

Multi-functional Autolathe Tool Twin Head Holder

■ Characteristics

- 1 holder that performs 2 operations is equivalent to mounting an additional tool on the machine.
- External turning possible with the aid of a drill sleeve.
- 2 holder configurations, internal+external and internal+internal, are standard stocked items.
- Height difference of the 2 cutting edges is below 40μm which is good for high precision machining.

■ Advantage of twin-head holder

● Conventional tool

- 2 different operations requiring 2 separate tools.

● Twin head holder

- A single tool performing 2 different operations.
- Cycle time can be reduced.

Boring External Tool Holder

CKBE type

Please refer to page E13 for e.

■ Holder (ID boring depth 6.0mm type)

Cat. No.	Stock	Dimensions (mm)						*Maximum workpiece diameter	ID Boring Insert	OD Turning Insert
		ϕD_s	h	L_1	L_2	l_1	l_2			
S1588X-CKBE-06	●	15.875	15	130	27	6	10	12.0	KBMX R0006-00 KBMX R0006-00T	DC□□070200
S16X-CKBE-06	●	16	15	130	27	6	10	12.0		
S1905X-CKBE-06	●	19.05	17	130	27	6	10	12.0		
S20X-CKBE-06	●	20	18	130	27	6	10	12.0		
S22X-CKBE-06	●	22	20	130	27	6	10	12.0		

* When machining internal diameter

■ Holder (ID boring depth 11.0mm type)

Cat. No.	Stock	Dimensions (mm)						*Maximum workpiece diameter	ID Boring Insert	OD Turning Insert
		ϕD_s	h	L_1	L_2	l_1	l_2			
S1588X-CKBE-11	●	15.875	15	130	32	11	15	12.0	KBMX R0011-00 KBMX R0011-00T	DC□□070200
S16X-CKBE-11	●	16	15	130	32	11	15	12.0		
S1905X-CKBE-11	●	19.05	17	130	32	11	15	12.0		
S20X-CKBE-11	●	20	18	130	32	11	15	12.0		
S22X-CKBE-11	●	22	20	130	32	11	15	12.0		

* When machining internal diameter

ID Boring Insert E15

OD Turning Insert D20 to D23

Multi-functional Autolathe Tool Twin Head Holder

Sumi Small

Boring + Face Grooving

CKBB type

Holder

Cat. No.	Stock	Dimensions (mm)						ID Boring Insert	OD Turning Insert
		ϕD_s	h	L_1	L_2	f	ℓ_1		
S1588X-CKBB-F	●	15.875	15	130	32	22.0	11	KBMX R○○○○-○○ KBMX R○○○○-OOT	KBMF R○○○○-05
S16X-CKBB-F	●	16	15	130	32	22.0	11		
S1905X-CKBB-F	●	19.05	17	130	32	22.0	11		
S20X-CKBB-F	●	20	18	130	32	22.0	11		
S22X-CKBB-F	●	22	20	130	32	22.0	11		

* Reference for L_1 , f , and ℓ_1 are taken with KBMXR0311-OO(T) mounted.

Insert selection E15

Insert Cat. Number: Using KBMXR (ID+ID) type

Cat. No.	e	ℓ_1	f	L_1
KBMX R0103-○○(T)	0.2	3	21.8	122
KBMX R01506-○○(T)	0.25	6	21.9	125
KBMX R0206-○○(T)	0.25	6	21.9	125
KBMX R0311-○○(T)*	0.3	11	22.0	130
KBMX R0411-○○(T)	0.5	11	22.4	130
KBMX R0511-○○(T)	0.7	11	22.8	130
KBMX R0420-○○(T)	0.5	20	22.4	139
KBMX R0520-○○(T)	0.7	20	22.8	139

Insert Cat. Number: Using KBMFR (Face+Face) type

Cat. No.	f	f_1	w
KBMF R0615-05	21.8	18.8	1.5
KBMF R0620-05	21.8	17.8	2.0
KBMF R0630-05	21.8	15.8	3.0

Spare Parts

For use with KBM □ R insert			For use with DC □□ insert		
		 (For Hexagonal Holes)		 (For Torx Holes)	
Clamp	Double Screw	Wrench	Screw	Wrench	Recommended Tightening Torque (N·m)
CKBW16	WB4-8	LH020	BFTX02506N	1.5	TRX08

Special Holder Configurations

Int. diameter+Ext. diameter
(Square shank holder)

Inner diameter + Center drill

Int. diameter + Int. diameter
(Parallel boring holder)

Holder configurations for different workpieces or various machining requirements, such as guide holes, chamfering and external necking, can be custom-made.

