
KTKF-S自動盤用突切り
サブスピンドル対応ホルダ

ワーク径が小さく、メインスピンドルとサブスピンドルの距離が  
短くなる突切り加工に対応

小径突切り用KTKFとチップ・ホルダ互換性あり

幅広いチップをレパートリー

自動盤用突切り　サブスピンドル対応ホルダ

KTKF-S

メインスピンドルとサブスピンドルの距離が短くなる突切り加工に最適

 NEW


1

自動盤用突切り　サブスピンドル対応ホルダ

メインスピンドルとサブスピンドルの距離が短くなる突切り加工に対応

幅広いチップを選択可能に

薄いホルダ先端は、メインスピンドルとサブスピンドル間の距離を縮めることが可能。安定した突切り加工を実現

右リード角付き、Sブレーカ、Tブレーカ、ブレーカなしをラインナップ  
鋼加工用PR1425、ステンレス鋼加工用PR1535、アルミ加工用PDL025等をレパートリー

極小径用と小径用の2サイズに対応

TKFチップが装着可能  
 TKF12：最大径  ø5～ø12 
 TKF16：最大径  ø16

2

1

3

KTKF-S

KTKF-S型   （サブスピンドル対応小径突切り用）

ホルダ寸法

型番

在庫 加工径 寸法（mm）
部品

適合チップ

クランプ
スクリュー レンチ

R L øDmax H1=h B L1 L2 L3 *L4 F1 T

KTKF R/L 1010JX-12SA ● ●

5～12

10 10 120 15
22

26 7.2 6

SB-4570TRN LTW-10S

TKF12 R/LKTKF R/L 1212F-12SA ● ●
12 12

85
–

KTKF R/L 1212JX-12SB ● ● 120 26

KTKF R/L 1010JX-16SA ● ●

16

10 10 120 20
22

30 7.2 8 TKF16 R/LKTKF R/L 1212F-16SA ● ●
12 12

85
–

KTKF R/L 1212JX-16SB ● ● 120 26

●：標準在庫• T寸法：ホルダ面から刃先までの距離を示します。
• 加工径（øDmax）はチップの刃幅により異なります。
＊L4寸法は右勝手（R）ホルダのみです。

本図は右勝手（R）を示す 右勝手（R）ホルダには右勝手（R）チップが適合します

本図は左勝手（L）を示す 左勝手（L）ホルダには左勝手（L）チップが適合します

øDmax30°

サ
ブ
ス
ピ
ン
ド
ル
径

ø4
0（

-1
2S

A
, -

16
SA
）

ø5
0（

-1
2S

B,
 -1

6S
B）

サ
ブ
ス
ピ
ン
ド
ル
径

ø4
0（

-1
2S

A
, -

16
SA
）

ø5
0（

-1
2S

B,
 -1

6S
B）

H
1

L1

L3 T

F1

L4

h

2°

B

L1

L3
30°

T

F1
h

øDmax

H
1 L2

KTKF R/L 1010JX-12SA
KTKF R/L 1010JX-16SA
のみ左形状となります。

2°

B

1°
1°

2


適合チップ（TKF12/TKF16）

使用分類の目安 P 炭素鋼・合金鋼
 : 連続～軽断続 /第 1選択
 : 連続～軽断続 /第 2選択

● : 連続 /第 1選択
○ : 連続 /第 2選択

M ステンレス鋼
K 鋳鉄
N  非鉄金属

形状 型番
寸法 (mm) 角度 MEGACOAT

NANO MEGACOAT PVD 
コーティング

DLC
コーティング 超硬

W øD
max rε T H ød θ PR1425 PR1535 PR1225 PR1025 PDL025 KW10

R L R L R L R L R L R L

右リード角付き

TKF12 R/L 050-S-16DR 0.5 5

0.03 3 8.7 5 16°

● ● ● ● ● ● ● ● ● ●
070-S-16DR 0.7 8 ● ● ● ● ● ● ● ● ● ●
100-S-16DR 1.0

12

● ● ● ● ● ● ● ● ● ● ● ●
125-S-16DR 1.25 ● ● ● ● ● ● ● ●
150-S-16DR 1.5 ● ● ● ● ● ● ● ● ● ● ● ●
200-S-16DR 2.0 ● ● ● ● ● ● ● ● ● ● ● ●

