


DIPLOMATIC
AUTOMAZIONE


STATIC TOOLHOLDERS ACCORDING TO DIN 69880 for CNC lathes


TECHNICAL INFORMATION

I.T. 4F01

ISSUED 03-04


昆山苏美自动化科技有限公司

Kunshan Sumei Automation Technology Co., LTD

TEL: (+86) 512-57914649 57910267 FAX: (+86) 512-82092939

Mail: kssumei@163.com

Web: <http://www.smzdh.com>

A wide range of static toolholders for CNC turning centers, that foresees all models defined in detail in DIN 69 880 and including a comprehensive line of special holders to meet different requirements.

The full range has the following basic technical features :

- High quality steel, case hardened with surface hardness of 58-60 HRc.
- Disc-side and cutter-side surfaces are ground, for a very high accuracy.
- Adjustable any time to the next lower cutter height, with adapters to be ordered separately.
- Adjustable cutter position, using two stop screws.
- Spring-mounted pressure plates for clamping cutter in the exact position.
- Internal coolant supply through ball nozzles, featuring quick and precise adjustment.
- Corrosion-resistant to all known coolants and lubricants.
- No surface damage due to external factors.
- According to DIN 69 880, all toolholders are equipped with a sealing ring on the shaft.


昆山苏美自动化科技有限公司

Kunshan Sumei Automation Technology Co., LTD

TEL: (+86) 512-57914649 57910267 FAX: (+86) 512-82092939

Mail: kssumei@163.com Web: <http://www.smzdh.com>

Overview	Chapter	Sheet

 <p>Blank toolholder</p>	<p>1</p>	<p>1.1 Form A1 1.2 Form A2</p>

 <p>Square cross seat toolholder</p>	<p>2</p>	<p>2.1 Form B1 2.2 Form B2 2.3 Form B3 2.4 Form B4 2.1 Form B5 2.6 Form B6 2.7 Form B7 2.8 Form B8</p>

 <p>Square axial seat toolholder</p>	<p>3</p>	<p>3.1 Form C1 3.2 Form C2 3.3 Form C3 3.4 Form C4</p>

 <p>Multiple square seats toolholder</p>	<p>4</p>	<p>4.1 Form D1 4.2 Form D2</p>

 <p>Cilindrical seats toolholder with internal coolant</p>	<p>5</p>	<p>5.1 Form E1</p>

 <p>Boring bar holder</p>	<p>6</p>	<p>6.1 Form E2 6.2 Boring bar holder, right hand, offset</p>

Overview	Chapter	Sheet

 <p>Collet chuck holder</p>	7	7.1 Form E3 DIN 6388 7.2 Form E3 DIN 6345 7.3 Form E4 DIN 6499

 <p>Morse taper holder</p>	8	8.1 Form F1

 <p>Blanking plug</p>	10	10.1 Form Z2

 <p>Short drilling chuck holder</p>	12	12.1 Short drilling chuck holder

 <p>Revolving stock stop</p>	13	13.1 Revolving stock stop

 <p>Revolving center point</p>	15	15.1 Revolving center point, with centering inserts

Overview	Chapter	Sheet

 <p>Floating holder</p>	<p>16</p>	<p>16.1 Floating holder, with internal coolant supply</p> <p>16.2 Floating holder, with external coolant supply</p>

 <p>Cut-off toolholder</p>	<p>17</p>	<p>17.1 Cut-off toolholder, adjustable height</p>

 <p>Tap holder</p>	<p>18</p>	<p>18.1 Tap holder with axial compensation for DIN 6499 collets</p>

 <p>Bar puller</p>	<p>20</p>	<p>20.1 Bar puller</p>

 <p>Test bar</p>	<p>21</p>	<p>21.1 Test bar</p>

 <p>Boring bar holder</p>	<p>22</p>	<p>22.1 Boring bar holder, for radial disc</p>


D1	DIN-Designation	Code	B1	H1	L1					
16	A1-16x44	200.075.150	78	44	44					
20	A1-20x65	201.075.150	100	60	65					
25	A1-25x75	207.075.150	100	60	75					
30	A1-30x85	202.075.150	130	76	85					
40	A1-40x100	203.075.150	151	96	100					
50	A1-50x125	204.075.150	160	120	125					
60	A1-60x160	205.075.150	165	125	160					

Material : C45 steel


D1	DIN-Designation	Code	D2	L2						
16	A2-16x60	200.080.150	40	60						
20	A2-20x70	201.080.150	50	70						
25	A2-25x80	207.077.150	58	80						
25	A2-25x200	207.080.150	58	200						
30	A2-30x100	202.077.150	68	100						
30	A2-30x240	202.080.150	68	240						
40	A2-40x120	203.077.150	83	120						
40	A2-40x320	203.080.150	83	320						
50	A2-50x135	204.077.150	98	135						
50	A2-50x400	204.080.150	98	400						
60	A2-60x150	205.077.150	123	150						
60	A2-60x480	205.080.150	123	480						

Material : C45 steel


D1	H1 ^{-0,1}	DIN-Designation	Code	B1	B2	B3	H5	H6	L1 ^{+0,5}	L2	Adapter	
16	12	B1-16x12x24	210.100.150	42	23	5	20	22	13	24	-	
20	16	B1-20x16x30	211.102.150	55	30	7	25	30	16	30	218.329.220	
20	16	B1-20x16x40	211.100.150	55	30	7	25	30	26	40	218.329.220	
20	16	B1-20x16x30	231.102.150	55	30	7	25	30	18,5	30	218.329.220	*
20	16	B1-20x16x40	231.100.150	55	30	7	25	30	25,5	40	218.329.220	*
25	16	B1-25x16x30	217.100.150	55	30	7	25	30	16	30	218.329.220	
30	20	B1-30x20x40	212.100.150	70	35	10	28	38	22	40	218.280.220	
30	20	B1-30x20x60	212.102.150	70	35	10	28	38	42	60	218.280.220	
30	20	B1-30x20x50	232.200.100	70	35	10	28	35	32	50	218.280.220	*
40	25	B1-40x25x44	213.100.150	85	42,5	12,5	32,5	48	22	44	218.286.220	
50	32	B1-50x32x55	214.100.150	100	50	16	35	60	30	55	218.290.220	
60	32	B1-60x32x60	215.100.150	125	62,5	16	42,5	62,5	30	60	218.031.220	

