

Fresas de roscar / *Milling cutters*

C O R T E

Códigos de colores ISO
ISO Colour code

- P Aceros 500 - 1.300 N/mm²
- M Inoxidables 600 - 1.000 N/mm²
- K Inoxidables 700 - 900 N/mm²
- N Aluminios 300 - 500 N/mm²
- S Aleaciones de titanio o níquel resistentes al calor
- H Templados ≤ 62 HRC

• Los valores de corte indicados son solo orientativos. En condiciones favorables es posible un aumento de las mismas mientras que en condiciones desfavorables se recomienda una reducción.

• Las herramientas con recubrimientos permiten incrementar los valores de corte, para más datos no duden en consultarnos.

• The indicated cutting values are only approximate. Working with favorable conditions these values can be increased whereas working with unfavorable conditions we recommend to bring them down.

• Cutting tools coated allow increasing the cutting values. If you need more information don't hesitate to consult us.

Tipo / Type
Referencia / Reference
Recubrimiento / Coating
Refrigerante / Coolant
Agujero / Hole
Entrada / Chamfer
CNC / CNC
Roscadoras paso conducido / Drived machine
Máquinas manuales / Hand machines

ISO Colour CODE	Grupo materiales / Materials groups	Subgrupos materiales / Application materials sub-groups	Dureza Hardness (HB30)	Resist. Tensil Tensile strength (N/mm ²)	Ejemplos Examples	Viruta Chips
P	GR1 Aceros no aleados / Non alloy steels	1 Aceros de construcción / General structural steels	< 150	330 - 520	St33-2 / St37-2 / St44-2 / St52-3	M
		2 Aceros de cementación / Case hardening steels (*)	131 - 150	640 - 880	C10 / Ck10 / C15 / C15Pb	M
		3 Aceros para tornos automáticos / Free cutting steels	159 - 174	560 - 800	9SMnPb28K / 9SMnPb36 / 10SPb20	M
		4 Aceros de bonificación / Heat treatable steels (*)	156 - 207	650 - 850	C22 / Ck22 / C25 / Ck38 / Ck40 / C45	L
		5 Aceros para temple superficial / Steel for superficial hardening (*)	183 - 217	760 - 1030	Cf35 / Cf45 / Cf53 / Cf70	L
		6 Aceros para herramientas / Tool steels	190 - 230	640 - 780	C110W2 / C45W / C110W	L
	GR2 Aceros aleados / Alloy steels	1 Aceros de cementación / Case hardening steels (*)	170 - 217	880 - 1120	15CrMo5 / 20MnCr5 / 39MnCrB6-2	M
		2 Aceros de nitruración / Nitriding steels (*)	217 - 262	780 - 1470	34CrAl6 / 39CrMoV13-9 / 41CrAlMo7	L,M
3 Aceros de bonificación / Heat treatable steels (*)		200 - 255	850 - 1450	36CrNiMo4 / 41Cr4 / 42CrMo4	L,M	
4 Aceros para temple superficial / Steel for superficial hardening (*)		217 - 248	980 - 1450	42Cr4 / 34CrMo4 / 41CrMo4 / 37CrS4	L	
5 Aceros para la extrusión en frío / Steel for cold extrusion		220 - 241	1080 - 1300	41Cr4 / 42CrMo4 / 20CrMnTi / 20CrNi	L	
6 Acero de resistencia al calor / Tough at subzero steel		170 - 250	550 - 770	15Mo3 / 22Mo4 / 16CrMo4	L	
7 Aceros para herramientas / Tool steels		207 - 300	690 - 1000	X36CrMo17 / X210Cr12 / X42Cr13 / X155CrVMo12-1	L,M	
8 Aceros rápidos / High speed steels		235 - 300	800 - 1000	S18-1-2-10 / S6-5-2 / S18-0-1	L	
M	GR3 Aceros inoxidables / Stainless steels	1 Aceros inoxidables martensíticos / Martensitic stainless steels	160 - 285	625 - 1000	X20Cr13 / X30Cr13 / X14CrMoS17	M
		2 Aceros inoxidables ferríticos / Ferritic stainless steels	152 - 215	500 - 700	X6CrAl13 / X8Cr30	M
