

POWER TOOLS & MACHINE TOOLS

GENERAL CATALOG

CONTENTS

Product Line

Boring	Atra Ace -----	5
Punching	Selfer -----	19
	Pump -----	19
	Handy Selfer -----	21
Chamfering	Beveler -----	27
Scaling	Air Chipper -----	32
	Auto Chisel -----	33
	Super Kelen -----	34
	Jet Chisel -----	35
Grinding & Sanding	Myton -----	37
	Belton -----	39
	Compact Multi Sander ---	43

Grinding & Sanding	Free Sander -----	44
	Line Sander -----	44
	Orbital Sander -----	45
	Palm Orbital Sander -----	45
	Air Sonic -----	46
Filing	Super Hand -----	47
	Micro Air Hand -----	48
Deburring	Burr Cutter -----	48
Cutting	Super Saw -----	49
Drilling	Air Drill -----	49
Suspending	Spring Balancer -----	50

Consumables

Annular Cutters	Broach Cutters & Broach Holders -----	17
Punches & Dies	Punches & Dies for Selfer -----	22
Indexable Inserts	Indexable Inserts for Beveler -----	31

Needles	Needles for Jet Chisel -----	36
Grinding & Sanding Discs	Grinding & Sanding Discs for Myton -----	38
Abrasive Belts	Abrasive Belts for Belton -----	40,42

Green Procurement

Nitto Kohki has made every effort in developing "Environmental Improvement Plans" through the implementation of ISO14001, to execute environmentally conscious business activities on a company-wide basis. As a part of our ongoing commitment to the environment, we are also committed to reduce and/or exclude restricted chemical substances from our products as designated by RoHS directives, laws and regulations of chemical substances.

Check out our video gallery to see our products at work.

www.nitto-kohki.co.jp/e/prd/pv/tool/

High-End Features of Atra Ace Drilling Machines

High-End Features of Atra Ace Drilling Machines Enhance Your Productivity and Safety

Ref. No.	Features	QA-4000	QA-6500	WA-3500	WA-5000	WOJ-3200	AO-5575	LO-3550	CLA-2720	ARA-100A
1	Auto-feed	●	●	●	●	—	—	—	—	—
2	Slow Start Mechanism	●	●	●	●	—	—	—	—	—
3	Step Feed	●	●	—	—	—	—	—	—	—
4	Variable Automatic Feed	●	●	●	●	—	—	—	—	—
5	Load Sensor	●	●	●	●	—	—	—	—	—
6	Magnet Open-circuit Sensor	●	●	●	●	●	●	●	●	●
7	Fail-safe Restart	●	●	●	●	●	●	●	●	●
8	Built-in Motion Sensor	●	●	●	●	—	●	—	●	●
9	Overload Stop	●	●	●	●	●	●	●	●	●
10	Cycle Stop	●	●	●	●	—	—	—	—	—
11	Unique Battery Conservation	—	—	—	—	—	—	—	●	—
12	One-touch Cutter Replacement	●	●	●	●	●	●	●	●	●

- Automatic control & feed are activated by simply pushing the feed handle to engage the clutch.
- The feed speed is reduced for the first few seconds after boring begins to ensure a smooth cut through the mill scale.
- When the cutter has become dull or it cuts through difficult materials, the load sensor will automatically activate the Step Feed Program to help penetrate material. When working on deep holes or large diameter holes, the Step Program will also help to reduce swarf build up around the cutter as the waste material will break off with each Step cycle.
- The feed speed is continuously monitored and updated proportionally to the load on the cutter.
- QA-4000/QA-6500** : The sensing system responds to drilling forces on the cutter for the optimum cutting condition.
WA-3500/WA-5000 : The dual sensing system responds to both drilling and feeding forces on the cutter for the optimum cutting condition.
- The drill will not start until the magnetic field is active.
- QA-4000/QA-6500/WA-3500/WA-5000/WOJ-3200/AO-5575/LO-3550/ARA-100A** : The drill will not re-start even if power is re-supplied after accidental shutdown. Drilling can only be continued after turning on the drill switch.
CLA-2720 : If the battery pack is replaced/removed whilst both the magnet and the drill motor switch are in the on position, the drill will not operate until both switches are reset.
- QA-4000/QA-6500/WA-3500/WA-5000** : If any lateral movement or excess vibration is detected, both the drill and the feed motor stop.
AO-5575/CLA-2720/ARA-100A : If any lateral movement or excess vibration is detected, the drill motor stops.
- QA-4000/QA-6500/WA-3500/WA-5000** : When an excessive load is applied to the cutter, both the drill and the feed motor will stop automatically.
WOJ-3200/AO-5575/LO-3550/CLA-2720/ARA-100A : When an excessive load is applied to the cutter, the drill motor will stop automatically.
- QA-4000/QA-6500** : After the cut has finished, a detector responds to the reduction in load, the drill retracts quickly and then both the drill and feed motor automatically stop.
WA-3500/WA-5000 : After the cut has finished, a detector responds to the reduction in load and both the drill and the feed motor automatically stop.
- While the drill motor is running, if no load is applied within 10 seconds, the drill will stop automatically to save the battery.
- Replacement is quick and easy with our unique push fit self-centering cutter system.
ARA-100A : Optional one-touch type Holder required.

Atra Ace Specifications

CLA-2720

LO-3550

WA-3500

WA-5000

Specifications

Model		CLA-2720		LO-3550	WA-3500		WA-5000				
Electric Drill	Power Source (Single Phase)	Battery (18 V DC)		220 - 240 V AC, 50/60 Hz	110 - 120 V AC, 50/60 Hz	220 - 240 V AC, 50/60 Hz	110 - 120 V AC, 50/60 Hz		220 - 240 V AC, 50/60 Hz		
	Rated Power Consumption W	324		800	1100		1150				
	Rated Current A	4		3.3	10.2	5.1	10.8		5.4		
	No-load Speed min ⁻¹ (rpm)	430		950	950		350 / 650				
Magnet Power Consumption W		18		35	34		75				
Max. Hole Diameter		27		35	35		50				
Max. Plate Thickness		20		50	35		75				
Hole Capacity	One-touch Type JETBROACH	Hole Diameter mm	12 to 17	17.5 to 27	12 to 35	17.5 to 35		12 to 17	17.5 to 50	12 to 17	17.5 to 50
		Plate Thickness mm	6 to 12	6 to 20	6 to 50	9 to 50		9 to 50	9 to 75	9 to 50	9 to 75
	Side-lock Type JETBROACH	Hole Diameter mm	-		-	-		-			
		Plate Thickness mm	-		-	-		-			
	One-touch Type HI-BROACH	Hole Diameter mm	12 to 15	16 to 27	-	14 to 35		14 to 50			
		Plate Thickness mm	6 to 12	6 to 20	-	9 to 25		9 to 50			
Twist Drill	Hole Diameter mm	-		-	-		-				
Max. Stroke mm		60		80	83		107				
Magnet Holding Power N(kgf)		5500 (561)		5500 (561)	7056 (720)		9800 (1000)				
Magnet Dimensions mm		65 x 126		65 x 145	92 x 213		101 x 201				
Power Cord Length m		-		3	3		3				
Mass (Weight) kg		7		8.7	20		23				
Feeding		Manual		Manual	Automatic		Automatic				
Page		7		9	11		11				

Atra Ace Specifications

WOJ-3200

AO-5575

QA-4000

QA-6500

ARA-100A

WOJ-3200		AO-5575				QA-4000				QA-6500	ARA-100A
110 - 120 V AC, 50/60 Hz	220 - 240 V AC, 50/60 Hz	110 - 120 V AC, 50/60 Hz		220 - 240 V AC, 50/60 Hz		110 - 120 V AC, 50/60 Hz		220 - 240 V AC, 50/60 Hz		220 - 240 V AC, 50/60 Hz	220 - 240 V AC, 50/60 Hz
950		1150				680				1010	1800
8.6	4.3	10.8		5.4		6.1		3.0		4.5	8.2
870		350/650				750				400/750	110 - 210 / 330 - 660
38	30	50				50				75	80
32		55				40				65	100
50		75				35				50	75
12 to 32		12 to 17	17.5 to 55	12 to 17	17.5 to 55	17.5 to 40				17.5 to 65	17.5 to 100
9 to 50		9 to 50	9 to 75	9 to 50	9 to 75	9 to 35				9 to 50	13 to 75
-		-				-				-	50 to 100
-		-				-				-	13 to 75
-		12 to 50				14 to 15	16 to 18	14 to 15	16 to 18	18 to 35	17.5 to 35
-		9 to 50				9 to 12	9 to 25	9 to 12	9 to 25	9 to 25	13 to 50
Max. 13		-				-				-	Max. 32
130		105				75				88	296
9000 (918)		10000 (1020)				6664 (680)				9800 (1000)	17000 (1733)
99 x 177		86 x 170				82 x 172				100 x 200	110 x 220
3		3				4		5		5	5
13		18				18.5				26	30
Manual		Manual				Automatic				Automatic	Manual
13		13				15				15	5

BORING

Portable Magnetic Base Drilling Machine

ATRA ACE manual feed

Model **ARA-100A**

• Max. 100 mm dia. x 75 mm deep

The versatile drilling machine with top-class power

- Accepts various cutters for diverse drilling
- Advanced electronic control for efficient drilling and operator safety

Specifications

Model		ARA-100A	
Power Source (Single Phase)		220 - 240 V AC, 50/60 Hz	
Electric Drill	Rated Power Consumption	1800 W	
	Rated Current	8.2 A	
	No-load Speed	min ⁻¹ (rpm) 110 - 210 / 330 - 660	
	Morse Taper No.	MT3	
	Rated Duty	min 30	
Magnet Power Consumption		W 80	
Hole Capacity mm	Cutter	Hole Diameter	Plate Thickness
	One-touch Type JETBROACH 35L	17.5 to 40	13 to 35
	One-touch Type JETBROACH 50L	17.5 to 65	13 to 50
	One-touch Type JETBROACH 75L	17.5 to 55	13 to 75
	JETBROACH 75L	50 to 100	13 to 75
	One-touch Type HI-BROACH 25L	17.5 to 35	13 to 25
	One-touch Type HI-BROACH 50L	18 to 35	13 to 50
Twist Drill		Max. 32 mm dia.	
Magnet Holding Power		N(kgf) 17000 (1733)	
Magnet Dimensions		mm 110 x 220	
Cutter Position	Straight Front to Back	mm 20	
Adjustment	Swivel angle	30°	
Power Cord Length		m 5	
Mass (Weight)		kg 30	

Accessories Included

- Pilot Pin 12075
- Side Handle
- 2.5 mm Hex. Socket Screw Key
- 5 mm Hex. Socket Screw Key
- 6 mm Hex. Socket Screw Key
- 8 mm Hex. Socket Screw Key
- Drill Drift
- 7 x 8 mm Spanner
- Safety Chain
- Guard

Optional Accessories

Ref. No.	PN	Description	Sales Unit
1	TB01507	Cutting Oil 2L	1 piece
2	TB04374	Supporting Magnet Ass'y	
3	TB09727	Holder MT03075 One-touch	
4	TB09792	Holder MT03075 Side-lock	

Slow Starting Function

Slow speed at the beginning of boring will securely set a hole cutting position.

Two speed electric drill with speed adjustment

Optimum drill speed adjustment can be made to bore a hole on difficult-to-cut materials or to securely set a hole cutting position at initial cutting stage.

Load Indication and LED Condition

Load Indication

The load indicator (LED) indicates the condition of the load with different color of LED light.

- The LED lights up in green. ➔ The load on the drill motor is normal.
- The LED lights up in red. ➔ The load on the drill motor is close to overload.
- The LED blinks in red. ➔ The drill motor is overloaded.

Automatic Stop Function

As the drilling load increases, the load indicator will change in color from green to red. In addition, if excessive feeding force is applied, the load indicator will rapidly blink red and the rotation of the drill motor will slow down and stop. After the drill motor has come to a complete stop, the load indicator will slowly blink in green. To resume the rotation of the drill motor release the load and turn off the switch of the drill motor, and then turn it on.

Automatic Restart Function

If the load is released while the load indicator is blinking red, the drill motor will resume its rotation.

Built-in Motion Sensor

If any lateral movement or excess vibration is detected during drilling a hole, the drill motor stop instantly and the LED blink red. To resume operation, turn the magnet switch off and on.

Fail-safe Restart

The magnetic field will become active, but the drill will not re-start even if power is re-supplied after accidental shutdown. The LED will blink green at this stage. Drilling can only be continued after turning on the drill switch.

Magnet Open-circuit Sensor

The drill will not start until the magnetic field is active. If malfunction occurs on the magnet, the LED will blink red slowly and the drill motor will not revolve.

Features

Reversible Feed Handles

Feed handles can be positioned on the right or left hand side for ease of drilling. When changing the feed handle position, oil tank is required to be positioned opposite to the feed handles.

Drilling Position Adjustment

When the clamp lever is loosened, the drill position can be adjusted back and forth by 20 mm and pivoted 15 degrees to the left or right. The clamp lever can be positioned for left hand or right hand operation.

One-Touch Cutter Replacement (Holder MT03075 One-Touch)

Mounting the cutter

Align the depression in the cutter shank with the white line on the sleeve, and then insert the cutter.

Removing the cutter

Turn the sleeve counterclockwise. The cutter will come off.

Available in the market

Twist Drill Bit

MT3 Morse taper shank drill bit can be directly installed.

Use Morse taper sleeve MT3 for other sizes than MT3

A drill chuck is required to install a straight drill bit.

BORING

Portable Magnetic Base Drilling Machine

ATRA ACE manual feed

Model **CLA-2720**

• Max. 27 mm dia. x 20 mm deep

Compact and cordless operation, powered by a rechargeable lithium-ion battery.

- Weighs only 7 kg with battery installed
- Compact size allows drilling in tight spots

Specifications

Model		CLA-2720	
Voltage		18 V DC	
Battery Pack (Lithium-ion Battery)		NBL18006 (18V 4.0 Ah)	
No-load Speed		min ⁻¹ (rpm) 430	
Hole Capacity mm	Cutter	Hole Diameter	Plate Thickness
	One-touch Type JETBROACH 25L	12 to 17	6 to 12
	One-touch Type JETBROACH 35L	17.5 to 27	6 to 20
	One-touch Type HI-BROACH 25L	12 to 15 16 to 27	6 to 12 6 to 20
Magnet Holding Power		N(kgf)	5500 (561)
Magnet Dimensions		mm	65 x 126
Cutter Position		Pivot Side to Side	mm 10
Adjustment		Straight Front to Back	mm 10
Mass (Weight)		kg	7*

*Including Battery Pack and Feed Handle

Battery Charger	NC14435
Power Source	220 - 240 V AC
Charging Time	90 min*
Chargeable Battery Pack	NBL18006 (18 V 4.0 Ah)

*In case of a full charge from an empty battery. However, it can be charged up to 95% in 45 min.

Accessories Included

- Carry Case
- Cutting Oil 0.5L
- Jet Oiler No.3013
- Tube 4 x 7 mm, 1 m Long
- Handle
- Battery Charger
- 2 pieces of Battery Pack 18V NBL18006
- Blade
- 3 mm Hex. Socket Screw Key
- 4 mm Hex. Socket Screw Key
- Hex. Socket Head Cap Screw 5 x 12
- Hex. Socket Head Set Screw 8 x 28
- Spanner 8 x 10
- Guard
- Safety Strap

TOP-LEVEL SAFETY

Highly Sensitive Sensor Equipped

Side slip and inclination detected by a built-in sensor

Self-check Function

The machine checks for faults itself

Highly Advanced Energy-Saving

Magnetic Force Control Function

The magnet force is automatically reduced when the drill is not running.

Soft Start Function

The large electric current on start-up is prevented by starting the electric drill gently.

Automatic Drill Stop and Warning Function

Unnecessary operations are eliminated.

Optional Accessories

Ref. No.	PN	Description	Sales Unit
1	TB01507	Cutting Oil 2L	1 piece
2	TB09657	Oil Tank Ass'y	
3	TB04374	Supporting Magnet Ass'y	
4	TB07696	Pipe Attachment Ass'y	
		One-touch Type JETBROACH 25L, 35L	
		One-touch Type HI-BROACH 25L	

Reversible Feed Handle

Feed handles can be positioned on the right or left side for ease of drilling and mounting in confined spaces.

Lithium-ion batteries are required to be recycled; never discard a lithium-ion battery in the waste. Please contact your local sales office or community recycling program for information on properly disposing of lithium-ion batteries.

CLA-2720 LED Indication Light Safety Features

LED INDICATION – Battery level and Motor load can be monitored while drilling

VOLTAGE LEVEL				
BATTERY LEVEL INDICATION				
	GREEN 3 TIMES*	YELLOW 3 TIMES*	RED 3 TIMES*	RED BLINKING CONTINUOUS
MEANING	BATTERY FULL	PARTIALLY CHARGED	REQUIRE CHARGING	BATTERY LEVEL LOW

LED Indication Light

*After turning on the magnet switch the light flashes 3 times with the color according to the battery level, then the light will turn green and the tool is ready for use. If the light flashes red 3 times or continuously, replace the low battery pack with a charged battery pack.

ELECTRIC CURRENT OF THE ELECTRIC DRILL					
MOTOR LOAD INDICATION					
	GREEN	YELLOW	RED	RED BLINKING	(WHITE)BLINKING
MEANING	LIGHT LOAD	MEDIUM LOAD	OVERLOAD	MOTOR STOPPED BY OVERLOAD	

“Caution” If an excessive load is maintained during the cut, the motor will shut-off to prevent damage or injury to the operator.

SLIDE SLIP DETECTION		When a slide slip is detected, the blue light will flash and the Motor will stop automatically.	SAFETY
“NO LOAD” DETECTION		While the electric drill is running, if no load is applied for 7 seconds, the green light will flash. After another 3 seconds without load, the electric drill will be stopped automatically.	ENERGY-SAVING
MOTOR NOT ACTIVATED IN TIME		After the Magnet switch is turned on, if the Motor switch is not turned on within 10 seconds, the green light will flash.	

Chip Breaker

This chip breaker prevents the cutter from becoming jammed with metal shavings.

Powered by Lithium-ion Battery

Using the Lithium-ion battery it takes about 90 minutes for a full charge. Sufficient charge (95%) can be achieved in just 45 minutes.

Drilling Position Adjustment

After engaging the magnet, the drill position can be adjusted up to 10 mm travel on each axis straight front to back and pivot side to side.

BORING

Portable Magnetic Base Drilling Machine

ATRA ACE manual feed

Model **LO-3550**

• Max. 35 mm dia. x 50 mm deep

Compact, light weight, low profile design gives you greater hole making mobility

- Drilling on 100 mm or more width web and flange of wide flange beam
- Designed to improve drilling on walls, confined and elevated locations
- Drill position can be adjusted up to 10 mm travel on each axis straight front to back and pivot side to side

Specifications

Model		LO-3550		
Power Source (Single Phase)		220 - 240 V AC, 50/60 Hz		
Electric Drill	Rated Power Consumption	W		
	Rated Current	A		
	No-load Speed	min ⁻¹ (rpm)		
Hole Capacity	Cutter	Hole Diameter	Plate Thickness	
		One-touch Type JETBROACH 25L	12 to 17	6 to 25
		One-touch Type JETBROACH 35L	17.5 to 35	6 to 35
	One-touch Type JETBROACH 50L	12 to 35	6 to 50	
Magnet Holding Power		N(kgf)	5500 (561)	
Magnet Dimensions		mm	65 x 145	
Cutter Position	Pivot Side to Side	mm	10	
Adjustment	Straight Front to Back	mm	10	
Power Cord Length		m	3	
Mass (Weight)		kg	8.7*	

*Without an electric cord and a sub handle

Accessories Included

- Carry Case
- Cutting Oil 0.5L
- Feed Handle
- Sub Handle
- Pilot Pin 08035
- Spanner 17
- Blade
- Hex. Socket Bolt 5 x 12
- Hex. Socket Head Set Screw 8 x 28
- 4 mm Hex. Socket Screw Key
- 5 mm Hex. Socket Screw Key
- Spanner 7 x 8
- Guard
- Safety Strap

Chip Breaker

Optional Accessories

Ref. No.	PN	Description	Sales Unit
1	TB01507	Cutting Oil 2L	1 piece
2	TQ10581	Jet Oiler	
3	TB01098	Tube 4 x 7 x 3000 Ass'y	
4	TB07306	Lubrication Adapter Ass'y	
5	TB04374	Supporting Magnet Ass'y	
6	TB07696	Pipe Attachment Ass'y	

*50L for stacked plates One-touch Type JETBROACH 25L, 35L, 50L

BORING

Easy Drilling Position Adjustment

After engaging the magnet, the drill position can be adjusted up to 10 mm travel on each axis straight front to back and pivot side to side.

Adjustable Feed Handle

The feed handle can be locked at varying angles to enhance productivity.

Pull the feed handle to adjust the angle.

Light Handle Operation

Fast revolution of Jetbroach cutter makes less cutting resistance and smooth handling.

Easy-to-use Switch Panel

On / off buttons of the magnet and the drill motor are on the front panel and can be operated by one hand. Drilling conditions can be checked by lamp colors.

Motor Switch
The motor switch can be activated after the magnet switch is turned on.

LED Load Indicator
The LED load display allows proper cutting pressure adjustments.

Reversible Feed Handle

The feed handle can be positioned on the right or left hand side for ease of drilling and mounting in confined spaces.

A Carrying Case Is Provided

The carrying case is a rugged accessory that provides a convenient way to transport and store the LO-3550.

Optional Accessories for ATRA ACE

Pipe Attachment Ass'y

The Pipe Attachment Ass'y is an optional base to securely fasten an Atra Ace on pipe for drilling. The chain can easily and securely fit around pipes having an outside diameter of 48.6 to 318.5 mm.