Remarks :

* height adjustable /A=1

Adapter for smaller lathe chisel:

Code	H	L	B
218.329.220	4	54	14
218.280.220	4	69	16
218.286.220	5	84	20
218.290.220	7	99	25
218.031.220	7	120	25


D1	H1 ^{-0,1}	DIN-Designation	Code	B1	B2	B3	H5	H6	L1 ^{+0,5}	L2	Adapter	
16	12	B2-16x12x24	210.117.150	42	23	5	20	22	13	24	-	
16	12	B2-16x12x34	210.115.150	42	23	5	20	22	23	34	-	
20	16	B2-20x16x30	211.117.150	55	30	7	25	30	16	30	218.329.220	
20	16	B2-20x16x30	231.117.150	55	30	7	25	30	18	30	218.275.220	*
20	16	B2-20x16x40	211.115.150	55	30	7	25	30	26	40	218.329.220	
25	16	B2-25x16x30	217.115.150	55	30	7	25	30	16	30	218.329.220	
25	16	B2-25x16x40	217.117.150	55	30	7	25	30	26	40	218.329.220	
30	20	B2-30x20x40	212.115.150	70	35	10	28	38	22	40	218.280.220	
30	20	B2-30x20x60	212.117.150	70	35	10	28	38	42	60	218.280.220	
40	25	B2-40x25x44	213.115.150	85	42,5	12,5	32,5	48	22	44	218.286.220	
50	32	B2-50x32x55	214.115.150	100	50	16	35	60	30	55	218.290.220	
60	32	B2-60x32x60	215.115.150	125	62,5	16	42,5	62,5	30	60	218.031.220	

Remarks :

* height adjustable /A=1

Adapter for smaller lathe chisel:

Code	H	L	B
218.329.220	4	54	14
218.275.220	4	55	12
218.280.220	4	69	16
218.286.220	5	84	20
218.290.220	7	99	25
218.031.220	7	120	25


D1	H1 ^{-0.1}	DIN-Designation	Code	B1	B2	B3	H6	H7	L1 ^{+0.5}	L2	Adapter	
16	12	B3-16x12x24	210.105.150	42	23	5	22	20	13	24	-	
20	16	B3-20x16x30	211.107.150	55	30	7	30	25	16	30	218.329.220	
20	16	B3-20x16x40	211.105.150	55	30	7	30	25	26	40	218.329.220	
20	16	B3-20x16x30	231.107.150	55	30	7	30	25	18,5	30	218.329.220	*
20	16	B3-20x16x40	231.105.150	55	30	7	30	25	25,5	40	218.329.220	*
25	16	B3-25x16x30	217.105.150	55	30	7	30	25	16	30	218.329.220	
30	20	B3-30x20x40	212.105.150	70	35	10	38	35	22	40	218.280.220	
30	20	B3-30x20x60	212.107.150	70	35	10	38	35	42	60	218.280.220	
40	25	B3-40x25x44	213.105.150	85	42,5	12,5	48	42,5	22	44	218.286.220	
50	32	B3-50x32x55	214.105.150	100	50	16	60	50	30	55	218.290.220	
60	32	B3-60x32x60	215.105.150	125	62,5	16	62,5	62,5	30	60	218.031.220	

Remarks :

* height adjustable /A=1

Adapter for smaller lathe chisel:

Code	H	L	B
218.329.220	4	54	14
218.280.220	4	69	16
218.286.220	5	84	20
218.290.220	7	99	25
218.031.220	7	120	25


D1	H1 ^{-0.1}	DIN-Designation	Code	B1	B2	B3	H6	H7	L1 ^{+0.5}	L2	Adapter	
20	16	B4-20x16x30	211.112.150	55	30	7	30	25	16	30	218.329.220	
20	16	B4-20x16x40	211.110.150	55	30	7	30	25	26	40	218.329.220	
20	16	B4-20x16x30	231.112.150	55	30	7	30	25	18,5	30	218.329.220	*
20	16	B4-20x16x40	231.110.150	55	30	7	30	25	25,5	40	218.329.220	*
25	16	B4-25x16x30	217.110.150	55	30	7	30	25	16	30	218.329.220	
30	20	B4-30x20x40	212.110.150	70	35	10	38	35	22	40	218.280.220	
30	20	B4-30x20x60	212.112.150	70	35	10	38	35	42	60	218.280.220	
40	25	B4-40x25x44	213.110.150	85	42,5	12,5	48	42,5	22	44	218.286.220	
50	32	B4-50x32x55	214.110.150	100	50	16	60	50	30	55	218.290.220	
60	32	B4-60x32x60	215.110.150	125	62,5	16	62,5	62,5	30	60	218.031.220	

Remarks :

* height adjustable /A=1

Adapter for smaller lathe chisel:

Code	H	L	B
218.329.220	4	54	14
218.280.220	4	69	16
218.286.220	5	84	20
218.290.220	7	99	25
218.031.220	7	120	25


D1	H1 ^{-0.1}	DIN-Designation	Code	B1	B2	B3	H5	H6	L1 ^{+0.5}	L2	Adapter	
20	16	B5-20x16x30	221.102.150	75	50	7	25	30	16	30	218.331.220	
20	16	B5-20x16x40	221.100.150	75	50	7	25	30	26	40	218.331.220	
20	16	B5-20x16x30	241.102.150	75	50	7	25	30	18	30	218.331.220	*
30	20	B5-30x20x40	222.100.150	100	65	10	28	38	22	40	218.281.220	
30	20	B5-30x20x60	222.102.150	100	65	10	28	38	42	60	218.281.220	
40	25	B5-40x25x44	223.100.150	118	75,5	12,5	32,5	48	22	44	218.288.220	
50	32	B5-50x32x55	224.100.150	130	80	16	35	60	30	55	218.291.220	
60	32	B5-60x32x60	225.100.150	145	82,5	16	42,5	62,5	30	60	218.349.220	

Remarks :

* height adjustable /A=1

Adapter for smaller lathe chisel:

