


USM


UTENSILI SPECIALI MONZA

WORLDWIDE ONE NAME MORE SOLUTIONS FOR TUBE INDUSTRY

Since 40 years USM is distributing from stock
the wider range of top quality consumables
for tube industry.


THE WIDEST RANGE OF PRODUCTS FOR TUBE INDUSTRY

USM


UTENSILI SPECIALI MONZA

UTENSILI SPECIALI MONZA

PROFILO AZIENDALE - COMPANY PROFILE

La USM è stata la prima azienda in Europa ed una delle prime al mondo a proporre **la più ampia gamma di articoli** di consumo per l'industria del tubo. USM ha introdotto, in oltre 40 anni di attività, articoli innovativi come **ferriti**, inserti in carburo e ceramica a fissaggio meccanico, i rulli di saldatura in ceramica industriale e tanti altri articoli e macchinari.

Garantendo **spedizioni rapide** con materiale pronto a magazzino, USM desidera essere **il Vostro fornitore** con l'obiettivo di crescere insieme.


La compañía USM fue la primera en Europa y una de las primeras en el mundo a ofrecer la más amplia gama de artículos de consumo para la industria del tubo. USM ha introducido, en más de 40 años de trabajo, artículos innovadores como las ferritas japonesas TDK, las plaquitas de carburo y en cerámica a fijación mecánica, los rodillos de soldadura en cerámica industrial y otros artículos y máquinas. USM le ofrece una rápida entrega con artículos siempre disponibles en almacén. USM gustaría ser Vuestro Partner-Proveedor con el objetivo de crecer juntos.


A USM foi a primeira companhia na Europa e uma das primeiras no mundo à oferecer a mais ampla gama de itens de consumo para a produção do tubo. USM tem introduzido, em mais de 40 anos de atividade, itens inovadores como os Ferrites japonês TDK, as pastilhas de metal duro e cerâmica à fixação mecânica, os rolos cerâmicos de soldagem e muitos outros itens e máquinas. USM oferece uma rápida entrega com itens sempre disponíveis em armazém. A companhia USM gostaria de ser o Vosso Partner-Fornecedor com o objetivo de crescer juntos.


The company USM has been the first one in Europe and one of the first in the world proposing for a wide range of consumable items for the tube industry. USM introduced, in more than 40 years activity, innovative items such as the TDK Japanese ferrites, the mechanical tungsten carbide and ceramic fixing inserts, the ceramic welding rolls and many other items and machines. USM ensures to its customers fast deliveries with items always available in stock. USM would like becoming your partner-supplier with the target of growing together for mutual benefits.


USM war das erste Unternehmen in Europa und einer der ersten Weltweit den ganzen Bereich von Artikeln für die Rohrindustrie zu anbieten. USM hat, in mehr 40 Jahren Aktivitäten, innovativen artikeln wie die japanische TDK Ferritkerne, die Hartmetall und Keramische Wendeschneidplatten mit mechanische Befestigung, die Schweißen Keramikrollen und viele andere Artikeln und Maschinen eingeführt. USM bietet eine sehr schnelle Lieferung mit Artikeln immer lieferbar auf Lager. USM möchte zuren Lieferant-Partner mit dem Ziel zusammen zu wachsen sein.


USM a été la première société en Europe et une des premières au monde entier à offrir la plus grande gamme d'articles de consommation pour l'industrie du tube. USM a introduit, en plus de 40 ans de travail, des produits innovants comme les Ferrites Japonais TDK, les plaquettes de raclage en carbure et céramique à fixation mécanique, les rouleaux de soudure en céramique industrielle et plusieurs articles et machines. USM Vous garantit expéditions très rapides avec articles toujours disponibles chez magasin. USM désirerait être Votre Partner - Fournisseur avec l'objectif croître ensemble.

TDK / KASCHKE

FERRITE CORES FOR HIGH FREQUENCY WELDING


Contratto di collaborazione TDK - Japan

Cooperation agreement TDK - Japan

To all our customers,

herewith we confirm that USM is the sole and official authorised TDK distributor of Ferrite rods for the European market including Russia and CIS.

Best Regards
Peter Miller

Sales and Marketing Manager
Distribution Group


CARATTERISTICHE ELETTROMAGNETICHE TDK FERRITE CORES


ELECTROMAGNETICS FEATURES TDK FERRITE CORES

Impeder cores for high frequency welding IPH Series


Conformity to RoHS Directive

IMPEDERS FOR HIGH FREQUENCY WELDING

An impeder core is an essential accessory for the welding of tubes and pipes using high frequency waveguide heating. The characteristics and durability of the impeder core have a significant effect on the efficiency and stability of the welding process. Thanks to advances in technology and experience gained from manufacturing with IP1 (TDK's previous impeder material), the new IPH material provides high efficiency, energy savings, and long lifetimes.


Saturation magnetic flux density vs. Temperature


CHARACTERISTICS OF THE MATERIAL IPH

Initial permeability (μ_i)	1800±25%	(H=0.24A/m, f=100kHz, at23°C)
Saturation magnetic flux density (Bs)	≥ 490mT	(H=1194A/m, at23°C)
Core loss (Pcv)	≤ 10000kW/m ³	(f=400kHz, B=200mT, at100°C)
Curie temperature (Tc)	>200°C	
Density (d)	4.8 × 10 ³ kg/m ³	
Resistivity (ρ)	3.0Ω • m	

*Measurements based on a toroidal core

PIPE WELDING USING AN IMPEDER CORE

The impeder core concentrates the magnetic flux generated by the work coil into the area of the pipe joint. Consequently, use of an impeder core massively increases the efficiency of the welding process.

Material IPH for impeder cores

Agreement between KASCHKE Components GmbH and USM srl

This agreement sets forth, but not limited to, the general terms & conditions between Buyer and Seller regarding procurement and shipment of products.

1. Object of agreement


USM Srl Italy is our official distributor for ferrite impeder cores for High Frequency welding of steel tubes in European countries


CARATTERISTICHE ELETTROMAGNETICHE KASCHKE - GERMANY
 ELECTROMAGNETIC FEATURES FERRITE **KASCHKE - GERMANY**

High saturation ferrite material K2006i for HF welding

	Symbol / symbol	Wert / value	Einheit / unit
Anfangspermeabilität / initial permeability	μ_i	1700 \pm 25%	-
Flussdichte / flux density	B_{max}	\geq 550	mT
bei Feldstärke / at field strength	H_{max}	1200	A/m
Remanenz / remanence	B_r	\geq 220	mT
Koerzitivfeldstärke / coercive force	H_c	\leq 25	A/m
Curie-Temperatur / Curie temperature	T_c	\geq 270	$^{\circ}$ C
Bez. Temperaturbeiwert / rel. temperature coefficient	α_f		10^{-6} /K
bei / at		\leq 6	
		\leq 6	
Spez. Verlustleistung (typische Werte) spec. power losses (typical values)	P_v		mW/cm ³
bei / at		85	
		200	
		500	
Gleichstromwiderstand / resistivity	ρ	\geq 1	Ω m
Sinterrohddichte / sintered density	γ	\approx 4,85	g/cm ³


PIPE WELDING USING AN IMPEDER CORE

The impeder core concentrates the magnetic flux generated by the work coil into the area of the pipe joint. Consequently, use of an impeder core massively increases the efficiency of the welding process.