		3 Aceros inoxidables austeníticos / Austenitic stainless steels	165 - 250	440 - 850	X5CrNi18-10 / X8CrNiMo17-12-2	L
		4 Aceros inox. endurecidos por precipitación / Precipitation-hardening stain. steels	322 - 379	1070 - 1270	X5CrNiCuNb16-4	M
K	GR4 Fundiciones / Cast iron	1 Fundición gris / Grey cast iron	150 - 250	500 - 820	GG 15 / GG 20 / GG 25 / GG 40	C
		2 Fundición nodular / Nodular cast iron	135 - 280	360 - 960	GGG 40 / GGG 50 / GGG 70	C,M
		3 Fundición maleable negra / Malleable cast iron	150 - 380	500 - 700	GTS 35-10 / GTS 45-06 / GTS55-04 / GTS 70-02	M
		4 Fundición maleable blanca / Malleable cast iron	200 - 300	700 - 1000	GTW 35-04 / GTW 40-05 / GTW-S 38	C
N	GR5 Cobre / Copper	1 Cobre puro / Pure copper	40 - 55	< 210	E-Cu / SE-Cu / Cobre electrolítico	L
		2 Latones alfa (amarillos y rojos) / Alpha brass (yellow and red)	65 - 152	290 - 620	CuZn33 / CuZn15	C
		3 Latones alfa beta / Alpha beta brass	65 - 180	340 - 640	CuZn38Sn1 / CuZn40Pb2 / CuZn39Pb3	C
		4 Bronces de fácil mecanización Cu-Sn / Bronze easy to work Cu-Sn	75 - 105	250 - 350	CuSn6 / CuSn12	L
		5 Bronces especiales Cu-Ni / Special bronze Cu-Ni	75 - 238	250 - 800	CuNi1 / CuNi3Si	C
		6 Bronces especiales Cu-Al / Special bronze Cu-Al	119 - 190	400 - 650	CuAl8Fe / GcUAl11Fe4Ni4	C
GR6 Aluminio / Aluminium	1 Aluminio puro no aleado / Non alloy aluminium	< 23	< 100	Al 99,98 / Al 99,7 / Al 99Cu / Al 99,5Ti	L	
	2 Aleaciones de aluminio Si < 1,5% / Aluminium alloys Si < 1,5%	45 - 75	182 - 270	AlMgSi0,5 / AlMgSiPb / AlCuBiPb	L	
	3 Aleaciones de aluminio > 1,5% Si < 10% / Aluminium alloys > 1,5% Si < 10%	73 - 95	250 - 330	G-AISI6Cu / GD-AISI9Cu3 / G-AISI7Mg	C,M	
	4 Aleaciones de aluminio Si > 10% / Aluminium alloys Si > 10%	73 - 95	250 - 330	G-AISI12 / GD-AISI13Mg	C	
GR7 Magnesio / Magnesium	1 Aleaciones fundibles / Cast alloys	45 - 81	134 - 275	GDMgAl6 / GDMgAl6Zn1 / GDMgAl8Zn1	C,M	
	2 Aleaciones forjadas / Wrought alloys	44 - 82	255 - 365	MgMn2 / MgAl6Zn / MgAl8Zn	L	
S	GR8 Níquel / Nickel	1 Níquel comercialmente puro / Pure nickel	120 - 150	400 - 500	RNi24 / RNi12 / RNi8	L
		2 Aleaciones especiales de fácil mecanización / Special alloys easy to work	< 270	< 900	Monel © 400 / Inconel 625 / Invar	L
		3 Aleaciones especiales de difícil mecanización / High strength alloys	270 - 410	900 - 1400	Nimonic 80 / Inconel 718 / Hastelloy C4	C
GR9 Titanio / Titanium	1 Titanio comercialmente puro / Pure titanium	< 150	< 500	Ti99,5 / Ti99,7 / Ti99,4 Ti99,2	L	
	2 Aleaciones alfa al titanio / Titanium alpha alloys	245 - 303	800 - 1000	Ti5Al2,5Sn / Ti6Al4Zr1V / Ti8Al1Mo1V	M	
	3 Aleaciones alfa-beta al titanio / Titanium alpha-beta alloys	284 - 379	950 - 1300	Ti4Al4Mn / Ti6Al4V / Ti7Al4Mo	C	
	4 Aleaciones beta al titanio / Titanium beta alloys	> 360	> 1200	Ti3Al13V11Cr	C	
N	GR10 Zinc / Zinc	1 Aleaciones forjadas / Wrought alloys	38 - 80	134 - 330	ZnCuPb1	L
		2 Aleaciones fundibles / Casting alloys	82 - 110	282 - 328	GD-ZnAl4 / GD-ZnAl4Cu3 / GK-ZnAlCu1	L
GR11 Materiales sintéticos / Synthetic materials	1 Termoplásticos / Thermoplastics		80	Makrolon / Plexiglas / Hostalen	L	
	2 Termoestables / Thermosetting plastics		110	Bakelite / Resopal / Pertinax	L	
	3 Plásticos reforzados con fibra de vidrio, C, Bo / Fibre-reinforced syntetic	240 - 450	800 - 1500	GFK / CFK / BFK	C	