Example of installation on a pipe

Applicable Pipe Size:
48.6 to 318.5 mm

PN : TB07696

Applicable Models when a 35 mm or 50 mm length one touch type Jetbroach cutter is used:
CLA-2720, WOJ-3200, LO-3550, WA-3500, and QA-4000

Supporting Magnet Ass'y

If the accessory safety strap or chain is unable to be properly secured to prevent the Atra Ace from falling off the workpiece, the supporting magnet ass'y is recommended. It employs a permanent magnet and can secure the Atra Ace even if power is interrupted.

PN : TB04374

Applicable Models:
CLA-2720, LO-3550, WA-3500, WOJ-3200, AO-5575, QA-4000, and QA-6500

BORING

Portable Magnetic Base Drilling Machine

ATRA ACE auto

Model **WA-3500**

• Max. 35 mm dia. x 50 mm deep

High-performance feed system & high-tech components

• Drilling time and cutting performance are enhanced by the automatic feed function.

Model **WA-5000**

• Max. 50 mm dia. x 75 mm deep

Specifications

Model		WA-3500		WA-5000					
Power Source (Single Phase)		110 - 120 V AC, 50/60 HZ		220 - 240 V AC, 50/60 HZ					
Electric Drill	Rated Power Consumption	W		1100					
	Rated Current	A	10.2	5.1					
	No-load Speed	min ⁻¹ (rpm)	950		350 / 650				
Magnet Power Consumption		W		34					
Hole Capacity mm	Cutter	Hole Diameter	Plate Thickness		Hole Diameter	Plate Thickness			
	One-touch Type JETBROACH 25L	-	-		12 to 17	9 to 25			
	One-touch Type JETBROACH 35L	17.5 to 35	9 to 35		17.5 to 40	9 to 35			
	One-touch Type JETBROACH 50L	17.5 to 35	9 to 50		12 to 50	9 to 50			
	One-touch Type JETBROACH 75L	-	-		17 to 50	9 to 75			
	One-touch Type HI-BROACH 25L	14 to 35	9 to 25		14 to 50	9 to 25			
	One-touch Type HI-BROACH 50L	-	-		14 to 50	9 to 50			
Max. Stroke	mm	83		107					
Magnet Holding Power	N(kgf)	7056 (720)		9800 (1000)					
Magnet Dimensions	mm	92 x 213		101 x 201					
Power Cord Length	m	3		3					
Mass (Weight)	kg	20		23					
Accessories Included		<ul style="list-style-type: none"> • Carry Case • Cutting Oil 0.5L • Pilot Pin 08035 • Side Handle 		<ul style="list-style-type: none"> • 3 mm Hex. Socket Screw Key • 8 x 10 mm Spanner • Guard • Chain 		<ul style="list-style-type: none"> • Carry Case • Cutting Oil 0.5L • Pilot Pin 08050 • Side Handle • 3 mm Hex. Socket Screw Key 		<ul style="list-style-type: none"> • 4 mm Hex. Socket Screw Key • 8 x 10 mm Spanner • Guard • Chain • Chip Breaker 	

Optional Accessories

Ref. No.	PN	Description	Sales Unit	Applicable Model	
				WA-3500	WA-5000
1	TB05186	Chip Breaker Ass'y	1 piece	●	
2	TB01507	Cutting Oil 2L	1 piece	●	●
3	TB04374	Supporting Magnet Ass'y	1 piece	●	●
4	TB02536	Sleeve 6.5 for Triangle Shank Drill Bit	1 piece	●	●
5	TB07696	Pipe Attachment Ass'y	1 piece	●	
		One-touch Type JETBROACH 25L	1 piece		●
		One-touch Type JETBROACH 35L	1 piece	●	●
		One-touch Type JETBROACH 50L	1 piece	●	●
		One-touch Type JETBROACH 75L	1 piece		●
		One-touch Type HI-BROACH 25L	1 piece	●	●
		One-touch Type HI-BROACH 50L	1 piece		●

One-touch Cutter Replacement

Replacement is quick and easy with our unique push fit self-centering cutter system.

Mounting the cutter

Removing the cutter

Coolant into the Heart of the Cut

Coolant is fed directly to the inside of the cut. The coolant system also features an auto shut-off.

Improved Bearing Bracket

Our precision bearing bracket aligns cutters precisely, which increases cutter life.

Fail-Safe Protection

Built-in Motion Sensor

If any lateral movement or excess vibration is detected, both the drill and the feed motor stop. Nitto Kohki is the first company to incorporate this feature into magnetic base drills.

Fail-safe Restart

The drill will not re-start even if power is re-supplied after accidental shutdown. Drilling can only be continued after turning on the drill switch.

Magnet Open-circuit Sensor

The drill will not start until the magnetic field is active.

Chip Breaker

This chip breaker prevents the cutter from becoming jammed with metal shavings.

- Standard accessory for the WA-5000
- Optional accessory for the WA-3500

Two Speed Selection (WA-5000)

Speed can be changed to suit the type and size of the cutter.

New drill control prevents cutters from breaking

Slow Start Mechanism

The feed speed is reduced for the first few seconds after boring begins to ensure a smooth cut through the mill scale.

Auto-feed

Automatic control & feed are activated by simply pushing the feed handle to engage the clutch.

Load Sensor

The dual sensing system responds to both drilling and feeding forces on the cutter for the optimum cutting condition.

Variable Automatic Feed

The feed speed is continuously monitored and updated proportionally to the load on the cutter.

Cycle Stop

After the cut has finished, a detector responds to the reduction in load and both the drill and the feed motor automatically stop.

Overload Stop

When an excessive load is applied to the cutter, both the drill and the feed motor will stop automatically.

BORING

Portable Magnetic Base Drilling Machine

ATRA ACE manual feed

New generation magnetic base drilling machines help meet productivity and safety goals.

- Advanced safety system

Model **WOJ-3200**

- Max. 32 mm dia. x 50 mm deep

Model **AO-5575**

- Max. 55 mm dia. x 75 mm deep

Specifications

Model		WOJ-3200				AO-5575			
Power Source (Single Phase)		110 - 120 V AC, 50/60 Hz		220 - 240 V AC, 50/60 Hz		110 - 120 V AC, 50/60 Hz		220 - 240 V AC, 50/60 Hz	
Electric Drill	Rated Power Consumption	950				1150			
	Rated Current	8.6		4.3		10.8		5.4	
	No-load Speed	870				350 / 650			
Magnet Power Consumption		38		30		50			
Hole Capacity	Cutter	Hole Diameter	Plate Thickness	Hole Diameter	Plate Thickness	Hole Diameter	Plate Thickness	Hole Diameter	Plate Thickness
	One-touch Type JETBROACH 25L	12 to 17	9 to 25	12 to 17	9 to 25	12 to 17	9 to 25	12 to 17	9 to 25
	One-touch Type JETBROACH 35L	17.5 to 32	9 to 35	17.5 to 32	9 to 35	17.5 to 40	9 to 35	17.5 to 40	9 to 35
	One-touch Type JETBROACH 50L	12 to 32	9 to 50	12 to 32	9 to 50	12 to 55	9 to 50	12 to 55	9 to 50
	One-touch Type JETBROACH 75L	-	-	-	-	17.5 to 55	9 to 75	17.5 to 55	9 to 75
	One-touch Type HI-BROACH 25L	-	-	-	-	12 to 50	9 to 25	12 to 50	9 to 25
	One-touch Type HI-BROACH 50L	-	-	-	-	12 to 50	9 to 50	12 to 50	9 to 50
Twist Drill		Max. 13 mm dia.				-			
Max. Stroke		130				105			
Magnet Holding Power		9000 (918)				10000 (1020)			
Magnet Dimensions		99 x 177				86 x 170			
Power Cord Length		3				3			
Mass (Weight)		13				18			
Accessories Included		<ul style="list-style-type: none"> • Carry Case • Oil Tank Ass'y • Pilot Pin 08035 • Sub Handle • 2 pieces of Hex. Socket Head Bolt 5 x 10 mm 		<ul style="list-style-type: none"> • 3 mm Hex. Socket Screw Key • 4 mm Hex. Socket Screw Key • 6 mm Hex. Socket Screw Key • 8 x 10 mm Spanner • Guard • Safety Strap 		<ul style="list-style-type: none"> • Carry Case • Cutting Oil 0.5L • Pilot Pin 08050 • Side Handle • 3 mm Hex. Socket Screw Key 		<ul style="list-style-type: none"> • 5 mm Hex. Socket Screw Key • 8 x 10 mm Spanner • Guard • Chain 	

Optional Accessories

Ref. No.	PN	Description	Sales Unit	Applicable Model	
				WOJ-3200	AO-5575
1	TB07691	Chip Breaker Ass'y	1 piece	●	
2	TB07474	Chip Breaker Ass'y	1 piece		●
3	TQ10581	Jet Oiler No.3013	1 piece	●	
4	TB01098	Tube 4 x 7 x 3000 Ass'y	1 piece	●	●
5	TB01507	Cutting Oil 2L	1 piece	●	●
6	TB07696	Pipe Attachment Ass'y	1 piece	●	
7	TB04374	Supporting Magnet Ass'y	1 piece	●	●
8	TB07690	One-touch Drill Adapter	1 piece	●	
9	TB02536	Sleeve 6.5 for Triangle Shank Drill Bit	1 piece		●
		One-touch Type JETBROACH 25L	1 piece	●	●
		One-touch Type JETBROACH 35L	1 piece	●	●
		One-touch Type JETBROACH 50L	1 piece	●	●
		One-touch Type JETBROACH 75L	1 piece		●
		One-touch Type HI-BROACH 25L	1 piece		●
		One-touch Type HI-BROACH 50L	1 piece		●

*50L for stacked plates

Load Detector with "Smart-Stop/Rapid-Restart" Technology

The world's first manual feed with "Smart-Stop / Rapid-Restart" technology for WOJ-3200 / AO-5575

This new feature is a breakthrough in the Manual drill industry. Formerly only found on high end Nitto Kohki Automatic drills, this technology displays the current drill status via the LED Load Indicator. Customers will experience a cutting edge drill management system designed solely around saving time and money in replacement parts and cutters in addition to reducing user fatigue and down time.

As the drilling load increases, the load indicator will change in color from green to orange to red. In addition, if excessive feeding force is applied, the load indicator will rapidly blink red and the rotation of the drill motor will slow down and temporarily stop. If the load is released while the load indicator is blinking red, the drill motor will resume its rotation.

LED load indicator

One-Touch Cutter Replacement

Replacement is quick and easy with our unique push fit self-centering cutter system.

Mounting the cutter

Removing the cutter

Reversible Feed Handle

Feed handles can be positioned on the right or left side for ease of drilling and mounting in confined spaces.

Chip Breaker (Optional)

This chip breaker prevents the cutter from becoming jammed with metal shavings.

Two Speed Selection (AO-5575)

Speed can be changed to suit the type and size of the cutter.

Body Height Adjustment (WOJ-3200)

The use of Jetbroach cutters require the frame to be at the lowest position, while twist bit drilling requires the appropriate amount of elevation to be adjusted for safe operation.

One-Touch Drill Adapter (WOJ-3200)

Optional one-touch drill adapter allows the use of up to 13 mm twist drills to be used in the original arbor.

*Twist drills are not provided with the one-touch drill adapter.

Built-in coolant tank to protect against damage (AO-5575)

BORING

Portable Magnetic Base Drilling Machine

ATRA ACE quick auto

Fully automatic drilling for increased productivity and reduced cost

- Proven Automatic Technology (self feeding, automatic return, load detection for speed and feed regulation)

Model QA-4000 Non-CE

- Max. 40 mm dia. x 35 mm deep

Model QA-6500 Non-CE

- Max. 65 mm dia. x 50 mm deep

Specifications

Model		QA-4000		QA-6500	
Power Source (Single Phase)		110 - 120 V AC, 50/60 HZ	220 - 240 V AC, 50/60 Hz	220 - 240 V AC, 50/60 Hz	
Electric Drill	Rated Power Consumption	680		1010	
	Rated Current	6.1	3.0	4.5	
	No-load Speed	750		400 / 750	
Magnet Power Consumption		50		75	
Hole Capacity mm	Cutter	Hole Diameter	Plate Thickness	Hole Diameter	Plate Thickness
	One-touch Type JETBROACH 35L	17.5 to 40	9 to 35	17.5 to 40	9 to 35
	One-touch Type JETBROACH 50L	-	-	17.5 to 65	9 to 50
	One-touch Type HI-BROACH 25L	14 to 15	9 to 12	18 to 35	9 to 25
	16 to 18	9 to 25			
Max. Stroke		75		88	
Magnet Holding Power		6664 (680)		9800 (1000)	
Magnet Dimensions		82 x 172		100 x 200	
Power Cord Length		4		5	
Mass (Weight)		18.5		26	
Accessories Included		<ul style="list-style-type: none"> • Oil Tank Ass'y • Cutting Oil 0.5L • Pilot Pin 08035 • Side Handle • 3 mm Hex. Socket Screw Key 		<ul style="list-style-type: none"> • 4 mm Hex. Socket Screw Key • 8 x 10 mm Spanner • Chain • Tool Box 	
		<ul style="list-style-type: none"> • 4 mm Hex. Socket Screw Key • 8 x 10 mm Spanner • Chain • Tool Box 		<ul style="list-style-type: none"> • Oil Tank Ass'y • Cutting Oil 0.5L • Pilot Pin 08050 • Side Handle • 3 mm Hex. Socket Screw Key 	

Optional Accessories

Ref. No.	PN	Description	Sales Unit	Applicable Model	
				QA-4000	QA-6500
1	TB01507	Cutting Oil 2L	1 piece	●	●
2	TB04374	Supporting Magnet Ass'y	1 piece	●	●
3	TB07696	Pipe Attachment Ass'y	1 piece	●	●
		One-touch Type JETBROACH 35L	1 piece	●	●
		One-touch Type JETBROACH 50L	1 piece	●	●
		One-touch Type HI-BROACH 12L	1 piece	●	●
		One-touch Type HI-BROACH 25L	1 piece	●	●

BORING

Automatic Return

Once drilling is completed and the slug is ejected from the hole, the cutting bit is quickly retracted. This quick drill motor retraction allows the user to move onto the next hole more quickly.

Built-in Motion Sensor

If any lateral movement or excess vibration is detected, both the drill and the feed motor stop. Nitto Kohki is the first company to incorporate this feature into magnetic base drills.

Self Feeding & Load Detection

The feeding is controlled by an onboard microcomputer. The feed rate begins slowly and then increases to the appropriate speed for the cutter size and load condition. The load detector clearly shows the amount of resistance on the cutter at anytime.

Step Feed

When cutting through difficult materials, the load sensor will automatically activate the Step Feed Program to help penetrate material.

Limit Switch

The ATRA ACE Automatic Drills utilize a limit switch that resets the machine when it retracts to the starting position after hole completion, also shuts down the motors in the event of an over-travel at the bottom of the stroke.

Chip Breaker

This chip breaker prevents the cutter from becoming jammed with metal shavings.

Automatic-feed Hole-cutting Procedure

1 Align the pilot pin with the center punch mark of the hole to be drilled. Attach the machine to the beam with the proper safety chain and engage the magnet. Lower the drill down from the top limit switch location to the point of the pilot pin making contact with the material and engage the motor.

2 Engage the clutch by pushing the handles in towards the drill and the motor will begin feeding automatically.

3 Slow start mechanism cuts smoothly through the mill scale. Then, speed and feed rate is controlled by the sensors to achieve efficient drilling.

4 After the hole is completed, the QA Series machines will quickly return and stop at the top of the stroke, ready for the next hole.

Two Speed Selection (QA-6500)

Speed can be changed to suit the type and size of the cutter.

One-touch Cutter Replacement

Replacement is quick and easy with our unique push fit self-centering cutter system.

Mounting the cutter

Removing the cutter

Annular Cutters

JETBROACH CUTTERS & HI-BROACH CUTTERS

BROACH CUTTERS are far better than twist drills

- No dead point
- Peripheral cutting
- Dramatically reduce cutting resistance
- Available diameter size: 12 - 100 mm

Test Drilling is very often the only way to determine the machinability of difficult materials. Use a small size cutter wherever possible in order to minimize trial costs.

Specifications		HI-BROACH One-touch Type/25L	HI-BROACH One-touch Type/50L	JETBROACH One-touch Type/25,35,50L	JETBROACH One-touch Type/50L(W)	JETBROACH One-touch Type/75L	JETBROACH Side lock Type/75L
Hole Diameter		25L : 12 - 52 dia.	-	25L : 12 - 17 dia.	-	-	-
		-	-	35L : 17.5 - 40 dia.	-	-	-
		-	50L : 12 - 52 dia.	50L : 12 - 65 dia.	50L(W):18,22,24 - 26.5, 28,32, and 35 dia.	75L : 17.5 - 55 dia.	75L : 50 - 100 dia.
Plate Thickness mm		25L : 25 dia.	-	25L : 25 dia.	-	-	-
		-	-	35L : 35 dia.	-	-	-
		-	50L : 50 dia.	50L : 50 dia.	50L(W) : 50 dia.	-	-
Feed Speed	mm/rev	0.02 - 0.1					
Circumferential Speed	m/min	15 - 35 (mild steel)			35 - 50 (mild steel)		

HI-BROACH One-touch Type		AO-5575	WA-3500	WA-5000	QA-4000	QA-6500	CLA-2720	ARA-100A	Pilot Pin
Depth	mm dia.	PN							
	25 mm	12 TK00698	•						06025
	13 TK00699	•							
	14 TK00700	•	•	•	•	•	•		
	15 TK00701	•	•	•	•	•	•		
	16 TK00702	•	•	•	•	•	•		
	17 TK00703	•	•	•	•	•	•		
	17.5 TK00335	•	•	•	•	•	•		
	18 TK00336	•	•	•	•	•	•		
	19 TK00337	•	•	•	•	•	•		
	19.5 TK00338	•	•	•	•	•	•		
	20 TK00339	•	•	•	•	•	•		
	21 TK00340	•	•	•	•	•	•		
	21.5 TK00341	•	•	•	•	•	•		
	22 TK00342	•	•	•	•	•	•		
	22.5 TK00343	•	•	•	•	•	•		
	23 TK00344	•	•	•	•	•	•		
	23.5 TK00345	•	•	•	•	•	•		
	24 TK00346	•	•	•	•	•	•		
	24.5 TK00347	•	•	•	•	•	•		
	25 TK00348	•	•	•	•	•	•		
	26 TK00349	•	•	•	•	•	•		
	27 TK00351	•	•	•	•	•	•		
	28 TK00352	•	•	•	•	•	•		
	29 TK00353	•	•	•	•	•	•		
	30 TK00354	•	•	•	•	•	•		
	31 TK00355	•	•	•	•	•	•		
	32 TK00356	•	•	•	•	•	•		
	33 TK00357	•	•	•	•	•	•		
	34 TK00359	•	•	•	•	•	•		
	35 TK00361	•	•	•	•	•	•		
	36 TK00704	•	•	•	•	•	•		
	37 TK00705	•	•	•	•	•	•		
	38 TK00706	•	•	•	•	•	•		
	39 TK00707	•	•	•	•	•	•		
	40 TK00708	•	•	•	•	•	•		
	41 TK00709	•	•	•	•	•	•		
	42 TK00710	•	•	•	•	•	•		
	43 TK00711	•	•	•	•	•	•		
	44 TK00712	•	•	•	•	•	•		
	45 TK00713	•	•	•	•	•	•		
	46 TK00714	•	•	•	•	•	•		
	47 TK00715	•	•	•	•	•	•		
	48 TK00716	•	•	•	•	•	•		
	49 TK00717	•	•	•	•	•	•		
	50 TK00718	•	•	•	•	•	•		
	51 TK00719	•	•	•	•	•	•		
	52 TK00720	•	•	•	•	•	•		

HI-BROACH One-touch Type		AO-5575	WA-5000	ARA-100A	Pilot Pin
Depth	mm dia.	PN			
	50 mm	12 TK00721	•		06050
	13 TK00722	•			
	14 TK00723	•	•		
	15 TK00724	•	•		
	16 TK00725	•	•		
	17 TK00726	•	•		
	18 TK00727	•	•		
	19 TK00728	•	•		
	20 TK00729	•	•		
	21 TK00730	•	•		
	22 TK00731	•	•		
	23 TK00732	•	•		
	24 TK00733	•	•		
	25 TK00734	•	•		
	26 TK00735	•	•		
	27 TK00736	•	•		
	28 TK00737	•	•		
	29 TK00738	•	•		
	30 TK00739	•	•		
	31 TK00740	•	•		
	32 TK00741	•	•		
	33 TK00742	•	•		
	34 TK00743	•	•		
	35 TK00744	•	•		
	36 TK00745	•	•		
	37 TK00746	•	•		
	38 TK00747	•	•		
	39 TK00748	•	•		
	40 TK00749	•	•		
	41 TK00750	•	•		
	42 TK00751	•	•		
	43 TK00752	•	•		
	44 TK00753	•	•		
	45 TK00754	•	•		
	46 TK00755	•	•		
	47 TK00756	•	•		
	48 TK00757	•	•		
	49 TK00758	•	•		
	50 TK00759	•	•		
	51 TK00760	•	•		
	52 TK00761	•	•		