Material K 2006 for impeder cores


NUCLEI DI FERRITE PER SALDATURA AD ALTA FREQUENZA

FERRITE CORES FOR HIGH FREQUENCY WELDING


ZRSH TYPE

Standard shape, dimension and tolerance


Product identification

IP1 Zrsh 10 x 200 x 3
(1) (2) (3) (4) (5)


- (1) Material name
- (2) Type
- (3) Outer diameter (mm)
- (4) Length (mm)
- (5) Inner diameter (mm)

Part No. (D x L x d)	Tolerance D d		Number of slots	Slot depth. SD	Slot depth. SW	Structure
ZRSH 6 x 200 x 3	±0.35	±0.30	6	Dx0.15	Dx0.08	One piece
ZRSH 7 x 200 x 3	±0.35	±0.30	6	Dx0.15	Dx0.08	One piece
ZRSH 8 x 200 x 3	±0.25	±0.20	6	Dx0.15	Dx0.08	One piece
ZRSH 8 x 200 x 5	±0.30	±0.20	6	Dx0.15	Dx0.08	One piece
ZRSH 9 x 200 x 3	±0.30	±0.20	6	Dx0.15	Dx0.06	One piece
ZRSH 9 x 200 x 5	±0.30	CS	6	Dx0.15	Dx0.06	One piece
ZRSH 10 x 200 x 3	±0.30	CS	6	Dx0.15	Dx0.08	One piece
ZRSH 10 x 200 x 5	±0.30	±0.25	6	Dx0.15	Dx0.08	One piece
ZRSH 11 x 200 x 3	±0.35	CS	8	Dx0.15	Dx0.08	One piece
ZRSH 11 x 200 x 5	±0.35	CS	8	Dx0.15	Dx0.08	One piece
ZRSH 12 x 200 x 3	±0.35	CS	8	Dx0.15	Dx0.06	One piece
ZRSH 13 x 200 x 5	±0.40	CS	8	Dx0.15	Dx0.06	One piece
ZRSH 13 x 200 x 7	±0.40	CS	8	Dx0.15	Dx0.06	One piece
ZRSH 14 x 200 x 5	±0.40	CS	8	Dx0.15	Dx0.06	One piece
ZRSH 15 x 200 x 5	±0.45	CS	8	Dx0.15	Dx0.05	One piece
ZRSH 15 x 200 x 7	±0.45	±0.25	8	Dx0.15	Dx0.06	One piece
ZRSH 16 x 200 x 5	±0.50	CS	8	Dx0.15	Dx0.05	One piece
ZRSH 16 x 200 x 8	±0.50	±0.25	8	Dx0.15	Dx0.06	One piece
ZRSH 17 x 200 x 5	±0.50	CS	8	Dx0.15	Dx0.05	One piece
ZRSH 18 x 200 x 5	±0.55	CS	8	Dx0.15	Dx0.05	One piece
ZRSH 18 x 200 x 8	±0.55	±0.25	8	Dx0.15	Dx0.05	One piece
ZRSH 19 x 200 x 6	±0.55	CS	8	Dx0.15	Dx0.05	One piece
ZRSH 19 x 200 x 9	±0.55	CS	8	Dx0.15	Dx0.05	One piece
ZRSH 20 x 200 x 6	±0.60	CS	8	Dx0.15	Dx0.05	One piece
ZRSH 20 x 200 x 10	±0.60	CS	8	Dx0.15	Dx0.05	One piece
ZRSH 21 x 200 x 6	±0.60	CS	8	Dx0.15	Dx0.04	One piece
ZRSH 22 x 200 x 6	±0.65	CS	8	Dx0.15	Dx0.04	One piece
ZRSH 23 x 200 x 6	±0.70	CS	8	Dx0.15	Dx0.04	One piece
ZRSH 23 x 200 x 11	±0.70	CS	8	Dx0.15	Dx0.04	One piece
ZRSH 24 x 200 x 12	±0.70	CS	8	3,75 mm	1,25 mm	One piece
ZRSH 25 x 200 x 12	±0.70	CS	8	3,75 mm	1,25 mm	One piece
ZRSH 26 x 200 x 13	±0.70	±0.35	8	3,75 mm	1,25 mm	One piece
ZRSH 27 x 200 x 6	±0.70	±0.35	8	4,05 mm	1,35 mm	One piece
ZRSH 27 x 200 x 8	±0.70	±0.35	8	4,05 mm	1,35 mm	One piece
ZRSH 27 x 200 x 13	±0.70	±0.35	8	4,05 mm	1,35 mm	One piece
ZRSH 28 x 200 x 14	±0.80	±0.40	8	4,05 mm	1,8 mm	One piece
ZRSH 29 x 200 x 14	±0.80	±0.40	8	4,05 mm	1,8 mm	One piece
ZRSH 30 x 200 x 15	±0.80	±0.50	8	4,05 mm	3,00 mm	One piece
ZRSH 32 x 200 x 16	±0.80	±0.50	8	4,05 mm	3,00 mm	One piece
ZRSH 34 x 200 x 17	±0.80	±0.50	8	4,05 mm	3,00 mm	One piece
ZRSH 36 x 200 x 18	±0.90	±0.50	8	4,05 mm	3,00 mm	One piece
ZRSH 38 x 200 x 19	±1.15	±0.50	8	4,05 mm	3,00 mm	8 pieces
ZRSH 40 x 200 x 20	±1.20	±0.80	8	5,00 mm	3,00 mm	8 pieces
ZRSH 42 x 200 x 21	±1.20	±0.80	8	5,50 mm	3,5 mm	8 pieces
ZRSH 44 x 200 x 22	±1.50	±0.80	8	6,00 mm	3,5 mm	8 pieces
ZRSH 46 x 200 x 23	±1.50	±0.80	8	6,00 mm	3,5 mm	8 pieces
ZRSH 48 x 200 x 24	±1.50	±0.80	8	6,00 mm	4,0 mm	8 pieces
ZRSH 55 x 200 x 27	±1.50	±0.80	8	6,00 mm	4,0 mm	8 pieces
ZRSH 60 x 200 x 30	±1.50	±0.80	8	6,00 mm	4,0 mm	8 pieces
ZRSH 65 x 200 x 32	±1.70	±0.80	8	6,00 mm	4,0 mm	8 pieces
ZRSH 73 x 200 x 35	±2.00	±0.80	8	6,00 mm	4,0 mm	8 pieces
ZRSH 80 x 200 x 40	±2.00	±0.80	8	6,00 mm	4,0 mm	8 pieces
ZRSH 95 x 200 x 48	±2.00	±0.80	8	6,00 mm	4,0 mm	8 pieces


