

Yes® YESTOOL Co., Ltd.

189, Seonggok-ro, Danwon-Gu,
Ansan-si, Gyeonggi-do, Korea
e-mail : yestool@yestool.co.kr
Tel : +82-31-493-2387/8 (Int, #2)
Fax : +82-31-494-7619
www.yestool.com

ITM multi-4 flutes indexable thread mill

– Economical 4 threading edges

- ▶ Precision ground by YESTOOL's own design technology
- ▶ Strong rigidity to clamp carbide insert in the pocket
- ▶ Internal coolant fed design
- ▶ Internal & external threading available

● YESTOOL's worldwide network

- | | | | |
|------------------|-------------|----------------|---------------|
| ▶ Argentina | ▶ Finland | ▶ Mexico | ▶ Slovakia |
| ▶ Australia | ▶ France | ▶ Morocco | ▶ Spain |
| ▶ Austria | ▶ Germany | ▶ Netherlands | ▶ Sweden |
| ▶ Belarus | ▶ Greece | ▶ Norway | ▶ Switzerland |
| ▶ Belgium | ▶ Hong Kong | ▶ Pakistan | ▶ Taiwan |
| ▶ Brazil | ▶ Hungary | ▶ Poland | ▶ Thailand |
| ▶ Canada | ▶ India | ▶ Portugal | ▶ Turkey |
| ▶ China | ▶ Indonesia | ▶ Romania | ▶ UAE |
| ▶ Croatia | ▶ Iran | ▶ Russia | ▶ U.K. |
| ▶ Czech Republic | ▶ Italy | ▶ Singapore | ▶ Ukraine |
| ▶ Denmark | ▶ Japan | ▶ Slovenia | ▶ U.S.A. |
| ▶ Egypt | ▶ Malaysia | ▶ South Africa | ▶ Uzbekistan |
| | | | ▶ Vietnam |

Yes® YESTOOL Co., Ltd.

YITM Thread milling holder

YITM Thread milling holder

- ▶ Strong tool rigidity to clamp carbide thread mill insert in insert pocket and locking by cap screw
- ▶ Economical 4 thread edges by YESTOOL's own development (except ITM080 which has 2 thread edges)
- ▶ Interchangeable carbide thread milling insert after 4 edge use
- ▶ Internal coolant fed tool body
- ▶ Weldon shank body(HA, HE available on request)

Holder Code	ØD	L1	L2	AP	Shank size Ød	Cap Screw	Torx key	Insert
YITM090	9.0	85	14	12	20	M2.5	T7 Torque 0.9Nm (Max)	ITM080□
YITM095	9.5	85	14	12	20			
YITM100	10.0	85	16	12	20			
YITM115	11.5	88	18	14	20	M3	T8 Torque 1.5Nm (Max)	ITM100□
YITM125	12.5	90	20	14	20			
YITM140	14.0	94	25	14	20			
YITM150	15.0	95	25	16	20			
YITM170	17.0	98	30	16	20			
YITM190	19.0	95	30	21	20	M4	T15 Torque 3.5Nm (Max)	ITM160□
YITM210	21.0	115	40	21	25			
YITM250	25.0	115	40	21	25			
YITM285	28.5	140	50	30	25			
YITM310	31.0	140	50	30	25	M6	T20 Torque 4.0Nm (Max)	ITM220□
YITM380	38.0	160	60	30	32			
YITM420	42.0	170	65	40	40	M8	T20 Torque 4.0Nm (Max)	ITM280□
YITM460	46.0	170	65	40	40			

ITM Carbide Thread mill inserts, ISO Internal

ITM Carbide Thread mill inserts

- ▶ Multi 4 flutes thread edges
- ▶ Precision ground carbide insert
- ▶ Strong clamping by cap screw and insert pocket
- ▶ TiAlN coated insert(standard)