(*) Propiedades después del tratamiento térmico / Properties after heat treatment

Larga / Long	L
Media / Half	M
Corta / Short	C

Fresas de roscar de Metal Duro integral

Condiciones de corte recomendadas Solid carbide thread milling cutters

Recommended cutting conditions

ISO Colour CODE	Materials	N			NR			N-KC			NTP-KC			NA			Micro	BFA 2							
		TiAlN			TiAlN			TiAlN			TiAlN			TiAlN			TiAlN	TiAlN							
Vc=m/min.	Fz = mm./Z		Vc=m/min.	Fz = mm./Z		Vc=m/min.	Fz = mm./Z		Vc=m/min.	Fz = mm./Z		Vc=m/min.	Fz = mm./Z		Vc=m/min.	Fz=mm./Z	Vc= m/min.	Fb=mm./rev.		Fz=mm./Z					
	≤6mm.	≥8mm.		≤6mm.	≥8mm.		≤6mm.	≥8mm.		≤6mm.	≥8mm.		≤6mm.	≥8mm.				≤6mm.	≥8mm.	≤6mm.	0≤	0≥	0≤	0≥	
P	1	80-150	0,04	0,10	80-150	0,04	0,10	80-150	0,04	0,10	80-150	0,04	0,10	80-150	0,04	0,10	100-150	0,03-0,10							
		80-150	0,02	0,04	80-150	0,02	0,04	80-150	0,02	0,04	80-150	0,02	0,04	80-150	0,02	0,04	100-150	0,03-0,10							
		50-100	0,03	0,08	50-100	0,03	0,08	50-100	0,03	0,08	50-100	0,03	0,08	50-100	0,03	0,08									
	2	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08	100-150	0,03-0,10				
		40-80	0,02	0,05	40-80	0,02	0,05	40-80	0,02	0,05	40-80	0,02	0,05	40-80	0,02	0,05	40-80	0,02	0,05						
		40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08						
M	1	30-50	0,02	0,05	30-50	0,02	0,05	30-50	0,02	0,05	30-50	0,02	0,05	30-50	0,02	0,05									
K	1	80-150	0,04	0,10	80-150	0,04	0,10	80-150	0,04	0,10	80-150	0,04	0,10	80-150	0,04	0,10	100-200	0,05-0,15	100-200	0,10	0,30	0,04	0,10		
		80-150	0,04	0,10	80-150	0,04	0,10	80-150	0,04	0,10	80-150	0,04	0,10	80-150	0,04	0,10	100-200	0,05-0,15	100-200	0,10	0,30	0,04	0,10		
N	1	150-300	0,05	0,12	150-300	0,05	0,12	150-300	0,05	0,12	150-300	0,05	0,12	150-300	0,05	0,12									
		150-300	0,05	0,12	150-300	0,05	0,12	150-300	0,05	0,12	150-300	0,05	0,12	150-300	0,05	0,12	100-200	0,05-0,15	100-200	0,10	0,25	0,05	0,12		
		150-300	0,05	0,12	150-300	0,05	0,12	150-300	0,05	0,12	150-300	0,05	0,12	150-300	0,05	0,12	100-200	0,05-0,15	100-200	0,10	0,25	0,05	0,12		
	2	100-200	0,04	0,10	100-200	0,04	0,10	100-200	0,04	0,10	100-200	0,04	0,10	100-200	0,04	0,10	100-200	0,05-0,15	80-160	0,10	0,25	0,04	0,10		
		100-400	0,03	0,12	100-400	0,03	0,12	100-400	0,03	0,12	100-400	0,03	0,12	100-400	0,03	0,12	100-400	0,05-0,2	100-400	0,10	0,3	0,03	0,12		
		100-400	0,05-0,2	100-350	0,10	0,3	0,03	0,12	100-300	0,03	0,12	100-300	0,03	0,12	100-300	0,05-0,2	80-280	0,10	0,3	0,03	0,10				
1	150-300	0,04	0,12	150-300	0,04	0,12	150-300	0,04	0,12	150-300	0,04	0,12	150-300	0,04	0,12	150-300	0,04-0,12	100-350	0,10	0,2	0,05	0,12			
S	1	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08	40-80	0,02	0,08									
		30-60			30-60			30-60			30-60			30-60											
	1	40-50	0,03	0,10	40-50	0,03	0,10	40-50	0,03	0,10	40-50	0,03	0,10	40-50	0,03	0,10									
		30-70	0,03	0,08	30-70	0,03	0,08	30-70	0,03	0,08	30-70	0,03	0,08	30-70	0,03	0,08									
N	1	150-300	0,04	0,12	150-300	0,04	0,12	150-300	0,04	0,12	150-300	0,04	0,12	150-300	0,04	0,12									
		100-250	0,03	0,10	100-250	0,03	0,10	100-250	0,03	0,10	100-250	0,03	0,10	100-250	0,03	0,10									
1	90-120	0,04	0,10	90-120	0,04	0,10	90-120	0,04	0,10	90-120	0,04	0,10	90-120	0,04	0,10	100-200	0,05 - 0,2	60-200	0,15	0,40	0,04	0,10			
	60-80	0,04	0,10	60-80	0,04	0,10	60-80	0,04	0,10	60-80	0,04	0,10	60-80	0,04	0,10	100-200	0,05 - 0,2	40-120	0,10	0,25	0,04	0,10			

- Recomendado / Recommended
- Adecuado / Suitable

Vc = Velocidad de corte
Cutting speed
m/min.

Fz = Avance por diente
Feed per tooth
mm./z.

Fb = Avance taladrado
Drilling feed
mm./rev.

* Éstos valores recomendados dependen de las siguientes condiciones: máquina, sistema de fijación, refrigerante, profundidad de rosca, etc. Es posible que tengan que ser adaptados.

* These recommended values depend on the following conditions: machine locking system, coolant, thread depth, etc. You may have to be adapted.

Fresas de roscar de Metal Duro integral. Solid carbide thread milling cutters.

