

2007

Cutting Tools

TAC J-Series Turning Toolholder for Small Lathes

Selection Guides

■ Application of J-series 266

Specifications

- For General Turning 271
- For Front & Reverse Turning and Parting 276
- For Back Turning 277
- For Grooving and Parting 279
- For Threading 282
- Boring Toolholder 282

Applications

Grade (for J-series)

Grade		Features
T9025 	CVD coated carbide	Universal grade for medium to roughing applications of steels in medium cutting speed range (P20 - P30)
NS530 	Cermet	Wear resistant grade for general application with well balanced toughness
J740 	PVD coated fine grain carbide	Excellent sharp cutting edge Outstanding toughness and cutting edge stability for machining of steels and stainless steels
J530 	PVD coated Cermet	New „J-coat“ coating especially for small part machining Sharp cutting edge for superb surface quality Extremely wear-resistant and minimum edge build-up
TH10 	Uncoated carbide	Applicable for a wide range of work materials

-C type

Specially suited for cam style small lathes

Multi-functional Applications:

- External turning
- Facing
- Back turning
- Front and Reverse turning
- Grooving and Parting
- Threading

J740

PVD coated ultra fine grain substrate for extremely sharp cutting edges

Design of cutting edge

J740

Conventional carbide

J740

Conventional carbide

Toolholder with side-clamping

Innovative clamping system for stable clamping of the insert. Easy and quick changing of insert, as the toolholder does not have to be removed.

Insert

Lever

Screw

Wrench

For negative inserts
- JTTAN type: p.274

For positive inserts
- JTDJ2C type: p.271 - JTTAC type: p.271
- JTCL2C type: p.271

External turning

External turning & Profiling

Insert type	Positive					
Page	p.271	p.272	p.273	p.273	p.273	p.283
Toolholder	JTDJ2CR/L	JSDJ2CR/L	JSVJBR/L	JSVJ2BR/L	JSDNCN	JS-SDUCL
Shank type (mm)	□8 - □16	□10 - □12	□10 - □16	□10 - □16	□8 - □16	∅19.05 - ∅25.4
Clamping	side	screw-on	screw-on	screw-on	screw-on	screw-on
Shape	
	
	
	
	
	

External turning

Insert type	Positive		Negative
Page	p.271	p.272	p.274
Toolholder	JTTACR/L	JSTACR/L	JTTANR/L
Shank type (mm)	□8 - □16	□8 - □16	□12 - □16
Clamping	side	screw-on	side
Shape	
	
	

External turning & Facing

Insert type	Positive			
Page	p.271	p.272	p.274	p.274
Toolholder	JTCL2CR/L	JSLC2CR/L	JSCACR/L	JSDFCR/L
Shank type (mm)	□8 - □16	□10 - □12	□8 - □12	□12 - □16
Clamping	side	screw-on	screw-on	screw-on
Shape	
	
	
	

Back turning

Page	p.277	p.278	p.278	p.283
Toolholder	JSXBR/L	JSTBR/L	JSEGR/L	JS-TBL3
Shank type (mm)	□10 - □25	□10 - □16	□10 - □16	∅19.05 - ∅25.4
Max. ap (mm)	5.5	2.5	3.0	2.5
Shape	
	
	
	

Reverse turning

Page	p.276
Toolholder	JSXGR/L
Shank type (mm)	□10 - □25
Max. ap (mm)	5.5
Shape	

Front turning

Page	p.276
Toolholder	JSXGR/L
Shank type (mm)	□10 - □25
Max. ap (mm)	5.5
Shape	

External grooving

Grooving

Page	p.279	p.280	p.284
Toolholder	JSVGGR/L	JSTGR/L	JS-TGL3
Shank type (mm)	□10 - □25	□10 - □16	∅19.05 - ∅25.4
Grooving width (mm)	0.33 - 2.0	0.33 - 3.0	0.33 - 3.0
Max. grooving depth (mm)	0.7 - 5.5	0.7 - 2.6	0.7 - 2.6
Shape			

Parting

Page	p.276	p.280	p.281	p.281
Toolholder	JSXGR/L	JCGSSR/L	JCCWSR/L	JCGWSR/L
Shank type (mm)	□10 - □25	□10 - □16	□10 - □25	□10 - □16
Grooving width (mm)	0.7 - 2.0	2.0	2.0	2.0
Max. parting-∅ (mm)	∅9 - 12	∅20 - 32	∅20	∅20
Shape				

Threading and internal turning

Threading

Page	p.282	p.277	p.284
Toolholder	JSTR/L	JSXBR/L	JS-TTL3
Shank type (mm)	□10 - □16	□10 - □25	∅19.05 - ∅25.4
Pitch (mm)	0.5 - 1.0	0.5 - 1.0	0.5 - 1.0
Shape			

Internal turning

Page	p.282
Toolholder	JS08H-SEXPR
Shank type (mm)	∅8.0
Min. bore-∅ (mm)	∅5.5 - 7.0
Shape	

Toolholder with side-clamping (positive)

● Standard stock in Europe ○ Standard stock in Japan

External turning		Stock		Inserts	Dimensions (mm)				Lever	Screw	Wrench		
JTTAC R/L		R	L		h	b	l ₁	l ₂	h ₁	f			
				TC**0802**	8	10	125	10	8	10	JCP-1	JDS-3525	P-2F
					10	10	125	10	10	10			
				TC**1102**	12	12	150	12	12	12	JCP-2	JDS-3525	P-2F
					16	16	150	12	16	16			