ZRS TYPE

Standard shape, dimension and tolerance


Product identification

IP1 Zrs 10 x 200
(1) (2) (3) (4)

- (1) Material name
- (2) Type
- (3) Outer diameter (mm)
- (4) Length (mm)

Part No. (D x L x d)	Tolerance D	Number of slots	Slot depth. SD	Slot depth. SW	Structure
ZRS 3 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 4 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 5 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 6 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 6,5 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 7 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 7,5 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 8 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 8,5 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 9 x 200	±0.30	6	Dx0,25	Dx0,10	One piece
ZRS 10 x 200	±0.35	6	Dx0,25	Dx0,10	One piece
ZRS 11 x 200	±0.35	8	Dx0,27	Dx0,08	One piece
ZRS 12 x 200	±0.35	8	Dx0,27	Dx0,06	One piece
ZRS 13 x 200	±0.40	8	Dx0,27	Dx0,06	One piece
ZRS 14 x 200	±0.40	8	Dx0,27	Dx0,06	One piece
ZRS 15 x 200	±0.45	8	Dx0,27	Dx0,05	One piece
ZRS 16 x 200	±0.50	8	Dx0,27	Dx0,05	One piece
ZRS 17 x 200	±0.50	8	Dx0,27	Dx0,05	One piece
ZRS 18 x 200	±0.55	8	Dx0,27	Dx0,05	One piece
ZRS 19 x 200	±0.55	8	Dx0,27	Dx0,05	One piece
ZRS 20 x 200	±0.60	8	Dx0,27	Dx0,05	One piece
ZRS 21 x 200	±0.60	8	Dx0,27	Dx0,05	One piece
ZRS 22 x 200	±0.60	8	Dx0,27	Dx0,05	8 pieces
ZRS 23 x 200	±0.60	8	Dx0,27	Dx0,05	8 pieces
ZRS 24 x 200	±0.60	8	Dx0,27	Dx0,05	8 pieces
ZRS 25 x 200	±0.65	8	Dx0,27	Dx0,05	8 pieces
ZRS 26 x 200	±0.60	8	Dx0,27	Dx0,05	8 pieces
ZRS 27 x 200	±0.75	8	Dx0,27	Dx0,05	8 pieces
ZRS 28 x 200	±0.60	8	Dx0,27	Dx0,05	8 pieces
ZRS 29 x 200	±0.60	8	Dx0,27	Dx0,05	8 pieces
ZRS 30 x 200	±0.75	8	Dx0,27	Dx0,05	8 pieces


NUCLEI DI FERRITE PER SALDATURA AD ALTA FREQUENZA

FERRITE CORES FOR HIGH FREQUENCY WELDING


ZR TYPE

Standard shape, dimension and tolerance


Product identification

IP1 Zr 10 x 200
(1) (2) (3) (4)

- (1) Material name
(2) Type
(3) Outer diameter (mm)
(4) Length (mm)


Part No. (D x L x d)	Tolerance D					Dt	Structure
IPH ZR3 x 200	±0.20					2,70	One piece
IPH ZR4 x 200	±0.20					3,60	One piece
IPH ZR5 x 200	±0.25					4,50	One piece
IPH ZR6 x 200	±0.25					5,40	One piece
IPH ZR7 x 200	±0.20					6,30	One piece
IPH ZR8 x 200	±0.20					7,20	One piece
IPH ZR9 x 200	±0.25					8,10	One piece
IPH ZR10 x 200	±0.25					9,00	One piece
IPH ZR11 x 200	±0.30					9,90	One piece
IPH ZR12 x 200	±0.30					10,80	One piece
IPH ZR13 x 200	±0.35					11,70	One piece
IPH ZR14 x 200	±0.35					12,60	One piece
IPH ZR15 x 200	±0.40					13,50	One piece
IPH ZR16 x 200	±0.40					14,40	One piece
IPH ZR17 x 200	±0.45					15,30	One piece
IPH ZR18 x 200	±0.45					16,20	One piece
IPH ZR19 x 200	±0.50					17,10	One piece
IPH ZR20 x 200	±0.50					18,00	One piece
IPH ZR21 x 200	±0.55					18,90	One piece
IPH ZR22 x 200	±0.55					19,80	One piece
IPH ZR23 x 200	±0.60					20,70	2 pieces
IPH ZR24 x 200	±0.60					21,60	2 pieces
IPH ZR25 x 200	±0.65					22,50	2 pieces
IPH ZR26 x 200	±0.65					23,40	2 pieces
IPH ZR27 x 200	±0.70					24,30	8 pieces
IPH ZR28 x 200	±0.70					25,20	8 pieces
IPH ZR29 x 200	±0.75					26,10	8 pieces
IPH ZR30 x 200	±0.75					27,00	8 pieces
IPH ZR35 x 200	±0.90					31,50	10 pieces
IPH ZR40 x 200	±1.00					36,00	10 pieces

Parzialmente disponibili da stock – Available partially from stock


USM PRODUCTS


THE HIGH QUALITY SOLUTIONS FOR TUBE INDUSTRY


ASTUCCI DI PROTEZIONE FERRITI (in vetroresina epossidica da filo rettificati) FERRITE CORE'S CASING (fibreglass epoxy made by filament - Ground)


WT2000


WT912

Code	Features				Relative permeability	Operating temperature
WT 2000	BROWN				5,5 (50 Hz-2KV/mm)	220 °C
WT 912	GREEN				5,5 (50 Hz-2KV/mm)	180 °C

Disponibili a sezione tonda o rettangolare e quadra - Tagliati a misura
 Available round, rectangular and square sections - Cut to length

