

THE NEW VALUE FRONTIER

Polygon Taper Shank | **KPC Series**

Polygon Taper Shank

KPC Series

NEW

Polygon Taper Shank with High Rigidity and High Precision

Polygon taper design and dual contact between the taper and the flange face for high rigidity

Locational accuracy within $\pm 2\mu\text{m}$

Turning, grooving, cut-off and threading styles available

Lineup Expansion

Polygon Taper Shank

KPC Series

Polygon Taper Shank with High Rigidity and High Precision

PSC Shank Tools

JIS B 6066-1 Dual contact between polygon taper shank and the main spindle face
ISO26623-1 Polygonal taper interface with flange contact surface

Dual contact between taper face and flange face

1 High Rigidity

Polygon taper design and dual contact between the taper and the flange face for high rigidity

2 High Precision

Locational accuracy within $\pm 2\mu\text{m}$

Distributes cutting forces evenly between 3 faces for enhanced rigidity and centering accuracy

Even distribution of force between 3 faces enhances rigidity and centering

Turning

Grooving / Cut-Off

Grooving

Threading

Identification System (for External)

DCLN (External / Facing)

Toolholder Dimensions

Description	Stock		Coolant Hole	Dimensions (mm)					Standard Corner-R (RE)	Shape	Spare Parts					
	R	L		DCSFMS	LF	WF	DMIN1	DMIN2			Clamp	Screw	Spring	Shim	Shim Screw	Wrench
	KPC3-DCLN ^R / _L 22045-12A	●		●	With	32	45	22			60	121	0.8	Fig.1	CP-3D-S	CS-3D-TR
KPC4-DCLN ^R / _L 27050-12A	●	●	40	50		27	110	140	DC-44 *1(DC-44-C)	SB-4085TR						
KPC5-DCLN ^R / _L 35060-12A	●	●	50	60		35	110	165								
KPC3-DCLN ^R / _L 22045-12S	●	●	Without	32	45	22	60	121	0.8	Fig.2	CP-3D-S	CS-3D-TR	SP-3D	SP-441P *1(SP-441P-C)	M3X8	FT-15
KPC4-DCLN ^R / _L 27050-12S	●	●		40	50	27	110	140						DC-44 *1(DC-44-C)	SB-4085TR	
KPC5-DCLN ^R / _L 35060-12S	●	●		50	60	35	110	165								

• Pressure Resistance : Up to 7 MPa

• When using inserts whose corner-R (RE) is greater than 1.2mm, additional modifications to the toolholder or shim may be necessary to prevent interfere with workpiece

• Recommended Tightening Torque 3.9 N·m

* 1 SX chipbreaker inserts require a different shim (optional)

● : Standard Stock

DDJN (External / Copying)

Toolholder Dimensions

Description	Stock		Coolant Hole	Dimensions (mm)					Standard Corner-R (RE)	Shape	Spare Parts					
	R	L		DCSFMS	LF	WF	DMIN1	DMIN2			Clamp	Screw	Spring	Shim	Shim Screw	Wrench
KPC3-DDJN ^{R/L} 22050-15A	●	●	With	32	50	22	110	121	0.8	Fig.1	CP-3D-S	CS-3D-TR	SP-3D	DD-44 *1(DD-43)	SB-4085TR	FT-15
KPC4-DDJN ^{R/L} 27055-15A	●	●		40	55	27	110	145								
KPC5-DDJN ^{R/L} 35060-15A	●	●		50	60	35	110	165								
KPC3-DDJN ^{R/L} 22050-15S	●	●	Without	32	50	22	110	121	0.8	Fig.2	CP-3D-S	CS-3D-TR	SP-3D	DD-44 *1(DD-43)	SB-4085TR	FT-15
KPC4-DDJN ^{R/L} 27055-15S	●	●		40	55	27	110	145								
KPC5-DDJN ^{R/L} 35060-15S	●	●		50	60	35	110	165								