External turning & Facing		Stock		Inserts	Dimensions (mm)				Lever	Screw	Wrench		
JTCL2C R/L		R	L		h	b	l ₁	l ₂	h ₁	f			
				CC**0602**	8	10	125	12	8	10	JCP-2	JDS-3525	P-2F
					10	10	125	12	10	10			
				CC**09T3**	12	12	150	16	12	12	JCP-3	JDS-5040	P-2.5F
					16	16	150	16	16	16			

External turning & Profiling		Stock		Inserts	Dimensions (mm)				Lever	Screw	Wrench		
JTDJ2C R/L		R	L		h	b	l ₁	l ₂	h ₁	f			
				DC**0702**	8	10	125	14	8	10	JCP-2	JDS-3525	P-2F
					10	10	125	14	10	10			
				DC**11T3**	12	12	150	18	12	12	JCP-3	JDS-5040	P-2.5F
					16	16	150	18	16	16			

Toolholder with screw-on clamping (positive)

● Standard stock in Europe ○ Standard stock in Japan

External turning		Dimensions (mm)								Clamping screw		Wrench	
JSTAC R/L		h	b	l ₁	l ₂	h ₁	f	Clamping screw		Wrench			
	Cat. No.	Stock	Inserts	Dimensions (mm)					Clamping screw	Wrench			
	R	L		h	b	l ₁	l ₂	h ₁		f			
	JSTACR/L0808K08	● ●	TC**0802**	8	8	125	10	8	8	CSTB-2L	T-6F	(T-6L)	
	JSTACR/L1010K08	● ●		10	10	125	10	10	10				
JSTACR/L1212K11	● ●	TC**1102**	12	12	125	12	12	12	CSTB-2.5	T-8F	(T-8L)		
JSTACR/L1616H11	● ●		16	16	100	12	16	16					

External turning & Facing		Dimensions (mm)								Clamping screw		Wrench	
JSCL2C R/L		h	b	l ₁	l ₂	h ₁	f	Clamping screw		Wrench			
	Cat. No.	Stock	Inserts	Dimensions (mm)					Clamping screw	Wrench			
	R	L		h	b	l ₁	l ₂	h ₁		f			
	JJSL2CR/L1010K06	● ●	CC**0602**	10	10	125	12	10	10	CSTB-2.5	T-8F	(T-8L)	
	JJSL2CR/L1212K06	● ●		12	12	125	12	12	12				

External turning & Profiling		Dimensions (mm)								Clamping screw		Wrench	
JSDJ2C R/L		h	b	l ₁	l ₂	h ₁	f	Clamping screw		Wrench			
	Cat. No.	Stock	Inserts	Dimensions (mm)					Clamping screw	Wrench			
	R	L		h	b	l ₁	l ₂	h ₁		f			
	JSDJ2CR/L1010K07	● ●	DC**0702**	10	10	125	14	10	10	CSTB-2.5	T-8F	(T-8L)	
	JSDJ2CR/L1212K07	● ●		12	12	125	14	12	12				

TAC Turning Toolholder for Small Lathes

● Standard stock in Europe ○ Standard stock in Japan

External turning & Profiling										<table border="1"> <tr> <td>Application</td> <td>Finishing to medium cutting</td> <td>Finishing</td> <td>Finishing</td> <td></td> </tr> <tr> <td>Type</td> <td>PS</td> <td>J**</td> <td>PF</td> <td></td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(11)</td> <td>(11)</td> <td>(11)</td> <td></td> </tr> </table>				Application	Finishing to medium cutting	Finishing	Finishing		Type	PS	J**	PF		Shape						(11)	(11)	(11)	
Application	Finishing to medium cutting	Finishing	Finishing																														
Type	PS	J**	PF																														
Shape																																	
	(11)	(11)	(11)																														
Cat. No.	Stock		Inserts	Dimensions (mm)					Clamping screw	Wrench																							
	R	L		h	b	l1	l2	h1		f																							
JSVJBR/L1010H11	●	●	VB*T1103**	10	10	100	20	10	12	CSTB-2.5	T-8F	(T-8L)																					
JSVJBR/L1212H11	●	●		12	12	100	20	12	16																								
JSVJBR/L1616H11	●	●		16	16	100	20	16	20																								

External turning & Profiling										<table border="1"> <tr> <td>Application</td> <td>Finishing to medium cutting</td> <td>Finishing</td> <td>Finishing</td> <td></td> </tr> <tr> <td>Type</td> <td>PS</td> <td>J**</td> <td>PF</td> <td></td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(11)</td> <td>(11)</td> <td>(11)</td> <td></td> </tr> </table>				Application	Finishing to medium cutting	Finishing	Finishing		Type	PS	J**	PF		Shape						(11)	(11)	(11)	
Application	Finishing to medium cutting	Finishing	Finishing																														
Type	PS	J**	PF																														
Shape																																	
	(11)	(11)	(11)																														
Cat. No.	Stock		Inserts	Dimensions (mm)					Clamping screw	Wrench																							
	R	L		h	b	l1	l2	h1		f																							
JSVJ2BR/L1010H11	●	●	VB*T1103**	10	10	100	20	10	10	CSTB-2.5	T-8F	(T-8L)																					
JSVJ2BR/L1212H11	●	●		12	12	100	22	12	12																								
JSVJ2BR/L1616H11	●	●		16	16	100	22	16	16																								

