

ROCK TOOLS

ADVANCED MANUFACTURING METHODS FOR CONSISTENTLY HIGHER QUALITY

MITSUBISHI

mitsubishi materials

Mitsubishi Materials Corporation has been developing percussion rock drilling tools for over 60 years in Japan. Mitsubishi is truly a worldwide player and is offering high quality products to the global market. Currently Mitsubishi is supplying over 50 countries and continues to increase the number of sales districts.

Mitsubishi Rock Tools products are manufactured from highly wear resistant steel and our own in house Japanese produced Mitsubishi carbide inserts. These carbide inserts are designed and produced by experienced engineers using the most advanced computer technology. Using this new computer technology, these carbide inserts are combined with the special steel bodies developed by Mitsubishi to provide the client with unbeatable consistent quality. What is more, each bit body is marked with a manufacturing lot number that allows precise tracking and control through the full history of the manufacturing process of carbide inserts and steel bodies. Mitsubishi has been a leader in helping to achieve remarkable technological innovations that have propelled the mining, construction and quarry industries to the highest drilling efficiencies. State-of-the-art technology in Mitsubishi Rock Tools have kept pace with the new breed

of hydraulic drilling machines. Incorporating our products with these new drilling machines has resulted in additional labor savings, greater efficiencies, and safety for the clients. In order to allow the new drills to display their maximum capacities and efficiencies, Mitsubishi Rock Tools products undergo refined laboratory studies and are put in extensive field experiments in every conceivable rock drilling condition. Testing of Mitsubishi Rock Tools products in the field is done by qualified engineers who report in detail the findings to the client's management, and these test results are used to determine the correct products for the best overall drilling economy. Mitsubishi is constantly striving to improve rock drilling excellence and continues to research new Mitsubishi Rock Tools products and develop new technology to lower drilling costs. We produce for you a product which is the most consistent, highest quality drilling tool manufactured in the world today. At Mitsubishi we believe that the Mitsubishi Rock Tools products we produce will meet your every request and give you the best possible drilling economy to make your operation more profitable. Please contact Mitsubishi Materials and get in contact with your nearest representative to start lowering your drilling costs today.

Chosen by drillers
every where!

MITSUBISHI
ROCK TOOLS
PLATINUM

Mitsubishi Materials Corporation is proud to introduce MITSUBISHI ROCK TOOLS

***PLATINUM* series! Our new *PLATINUM* series designs are the most innovated designs available. The goal of *PLATINUM* series is to offer faster drilling, more wear resistant and extended tool life.**

FLUSHING GROOVE:

- a Redesigned to remove cuttings more efficiently
- a Deeper and larger grooves provide smooth flushing and removes material faster
- a Provides longer tool life

LATERAL BIT HEAD:

- a Redesigned the lateral section of the bit head
- a Increased clearance angle and shortened bit head to offer highest penetration rate
- a Reduces drilling time

BUTTON CONFIGURATIONS:

- a Redesign of button layout and location
- a Optimized rock breakage with each turn of the bit
- a Offers longer tool life

TUNGSTEN CARBIDE:

- a Continuous improvements and new tungsten carbide grades
- a For a variety of ground conditions, we offer a variety of tungsten carbide grades and shapes

IDENTIFY SAFETY HAZARDS

SAFETYFIRST, SAFETYNOW, SAFETYALWAYS

Carefully read and follow the below safety warnings and instructions prior to engaging in work with equipment.

- Always follow equipment manufacturer's recommendations for safety and maintenance.
- Always wear personal protection equipment, including: steel toed boots, work gloves, safety glasses and hard hat. Be familiar with the safety requirements of your work site.
- Always wear hearing protection when the work environment includes noise levels at or above 85 dBA. Dual hearing may be required when percussion drills are operating.
- Never operate equipment while under the influence of drugs, alcohol, medication or extreme exhaustion.
- Stand clear of all moving and rotating equipment parts. Never wear loose articles of clothing around moving equipment parts.
- Be cautious of other equipment operating around you.
- Always maintain a clean working area.
- Avoid extremely hazardous working conditions.
- Refrain from having unnecessary visitors to your work area. Ensure any visitors are dressed properly for the working conditions they are entering.
- Always use and keep machine safety guards intact and in working order.
- Employ trained and experienced service mechanics to maintain and repair equipment.
- Always follow all local and federal health and safety regulations.
- Prior to moving equipment or operating equipment controls, always be sure of what function they perform. Always know where other persons are prior to moving equipment.
- Never customize or alter the drill or drill string components. Failure to follow this will void any warranties and could cause premature failure to the tool or physical hazards to persons.
- Prior to lifting tools with hoists, make sure that all rope and/or slings are free to move without getting tangled.

CONTENTS

10

PRODUCT GUIDE

- 10···PRODUCT IDENTIFICATION CODE
- 17···CARBIDE GRADE
- 17···TYPE OF THREAD
- 18···SELECTION GUIDE - Drifting and tunnelling equipment
- 19···FAQ - Drifting and tunnelling equipment
- 20···SELECTION GUIDE - Bench & Long hole drilling equipment
- 21···FAQ - Bench & Long hole drilling equipment

23

INTEGRAL DRILL STEEL & TAPERED EQUIPMENT

- 24···INTEGRAL DRILL STEEL
- 25···TAPERED EQUIPMENT

29

DRIFTING & TUNNELLING EQUIPMENT

- 30···R25 SERIES
- 32···R28 SERIES
- 34···R32 SERIES
- 38···NR34 SERIES

41

BENCH & LONG HOLE DRILLING EQUIPMENT

- 42···T38 SERIES
- 46···T45 SERIES
- 50···T51 SERIES
- 54···ST58 SERIES
- 56···ST68 SERIES

59

SHANK ADAPTER

75

DOWN THE HOLE BIT

**80
82**

- CORPORATE SOCIAL RESPONSIBILITY**
- PART NUMBER INDEX**

THREADED BIT

Drifting & Tunnelling equipment

32RT P V S 45 R 06 M

Gauge angle (L: 30°, M: 35°, H: 40°)
Face design (Refer to page.18)
Carbide shape (R: Round, BB: Semi-ballistic, B: Ballistic, SA: Spike)
Gauge diameter(mm)
Skirt type (S: Straight skirt, R: Retrac skirt)
Flushing hole type (V: Face flushing, W: Face + Side flushing, J: Face + Reverse flushing)
Bit type (P: Button type, C: Cross type)
Thread type (25RT: R25, 28RT: R28, 32RT: R32, 34NR: NR34)

THREADED BIT

Bench & Long hole drilling equipment

38M P V S 64 R 15 M

Gauge angle (L: 30°, M: 35°, H: 40°)
Face design (Refer to page.20)
Carbide shape (R: Round, BB: Semi-ballistic, B: Ballistic, SA: Spike)
Gauge diameter(mm)
Skirt type (S: Straight skirt, R: Retrac skirt)
Flushing hole type (V: Face flushing, W: Face + Side flushing, J: Face + Reverse flushing)
Bit type (P: Button type, X: Cross type)
Thread type (38M: T38, 45M: T45, 51M: T51, 58WD: ST58, 68WD: ST68)

DRIFTING ROD

E H32 M38 R32 - 4310

E:	Extension rod	Total length (mm)
		Thread type (R32: 32RT on bit end)
		Thread type (M38: T38 on shank end)
		Rod section (H32: Hex 32mm (1 1/4"), H25: Hex 25mm (1"), H28: Hex 28mm (1 1/8"), H35: Hex 35mm (1 3/8"))

EXTENSION ROD

E R38 M38 - 3050

E:	Extension rod	Total length (mm)
		Thread type (M38: T38 on each end)
		Rod section (R38: Round &38mm (1 1/2"))

MALE / FEMALE ROD

E R45 M45 MF - 3660

E:	Extension rod	Length (mm)
		MF: Male / Female thread rod
		Thread type (M45: T45 on each end)
		Rod section (R45: Round &45mm (1 3/4"))

DRILL TUBE

G R87 WD68 MF - 1830

Length (mm)
MF: Male / Female thread rod
Thread type (WD68: ST68 thread on each end)
Rod section (R87: Round Wmm (3 2/5"))
G: Drill tube

SHANK ADAPTER

S142 M38 SF B

Total length (Serial Number)
SF: Separate flushing , Alphabet code: Flushing tube type
Thread type (R32: 32mm (1 1/4") rope thread)
Drifer model (Serial number)

COUPLING SLEEVE

C M38

Thread type (M38: 38mm (1 1/2") T thread)
C : Coupling sleeve

TAPERED BIT

T 22 P 32 C BB 06

T	22	P	32	C	BB	06	Face design (06: 7 buttons, 03: 9 buttons)
							Carbide shape (R: Round, BB: Semi-ballistic, SA: Spike)
				C	: Taper angle (Refer to page.25)		
							Gauge diameter(mm)
							Bit type (P: Button type, C: Cross type, I: Chisel type)
	22						22 : Inner diameter of bit skirt 22mm (7/8")
T							T: Tapered bit

TAPERED ROD

T H22 L 09 C

T	H22	L	09	C	C : Taper angle (Refer to page.25)
					Effective length (09: 0.9m)
				L	Shank length (L: 108mm (Long shank))
					Rod section (H22: Hex 22mm (7/8"), H25: Hex 25mm (1"))
T					T : Tapered rod

INTEGRAL DRILL STEEL

I H22 L 39 18

I	H22	L	39	18	Effective length (18: 1.8m)
					Bit diameter(mm)
				L	Shank length (L: 108mm (Long shank))
					Rod section (H22: Hex 22mm (7/8"), H25: Hex 25mm (1"))
I					I: Integral drill steel

DOWN THE HOLE BIT

DH360 P 165 R 2 5

5: Heavy-duty carbide type, 1: Light-duty carbide type

Face design (2: Flat face, 6: Concave, 8: Convex)

Carbide shape (R: Round, BB: Semi-ballistic, SA: Spike)

Gauge diameter (mm)

Bit type (P: Button type)

Hammer model

MEMO

Mitsubishi Carbide

Carbide tools

Manufacturing supports modern civilization by machining iron, cement, copper, glass, plastics and various other materials. Carbide tools are one of the major tools used in this machining. These tools are made from cemented carbide, which combines tungsten carbide (WC) and cobalt (Co). Carbide tools have three main applications;

- 1) rock drilling tools, essential for mine excavations and infrastructural development for tunnels and roads, and
- 2) cutting tools for automotive and aerospace machining applications;
- 3) wear resistant tools used as molds for sanitary goods manufacturing, rolls for metal rolling, coating tools for LCD television displays and more.

History

1947: Established Rock Tools plant for integral drill steels, tapered bits and tapered rods

1948: Began to sell to Japanese mines

1956: Began to receive inquiries from Asian Customers

1963: Started exporting our products all over the world
Started manufacturing threaded button bits

1983: Button bits became our main product

1992: Developed Super Max Bit system

1996: Developed Super Max Bit E-system

2003: Developed Super Max Bit G-system

2006: Developed Ultra Max Bit

Manufacturing system

Mitsubishi Materials carbide manufacturing system integrates development, manufacturing and recycling of materials through to the finished product.

Bits application guide

Standard Carbide Grade

Mitsubishi carbide grade	Suitable tools	Rock hardness	Uniaxial compressive strength of rock [MPa]
MG10	Threaded button bit	Extremely hard	200 ~
MG20	Threaded button bit, Tapered button bit, DTH bit	Medium-hard to Hard	100 ~ 200
MG25*	Threaded button bit, Tapered button bit	Medium-hard	80 ~ 150
MG30	Tapered button bit, Threaded cross bit	Medium-hard	80 ~ 120
MG40	Threaded cross bit	Soft to Medium-hard	~ 100

* Carbide grade "M2" is equivalent to "MG25"

Mitsubishi Thread Compatibility

Thread form	Thread type	Mitsubishi thread
Rope thread	R25 R28 R32 R38	R25 R28 R32 R38
T thread (M thread)	T38 T45 T51	M38 M45 M51
ST thread (WD thread)	ST58 ST68	WD58 WD68

Selection guide

For Drifting & Tunnelling bits (R25, R28, R32, NR34)

Type	Type 06	Type 03	Type 23	Type 09	Type 08	Cross
Face configuration						
Rock hardness	Hard	○	○			
	Medium-hard	○	○	○	○	○
	Soft		○	○	○	○
Character	High speed drilling		○	○	○	
	Wear resistance	○	○			
	Straightness					○
	Wear resistant bit for medium-hard to hard rock formations.	High speed drilling bit for medium-hard to hard rock formations.	Wear resistant bit for soft to medium-hard rock formations.	High speed drilling bit for soft to medium-hard rock formations. * Advantage for face buttons regrinding.	High speed drilling bit for soft rock formations. * Advantage for face buttons regrinding.	Straightest drilling bit. *Low speed drilling.

Carbide shape variety

R : Round

BB : Semi ballistic

B : Ballistic

SA : Spike

Utility carbide shape.
Strong configuration against carbide fracture.

Combined wear resistance and high penetration rate.
Recommended for medium-hard rock with moderate abrasivity.

Higher penetrating carbide shape than Semi ballistic shape.
Recommended for soft rock.

Highest penetrating carbide shape.
*Weak configuration against carbide fracture.
Recommended for soft to medium-hard rock.

Carbide feature

Flushing hole variety

V : Face flushing hole

W : Face and side flushing hole

Normal flushing hole design.

Effective in case of plugged face flushing hole.

Skirt variety

S : Straight skirt

R : Retrac skirt (R32 thread bitφ51 or larger)

Normal bit skirt design.

Retrac wings help to guide the bit in and out of the hole.
Effective in straight hole drilling.