TKF12 R/L 050-S 0.5 5

0.03 3 8.7 5 0°

● ● ● ● ● ● ● ● ● ● ● ●
070-S 0.7 8 ● ● ● ● ● ● ● ● ● ● ● ●
100-S 1.0

12

● ● ● ● ● ● ● ● ● ● ● ●
125-S 1.25 ● ● ● ● ● ● ● ●
150-S 1.5 ● ● ● ● ● ● ● ● ● ● ● ●
200-S 2.0 ● ● ● ● ● ● ● ● ● ● ● ●

右リード角付き・刃先強化型

TKF12 R/L 100-T-16DR 1.0

12 0.08 3 8.7 5 16°

● ● ● ● ● ●

150-T-16DR 1.5 ● ● ● ● ● ●

200-T-16DR 2.0 ● ● ● ● ● ●

刃先強化型

TKF12 R/L 100-T 1.0

12 0.08 3 8.7 5 0°

● ● ● ● ● ●

150-T 1.5 ● ● ● ● ● ●

200-T 2.0 ● ● ● ● ● ●

右リード角付き・ブレーカなし

TKF12 R/L 050-NB-20DR 0.5 5

0 3 8.7 5 20°

● ● ● ● ● ● ●

070-NB-20DR 0.7 8 ● ● ● ● ● ● ●

100-NB-20DR 1.0
12

● ● ● ● ● ● ● ●

150-NB-20DR 1.5 ● ● ● ● ● ● ● ●

200-NB-20DR 2.0 ● ● ● ● ● ● ● ●

ブレーカなし

TKF12 R/L 050-NB 0.5 5

0 3 8.7 5 0°

● ● ● ● ● ● ●

070-NB 0.7 8 ● ● ● ● ● ● ● ●

100-NB 1.0
12

● ● ● ● ● ● ● ●

150-NB 1.5 ● ● ● ● ● ● ● ●

200-NB 2.0 ● ● ● ● ● ● ● ●

右リード角付き

TKF16 R/L 150-S-16DR 1.5

16 0.05 4 9.5 5 16°

● ● ● ● ● ● ● ● ● ● ● ●

200-S-16DR 2.0 ● ● ● ● ● ● ● ● ● ● ● ●

TKF16 R/L 150-S 1.5

16 0.05 4 9.5 5 0°

● ● ● ● ● ● ● ● ● ● ● ●

200-S 2.0 ● ● ● ● ● ● ● ● ● ● ● ●

右リード角付き・刃先強化型

TKF16 R/L 150-T-16DR 1.5

16 0.08 4 9.5 5 16°

● ● ● ● ● ●

200-T-16DR 2.0 ● ● ● ● ● ●

刃先強化型

TKF16 R/L 150-T 1.5

16 0.08 4 9.5 5 0°

● ● ● ● ● ●

200-T 2.0 ● ● ● ● ● ●

右リード角付き・ブレーカなし

TKF16 R/L 150-NB-20DR 1.5

16 0 4 9.5 5 20°

● ● ● ● ● ● ● ●

200-NB-20DR 2.0 ● ● ● ● ● ● ● ●

ブレーカなし

TKF16 R/L 150-NB 1.5

16 0 4 9.5 5 0°

● ● ● ● ● ● ● ●

200-NB 2.0 ● ● ● ● ● ● ● ●

●：標準在庫

H

øDmax

±
0.

03 rε

rε θ

W T

ød

H

øDmax

rε

rε
W T

θ ød

±
0.

03

H

øDmax

rε

rε θ

T

ød

±
0.

03
W

H

øDmaxrε
W T

ød
rε

θ

±
0.

03

H

øDmax

±
0.

03 rε

rε θ

W T

ød

H

øDmaxrε

±
0.

03 rε

W T

ødθ

H

øDmaxrε
±

0.
03 rε

W T

ødθ

H

øDmaxrε

±
0.

03 rε

W T

ød

θ

H

øDmax

±
0.

03 rε

rε θ

W T

ød

H

øDmax

rε

rε
W T

θ ød

±
0.

03

H

øDmax

±
0.

03 rε

rε θ

W T

ød

H

øDmaxrε

±
0.

03 rε

W T

ødθ

勝手付きチップは右勝手（R）を示す

2

リード角 (前切れ刃角度 :θ )はホルダ取付時の角度を示します
チップの加工径（øDmax）は次頁図 1のように刃先先端がワーク中心まで進んだ時の加工径を示します


切削工具に関する技術的なご相談は

（携帯・PHSからもご利用できます）

0120-39-6369
FAX: 075-602-0335 MAIL: tool.support@kyocera.jp

京セラ カスタマーサポートセンター
※個人情報の利用…お問合せの回答やサービス向上、情報提供に使用いたします。　※お問合せの際は、番号をお間違えないようにお願い申し上げます。

●受付時間 9:00～12:00 /13:00～17:00
●土曜・日曜・祝日・会社休日は受付しておりません

〒612-8501 京都市伏見区竹田鳥羽殿町6番地
TEL :075-604-3651  FAX:075-604-3472 
http://www.kyocera.co.jp/prdct/tool/index.html機 械 工 具 事 業 本 部

