
Zhuzhou Cemented Carbide Group Corp. Ltd.
www.zccamerica.com

Cemented Carbide
●Carbide buttons
●Carbide inserts for mining tools
●Carbide inserts for tunnel boring machine toolings
●Carbide studs for HPGR

Zhuzhou Cemented Carbide Group Corp. Ltd. (ZCC) has been a leading manufacturer of cemented carbide
products in China since built in 1954. It produces about 5,000 tons of cemented carbides, more than 10,000
tons of APT, tungsten powder, tungsten carbide powder, ready to press powder, and 800tons of Cobalt
powder annually. Meanwhile, ZCC also owns separate plants to produce Molybdenum, Tantalum and
Niobium products.

ZCC has different business sectors which are for Hard Material, Cutting inserts and tools, Tungsten &
Molybdenum, Cobalt, Tantalum &Niobium products.

The hard material sector is the biggest one in ZCC. Its annual production capability is around 600tons of
carbide rolls and anvils, 1000tons of carbide rods, 600tons of mining and road milling buttons, 500tons of
carbide molds and dies, a few hundred tons for special products and wear parts.

Carbide buttons and carbide inserts, important products in ZCC’s production range and the focus of this
catalogue, are widely used in oil field drilling bits, mining tools and tunnel boring machine toolings.

The “Diamond Brand” trademark was named as “China’s Renowned Trademark” in 1999, and “Diamond
Brand” cemented carbide was awarded as “China’s Famous Brand” in 2004.

ZCC has established a global sales network since 2001. With branches in America, Europe, HongKong, and
a liaison office in India, ZCC has been providing better local services for our customers around the world:

America: Zhuzhou Cemented Carbide Works USA Inc.
4651 Platt Lane, Ann Arbor, MI 48108 USA
Tel: +1-734-302-0125 Fax: +1-734-302-0126

E-mail: salesdepartment@zccamerica.com

Website: www.zccamerica.com

For more information, please login
ZCC website: www.zccamerica.com

11

R & D Center

Testing Center

Accepted by China National Accreditation Board for
Laboratories. (Equivalent to ISO/IEC17025)

2

Production Plants

3

4

P6	 Grades of buttons for rock drilling bits
P6	 Grades of buttons for oil & gas drilling bits
P7	 Grades of substrate for PDC bits
P7	 Grades of buttons for excavating tools
P8	 Code key for types of carbide buttons

P9-11	 Carbide buttons with spherical (Q) shape
	P12-14	 Carbide buttons with conical (Z) shape
	P15-16	 Carbide buttons with parabolic (D) shape
	P17-18	 Carbide buttons with wedged (X) shape

P19	 Carbide buttons with side wedged (B) shape
	P20-21	 Carbide buttons with side spoon (S) shape

P22	 Carbide buttons with flat top (P) shape
P22	 Carbide buttons with sharp claw (F) shape
P23	 Carbide buttons with auger tips (J) shape
P23	 Carbide buttons with auger tips (JC) shape

	P24-25	 Carbide buttons with other (Point attack bits) shape
P26	 Types of serrated carbide inserts
P27	 Types of carbide substrates
P28	 The standard for ground finished carbide buttons
P29	 Grades of carbide inserts for mining tools
P30	 Code key for type specifications

	P31-32	 Type K0 mining inserts
P33	 Type K1 for embedding cross and X-shaped bits

	P34-35	 Types for making auger tips in excavators
P36	 Grades of carbide inserts for tunnel boring machine toolings

	P37-44	 Types of carbide inserts for tunnel boring machine toolings
P45	 Grades of carbide studs for HPGR

	P46-48	 Types of carbide studs for HPGR

CONTENT

55

Carbide button grades

C
arbide buttons

Grade Co
%

Density
(g/cm³)

Hardness
(HRA/HV30)

TRS
(N/mm²) Recommended applications

KD05 5.5 14.90~15.10 1380~1500 ≥2800 High hardness and wear resistance, suitable for making various
parabolic buttons.

YK05 6.0 14.82~14.98 1370~1490 ≥2300
Suitable for making various sizes of buttons with fine resistance to
impact and wear for drilling soft and medium hard formations at a
higher speed rate.