Drifting & Tunnelling equipment FAQ

Customer's request	Recommendation		Customer's request	Recommendation	
1. Hard rock drilling	Type 06		4. Resistant to abrasive rock	Type 06	
	Type 03			Type 03	
	Round button			Round button	
2. Soft rock drilling	Type 08		5. Anti carbide fracture	Type 06	
	Type 09			Round button	
	Type 23		6. Against deviation	Cross bit	
	Semi-ballistic button			Retrac skirt	
	Spike button				
3. Improvement of penetration rate	Type 09				
	Type 23				
	Semi-ballistic button				
	Spike button				

Selection guide

For Bench & Long hole drilling bits (T38, T45, T51, ST58, ST68)

Type	Type 15 & Type 25	Type 23	Type 53 & 55	Type 83 & 85
Face configuration				
Rock hardness	Hard Medium-hard Soft	○ ○ ○	○ ○ ○	○ ○ ○
Character	High speed drilling Wear resistance Straightness	○ ○ ○	○ ○ ○	○ ○ ○
	Wear resistant bit for medium-hard to hard rock formations. Type 25 is recommended for large sized bits.	High speed drilling bit for medium-hard rock formations. Recommended to eliminate hole deviation.	Wear resistant bit for soft to medium-hard rock formations. Recommended to eliminate hole deviation.	High speed drilling bit for soft rock formations.

Type	Type 14	Cross
Face configuration		
Rock hardness	Hard Medium-hard Soft	○ ○ ○
Character	High speed drilling Wear resistance Straightness	○ ○ ○
	Dedicated to low power drifter. *Low speed drilling.	Straightest drilling bit. *Low speed drilling.

Carbide shape variety

R : Round	BB : Semi ballistic	B : Ballistic	SA : Spike
Utility carbide shape. Strong configuration against carbide fracture.	Combined wear resistance and high penetration rate. Recommended for medium-hard rock with moderate abrasivity.	Higher penetrating carbide shape than Semi ballistic shape. Recommended for soft rock.	Highest penetrating carbide shape. Weak configuration against carbide fracture. Recommended for soft to medium-hard rock.

Carbide feature

Flushing hole variety

V : Face flushing hole	W : Face and side flushing hole
Normal flushing hole design.	Offers optimized flushing against plugging.

Skirt variety

S : Straight skirt	R : Retrac skirt
Normal bit skirt design.	Retrac wings help to guide the bit in and out of the hole. Effective in straight hole drilling.

Bench & Long hole drilling equipment FAQ

Customer's request	Recommendation
1. Hard rock drilling	Type 15 , 25
	
	Round button
2. Soft rock drilling	Type 53 , 55
	
	Type 83 , 85
	Semi-ballistic button
	Spike button
3. Low power drifter	Type 14
	
4. Improvement of penetration rate	Type 23
	
	Type 83 , 85
	Semi-ballistic button
	Spike button

Customer's request	Recommendation
5. Resistant to abrasive rock	Type 15 , 25
	
	Round button
6. Anti carbide fracture	Type 15 , 25
	
	Round button
7. Against deviation	Type 53 , 55
	
	Cross bit
	Retrac skirt
8. Flushing hole plugged	Side flushing hole
	
9. Smooth flushing	Type 25
	
	Type 23

MEMO

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

INTEGRAL DRILL STEEL & TAPERED EQUIPMENT

INTEGRAL EQUIPMENT

Shank hex		Rod hex		Shank length		Effective Length(L)		Gauge diameter		Weight [Kg]	Part number
[mm]	[in]	[mm]	[in]	[mm]	[in]	[mm]	[ft/in]	[mm]	[in]		
22	7/8"	22	7/8"	108	4 1/4"	600	2'	35	1 3/8"	3.2	IH22L3506
						600	2'	41	1 5/8"	3.2	IH22L4106
						800	2' 7 1/2"	34	1 11/32"	4	IH22L3408
						800	2' 7 1/2"	40	1 9/16"	4	IH22L4008
						1200	4'	34	1 11/32"	5.7	IH22L3412
						1200	4'	40	1 9/16"	5.7	IH22L4012
						1600	5' 4"	39	1 17/32"	7.3	IH22L3916
						1800	6'	33	1 5/16"	8.2	IH22L3318
						1800	6'	39	1 17/32"	8.2	IH22L3918
						2400	8'	32	1 1/4"	10.7	IH22L3224
						2400	8'	38	1 1/2"	10.7	IH22L3824
						3200	10' 6"	31	1 7/32"	14	IH22L3132
						3200	10' 6"	37	1 15/32"	14	IH22L3732
						4000	13' 1 1/2"	36	1 13/32"	17.4	IH22L3640
						4800	16'	35	1 3/8"	20.7	IH22L3548
						5600	18' 4 1/2"	34	1 11/32"	24.1	IH22L3456
						6400	21'	33	1 5/16"	27.4	IH22L3364
						7200	23' 7 1/2"	32	1 1/4"	30.8	IH22L3272

TAPERED EQUIPMENT

Hex22 SERIES

Hex	Taper angle	Rod point dia. (d)	Type	Taper style
22	7°	16	T22F	Long Skirt
22	11°	17.7	T22G	Short Skirt
22	12°	15.2	T22C	Long Skirt
25	7°	19.6	T25B	Long Skirt
25	7°	21.2	T25F	Short Skirt

Hex22 7° tapered bit for long skirt

Gauge diameter [mm]	Gauge diameter [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
30	1 3/16"	35	5x7	2x6	2	1	0.3	T22P30FBB06
31	1 7/32"	35	5x7	2x6	2	1	0.3	T22P31FBB06
32	1 1/4"	35	5x7	2x7	1	1	0.3	T22P32FBB065
33	1 5/16"	35	5x7	2x7	1	1	0.4	T22P33FBB065
34	1 11/32"	35	5x7	2x7	1	1	0.4	T22P34FBB065
35	1 3/8"	35	5x8	2x8	2	1	0.4	T22P35FBB065
38	1 1/2"	40	5x8	2x8	1	1	0.5	T22P38FBB065Z
40	1 9/16"	40	5x9	2x8	1	1	0.6	T22P40FBB065Z
41	1 5/8"	40	5x9	2x8	1	1	0.6	T22P41FBB065Z

Hex22 7° tapered rod for long skirt

Length(L) [mm]	Length(L) [ft/in]	Weight [Kg]	Part number
900	3'	3.4	TH22L09F
1800	6'	6.4	TH22L18F
3000	10'	10.4	TH22L30F

TAPERED EQUIPMENT

Hex22 SERIES

Hex22 11° tapered bit for short skirt

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
32	1 1/4"	35	5x7	2x7	1	1	0.3 T22P32GBB065
33	1 5/16"	40	5x7	2x7	1	1	0.4 T22P33GBB065Z
35	1 3/8"	40	5x7	2x7	1	1	0.4 T22P35GBB065Z1
36	1 13/32"	40	5x8	2x7	1	1	0.5 T22P36GBB065Z2
38	1 1/2"	40	5x9	2x7	1	1	0.5 T22P38GBB065Z2
40	1 9/16"	40	5x9	2x8	1	1	0.6 T22P40GBB065Z1
41	1 5/8"	40	5x9	2x8	1	1	0.6 T22P41GBB065Z3

Hex22 11° tapered rod for short skirt

Length (L) [mm]	Length (L) [ft/in]	Weight [Kg]	Part number
600	2'	2.4	TH22L06G
1000	3' 4"	3.7	TH22L10G
1200	4'	4.4	TH22L12G
1500	5'	5.4	TH22L15G
1600	5' 4"	5.7	TH22L16G
1800	6'	6.4	TH22L18G
2000	6' 6 3/4"	7.1	TH22L20G
2400	8'	8.4	TH22L24G
3000	10'	10.4	TH22L30G

Hex22 12° tapered bit for long skirt

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
32	1 1/4"	35	5x7	2x7	1	1	0.3 T22P32CBB065
33	1 5/16"	35	5x7	2x7	1	1	0.4 T22P33CBB065
35	1 3/8"	35	5x8	2x8	1	1	0.4 T22P35CBB065
38	1 1/2"	35	5x8	2x8	1	1	0.5 T22P38CBB065

Hex22 12° tapered bit for long skirt

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
32	1 1/4"	40	6x7	2x7	1	2	0.3 T22P32CBB084
33	1 5/16"	40	6x7	2x7	1	2	0.4 T22P33CBB084
35	1 3/8"	40	6x8	2x7	2	2	0.4 T22P35CBB084
38	1 1/2"	30	6x8	2x7	1	2	0.5 T22P38CBB08Z

Hex22 12° tapered rod for long skirt

Length(L) [mm]	Length(L) [ft/in]	Weight [Kg]	Part number
500	1' 7 5/8"	2	TH22L05C
1800	6'	6.4	TH22L18C
2200	7' 4"	7.7	TH22L22C
2400	8'	8.4	TH22L24C
2600	8' 6 "	9.1	TH22L26C
2900	9' 6 1/8"	10.1	TH22L29C
3900	13'	13.4	TH22L39C
4500	15'	15.4	TH22L45C
5400	18'	18.5	TH22L54C
6300	21'	21.5	TH22L63C

Hex25 SERIES

Hex25 7° tapered bit long skirt

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
41	1 5/8"	40	5x9	2x8	2	1	0.6 T25P41BBB065Z
43	1 11/16"	40	5x9	2x9	2	1	0.6 T25P43BBB06Z

Hex25 7° tapered rod for long skirt

Length(L) [mm]	Length(L) [ft/in]	Weight [Kg]	Part number
1800	6'	8.2	TH25L18B
2200	7' 4"	9.9	TH25L22B
2400	8'	10.7	TH25L24B
2600	8' 6"	11.6	TH25L26B

Hex25 7° tapered bit short skirt

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
41	1 5/8"	40	5x9	2x8	2	1	0.6 T25P41FBB065Z
43	1 11/16"	40	5x9	2x9	2	1	0.6 T25P43FBB06Z

Hex25 7° tapered rod for short skirt

Length(L) [mm]	Length(L) [ft/in]	Weight [Kg]	Part number
1800	6'	8.2	TH25L18F
2200	7' 4"	9.9	TH25L22F
2400	8'	10.7	TH25L24F
2600	8' 6"	11.6	TH25L26F

MEMO

DRIFTING & TUNNELLING EQUIPMENT

DRIFTING & TUNNELLING EQUIPMENT

R25 (1") SERIES (Recommended gauge diameter &33~&45)

Standard item list - CUSTOM BUTTONS AND FLUSHING CONFIGURATIONS ARE AVAILABLE UPON REQUEST
For details of bit design, please refer to p.18

Button bit Type 06

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
33	1 5/16"	35	5x7	2x7	1	1	0.4	25RTPWS33R06M
33	1 5/16"	30	5x8	2x7	1	1	0.4	25RTPWS33R06L
35	1 3/8"	40	5x8	2x7	1	1	0.4	25RTPWS35R06H
37	1 15/32"	35	5x9	2x7	1	1	0.5	25RTPWS37R06M
38	1 1/2"	35	5x9	2x8	1	1	0.5	25RTPWS38R06M
41	1 5/8"	40	5x9	2x8	2	1	0.6	25RTPWS41R06H
43	1 11/16"	40	5x9	2x9	2	1	0.6	25RTPWS43R06H
45	1 3/4"	35	5x10	2x9	2	1	0.7	25RTPWS45R06M

Button bit Type 23

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
35	1 3/8"	35	6x7	3x7	1	3	0.4	25RTPWS35R23M
37	1 15/32"	35	6x7	3x7	1	3	0.5	25RTPWS37R23M
38	1 1/2"	35	6x8	3x7	1	3	0.5	25RTPWS38R23M
41	1 5/8"	40	6x8	3x7	1	3	0.6	25RTPWS41R23H
43	1 11/16"	35	6x8	3x8	1	3	0.6	25RTPWS43R23M
45	1 3/4"	30	6x9	3x8	1	3	0.7	25RTPWS45R23L

Cross bit

Gauge diameter [mm]	Gauge [in]	Carbide size W x H [mm]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
35	1 3/8"	10x19	-	-	2	1	0.4	25RTC35V
38	1 1/2"	10x19	-	-	2	1	0.5	25RTC38V
41	1 5/8"	10x19	-	-	2	1	0.6	25RTC41V
45	1 3/4"	10x19	-	-	2	1	0.7	25RTC45V

Gauge diameter(D) [mm] [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
64 2 1/2"	30	6x9	3x8	-	-	1.0	WTHP64R11
76 3"	30	6x10	6x9	-	-	1.3	WTHP76R11
89 3 1/2"	30	8x11	8x10	-	-	1.7	WTHP89R15

Gauge diameter(D) [mm] [in]	Carbide size [mm]	Button x Button dia. [mm]		Flushing hole	Weight [Kg]	Part number
		Gauge	Face			
26 1"	8	-	-	1	1.4	WR25THI26B

Hex drifting rod

Thread	Hex		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
R25 - R32	25	1"	2200	7' 2"	8.8	EH25R32R25-2200
			2475	8' 2"	10.2	EH25R32R25-2475
			2600	8' 6"	10.7	EH25R32R25-2600
			2800	9' 2"	11.2	EH25R32R25-2800
			3100	10' 2"	12.7	EH25R32R25-3100

* Custom lengths may be available upon request

Coupling sleeve

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
R25 - R25	35	1 3/8"	160	6 1/4"	0.7	CR25
R32 - R32	45	1 3/4"	150	6"	1.0	CR32D

Crossover coupling

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
R25 - R32	45	1 3/4"	175	6 7/8"	1.5	CR32R25

DRIFTING & TUNNELLING EQUIPMENT

R28 (1 1/8") SERIES (Recommended gauge diameter &37~&45)