External turning & Profiling										<table border="1"> <tr> <td>Application</td> <td>Precision finishing</td> <td>Finishing</td> <td>Finishing to medium cutting</td> <td>Medium cutting</td> <td></td> </tr> <tr> <td>Type</td> <td>O1</td> <td>PF</td> <td>PS</td> <td>PM</td> <td></td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> <td></td> </tr> <tr> <td>Application</td> <td>Precision finishing</td> <td>Finishing</td> <td>Finishing to medium cutting</td> <td>Finishing to medium cutting</td> <td>Aluminium</td> </tr> <tr> <td>Type</td> <td>PCBN/PCD</td> <td>J**</td> <td>W**</td> <td>-</td> <td>AL</td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> </tr> </table>					Application	Precision finishing	Finishing	Finishing to medium cutting	Medium cutting		Type	O1	PF	PS	PM		Shape							(07, 11)	(07, 11)	(07, 11)	(07, 11)		Application	Precision finishing	Finishing	Finishing to medium cutting	Finishing to medium cutting	Aluminium	Type	PCBN/PCD	J**	W**	-	AL	Shape							(07, 11)	(07, 11)	(07, 11)	(07, 11)	(07, 11)
Application	Precision finishing	Finishing	Finishing to medium cutting	Medium cutting																																																										
Type	O1	PF	PS	PM																																																										
Shape																																																														
	(07, 11)	(07, 11)	(07, 11)	(07, 11)																																																										
Application	Precision finishing	Finishing	Finishing to medium cutting	Finishing to medium cutting	Aluminium																																																									
Type	PCBN/PCD	J**	W**	-	AL																																																									
Shape																																																														
	(07, 11)	(07, 11)	(07, 11)	(07, 11)	(07, 11)																																																									
Cat. No.	Stock	Inserts	Dimensions (mm)					Clamping screw	Wrench																																																					
			h	b	l1	l2	h1		f																																																					
JSDNCN1010K07	●	DC**0702**	10	10	125	14	10	5	CSTB-2.5	T-8F	(T-8L)																																																			
JSDNCN1212K07	●		12	12	125	14	12	6																																																						
JSDNCN1616H11	●		DC**11T3**	16	16	100	21	16				8	CSTB-4SD																																																	

● Standard stock in Europe ○ Standard stock in Japan

External turning & Facing		JSCAC R/L								<table border="1"> <tr> <td>Application</td> <td>Precision finishing</td> <td>Finishing</td> <td>Finishing to medium cutting</td> <td>Medium cutting</td> <td></td> </tr> <tr> <td>Type</td> <td>O1</td> <td>PF</td> <td>PS</td> <td>PM</td> <td></td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(06, 09)</td> <td>(06, 09)</td> <td>(06, 09)</td> <td>(06, 09)</td> <td></td> </tr> <tr> <td>Application</td> <td>Precision finishing</td> <td>Finishing</td> <td>Finishing to medium cutting</td> <td>Finishing to medium cutting</td> <td>Aluminium</td> </tr> <tr> <td>Type</td> <td>PCBN/PCD</td> <td>J**</td> <td>W**</td> <td>-</td> <td>AL</td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(06, 09)</td> <td>(06, 09)</td> <td>(06, 09)</td> <td>(06, 09)</td> <td>(06, 09)</td> </tr> </table>				Application	Precision finishing	Finishing	Finishing to medium cutting	Medium cutting		Type	O1	PF	PS	PM		Shape							(06, 09)	(06, 09)	(06, 09)	(06, 09)		Application	Precision finishing	Finishing	Finishing to medium cutting	Finishing to medium cutting	Aluminium	Type	PCBN/PCD	J**	W**	-	AL	Shape							(06, 09)	(06, 09)	(06, 09)	(06, 09)	(06, 09)
Application	Precision finishing	Finishing	Finishing to medium cutting	Medium cutting																																																									
Type	O1	PF	PS	PM																																																									
Shape																																																													
	(06, 09)	(06, 09)	(06, 09)	(06, 09)																																																									
Application	Precision finishing	Finishing	Finishing to medium cutting	Finishing to medium cutting	Aluminium																																																								
Type	PCBN/PCD	J**	W**	-	AL																																																								
Shape																																																													
	(06, 09)	(06, 09)	(06, 09)	(06, 09)	(06, 09)																																																								
Cat. No.	Stock		Inserts	Dimensions (mm)						Clamping screw	Wrench																																																		
	R	L		h	b	l1	l2	h1	f																																																				
JSCACR/L0808H06	●	●	CC**0602**	8	8	100	12	8	8	CSTB-2.5	T-8F	(T-8L)																																																	
JSCACR/L1010H06	●	●		10	10	100	12	10	10																																																				
JSCACR/L1212H09	●	●		12	12	100	16	12	12				CSTB-4SD																																																