Code.	H	L	B
218.331.220	4	73	14
218.281.220	4	99	16
218.288.220	5	117	20
218.291.220	7	129	25
218.349.220	7	143	25


D1	H1 ^{-0,1}	DIN- Designation	Code	B1	B2	B3	H5	H6	L1 ^{+0,5}	L2	Adapter
20	16	B6-20x16x30	221.117.150	75	50	7	25	30	16	30	218.331.220
20	16	B6-20x16x40	221.115.150	75	50	7	25	30	26	40	218.331.220
30	20	B6-30x20x40	222.115.150	100	65	10	28	38	22	40	218.281.220
30	20	B6-30x20x60	222.117.150	100	65	10	28	38	42	60	218.281.220
40	25	B6-40x25x44	223.115.150	118	75,5	12,5	32,5	48	22	44	218.288.220
50	32	B6-50x32x55	224.115.150	130	80	16	35	60	30	55	218.291.220
60	32	B6-60x32x60	225.115.150	145	82,5	16	42,5	62,5	30	60	218.349.220

Adapter for smaller lathe chisel:

Code	H	L	B
218.331.220	4	73	14
218.281.220	4	99	16
218.288.220	5	117	20
218.291.220	7	129	25
218.349.220	7	143	25


D1	H1 ^{-0.1}	DIN-Designation	Code	B1	B2	B3	H6	H7	L1 ^{+0.5}	L2	Adapter	
20	16	B7-20x16x30	221.107.150	75	50	7	30	25	16	30	218.331.220	
20	16	B7-20x16x40	221.105.150	75	50	7	30	25	26	40	218.331.220	
20	16	B7-20x16x30	241.107.150	75	50	7	30	25	18	30	218.331.220	*
30	20	B7-30x20x40	222.105.150	100	65	10	38	35	22	40	218.281.220	
30	20	B7-30x20x60	222.107.150	100	65	10	38	35	42	60	218.281.220	
40	25	B7-40x25x44	223.105.150	118	75,5	12,5	48	42,5	22	44	218.288.220	
50	32	B7-50x32x55	224.105.150	130	80	16	60	50	30	55	218.291.220	
60	32	B7-60x32x60	225.105.150	145	82,5	16	62,5	62,5	30	60	218.349.220	

Remarks :

* height adjustable /A=1

Adapter for smaller lathe chisel:

Code	H	L	B
218.331.220	4	73	14
218.281.220	4	99	16
218.288.220	5	117	20
218.291.220	7	129	25
218.349.220	7	143	25


D1	H1 ^{-0.1}	DIN- Designation	Code	B1	B2	B3	H6	H7	L1 ^{+0.5}	L2	Adapter
20	16	B8-20x16x30	221.112.150	75	50	7	30	25	16	30	218.331.220
20	16	B8-20x16x40	221.110.150	75	50	7	30	25	26	40	218.331.220
30	20	B8-30x20x40	222.110.150	100	65	10	38	35	22	40	218.281.220
30	20	B8-30x20x60	222.112.150	100	65	10	38	35	42	60	218.281.220
40	25	B8-40x25x44	223.110.150	118	75,5	12,5	48	42,5	22	44	218.288.220
50	32	B8-50x32x55	224.110.150	130	80	16	60	50	30	55	218.291.220
60	32	B8-60x32x60	225.110.150	145	82,5	16	62,5	62,5	30	60	218.349.220

Adapter for smaller lathe chisel:

Code	H	L	B
218.331.220	4	73	14
218.281.220	4	99	16
218.288.220	5	117	20
218.291.220	7	129	25
218.349.220	7	143	25


D1	H1 ^{-0.1}	DIN-Designation	Code	B1	B2	B3 ^{+0.5}	H5	H6	L1	L2	Adapter	
16	12	C1-16x12	210.120.150	43	24	13	20	22	44	5	-	
20	16	C1-20x16	211.122.150	52	27	13	25	30	55	7	218.329.220	
20	16	C1-20x16	211.120.150	65	40	26	25	30	50	-	218.330.220	
20	16	C1-20x16	231.120.150	65	40	25,5	25	30	50	-	218.328.220	*
25	16	C1-25x16	217.120.150	58	33	19	25	30	55	7	218.329.220	
30	20	C1-30x20	212.120.150	70	35	17	28	38	70	10	218.280.220	
40	25	C1-40x25	213.120.150	85	42,5	20,5	32,5	48	85	12,5	218.286.220	
50	32	C1-50x32	214.120.150	100	50	25,5	35	60	100	16	218.290.220	
60	32	C1-60x32	215.120.150	125	62,5	32,5	42,5	62,5	125	16	218.031.220	

Remarks :

* height adjustable /A=1

Adapter for smaller lathe chisel:

Code	H	L	B
218.330.220	4	48	14
218.329.220	4	54	14
218.280.220	4	69	16
218.286.220	5	84	20
218.290.220	7	99	25
218.031.220	7	120	25


D1	H1 ^{-0.1}	DIN-Designation	Code	B4	B5	B6 ^{+0.5}	H5	H6	L1	L2	Adapter
20	16	C2-20x16	221.125.150	65	40	26	25	30	50	-	218.330.220
25	16	C2-25x16	227.125.150	58	33	19	25	30	55	7	218.329.220
30	20	C2-30x20	222.125.150	76	41	23	28	38	70	10	218.280.220
40	25	C2-40x25	223.125.150	90	47,5	25,5	32,5	48	85	12,5	218.286.220
50	32	C2-50x32	224.125.150	105	55	30,5	35	60	100	16	218.290.220
60	32	C2-60x32	225.125.150	125	62,5	32,5	42,5	62,5	125	16	218.031.220

Adapter for smaller lathe chisel:

Code	H	L	B
218.330.220	4	48	14
218.329.220	4	54	14
218.280.220	4	69	16
218.286.220	5	84	20
218.290.220	7	99	25
218.031.220	7	120	25


