
LOUIS BÉLET S.A.
Les Gasses 11
CH - 2943 Vendlincourt
www.louisbelet.ch

SWISS MADE

• Titanium
• Stainless steel

• Composite
• Brass

• Aluminium

E X P E RT TO O L S

TITANIUM

Ask for the full

catalogue!

T I TA N I U M

353 4

3100 7

226 8

5600 10

119-4 11

EXPERT cutting tools recommended for machining titanium

This table presents only one optimal tool for each operation. You will fi nd other tools suitable for titanium
machining in our full catalogue.

helical

Tool material : SOLID CARBIDE
Recommended Coating: RICO

Operation Ref. Picture Page

Drilling

Milling

Saw blades

Threading

Engraving

Special Custom
tooling

Upon
 request

3

N° Wsn DIN Gr.

Grades 1,2,3,4,7,11,12,13,14,15,16,17,26,27,30 a

Grades 5,6,9,10,18,19,20,21,22,23,24,25,28,29 b

3.7024 Ti99.8 a

3.7112 Ti5Al2,5Sn a

3.7114 TiAl5Sn2 b

3.7124 TiCu2 b

3.7154 TiAl6Zr5 b

3.7165 TiAl6V4 (TA6V) b

3.7174 TiAl6V6Sn2 b

3.7184 TiAl4Mo4Sn2 b

3.7144 TiAl6Sn2Zr4Mo2 b

Index - Titanium

T I TA N I U M

swiss made
�

353

140°

34°

CARB

d
1
: -0.002/-0.004

D: h5

Art. n° d
�

l
�

D L Art. n° d
�

l
�

D L

353d0.15 ���� ��� 3.0 38

353d0.18 ���� ��� 3.0 38

353d0.20 ���� 3�� 3.0 38

353d0.21 ���� 3�� 3.0 38

353d0.22 ���� 3�� 3.0 38

353d0.23 ���3 3�� 3.0 38

353d0.24 ���� 3�� 3.0 38

353d0.25 ���� 3�� 3.0 38

353d0.26 ���� 3�� 3.0 38

353d0.27 ���� 3�� 3.0 38

353d0.28 ���� 3�� 3.0 38

353d0.29 ���� 3�� 3.0 38

353d0.30 ��3� ��� 3.0 38

353d0.31 ��3� ��� 3.0 38

353d0.32 ��3� ��� 3.0 38

353d0.33 ��33 ��� 3.0 38

353d0.34 ��3� ��� 3.0 38

353d0.35 ��3� ��� 3.0 38

353d0.36 ��3� ��� 3.0 38

353d0.37 ��3� ��� 3.0 38

353d0.38 ��3� ��� 3.0 38

353d0.39 ��3� ��� 3.0 38

353d0.40 ���� ��� 3.0 38

353d0.41 ���� ��� 3.0 38

353d0.42 ���� ��� 3.0 38

353d0.43 ���3 ��� 3.0 38

353d0.44 ���� ��� 3.0 38

353d0.45 ���� ��� 3.0 38

353d0.46 ���� ��� 3.0 38

353d0.47 ���� ��� 3.0 38

353d0.48 ���� ��� 3.0 38

353d0.49 ���� ��� 3.0 38

353d0.50 ���� ��� 3.0 38

353d0.51 ���� ��� 3.0 38

353d0.52 ���� ��� 3.0 38

353d0.53 ���3 ��� 3.0 38

353d0.54 ���� ��� 3.0 38

353d0.55 ���� ��� 3.0 38

353d0.56 ���� ��� 3.0 38

353d0.57 ���� ��� 3.0 38

353d0.58 ���� ��� 3.0 38

353d0.59 ���� ��� 3.0 38

353d0.60 ���� ��� 3.0 38

353d0.61 ���� ��� 3.0 38

353d0.62 ���� ��� 3.0 38

353d0.63 ���3 ��� 3.0 38

353d0.64 ���� ��� 3.0 38

353d0.65 ���� ��� 3.0 38

353d0.66 ���� ��� 3.0 38

353d0.67 ���� ��� 3.0 38

353d0.68 ���� ��� 3.0 38

353d0.69 ���� ��� 3.0 38

353d0.70 ���� ��� 3.0 38

353d0.71 ���� ��� 3.0 38

353d0.72 ���� ��� 3.0 38

353d0.73 ���3 ��� 3.0 38

353d0.74 ���� ��� 3.0 38

353d0.75 ���� ��� 3.0 38

a b

- -

31 28

36 34

Ø/120 Ø/120

Øx1.2 Øx1.2

F � F
z
• Z

V
F
 � F

z
• Z • n

n �
 V

C
• 1000

V
c
 �

 π ⋅ d
1
 ⋅ n

f
z
 �

 V
f

π • d
1

1000

Z • n

Twist drill Z3 - shank Ø3

Available
uncoated or coated

Material group (see page 3)

Recommended coating

V
c
 uncoated [m/min]

V
c
 coated [m/min]

F [mm]