SEC-MINI Boring Tool Holders CKB Type

■ Characteristics

- Minimum bore diameters from $\phi 1\text{mm}$ to $\phi 5\text{mm}$.
- Maximum boring depth of 20mm ($\phi 4$, $\phi 5\text{mm}$).
- Able to use with various auto-lathe machines.
- Unique design ensures **high indexing accuracy**.
- Simple insert change.

● High Indexing Accuracy

● Simple Insert Change

● CKB type Indexing Accuracy

3 points of contact for high indexing

Insert change by just loosening a **SCREW**

Slanted clamp face results in stronger clamping

2 contact faces for high indexing accuracy

● Available Insert Grades

- ACZ150 ···· Stainless Steel, General Steel
- ACZ310 ···· Stainless Steel, General Steel
- DA2200 ···· Aluminum, Non-ferrous Metal

■ Round Shank Holder (Small Off-set) [S-CKB-S Type]

● Application range expansion with 2mm off-set bars

SEC-MINI Boring Tool Holders CKB Type

Mini Boring L-Styled

Sumi Small

Spare Parts

Holder

Cat. No.	Stock	Dimensions (mm)							Applicable Insert	Clamp	Double Screw	Wrench
		$h=h_1$	b	L_1	l_1	b_2	L_2	L_3				
CKBS R1016-16-06	●	10	16	125	6	26	28.5	10	KBMX L0206-OOR	CKBW16	WB4-8	LH020
CKBS R1016-16-11	●	10	16	125	11	31	28.5	10	KBMX L03,04,0511-OOR			
CKBS R1216-16-06	●	12	16	150	6	26	28.5	10	KBMX L0206-OOR			
CKBS R1216-16-11	●	12	16	150	11	31	28.5	10	KBMX L03,04,0511-OOR			
CKBS R1216-16-20	●	12	16	150	20	40	28.5	10	KBMX L04,0520-OOR			
CKBS R1616-16-06	●	16	16	150	6	26	34.5	16	KBMX L0206-OOR			
CKBS R1616-16-11	●	16	16	150	11	31	34.5	16	KBMX L03,04,0511-OOR			
CKBS R1616-16-20	●	16	16	150	20	40	34.5	16	KBMX L04,0520-OOR			

Insert

● KBMX Type (For L-Styled Holder)

Cat. No.	ACZ310	Min. Bore Dia. ϕD_m	Dimensions (mm)						
			F	e	r_ϵ	l	l_1		
KBMX L0206-05R	●	2.0	0.5	0.25	0.05	23.5	6		
KBMX L0206-20R	●				0.20				
KBMX L0311-05R	●	3.0	0.5	0.30	0.05	28.5	11		
KBMX L0311-20R	●				0.20				
KBMX L0411-05R	●	4.0	0.5	0.50	0.05	28.5	11		
KBMX L0411-20R	●				0.20				
KBMX L0420-05R	●				0.05			37.5	20
KBMX L0420-20R	●				0.20				
KBMX L0511-05R	●	5.0	0.5	0.50	0.05	28.5	11		
KBMX L0511-20R	●				0.20				
KBMX L0520-05R	●				0.05			37.5	20
KBMX L0520-20R	●				0.20				

Application Example (1)

Electronic Component (Free Cutting Stainless Steel)

Holder : CKBR1212-16
Insert : **KBMXR 0420-05(ACZ310)**
Cutting Speed : $v_c=60\text{m/min}$
Feed Rate : $f=0.01\text{mm/rev}$
Depth of cut : $a_p=0.03\text{mm}$
Coolant : Non-water soluble cutting oil

Application Example (2)

Automotive Fuel Pump Component (SUS430)

Holder : CKBR1616-16
Insert : **KBMXR 0206-05T(ACZ150)**
Cutting Speed : $v_c=80\text{m/min}$
Feed Rate : $f=0.03\text{mm/rev}$
Depth of cut : $a_p=0.05\text{mm}$
Coolant : Non-water soluble cutting oil

Boring Bars

SEC-MINI Boring Tool Holders CKB Type

Sumi Small

Square Shank

Please refer to facing page E15 for e , l_1 dimensions.