D1	H1 ^{-0.1}	DIN-Designation	Code	B1	B2	B3 ^{+0.5}	H6	H7	L1	L2	Adapter	
16	12	C3-16x12	210.125.150	43	24	13	22	20	44	5	-	
20	16	C3-20x16	211.127.150	52	27	13	30	25	55	7	218.329.220	
20	16	C3-20x16	211.125.150	65	40	26	30	25	50	-	218.330.220	
20	16	C3-20x16	231.125.150	65	40	26	30	25	50	-	218.328.220	*
25	16	C3-25x16	217.125.150	58	33	19	30	25	55	7	218.329.220	
30	20	C3-30x20	212.125.150	70	35	17	38	35	70	10	218.280.220	
40	25	C3-40x25	213.125.150	85	42,5	20,5	48	42,5	85	12,5	218.286.220	
50	32	C3-50x32	214.125.150	100	50	25,5	60	50	100	16	218.290.220	
60	32	C3-60x32	215.125.150	125	62,5	32,5	62,5	62,5	125	16	218.031.220	

Remarks :

* height adjustable /A=1

Adapter for smaller lathe chisel:

Code	H	L	B
218.330.220	4	48	14
218.329.220	4	54	14
218.280.220	4	69	16
218.286.220	5	84	20
218.290.220	7	99	25
218.031.220	7	120	25


D1	H1 ^{-0.1}	DIN-Designation	Code	B4	B5	B6 ^{+0.5}	H6	H7	L1	L2	Adapter
20	16	C4-20x16	221.120.150	65	40	26	30	25	50	-	218.330.220
25	16	C4-25x16	227.120.150	58	33	19	30	25	55	7	218.329.220
30	20	C4-30x20	222.120.150	76	41	23	38	35	70	10	218.280.220
40	25	C4-40x25	223.120.150	90	47,5	25,5	48	42,5	85	12,5	218.286.220
50	32	C4-50x32	224.120.150	105	55	30,5	60	50	100	16	218.290.220
60	32	C4-60x32	225.120.150	125	62,5	32,5	62,5	62,5	125	16	218.031.220

Adapter for smaller lathe chisel:

Code	H	L	B
218.330.220	4	48	14
218.329.220	4	54	14
218.280.220	4	69	16
218.286.220	5	84	20
218.290.220	7	99	25
218.031.220	7	120	25


D1	H1 ^{-0.1}	DIN-Designation	Code	B1	B2 ^{+0.3}	B3	B4 ^{+0.3}	H3	H4	H6	L1 ^{+0.5}	L2	A
25	16	D1-25x16	217.135.150	33	19	33	19	22	30	25	34	48	30
30	20	D1-30x20	212.135.150	35	17	41	23	28	38	30	42	60	25
40	25	D1-40x25	213.135.150	42,5	20,5	47,5	25,5	32,5	48	-	50	72	-
50	32	D1-50x32	214.135.150	50	25,5	55	30,5	35	60	-	60	85	-
60	32	D1-60x32	215.135.150	57,5	32,5	57,5	32,5	42,5	62,5	-	85	110	-


D1	H1 ^{-0,1}	DIN- Designation	Code	B1	B2 ^{+0,3}	B3	B4 ^{+0,3}	H4	H5	H7	L1 ^{+0,5}	L2	A
25	16	D2-25x16	217.140.150	33	19	33	19	30	25	25	34	48	30
30	20	D2-30x20	212.140.150	35	17	41	23	38	35	28	42	60	25
40	25	D2-40x25	213.140.150	42,5	20,5	47,5	25,5	48	42,5	-	50	72	-
50	32	D2-50x32	214.140.150	50	25,5	55	30,5	60	50	-	60	85	-
60	32	D2-60x32	215.140.150	57,5	32,5	57,5	32,5	62,5	62,5	-	85	110	-


D1	D2 ^{H6}	DIN-Designation	Code	D3	D6	H1	H2	L1 _{-0,2}	L2	L3	L4	L5	L6	Screws*	D9
20	16	E1-20x16	221.048.220	36	50	23	23	64	51	18	17	-	17	218.402.220	M10x1x11
20	20	E1-20x20	221.050.150	40	50	23	23	67	54	18	15	35	13	218.402.220	M10x1x11
20	25	E1-20x25	221.052.150	45	50	23	23	71	59	18	17	40	17	218.314.220	M12x1x12
25	16	E1-25x16	227.048.150	36	58	25	25	67	54	18	15	35	17	218.402.220	M10x1x11
25	20	E1-25x20	227.050.150	40	58	25	25	67	54	18	15	35	13	218.402.220	M10x1x11
25	25	E1-25x25	227.052.150	45	58	25	25	71	59	18	17	40	17	218.314.220	M12x1x12
30	16	E1-30x16	222.048.220	36	68	28	30	64	51	22	17	-	17	218.402.220	M10x1x11
30	20	E1-30x20	222.050.150	40	68	28	30	67	54	22	15	35	13	218.402.220	M10x1x11
30	25	E1-30x25	222.052.150	45	68	28	30	71	59	22	17	40	15	218.314.220	M12x1x12
30	32	E1-30x32	222.055.150	52	68	28	30	75	63	22	17	44	16	218.314.220	M12x1x12
30	40	E1-30x40	222.060.220	60	68	28	30	87	73	22	22	50	17	218.405.220	M16x1x13
40	16	E1-40x16	223.048.220	36	83	32,5	-	64	51	22	17	-	17	218.402.220	M10x1x11
40	20	E1-40x20	223.050.150	40	83	32,5	-	67	54	22	15	35	13	218.402.220	M10x1x11
40	25	E1-40x25	223.052.150	45	83	32,5	-	75	59	22	17	40	15	218.314.220	M12x1x12
40	32	E1-40x32	223.055.150	52	83	32,5	-	75	63	22	17	44	16	218.314.220	M12x1x12
40	40	E1-40x40	223.060.150	60	83	32,5	-	90	73	22	22	50	17	218.402.220	M10x1x11
50	20	E1-50x20	224.050.150	40	98	35	-	67	54	30	15	35	13	218.402.220	M10x1x11
50	25	E1-50x25	224.052.150	45	98	35	-	80	59	30	17	40	15	218.314.220	M12x1x12
50	32	E1-50x32	224.055.150	52	98	35	-	80	63	30	17	44	16	218.314.220	M12x1x12
50	40	E1-50x40	224.060.150	60	98	35	-	90	73	30	22	50	17	218.405.220	M16x1x13
50	50	E1-50x50	224.065.150	70	98	35	-	100	83	30	24	60	-	218.405.220	M16x1x13
60	20	E1-60x20	225.050.150	40	123	42,5	-	80	54	30	15	35	13	218.402.220	M10x1x11
60	25	E1-60x25	225.052.150	45	123	42,5	-	80	59	30	17	40	15	218.314.220	M12x1x12
60	32	E1-60x32	225.055.150	52	123	42,5	-	80	63	30	17	44	16	218.314.220	M12x1x12
60	40	E1-60x40	225.060.150	60	123	42,5	-	90	73	30	22	50	17	218.405.220	M16x1x13
60	50	E1-60x50	225.065.150	70	123	42,5	-	100	83	30	24	60	-	218.405.220	M16x1x13