JETBROACH One-touch Type		LO-3550	WOJ-3200	AO-5575	WA-3500	WA-5000	QA-4000	QA-6500	CLA-2720	ARA-100A	Pilot Pin
Depth	mm dia.	PN									
	25 mm	12 TK01148	•	•	•	•	•	•	•	•	06025
	13 TK01149	•	•	•	•	•	•	•	•		
	14 TK01150	•	•	•	•	•	•	•	•		
	15 TK01151	•	•	•	•	•	•	•	•		
	16 TK01152	•	•	•	•	•	•	•	•		
	17 TK01153	•	•	•	•	•	•	•	•		
	17.5 TK00301	•	•	•	•	•	•	•	•		
	18 TK00302	•	•	•	•	•	•	•	•		
	18.5 TK00303	•	•	•	•	•	•	•	•		
	19 TK00304	•	•	•	•	•	•	•	•		
	19.5 TK00305	•	•	•	•	•	•	•	•		
	20 TK00306	•	•	•	•	•	•	•	•		
	20.5 TK00307	•	•	•	•	•	•	•	•		
	21 TK00308	•	•	•	•	•	•	•	•		
	21.5 TK00309	•	•	•	•	•	•	•	•		
	22 TK00310	•	•	•	•	•	•	•	•		
	22.5 TK00311	•	•	•	•	•	•	•	•		
	23 TK00312	•	•	•	•	•	•	•	•		
	23.5 TK00313	•	•	•	•	•	•	•	•		
	24 TK00314	•	•	•	•	•	•	•	•		
	24.5 TK00315	•	•	•	•	•	•	•	•		
	25 TK00316	•	•	•	•	•	•	•	•		
	25.5 TK01169	•	•	•	•	•	•	•	•		
	26 TK00317	•	•	•	•	•	•	•	•		
	26.5 TK00318	•	•	•	•	•	•	•	•		
	27 TK00319	•	•	•	•	•	•	•	•		
	28 TK00320	•	•	•	•	•	•	•	•		
	29 TK00321	•	•	•	•	•	•	•	•		
	30 TK00322	•	•	•	•	•	•	•	•		
	31 TK00323	•	•	•	•	•	•	•	•		
	32 TK00324	•	•	•	•	•	•	•	•		
	33 TK00325	•	•	•	•	•	•	•	•		
	34 TK00326	•	•	•	•	•	•	•	•		
	35 TK00328	•	•	•	•	•	•	•	•		
	36 TK00602	•	•	•	•	•	•	•	•		
	37 TK00603	•	•	•	•	•	•	•	•		
	38 TK00604	•	•	•	•	•	•	•	•		
	39 TK00605	•	•	•	•	•	•	•	•		
	40 TK00606	•	•	•	•	•	•	•	•		

BORING

JETBROACH One-touch Type			LO-3550	WOJ-3200	AO-5575	WA-3500	WA-5000	QA-6500	ARA-100A	Pilot Pin
Depth	mm dia.	PN								
50 mm	12	TK01154	●	●	●	●	●			06050
	13	TK01155	●	●	●	●	●			
	14	TK01156	●	●	●	●	●			
	15	TK01157	●	●	●	●	●			
	16	TK01158	●	●	●	●	●			
	17	TK01159	●	●	●	●	●			
	17.5	TK00380	●	●	●	●	●	●	●	
	18	TK00381	●	●	●	●	●	●	●	
	19	TK00382	●	●	●	●	●	●	●	
	19.5	TK00383	●	●	●	●	●	●	●	
	20	TK00384	●	●	●	●	●	●	●	
	20.5	TK00385	●	●	●	●	●	●	●	
	21	TK00386	●	●	●	●	●	●	●	
	21.5	TK00387	●	●	●	●	●	●	●	
	22	TK00388	●	●	●	●	●	●	●	
	22.5	TK00389	●	●	●	●	●	●	●	
	23	TK00390	●	●	●	●	●	●	●	
	23.5	TK00391	●	●	●	●	●	●	●	
	24	TK00392	●	●	●	●	●	●	●	
	24.5	TK00393	●	●	●	●	●	●	●	
	25	TK00394	●	●	●	●	●	●	●	
	25.5	TK01147	●	●	●	●	●	●	●	
	26	TK00395	●	●	●	●	●	●	●	
	26.5	TK00396	●	●	●	●	●	●	●	
	27	TK00397	●	●	●	●	●	●	●	
	28	TK00398	●	●	●	●	●	●	●	
	29	TK00399	●	●	●	●	●	●	●	
	30	TK00400	●	●	●	●	●	●	●	
	31	TK00401	●	●	●	●	●	●	●	
	32	TK00402	●	●	●	●	●	●	●	
	33	TK00403	●	●	●	●	●	●	●	
	34	TK00404	●	●	●	●	●	●	●	
35	TK00405	●	●	●	●	●	●	●		
36	TK00406	●	●	●	●	●	●	●		
37	TK00407	●	●	●	●	●	●	●		
38	TK00408	●	●	●	●	●	●	●		
39	TK00409	●	●	●	●	●	●	●		
40	TK00410	●	●	●	●	●	●	●		
41	TK00411	●	●	●	●	●	●	●		
42	TK00412	●	●	●	●	●	●	●		
43	TK00413	●	●	●	●	●	●	●		
44	TK00414	●	●	●	●	●	●	●		
45	TK00415	●	●	●	●	●	●	●		
46	TK00416	●	●	●	●	●	●	●		
47	TK00417	●	●	●	●	●	●	●		
48	TK00418	●	●	●	●	●	●	●		
49	TK00419	●	●	●	●	●	●	●		
50	TK00420	●	●	●	●	●	●	●		
51	TK00442	●	●	●	●	●	●	●		
52	TK00443	●	●	●	●	●	●	●		
53	TK00444	●	●	●	●	●	●	●		
54	TK00445	●	●	●	●	●	●	●		
55	TK00446	●	●	●	●	●	●	●		
56	TK00447	●	●	●	●	●	●	●		
57	TK00448	●	●	●	●	●	●	●		
58	TK00449	●	●	●	●	●	●	●		
59	TK00450	●	●	●	●	●	●	●		
60	TK00451	●	●	●	●	●	●	●		
61	TK00607	●	●	●	●	●	●	●		
62	TK00608	●	●	●	●	●	●	●		
63	TK00609	●	●	●	●	●	●	●		
64	TK00610	●	●	●	●	●	●	●		
65	TK00611	●	●	●	●	●	●	●		

JETBROACH One-touch Type 50L(W) for stacked plates			LO-3550	WOJ-3200	AO-5575	ARA-100A	Pilot Pin
Depth	mm dia.	PN					
50 mm	18	TK01068	●	●	●	●	06050
	22	TK00622	●	●	●	●	
	24	TK00623	●	●	●	●	
	24.5	TK00631	●	●	●	●	
	25	TK00624	●	●	●	●	
	26	TK00625	●	●	●	●	
	26.5	TK00632	●	●	●	●	
	28	TK00626	●	●	●	●	
	32	TK00627	●	●	●	●	
	35	TK00628	●	●	●	●	

JETBROACH One-touch Type			AO-5575	WA-5000	ARA-100A	Pilot Pin
Depth	mm dia.	PN				
75 mm	17.5	TK01036	●	●	●	08075
	18	TK01003	●	●	●	
	19	TK01004	●	●	●	
	20	TK01005	●	●	●	
	21	TK01006	●	●	●	
	22	TK01007	●	●	●	
	23	TK01008	●	●	●	
	24	TK01009	●	●	●	
	24.5	TK01183	●	●	●	
	25	TK01010	●	●	●	
	26	TK01011	●	●	●	
	26.5	TK01182	●	●	●	
	27	TK01012	●	●	●	
	28	TK01013	●	●	●	
	29	TK01014	●	●	●	
	30	TK01015	●	●	●	
	31	TK01016	●	●	●	
	32	TK01017	●	●	●	
	33	TK01018	●	●	●	
	34	TK01019	●	●	●	
	35	TK01020	●	●	●	
	36	TK01021	●	●	●	
	37	TK01022	●	●	●	
	38	TK01023	●	●	●	
	39	TK01024	●	●	●	
	40	TK01025	●	●	●	
	41	TK01026	●	●	●	
	42	TK01027	●	●	●	
	43	TK01028	●	●	●	
	44	TK01029	●	●	●	
	45	TK01030	●	●	●	
	46	TK01031	●	●	●	
47	TK01032	●	●	●		
48	TK01033	●	●	●		
49	TK01034	●	●	●		
50	TK01035	●	●	●		
51	TK01112	●	●	●		
52	TK01113	●	●	●		
53	TK01114	●	●	●		
54	TK01115	●	●	●		
55	TK01116	●	●	●		

JETBROACH Side-lock Type			ARA-100A	Pilot Pin
Depth	mm dia.	PN		
75 mm	50	TJ17709	●	12075
	51	TJ16651	●	
	52	TJ16652	●	
	53	TJ16653	●	
	54	TJ16654	●	
	55	TJ16655	●	
	56	TJ16656	●	
	57	TJ16657	●	
	58	TJ16658	●	
	59	TJ16659	●	
	60	TJ16660	●	
	61	TJ16661	●	
	62	TJ16662	●	
	63	TJ16663	●	
	64	TJ16664	●	
	65	TJ16665	●	
	66	TJ16666	●	
	67	TJ16667	●	
	68	TJ16668	●	
	69	TJ16669	●	
	70	TJ16670	●	
	71	TJ16671	●	
	72	TJ16672	●	
	73	TJ16673	●	
	74	TJ16674	●	
	75	TJ16675	●	
	76	TJ16676	●	
	77	TJ16677	●	
	78	TJ16678	●	
	79	TJ16679	●	
	80	TJ16680	●	
	81	TJ16681	●	
	82	TJ16682	●	
	83	TJ16683	●	
	84	TJ16684	●	
	85	TJ16685	●	
	86	TJ16686	●	
	87	TJ16687	●	
	88	TJ16688	●	
	89	TJ16689	●	
	90	TJ16690	●	
	91	TJ16691	●	
	92	TJ16692	●	
	93	TJ16693	●	
	94	TJ16694	●	
	95	TJ16695	●	
	96	TJ16696	●	
	97	TJ16697	●	
	98	TJ16698	●	
	99	TJ16699	●	
100	TJ16700	●		

Pilot Pin		PN
	6.35 dia.	06025
	5 dia.	PN : TK01167
	81 mm	
	8 dia.	08025
	76 mm	PN : TJ12696
	6.35 dia.	06050
	5 dia.	PN : TK01166
	112 mm	
	8 dia.	0850
	7 dia.	PN : TK00802
	100 mm	
	8 dia.	08050
	112 mm	PN : TJ16019
	8 dia.	08035
	91 mm	PN : TJ15859
	8 dia.	08075
	133 mm	PN : TJ17436
	6 dia.	12075
	192 mm	PN : TA9A207

Sales Unit : 1 Piece

BROACH HOLDERS

Industrial cutters for faster and better finished holes

- The Spring-loaded pilot pin picks up the hole location quickly, and ejects the slug automatically at the end of cut
- Available with No. 2 to 4 Morse taper shanks
- Oil cup complete Ass'y (PN TB00350) is available as an optional attachment which provides continuous and adjustable cutting oil flow to the cutting area

BHM-02035

BHM-03050

BHM-13075

BHM-14075

Specifications		M.T.No.2		M.T.No.3					M.T.No.4	
Morse Taper No.		M.T.No.2		M.T.No.3					M.T.No.4	
Model		BHM-02035		BHM-03050					BHM-13075	BHM-14075
PN		TB00390		TB00392					TB00352	TB00354
Cutter		HBO-25L	JBO-35L	HBO-25L	HBO-50L	JBO-35L	JBO-50L	JBO-50L(W)	JBS-75L	
Cutter Diameter		12 - 17 dia.	17.5 - 35 dia.	12 - 17 dia.	17.5 - 52 dia.	12 - 18 dia.	19 - 52 dia.	17.5 - 65 dia.	18 - 35 dia.	50 - 100 dia.
Pilot Pin		06025	08025	08035	06025	08025	06050	0850/08050	08035	08050
		Optional		Included	Optional			Included	Optional	Included

HBO : HI-BROACH One-touch Type

JBO : JETBROACH One-touch Type

JBS : JETBROACH Side-lock Type

PUNCHING

Portable Double-Acting Hydraulic Puncher

SELFER ACE

Double acting hydraulic system allows automatic and inching (manual mode) operation. *CE model is available without auto-return function.

- Applicable for both mild steel and stainless steel punching

Model HS11-1624 Non-CE/CE*

- Max. punching thickness : 16 mm
- Max. punching diameter : 24 mm
- Max. throat depth : 110 mm

Model HS07-1624 Non-CE/CE*

- Max. punching thickness : 16 mm
- Max. punching diameter : 24 mm
- Max. throat depth : 70 mm

Model HS06-1322 Non-CE/CE*

- Max. punching thickness : 13 mm
- Max. punching diameter : 22 mm
- Max. throat depth : 60 mm

Specifications

Model	HS11-1624		HS07-1624		HS06-1322		
Max. Throat Depth	110		70		60		
Punching Material	Mild Steel	Stainless Steel	Mild Steel	Stainless Steel	Mild Steel	Stainless Steel	
Capacity	Max. Punching Thickness* mm	16	6	16	6	13	
	Max. Punching Diameter mm	24	24	24	24	22	
Hole Making time	Punching Time sec.	11.8				7.9	
	Returning Time sec.	5.7				3.4	
Allowable Max. Pressure MPa (kgf/cm ²)	68.65 (700)				68.65 (700)		
Max. Output kN (tf)	464 (47)				367 (37)		
Ram Stroke mm	25				21		
Mass (Weight) kg	30		30		20.5		
Accessories Included	<ul style="list-style-type: none"> • D Punch 22 (Installed) • D Die 22 (Installed) • Sub Handle • Ultra-high Pressure Hose 		<ul style="list-style-type: none"> • Hose Cord Ass'y • Chip Guard Ass'y • Spanner • 12 mm Spanner 		<ul style="list-style-type: none"> • 4 mm Hex. Socket Screw Key • 5 mm Hex. Socket Screw Key • Tool Box 		

*Mild steel : Maximum punching thickness must be calculated by the equation 0.8 x punching diameter.

*Stainless steel : Maximum punching thickness must be calculated by the equation 0.5 x punching diameter.
For the details see the instruction manual.

Optional Accessories

PN	Description	Sales Unit
TB02506	Hose Kit Ass'y	1 piece
TP05184	Ultra-high Pressure Hose 5 m	
TB02390	Switch Cord Ass'y 5 m	
TP05777	Ultra-high Pressure Hose 10 m	
TB02545	Switch Cord Ass'y 10 m	
TB02141	Foot Switch Ass'y	
TA92729	4L Oil Can	
TB02142	Hook Clamp Ass'y	
TA99037	Lock Nut Ass'y for 25 mm Punch	
TQ01279	Hex. Socket Head Screw 8 x 14 for Securing Oblong Hole D Dies	

Dimension from Edge to Punch Center

	A	B
HS11-1624	127	134
HS07-1624	105	94
HS06-1322	84	85

HYDRAULIC PUMP for SELFER ACE

Model HPD-05 Non-CE/CE*

- Double-acting

Specifications

Model	HPD-05	
Power Source (Single Phase)	115 V / 230 V AC	
Max. Output Pressure MPa (kgf/cm ²)	68.65 (700)	
Output	50 Hz	60 Hz
	At No-load L/min	1.20
At 68.65 MPa L/min	0.55	0.66
Motor	0.4 kW 4P	
Reservoir Capacity L	4.0	
Discharge Port	Rc 3/8	
Electro-Magnetic Valve	4 way 3 position valve	
Mass (Weight) kg	32.5	

*CE model is available without auto-return function.

PUNCHING

Portable Single-Acting Hydraulic Puncher

SELFER HA Type

Punch, return, and reset operations are fully automatic.
An emergency switch returns the punch at any time.

- Will punch both round and oblong holes

Model HA11-1624 Non-CE

- Max. punching thickness : 16 mm
- Max. punching diameter : 24 mm
- Max. throat depth : 110 mm

Model HA07-1624 Non-CE

- Max. punching thickness : 16 mm
- Max. punching diameter : 24 mm
- Max. throat depth : 70 mm

Model HA06-1322 Non-CE

- Max. punching thickness : 13 mm
- Max. punching diameter : 22 mm
- Max. throat depth : 60 mm

Specifications

Model	HA11-1624	HA07-1624	HA06-1322
Max. Throat Depth	110	70	60
Punching Material	Mild Steel		
Capacity	Max. Punching Thickness* mm	16	13
	Max. Punching Diameter mm	24	22
Hole Making Time	16.5		10.5
Allowable Max. Pressure MPa (kgf/cm ²)	68.65 (700)		68.65 (700)
Max. Output	kN (tf)	431 (44)	304 (31)
Ram Stroke	mm	25	21
Mass (Weight)	kg	35.5	28.5
Accessories Included	<ul style="list-style-type: none"> • D Punch 22 (Installed) • D Die 22 (Installed) • Sub Handle 	<ul style="list-style-type: none"> • Hose Cord Ass'y • Spanner • 4 mm Hex. Socket Screw Key 	<ul style="list-style-type: none"> • Tool Box

*Mild steel : Maximum punching thickness must be calculated by the equation $0.8 \times$ punching diameter.
 For the details see the instruction manual.

Optional Accessories

PN	Description	Sales Unit
TA96534	Hose Kit Ass'y 5 m	1 piece
TP05184	Ultra-high Pressure Hose 5 m	
TA93778	Switch Cord Ass'y 5 m	
TA9B044	Hose Kit Ass'y 10 m	
TP05777	Ultra-high Pressure Hose 10 m	
TA95307	Switch Cord Ass'y 10 m	
TA94386	Foot Switch Ass'y	
TA92729	4L Oil Can	
TA96342	Hook Clamp Ass'y for HA07-1624 and HA11-1624	
TA99037	Lock Nut Ass'y for 25 mm Punch	
TQ01279	Hex. Socket Head Screw 8 x 14 for Securing Oblong Hole D Dies	

Dimension from Edge to Punch Center

HYDRAULIC PUMP for SELFER HA Type

Model SC-05 Non-CE

- Single-acting

Specifications

Model	SC-05	
Power Source (Single Phase)	115 V / 230 V AC	
Max. Output Pressure MPa (kgf/cm ²)	68.65 (700)	
Output	50 Hz	60 Hz
At No-load	L/min	1.20 1.44
At 68.65 MPa	L/min	0.55 0.66
Motor	0.4 kW 4P	
Reservoir Capacity	L 4.0	
Discharge Port	Rc 3/8	
Mass (Weight)	kg 27.5	

Punches & Dies for SELFER Puncher

FOR HS06-1322/HS07-1624/HS11-1624/HA06-1322/HA07-1624/HA11-1624

Oblong hole D Punch		Oblong hole D Die		Oblong hole Jig	
PN	Size	PN	Size	PN	Size
TJ13229	D Punch 16 x 8	TJ13238	D Die 16 x 8	TK00455	Jig 16 x 8
TJ13230	D Punch 18 x 9	TJ13239	D Die 18 x 9	TK00456	Jig 18 x 9
TJ13231	D Punch 20 x 10	TJ13240	D Die 20 x 10	TK00457	Jig 20 x 10
TJ13232	D Punch 22 x 11	TJ13241	D Die 22 x 11	TK00458	Jig 22 x 11
TJ13233	D Punch 24 x 12	TJ13242	D Die 24 x 12	TK00459	Jig 24 x 12
TJ13234	D Punch 25 x 9*	TJ13243	D Die 25 x 9	TK00460	Jig 25 x 9
TJ13235	D Punch 25 x 12*	TJ13244	D Die 25 x 12	TK00461	Jig 25 x 12
TJ13236	D Punch 25 x 14*	TJ13245	D Die 25 x 14	TK00462	Jig 25 x 14
TJ13237	D Punch 25 x 18*	TJ13246	D Die 25 x 18	TK00463	Jig 25 x 18

Optional Accessories

PN	Description	Sales Unit
TQ01279	Hex. Set Screw 8 x 14 for Securing Oblong Hole Dies	1 piece
TA99037	Lock Nut Ass'y for D Punch 25	1 set

*TA99037 Lock Nut Ass'y is required for Oblong hole D Punch 25 x 9 / 12 / 14 / 18

FOR HS06-1322/HS07-1624/HS11-1624/HA06-1322/HA07-1624/HA11-1624

Round hole D Punch		Round hole D Die	
PN	Size	PN	Size
TJ10778	D Punch 8	TJ10779	D Die 8
TJ11088	D Punch 9	TJ11089	D Die 9
TJ06700	D Punch 10	TJ06701	D Die 10
TJ06698	D Punch 11	TJ06699	D Die 11
TJ06696	D Punch 12	TJ06697	D Die 12
TJ06694	D Punch 13	TJ06695	D Die 13
TJ06692	D Punch 14	TJ06693	D Die 14
TJ06611	D Punch 14.5	TJ06612	D Die 14.5
TJ06690	D Punch 15	TJ06691	D Die 15
TJ06688	D Punch 16	TJ06689	D Die 16
TJ06686	D Punch 17	TJ06687	D Die 17
TJ06609	D Punch 17.5	TJ06610	D Die 17.5
TJ06684	D Punch 18	TJ06685	D Die 18
TJ06682	D Punch 19	TJ06683	D Die 19
TJ06680	D Punch 20	TJ06681	D Die 20
TJ06607	D Punch 20.5	TJ06608	D Die 20.5
TJ06678	D Punch 21	TJ06679	D Die 21
TJ07979	D Punch 21.5	TJ07980	D Die 21.5
TJ06676	D Punch 22	TJ06677	D Die 22
TJ06674	D Punch 23	TJ06675	D Die 23
TJ06566	D Punch 23.5	TJ06569	D Die 23.5
TJ07748	D Punch 24	TJ07749	D Die 24
TJ10061	D Punch 25	TJ10062	D Die 25