Pecking

Formulas

F [mm]:Feed per rotation

FZ [mm]: Feed per tooth

Z : Number of teeth

Vf [mm/min]: Feed speed

n : Spindle speed

Caption

�
swiss made

353

140°

34°

CARB

Art. n° d
�

l
�

D L Art. n° d
�

l
�

D L

353d0.76 ���� ��� 3.0 38

353d0.77 ���� ��� 3.0 38

353d0.78 ���� ��� 3.0 38

353d0.79 ���� ��� 3.0 38

353d0.80 ���� ��� 3.0 38

353d0.81 ���� ��� 3.0 38

353d0.82 ���� ��� 3.0 38

353d0.83 ���3 ��� 3.0 38

353d0.84 ���� ��� 3.0 38

353d0.85 ���� ��� 3.0 38

353d0.86 ���� ��� 3.0 38

353d0.87 ���� ��� 3.0 38

353d0.88 ���� ��� 3.0 38

353d0.89 ���� ��� 3.0 38

353d0.90 ���� ��� 3.0 38

353d0.91 ���� ��� 3.0 38

353d0.92 ���� ��� 3.0 38

353d0.93 ���3 ��� 3.0 38

353d0.94 ���� ��� 3.0 38

353d0.95 ���� ��� 3.0 38

353d0.96 ���� ��� 3.0 38

353d0.97 ���� ��� 3.0 38

353d0.98 ���� ��� 3.0 38

353d0.99 ���� ��� 3.0 38

353d1.00 ���� ��� 3.0 38

353d1.01 ���� ��� 3.0 38

353d1.02 ���� ��� 3.0 38

353d1.03 ���3 ��� 3.0 38

353d1.04 ���� ��� 3.0 38

353d1.05 ���� ���� 3.0 38

353d1.06 ���� ���� 3.0 38

353d1.07 ���� ���� 3.0 38

353d1.08 ���� ���� 3.0 38

353d1.09 ���� ���� 3.0 38

353d1.10 ���� ���� 3.0 38

353d1.11 ���� ���� 3.0 38

353d1.12 ���� ���� 3.0 38

353d1.13 ���3 ���� 3.0 38

353d1.14 ���� ���� 3.0 38

353d1.15 ���� ���� 3.0 38

353d1.16 ���� ���� 3.0 38

353d1.17 ���� ���� 3.0 38

353d1.18 ���� ���� 3.0 38

353d1.19 ���� ���� 3.0 38

353d1.20 ���� ���� 3.0 38

353d1.21 ���� ���� 3.0 38

353d1.22 ���� ���� 3.0 38

353d1.23 ���3 ���� 3.0 38

353d1.24 ���� ���� 3.0 38

353d1.25 ���� ���� 3.0 38

353d1.26 ���� ���� 3.0 38

353d1.27 ���� ���� 3.0 38

353d1.28 ���� ���� 3.0 38

353d1.29 ���� ���� 3.0 38

353d1.30 ��3� ���� 3.0 38

353d1.31 ��3� ���� 3.0 38

353d1.32 ��3� ���� 3.0 38

353d1.33 ��33 ���� 3.0 38

353d1.34 ��3� ���� 3.0 38

353d1.35 ��3� ���� 3.0 38

353d1.36 ��3� ���� 3.0 38

353d1.37 ��3� ���� 3.0 38

353d1.38 ��3� ���� 3.0 38

353d1.39 ��3� ���� 3.0 38

353d1.40 ���� ���� 3.0 38

