

LIVE TOOL FOR MAZAK

heimatec[®]
Precision Tools

Mazak

[Heimatec headquarters-Germany]

Heimatec is an international manufacturing company headquartered in Renchen, Germany. Heimatec's 40,000 square foot facility, on 7.5 acres, is home to over 100 employees including office and manufacturing staff. Our experienced and innovative staff is dedicated to providing our customers with the latest and best technology available. In addition, we are also servicing our U.S. customers from our sales and service facility located in the Chicagoland area.

The Way to Success

- 1987** Heimatec Automations was founded
- 1988** Started designing, assembling, and marketing Live Tools.
- 1997** Started "in house" manufacturing of components
- 2001** Invested in 12 "state of the art" 3D-Workstations for the design department

Founded heimatec GmbH Präzisionswerkzeuge (Precision Tools)
- 2003** Opened 1st international sales office in Moscow

Purchased Multi Spindle manufacturing company to supply large Transfer Lines and System Builders with special purpose tools
- 2006** Set up new research and development department
- 2007** Purchased several new CNC Lathes and Machining Centers to increase production
- 2008** Moved into new facility and expanded manufacturing capacity

Optimized packing and shipping department
- 2010** Opens new Sales and Service U.S. Headquarters

THE STANDARD OF PRECISION

Heimatec uses the best possible materials to manufacture our Tools for the highest possible quality. We guarantee top quality Tools by adhering to strict and frequent inspections in our manufacturing process. The surface of the Tool bodies are black oxidized for maximum resistance.

Output Systems

ER Collet
Weldon
Arbors
Sandvik-Coromant-Capto
Komet ABS system
HSK
CAT/SK/BT
heimatec easy-quick HT quick change system

Coolant supply

External Coolant Supply
Internal Coolant Supply up to 375 psi
High Pressure Internal Coolant Supply up to 2,000 psi

Gear ratios

3:1 reducer
1:7 multiplier

Bearing Systems

All bearing seats are precision manufactured for greater output and alignment accuracy. Bearings are standard high precision spindle bearings, ABEC 7(P4), with optional Timken bearings with ABEC 5(P5), or custom bearing systems to assure the highest possible spindle concentricity. Special applications can be accommodated through the use of special stronger bearing systems. For example – Timken bearings or a combination of bearings can be used to provide extreme stability and rigidity specially in milling applications.

Gear Systems

Only bevel gears with inclined teeth, made from special high resistance gear steel, specially hardened, ground and lapped in sets, are used to provide a smooth transmission output and minimal run out. Spur gears with straight or inclined teeth, made from special high resistance gear steel, specially hardened, ground and lapped in sets, are used to provide smooth transmission output and minimal run out.

Spindles and Accuracy

Each tool spindle is precision ground for the highest possible concentricity at the collet. All spindles have a splash ring at the front to cover the seals from damage and splash coolant. Run out is measured in the taper of the collet output. The majority of Tools have a 0.006mm (0.0002”) maximum run out. The maximum allowable run out is 0.01mm (0.00039”). Specially designed seals are used against coolant contamination for units using internal coolant supply.

Quality and Lubrication

We have a 100% control and documentation of all built in components, listing dimensions, and tolerances. All we need is the serial number of Tool to identify it. All Tool Holders have a lifetime lubrication using a special Teflon based grease. No additional lubrication is necessary. Our standard spindle speeds are 4,000 – 6,000 rpm, and our speed increasers have up to a 15,000 – 18,000 rpm capability.

LIVE TOOLS FEATURES & SPECIFICATIONS

Heimatec's standard and custom Live Tools are designed and manufactured to meet the most difficult manufacturing processes. Heimatec Live tools are manufactured from special high tensile steels that exhibit superior strength characteristics. All mounting surfaces are hardened and ground. Bearings are standard high precision spindle bearings, ABEC 7(P4), with optional Timken bearings with ABEC 5(P5), or custom bearing systems to assure the highest possible spindle concentricity. Special stronger bearing systems are used for heavy milling applications.

