

X SERIES

Toolings to be recommended for X series taps.

XSP

AUXSP

SUXSP

XSL

AUXSL

SUXSL


Xseries maximizes the performance of high precision tapping machines and toolings.

X SERIES

XSP / AUXSP / SUXSP / XSL / AUXSL / SUXSL

High rigidity Xseries taps

Think threads with
YAMAWA

List of toolings recommended for X series taps.


Synchro tap holder STM type/ height adjustable

NTtool Co.,Ltd

<http://www.nttool.com>

tap size	tap shank	holder shank	holder size	ejection length	cap OD	driver for pre-setting	driver for attaching/detaching	collet	spanner
Xseries M6	φ 6.0	BT30	STM8	75※1	21	STS8-□4.9	STS-RO	FDC-06007-0HA	market standard/width across flat
		BT40		90					
		HSK40A		105					
Xseries M8	φ 8.0	BT30	STM12	75※2	26	STS12-□4.9	STS-R1	FSC-09-6.0-0H	S-1L
		BT40		90					
		HSK40A		105					
Xseries M10	φ 10.0	BT30	STM18	105	36	STS18-□8.0	STS-R2	FSC-16-10.0-0H	S-4L
		BT40		120					
		HSK40A		135					
Xseries M12	φ 12.0	BT30	STM18	105	36	STS18-□9.0	STS-R2	FSC-16-12.0-0H	S-4L
		BT40		120					
		HSK40A		135					

※1 BT40, not specified ※2 xxxxxx, not specified ※3 sssss, not specified
※Driver for pre-setting has the special code for X series

- ◆height adjustable
By touring guide, you can adjust the ejection length of tap
- ◆Applicable to through coolant
- ◆Reliable stop system preventing tap spinning

How to order

[Holder] BT40-STM12-90 [Driver for pre-setting] STS12-□6.2

[Collet] FSC-09-8.0-0H [Driver for attaching/detaching] STS-R1

[spanner] S-1L

※Special spanner and special attaching/detaching driver are needed.


micro chuck H series


Showa Co.Ltd.

<http://www.showatool.com/jp>

tap size	tap shank	holder shank	holder size	class	ejecting length	OD holder end	adjusting screw	chuck wrench
Xseries M6	φ 6.0	BT30	HPC06H-	A	60	25	M5×25L-CT	FP45-48 code:35811
		BT40			90			
		HSK40A			120※1			
		HSK50A			75			
Xseries M8	φ 8.0	BT30	HPC08H-	A	60	25	M6×25L-CT	FP45-48 code:35811
		BT40			90			
		HSKA50			120※1			
		HSKA63			75			
Xseries M10	φ 10.0	BT30	HPC10H-	A	60	25	M8×25L-CT (BT)	FP45-48 code:35811
		BT40			90			
		HSKA50			120※1			
		HSKA63			75			
Xseries M12	φ 12.0	BT30	HPC12H-	A	60	32	M10×25L-CT (BT)	FP45-48 code:35811
		BT40			90			
		HSKA50			120※1			
		HSKA63			75			

- ◆Easy to use with having portable ends
Little interference between the holder and chips ejecting from spiral fluted taps.
- ◆Holding force, stronger than that of milling chuck
Holding force is 49-98N·m, 2 time more powerful than hydro chuck (It can change depending on sizes.)
- ◆No sinking down during cramp
Special no-turn cramp system prevents holder from sinking down, unlikely from collet chuck.

How to order

[Holder] BT40-HPC08H-060 A

※Special chuck wrenches are needed for attaching and detaching tools.

※1 specified on BT40 ※2 specified on HSKA63


Mega synchro tapping holder

Synchro tapping holder tolerance compensation system included
MEGA SYNCHRO Tapping Holder
BIG DAISHOWA
high quality united states
DAISHOWA SEIKI K.K.
<http://www.big-daishowa.co.jp>

Installed BIG's new special mechanism compensates synchronous tolerance.