353d1.41 ���� ���� 3.0 38

353d1.42 ���� ���� 3.0 38

353d1.43 ���3 ���� 3.0 38

353d1.44 ���� ���� 3.0 38

353d1.45 ���� ���� 3.0 38

353d1.46 ���� ���� 3.0 38

353d1.47 ���� ���� 3.0 38

353d1.48 ���� ���� 3.0 38

353d1.49 ���� ���� 3.0 38

353d1.50 ���� ���� 3.0 38

353d1.51 ���� ���� 3.0 38

353d1.52 ���� ���� 3.0 38

353d1.53 ���3 ���� 3.0 38

353d1.54 ���� ���� 3.0 38

353d1.55 ���� ���� 3.0 38

353d1.56 ���� ���� 3.0 38

353d1.57 ���� ���� 3.0 38

353d1.58 ���� ���� 3.0 38

353d1.59 ���� ���� 3.0 38

353d1.60 ���� ���� 3.0 38

353d1.61 ���� ���� 3.0 38

353d1.62 ���� ���� 3.0 38

Twist drill Z3 - shank Ø3

Available
uncoated or coated

Continuation

swiss made
�

353

140°

34°

CARB

Art. n° d
�

l
�

D L

353d2.30 ��3� ���� 3.0 38

353d2.35 ��3� ���� 3.0 38

353d2.40 ���� ���� 3.0 38

353d2.45 ���� ���� 3.0 38

353d2.50 ���� ���� 3.0 38

353d2.55 ���� ���� 3.0 38

353d2.60 ���� ���� 3.0 38

353d2.65 ���� ���� 3.0 38

353d2.70 ���� ���� 3.0 38

353d2.75 ���� ���� 3.0 38

353d2.80 ���� ���� 3.0 38

353d2.85 ���� ���� 3.0 38

353d2.90 ���� ���� 3.0 38

353d2.95 ���� ���� 3.0 38

353d3.00 3��� ���� 3.0 38

Art. n° d
�

l
�

D L

353d1.63 ���3 ���� 3.0 38

353d1.64 ���� ���� 3.0 38

353d1.65 ���� ���� 3.0 38

353d1.66 ���� ���� 3.0 38

353d1.67 ���� ���� 3.0 38

353d1.68 ���� ���� 3.0 38

353d1.69 ���� ���� 3.0 38

353d1.70 ���� ���� 3.0 38

353d1.71 ���� ���� 3.0 38

353d1.72 ���� ���� 3.0 38

353d1.73 ���3 ���� 3.0 38

353d1.74 ���� ���� 3.0 38

353d1.75 ���� ���� 3.0 38

353d1.76 ���� ���� 3.0 38

353d1.77 ���� ���� 3.0 38

353d1.78 ���� ���� 3.0 38

353d1.79 ���� ���� 3.0 38

353d1.80 ���� ���� 3.0 38

353d1.81 ���� ���� 3.0 38

353d1.82 ���� ���� 3.0 38

353d1.83 ���3 ���� 3.0 38

353d1.84 ���� ���� 3.0 38

353d1.85 ���� ���� 3.0 38

353d1.86 ���� ���� 3.0 38

353d1.87 ���� ���� 3.0 38

353d1.88 ���� ���� 3.0 38

353d1.89 ���� ���� 3.0 38

353d1.90 ���� ���� 3.0 38

353d1.91 ���� ���� 3.0 38

353d1.92 ���� ���� 3.0 38

