-tungsten carbide

Sharp-edged wear on a coated HS edge

Rounding- and erosion wear on an uncoated HS edge

Cutting material with abbreviation	Composition, manufacture	Characteristics and possible use
HW Tungsten carbide	<p>Sintered materials composed of metal carbides and metallic binders (mainly WC + Co).</p> <p>Manufactured in a powder metallurgical process by mixing and pressing the basic powder materials, followed by sintering at high pressures and temperatures.</p>	<p>Hardness between HV 1300 and 2500.</p> <p>Hardness and toughness can be varied over a wide range by altering the grain size and quantity of the binder in the mix.</p> <p>Universal cutting material for wood processing with wide range of application from knotty softwood with glued joints to panel materials and solid plastics. Ultra fine carbide metals give very sharp cutting edges a prerequisite for paintable surfaces.</p>
MC Multi purpose steel, coated HC Tungsten carbide, coated	<p>2 – 3 µm thick hard material coating on the blade.</p> <p>Coating materials: Nitrides, carbides, carbon nitrides or oxygen nitrides from the elements Ti, Al, Cr, Zr.</p> <p>Manufactured in a vacuum coating process.</p> <p>A new cutting material is created by the coating. The substrate is no longer solely responsible for the wear resistance but assumes a supporting function for the coating.</p>	<p>Surface hardness between HV 1600 and 3500.</p> <p>The chemical and abrasive wear resistance of the substrate at the surface of the blade is significantly increased. The edges remain sharp longer and friction is reduced. Performance times can be improved five fold compared with uncoated tools. This performance is retained even after sharpening.</p> <p>Preferred applications: solid wood, thermoplastics, non-ferrous metals.</p>

Cutting material with abbreviation	Composition, manufacture	Characteristics and possible use
DP Polycrystalline diamond (PCD)	<p>Sintered layer (0.3 – 0.6 mm) composed of diamond crystals on tungsten metal surface.</p> <p>Diamond grain size: 1 – 30 µm.</p> <p>Manufactured in high-pressure synthesis process. Diamond grains sinter among each other forming a layer and are combined with a tungsten carbide substrate. The diffusion of Co from the tungsten carbide between the diamond grains makes the diamond conductive and can be processed by spark erosion.</p>	<p>Composed of the hardest material, wear starts at grain boundaries, very good thermal conductivity. Hardness and toughness can be varied within certain ranges by altering the grain size.</p> <p>The field of application of DP cutting materials ranges from solid woods, chipboards and fibre boards to very abrasive materials such as fibre cement boards, laminate floors or fibre reinforced plastics (composites). Excellent suitability for dry processing of non-ferrous metals.</p>
DM Monocrystalline diamond	<p>Diamond monocrystal (structure with grain boundaries).</p> <p>Manufactured in a high pressure synthesis process. Only available in dimensions of a few millimeters.</p> <p>Processing only possible by grinding with diamond.</p>	<p>Harder than DP. Very smooth cutting edges can be produced as there are no grain boundaries.</p> <p>Can be used for very abrasive laminate overlays or for a polished finish on plastics and non-ferrous metals.</p>
CVD Polycrystalline diamond layer	<p>0.5 mm thick diamond layer composed of columnar diamond crystals grown together, brazed on a tungsten metal support.</p> <p>Manufactured in a plasma CVD coating process. Doping with boron, makes it conductible and erodable.</p>	<p>Harder than DP and DM as no metallic binder phase and the diamond grains with their crystal grid layer levels are positioned randomly. Used for particular laminate's overlays.</p>

DP edge polycrystalline diamond layer (on top) sintered on to a tungsten carbide substrate (on bottom)

DM edge - monocrystalline synthetic diamond

CVD diamond layer of columnar diamond crystals, brazed on tungsten carbide

Specific cutting material geometries

Due to the relation between hardness and toughness, there is a specific angle geometry for every cutting material to achieve optimum cutting performance. Hard, brittle cutting materials require a stable wedge angle so the edges cannot break off. Less hard, but tougher cutting materials require larger cutting angles to maintain a cutting edge. Tungsten carbides offer the highest degree of design flexibility and can be used for almost every application.

Progress in tool life by different cutting materials

All cutting material developments are aimed at increasing tool life. New work piece materials often call for new cutting materials. Chipboard led to the use of tungsten carbide and later to polycrystalline diamond, laminate flooring to monocrystalline and CVD diamond and plywoods to fine grain tungsten. In the 50 years of panel material development, tool life has increased a thousand fold.

- Headquarters of the Leitz Group
- Production centres
- Sales headquarters
- Sales partners

Argentina

Sales partners

Herramientas Leitz
Bethke y Cia. S.A.
Echeverria 1274
1604 Florida
Prov. Buenos Aires
Tel. +54 4730 1217
Fax +54 4761 3009
leitzarg@arinetbiz.com.ar
www.herramientasleitz.com

Australia

Sales headquarters

Leitz Tooling Systems Pty. Ltd.
2/55 Barry Street
Bayswater Victoria 3153
Tel. +61 39 76 04 000
Fax +61 39 76 04 099
leitzvic@leitz.com.au
www.leitz.com.au
www.leitz.org

Sales offices, service centres, prompt delivery services

Leitz Tooling Systems Pty. Ltd.
1/7 Tarlington Place
Smithfield NSW 2164
Tel. +61 29 75 72 664
Fax +61 29 60 48 771
leitznsw@leitz.com.au
Leitz Tooling Systems Pty. Ltd.
21 Tradelink Road
Hillcrest QLD 4118
Tel. +61 73 80 90 711
Fax +61 73 80 90 722
leitzqld@leitz.com.au
Leitz Tooling Systems Pty. Ltd.
2-17 Casino Street
Welshpool WA 6106
Tel. +61 89 35 32 442
Fax +61 89 35 32 443
leitzwa@leitz.com.au

Austria

Sales headquarters

Leitz GmbH & Co. KG
Leitzstraße 80
4752 Riedau
Tel. +43 7764/820 00
Fax +43 7764/820 01 11
office.riedau@rie.leitz.org
www.leitz.org

Sales offices, service centres, prompt delivery services

Leitz-Service
Hetmanekgasse 18
1230 Wien-Siebenhirten
Tel. +43 1/699 97 63
Fax +43 1/699 976 320
office.wien@rie.leitz.org
Leitz-Service
Kelsengasse NB
3100 St. Pölten-Spratzern
Tel. +43 2742/734 77
Fax +43 2742/734 77 20
office.stpoelten@rie.leitz.org

Leitz-Service
Löwenzahnweg 7
4030 Linz
Tel. +43 732/370 472
Fax +43 732/370 472 20
office.linz@rie.leitz.org
Leitz-Service
Schnalla 51
4910 Ried-Tumeltsham
Tel. +43 7752/816 64
Fax +43 7752/816 64 20
office.tumeltsham@rie.leitz.org

Leitz-Service
Johann-Herbst-Straße 23
5061 Elsbtthen-Glasenbach
Tel. +43 662/623 201
Fax +43 662/623 201 20
office.salzburg@rie.leitz.org
Leitz-Service
Gasteigstraße 4
6322 Kirchbichl
Tel. +43 532/779 31
Fax +43 532/779 31 20
office.kirchbichl@rie.leitz.org

Leitz-Service
Hauptstraße 77
6464 Tarrenz
Tel. +43 5412/660 55
Fax +43 5412/660 55 20
office.tarrenz@rie.leitz.org

Leitz-Service
Schloßgasse 14 a
6850 Dornbirn
Tel. +43 5572/258 17
Fax +43 5572/258 17 20
office.dornbirn@rie.leitz.org
Leitz-Service
Exerzierplatzstraße 33
8051 Graz-Gösting
Tel. +43 316/670 999
Fax +43 316/670 999 20
office.graz@rie.leitz.org

Leitz-Service
Badstubenvweg 62
9500 Villach
Tel. +43 4242/905 10
Fax +43 4242/905 10 20
office.villach@rie.leitz.org

Bahrain

Sales partners

Technologia
P.O. Box 21445
Manama
Tel. +973 17 785 866
Fax +973 17 785 668
sales@tmehab.com

Belarus

Sales partners

IP „HolzInTech“
ul. Odoevskogo, 115A - 271
220015 Minsk
Republik Belarus
Tel. +375 17/393 50 11
Fax +375 17/393 50 12
info@holz.by
www.holz.by

Belgium

Sales headquarters

N.V. Leitz-Service S.A.
Industrieweg 15
1850 Grimbergen
Tel. +32 22 51 60 47
Fax +32 22 52 14 36
info@leitz-service.be
www.leitz-service.be
www.leitz.org