D Punches

D Dies

*TA99037 Lock Nut Ass'y is required for D Punch 25

FOR E25-0615

Round hole E Punch		Round hole E Die (Type A for thin sheets)		Round hole E Die (Type B for thick sheets)	
PN	Size	PN	Size	PN	Size
TK00100	E Punch 4	TK00101	E Die 4A	-	-
TK00102	E Punch 5	TK00103	E Die 5A	TK00104	E Die 5B
TK00143	E Punch 5.5	TK00144	E Die 5.5A	TK00145	E Die 5.5B
TK00105	E Punch 6	TK00106	E Die 6A	TK00107	E Die 6B
TK00146	E Punch 6.5	TK00147	E Die 6.5A	TK00148	E Die 6.5B
TK00111	E Punch 8	TK00112	E Die 8A	TK00113	E Die 8B
TK00149	E Punch 8.5	TK00150	E Die 8.5A	TK00151	E Die 8.5B
TK00117	E Punch 10	TK00118	E Die 10A	TK00119	E Die 10B
TK00120	E Punch 11	TK00121	E Die 11A	TK00122	E Die 11B
TK00123	E Punch 12	TK00124	E Die 12A	TK00125	E Die 12B
TK00097	E Punch 13	TK00098	E Die 13A	TK00099	E Die 13B
TK00167	E Punch 14	TK00168	E Die 14A	TK00169	E Die 14B
TK00428	E Punch 15	TK00288	E Die 15A	TK00429	E Die 15B

Oblong hole E Punch		Oblong hole E Die (Type A for thin sheets)		Oblong hole E Die (Type B for thick sheets)	
PN	Size	PN	Size	PN	Size
TK00126	E Punch 10 x 5	TK00127	E Die 10 x 5A	TK00128	E Die 10 x 5B
TK00158	E Punch 10 x 6.5	TK00159	E Die 10 x 6.5A	TK00160	E Die 10 x 6.5B
TK00129	E Punch 12 x 6	TK00130	E Die 12 x 6A	TK00131	E Die 12 x 6B
TK00152	E Punch 13 x 6.5	TK00153	E Die 13 x 6.5A	TK00154	E Die 13 x 6.5B
TK00155	E Punch 13 x 8.5	TK00156	E Die 13 x 8.5A	TK00157	E Die 13 x 8.5B

E Punches

Front view of E Dies Type A

Side face of E Dies Type A

Front view of E Dies Type B

Side face of E Dies Type B

FOR E55-0619

Oblong hole EL Punch		Oblong hole EL Die (Type A for thin sheets)		Oblong hole EL Die (Type B for thick sheets)	
PN	Size	PN	Size	PN	Size
TK00242	EL Punch 10 x 6.5	TK00254	EL Die 10 x 6.5A	TK00266	EL Die 10 x 6.5B
TK00243	EL Punch 13 x 6.5	TK00255	EL Die 13 x 6.5A	TK00267	EL Die 13 x 6.5B
TK00244	EL Punch 13 x 8.5	TK00256	EL Die 13 x 8.5A	TK00268	EL Die 13 x 8.5B
TK00245	EL Punch 13.5 x 9	TK00257	EL Die 13.5 x 9A	TK00269	EL Die 13.5 x 9B
TK00246	EL Punch 15 x 10	TK00258	EL Die 15 x 10A	TK00270	EL Die 15 x 10B
TK00247	EL Punch 16.5 x 11	TK00259	EL Die 16.5 x 11A	TK00271	EL Die 16.5 x 11B
TK00248	EL Punch 17 x 8.5	TK00260	EL Die 17 x 8.5A	TK00272	EL Die 17 x 8.5B
TK00249	EL Punch 18 x 9	TK00261	EL Die 18 x 9A	TK00273	EL Die 18 x 9B
TK00250	EL Punch 18 x 12	TK00262	EL Die 18 x 12A	TK00274	EL Die 18 x 12B
TK00251	EL Punch 19.5 x 13	TK00263	EL Die 19.5 x 13A	TK00275	EL Die 19.5 x 13B
TK00252	EL Punch 20 x 10	TK00264	EL Die 20 x 10A	TK00276	EL Die 20 x 10B
TK00253	EL Punch 21 x 14	TK00265	EL Die 21 x 14A	TK00277	EL Die 21 x 14B

Round hole EL Punch		Round hole EL Die (Type A for thin sheets)		Round hole EL Die (Type B for thick sheets)		Round hole EL Die (Type C for channel iron)	
PN	Size	PN	Size	PN	Size	PN	Size
TK00193	EL Punch 6	TK00208	EL Die 6A	TK00222	EL Die 6B	-	-
TK00194	EL Punch 6.5	TK00209	EL Die 6.5A	TK00223	EL Die 6.5B	-	-
TK00195	EL Punch 8	TK00210	EL Die 8A	TK00224	EL Die 8B	-	-
TK00196	EL Punch 8.5	TK00211	EL Die 8.5A	TK00225	EL Die 8.5B	-	-
TK00197	EL Punch 10	TK00212	EL Die 10A	TK00226	EL Die 10B	TK00235	EL Die 10C
TK00198	EL Punch 11	TK00213	EL Die 11A	TK00227	EL Die 11B	TK00236	EL Die 11C
TK00199	EL Punch 12	TK00214	EL Die 12A	TK00228	EL Die 12B	TK00237	EL Die 12C
TK00200	EL Punch 13	TK00215	EL Die 13A	TK00229	EL Die 13B	TK00238	EL Die 13C
TK00201	EL Punch 14	TK00216	EL Die 14A	TK00230	EL Die 14B	TK00239	EL Die 14C
TK00202	EL Punch 15	TK00217	EL Die 15A	TK00231	EL Die 15B	TK00240	EL Die 15C
TK00203	EL Punch 16	TK00218	EL Die 16A	TK00232	EL Die 16B	TK00241	EL Die 16C
TK00204	EL Punch 17	TK00219	EL Die 17A	TK00233	EL Die 17B	-	-
TK00205	EL Punch 18	TK00220	EL Die 18A	TK00234	EL Die 18B	-	-
TK00278	EL Punch 18.5	TK00279	EL Die 18.5A	TK00280	EL Die 18.5B	-	-
TK00180	EL Punch 19	TK00181	EL Die 19A	TK00182	EL Die 19B	-	-

EL Punches

Front view of EL Dies Type A, B & C

Side face of EL Dies Type A, B & C

Sales Unit : 1 Piece

NITTO KOHKI Tools for Professional Use

	Chamfering	Scaling & Chipping	Grinding & Sanding	Flat Sanding
Machining & Molding	◎	●	●	●
Sheet-metal Working	●	●	●	●
Welding	●	◎	●	
Painting	●		●	
Steel Fabricating & Can Manufacturing	●	●	●	●
Molding & Die-casting	●	●	●	●
Bridges & Ship Building	●	●	●	●
Plant Construction & Piping		●	●	●
Wood Working & Art			●	●
Automotive & Painting	●	●	●	◎
Construction		◎	●	

◎ : Best Suited
● : Suited

Hand Beveler

P27

Air Chipper

P32

Myton

P37 - 38

Compact Multi Sander

P43

Mini Beveler

P27 - 29

Auto Chisel

P33

Free Sander

P44

Circuit Beveler

P28 - 30

Super Kelen

P34

Belton

P39 - 42

Line Sander

P44

Jet Chisel

P35 - 36

Orbital Sander

P45

Palm Orbital Sander

P45

Precision Grinding

Filing

Deburring

Cutting

Drilling

Guide for Selecting Portable Chamfering Tools

Select the model according to the conditions of chamfering capacity, electrical or pneumatic tool required, and materials to be chamfered.

Electric		Pneumatic	
Max. Chamfering Capacity for Mild Steel			
<p>For straight edges Model HB-15B Up to 15 mm Chamfer (Max. chamfering capacity for one-cut is 7C)</p>	15C	<p>For straight edges Model AMBL-0307/AMB-0307 Up to 7 mm Chamfer or 2, 3, 4 mm Radius</p>	<p>Applicable to stainless steel chamfering</p>
<p>For straight edges Model EMB-0307B Up to 7 mm Chamfer or 2, 3, 4 mm Radius</p>	7C	<p>For straight edges Model EMB-0307B Up to 3 mm Chamfer or 2, 3, 4 mm Radius</p>	3C
<p>For straight edges Model MB-03A Up to 3 mm Chamfer or 2 and 3 mm Radius</p>	3C	<p>For curved edges Model ECB-0203 Up to 1.5 mm Chamfer or 2 mm Radius</p>	1.5C
<p>For curved edges Model ECB-0203 Up to 3 mm Chamfer or 2 and 3 mm Radius</p>	2C	<p>For curved edges Model CB-01 Up to 1 mm Chamfer</p>	0.5C
<p>For curved edges Model CB-02 Up to 2 mm Chamfer or 2 mm Radius</p>	2C	<p>For curved edges Model CB-01 Up to 1 mm Chamfer</p>	<p>For straight edges Model AMBL-0307/AMB-0307 Up to 3 mm Chamfer or 2, 3, 4 mm Radius</p>
<p>For curved edges Model CB-01 Up to 1 mm Chamfer</p>	1C	<p>For curved edges Model CB-01 Up to 1 mm Chamfer</p>	<p>For curved edges Model CB-01 Up to 0.5 mm Chamfer</p>
<p>For bridge and shipbuilding applications With locking throttle lever Model CBR-03</p>		<p>Exclusive for 3 mm Radius Chamfering</p>	

Chamfering steel plates
EMB-0307B

For curved edges
CBR-03

CHAMFERING

HAND BEVELER
Model **HB-15B**
• Mild steel:15C

MINI BEVELER
Model **EMB-0307B**
• Mild steel:7C, 4R
• Stainless steel:3C, 4R

MINI BEVELER
Model **MB-03A**
• Mild steel:3C, 3R

CIRCUIT BEVELER
Model **ECB-0203**
• Mild steel:3C, 3R
• Stainless steel:1.5C, 2R

For further information,
see the following pages.

P27 for Model HB-15B
P27 for Model EMB-0307B
P28 for Model MB-03A
P28 for Model ECB-0203

Specifications		ELECTRIC			
Model		HB-15B	EMB-0307B	MB-03A	ECB-0203
Power Source (Single Phase)		220 - 240 V AC 50 Hz 110 - 120 V AC 60 Hz	220 - 240 V AC, 50/60 Hz	220 - 240 V AC 50/60 Hz 100 - 110 V AC 50/60 Hz	220 - 240 V AC 50/60 Hz
Rated Power Consumption	W	910	1100	430	450
Duty Cycle	min	Continuous		30	
No-load Speed	min ⁻¹ (rpm)	2750 (220 - 240 V) 3340 (110 - 120 V)	11000		10000
Chamfering Capacity	Mild Steel	Up to 15 mm Chamfer (Initial chamfer is 7 mm.)	Up to 7 mm Chamfer 2, 3, 4 mm Radius	Up to 3 mm Chamfer 2 and 3 mm Radius	
	Stainless Steel	-	Up to 3 mm Chamfer 2, 3, 4 mm Radius	-	Up to 1.5 mm Chamfer 2 mm Radius
Chamfer Angle		15° - 45°			45°
Mass (Weight)	kg	14	3.9	2.5	
Optional Accessories		<ul style="list-style-type: none"> TA9A728 Pipe Plate Ass'y for Pipe Outer Edge Beveling (Pipe O.D. 125 to 800 mm) 	<ul style="list-style-type: none"> TB02539 Attachment for Pipe Outer Edge Beveling (Pipe O.D. 80 to 200 mm) *Pipe O.D. more than 200 mm can be chamfered with the standard accessory. 	<ul style="list-style-type: none"> TA9A594 Inner Head Ass'y for Pipe Inner Edge Beveling (Minimum Inner Pipe Diameter : 100 mm) 	<ul style="list-style-type: none"> TB03097 Plate Ass'y for Straight Edge Beveling TB02862 Dust Box Ass'y Used with TB03097 Plate Ass'y TB02857 Guide Sleeve 24 mm Dia. Ass'y

MINI BEVELER
Model **AMBL-0307 (Lever)**
Model **AMB-0307 (Ring)**
• Mild steel:7C, 4R
• Stainless steel:3C, 4R

CIRCUIT BEVELER
Model **CB-01**
• Mild steel:1C
• Stainless steel:0.5C

CIRCUIT BEVELER
Model **CB-02**
• Mild steel:2C, 2R

CIRCUIT BEVELER
Model **CBR-03**
• Mild steel:3R

For further information,
see the following pages.

P29 for Model AMBL/AMB-0307
P29 for Model CB-01
P30 for Model CB-02
P30 for Model CBR-03

Specifications		PNEUMATIC			
Model		AMBL-0307/AMB-0307	CB-01	CB-02	CBR-03
Air Pressure	MPa (kgf/cm ²)		0.6 (6)		
Air Consumption (No Load)	m ³ /min	0.9	0.15	0.4	0.65
Free Speed	min ⁻¹ (rpm)	14000	28000	15000	12000
Chamfering Capacity	Mild Steel	Up to 7 mm Chamfer 2, 3, 4 mm Radius	Up to 1 mm Chamfer	Up to 2 mm Chamfer 2 mm Radius	3 mm Radius
	Stainless Steel	Up to 3 mm Chamfer 2, 3, 4 mm Radius	Up to 0.5 mm Chamfer	-	
Chamfer Angle		15° - 45°			45°
Mass (Weight)	kg	2.9	0.5	1.8	2
Optional Accessories		<ul style="list-style-type: none"> TB02539 Attachment for Pipe Outer Edge Beveling (Pipe O.D. 80 to 200 mm) 	<ul style="list-style-type: none"> TB09143 Plate Ass'y for Straight Edge Beveling TB09140 Guide Plate 78 Ass'y for More Stable Operation 	<ul style="list-style-type: none"> TB02437 Thin Plate Attachment Ass'y 	-

*For further information of optional Beveler accessories, see P31.

CHAMFERING

Portable Chamfering Tools

HAND BEVELER

Model **HB-15B**

15C
Mild Steel

Chamfering up to 15C

- Ideal for plate, pipe, and tube chamfering for welding preparation
- Chamfer width up to 15 mm at 45° angle using multiple passes
- Indexable inserts have four working edges for good economy
- Finishes a surface so fine that post-sanding is unnecessary
- Column R-section can be chamfered with optional attachment
- High speed cutting action minimizes material hardening

Specifications

Model	HB-15B	
Power Source (Single Phase)	110 - 120 V AC, 50/60 Hz 220 - 240 V AC, 50/60 Hz	
Rated Power Consumption	W 910	
Rated Current	A 10.5	A 4
Duty Cycle	min Continuous	
No-load Speed	min ⁻¹ (rpm) 3350	2750
Chamfering Capacity (Mild Steel)	Up to 15 mm Chamfer	
Chamfer Angle	15° - 45°	
Power Cord Length	m 5	
Mass (Weight)	kg 15	

Accessories Included

- 12 pieces of Indexable Insert 12.7 (Installed)
- 12 pieces of Indexable Insert 12.7
- 4 mm Hex. Socket Screw Key
- 5 mm Hex. Socket Screw Key
- 6 mm Hex. Socket Screw key
- 24 x 27 mm Spanner
- Hook Spanner 25 - 28
- 3 mm T Wrench
- Roller Bracket Ass'y
- Spacer A
- Spacer B
- Plate B

Chamfer Angle and Width

Chamfer Angle α	Mild Steel(mm)		Chamfer	Straight
	X	Y		
45°	15	15		
30°	9	15.5		
15°	4	15.4		

Handy Electric Chamfering Tool

MINI BEVELER

Model **EMB-0307B**

 Double insulation

7C
4R
Mild Steel

3C
4R
Stainless Steel

Designed to chamfer stainless and mild steel

- Ideal for edge chamfering pipe, tube, and plate
- Adjustable to chamfer angles from 15° to 45°
- Chamfer width up to 7 mm on mild steel.
- Uses indexable carbide inserts
- Swarf and chip collection box included

Specifications

Model	EMB-0307B	
Power Source (Single Phase)	220 - 240 V AC, 50/60 Hz*	
Rated Power Consumption	W 1100	
Rated Current	A 5	
Duty Cycle	min Continuous	
No-load Speed	min ⁻¹ (rpm) 11000	
Chamfering Capacity	Mild Steel	Up to 7 mm Chamfer or 2, 3, 4 mm Radius
	Stainless Steel	Up to 3 mm Chamfer or 2, 3, 4 mm Radius
Chamfer Angle	15° - 45°	
Power Cord Length	m 2.5	
Mass (Weight)	kg 3.9	

*115 V available on request.

Accessories Included

- Indexable Insert with Hole 12.7 (Installed)
- Indexable Insert Set Screw 4 x 7 (Installed)
- Indexable Insert with Hole 12.7
- Indexable Insert Set Screw 4 x 7
- Dust Box Ass'y
- Carbon Brush Ass'y
- 2 pieces of Hex. Nut M8
- 2 pieces of Hex. Socket Set Screw 8 x 25
- 3 pieces of Pan Head Screw 5 x 10
- 4 mm Hex. Socket Screw Key
- Spanner T-15D

Chamfer Angle, Width and Radius

Chamfer Angle α	Mild Steel(mm)			Stainless Steel(mm)			Chamfer	Straight
	X	Y	Z	X	Y	Z		
45°	7	7	9.9	3	3	4.2		
30°	3.8	6.6	7.6	2.2	3.8	4.4		
15°	1.5	5.6	5.8	1	3.8	3.9		

Radius	Mild Steel(mm)	Stainless Steel(mm)	Radius	Round
	2, 3, 4	2, 3, 4		
				

CHAMFERING

Handy Electric Chamfering Tool

MINI BEVELER

Model **MB-03A** Non-CE

 Double insulation

3C
3R
Mild Steel

Compact and light for speed chamfering

- An outer R-part attachment allows chamfering of outer diameters with a radius greater than 170 mm
- An optional inner head ass'y allows chamfering a pipe of inner diameter larger than 100 mm (50R)

Specifications

Model	MB-03A	
Power Source (Single Phase)	110 V AC, 50/60 Hz	230 V AC, 50/60 Hz
Rated Power Consumption	W	430
Rated Current	A	4.5 2
Duty Cycle	min	30
No-load Speed	min ⁻¹ (rpm)	11000
Chamfering Capacity (Mild Steel)	Up to 3 mm Chamfer or 2 mm and 3 mm Radius	
Chamfer Angle	45°	
Power Cord Length	m	2.5
Mass (Weight)	kg	2.5

Accessories Included

- Indexable Insert 9.525 R2 (Installed)
- Indexable Insert 9.525
- 3 mm Hex. Socket Screw Key
- 4 mm Hex. Socket Screw Key
- Spanner T-9F
- Hex. Nut
- 2 pieces of Hex. Socket Set Screw 8 x 25

Chamfer Angle, Width and Radius

Mild Steel(mm)		Chamfer	X	Y	45°	Straight	Mild Steel(mm)		Radius	Round
X	Y						Radius	2, 3		
3	3									

Electric Radial Chamfering Tool

CIRCUIT BEVELER

Model **ECB-0203**

 Double insulation

3C **1.5C**
3R **2R**
Mild Steel Stainless Steel

Smoothly chamfering straight and curved edges

- Designed to chamfer stainless and mild steel
- Minimum chamfering plate thickness is 2 mm (Max. 0.5 mm Chamfer)
- Indexable inserts have four working edges for good economy
- An optional straight plate allows chamfering a straight edge shoulder

Specifications

Model	ECB-0203	
Power Source (Single Phase)	220 - 240 V AC, 50/60 Hz	
Rated Power Consumption	W	450
Rated Current	A	2.1
Duty Cycle	min	30
No-load Speed	min ⁻¹ (rpm)	11000
Chamfering Capacity	Mild Steel	Up to 3 mm Chamfer or 2* and 3 mm Radius
	Stainless Steel	Up to 1.5 mm Chamfer or 2* mm Radius
Chamfer Angle	45°	
Power Cord Length	m	2.5
Mass (Weight)	kg	2.5

*In case of 3 mm Radius, an optional indexable Insert for 3R is necessary, and 2 mm Radius, an optional guide sleeve 24 mm dia. and indexable insert for 2R are necessary.