External turning & Facing		JSDFC R/L								<table border="1"> <tr> <td>Application</td> <td>Precision finishing</td> <td>Finishing</td> <td>Finishing to medium cutting</td> <td>Medium cutting</td> <td></td> </tr> <tr> <td>Type</td> <td>O1</td> <td>PF</td> <td>PS</td> <td>PM</td> <td></td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> <td></td> </tr> <tr> <td>Application</td> <td>Precision finishing</td> <td>Finishing</td> <td>Finishing to medium cutting</td> <td>Finishing to medium cutting</td> <td>Aluminium</td> </tr> <tr> <td>Type</td> <td>PCBN/PCD</td> <td>J**</td> <td>W**</td> <td>-</td> <td>AL</td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> <td>(07, 11)</td> </tr> </table>				Application	Precision finishing	Finishing	Finishing to medium cutting	Medium cutting		Type	O1	PF	PS	PM		Shape							(07, 11)	(07, 11)	(07, 11)	(07, 11)		Application	Precision finishing	Finishing	Finishing to medium cutting	Finishing to medium cutting	Aluminium	Type	PCBN/PCD	J**	W**	-	AL	Shape							(07, 11)	(07, 11)	(07, 11)	(07, 11)	(07, 11)
Application	Precision finishing	Finishing	Finishing to medium cutting	Medium cutting																																																									
Type	O1	PF	PS	PM																																																									
Shape																																																													
	(07, 11)	(07, 11)	(07, 11)	(07, 11)																																																									
Application	Precision finishing	Finishing	Finishing to medium cutting	Finishing to medium cutting	Aluminium																																																								
Type	PCBN/PCD	J**	W**	-	AL																																																								
Shape																																																													
	(07, 11)	(07, 11)	(07, 11)	(07, 11)	(07, 11)																																																								
Cat. No.	Stock		Inserts	Dimensions (mm)						Clamping screw	Wrench																																																		
	R	L		h	b	l1	l2	h1	f																																																				
JSDFCR/L1212H07	●	●	DC**0702**	12	12	100	8	12	16	CSTB-2.5	T-8F	(T-8L)																																																	
JSDFCR/L1616H11	●	●	DC**11T3**	16	16	100	10.5	16	22				CSTB-4SD																																																

Toolholder with side-clamping (negative)

External turning		JTTAN R/L								<table border="1"> <tr> <td>Application</td> <td>Precision finishing</td> <td>Precision finishing</td> <td>Medium cutting</td> <td>Finishing</td> </tr> <tr> <td>Type</td> <td>O1</td> <td>C</td> <td>P</td> <td>TS</td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(16)</td> <td>(16)</td> <td>(16)</td> <td>(16)</td> </tr> <tr> <td>Application</td> <td>Finishing</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Type</td> <td>TSF</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Shape</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td>(16)</td> <td></td> <td></td> <td></td> </tr> </table>				Application	Precision finishing	Precision finishing	Medium cutting	Finishing	Type	O1	C	P	TS	Shape						(16)	(16)	(16)	(16)	Application	Finishing				Type	TSF				Shape						(16)			
Application	Precision finishing	Precision finishing	Medium cutting	Finishing																																																	
Type	O1	C	P	TS																																																	
Shape																																																					
	(16)	(16)	(16)	(16)																																																	
Application	Finishing																																																				
Type	TSF																																																				
Shape																																																					
	(16)																																																				
Cat. No.	Stock		Inserts	Dimensions (mm)						Lever	Screw	Wrench																																									
	R	L		h	b	l1	l2	h1	f																																												
JTTANR/L1216K16	●	●	TN**1604**	12	16	125	19.8	12	16	JCP-3N	JDS-5040	P-2.5F																																									
JTTANR/L1616K16	●	●		16	16	125	19.8	16	16																																												

Cutting conditions (for J-series)

Work material	Application	Chipbreaker	Grade	Cutting depth ap (mm)	Feed f (mm/rev)	Cutting speed Vc (m/min)
Steel	Precision finishing	O1	J740	0.05 - 0.50	0.03 - 0.15	10 - 100
			J530			100 - 300
	Finishing	J	NS530	0.10 - 5.00	0.01 - 0.30	80 - 300
			J740			10 - 100
Stainless steel	Precision finishing	O1	J740	0.05 - 0.50	0.03 - 0.15	10 - 100
			J530			100 - 200
	Finishing	J	NS530	0.10 - 5.00	0.01 - 0.10	100 - 200
			J740			10 - 100
Cast iron	Finishing	J	TH10	0.10 - 5.00	0.01 - 0.10	20 - 100
Non-ferrous metals	Finishing	J	TH10			100 - 1000
Difficult-to-cut materials	Finishing	J	TH10			10 - 150
Hardened steel	Finishing	J	TH10			10 - 60

Cutting conditions (for basic grades and chipbreaker)

Work material	Grade					Cutting speed Vc (m/min)
	CVD	PVD	Cermet	Cerm. coated	Uncoated	
Steel	T9005					100 - 400
	T9015					80 - 350
	T9025					80 - 300
	T9035					50 - 200
		GH730				50 - 150
				GT730		80 - 300
Stainless steel			NS530	GT530		80 - 300
	T6020					100 - 200
	T6030					50 - 150
		GH730				50 - 120
				GT730		100 - 200
Cast iron			NS530	GT530		100 - 200
		GH110				30 - 150
Aluminium + Non-ferrous metals					KS05F	200 - 1500