All gears used in our Live Tools have inclined teeth, are made from high resistance gear steel, and are specially hardened, ground and lapped in sets to provide the smoothest transmission output available, and each tool spindle is precision ground for the highest possible concentricity. Special designed seals are used, and all spindles have a splash ring to cover the seals from damage.

Clamping systems include:

ER, Weldon, face mill arbors, shrink fit, Capto, ABS, HSK, CAT, and easy-quick HT

Multiple drive systems available:

Spline, bevel gear, special couplings, TOEM, tang, and more

Coolant systems include standard external coolant supply as well as high pressure internal coolant up to 2,000 psi

Standard rpm 6,000 with speed increasers up to 18,000 rpm and gear reducers with up to 3:1 gear ratio

Custom made special application tools available

VDI type 40

SQT 10 M, 100 M, 200 M, 250 M 16 Stat.
 QT Nexus 100 M, 200 M, 250 M 16 Stat.
 QT Nexus 100 II M, 200 II M 16 Stat.
 QT Nexus 250 II M 16 Stat.

Axial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 010 45 021	ER 25	1:1	6000	Ext
8 010 45 024	ER 25	1:1	6000	375
8 019 45 011	ER 25	1:1	6000	Ext
8 019 45 012	ER 25	1:1	6000	375
8 019 45 028	ER 25	1:2	12000	Ext
8 019 45 026	ER 25	2:1	3000	Ext
8 011 45 005	Arb. 22	1:1	6000	Ext
8 019 45 035	Arb. 22	1:1	6000	Ext
8 019 45 039	Arb. 22	2:1	3000	Ext

Radial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 030 45 069	ER 25	1:1	6000	Ext
8 030 45 031	ER 25	1:1	6000	Ext
8 030 45 070	ER 25	1:1	6000	375
8 030 45 042	ER 25A	1:1	6000	375
8 030 45 047	ER 25	1:2	12000	Ext
8 030 45 045	ER 25	2:1	3000	Ext
8 031 45 005	Arb. 22	1:1	6000	Ext
8 031 45 009	Arb. 22	2:1	4000	Ext
8 039 45 011	ER 25	1:1	6000	Ext

Axial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 010 46 082	HT 4	1:1	6000	Ext
8 010 46 108	HT 4	1:1	6000	375
8 019 46 032	HT 4	1:1	6000	Ext
8 019 46 058	HT 4	1:1	6000	375

Radial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 030 46 112	HT 4	1:1	6000	Ext
8 030 46 176	HT 4	1:1	6000	375

Universal 0-90° Holder

Part No.	Output	ratio	RPM	PSI
8 040 44 010	ER 16A	1:1	6000	Ext
8 040 44 011	ER 16A	1:1	6000	Ext

Radial Disk Mill

With interchangeable arbors
(not included)

Part No.	Output	ratio	RPM	PSI
8 037 49 010	Arb.	2,5:1	2400	Ext

- Internal coolant
- Reverse type holder
- Combi bearing / Timken
- Offset holder
- Speed increaser / decreaser
- Dual output holder

Static Tool Holder

- 8 214 44 001 tool holder sq. 20
- 8 251 44 000 Combi tool holder sq. 20
- 8 234 44 000 Combi facing holder sq. 20
- 8 239 45 001 Dual collet holder ER 25
- 8 214 43 013 Cut off holder 40 mm
- 8 214 43 014 Cut off holder 40 mm
- 8 240 38 001 Boring bar holder Ø 32
- 8 224 34 001 Combi tool holder sq. 20
- 8 244 34 002 Combi facing holder sq. 20
- 8 230 48 001 Boring bar holder Ø 32
- 8 239 46 002 Dual boring bar holder Ø 20

Also available with other outputs or special speed increaser or decreaser
 Warranty: 2 years on parts and labor
 All items are subject to technical changes.

VDI type 40

SQT 15 M, 18 M, 200 M, 250 M 12 Stat.
 QT Nexus 200 M, 250 M 12 Stat.
 QT Nexus 200 II M, 250 II M 12 Stat.