Accessories Included

- Indexable Insert with Hole 12.7 (Installed)
- Indexable Insert Set Screw 4 x 7 (Installed)
- Indexable Insert with Hole 12.7
- Indexable Insert Set Screw 4 x 7
- Sub Handle
- Grip Guard
- Ball Bearing 687zz
- 5 mm Hex. Socket Screw Key
- 8 x 10 mm Spanner
- Spanner T-150
- Gauge C3

Chamfering range of operation			
Min. Diameter	Min. Radius	Min. Depth	Min. Thickness

Chamfer Angle, Width and Radius

Mild Steel(mm)		Stainless Steel(mm)		Chamfer	X	Y	45°	Straight	Mild Steel (mm)		Stainless Steel (mm)		Radius	Round
X	Y	X	Y						Radius	2, 3	2			
3	3	1.5	1.5											

CHAMFERING

Pneumatic Chamfering Tool

MINI BEVELER

Model **AMBL-0307**

• Lever type

Model **AMB-0307** Non-CE

• Ring type

7C
4R
Mild Steel

3C
4R
Stainless Steel

Ideal for chamfering plate, pipe, tube and other profiles

- Lightweight design for portable edge chamfering applications
- Designed to chamfer stainless and carbon steels
- Adjustable to chamfer angles from 15° to 45°
- 300 mm minimum radius bend
- Chamfer width up to 7 mm at 45°
- Uses indexable carbide inserts

Specifications

Model	AMBL-0307 / AMB-0307	
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.9
Free Speed	min ⁻¹ (rpm)	14000
Chamfering Capacity	Mild Steel	Up to 7 mm Chamfer or 2, 3, 4 mm Radius
	Stainless Steel	Up to 3 mm Chamfer or 2, 3, 4 mm Radius
Chamfer Angle		15° - 45°
Inlet Size		Rc 3/8
Mass (Weight)	kg	2.9

Accessories Included

- Indexable Insert with Hole 12.7 (Installed)
- Indexable Insert Set Screw 4 x 7 (Installed)
- Indexable Insert with Hole 12.7
- Indexable Insert Set Screw 4 x 7
- Knob
- 2 pieces of Hex. Socket Set Screw 8 x 25
- 2 pieces of Hex. Nut M8
- 3 mm Hex. Socket Screw Key
- 4 mm Hex. Socket Screw Key
- Spanner T-15F
- Bushing R 3/8 x NPT 3/8

Chamfer Angle, Width and Radius

Chamfer Angle α	Mild Steel(mm)			Stainless Steel(mm)		
	X	Y	Z	X	Y	Z
45°	7	7	9.9	3	3	4.2
30°	4	7	8.1	2.2	3.8	4.4
15°	2.2	8	8.3	1	3.8	3.9

Pneumatic Radial Chamfering Tool

CIRCUIT BEVELER

Model **CB-01**

1C
Mild Steel

Ideally suited for chamfering machine and mold component parts

- Only requires a 6.8 mm diameter hole for chamfering
- Two 3-sided indexable inserts provide a cost effective way to get a smooth, chatter free finish

Specifications

Model	CB-01	
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.15
Free Speed	min ⁻¹ (rpm)	28000
Chamfering Capacity	Mild Steel	Up to 1 mm Chamfer
	Stainless Steel	Up to 0.5 mm Chamfer
Chamfer Angle		45°
Minimum Workpiece Thickness	mm	1.5 (0.5 mm Chamfer)
Inlet Size		Rc 1/4
Mass (Weight)	kg	0.5

Accessories Included

- 2 pieces of Indexable Insert 8.4 (Installed)
- 2 pieces of Indexable Insert Set Screw (Installed)
- 2 pieces of Indexable Insert Set Screw
- 2 mm Hex. Socket Screw Key for Chamfering Adjustments
- Spanner T-6F for Replacement of Indexable Insert
- Bushing R 1/4 x NPT 1/4

Chamfer Angle and Width

Mild Steel(mm)		Chamfer
X	Y	
1	1	45° Straight

CHAMFERING

Pneumatic Radial Chamfering Tool

CIRCUIT BEVELER

Model **CB-02**

Uniquely designed to chamfer circular, elliptical and straight line profiles

- Chamfers exterior and/or interior edges
- Depth gauge provided to accurately set chamfer widths
- Optional attachment PN TB02437 available for chamfering thin materials

Specifications

Model	CB-02	
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.4
Free Speed	min ⁻¹ (rpm)	15000
Chamfering Capacity	Up to 2 mm Chamfer or 2 mm Radius	
Chamfer Angle	45°	
Inlet Size	Rc 1/4	
Mass (Weight)	kg	1.8

Accessories Included

- Indexable Insert 9.525 (Installed)
- Indexable Insert 9.525
- Adjustment Gauge
- Spanner T-9F
- Protective Cap
- Hook Spanner 58-65
- Bushing R 1/4 x NPT 1/4

Chamfering range of operation

Chamfer Angle, Width and Radius

Mild Steel(mm)		Chamfer	Mild Steel(mm)	
X	Y		Radius	2
2	2			

Pneumatic Radial Chamfering Tool

CIRCUIT BEVELER

Model **CBR-03**

For bridge and shipbuilding applications

Bridge

- Radius chamfering on the scallop parts or holes of bridge members

Shipbuilding

- Meets or exceeds PSPC* requirements on surface preparation of steel materials prior to coating
- Radius chamfering on steel materials used in seawater ballast tanks and double-side skin bulk carrier production
- Dual cutting head with 4 radius surfaces per tip and a quick-change base

*PSPC stands for Performance Standard for Protective Coatings regulated by International Marine Organization.

Specifications

Model	CBR-03	
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.65
Free Speed	min ⁻¹ (rpm)	12000
Chamfering Capacity	3 mm Radius	
Minimum Workpiece Thickness	mm	6
Inlet Size	Rc 1/4	
Mass (Weight)	kg	2

Accessories Included

- 2 pieces of Indexable Insert 12.7 R3 (Installed)
- 2 pieces of Indexable Insert Set Screw (Installed)
- Indexable Insert Set Screw
- Spanner T-15D
- Handle

Chamfering range of operation

Chamfer Angle and Width

Mild Steel(mm)		Radius
Radius	3	
		

Optional Beveler Accessories

Ref. No.	PN	Description	Sales Unit	HB-15B	EMB-0307B AMBL-0307 AMB-0307	MB-03A	ECB-0203	CB-01	CB-02	CBR-03
-	TB09097	Indexable Insert 8.4 for Mild Steel	10 pcs./set					●		
-	TB09338	Indexable Insert 8.4 for Stainless Steel	10 pcs./set					●		
-	TA9A093	Indexable Insert 12.7	12 pcs./set	●						
-	TB01159	Indexable Insert 12.7 with Hole	10 pcs./set		●		●			
-	TB01791	Indexable Insert 12.7 R2	10 pcs./set		●		●			
-	TB01651	Indexable Insert 12.7 R3	10 pcs./set		●		●			
-	TB01790	Indexable Insert 12.7 R4	10 pcs./set		●					
-	TB09018	Indexable Insert 12.7 R3	10 pcs./set							●
-	TA9A386	Indexable Insert 9.525	10 pcs./set			●			●	
-	TA9A592	Indexable Insert 9.525 R2	10 pcs./set			●			●	
-	TA9A638	Indexable Insert 9.525 R3	10 pcs./set			●				
1	TB09140	Guide Plate 78 Ass'y for More Stable Operation	1 set					●		
2	TB09143	Plate Ass'y for Straight Edge Use	1 set					●		
3	TA9A728	Pipe and tube Beveling Attachment	1 set	●						
4	TB02539	Attachment for Small Dia. Pipe	1 set		●					
5	TA9A594	Inner Head Ass'y	1 set			●				
6	TB02857	Guide sleeve 24 mm dia. Ass'y	1 set				●			
7	TB03097	Plate Ass'y for Straight Line Use	1 set				●			
8	TB02862	Dust Box Ass'y	1 set				●			
9	TB02437	Thin Plate Attachment Ass'y	1 set						●	
-	TB03424	Spanner T-9D	1 piece			●			●	
-	TQ01683	Spanner T-15D	1 piece		●		●			

Ref. No.2 : Requires use of TB09140 Guide Plate 78 Ass'y

Ref. No.3 : Capacity 125 to 800 mm O.D.

Ref. No.4 : Capacity 80 to 200 mm O.D.

Ref. No.5 : Capacity Minimum 100 mm I.D.

Ref. No.6 : For chamfering R2

Ref. No.7 : Used with Plate Ass'y for Straight Line Use

Ref. No.8 : Used with Plate Ass'y for Straight Line Use

CB-01

TB09140 Guide Plate 78 Ass'y for More Stable Operation

CB-01

TB09143 Plate Ass'y for Straight Edge Use

SCALING

Pneumatic Chipping Hammer

AIR CHIPPER

Removes weld splatter quickly and easily

- Ideal tool for quickly and efficiently removing weld splatter, rust and other debris from most surfaces
- Compact, heavy-duty construction for tough industrial applications
- Easy one-touch chisel installation and removal – NO tools required
- Idle protection system, helps prevent accidental start-up “ACH-16” only

Model **ACH-16**

Model **CH-24**

Specifications		ACH-16	CH-24
Model			
Air Pressure	MPa (kgf/cm ²)		0.6 (6)
Air Consumption (No-load)	m ³ /min	0.15	0.2
Stroke Speed	min ⁻¹	6000	4000
Shank Size	mm	10.5 Round	12.7 Square
Inlet Size			Rc 3/8
Mass (Weight)	kg	0.9	1.7
Accessories Included		<ul style="list-style-type: none"> • TQ03431 Flat Chisel (Installed) • Bushing R 3/8 x NPT 3/8 • Hose Nipple R 3/8 x 3/8 	<ul style="list-style-type: none"> • TP15166 Curved Flat Chisel (Installed) • Bushing R 3/8 x NPT 3/8 • Hose Nipple R 3/8 x 3/8

Optional Chisels for Air Chipper ACH-16

Ref. No.	PN	Description	Sales Unit
1	TQ03431	Flat Chisel 20 x 120	1 piece
2	TQ03452	Flat Chisel 20 x 180	
3	TQ03453	Curved Flat Chisel 20 x 120	
4	TQ03549	Flat Chisel 11 x 120	

Optional Chisels for Air Chipper CH-24

Ref. No.	PN	Description	Sales Unit
5	TP15233	Flat Chisel 25 x 155	1 piece
6	TP15234	Straight Flat Chisel 12.7 x 165	
7	TP15166	Curved Flat Chisel 25 x 155	

SCALING

Air Hammer

AUTO CHISEL

Model **A-300**

A special spool valve inside grip assures excellent durability

- Designed for speeding up the repair and sheet metal work of automobiles, etc.
- Enables hammering work in narrow spaces
- Durable and powerful action
- Fast and easy chisel change to reduce downtime
- A wide variety of chisels available

Specifications

Model		A-300
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.3
Stroke Speed	min ⁻¹	2600
Shank Size	mm	10
Inlet Size		Rc 1/4
Mass (Weight)	kg	1.7
Accessories Included	<ul style="list-style-type: none"> • Bushing R 1/4 x NPT 1/4 • Hose Nipple R 1/4 x 1/4 	

*Chisels are not included as standard.

Optional Chisels

<p>PN : TP00572 Blank Chisel No. 1001</p> <p>For a variety of sheet metal work, bending, and rivet closing jobs</p>	<p>PN : TP00573 Flat Chisel No. 1002</p> <p>Puts increased efficiency into scraping, peeling spot welds, and cutting off bolts and pins</p>	<p>PN : TP04606 Sheet Metal Chisel A No. 1003</p> <p>Cuts shapes in sheet metal fast</p>	<p>PN : TP00575 Sheet Metal Chisel B No. 1004</p> <p>Just the chisel for cutting off sheet metal body panel</p>
<p>PN : TP00576 Silencer Cutting Chisel No. 1005</p> <p>A quick cut-off chisel for muffler piping</p>	<p>PN : TP00577 Rubber Bushing Remover No. 1006</p> <p>Helps you remove idle arm sleeves and bushings in record time</p>	<p>PN : TP00578 Spot Weld Booster No. 1007</p> <p>Ideal for peeling off spot welded points and cutting off pins</p>	<p>PN : TP00579 Bushing Tool No. 1008</p> <p>Puts speed and ease into the job of bushing insertion</p>
<p>PN : TP00580 Punch No. 1009</p> <p>For driving out pins and rivets, and fitting and removing bearings and races</p>	<p>PN : TP00581 Bushing Removing Tool No. 1010</p> <p>A faster servicing aid in removing bushings</p>	<p>PN : TP00582 Sheet Metal Punch No. 1011</p> <p>Opens holes for bolts and rivets</p>	<p>PN : TP00583 20 mm Bending Chisel No. 1012</p> <p>Helps you in peening and removing slag around welds</p>
<p>PN : TP00584 Fork Chisel 24 No. 1013</p> <p>Disconnecting tie rod ends and ball joints</p>	<p>PN : TA90051 Panel Crimper No. 1014</p> <p>Bending sheet metal: external body plates, doors, fenders, etc.</p>	<p>PN : TP00586 Fork Chisel 35 No. 1016</p> <p>Disconnecting tie rod end ball joints</p>	<p>PN : TP00585 Fork Chisel 15 No. 1017</p> <p>Disconnecting tie rod end ball joints</p>
<p>PN : TP00589 38 mm Scraper No. 1018</p> <p>Peeling paint & removing rust from iron plate</p>	<p>PN : TP00590 60 mm Scraper No. 1019</p> <p>Peeling paint & removing rust from iron plate</p>	<p>PN : TP00591 60 mm Concave Scraper No. 1020</p> <p>Removing incrustation from pipe</p>	<p>PN : TP04995 Sheet Metal Chisel C No. 1023</p> <p>Cuts shapes in sheet metal fast</p>
<p>PN : TP05244 Molpoint Chisel No. 1024</p> <p>Breaking-up concrete, removing sand from castings</p>	<p>PN : TP05775 Rivet Removing Punch No. 1025</p> <p>Removing rivets from brake lining of heavy duty cars</p>	<p>PN : TP05801 Rivet Caulking Chisel No. 1026</p> <p>Caulking brake lining of heavy duty cars</p>	<p>*An order is available from one piece.</p>

SCALING

Pneumatic Scaler

SUPER KELEN

Industrial and shipboard pneumatic scalers

- Quickly and efficiently removes rust, scale, paint, tar and concrete from most surfaces
- Ideal for industrial, maritime and shipboard cleaning and descaling operations
- Idle protection system, tool will not activate unless contacting work surface
- S-1000 – over 1.3 m in length for extended reach applications and operator convenience
- Tool-less chisel installation and removal

Model **S-250** Non-CE

Model **S-500** Non-CE

Model **S-1000** Non-CE

Specifications		S-250	S-500	S-1000
Model				
Air Pressure	MPa (kgf/cm ²)		0.6 (6)	
Air Consumption (No-load)	m ³ /min		0.27	
Stroke Speed	min ⁻¹		2500	
Shank Size	mm		12.7	
Inlet Size			Rc 1/4	
Mass (Weight)	kg	4.1	4.7	6.1
Accessories Included		<ul style="list-style-type: none"> • No.2005 38 mm Bend Scraper (Installed) • Hose Lock Nut M16 • Hose Nipple 3/8 		

Optional Chisels

Ref. No.	PN	Description	Sales Unit
1	TP03645	No.2001 60 mm Scraper	1 piece
2	TP03646	No.2002 38 mm Scraper	
3	TP03647	No.2003 Blank Chisel	
4	TP04010	No.2004 60 mm Concave Scraper	
5	TP04552	No.2005 38 mm Bend Scraper	
6	TP04553	No.2006 60 mm Concave Bend Scraper	
7	TP04554	No.2007 60 mm Bend Scraper	

SCALING

Needle Scaler

JET CHISEL

Powerful scaling with multi-needles

- Quickly and efficiently removes weld slag, rust, paint and scale from most surfaces
- Ideal for cleaning and descaling steel, bridgework, castings, brick, stone and many other materials
- Heavy-duty construction for industrial and maritime applications
- Proven superior design features with no internal spring components ensure trouble-free performance (JEX-2800A and JEX-20 have balancing springs)

Model **JC-16**

• Lightweight model

Model **JEX-24**

• Universal model

Model **JEX-28**

• Heavy-duty model

Model **JEX-2800A**

• Reduced vibration model

Specifications

Model	JC-16	JEX-24	JEX-28	JEX-2800A
Air Pressure	MPa (kgf/cm ²)	0.6 (6)		
Air Consumption (No-load)	m ³ /min	0.15	0.27	0.35
Stroke Speed	min ⁻¹	4000	4000	4500
Inlet Size	Rc 3/8			
Mass (Weight)	kg	1.4	2.7	3.5
Accessories Included	<ul style="list-style-type: none"> • 29 pieces of 2 mm x 150 mm Needles (Installed) • 29 pieces of 2 mm x 150 mm Needles • Bushing R 3/8 x NPT 3/8 • Hose Nipple R 3/8 x 3/8 	<ul style="list-style-type: none"> • 23 pieces of 3 mm x 180 mm Needles (Installed) • 6 mm Hex. Socket Screw Key • Bushing R 3/8 x NPT 3/8 • Hose Nipple R 3/8 x 3/8 	<ul style="list-style-type: none"> • 28 pieces of 3 mm x 180 mm Needles (Installed) • 14 pieces of 4 mm x 180 mm Needles • Needle supporter 4 mm • 6 mm Hex. Socket Screw Key • Bushing R 3/8 x NPT 3/8 • Hose Nipple R 3/8 x 3/8 	<ul style="list-style-type: none"> • 28 pieces of 3 mm x 180 mm Needles (Installed) • 14 pieces of 4 mm x 180 mm Needles • Needle supporter 4 mm • Bushing R 3/8 x NPT 3/8 • Hose Nipple R 3/8 x 3/8

Model **AJC-16**

• Slim model

Model **JT-20**

• Medium duty model

Model **JEX-20**

• Reduced vibration model

Specifications

Model	AJC-16	JT-20	JEX-20
Air Pressure	MPa (kgf/cm ²)	0.6 (6)	
Air Consumption (No-load)	m ³ /min	0.07	0.2
Stroke Speed	min ⁻¹	6000	4000
Inlet Size	Rc 3/8		
Mass (Weight)	kg	0.98	2.4
Accessories Included	<ul style="list-style-type: none"> • 3 pieces of 3 mm x 180 mm Needles (Installed) • 3 pieces of 3 mm x 180 mm Needles • Bushing R 3/8 x NPT 3/8 • Hose Nipple R 3/8 x 3/8 	<ul style="list-style-type: none"> • 12 pieces of 3 mm x 180 mm Needles (Installed) • 12 pieces of 3 mm x 180 mm Needles • Bushing R 3/8 x NPT 3/8 • Hose Nipple R 3/8 x 3/8 	<ul style="list-style-type: none"> • 12 pieces of 3 mm x 180 mm Needles (Installed) • 12 pieces of 3 mm x 180 mm Needles • Bushing R 3/8 x NPT 3/8 • Hose Nipple R 3/8 x 3/8

SCALING

Electric Needle Scaler

JET CHISEL

Model **EJC-32A**

Powerful 300 watt double insulated motor

- Extended length, slim barrel design
- Adjustable front handle for operator comfort and convenience

Specifications

Model	EJC-32A	
Power Source (Single Phase)	110 - 120 V AC, 50/60 Hz	220 - 240 V AC, 50/60 Hz
Rated Power Consumption	W 300	
Rated Current	A 2.8	1.4
Duty Cycle	min 30	
Stroke Speed	min ⁻¹ 3000	
Power Cord Length	m 5	
Mass (Weight)	kg 4.5	

Shot Peening Effect

Reinforcement of a welded part with the shot peening effect increases strength by imparting residual stress to the surface of the workpiece through the high speed impact of the needles. Highly suitable for effective reinforcement of deteriorated welded parts.

Full Automatic System - Excludes EJC-32A

The only unit of its kind on the market without springs. This means no springs to break...no irregular power... and the advantage of low air consumption.

Self-Adjusting Needles

Jet Chisel needles automatically adjust to any surface contour. They get deep into corners, reach into uneven surfaces, and conform to all types of shapes, making it a tool no shop should be without.

Combination of Needle and Needle Supporter		Model							
		JC-16	JEX-24	JEX-28	JEX-2800A	AJC-16	JT-20	JEX-20	EJC-32A
2 mm	Number of Needles Required	29 pcs.	53 pcs.	66 pcs.	66 pcs.	7 pcs.	29 pcs.	29 pcs.	32 pcs.
	Needle Supporter PN	TP00290	TP02244	TP01499	TP01499	TQ05210	TP00338	TP00338	TP16475
3 mm	Number of Needles Required	-	23 pcs.	28 pcs.	28 pcs.	3 pcs.	12 pcs.	12 pcs.	15 pcs.
	Needle Supporter PN	-	TP02245	TP01461	TP01461	TQ04554	TP00337	TP00337	TP16301
4 mm	Number of Needles Required	-	-	14 pcs.	14 pcs.	-	-	-	-
	Needle Supporter PN	-	-	TP01462	TP01462	-	-	-	-

Needle				Model							
Diameter	Length	PN	Sales Unit	JC-16	JEX-24	JEX-28	JEX-2800A	AJC-16	JT-20	JEX-20	EJC-32A
2 mm	150 mm	TA98780	100 pcs./set	●	●	●	●	●	●	●	●
	180 mm	TA98781	100 pcs./set	●	●	●	●	●	●	●	●
	300 mm	TA9A213	50 pcs./set	●	●	●	●	●	●	●	●
	500 mm	TA9A214	50 pcs./set	●	●	●	●	●	●	●	●
3 mm	180 mm	TA98782	100 pcs./set		●	●	●	●	●	●	●
	300 mm	TA9A216	50 pcs./set		●	●	●	●	●	●	●
	500 mm	TA9A217	50 pcs./set		●	●	●	●	●	●	●
	800 mm	TA9A218	50 pcs./set		●	●	●	●	●	●	●
4 mm	180 mm	TA98783	50 pcs./set			●	●				
	300 mm	TA9A220	50 pcs./set			●	●				
	500 mm	TA9A221	50 pcs./set			●	●				

Optional Needles

Premium Nitto Kohki needles out-perform competitors' needles ensuring optimal performance and trouble-free operation.