2 flat holding


- ◆Compensating the machine's synchronous tolerance in synchronise tapping operation, MEGA SYNCHRO tapping holder decreases the load during tapping.
- ◆Adaptable to all series of center through type. Further, MEGA SYNCHRO enables the oil supply through slits where taps without coolant hole are only available.
- ◆By using slim nuts having no spanner notch, MEGA SYNCHRO is also suitable for solving interference problem.

How to order

[Holder body] BBT30-MGT12-70 [Tap holder] MGT12-080063-30

tap size	tap shank	body model	tap holder	φD	φD1	φd1	□d2	H	L	L1
Xseries M6	φ 6.0	BBT30-MGT6-70	MGT6-0060049-30S						100	30
		BBT40-MGT6-75	-70S	36	14	6.0	4.9	26	145	70
		BBT50-MGT6-90	-100S							190
Xseries M8	φ 8.0	BBT30-MGT12-70	MGT12-080063-30						100	30
		BBT40-MGT12-75	-70	41	20	8.0	6.3	29	145	70
		BBT50-MGT12-105	-100							205
Xseries M10	φ 10.0	BBT30-MGT20-110	MGT20-100080-35						145	35
		BBT40-MGT20-95	-85	54	30	10.0	8.0	33	180	85
		BBT50-MGT20-105	-115							130
Xseries M12	φ 12.0	BBT30-MGT20-110	MGT20-120080-35						145	35
		BBT40-MGT20-95	-85	54	30	12.0	9.0	34	180	85
		BBT50-MGT20-105	-115							230

※Applicable to Big Plus main axis and to conventional machines having BT main axis.
※HSK shank body is also available.
※Tap holder models are only specified for X series tap models.


SLIM CHUCK

NIKKEN NIKKEN KOSAKUSHO

<http://www.nikken-kosakusho.co.jp>

tap size	tap shank	holder shank (taper)	holder size	ejection length	nut OD	collet
Xseries M6	φ 6.0	BT30	SK10	60	27.5	SK10-6
		BT40		75		
		HSK 40A ※1		90		
		HSK 50A ※2		120		
Xseries M8	φ 8.0	BT30	SK13	60	33	SK13-8
		BT40		75		
		HSK 40A ※1		90		
		HSK 63A ※4		120		
Xseries M10	φ 10.0	BT40	SK13	60	33	SK13-10
		HSK 40A ※1		75		
		HSK 50A ※4		90		
		HSK 63A ※4		150		
Xseries M12	φ 12.0	BT40	SK13	60	33	SK13-12
		HSK 40A ※1		75		
		HSK 50A ※4		90		
		HSK 63A ※4		150		

- ◆By adopting TiN bearing nuts, SLIM CHUCK realizes high accuracy of run-out tolerance with a help of flat pushing method.
- ◆High holding force with 8° taper (2 times of 16° taper)
- ◆SLIM CHUCK tremendously increases the tapping efficiency by applying molybdenum coating over high precision thread portion.

How to order

[holder] BT40-SK10-75 [collet] SK10-6

※Please refer to maker's catalogue for adjusting screws.

※1 ejection length 75 ※2 ejection length 60 and 90 ※3 ejection length 60 ※4 ejection length 70 and 105

List of toolings recommended for X series taps.


Super G1 chuck


Yukiwa Co.Ltd.

<http://www.yukiwa.co.jp>

- ◆ Total axis run-out tolerance: 5μm guaranteed
- ◆ Collet taper angle
With taper 1/10, high holding power is assured
- ◆ Ground finish on whole body realizes the high balance to respond with high speed tapping.
- ◆ Having patented "lock nut safety cover", G1 chuck can safely run at high speed operation.