• Pressure Resistance: Up to 7 MPa

• When using inserts whose corner-R (RE) is greater than 1.2mm, additional modifications to the toolholder or shim may be necessary to prevent interfere with workpiece

• Recommended Tightening Torque 3.9 N·m

* 1 Shims indicated within () are not included with the toolholder. To change insert thickness, please purchase it separately

● : Standard Stock

DDHN (External / Facing/ Copying)

Toolholder Dimensions

Description	Stock		Coolant Hole	Dimensions (mm)					Standard Corner-R (RE)	Shape	Spare Parts					
	R	L		DCSFMS	LF	WF	DMIN1	DMIN2			Clamp	Screw	Spring	Shim	Shim Screw	Wrench
KPC3-DDHN ^{R/L} 22050-15A	●	●	With	32	50	22	110	121	0.8	Fig.1	CP-3D-S	CS-3D-TR	SP-3D	DD-44 *1(DD-43)	SB-4085TR	FT-15
KPC4-DDHN ^{R/L} 27055-15A	●	●		40	55	27	110	145								
KPC5-DDHN ^{R/L} 35060-15A	●	●		50	60	35	110	165								
KPC3-DDHN ^{R/L} 22050-15S	●	●	Without	32	50	22	110	121	0.8	Fig.2	CP-3D-S	CS-3D-TR	SP-3D	DD-44 *1(DD-43)	SB-4085TR	FT-15
KPC4-DDHN ^{R/L} 27055-15S	●	●		40	55	27	110	145								
KPC5-DDHN ^{R/L} 35060-15S	●	●		50	60	35	110	165								

• Pressure Resistance: Up to 7 MPa

• When using inserts whose corner-R (RE) is greater than 1.2mm, additional modifications to the toolholder or shim may be necessary to prevent interfere with workpiece

• Recommended Tightening Torque 3.9 N·m

* 1 Shims indicated within () are not included with the toolholder. To change insert thickness, please purchase it separately

● : Standard Stock

Toolholder Dimensions

Description	Stock		Coolant Hole	Dimensions (mm)					Standard Corner-R (RE)	Shape	Spare Parts						
	R	L		DCSFMS	LF	WF	DMIN1	DMIN2			Clamp	Screw	Spring	Shim	Shim Screw	Wrench	Wrench (sold separately)
KPC3-DTGN R/L 22040-16A	●	●	With	32	40	22	110	116	0.8	Fig.1	CP-2D	CS-2D	SP-2D	DT-32	SB-3080TR	LW-2.5	FT-10
KPC4-DTGN R/L 27050-16A	●	●		40	50	27	110	140									
KPC5-DTGN R/L 35060-16A	●	●		50	60	35	110	165									
KPC3-DTGN R/L 22040-16S	●	●	Without	32	40	22	110	116	0.8	Fig.2	CP-2D	CS-2D	SP-2D	DT-32	SB-3080TR	LW-2.5	FT-10
KPC4-DTGN R/L 27050-16S	●	●		40	50	27	110	140									
KPC5-DTGN R/L 35060-16S	●	●		50	60	35	110	165									

- Pressure Resistance: Up to 7 MPa ● Standard Stock
- When using inserts whose corner-R (RE) is greater than 1.6mm, additional modifications to the toolholder or shim may be necessary to prevent interfere with workpiece
- Recommended tightening torque 1.7 N·m

DVLN (External / Copying)

Toolholder Dimensions

Description	Stock		Coolant Hole	Dimensions (mm)					Standard Corner-R (RE)	Shape	Spare Parts					
	R	L		DCSFMS	LF	WF	DMIN1	DMIN2			Clamp	Screw	Spring	Shim	Shim Screw	Wrench
KPC3-DVLN R/L 22058-16A	●	●	With	32	58	22	80	100	0.8	Fig.1	CP-5D-S	CS-3D-TR	SP-3D	DV-33	SB-4085TR	FT-15
KPC4-DVLN R/L 27062-16A	●	●		40	62	27	80	100								
KPC5-DVLN R/L 35065-16A	●	●		50	65	35	80	100								
KPC3-DVLN R/L 22058-16S	●	●	Without	32	58	22	80	100	0.8	Fig.2	CP-5D-S	CS-3D-TR	SP-3D	DV-33	SB-4085TR	FT-15
KPC4-DVLN R/L 27062-16S	●	●		40	62	27	80	100								
KPC5-DVLN R/L 35065-16S	●	●		50	65	35	80	100								