ISO Internal

Insert Code	Pitch	l	L	D	T	Cutting edges	Tool Holder
ITM080I-0.50 ISO	0.5	12	12	6.5	2.4	2	YITM090 YITM095 YITM100
ITM080I-0.75 ISO	0.75	12					
ITM080I-1.00 ISO	1	12					
ITM080I-1.25 ISO	1.25	11.25					
ITM080I-1.50 ISO	1.5	12	14	9.5	2.6	4	YITM115 YITM125 YITM140
ITM100I-0.75 ISO	0.75	13.5					
ITM100I-1.00 ISO	1	14					
ITM100I-1.25 ISO	1.25	13.75					
ITM100I-1.50 ISO	1.5	13.5					
ITM100I-1.75 ISO	1.75	14					
ITM100I-2.00 ISO	2	14	16	12.5	3.6	4	YITM150 YITM170
ITM130I-1.00 ISO	1	16					
ITM130I-1.25 ISO	1.25	15					
ITM130I-1.50 ISO	1.5	15					
ITM130I-1.75 ISO	1.75	15.75					
ITM130I-2.00 ISO	2	16					
ITM130I-2.50 ISO	2.5	15	21	16	4.8	4	YITM190 YITM210 YITM250
ITM160I-1.00 ISO	1	21					
ITM160I-1.75 ISO	1.75	21					
ITM160I-2.00 ISO	2	20					
ITM160I-2.50 ISO	2.5	20					
ITM160I-3.00 ISO	3	21					
ITM160I-3.50 ISO	3.5	21	30	22	5.6	4	YITM285 YITM310 YITM380
ITM220I-1.50 ISO	1.5	30					
ITM220I-2.00 ISO	2	30					
ITM220I-3.00 ISO	3	30					
ITM220I-3.50 ISO	3.5	28					
ITM220I-4.00 ISO	4	28					
ITM220I-4.50 ISO	4.5	27	40	28	6.4	4	YITM420 YITM460
ITM220I-5.00 ISO	5	30					
ITM280I-1.50 ISO	1.5	39					
ITM280I-2.00 ISO	2	40					
ITM280I-3.00 ISO	3	39					
ITM280I-3.50 ISO	3.5	38.5					
ITM280I-4.00 ISO	4	40					
ITM280I-4.50 ISO	4.5	36					
ITM280I-5.00 ISO	5	40					
ITM280I-5.50 ISO	5.5	38.5					
ITM280I-6.00 ISO	6	36					

ITM Carbide Thread mill inserts, ISO External

- ▶ Multi 4 flutes thread edges
- ▶ Precision ground carbide insert
- ▶ Strong clamping by cap screw and insert pocket
- ▶ TiAlN coated insert(standard)

ITM Carbide Thread mill inserts

ISO External

Insert Code	Pitch	I	L	D	T	Cutting edges	Tool Holder
ITM100E-0.75 ISO	0.75	13.5	14	9.5	3	4	YITM115 YITM125 YITM140
ITM100E-1.00 ISO	1	14					
ITM100E-1.25 ISO	1.25	13.75					
ITM100E-1.50 ISO	1.5	13.5					
ITM100E-1.75 ISO	0.75	14					
ITM100E-2.00 ISO	2	14					
ITM130E-1.00 ISO	1	16	16	12.5	3.6	4	YITM150 YITM170
ITM130E-1.25 ISO	1.25	15					
ITM130E-1.50 ISO	1.5	15					
ITM130E-1.75 ISO	1.75	15.75					
ITM130E-2.00 ISO	2	16					
ITM130E-2.50 ISO	2.5	15					
ITM160E-1.00 ISO	1	21	21	16	4.8	4	YITM190 YITM210 YITM250
ITM160E-1.50 ISO	1.5	21					
ITM160E-2.00 ISO	2	20					
ITM160E-2.50 ISO	2.5	20					
ITM160E-3.00 ISO	3	21					
ITM220E-1.50 ISO	1.5	30	30	22	5.6	4	YITM285 YITM310 YITM380
ITM220E-2.00 ISO	2	30					
ITM220E-3.00 ISO	3	30					
ITM220E-3.50 ISO	3.5	28					
ITM220E-4.00 ISO	4	28					
ITM280E-1.50 ISO	1.5	39	40	28	6.4	4	YITM420 YITM460
ITM280E-2.00 ISO	2	40					
ITM280E-3.00 ISO	3	39					
ITM280E-4.00 ISO	4	40					
ITM280E-5.00 ISO	5	40					
ITM280E-6.00 ISO	6	36					