KD10 6.2 14.80~15.00 1320~1470 ≥2000 High toughness, suitable for making buttons for high air pressure DTH
bits drilling medium hard and hard rock formations.

KD10B 6.5 14.75~14.95 1300~1460 ≥2300 Mainly for making buttons for low air pressure bits in mining.

KD20C 7.0 14.70~14.90 1320~1450 ≥2500
With more cobalt content and toughness than that of grade YK05, it is
a tougher alternative to grade YK05 to avoid risk of breakage of bits at
high speed drilling rate.

YK10.5 7.5 14.70~14.85 89.0~90.5 ≥2600 Mainly for making buttons for DTH bits in various sizes of conical,
parabolic and spherical buttons.

YK10 8.0 14.60~14.76 1200~1320 ≥2340
Mainly for making buttons of medium and small sizes for bits drilling
soft and medium hard rock formations, also for making inserts for
other drill bits.

YG8C 8.3 14.55~14.75 ≥87.5 ≥2000 Mainly for making buttons of medium & small sizes for drilling soft and
medium hard rock formations.

Grade Co
%

Density
(g/cm³)

Hardness
(HRA/HV30)

TRS
(N/mm²) Recommended applications

KD20A 9.0 14.53~14.73 89.0~90.0 ≥2400 For making buttons for tri-cone drill bits with both high wear
resistance and toughness.

KD20 9.5 14.44~14.60 1155~1275 ≥2400 For making buttons for tri-cone drill bits with both high wear
resistance and toughness.

YKH20 10.0 14.45~14.60 87.5~89.5 ≥2600 For making gauge row buttons of various tri-cone drill bits.

KD20B 10.0 14.43~14.63 88.8~89.5 ≥2300 For making buttons for tri-cone drill bits with both high wear
resistance and toughness.

KD30 10.0 14.43~14.63 88.1~89.1 ≥2000 For making buttons for tri-cone drill bits with both high wear
resistance and toughness.

KD40 10.0 14.40~14.60 87.2~88.2 ≥2900 Used in buttons for bits drilling in medium hard to soft rock formations.

YG11C 11.5 14.25~14.45 86.5~88.0 ≥2400 Coarse grade, used for inserts for bits drilling in medium hard to hard
rock formations.

KD45 12.0 14.23~14.43 86.8~87.7 ≥2500 Medium coarse grade, used for inserts for bits drilling in hard rock
formations.

YG13C 13.0 14.15~14.35 85.5~87.0 ≥2450 Mainly used for making cemented carbide buttons for drilling medium
hard and hard rock formations.

KD50 14.8 13.95~14.10 85.2~86.1 ≥2200 Medium coarse grade, used for inserts for bits drilling in hard rock
formations.

YKH60 16.0 13.85~14.00 85.0~87.0 ≥2700 Used for buttons for inner rows in bits drilling in medium hard to soft
rock formations.

KD60 16.0 13.85~14.00 85.0~86.5 ≥2500 Used for buttons for inner rows in bits drilling in medium hard to soft
rock formations.

Grades of buttons for rock drilling bits

Grades of buttons for oil & gas drilling bits

P
roducts

6

Grade Co
%

Density
(g/cm³)

Hardness
(HRA/HV30)

TRS
(N/mm²) Recommended applications

YK10.1 11.5 14.25~14.55 ≥87.0 ≥2400
For making substrate for PDC cutter in oil drilling or for substrates for
carbide inserts.

KE20 13.0 14.10~14.30 88.0~89.5 ≥2700
For making substrate for PDC cutter in oil drilling or for substrates for
carbide inserts.

YK30.1 13.0 14.10~14.30 ≥87.0 ≥2480
For making substrate for PDC cutter in oil drilling or for substrates for
carbide inserts.

KE40 16.0 13.80~14.00 86.2~88.0 ≥2500 For making substrate for PDC cutter in mining.

YKH60F 16.0 13.85~14.00 86.3~87.8 ≥2700
For making substrate for PDC cutter in oil drilling or for substrates for
carbide inserts.

YKH60M 16.5 13.75~13.95 84.5~86.0 ≥2640 For making substrate for PDC cutter in mining.

