
Solutions CN

Tableau d'outils

French (fr)

2/2017

Tableau d'outils |

Tableau d'outils

T NAME L R R2 TYP LCUTS ANGLE CUT T-ANGLE

0 NULLWERKZEUG +0 +0 +0 99 +0 +0 0 +0

1 MILL_D1_ROUGH +30 +0.5 +0 9 +20 +6 2 +0

2 MILL_D2_ROUGH +30 +1 +0 9 +20 +6 2 +0

3 MILL_D3_ROUGH +40 +1.5 +0 9 +20 +6 3 +0

4 MILL_D4_ROUGH +40 +2 +0 9 +20 +6 3 +0

5 MILL_D5_ROUGH +50 +2.5 +0 9 +30 +6 3 +0

6 MILL_D6_ROUGH +50 +3 +0 9 +30 +6 4 +0

7 MILL_D8_ROUGH +50 +4 +0 9 +30 +6 4 +0

8 MILL_D10_ROUGH +60 +5 +0 9 +60 +6 4 +0

9 MILL_D12_ROUGH +60 +6 +0 9 +40 +6 4 +0

10 MILL_D14_ROUGH +70 +7 +0 9 +40 +6 4 +0

11 MILL_D16_ROUGH +80 +8 +0 9 +40 +6 4 +0

12 MILL_D18_ROUGH +90 +9 +0 9 +40 +6 4 +0

13 MILL_D20_ROUGH +90 +10 +0 9 +50 +6 4 +0

14 MILL_D22_ROUGH +90 +11 +0 9 +50 +6 4 +0

15 MILL_D25_ROUGH +90 +12.5 +0 9 +50 +6 4 +0

16 MILL_D30_ROUGH +90 +15 +0 9 +50 +6 4 +0

17 MILL_D32_ROUGH +100 +16 +0 9 +60 +6 4 +0

21 MILL_D1_FINISH +30 +0.5 +0 10 +20 +6 2 +0

22 MILL_D2_FINISH +30 +1 +0 10 +20 +6 2 +0

23 MILL_D3_FINISH +40 +1.5 +0 10 +20 +6 3 +0

24 MILL_D4_FINISH +40 +2 +0 10 +20 +6 3 +0

25 MILL_D5_FINISH +50 +2.5 +0 10 +30 +6 3 +0

26 MILL_D6_FINISH +50 +3 +0 10 +30 +6 3 +0

27 MILL_D8_FINISH +50 +4 +0 10 +30 +6 3 +0

28 MILL_D10_FINISH +60 +5 +0 10 +30 +6 3 +0

29 MILL_D12_FINISH +60 +6 +0 10 +40 +6 3 +0

30 MILL_D14_FINISH +70 +7 +0 10 +40 +6 3 +0

31 MILL_D16_FINISH +80 +8 +0 10 +40 +6 3 +0

32 MILL_D18_FINISH +90 +9 +0 10 +40 +6 3 +0

33 MILL_D20_FINISH +90 +10 +0 10 +50 +6 3 +0

34 MILL_D22_FINISH +90 +11 +0 10 +50 +6 4 +0

35 MILL_D25_FINISH +90 +12.5 +0 10 +50 +6 4 +0

36 MILL_D30_FINISH +90 +15 +0 10 +50 +6 4 +0

37 MILL_D32_FINISH +100 +16 +0 10 +60 +6 4 +0

Solutions CN | HEIDENHAIN | 2/2017 2

Tableau d'outils |

T NAME L R R2 TYP LCUTS ANGLE CUT T-ANGLE

50 FACE_MILL_D40 +120 +20 +0 0 +40 +3 4 +0

51 FACE_MILL_D50 +120 +25 +0 0 +40 +3 4 +0

52 FACE_MILL_D63 +120 +31.5 +0 0 +40 +3 6 +0

53 FACE_MILL_D80 +120 +40 +0 0 +50 +3 6 +0

54 FACE_MILL_D100 +120 +50 +0 0 +50 +3 7 +0

55 FACE_MILL_D125 +120 +62.5 +0 0 +60 +3 8 +0

56 FACE_MILL_D160 +120 +80 +0 0 +60 +3 8 +0

87 TORUS_MILL_D2_05 +60 +1 +0.5 0 +40 +6 2 +0

88 TORUS_MILL_D3_05 +60 +1.5 +0.5 0 +40 +6 2 +0

89 TORUS_MILL_D3_1 +60 +1.5 +1 0 +40 +6 2 +0

90 TORUS_MILL_D4_05 +60 +2 +0.5 0 +40 +6 2 +0

91 TORUS_MILL_D4_1 +60 +2 +1 0 +40 +6 2 +0