Remarks :
* Spare Part


昆山苏美自动化科技有限公司

Kunshan Sumei Automation Technology Co., LTD

TEL: (+86) 512-57914649 57910267 FAX: (+86) 512-82092939

Mail: kssumei@163.com Web: <http://www.smzdh.com>


D1	D2 ^{H7}	DIN-Designation	Code	D6	D8	H1	H2	L3	L6	L7	Screws*	D9
16	6	E2-16x6	200.015.149	40	32	18	18	13	44	34	10817	M6 x12
16	8	E2-16x8	200.015.150	40	32	18	18	13	44	34	10817	M6 x 12
16	10	E2-16x10	200.015.151	40	32	18	18	13	44	34	10817	M6 x 12
16	12	E2-16x12	200.015.152	40	40	18	18	13	44	34	10823	M8 x 12
16	16	E2-16x16	200.015.153	40	40	18	18	13	44	34	10823	M8 x 12
20	8	E2-20x8	201.010.150	50	40	23	23	18	50	41	10818	M6 x 16
20	10	E2-20x10	201.010.151	50	40	23	23	18	50	41	10824	M8 x 16
20	12	E2-20x12	201.010.152	50	40	23	23	18	50	41	10824	M8 x 16
20	16	E2-20x16	201.010.153	50	40	23	23	18	50	41	10823	M8 x 12
20	20	E2-20x20	201.010.154	50	50	23	23	18	50	41	10823	M8 x 12
20	25	E2-20x25	201.010.155	50	50	23	23	18	60	51	10822	M8 x 10
25	8	E2-25x8	217.015.150	58	40	25	25	18	50	41	10820	M6 x 25
25	10	E2-25x10	217.015.151	58	40	25	25	18	50	41	10820	M6 x 25
25	12	E2-25x12	217.015.152	58	40	25	25	18	50	41	10824	M8 x 16
25	16	E2-25x16	217.015.153	58	40	25	25	18	50	41	10824	M8 x 16
25	20	E2-25x20	217.015.154	58	58	25	25	18	50	41	10824	M8 x 16
25	25	E2-25x25	217.015.155	58	58	25	25	18	60	51	10824	M8 x 16
30	8	E2-30x8	212.015.150	68	55	28	30	22	60	51	10820	M6 x 25
30	10	E2-30x10	212.015.151	68	55	28	30	22	60	51	10820	M6 x 25
30	12	E2-30x12	212.015.152	68	55	28	30	22	60	51	10825	M8 x 20
30	16	E2-30x16	212.015.153	68	55	28	30	22	60	51	10825	M8 x 20
30	20	E2-30x20	212.015.154	68	55	28	30	22	60	51	10825	M8 x 20
30	25	E2-30x25	212.015.155	68	55	28	30	22	60	51	10824	M8 x 16
30	30	E2-30x30	212.015.156	68	68	28	30	22	75	61	10824	M8 x 16
30	32	E2-30x32	212.015.157	68	68	28	30	22	75	61	10824	M8 x 16


DIPLOMATIC
AUTOMAZIONE

Boring bar holder with external and internal coolant supply

DIN 69 880 Form E2

D1	D2 ^{H7}	DIN-Designation	Code	D6	D8	H1	H2	L3	L6	L7	Screws*	D9
40	8	E2-40x8	213.015.150	83	55	32.5	-	22	75	61	10826	M8x25
40	10	E2-40x10	213.015.151	83	55	32.5	-	22	75	61	10826	M8x25
40	12	E2-40x12	213.015.152	83	55	32.5	-	22	75	61	10826	M8x25
40	16	E2-40x16	213.015.153	83	55	32.5	-	22	75	61	10835	M10x25
40	20	E2-40x20	213.015.154	83	55	32.5	-	22	75	61	10834	M10x20
40	25	E2-40x25	213.015.155	83	55	32.5	-	22	75	61	10834	M10x20
40	30	E2-40x30	213.015.156	83	83	32.5	-	22	75	61	10834	M10x20
40	32	E2-40x32	213.015.157	83	83	32.5	-	22	75	61	10834	M10x20
40	40	E2-40x40	213.015.158	83	83	32.5	-	20	90	76	10774	M10x16
50	12	E2-50x12	214.015.152	98	68	35	-	30	90	76	10827	M8x30
50	16	E2-50x16	214.015.153	98	68	35	-	30	90	76	10777	M10x30
50	20	E2-50x20	214.015.154	98	68	35	-	30	90	76	10783	M12x25
50	25	E2-50x25	214.015.155	98	68	35	-	30	90	76	10783	M12x25
50	30	E2-50x30	214.015.156	98	68	35	-	30	90	76	10782	M12x20
50	32	E2-50x32	214.015.157	98	68	35	-	30	90	76	10782	M12x20
50	40	E2-50x40	214.015.158	98	98	35	-	30	90	76	10781	M12x16
50	50	E2-50x50	214.015.159	98	98	35	-	30	100	86	10780	M12x12
60	16	E2-60x16	215.015.153	123	68	42,5	-	30	90	76	10777	M10x30
60	20	E2-60x20	215.015.154	123	68	42,5	-	30	90	76	10783	M12x25
60	25	E2-60x25	215.015.155	123	68	42,5	-	30	90	76	10783	M12x25
60	30	E2-60x30	215.015.156	123	68	42,5	-	30	90	76	10782	M12x20
60	32	E2-60x32	215.015.157	123	68	42,5	-	30	90	76	10782	M12x20
60	40	E2-60x40	215.015.158	123	98	42,5	-	30	90	76	10782	M12x20
60	50	E2-60x50	215.015.159	123	98	42,5	-	30	100	86	10781	M12x16