京セラは、高能率・高精度加工でユーザー様の生産性向上に寄与し
世界のものづくりに貢献します

チップの加工径øDmaxについて　

チップ型番の見方（表1参照）

CP421  CAT/9T1710DNA
© 2017 KYOCERA Corporation

当カタログに記載の情報は2017年10月時点のものです。当カタログについては、無断で複製・転載することを禁じます。

TKF R050 S 16D12 R
チップの
呼称

リード角（θ）
（前切れ刃角度）

チップ
サイズ

刃幅

チップの勝手
R：右勝手
L：左勝手

ブレーカの呼称
S：Sブレーカ
T：Tブレーカ

　　（刃先強化型）
NB：ブレーカなし

リード角の勝手
R：右勝手
L：左勝手

表1
ホルダ 右勝手（R） ホルダ 左勝手（L）
チップ 右勝手（R） チップ 左勝手（L）
リード角 右勝手（R） リード角 右勝手（R）
θ θ

ホルダの勝手：R ホルダの勝手：L

メインスピンドルのみを使用する場合
 切断側ワーク最大加工径øD1（図1）は 
øD1＝øDmaxとなります
プログラム上、図2の様に刃先が中心を越えてもワークが落ちているので、
チップとワークの干渉は有りません
( チップとワーク最大加工径のクリアランスは半径値で0.2mm有ります）

ø D
1

メインスピンドル

1

図1
（刃先がワーク中心にある時）

図2
（刃先がワーク中心から1mm進んだ時）

メインスピンドル サブスピンドル

ø D
2

1

図3
（刃先がワーク中心にある時）

図4
（刃先がワーク中心から1mm進んだ時）

メインスピンドルとサブスピンドルで同時にワークを掴み、 
加工する場合
この加工では刃先がワーク中心まで達してもワークが落ちないため、中心を越え
て刃先が進むとチップがワークと干渉しますので、最大加工径が変わります
例) プログラム上、図4の様に刃先がワーク中心から1mm進むように 
設定されている場合 
切断側ワーク最大加工径øD2(図4)は 
øD2=〔øDmax－1mm×2〕(mm)となります 
(チップとワーク最大加工径のクリアランスは半径値で0.2mm有ります)

「MEGACOAT」「MEGACOAT NANO」は京セラ株式会社の登録商標です

推奨切削条件表　★第1推奨　☆第2推奨

被削材

推奨チップ材種（切削速度 Vc：m/min）
TKF12 TKF16

備
考

刃幅  W （mm） 刃幅  W （mm）

MEGACOAT NANO MEGACOAT PVD 
コーティング

DLC
コーティング 超硬 0.5 0.7 1.0 1.25 1.5 2.0 1.5 2.0

PR1425 PR1535 PR1225 PR1025 PDL025 KW10 送り f（mm/rev) 送り f（mm/rev)

炭素鋼 
（SxxC等）

★
70 – 170 

(50 – 140)

☆
70 – 150 

(50 – 120)

☆
70 – 150 

(50 – 120)

☆
60 – 130 – – 0.01 – 0.02 0.01 – 0.03 0.01 – 0.04 

(0.01 – 0.05) 0.01 – 0.04 0.01 – 0.04 
(0.02～ 0.1)

0.01 – 0.04 
(0.02 – 0.1)

0.02 – 0.07 
(0.02 – 0.1)

0.02 – 0.07 
(0.02 – 0.1)

式
湿

合金鋼 
（SCM等）

★
70 – 170 

(50 – 140)

☆
70 – 150 

(50 – 120)

☆
70 – 150 

(50 – 120)

☆
60 – 130 – – 0.01 – 0.02 0.01 – 0.03 0.01 – 0.04 

(0.01 – 0.05) 0.01 – 0.04 0.01 – 0.04 
(0.02 – 0.1)

0.01 – 0.04 
(0.02 – 0.1)

0.02 – 0.07 
(0.02 – 0.1)

0.02 – 0.07 
(0.02 – 0.1)

ステンレス鋼
（SUS304等）

☆
60 – 140 

(40 – 120)

★
60 – 120 

(40 – 100)

☆
60 – 120 

(40 – 100)

☆
50 – 100 – – 0.005 – 

0.015 0.01 – 0.02 0.01 – 0.02 
(0.01 – 0.03) 0.01 – 0.02 0.01 – 0.02 

(0.01 – 0.05)
0.01 – 0.02 

(0.01 – 0.05)
0.01 – 0.04 

(0.01 – 0.05)
0.01 – 0.04 

(0.01 – 0.05)

鋳鉄 
（FC・FCD等） – – – – – ★

50 – 100 0.01 – 0.03 0.01 – 0.04 0.01 – 0.05 0.01 – 0.05 0.01 – 0.05 0.01 – 0.05 0.02 – 0.08 0.02 – 0.08

アルミニウム – – – – ★
200 – 500

☆
200 – 450 0.01 – 0.03 0.01 – 0.04 0.01 – 0.05 0.01 – 0.05 0.01 – 0.05 0.01 – 0.05 0.02 – 0.08 0.02 – 0.08

黄銅 – – – – – ★
100 – 200 0.01 – 0.03 0.01 – 0.04 0.01 – 0.06 0.01 – 0.06 0.01 – 0.06 0.01 – 0.06 0.02 – 0.1 0.02 – 0.1

（　　）内は刃先強化型（TKF..T..）の切削条件です