Standard item list - CUSTOM BUTTONS AND FLUSHING CONFIGURATIONS ARE AVAILABLE UPON REQUEST
For details of bit design, please refer to p.18

Button bit Type 06

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
37	1 15/32"	35	5x9	2x7	1	1	0.5 28RTPWS37R06M
38	1 1/2"	35	5x9	2x8	1	1	0.5 28RTPWS38R06M
41	1 5/8"	40	5x9	2x8	2	1	0.6 28RTPWS41R06H
43	1 11/16"	40	5x9	2x9	2	1	0.7 28RTPWS43R06H
45	1 3/4"	35	5x10	2x9	2	1	0.7 28RTPWS45R06M

Button bit Type 23

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
37	1 15/32"	35	6x7	3x7	1	3	0.5 28RTPWS37R23M
38	1 1/2"	35	6x8	3x7	1	3	0.5 28RTPWS38R23M
41	1 5/8"	40	6x8	3x7	1	3	0.6 28RTPWS41R23H
43	1 11/16"	35	6x8	3x8	1	3	0.7 28RTPWS43R23M
45	1 3/4"	30	6x9	3x8	1	3	0.7 28RTPWS45R23L

Cross bit

Gauge diameter [mm]	Carbide size W x H [mm]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
38	1 1/2"	10x19	-	-	2	1	0.5 28RTC38V
41	1 5/8"	10x19	-	-	2	1	0.6 28RTC41V
43	1 11/16"	10x19	-	-	2	1	0.7 28RTC43V
45	1 3/4"	10x19	-	-	2	1	0.7 28RTC45V

	Gauge diameter(D)	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
	[mm]	[in]	Gauge	Face	Side	Face		
64	2 1/2"	30	6x9	3x8	-	-	1.0	WTHP64R11
76	3"	30	6x10	6x9	-	-	1.3	WTHP76R11
89	3 1/2"	30	8x11	8x10	-	-	1.7	WTHP89R15

	Gauge diameter(D)	Carbide size [mm]	Button x Button dia. [mm]		Flushing hole	Weight [Kg]	Part number
	[mm]	[in]	Gauge	Face	hole		
26	1"	8	-	-	1	1.4	WR28THI26B

Reaming bit / Pilot adapter 12° taper

	Gauge diameter(D)	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole	Weight [Kg]	Part number	
	[mm]	[in]	Gauge	Face	Side			
89	3 1/2"	30	8x11	4x10	-	-	1.6	WTKP89R15
102	4"	35	8x14	6x12	-	-	2.3	WTKP102R12
115	4 1/2"	35	8x12	6x12	-	-	3.0	WTKP115R12
127	5"	35	12x13	8x13	-	-	4.8	WTKP127R16

	Gauge diameter(D)	Carbide size [mm]	Button x Button dia. [mm]		Flushing hole [mm]	Weight [Kg]	Part number
	[mm]	[in]	Gauge	Face	[mm]		
35	1 3/8"	8	-	-	1	2.0	WR28TKI35B

Hex drifting rod

	Thread	Hex		Length(L)		Weight [Kg]	Part number
		[mm]	[in]	[mm]	[ft/in]		
R28 - R32	28	1 1/8"	2800	2800	9'2"	14.1	EH28R32R28-2800
				3100	10'2"	15.8	EH28R32R28-3100
				3700	12'2"	19.2	EH28R32R28-3700
				4310	14'2"	23.0	EH32R32R28-4310

* Custom lengths may be available upon request

Coupling sleeve

	Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
		[mm]	[in]	[mm]	[in]		
R28 - R28	41	1 5/8"	160	6 1/4"	1	1.0	CR28D
R32 - R32	45	1 3/4"	150	6"	1	1.0	CR32D

Crossover coupling

	Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
		[mm]	[in]	[mm]	[in]		
R28 - R32	45	1 3/4"	171	6 3/4"	1	1.4	CR32R28

DRIFTING & TUNNELLING EQUIPMENT

R32 (1 1/4") SERIES (Recommended gauge diameter &41~&57)

Standard item list - CUSTOM BUTTONS AND FLUSHING CONFIGURATIONS ARE AVAILABLE UPON REQUEST
For details of bit design, please refer to p.18

Button bit Type 06

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
41	1 5/8"	40	5x9	2x8	2	1	0.6 32RTPWS41R06H
43	1 11/16"	40	5x9	2x9	2	1	0.7 32RTPWS43R06H
43	1 11/16"	30	5x10	2x8	2	1	0.7 32RTPWS43R06L
45	1 3/4"	35	5x10	2x9	2	1	0.8 32RTPWS45R06M
45	1 3/4"	30	5x11	2x9	2	1	0.8 32RTPWS45R06L
48	1 7/8"	30	5x11	2x9	2	1	0.9 32RTPWS48R06L
51	2"	30	5x12	2x10	2	1	1.0 32RTPWS51R06L

Button bit Type 03

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
43	1 11/16"	35	6x9	3x8	1	3	0.7 32RTPWS43R03M
43	1 11/16"	30	6x10	3x8	1	3	0.7 32RTPWS43R03L
45	1 3/4"	30	6x10	3x8	1	3	0.8 32RTPWS45R03L
48	1 7/8"	35	6x10	3x9	1	3	0.9 32RTPWS48R03M

Button bit Type 23

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
45	1 3/4"	30	6x9	3x8	1	3	0.8	32RTPWS45R23L
48	1 7/8"	30	6x10	3x9	1	3	0.9	32RTPWS48R23L
51	2"	30	6x10	3x9	1	3	1.0	32RTPWS51R23L
54	2 1/8"	40	6x10	3x9	1	3	1.1	32RTPWS54R23H
57	2 1/4"	40	6x11	3x10	1	3	1.2	32RTPWS57R23H
64	2 1/2"	35	6x12	3x11	1	3	1.4	32RTPWS64R23M

Button bit Type 08

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
43	1 11/16"	35	6x9	2x8	-	2	0.7	32RTPVS43BB08M
45	1 3/4"	35	6x9	2x9	-	2	0.8	32RTPVS45BB08M
48	1 7/8"	35	6x10	2x9	-	2	0.9	32RTPVS48BB08M

Button bit Type 09

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
43	1 11/16"	35	6x9	2x8	2	1	0.7	32RTPWS43BB09M
45	1 3/4"	35	6x9	2x9	2	1	0.8	32RTPWS45BB09M
48	1 7/8"	35	6x9	2x9	2	1	0.9	32RTPWS48BB09M

Cross bit

Gauge diameter [mm]	Gauge [in]	Carbide size W x H [mm]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
41	1 5/8"	10x19	-	-	2	1	0.6	32RTC41V
45	1 3/4"	10x19	-	-	2	1	0.7	32RTC45V
48	1 7/8"	10x19	-	-	2	1	0.9	32RTC48V
51	2"	10x19	-	-	2	1	1.0	32RTC51V

DRIFTING & TUNNELLING EQUIPMENT

R32 (1 1/4") SERIES (Recommended gauge diameter &41~&57)

Reaming bit / Pilot adapter 6° taper

Gauge diameter(D) [mm] [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
64	2 1/2"	30	6x9	3x8	-	-	1.0 WTHP64R11
76	3"	30	6x10	6x9	-	-	1.3 WTHP76R11
89	3 1/2"	30	8x11	8x10	-	-	1.7 WTHP89R15

Gauge diameter(D) [mm] [in]	Carbide size [mm]	Button x Button dia. [mm]		Flushing hole	Weight [Kg]	Part number
		Gauge	Face			
26	1"	8	-	-	1	1.7 WR32THI26B

Reaming bit / Pilot adapter 12° taper

Gauge diameter(D) [mm] [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89	3 1/2"	30	8x11	4x10	-	-	1.6 WTKP89R15
127	5"	35	12x13	8x13	-	-	4.8 WTKP127R16

Gauge diameter(D) [mm] [in]	Carbide size [mm]	Button x Button dia. [mm]		Flushing hole	Weight [Kg]	Part number
		Gauge	Face			
40	1 9/16"	8	-	-	1	2.0 WR32TKI40B

Reaming bit integration model

Gauge diameter(D) [mm] [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole			Weight [Kg]	Part number
		Gauge	Face	Side	Face	Reverse		
76	3"	35	8x12	6x10	2	1	2	2.2 32RTPJ76RZ
89	3 1/2"	35	8x12	10x10	2	1	2	2.5 32RTPJ89RZ
102	4"	35	8x12	9x12, 2x10	2	1	2	2.7 32RTPJ102RZ

Hex Drifting rod

Thread	Hex		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
32 1 1/4"	3100	10' 2"	19.7	EH32R38R32-3100		
	3700	12' 2"	23.3	EH32R38R32-3700		
	4310	14' 2"	27.0	EH32R38R32-4310		
	4920	16' 2"	30.9	EH32R38R32-4920		
R32 - R38	3100	10' 2"	23.9	EH35R38R32-3100		
	3700	12' 2"	28.5	EH35R38R32-3700		
	4310	14' 2"	33.2	EH35R38R32-4310		
	4920	16' 2"	36.7	EH35R38R32-4920		
35 1 3/8"	5530	18' 2"	41.3	EH35R38R32-5530		
	3100	10' 2"	19.7	EH32M38R32-3100		
	3700	12' 2"	23.3	EH32M38R32-3700		
	4310	14' 2"	27.0	EH32M38R32-4310		
32 1 1/4"	4920	16' 2"	30.9	EH32M38R32-4920		
	3100	10' 2"	23.9	EH35M38R32-3100		
	3700	12' 2"	28.5	EH35M38R32-3700		
	4310	14' 2"	33.2	EH35M38R32-4310		
R32 - T38	4920	16' 2"	36.7	EH35M38R32-4920		
	5530	18' 2"	41.3	EH35M38R32-5530		

Round Drifting rod

Thread	Outside diameter		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
R32 - R32	1830	6'	8.0	ER32R32-1830		
	2440	8'	11.5	ER32R32-2440		
	3050	10'	16.2	ER32R32-3050		
	3660	12'	19.5	ER32R32-3660		

Male / Female Drifting rod

Thread	Outside diameter		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
R32 - R32	1830	6'	9.4	ER32R32MF-1830		
	2440	8'	12.9	ER32R32MF-2440		
	3050	10'	17.4	ER32R32MF-3050		
	3660	12'	20.6	ER32R32MF-3660		

Coupling sleeve

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
R32 - R32	45	1 3/4"	150	6"	1.0	CR32D
	54	2 1/8"	170	6 3/4"	1.7	CR38D

Crossover coupling

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
R32 - R25	45	1 3/4"	175	6 7/8"	1.5	CR32R25
	54	2 1/8"	171	6 3/4"	1.4	CR32R28
	54	2 1/8"	181	7 1/8"	2.1	CR38R32
	54	2 1/8"	188	7 1/2"	2.2	CM38R32

DRIFTING & TUNNELLING EQUIPMENT

NR34 (1 1/3") SERIES (Recommended gauge diameter &43~&57)

Standard item list - CUSTOM BUTTONS AND FLUSHING CONFIGURATIONS ARE AVAILABLE UPON REQUEST
For details of bit design, please refer to p.18

Button bit Type 06

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
43	1 11/16"	30	5x10	2x8	2	1	0.7 34N RTPWS43R06L
45	1 3/4"	30	5x11	2x9	2	1	0.8 34N RTPWS45R06L
48	1 7/8"	30	5x11	2x9	2	1	0.9 34N RTPWS48R06L
51	2"	30	5x12	2x10	2	1	1.0 34N RTPWS51R06L

Button bit Type 03

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
43	1 11/16"	35	6x9	3x8	1	3	0.7 34N RTPWS43R03M
45	1 3/4"	30	6x10	3x8	1	3	0.8 34N RTPWS45R03L
48	1 7/8"	35	6x10	3x9	1	3	0.9 34N RTPWS48R03M

Button bit Type 23

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
51	2"	30	6x10	3x9	1	3	1.0	34N RTPWS51R23L
54	2 1/8"	40	6x10	3x9	1	3	1.1	34N RTPWS54R23H

Reaming bit integration model

Gauge diameter(D) [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia. [mm]		Flushing hole			Weight [Kg]	Part number
			Gauge	Face	Side	Face	Reverse		
76	3"	35	8x12	6x10	2	1	2	2.3	34N RTPPJ76RZ
89	3 1/2"	35	8x12	10x10	2	1	2	2.6	34N RTPPJ89RZ
102	4"	35	8x12	9x12, 2x10	2	1	2	2.8	34N RTPPJ102RZ

Hex drifting rod

Thread	Hex		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
NR34 - T38	35	1 3/8"	3100	10' 2"	24.8	EH35M38NR34-3100
			3700	12' 2"	29.5	EH35M38NR34-3700
			4310	14' 2"	34.1	EH35M38NR34-4310
			4920	16' 2"	37.6	EH35M38NR34-4920
			5530	18' 2"	42.3	EH35M38NR34-5530

Coupling sleeve

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
T38 - T38	54	2 1/8"	190	7 1/2"	2.0	CM38

MEMO

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

BENCH & LONG HOLE DRILLING EQUIPMENT

BENCH & LONG HOLE DRILLING EQUIPMENT

T38 (1 1/2") SERIES (Recommended gauge diameter &64~&102)

Standard item list - CUSTOM BUTTONS AND FLUSHING CONFIGURATIONS ARE AVAILABLE UPON REQUEST
For details of bit design, please refer to p.20