GRINDING & SANDING

Pneumatic Grinder

MYTON

Heavy-duty grinders for tough applications

- Side exhaust with noise reduction system
- Great power/weight ratio

Model **MLG-25**

- Depressed center wheel 58 mm

Model **MLG-40**

- Depressed center wheel 100 mm

Model **MAGW-40**

- Lever type
- Depressed center wheel 100 mm

Model **MAGW-40** Non-CE

- Ring type
- Depressed center wheel 100 mm

Specifications

Model	MLG-25	MLG-40	MAGW-40 Lever Type	MAGW-40 Ring Type
Air Pressure	MPa (kgf/cm ²) 0.6 (6)			
Air Consumption	m ³ /min 0.42 (No-load) 0.45 (No-load) 0.91 (Load) 0.68 (No-load) 0.82 (Load)			
Free Speed	min ⁻¹ (rpm) 19000 13000			
Depressed Center Grinding Wheel	mm 58 100			
Inlet Size	Rc 1/4 Rc 3/8			
Mass (Weight)	kg 0.6 1.5			
Accessories Included	<ul style="list-style-type: none"> • Green DiscGS #80 • 5 mm Hex. Socket Screw Key • 19 mm Single Ended Spanner • Bushing R 1/4 x NPT 1/4 	<ul style="list-style-type: none"> • 6 mm Hex. Socket Screw Key • Bushing R 3/8 x NPT 3/8 	<ul style="list-style-type: none"> • 6 mm Hex. Socket Screw Key • 17 mm Single Ended Spanner • Bushing R 3/8 x NPT 3/8 	

Model **MAG-50**

- Depressed center wheel 125 mm

Model **MLG-50**

- Depressed center wheel 125 mm

Model **MLG-70**

- Lever type
- Depressed center wheel 180 mm

Model **MLG-70** Non-CE

- Ring type
- Depressed center wheel 180 mm

Specifications

Model	MAG-50	MLG-50	MLG-70 Lever Type	MLG-70 Ring Type
Air Pressure	MPa (kgf/cm ²) 0.6 (6)			
Air Consumption	m ³ /min 0.77 (No-load) 0.83 (Load) 0.7 (No-load) 0.81 (Load) 0.75 (No-load) 1.1 (Load)			
Free Speed	min ⁻¹ (rpm) 12000 11000 7600			
Depressed Center Grinding Wheel	mm 125 125 180			
Inlet Size	Rc 3/8			
Mass (Weight)	kg 2.2 2.5 2.5 2.3			
Accessories Included	<ul style="list-style-type: none"> • Air Hose Sub Ass'y • Exhaust Hose Ass'y • Side Handle • 4 mm Hex Socket Screw Key • Pin Face Wrench • Bushing R 3/8 x NPT 3/8 	<ul style="list-style-type: none"> • Handle • Wheel Guard Ass'y • 4 mm Hex. Socket Screw Key • 6 mm Hex. Socket Screw Key • Pin Face Wrench • Bushing R 3/8 x NPT 3/8 	<ul style="list-style-type: none"> • 6 mm Hex. Socket Screw Key • 10 mm Hex. Socket Screw Key • Bushing R 3/8 x NPT 3/8 • Handle • Wheel Guard Ass'y 	

GRINDING & SANDING

Pneumatic Sander

MYTON

Ideal for sanding and/or polishing metal, aluminum, wood, plastic and many other materials

- Compact and lightweight design for working in confined spaces
- Side exhaust with noise reduction system

Model MLS-20

- Abrasive disc 1", 1 - 1/2" & 2"

Model MAS-40 Non-CE

- Abrasive disc 100 mm

Model MAS-70 Non-CE

- Abrasive disc 180 mm
- Japanese model

Specifications

Model	MLS-20	MAS-40	MAS-70
Air Pressure	MPa (kgf/cm ²)	0.6 (6)	
Air Consumption (No-load)	m ³ /min	0.42	0.98
Free Speed	min ⁻¹ (rpm)	19000	7500
Abrasive Disc	1", 1 - 1/2" and 2"	100 mm	180 mm
Chuck Size	mm	6	N/A
Inlet Size		Rc 1/4	Rc 3/8
Mass (Weight)	kg	0.55	1.9
Accessories Included	<ul style="list-style-type: none"> • 1" Disc Sanding Pad • 1 - 1/2" Disc Sanding Pad • 2" Disc Sanding Pad • 2 pieces of 14 mm Single Ended Spanner • Bushing R 1/4 x NPT 1/4 • Assortment of Sample Abrasive Disks Contains: <ul style="list-style-type: none"> 2 each of #60, #80, #100, and #120 2" abrasive disc 2 each of #60, #80, #100, and #120 1-1/2" abrasive disc 2 each of #60, #80, #100, and #120 1" abrasive disc 	<ul style="list-style-type: none"> • 6 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4 • 17 mm Single Ended Spanner 	<ul style="list-style-type: none"> • 6 mm Hex. Socket Screw Key • 17 mm Single Ended Spanner • Bushing R 3/8 x NPT 3/8

Grinding Discs for Myton MLG-25

PN	Description	Sales Unit	Disc
TB08872	GS#46 x 58 mm	5 pcs./set	
TB08873	GS#60 x 58 mm		
TB08874	GS#80 x 58 mm		
TB08875	GS#100 x 58 mm	5 pcs./set	
TB08876	GS#120 x 58 mm		
TB09074	Myton Disc Z Z#40 x 58		
TB09075	Myton Disc Z Z#60 x 58	5 pcs./set	
TB09076	Myton Disc Z Z#80 x 58		
TB09077	Myton Disc Z Z#100 x 58		
TB09078	Myton Disc Z Z#120 x 58	5 pcs./set	
TB09079	Myton Disc SA A#40 x 58		
TB09080	Myton Disc SA A#60 x 58		
TB09081	Myton Disc SA A#80 x 58	5 pcs./set	
TB09082	Myton Disc SA A#100 x 58		
TB09083	Myton Disc SA A#120 x 58		

Designed for curve sanding.

Sanding Discs and Disc Pads for Myton MLS-20

PN	Description	Sales Unit	Sanding Disc	Disc Pad	Sales Unit
TB09736	Sanding Disc 1" x #40	25 pcs./set			1 piece
TB09737	Sanding Disc 1" x #60				
TB09738	Sanding Disc 1" x #80				
TB09739	Sanding Disc 1" x #100				
TB09740	Sanding Disc 1" x #120				
TB09741	Sanding Disc 1" x #180				
TB09742	Sanding Disc 1" x #240	25 pcs./set			1 piece
TB09743	Sanding Disc 1" x #320				
TB09744	Sanding Disc 1 - 1/2" x #40				
TB09745	Sanding Disc 1 - 1/2" x #60				
TB09746	Sanding Disc 1 - 1/2" x #80				
TB09747	Sanding Disc 1 - 1/2" x #100				
TB09748	Sanding Disc 1 - 1/2" x #120	25 pcs./set			1 piece
TB09749	Sanding Disc 1 - 1/2" x #180				
TB09750	Sanding Disc 1 - 1/2" x #240				
TB09751	Sanding Disc 1 - 1/2" x #320				
TB09752	Sanding Disc 2" x #40				
TB09753	Sanding Disc 2" x #60				
TB09754	Sanding Disc 2" x #80	25 pcs./set			1 piece
TB09755	Sanding Disc 2" x #100				
TB09756	Sanding Disc 2" x #120				
TB09757	Sanding Disc 2" x #180				
TB09758	Sanding Disc 2" x #240				
TB09759	Sanding Disc 2" x #320				

MLS-20

SANDING

Pneumatic Belt Sander

BELTON

Ideal for sanding and grinding in narrow spaces, recessed areas and on curved surfaces

- Quick belt change
- Rear exhaust system

Model **B-10CL**

- Belt size 10 mm (W)

Model **B-20CL**

- Belt size 20 mm (W)

Model **B-30CL**

- Belt size 30 mm (W)

Specifications

Model	B-10CL	B-20CL	B-30CL
Air Pressure	MPa (kgf/cm ²)	0.6 (6)	
Air Consumption (No-load)	m ³ /min	0.4	0.48
Free Speed	min ⁻¹ (rpm)	17000	18000
Belt Speed	m/min	1120	2770
Belt Size	mm	10 x 330	20 x 520
Inlet Size		Rc 1/4	
Mass (Weight)	kg	0.9	1.6
Accessories Included	<ul style="list-style-type: none"> • 2 pieces of Abrasive Belt Z#60 x 10 mm (1 piece installed) • Abrasive Belt Z#80 x 10 mm • Abrasive Belt Z#100 x 10 mm • Abrasive Belt Z#120 x 10 mm • 1.5 mm Hex. Socket Screw Key • 4 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4 	<ul style="list-style-type: none"> • 2 pieces of Abrasive Belt Z#60 x 20 mm (1 piece installed) • Abrasive Belt Z#80 x 20 mm • Abrasive Belt Z#100 x 20 mm • Abrasive Belt Z#120 x 20 mm • 2.5 mm Hex. Socket Screw Key • 4 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4 • Convex Shoe 	<ul style="list-style-type: none"> • 2 pieces of Abrasive Belt Z#60 x 30 mm (1 piece installed) • Abrasive Belt Z#80 x 30 mm • Abrasive Belt Z#100 x 30 mm • 5 mm Hex. Socket Screw Key • Handle Assy • Bushing R 1/4 x NPT 1/4

Easy belt change

Abrasive belt can be changed easily. *Rotate and open the cover when changing.

Self-locking

Push the idle pulley into self-lock position to loosen the belt.

For all models

Unlock

Press the push button to pull back the tension bar.

10/20 Type

Press the shoe in the direction of the arrow.

30 Type

SANDING

Adjustable angle for efficient operation

Guard angle can be changed freely in accordance with the working position and shape of the workpiece.

Belt Speed Adjustment

Belt speed can be easily adjusted by turning the adjust valve with a screwdriver.

Curved surface grinding

Curved surface grinding is possible by using the Offset Bracket (Optional).

Abrasive Belt for B-10CL

Belt Size : 6 mm x 330 mm (W x L)

Grit	PN	
	Zirconia (Z)	Alumina (AA)
#40	-	-
#60	TB00241	-
#80	TB00242	-
#100	TB00243	-
#120	TB00244	-
#180	TB00245	-
#240	TB00246	-
#400	-	TA9A237
Sales Unit	50 pcs./set When using the belt, optional bracket 6 ass'y and TQ10942 shoe 6 are required.	

Abrasive Belt for B-10CL

Belt Size : 10 mm x 330 mm (W x L)

Grit	PN		
	Zirconia (Z)	Alumina (AA)	Ceramic (CE)
#40	-	-	TB08368
#60	TA9A064	-	TB08369
#80	TB00076	-	TB08370
#100	TB00077	-	TB08371
#120	TB00247	-	TB08372
#180	TB00248	-	-
#240	TB00249	-	-
#400	-	TA9A244	-
Sales Unit	50 pcs./set		50 pcs./set

Abrasive Belt for B-20CL

Belt Size : 20 mm x 520 mm (W x L)

Grit	PN		
	Zirconia (Z)	Alumina (AA)	Ceramic (CE)
#40	TA99605	-	TB08373
#60	TA99606	-	TB08374
#80	TA99607	-	TB08375
#100	TA99608	-	TB08376
#120	TA99609	-	TB08377
#180	TB00250	-	-
#240	TB00251	-	-
#280	-	TA9A252	-
#320	-	TA9A253	-
#400	-	TA9A254	-
Sales Unit	20 pcs./set		20 pcs./set

Abrasive Belt for B-30CL

Belt Size : 30 mm x 540 mm (W x L)

Grit	PN		
	Zirconia (Z)	Alumina (AA)	Ceramic (CE)
#40	TB00252	-	TB08378
#60	TB00253	-	TB08379
#80	TB00254	-	TB08380
#100	TB00255	-	TB08381
#120	TB00256	-	TB08382
#180	TB00257	-	-
#240	TB00258	-	-
#280	-	TA9A262	-
#320	-	TA9A263	-
#400	-	TA9A264	-
Sales Unit	20 pcs./set		20 pcs./set

Optional Parts

Ref. No.	PN	Description	Sales Unit	Applicable Model		
				B-10CL	B-20CL	B-30CL
1	TB09997	Offset Bracket 10 Ass'y	1 set	●		
2	TB10192	Offset Bracket 20 Ass'y	1 set		●	
3	TB08150	Offset Bracket 30 Ass'y	1 set			●
4	TB09938	Finger Pad Ass'y	1 set		●	
5	TB09996	Bracket 6 Ass'y	1 set	●		
6	TP14770	Shoe 6	1 piece	●		
7	TB10160	Idle Pulley Bracket A Ass'y	1 set		●	
8	TB10191	Convex Shoe	1 piece		●	

* for Abrasive belt width 6mm

SANDING

Pneumatic Belt Sander

BABY BELTON

Ideal for deburring, chamfering, bead grinding, and polishing applications

- Compact and lightweight, yet powerful
- Alternative rotation direction
- Ergonomically designed for left or right hand operator convenience

Model **BB-10A**

- Lever type
- Belt size 10 mm (W)

Model **BB-10A** Non-CE

- Ring type
- Belt size 10 mm (W)

Model **BB-20**

- Belt size 20 mm (W)

Specifications

Model	BB-10A Lever Type	BB-10A Ring Type	BB-20
Air Pressure	MPa (kgf/cm ²)	0.6 (6)	
Air Consumption (No-load)	m ³ /min	0.25	0.43
Free Speed	min ⁻¹ (rpm)	16000	
Belt Speed	m/min	1000	1100
Belt Size	mm	10 x 330	20 x 330
Inlet Size		Rc 1/4	
Mass (Weight)	kg	0.6	0.8
Accessories Included	<ul style="list-style-type: none"> • Abrasive Belt Z#100 x 10 mm (Installed) • Abrasive Belt Z#120 x 10 mm • Abrasive Belt Z#180 x 10 mm • Abrasive Belt Z#240 x 10 mm • 1.5 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4 	<ul style="list-style-type: none"> • Abrasive Belt Z#100 x 10 mm (Installed) • Abrasive Belt Z#120 x 10 mm • Abrasive Belt Z#180 x 10 mm • Abrasive Belt Z#240 x 10 mm • 1.5 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4 	<ul style="list-style-type: none"> • Abrasive Belt Z#60 x 20 mm (Installed) • Abrasive Belt Z#120 x 20 mm • Abrasive Belt Z#240 x 20 mm • 2.5 mm Hex. Socket Screw Key • 3 mm Hex. Socket Screw Key • Shoe • Dust Cover • Bushing R 1/4 x NPT 1/4

Quick and easy belt installation and removal "NO Tools Required"

1 Remove side cover.

2

3

The throttle lever can be turned by 180 degrees.

Ergonomically designed for right or left hand operator convenience

Belt rotation direction can be changed.

Belt rotation direction can be changed to control the direction of chip splash.

Forward

Reverse

Sanding for curved surfaces

Curved surface sanding is possible by using the offset bracket.

Offset Bracket

The offset bracket can be positioned up or down.

Push-in offset bracket pulley allows the following use.

SANDING

Belt Speed Adjustment (BB-10)

Speed can be adjusted by turning the adjust valve with a screwdriver.

Guard position is adjustable (BB-20)

Guard angle can be changed freely in accordance with the working position and shape of the workpieces.

Belt Speed Adjustment (BB-20)

Belt speed can be easily adjusted by turning the adjust valve without a tool.

Ideal for deburring, chamfering, bead grinding, and polishing applications

Deburring & chamfering of uneven edge and plate surfaces

Curved and unique profiles

Detail finishing

Deburring of thin materials

Optional Parts

Ref. No.	PN	Description	Sales Unit	Model
1	TB05539	Offset Bracket 10 Ass'y	1 set	BB-10A
2	TB07109	Offset Bracket 20 Ass'y	1 set	BB-20
3	TB07224	Tension Bar 520 Ass'y*	1 set	
4	TQ10701	Shoe 520*	1 piece	
5	TB07227	Finger Pad Ass'y 520	1 set	

*TB07224 and TQ10701 are used together.

Abrasive Belt for BB-10A

Belt Size : 10 mm x 330 mm (W x L)

Grit	PN		
	Zirconia (Z)	Alumina (AA)	Ceramic (CE)
#40	-	-	TB08368
#60	TA9A064	-	TB08369
#80	TB00076	-	TB08370
#100	TB00077	-	TB08371
#120	TB00247	-	TB08372
#180	TB00248	-	-
#240	TB00249	-	-
#400	-	TA9A244	-
Sales Unit	50 pcs./set		50 pcs./set

Abrasive Belt for BB-20

Belt Size : 20 mm x 330 mm (W x L)

Grit	PN			
	Zirconia (Z)	Alumina (AA)	Ceramic (CE)	Non-woven
#40	-	-	-	-
#60	TB07114	-	TB07125	-
#80	TB07115	-	TB07126	-
#100	TB07116	-	TB07127	-
#120	TB07117	-	TB07128	-
#180	TB07118	-	-	TB07122 A-M Equivalent to #180
#240	TB07119	-	-	-
#320	-	-	-	TB07121 A-VF Equivalent to #320
#400	-	TB07120	-	TB07123 S-SF Equivalent to #400
Sales Unit	20 pcs./set		20 pcs./set	5 pcs./set

SANDING

Pneumatic Sander

COMPACT MULTI SANDER

Excellent for sanding on narrow, confined, and hard-to-reach areas with three types of pads

- By replacement of the pad, both random orbital action and multiple movement are available with one set
- Finish sanding on a small part is possible with a small pad
- Sanding in a confined space is possible due to compact and lightweight body

Model **CMX-20** PAT D.PAT CE

NEW

Speed Adjustment

Turn the adjust valve to limit the tools speed. Adjust the speed according to the workpiece material, grit of sand paper, and the desired surface finish.

Pad Replacement

Pad replacement can easily be made with the included spanner 10 and 4 mm hex. socket screw key. In case of 2" round pad, only the spanner 10 is used. Use a suitable pad in accordance with the work area or area to be sanded.

Specifications

Model	CMX-20	
Air Pressure	MPa	0.6
Air Consumption (No load)	m ³ /min	0.15
Orbit Diameter	mm	2
Mass (Weight)	kg	0.53 (without pad)

The rectangular pad comes mounted to the tool.

Accessories Included

- 2 pieces of 2" Velcro Abrasive Disc #80
- 2 pieces of 2" Velcro Abrasive Disc #120
- 2 pieces of 2" Velcro Abrasive Disc #180
- 2 pieces of 26 x 50 mm Velcro Abrasive Sheet #80
- 2 pieces of 26 x 50 mm Velcro Abrasive Sheet #120
- 2 pieces of 26 x 50 mm Velcro Abrasive Sheet #180
- 5 pieces of 16 mm Self Adhesive Abrasive Disc #80
- 5 pieces of 16 mm Self Adhesive Abrasive Disc #120
- 5 pieces of 16 mm Self Adhesive Abrasive Disc #180
- 2" Round Pad
- 16 mm Finger Pad
- 4 mm Hex. Socket Screw Key
- Bushing R 1/4 x NPT 1/4
- Ultra-thin Wrench SNT1012
- Tool Box

Accessory Sanding Pad

Type of Pad	Rectangular Pad	2" Round Pad	16 mm Finger Pad
Free Speed	min ⁻¹ 13000	14500	13000
Paper Size	mm 26 x 50	50 dia.	16 dia.

Optional Accessories

Ref. No.	PN	Description	Sales Unit
1	TB09977	26 x 50 mm Velcro Abrasive Sheet #80	100 pcs. /set
	TB09978	26 x 50 mm Velcro Abrasive Sheet #120	
	TB09979	26 x 50 mm Velcro Abrasive Sheet #180	
2	TB09986	26 x 50 mm Velcro Non-woven Abrasive Sheet #320	50 pcs. /set
	TB09980	2" Velcro Abrasive Disc #80	
3	TB09981	2" Velcro Abrasive Disc #120	100 pcs. /set
	TB09982	2" Velcro Abrasive Disc #180	
4	TB09983	16 mm Self Adhesive Abrasive Disc #80	
	TB09984	16 mm Self Adhesive Abrasive Disc #120	
	TB09985	16 mm Self Adhesive Abrasive Disc #180	

*In the case of non-woven abrasive sheet, it does not remove base metal. It may not clean heavily discolored welds.

Removing weld discoloration on stainless steel

Rectangular Pad

Sanding a slight difference in level caused by tool change on a milled surface

2" Round Pad

Removing the oxidized discoloration caused by spot welding

16 mm Finger Pad

SANDING

Handy Pneumatic Sander

FREE SANDER

Model **FS-50A**

Super lightweight, low-vibration design

- Ideal for sanding and surface finishing wood, metal, plastic and other materials
- Lightweight design with minimal vibration
- High output and low air consumption motors produce high speed orbits for swirl-free finishes
- Oil free design
- Suitable for industrial and production applications

Model **FS-100C**

Round-Pad for FS-100C

The pad is made of sponge rubber and conforms easily to the shape being worked. Double-stick tape is used with round pad.

Specifications

Model	FS-50A	FS-100C
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.2
Free Speed	min ⁻¹ (rpm)	15000
Orbit Diameter	mm	20000
Pad Size	mm	75 x 82
Paper Size	mm	110 x 100
Inlet Size		Rc 1/8
Mass (Weight)	kg	0.5
Accessories Included	<ul style="list-style-type: none"> • Air Hose H Ass'y • 5 pieces of Abrasive Paper #180 • 5 pieces of Abrasive Paper #240 • Bushing R 1/4 x NPT 1/4 	<ul style="list-style-type: none"> • Air Hose H Ass'y • 5 pieces of Abrasive Paper #180 • 5 pieces of Abrasive Paper #240 • Bushing R 1/4 x NPT 1/4

Optional Accessories

Ref. No.	PN	Description	Sales Unit	Model
1	TA99828	Rubber Pad	1 piece	FS-50A
2	TB02240	Dust Collector		
3	TA9A367	Rubber Pad	1 piece	FS-100C
4	TA91474	Round Pad		
5	TB02235	Dust Collector		
6	TA9A265	Abrasive Paper #100	200 pcs./set	
	TA9A266	Abrasive Paper #120		
	TA9A267	Abrasive Paper #150		
	TA9A268	Abrasive Paper #180		
	TA9A269	Abrasive Paper #240		
	TA9A270	Abrasive Paper #280		
	TA9A271	Abrasive Paper #320		

Pneumatic Reciprocating Sander

LINE SANDER

Model **LS-10**

Ideal for inline and grain sanding applications

- Ideal for most inline and profile sanding applications
- Compact and lightweight 0.75 kg design
- Low vibration and minimal noise output
- Suitable for sanding steel, aluminum, wood, plastic and other materials

Specifications

Model	LS-10
Air Pressure	MPa (kgf/cm ²)
Air Consumption (No-load)	m ³ /min
Free Speed	min ⁻¹
Stroke Length	mm
Pad Size	mm
Paper Size	mm
Inlet Size	
Mass (Weight)	kg
Accessories Included	<ul style="list-style-type: none"> • Air Hose E Ass'y • Block Rubber Pad • Base Plate A Ass'y • 5 pieces of Abrasive Paper #240 • 5 pieces of Abrasive Paper #320 • Bushing R 1/4 x NPT 1/4

Special Sanding Pad

The Block Rubber Pad Assembly can be easily trimmed to conform to the shape being worked and is available as an accessory.

Abrasive Paper

Cut standard size paper (9" x 11") into 8 pieces, as shown below. For dry sanding, use an open coat abrasive paper with silicon carbide or aluminum oxide abrasive grains to prevent clogging, improve grinding efficiency, and prolong the life of the paper.