- Pressure Resistance: Up to 7 MPa ● Standard Stock
- When using inserts whose corner-R (RE) is greater than 1.2mm, additional modifications to the toolholder or shim may be necessary to prevent interfere with workpiece
- Recommended tightening torque 3.9 N·m

DVPN (External / Facing/ Copying/ Undercutting)

Toolholder Dimensions

Description	Stock		Coolant Hole	Dimensions (mm)					Standard Corner-R (RE)	Shape	Spare Parts					
	R	L		DCSFMS	LF	WF	DMIN1	DMIN2			Clamp	Screw	Spring	Shim	Shim Screw	Wrench
KPC3-DVPN ^R / _L 22055-16A	●	●	With	32	55	22	110	130	0.8	Fig.1	CP-5D-S	CS-3D-TR	SP-3D	DV-33	SB-4085TR	FT-15
KPC4-DVPN ^R / _L 27060-16A	●	●		40	60	27	110	145								
KPC5-DVPN ^R / _L 35065-16A	●	●		50	65	35	110	165								
KPC3-DVPN ^R / _L 22055-16S	●	●	Without	32	55	22	110	130	0.8	Fig.2	CP-5D-S	CS-3D-TR	SP-3D	DV-33	SB-4085TR	FT-15
KPC4-DVPN ^R / _L 27060-16S	●	●		40	60	27	110	145								
KPC5-DVPN ^R / _L 35065-16S	●	●		50	65	35	110	165								

• Pressure Resistance: Up to 7 MPa

• When using inserts whose corner-R (RE) is greater than 1.2mm, it could be necessary additional modifications on the toolholder or the shim in order to prevent interfere with workpiece

• Recommended Tightening Torque 3.9 N·m

● : Standard Stock

DVNN (External / Copying)

Toolholder Dimensions

Description	Stock			Coolant Hole	Dimensions (mm)							Standard Corner-R (RE)	Shape	Spare Parts					
	R	N	L		DCSFMS	LF	WF	*1 B1 (°)	*1 B2 (°)	DMIN1	DMIN2			Clamp	Screw	Spring	Shim	Shim Screw	Wrench
KPC4-DVVNN00062-16A	●			With	40	62	0	61	63	-	152	0.8	Fig.1	CP-5D-S	CS-3D-TR	SP-3D	DV-33	SB-4085TR	FT-15
KPC5-DVVNN00065-16A	●				50	65	0	59	59	-	170								
KPC3-DVVNN00058-16S	●				32	58	0	68	68	-	140								
KPC4-DVVNN00062-16S	●			Without	40	62	0	61	63	-	152	0.8	Fig.2	CP-5D-S	CS-3D-TR	SP-3D	DV-33	SB-4085TR	FT-15
KPC5-DVVNN00065-16S	●				50	65	0	59	59	-	170								

• Pressure Resistance: Up to 7 MPa

• When using inserts whose corner-R (RE) is greater than 1.2mm, it could be necessary additional modifications on the toolholder or the shim in order to prevent interfere with workpiece

• Recommended Tightening Torque 3.9 N·m

*1 Angle B1 and B2 show the area of interference between the holder and the cutting edge

● : Standard Stock

DWLN (External / Facing)