Chipbreaker	Cutting depth ap (mm)	Feed f (mm/rev)
PF	0.3 - 1.5	0.05 - 0.25
PS	0.3 - 2.0	0.08 - 0.30
PM	0.5 - 3.0	0.15 - 0.30
C	0.5 - 3.0	0.10 - 0.30
TSF	0.3 - 1.5	0.08 - 0.40
TS	0.3 - 1.5	0.08 - 0.20
P	1.0 - 4.0	0.20 - 0.50
AL	0.5 - 4.0	0.10 - 0.50

● Standard stock in Europe ○ Standard stock in Japan

Front and Reverse turning		JSXG R/L		C-type		Right hand (R) shown		Clamping screw		Wrench		
Cat. No.	Stock		Inserts	Dimensions (mm)						CSTB-4SD	T-8F	
	R	L		h	b	l ₁	l ₂	h ₁	f		(optional)	
JSXGR/L1010K8-C	●	●	JXFR/L8*** JXRR/L8*** JXGR/L8*** for Parting	10	10	125	29	10	9.9	CSTB-4SD	T-8F (T-8L)	
JSXGR/L1212K8-C	●	●		12	12	125	29	12	11.9			
JSXGR/L1616K8	●	●		16	16	125	29	16	15.9			
JSXGR/L2020K8	○	○		20	20	125	29	20	19.9			
JSXGR/L2525K8	○	○		25	25	125	29	25	24.9			

Note: C-type toolholders are marked

R: Reverse turning

F: Front turning

C: Parting (deep-grooving)

JXF-type inserts for front turning (sharp cutting edge)		Cat. No.		Dimensions (mm)				Grade			
Right hand (R) shown	40°	ød	T	R	Max. cutting depth ap	Coated		Cermet		Carbide	
						J740		NS530		TH10	
						R	L	R	L	R	L
		8	3.97	0.03	5.5	●		○		○	
		8	3.97	0.10	5.5	●		○		○	

JXR-type inserts for reverse turning (sharp cutting edge)		Cat. No.		Dimensions (mm)				Grade			
Right hand (R) shown	60°	ød	T	R	Max. cutting depth ap	Coated		Cermet		Carbide	
						J740		NS530		TH10	
						R	L	R	L	R	L
		8	3.97	0.03	5.5	●		○		○	
		8	3.97	0.10	5.5	●		○		○	

JXG-type inserts for parting (sharp cutting edge)		Cat. No.		Dimensions (mm)						Grade			
Right hand (R) shown	ød	T	W ^{+0.025}	θ	Max. grooving depth ap	R	Coated		Cermet		Carbide		
							J740		NS530		TH10		
							R	L	R	L	R	L	
	8	3.97	0.7	15°	4.5	0	●	●	●	●	○	○	
			1.0				●	●	●	●	○	○	
			1.2				●				○		
			1.5				●	●	●	●	○	○	
			1.8				●				○		
			2.0				●	●	●	●	○	○	

● Standard stock in Europe ○ Standard stock in Japan

Cat. No.		Stock		Inserts	Dimensions (mm)					Clamping screw	Wrench		
		R	L		h	b	l ₁	l ₂	h ₁		f		(optional)
JSXBR/L1010K8-C		●	●	JXBR/L8*** JXT*R/L for threading	10	10	125	29	10	5.7	CSTB-4SD	T-8F	(T-8L)
JSXBR/L1212K8-C		●	●		12	12	125	29	12	7.7			
JSXBR/L1616K8		●	●		16	16	125	29	16	11.7			
JSXBR/L2020K8		○	○		20	20	125	29	20	15.7			
JSXBR/L2525K8		○	○		25	25	125	29	25	20.7			

Back turning
JSXB R/L

-C-type

Right hand (R) shown

Note: C-type toolholder are marked B: Back turning T: Threading

Cat. No.		Honing	Dimensions (mm)				Grade						
			ød	T	R	Max. cutting depth ap	Coated		Cermet		Carbide		
							J740	NS530	TH10	TH10			
JXBR/L8000F	without		8	3.97	0.03	5.5	●	●	○		○	○	
JXBR/L8005F					0.05		●	●			○	○	
JXBR/L8010F					0.10		●	●	○			○	○
JXBR/L8015F					0.15		●	●				○	○
JXBR/L8005	with		8	3.97	0.05	5.5	○	○					
JXBR/L8010					0.10		○	○					
JXBR/L8015					0.15		○	○					

Right hand (R) shown

Cat. No.		Dimensions (mm)				Grade					
		ød	S	R	θ	Coated		Cermet		Carbide	
						J740	NS530	TH10	TH10		
JXT1R/L6000F	Right hand (R) shown	8	3.97	0.03	60°	●		○		●	
JXT2R/L6000F		8	3.97	0.03	60°	●		○		●	

Right hand (R) shown

Notes: for pitches of 0.5 to 1.0 mm right toolholder with right insert, left toolholder with left insert

● Standard stock in Europe ○ Standard stock in Japan

Back turning JSTB R/L													
				Right hand (R) shown									
Cat. No.	Stock		Inserts	Dimensions (mm)						Clamping screw	Wrench		
	R	L		h	b	l1	l2	h1	f		c		
JSTBR/L1010K3	●	●	JTBR/L3***	10	10	125	15	10	6	5	CSTB-4SD	T-8F	(T-8L)
JSTBR/L1212K3	●	●		12	12	125	15	12	8	3			
JSTBR/L1616K3	●	●		16	16	125	15	16	12	-			