Índice de referencias / Index of references

M / MF ISO-DIN 13								
Tipo roscado / Threading type	2xD	2xD ext.	2xD	2xD	2xD	2xD	2xD	2xD
Referencia / Reference	N	NR	N-KC	NA	NA-KC	Micro 1	Micro 2	BFA 2
Refrigeración / Coolant	ext.	ext.	int.	ext.	int.	ext.	ext.	int.
Recubrimiento / Coating	TiALN	TiALN	TiALN	TiALN	TiALN	TiALN	TiALN	TiALN
Ranura / Flute	R 7°	R 7°	R 7°	R 7°	R 7°	R 0°	R 0°	R 30°
Mango / Shank	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA
Material / Material	MDI Solid carbide							
Gama / Range	M 2...24	P 1-1,5-2	M/MF 5...36	M3 - M4	M5...16	M 2...6	M 2...6	M/MF 5...16
Página / Page	1	5	6	7	7	8	8	9

	G(BSP) DIN EN ISO 228	Rc(BSPT) ISO 7/1 BS21	UN/UNC/UNF ANSI/ASME B1.1	UNC ANSI/ASME B1.1	UNF ANSI/ASME B1.1	NPT ANSI/ASME B1.20.1		
Tipo roscado / Threading type	2xD	2xD	2xD C1:16	2xD	2xD	2xD C1:16		
Referencia / Reference	N	BFA 2	NTP-KC	N	Micro 1	BFA 2	BFA 2	NTP-KC
Refrigeración / Coolant	ext.	int.	int.	ext.	ext.	int.	int.	int.
Recubrimiento / Coating	TiALN	TiALN	TiALN	TiALN	TiALN	TiALN	TiALN	TiALN
Ranura / Flute	R 7°	R 30°	R 7°	R 7°	R 0°	R 30°	R 30°	R 7°
Mango / Shank	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA	DIN 6535HA
Material / Material	MDI Solid carbide							
Gama / Range	G 1/8...3"	G 1/8...3/8	Rc 1/8...3"	UN n°5...1"	UN n°2...n°12	UNC n°12...3/4	UNF n°12...3/4	NPT 1/16...2"
Página / Page	2	10	4	3	8	10	11	4

Fresas de roscar de Metal Duro integral. Solid carbide thread milling cutters.

Para roscados interiores / For internal threading

N
TiALN
M / MF
ISO-DIN 13
2xD
R7°
MDI
Solid carbide
DIN 6535
90°

P mm	M	MF	D1	L1	L2	D2	Z	Cod.
0,7	M 4		3	50	8	6	3	1030100192100712
0,75		≥ MF 6	4,5	50	12	6	3	1030100192100812
0,75		≥ MF 8	6	50	15	6	3	1030100192101112
0,75		≥ MF 10	8	60	20	8	3	1030100192101212
0,8	M 5		4	50	10	6	3	1030100192101312
1	M 6	≥ MF 8	4,5	50	12	6	3	1030100192101512
1		≥ MF 8	6	50	15	6	3	1030100192101812
1		≥ MF 10	8	60	20	8	3	1030100192102112
1		≥ MF 12	10	70	25	10	4	1030100192102412
1		≥ MF 14	12	75	30	12	4	1030100192102612
1		≥ MF 16	14	85	35	14	4	1030100192102712
1		≥ MF 18	16	100	40	16	5	1030100192102812
1		≥ MF 22	20	100	40	20	5	1030100192102912
1,25	M 8	≥ MF 10	6	50	15	6	3	1030100192103012
1,25		≥ MF 12	8	60	20	8	3	1030100192103312
1,25		≥ MF 14	10	70	25	10	4	1030100192103612
1,5	M 10	≥ MF 12	8	75	60	20	3	1030100192103812
1,5		≥ MF 14	10	70	25	10	4	1030100192104112
1,5		≥ MF 16	12	75	30	12	4	1030100192104412
1,5		≥ MF 22	14	85	35	14	4	1030100192104712
1,5		≥ MF 20	16	100	40	16	5	1030100192104912
1,5		≥ MF 24	20	100	40	20	5	1030100192105012
1,75	M 12	≥ MF 18	8	60	20	8	3	1030100192105312
2	M 14	≥ MF 18	10	70	25	10	4	1030100192105612
2	M 16		12	75	30	12	4	1030100192105812
2		≥ MF 18	14	85	35	14	4	1030100192106012
2		≥ MF 20	16	100	40	16	5	1030100192106112
2		≥ MF 24	20	100	40	20	5	1030100192106212
2,5	M 18		14	85	35	14	4	1030100192106512
2,5	M 20 M 22		16	100	40	16	5	1030100192106612
3	M 24	≥ MF 24	20	100	40	20	5	1030100192106712
3,5		≥ MF 30-M33	20	100	40	20	5	1030100192106912

Fresas de roscar de Metal Duro integral. Solid carbide thread milling cutters.

Para roscados interiores y exteriores / For internal and external threading

N
G(BSP)
DIN EN ISO 228

 2xD

 R7°
MDI
Solid carbide

 DIN 6535

TiAlN

P tpi	G	D1	L1	L2	D2	
 Z	Cod.
28	1/8	8	60	20	8	3	1030100194100212
19	1/4	10	70	25	10	4	1030100194100612
19	3/8	14	85	25	14	4	1030100194100912
14	1/2	16	100	40	16	5	1030100194101312
14	5/8 - 3/4 - 7/8	20	100	40	20	5	1030100194101412
11	≥ 1"	20	100	40	20	5	1030100194101712

Fresas de roscar de Metal Duro integral. Solid carbide thread milling cutters.