Sales offices, service centres, prompt delivery services

N.V. Leitz-Service S.A.
Carretestraat 10
2170 Merksem (Antwerpen)
Tel. +32 36 46 34 14
Fax +32 36 46 45 15
Leitz-Service S.A.
Industrieweg 1504
3540 Herk-de-Stad (Limburg)
Tel. +32 476 50 52 12
Tel. +32 476 50 52 10
Fax +32 13 29 06 03

N.V. Leitz-Service S.A.
Rue du Parc 48
4432 Aller (Liège)
Tel. +32 42 46 50 21
Fax +32 42 46 51 25
N.V. Leitz-Service S.A.
Rue des Culées 35
6224 Wanferce-Baulet
(Hainaut/Namur/Brabant/Wallon)
Tel. +32 71 81 31 88
Fax +32 71 81 49 19

Leitz-Service S.A.
Rue de Centre 690 A
6688 Longchamps-Bastogne
(Luxembourg/Namur)
Tel. +32 61 21 59 11
Fax +32 61 21 65 82
Leitz-Service S.A.
Populierstraat 75
8800 Roeselare
(West-Vlaanderen/
Oost-Vlaanderen)
Tel. +32 51 20 75 34
Fax +32 51 24 15 72

Bolivia

Sales partners

aap representaciones
arredondo
alberto arredondo/
adrian arredondo/
david arredondo
Sucursal Santa Cruz, Santa Cruz
Mobil +591 773 15 413
adarredondo@aap-representaciones.com
Le Paz
Tel. +591 22 44 21 24
Fax +591 22 12 45 61
Mobil +591 777 77 334
Mobil +591 767 35 555
alarredondo@aap-representaciones.com
darredondo@aap-representaciones.com

aap representaciones
arredondo
alberto arredondo/
adrian arredondo/
david arredondo
Sucursal Santa Cruz, Santa Cruz
Mobil +591 773 15 413
adarredondo@aap-representaciones.com

Bosnia Herzegovina

Sales partners

Leitz orodja d.o.o.
Savksa cesta 14
4000 Kranj (Slowenien)
Tel. +386 4/238 12 10
Fax +386 4/238 12 22
bih@leitz.si

Brazil

Sales headquarters

São Sebastião do Caí - RS
Leitz Ferramentas para Madeira Ltda.
Rua Leitz, 50
Junto á Rodovia RS 122, Km 14
Bairro Angico
Cep 95760-000
São Sebastião do Caí/RS
Tel. +55 51/363 517 55
Fax +55 51/363 517 55
leitz@leitz.com.br
www.leitz.org

Sales offices, service centres, prompt delivery services

Curitiba – PR
Leitz Ferramentas para Madeira Ltda.
Rua Anne Frank, n° 5670
Bairro Boqueirão
Cep 81730-010 Curitiba/PR
Tel. +55 41/32 87 29 46
Fax +55 41/32 87 29 46
leitzcuritiba@leitz.com.br

Bento Gonçalve – RS
Leitz Ferramentas para Madeira Ltda.
Av. São Roque, n° 657
Bairro São Roque
Cep 95700-000 Bento Gonçalves/RS
Tel. +55 54/2102-0700
Fax +55 54/2102-0700
leitzbg@leitz.com.br

Bauru – SP
Leitz Ferramentas para Madeira Ltda.
Rua Jacy Stevaux Villaca, 2-53
Bairro: Jardim Contorno
Cep 17047-250 Bauru/SP
Tel. +55 14/3203-3788
Fax +55 14/3203-3788
leitz.bauru@leitz.com.br

Sales partners
Francimar Representações Ltda
Rua Anne Frank, 5640
Boqueirão
81730.010 Curitiba – PR
Tel. +55 41/3286 5665
Fax +55 41/3286 8057
francimar.curitiba@terra.com.br

Francimarc Representações Ltda
Rua Ângelo Dias, 207, sala 32,
Centro
89010.020 – Blumenau – SC
Tel. +55 47/332 271 87
Fax +55 47/332 277 88
francimarc.blumenau@terra.com.br

Bulgaria

Sales partners

Drag-5
Bul. Koprivshtitsa 28
4002 Plovdiv
Tel. +359 32/646 265
Fax +359 32/646 267
sales@drag-5.com
www.drag-5.com

Canada

Sales headquarters

Leitz Tooling Systems LP
550 Trillium Drive. Unit 13
Kitchener, ON N2R 1K3
Tel. +1 80 07 64 96 63
Tel. +1 51 98 94 02 22
Fax +1 51 98 94 02 52
jdrummond@leitztooling.com
www.leitztooling.com
www.leitz.org

Sales office, service centre, prompt delivery services

Leitz Tooling Systems LP
678 Rue Rocheleau
Drummondville, QC J2C 6Y5
Tel. +1 819/472 59 50
Fax +1 819/472 27 81
cmarquette@leitztooling.com
www.leitztooling.com
www.leitz.org

Chile

Sales partners

Ortizco S.A.
Calle El Rosal No. 5063
Huechuraba
Santiago PB. 8590647
Tel. +562 436 55 00
Fax +562 436 55 55
ortizco@ortizco.cl
www.ortizco.cl

China

Sales headquarters

Leitz Tooling Systems
(Nanjing) Co., Ltd.
No. 8 Phoenix Rd.,
Jiangning Development Zone
211100 Nanjing
Tel. +86 25 52 10 31 11
Fax +86 25 52 10 37 77
leitzchina@leitz.com.cn
www.leitz.com.cn
www.leitz.org

Sales office, service centre, prompt delivery services

Leitz Tooling Systems Peking
No. 4 Dahongmen West Road,
Fengtai District
100068 Peking
Tel. +86 10 87 27 79 11
Fax +86 10 67 27 44 36
leitzchina@leitz.com.cn

Leitz Tooling Systems Dalian
No. 60, Beishan Road
Youyi Street
Jinzhou District
11600 Dalian
Tel. +86 41 18 78 66 202
Tel. +86 41 18 78 66 203
Fax+86 41 18 78 66 102
leitzchina@leitz.com.cn

Leitz Tooling Systems Jilin
No. 53, Nanchang Road
Changyi District
132001 Jilin
Tel. +86 43 262 44 37 80
Tel. +86 43 262 44 37 81
Fax +86 43 262 44 37 86
leitzchina@leitz.com.cn

Leitz Tooling Systems Danyang
No. 37, A Street,
South Part of Zhaohuamuji
South Part of Business Street
212310 Danyang
Tel. +86 51 186 98 01 15
Fax +86 51 186 98 01 05
leitzchina@leitz.com.cn

Leitz Tooling Systems Cuiqiao
No. 18, Xinhengcui Road
Zhaojia Pond
213101 Changzhou
Tel. +86 51 98 850 96 96
Fax +86 51 98 850 97 77
leitzchina@leitz.com.cn

Leitz Tooling Systems Kunshan
No. 1255, Huayuan Road
Zhangpu Town
215300 Kunshan
Tel. +86 51 25 77 72 245
Fax +86 51 25 77 72 713
leitzchina@leitz.com.cn

Leitz Tooling Systems Jinan
No. 1988 Xiaqing
River North Road
Huaiyin District
250021 Jinan
Tel. +86 53 18 56 08 197
Fax +86 53 18 56 09 686
leitzchina@leitz.com.cn

Leitz Tooling Systems Wuhan
No. 9-11, District 13,
Duoluokou Market
Westeast Lake District
430040 Wuhan
Tel. +86 27 83 26 30 81
Tel. +86 27 83 26 30 82
Fax +86 27 83 26 30 83
leitzchina@leitz.com.cn

Leitz Tooling Systems Dongguan
No. 286 Shuanggang Furniture
Avenue, Houjie Town
523948 Dongguan
Tel. +86 76 98 59 24 005
Fax +86 76 98 59 24 035
leitzchina@leitz.com.cn

Leitz Tooling Systems Chengdu
No. 8 816-818,
A Zone Haodi Material market
Furniture industry zone,
Xindu District
610043 Chengdu
Tel. +86 28 61 62 23 15
Fax +86 28 61 62 23 91
leitzchina@leitz.com.cn

Colombia

Sales partners

EDIR Herramientas Ltda.
Calle 163 B No. 48-68 piso 1
Bogotá D.C.
Tel. +57 1 679 62 62
Fax +57 1 674 17 64
Mobil +57 317 635 33 19
info@leitz.com.co

Costa Rica

Sales partners

Tecnomaderas del Caribe, S.A.
Apartado 200 – 1100 Tibás
Costa Rica
Tel. +506 223 60404
Fax +506 223 57120
jc@tecnomaderas.com
costarica@tecnomaderas.com
www.tecnomaderas.com

Croatia

Sales partners

Rotal d.o.o.
Radnicka c. 27
10000 Zagreb
Tel. +385 1/605 53 03
Fax +385 1/605 53 04
rotal@rotal.hr
www.rotal.hr