IMPEDENZE ASSEMBLATE USM - ACQUA A PERDERE

USM STANDARD ASSEMBLY IMPEDERS - THROUGH FLOW TYPE

Impedenze acqua a perdere - Through flow impeders						
ØE	casing	ferrite		ØE	casing	ferrite
4,5	4,5 x 3,5	ZR or ZRS 3 x 200		23	23 x 21,5	ZRS 21 x 200
5,4	5,4 x 4,4	ZR or ZRS 4 x 200		25	25 x 21	ZRS 20 x 200
6,5	6,5 x 5,5	ZR or ZRS 5 x 200		26	26 x 23	ZRS 22 x 200
7,5	7,5 x 6,5	ZR or ZRS 6 x 200		28	28 x 24	ZRS 23 x 200
8	8,0 x 7,0	ZR or ZRS 6 x 200		29	29 x 26	ZRS 25 x 200
8,5	8,5 x 7,5	ZR or ZRS 7 x 200		31	31 x 28	ZRS 27 x 200
9,2	9,2 x 8,2	ZR or ZRS 8 x 200		33	33 x 30	ZRSH 29 x 200 x 14
9,5	9,5 x 8,5	ZR or ZRS 8 x 200		34	34 x 31	ZRS 30 x 200
10	10 x 8,5	ZR or ZRS 8 x 200		36	36 x 32	ZRSH 30 x 200 x 15
10,5	10,5 x 9,5	ZR or ZRS 9 x 200		37	37 x 34	ZRSH 32 x 200 x 16
11	11 x 9,5	ZR or ZRS 9 x 200		39	39 x 35	ZRSH 34 x 200 x 17
11,5	11,5 x 10,5	ZR or ZRS 10 x 200		41	41 x 37	ZRSH 36 x 200 x 18
12	12 x 10,5	ZR or ZRS 10 x 200		43	43 x 39	ZRSH 38 x 200 x 19
12,5	12,5 x 11,5	ZRS 11 x 200		45	45 x 41	ZRSH 40 x 200 x 20
13	13 x 11,5	ZRS 11 x 200		47	48 x 43	ZRSH 42 x 200 x 21
13,5	13,5 x 11,5	ZRS 11 x 200		49	49 x 45	ZRSH 44 x 200 x 22
14	14 x 12,5	ZRS 12 x 200		53	53 x 48	ZRSH 46 x 200 x 23
14,5	14,5 x 13,5	ZRS 13 x 200		56	56 x 51	ZRSH 48 x 200 x 24
15	15 x 13,5	ZRS 13 x 200		60	60 x 56	ZRSH 55 x 200 x 27
15,5	15,5 x 14,5	ZRS 14 x 200		65	65 x 62	ZRSH 60 x 200 x 30
16,5	16,5 x 14,5	ZRS 14 x 200		74	74 x 68	ZRSH 65 x 200 x 32
17	17 x 15,5	ZRS 15 x 200		80	80 x 74	ZRSH 73 x 200 x 35
18	18 x 16,5	ZRS 16 x 200		87	87 x 82	ZRSH 80 x 200 x 40
19	19 x 17,5	ZRS 17 x 200		100	100 x 96	ZRSH 95 x 200 x 48
20	20 x 18,5	ZRS 18 x 200		125*	125 x 114	ZRSH 65 x 200 x 32 + ZRS 23 X 200
21	21 x 19,5	ZRS 19 x 200		142*	142 x 135	ZRSH 80 x 200 x 40 + ZRS 25 X 200
22	22 x 20,5	ZRS 20 x 200				

* Soluzione con multi-ferriti a corona - Multiple ferrite crown solution

Lunghezza impedenze da decidersi volta per volta - Impeder length to be decided time to time

USM può suggerire le impedenze più adatte - USM can also suggest most suitable impeder size


Impedenze - Impeder

IMPEDENZE ASSEMBLATE USM - RITORNO ACQUA

USM STANDARD ASSEMBLY IMPEDERS - RETURN FLOW TYPE


Stainless steel impeder TOW BAR
Return flow type

Impedenze con ritorno d'acqua - Return flow impiders

ØE	casing	ferrite			ØE	casing	ferrite
9,5	9,5 x 8,5	ZRSH 8 x 200 x 4			26	26 x 23	ZRSH 22 x 200 x 11
10	10 x 8,5	ZRSH 8 x 200 x 4			28	28 x 24	ZRSH 23 x 200 x 11
10,5	10,5 x 9,5	ZRSH 9 x 200 x 4			29	29 x 26	ZRSH 25 x 200 x 12
11	11 x 9,5	ZRSH 9 x 200 x 4			31	31 x 28	ZRSH 27 x 200 x 13
11,5	11,5 x 10,5	ZRSH 10 x 200 x 5			33	33 x 30	ZRSH 29 x 200 x 14
12	12 x 10,5	ZRSH 10 x 200 x 5			34	34 x 31	ZRSH 30 x 200 x 15
12,5	12,5 x 11,5	ZRSH 11 x 200 x 5			36	36 x 32	ZRSH 30 x 200 x 15
13	13 x 11,5	ZRSH 11 x 200 x 5			37	37 x 34	ZRSH 32 x 200 x 16
13,5	13,5 x 11,5	ZRSH 11 x 200 x 5			39	39 x 35	ZRSH 34 x 200 x 17
14	14 x 12,5	ZRSH 12 x 200 x 5			41	41 x 37	ZRSH 36 x 200 x 18
14,5	14,5 x 13,5	ZRSH 13 x 200 x 5			43	43 x 39	ZRSH 38 x 200 x 19
15	15 x 13,5	ZRSH 13 x 200 x 5			45	45 x 41	ZRSH 40 x 200 x 20
15,5	15,5 x 14,5	ZRSH 14 x 200 x 5			47	48 x 43	ZRSH 42 x 200 x 21
16,5	16,5 x 14,5	ZRSH 14 x 200 x 5			49	49 x 45	ZRSH 44 x 200 x 22
17	17 x 15,5	ZRSH 15 x 200 x 5 or 6			53	53 x 48	ZRSH 46 x 200 x 23
18	18 x 16,5	ZRSH 16 x 200 x 5 or 8			56	56 x 51	ZRSH 48 x 200 x 24
19	19 x 17,5	ZRSH 17 x 200 x 5 or 8			60	60 x 56	ZRSH 55 x 200 x 27
20	20 x 18,5	ZRSH 18 x 200 x 5 or 8			65	65 x 62	ZRSH 60 x 200 x 30
21	21 x 19,5	ZRSH 19 x 200 x 6 or 9			74	74 x 68	ZRSH 65 x 200 x 32
22	22 x 20,5	ZRSH 20 x 200 x 10			80	80 x 74	ZRSH 73 x 200 x 35
23	23 x 21,5	ZRSH 21 x 200 x 11			87	87 x 82	ZRSH 80 x 200 x 40
25	25 x 21	ZRSH 20 x 200 x 10			100	100 x 96	ZRSH 95 x 200 x 48

Lunghezza impedenze da decidersi volta per volta - impeder length to be decided time to time
USM può suggerire le impedenze più adatte - usm can also suggest most suitable impeder size

Supporto impeder inox a disegno - Tow bar stainless non magnetic as for customer's drawing
Impedenze a sezione quadra e rettangolare a disegno - Square and rectangular impiders available as for customer's drawing

IMPEDENZE USM TIPO CARTUCCE - ACQUA A PERDERE

USM CARTRIDGE IMPEDERS - WASTE WATER AND RETURN FLOW TYPE


Ø Ext (mm)	N° Cartucce Nr Cartridges	Tubi VTR Epossidico F/G casings Epoxy					Nuclei di Ferrite Ferrite Cores
150	16	Ø 14 x Ø11					ZRS or ZRSH 10 x 200 x 3
170	12	Ø 22 x Ø19					ZRS or ZRSH 18 x 200 x 6
196	16	Ø 22 x Ø19					ZRS or ZRSH 18 x 200 x 6
221	18	Ø 22 x Ø19					ZRS or ZRSH 18 x 200 x 6
261	20	Ø 22 x Ø19					ZRS or ZRSH 18 x 200 x 6