353d1.93 ���3 ���� 3.0 38

353d1.94 ���� ���� 3.0 38

353d1.95 ���� ���� 3.0 38

353d1.96 ���� ���� 3.0 38

353d1.97 ���� ���� 3.0 38

353d1.98 ���� ���� 3.0 38

353d1.99 ���� ���� 3.0 38

353d2.00 ���� ���� 3.0 38

353d2.05 ���� ���� 3.0 38

353d2.10 ���� ���� 3.0 38

353d2.15 ���� ���� 3.0 38

353d2.20 ���� ���� 3.0 38

353d2.25 ���� ���� 3.0 38

Available
uncoated or coated

Twist drill Z3 - shank Ø3
Continuation

�
swiss made

3100

d
1
�1 mm �0/-0.01

d
1
�1 mm �0/-0.02

d
1
�D d

1
: e8

D: h5

3100d0.50 ��� ��� 6 57 3

3100d0.60 ��� ��� 6 57 3

3100d0.70 ��� ��� 6 57 3

3100d0.80 ��� ��� 6 57 3

3100d0.90 ��� ��� 6 57 3

3100d1.00 ��� ��� 6 57 3

3100d1.10 ��� ��� 6 57 3

3100d1.20 ��� ��� 6 57 3

3100d1.30 ��3 ��� 6 57 3

3100d1.40 ��� ��� 6 57 3

3100d1.50 ��� 3�� 6 57 3

3100d1.60 ��� 3�� 6 57 3

3100d1.70 ��� 3�� 6 57 3

3100d1.80 ��� 3�� 6 57 3

3100d1.90 ��� 3�� 6 57 3

3100d2.00 ��� ��� 6 57 3

3100d2.10 ��� ��� 6 57 3

Art. n° d
�

l
�

D L Z Art. n° d
�

l
�

D L Z

3100d2.20 ��� ��� 6 57 3

3100d2.30 ��3 ��� 6 57 3

3100d2.40 ��� ��� 6 57 3

3100d2.50 ��� ��� 6 57 3

3100d2.60 ��� ��� 6 57 3

3100d2.70 ��� ��� 6 57 3

3100d2.80 ��� ��� 6 57 3

3100d2.90 ��� ��� 6 57 3

3100d3.00 3�� ��� 6 57 3

3100d3.50 3�� ��� 6 57 3

3100d4.00 ��� ��� 6 57 3

3100d5.00 ��� ���� 6 57 3

3100d6.00 ��� ���� 8 63 3

3100d8.00 ��� ���� 8 63 3

3100d10.00 ���� ���� 10 72 �

3100d12.00 ���� ���� 12 83 �

Z3-4

λ
45° 8°

CARB

ap

ae

ap

ap=1xd
1

ae=0.10xd
1

ap=1xd
1

F � F
z
• Z

V
F
 � F

z
• Z • n

n �
 V

C
• 1000

V
c
 �

 π ⋅ d
1
 ⋅ n

f
z
 �

 V
f

π • d
1

1000

Z • n

a b

Rico Rico

70 90

60 80

0.002 0.002

0.004 0.002

0.007 0.004

0.010 0.008

0.015 0.016

0.024 0.024

0.032 0.032

0.04 0.04

0.05 0.05

0.06 0.06

0.07 0.07

F
z
 Ø 0.25 [mm]

F
z
 Ø 0.50 [mm]

F
z
 Ø 1.00 [mm]

F
z
 Ø 2.00 [mm]

F
z
 Ø 4.00 [mm]

F
z
 Ø 6.00 [mm]

F
z
 Ø 8.00 [mm]

F
z
 Ø 10.00 [mm]

F
z
 Ø 12.00 [mm]

F
z
 Ø 16.00 [mm]

F
z
 Ø 20.00 [mm]