YG16C 16.5 13.75~13.95 ≥84.0 ≥2640 For making substrate for PDC cutter in mining.

Grade Co
%

Density
(g/cm³)

Hardness
(HRA/HV30)

TRS
(N/mm²) Recommended applications

YK05 6.0 14.82~14.98 1370~1490 ≥2300
With excellent resistance to impact and wear, suitable for making
buttons for bits drilling most cases of hard rock formations.

KW06A 6.0 14.85~15.00 1250~1350 ≥2300
Extra coarse grain size, suitable for making buttons for road planning
picks.

KW06 6.0 14.88~15.02 1190~1260 ≥2400
Extra coarse grain size, suitable for making buttons for road planning
picks.

KC40 6.5 14.80~14.95 86.7~88.5 ≥2000
Extra coarse grain size, suitable for making buttons for road planning
picks.

KC50 8.0 14.60~14.80 86.0~87.5 ≥1900
Extra coarse grain size, suitable for making buttons for road planning
picks.

KW10 9.5 14.40~14.70 950~1050 ≥2000
Extra coarse grain size, for making buttons for picks for trenching,
crushing, coal mining etc.

KC50A 10 14.40~14.60 84.7~86.5 ≥2000
Extra coarse grain size, suitable for making buttons for road planning
picks.

Grades of substrates for PDC bits

Grades of buttons for excavating tools

Carbide button grades

7

(G) S Q 18 26 A - E 15 Q

(G) Y Z 18.2 25 A - X 12 Q
① Finish grinding
② Specification of series: “S” indicates the series of imported cemented carbide buttons with their dimensional

specificationsand “Y” indicates the series of cemented carbide buttons in accordance with the dimensional
specifications specified bycustomers.

③ It indicates the shape of the top part of the buttons See 1 above
④ It indicates the diameter of the buttons in mm. Only 2-digit integers are to be taken and zero is added before the

integer if there is only 1 digit.
⑤ It indicates the height of the button in mm. Only 2-digit integers are to be taken and a zero is added before one

integer if there is only 1 digit.
⑥ It indicates the special structure of the top part and the structure of standard top parts is omittid here.
⑦ It indicates the angle of the chamfered bottom of the button.

E- The included angle in relation to the axle center line is 15-18 degrees;
F- The included angle in relation to the axle center line is 30 degrees º(Exceptional example: F2 indicates 0.7x30º);
G- The included angle in relation to the axle center line is 45 degrees;
X- The included angle in relation to the axle center line is other values or other bottom shapes.

⑧ It indicates the height of the bottom chamfer and numerals are 10 times that of height in mm and zero is added
before the integer if there is only 1 digit.

⑨ It indicates the status of the gas containing hole at the bottom of the button Q Spherical Z Conical J Pointed hole No
letter here if there is no hole.
Note: It indicates the series of buttons with double chamfers

Tolerances for diameters and heights of buttons

Diameter (D) Height (H)

Nominal size Allowed tolerance Nominal size Allowed tolerance

≤10 ±0.10
≤11 ±0.10

11~18 ±0.15

>10 ±0.15
18~25 ±0.15

>25 ±0.20

mm

C
arbide buttons

P
roducts

Code key for types of buttons

● Buttons are divided into the following 11 categories based on the shape of the top part
 Q Spherical 	 Z Conical D Parabolic	 P Flat top

T Flat cone 	 X Wedged	 B Side wedged	 S Spoon
F Sharp claw	 J Auger tips Others

● The types of buttons are indicated with capital letters “S” or “Y” and the letter indicating the shape of
the top part plus numerals.