Para roscados interiores / For internal threading

N
UNC/UNF
ANSI/ASME B1.1
 2xD
 R7°
MDI
Solid carbide
 DIN 6535

TiALN

P tpi	UNC	UNF	D1	L1	L2	D2	Z	Cod.
28		1/4	4,5	50	12	6	3	1030100195100612
24		5/16	5,5	50	15	6	3	1030100195101712
24		3/8	8	60	20	3	3	1030100195102012
20	1/4		4,5	50	12	6	3	1030100195102312
20		7/16	8	60	20	8	3	1030100195102612
20		1/2	10	70	25	4	4	1030100195102912
18	5/16		5,5	50	15	6	3	1030100195103212
18	9/16	5/8	12	75	30	12	4	1030100195103712
16	3/8		5,5	50	15	6	3	1030100195104212
16		3/4	15,5	100	40	16	5	1030100195104512
14	7/16		8	60	20	8	3	1030100195104912
14		7/8	18	100	40	5	5	1030100195105312
13	1/2		10	70	25	10	4	1030100195105512
12	9/16		10	70	25	10	4	1030100195105812
12		≥1"	20	100	40	5	5	1030100195106212
11	5/8		12	75	30	12	4	1030100195106412
10	3/4		16	100	40	16	5	1030100195107012
9	7/8		18	100	40	18	5	1030100195107212
8	1"		20	100	40	18	3	1030100195107312
7	1 1/8 - 1 1/4		20	100	40	5	5	1030100195107412

Fresas de roscar cónicas de MDI. Con refrigeración interna.
Taper solid carbide thread milling cutters. With internal coolant.
 Para roscados interiores / For internal threading

NTP	Rc(BSPT) ISO 7/1 BS21	C 1:16 2xD1	R7°	MDI Solid carbide	DIN 6535	P 60°
KC						
TiALN						

P tpi	BSPT(Rc)	D1	L1	L2	D2	Z	Cod.
28	1/8	5	50	9,4	6	3	1030100494100112
19	1/4-3/8	6,7	60	14,1	8	3	1030100494100112
14	1/2-5/8-3/4	10,2	75	19,9	12	4	1030100494100112
11	1"-2"	13,3	100	26,5	16	5	1030100494100112

NTP	NPT ANSI/ASME B1.20.1	C 1:16 2xD1	R7°	MDI Solid carbide	DIN 6535	P 60°
KC						
TiALN						

P tpi	NPT	D1	L1	L2	D2	Z	Cod.
27	1/16-1/8	5	50	9,4	6	3	1030100495101112
18	1/4-3/8	6,7	60	14,1	8	3	1030100495103612
14	1/2-5/8-3/4	10,1	75	19,9	12	4	1030100495105212
11,5	1"-2"	13,3	100	26,5	16	5	1030100495106712

Fresas de roscar de Metal Duro integral. Solid carbide thread milling cutters.

Para roscados exteriores / For external threading

NR
M/MF
ISO DIN 13
ext.
R7°
MDI
Solid carbide
DIN 6535
P
Z

TiALN

P mm	D1	L1	L2	D2	hilos hreads	Z	Cod.
1	10	76	21,50	10	21	4	1030100292102412
1,5	12	83	26,25	12	17	4	1030100292104412
2	16	100	35,00	16	17	4	1030100292106112

Fresas de roscar de Metal Duro integral. Con refrigeración interna. Solid carbide thread milling cutters. With internal coolant.

Para roscados interiores / For internal threading

N	M / MF ISO-DIN 13	2xD	R7°	MDI <i>Solid carbide</i>	DIN 6535 HD	
KC						
TiAlN						

P mm	M	MF	D1	L1	L2	D2	Z	Cod.
0,7	M 4		3	50	8	6	3	1030100392100712
0,75		≥ MF 6	4,5	50	12	6	3	1030100392100812
0,75		≥ MF 8	6	50	15	6	3	1030100392101112
0,75		≥ MF 10	8	60	20	8	3	1030100392101212
0,8	M 5		4	50	10	6	3	1030100392101312
1	M 6	≥ MF 8	4,5	50	12	6	3	1030100392101512
1		≥ MF 8	6	50	15	6	3	1030100392101812
1		≥ MF 10	8	60	20	8	3	1030100392102112
1		≥ MF 12	10	70	25	10	4	1030100392102412
1		≥ MF 14	12	75	30	12	4	1030100392102612
1		≥ MF 14	16	100	40	16	5	1030100392102712
1		≥ MF 16	14	85	35	14	4	1030100392102812
1		≥ MF 18	20	100	40	20	5	1030100392102912
1,25	M 8	≥ MF 10	6	50	15	6	3	1030100392103012
1,25		≥ MF 12	8	60	20	8	3	1030100392103312
1,25		≥ MF 14	10	70	25	10	4	1030100392103612
1,5	M 10	≥ MF 12	8	75	60	20	3	1030100392103812
1,5		≥ MF 14	10	70	25	10	4	1030100392104112
1,5		≥ MF 16	12	75	30	12	4	1030100392104412
1,5		≥ MF 18	14	85	35	14	4	1030100392104712
1,5		≥ MF 20	16	100	40	16	5	1030100392104912
1,5		≥ MF 24	20	100	40	20	5	1030100392105012
1,75	M 12		8	60	20	8	3	1030100392105312
2	M 14	≥ MF 18	10	70	25	10	4	1030100392105612
2	M 16	≥ MF 18	12	75	30	12	4	1030100392105812
2		≥ MF 18	14	85	35	14	4	1030100392106012
2		≥ MF 20	16	100	40	16	5	1030100392106112
2		≥ MF 24	20	100	40	20	5	1030100392106212
2,5	M 20		14	85	35	14	4	1030100392106512
2,5	M 20		16	100	40	16	5	1030100392106612
3		≥ MF 24	20	100	40	20	5	1030100392106712
3		≥ MF 33	25	130	50	25	6	1030100392106912
3,5		≥ MF 30 - M33	20	100	40	20	5	103010039210xx12
3,5	M 30 - M33		25	130	50	25	6	103010039210xx12

Fresas de roscar con avellanador de Metal Duro integral. Solid carbide thread milling cutters with countersink.