Radial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 030 46 296	ER 32	1:1	6000	Ext
8 030 46 042	ER 32A	1:1	6000	Ext
8 030 46 039	ER 32	1:1	6000	375
8 030 46 063	ER 32A	1:1	6000	375
8 030 45 048	ER 25	1:2	12000	Ext
8 030 46 064	ER 32	2:1	3000	Ext
8 031 45 006	Arb. 22	1:1	6000	Ext
8 031 45 010	Arb. 22	2:1	4000	Ext
8 039 46 002	ER 32A	1:1	6000	Ext

Radial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 030 47 017	HT 5	1:1	6000	Ext
8 030 47 023	HT 5	1:1	6000	375

Static Tool Holder

- 8 214 45 000 tool holder sq. 25
- 8 251 45 000 Combi tool holder sq. 25
- 8 234 45 000 Combi facing holder sq. 25
- 8 239 46 000 Dual collet holder ER 32
- 8 214 43 015 Cut off holder 40 mm
- 8 214 43 016 Cut off holder 40 mm
- 8 240 39 000 Boring bar holder Ø 40
- 8 224 35 000 Combi tool holder sq. 25
- 8 244 35 000 Combi facing holder sq. 25
- 8 230 49 001 Boring bar holder Ø 40
- 8 239 47 000 Dual boring bar holder Ø 25

Internal coolant
Reverse type holder
Offset holder
Speed increaser / decreaser
Dual output holder

Axial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 010 46 031	ER 32	1:1	6000	Ext
8 010 46 044	ER 32	1:1	6000	375
8 019 46 104	ER 32	1:1	6000	Ext
8 019 46 071	ER 32	1:1	6000	375
8 019 45 013	ER 25	1:2	12000	Ext
8 019 46 014	ER 25	2:1	3000	Ext
8 011 45 004	Arb. 22	1:1	6000	Ext
8 019 45 036	Arb. 22	1:1	6000	Ext
8 019 45 040	Arb. 22	2:1	3000	Ext

Axial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 010 47 061	HT 5	1:1	6000	Ext
8 010 47 059	HT 5	1:1	6000	375
8 019 47 006	HT 5	1:1	6000	Ext
8 019 47 009	HT 5	1:1	6000	375

Universal 0-90° Holder

Part No.	Output	ratio	RPM	PSI
8 040 45 001	ER 25	1:1	6000	Ext
8 040 45 002	ER 25	1:1	6000	Ext

Hobbing head

With interchangeable arbors
(not included)

Part No.	Output	ratio	RPM	PSI
8 037 49 005	Arb.	2,5:1	2400	Ext

Also available with other outputs or special speed increaser or decreaser
 Warranty: 2 years on parts and labor
 All items are subject to technical changes.

VDI type 40

SQT 28 M, 30 M, 300 M,
 QT Nexus 300 M, 350 M
 QT Nexus 300 II M, 350 II M

Axial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 010 57 013	ER 40	1:1	4000	Ext
8 010 57 020	ER 40	1:1	4000	375
8 019 57 000	ER 40	1:1	4000	Ext
8 019 57 007	ER 40	1:1	4000	375
8 019 57 018	ER 40	1:2	8000	Ext
8 011 56 002	Arb. 27	1:1	4000	Ext
8 019 56 003	Arb. 27	1:1	4000	Ext
8 019 57 005	CAT 40	1:1	4000	Ext

Radial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 030 57 009	ER 40	1:1	4000	Ext
8 030 57 019	ER 40	1:1	4000	375
8 030 57 033	ER 40	1:2	8000	Ext
8 031 56 008	Arb. 27	1:1	4000	Ext
8 039 56 001	ER 32	1:1	4000	Ext
8 030 57 016	CAT 40	1:1	4000	Ext.