Cyprus

Sales partners

Arizona Trading Co. Ltd.
150 A, Athalassa Ave.
P.O. Box 21994
1515 Nicosia
Tel. +357 22/420 195
Tel. +357 22/420 462
Fax +357 22/496 860
arizona.ltd@cytanet.com.cy

Czech Republic

Sales headquarters

Leitz nástroje s.r.o.
Leitzova 1267/1
150 06 Praha
Tel. +42 241 482 699
Fax +42 241 480 786
leitz@leitz.cz
www.leitz.cz
www.leitz.org

Sales office, service centre, prompt delivery services

Leitz nástroje s.r.o.
Service Prachatic
Prumyslová II/974
383 01 Prachatic
Tel. +42 388 315 347
Fax +42 388 315 348
servisprachatic@leitz.cz

Leitz nástroje s.r.o.
Service Hradec Králové
Na Rybárne 1657
500 02 Hradec Králové
Tel. +42 495 407 097
Fax +42 495 407 097
servishradeckralove@leitz.cz

Leitz nástroje s.r.o.
Service Brno
Podnásepní 1
602 00 Brno
Tel. +42 548 217 102
Fax +42 548 217 102
servisbrno@leitz.cz

Denmark

Sales partners

JUNGET A/S
Sigma 3
8382 Hinnerup
Tel. +45 8936/550 0
Fax +45 8936/55 65
junget@junget.dk
www.junget.dk

Ecuador

Sales partners
FREIRE Servicios Integrales
Mariano Andrade N38-160
y Granda Centeno Planta Baja
Quito-Ecuador
Tel. +593 2 6035635
Fax +593 0 6035636
andres.freire@freire-si.com

Egypt

Sales partners

E.E.A.
Egyptian Engineering Agencies
16, Naguib El - Rihani Street
Cairo 11111
Tel. +2 2/259 132 77
Fax +2 2/259 002 23
m.hussein@eea-egypt.net
www.eea-egypt.net

Estonia

Sales partners
EstTech Grupp OÜ
Peterburi tee 46-305
11415 Tallinn
Tel. +372 613/97 18
Fax +372 613/97 19
info@weinig.ee

Finland

Sales headquarters, production centre
Leitz Kes Metalli Oy
Hitsaajantie 7
41230 Urainen
Tel. +358 40/18 80 55 0
Fax +358 40/60 33 59 3
leitz@leitzkesmetalli.fi
www.leitzkesmetalli.fi
www.leitz.org

France

Sales headquarters

Leitz S.à.r.l. Colmar
8, Rue Emile Schwoerer
BP 51239 – 68012 Colmar Cedex
Tel. +33 38 92 10 800
Fax +33 38 92 31 405
leitz-france@leitz.org
www.leitz.fr
www.leitz.org

Sales offices, service centres, prompt delivery services

Leitz S.à.r.l., Troyes
Rue P.M.Jacquard –
ZI Prés de Lyon
10600 La Chapelle St Luc
Tel. +33 32 57 82 000
Fax +33 32 57 19 569
Troyes@leitz.org

Leitz S.à.r.l., Vire
Zone Artisanale
14350 La Graverie
Tel. +33 23 16 83 890
Fax +33 23 16 78 358
Vire@leitz.org

Leitz S.à.r.l., Guingamp
Z.A. de Ker an Feuillen
22540 Treglamus
Tel. +33 29 62 11 138
Fax +33 29 64 44 309
Guingamp@leitz.org

Leitz S.à.r.l., Besançon
14 Rue, des Bruyères/
ZI de Thise
25220 Thisé
Tel. +33 38 18 02 694
Fax +33 38 15 30 132
Besançon@leitz.org

Leitz S.à.r.l., Saint Paul
Z.I. du Bois des Lots
26130 Saint Paul 3 Châteaux
Tel. +33 47 59 60 029
Fax +33 47 59 60 175
Saintpaul@leitz.org

Leitz S.à.r.l., Val de Reuil
Parc d'activités de la Route des
Lacs
Chaussée du Parc
27100 Val de Reuil
Tel. +33 23 25 93 385
Fax +33 23 25 93 455
ValdeReuil@leitz.org

Leitz S.à.r.l., Bordeaux
10, rue d' Arsonval
33600 Pessac
Tel. +33 55 62 91 330
Fax +33 55 64 31 463
Bordeaux@leitz.org

Leitz S.à.r.l., Vitré
26, Rue des Artisans
35500 Vitré
Tel. +33 29 97 58 317
Fax +33 29 97 58 331
Vitre@leitz.org

Leitz S.à.r.l., Poligny
ZI Rue Denis Papin
39800 Poligny
Tel. +33 38 43 71 798
Fax +33 38 43 70 066
Poligny@leitz.org

Leitz S.à.r.l., Orléans
109, Avenue Gallouédec
45400 Fleury-les-Aubrais
Tel. +33 23 88 62 391
Fax +33 23 88 62 776
Orleans@leitz.org

Leitz S.à.r.l., Reims
25, Rue Monseigneur Georges Béjot
Actipôle La Neuvillette
51100 Reims
Tel. +33 32 60 70 650
Fax +33 32 60 20 529
Reims@leitz.org

Leitz S.à.r.l., Nancy
67, Avenue du Colonel
Péchot
54200 Toul
Tel. +33 38 32 32 622
Fax +33 38 32 33 174
Nancy@leitz.org

Leitz S.à.r.l., Lille
124, Rue Pasteur
59370 Mons en Baroeul
Tel. +33 32 03 34 469
Fax +33 32 04 78 211
MonsenB@leitz.org

Leitz S.à.r.l., Fitz-James
4, Rue Lavoisier/Z.A.
60600 Fitz-James
Tel. +33 34 47 81 860
Fax +33 34 45 03 620
Fitzjames@leitz.org

Leitz S.à.r.l., Clermont-Ferrand
9 Bis Rue Fernand Forest
63540 Romagnat
Tel. +33 47 32 68 965
Fax +33 47 32 75 562
ClermontF@leitz.org

Leitz S.à.r.l., Pau
ZI Induspal - Av. J. Gay-Lussac
64140 Lons
Tel. +33 55 93 28 591
Fax +33 55 93 28 608
Lons@leitz.org

Leitz S.à.r.l., Annecy
596, Route de Rutys
74370 Pringy
Tel. +33 45 05 75 967
Fax +33 45 05 79 471
Annecy@leitz.org

Leitz S.à.r.l., Niort
32, Rue Blaise Pascal
79000 Niort
Tel. +33 54 97 90 644
Fax +33 54 90 92 392
Niort2@leitz.org

Leitz S.à.r.l., Albi
5, Rue Antoine Becquerel
ZI de la Viallette
81150 Marssac sur Tarn
Tel. +33 56 35 54 688
Fax +33 56 35 32 561
Albi@leitz.org

Leitz S.à.r.l., Limoges
20, Rue André Bablet
87170 Isle
Tel. +33 55 55 05 593
Fax +33 55 50 52 635
Limoges@leitz.org

Leitz S.à.r.l., Paris
38, rue Clément Ader –
Z.A. Ponroy
94420 Le Plessis Trevisé
Tel. +33 14 59 39 499
Fax +33 14 59 39 466
LePlessis@leitz.org

Germany

Headquarters of the Leitz Group

Leitz GmbH & Co. KG
Leitzstraße 2
73447 Oberkochen/Germany
Postfach 12 29
73443 Oberkochen/Germany
Tel. +49 73 64/950-0
Fax +49 73 64/950-662
leitz@leitz.org
www.leitz.org

Germany North
Leitz-Werkzeugdienst GmbH
Lübbertreude 13
33719 Bielefeld
Postfach 17 02 54
33702 Bielefeld
Tel. +49 521/924 03-0
Fax +49 521/924 03-10
bielefeld@leitz.org
www.leitz.org

Germany West
Leitz-Werkzeugdienst
GmbH & Co. KG
Verwaltung:
Industriestraße 12
53842 Troisdorf
Tel. +49 2241/947 10
Fax +49 2241/947 132
troisdorf@leitz.org
www.leitz.org

Germany South
Emil Leitz GmbH
Leitzstraße 2
73447 Oberkochen
Postfach 12 28
73443 Oberkochen
Tel. +49 7364/950-0
Fax +49 7364/950-660
leitz@leitz.org
www.leitz.org

Germany North

Sales headquarters
Leitz-Werkzeugdienst GmbH
Lübbertreude 13
33719 Bielefeld
Postfach 17 02 54
33702 Bielefeld
Tel. +49 521/924 03-0
Fax +49 521/924 03-10
bielefeld@leitz.org
www.leitz.org