How to order toolings

【Holder】 【Collet】
BT40-SGC10-60 SG10-10.0

【Spanner】
FS33

*Concerning length adjusting screws, please refer to manufacturer's catalogue.

tap size	tap shank	holder shank (taper)	holder size	ejecting length	nut OD	collet	spanner
Xseries M6	φ6.0	BT30	SGC 6	45	20	SG6-6.0	FS20
		BBT30		75			
				105			
		BT40		60			
				90			
Xseries M8	φ8.0	BT30	SGC 8	45	26	SG8-8.0	FS26
		BBT30		75			
		HSK40A		105			
				60			
		BT40		60			
				90			
				135			
	165						
Xseries M10	φ10.0	BT30	SGC 10	45	31	SG10-10.0	FS33
		BBT30		75			
		HSK40A		105			
				70			
		BT40		60			
				90			
				135			
	165						
Xseries M12	φ12.0	BT30	SGC 12	45	36	SG12-12.0	FS36
		BBT30		75			
		HSK40A		105			
				75			
		BT40		60			
				90			
				135			
	165						
	200						
	90						
	120						

Table for dimension and size

XSP / XSL
AUXSP / AUXSL
SUXSP / SUXSL


size	overall length L	thread length ℓ	neck length ℓ _n	shank length ※ (ℓ _s)	shank diameter D _s	square width K	square length ℓ _k
M6 ×1	80	15	30	(45)	6	4.9	8
M8 ×1.25	90	19	35	(48)	8	6.2	9
M8 ×1	90	15	35	(48)	8	6.2	9
M10 ×1.5	100	23	40	(53)	10	8.0	11
M10 ×1.25	100	19	39	(53)	10	8.0	11
M10 ×1	100	15	39	(53)	10	8.0	11
M12 ×1.75	110	26	45	(56)	12	9.0	12
M12 ×1.5	110	23	45	(56)	12	9.0	12
M12 ×1.25	110	19	45	(56)	12	9.0	12

code

size	code					
	XSP	XSL	AUXSP	AUXSL	SUXSP	SUXSL
M6 ×1	SNXQ6.0M	SNXQ6.0ML	VSAXQ6.0M	VSAXQ6.0ML	SUXQ6.0M	SUXQ6.0ML
M8 ×1.25	SNXR8.0N	SNXR8.0NL	VSAXR8.0N	VSAXR8.0NL	SUXR8.0N	SUXR8.0NL
M8 ×1	SNXR8.0M	SNXR8.0ML	VSAXR8.0M	VSAXR8.0ML	SUXR8.0M	SUXR8.0ML
M10 ×1.5	SNXR010O	SNXR010OL	VSAXR010O	VSAXR010OL	SUXR010O	SUXR010OL
M10 ×1.25	SNXR010N	SNXR010NL	VSAXR010N	VSAXR010NL	SUXR010N	SUXR010NL
M10 ×1	SNXR010M	SNXR010ML	VSAXR010M	VSAXR010ML	SUXR010M	SUXR010ML
M12 ×1.75	SNXR012P	SNXS012PL	VSAXR012P	VSAXS012PL	SUXS012P	SUXS012PL
M12 ×1.5	SNXR012O	SNXR012OL	VSAXR012O	VSAXR012OL	SUXR012O	SUXS012OL
M12 ×1.25	SNXR012N	SNXR012NL	VSAXR012N	VSAXR012NL	SUXR012N	SUXS012NL

For X series, please use collets or such tapping holders as are adaptable to shank diameter and square size of DIN371 standard. Shank diameter and square size of M 12: Since the spec of DIN376 M16 is adopted, please use the tap holder for this size.

- ◆ Pictures of tooling are based on the manufacturers' permission. ◆ Please use these recommending tools on rigid tapping operation.
- ◆ This table for recommending tools is limited to X series taps.

YAMAWA Mfg. Co., Ltd.

Website: <http://www.yamawa.com>

Head office : Nakajima Gold bldg. 13-10 Kyobashi 3 chome, Chuoh-ku, Tokyo 104-0031, JAPAN

YAMAWA group for Overseas

YAMAWA International Co., Ltd.


JQA-EM3465

JQA-QMA14664