8

Type
Dimensions (mm) Angles

D H SR α° βº

SQ0809 8.25 9 4.4 20 26.5

SQ0812 8.25 12.3 4.4 20 26.5

SQ0813 8.25 13.3 4.4 20 26.5

SQ0913 9.25 13.5 5 20 26.5

SQ0914 9.25 14 5 20 26.5

SQ0915 9.25 15 5 20 26.5

SQ1014 10.25 14 5.5 20 26.5

SQ1015 10.25 15 5.5 20 26.5

SQ1016 10.25 16.3 5.5 20 26.5

SQ1017 10.25 17.3 5.5 20 26.5

SQ1019 10.25 19 5.5 20 26.5

SQ1116 11.30 16 6 20 26.5

SQ1117 11.30 17 6 20 26.5

SQ1119 11.30 19 6 20 26.5

SQ1217 12.35 17.1 6.6 20 26.5

SQ1218 12.35 18 6.6 20 26.5

SQ1219 12.35 19 6.6 20 26.5

SQ1222 12.35 22.2 6.6 20 26.5

SQ1318 13.35 18 7 20 26.5

SQ1320 13.35 20 7 20 26.5

SQ1322 13.35 22 7 20 26.5

SQ1420 14.35 20 7.7 20 14.5

SQ1422 14.35 22.2 7.7 20 14.5

SQ1423 14.35 23 7.7 20 14.5

SQ1622 16.35 22 8.8 20 14.5

SQ1624 16.35 24 8.8 20 14.5

SQ1625 16.35 25 8.8 20 14.5

Q types(spherical)

H

SR

RR

D

α°

βº

9

Type
Dimensions (mm) Angles

D H SR α° βº

SQ0812-F2 8.25 12.3 4.4 30 0.7

SQ0813-F2 8.25 13.3 4.4 30 0.7

SQ0913-F2 9.25 13.5 5 30 0.7

SQ0914-F2 9.25 14 5 30 0.7

SQ0915-F2 9.25 15 5 30 0.7

SQ1013-F2 10.25 13 5.5 30 0.7

SQ1014-F2 10.25 14 5.5 30 0.7

SQ1016-F2 10.25 16.3 5.5 30 0.7

SQ1114-F2 11.30 14 6 30 0.7

SQ1116-F2 11.30 16 6 30 0.7

SQ1117-F2 11.30 17 6 30 0.7

SQ1216-F2 12.35 16 6.6 30 0.7

SQ1217-F2 12.35 17 6.6 30 0.7

SQ1219-F2 12.35 19 6.6 30 0.7

SQ1221-F2 12.35 21 6.6 30 0.7

SQ1318-F2 13.35 18 7 30 0.7

SQ1320-F2 13.25 20 7 30 0.7

SQ1419-F2 14.35 19 7.7 30 0.7

SQ1420-F2 14.35 20 7.7 30 0.7

SQ1422-F2 14.35 22.2 7.7 30 0.7

SQ1619-F2 16.45 19.1 8.8 30 0.7

SQ1623-F2 16.35 23 8.8 30 0.7

YQ1625-F2 16.35 25 8.8 30 0.7

YQ11.712-E10 11.72 12.5 6.05 18 1

YQ13.819-E22 13.8 19.1 6.9 18 2.2

YQ13.822-E22 13.8 22.1 6.9 18 2.2

YQ14.016-E15 14 16 7.5 15 1.5

Q types(spherical)

° H

SR

R

D

e

C
arbide buttons

P
roducts

10

Type
Dimensions (mm) Angles

D H SR α° βº

YQ14.318-E20 14.3 18 7.2 18 2

YQ14.322-E20 14.3 22 7.2 18 2

YQ14.822-E20 14.8 22.1 7.4 18 2.2

YQ15.217-E20 15.2 17 7.73 18 2

YQ16.221-E24 16.15 21.1 8 18 2.4

YQ16.324-E20 16.3 23.8 8.33 15 2

YQ16.332-E20 16.3 32 8.33 15 2

YQ16.922-E24 16.9 21.7 8.5 18 2.4

YQ16.928-E20 16.9 28.4 8.5 15 2

YQ16.929-E24 16.9 28.7 8.5 18 2.4

YQ1721-E20 17 21.5 8.5 18 2

YQ1728-E20 17 28.5 8.5 18 2

 To be continued

Type
Dimensions (mm) Angles

D H SR α° βº

SQ1826-X18Q 18.25 26 9.2 1.8 48

SQ1825-X12Q 18.25 25 9.2 1.2 20

SQ1623-E15Q 16.35 23 8.75 1.5 18

SQ1320-E15Q 13.35 19.9 7 1.5 18

SQ1314-E15Q 13.35 14 7 1.5 18

SQ1421-E15Q 14.38 21 7.7 1.5 18

SQ1420-E15Q 14.38 20 7.7 1.5 18

SQ1422-E15Q 14.38 22 7.7 1.5 18

YQ14.320-E30Q 14.3 20 7.2 3 18

YQ15.921-E15Q 15.95 21 7.94 1.5 18

Q types(spherical)