Toolholder Dimensions

Description	Stock			Coolant Hole	Dimensions (mm)					Standard Corner-R (RE)	Shape	Spare Parts					
	R	L	With		DCSFMS	LF	WF	DMIN1	DMIN2			Clamp	Screw	Spring	Shim	Shim Screw	Wrench
												Without					
KPC3-DWLN ^{R/L} 22047-08A	●	●	With	32	47	22	110	121	0.8	Fig.1							
KPC4-DWLN ^{R/L} 27050-08A	●	●		40	50	27	110	140									
KPC5-DWLN ^{R/L} 35060-08A	●	●		50	60	35	110	165									
KPC3-DWLN ^{R/L} 22047-08S	●	●	Without	32	47	22	110	121	0.8	Fig.2							
KPC4-DWLN ^{R/L} 27050-08S	●	●		40	50	27	110	140									
KPC5-DWLN ^{R/L} 35060-08S	●	●		50	60	35	110	165									

- Pressure Resistance: Up to 7 MPa
- Recommended Tightening Torque 3.9 N·m

● Standard Stock

SVVB (External / Copying)

NEW

Toolholder Dimensions

Description	Stock			Coolant Hole	Dimensions (mm)							Standard Corner-R (RE)	Shape	Spare Parts				
	R	N	L		DCSFMS	LF	WF	*2 B1 (°)	*2 B2 (°)	DMIN1	DMIN2			Clamp Screw	Wrench	Shim	Shim Screw	Wrench for Shim Screw
														Without				
KPC3-SVVB00048-16A	●		With	32	48	0	62	62	-	116	0.8	Fig.1						
KPC4-SVVB00052-16A	●			40	52	0	59	59	-	140								
KPC5-SVVB00060-16A	●			50	60	0	56	56	-	165								
KPC3-SVVB00048-16S	●		Without	32	48	0	62	62	-	116	0.8	Fig.2						
KPC4-SVVB00052-16S	●			40	52	0	59	59	-	140								
KPC5-SVVB00060-16S	●			50	60	0	56	56	-	165								

- Pressure Resistance: Up to 7 MPa
- Recommended Tightening Torque 3.5 N·m
- *1 When using inserts with corner-R (RE) of 0.2mm or 0.4mm, shim in parentheses is recommended (sold separately)
- *2 Angle B1 and B2 show the area of interference between the holder and the cutting edge

● Standard Stock

Toolholder Dimensions

Description	Stock		Coolant Hole	Dimensions (mm)					Standard Corner-R (RE)	Shape	Spare Parts				
	R	L		DCSFMS	LF	WF	DMIN1	DMIN2			Clamp Screw	Wrench	Shim	Shim Screw	Wrench for Shim Screw
*1 KPC3-SVJB R/L22040-11A	●	●	With	32	40	22	-	116	0.4	Fig.1	SB-2570TR	FT-8	-	-	-
*1 KPC4-SVJB R/L27050-11A	●	●		40	50	27	-	140							
*1 KPC5-SVJB R/L35060-11A	●	●		50	60	35	-	165							
*1 KPC3-SVJB R/L22040-11S	●	●	Without	32	40	22	-	116	0.4	Fig.2	SB-2570TR	FT-8	-	-	-
*1 KPC4-SVJB R/L27050-11S	●	●		40	50	27	-	140							
*1 KPC5-SVJB R/L35060-11S	●	●		50	60	35	-	165							
*2 KPC3-SVJB R/L22047-16A	●	●	With	32	47	22	-	116	0.8	Fig.3	SB-40125TRN	FT-15	SVN-32N *3 (SVN-32S)	SS-4N	LW-4
*2 KPC4-SVJB R/L27050-16A	●	●		40	50	27	-	140							
*2 KPC5-SVJB R/L35060-16A	●	●		50	60	35	-	165							
*2 KPC3-SVJB R/L22047-16S	●	●	Without	32	47	22	-	116	0.8	Fig.4	SB-40125TRN	FT-15	SVN-32N *3 (SVN-32S)	SS-4N	LW-4
*2 KPC4-SVJB R/L27050-16S	●	●		40	50	27	-	140							
*2 KPC5-SVJB R/L35060-16S	●	●		50	60	35	-	165							

* Pressure Resistance: Up to 7 MPa

* Recommended tightening torque for clamp screw VB**1103 Type: 1.2N·m VB(C)**1604 Type: 3.5N·m