Disponibili a disegno - Available as for customer's drawing

Lunghezza da discutere caso per caso - Length to be discussed time to time

INDUTTORI USM IN RAME A DISEGNO


USM CUSTOM MADE COPPER INDUCTORS


Square section


Induttori a spirale ovale
Oval shaped turns


USM può anche suggerire induttori più adatti – USM can also suggest the most suitable inductors

RULLI DI SALDATURA A DISEGNO


WELDING ROLLS CUSTOM MADE


In lega di bronzo - Bronze alloy made


In metallo duro - Hard metal


In nitruro ceramico - Ceramic nitride

PORTAUTENSILI CIANFRINATORI

CHAMFERING TOOLS


SCMT 120408


SNMG 150612


SNMG 190612

Disponibili 3 tipi per:
Interno, esterno, frontale
3 types available for:
Internal, external, face

Per inserti:
SCMT 12, SNMG 15, SNMG 19
For inserts:
SCMT 12, SNMG 15, SNMG 19

INSERTI CERAMICI PER RIGENERAZIONE RULLI IN ACCIAIO

CERAMIC INSERTS FOR RE-GRINDING STEEL FORMING ROLLS


RCGX 0607 - RCGX 0907
RCGX 1207 - RCGX 1510
RCGX 1910 - RCGX 2512


RNGN 0904 - RNGN 1204
RNGN 1207 - RNGN 1507
RNGN 1907 - RNGN 2507

COMPONENTI PER PRODUZIONE TUBO FRIGORIFERO


CONSUMABLES FOR REFRIGERATION TUBE MANUFACTURING

(per tubi freno parete singola e doppia) - (single and double wall tubes brakes)


SCORDONATURA ESTERNA - PORTAUTENSILI

OUTSIDE SCARFING - TOOL HOLDERS


Inclinazione stelo rispetto al tubo
Steel shank angle respect the tube

Inclinato - Angled = 15°
Verticale - Vertical = 90°

Direzione Linea Tubi (Dx - Sx) O (Sx - Dx)
Tube mill direction (R to L) or (L to R)

PORTAUTENSILI PER INSERTI - SISTEMI DI FISSAGGIO

TOOL HOLDER SIDED INSERTS - FIXING SYSTEMS


Cartucce - Cartridge


Cartucce - Cartridge


V 121


Ceramica
Ceramic


SCORDONATURA ESTERNA - INSERTI METALLO DURO LATO 15 MM

OUTSIDE SCARFING - CARBIDE INSERTS SIDE 15 MM


	Size	Code	Coating	Application*
	Side 15,87 mm	SNMX 15-22	CVD TiN/AL203	HR - CR
	Thickness 8,15 mm			
	Radius available:	00 - 7 - 9 - 11 - 13 - 15 - 18 - 20 - 22 - 25 - 27 - 30 - 35 - 40 - 42 45 - 50 - 60 - 63 - 65 - 70 - 75 - 80 - 90 - 100 - 120		POS +
	Side 15,87 mm	SNMX 15-21	CVD TiN/AL203	HR - CR
	Thickness 6,35 mm			
	Radius available:	00 - 7 - 9 - 11 - 13 - 15 - 18 - 20 - 22 - 25 - 27 - 30 - 35 - 40 - 42 45 - 50 - 60 - 65 - 70 - 75 - 80 - 90 - 100 - 120		NEG -
	Side 15,85 mm	SNMG 15-22	CVD TiN/AL203	HR - CR - SS - PG
	Thickness 8,20 mm			
	Radius available:	7 - 9 - 11 - 13 - 15 - 18 - 20 - 22 - 25 - 27 - 30 - 35 - 40 - 45 - 50 - 60		POS +

*HR = Hot Rolled / CR = Cold Rolled / PG = Pre-Galvanized / SS = Stainless Steel / CP = Chrome Plating

N.b. questa tipologia di inserti hanno tutti 8 taglienti - These inserts are manufactured with 8 cutting Edges


RICAMBI PER PORTAUTENSILI 15 MM

SPARE PARTS TOOL HOLDERS 15 MM

	Codice - Code
	R-P.15 V = Vite Bloccaggio Per Inserti Da 15 <i>R-P.15 V = Fixing Screw For Inserts 15</i>
	R-P.15 - S = Staffe Per Inserti Da 15 <i>R-P.15-S = Steel Stirrup For Insert 15</i>
	S - V 15 N. Raggio = Sottopiacchetta Negativa <i>S - V 15 N. Radius = Negative Support For Insert 15 - 21</i>
	S-V 15 P. Raggio = Sottopiacchetta Positiva <i>S-V 15 P. Radius = Positive Support</i>

SCORDONATURA ESTERNA - INSERTI METALLO DURO LATO 19 MM

OUTSIDE SCARFING - CARBIDE INSERTS SIDE 19 MM


	Size	Code	Coating	Application*
	Side 19,05 mm	SNMX 19-22	CVD TiN/AL203	HR - CR
	Thickness 9,15 mm			
	Radius available:	00 - 11 - 13 - 15 - 18 - 20 - 22 - 25 - 30 - 35 - 40 - 50 - 60 - 70 - 80 - 90 - 100 - 120		
				POS +
	Side 19,05 mm	SNMX 19-21	CVD TiN/AL203	HR - CR
	Thickness 6,35 mm			
	Radius available:	65 - 70 - 80 - 90 - 100 - 150		
				NEG -
	Side 19,05 mm	SNMG 19-22	CVD TiN/AL203	HR - CR - SS - PG
	Thickness 8,20 mm			
	Radius available:	00 - 10 - 12 - 15 - 20 - 25 - 30 - 40 - 50 - 55 - 60 - 70 - 75 - 80 - 90 - 100 - 120		
				POS +
	Side 18,95 mm	SEM 190612-21	CVD TiN/AL203	HR - CR - SS - PG
	Thickness 6,35 mm			
	Radius available:	10 - 11 - 13 - 19 - 22 - 27 - 35 - 43 - 51 - 60 - 70 - 80 - 150		
				POS +

*Hr = Hot Rolled / Cr = Cold Rolled / Pg = Pre-Galvanized / Ss = Stainless Steel / Cp = Chrome Plating

N.b. questa tipologia di inserti hanno tutti 8 taglienti - These inserts are manufactured with 8 cutting Edges