		JTB-type inserts for back turning												
Cat. No.	Honing	Dimensions (mm)				Max. cutting depth ap	Grade							
		ød	T	R	Coated J740		Cermet NS530		Carbide TH10					
									R	L	R	L	R	L
JTBR/L3000F	without	9.438	3.18	0.03	2.5	●	●	●	●	○	○			
JTBR/L3005F				0.05		●	●	●	●	○	○			
JTBR/L3010F				0.10		●	●	●	●	○	○			
JTBR/L3015F	0.15			○										
JTBR/L3005	with			0.05		○	○							
JTBR/L3010				0.10		○	○							
JTBR/L3015		0.15												

TAC Turning Toolholder for Small Lathes

Back turning JSEGR R/L												
				Right hand (R) shown								
Cat. No.	Stock		Inserts	Dimensions (mm)						Clamping screw	Wrench	
	R	L		h	b	l1	l2	h1	f			
JSEGR/L1010K10	●	●	J10ER/L***B*	10	10	125	-	10	7.5	CSTB-2.5	T-8F	(T-8L)
JSEGR/L1212K10	●	●		12	12	125	-	12	9.5			
JSEGR/L1616K10	●	●		16	16	125	-	16	13.5			

		J10E-type inserts for back turning												
Cat. No.	Honing	Dimensions (mm)				Max. cutting depth ap	Grade							
		ød	T	R	Coated J740		Cermet NS530		Carbide TH10					
									R	L	R	L	R	L
J10ER/L005BF	without	6.35	3.18	0.05	3	●	●	●	●	○	○			
J10ER/L010BF				0.10		●	●	●	●	○	○			
J10ER/L015BF				0.15										
J10ER/L005B	with			0.05		○	○							
J10ER/L010B				0.10		○	○							
J10ER/L015B				0.15										

Parting: JSXG; see p. 276

● Standard stock in Europe ○ Standard stock in Japan

Grooving JSVG R/L		Stock		Inserts	Dimensions (mm)					Clamping screw	Wrench		
					R	L	h	b	l ₁		l ₂	h ₁	f
				 -C-type	10	10	125	23	10	10	CSTB-3S	T-9F	(T-9L)
					12	12	125	23	12	12			
					16	16	125	23	16	16			

Note: C-type toolholder are marked G: Grooving

		JVGR-type inserts for grooving (sharp cutting edge)							Grade											
		Cat. No.	Dimensions (mm)					R	Coated		Cermet		Carbide							
			ød	T	W ^{+0.025}	G	Max. grooving depth ap		J740		NS530		TH10							
									R	L	R	L	R	L						
		7.94	3.18				0													
JVGR/L033F				0.33	0.8	0.7		●		●		●								
JVGR/L050F				0.50	1.2	1.1		●		●		●								
JVGR/L075F				0.75	2.0	1.9		●		●		●								
JVGR/L095F				0.95				●		●		●								
JVGR/L100F				1.00	6.0	5.5		●		●	●	●	●	●						
JVGR/L125F				1.25	5.5	5.0		●		●		●								
JVGR/L150F				1.50				●		●	●	●	●	●						
JVGR/L200F				2.00	6.0	5.5		●		●		●								

Right hand (R) shown

Cutting conditions for grooving (JSXG: p. 276 / JSVG: p. 279)

Work material	Grade	Feed f (mm/rev)	Cutting speed Vc (m/min)
Steel	J740	0.01 - 0.05 - 0.1	10 - 50 - 100
	NS530	0.01 - 0.05 - 0.1	50 - 80 - 150
Stainless steel	J530		
Aluminium, Brass etc.	TH10	0.01 - 0.05 - 0.1	10 - 80 - 200
Difficult-to-cut materials Titanium alloys etc.	TH10	0.01 - 0.05 - 0.1	10 - 20 - 30

● Standard stock in Europe ○ Standard stock in Japan

Grooving												
		
JSTGR R/L														

		
										Right hand (R) shown		
		Stock R L		Inserts		Dimensions (mm) h b l ₁ l ₂ h ₁ f c								Clamping screw

Cat. No.		● ●		JTGR/L3***		10 10 125 18.5 10 10 2 12 12 125 18.5 12 12 - 16 16 125 18.5 16 16 -						CSTB-4SD	T-8F (T-8L)	
JSTGR/L1010K3		● ●												
JSTGR/L1212K3		● ●												
JSTGR/L1616K3		● ●												

 <p style="text-align: center;">Right hand (R) shown</p>		JTG-type inserts for grooving (sharp cutting edge)											
		Cat. No.		Dimensions (mm) ød T W ^{+0.025} G Max. grooving depth ap R						Grade			
				Coated J740		Cermet NS530		Carbide TH10		R L		R L	
JTGR/L3033F		9.525 3.18		0.33 0.8 0.7		0.03		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3050F				0.50 1.2 1.1		0.03		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3075F				0.75 2.0 1.9		0.03		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3095F				0.95 2.0 1.9		0.03		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3100F				1.00 2.2 2.1		0.05		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3125F				1.25 2.2 2.1		0.05		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3145F				1.45 2.2 2.1		0.05		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3150F				1.50 2.7 2.6		0.05		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3175F				1.75 2.7 2.6		0.05		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3200F				2.00 2.7 2.6		0.05		● ● ● ● ○ ○		● ● ● ● ○ ○			
JTGR/L3250F				2.50 2.7 2.6		0.05		● ● ● ● ○ ○		● ● ● ● ○ ○			