* 1 When using inserts whose corner-R (RE) is greater than 0.8mm, it could be necessary additional modifications on the toolholder or the shim in order to prevent interfere with workpiece

* 2 When using inserts whose corner-R (RE) is greater than 1.2mm, it could be necessary additional modifications on the toolholder or the shim in order to prevent interfere with workpiece

* 3 When using inserts with corner-R (RE) of 0.2mm or 0.4mm, shim in parentheses is recommended (sold separately)

● : Standard Stock

KGD (Grooving/Cut-off Toolholder)

Toolholder Dimensions

Groove Width CW (mm)	Available Grooving Depth CDX (mm)	Description	Stock		Coolant Hole	Dimensions (mm)				Width W (mm)		Spare Parts		Applicable Inserts
			R	L		DCSFMS	LF	WF	CDX	MIN	MAX	Clamp Bolt	Wrench	
2	10	KPC3-KGD $R_{/L}22050-2T10$	●	●	With	32	50	22	10	2.0	3.0	HH5X16	LW-4	GDM Type GDG Type
		KPC4-KGD $R_{/L}27055-2T10$	●	●		40	55	27						
		KPC5-KGD $R_{/L}35060-2T10$	●	●		50	60	35						
	17	KPC3-KGD $R_{/L}22055-2T17$	●	●	With	32	55	22	17					
		KPC4-KGD $R_{/L}27060-2T17$	●	●		40	60	27						
		KPC5-KGD $R_{/L}35060-2T17$	●	●		50	60	35						
3	10	KPC3-KGD $R_{/L}22050-3T10$	●	●	With	32	50	22	10					
		KPC4-KGD $R_{/L}27055-3T10$	●	●		40	55	27						
		KPC5-KGD $R_{/L}35060-3T10$	●	●		50	60	35						
	20	KPC3-KGD $R_{/L}22060-3T20$	●	●	With	32	60	22	20	3.0	4.0			
		KPC4-KGD $R_{/L}27065-3T20$	●	●		40	65	27						
		KPC5-KGD $R_{/L}35065-3T20$	●	●		50	65	35						
4	10	KPC3-KGD $R_{/L}22050-4T10$	●	●	With	32	50	22	10					
		KPC4-KGD $R_{/L}27055-4T10$	●	●		40	55	27						
		KPC5-KGD $R_{/L}35060-4T10$	●	●		50	60	35						
	20	KPC4-KGD $R_{/L}27065-4T20$	●	●	With	40	65	27	20	4.0	5.0			
		KPC5-KGD $R_{/L}35065-4T20$	●	●		50	65	35						
	25	KPC4-KGD $R_{/L}27070-4T25$	●	●	With	40	70	27	25					
KPC5-KGD $R_{/L}35070-4T25$		●	●	50		70	35							
5	10	KPC4-KGD $R_{/L}27055-5T10$	●	●	With	40	55	27	10					
		KPC5-KGD $R_{/L}35060-5T10$	●	●		50	60	35						
	17	KPC4-KGD $R_{/L}27060-5T17$	●	●	With	40	60	27	17	5.0	6.0			
		KPC5-KGD $R_{/L}35060-5T17$	●	●		50	60	35						

• Pressure Resistance: Up to 7 MPa

• Recommended Tightening Torque 6.5N·m

• CDX dimension shows available grooving depth (When CDX dimension is 20mm or more, maximum grooving depth with 2 corners is 18mm)

● : Standard Stock

KGBA (External Shallow Grooving Toolholders)