RICAMBI PER PORTAUTENSILI 19 MM

SPARE PARTS FOR TOOL HOLDERS 19 MM

	Codice - Code
	R-P.19 V = Vite Bloccaggio Per Inserti Da 19 R-P.19 V = Fixing screw for inserts 19
	R-P.19 - S = Staffe per Inserti Da 19 R-P.19-S = Steel stirrup for insert 19 solo per inserti SNMG 19 codice R-P.SNMG - CODE = R - P.SNMG 19 = !
	S - V 19 N. Raggio = Sottopiacchetta Negativa S - V 19 N. Radius = Negative support
	S-V 19 P. Raggio = Sottopiacchetta Positiva S-V 19 P. Radius = Positive support

SCORDONATURA ESTERNA - INSERTI METALLO DURO LATO 25 MM

OUTSIDE SCARFING - CARBIDE INSERTS SIDE 25 MM


	Size	Code	Coating	Application*
	Side 25,4 mm	SNMX 251224-22	CVD TiN/AL203	HR - CR
	Thickness 12,7 mm			
	Radius available:	00 - 22 - 25 - 30 - 35 - 40 - 45 - 50 - 55 - 60 - 70 - 80 - 90 - 100 - 120 - 140 - 150 - 160 - 200 - 250		
	Side 25,4 mm	SNMX 250924-21	CVD TiN/AL203	HR - CR
	Thickness 9,52 mm			
	Radius available:	00 - 25 - 30 - 35 - 40 - 45 - 50 - 55 - 60 - 70 - 80 - 90 - 100 - 120 - 140 - 160 - 200 - 220 - 240 - 280 - 320 - 360 - 380		
	Side 25,4 mm	SNMG 250924-21	CVD TiN/AL203	HR - CR
	Thickness 12,7 mm			
	Radius available:	00 - 50 - 55 - 60 - 70 - 75 - 80 - 90 - 100 - 120 - 140 - 146 - 160 - 200 - 250		
	Side 25,4 mm	SEMX 250924-22	CVD TiN/AL203	HR - CR - SS - PG
	Thickness 9,2 mm			
	Radius available:	35 - 43 - 51 - 60 - 70 - 80 - 90		
	Side 25,4 mm	SPUB 86	CVD TiN/AL203	HR - CR - SS - PG
	Thickness 9,2 mm			
	Radius available:	00" / 00 mm - 2,5" / 63,5 mm - 3,4" / 86,4 mm / 4,5" / 114,3 mm - 9,5" / 241,3 mm		

*HR = Hot Rolled / CR = Cold Rolled / PG = Pre-Galvanized / SS = Stainless Steel / CP = Chrome Plating

N.b. questa tipologia di inserti hanno tutti 8 taglienti - These inserts are manufactured with 8 cutting Edges


RICAMBI PER PORTAUTENSILI 25 MM

SPARE PARTS TOOL HOLDERS 25 MM

	Codice - Code
	R-P.25 V = Vite Bloccaggio Per Inserti Da 25 <i>R-P.25 V = Fixing Screw For Inserts 25</i>
	R-P.25 - S = Staffe Per Inserti Da 15 <i>R-P.25-S = Steel Stirrup For Insert 25</i>
	S - V 25 N. Radius = Sottoplacchetta Negativa <i>S - V 25 N. Radius = Negative Support</i>
	S-V 25 P. Radius = Sottoplacchetta Positiva <i>S-V 25 P. Radius = Positive Support</i>

INSERTI SPECIALI

SPECIAL INSERTS

	Size	Code	Coating	Application*
	Side 19,05 mm	SDUX 19016	CVD TiN/AL203	HR - CR
	Thickness 4,7 mm			
	Radius available:	00 - 12 - 15 - 18 - 20 - 25 - 30 - 35 - 40 - 45 - 50 - 55 - 60 - 70 - 75 - 80 - 90		
	Side 18,85 mm	V 1217854	CVD TiN	HR - CR - PG
	Thickness 4,95 mm			
	Radius available:	15 - 20 - 25 - 30 - 35 - 40 - 45 - 50 - 60 - 70 - 80 - 100		
	Side 18,85 mm	V 1217854	CVD TiN	HR - CR
	Thickness 4,95 mm			
	Radius available:	15 - 20 - 25 - 30 - 35 - 40 - 45 - 50 - 60 - 70 - 80 - 100		
	Side 12,5 mm	HEMX 1305	CVD TiN/AL203	HR - CR
	Thickness 5,25 mm			
	Radius available:	7 - 90 - 12 - 13,5 - 15 - 20 - 24 - 30 - 35 - 40 - 45 - 50	HEXAGONAL	
	Side 19 mm	SPUB 63	CVD TiN/AL203	HR - CR
	Thickness 4,7 mm			
	Radius available:	00 - 12 - 15 - 20 - 25 - 30 - 40 - 50 - 63 - 75 - 90 - 100		
	Side/L 15 x 60 mm	LDGN	CVD TiN/AL203	SS
	Thickness 5 mm			
	Inserto rettificabile - Re grindable insert / Available also multilayer Al203 (black coated)			
	Side 12 mm	SNMX 1210	none	CP - CR - HR
	Thickness 10 mm			
	Radius available:	6 - 6,5 - 7 - 9 - 12 - 15 - 18 - 20 - 25 - 30 - 35 - 40 - 50 - 60 - 70 - 90	Ceramica Ceramic insert	

*HR = Hot Rolled / CR = Cold Rolled / PG = Pre-Galvanized / SS = Stainless Steel / CP = Chrome Plating

Tutti i portautensili e ricambi disponibili da stock - All tool-holders and spare parts available from stock


SISTEMI PER SCORDONATURA INTERNA

INSIDE SCARFING TOOLS SYSTEMS


I sistemi sono progettati per ogni singolo cliente

I.D. scarfing systems are developed for each single customer


Disponibili: meccanici - idraulici e pneumatici - Available: mechanical - hydraulic e pneumatic