Button bit Type 15

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
64 2 1/2"	35	8x11	4x10	-	2	1.6	38MPVS64R15M
64 2 1/2"	40	8x10	5x10	-	2	1.6	38MPVS64R15H
70 2 3/4"	35	8x11	4x11	-	2	1.9	38MPVS70R15M
70 2 3/4"	40	8x11	5x10	-	2	1.9	38MPVS70R15H
76 3"	35	8x12	4x11	-	2	2.2	38MPVS76R15M
76 3"	40	8x11	5x11	-	2	2.2	38MPVS76R15H
89 3 1/2"	35	8x13	6x12	-	2	3.4	38MPVS89R15M
89 3 1/2"	40	8x12	6x12	-	2	3.4	38MPVS89R15H
102 4"	35	8x14	6x13	-	2	4.5	38MPVS102R15M
102 4"	40	8x13	6x13	-	2	4.5	38MPVS102R15H

Button bit Type 25

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89 3 1/2"	35	8x13	6x12	-	2	3.3	38MPVS89R25M
102 4"	35	8x14	6x13	-	2	4.4	38MPVS102R25M

Button bit Type 23

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89 3 1/2"	35	9x12	6x12	-	3	3.4	38MPVS89R23M
102 4"	35	9x13	6x13	-	3	4.5	38MPVS102R23M

Button bit Type 53 & 55

Type 53 (&64-&89)

Type 55 (&76-&102)

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
64	2 1/2"	35	6x10	4x10	-	3	1.6	38MPVS64R53M
76	3"	35	6x12	4x11	-	3	2.1	38MPVS76R53M
76	3"	35	8x11	5x11	-	4	2.2	38MPVS76R55M
89	3 1/2"	35	6x13	5x12	-	3	3.3	38MPVS89R53M
102	4"	35	8x14	6x14	-	4	4.4	38MPVS102R55M

Button bit Type 83 & 85

Type 83 (&64-&76)

Type 85 (&76-&102)

* Face angle 20°, Gauge angle 40°

Gauge diameter [mm]	* Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number	
		Gauge	Face	Side	Face			
64	2 1/2"	20-40	6x10	3x10, 2x9	1	1	1.6	38MPWS64BB83H
	2 3/4"	20-40	6x11	5x10	1	1	1.8	38MPWS70BB83H
76	3"	20-40	6x11	3x11, 2x10	1	1	2.1	38MPWS76BB83H
76	3"	20-40	8x11	6x10	2	2	2.2	38MPWS76BB85H
89	3 1/2"	20-40	8x12	6x12	2	2	3.4	38MPWS89BB85H

Button bit Type 14

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
64	2 1/2"	35	7x11	4x10	-	3	1.6	38MPVS64R14M
70	2 3/4"	35	7x11	4x11	-	3	1.8	38MPVS70R14M
76	3"	35	7x12	4x11	-	3	2.2	38MPVS76R14M
89	3 1/2"	35	7x14	5x12	-	3	3.4	38MPVS89R14M
102	4"	35	7x14	5x13	-	3	4.4	38MPVS102R14M

Cross bit

Gauge diameter [mm]	Carbide size W x H [mm]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number	
		Gauge	Face	Side	Face			
64	2 1/2"	13x22	-	-	4	1	1.8	38MX64S
76	3"	13x22	-	-	4	1	2.4	38MXB76S2

BENCH & LONG HOLE DRILLING EQUIPMENT

T38 (1 1/2") SERIES (Recommended gauge diameter &64~&102)

Retrac Button bit Type 15

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushung hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
64	2 1/2"	35	8x11	4x10	-	2	2.1 38MPVR64R15M
70	2 3/4"	35	8x11	4x11	-	2	2.6 38MPVR70R15M
76	3"	35	8x12	4x11	-	2	3.1 38MPVR76R15M
89	3 1/2"	35	8x13	6x12	-	2	4.4 38MPVR89R15M
102	4"	35	8x14	6x13	-	2	6.6 38MPVR102R15M

Retrac Button bit Type 25

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushung hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89	3 1/2"	35	8x13	6x12	-	2	4.4 38MPVR89R25M
102	4"	35	8x14	6x13	-	2	6.5 38MPVR102R25M

Retrac Button bit Type 53 & 55

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushung hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
64	2 1/2"	35	6x10	4x10	-	3	2.0 38MPVR64R53M
76	3"	35	6x12	4x11	-	3	2.9 38MPVR76R53M
76	3"	35	8x11	5x11	-	4	3.0 38MPVR76R55M
89	3 1/2"	35	6x13	5x12	-	3	4.3 38MPVR89R53M
102	4"	35	8x14	6x14	-	4	6.5 38MPVR102R55M

Reaming bit integration model

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushung hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
127	5"	35	9x13	10x13	3	1	7.5 38MPJ127-D
152	6"	35	9x14	11x14	3	1	10.5 38MPJ152-D

Light extension rod

Thread	Hex		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
T38 - T38	32	1 1/4"	3050	10'	18.4	EH32M38-3050
			3660	12'	22.1	EH32M38-3660

Round extension rod

Thread	Outside diameter		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
T38 - T38	38	1 1/2"	3050	10'	24.7	ER38M38-3050
			3660	12'	29.4	ER38M38-3660
			4270	14'	34.7	ER38M38-4270
			4880	16'	39.7	ER38M38-4880
			5490	18'	44.6	ER38M38-5490

Male / Female rod

Thread	Outside diameter		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
T38 - T38	38	1 1/2"	900	3'	8.0	ER38M38MF-900
			1220	4'	9.7	ER38M38MF-1220
			1525	5'	13.3	ER38M38MF-1525
			1830	6'	16.0	ER38M38MF-1830
			2440	8'	21.3	ER38M38MF-2440
			3050	10'	25.9	ER38M38MF-3050
			3660	12'	30.7	ER38M38MF-3660

Tandem rod

Thread	Outside diameter		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
T38 - T38	38	1 1/2"	3050	10'	24.4	ER38M38T-3050
			3660	12'	29.3	ER38M38T-3660

Coupling sleeve

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
T38 - T38	54	2 1/8"	190	7 1/2"	2.0	CM38

Crossover coupling

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
T38 - R32	54	2 1/8"	188	7 1/2"	2.2	CM38R32
			215	8 1/2"		
T38 - T45	63	2 1/2"	215	8 1/2"	3.4	CM45M38

BENCH & LONG HOLE DRILLING EQUIPMENT

T45 (1 3/4") SERIES (Recommended gauge diameter &70~&115)

Standard item list - CUSTOM BUTTONS AND FLUSHING CONFIGURATIONS ARE AVAILABLE UPON REQUEST
For details of bit design, please refer to p.20

Button bit Type 15

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
70 2 3/4"	35	8x11	4x11	-	2	1.9	45MPVS70R15M
70 2 3/4"	40	8x11	5x10	-	2	1.9	45MPVS70R15H
76 3"	35	8x12	4x11	-	2	2.3	45MPVS76R15M
76 3"	40	8x11	5x11	-	2	2.3	45MPVS76R15H
89 3 1/2"	35	8x13	6x12	-	2	3.8	45MPVS89R15M
89 3 1/2"	40	8x12	6x12	-	2	3.8	45MPVS89R15H
102 4"	35	8x14	6x13	-	2	4.4	45MPVS102R15M
102 4"	40	8x13	6x13	-	2	4.4	45MPVS102R15H

Button bit Type 25

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89 3 1/2"	35	8x13	6x12	-	2	3.7	45MPVS89R25M
102 4"	35	8x14	6x13	-	2	4.3	45MPVS102R25M
115 4 1/2"	35	8x14	7x13	-	2	6.3	45MPVS115R25M

Button bit Type 23

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89 3 1/2"	35	9x12	6x12	-	3	3.8	45MPVS89R23M
102 4"	35	9x13	6x13	-	3	4.4	45MPVS102R23M
115 4 1/2"	35	9x13	7x13	-	3	6.4	45MPVS115R23MS

Button bit Type 53 & 55

Type 53 (&70-&89)

Type 55 (&76-&115)

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushung hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
70 2 3/4"	35	6x11	4x11	-	3	1.8	45MPVS70R53M
76 3"	35	8x11	5x11	-	4	2.3	45MPVS76R55M
89 3 1/2"	35	6x13	5x12	-	3	3.6	45MPVS89R53M
89 3 1/2"	35	8x12	6x12	-	4	3.7	45MPVS89R55M
115 4 1/2"	35	8x14	8x14	-	4	6.3	45MPVS115R55M

Button bit Type 83 & 85

Type 83 (&70-&76)

Type 85 (&76-&115)

Gauge diameter [mm] [in]	* Gauge angle [°]	Button x Button dia.[mm]		Flushung hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
70 2 3/4"	20-40	6x11	5x10	1	1	1.8	45MPWS70BB83H
76 3"	20-40	6x11	3x11, 2x10	1	1	2.2	45MPWS76BB83H
76 3"	20-40	8x11	6x10	2	2	2.3	45MPWS76BB85H
89 3 1/2"	20-40	8x12	6x12	2	2	3.6	45MPWS89BB85H
102 4"	20-40	8x12	7x12	-	2	4.3	45MPVS102BB85H

* Face angle 20°, Gauge angle 40°

Button bit Type 14

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushung hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
70 2 3/4"	35	7x11	4x11	-	3	1.8	45MPVS70R14M
76 3"	35	7x12	4x11	-	3	2.3	45MPVS76R14M
89 3 1/2"	35	7x14	5x12	-	3	3.6	45MPVS89R14M
102 4"	35	7x14	5x13	-	3	4.3	45MPVS102R14M

Cross bit

Gauge diameter [mm] [in]	Carbide size W x H [mm]	Button x Button dia.[mm]		Flushung hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
76 3"	13x22	-	-	4	1	2.5	45MXB76S2
89 3 1/2"	13x22	-	-	4	1	4.0	45MXB89S

BENCH & LONG HOLE DRILLING EQUIPMENT

T45 (1 3/4") SERIES (Recommended gauge diameter &76~&115)

Retrac Button bit Type 15

Gauge diameter		Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
[mm]	[in]		Gauge	Face	Side	Face		
76	3"	35	8x12	4x11	-	2	3.0	45MPVR76R15M
89	3 1/2"	35	8x13	6x12	-	2	4.5	45MPVR89R15M
102	4"	35	8x14	6x13	-	2	6.6	45MPVR102R15M

Retrac Button bit Type 25

Gauge diameter		Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
[mm]	[in]		Gauge	Face	Side	Face		
89	3 1/2"	35	8x13	6x12	-	2	4.4	45MPVR89R25M
102	4"	35	8x14	6x13	-	2	6.5	45MPVR102R25M
115	4 1/2"	35	8x14	7x13	-	2	8.4	45MPVR115R25M

Retrac Button bit Type 53 & 55

Type 53 (&76-&89)

Gauge diameter		Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
[mm]	[in]		Gauge	Face	Side	Face		
76	3"	35	6x12	4x11	-	3	2.9	45MPVR76R53M
89	3 1/2"	35	6x13	5x12	-	3	4.2	45MPVR89R53M
89	3 1/2"	35	8x12	6x12	-	4	4.5	45MPVR89R55M
102	4"	35	8x14	6x14	-	4	6.5	45MPVR102R55M

Type 55 (&76-&102)

Reaming bit integration model

Gauge diameter		Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
[mm]	[in]		Gauge	Face	Side	Face		
127	5"	35	9x13	10x13	3	1	7.5	45MPJ127-D
152	6"	35	9x14	11x14	3	1	10.5	45MPJ152-D

Round extension rod

Thread	Outside diameter		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
T45 - T45	45	1 3/4"	3050	10'	34.1	ER45M45-3050
			3660	12'	41.0	ER45M45-3660
			4270	14'	48.1	ER45M45-4270
			4880	16'	54.9	ER45M45-4880
			6100	20'	68.9	ER45M45-6100

Male / Female rod

Thread	Outside diameter		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
T45 - T45	45	1 3/4"	1525	5'	18.4	ER45M45MF-1525
			1830	6'	22.1	ER45M45MF-1830
			3050	10'	36.1	ER45M45MF-3050
			3660	12'	43.3	ER45M45MF-3660
			4270	14'	50.2	ER45M45MF-4270

Coupling sleeve

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
T45 - T45	63	2 1/2"	210	8 1/4"	3.0	CM45

Crossover coupling

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
T45 - T38	63	2 1/2"	215	8 1/2"	3.4	CM45M38
T45 - T51	72	2 7/8"	240	9 1/2"	5.0	CM51M45

BENCH & LONG HOLE DRILLING EQUIPMENT

T51 (2") SERIES (Recommended gauge diameter &89~&127)

Standard item list - CUSTOM BUTTONS AND FLUSHING CONFIGURATIONS ARE AVAILABLE UPON REQUEST
For details of bit design, please refer to p.20

Button bit Type 15

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89	3 1/2"	35	8x13	6x12	-	2	4.1 51MPVS89R15M
89	3 1/2"	40	8x12	6x12	-	2	4.1 51MPVS89R15H
102	4"	35	8x14	6x13	-	2	5.2 51MPVS102R15M
102	4"	40	8x13	6x13	-	2	5.2 51MPVS102R15H

Button bit Type 25

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89	3 1/2"	35	8x13	6x12	-	2	4.0 51MPVS89R25M
102	4"	35	8x14	6x13	-	2	5.1 51MPVS102R25M
115	4 1/2"	35	8x14	7x13	-	2	6.6 51MPVS115R25M
127	5"	35	8x16	8x14	-	2	8.7 51MPVS127R25M

Button bit Type 23

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89	3 1/2"	35	9x12	6x12	-	3	4.1 51MPVS89R23M
102	4"	35	9x13	6x13	-	3	5.2 51MPVS102R23M
115	4 1/2"	35	9x13	7x13	-	3	6.7 51MPVS115R23MS
115	4 1/2"	35	9x14	7x14	-	3	6.8 51MPVS115R23M
127	5"	35	9x14	7x14	-	3	8.8 51MPVS127R23MS
127	5"	35	9x16	7x16	-	3	8.9 51MPVS127R23M