ITM Carbide Thread mill inserts, UN Internal

- ▶ Multi 4 flutes thread edges
- ▶ Precision ground carbide insert
- ▶ Strong clamping by cap screw and insert pocket
- ▶ TiAlN coated insert(standard)

ITM Carbide Thread mill inserts

UN Internal

Insert Code	TPI	I	L	D	T	Cutting edges	Tool Holder
ITM080I-32UN	32	11.91	12	6.5	2.4	2	YITM090 YITM095 YITM100
ITM080I-28UN	28	11.79					
ITM080I-24UN	24	11.64					
ITM080I-20UN	20	11.25					
ITM080I-18UN	18	11.43					
ITM080I-16UN	18	11.11	14	9.5	3	4	YITM115 YITM125 YITM140
ITM100I-32UN	32	13.49					
ITM100I-28UN	28	13.61					
ITM100I-27UN	27	14.11					
ITM100I-24UN	24	13.76					
ITM100I-20UN	20	13.97					
ITM100I-18UN	18	14.11					
ITM100I-16UN	16	12.7					
ITM100I-14UN	14	12.7					
ITM100I-12UN	12	12.7					
ITM100I-11UN	11	13.85	16	12.5	3.6	4	YITM150 YITM170
ITM130I-32UN	32	15.88					
ITM130I-28UN	28	15.42					
ITM130I-27UN	27	15.99					
ITM130I-24UN	24	15.88					
ITM130I-20UN	20	15.24					
ITM130I-18UN	18	15.52					
ITM130I-16UN	16	15.88					
ITM130I-14UN	14	14.51					
ITM130I-12UN	12	14.82					
ITM130I-11UN	11	16.16	21	16	4.8	4	YITM190 YITM210 YITM250
ITM130I-10UN	10	15.24					
ITM160I-24UN	24	20.11					
ITM160I-20UN	20	20.32					
ITM160I-18UN	18	19.76					
ITM160I-16UN	16	20.64					
ITM160I-14UN	14	19.96					
ITM160I-12UN	12	21.17					
ITM160I-10UN	10	20.32					
ITM160I-8UN	8	19.05					
ITM160I-7UN	7	21.77	30	22	5.6	4	YITM285 YITM310 YITM380
ITM220I-20UN	20	29.21					
ITM220I-18UN	18	29.63					
ITM220I-16UN	16	28.58					
ITM220I-14UN	14	29.03					
ITM220I-12UN	12	29.63					
ITM220I-10UN	10	27.94					
ITM220I-8UN	8	28.58					
ITM220I-6UN	6	29.63					
ITM220I-5UN	5	30.48					
ITM280I-16UN	16	39.69	40	28	6.4	4	YITM420 YITM460
ITM280I-14UN	14	39.91					
ITM280I-12UN	12	38.1					
ITM280I-10UN	10	38.1					
ITM280I-8UN	8	38.1					
ITM280I-6UN	6	38.1					
ITM280I-4.5UN	4.5	39.51					
ITM280I-4UN	4	38.1					

ITM Carbide Thread mill inserts, UN External

- ▶ Multi 4 flutes thread edges
- ▶ Precision ground carbide insert
- ▶ Strong clamping by cap screw and insert pocket
- ▶ TiAlN coated insert(standard)