Toolholder Dimensions

Description	Stock		Coolant Hole	Dimensions (mm)				Spare Parts		Applicable Inserts			
	R	L		DCSFMS	LF	WF	CDX	Clamp Set	Wrench				
KPC3-KGBA ^{R/L} 22040-16	●	●	With	32	40	22	2.5	LGBA-16 ^{R/L} S	FT-15	GBA32 ^{R/L} Type			
KPC4-KGBA ^{R/L} 27050-16	●	●		40	50	27							
KPC5-KGBA ^{R/L} 35060-16	●	●		50	60	35							
KPC3-KGBA ^{R/L} 22040-2215	●	●	With	32	40	22	4.0	LGBA-22 ^{R/L} S		GBA43 ^{R/L} Type			
KPC4-KGBA ^{R/L} 27050-2215	●	●		40	50	27							
KPC5-KGBA ^{R/L} 35060-2215	●	●		50	60	35							
KPC3-KGBA ^{R/L} 22040-2225	●	●	With	32	40	22	5.5				LGBA-22 ^{R/L} S	GBA43 ^{R/L} Type	
KPC4-KGBA ^{R/L} 27050-2225	●	●		40	50	27							
KPC5-KGBA ^{R/L} 35060-2225	●	●		50	60	35							
KPC3-KGBA ^{R/L} 22040-2235	●	●	With	32	40	22	5.5			LGBA-22 ^{R/L} S			GBA43 ^{R/L} Type
KPC4-KGBA ^{R/L} 27050-2235	●	●		40	50	27							
KPC5-KGBA ^{R/L} 35060-2235	●	●		50	60	35							

- Pressure Resistance : Up to 7 MPa
 - Dimension CDX shows the distance from the toolholder to the cutting edge. Available Groove Depth : "CDX" of Insert
 - Clamp Set : KGBA ^{R/L} ...LGBA-○○RS for Right-hand Toolholder, and LGBA-○○LS for Left-hand Toolholder
 - Rake angle (α) after mounting the insert (see below)
- : Standard Stock

Rake Angle (α) after Installment of GBA-GM

α	Insert Part Number
10°	GBA43 ^{R/L} 150-020GM
15°	GBA43 ^{R/L} 175-020GM ~ GBA43 ^{R/L} 265-030GM
12°	GBA43 ^{R/L} 300-030GM ~ GBA43 ^{R/L} 400-040GM

α shows the rake angle at the center of the edge width after mounting the insert

Rake Angle (α) after Installment of GBA-MY

α	Insert Part Number
15°	GBA43 ^{R/L} 175-020MY ~ GBA43 ^{R/L} 350-030MY
14°	GBA43 ^{R/L} 400-040MY

α shows the rake angle at the center of the edge width after mounting the insert

Rake Angle (α) after Installment of GBA

GBA32 ^{R/L} ○○○○ - ○○○		GBA43 ^{R/L} ○○○○ - ○○○		GBA43 ^{R/L} ○○○○ - ○○○ R (Full-R)		
α	Insert Grade	α	Insert Grade	α	Insert Grade	Full-R
10°	TN620,TN90,PV7040,PR930 PR1115,PR1215,PR1625,PR905 KPD001,KPD010	0°	KBN510,KBN525	10°	TN620,TN90,PV7040,PR930 PR1115,PR1215,PR1625,PR905	050R ~ 150R
		10°	TN620,TC40N,TN90,PV7040 PR930,PR1115,PR1215,PR1625 PR905,KPD001,KPD010		TN620,TN90,PV7040,PR930 PR1115,PR1215,PR1625,PR905	200R
20°	KW10	20°	KW10		KW10	050R ~ 200R

KTN (External Threading Toolholder)

Toolholder Dimensions

Description	Stock		Coolant Hole With	Dimensions (mm)			Spare Parts				Applicable Inserts
	R	L		DCSFMS	LF	WF	Clamp Set	Wrench	Shim	Shim Screw	
	●	●									
KPC3-KTN ^{R/L} 22040-16	●	●	With	32	40	22	CPS-5S	FT-15	TN-32	SP3X8	16E ^{R/L} Type
KPC4-KTN ^{R/L} 27050-16	●	●		40	50	27					
KPC5-KTN ^{R/L} 35060-16	●	●		50	60	35					

• Pressure Resistance: Up to 7 MPa

● : Standard Stock

ADVANCING PRODUCTIVITY