H
SR

R

D

e

α°

11

Type
Dimensions (mm) Angles

D H SR θ° α° βº

SZ0710H 7.25 10.75 2.8 70 20 26.5

SZ0711 7.25 11 2.8 70 20 26.5

SZ0812 8.25 12.2 3 70 20 26.5

SZ0915A 9.25 15 3 55 20 26.5

SBZ1016 10.25 16.2 4 70 20 27.5

SZ1116 11.3 15.9 4 52 20 26.5

SZ1117 11.3 17 4 60 20 27.25

SZ1118 11.3 18 4 52 20 26.5

SZ1218A 12.35 17.9 4.8 55 20 27.5

SZ1218B 12.35 18 4 55 20 26.5

SZ1320B 13.35 19.9 4 55 20 27

SZ1420A 14.38 20 5 55 20 14.5

SZ1422A 14.38 21.9 5 55 20 14.5

SZ1424 14.0 24 3 67 20 14.5

Z types(conical)

H

SR

R

D

R

θ°

α°

βº

C
arbide buttons

P
roducts

12

Z types(conical)

Type
Dimensions (mm) Angles

D H SR ℮ θ° α°

SZ0711-F2 7.25 11 2.8 0.7 70 30

SZ0812-E15 8.25 12 3 1.5 70 18

SZ0812-F2 8.25 12 3 0.7 70 30

SZ0812-F2 8.25 12 3 0.7 70 30

SZ0814D-F2 8.25 14 3.5 0.7 36.2 30

SZ0914A-F2 9.25 14 3 0.7 55 30

SZ0914D-F2 9.25 14 3.5 0.7 36.2 30

SZ0914-F2 9.25 14 3 0.7 70 30

SZ0914-F2 9.25 14 3 0.7 55 30

SZ0915-F2 9.25 15 3 0.7 55 30

SZ1018-F2 10.25 16.3 4 0.7 52 30

SZ1218B-F2 12.35 18 4 0.7 55 30

SZ1218-E15 12.35 18 4.8 1.5 70 18

SZ1219-F2 12.35 19 4.8 0.7 70 30

SZ1222-E15 14.38 22 5 1.5 71 18

SZ1222-F2 12.35 22.2 4.8 0.7 70 30

SZ1320-F2 13.35 20 4.8 0.7 70 30

SZ1320T-F2 13.35 20 4.8 0.7 50 30

YZ9.614A-E10 9.6 14.1 4.2 1 70 18

YZ12.218-E15 12.22 18 4.8 1.5 70 18

YA12.220-F2 12.22 20 1.5 1.5 82 18

YZ12.228-G15 12.22 28 1.5 1.5 82 45

YZ13.122-E17 13.1 21.5 3.96 1.7 55 18

YZ13.218A-E20 13.2 17.5 4.5 2 48 18

YZ14.219A-E20 14.2 19 4.5 2 49 18

YZ15.221A-E20 15.2 21 5 2 45 18

YZ16.025-X30 16 25.3 1.91 3 77 61

YZ17.621-G15 17.6 21.4 3.29 1.5 82 45

H

SR

D

R

e

θ°

α°

13

Z types(conical)