EXPERT end mill titanium

Tolerances

Upon request

Available
uncoated or coated

Formulas

F [mm]:Feed per rotation

FZ [mm]: Feed per tooth

Z : Number of teeth

Vf [mm/min]: Feed speed

n : Spindle speed

Caption

Material group (see page 3)

Recommended coating

V
c
 uncoated [m/min]

V
c
 coated [m/min]

swiss made
�

Z
12-36

λ
ALT 8°

CARB

226

e: �0/-0.01
d

2
: H5

Art. n° d
�

e d
� Z Art. n° d

�
e d

� Z

226d15e1.5a5Z## �� ��� 5 12 - 18

226d15e2.0a5Z## �� ��� 5 12 - 18

226d15e2.5a5Z## �� ��� 5 12 - 18

226d15e3.0a5Z## �� 3�� 5 12 - 18

226d15e3.5a5Z## �� 3�� 5 12 - 18

226d15e4.0a5Z## �� ��� 5 12 - 18

226d15e4.5a5Z## �� ��� 5 12 - 18

226d15e5.0a5Z## �� ��� 5 12 - 18

226d15e5.5a5Z## �� ��� 5 12 - 18

226d15e6.0a5Z## �� ��� 5 12 - 18

226d20e1.5a5Z## �� ��� 5 20 - 24

226d20e2.0a5Z## �� ��� 5 20 - 24

226d20e2.5a5Z## �� ��� 5 20 - 24

226d20e3.0a5Z## �� 3�� 5 20 - 24

226d20e3.5a5Z## �� 3�� 5 20 - 24

226d20e4.0a5Z## �� ��� 5 20 - 24

226d20e4.5a5Z## �� ��� 5 20 - 24

226d20e5.0a5Z## �� ��� 5 20 - 24

226d20e5.5a5Z## �� ��� 5 20 - 24

226d20e6.0a5Z## �� ��� 5 20 - 24

226d25e1.5a8Z## �� ��� 8 24 - 28

226d25e2.0a8Z## �� ��� 8 24 - 28

226d25e2.5a8Z## �� ��� 8 24 - 28

226d25e3.0a8Z## �� 3�� 8 24 - 28

226d25e3.5a8Z## �� 3�� 8 24 - 28

226d25e4.0a8Z## �� ��� 8 24 - 28

226d25e4.5a8Z## �� ��� 8 24 - 28

226d25e5.0a8Z## �� ��� 8 24 - 28

226d25e5.5a8Z## �� ��� 8 24 - 28

226d25e6.0a8Z## �� ��� 8 24 - 28

226d25e6.5a8Z## �� ��� 8 24 - 28

226d25e7.0a8Z## �� ��� 8 24 - 28

226d25e7.5a8Z## �� ��� 8 24 - 28

226d25e8.0a8Z## �� ��� 8 24 - 28

226d30e1.5a8Z## 3� ��� 8 24 - 28

226d30e2.0a8Z## 3� ��� 8 24 - 28

226d30e2.5a8Z## 3� ��� 8 24 - 28

226d30e3.0a8Z## 3� 3�� 8 24 - 28

226d30e3.5a8Z## 3� 3�� 8 24 - 28

226d30e4.0a8Z## 3� ��� 8 24 - 28

226d30e4.5a8Z## 3� ��� 8 24 - 28

226d30e5.0a8Z## 3� ��� 8 24 - 28

226d30e5.5a8Z## 3� ��� 8 24 - 28

226d30e6.0a8Z## 3� ��� 8 24 - 28

226d30e6.5a8Z## 3� ��� 8 24 - 28

226d30e7.0a8Z## 3� ��� 8 24 - 28

226d30e7.5a8Z## 3� ��� 8 24 - 28

226d30e8.0a8Z## 3� ��� 8 24 - 28

226d30e8.5a8Z## 3� ��� 8 24 - 28

226d30e9.0a8Z## 3� ��� 8 24 - 28

226d30e9.5a8Z## 3� ��� 8 24 - 28

226d30e10.0a8Z## 3� ���� 8 24 - 28

226d40e2.0a10Z## �� ��� 10 28 - 32

226d40e2.5a10Z## �� ��� 10 28 - 32

226d40e3.0a10Z## �� 3�� 10 28 - 32

226d40e3.5a10Z## �� 3�� 10 28 - 32

226d40e4.0a10Z## �� ��� 10 28 - 32

226d40e4.5a10Z## �� ��� 10 28 - 32

F � F
z
• Z

V
F
 � F

z
• Z • n

n �
 V

C
• 1000

V
c
 �

 π ⋅ d
1
 ⋅ n

f
z
 �

 V
f

π • d
1

1000

Z • n

a b

Rico Rico

50 60

40 50

Ø/10000 Ø/10000

Slitting saw staggered teeth

Tolerance

Available
uncoated or coated

Formulas

F [mm]:Feed per rotation

FZ [mm]: Feed per tooth

Z : Number of teeth

Vf [mm/min]: Feed speed

n : Spindle speed

Caption

Material group (see page 3)

Recommended coating

V
c
 uncoated [m/min]

V
c
 coated [m/min]

F
Z
 [mm]