Para roscados interiores / For internal threading

NA
M / MF ISO-DIN 13
2xD
R7°
MDI Solid carbide
DIN 6535 HD

TiALN

P mm	M	D1	L1	L2	La	Da	Z	Cod.
0,5	M 3	2,3	63	6,75	7,35	6	3	1030100492100412
0,7	M 4	3	63	8,75	9,60	6	3	1030100492100712

Con refrigeración interna / With internal coolant

NA
M / MF ISO-DIN 13
2xD
R7°
MDI Solid carbide
DIN 6535 HD

KC

TiALN

P mm	M	D1	L1	L2	La	D2	Z	Cod.
0,8	M 5	4	55	10,75	11,15	6	3	1030100492101312
1	M 6	4,8	62	12,40	12,90	8	3	1030100492101612
1,25	M 8	6,5	74	16,80	17,40	10	3	1030100492103112
1,5	M 10	8,2	80	20,15	20,80	12	3	1030100492103912
1,75	M 12	9,9	90	25,25	26,00	14	4	1030100492105412
2	M 14	11,6	100	28,85	29,70	16	4	1030100492105712
2	M 16	13,6	102	32,85	33,70	18	4	1030100492105912

Mini fresas de roscar de Metal Duro integral. Diente parcial 60°.

Solid carbide thread milling cutters. Partial profile 60°.

Para roscados interiores / For internal threading

Micro 1
TiALN

M/MF
ISO-DIN 13

UN
ANSI/ASME B1.1

2,25xD

R0°

MDI
Solid carbide

M	MF UNF	UNC	D1	L1	L2	D2	hilos threads	Z	Cod.
M 2 - M 2,2	MF 1,8 - MF 2	nº2	1,5	39	5,40	3	1	3	1030100729100112
M 2,5	MF 2,2	nº3	1,9	39	6,20	3	1	3	1030100729100312
	MF 2,5	nº4	2,1	39	7,10	3	1	3	1030100729107512
M 3		nº5	2,3	39	7,80	3	1	3	1030100729100412
M 3,5	MF 3	nº6	2,6	39	8,70	3	1	3	1030100729100612
M 4	MF 3,5 - MF 4	nº8	3	39	10,20	3	1	3	1030100729100712
M 4,5	MF 4,5	nº10	3,6	50	12,00	4	1	3	1030100729107312
M 5 - M 6	MF 5 - M 6	nº12	4	50	14,50	4	1	3	1030100729107412

P
K
N

Mini fresas de roscar de Metal Duro integral. Dos dientes.

Solid carbide thread milling cutters. Two teeth.

Para roscados interiores / For internal threading

Micro 2
TiALN

M/MF
ISO-DIN 13

2,25xD

R0°

MDI
Solid carbide

P mm	M	D1	L1	L2	D2	hilos threads	Z	Cod.
0,4	M2	1,5	39	5,00	3	2	3	1030100892100112
0,45	M2,2	1,6	39	5,40	3	2	3	1030100892100212
0,45	M2,5	1,9	39	6,10	3	2	3	1030100892100312
0,5	M3	2,3	39	7,30	3	2	3	1030100892100412
0,6	M3,5	2,6	39	8,50	3	2	3	1030100892100612
0,7	M4	3	39	10,00	3	2	3	1030100892100712
0,8	M5	3,8	50	12,10	4	2	3	1030100892107212
1	M6	4,5	63	14,50	6	2	3	1030100892101512
1,25	M8	6	63	19,30	6	2	3	1030100892103012

P
K
N

Fresas de roscar broca-avellanador de MDI. Con refrigeración interna.
Solid carbide drill-thread milling cutters. With internal coolant.

Para roscado, taladrado y avellanado de agujeros / For threading, drilling and countersinking

BFA2 **M** ISO-DIN 13 **MDI** Solid carbide

TiALN

M mm	P	L1	L2	L3	D1	D2	D3	Da	L4	Z	Cod.
M 5	0,8	55	9,55	36	4,2	6	4,20	5,3	11,80	2	1030100992101412
M 6	1	62	12,05	36	5	8	5,00	6,3	14,66	2	1030100992101712
M 8	1,25	74	15,07	40	6,8	10	6,75	8,3	18,39	2	1030100992103212
M 10	1,5	79	19,58	45	8,5	12	8,50	10,3	23,61	2	1030100992104012
M 12	1,75	89	22,85	45	10,3	14	10,25	12,3	27,58	2	1030100992105512
M 14	2	102	28,11	48	12	16	12,00	14,3	33,54	2	1030100992105812
M 16	2	102	32,11	48	14	18	14,00	16,3	37,91	2	1030100992106012