Sales offices, service centres, prompt delivery services
Leitz-Service
Am Rosengarten 6
14621 Schönwalde-Glien
OT Wandsdorf
Tel. +49 3323/16 01 20
Fax +49 3323/16 01 21
wandsdorf@leitz.org

Leitz-Service
Rövershäger Chaussee 3d
18146 Rostock
Tel. +49 381/490 62 85
Fax +49 381/493 49 64
rostock@leitz.org

Leitz-Service
Am Ihlberg 3
24109 Melsdorf
Tel. +49 431/693 21
Fax +49 431/691 994
melsdorf@leitz.org

Leitz-Service
Alte Landstraße 37-41
25474 Hasloh
Tel. +49 4106/684 00
Fax +49 4106/602 89
hasloh@leitz.org

Leitz-Service
Ekernstraße 14a
26125 Oldenburg
Tel. +49 441/391 126
Fax +49 441/394 28
oldenburg@leitz.org

Leitz-Service
Zum Panrepel 19
28307 Bremen
Tel. +49 421/487 497
Fax +49 421/488 222
bremen@leitz.org

Leitz-Service
Hanseatenstraße 48-52
30853 Langenhagen
Tel. +49 511/773 927
Fax +49 511/721 422
langenhagen@leitz.org

Leitz-Service
Ederweg 4
34277 Fuldabrück
Tel. +49 561/583 637
Fax +49 561/582 422
fuldabruceck@leitz.org

Leitz-Service
In den Langen Stücken 16
38820 Halberstadt
Tel. +49 3941/601 415
Fax +49 3941/571 067
halberstadt@leitz.org

Leitz-Service
Wittekindstraße 48
49134 Wallenhorst
Tel. +49 5407/810 66
Fax +49 5407/810 67
wallenhorst@leitz.org

Leitz-Service
Zum Hohlen Morgen 20
59939 Olsberg
Tel. +49 2962/68 54
Fax +49 2962/32 88
olsberg@leitz.org

Germany West
Sales headquarters
Leitz-Werkzeugdienst
GmbH & Co. KG
Verwaltung:
Industriestraße 12
53842 Troisdorf
Tel. +49 2241/947 10
Fax +49 2241/947 132
troisdorf@leitz.org
www.leitz.org

**Sales offices, service centres,
prompt delivery services**

Leitz-Service
Fritz-Wendt-Str. 14
40670 Meerbusch-Strümpf
Tel. +49 2159/966 920
Fax +49 2159/966 933
meerbusch@leitz.org

Leitz-Service
Raiffeisenstraße 11
46325 Borken
Tel. +49 2861/914 03
Tel. +49 2861/914 04
Fax +49 2861/914 05
borken@leitz.org

Leitz-Service
Industriestraße 13
53842 Troisdorf
Tel. +49 2241/947 141
Fax +49 2241/947 132
troisdorf@leitz.org

Leitz-Service
Krasnaer Straße 6
56566 Neuwied
Tel. +49 2631/355 858
Fax +49 2631/355 689
neuwied@leitz.org

Germany South
Sales headquarters

Emil Leitz GmbH
Leitzstraße 2
73447 Oberkochen
Postfach 12 28
73443 Oberkochen
Tel. +49 7364/950-0
Fax +49 7364/950-660
leitz@leitz.org
www.leitz.org

**Sales offices, service centres,
prompt delivery services**

Leitz-Service
Bergener Ring 39
01458 Ottendorf-Okrilla
Tel. +49 35205/531 70
Fax +49 35205/531 80
ottendorf@leitz.org

Leitz-Service
Raiffeisenstraße 5
63110 Rodgau
Tel. +49 6106/222 99
Fax +49 6106/255 58
rodgau@leitz.org

Leitz-Service
Friedenstraße 106
67657 Kaiserslautern
Tel. +49 631/402 63
Fax +49 631/440 27
kaiserslautern@leitz.org

Leitz-Service
Walkenmühlenweg 38/1
72379 Hechingen
Tel. +49 7471/131 36
Fax +49 7471/163 75
hechingen@leitz.org

Leitz-Service
Greschbachstraße 37
76229 Karlsruhe
Tel. +49 721/617 310
Fax +49 721/612 256
karlsruhe@leitz.org

Leitz-Service
Oettinger Straße 3
86720 Nördlingen
Tel. +49 9081/880 91
Fax +49 9081/233 05
noerdlingen@leitz.org

Leitz-Service
Kiryat-Shmona-Straße 11
87700 Memmingen
Tel. +49 8331/982 660
Fax +49 8331/982 661
memmingen@leitz.org

Leitz-Service
Plattlinger Str. 73
94527 Aholming-Breitfeld
Tel. +49 9931/912 981 5
Fax +49 9931/912 983 3
plattling@leitz.org

Leitz-Service
Gottlieb-Keim-Straße 58
95448 Bayreuth
Tel. +49 921/418 53
Fax +49 921/462 06
bayreuth@leitz.org

Leitz-Service
Schweinfurter Straße 21-25
97493 Bergrheinfeld
Tel. +49 9721/996 38
Fax +49 9721/993 88
bergrheinfeld@leitz.org

Ghana
Sales partners

TEES Equipment Services Ltd.
43 Kade Avenue, Kanda Estate
P.O. Box CT. 1013,
Cantonments-Accra
Ghana-West Africa
Tel. +233 302 231845-6
Fax +233 302 226783
Mobile +233 24431 50 23
info@teesequipment.com

Greece
Sales partners

Kopi S.A.
Amaliados 1A
153 44 Gerakas – Athens
Griechenland
Tel. +30 210/975 71 20
Fax +30 210/973 28 76
info@kopi.gr

Great Britain
Sales headquarters

Leitz Tooling UK Ltd.
Flex Meadow, The Pinnacles
Harlow, Essex, CM19 5TN
Tel. +44 12 79 45 45 30
Fax +44 12 79 45 45 09
salesuk@leitz.org
www.leitz.org

**Sales offices, service centres,
prompt delivery services**

Leitz Tooling UK Ltd.
Basingstoke
Unit 4, The Calvert Centre
Woodmancott
Winchester, SO21 3BN
Tel. +44 12 56 39 72 09
Fax +44 12 56 39 72 09
basingstoke@leitz.org

Leitz Tooling UK Ltd.
Unit 3, Ferry Steps Ind. Estate
Albert Road
Bristol BS2 0XW
Tel. +44 11 79 77 88 08
Fax +44 11 79 77 88 08
bristol@leitz.org

Leitz Tooling UK Ltd.
Unit 2, Fort William Ind Estate
Dargan Crescent,
North Foreside
Belfast, BT3 9JG
Tel. +44 28 90 77 64 82
Fax +44 28 90 77 64 82
belfast@leitz.org

Leitz Tooling UK Ltd.
Unit 5c, Linsey Park
Bowburn (North) Ind. Estate
Bowburn, Durham, DH6 5AD
Tel. +44 19 13 77 20 07
Fax +44 19 13 77 20 07
durham@leitz.org

Leitz Tooling UK Ltd.
Unit 4, Evans Business Centre
Albion Park
Albion Way
Leeds, LS12 2 EJ
Tel. +44 11 32 42 05 67
Fax +44 11 32 42 05 67
leeds@leitz.org

Leitz Tooling UK Ltd.
5 Middleton Central Ind. Estate
Oldham Road
Middleton
Manchester, M24 1AZ
Tel. +44 16 16 54 04 94
Fax +44 16 16 54 04 94
manchester@leitz.org

Leitz Tooling UK Ltd.
Unit 14,
Rumer Hill Bus Estate
Rumer Hill
Cannock, WS11 3ET
Tel. +44 15 43 57 05 05
Fax +44 15 43 57 05 05
cannock@leitz.org

Leitz Tooling UK Ltd.
Unit 8, Wren Court
Grovewood Business Centre
Strathclyde Business Park
Glasgow, ML4 3NQ
Tel. +44 16 98 84 31 17
Fax +44 16 98 84 31 17
glasgow@leitz.org

Guatemala
Sales partners

Tecnocorte S.A.
Ing. Lucía Morales
44 Calle 18-30, Zona 12
Guatemala, 01012
Tel. +502 2476-2051
+502 5918-7904
tecnocorte_sa@yahoo.com

Hungary
Sales headquarters

Leitz Hungária Szerszám
Kereskedelmi és
Szolgáltató Kft.
2036 Érdliget
Postfach 32
2030 Érd, Kis-Duna 6
Tel. +36 23/521 900
Fax +36 23/521 909
leitz@leitz.hu
www.leitz.org

**Sales offices, service centres,
prompt delivery services**

Leitz-Service
Békéscsabai u. 2/a
6000 Kecskemét
Tel. +36 76/481 942
Fax +36 76/481 942