92 TORUS_MILL_D5_05 +60 +2.5 +0.5 0 +40 +6 2 +0

93 TORUS_MILL_D5_1 +60 +2.5 +1 0 +40 +6 2 +0

94 TORUS_MILL_D6_1 +60 +3 +1 0 +40 +6 2 +0

95 TORUS_MILL_D6_15 +60 +3 +1.5 0 +40 +6 2 +0

96 TORUS_MILL_D8_1 +60 +4 +1 0 +40 +6 4 +0

97 TORUS_MILL_D8_15 +60 +4 +1.5 0 +40 +6 4 +0

98 TORUS_MILL_D8_2 +60 +4 +2 0 +40 +6 4 +0

99 TORUS_MILL_D8_3 +60 +4 +1.5 0 +40 +6 4 +0

100 TORUS_MILL_D10_1 +80 +5 +1 0 +40 +6 4 +0

101 TORUS_MILL_D10_15 +80 +5 +1.5 0 +40 +6 4 +0

102 TORUS_MILL_D10_2 +80 +5 +2 0 +40 +6 4 +0

103 TORUS_MILL_D10_3 +80 +5 +3 0 +40 +6 4 +0

104 TORUS_MILL_D10_4 +80 +5 +4 0 +40 +6 4 +0

105 TORUS_MILL_D12_1 +100 +6 +1 0 +40 +6 4 +0

106 TORUS_MILL_D12_15 +100 +6 +1.5 0 +40 +6 4 +0

107 TORUS_MILL_D12_2 +100 +6 +2 0 +40 +6 4 +0

108 TORUS_MILL_D12_3 +100 +6 +3 0 +40 +6 4 +0

109 TORUS_MILL_D12_4 +100 +6 +4 0 +40 +6 4 +0

110 TORUS_MILL_D16_1 +100 +8 +1 0 +40 +6 4 +0

111 TORUS_MILL_D16_2 +100 +8 +2 0 +40 +6 4 +0

112 TORUS_MILL_D16_3 +100 +8 +3 0 +40 +6 4 +0

113 TORUS_MILL_D16_35 +100 +8 +3.5 0 +40 +6 4 +0

114 TORUS_MILL_D16_4 +100 +8 +4 0 +40 +6 4 +0

115 TORUS_MILL_D16_5 +100 +8 +5 0 +40 +6 4 +0

116 TORUS_MILL_D20_1 +100 +10 +1 0 +40 +6 4 +0

Solutions CN | HEIDENHAIN | 2/2017 3

Tableau d'outils |

T NAME L R R2 TYP LCUTS ANGLE CUT T-ANGLE

117 TORUS_MILL_D20_2 +100 +10 +2 0 +40 +6 4 +0

118 TORUS_MILL_D20_4 +100 +10 +4 0 +40 +6 4 +0

119 TORUS_MILL_D20_5 +100 +10 +5 0 +40 +6 4 +0

120 TORUS_MILL_D25_2 +100 +12.5 +2 0 +40 +6 4 +0

121 TORUS_MILL_D25_4 +100 +12.5 +4 0 +40 +6 4 +0

122 TORUS_MILL_D25_5 +100 +12.5 +5 0 +40 +6 4 +0

123 TORUS_MILL_D25_6 +100 +12.5 +6 0 +40 +6 4 +0

124 TORUS_MILL_D32_2 +120 +16 +2 0 +40 +6 6 +0

125 TORUS_MILL_D32_4 +120 +16 +4 0 +40 +6 6 +0

126 TORUS_MILL_D32_5 +120 +16 +5 0 +40 +6 6 +0

127 TORUS_MILL_D35_2 +120 +17.5 +2 0 +60 +6 6 +0

128 TORUS_MILL_D40_4 +120 +20 +4 0 +60 +6 6 +0

129 TORUS_MILL_D42_5 +120 +21 +5 0 +60 +6 6 +0

130 TORUS_MILL_D42_6 +120 +21 +6 0 +60 +6 6 +0

131 TORUS_MILL_D48_6 +120 +24 +6 0 +60 +6 6 +0

132 TORUS_MILL_D52_6 +120 +26 +6 0 +60 +12 6 +0

133 TORUS_MILL_D66_6 +120 +33 +6 0 +60 +6 8 +0

134 TORUS_MILL_D80_6 +120 +40 +6 0 +60 +6 8 +0

135 TORUS_MILL_D100_6 +120 +50 +6 0 +60 +6 8 +0

149 BALL_MILL_D1 +30 +0.5 +0.5 14 +30 +6 2 +0

150 BALL_MILL_D1.5 +30 +0.75 +0.75 14 +30 +6 2 +0

151 BALL_MILL_D2 +30 +1 +1 14 +30 +6 2 +0

152 BALL_MILL_D3 +40 +1.5 +1.5 14 +30 +6 2 +0