Button bit Type 53 & 55

Type 53 (&89)

Type 55 (&89-&127)

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
89	3 1/2"	35	6x13	5x12	-	3	3.9	51MPVS89R53M
102	4"	35	8x14	6x14	-	4	5.1	51MPVS102R55M
115	4 1/2"	35	8x14	8x14	-	4	6.6	51MPVS115R55M
127	5"	35	8x16	4x16,4x14	-	4	8.7	51MPVS127R55M

Button bit Type 85

Gauge diameter [mm]	Gauge [in]	* Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
89	3 1/2"	20-40	8x12	6x12	2	2	3.9	51MPWS89BB85H
102	4"	20-40	8x12	7x12	-	2	5.0	51MPVS102BB85H
115	4 1/2"	20-40	8x14	8x12	-	2	6.5	51MPVS115BB85H
127	5"	20-40	8x14	4x14, 4x12	-	2	8.6	51MPVS127BB85H

* Face angle 20°, Gauge angle 40°

Button bit Type 14

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
89	3 1/2"	35	7x14	5x12	-	3	4.0	51MPVS89R14M
102	4"	35	7x14	5x13	-	3	5.1	51MPVS102R14M

BENCH & LONG HOLE DRILLING EQUIPMENT

T51 (2") SERIES (Recommended gauge diameter &89~&127)

Retrac Button bit Type 15

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89	3 1/2"	35	8x13	6x12	-	2	4.4 51MPVR89R15M
102	4"	35	8x14	6x13	-	2	6.5 51MPVR102R15M

Retrac Button bit Type 25

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89	3 1/2"	35	8x13	6x12	-	2	4.3 51MPVR89R25M
102	4"	35	8x14	6x13	-	2	6.4 51MPVR102R25M
115	4 1/2"	35	8x14	7x13	-	2	8.3 51MPVR115R25M
127	5"	35	8x16	8x14	-	2	10.7 51MPVR127R25M

Retrac Button bit Type 53 & 55

Type 53 (&89)

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
89	3 1/2"	35	6x13	5x12	-	3	4.2 51MPVR89R53M
	3 1/2"	35	8x12	6x12	-	4	4.3 51MPVR89R55M
102	4"	35	8x14	6x14	-	4	6.4 51MPVR102R55M
115	4 1/2"	35	8x14	8x14	-	4	8.3 51MPVR115R55M
127	5"	35	8x16	4x16, 4x14	-	4	10.7 51MPVR127R55M

Type 55 (&89-&127)

Reaming bit integration model

Gauge diameter [mm]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		

152 6" 35 9x14 11x14 3 1 10.6 51MPJ152-D

Round extension rod

Thread	Outside diameter		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
T51 - T51	51	2"	3660	12'	49.6	ER51M51-3660
			4270	14'	58.1	ER51M51-4270
			6100	20'	82.9	ER51M51-6100

Male / Female rod

Thread	Outside diameter		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
T51 - T51	51	2"	1525	5'	22.0	ER51M51MF-1525
			1830	6'	26.4	ER51M51MF-1830
			3660	12'	52.8	ER51M51MF-3660
			4270	14'	61.6	ER51M51MF-4270

Coupling sleeve

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
T51 - T51	72	2 7/8"	235	9 1/4"	4.4	CM51

Crossover coupling

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[in]		
T51 - T45	72	2 7/8"	240	9 1/2"	5.0	CM51M45

TUBE DRILLING EQUIPMENT

ST58 (54 1/4") SERIES (Recommended gauge diameter &102~&127)

Standard item list - CUSTOM BUTTONS AND FLUSHING CONFIGURATIONS ARE AVAILABLE UPON REQUEST
For details of bit design, please refer to p.20

Button bit Type 15

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
102	4"	35	8x14	6x13	-	2	5.0	58WDPVS102R15M
102	4"	40	8x13	6x13	-	2	4.9	58WDPVS102R15H

Button bit Type 25

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
102	4"	35	8x14	6x13	-	2	4.9	58WDPVS102R25M
115	4 1/2"	35	8x14	7x13	-	2	6.9	58WDPVS115R25M
127	5"	35	8x16	8x14	-	2	8.9	58WDPVS127R25M

Button bit Type 23

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
102	4"	35	9x13	6x13	-	3	5.0	58WDPVS102R23M
115	4 1/2"	35	9x13	7x13	-	3	6.9	58WDPVS115R23MS
115	4 1/2"	35	9x14	7x14	-	3	7.0	58WDPVS115R23M
127	5"	35	9x14	7x14	-	3	8.9	58WDPVS127R23MS
127	5"	35	9x16	7x16	-	3	9.0	58WDPVS127R23M

Button bit Type 55

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
102	4"	35	8x14	6x14	-	4	4.9	58WDPVS102R55M
115	4 1/2"	35	8x14	8x14	-	4	6.9	58WDPVS115R55M
127	5"	35	8x16	4x16,4x14	-	4	8.9	58WDPVS127R55M

Button bit Type 85

Gauge diameter [mm] [in]	* Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
102 4"	20-40	8x13	7x12	-	2	4.8	58WDPVS102BB85H
115 4 1/2"	20-40	8x14	8x12	-	2	6.8	58WDPVS115BB85H
127 5"	20-40	8x14	4x14, 4x12	-	2	8.8	58WDPVS127BB85H

* Face angle 20°, Gauge angle 40°

Retrac Button bit Type 25

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
102 4"	35	8x14	6x13	-	2	7.8	58WDPVR102R25M
115 4 1/2"	35	8x14	7x13	-	2	10.6	58WDPVR115R25M
127 5"	35	8x16	8x14	-	2	12.8	58WDPVR127R25M

Retrac Button bit Type 55

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
102 4"	35	8x14	6x14	-	4	7.6	58WDPVR102R55M
115 4 1/2"	35	8x14	8x14	-	4	10.4	58WDPVR115R55M
127 5"	35	8x16	4x16, 4x14	-	4	12.6	58WDPVR127R55M

Reaming bit integration model

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
152 6"	35	9x14	11x14	3	1	11.0	58WDPJ152-D

Male / Female drill tube

Thread	Outside diameter(D) [mm] [in]		Length(L) [mm] [ft/in]		Weight [Kg]	Part number
	ST58 - ST58	L	1525 1830	5' 6'		
					34.0 40.3	GR77WD58MF-1525 GR77WD58MF-1830

Recovery pike

D	Outside diameter(D) [mm] [in]		Length(L) [mm] [in]		Weight [Kg]	Part number
	78	3"	260	10 1/4"		
					3.4	FTM-58WD-GR78

TUBE DRILLING EQUIPMENT

ST58 (56 1/4") SERIES (Recommended gauge diameter &102~&127)

Standard item list - CUSTOM BUTTONS AND FLUSHING CONFIGURATIONS ARE AVAILABLE UPON REQUEST
For details of bit design, please refer to p.20

Button bit Type 25

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
115	4 1/2"	35	8x14	7x13	-	2	7.8	68WDPVS115R25M
127	5"	35	8x16	8x14	-	2	10.2	68WDPVS127R25M

Button bit Type 23

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
115	4 1/2"	35	9x13	7x13	-	3	7.8	68WDPVS115R23MS
115	4 1/2"	35	9x14	7x14	-	3	7.9	68WDPVS115R23M
127	5"	35	9x14	7x14	-	3	10.2	68WDPVS127R23MS
127	5"	35	9x16	7x16	-	3	10.3	68WDPVS127R23M

Button bit Type 55

Gauge diameter [mm]	Gauge [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
			Gauge	Face	Side	Face		
115	4 1/2"	35	8x14	8x14	-	4	7.7	68WDPVS115R55M
127	5"	35	8x16	4x16, 4x14	-	4	10.1	68WDPVS127R55M

Button bit Type 85

Gauge diameter [mm]	* Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
115	20-40	8x14	8x12	-	2	7.6	68WDPVS115BB85H
127	20-40	8x14	4x14, 4x12	-	2	10.0	68WDPVS127BB85H

* Face angle 20°, Gauge angle 40°

Retrac Button bit Type 25

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
115 4 1/2"	35	8x14	7x13	-	2	9.4	68WDPVR115R25M
127 5"	35	8x16	8x14	-	2	12.1	68WDPVR127R25M

Retrac Button bit Type 55

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
115 4 1/2"	35	8x14	8x14	-	4	9.2	68WDPVR115R55M
127 5"	35	8x16	4x16,4x14	-	4	11.8	68WDPVR127R55M

Reaming bit integration model

Gauge diameter [mm] [in]	Gauge angle [°]	Button x Button dia.[mm]		Flushing hole		Weight [Kg]	Part number
		Gauge	Face	Side	Face		
152 6"	35	9x14	11x14	3	1	11.2	68WDPJ152-D

Male / Female drill tube

Thread	Outside diameter(D)		Length(L)		Weight [Kg]	Part number
	[mm]	[in]	[mm]	[ft/in]		
ST68 - ST68	87	3 1/2"	1525	5'	39.8	GR87WD68MF-1525
	87	3 1/2"	1830	6'	47.3	GR87WD68MF-1830

Recovery pike

Outside diameter(D) [mm] [in]	Length(L) [mm] [in]		Weight [Kg]	Part number
	[mm]	[in]		
88 3 1/2"	260	10 1/4"	6.2	FTM-68WD-GR88

Recovery sleeve

Outside diameter(D) [mm] [in]	Length(L) [mm] [in]		Weight [Kg]	Part number
	[mm]	[in]		
100 4"	225	8 7/8"	7.5	FTF-68WD-GR88

MEMO

SHANK ADAPTER

SHANK ADAPTER

ATLAS COPCO	60
FURUKAWA	64
GARDNER DENVER	66
INGERSOLL RAND	67
MONTABERT	69
SANDVIK / TAMROCK	70
SECOMA	74

SHANK ADAPTER

ATLAS COPCO

BBC 54, BBC 120

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
R32	380	10	3.1	S32R32CBC
T38	390	10	3.3	S32M38BD
R38	390	10	3.3	S32R38DBD

BBE 57

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
R38	447	14	5.0	S58R38AB
T38	537	14	5.8	S58M38AD
T45	550	14	7.0	S58M45AE

COP 125, COP 130, COP 131

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
R32	380	14	2.7	S64R32CAA
T38	380	14	2.9	S64M38AA
T45	380	14	3.9	S64M45AA

COP 131EB

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T38	405	14	3.3	S190M38AA

COP 1028 Female thread

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R25F	245	SF	1.8	S100R25FSFB
R28F	245	SF	1.7	S100R28FSFB

COP 1028

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R28	400	SF	2.8	S100R28SFA
R32	400	SF	3.0	S100R32CSFA

COP 1032 Female thread

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R28F	340	SF	3.4	S87R28FSFA
R32F	340	SF	3.6	S87R32FSFA

COP 1032

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R28	550	SF	4.8	S87R28SFD
R32	550	SF	5.0	S87R32SFD
T38	550	SF	5.3	S87M38SFD

COP 1036, COP 1038, COP 1238

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	485	SF	4.0	S80R32SFB
R38	485	SF	4.3	S80R38SFB
T38	485	SF	4.3	S80M38SFB
R32	500	SF	4.1	S80R32CSFCG
T38	500	SF	4.4	S80M38SFC
R32	575	SF	4.7	S80R32SFEGZ
R38	575	SF	5.0	S80R38SFEGZ
T38	575	SF	5.0	S80M38SFEGZ

COP 1036, COP 1038, COP 1238

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	575	SF	5.2	S80R32ZSFEGZ
R38	575	SF	5.5	S80R38ZSFEGZ
T38	575	SF	5.5	S80M38ZSFEGZ
T45	575	SF	6.5	S80M45SFEGZ

COP 1432, COP 1532 Female thread

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32F	340	SF	4.3	S285R32FSFA
R38F	340	SF	4.5	S285R38FSFA

SHANK ADAPTER

ATLAS COPCO

COP 1440, COP 1550, COP 1638, COP 1838, COP 2238

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	435	SF	3.8	S48R32SFAG
R38	435	SF	4.0	S48R38SFAG
T38	435	SF	4.0	S48M38SFAG
R32	525	SF	4.3	S48R32SFBG
R38	525	SF	4.5	S48R38SFBG
T38	525	SF	4.5	S48M38SFBG

COP 1638, COP 1838AW

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	525	SF	4.3	S316R32SFA
T38	525	SF	4.5	S316M38SFA

COP 1840

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	565	SF	5.8	S293M45SFA
T51	565	SF	7.3	S293M51SFA

COP 1840 Extractor, 2150 Extractor, 2550 Extractor

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	770	SF	11.2	S301M45SFAG
T51	770	SF	12.7	S301M51SFAG

COP 2160 Extractor, COP 2560 Extractor

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	770	SF	13.1	S312M45SFA
T51	770	SF	14.6	S312M51SFA

COP 4050 (L)

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T51	605	SF	9.3	S334M51SFA

COP 4050 Extractor

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T51	790	SF	16.0	S343M51SFAG

COP 4050 Extractor

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T51	790	SF	15.0	S299M51SFAG

COP 4050MUX

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
ST58	835	SF	26.0	S284WD58SFAG
ST68	835	SF	27.0	S284WD68SFAG

SHANK ADAPTER

FURUKAWA

HD 150

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R38	520	SF	5.0	S110R38SFAG
T38	520	SF	5.0	S110M38SFAG

HD 190

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R38	480	SF	4.6	S166R38SFAG
T38	480	SF	4.6	S166M38SFAG

HD 210

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R38	605	SF	5.9	S244R38SFAG
T38	605	SF	5.9	S244M38SFAG

HD 260, HD 300

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T38	655	16	6.1	S62M38AA
T45	655	16	6.8	S62M45AA