Optional Accessories

Ref. No.	PN	Description	Sales Unit
1	TB02244	Dust Collector	1 piece
2	TA96665	Rubber Pad	
3	TA96739	Block Rubber Pad	

SANDING

Pneumatic Compact Sander

ORBITAL SANDER

Model **OSV-60A**

Heavy-duty and powerful with adjustable speed regulator

- Powerful dual action for tough applications
- Standard with dust extraction system
- Rugged construction for years of reliable performance

Specifications

Model	OSV-60A	
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.68
Free Speed	min ⁻¹ (rpm)	8500
Orbit Diameter	mm	10
Paper Size	mm	150 (6")
Pad Type		PSA with 6 holes
Inlet Size		Rc 1/4
Mass (Weight)	kg	2
Accessories Included	<ul style="list-style-type: none"> • Dust Collection Ass'y with Dust Bag • Single Ended Spanner 17 • Bushing R 1/4 x NPT 1/4 • Brush 	

Random orbital action creates a professional finish

By offsetting the sanding pad shaft, fast aggressive sanding is achieved while dramatically reducing swirl patterns. Speed adjustments allow for the best speed for the best job.

Pneumatic Compact Sander

PALM ORBITAL SANDER

Model **APS-125/150**

Ergonomic lightweight design

- Extremely light. APS-125 weighs just 690 g
- Ergonomically designed for operator convenience and comfort
- Powerful high speed 10000 RPM motor
- Ultra small orbital action for high quality swirl-free finishes
- Available with 125 mm or 150 mm pads
- Variable speed control

Applications

- Feather edging, metal preparation, and finishing work on body filler
- Curved surface sanding and corner rounding in wood work

Specifications

Model	APS-125	APS-150	
Air Pressure	MPa (kgf/cm ²)	0.6 (6)	
Air Consumption (No-load)	m ³ /min	0.45	
Free Speed	min ⁻¹ (rpm)	10000	
Orbit Diameter	mm	5	
Paper Size	mm	125 (5")	150 (6")
Pad Type	PSA or Velcro with 5 holes	Velcro with 6 holes	
Inlet Size		Rc 1/4	
Mass (Weight)	kg	0.69	0.72
Accessories Included	<ul style="list-style-type: none"> • 17 mm Single Ended Spanner • Bushing R 1/4 x NPT 1/4 		

For Self Vacuum & Central Vacuum

The non-vacuum model is available from stock and can easily be modified to self-vacuum or central vacuum.

Self Vacuum

Central Vacuum

Random orbital action creates a professional finish

By offsetting the sanding pad shaft, fast aggressive sanding is achieved while dramatically reducing swirl patterns. Speed adjustments allow for the best speed for the best job.

GRINDING

Pneumatic Die Grinder

AIR SONIC

Model L-25B

- For all grinding, deburring and finishing jobs

Model L-35C

- Special design for rotary burrs

Specifications		L-25B	L-35C
Model			
Air Pressure	MPa (kgf/cm ²)		0.6 (6)
Air Consumption (No-load)	m ³ /min	0.4	0.35
Free Speed	min ⁻¹ (rpm)	27000	37500
Chuck Size	mm	6	1.5
Inlet Size		Rc 1/4	
Mass (Weight)	kg	0.6 (without hose)	0.45 (without hose)
Accessories Included		<ul style="list-style-type: none"> • 14 mm Single Ended Spanner • Mounted Wheel No.2 • Mounted Wheel No.3 • Chuck Pin • Bushing R 1/4 x NPT 1/4 	<ul style="list-style-type: none"> • 2 pieces of 14 mm Single Ended Spanner • Mounted Wheel 13 x 13 x 6 x 38 • Bushing R 1/4 x NPT 1/4

Optional Accessory		
PN	Description	Sales Unit
TP02806	Chuck Sleeve 6 x 3 mm	1 piece

A mounted wheel or rotary burr with 3 mm shaft can be installed on L-25B and L-35C by using the chuck sleeve 6 x 3.

Optional Accessories			
Mounted Wheel for AIR SONIC L-25B (Sales Unit : 5 pcs./set)			
No.1 : 16 x 32 PN : TA9A277	No.2 : 16 x 32 PN : TA9A278	No.3 : 19 x 20 PN : TA9A279	No.4 : 25 x 25 PN : TA9A280
No.5 : 19 x 28 PN : TA9A281	No.6 : 25 x 13 PN : TA9A282	No.7 : 32 x 10 PN : TA9A283	No.8 : 16 ball PN : TA9A284

Rotary Burr for AIR SONIC L-35C (Sales Unit : 1 piece)			
No.1 : CB1C-106 PN : TP10594	No.2 : CB2C-105 PN : TP10595	No.3 : CB3C-103 PN : TP10596	No.4 : CB4C-103 PN : TP10597
No.5 : CB5C-104 PN : TP10598	No.6 : CB6C-102 PN : TP10599	No.7 : CB7C-103 PN : TP10600	No.8 : CB8C-105 PN : TP10601

Pneumatic Die Grinder

AIR SONIC

Model AL-55

High speed rotation 56500 rpm

- Smooth high speed rotation and low vibration enables precision grinding
- Stepless speed change from 0 to 56500 rpm meets a wide range of grinding applications
- Compact and light weight for comfortable operation over long periods of time.
- Triangular grip fits operator's hand. Special plastic grip prevents cold hands and absorbs vibration.
- Rear exhaust system

Specifications		AL-55
Model		
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.17
Free Speed	min ⁻¹ (rpm)	56500
Chuck Size	mm	3
Inlet Size		G 1/4
Mass (Weight)	kg	0.25
Accessories Included		<ul style="list-style-type: none"> • 2 pieces of 7 x 9 mm Spanner • Mounted Wheel 5 x 13 x 3 • Bushing R 1/4 x NPT 1/4

Optional Accessory		
PN	Description	Sales Unit
TB00137	Mounted wheel 5 x 13 x 3	10 pcs./set

GRINDING/FILING

Portable Precision Finishing File

SUPER HAND

Fast, efficient filing, sanding and deburring tools

- Eliminates time consuming manual hand-filing operations
- Ideal for industrial production filing applications on steel, aluminum, brass, wood and other materials
- Unique and compact design delivers reduced vibration performance while reducing operator fatigue.
- Interchangeable files
- Rear exhaust system
- Weight reduced by half for comfortable operation over long period of time (ASH-900)

Model SH-100A

- Rugged construction for reliable performance

Model ASH-900

- Weight reduced by half for comfortable operation over long period of time

Specifications		SH-100A	ASH-900
Model			
Air Pressure	MPa (kgf/cm ²)		0.6 (6)
Air Consumption (No-load)	m ³ /min	0.24	0.13
Stroke Speed	min ⁻¹	3700	6300
Stroke Length	mm		9
File shank Size	mm	6.3	5.0
Inlet Size			Rc 1/4
Mass (Weight)	kg	1.1	0.5
Accessories Included		<ul style="list-style-type: none"> • Rat Tail File SF-10 • Triangular Taper File SF-11 • Half Round File SF-12 • Flat File SF-13 • 3 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4 • Air Hose E Ass'y 	<ul style="list-style-type: none"> • Rat Tail File SF-10 • Triangular Taper File SF-11 • Half Round File SF-12 • Flat File SF-13 • 2.5 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4

Optional Accessories

Ref. No.	PN	Description	Sales Unit
1	TA9A222	Rat Tail File SF-10	5 pcs./set
2	TA9A223	Triangular Taper File SF-11	
3	TA9A224	Half Round File SF-12	
4	TA9A225	Flat File SF-13	
5	TA91752	Rubber Pad Ass'y for SH-100A	1 set
6	TA94625	Supporter Ass'y for SH-100A (use with TA91752)	
7	TB04319	Sanding Pad Ass'y for ASH-900	

Portable Precision Finishing File

SUPER HAND LIGHT

Model SHL-40

Best suited for deburring of die-cast aluminum products and machined parts

- Small size, light-weight, and low-vibration model
- Reduced operator fatigue for greater productivity

Specifications

Specifications		SHL-40
Model		
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.07
Stroke Speed	min ⁻¹	9000
Stroke Length	mm	4
File shank Size	mm	3.0
Inlet Size		Rc 1/4
Mass (Weight)	kg	0.4
Accessories Included		<ul style="list-style-type: none"> • Flat File LF-13 • 2 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4

Optional Accessories

Sales Unit : 3 pcs./set

Rat Tail File LF-10		80	3.00
PN : TB09652			
Triangular Taper File LF-11		80	3.00
PN : TB09654			
Half Round File LF-12		80	3.00
PN : TB09653			
Flat File LF-13		80	4.5
PN : TB09651			

FILING/DEBURRING

Portable Fine Finishing File

MICRO AIR HAND

Light weight, ultra-low vibration filer for polishing and lapping operations

- Fine reciprocating motion best for precision parts filing

Model **MAH-05**

Model **MAH-16**

Mounting Examples

*This holder can be used for polishing and lapping applications by mounting ceramic stones, etc. (Max size: Thickness 3.2 mm x Width 20 mm)

Specifications

Model	MAH-05	MAH-16
Air Pressure	MPa (kgf/cm ²) 0.6 (6)	
Air Consumption (No-load)	m ³ /min 0.07	
Stroke Speed	min ⁻¹ 22000	11000
Stroke Length	mm 0.5	2.2
File Shank Size	mm 3	
Inlet Size	Rc 1/4	
Mass (Weight)	kg 0.37	
Accessories Included	<ul style="list-style-type: none"> • Flat End Diamond File • Round End Diamond File • 2 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4 	

Optional Accessories

PN	Description	Sales Unit
TB07502	Flat End Diamond File 	5 pcs./set
TB07503	Round End Diamond File 	5 pcs./set
TB07504	Triangular End Diamond File 	5 pcs./set
TB07505	Half-round End Diamond File 	5 pcs./set
TB07506	Vice Holder* 	1 set

Pneumatic Deburring Tool

BURR CUTTER

Model **BC-005**

For deburring machined holes

- While gripping the lever, push the countersink into the machined holes to remove burrs
- Optimum speed can be obtained by the adjust valve, resulting in clear deburred surfaces
- Push-to-engage type prevents the countersink from coming off the hole and damaging the workpiece
- Replacement of the countersink is easy and quick with a set of three quick change chucks provided

Specifications

Model	BC-005
Air Pressure	MPa (kgf/cm ²) 0.6 (6)
Air Consumption (No-load)	m ³ /min 0.22
Free Speed	min ⁻¹ (rpm) 420
Deburring Hole diameter	mm 3 to 34
Countersink Shank Size	mm 6, 8, 10, 12*
Inlet Size	Rc 1/8
Mass (Weight)	kg 0.75
Accessories Included	<ul style="list-style-type: none"> • Chuck 6 mm • Chuck 8 mm • Chuck 10 mm (Installed) • Suspension Bail • 2.5 mm Hex. Socket Screw Key • Bushing R 1/8 x NPT 1/4

*Chuck 12 mm is optional.

Countersinks are not provided with the tool. Please purchase them locally.

Compatibility table between chuck and countersink shank diameter

Chuck	Appearance*	Countersink Shank Diameter (mm)	Overall Length of Chuck (mm)
Chuck 6		6	49.5
Chuck 8		8	49.5
Chuck 10		10	49.5
Chuck 12		12	60

*indicates outer appearances of the chucks around the hex. socket head set screw.

CUTTING/DRILLING

Pneumatic Hacksaw

SUPER SAW

Model **SSW-110**

Special double-piston system provides low vibration while improving cutting speed!

- Ideal for sawing and trimming operations on sheet metal, aluminum, plastic and other materials
- Suitable for automotive, fabrication, HVAC, electrical and woodworking applications
- Ultra lightweight construction with low vibration performance
- Optimized blade stroke for maximum cutting performance
- Powerful dual piston construction
- Locking throttle lever helps prevent accidental start-up

Specifications

Model	SSW-110	
Air Pressure	MPa (kgf/cm ²)	0.6 (6)
Air Consumption (No-load)	m ³ /min	0.29
Stroke Speed	min ⁻¹	7000
Stroke Length	mm	11
Capacity (Max. plate thickness)	mm	3
Inlet Size	kg	Rc 1/4
Mass (Weight)		0.62
Accessories Included	<ul style="list-style-type: none"> • 2 pieces of 32 mm Saw Blade • 3 mm Hex. Socket Screw Key • Bushing R 1/4 x NPT 1/4 	

Optional Accessories

Ref. No.	PN	Description	Sales Unit
1	TB00759	9 TPI Saw Blade for Gypsum-board	10 pcs./set
2	TB00760	12 TPI Saw Blade for Plywood Panel	
3	TB00192	14 TPI Saw Blade for Plastic	
4	TB00193	18 TPI Saw Blade for Plastic	
5	TA9A011	24 TPI Saw Blade for Mild Steel	
6	TA9A005	32 TPI Saw Blade for Mild Steel	

Pneumatic Hand Drill

AIR DRILL

The power and performance you need to drill deeper and faster

- Ultra high power to weight ratio
- Ergonomically designed to reduce operator fatigue
- Variable speed control
- Reversible
- Designed for industrial and production applications

Model **ADR-65**

Model **ADR-100**

Reversible

Change rotation direction by turning the valve as indicated.

Variable speed adjustment
Turn the speed control nut to change the R.P.M.

Specifications

Model	ADR-65	ADR-100
Air Pressure	MPa (kgf/cm ²) 0.6 (6)	
Air Consumption (No-load)	m ³ /min 0.55	0.67
Free Speed	min ⁻¹ (rpm) 2900	2000
Max. drilling Capacity	6.5	10.0
Inlet Size	Rc 1/4	
Mass (Weight)	kg 0.8	1.1
Accessories Included	<ul style="list-style-type: none"> • Drill chuck (Installed) • Chuck Handle • Bushing R 1/4 x NPT 1/4 • Cupla 30SH 	

Optional Accessory

PN	Description	Sales Unit
TQ10969	Hanger	1 piece

SPRING BALANCER

SPRING BALANCER series

TIGON spring balancer improves work safety and efficiency

The "TIGON" range of spring balancers offer a simple cost effective solution to take the strain out of handling tools thus improving work safety and efficiency. The balancer range covers 0.5 to 70 kg tool capacity with a maximum cable length of 2 meters.

Specifications

Model		TW-00	TW-0	TW-3	TW-5
Capacity	kg	0.5 - 1.5	0.5 - 1.5	1.0 - 3.0	2.5 - 5.0
Stroke	m	0.5	1.0	1.3	1.3
Weight	kg	0.2	0.5	1.4	1.5

Model		TW-9	TW-15	TW-22	TW-30
Capacity	kg	4.5 - 9.0	9.0 - 15.0	15.0 - 22.0	22.0 - 30.0
Stroke	m	1.3	1.3	1.5	1.5
Weight	kg	3.4	3.8	7.2	7.6

Model		TW-40	TW-50	TW-60	TW-70
Capacity	kg	30.0 - 40.0	40.0 - 50.0	50.0 - 60.0	60.0 - 70.0
Stroke	m	1.5	1.5	1.5	1.5
Weight	kg	9.8	10.4	11.6	11.8

HOSE REEL BALANCER series

Functions both as balancer and hose reel

Specifications

Model		HW-0	HW-3	HW-5
Capacity	kg	0.5 - 1.5	1.5 - 3.0	3.5 - 5.0
Stroke	m	1.3	1.3	1.3
Weight	kg	1.6	1.7	1.8
Hose Diameter	I.D. mm	6.5	6.5	6.5
	O.D. mm	10	10	10

RETRACTOR series

Handy knob for easy tension adjustment

Specifications

Model		RW-0	RW-3	RW-5	TW-06R	TW-1R
Capacity	kg	0.5 - 1.5	1.0 - 3.0	2.5 - 5.0	0.2 - 0.6	0.5 - 1.5
Stroke	m	2.0	2.0	2.0	1.5	1.5
Weight	kg	0.5	0.7	0.9	0.3	0.3

Vibration Level, Sound Pressure Level, and Sound Power Level

Figures may vary depending on applications

Series	Model	Vibration Level m/s ²	Measurement Point	Vibration Standard	Sound Pressure Level dB(A)	Sound Power Level dB(A)
Beveler (Pneumatic)	AMBL-0307	4.1	Grip	EN ISO 20643	87	98
		6.3	Knob			
	AMB-0307	4.1	Grip			
		6.3	Knob			
	CB-01	≧ 2.5	Grip			
	CB-02	4.1	Grip			
CBR-03	≧ 2.5	Grip				
Beveler (Electric)	HB-15B	≧ 2.5	Grip	EN 60745-1	64	75
		4.6	Handle			
	EMB-0307B	10.0	Grip			
		4.9	Knob			
	MB-03A	5.9	Grip			
		6.6	Knob			
ECB-0203	7.0	Grip				
	7.0	Knob				
Jet Chisel (Pneumatic)	AJC-16	4.8	Grip	EN ISO 28927-9	84	95
	JT-20	15.5	Grip		91	102
	JEX-20	9.0	Grip		92	103
	JC-16	8.3	Grip		81	92
		11.5	Needle Guide			
	JEX-24	10.5	Grip		93	104
		28	Needle Guide			
	JEX-28	15.0	Grip		96	107
17.5		Needle Guide				
JEX-2800A	11.5	Grip	94	105		
	14.5	Needle Guide				
Jet Chisel (Electric)	EJC-32A	16.0	Grip	EN 60745-2-6	85	96
		15.0	Handle			
Auto Chisel (Pneumatic)	A-300	≧ 30	-	EN 28927-9	97	108
Air chipper (Pneumatic)	ACH-16	66	Grip		86	97
	CH-24	100	Grip		87	98
Super Kelen (Pneumatic)	S-250	50	Grip		EN 28927-9	101
		29	Grip			
	S-500	17.0	Supporting Section	100		111
		58	Grip			
S-1000	81	Supporting Section	99	110		
Myton Grinder (Pneumatic)	MLG-25	≧ 2.5	Grip	EN 20643	84	95
	MLG-40	≧ 2.5	Grip	EN 28927-1	88	99
	MAGW-40 Lever	6.3	Grip		86	97
	MAGW-40 Ring	6.3	Grip		84	95
	MAG-50	4.6	Grip		84	95
		6.5	Handle			
	MLG-50	3.6	Grip		89	100
		4.1	Handle			
	MLG-70 Lever	3.8	Grip		89	100
		6.2	Handle			
MLG-70 Ring	3.5	Grip	89		100	
	7.0	Handle				
Myton Sander (Pneumatic)	MLS-20	≧ 2.5	Grip	EN 28927-3	85	96
	MAS-40	≧ 2.5	Grip		79	90
	MAS-70	≧ 2.5	Grip		85	96
		≧ 2.5	Handle			
Belton (Pneumatic)	B-10CL	≧ 2.5	Grip	ISO 20643	78	89
	B-20CL	≧ 2.5	Grip		81	92
	B-30CL	≧ 2.5	Sub Handle		86	97
	BB-10A Lever Type	≧ 2.5	Grip L		78	89
		≧ 2.5	Grip R			
	BB-10A Ring Type	≧ 2.5	Grip L		78	89
		≧ 2.5	Grip R			
	BB-20	≧ 2.5	Grip L		85	96
≧ 2.5		Grip R				
Compact Multi Sander (Pneumatic)	CMX-20	≧ 2.5	Grip	EN 28927-3	76	87
Free Sander (Pneumatic)	FS-50A	2.7	Grip		77	88
	FS-100C	≧ 2.5	Grip		85	96
Line Sander (Pneumatic)	LS-10	6.0	Grip	EN 20643	78	89
Orbital Sander (Pneumatic)	OSV-60A	4.6	Grip	ISO 28927-3	89	100
		7.2	Supporting Section			
Palm Orbital Sander (Pneumatic)	APS-125	5.5	Grip	89	89	
	APS-150	7.4	Grip			81
Air Sonic (Pneumatic)	L-25B	7.2	Grip	28927-12	76	87
	L-35C	3.1	Grip		76	87
	AL-55	≧ 2.5	Grip		71	82
Super Saw (Pneumatic)	SSW-110	9.3	Grip	EN 28927-8	71	82
Super Hand (Pneumatic)	SH-100A	6.8	Grip		76	87
	ASH-900	4.8	Grip			
SHL-40	≧ 2.5	Grip	71		81	
	MAH-05	≧ 2.5				Grip
Micro Air Hand (Pneumatic)	MAH-16	≧ 2.5	Grip		64	75
	BC-005	4.2	Grip	EN 20643	89	100

QUICK CONNECT COUPLINGS FOR PNEUMATIC TOOLS

CUPLA

Nitto Kohki supplies various types of air Cuplas to meet all needs of air piping from main supply, relays in factories, pipe end connections to pneumatic tools, and those of air piping within equipment. The following sketch gives you some examples of air piping using Hi Cupla Series and may serve as a good reference in selecting appropriate Cuplas. For more information, please visit http://www.nitto-kohki.co.jp/e/prd/d_cat/ and see our eCatalog here.