153 BALL_MILL_D4 +40 +2 +2 14 +30 +6 2 +0

154 BALL_MILL_D5 +50 +2.5 +2.5 14 +40 +6 2 +0

155 BALL_MILL_D6 +50 +3 +3 14 +40 +6 2 +0

156 BALL_MILL_D8 +60 +4 +4 14 +40 +6 2 +0

157 BALL_MILL_D10 +60 +5 +5 14 +50 +6 2 +0

158 BALL_MILL_D12 +70 +6 +6 14 +50 +6 2 +0

159 BALL_MILL_D16 +80 +8 +8 14 +50 +6 2 +0

160 BALL_MILL_D20 +90 +10 +10 14 +60 +6 2 +0

170 NC_DEBURRING_D6 +60 +3 +0 14 +30 +0 6 +90

171 NC_DEBURRING_D8 +60 +4 +0 14 +30 +0 6 +90

172 NC_DEBURRING_D10 +80 +5 +0 14 +40 +0 6 +90

173 NC_DEBURRING_D12 +80 +6 +0 14 +40 +0 6 +90

174 NC_DEBURRING_D16 +100 +8 +0 14 +60 +0 6 +90

Solutions CN | HEIDENHAIN | 2/2017 4

Tableau d'outils |

T NAME L R R2 TYP LCUTS ANGLE CUT T-ANGLE

185 SIDE_MILLING_CUTTER_D63 +80 +31.5 +0 0 +1.5 +0 4 +0

186 SIDE_MILLING_CUTTER_D80 +100 +40 +0 0 +1.5 +0 5 +0

187 SIDE_MILLING_CUTTER_D100 +120 +50 +0 0 +1.5 +0 8 +0

188 SIDE_MILLING_CUTTER_D125 +140 +62.5 +0 0 +1.5 +0 10 +0

189 SIDE_MILLING_CUTTER_D160 +160 +80 +0 0 +2.2 +0 15 +0

200 NC_SPOT_DRILL_D5 +60 2.5 +0 4 +30 +0 2 +90

201 NC_SPOT_DRILL_D6 +60 3 +0 4 +30 +0 2 +90

202 NC_SPOT_DRILL_D8 +80 4 +0 4 +30 +0 2 +90

203 NC_SPOT_DRILL_D10 +80 5 +0 4 +30 +0 2 +90

204 NC_SPOT_DRILL_D12 +100 6 +0 4 +30 +0 2 +90

205 NC_SPOT_DRILL_D16 +100 +8 +0 4 +30 +0 2 +90

206 NC_SPOT_DRILL_D20 +120 +10 +0 4 +30 +0 2 +90

220 DRILL_D1 +30 +0.5 +0 1 +0 +0 0 +118

221 DRILL_D1.5 +30 +0.75 +0 1 +0 +0 0 +118

222 DRILL_D2 +30 +1 +0 1 +0 +0 0 +118

223 DRILL_D3 +40 +1.5 +0 1 +0 +0 0 +118

224 DRILL_D3.3 +40 +1.65 +0 1 +0 +0 0 +118

225 DRILL_D4 +40 +2 +0 1 +0 +0 0 +118

226 DRILL_D4.2 +50 +2.1 +0 1 +0 +0 0 +118

227 DRILL_D5 +50 +2.5 +0 1 +0 +0 0 +118

228 DRILL_D6 +50 +3 +0 1 +0 +0 0 +118

229 DRILL_D6.8 +80 +3.4 +0 1 +0 +0 0 +118

230 DRILL_D8 +80 +4 +0 1 +0 +0 0 +118

231 DRILL_D8.5 +80 +4.25 +0 1 +0 +0 0 +118

232 DRILL_D10 +100 +5 +0 1 +0 +0 0 +118

233 DRILL_D12 +100 +6 +0 1 +0 +0 0 +118

234 DRILL_D14 +100 +7 +0 1 +0 +0 0 +118

235 DRILL_D16 +100 +8 +0 1 +0 +0 0 +118

236 DRILL_D18 +100 +9 +0 1 +0 +0 0 +118

237 DRILL_D20 +100 +10 +0 1 +0 +0 0 +118

238 DRILL_D22 +120 +11 +0 1 +0 +0 0 +118

239 DRILL_D25 +120 +12.5 +0 1 +0 +0 0 +118

240 DRILL_D30 +150 +15 +0 1 +0 +0 0 +118

241 DRILL_D35 +150 +17.5 +0 1 +0 +0 0 +118

242 DRILL_D40 +150 +20 +0 1 +0 +0 0 +118

243 DRILL_D45 +200 +22.5 +0 1 +0 +0 0 +118