Type
Dimensions (mm) Angles

D H SR ℮ θ° α°

SZ1420-G10Q 14.35 20.1 5 1 52 45

SZ1825A-E12Q 18.23 25 6 1.2 55 20

SZ1926B-E21Q 19.35 26 7.5 2.1 42 18

YZ12.217D-E15Q 12.22 17 4.3 1.5 50 18

YZ12.217E-E15Q 12.22 17 3.2 1.5 58 18

YZ12.217F-E15Q 12.22 17 4.9 1.5 57 18

YZ14.220D-E15Q 14.2 20 5.8 1.5 43 18

YZ14.220T-E15Q 14.2 20 5 1.5 45 18

θ°

α° H

SR

D

R

eC
arbide buttons

P
roducts

14

Type
Dimensions (mm) Angles

D H SR1 SR2 α° β°

SD1016 10.25 16 2.71 12.29 20 26.5

SD1319 13.25 19 4 11.2 18 27

SD1218 12.35 18 3 12 25 25

SD0913 9.25 13 2.5 11 20 28

SD0915 9.25 15 2.5 11 20 28

SD0914 9.25 14 2.5 11 20 28

SD0611 6.3 11 1.54 7.43 20 26.5

SD0712 7.25 12 1.91 8.65 20 26.5

SD0814 8.25 14 2.17 9.85 20 26.5

SD1017 10.25 17 1.71 12.29 20 26.5

SD1118 11.3 18 2.98 13.48 20 27.25

SD0813 8.25 13.26 3.1 9.06 20 28

D types(parabolic)

SR1

H

SR2

R

D

R

α°

β°

15

Type
Dimensions (mm) Angles

D H SR1 SR2 e α°

YD7.210-G07 7 10 1.8 9 0.7 45

YD11.216-E11 11.2 15.6 5 11 1.1 18

YD18.029-G07 18 28.6 1.6 50 0.7 45

YD18.930-X39 18.85 19.7 1.5 23.6 3.9 60

D types(parabolic)

α°

SR1

H

SR2

D

R

e

C
arbide buttons

P
roducts

16

Typ
Dimensions (mm) Angles

D H h e SR α° θ1° θ2°

SX0810A-E08 8.25 10 6.5 0.8 2 18 90 45

SX10.213-F2 10.25 13 9 1.6 2.5 18 90 45

SX11.314-F2 11.3 14.1 8.1 1.3 3.5 20 75 43

SX11.315-F2 11.3 15 8 1.5 2.75 18 60 45

SX11.317-F2 11.3 17.13 9.13 1.3 3 20 53 40

SX1117C-E11 11.3 17.8 10.1 1.1 3.15 18 50 35

SX12.214-F2 12.22 14 7.5 1.5 3 18 90 40

SX12.215-F2 12.22 15 9 1.5 3 18 90 45

SX12.216-F2 12.22 16 9 1.5 3.5 18 60 40

SX14.318-F2 14.375 18 10.8 3 20 70 40

SX1422-E14 14.35 22 11 1.4 2.5 18 53 24

SX16.321-F2 16.35 21 11 2 2.6 18 70 45

SX16.323-F2 16.35 23 12 2 3 18 60 36

SX19.327-F2 19.35 27 14 2.2 2.25 20 65.5 30

SX19.330-F2 19.35 30 16.95 2.2 2.25 20 61 30

YX9.214-E09 9.25 14.6 8.3 0.9 2.55 18 35 50

YX10.215Y-E10 10.25 15.2 8.2 1 1.77 18 40 60

YX10.216-E10 10.25 16.2 9.2 1 2.82 18 35 50

YX11.519-E14 11.5 18.5 10.55 1.4 3.13 18 35 50

YX14.222-E15 14.15 22 12 1.8 2.5 18 26 58

YX14.316A-E20 14.3 16 10 2 3.5 18 45 90

YX16.223-E18 16.15 23 12 2.1 3 18 26 60

YX19.230-E20 19.2 30 17 2.3 3 18 26 62

YX22.236-E20 22.2 36 19 2.3 3 18 26 57

X types(wedged)

H

D

R

h
e

SR

θ1°

θ2°

α°

17

X types(wedged)