QUICK CONNECT COUPLINGS FOR PNEUMATIC TOOLS

HI CUPLA

- One-way shut-off cupla with an automatic shut-off valve in the socket
- Important parts are hardened for excellent wear resistance and durability

Specifications

Body material	Steel (Chrome-plated)	Brass	Stainless steel
Working pressure	1.5 MPa (15 kgf/cm ²)	1.0 MPa (10 kgf/cm ²)	1.5 MPa (15 kgf/cm ²)
Seal material	Nitrile rubber / Fluoro rubber		

HI CUPLA 200

- Simple and secure push-to-connect type
- New valve design for low pressure loss to achieve flow rate increase

Specifications

Body material	Steel (Chrome-plated)
Working pressure	1.5 MPa (15 kgf/cm ²)
Seal material	Nitrile rubber

NUT CUPLA

- No hose clamp required
- Nut types are available in Hi Cupla Series and Hi Cupla 200 Series
- To mount on hose, simply slide it over the nipple and tighten the nut

Specifications

Body material	Steel (Chrome-plated), Stainless steel
Working pressure	1.5 MPa (15 kgf/cm ²)
Seal material	Nitrile rubber

HI CUPLA ACE

- Lightweight plastic coupling with automatic safety lock
- Pressure ratings comparable to steel Cuplas
- Just push plug into socket for simple connection

Specifications

Body material	Engineering plastics (PBT, POM)
Working pressure	1.5 MPa (15 kgf/cm ²)
	1.0 MPa (10 kgf/cm ²) for Model HA-T
Seal material	Nitrile rubber

ROTARY PLUG

- Newly developed rotary function allows 360° swivelling
- Rotary neck plug for hose connection to pneumatic tools and pneumatic devices
- Fits at 45° angle to the tool eliminating annoying offset load caused by connected hose

Specifications

Body material	Steel (Nickel-plated), Stainless steel
Working pressure	1.5 MPa (15 kgf/cm ²)
Seal material	Nitrile rubber

FULL-BLOW CUPLA

- Unique full-open gate type valve mechanism realizes low pressure loss and high flow rate, which reduces required source air volume
- The flow rate is increased by up to 40% more than that of conventional Cuplas
- During connection and disconnection, the valve is closed, enabling connection/disconnection under zero line pressure

Specifications

Body material	Aluminum alloy
Working pressure	1.5 MPa (15 kgf/cm ²)
Seal material	Nitrile rubber

QUICK CONNECT COUPLINGS FOR PNEUMATIC TOOLS

LINE CUPLA

- Enables several air lines to be taken simultaneously from one supply line
- Just push in the plug into socket for simple and secure connection
- Choose from the 2-outlet type (Model 200T), the 5-outlet straight type (Model 200L) and the 5-outlet star type (Model 200S) to suit your application

Specifications

Body material	Aluminum
Cupla	Steel (Chrome-plated)
Working pressure	1.5 MPa (15 kgf/cm ²)
Seal material	Nitrile rubber

HI CUPLA BL

- Sleeve-lock mechanism prevents accidental disconnection
- Critical structural parts made of steel are heat-treated for increased strength giving greater durability and resistance to wear
- SN-BL type for connection to urethane hose requires no hose clamp

Specifications

Body material	Steel (Chrome-plated), Stainless steel
Working pressure	1.5 MPa (15 kgf/cm ²)
Seal material	Nitrile rubber

PURGE PLUG

- Eliminates an unpleasant popping noise and accidental hose whip on disconnection
- Unique design of air purge system enables the residual pressure release quickly and quietly.
- The function is assured even under a high supply pressure or with a long hose

Specifications

Body material	Steel (Chrome-plated)
Working pressure	1.0 MPa (10 kgf/cm ²)
Seal material	Nitrile rubber

ANTI-VIBRATION PLUG HOSE

- Protects the Cupla from shocks generated by vibrating tools and impact tools
- Prevents hard-to-notice flow reduction caused by "Cupla" wear under continuous vibration
- Flexible rubber hose allows free and wide range of tool motion.

Specifications

Size (Thread)	R 1/4", R 3/8"
Inlet (Plug)	Hi Coupla (30PH)
Overall length	320 mm

PURGE HI CUPLA

- Just push in the plug for connection regardless of internal pressure in socket
- Eliminates an unpleasant popping noise and accidental hose whip on disconnection
- Even after connection, lever operation gives perfect control over valve opening/closing

Specifications

Body material	Brass (Chrome-plated)
Working pressure	1.0 MPa (10 kgf/cm ²)
Seal material	Nitrile rubber

ROTARY LINE CUPLA

- Multiple outlets are available from single air supply source.
- Sideway air outlets are rotatable to any angle. Possible hose twists can be eliminated by the component Coupla's swivel mechanism
- Choose either RT type (2 outlets) or RE type (3 outlets) to suit you application

Specifications

Body material	Body: Brass (Chrome-plated), Coupla: Steel (Chrome-plated)
Working pressure	1.5 MPa (15 kgf/cm ²)
Seal material	Nitrile rubber

Nitto Kohki's Labor Saving Products

Nitto Kohki is capturing the needs of users by introducing to the world not only “machine tools and power, “Cuplas” quick connect couplings, and linear-motor-driven piston “compressors/vacuum pumps”.

Professional Tools for Assembling High-Technology Goods

Nitto Kohki's “delvo” electric screwdrivers are high-quality tools for professional use, with special emphasis on precise torque control and long-term reliability. “delvo” give you the ability to get it right, every time.

DLV5700 series

DLV5720/5720H/5740

DLC0350

DLV5740H/5750

DLC0950

- Torque range : 0.02 - 0.4 Nm
- Speed : 450 - 1800 min⁻¹
- Machine screw size : 1.0 - 3.0 mm
- Low-shock for tightening
- Electro-static discharge (ESD) control

DLV7104/8104/8204 series

DLV7104 series

DLV8104/8204 series

DLV8154

- Torque range : 0.25 - 4.5 Nm
- Speed : 400 - 2000 min⁻¹
- Machine screw size : 2.6 - 6.0 mm
- The clear plastic cover is mounted over the torque adjustment ring to prevent unintentional changes of the preset torque amount
- Heavy-duty cam installed for maximum cycle life

DLV02/12/16 series

DLV02/12/16SL-CKE

DLV02/12/16SL-BKE

DLC16S

- Torque range : 0.03 - 1.6 Nm
- Speed : 700 - 1000 min⁻¹
- Machine screw size : 1.0 - 4.2 mm
- Brushless motors are incorporated for maximum tool life
- Grounded bit system standard
- Universal input voltage from 100 to 240 V AC for easy installation (DCL16S)

DLV30/45/70 series

DLV30SL

DLV30SP

DLV45SL

DLV70LP

- Torque range : 0.4 - 7.0 Nm
- Speed : 650 - 2000 min⁻¹
- Machine screw size : 2.6 - 8.0 mm
- Brushless motor and newly designed clutch provide a more consistent torque output over the life of the tool
- More accurate torque control and considerably quieter operation when compared to pneumatic screwdrivers

*For more information, please visit <http://www.nitto-kohki.co.jp/e/> and see our eCatalog here.

tools”, but also next-generation laborsaving devices, including high precision “delvo” electric screw drivers,

Nitto Kohki's Compressors and Vacuum Pumps will enhance your system flexibility

Nitto Kohki offers a lineup of various types of compressors and pumps. These include linear-driven, electro-magnetic diaphragm, DC, and “bimorph” piezoelectric products. Our compressors and pumps are renowned for being compact and lightweight as well as for their low noise level, clean operation and durability for longer life. In further applying these technologies, we are also expanding applications to various fields that include medical, well-being, health devices and environment related equipment.

- AC Linear Free Piston Compressor
- AC Linear Free Piston Vacuum Pump
- DC Linear Free Piston Compressor
- DC Linear Free Piston Vacuum Pump
- AC Linear Diaphragm Pump
- DC Diaphragm Pump
- DC Piston Pump

- Compact, lightweight, low vibration, low noise level, clean operation and longer durability

Piezoelectric Pump

- Compact, lightweight, durable and quiet
- Low power consumption and electromagnetic noise
- Simple flow rate adjustment

DC Diaphragm Liquid Pump

- Built-in pulse absorption chamber
- Many build material options for different liquids
- Self-priming type with air suction acceptable

AC Linear Free Piston Blower

- Linear blowers for aeration
- Low noise and easy maintenance

Be sure to read and understand all safety precautions mentioned below and to follow the instructions given to operate each Nitto Kohki brand tool as stated in the operator's manual. Keep operators manual close by when operating machines or tools for reference of safe operation and precautions.

Safety Precautions

Failure to observe the following warnings may cause a potentially hazardous situation, which if not corrected could result in serious injury or death. To prevent the risk of fire, electric shock, and/or personal injury, proper safety guidelines should be followed at all times.

Warning for ALL Machines and Tools

- Always keep the work area free from clutter and potentially dangerous conditions such as hanging power cords, working debris, air hoses, and garbage to prevent accidents from occurring.
- Consider proper working environments for each tool carefully. Do not expose tools to extreme amounts of moisture or direct contact with water or rain. Keep area well lit at all times to prevent hidden dangers and never operate the equipment near flammable liquids or in gaseous or explosive atmospheres.
- Keep all tools and tool accessories away from children and all unauthorized personnel. Serious injury or possible death may result from machines being handled by children.
- Properly store machines and accessories while not in use. They should be kept in a dry, locked-up location out of reach of children or unauthorized personnel.
- Improper or negligent use of tools will cause increased maintenance costs, and the amount of time in which to complete the job. Always let the tool do the work at the rate of which it was designed. Best performance is always achieved by reading and understanding the proper operation of each machine or tool.
- Always wear safety glasses and protective hand and foot wear during or around operating tools. Wear a protective hair covering to contain long hair. Do not wear loose clothing and/or accessories as they may be caught in moving parts and inflict serious injury or possible death.
- Wear respiratory protection when working in an environment where dust particles are generated during operation.
- Do not over-reach or allow yourself to become unstable during tool operation and always maintain a correct posture.
- Use clamps or a vise to secure the work piece tightly and eliminate vibration. Never hold the work piece with your hands, keep both hands on the tool for increased productivity.
- Use the right tool or machine that can complete the job within its specifications. Do not attempt to adapt smaller machines or tools to complete a job designed for heavy-duty equipment. Do not use the tools for other than what they were designed for. There is a right tool for each job, be aware of tool limitations and never overload.
- Make sure to inspect all external screws, nuts, bolts and attached accessories are fastened tightly and secure prior to each use. All moving parts should be free from obstruction and allowed to operate smoothly. Any damaged or missing parts should be repaired or replaced by the sales agent or distributor from which the tool was originally purchased. Do not use machines or tools which cannot be activated or stopped with a power switch or lever.
- Do not use any machine with a damaged, frayed, cut, or deteriorated power cords or air hoses. Always replace at the first sign of damage.
- Always remove all tools required to adjust, add, or remove parts from tools prior to use to prevent tool damage or user injury.
- Always avoid an unexpected start by having all power buttons or levers in the off position prior to attaching to a power or air supply. Never carry tools with your finger on the on/off switch or lever when the power or air supply is attached.
- Do not use the power or air supply lines to move, carry or support the tool during usage or transportation. Do not place the power or air line near a heat source, oil, water, or items with sharp edges.
- Never leave a machine or tool running unattended. Keep a firm grip on the designated areas of the machine or tool until it comes to a complete stop. Always turn the power switch or lever to the off position and disconnect from the power source when not in use.
- Do not disassemble or modify a tool to complete a job other than what it was designed for. This will void any warranty on the equipment and may cause serious personal injury or possible death.
- Maintenance is necessary for all machines and tools. Always maintain blades and cutters properly and replace when edges become damaged or are not sharp enough for safe operation. Follow the instruction manual for lubrication needs and adjustment points if applicable. Check the power and air supply lines periodically and change accordingly to safety regulations. If an extension line is adopted, always make sure that it meets or exceeds tool requirements for amperage or air supply before using and is rated for outdoor usage. Change supply lines whenever they are found to be defective or damaged. Keep the grip and handles dry and clean of grease or oil so that it will not disturb proper operation.
- Switch off and disconnect from power source before servicing equipment or changing accessories.
- Be alert and pay close attention to the work being performed at all times. Do not operate machines or tools when heavily fatigued. Users should be aware of all circumstances surrounding their application.
- Use only recommended parts and accessories as per individual machine or tool operator manuals. Use of improper accessories or attachments may result in serious injury or possible death.
- All repairs and services must be performed by authorized Nitto Kohki dealers or technicians.
- Do not deface or remove any label, warning indicator, or nameplate associated with each machine or tool.

Notice for Electric Tools

- The power source must be limited to the individual tools specifications as stated on the nameplate or instruction manual.
- Make sure that all machine and power tools are properly grounded at all times (excludes double-insulated tools). Always use a GFCI (Ground-Fault-Circuit-Interrupt) to protect the user and surrounding persons from electric shock.
- Be aware of low voltage situations. Improperly gauged extension cords or power cords used or shared with other electrical devices will cause all tools on the line to not run at optimal performance. This condition may result in damage to the machine and/or operator.

Notice for Air Tools

- Air pressure at the inlet of the tool must not exceed 0.6 MPa (6 kgf/cm²).

	Model	Prod. No.	Description	Page
A	A-300	090600001	Auto Chisel	33
	ACH-16	091800001	Air Chipper	32
	ADR-100	160700020	Air Drill	49
	ADR-65	160700030	Air Drill	49
	AJC-16	061100001	Jet Chisel	35
	AL-55	184300001	Air Sonic	46
	AMB-0307	135400001	Mini Beveler	29
	AMBL-0307	135600001	Mini Beveler	29
	AO-5575 110 - 120 V	016400110	Atra Ace	13
	AO-5575 220 - 240 V	016400401	Atra Ace	13
	APS-125 NVL5H	074903001	Palm Orbital Sander	45
	APS-125 NVV5H	074900001	Palm Orbital Sander	45
	APS-150 NVV6H	075000001	Palm Orbital Sander	45
	ARA-100A 220 - 240 V	016810401	Atra Ace	5
	ASH-900	111400001	Super Hand	47
B	B-10CL	101850001	Belton	39
	B-20CL	101860001	Belton	39
	B-30CL	101870001	Belton	39
	BB-10A Lever	101601012	Baby Belton	41
	BB-10A Ring	101601010	Baby Belton	41
	BB-20	101700012	Baby Belton	41
	BC-005	136505101	Burr Cutter	48
	BHM-02035	TB00390	Broach Holder	18
	BHM-03050	TB00392	Broach Holder	18
	BHM-13075	TB00352	Broach Holder	18
	BHM-14075	TB00354	Broach Holder	18
C	CB-01	136503001	Circuit Beveler	29
	CB-02	135200001	Circuit Beveler	30
	CBR-03	136502000	Circuit Beveler	30
	CH-24	091500001	Air Chipper	32
	CLA-2720 220 - 240 V	016811401	Atra Ace	7
	CMX-20	075608001	Compact Multi Sander	43
E	E25-0615 220 - 240 V	155500401	Handy Selfer	21
	E55-0619 110 - 120 V	155300101	Handy Selfer	21
	E55-0619 220 - 240 V	155300501	Handy Selfer	21
	ECB-0203 220 - 240 V	135800300	Circuit Beveler	28
	EJC-32A 110 - 120 V	065200101	Jet Chisel	36
	EJC-32A 220 - 240 V	065200301	Jet Chisel	36
	EMB-0307B 220 - 240 V	136010201	Mini Beveler	27
F	FS-100C	080900001	Free Sander	44
	FS-50A	080600001	Free Sander	44
H	HA06-1322	155700001	Selfer	20
	HA07-1624	155800001	Selfer	20
	HA11-1624	155900001	Selfer	20
	HB-15B 110 - 120 V	131000102	Hand Beveler	27
	HB-15B 220 - 240 V	131000201	Hand Beveler	27
	HPD-05 115 V	152500601	Pump	19
	HPD-05 230 V	152500401	Pump	19
	HPD-05 CE 115 V	152500602	Pump	19
	HPD-05 CE 230 V	152500402	Pump	19
	HS06-1322	152100001	Selfer	19
	HS06-1322 CE	152100003	Selfer	19
	HS07-1624	152200001	Selfer	19
	HS07-1624 CE	152200003	Selfer	19
	HS11-1624	152300001	Selfer	19
	HS11-1624 CE	152300003	Selfer	19
	HW-0	169000171	Hose Reel Balancer	50
	HW-3	169000181	Hose Reel Balancer	50
	HW-5	169000191	Hose Reel Balancer	50
J	JC-16	060100001	Jet Chisel	35
J	JEX-20	060900001	Jet Chisel	35
	JEX-24	060300001	Jet Chisel	35
	JEX-28	060500001	Jet Chisel	35
	JEX-2800A	060500100	Jet Chisel	35
	JT-20	061000001	Jet Chisel	35
L	L-25B	180800001	Air Sonic	46
	L-35C	184100001	Air Sonic	46
	LO-3550 220 - 240 V	018000401	Atra Ace	9
	LS-10	170300001	Line Sander	44
M	MAG-50	074700001	Myton	37
	MAGW-40 Lever	078700003	Myton	37
	MAGW-40 Ring	078700005	Myton	37
	MAH-05	111000001	Micro Air Hand	48
	MAH-16	111100001	Micro Air Hand	48
	MAS-40	072900001	Myton	38
	MAS-70 Japanese	072600000	Myton	38
	MB-03A 110 V	130500100	Mini Beveler	28
	MB-03A 230 V	130500201	Mini Beveler	28
	MLG-25	075605001	Myton	37
	MLG-40	075604001	Myton	37
	MLG-50	075606008	Myton	37
	MLG-70 Lever	075602002	Myton	37
	MLG-70 Ring	075602001	Myton	37
	MLS-20	075607001	Myton	37
O	OSV-60A	074400001	Orbital Sander	45
Q	QA-4000 110 - 120 V	015700101	Atra Ace	15
	QA-4000 220 - 240 V	015700401	Atra Ace	15
	QA-6500 220 - 240 V	015800401	Atra Ace	15
R	RW-0	169000141	Retractor	50
	RW-3	169000151	Retractor	50
	RW-5	169000161	Retractor	50
S	S-1000	090300000	Super Kelen	34
	S-250	090100000	Super Kelen	34
	S-500	090200000	Super Kelen	34
	SC-05 115 V	151000601	Pump	20
	SC-05 230 V	151000401	Pump	20
	SH-100A	110500001	Super Hand	47
	SHL-40	111500001	Super Hand Light	47
	SSW-110	110800101	Super Saw	49
T	TW-0	169000021	Spring Balancer	50
	TW-00	169000011	Spring Balancer	50
	TW-06R	169002101	Retractor	50
	TW-1R	169000131	Retractor	50
	TW-3	169000031	Spring Balancer	50
	TW-5	169000041	Spring Balancer	50
	TW-9	169000051	Spring Balancer	50
	TW-15	169000061	Spring Balancer	50
	TW-22	169000071	Spring Balancer	50
	TW-30	169000081	Spring Balancer	50
	TW-40	169000091	Spring Balancer	50
	TW-50	169000101	Spring Balancer	50
	TW-60	169000111	Spring Balancer	50
	TW-70	169000121	Spring Balancer	50
W	WA-3500 110 - 120 V	017400111	Atra Ace	11
	WA-3500 220 - 240 V	017400301	Atra Ace	11
	WA-5000 110 - 120 V	018100102	Atra Ace	11
	WA-5000 220 - 240 V	018100301	Atra Ace	11
	WOJ-3200 110 - 120 V	016600101	Atra Ace	13
	WOJ-3200 220 - 240 V	016600300	Atra Ace	13

POWER TOOLS & MACHINE TOOLS

NITTO KOHKI CO., LTD.

Head Office

9-4, Nakaikagami 2-chome, Ohta-ku, Tokyo 146-8555, Japan

Tel : +81-3-3755-1111 Fax : +81-3-3753-8791 E-mail : overseas@nitto-kohki.co.jp

Web www.nitto-kohki.co.jp/e

Overseas Affiliates / Offices

NITTO KOHKI U.S.A., INC.

46 Chancellor Drive, Roselle, Illinois 60172, U.S.A.

For Machine Tools

Tel : +1-630-924-9393 Fax : +1-630-924-0303

For Cuplas

Tel : +1-630-924-5959 Fax : +1-630-924-1174

www.nittokohki.com

NITTO KOHKI EUROPE GMBH

Gottlieb-Daimler-Str. 10, 71144 Steinenbronn, Germany

Tel : +49-7157-989555-0 Fax : +49-7157-989555-40

www.nitto-kohki.eu/

NITTO KOHKI EUROPE GMBH UK Branch

Unit A5, Langham Park Industrial Estate, Maple Road,

Castle Donington, Derbyshire DE74 2UT, United Kingdom

Tel : +44-1332-653800 Fax : +44-1332-987273

www.nitto-kohki.eu/

NITTO KOHKI AUSTRALIA PTY LTD

77 Brandl Street, Eight Mile Plains, Queensland 4113, Australia

Tel : +61-7-3340-4600 Fax : +61-73340-4640

www.nitto-australia.com.au

NITTO KOHKI (SHANGHAI) CO., LTD.

Room1506, Suite C, Orient International Plaza,

No.85 Loushanguan Road, Shanghai 200336, China

Tel : +86-21-6415-3935 Fax : +86-21-6472-6957

www.nitto-kohki.cn

NITTO KOHKI (SHANGHAI) CO., LTD. Shenzhen Branch

2005C Shenzhen ICC Tower, Fuhuasanlu 168,

Futian District, Shenzhen, Guangdong 518048, China

Tel : +86-755-8375-2185 Fax : +86-755-8375-2187

www.nitto-kohki.cn

NITTO KOHKI CO., LTD. Singapore Branch

10 Ubi Crescent #01-62, Ubi Techpark Lobby D, Singapore 408564

Tel : +65-6227-5360 Fax : +65-6227-0192

www.nitto-kohki.co.jp/e/nksb/index.html

NITTO KOHKI CO., LTD. Bangkok Representative Office

M&A Business Center, Q-House Convent Bldg.,

38 Convent Rd., Silom, Bangrak, Bangkok 10500, Thailand

Tel : +66-2632-0307 Fax : +66-2632-0308

www.nittobkk.com

NITTO KOHKI CO., LTD. India Liaison Office

3rd Floor, Building No.9-A DLF Cyber City, Phase-III,

Gurgaon, Haryana 122002, India

Tel : +91-124-454-5031 Fax : +65-6227-0192

NITTO KOHKI CO., LTD. Mexico Representative Office

OF1109 Torre Corporativo 1 Piso 11 Central Park Armando Birlain Shaffler

#2001 Col Centro Sur, Queretaro, Qro, C.P. 76090, Mexico

Tel : +52-442-290-1234

ISO 9001
JQA-2042
Machine Tools Division
ISO 14001
JQA-EM4057
NITTO KOHKI CO., LTD.

DISTRIBUTED BY