Holder

Cat. No.	Stock	Dimensions (mm)					Clamp	Double Screw	Wrench
		h	b	L	f	h_1			
CKB R1010-16	●	10	10	100	10	10	CKBW16	WB4-8	LH020
CKB R1212-16	●	12	12	125	12	12			
CKB R1616-16	●	16	16	125	16	16			
CKB R2020-16	●	20	20	125	20	20			
CKB R2525-16	●	25	25	150	25	25			

Spare Parts

Round Shank (Offset Small)

Sumi Small

Please refer to facing page E15 for e , l_1 dimensions.

Holder

Cat. No.	Stock	Dimensions (mm)					Clamp	Double Screw	Wrench
		ϕD_s	h	L	f				
S1905H-CKB RS-16	●	19.05	17	100	2		CKBW16	WB4-8	LH020
S20H-CKB RS-16	●	20	18	100	2				
S22K-CKB RS-16	●	22	19	125	2				
S25K-CKB RS-16	●	25	23	125	2				
S254K-CKB RS-16	●	25.4	23	125	2				

Spare Parts

Round Shank

Sumi Small

Please refer to facing page E15 for e , l_1 dimensions.

Holder

Cat. No.	Stock	Dimensions (mm)					Clamp	Double Screw	Wrench
		ϕD_s	h	L	L_s	f			
S10F-CKB R-16	●	10	9	80	58	5	CKBW16	WB4-8	LH020
S12F-CKB R-16	●	12	11	80	58	6			
S16H-CKB R-16	●	16	15	100	78	8			
S19K-CKB R-16	●	19.05	17	125	103	8			
S20K-CKB R-16	●	20	18	125	103	10			

Spare Parts

SEC-MINI Boring Tool Holders CKB Type

■ Insert

●KBMX Type, KBMX-T Type (Boring)

Cat. No.	ACZ310	Min. Bore Dia. ϕD_m	Dimensions (mm)					l_1
			F	e	r_ϵ	l		
KBMX R0103-05	●	1.0	4.00	0.20	0.05	20.5	3	
KBMX R0103-20	●	1.0	4.00	0.20	0.20	20.5	3	
KBMX R01506-05	●	1.5	4.05	0.25	0.05	23.5	6	
KBMX R01506-20	●	1.5	4.05	0.25	0.20	23.5	6	
KBMX R0206-05	●	2.0	4.05	0.25	0.05	23.5	6	
KBMX R0206-20	●	2.0	4.05	0.25	0.20	23.5	6	
KBMX R0311-05	●	3.0	4.10	0.30	0.05	28.5	11	
KBMX R0311-20	●	3.0	4.10	0.30	0.20	28.5	11	
KBMX R0411-05	●	4.0	4.30	0.50	0.05	28.5	11	
KBMX R0411-20	●	4.0	4.30	0.50	0.20	28.5	11	
KBMX R0420-05	●	4.0	4.30	0.50	0.05	37.5	20	
KBMX R0420-20	●	4.0	4.30	0.50	0.20	37.5	20	
KBMX R0511-05	●	5.0	4.50	0.70	0.05	28.5	11	
KBMX R0511-20	●	5.0	4.50	0.70	0.20	28.5	11	
KBMX R0520-05	●	5.0	4.50	0.70	0.05	37.5	20	
KBMX R0520-20	●	5.0	4.50	0.70	0.20	37.5	20	

Cat. No.	ACZ150	Min. Bore Dia. ϕD_m	Dimensions (mm)					l_1
			F	e	r_ϵ	l		
KBMX R0103-05T	●	1.0	4.00	0.20	0.05	20.5	3	
KBMX R0103-20T	●	1.0	4.00	0.20	0.20	20.5	3	
KBMX R01506-05T	●	1.5	4.05	0.25	0.05	23.5	6	
KBMX R01506-20T	●	1.5	4.05	0.25	0.20	23.5	6	
KBMX R0206-05T	●	2.0	4.05	0.25	0.05	23.5	6	
KBMX R0206-20T	●	2.0	4.05	0.25	0.20	23.5	6	
KBMX R0311-05T	●	3.0	4.10	0.30	0.05	28.5	11	
KBMX R0311-20T	●	3.0	4.10	0.30	0.20	28.5	11	
KBMX R0411-05T	●	4.0	4.30	0.50	0.05	28.5	11	
KBMX R0411-20T	●	4.0	4.30	0.50	0.20	28.5	11	
KBMX R0511-05T	●	5.0	4.50	0.70	0.05	28.5	11	
KBMX R0511-20T	●	5.0	4.50	0.70	0.20	28.5	11	