Remarks:

* Spare Part

Bushing

For tool code	212.015.157 213.015.157	213.015.158 214.015.158 215.015.158	214.015.159 215.015.159
A ^{H6}	32	40	50
L	60	75	85
B ^{H6}	Code	Code	Code
6	218.858.220	-	-
8	218.862.220	218.868.220	-
10	218.863.220	218.869.220	218.883.220
12	218.864.220	218.870.220	218.884.220
16	218.865.220	218.871.220	218.885.220
20	218.866.220	218.872.220	218.886.220
25	218.867.220	218.873.220	218.887.220
32	-	218.874.220	218.888.220
40	-	-	218.877.220


昆山苏美自动化科技有限公司

Kunshan Sumei Automation Technology Co., LTD

TEL: (+86) 512-57914649 57910267 FAX: (+86) 512-82092939

Mail: kssumei@163.com

Web: http://www.smzdh.com


D1	D2 ^{H7}	Code		B1	B2	B3	H1	H2	L1	L2	L3
30	20	7.030.084		88	30	53	37	38	71	35	45
30	25	7.030.085		88	30	53	37	38	71	35	45
30	32	7.030.086		88	30	53	37	38	85	35	60
40	32	320170	*	77,5	25	47,5	32	38	60	25	50

Remarks:

* Drawing not correspondent with tool

Bushing

For tool code	7.030.086
A ^{H6}	32
L	60
B ^{H6}	Code
6	218.858.220
8	218.862.220
10	218.863.220
12	218.864.220
16	218.865.220
20	218.866.220
25	218.867.220


D1	D2	DIN-Designation	Code	D6	D10 max.	H1	H2	L3	L9 max.	Collets	Coolant tubes
20	2 - 16	E3-20x16	221.010.150	50	43	23	23	18	57	NG 16	218.468.220
20	2 - 20	E3-20x20	221.020.150	50	50	23	23	18	62	NG 20	218.468.220
25	2 - 16	E3-25x16	227.005.150	58	43	25	25	18	57	NG 16	-
30	2 - 16	E3-30x16	222.005.150	68	43	28	30	22	57	NG 16	218.460.220
30	2 - 25	E3-30x25	222.010.150	68	60	28	30	22	75	NG 25	218.460.220
40	2 - 25	E3-40x25	223.005.150	83	60	32,5	-	22	75	NG 25	218.460.220
40	4 - 32	E3-40x32	223.010.150	83	72	32,5	-	22	90	NG 32	218.460.220
50	2 - 25	E3-50x25	224.005.150	98	60	35	-	30	75	NG 25	218.460.220
50	4 - 32	E3-50x32	224.010.150	98	72	35	-	30	90	NG 32	218.460.220
60	4 - 32	E3-60x32	225.005.150	123	72	42,5	-	30	90	NG 32	218.460.220
60	7,5-40	E3-60x40	225.010.150	123	85	42,5	-	30	100	NG 40	218.460.220

Remarks:

Coolant supply through collet

Collet nuts and sealing washers for drills with internal coolant supply : See

DIN term	Collet	Collet nut	Wrenches
NG 16 / 415 E	218.570.____	10084	10005
NG 20 / 4541 E	218.710.____	10088	10006
NG 25 / 462 E	218.530.____	10085	10008
NG 32 / 467 E	218.540.____	10086	10009
NG 40 / 468 E	218.550.____	10087	10010


Remarks :

__: Please list clamping diameter when ordering.

Example of an order : Collet NG 40 / 468 E , clamping diameter 21,0 mm : 218.550.210


D1	D2	DIN-Designation	Code	D6	D10 max.	H1	H2	L3	L9 max.	Collets	Coolant tubes
20	1,8 - 13	-	221.030.160	50	40	23	23	18	50	J440, J441 J443, J444	218.460.220
30	1,8 - 13	-	222.030.220	68	40	28	30	22	57		218.460.220
40	1,8 - 13	-	223.030.100	83	40	32,5	-	22	77		218.460.220

Remarks:

Coolant supply through collet.

Standard No.	Range (D1)	Collet	Collet nut	Wrenches
J 444	1,8 - 4,5	218.620.220	10092	10016
J 443	2,8 - 7	218.630.220	10092	10016
J 441	4,5 - 10	218.635.220	10092	10016
J 440	7 - 13	218.640.220	10092	10016


D1	D2	DIN-Designation	Code	D6	D10 max.	H1	H2	L3	L9 max.	Collets	Coolant tubes
16	0,5-10	E4-16x16	220.000.220	40	28	18	18	14	45,5	ER 16	-
16	1 - 13	E4-16x20	220.000.150	40	34	18	18	14	44	ER 20	-
20	1 - 16	E4-20x25	221.040.090	50	42	23	23	18	57	ER 25	218.468.220
20	2 - 20	E4-20x32	221.035.220	50	50	23	23	18	62	ER 32	218.468.220
25	1 - 16	E4-25x25	227.040.090	58	42	25	25	18	57	ER25	218.468.220
25	2 - 20	E4-25x32	227.035.220	58	50	25	25	18	62	ER32	218.468.220
30	1 - 16	E4-30x25	222.040.090	68	42	28	30	22	57	ER 25	218.460.220
30	2 - 20	E4-30x32	222.035.220	68	50	28	30	22	75	ER 32	218.460.220
40	1 - 16	E4-40x25	223.040.220	83	42	32,5	-	22	63	ER 25	218.460.220
40	2 - 20	E4-40x32	223.035.220	83	50	32,5	-	22	75	ER 32	218.460.220
40	3 - 26	E4-40x40	223.045.220	83	63	32,5	-	22	75	ER 40	218.460.220
50	2 - 20	E4-50x32	224.035.220	94	50	35	-	30	75	ER 32	218.460.220
50	3 - 26	E4-50x40	224.045.220	94	63	35	-	30	63	ER 40	218.460.220
60	3 - 26	E4-60x40	225.045.220	123	63	42,5	-	30	75	ER 40	-

Remarks:

Coolant supply through collet

Collet nuts and sealing washers for drills with internal coolant supply: See

DIN term	Collet	Collet nut	Wrenches
ER 20 / 428 E	218.615.____	10100	*
ER 25 / 430 E	218.600.____	10095	10011
ER 32 / 470 E	218.690.____	10097	10012
ER 40 / 472 E	218.610.____	10096	10013


Remarks :

__: Please list clamping diameter when ordering.

Example of an order : Collet ER 40 / 472 E , clamping diameter 21,0 mm : 218.610.210

* Collet nut has a hexagon for fork wrenches .