HD 609

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T38	620	SF	5.7	S142M38SFAG
T45	620	SF	6.4	S142M45SFA
T38	690	SF	6.4	S142M38SFB

HD 612

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T38	720	SF	9.2	S173M45SFA

HD 615

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	700	SF	10.7	S123M45SFA
T51	700	SF	11.7	S123M51SFAG

HD 712

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	790	SF	9.9	S222M45SFBG

M 120 and PD 200

Thread	Length(L) [mm]	Dia [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T38	380	44.4	14	3.6	S51M38AB
T38	446	44.4	14	3.9	S51M38AG

SHANK ADAPTER

GARDNER DENVER

HPR 2

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T51	915	SF	14.3	S267M51SFA

PR 123

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
R32	380	14	3.8	S51R32AB
R38	380	14	3.6	S51R38AB
T38	380	14	3.6	S51M38AB
T45	380	14	4.6	S51M45AB

PR 66

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T38	710	16	4.8	S75M38AA
T45	710	16	5.8	S75M45AA

INGERSOLL RAND

Hydrastar 200 Female thread

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32F	351	SF	3.2	S109R32FSFA

URD 475, URD 550, VL120, EVL 130, VL140, F16

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
R32	380	14	3.8	S51R32AB
R38	380	14	3.6	S51R38AB
T38	380	14	3.6	S51M38AB
T45	380	14	4.4	S51M45AB
T38	446	14	3.9	S51M38AG

YH 50, YH 55

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T38	440	16	3.8	S84M38AA

YH 50 RP, YH55RP

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T38	560	16	5.1	S06M38AB

YH 60A

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T38	537	14	5.8	S58M38AD

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T38	500	19	4.9	S63M38AC

SHANK ADAPTER

INGERSOLL RAND

YH 65 RP, YH 70 RP, YH 80 RP

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T38	700	19	8.0	S25M38AA
T45	700	19	9.0	S25M45AA

YH 80A

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T45	495	19	6.0	S198M45AA
T51	500	19	6.4	S198M51AB

YH 95, YH 100

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T51	625	23		S09M51AA

YH 95 RP, YH 100 RP

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T51	840	23	11.8	S03M51AA

YH 110 V, YH 135

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	728	SF	11.6	S127M45SFAG
T51	728	SF	12.0	S127M51SFAG

YH 110 VRP, Y 135 RP

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T51	900	SF	14.8	S128M51SFAG

MONTABERT

H 50, H 60, H 70

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
R32	380	10	3.1	S32R32CBC
R38	390	10	3.3	S32R38DBD
T38	390	10	3.3	S32M38BD

HC 40, HC 50

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	372	SF	3.0	S77R32SFDG
R38	372	SF	3.2	S77R38CSFDG
T38	372	SF	3.2	S77M38SFDG
T38	447	SF	3.6	S77M38SFCG

HC 80, HC 120

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	490	SF	6.2	S209M45SFAG

HC 80, HC 90, HC 105, HC 120

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	440	SF	3.6	S73R32SFBG
R38	440	SF	4.0	S73M38SFBG
T38	440	SF	4.0	S73M38SFAG
T38	500	SF	4.3	S73M38SFAG

HC 80 RP, HC 105 RP, HC 107 RP, HC 108 RP, HC 109 RP

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T38	670	SF	7.4	S70M38SFAG
T45	670	SF	8.2	S70M45SFAG

HC 120 RP, HC 150 RP, HC 155 RP, HC 158 RP

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T51	670	SF	9.9	S206M51SFAG

SHANK ADAPTER

SANDVIK / TAMROCK

HL 300

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	400	SF	2.7	S292R32SFAG

HL 300S Female thread

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32F	245	SF	2.6	S150R32FSFAG

HL 438, HL 538, HLR 438L, HLR 438T

Thread	Length(L) [mm]	Flushing tube dia [mm]	Weight [Kg]	Part number
T38	380	12.7	3.3	S39M38AA
T38	400	12.7	3.4	S39M38AJG

HLR 438LS, 438TS, HL538, HL538L, L550S

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	450	SF	3.9	S39R32SFDG
R38	450	SF	4.1	S39R38SFDG
T38	455	SF	4.2	S39M38SFDG
T38	495	SF	4.4	S39M38SFGG

HL 500-38, HL 510-38, HL 500S-38, HL 510S-38, HL 510B, HL 510LH

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	460	SF	3.8	S12R32SFAG
R38	460	SF	4.1	S12R38SFAG
T38	460	SF	4.1	S12M38SFAG
R38	500	SF	4.4	S12R38DSFDZ
R32	550	SF	4.4	S12R32SFBG
R38	550	SF	4.8	S12R38DSFBG
T38	550	SF	4.8	S12M38SFBG

HL 500-45, HL 510-45

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T38	550	SF	5.8	S12M38ZSFBG
T45	550	SF	6.1	S12M45ZSFBG

HL 550 SUPER, 560 SUPER, 510S-45

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R38	500	SF	5.4	S155R38SFAG
T38	500	SF	5.4	S155M38SFAG

HLX5, HLX5T

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R38	500	SF	5.4	S268R38SFAG
T38	500	SF	5.4	S268M38SFAG
T38	575	SF	5.9	S268M38SFBG

HLX5 PE-45

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32	575	SF	6.1	S330R32SFAG
T38	575	SF	6.3	S330M38SFAG

HL 600-45, HL 600S-45

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T38	525	SF	5.5	S17M38SFCG
T45	525	SF	6.0	S17M45SFCG
R32	600	SF	6.1	S17R32CSFAG
T38	600	SF	6.3	S17M38SFAG
T45	600	SF	7.1	S17M45SFAG

HL 600-52

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T51	650	SF	8.5	S215M51SFA

SHANK ADAPTER

SANDVIK / TAMROCK

HL 645

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	600	SF	8.1	S69M45SFAG

HL 650-45, 700-45, 700T-45, 710-45, 800T-45

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	600	SF	7.5	S240M45SFAG

HL 650-52, 700-52, PE-52, S-52, 710-52, SPE-52, 800T-52

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T38	600	SF	8.4	S196M38SFAG
T45	600	SF	8.8	S196M45SFAG
T51	600	SF	9.1	S196M51SFAG

HL 850S

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	670	SF	9.8	S60M45SFB

HL 1000-52, 1000 S-52

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	590	SF	8.6	S13M45SFAG
T51	590	SF	9.4	S13M51SFAG

HL 1000-52, 1000 S-52

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T45	670	SF	10.3	S13M45SFBG
T51	670	SF	11.1	S13M51SFBG

HL 1000 S-80 Tube drilling

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
ST58	623	SF	18.2	S258WD58SFAG

HL 1500-52 ,1500 T-52

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T51	710	SF	11.5	S283M51SFBG

HL1500-PE

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T51	760	SF	18.2	S298M51SFAG

HL 1500 S-80 Tube drilling

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
ST58	635	SF	17.6	S283WD58SFAG

HL 1500 SPE-90 Tube drilling

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
ST58	635	SF	21.6	S332WD58SFAG
ST68	635	SF	22.6	S332WD68SFAG

SHANK ADAPTER

SECOMA

Hydrastar 200, Hydrastar 350, Hydrastar 300, Hydrastar X2

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
T38	485	SF	4.0	S80M38SFB
R32	485	SF	4.3	S80R32SFB
R38	485	SF	4.3	S80R38SFB
T38	500	SF	4.1	S80M38SFC
R32	500	SF	4.4	S80R32CSFCG

Hydrastar 350 Female thread

Thread	Length(L) [mm]	Flushing tube dia	Weight [Kg]	Part number
R32F	351	SF	3.2	S109R32FSFA

DOWN THE HOLE BIT

DOWN THE HOLE BIT

The diagram shows a yellow DTH bit assembly. It consists of a long cylindrical body with a ribbed section, a shorter yellow section with a central hole, and a white cylindrical component at the end labeled "Foot valve".

Flat face design R25		Concave design R65		Convex design BB85	
For drilling in a medium-hard to hard and abrasive rock.		The all-round application bit specifically designed for medium hard and homogeneous rock formations. Excellent hole deviation control and flushing volume.		Bit design with excellent flushing volume. For drilling at high penetration rates in non-abrasive rock.	

Ingersoll-Rand

Hammer model	Gauge diameter		Gauge angle [°]	Button x Button dia. [mm]		Flushing hole	Weight [Kg]	Part number
	[mm]	[in]		Gauge	Face			
DHD3.5	90	3 1/2"	30	8x12	5x12	2	4.7	DH3.5P90R25
	95	3 3/4"	30	8x12	6x12	2	4.8	DH3.5P95R25
	100	3 15/16"	35	8x14	7x12	2	4.9	DH3.5P100R25
	102	4"	35	8x14	7x12	2	4.9	DH3.5P102R25
	90	3 1/2"	※ 20 - 40	6x13	6x12	2	4.7	DH3.5P90BB85
	95	3 3/4"	20 - 40	6x13	6x12	2	4.8	DH3.5P95BB85
	100	3 15/16"	20 - 40	6x13	6x12	2	4.9	DH3.5P100BB85
	102	4"	20 - 40	6x13	6x12	2	4.9	DH3.5P102BB85
	Foot valve		-	-	-	-	4.7	FV-DH3.5
	105	4 1/8"	35	8x14	7x12	2	8.6	DH340P105R25
DHD340	110	4 5/16"	35	8x14	7x12	2	8.7	DH340P110R25
	115	4 1/2"	35	8x14	8x12	2	9.0	DH340P115R25
	120	4 3/4"	35	8x14	8x12	2	9.7	DH340P120R25
	127	5"	35	8x16	7x14	2	10.6	DH340P127R25
	105	4 1/8"	※ 20 - 40	8x14	8x12	2	8.6	DH340P105BB85
	110	4 5/16"	20 - 40	8x14	8x12	2	8.7	DH340P110BB85
	115	4 1/2"	20 - 40	8x14	8x12	2	9.0	DH340P115BB85
	120	4 3/4"	20 - 40	8x14	8x14	2	9.7	DH340P120BB85
	127	5"	20 - 40	8x16	8x14	2	10.6	DH340P127BB85
	Foot valve		-	-	-	-	10.6	FV-DHD340
DHD350	133	5 1/4"	35	8x16	8x14	2	16.0	DH350P133R25
	140	5 1/2"	35	8x16	9x14	2	16.4	DH350P140R25
	146	5 3/4"	35	8x19	8x16	2	16.8	DH350P146R25
	152	6"	35	8x19	10x16	2	18.1	DH350P152R25
	133	5 1/4"	20 - 40	8x16	8x14	2	16.0	DH350P133BB85
	140	5 1/2"	20 - 40	8x16	10x14	2	16.4	DH350P140BB85
	146	5 3/4"	20 - 40	8x16	10x14	2	16.8	DH350P146BB85
	152	6"	20 - 40	8x19	10x16	2	18.1	DH350P152BB85
Foot valve		-	-	-	-	-	18.1	FV-DHD350

※ Face angle 20°, Gauge angle 40°

Hammer model	Gauge diameter		Gauge angle [°]	Button x Button dia. [mm]		Flushing hole	Weight [Kg]	Part number
	[mm]	[in]		Gauge	Face			
DHD360	152	6"	35	8x19	10x16	2	24.0	DH360P152R65
	156	6 1/8"	35	8x19	10x16	2	24.4	DH360P156R65
	159	6 1/4"	35	8x19	10x16	2	24.6	DH360P159R65
	165	6 1/2"	35	8x19	10x16	2	24.8	DH360P165R65
	171	6 3/4"	35	10x19	12x16	2	25.4	DH360P171R65
	178	7"	35	10x19	12x16	2	26.1	DH360P178R65
	191	7 1/2"	35	10x19	16x16	2	26.6	DH360P191R65
	* 200	7 7/8"	35	10x19	16x16	2	29.5	DH360P200R65
	* 203	8"	35	10x19	16x16	2	29.9	DH360P203R65
	* 216	8 1/2"	35	12x19	18x16	2	35.0	DH360P216R65
Foot valve						-	-	FV-DHD360
DHD380	203	8"	35	10x19	16x16	2	49.5	DH380P203R65
	216	8 1/2"	35	12x19	18x16	2	52.7	DH380P216R65
	230	9"	35	12x19	19x16	2	53.3	DH380P230R65
	* 254	10"	35	12x19	24x16	2	54.0	DH380P254R65
	Foot valve						-	FV-DHD380
QL40	105	4 1/8"	35	8x14	7x12	2	8.6	QL40P105R25
	110	4 5/16"	35	8x14	7x12	2	8.7	QL40P110R25
	115	4 1/2"	35	8x14	8x12	2	9.0	QL40P115R25
	120	4 3/4"	35	8x14	8x12	2	9.7	QL40P120R25
	127	5"	35	8x16	7x14	2	10.6	QL40P127R25
	105	4 1/8"	* 20 - 40	8x14	8x12	2	8.6	QL40P105BB85
	110	4 5/16"	20 - 40	8x14	8x12	2	8.7	QL40P110BB85
	115	4 1/2"	20 - 40	8x14	8x12	2	9.0	QL40P115BB85
	120	4 3/4"	20 - 40	8x14	8x14	2	9.7	QL40P120BB85
	127	5"	20 - 40	8x16	8x14	2	10.6	QL40P127BB85
Foot valve						-	-	FV-QL40
QL50	133	5 1/4"	35	8x16	8x14	2	16.0	QL50P133R25
	140	5 1/2"	35	8x16	9x14	2	16.4	QL50P140R25
	146	5 3/4"	35	8x19	8x16	2	16.8	QL50P146R25
	152	6"	35	8x19	10x16	2	18.1	QL50P152R25
	133	5 1/4"	* 20 - 40	8x16	8x14	2	16.0	QL50P133BB85
	140	5 1/2"	20 - 40	8x16	10x14	2	16.4	QL50P140BB85
	146	5 3/4"	20 - 40	8x16	10x14	2	16.8	QL50P146BB85
	152	6"	20 - 40	8x19	10x16	2	18.1	QL50P152BB85
	Foot valve						-	FV-QL50
QL60	152	6"	35	8x19	10x16	2	24.0	QL60P152R65
	156	6 1/8"	35	8x19	10x16	2	24.4	QL60P156R65
	159	6 1/4"	35	8x19	10x16	2	24.6	QL60P159R65
	165	6 1/2"	35	8x19	10x16	2	24.8	QL60P165R65
	171	6 3/4"	35	10x19	12x16	2	25.4	QL60P171R65
	178	7"	35	10x19	12x16	2	26.1	QL60P178R65
	191	7 1/2"	35	10x19	16x16	2	26.6	QL60P191R65
	* 200	7 7/8"	35	10x19	16x16	2	29.5	QL60P200R65
	* 203	8"	35	10x19	16x16	2	29.9	QL60P203R65
	* 216	8 1/2"	35	12x19	18x16	2	35.0	QL60P216R65
Foot valve						-	-	FV-QL60
QL80	203	8"	35	10x19	16x16	2	49.5	QL80P203R65
	216	8 1/2"	35	12x19	18x16	2	52.7	QL80P216R65
	230	9"	35	12x19	19x16	2	53.3	QL80P230R65
	* 254	10"	35	12x19	24x16	2	54.0	QL80P254R65
	Foot valve						-	FV-QL80