�
swiss made

226

Z
12-36

λ
ALT 8°

CARB

Art. n° d
�

e d
� Z Art. n° d

�
e d

� Z

226d40e5.0a10Z## �� ��� 10 28 - 32

226d40e5.5a10Z## �� ��� 10 28 - 32

226d40e6.0a10Z## �� ��� 10 28 - 32

226d40e6.5a10Z## �� ��� 10 28 - 32

226d40e7.0a10Z## �� ��� 10 28 - 32

226d40e7.5a10Z## �� ��� 10 28 - 32

226d40e8.0a10Z## �� ��� 10 28 - 32

226d40e8.5a10Z## �� ��� 10 28 - 32

226d40e9.0a10Z## �� ��� 10 28 - 32

226d40e9.5a10Z## �� ��� 10 28 - 32

226d40e10.0a10Z## �� ���� 10 28 - 32

226d40e11.0a10Z## �� ���� 10 28 - 32

226d40e12.0a10Z## �� ���� 10 28 - 32

226d50e2.0a13Z## �� ��� 13 28 - 32

226d50e2.5a13Z## �� ��� 13 28 - 32

226d50e3.0a13Z## �� 3�� 13 28 - 32

226d50e3.5a13Z## �� 3�� 13 28 - 32

226d50e4.0a13Z## �� ��� 13 28 - 32

226d50e4.5a13Z## �� ��� 13 28 - 32

226d50e5.0a13Z## �� ��� 13 28 - 32

226d50e5.5a13Z## �� ��� 13 28 - 32

226d50e6.0a13Z## �� ��� 13 28 - 32

226d50e6.5a13Z## �� ��� 13 28 - 32

226d50e7.0a13Z## �� ��� 13 28 - 32

226d50e7.5a13Z## �� ��� 13 28 - 32

226d50e8.0a13Z## �� ��� 13 28 - 32

226d50e8.5a13Z## �� ��� 13 28 - 32

226d50e9.0a13Z## �� ��� 13 28 - 32

226d50e9.5a13Z## �� ��� 13 28 - 32

226d50e10.0a13Z## �� ���� 13 28 - 32

226d50e11.0a13Z## �� ���� 13 28 - 32

226d50e12.0a13Z## �� ���� 13 28 - 32

226d63e2.0a16Z## �3 ��� 16 28 - 36

226d63e2.5a16Z## �3 ��� 16 28 - 36

226d63e3.0a16Z## �3 3�� 16 28 - 36

226d63e3.5a16Z## �3 3�� 16 28 - 36

226d63e4.0a16Z## �3 ��� 16 28 - 36

226d63e4.5a16Z## �3 ��� 16 28 - 36

226d63e5.0a16Z## �3 ��� 16 28 - 36

226d63e5.5a16Z## �3 ��� 16 28 - 36

226d63e6.0a16Z## �3 ��� 16 28 - 36

226d63e6.5a16Z## �3 ��� 16 28 - 36

226d63e7.0a16Z## �3 ��� 16 28 - 36

226d63e7.5a16Z## �3 ��� 16 28 - 36

226d63e8.0a16Z## �3 ��� 16 28 - 36

226d63e8.5a16Z## �3 ��� 16 28 - 36

226d63e9.0a16Z## �3 ��� 16 28 - 36

226d63e10.0a16Z## �3 ���� 16 28 - 36

226d80e2.0a22Z## �� ��� 22 28 - 36