Parting & Grooving												
	
JCGSS R/L													

 <p style="text-align: center;">Max. Parting ø D</p>		
										Right hand (R) shown	
		Stock R L		Inserts		Dimensions (mm) h b l ₁ l ₂ h ₁ f Max. Parting øD							
Cat. No.		● ●		GE20		10 10 125 15 10 10.2 ø20 12 12 125 19 12 12.2 ø25 16 16 125 22.5 16 16.2 ø32						CSTB-3	T-9F
JCGSSR/L1010-20		● ●											
JCGSSR/L1212-20		● ●											
JCGSSR/L1616-20		● ●											

 <p style="text-align: center;">GE20 GE20-AL</p>		GE-type inserts for parting and grooving									
		Cat. No.		Dimensions (mm) W L h R				Grade			
				Coated T9025		Cermet GH730		Carbide NS530		KS05F	
GE20		2 10 3.5 0.2		● ● ● ●		● ● ● ●		● ● ● ●		○ ○	
GE20-AL		2 10 3.5 0.2		● ● ● ●		● ● ● ●		● ● ● ●		○ ○	

● Standard stock in Europe ○ Standard stock in Japan

Parting												Clamping screw		Wrench	
JCCWS R/L															
<p>Max. Parting \varnothing 20 mm</p>		<p>Right hand (R) shown</p>													
		Cat. No.	Stock		Inserts	Dimensions (mm)									
	R	L	h	b		l1	l2	h1	f				(optional)		
JCCWSR/L1010K2	●	●	10	10	125	19	10	10	\varnothing 20	CSTB-4S	T-15F	(T-15L)			
JCCWSR/L1212K2	●	●	12	12	125	19	12	12							
JCCWSR/L1616K2	●	●	16	16	125	19	16	16							
JCCWSR/L2020K2	○	○	20	20	125	19	20	20							
JCCWSR/L2525K2	○	○	25	25	125	19	25	25							

Parting		JCC-type inserts for parting (sharp cutting edge)										
JCCWS R/L												
<p>(JCCN200F) (JCCR200F)</p>		Cat. No.	Dimensions (mm)					Grade				
			T	W	L	R	θ	Coated		Carbide		
		JCCN200F	4.8	2	15	0	-	●	●	●		
		JCCR/L200F					15°	●	●	●	●	●

Parting												Clamping screw		Wrench	
JCGWS R/L															
<p>Max. Parting \varnothing 20 mm</p>		<p>Right hand (R) shown</p>													
		Cat. No.	Stock		Inserts	Dimensions (mm)									
	R	L	h	b		l1	l2	h1	f				(optional)		
JCGWSR/L1010K2			10	10	125	20	10	10	\varnothing 20	CSTB-4S	T-15F	(T-15L)			
JCGWSR/L1212K2			12	12	125	20	12	12							
JCGWSR/L1616K2			16	16	125	20	16	16							

Parting		JCG-type inserts for parting (sharp cutting edge)									
JCGWS R/L											
<p>(JCGN200F) (JCGN200FR/L)</p>		Cat. No.	Dimensions (mm)				Grade				
			T	W	L	R	Coated		Carbide		
		JCGN200F	3	2	20	0.05	●	●	●		
		JCGN200FR/L					●	●	●	●	●

● Standard stock in Europe ○ Standard stock in Japan

Threading										
			
JSTT R/L		
											
Cat. No.	Stock		Inserts	Dimensions (mm)						Clamping screw	Wrench		
	R	L		h	b	l1	l2	h1	f		c	
	
 (optional)
JSTTR/L1010K3	●		JTTR/L3****	10	10	125	16.5	10	9.5	2	CSTB-4SD	T-8F	(T-8L)
JSTTR/L1212K3	●			12	12	125	16.5	12	11.5	-			
JSTTR/L1616K3	●			16	16	125	16.5	16	15.5	-			

		JTT-type inserts for threading (sharp cutting edge)									
Cat. No.	Dimensions (mm)				Grade						
	ød	S	R	θ	Coated J740		Cermet NS530		Carbide TH10		
					R	L	R	L	R	L	
JTTR/L3005F	9.525	3.18	0.05	60°	●		●		●		
JTTR/L3010F			0.10		●		●		●		
JTTR/L3005F-55			0.05		○						

Note: for pitches of 0.5 to 1.0 mm

Threading: JSXB; see p. 277

Boring toolholder with screw-on clamping (positive)

Internal turning & Facing										
		
JS08H-SEXP R		
										
Cat. No.	Stock	Inserts	Min. bore-ød	Std. nose rc	Dimensions (mm)						Clamping screw	Wrench
					ød	f	l1	l2	h	α°		
JS08H-SEXP045	●	EP**0401**	5.5	0.4	8	2.75	100	16	7	12	CSTB-2	T-6F
JS08H-SEXP047	●		7.0	0.4	8	3.6	100	20	7	12		

		Inserts for internal turning and facing						
Cat. No.	Dimensions (mm)				Grade			
	Inner circle ø	Thickness	Hole-ø	Corner radius	Coated carbide J740			
EPGT040100L-J08	3.97	1.59	2.3	0.03	●			
EPGT040102L-J08				0.2	●			
EPGT040104L-J08				0.4	●			