* Face angle 20°, Gauge angle 40°

* No shank breakage warranty

DOWN THE HOLE BIT

Sandvik

Hammer model	Gauge diameter		Gauge angle [°]	Button x Button dia. [mm]		Flushing hole	Weight [Kg]	Part number
	[mm]	[in]		Gauge	Face			
SD4	105	4 1/8"	35	8x14	7x12	2	8.6	SD4P105R25
	110	4 5/16"	35	8x14	7x12	2	8.7	SD4P110R25
	115	4 1/2"	35	8x14	8x12	2	9.0	SD4P115R25
	120	4 3/4"	35	8x14	8x12	2	9.7	SD4P120R25
	127	5"	35	8x16	7x14	2	10.6	SD4P127R25
	105	4 1/8"	※ 20 - 40	8x14	8x12	2	8.6	SD4P105BB85
	110	4 5/16"	20 - 40	8x14	8x12	2	8.7	SD4P110BB85
	115	4 1/2"	20 - 40	8x14	8x12	2	9.0	SD4P115BB85
	120	4 3/4"	20 - 40	8x14	8x14	2	9.7	SD4P120BB85
	127	5"	20 - 40	8x16	8x14	2	10.6	SD4P127BB85
Foot valve				-				FV-SD4
SD5	133	5 1/4"	35	8x16	8x14	2	16.0	SD5P133R25
	140	5 1/2"	35	8x16	9x14	2	16.4	SD5P140R25
	146	5 3/4"	35	8x19	8x16	2	16.8	SD5P146R25
	152	6"	35	8x19	10x16	2	18.1	SD5P152R25
	133	5 1/4"	※ 20 - 40	8x16	8x14	2	16.0	SD5P133BB85
	140	5 1/2"	20 - 40	8x16	10x14	2	16.4	SD5P140BB85
	146	5 3/4"	20 - 40	8x16	10x14	2	16.8	SD5P146BB85
	152	6"	20 - 40	8x19	10x16	2	18.1	SD5P152BB85
	Foot valve				-			FV-SD5
	152	6"	35	8x19	10x16	2	24.0	SD6P152R65
SD6	156	6 1/8"	35	8x19	10x16	2	24.4	SD6P156R65
	159	6 1/4"	35	8x19	10x16	2	24.6	SD6P159R65
	165	6 1/2"	35	8x19	10x16	2	24.8	SD6P165R65
	171	6 3/4"	35	10x19	12x16	2	25.4	SD6P171R65
	178	7"	35	10x19	12x16	2	26.1	SD6P178R65
	191	7 1/2"	35	10x19	16x16	2	26.6	SD6P191R65
	* 200	* 7 7/8"	35	10x19	16x16	2	29.5	SD6P200R65
	* 203	* 8"	35	10x19	16x16	2	29.9	SD6P203R65
	* 216	* 8 1/2"	35	12x19	18x16	2	35.0	SD6P216R65
	Foot valve				-			FV-SD6
SD8	203	8"	35	10x19	16x16	2	49.5	SD8P203R65
	216	8 1/2"	35	12x19	18x16	2	52.7	SD8P216R65
	230	9"	35	12x19	19x16	2	53.3	SD8P230R65
	* 254	* 10"	35	12x19	24x16	2	54.0	SD8P254R65
Foot valve				-				FV-SD8

※ Face angle 20°,Gauge angle 40°

* No shank breakage warranty

Atlas Copco

Hammer model	Gauge diameter		Gauge angle [°]	Button x Button dia. [mm]		Flushing hole	Weight [Kg]	Part number
	[mm]	[in]		Gauge	Face			
COP32	90	3 1/2"	30	8x12	5x12	2	4.7	COP32P90R25
	95	3 3/4"	30	8x12	6x12	2	4.8	COP32P95R25
	100	3 15/16"	35	8x14	7x12	2	4.9	COP32P100R25
	102	4"	35	8x14	7x12	2	4.9	COP32P102R25
	90	3 1/2"	※ 20 - 40	6x13	6x12	2	4.7	COP32P90BB85
	95	3 3/4"	20 - 40	6x13	6x12	2	4.8	COP32P95BB85
	100	3 15/16"	20 - 40	6x13	6x12	2	4.9	COP32P100BB85
	102	4"	20 - 40	6x13	6x12	2	4.9	COP32P102BB85
COP42	105	4 1/8"	35	8x14	7x12	2	8.6	COP42P105R25
	110	4 5/16"	35	8x14	7x12	2	8.7	COP42P110R25
	115	4 1/2"	35	8x14	8x12	2	9.0	COP42P115R25
	120	4 3/4"	35	8x14	8x12	2	9.7	COP42P120R25
	127	5"	35	8x16	7x14	2	10.6	COP42P127R25
	105	4 1/8"	※ 20 - 40	8x14	8x12	2	8.6	COP42P105BB85
	110	4 5/16"	20 - 40	8x14	8x12	2	8.7	COP42P110BB85
	115	4 1/2"	20 - 40	8x14	8x12	2	9.0	COP42P115BB85
	120	4 3/4"	20 - 40	8x14	8x14	2	9.7	COP42P120BB85
	127	5"	20 - 40	8x16	8x14	2	10.6	COP42P127BB85

※ Face angle 20°, Gauge angle 40°

* No shank breakage warranty

Corporate Social Responsibility

For People, Society and the Earth

If you condensed the history of the Earth into the space of one year, human history would last roughly four hours.

Global economic development since the industrial revolution in the 18th century would last just a single second.

That single second is all it has taken for the human race to drastically deplete the natural resources that the planet had built up through the ages.

As a result, the environment is now facing a whole range of issues.

Climate change

Finite natural resources

The fundamental aim of our CSR activities here at the Mitsubishi Materials Group is to help resolve universal issues such as these through our core operations and to put our Corporate Philosophy, "For People, Society and the Earth," into practice.

Our Commitment

These days, we hear reports of abnormal weather conditions from all over the world, including rising sea levels due to the melting of the polar ice caps and disasters caused by phenomena such as hurricanes, cyclones, heavy rains, droughts and heat waves. With more and more international environmental rules coming into effect, we need to take wide-ranging action in order to deal with the problem of climate change, factoring in considerations such as new regulations and frameworks.

As Japan is a resource-poor nation that relies on overseas mining for the majority of its mineral resources, it is crucial that we recycle resources and make effective use of renewable resources in order to minimize consumption of natural resources and reduce environmental impact. With Japan's limited size virtually ruling out the possibility of constructing new landfill sites, recycling is also becoming increasingly important in the interests of reducing waste.

We are committed to tackling issues such as these through our core operations.

- 1) We will comprehensively reduce greenhouse gas emissions and other forms of environmental impact and expand operations aimed at creating a low carbon society, including environmentally friendly products and renewable energy.
- 2) We will collect and recycle more waste and used products and make an even greater contribution to the creation of a recycling-oriented society.
- 3) Through advanced technology and increased efficiency, we will improve resource productivity and manufacture materials and components so as to make the best possible use of natural resources and maintain stable supplies.

Here at the Mitsubishi Materials Group, we are determined to do our bit to help create a sustainable society, based on our Corporate Philosophy "For People, Society and the Earth,"

PART NUMBER INDEX

2			
25RTC35V	30	32RTPWS57R23H	35
25RTC38V	30	32RTPWS64R23M	35
25RTC41V	30	34NRTPJ102RZ	39
25RTC45V	30	34NRTPJ76RZ	39
25RTPWS33R06L	30	34NRTPWS43R03M	38
25RTPWS33R06M	30	34NRTPWS43R06L	38
25RTPWS35R06H	30	34NRTPWS45R03L	38
25RTPWS35R23M	30	34NRTPWS45R06L	38
25RTPWS37R06M	30	34NRTPWS48R03M	38
25RTPWS37R23M	30	34NRTPWS48R06L	38
25RTPWS38R06M	30	34NRTPWS51R06L	38
25RTPWS38R23M	30	34NRTPWS51R23L	39
25RTPWS41R06H	30	34NRTPWS54R23H	39
25RTPWS41R23H	30	38MPJ127-D	44
25RTPWS43R06H	30	38MPJ152-D	44
25RTPWS43R23M	30	38MPVR102R15M	44
25RTPWS45R06M	30	38MPVR102R25M	44
25RTPWS45R23L	30	38MPVR102R55M	44
28RTC38V	32	38MPVR64R15M	44
28RTC41V	32	38MPVR64R53M	44
28RTC43V	32	38MPVR70R15M	44
28RTC45V	32	38MPVR70R53M	44
28RTPWS37R06M	32	38MPVR76R15M	44
28RTPWS37R23M	32	38MPVR76R53M	44
28RTPWS38R06M	32	38MPVR76R55M	44
28RTPWS38R23M	32	38MPVR89R15M	44
28RTPWS41R06H	32	38MPVR89R25M	44
28RTPWS41R23H	32	38MPVR89R53M	44
28RTPWS43R06H	32	38MPVS102BB85H	47
28RTPWS43R23M	32	38MPVS102R14M	47
28RTPWS45R06M	32	38MPVS102R15H	46
28RTPWS45R23L	32	38MPVS102R15M	46
3			
32RTC41V	35	38MPVS102R23M	46
32RTC45V	35	38MPVS102R25M	46
32RTC48V	35	38MPVS102R55M	47
32RTC51V	35	38MPVS64R14M	43
32RTPJ102RZ	36	38MPVS64R15H	42
32RTPJ76RZ	36	38MPVS64R15M	42
32RTPJ89RZ	36	38MPVS64R53M	43
32RTPVS43BB08M	35	38MPVS70R14M	43
32RTPVS45BB08M	35	38MPVS70R15H	42
32RTPVS48BB08M	35	38MPVS70R15M	42
32RTPWS41R06H	34	38MPVS70R53M	43
32RTPWS43BB09M	35	38MPVS76R14M	43
32RTPWS43R03L	34	38MPVS76R15H	42
32RTPWS43R03M	34	38MPVS76R15M	42
32RTPWS43R06H	34	38MPVS76R53M	43
32RTPWS43R06L	34	38MPVS76R55M	43
32RTPWS45BB09M	35	38MPVS89R14M	43
32RTPWS45R03L	34	38MPVS89R15H	42
32RTPWS45R06L	34	38MPVS89R15M	42
32RTPWS45R06M	34	38MPVS89R23M	42
32RTPWS45R23L	35	38MPVS89R25M	42
32RTPWS48BB09M	35	38MPVS89R53M	43
32RTPWS48R03M	34	38MPVS89R55M	43
32RTPWS48R06L	34	38MPWS64BB83H	43
32RTPWS48R23L	35	38MPWS70BB83H	43
32RTPWS51R06L	34	38MPWS76BB83H	43
32RTPWS51R23L	35	38MPWS76BB85H	43
32RTPWS54R23H	35	38MPWS89BB85H	43
4			
45MPJ127-D	48	38MX64S	43
45MPJ152-D	48	38MXB76S2	43
5			
51MPJ152-D	52	51MPVR102R15M	52
51MPVR102R25M	52	51MPVR102R55M	52
51MPVR115R25M	52	51MPVR115R55M	52
51MPVR127R25M	52	51MPVR127R55M	52
51MPVR89R15M	52	51MPVR89R25M	52
51MPVR89R53M	52	51MPVR89R85H	52