●KBMZ Type (Back Boring)

Cat. No.	ACZ310	Min. Bore Dia. ϕD_m	Dimensions (mm)					l_2
			F	e	r_ϵ	l		
KBMZ R0411-05	●	4.0	5.10	1.3	0.05	28.5	9	11
KBMZ R0411-20	●	4.0	5.10	1.3	0.20	28.5	9	11
KBMZ R0511-05	●	5.0	5.10	1.3	0.05	28.5	9	11
KBMZ R0511-20	●	5.0	5.10	1.3	0.20	28.5	9	11

●KBMG Type (Internal Grooving)

Cat. No.	ACZ310	Min. Bore Dia. ϕD_m	Dimensions (mm)					l_1
			F	e	w	r_ϵ		
KBMG R0411-05	●	4.0	4.90	1.1	1.00	0.05	28.5	11
KBMG R0411-10	●	4.0	4.90	1.1	2.00	0.10	28.5	11
KBMG R0511-05	●	5.0	5.10	1.3	1.00	0.05	28.5	11
KBMG R0511-10	●	5.0	5.10	1.3	2.00	0.10	28.5	11

●KBMF Type (End Grooving)

Cat. No.	ACZ150	Min. Bore Dia. ϕD_m	Dimensions (mm)					Max. groove depth (mm)
			F	e	w	r_ϵ		
KBMF R0615-05	●	6.0	4.0	0.2	1.5	0.05	21.8	4.0
KBMF R0620-05	●	6.0	4.0	0.2	2.0	0.05	21.8	4.0
KBMF R0630-05	●	6.0	4.0	0.2	3.0	0.05	21.8	4.0

●KBMX Type (SUMIDIA / Boring)

Cat. No.	DAE200	Min. Bore Dia. ϕD_m	Dimensions (mm)					l_1
			F	e	r_ϵ	l		
KBMX R0311-10	●	3.0	4.1	0.3	0.1	28.5	11	
KBMX R0411-10	●	4.0	4.3	0.5	0.1	28.5	11	
KBMX R0511-10	●	5.0	4.5	0.7	0.1	28.5	11	

KBMX Type, KBMX-T Type (Boring)

KBMZ Type (Back Boring)

KBMG Type (Internal Grooving)

KBMF Type (End Grooving)

KBMX Type (SUMIDIA / Boring)

Solid Carbide Bar BXBR Type

Sumi Small

■ Characteristics

- Economical, two-cornered insert.
- Maximum boring depth 5D (5 times the shank diameter)
- Usable at any desired overhang.
- Shank size = min. bore diameter for easy selection.
(Available from $\phi 2$ mm to $\phi 5$ mm in 0.5 mm increments.)
- KBMX Type cutting edge used, no breaker versions also available in stock.

Small Hole Finishing

Figure shows tool with breaker.