I sistemi sono progettati per ogni singolo cliente

I.D. scarfing systems are developed for each single customer

SISTEMA DI SCORDONATURA INTERNA MECCANICA

INSIDE SCARFING MECHANICAL TOOL


Mandrini rompitrucoli RI-NC-ME - Chip breaking tools RI-NC-ME

Scordonatori meccanici - Mechanical scarfing tool

Dispositivo Tool	Gamma D.I. I.D. range	Testa Anelli Ring Holder	Anelli carburo Carbide rings	Gamma D.I. I.D. range	D.E. anello D.E. ring	D.I. anello D.I. ring	Raggio di lavoro Working radius	Kit ricambi Spares kit	
RI-ME 014	14 - 17 mm	SH 014 - SR 4,5	SR 0 - AR 4,5	14 - 17 mm	8	4	4,5	ES-ME 014	
RI-ME 017	17 - 20 mm	SH 017 - SR 4,5	SR 0 - AR 4,5	14 - 17 mm	8	4	4,5	ES-ME 017	
		SH 017 - SR 6,5	SR 0 - AR 6,5	17 - 20 mm	10	4,5	6,5		
RI-ME 1 RI-NC-ME 1	20 - 26 mm	SH 1 - SR 1	SR 0 - AR 6,5	17 - 20 mm	10	4,5	6,5	ES-ME 1	
			SR 1 - AR 7	20 - 22 mm	13	6	6,8		
			SR 1 - AR 8	22 - 24 mm	13	7	7,9		
RI-ME 2 RI-NC-ME 2	26 - 34 mm	SH 2 - SR 1	SR 1 - AR 9	24 - 26 mm	13	8	9,1	ES-ME 2	
			SR 1 - AR 7	20 - 22 mm	13	6	6,8		
			SR 1 - AR 8	22 - 24 mm	13	7	7,9		
		SH 2 - SR 2 SH 2 - SR 2	SR 2 - AR 10	26 - 28 mm	19	9	10,2		
		SR 2 - AR 11	28 - 30 mm	19	10	11,4			
RI-ME 3 RI-NC-ME 3	32 - 50 mm	SH 3 - SR 2	SR 2 - AR 12	30 - 34 mm	19	11	12,5	ES-ME 3	
			SR 2 - AR 10	26 - 28 mm	19	9	10,2		
			SR 2 - AR 11	28 - 30 mm	19	10	11,4		
		SH 3 - SR 3	SR 3 - AR 14	32 - 41 mm	22	12	13,7		
		SR 3 - AR 17	41 - 50 mm	22	15	17,1			
RI-ME 4 RI-NC-ME 4	48 - 72 mm	SH 4 - SR 3	SR 3 - AR 14	32 - 41 mm	22	12	13,7	ES-ME 4	
			SR 3 - AR 17	41 - 50 mm	22	15	17,1		
RI-ME 5 RI-NC-ME 5	70 - 100 mm	SH 4 - SR 4	SR 4 - AR 23	48 - 72 mm	30	20	22,8	ES-ME 5	
			SH 5 - SR 4	SR 4 - AR 23	48 - 72 mm	30	20		22,8
			SH 5 - SR 5	SR 5 - AR 25	70 - 85 mm	35	22		25,3
RI-ME 6 RI-NC-ME 6	100 - 130 mm	SH 5 - SR 5	SR 5 - AR 28	85 - 100 mm	35	25	28,5	ES-ME 6	
			SH 6 - SR 5	SR 5 - AR 25	70 - 85 mm	35	22		25,3
			SR 5 - AR 28	85 - 100 mm	35	25	28,5		
RI-ME 7	125 - 160 mm	SH 6 - SR 6	SR 6 - AR 34	100 - 130 mm	45	30	34,2	ES-ME 7	
			SH 7 - SR 6	SR 6 - AR 34	100 - 130 mm	45	30		34,2
RI-ME 8	150 - 260 mm	SH 7 - SR 7	SR 7 - AR 39	125 - 160 mm	50	35	39,5	ES-ME 8	
			SH 8 - SR 7	SR 7 - AR 39	125 - 160 mm	50	35		39,5
			SH 8 - SR 8	SR 8 - AR 46	150 - 260 mm	55	40		45,6

Suggeriamo sistemi idraulici o pneumatici dal D.I. 130 mm

We suggest Hydraulic or Pneumatic tools from I.D. 130 mm

SCORDONATURA INTERNA - SCORDONATORI IDRAULICI

INSIDE SCARFING - HYDRAULIC SCARFING TOOLS

Dispositivo Tool	Gamma D.I. I.D. range	Testa Anelli Ring Holder	Anelli in carburo Carbide rings	Gamma D.I. I.D. range	D.I. anello D.I. ring	Raggio di lavoro Working radius	Kit ricambi Spares kit
RI-HN 1 RI-NC-HN 1	21 - 26 mm	SH 1 - SR 6,5	SR 0 - AR 6,5	10,00	4,50	6,50	ES-HN 1
			SR 1 - AR 7	13,00	6,00	6,80	
		SH 1 - SR 1	SR 1 - AR 8	13,00	7,00	7,90	
			SR 1 - AR 9	13,00	8,00	9,10	
RI-HN 2 RI-NC-HN 2	26 - 34 mm	SH 2 - SR 1	SR 1 - AR 7	13,00	6,00	6,80	ES-HN 2
			SR 1 - AR 8	13,00	7,00	7,90	
			SR 1 - AR 9	13,00	8,00	9,10	
		SH 2 - SR 2	SR 2 - AR 10	19,00	9,00	10,20	
			SR 2 - AR 11	19,00	10,00	11,40	
			SR 2 - AR 12	19,00	11,00	12,50	
RI-HN 3 RI-NC-HN 3	32 - 50 mm	SH 3 - SR 1	SR 1 - AR 7	13,00	6,00	6,80	ES-HN 3
			SR 1 - AR 8	13,00	7,00	7,90	
			SR 1 - AR 9	13,00	8,00	9,10	
		SH 3 - SR 2	SR 2 - AR 10	19,00	9,00	10,20	
			SR 2 - AR 11	19,00	10,00	11,40	
			SR 2 - AR 12	19,00	11,00	12,50	
		SH 3 - SR 3	SR 3 - AR 14	22,00	12,00	13,70	
			SR 3 - AR 17	22,00	15,00	17,10	
RI-HN 4 RI-NC-HN 4	48 - 72 mm		SH 4 - SR 2	SR 2 - AR 10	19,00	9,00	10,20
		SR 2 - AR 11		19,00	10,00	11,40	
		SR 2 - AR 12		19,00	11,00	12,50	
		SH 4 - SR 3	SR 3 - AR 14	22,00	12,00	13,70	
			SR 3 - AR 17	22,00	15,00	17,10	
		SH 4 - SR 4	SR 4 - AR 23	30,00	20,00	22,80	
RI-HN 5 RI-NC-HN 5	70 - 100 mm	SH 5 - SR 3	SR 3 - AR 14	22,00	12,00	13,70	ES-HN 5
			SR 3 - AR 17	22,00	15,00	17,10	
		SH 5 - SR 4	SR 4 - AR 23	30,00	20,00	22,80	
			SR 5 - AR 25	35,00	22,00	25,30	
		SH 5 - SR 5	SR 5 - AR 28	35,00	25,00	28,50	
RI-HN 6 RI-NC-HN 6	95 - 167 mm	SH 6 - SR 4	SR 4 - AR 23	30,00	20,00	22,80	ES-HN 6
		SH 6 - SR 5	SR 5 - AR 25	35,00	22,00	25,30	
			SR 5 - AR 28	35,00	25,00	28,50	
		SH 6 - SR 6	SR 6 - AR 34	45,00	30,00	34,20	

Anelli disponibili con geometria "ALU" e "NON ALU" - Carbide rings available "ALU" and "NOT ALU" shaped