Axial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 010 58 021	HT 6	1:1	4000	Ext
8 010 58 022	HT 6	1:1	4000	375
8 019 58 002	HT 6	1:1	4000	Ext
8 019 58 003	HT 6	1:1	4000	375

Radial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 030 58 010	HT 6	1:1	4000	Ext
8 030 58 011	HT 6	1:1	4000	375

Universal 0-90° Holder

Part No.	Output	ratio	RPM	PSI
8 040 55 001	ER 25	1:1	4000	Ext
8 040 55 002	ER 25	1:1	4000	Ext

Static Tool Holder

8 214 55 001	tool holder sq. 25
8 251 55 000	Combi tool holder sq. 25
8 234 55 000	Combi facing holder sq. 25
8 239 57 000	Dual collet holder ER 40
8 214 53 001	Cut off holder 32 mm
8 240 39 003	Boring bar holder Ø 40
8 230 59 000	Boring bar holder Ø 50
8 239 58 000	Dual boring bar holder Ø 32

Internal coolant

Offset holder

Speed increaser / decreaser

Dual output holder

Also available with other outputs or special speed increaser or decreaser
 Warranty: 2 years on parts and labor
 All items are subject to technical changes.

Mazak

VDI type 40

QT Nexus 400 II M
QT Nexus 450 II M

Radial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 030 57 009	ER 40	1:1	4000	Ext
8 030 56 001	ER 32A	1:1	4000	Ext
8 030 57 019	ER 40	1:1	4000	375
8 030 56 003	ER 32A	1:1	4000	375
8 030 57 033	ER 40	1:2	8000	Ext
8 031 56 008	Arb. 22	1:1	4000	Ext
8 030 57 016	CAT 40	1:1	4000	Ext

Axial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 010 57 013	ER 40	1:1	4000	Ext
8 010 57 020	ER 40	1:1	4000	375
8 019 57 000	ER 40	1:1	4000	Ext
8 019 57 007	ER 40	1:1	4000	375
8 019 57 018	ER 40	1:2	8000	Ext
8 011 56 002	Arb. 27	1:1	4000	Ext
8 019 56 003	Arb. 27	1:1	4000	Ext
8 019 57 005	CAT 40	1:1	4000	Ext

Radial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 030 58 010	HT 6	1:1	4000	Ext
8 030 58 011	HT 6	1:1	4000	375

Axial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 010 58 021	HT 6	1:1	4000	Ext
8 010 58 022	HT 6	1:1	4000	375
8 019 58 002	HT 6	1:1	4000	Ext
8 019 58 003	HT 6	1:1	4000	375

Universal 0-90° Holder

Part No.	Output	ratio	RPM	PSI
8 040 55 001	ER 25	1:1	4000	Ext
8 040 55 002	ER 25	1:1	4000	Ext

Static Tool Holder

8 214 56 000	tool holder sq. 32
8 234 56 000	Combi facing holder sq. 32
8 239 57 000	Dual collet holder ER 40
8 214 53 000	Cut off holder 32 mm
8 214 53 001	Cut off holder 32 mm
8 230 59 000	Borin bar holder Ø 50
8 239 58 000	Dual boring bar holder Ø 32

Internal coolant

Reverse type holder

Offset holder

Speed increaser / decreaser

Also available with other outputs or special speed increaser or decreaser
Warranty: 2 years on parts and labor
All items are subject to technical changes.

VDI type 40

MP 610, 615 MP 6100 Hyper Quadrex 150 M

Axial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 010 45 023	ER 25	1:1	6000	Ext
8 010 45 026	ER 25	1:1	6000	375
8 019 45 018	ER 25	1:1	6000	Ext
8 019 45 025	ER 25	1:1	6000	375
8 019 45 029	ER 25A	1:2	12000	Ext
8 019 45 027	ER 25	2:1	3000	Ext
8 011 45 006	Arb. 22	1:1	6000	Ext
8 019 45 037	Arb. 22	1:1	6000	Ext
8 019 45 041	Arb. 22	2:1	3000	Ext

Radial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 030 45 032	ER 25	1:1	6000	Ext
8 030 45 041	ER 25	1:1	6000	375
8 030 45 049	ER 25	1:2	12000	Ext
8 030 45 046	ER 25	2:1	3000	Ext
8 031 45 007	Arb. 22	1:1	6000	Ext
8 031 45 011	Arb. 22	2:1	3000	Ext

Axial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 010 46 120	HT 4	1:1	6000	Ext
8 010 46 121	HT 4	1:1	6000	375
8 019 45 053	HT 4	1:1	6000	Ext
8 019 46 065	HT 4	1:1	6000	375