Type
Dimensions (mm) Angles

D H h e SR α° θ1° θ2°

SX12.219B-E12Q 12.2 19.4 11 1.2 2.87 18 55 40

SX16.224-E14Q 16.2 24.2 13 1.4 2.79 18 60 40

YX12.216-E12Q 12.2 16 9 1.2 3.5 18 40 60

YX13.218-E15Q 13.2 18.4 10.4 1.5 5.2 18 35 70

YX14.217-E13Q 14.25 17 9.97 1.33 3 18 40 80

YX14.219-E14Q 14.2 19 11 1.4 3 18 40 70

YX14.219S-E13Q 14.25 19 10.97 1.33 2.5 18 40 88

YX14.220-E14Q 14.2 19.8 11.4 1.4 2.4 18 40 70

YX16.224-E14Q 16.2 24.2 12.95 1.4 2.79 18 40 60

YX16.225-E14Q 16.2 25.2 12.5 1.4 2.5 18 24 55

YX20.233-E24Z 20.2 33 33 2.4 3.2 18 28 57

H

D

R

h
e

SR
θ1°

θ2°

α°

C
arbide buttons

P
roducts

18

Type
Dimensions (mm) Angles

D H h e α° θ1° θ2°

SB1215A-E15 12.35 15 9 1.5 18 40 66

SB15.220-F1 15.2 19.8 11.8 1.5 18 40 66

SB15.421-F2 15.4 21.1 13.4 1.5 18 40 75

SB16.231-F1 16.2 21.2 13 1.5 18 40 66

SB1924-E21 19.38 24 15 2.15 18 40 70

SB20.226-F1 20.2 26.3 16.25 2 18 40 72

YB15.219-E20 15.2 19 11 2 18 36 67

YB16.221A-E20 16.2 21 12 2 18 36 56

Type
Dimensions (mm) Angles

D H h e α° θ1° θ2°

SB19.225-E20Q 19 25.2 15.4 2 18 40 65

SB1924-E20Q 19.35 24 15 2.15 18 40 70

YB15.220A-E15Q 15.2 19.8 11.8 1.5 18 40 66

B types(side wedged)

B types(side wedged)

H

D

R h
e

A

A

θ1°

θ1°

θ2°

α°

H

D

R h
e

A

A

θ1°

θ1°

θ2°

α°

19

Type
Dimensions (mm) Angles

D H h e α° SRa SRb SRc θ°

SS12.214-F2 12.22 14 7.5 1.5 18 11 2.5 20 36

SS12.215-F2 12.22 15 8.5 1.5 18 11 2.5 20 36

SS14.318-F2 14.3 18 9.9 2 18 8 2.5 16 36

SS16.223-F2 16.2 23 11.8 1.9 18 15 2.5 23 30

SS16.321-F2 16.35 21 9.9 2 18 15 2.5 23 30

SS16.323-F2 16.35 23 11.9 2 18 15 2.5 23 30

SS16.324-F2 16.2 24.08 13 1.4 18 11 1.5 18 30

SS19.330-F2 19.35 30 17 2 18 16 3 26 30

YS9.715-E09 9.7 15.4 8.75 0.9 18 8 9.56 0.8 30

YS10.717-E10 10.73 17 9.65 1 18 8 10.5 1 30

YS14.220-E20 14.2 20 11 2 18 10 16 3 36

YS15.223-E20 15.2 23 12 2 18 18 15 3 36

YS18.828-E12 18.85 28.1 15.6 1.2 18 16 25 3 29

S types(Spoon)

SRb

SRc

h

H

e

D

SRa

R

θ°

α°

C
arbide buttons

P
roducts

20

S types(Spoon)