226d80e2.5a22Z## �� ��� 22 28 - 36

226d80e3.0a22Z## �� 3�� 22 28 - 36

226d80e3.5a22Z## �� 3�� 22 28 - 36

226d80e4.0a22Z## �� ��� 22 28 - 36

226d80e4.5a22Z## �� ��� 22 28 - 36

226d80e5.0a22Z## �� ��� 22 28 - 36

226d80e5.5a22Z## �� ��� 22 28 - 36

226d80e6.0a22Z## �� ��� 22 28 - 36

226d80e6.5a22Z## �� ��� 22 28 - 36

226d80e7.0a22Z## �� ��� 22 28 - 36

226d80e7.5a22Z## �� ��� 22 28 - 36

226d80e8.0a22Z## �� ��� 22 28 - 36

226d80e8.5a22Z## �� ��� 22 28 - 36

226d80e9.0a22Z## �� ��� 22 28 - 36

226d80e9.5a22Z## �� ��� 22 28 - 36

226d80e10.0a22Z## �� ���� 22 28 - 36

226d80e11.0a22Z## �� ���� 22 28 - 36

226d80e12.0a22Z## �� ���� 22 28 - 36

Slitting saw staggered teeth
Continuation

Available
uncoated or coated

swiss made
��

5600

D: h5

Art. n° Ø nominal d
�

l
�

d
�

D L

5600S0.80 S���� ����� ���� ���� ��3� 3 38

5600S0.90 S���� ����� ���� ���� ���3 3 38

5600S1.00 S���� ����� ���� ���� ���� 3 38

5600S1.20 S���� ����� ���� ���� ���� 3 38

5600S1.40 S���� ��3�� ���� 3��� ���� 3 38

5600M1.00 M���� ����� ���� ���� ���� 3 38

5600M1.20 M���� ����� ���� ���� ���� 3 38

5600M1.40 M���� ��3�� ���� 3��� ���� 3 38

5600M1.60 M���� ��3�� ���� 3��� ���� 3 38

5600M1.80 M���� ��3�� ���� 3��� ���� 3 38

5600M2.20 M���� ����� ���� ���� ���� 3 38

5600M2.50 M���� ����� ���� ���� ���� 3 38

5600M3.00 M3��� ����� ���� ���� ���� 3 38

CARB

D

l 2

L

d
1

d
1

d
2

F � F
z
• Z

V
F
 � F

z
• Z • n

n �
 V

C
• 1000

V
c
 �

 π ⋅ d
1
 ⋅ n

f
z
 �

 V
f

π • d
1

1000

Z • n

a b

Rico Rico

90 80

110 100

Whirling tools Z3 -
NIHS norm 06-02 & 06-03

Tolerances

Pitch

Available
uncoated or coated

Formulas

F [mm]:Feed per rotation

FZ [mm]: Feed per tooth

Z : Number of teeth

Vf [mm/min]: Feed speed

n : Spindle speed

Caption

Material group (see page 3)

Recommended coating

V
c
 uncoated [m/min]

V
c
 coated [m/min]