Radial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 030 46 184	HT 4	1:1	6000	Ext
8 030 46 185	HT 4	1:1	6000	375

Universal 0-90° Holder

Part No.	Output	ratio	RPM	PSI
8 040 44 012	ER 16A	1:1	6000	Ext
8 040 44 013	ER 16A	1:1	6000	Ext

Static Tool Holder

8 214 44 000	tool holder sq. 20
8 234 44 001	Combi facing holder sq. 20
8 214 43 009	Cut off holder 32 mm
8 214 43 010	Cut off holder 32 mm
8 230 48 000	Borin bar holder Ø 32

Radial Disk Mill With interchangeable arbors (not included)

Part No.	Output	ratio	RPM	PSI
8 037 49 014	Arb.	2,5:1	2400	Ext

Internal coolant

Offset holder

Speed increaser / decrease

Also available with other outputs or special speed increaser or decrease
Warranty: 2 years on parts and labor
All items are subject to technical changes.

Mazak

VDI type 40

MP 620
MP 6200 12 Station
MP 6200 16 Station
MP 6250 16 Station

Radial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 030 46 043	ER 32	1:1	6000	Ext
8 030 46 062	ER 32	1:1	6000	375
8 030 45 050	ER 25	1:2	12000	Ext
8 030 46 065	ER 32	2:1	3000	Ext
8 031 45 008	Arb. 22	1:1	6000	Ext
8 031 45 012	Arb. 22	2:1	4000	Ext

Axial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 010 46 032	ER 32	1:1	6000	Ext
8 010 46 045	ER 32	1:1	6000	375
8 019 46 006	ER 32	1:1	6000	Ext
8 019 46 011	ER 32	1:1	6000	375
8 019 45 030	ER 25	1:2	12000	Ext
8 019 46 015	ER 32	2:1	3000	Ext
8 011 45 007	Arb. 22	1:1	6000	Ext
8 019 45 038	Arb. 22	1:1	6000	Ext
8 019 45 042	Arb. 22	2:1	3000	Ext

Axial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 010 47 062	HT 5	1:1	6000	Ext
8 010 47 045	HT 5	1:1	6000	375
8 019 47 010	HT 5	1:1	6000	Ext
8 019 47 004	HT 5	1:1	6000	375

Universal 0-90° Holder

Part No.	Output	ratio	RPM	PSI
8 040 45 017	ER 25	1:1	6000	Ext
8 040 45 018	ER 25	1:1	6000	Ext

Radial Disk Mill

With interchangeable arbors
(not included)

Part No.	Output	ratio	RPM	PSI
8 037 49 015	Arb.	2,5:1	2400	Ext

Radial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 030 47 012	HT 5	1:1	6000	Ext
8 030 47 063	HT 5	1:1	6000	375

Static Tool Holder

- 8 214 45 002 tool holder sq. 25
- 8 234 45 001 Combi facing holder sq. 25
- 8 214 43 011 Cut off holder 32 mm
- 8 214 43 012 Cut off holder 32 mm
- 8 230 49 002 Borin bar holder Ø 40

Internal coolant
Offset holder
Speed increaser / decreaser

Also available with other outputs or special speed increaser or decreaser
 Warranty: 2 years on parts and labor
 All items are subject to technical changes.

MP 6300

Radial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 030 57 010	ER 40	1:1	4000	Ext
8 030 57 020	ER 40	1:1	4000	375
8 030 57 050	ER 40	1:2	8000	Ext
8 030 57 018	CAT 40	1:1	4000	Ext.