Iceland
Sales partners

Hegas ehf.
Smidjuvegi 1
200 Kopavogi
Tel. +354 5/670 010
Fax +354 5/670 032
hegas@hegas.is
www.hegas.is

India
Sales headquarters

Leitz Tooling Systems India Pvt. Ltd.
486 C, 14th Cross IV Phase
Peenya Industrial Area
Bangalore 560 058
Karnataka, India
Tel. +91 80 28 36 48 34
Tel. +91 80 28 36 48 98
Tel. +91 80 28 36 49 28
Fax +91 80 28 36 48 70
info@leitzindia.com
www.leitzindia.com
www.leitz.org

**Sales offices, service centres,
prompt delivery services**

Leitz Tooling Systems
India Pvt. Ltd.
B-139, Sector 6,
Gautam Budh Nagar, Noida 201 301
Uttar Pradesh
Tel. +91 12 02 42 37 59
Tel. +91 12 04 57 51 33
Fax +91 12 04 57 51 22
noida@leitzindia.com
www.leitzindia.com

Leitz Tooling Systems
India Pvt. Ltd.
20/1, Shalimar Road
Howrah – 711 103
West Bengal
Tel. +91 33 26 68 60 42
Fax +91 33 26 68 60 43
kolkata@leitzindia.com
www.leitzindia.com

Leitz Tooling Systems India Pvt. Ltd.,
K-32, MIDC, Hinjra,
Nagpur-440016
Maharashtra
Tel. +91 7104 232203
Tel. +91 7104 232204
nagpur@leitzindia.com
www.leitzindia.com

Leitz Tooling Systems India Pvt.
Ltd., Plot No.R-324
MIDC TTC Industrial Area,
Behind IPCL, Rabale,
Thane Belapur Road,
Navi Mumbai 400 701
Maharashtra
Tel. +91 22 27 64 22 51
Tel. +91 22 27 64 21 38
Fax +91 22 27 69 19 49
mumbai@leitzindia.com
www.leitzindia.com

Indonesia

Sales headquarters
PT Leitz Tooling Indonesia
German Centre Suite 2390-2400
Jl Kapt Subijanto Dj
Block COA No. 1
BSD-Tangerang 15321
– Indonesia
Tel. +62 21/53 88 301
Tel. +62 21/53 76 246
Fax +62 21/53 88 302
sales-indo@leitztools.com
www.leitz.org

**Sales office, service centre,
prompt delivery services**
PT Leitz Tooling Indonesia
Pergudangan Tanrise,
Southgate B.49 Gedangan
Sidoarjo 61254
Jawa Timur – Indonesia
Tel. +62 31/891 19 40
Fax +62 31/891 59 42
sales-sby@leitztools.co.id
www.leitz.org

Iran

Sales partners
Mozafar Amoui
325 Mazandaran Ave.,
Darvazeh Shemiran
P.O.Box 11 495-333
Teheran
Tel. +98 21 887 442 49
Fax +98 21 887 611 57

Israel

Sales partners
A.I.A. Ltd
Hadakar 45 St
Industrial Zone North
Netania
Tel. +972 72/25555590+91
Fax +972 72/25555592
aia@aiatools.co.il

Italy

Sales headquarters
Leitz Italia GmbH
Industriezone 9
39011 Lana (BZ)
Tel. +39 473/55 28 00
Fax +39 473/56 21 39
lana@leitz.org
www.leitz.org

**Sales offices, service centres,
prompt delivery services**
Leitz Italia S.r.l.
Via per Cabiate 122
22066 Mariano Comense (CO)
Tel. +39 031/75 70 711
Fax +39 031/74 49 70
mariano@leitz.org
www.leitz.org

Leitz Italia S.r.l.
Via Valvestino 101
25084 Navazzo di Gargnano (BS)
Tel. +39 365/79 10 57
Fax +39 365/79 10 60
lana@leitz.org
www.leitz.org

Leitz Italia S.r.l.
Via Corno Mozzo 2A
37026 Pescantina (VR)
Tel. +39 456/704 370
Fax +39 457/156 196
lana@leitz.org
www.leitz.org

Japan

Sales headquarters
Leitz Tooling Co. Ltd.
2-7-2, Kita-Shinjyokohama,
Kohoku-ku, Yokohama 223-0059
Tel. +81 45 53 33 020
Fax +81 45 53 33 021
info@leitz.co.jp
www.leitz.co.jp
www.leitz.org

**Sales office, service centre,
prompt delivery services**
Leitz Tooling Co. Ltd.
Osaka Branch
2-6-37, Nakashinkai
Higashi-Osaka
Osaka 578-0911
Tel. +81 72 96 41 780
Fax +81 72 96 41 788
info@leitz.co.jp

Jordan

Sales partners
Homag Middle East
P.O. Box 940090 Amman 11194
Tel. +962 6/438 38 95
Fax +962 6/438 38 94
www.homagme.com
info@homagme.com

Latvia

Sales partners
ARKO GRUPA SIA
Bukulti iela 5 A
Riga, LV – 1005
Tel. +371 67/387 451
Fax +371 67/387 450
info@arko.lv

Lebanon

Sales partners
Est. George Yacoub Issa
Sed El Bauchrieh – Issa Bldg.
P.O. Box: 90-2042;
Jdeideh-EI-Metn.
Metn: 1202 2150 Beirut
Tel. +961 1/880 279
Tel. +961 1/888 472
Fax +961 1/883 652
estissa@cyberia.net.lb

Lithuania

Sales partners
UAB Medinis Profilis
Savonoriu pr. 73
44208 Kaunas
Tel. +370 37/200 461
Fax +370 37/750 208
weinigleitz@takas.lt

Luxembourg

**Sales office, service centre,
prompt delivery services**
Leitz-Service S.A.R.L.
Rue de Kleinbettingen 17A
L-8436 Steinfort
Tel. +352 399 550
Fax +352 399 852
steinfort@leitz-service.lu
www.leitz-service.be
www.leitz.org

Macedonia

Sales partners
Folmer-Tehna
Folmer-Tehna
D.O.O. E.L. Stojan
ul. Sarplaninska bb nas D. Gruiev
1000 Skopje
Tel. +389 2/204 46 35
Fax +389 2/204 73 36

Malaysia

Sales headquarters
Leitz Tooling (M) Sdn. Bhd.
No. 15, Jalan TP 3/2 UEP Industrial
Park USJ
47600 Subang Jaya,
Selangor, Malaysia
Tel. +603 80 81 22 26
Fax +603 80 81 12 26
sales_m@leitztools.com
www.leitztools.com
www.leitz.org

Mexico

Sales headquarters
Leitz México, S.A. de C.V.
Av. Acueducto No. 15
Parque Industrial Bernardo
Quintana
76246 El Marqués
Querétaro, Mexico
Tel. +52 442 296 6870
Fax +52 442 296 6882
info@leitz.com.mx
www.leitz.org

Netherlands

Sales headquarters
Leitz Service B.V.
Mercuriusweg 5
2741 TB Waddinxveen
Postbus 203
2740 AE Waddinxveen
Tel. +31 182/303 030
Fax +31 182/303 031
info@leitz-service.org
www.leitz-service.nl

**Sales offices, service centres,
prompt delivery services**
Leitz Service B.V.
Strengweg 4
1969 MG Heemskerk
Tel. +31 251/247 731
Fax +31 251/255 673
heemskerk@leitz-service.org

Leitz Service B.V.
De Doelen 3
3905 TA Veenendaal
Tel. +31 318/513 567
Fax +31 318/527 832
veenendaal@leitz-service.org

Leitz Service B.V.
Charles Petitweg 9
4827 HJ Breda
Tel. +31 76/571 51 70
Fax +31 76/571 63 19
breda@leitz-service.org

Leitz Service B.V.
Beekerheide 24
5741 HC Beek en Donk
Tel. +31 492/451 717
Fax +31 492/464 012
beekendonk@leitz-service.org

Leitz Service B.V.
Newtonweg 16 J
6101 WX Echt (Echt-Susteren)
Tel. +31 85/877 07 42
Fax +31 85/876 89 10
echt@leitz-service.org

Leitz Service B.V.
Impact 6F
6921 RZ Duiven
Tel. +31 26/312 17 02
Fax +31 26/312 17 03
duiven@leitz-service.org

Leitz Service B.V.
Amperstraat 31
8013 PT Zwolle
Tel. +31 38/465 53 56
Fax +31 38/465 38 52
zwolle@leitz-service.org

Leitz Service B.V.
Eurolaan 14-05
8466 SM Nijehaske
Tel. +31 513/684 355
Fax +31 513/684 105
nijehaske@leitz-service.org

Leitz Service B.V.
Dobben 6
9301 ZB Roden
Tel. +31 50/501 77 07
Fax +31 50/501 33 80
roden@leitz-service.org