■ Brazed Boring Bar

	Cat. No.	Stock		*Min. Bore Dia. ϕD_m	Dimensions (mm)								Applicable Sleeve
		ACZ150	AC530U		ϕD_s	h	L_1	f	L_2	L_3	e	r_E	
With Breaker	BXBR 02005R	●		2.0	2.0	1.8	50	0.80	6.0	10.0	0.20	0.05	HBX 2016
	BXBR 02020R	●		2.0	2.0	1.8	50	0.80	6.0	10.0	0.20	0.20	HBX 2016
	BXBR 02505R	●		2.5	2.5	2.2	50	1.05	7.5	12.5	0.20	0.05	HBX 2516
	BXBR 02520R	●		2.5	2.5	2.2	50	1.05	7.5	12.5	0.20	0.20	HBX 2516
	BXBR 03005R	●		3.0	3.0	2.7	50	1.30	9.0	15.0	0.25	0.05	HBX 3016
	BXBR 03020R	●		3.0	3.0	2.7	50	1.30	9.0	15.0	0.25	0.20	HBX 3016
	BXBR 03505R	●		3.5	3.5	3.1	60	1.55	10.5	17.5	0.25	0.05	HBX 3516
	BXBR 03520R	●		3.5	3.5	3.1	60	1.55	10.5	17.5	0.25	0.20	HBX 3516
	BXBR 04005R	●		4.0	4.0	3.6	60	1.80	12.0	20.0	0.35	0.05	HBX 4016
	BXBR 04020R	●		4.0	4.0	3.6	60	1.80	12.0	20.0	0.35	0.20	HBX 4016
	BXBR 04505R	●		4.5	4.5	4.1	70	2.05	13.5	22.5	0.35	0.05	HBX 4516
	BXBR 04520R	●		4.5	4.5	4.1	70	2.05	13.5	22.5	0.35	0.20	HBX 4516
	BXBR 05005R	●		5.0	5.0	4.5	70	2.30	15.0	25.0	0.40	0.05	HBX 5016
	BXBR 05020R	●		5.0	5.0	4.5	70	2.30	15.0	25.0	0.40	0.20	HBX 5016
	No Breaker	BXBR 02005R-NB	●		2.0	2.0	1.8	50	0.80	6.0	10.0	0.20	0.05
BXBR 02020R-NB		●		2.0	2.0	1.8	50	0.80	6.0	10.0	0.20	0.20	HBX 2016
BXBR 02505R-NB		●		2.5	2.5	2.2	50	1.05	7.5	12.5	0.20	0.05	HBX 2516
BXBR 02520R-NB		●		2.5	2.5	2.2	50	1.05	7.5	12.5	0.20	0.20	HBX 2516
BXBR 03005R-NB		●		3.0	3.0	2.7	50	1.30	9.0	15.0	0.25	0.05	HBX 3016
BXBR 03020R-NB		●		3.0	3.0	2.7	50	1.30	9.0	15.0	0.25	0.20	HBX 3016
BXBR 03505R-NB		●		3.5	3.5	3.1	60	1.55	10.5	17.5	0.25	0.05	HBX 3516
BXBR 03520R-NB		●		3.5	3.5	3.1	60	1.55	10.5	17.5	0.25	0.20	HBX 3516
BXBR 04005R-NB		●		4.0	4.0	3.6	60	1.80	12.0	20.0	0.35	0.05	HBX 4016
BXBR 04020R-NB		●		4.0	4.0	3.6	60	1.80	12.0	20.0	0.35	0.20	HBX 4016
BXBR 04505R-NB		●		4.5	4.5	4.1	70	2.05	13.5	22.5	0.35	0.05	HBX 4516
BXBR 04520R-NB		●		4.5	4.5	4.1	70	2.05	13.5	22.5	0.35	0.20	HBX 4516
BXBR 05005R-NB		●		5.0	5.0	4.5	70	2.30	15.0	25.0	0.40	0.05	HBX 5016
BXBR 05020R-NB		●		5.0	5.0	4.5	70	2.30	15.0	25.0	0.40	0.20	HBX 5016

* Boring depth L_3 or less.

■ Adaptor Sleeve

Cat. No.	Stock	Dimensions (mm)	Applicable Bar
		ϕD_s	
HBX 2016	●	2.0	BXBR 0200OR(-NB)
HBX 2516	●	2.5	BXBR 0250OR(-NB)
HBX 3016	●	3.0	BXBR 0300OR(-NB)
HBX 3516	●	3.5	BXBR 0350OR(-NB)
HBX 4016	●	4.0	BXBR 0400OR(-NB)
HBX 4516	●	4.5	BXBR 0450OR(-NB)
HBX 5016	●	5.0	BXBR 0500OR(-NB)

* BXBR bars can be used with HBB type sleeves. Commercially available sleeves may also be used.
* Refer to page E20 for details on HBX type sleeves.

■ Spare Parts (For sleeve)

Screw	Recommended Tightening Torque (N·m)	Setting Screw	Wrench	Applicable Sleeve
BFTX0409N	3.4	BT06035T	TRD15	HBX0000

* Adaptor sleeve is optional