��
swiss made

119-4

λ
0°

CARB

d
1
: �/- 0.01

D: h5

α* d
�
** D L

��-��° ����-���� 3 33

��-��° ����-��3� 3 33

��-���° ����-���� 3 33

��-���° ����-��3� 3 33

F � F
z
• Z

V
F
 � F

z
• Z • n

n �
 V

C
• 1000

V
c
 �

 π ⋅ d
1
 ⋅ n

f
z
 �

 V
f

π • d
1

1000

Z • n

a b

Rico Rico

30’000 30’000

0.003 0.003

0.0065 0.0065

n [rpm]

Fz↓ [mm]

Fz→ [mm]

Engraving mill V-shape - reinforced

Tolerances

Article number : 119-4a##d#.##
Example: End mill ref. 119-4 with 25° angle and tip diameter 0.05 mm: 119-4a25d0.05

* Available angles: every 5° between 15° and 45°; every 10° between 50° and 140°
** Available diameters: every 0.01 mm between 0.02 and 0.09 mm; every 0.05 mm
 between 0.10 and 0.30 mm

Other dimensions (angle, tip diameter, shank) upon request

Available
uncoated or coated

Formulas

F [mm]:Feed per rotation

FZ [mm]: Feed per tooth

Z : Number of teeth

Vf [mm/min]: Feed speed

n : Spindle speed

Caption

Material group (see page 3)

Recommended coating

Torino

Lyon

Milano

Paris

Lyon

Louis Bélet SA
Vendlincourt

FreiburgStrasbourg
München

Zürich

Oensingen

Bern

Bienne

Neuchâtel

Genève

Delémont

BaselBasel

Delémont

NeuchâtelNeuchâtel

Bienne

Bern

Oensingen

Zürich

Louis Bélet SA

Geneva

ERICH KLINGSEISEN KG
klingseisen.de

REXIM WERKZEUG GMBH
rexim.de

Luigino Gamba
lgamba@louisbelet.ch

VEMAS
vemas.it

EHN & LAND AB
ehnland.se

RHINOS COMPANY
LTD

rhinos.co.jp

M. E. WEINSTOCK LTD.
weinstock.co.il

JINSUNG EUROTEC Co.Ltd
bestjinsung.com

HEMANT TOOLS
hemanttools.co.in

FABRICE BERCHE
Agent offi ciel

 fb erche@louisbelet.ch
OUTIMAT
outimat.fr

RAINFORD
PRECISION MACHINES

rainfordprecision.com

Louis BELET by GenSwiss

elitecarbide.com

PCS MACHINE TOOLS
LIMITED

info@pcstools.com.hk

FMS
fmsmanufacturing.com

SUPRETEC
supretec.com.mx

DSTV PTe Ltd
duosolutech.com

PT DSTI
duosolusi.com

Everbright
everbright.com.tw

03.2019

NPO INSTRUMENT
npoinstrument.ru

Xi’an Sunrion Precision
Machinery Co., Ltd.

sunrion.com.cn

Aff olter China Co., Ltd.
aff olterchina.cn

VIKINGS
vikingstools.com

Shaanxi WB Precision
Machinery Co.,Ltd

weibaii.com

ULUSWISS GmbH
uluswiss.ch

JCS Precision Tooling
jcs.precisiontooling@gmail.com

Eitag
eitag.com

LOUIS BELET SA
Les Gasses 11
CH - 2943 Vendlincourt
Tél. +41 (0) 32 474 04 10
Fax +41 (0) 32 474 45 42
www.louisbelet.ch
info@louisbelet.ch

Since 1948
Louis BELET SA is a family business of about 150 em-
ployees. The company is run by the two grandchildren
of the founder, Mrs Roxane Piquerez and Mr Arnaud
Maître.

The quest of excellence
Bélet’s spirit relies on the quest of excellence. In all our activities, we
constantly focus on fi nding the best solutions, for our customers and our
employees.

Quality and environmental management are testifi ed by our ISO 9001:2008

and ISO 14001:2004 certifi cations.

AUTHORIZED DISTRIBUTORS