New Zealand

Sales office, service centre, prompt delivery services
Leitz Tooling NZ Ltd.
Hamlin's Hill
Commercial Centre
Unit 9/930 Great South Road
Penrose 1061
New Zealand
Tel. +64 800 578 665
Fax +64 800 568 66 52
leitz@leitz.co.nz
www.leitz.co.nz
www.leitz.org

Norway

Sales partners
Lieds Verktøy A/S
Postboks 8040, Spjekavik
6022 Aalesund
Tel. +47 701/728 00
Fax +47 701/728 01
kontor@lieds.no

Philippines

Sales partners
German Machineries Corporation
122 Timog Ave
1103 Quezon City
Tel. +63 2/928 01 06
Tel. +63 2/928 34 84
Fax +63 2/922 93 02
gemac@mozcom.com

Poland

Sales headquarters
Leitz Polska Spółka z.o.o.
ul. Dunska 4
97-500 Radomsko
Tel. +48 44 68 30 388
Fax +48 44 68 30 477
leitz@leitz.pl
www.leitz.pl
www.leitz.org

Sales offices, service centres, prompt delivery services

Leitz Polska Sp. z o.o.
ul. Poznańska 90 F
18-400 Lomża
Tel. +48 86 21 88 295
Fax +48 86 21 88 295
lomza@leitz.pl

Leitz Polska Sp. z o.o.

Korczów 50

23-400 Bilgoraj

Tel. +48 84 68 71 379

Fax +48 84 68 71 379

bilgoraj@leitz.pl

Leitz Polska Sp. z o.o.
Słedziejowice 222
32-020 Wieliczka

Tel. +48 12 65 89 317

Fax +48 12 26 47 010

krakow@leitz.pl

Leitz Polska Sp. z.o.o.

ul. Mehla 32

45-771 Opole

Tel. +48 77 46 49 399

Fax +48 77 46 49 409

opole@leitz.pl

Leitz Polska Sp. z o.o.

ul. Topolowa 1

62-090 Rokietnica/Poznania

Tel. +48 61 81 45 717

Fax +48 61 81 45 717

poznan@leitz.pl

Leitz Polska Sp. z o.o.

ul. Paderewskiego 24A

86-300 Grudziadz

Tel. +48 56 46 50 799

Fax +48 56 46 50 799

grudziadz@leitz.pl

Leitz Polska Sp. z o.o.

ul. Turnului No. 5

500152 Brasov

Tel. +40 268/422 278

Fax +40 268/422 336

office-brasov@leitz.org

www.leitz.org

Romania

Sales headquarters

S.C. Leitz Romania S.R.L.
Str. Turnului No. 5
500152 Brasov
Tel. +40 268/422 278
Fax +40 268/422 336
office-brasov@leitz.org
www.leitz.org

Russia

Sales headquarters

OOO Leitz Instrumenti
Ul. Kotlikovskaja, 3, Geb.1
115201 Moskau
Tel. +7 495/510 10 27

Fax +7 495/510 10 28

info@leitz.ru

www.leitz.ru

Leitz Tooling Asia Pte Ltd.

1 Clementi Loop #04-01,

Clementi West Distripark

Singapore 129 808

Tel. +65 64 62 53 68

Fax +65 64 62 40 02

+65 64 62 12 09

sales@leitztools.com

www.leitztools.com

www.leitz.org

Leitz Tooling Asia Pte Ltd.

1 Clementi Loop #04-01,

Clementi West Distripark

Singapore 129 808

Tel. +65 64 62 53 68

Fax +65 64 62 40 02

+65 64 62 12 09

sales@leitztools.com

www.leitztools.com

www.leitz.org

Leitz Tooling Asia Pte Ltd.

1 Clementi Loop #04-01,

Clementi West Distripark

Singapore 129 808

Tel. +65 64 62 53 68

Fax +65 64 62 40 02

+65 64 62 12 09

sales@leitztools.com

www.leitztools.com

www.leitz.org

Sales offices, service centres, prompt delivery services

Leitz nástroje s.r.o.

Pražská 33

811 04 Bratislava

Tel. +421 2/52 62 00 24

Fax +421 2/52 62 00 26

leitz@leitz.sk

www.leitz.org

Sales offices, service centres, prompt delivery services

Leitz nástroje s.r.o.

Service

Vajnorská 108

836 05 Bratislava

Tel. +421 2/495 130 91

Fax +421 2/495 130 90

servisbla@leitz.sk

Leitz nástroje s.r.o.

Service

Budovateľská 38

080 01 Prešov

Tel. +421 51/758 13 45

Fax +421 51/758 13 44

servispresov@leitz.sk

Saudi Arabia

Sales partners

Golden Supplies Trading Est.,

Goldst

P.O. Box 3880

31952 Damman

Tel. +966 3/837 42 46

Fax +966 3/837 42 45

goldst-dm@hotmail.com

Khaled Industrial Equipment. Est.

Makka Road Kilo 1

P.O. Box 9931

21423 Jeddah

Tel. +966 2/643 60 79

Fax +966 2/643 60 63

SIMCO

21 423 Jeddah

Tel. +966 2/6813068

Fax +966 2/8811656

www.simco.com.sa.com

KSA

Serbia

Sales partners

OMEGA PROFEKS

Loznica, Sabacki put bb

15314 Lipnickil Sor, Loznica

Tel. +381 15/811 100

Fax +381 15/811 100

omegaprofeks@neobee.net

www.omegaprofeks.co.rs

UNI LINE

Brace Nikolic bb

31205 Sevojno

Tel. +381 31/724 666

Tel. +381 31/724 448

Tel. +381 31/724 447

unilinedoo@nadianlu.com

www.uniline-doo.com

Singapore

Sales headquarters

Leitz Tooling Asia Pte Ltd.

1 Clementi Loop #04-01,

Clementi West Distripark

Singapore 129 808

Tel. +65 64 62 53 68

Fax +65 64 62 40 02

+65 64 62 12 09

sales@leitztools.com

www.leitztools.com

www.leitz.org

Leitz Tooling Systems SA (Pty) Ltd.

Axis Industrial

Unit C 6

Rocky Drift

Nelspruit 2240

Tel. +27 13/758 16 03

Fax +27 13/758 17 02

adminrd@leitztooling.co.za

www.leitz.org

Slovakia

Sales headquarters

Leitz nástroje s.r.o.

Pražská 33

811 04 Bratislava

Tel. +421 2/52 62 00 24

Fax +421 2/52 62 00 26

leitz@leitz.sk

www.leitz.org

Sales offices, service centres, prompt delivery services

Leitz nástroje s.r.o.

Service

Vajnorská 108

836 05 Bratislava

Tel. +421 2/495 130 91

Fax +421 2/495 130 90

servisbla@leitz.sk

Leitz nástroje s.r.o.

Service

Budovateľská 38

080 01 Prešov

Tel. +421 51/758 13 45

Fax +421 51/758 13 44

servispresov@leitz.sk

South Africa

Sales headquarters

Leitz Tooling Systems SA (Pty) Ltd.

5A Angus Crescent

Longmeadow Business Park Estate,

Ext.4

Longmeadow East

1609 Edenvale

Tel. +27 11/608 28 55

Fax +27 11/608 28 65

info@leitztooling.co.za

www.leitz.org

Sales office, service centre, prompt delivery services

Leitz Tooling Systems SA (Pty) Ltd.

Unit 13

Tyger Junction

Junction Road

Tygerberg Business Park,

Parow

Tel. +27 21/951 22 15

Fax +27 21/951 62 40

adminct@leitztooling.co.za

www.leitz.org

Leitz Tooling Systems SA (Pty) Ltd.