ITM Carbide Thread mill inserts

UN External

Insert Code	TPI	I	L	D	T	Cutting edges	Tool Holder
ITM100E-32UN	32	13.49	14	9.5	3	4	YITM115 YITM125 YITM140
ITM100E-28UN	28	13.61					
ITM100E-24UN	24	13.76					
ITM100E-20UN	20	13.97					
ITM100E-18UN	18	14.11					
ITM100E-16UN	16	12.7					
ITM100E-14UN	14	12.7					
ITM100E-12UN	12	12.7					
ITM130E-32UN	32	15.88					
ITM130E-28UN	28	15.42					
ITM130E-27UN	27	15.99					
ITM130E-24UN	24	15.88					
ITM130E-20UN	20	15.24					
ITM130E-18UN	18	15.52					
ITM130E-16UN	16	15.88					
ITM130E-14UN	14	14.52					
ITM130E-12UN	12	14.82					
ITM130E-11UN	11	16.16					
ITM130E-10UN	10	15.24					
ITM160E-24UN	24	20.11					
ITM160E-20UN	20	20.32					
ITM160E-18UN	18	19.76					
ITM160E-16UN	16	20.64					
ITM160E-14UN	14	19.96					
ITM160E-12UN	12	21.17					
ITM160E-10UN	10	20.32					
ITM220E-20UN	20	29.21					
ITM220E-18UN	18	29.63					
ITM220E-16UN	16	28.58					
ITM220E-14UN	14	29.03					
ITM220E-12UN	12	29.63					
ITM220E-10UN	10	27.94					
ITM220E-8UN	8	28.58					
ITM220E-6UN	6	29.63					
ITM280E-16UN	16	39.69					
ITM280E-14UN	14	39.91					
ITM280E-12UN	12	38.1					
ITM280E-10UN	10	38.1					
ITM280E-8UN	8	38.1					
ITM280E-6UN	6	38.1					

ITM Carbide Thread mill inserts, NPS, NPSF Internal, External

- ▶ Multi 4 flutes thread edges
- ▶ Precision ground carbide insert
- ▶ Strong clamping by cap screw and insert pocket
- ▶ TiAlN coated insert(standard)

ITM Carbide Thread mill inserts

NPS, NPSF Internal, External

Insert Code	Pitch	I	L	D	T	Cutting edges	Tool Holder
ITM080-18NPS	18	11.29	12	6.5	2.4	4	YITM090 / YITM095 / YITM100
ITM100-18NPS	18	12.7	14	9.5	2.6	4	YITM115 / YITM125 / YITM140
ITM100-14NPS	14	12.7					
ITM130-18NPS	18	15.52	16	12.5	3.6	4	YITM150 / YITM170
ITM130-14NPS	14	14.51					
ITM130-11.5NPS	11.5	15.46					
ITM160-14NPS	14	19.96	21	16	4.8	4	YITM190 / YITM210 / YITM250
ITM160-11.5NPS	11.5	19.88					
ITM220-11.5NPS	11.5	28.71	30	22	5.6	4	YITM285 / YITM310 / YITM380
ITM220-8NPS	8	28.58					
ITM280-11.5NPS	11.5	39.76					
ITM280-8NPS	8	38.1	40	28	6.4	4	YITM420 / YITM460

ITM Carbide Thread mill inserts, NPT, NPTF Internal, External

- ▶ Multi 2 flutes thread edges
- ▶ Precision ground carbide insert
- ▶ Strong clamping by cap screw and insert pocket
- ▶ TiAlN coated insert(standard)

ITM Carbide Thread mill inserts

NPT, NPTF Internal, External

Insert Code	Pitch	I	L	D	T	Cutting edges	Tool Holder
ITM080-18NPT	18	11.29	12	6.5	2.4	2	YITM090 / YITM095 / YITM100
ITM100-18NPT	18	12.7	14	9.5	2.6	2	YITM115 / YITM125 / YITM140
ITM100-14NPT	14	12.7					
ITM130-18NPT	18	15.52	16	12.5	3.6	2	YITM150 / YITM170
ITM130-14NPT	14	14.51					
ITM130-11.5NPT	11.5	15.46					
ITM160-14NPT	14	19.96	21	16	4.8	2	YITM190 / YITM210 / YITM250
ITM160-11.5NPT	11.5	19.88					
ITM220-11.5NPT	11.5	28.71	30	22	5.6	2	YITM285 / YITM310 / YITM380
ITM220-8NPT	8	28.58					
ITM280-11.5NPT	11.5	39.76					
ITM280-8NPT	8	38.1	40	28	6.4	2	YITM420 / YITM460