PART NUMBER INDEX

51MPVR89R55M	52	68WDPVS127R23MS	56	DH360P152R65	77
51MPVS102BB85H	51	68WDPVS127R25M	56	DH360P156R65	77
51MPVS102R14M	51	68WDPVS127R55M	56	DH360P159R65	77
51MPVS102R15H	50	C		DH360P165R65	77
51MPVS102R15M	50	CM38	39, 45	DH360P171R65	77
51MPVS102R23M	50	CM38R32	37, 45	DH360P178R65	77
51MPVS102R25M	50	CM45	49	DH360P191R65	77
51MPVS102R55M	51	CM45M38	45, 49	DH360P200R65	77
51MPVS115BB85H	51	CM51	53	DH360P203R65	77
51MPVS115R23M	50	CM51M45	49, 53	DH360P216R65	77
51MPVS115R23MS	50	COP32P100BB85	79	DH380P203R65	77
51MPVS115R25M	50	COP32P100R25	79	DH380P216R65	77
51MPVS115R55M	51	COP32P102BB85	79	DH380P230R65	77
51MPVS127BB85H	51	COP32P102R25	79	DH380P254R65	77
51MPVS127R23M	50	COP32P90BB85	79	E	
51MPVS127R23MS	50	COP32P90R25	79	EH25R32R25-2200	31
51MPVS127R25M	50	COP32P95BB85	79	EH25R32R25-2475	31
51MPVS127R55M	51	COP32P95R25	79	EH25R32R25-2600	31
51MPVS89R14M	51	COP42P105BB85	79	EH25R32R25-2800	31
51MPVS89R15H	50	COP42P105R25	79	EH25R32R25-3100	31
51MPVS89R15M	50	COP42P110BB85	79	EH28R32R28-2800	33
51MPVS89R23M	50	COP42P110R25	79	EH28R32R28-3100	33
51MPVS89R25M	50	COP42P115BB85	79	EH28R32R28-3700	33
51MPVS89R53M	51	COP42P115R25	79	EH32M38-3050	45
51MPVS89R55M	51	COP42P120BB85	79	EH32M38-3660	45
51MPWS89BB85H	51	COP42P120R25	79	EH32M38R32-3100	37
58WDPJ152-D	55	COP42P127BB85	79	EH32M38R32-3700	37
58WDPVR102R25M	55	COP42P127R25	79	EH32M38R32-4310	37
58WDPVR102R55M	55	CR25	31	EH32M38R32-4920	37
58WDPVR115R25M	55	CR28D	33	EH32R32R28-4310	33
58WDPVR115R55M	55	CR32D	31, 33, 37	EH32R38R32-3100	37
58WDPVR127R25M	55	CR32R25	31, 37	EH32R38R32-3700	37
58WDPVR127R55M	55	CR32R28	33, 37	EH32R38R32-4310	37
58WDPVS102BB85H	55	CR38D	37	EH32R38R32-4920	37
58WDPVS102R15H	54	CR38R32	37	EH35M38NR34-3100	39
58WDPVS102R15M	54	D		EH35M38NR34-3700	39
58WDPVS102R23M	54	DH3.5P100BB85	76	EH35M38NR34-4310	39
58WDPVS102R25M	54	DH3.5P100R25	76	EH35M38NR34-4920	39
58WDPVS102R55M	54	DH3.5P102BB85	76	EH35M38NR34-5530	39
58WDPVS115BB85H	55	DH3.5P102R25	76	EH35M38R32-3100	37
58WDPVS115R23M	54	DH3.5P90BB85	76	EH35M38R32-3700	37
58WDPVS115R23MS	54	DH3.5P90R25	76	EH35M38R32-4310	37
58WDPVS115R25M	54	DH3.5P95BB85	76	EH35M38R32-4920	37
58WDPVS115R55M	54	DH3.5P95R25	76	EH35M38R32-5530	37
58WDPVS127BB85H	55	DH340P105BB85	76	EH35R38R32-3100	37
58WDPVS127R23M	54	DH340P105R25	76	EH35R38R32-3700	37
58WDPVS127R23MS	54	DH340P110BB85	76	EH35R38R32-4310	37
58WDPVS127R25M	54	DH340P110R25	76	EH35R38R32-4920	37
58WDPVS127R55M	54	DH340P115BB85	76	EH35R38R32-5530	37
6		DH340P115R25	76	ER32R32-1830	37
68WDPJ152-D	57	DH340P120BB85	76	ER32R32-2440	37
68WDPVR115R25M	57	DH340P120R25	76	ER32R32-3050	37
68WDPVR115R55M	57	DH340P127BB85	76	ER32R32-3660	37
68WDPVR127R25M	57	DH340P127R25	76	ER32R32MF-1830	37
68WDPVR127R55M	57	DH350P133BB85	76	ER32R32MF-2440	37
68WDPVS115BB85H	56	DH350P133R25	76	ER32R32MF-3050	37
68WDPVS115R23M	56	DH350P140BB85	76	ER32R32MF-3660	37
68WDPVS115R23MS	56	DH350P140R25	76	ER38M38-3050	45
68WDPVS115R25M	56	DH350P146BB85	76	ER38M38-3660	45
68WDPVS115R55M	56	DH350P146R25	76	ER38M38-4270	45
68WDPVS127BB85H	56	DH350P152BB85	76	ER38M38-4880	45
68WDPVS127R23M	56	DH350P152R25	76	ER38M38-5490	45

PART NUMBER INDEX

ER38M38MF-1220	45	QL40P120R25	77	S173M45SFA	64
ER38M38MF-1525	45	QL40P127BB85	77	S17M38SFAG	71
ER38M38MF-1830	45	QL40P127R25	77	S17M38SFCG	71
ER38M38MF-2440	45	QL50P133BB85	77	S17M45SFAG	71
ER38M38MF-3050	45	QL50P133R25	77	S17M45SFCG	71
ER38M38MF-3660	45	QL50P140BB85	77	S17R32CSFAG	71
ER38M38MF-900	45	QL50P140R25	77	S190M38AA	60
ER38M38T-3050	45	QL50P146BB85	77	S196M38SFAG	72
ER38M38T-3660	45	QL50P146R25	77	S196M45SFAG	72
ER45M45-3050	49	QL50P152BB85	77	S196M51SFAG	72
ER45M45-3660	49	QL50P152R25	77	S198M45AA	68
ER45M45-4270	49	QL60P152R65	77	S198M51AB	68
ER45M45-4880	49	QL60P156R65	77	S206M51SFAG	69
ER45M45-6100	49	QL60P159R65	77	S209M45SFAG	69
ER45M45MF-1525	49	QL60P165R65	77	S215M51SFA	71
ER45M45MF-1830	49	QL60P171R65	77	S222M45SFBC	65
ER45M45MF-3050	49	QL60P178R65	77	S240M45SFAG	72
ER45M45MF-3660	49	QL60P191R65	77	S244M38SFAG	64
ER45M45MF-4270	49	QL60P200R65	77	S244R38SFAG	64
ER51M51-3660	53	QL60P203R65	77	S258WD58SFAG	73
ER51M51-4270	53	QL60P216R65	77	S258WD68SFAG	73
ER51M51-6100	53	QL80P203R65	77	S25M38AA	68
ER51M51MF-1525	53	QL80P216R65	77	S25M45AA	68
ER51M51MF-1830	53	QL80P230R65	77	S267M51SFA	66
ER51M51MF-3660	53	QL80P254R65	77	S268M38SFAG	71
ER51M51MF-4270	53	S		S268M38SFBC	71
F		S03M51AA	68	S268R38SFAG	71
FTF-68WD-GR88	57	S06M38AB	67	S283M51SFBC	73
FTM-58WD-GR78	55	S09M51AA	68	S283WD58SFAG	73
FTM-68WD-GR88	57	S100R25FSFB	60	S283WD68SFAG	73
G		S100R28FSFB	60	S284WD58SFAG	63
GR77WD58MF-1525	55	S100R28SFA	60	S284WD68SFAG	63
GR77WD58MF-1830	55	S100R32CSFA	60	S285R32SFSA	61
GR87WD68MF-1525	57	S109R32FSFA	67, 74	S285R38FSFA	61
GR87WD68MF-1830	57	S110M38SFAG	64	S292R32SFAG	70
I		S110R38SFAG	64	S293M45SFA	62
IH22L3132	24	S123M45SFA	65	S293M51SFA	62
IH22L3224	24	S123M51SFAG	65	S298M51SFAG	73
IH22L3272	24	S127M45SFAG	68	S299M51SFAG	63
IH22L3318	24	S127M51SFAG	68	S301M45SFAG	62
IH22L3364	24	S128M51SFAG	68	S301M51SFAG	62
IH22L3408	24	S12M38SFAG	70	S312M45SFA	62
IH22L3412	24	S12M38SFBC	70	S312M51SFA	62
IH22L3456	24	S12M38ZSFBC	70	S316M38SFA	62
IH22L3506	24	S12M45ZSFBC	70	S316R32SFA	62
IH22L3548	24	S12R32SFAG	70	S32M38BD	60, 69
IH22L3640	24	S12R32SFBC	70	S32R32CBC	60, 69
IH22L3732	24	S12R38DSFBG	70	S32R38DBD	60, 69
IH22L3824	24	S12R38DSFDZ	70	S330M38SFAG	71
IH22L3916	24	S12R38SFAG	70	S330R32SFAG	71
IH22L3918	24	S13M45SFAG	72	S332WD58SFAG	73
IH22L4008	24	S13M45SFBC	72	S332WD68SFAG	73
IH22L4012	24	S13M51SFAG	72	S334M51SFA	62
IH22L4106	24	S13M51SFBC	72	S343M51SFAG	63
Q		S142M38SFAG	64	S39M38AA	70
QL40P105BB85	77	S142M38SFBC	64	S39M38AJG	70
QL40P105R25	77	S142M45SFA	64	S39M38SFDG	70
QL40P110BB85	77	S150R32FSFAG	70	S39M38SFGG	70
QL40P110R25	77	S155M38SFAG	71	S39R32SFDG	70
QL40P115BB85	77	S155R38SFAG	71	S39R38SFAG	70
QL40P115R25	77	S166M38SFAG	64	S48M38SFAG	62
QL40P120BB85	77	S166R38SFAG	64	S48M38SFBC	62

PART NUMBER INDEX

S48R32SFAG	62	SD5P133R25	78	TH22L24C	26
S48R32SFBG	62	SD5P140BB85	78	TH22L24G	26
S48R38SFAG	62	SD5P140R25	78	TH22L26C	26
S48R38SFBG	62	SD5P146BB85	78	TH22L29C	26
S51M38AB	65, 66, 67	SD5P146R25	78	TH22L30F	25
S51M38AG	65, 67	SD5P152BB85	78	TH22L30G	26
S51M45AB	66, 67	SD5P152R25	78	TH22L39C	26
S51R32AB	66, 67	SD6P152R65	78	TH22L45C	26
S51R38AB	66, 67	SD6P156R65	78	TH22L54C	26
S58M38AD	60, 67	SD6P159R65	78	TH22L63C	26
S58M45AE	60	SD6P165R65	78	TH25L18B	27
S58R38AB	60	SD6P171R65	78	TH25L18F	27
S60M45SFB	72	SD6P178R65	78	TH25L22B	27
S62M38AA	64	SD6P191R65	78	TH25L22F	27
S62M45AA	64	SD6P200R65	78	TH25L24B	27
S63M38AC	67	SD6P203R65	78	TH25L24F	27
S63M45AC	67	SD6P216R65	78	TH25L26B	27
S64M38AA	60	SD8P203R65	78	TH25L26F	27
S64M45AA	60	SD8P216R65	78	W	
S64R32CAA	60	SD8P230R65	78	WR25THI26B	31
S69M45SFAG	72	SD8P254R65	78	WR28THI26B	33
S70M38SFAG	69	T		WR28TKI35B	33
S70M45SFAG	69	T22P30FBB06	25	WR32THI26B	36
S73M38SFAG	69	T22P31FBB06	25	WR32TKI40B	36
S73M38SFBG	69	T22P32CBB065	26	WTHP64R11	31, 33, 36
S73R32SFBG	69	T22P32CBB084	26	WTHP76R11	31, 33, 36
S73R38DSFBG	69	T22P32FBB065	25	WTHP89R15	31, 33, 36
S75M38AA	66	T22P32GBB065	26	WTKP102R12	33, 36
S75M45AA	66	T22P33CBB065	26	WTKP115R12	33
S77M38SFCG	69	T22P33CBB084	26	WTKP127R16	33, 36
S77M38SFDG	69	T22P33FBB065	25	WTKP89R15	33, 36
S77R32SFDG	69	T22P33GBB065Z	26		
S77R38CSFDG	69	T22P34FBB065	25		
S80M38SFB	61, 74	T22P35CBB065	26		
S80M38SFC	61, 74	T22P35CBB084	26		
S80M38SFEGZ	61	T22P35FBB065	25		
S80M38ZSFEGZ	61	T22P35GBB065Z1	26		
S80M45SFEGZ	61	T22P36GBB065Z2	26		
S80R32CSFCG	61, 74	T22P38CBB065	26		
S80R32SFB	61, 74	T22P38CBB08Z	26		
S80R32SFEGZ	61	T22P38FBB065Z	25		
S80R32ZSFEGZ	61	T22P38GBB065Z2	26		
S80R38SFB	61, 74	T22P40FBB065Z	25		
S80R38SFEGZ	61	T22P40GBB065Z1	26		
S80R38ZSFEGZ	61	T22P41FBB065Z	25		
S84M38AA	67	T22P41GBB065Z3	26		
S87M38SFD	61	T25P41B88065Z	27		
S87R28FSFA	61	T25P41FBB065Z	27		
S87R28SFD	61	T25P43B8806Z	27		
S87R32FSFA	61	T25P43FBB06Z	27		
S87R32SFD	61	TH22L05C	26		
SD4P105BB85	78	TH22L06G	26		
SD4P105R25	78	TH22L09F	25		
SD4P110BB85	78	TH22L10G	26		
SD4P110R25	78	TH22L12G	26		
SD4P115BB85	78	TH22L15G	26		
SD4P115R25	78	TH22L16G	26		
SD4P120BB85	78	TH22L18C	26		
SD4P120R25	78	TH22L18F	25		
SD4P127BB85	78	TH22L18G	26		
SD4P127R25	78	TH22L20G	26		
SD5P133BB85	78	TH22L22C	26		

MEMO

PART NUMBER INDEX

Contact: Nallely Fernandez
mail: ventas@miningsteelmexico.com
Phone y whats app: 492 132 36 41

 MITSUBISHI MATERIALS CORPORATION

2011.6.E(3B)