Axis Industrial

Unit C 6

Rocky Drift

Nelspruit 2240

Tel. +27 13/758 16 03

Fax +27 13/758 17 02

adminrd@leitztooling.co.za

www.leitz.org

Spain

Sales headquarters

Herramientas Leitz S.L.
C/ Narcís Monturiol
11-15, 1^a planta
08339 Vilassar de Dalt
(Barcelona)
Tel. +34 937/508 417
Fax +34 937/508 072
ventas@leitz.es
www.leitz.org

Sales offices, service centres, prompt delivery services

Herramientas Leitz S.L.
Leitz Sigüeiro
Polígono Ind. Sigüeiro Parcela 31
15888 Sigüeiro-Oroso (A Coruña)
Tel. +34 981/691 565
Fax +34 981/690 984

Sri Lanka

Sales partners

Leitz Tooling Systems India Pvt.Ltd.
486 C, 14th Cross IV Phase
Peenya Industrial Area
Bangalore 560 058,
Karnataka, India
Tel. +91 80/28 36 48 34
Tel. +91 80/28 36 48 98
Tel. +91 80/28 36 49 28
Fax +91 80/28 36 48 70
info@leitzindia.com
www.leitzindia.com

Sweden

Sales partners

LSAB Växjö AB
Rådjursvägen 15
352 45 Växjö
Tel. +46 470/748 890
Fax +46 470/748 899
info@woodtechnique.se

Switzerland

Sales headquarters

Leitz GmbH
Werkzeuge und Werkzeugsysteme
für die Holz- und
Kunststoffbearbeitung
Hardstrasse 2
Postfach 448
5600 Lenzburg
Tel. +41 62 886 39 39
Fax +41 62 886 39 40
leitz@de.leitz.org
www.leitz.org

Sales offices, service centres, prompt delivery services

Leitz-GmbH
Centre d'affûtage
Champ-Francey 126
1630 Bulle
Tel. +41 26 912 95 10
Fax +41 26 913 95 90
bulle@leitz.org

Leitz GmbH
Schärfservice
Industriestrasse 8
3661 Uetendorf
Tel. +41 33 345 21 45
Fax +41 33 345 22 49
uetendorf@leitz.org

Leitz GmbH
Schärfservice und DIA
Kompetenzzentrum
Hardstrasse 2
5600 Lenzburg
Tel. +41 62 886 39 39
Fax +41 62 886 39 40
lenzburg@leitz.org

Leitz GmbH
Schärfservice
Wiesentalstrasse 22
9242 Oberuzwil
Tel. +41 71 950 03 90
Fax +41 71 950 03 91
oberuzwil@leitz.org

Taiwan

Sales headquarters

Leitz Tooling Asia Pte Ltd, Taiwan
Branch
802 Rm. E, 35F.-8,
No.3 Ziqiang 3rd Rd.,
Lingya Dist., Kaohsiung City 802
Taiwan
leitztaiwan@leitztools.com
www.leitz.org

Thailand

Sales headquarters

Leitz Tooling Thailand Co., Ltd
6 Phutthamonthon Sai 3 Rd
Nongkangplu, Nongkaem
Bangkok 10160
Tel. +66 2/807 59 90
Tel. +66 2/807 59 91
Tel. +66 2/807 59 92
Fax +66 2/807 59 94
sunee@leitztools.com
sales-thai@leitztools.com
www.leitzthailand.com
www.leitz.org

Turkey

Sales headquarters

Leitz Kesici Takımlar Sanayi
ve Ticaret A.S.
Ankara Asfaltı Üzeri No. 22
P.K. 205-Kartal
34873 İstanbul
Tel. +90 216/387 43 30
Tel. +90 216/488 68 26
Fax +90 216/387 43 32
leitz@leitz.com.tr
www.leitz.org

Ukraine

Sales headquarters

TOW Leitz Instrumenty Ukraina
Petropavlivska Borschagivka
Wul. Lenina 2b
08310 Kiev
Tel. +380 44/499 20 96
Fax +380 44/499 20 97
info@leitz.com.ua
www.leitz.com.ua

Sales offices, service centres, prompt delivery services

Representative in Iwano Frankiwsk
Wul. Symonenko 11/4
76006 Iwano Frankiwsk
Tel. +380 67/328 49 65
Fax +380 3422/635 21

United Arab Emirates

Sales partners

Homag Middle East LLC
P.O. Box 37 411
Dubai
Tel. +971 43 23 33 51
Fax +971 43 23 33 54

Uruguay

Sales partners

Promet S.A.
Av. San Martin 3618
11700 Montevideo, Uruguay
Tel. +598 2/208 52 42
Fax +598 2/203 38 35
mkogan@promet.com.uyy

USA

Sales headquarters

Leitz Tooling Systems, LP
4301 East Paris Avenue, S.E.
Grand Rapids, MI 49512
Tel. +1 800/253 60 70
+1 616/698 70 10
Fax +1 800/752 93 91
+1 616/698 92 70
info@leitztooling.com
www.leitztooling.com
www.leitz.org

Sales offices, service centres, prompt delivery services

Leitz Tooling Systems, LP
9900 Bell Ranch Drive #101
Santa Fe Springs, CA 90670
Tel. +1 800/548 15 35
Tel. +1 562/941 98 16
Fax +1 562/941 20 72

Leitz Tooling Systems, LP
3185 Mill Street
Jasper, IN 47546
Tel. +1 888/638 80 99
Tel. +1 812/481 14 92
Fax +1 812/481 25 43

Leitz Tooling Systems, LP
401 Interstate Drive
Archdale, NC 27263
Tel. +1 800/860 88 48
Tel. +1 336/861 33 67
Fax +1 336/861 73 92

Leitz Tooling Systems, LP
613 East Willow Street
Williamsport, PA 17701
Tel. +1 570/327 18 94
Fax +1 570/327 18 96

Leitz Tooling Systems, LP
2721 Market Street
Garland, TX 75041
Tel. +1 800/743 24 68
Tel. +1 214/703 93 14
Fax +1 214/703 93 16

Leitz Tooling Systems, LP
8607 South 212th Street
Kent, WA 98031
Tel. +1 253/395 10 12
Fax +1 253/395 10 14

Leitz Tooling Systems, LP
4925 – A Coye Drive
Stevens Point, WI 54481
Tel. +1 715/341 55 41
Fax +1 715/341 55 67

Uzbekistan

Sales partners

EMAN
5, Jomiy Str.
100057 Tashkent City
Tel. + 99871 120-31-04
s.aziz@eman.uz
www.eman.uz

Vietnam

Leitz Tooling Asia Pte Ltd
Representative Office in Ho Chi
Minh City
BO9, Floor 4, Annex Building
Parkroyal Saigon
309B-311 Nguyen Van Troi St.
Tan Binh District, Ho Chi Minh City
leitzvietnam@leitztools.com

Sales partners
TRUNG THANH
INDUSTRIES CO., LTD (TTI)
49, TA 22 Str, Thoi An Ward
District 12, Ho Chi Minh City
Vietnam
Tel. 84 8 3717 8982
Fax 84 8 3717 8981
tticompany@vnn.vn

Key to pictograms

Sawing
across
grain

Step
drilling

Solid metal
tool

High-
speed
steel

Sawing
hollow
sections

Slotting

Tipped tool

Tungsten
carbide

Profiling

Grooving,
sizing

Inter-
changeable
knives

Poly-
crystalline
diamond
(PKD)

Drilling
blind
holes

Mechanical
feed

Shrink-fit
clamping

Carbide
metal
coating

Drilling,
through
holes

Manual
feed

Low noise

Headquarters of the Leitz-Group

Leitz GmbH & Co. KG
Leitzstraße 2
73447 Oberkochen/Germany
Postfach 12 29.
73443 Oberkochen/Germany
Tel. +49 73 64/950-0
Fax +49 73 64/950-662
leitz@leitz.org
www.leitz.org

Australia

Leitz Tooling Systems Pty. Ltd.
2/55 Barry Street
Bayswater Victoria 3153
Tel. +61 39 76 04 000
Fax +61 39 76 04 099
leitzvc@leitz.org
www.leitz.com.au
www.leitz.org

Austria

Leitz GmbH & Co. KG
Leitzstraße 80
4752 Riedau
Tel. +43 7764/820 00
Fax +43 7764/820 01 11
office.riedau@rie.leitz.org
www.leitz.org

Belgium

N.V. Leitz-Service S.A.
Industrieweg 15
1850 Grimbergen
Tel. +32 22 51 60 47
Fax +32 22 52 14 36
info@leitz-service.be
www.leitz-service.be
www.leitz.org

Brazil

São Sebastião do Caí - RS
Leitz Ferramentas
para Madeira Ltda.
Rua Leitz, 50
Junto á Rodovia RS 122, Km 14
Bairro Angico
Cep 95760-000
São Sebastião do Caí/RS
Tel. +55 51/363 517 55
Fax +55 51/363 517 55
leitz@leitz.com.br
www.leitz.org

Canada

Leitz Tooling Systems LP
550 Trillium Drive, Unit 13
Kitchener, ON N2R 1K3
Tel. +1 80 07 64 96 63
Fax +1 51 98 94 02 52
jdrummond@leitztooling.com
www.leitztooling.com
www.leitz.org

China

Leitz Tooling Systems
(Nanjing) Co., Ltd.
No. 8 Phoenix Rd.,
Jiangning Development Zone
211100 Nanjing
Tel. +86 25 52 10 31 11
Fax +86 25 52 10 37 77
leitzchina@leitz.com.cn
www.leitz.com.cn
www.leitz.org

Czech Republic

Leitz nástroje s.r.o.
Leitzova 1267/1
150 06 Praha
Tel. +42 241 482 699
Fax +42 241 480 786
leitz@leitz.cz
www.leitz.cz
www.leitz.org