		Sleeves				
Cat. No.	Dimensions (mm)					Stock
	Shank-ød	ød	l	b	h	
BLM19-08	8	19.05	100	18	18	●
BLM20-08		20	100	19	18	●
BLM22-08		22	125	21	21	●
BLM254-08		25.4	125	24	24	●

● Standard stock in Europe ○ Standard stock in Japan

External turning & Profiling		Stock		Inserts	Min. bore- øD	Dimensions (mm)					Clamping screw	Wrench		
Cat. No.	JS-SDUCL		R			L	f	l ₁	l ₂	h			b	g
	JS19K-SDUCL07	●	○	●	○	DC**0702**	19.05	6	125	20	18	11.5	-	CSTB-2.5
JS20K-SDUCL07	●	○	●	○	20.00		6	125	20	19	11.5	-		
JS22K-SDUCL07	●	○	●	○	22.00		6	125	20	21	11.5	-		
JS19K-SDUCL11	●	○	●	○	DC**11T3**	19.05	10	125	20	18	11.5	1.525	CSTB-4SD	
JS20K-SDUCL11	●	○	●	○		20.00	10	125	20	19	11.5	1.000		
JS22K-SDUCL11	●	○	●	○		22.00	11	125	20	21	11.5	1.000		
JS25K-SDUCL11	●	○	●	○		25.40	12	125	20	24	12.7	0.700		

Back turning		Stock		Inserts	Dimensions (mm)					Clamping screw	Wrench		
Cat. No.	JS-TBL3		R		L	ød	f	l ₁	l ₂			h	b
	JS19K-TBL3	●	○	●	○	JTBR30**	19.05	6	125	17	18	11.5	CSTB-4S
JS20K-TBL3	●	○	●	○	20.00		6	125	17	19	11.5		
JS22K-TBL3	●	○	●	○	22.00		6	125	17	21	11.5		
JS25K-TBL3	●	○	●	○	25.40		10	125	17	24	12.7		

JTB-type inserts for back turning		Cat. No.	Honing	Dimensions (mm)			Grade					
ød	T			R	Max. cutting depth ap	Coated		Cermet		Carbide		
						J740	NS530	TH10	TH10			
9.438	3.18	0.03	without	2.5	●	●	●	●	○	○		
					●	●	●	●	○	○		
					●	●	●	●	○	○		
					○							
					○	○						
					○	○						
					○	○						

TAC Turning Toolholder for Small Lathes

TAC Turning Toolholder for Small Lathes

● Standard stock in Europe ○ Standard stock in Japan

Grooving										
	
JS-TGL3											

		
									
		Left hand (L) shown									
Cat. No.	Stock		Inserts	Dimensions (mm)						Clamping screw	Wrench
	R	L		ød	f	l1	l2	h	b		
JS19K-TGL3	●		JTGR3***	19.05	6	125	20	18	11.5	CSTB-4S	T-15F
JS20K-TGL3	●			20.00	6	125	20	19	11.5		
JS22K-TGL3	●			22.00	6	125	20	21	11.5		
JS25K-TGL3	●			25.40	10	125	20	24	12.7		

JTG-type inserts for grooving (sharp cutting edge)												
Cat. No.	Dimensions (mm)						Grade					
	ød	T	W ^{+0.025}	G	Max. grooving depth ap	R	Coated		Cermet		Carbide	
							J740	NS530	TH10	TH10		
							R	L	R	L	R	L
JTGR/L3033F	9.525	3.18	0.33	0.8	0.7	0.03	●	●	●	●	○	○
JTGR/L3050F			0.50	1.2	1.1		●	●	●	●	○	○
JTGR/L3075F			0.75	2.0	1.9		●	●	●	●	○	○
JTGR/L3095F			0.95				●	●	●	●	○	○
JTGR/L3100F			1.00			●	●	●	●	○	○	
JTGR/L3125F			1.25			●	●	●	●	○	○	
JTGR/L3145F			1.45	2.2	2.1	0.05	●	●	●	●	○	○
JTGR/L3150F			1.50				●	●	●	●	○	○
JTGR/L3175F			1.75				●	●	●	●	○	○
JTGR/L3200F			2.00				●	●	●	●	○	○
JTGR/L3250F	2.50	2.7	2.6	●	●	●	●	○	○			

Threading										
	
JS-TTL3											

		
									
		Left hand (L) shown									
Cat. No.	Stock		Inserts	Dimensions (mm)						Clamping screw	Wrench
	R	L		ød	f	l1	l2	h	b		
JS19K-TTL3	●		JTTR30**	19.05	10	125	-	18	11.5	CSTB-4S	T-15F
JS20K-TTL3	●			20.00	10	125	-	19	11.5		
JS22K-TTL3	●			22.00	10	125	-	21	11.5		
JS25K-TTL3	●			25.40	10	125	-	24	12.7		

JTT-type inserts for threading (sharp cutting edge)												
Cat. No.	Dimensions (mm)				Grade							
	ød	S	R	θ	Coated		Cermet		Carbide			
					J740	NS530	TH10	TH10				
					R	L	R	L	R	L		
JTTR/L3005F	9.525	3.18	0.05	60°	●		●		●			
JTTR/L3010F			0.10		●		●		●			
JTTR/L3005F-55			0.05	55°	○							

Notes: for pitches of 0.5 to 1.0 mm left toolholder with right insert