BFA2 **MF** ISO-DIN 13 **MDI** Solid carbide

TiALN

MF mm	P	L1	L2	L3	D1	D2	D3	Da	L4	Z	Cod.
M 6	0,75	62	11,95	36	5,3	8	5,25	6,3	14,30	2	1030100992101012
M 8	1	74	15,90	40	7	10	7,00	8,3	19,10	2	1030100992102012
M 10	1	79	20,10	45	9	12	9,00	10,3	23,47	2	1030100992102312
M 10	1,25	79	20,10	45	8,8	12	8,75	10,3	23,90	2	1030100992103512
M 12	1	89	23,90	45	11	14	11,00	12,3	27,80	2	1030100992102512
M 12	1,25	89	23,90	45	10,8	14	10,75	12,3	28,00	2	1030100992103712
M 12	1,5	89	24,10	45	10,5	14	10,51	12,3	28,50	2	1030100992104312
M 14	1,5	102	27,12	48	12,5	16	12,51	14,3	31,90	2	1030100992104612
M 16	1,5	102	31,65	48	14,5	18	14,51	16,3	36,80	2	1030100992104812

Fresas de roscar broca-avellanador de MDI. Con refrigeración interna.
Solid carbide drill-thread milling cutters. With internal coolant.

Para roscado, taladrado y avellanado de agujeros / For threading, drilling and countersinking

BFA2 **UNF** ANSI/ASME B1.1 **2xD** **R30°** **MDI** Solid carbide **DIN 6535 HD** **TiALN**

UNF tpi	P	L1	L2	L3	D1	D2	D3	Da	L4	Z	Cod.
UNF n°12	28	62	10,95	36	4,7	6	4,65	5,80	13,35	2	1030100995100712
UNF 1/4	28	62	12,75	36	5,5	8	5,50	6,65	15,35	2	1030100995101012
UNF 5/16	24	74	15,95	40	6,9	10	6,90	8,25	19,00	2	1030100995101912
UNF 3/8	24	80	19,15	45	8,5	12	8,50	9,85	22,50	2	1030100995102212
UNF 7/16	20	80	21,70	45	9,9	12	9,90	11,40	25,65	2	1030100995102812
UNF 1/2	20	89	25,55	45	11,5	14	11,50	13,00	29,80	2	1030100995103112
UNF 9/16	18	102	28,35	48	12,9	16	12,90	14,60	33,10	2	1030100995103912
UNF 5/8	18	102	31,20	48	14,5	18	14,50	16,20	36,25	2	1030100995104112
UNF 3/4	16	115	38,30	50	17,5	20	17,50	19,40	44,15	2	1030100995104712

Ventajas de las fresas de roscar / Advantages of the thread milling cutters

- Reducción en los tiempos de roscado gracias a las altas velocidades de corte y avance
- Posibilidad de obtener cualquier tolerancia con la misma herramienta
- Generan virutas cortas evitando problemas de evacuación
- Herramienta única para el roscado tanto de agujeros ciegos como pasantes
- Herramienta única para el roscado a derechas o a izquierdas
- Herramienta única para el roscado de una amplia gama de materiales: de viruta corta o larga, de alta o baja resistencia
- Herramienta única para el roscado de diferentes diámetros nominales con el mismo paso de rosca
- Profundidades de rosca controladas
- Bajo esfuerzo de corte y consumo de energía.
- Reduces threading times due to the high cutting and feed speed
- Any tolerance can be produced with the same tool
- Produces short chips preventing breakage problems
- Blind and through holes can be thread with the same tool
- Right and left threads can be produced with the same tool
- A wide range of materials can be thread with the same tool, short and long chip materials, high and soft resistance materials
- Several nominal diameter threads with the same pitch can be produced with the same tool
- Controlled depth of threads
- Saving on energy.

Proceso de roscado / Threading process

- 1.- Avance axial hasta la profundidad de rosca.
- 2.- Entrada de la herramienta con giro de 180° en movimiento de arco tangente.
- 3.- Avance del paso en rotación de 360°.
- 4.- Salida con giro de 180°, en arco tangente.
- 5.- Salida rápida del agujero.

- 1.- Axial approach to the required thread depth
- 2.- Tool entry turning 180°, along tangent arc
- 3.- Helical movement during one full orbit, turning 360°
- 4.- Tool removal turning 180°, along tangent arc
- 5.- Fast tool removal from the hole

Ventajas de las fresas de roscar Micro / Advantages of the Micro thread milling cutters

- Reducción en los tiempos de roscado gracias a las altas velocidades de corte y avance
- Posibilidad de obtener cualquier tolerancia con la misma herramienta
- Generan virutas cortas evitando problemas de evacuación
- Herramienta única para el roscado tanto de agujeros ciegos como pasantes
- Herramienta única para el roscado a derechas o a izquierdas
- Herramienta única para el roscado de una amplia gama de materiales: de viruta corta o larga, de alta o baja resistencia
- Herramienta única para el roscado de diferentes diámetros nominales con el mismo paso de rosca
- Profundidades de rosca controladas
- Bajo esfuerzo de corte y consumo de energía.
- Reduces threading times due to the high cutting and feed speeds
- Any tolerance can be produced with the same tool
- Produces short chips preventing breaking problems
- Blind and through holes can be thread with the same tool
- Right and left threads can be produced with the same tool
- A wide range of materials can be thread with the same tool, short and long chip materials, high and soft resistance materials
- Several nominal diameter threads with the same pitch can be produced with the same tool
- Controlled depth of threads
- Saving on energy.