Finland

Leitz Kes Metalli Oy
Hitsaajantie 7
41230 Uurainen
Tel. +358 40/18 80 55 0
Fax +358 40/60 33 59 3
leitz@leitzkesmetalli.fi
www.leitzkesmetalli.fi
www.leitz.org

France

Leitz S.à.r.l. Colmar
8, Rue Emile Schwoerer
BP 51239 – 68012 Colmar Cedex
Tel. +33 38 92 10 800
Fax +33 38 92 31 405
leitz-france@leitz.org
www.leitz.fr
www.leitz.org

Germany North

Leitz-Werkzeugdienst GmbH
Lübbertrede 13
33719 Bielefeld
Postfach 17 02 54
33702 Bielefeld
Tel. +49 521/924 03-0
Fax +49 521/924 03-10
bielefeld@leitz.org
www.leitz.org

Germany South

Emil Leitz GmbH
Leitzstraße 2
73447 Oberkochen
Postfach 12 28
73443 Oberkochen
Tel. +49 7364/950-0
Fax +49 7364/950-660
leitz@leitz.org
www.leitz.org

Germany West

Leitz-Werkzeugdienst
GmbH & Co. KG
Verwaltung:
Industriestraße 12
53842 Troisdorf
Tel. +49 2241/947 10
Fax +49 2241/947 132
troisdorf@leitz.org
www.leitz.org

Great Britain

Leitz Tooling UK Ltd.
Flex Meadow, The Pinnacles
Harlow, Essex, CM9 5TN
Tel. +44 12 79 45 45 30
Fax +44 12 79 45 45 09
salesuk@leitz.org
www.leitz.org

Hungary

Leitz Hungária Szerszám
Kereskedelmi és
Szolgáltató Kft.
2036 Érdliget
Postfach 32
2030 Érd, Kis-Duna 6
Tel. +36 23/521 900
Fax +36 23/521 909
leitz@leitz.hu
www.leitz.org

India

Leitz Tooling Systems India Pvt. Ltd.
486 C, 14th Cross IV Phase
Peenya Industrial Area
Bangalore 560 058
Karnataka, India
Tel. +91 80 28 36 48 34
Fax +91 80 28 36 48 70
info@leitzindia.com
www.leitzindia.com
www.leitz.org

Indonesia

PT Leitz Tooling Indonesia
German Centre Suite 2390-2400
JI Kapt Subijanto DJ
Block COA No. 1
BSD-Tangerang 15321
– Indonesia
Tel. +62 21/53 88 301
Fax +62 21/53 88 302
sales-indo@leitztools.com
www.leitz.org

Italy

Leitz Italia GmbH
Industriezone 9
39011 Lana (BZ)
Tel. +39 473/55 28 00
Fax +39 473/56 21 39
lana@leitz.org
www.leitz.org

Japan

Leitz Tooling Co. Ltd.
2-7-2, Kita-Shinyokohama,
Kohoku-ku, Yokohama 223-0059
Tel. +81 45 53 33 020
Fax +81 45 53 33 021
info@leitz.co.jp
www.leitz.co.jp
www.leitz.org

Luxembourg

Leitz-Service S.A.R.L.
Rue de Kleinbettingen 17A
L-8436 Steinfort
Tel. +352 399 550
Fax +352 399 852
steinfort@leitz-service.lu
www.leitz-service.be
www.leitz.org

Malaysia

Leitz Tooling (M) Sdn. Bhd.
No. 15, Jalan TP 3/2 UEP Industrial Park
USJ
47600 Subang Jaya,
Selangor, Malaysia
Tel. +603 80 81 22 26
Fax +603 80 81 12 26
sales_m@leitztools.com
www.leitztools.com
www.leitz.org

Mexico

Leitz México, S.A. de C.V.
Av. Acueducto No. 15
Parque Industrial Bernardo
Quintana
76246 El Marqués
Querétaro, Mexico
Tel. +52 442 296 6870
Fax +52 442 296 6882
info@leitz.com.mx
www.leitz.org

Netherlands

Leitz Service B.V.
Mercuriusweg 5
2741 TB Waddinxveen
Postbus 203
2740 AE Waddinxveen
Tel. +31 182/303 030
Fax +31 182/303 031
info@leitz-service.org
www.leitz-service.nl

New Zealand

Leitz Tooling NZ Ltd.
Hamlin's Hill
Commercial Centre
Unit 9/930 Great South Road
Penrose 1061
New Zealand
Tel. +64 800 578 665
Fax +64 800 568 66 52
leitz@leitz.co.nz
www.leitz.co.nz
www.leitz.org

Poland

Leitz Polska Spółka z.o.o.
ul. Dunaska 4
97-500 Radomsko
Tel. +48 44 68 30 388
Fax +48 44 68 30 477
leitz@leitz.pl
www.leitz.pl
www.leitz.org

Romania

S.C. Leitz Romania S.R.L.
Str. Turnului No. 5
500152 Brasov
Tel. +40 268/422 278
Fax +40 268/422 336
office-brasov@leitz.org
www.leitz.org

Russia

OOO Leitz Instrumenti
Ul. Kotlikovskaya 3, Geb.1
115201 Moskau
Tel. +7 495/510 10 27
Fax +7 495/510 10 28
info@leitz.ru
www.leitz.ru

Singapore

Leitz Tooling Asia Pte Ltd.
1 Clementi Loop #04-01,
Clementi West Distripark
Singapore 129 808
Tel. +65 64 62 53 68
Fax +65 64 62 40 02
sales@leitztools.com
www.leitztools.com
www.leitz.org

Slovakia

Leitz nástroje s.r.o.
Pražská 33
811 04 Bratislava
Tel. +421 2/52 62 00 24
Fax +421 2/52 62 00 26
leitz@leitz.sk
www.leitz.org

Slovenia

Leitz orodja d.o.o.
Savska cesta 14
4000 Kranj
Tel. +386 4/238 12 12
Fax +386 4/238 12 22
leitz@leitz.si
www.leitz.org

Spain

Herramientas Leitz S.L.
C/. Narcís Monturiol
11-15, 1^a planta
08339 Vilassar de Dalt
(Barcelona)
Tel. +34 937/508 417
Fax +34 937/508 072
ventas@leitz.es
www.leitz.org

South Africa

Leitz Tooling Systems SA (Pty) Ltd.
5A Angus Crescent
Longmeadow Business Park Estate, Ext.4
Longmeadow East
1609 Edenvale
Tel. +27 11/608 28 55
Fax +27 11/608 28 65
info@leitztooling.co.za
www.leitz.org

Switzerland

Leitz GmbH
Werkzeuge und Werkzeugsysteme
für die Holz- und
Kunststoffbearbeitung
Hardstrasse 2
Postfach 448
5600 Lenzburg
Tel. +41 62 886 39 39
Fax +41 62 886 39 40
leitz@die.leitz.org
www.leitz.org

Taiwan

Leitz Tooling Asia Pte Ltd, Taiwan
Branch
802 Rm. E, 35F,-8,
No.3 Ziqiang 3rd Rd.,
Lingsya Dist., Kaohsiung City 802
Taiwan
leitztaiwan@leitztools.com
www.leitz.org

Thailand

Leitz Tooling Thailand Co., Ltd
6 Phutthamonthon Sai 3 Rd
Nongkangplu, Nongkaem
Bangkok 10160
Tel. +66 2/807 59 90
Fax +66 2/807 59 94
sunee@leitztools.com
sales-thai@leitztools.com
www.leitzthailand.com
www.leitz.org

Turkey

Leitz Kesici Takımlar Sanayi
ve Ticaret A.S.
Ankara Asfaltı Üzeri No. 22
P.K. 205-Kartal
34873 İstanbul
Tel. +90 216/387 43 30
Fax +90 216/387 43 32
leitz@leitz.org
www.leitz.org

Ukraine

TOW Leitz Instrumenty Ukraina
Petrovaplivska Borschagivka
Wul. Lenina 2b
08310 Kiev
Tel. +380 44/499 20 96
Fax +380 44/499 20 97
info@leitz.com.ua
www.leitz.com.ua

USA

Leitz Tooling Systems, LP
4301 East Paris Avenue, S.E.
Grand Rapids, MI 49512
Tel. +1 800/253 60 70
Fax +1 800/752 93 91
info@leitztooling.com
www.leitztooling.com
www.leitz.org

Vietnam

Leitz Tooling Asia Pte Ltd
Representative Office in
Ho Chi Minh City
B09, Floor 4, Annex Building
Parkroyal Saigon
309B-311 Nguyen Van Troi St.
Tan Binh District, Ho Chi Minh City
leitzvietnam@leitztools.com