D1	(D3) MK-DK	DIN- Designation	Code	D2	D4	H1	H2	L1	L2	Coolant tubes
20	1	F20-MK-DK1	201.125.150	50	-	23	23	23	-	218.825.220
20	2	F20-MK-DK2	201.130.220	50	-	23	23	87	-	218.468.220
25	1	F25-MK-DK1	207.125.220	58	-	25	25	23	-	-
25	2	F25-MK-DK2	207.130.150	58	-	25	25	27	-	-
30	1	F30-MK-DK1	202.125.150	68	-	28	30	27	-	218.825.220
30	2	F30-MK-DK2	202.130.150	68	-	28	30	27	-	218.825.220
30	3	F30-MK-DK3	202.135.220	68	58	28	30	55	40	218.825.220
40	2	F40-MK-DK2	203.130.150	83	55	32,5	-	36	22	218.825.220
40	3	F40-MK-DK3	203.135.150	83	58	32,5	-	36	22	218.825.220
40	4	F40-MK-DK4	203.140.150	83	68	32,5	-	80	22	218.460.220
50	2	F50-MK-DK2	204.130.150	98	55	35	-	36	30	218.825.220
50	3	F50-MK-DK3	204.135.150	98	58	35	-	36	30	218.825.220
50	4	F50-MK-DK4	204.140.150	98	68	35	-	50	30	218.460.220
60	2	F60-MK-DK2	205.130.220	123	55	42,5	-	36	30	218.825.220
60	3	F60-MK-DK3	205.135.150	123	58	42,5	-	36	30	218.825.220
60	4	F60-MK-DK4	205.140.150	123	68	42,5	-	50	30	218.825.220
60	5	F60-MK-DK5	205.145.150	123	98	42,5	-	63	30	218.460.220

Remarks:

For drills with coolant through the tool to DIN 228 Form BK


D1	DIN-Designation	Code	D3	H1	H2	L2	Material	
16	Z2-16	210.500.150	40	18	-	13	Steel	
16	Z2-16	210.500.001	40	18	-	13	Plastic	
20	Z2-20	211.500.150	50	23	23	16	Steel	
20	Z2-20	211.500.001	50	23	23	16	Plastic	
25	Z2-25	217.500.150	58	25	25	16	Steel	
25	Z2-25	217.500.001	58	25	25	16	Plastic	
30	Z2-30	212.500.150	68	28	30	16	Steel	
30	Z2-30	212.500.001	68	28	30	16	Plastic	
40	Z2-40	213.500.150	83	32,5	-	20	Steel	
40	Z2-40	213.500.001	83	32,5	-	20	Plastic	
50	Z2-50	214.500.150	98	35	-	20	Steel	
50	Z2-50	214.500.001	98	35	-	20	Plastic	
60	Z2-60	215.500.150	123	42,5	-	20	Steel	
60	Z2-60	215.500.001	123	42,5	-	20	Plastic	


D1	D2	Code	D3	D4	H1	H2	L1	
20	0 - 10	241.020.220	50	50	-	-	38	
20	1 - 13	241.021.220	43	50	-	-	89	
25	0,5 - 8	247.020.220	36	58	-	-	68	
30	1 - 13	242.022.220	43	68	28	31	89	
40	1 - 13	243.022.220	43	83	32,5	-	85	
40	2,5 - 16	243.027.220	56	83	32,5	-	100	
50	2,5 - 16	244.025.220	56	98	35	-	100	
60	2,5 - 16	245.020.220	56	123	42,5	-	100	

Remarks:

Coolant supply through the center of the drilling chuck.


D1	D2	Code	D3	H1	H2	L1	L3	
20	45	201.040.160	50	23	23	40 - 70	8	
25	45	207.045.100	58	25	25	40 - 70	15	
30	58	202.040.090	70	28	30	61 - 97	11	
30	26	202.045.100	68	28	30	62 - 95	20	
40	58	203.040.220	83	32,5	-	62 - 95	12	


D1	D2 Conicity 1:10	Code	D3	D4	D6	D7	L1	L3	L4
20	7	241.201.220	18	41	50	12	73	64	20
30	12	242.201.220	22	47	67	18	88	76	24
40	12	243.201.220	32	56	83	18	111	96	24

Centering inserts


Schaft Ø	20	30	40
D	16	20	24
D1	14	18	18
D2	6	8	8
D3	25	35	45
D4	10	15	25
D5	25	35	45
D6	20	30	40
D7	10	15	25
D10 Conicity 1:10	7	12	12
L	20	24	27,5
L1	17	19,5	22,5
L2	14,5	16,5	19
L3	25	30	30
L4	21	26	27
L5	18	24	25
L6	11	16	16
Type	Code	Code	Code
1	218.916.021	218.916.031	218.916.041
2	218.916.022	218.916.032	218.916.042
3	218.916.023	218.916.033	218.916.043
4	218.916.024	218.916.034	218.916.044
5	218.916.025	218.916.035	218.916.045
6	218.916.026	218.916.036	218.916.046
Ejector	218.916.020	218.916.030	218.916.040


D1	D2 ^{H7}	Code	D3	H1	H2	L1	L2	L3	
30	25	242.310.220	68	28	30	95	60	23	
40	25	243.310.220	83	32,5	-	95	60	23	
50	25	244.310.220	98	35	-	95	60	23	
60	25	245.310.220	123	42,5	-	95	60	23	