Axial Tool Holder

Part No.	Output	ratio	RPM	PSI
8 010 57 014	ER 40	1:1	4000	Ext
8 010 57 021	ER 40	1:1	4000	375
8 019 57 002	ER 40	1:1	4000	Ext
8 019 57 008	ER 40	1:1	4000	375
8 019 57 019	ER 40	1:2	8000	Ext
8 011 56 003	Arb. 27	1:1	4000	Ext
8 019 56 007	Arb. 27	1:1	4000	Ext
8 019 57 006	CAT 40	1:1	4000	Ext

Radial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 030 58 017	HT 6	1:1	4000	Ext
8 030 58 018	HT 6	1:1	4000	375

Axial Tool Holder HT System

Part No.	Output	ratio	RPM	PSI
8 010 58 023	HT 6	1:1	4000	Ext
8 010 58 024	HT 6	1:1	4000	375
8 019 58 005	HT 6	1:1	4000	Ext
8 019 58 006	HT 6	1:1	4000	375

Static Tool Holder

8 214 55 000	tool holder sq. 25
8 234 55 001	Combi facing holder sq. 25
8 214 53 002	Cut off holder 32 mm
8 214 53 003	Cut off holder 32 mm
8 230 59 003	Borin bar holder Ø 50

Universal 0-90° Holder

Part No.	Output	ratio	RPM	PSI
8 040 55 003	ER 25	1:1	4000	Ext
8 040 55 004	ER 25	1:1	4000	Ext

Internal coolant

Offset holder

Speed increaser / decreaser

Also available with other outputs or special speed increaser or decreaser
 Warranty: 2 years on parts and labor
 All items are subject to technical changes.

Mazak

easy-quick HT - THE QUICK CHANGE

The Quick Change System of heimatec saves time and money!

Time Saving

- Through use of our special clamping screw, our easy-quick HT system offers comfortable handling. All adapters can be changed within seconds with the highest available precision.
- The adapters can be changed by unclamping just one single bolt minimizing downtime.
- The Tool remains in the machine eliminating time consuming adjustments.

Cost Saving

- Lower initial investments
- Minimized Tooling time
- Reduction of Tool quantity
- Lower inventory costs

SYSTEM OF HEIMATEC

Features

- High degree of flexibility with extremel short setup time
- Shortest gage line of any system
- Able to preset outside of machine tool
- Coolant through capabilities standard
- Exceptional repeatability - under .0002"
- Easy handling produces low setup costs

Our quick change system is available in six different sizes

HT 2 HT 3 HT 4 HT 5 HT 6 HT 7

Adapters are available with all common outputs as...

- Collet outputs
- Extended collet outputs
- Collets with tension and expansion for tapping
- Weldon
- Weldon extended
- Arbors
- Hydro chucks
- Indexable insert holders
- Shrink Fit
- Blanks, Plugs

ANGLE HEADS

All Angle Heads are manufactured using the same quality standards and technical features as our Live Tools

Heimatec Angle Heads are manufactured from special high tensile aluminum and all surfaces are sandblasted and anodized blue. We only use high precision spindle bearings, ABEC 7(P4), Timken bearings, or custom bearing systems to assure the highest possible spindle concentricity.

Our Angle Heads are excellent for heavy milling operations due to the support by twin or double twin set of matched angular contact bearings, and a rear radial support bearing.

- Interchangeable torque arms
- Spindle speeds up to 15,000 rpm
- Torque rating up to 150 Nm
- Powerful, accurate, and rigid
- Applications include milling, drilling, and tapping
- 360° body rotation
- Compatible with most Automatic Tool Changers
- 1:1 standard gear ratio
- Torque arm alignment ring
- Wrenches included

STATIC TOOLS

High Quality Static Tool Holders.

Our Tools are all manufactured to meet today's DIN standards. This complements the high quality manufacturing systems in the market place and helps to produce the highest precision work pieces. "Quality tools produce quality parts!"

Custom made static tools

Let our Design Department solve your special application and manufacturing needs by customizing a Tool to suit your requirements. We can provide custom made Tools for all CNC Lathes. These Tools have the same superior quality as our standard Tools.

Optimal Connection Between Machine and Cutting Tool.

heimatec's Tools offer high efficiency and long Tool life due to its characteristics of complimenting the precision of the machine tool. This enables our customers to enjoy problem-free manufacturing and time saving operations.

heimatec has the solution for all your application needs!

Live Tools for CNC Lathes

Angle Heads for CNC Machining Centers

Static Tools

Custom Tools

Multi Spindle Tools

15 E Palatine Rd.
Suite 109
Prospect Heights, IL 60070
Phone: 847.749.0633 **Fax:** 847.749.2445

www.heimatecinc.com