Proceso de roscado / Threading proces

- 1.- Avance hasta la posición inicial sobre el centro del agujero
- 2.- Inicio del roscado con entrada de la herramienta con giro de 180° en arco tangente
- 3.- Avance del paso en rotación de 360°, hasta la profundidad de rosca
- 4.- Salida con giro de 180°, en arco tangente
- 5.- Salida rápida del agujero

Ventajas de las fresas de roscar BFA / Advantages of the BFA thread milling cutters

- Aumento de la productividad gracias a la unión de taladrado, avellanado y roscado en un único ciclo de trabajo sin cambio de herramienta.
- Reducción en los tiempos de roscado gracias a las altas velocidades de corte y avance
- Posibilidad de obtener cualquier tolerancia con la misma herramienta
- Generan virutas cortas evitando problemas de evacuación
- Herramienta única para el roscado a derechas o a izquierdas
- Profundidades de rosca controladas
- Bajo esfuerzo de corte y consumo de energía.
- Increase productivity due to the combination of drilling, chamfering and threading in only one sequence of machining without changing the tool.
- Reduces threading times due to the high cutting and feed speeds
- Any tolerance can be produced with the same tool
- Produces short chips preventing breakage problems
- Right and left threads can be produced with the same tool
- Controlled depth of threads
- Saving on energy

Proceso de roscado / Threading proces

- 1.- Avance hasta la posición inicial sobre el centro del agujero.
- 2.- Taladrado del diámetro previo y avellanado.
- 3.- Posicionamiento en el punto de inicio del proceso de roscado.
- 4.- Entrada de la fresa con giro de 180° en arco tangente.
- 5.- Avance del paso en rotación de 360°.
- 6.- Salida con giro de 180° en arco tangente.
- 7.- Salida rápida del agujero.

Programa según DIN 66025 / Program according to DIN 66025

N000	G80	G40	G49							Cabezera de programa Heading of the program
N010	M6	T								Solicitud de herramienta Tool selection
N020	G90	G54	G00	X	Y					Activar G54 y desplazamiento al centro del agujero Switch on G54 and approach to the center of the hole
N030	G00	G43	H1	Z50						Activar compensación longitudinal, desplazamiento a 50mm. sobre el agujero Switch on length compensation, positioning it 50mm. over the hole
N040	M3	S	Z2							Inicio giro en sentido horario, acercamiento a 2mm. del agujero Rotate clockwise, approach 2 mm. over the centre of the hole
N050	G01	Z-A5	F300							Desplazamiento a la profundidad de roscado Axial aproach to required thread depth
N060	G91									Cambio a valores incrementales Change to Incremental values
N070	G01	G41	X 0	Y-A3						Compensación radial Radial compensation
N080	G03	X 0	Y A4	Z A1	I 0	J A6	F			Interpolación de la entrada a 180° Tool entry turning 180°
N090	G03	X 0	Y 0	Z P	I 0	J -A2				Interpolación a 360° Linear interpolation 360°
N100	G03	X 0	Y -A4	Z A1	I 0	J -A6				Interpolación de la salida 180° Tool removal turning 180°
N110	G00	G40	Y A3							Invertir movimiento de corrección, movimiento lineal hacia el centro del agujero Linear moviment, towards hole center reverse invert axle correction
N120	G90									Cambio a valor absoluto Change to absolut values
N130	G00	G80	Z2							Volver a la posición inicial Return to initial position
N140	M30	M95								Fin del ciclo End of cycle

Variables / Variables

Antes de utilizar este programa recomendamos hacer la simulación fuera de la pieza. Por ser un ejemplo genérico debe comprobarse las diferencias con las instrucciones del CNC. M&T no se hace responsable en caso de no respetarse estos puntos.

Before using this program we recommend to check it without of the workpiece. This is a generic program and must not be used before checking the difference between this program and the CNC handbook. M&T doesn't assume any responsibility in case this instructions are not followed.

Nomenclaturas y formulas / Nomenclature and formulas

P	Paso / Pitch	mm.
D	Ø nominal de la rosca Nominal Ø of thread	mm.
d	Ø nominal de la fresa Nominal Ø of mill	mm.
Ø Pr	Ø previo Previous hole	mm.
Pf	Profundidad útil de rosca Thread depth	mm.
F	Avance Feed	mm./min.
Vc	Velocidad de corte Cutting speed	m./min.
N	Velocidad de rotación Rotating speed	RPM
Z	Nº dientes Nr. of tooth	
Fz	Avance por diente Feed for tooth	mm.
F2	Avance en el eje de la fresa Feed in the center of the mill	mm./min.
π	3,14159	mm.

A1	1/2 x P
A2	1/2 x D
A3	1/2 x Ø Pr
A4	1/2 x D + 1/2 x Ø Pr
A5	Pf + A1
A6	1/2 x A4

$$Vc = \frac{D \times \pi \times N}{1000} \text{ m./min.}$$

$$N = \frac{Vc \times 1000}{d \times \pi} \text{ RPM}$$

$$F = N \times Z \times Fz \text{ mm./min.}$$

$$F2 = \frac{F \times (D-d)}{D} \text{ mm./min.}$$

METROLOGY&TOOLS

C/ Salvador Espriu 16 Local 2
08150 Parets del Vallès - Barcelona
mt.tecnics@gmail.com
www.metrotools.net
+34 937 308 599