SCORDONATURA INTERNA - SCORDONATORI IDRAULICI

INSIDE SCARFING - HYDRAULIC SCARFING TOOLS


Dispositivo Tool	Gamma D.I. I.D. range	Testa Anelli Ring Holder	Anelli in carburo Carbide rings	D.E. anello D.E. ring	D.I. anello D.I. ring	Raggio di lavoro Working radius	Kit ricambi Spares kit
RI-HN 7 RI-NC-HN 7	135 - 220 mm	SH 6 - SR 5	SR 5 - AR 25	35,00	22,00	25,30	ES-HN 7
			SR 5 - AR 28	35,00	25,00	28,50	
		SH 6 - SR 6	SR 6 - AR 34	45,00	30,00	34,20	
		SH 6 - SR 7	SR 7 - AR 39	50,00	35,00	39,50	
RI-HN 8	180 - 280 mm	SH 6 - SR 6	SR 6 - AR 34	45,00	30,00	34,20	ES-HN 8
		SH 6 - SR 7	SR 7 - AR 39	50,00	35,00	39,50	
		SH 6 - SR 8	SR 8 - AR 46	55,00	40,00	45,60	
RI-HN 9 RI-NC-HN 9	230 - 400 mm	SH 6 - SR 6	SR 6 - AR 34	45,00	30,00	34,20	ES-HN 9
		SH 6 - SR 7	SR 7 - AR 39	50,00	35,00	39,50	
		SH 6 - SR 8	SR 8 - AR 46	55,00	40,00	45,60	
RI-HN 10 RI-NC-HN 10	400 - 600 mm	SH 6 - SR 6	SR 6 - AR 34	45,00	30,00	34,20	ES-HN 10
		SH 6 - SR 7	SR 7 - AR 39	50,00	35,00	39,50	
		SH 6 - SR 8	SR 8 - AR 46	55,00	40,00	45,60	

RI-HN = Mandrini idraulico senza rompitruciolo - hydraulic tool without notching roll

RI-NC-HN = Mandrini idraulico con ruota rompitruciolo - hydraulic tool with notching roll


Ruota rompitruciolo - Notching roll


Inserto rompitruciolo
Notching carbide pin

Anelli disponibili rivestiti TIN - TIALN - AL203 - Carbide rings available TIN - TIALN - AL203 coated

SCORDONATORI INTERNI PNEUMATICI

INSIDE SCARFING TOOL SYSTEM PNEUMATIC TYPE

I.D. Range	Scarfing Tool	Cutting Insert	Impeder Bar	Ferrite	
26 ÷ 32	 Inside Scarfing Tool 1 Insert	IS-01	 T1-085	 IB-IS01	Single Ferrite Rod
32 ÷ 48		IS-1	 T1-090 T1-100	 IB-IS1	Single Ferrite Rod
47 ÷ 67		IS-2	 T1-100 T1-110	 IB-IS2	Single Ferrite Rod
66 ÷ 90	 Inside Scarfing Tool 2 Inserts	IS-3	 T1-120 T1-130 T1-140 T1-150	 IB-IS3	Single Ferrite Rod
90 ÷ 125		IS-4	 T1-150 T1-160 T1-180	 IB-IS4	Single Ferrite Rod
125 ÷ 165		IS-5	 T1-200 T1-240 T1-260	 IB-IS5	"Single Ferrite Rod + Cluster"
165 ÷ 220		IS-6	 T1-300 T1-350	 IB-IS6	"Single Ferrite Rod + Cluster"
220 ÷ 290		IS-7	 T1-350 T1-400	 IB-IS7	Cluster Cluster
280 ÷ 350	IS-8	 T1-400 T1-450	 IB-IS8	Cluster Cluster	


Inserti speciali a richiesta - Special inserts on demand

I.D.	Tow Bar		Mounting Unit	Plunger		
> 26 ≤ 32		TB-IS 01		 	IS1/P01 IS1/P02	
> 32 ≤ 48		TB-IS 1		MU-1	 	IS1/P01 IS1/P02 IS1/P03
≤ 57 > 57		TB-IS 2		MU-1	 	IS2/P01 IS2/P02 IS2/P03
≤ 78 > 78		TB-IS 3		MU-1 MU-2	 	IS3/P01 IS3/P02
≤ 105 > 105		TB-IS 4		 	IS4/P01 IS4/P02	
≤ 140 > 140		TB-IS 4		MU-2	 	IS5/P01 IS5/P02
≤ 195 > 195		TB-IS 5		MU-2	 	IS6/P01 IS6/P02
≤ 255 > 255		TB-IS 6		MU-2	 	IS7/P01 IS7/P02
≤ 315 > 315		TB-IS 6		MU-2	 	IS8/P01 IS8/P02


Inserti rettificabili - Re-grindable inserts

TAGLIO TUBI

TUBE CUTTING OFF

HSS


Taglio lento - Seghe circolari DMo 5 - HSS - Disponibili da D.E. 150 - D.E. 700 mm
 Cold saw - Circular saw blades DMo 5 - HSS - Available from O.D. 150 - O.D. 700 mm


Disponibili anche vapo
 Available steam nitrited


Tipologie di denti - Teeth shapes


Type / Tipo	Color - Colour	Temperatura Max Max temperature	Durezza Hv. Hardness Hv	Spessore Rivestimento Thickness Layer
TiN	Giallo - Yellow	500°C	2500	4 microns
TiCN	Grigio-Blu - Gray-Blue	400°C	3200	4 microns
TiAlN	Viola - Purple	800°C	3000	5 microns

Rivestimenti consigliati - Suggested coatings


A richiesta nuovi rivestimenti speciali - New special coatings on request

TAGLIO TUBI

TUBE CUTTING OFF

Cr-V

Taglio veloce - Seghe circolari (Cr-V) - disponibili da D.E. 250 - D.E. 1000 mm
Hot saw - Circular saw blades (Cr-V) - available from O.D. 250 - O.D. 1000 mm


Dente isoscele
Isosceles tooth

Dente a becco
Beak tooth

TCT Blades

Taglio lento - Seghe circolari (TCT) - disponibili da D.E. 250 - D.E. 500 mm
Cold saw - Circular saw blades (TCT) - available from O.D. 250 - O.D. 500 mm


Dente in metallo duro
Tungsten carbide teeth


Lame usa e getta
Single use blades

Taglio ghigliottina (HSS) solo a disegno - Guillotine blades (HSS) only custom made parts


GET THE BEST PRODUCTS CONTACT US NOW

TEL. +39 - 039 387 282 / +39 - 039 230 1687

INFO@USM.IT

WWW.USM.IT

U.S.M. Mazzucchelli srl

Via Antonio Melacca, 13/13A :: CAP 20835 Muggiò (MB) - Italy
P. IVA / VAT NUMBER IT 00789670965

Contacts

Tel. +39 - 039 387 282 / +39 - 039 230 1687 :: Fax +39 - 039 387 633

Information desk
info@usm.it

Domestic Sales - Italy
vendite.italia@usm.it

Administration
amministrativi@usm.it

International Sales
international.sales@usm.it


Visit us at www.usm.it