Solutions CN | HEIDENHAIN | 2/2017 5

Tableau d'outils |

T NAME L R R2 TYP LCUTS ANGLE CUT T-ANGLE

244 DRILL_D50 +200 +25 +0 1 +0 +0 0 +118

245 DRILL_D60 +200 +30 +0 1 +0 +0 0 +118

260 TAP_M3 +70 +1.5 +0 2 +10 +0 4 +0

261 TAP_M4 +70 +2 +0 2 +12 +0 4 +0

262 TAP_M5 +70 +2.5 +0 2 +14 +0 4 +0

263 TAP_M6 +80 +3 +0 2 +16 +0 4 +0

264 TAP_M8 +90 +4 +0 2 +20 +0 4 +0

265 TAP_M10 +100 +5 +0 2 +24 +0 4 +0

266 TAP_M12 +110 +6 +0 2 +30 +0 4 +0

267 TAP_M16 +110 +8 +0 2 +40 +0 4 +0

280 REAMER_3H7 +70 +0 +0 3 +10 +0 4 +0

281 REAMER_4H7 +70 +0 +0 3 +12 +0 4 +0

282 REAMER_5H7 +70 +0 +0 3 +14 +0 4 +0

283 REAMER_6H7 +80 +0 +0 3 +16 +0 6 +0

284 REAMER_8H7 +90 +0 +0 3 +20 +0 6 +0

285 REAMER_10H7 +100 +0 +0 3 +24 +0 6 +0

286 REAMER_12H7 +110 +0 +0 3 +30 +0 6 +0

287 REAMER_16H7 +110 +0 +0 3 +40 +0 6 +0

300 TURN_ROUGH +0 +0 +0 29 +0 +0 0 +0

301 TURN_FINISH +0 +0 +0 29 +0 +0 0 +0

302 TURN_INSIDE +0 +0 +0 29 +0 +0 0 +0

303 TURN_THREAD +0 +0 +0 29 +0 +0 0 +0

304 TURN_KONTUR +0 +0 +0 29 +0 +0 0 +0

305 TURN_INSIDE_FINISH +0 +0 +0 29 +0 +0 0 +0

306 TURN_REC_AX_43-60 +0 +0 +0 29 +0 +0 0 +0

307 TURN_REC_RAD +0 +0 +0 29 +0 +0 0 +0

308 TURN_REC_AX_100-150 +0 +0 +0 29 +0 +0 0 +0

309 TURN_ROUGH_LONG +0 +0 +0 29 +0 +0 0 +0

310 TURN_FINISH_LONG +0 +0 +0 29 +0 +0 0 +0

311 TURN_BUTTON_R5 +0 +0 +0 29 +0 +0 0 +0

500 TOUCH_PROBE_D6 +200 +3 +0 21 +0 +0 0 +0

501 TOUCH_PROBE_D4 +150 +2 +0 21 +0 +0 0 +0

Solutions CN | HEIDENHAIN | 2/2017 6

Tableau d'outils |

T NAME ZL XL DZL DXL RS TO ORI PA.* TA.* CL.* CW.* TYPE

300 TURN_ROUGH +75 +10 +0 +0 0.2 1 252 +80 +95 - +0 11

301 TURN_FINISH +75 +10 +0 +0 0.2 1 252 +57 +120 - +0 12

302 TURN_INSIDE +75 +10 +0 +0 0.2 1 0 +55 +105 - +0 11

303 TURN_THREAD +120 +10 +0 +0 0.2 1 70 +55 +105 - +0 14

304 TURN_KONTUR +65 +0 +0 +0 3 8 0 +0 +0 - +0 21

305 TURN_INSIDE_FINISH +100 +10 +0 +0 1 2 0 +45 +90 - +0 12

306 TURN_REC_AX_43-60 +110 +11 +0 +0 0.2 8 0 +0 +0 +2 +6 15

307 TURN_REC_RAD +100 +39 +0 +0 0.8 1 0 +0 +0 +4 +6 26

308 TURN_REC_AX_100-150 +110 +11 +0 +0 0.8 8 0 +0 +0 +2 +6 15

309 TURN_ROUGH_LONG +120 +20 +0 +0 0 1 252 +80 +95 - +0 11

310 TURN_FINISH_LONG +120 +20 +0 +0 0 1 252 +57 +120 - +0 12

311 TURN_BUTTON_R5 +0 +0 +0 +0 3 8 0 +50 +0 - +0 11

PA.) P-ANGLE

TA.) T-ANGLE

CL.) CUTLENGTH

CW.) CUTWIDTH

Solutions CN | HEIDENHAIN | 2/2017 7

	Solutions CN
	Tableau d'outils