Bushing

D1	Code	D2	L1	L2
16	218.242.220	25	60	42
20	218.241.220	25	60	40


D1	D2 ^{H6}	Code	D3	D4	D5	B1	B2	L1	L2	L3	L4
20	18	241.380.220	30	50	50	-	-	60	42,5	16	22
30	25	242.380.220	40	68	62	28	30	75	53	21	32
40	25	243.380.220	40	83	62	32,5	-	75	53	21	32
50	25	244.380.220	40	98	62	35	-	75	55	21	32

Max. Deviation from Centerline +/- 0,5 mm

Max. Correction of Angle +/- 1°

For tool code	241.380.220	242.380.220 243.380.220 244.380.220
D1 ^{h6}	18	25
L1	26	36
D2 ^{H6}	Code	Code
2,2	-	218.246.220
2,5	-	218.471.220
2,8	-	218.247.220
3	-	218.473.220
3,5	218.848.220	218.248.220
4	218.849.220	118.234.220
4,5	218.850.220	218.249.220
5	218.851.220	118.235.220
5,6	218.852.220	218.474.220
6	-	118.236.220
6,3	218.853.220	218.475.220
7		118.237.220
7,1	218.854.220	
8	218.855.220	118.238.220
9	218.856.220	118.239.220
10	218.220.220	118.240.220
11	-	118.241.220
12	-	118.242.220
12,5	218.227.220	218.476.220
14	218.224.220	118.244.220
16	218.226.220	118.246.220
18		118.248.220
20		118.250.220


D1	Execution	Code	B1	B2	H1	H2	H3	L1	L2	A	*
20	Form A	211.650.160	28	25	26	30	25	40	35	1,5	
20	Form C	211.655.220	28	25	26	30	25	40	35	1,5	
25	Form A	217.680.220	28	25	26	30	25	40	35	2	*
25	Form C	217.665.220	28	25	26	30	25	40	35	2	*
30	Form A	212.680.220	35	35	26	38	28	49	44	2	*
30	Form B	212.675.220	35	35	26	38	28	49	44	2	*
30	Form C	212.665.220	35	35	26	38	34	49	44	2	*
30	Form D	212.670.220	35	35	26	38	34	49	44	2	*
40	Form A	213.630.220	42,5	42,5	32	48	32	49	44	2	*
40	Form B	213.635.220	42,5	42,5	32	48	32	49	44	2	*
40	Form C	213.640.220	42,5	42,5	32	48	32	49	44	2	*
40	Form D	213.645.220	42,5	42,5	32	48	32	49	44	2	*

Remarks :

for Iscar and Coromant cutt-off tool .

* for coolant supply through the cutt-off tool.

Form A


Form B


Form C


Form D


D1	D2	Code	D3	D4	D5	H1	L1	L2	L3	Collets	Tension / Traction comp.
20	0,5 - 10	221.390.220	28	45	50	23	65	40	18	ER 16	6 / 1,5
25	0,5 - 10	227.390.220	28	45	58	25	65	40	18	ER 16	6 / 1,5
30	1 - 16	222.390.220	42	62	68	28	90	54	22	ER 25	8 / 2
40	1 - 16	223.390.220	42	62	83	32,5	85	49	22	ER 25	8 / 2
50	1 - 16	224.390.220	42	62	98	35	85	49	22	ER 25	8 / 2

Remarks:

Drivers for tap see

DIN term	Collet	Collet nut	Wrenches
ER 16 / 426 E	218.605.____	10099	*
ER 25 / 430 E	218.600.____	10095	10011

Remarks :

* Collet nut has a hexagon for fork wrenches.


D1	Code	*	Bar Ø	Clamping force range	L1	L2	L3	B1	D2	H1	H2
20	241.200.220	*	4 - 68	20 - 120	89,5	16	18	106	50	50	30
25	247.200.220	*	4 - 68	20 - 120	90	16,5	18	106	58	50	30
30	242.200.220	*	4 - 68	20 - 120	90	16,5	18	106	68	50	30
40	243.200.220	*	4 - 68	20 - 120	98	16,5	18	106	83	50	30
50	244.200.220	*	4 - 68	20 - 120	116	42,5	18	106	98	50	30

Remarks :

* supplied with 1 Jaw set for bar Ø 15 - 68

Jaw for bar puller

Code	Bar Ø
218.985.220	4 - 20
218.986..220	15 - 68


D1	D3 ^{h5}	Code	D6	L1	L2	
16	30	240.204.220	40	120	15	
20	40	241.204.220	50	150	15	
25	40	247.204.220	58	150	15	
30	40	242.204.220	68	200	15	
40	40	243.204.220	83	200	15	
50	40	244.204.220	98	200	15	
60	40	245.204.220	123	200	15	


D1	D2	Code	H1	H2	B1	B2	B3	L1	L2	øP	Q	
25	25	7.025.032	32	32	35	35	57	75	100	8	40	
30	25	7.030.236	35	35	35	35	57	85	110	8	48	
30	32	7.030.237	35	35	35	35	57	85	110	8	48	
30	40	7.030.238	35	35	35	35	57	85	110	8	48	
30	25	7.030.239	35	35	35	35	57	100	125	8	48	
30	31,75	7.030.287	35	35	35	35	57	100	125	8	48	
30	32	7.030.240	35	35	35	35	57	100	125	8	48	
30	40	7.030.241	35	35	35	35	57	100	125	8	48	
40	25	-	43	43	45	45	65	100	130	10	56	
40	32	-	43	43	45	45	65	100	130	10	56	
40	40	7.040.471	43	43	45	45	65	100	130	10	56	


昆山苏美自动化科技有限公司

Kunshan Sumei Automation Technology Co., LTD

TEL: (+86) 512-57914649 57910267 FAX: (+86) 512-82092939

Mail: kssumei@163.com Web: <http://www.smzdh.com>


苏美自动化
Sumei Automation


DIPLOMATIC

昆山苏美自动化科技有限公司

Kunshan Sumei Automation Technology Co., LTD

TEL: (+86) 512-57914649 57910267 FAX: (+86) 512-82092939

Mail: kssumei@163.com Web: <http://www.smzdh.com>