Type
Dimensions (mm) Angles

D H h e α° SRa SRb SRc θ°

SS12.319C-F12Q 12.35 19.4 11 1.2 30 9 1.2 11.9 30

SS16.324A-E14Q 16.2 24 11.8 1.4 18 11 1.5 18 30

SS1623P-E15Q 16.35 23.1 11.8 1.5 18 18 3 20 40

SS19.330-E20Q 19.35 30 17 2 18 16 3 25 30

SS1928S-E20Q 19.35 28 14 2 18 25 2 28 30

SS1929-E20Q 19.35 28.8 15.5 2 18 14 2 18 30

SS1930C-E20Q 19.35 30 15 2 18 28 2 30 24

SS1933A-E20Q 19.35 32.6 17.4 2 18 16 2 18 36

YS14.220-E14Q 14.2 20.5 10.5 1.4 18 9.77 16 1.5 36

YS14.221A-E14Q 14.2 21.2 13 1.4 18 9.5 14 1.5 30

YS14.221-E14Q 14.2 21.2 11.4 1.4 18 9.5 16 1.5 30

YS14.221N-E14Q 14.2 21 13 1.4 18 6 14 3 36

YS14.222S-E13Q 14.25 22 11.97 1.33 18 12 20 2.5 10

YS16.222-E14Q 16.2 20.7 13 1.4 18 9.62 18 1.5 30

YS16.223A-E14Q 16.2 23 11.71 1.4 18 16 25 2.2 30

YS16.223S-E14Q 16.2 23 11.7 1.4 18 16 25 2.2 30

YS16.223-E14Q 16.2 23 11.71 1.4 18 11 18 2 30

YS16.223N-E14Q 16.2 22.5 11.9 1.4 18 12 25 2.5 36

YS16.225S-E13Q 16.25 24.5 12.96 1.33 18 16 20 2.5 30

YS16.226-E14Q 16.2 26 14 1.4 18 20 28 2 30

YS16.227C-E14Q 16.2 27.4 14.6 1.4 18 13 18 1.5 36

YS17.124-E20Z 17.15 24 13.1 2 18 15 25 3 40

YS18.729-E20Q 18.7 29 15 2 18 24 20 3 30

YS18.828-E12Q 18.85 28.1 15.6 1.2 18 16 25 3 29

YS18.878-E12Q 18.85 28.1 15.6 1.2 18 16 25 3 29

YS20.232P-E20Q 20.2 32 17 2 18 28 22 3 30

SRb

SRc

h

H

e

D

SRa

R
α°

θ°

21

Type
Dimensions (mm) Angles

D H e α° βº

SP7.27-F2 7.22 7 1.5 45 18

SP8.27-F2 8.25 6.9 1.5 45 18

SP9.68-F5 9.62 8.5 1.5 45 18

SP10.29-F2 10.25 9.5 1.6 45 18

SP10.28-F2 10.25 8 1.6 45 18

SP10.310 10.35 10 1.5 30 30

YP5.25-E05 5.2 5.0 0.5 45 18

YP11.39-E15 11.3 9 1.5 45 18

YP9.28-E15 9.25 8.1 1.5 45 18

YP5.27-E25 5.2 7 2.5 18

P types(flat top)

Type Dimensions (mm) Angles

D H h SR1 SR2 2-R3 e α°

SF1420-E15 14.35 20.00 10.00 12.00 2.00 14.00 1.5 18

SF1621-E15 16.35 21.00 10.00 14.00 2.50 16.00 1.5 18

SF1625-E15 16.35 25.00 12.50 16.00 2.50 18.00 1.5 18

F types(sharp claw)

H

e

D

R

α°

βº

SR2

2-R3

h
H

e

D

135°

A A

SR1

α°
C

arbide buttons
P

roducts

22

Type
Dimensions (mm) Angles

D d H h SR1 SR2 e

YJ2428-X35 24 4 28 12.5 1.5 30 3.5

YJ15.725 15.75 4 25 12.5 1 25 3.5

Type

Dimensions (mm)

D H
H h R A

Dim. Tol. Dim. Tol.

JC-Ø1822 18

-0.1
-0.4

10

-0.1
-0.4

22 8.0 30 1.5

JC-Ø2025 20 12 25 10.0 35 1.5

JC-Ø2027 20 12 27 10.5 35 4.0

JC-Ø2228 22 14 28 12.0 40 1.5

J types(auger tips)

JC types(auger tips)

H

e

D
dR

SR

SR

1

2

h

23

Type
Dimensions (mm)

D d H h1 h2 α°

3T10416T 16.07 8.0 15.08 3.00 1.8 92

3T10427T 18.75 9.5 17.76 3.75 1.5 83

3T10434T 17.86 9.6 17.16 3.84 1.6 82

D

d

H

h 1
h2

°

Other types (Point attack bits)

Type
Dimensions (mm)

D d1 d2 H h1 h2

MP31622 18.0 10.0 9.5 20.15 4.5 6.5

Other types (Point attack bits)

H

h1
h 2

D
d1

d2C
arbide buttons

P
roducts

24

Type
Dimensions (mm) Angles

D d H h1 h2 α1° α2° α3°

JGQ25/61-3 15.0 8.8 11.0 1.0 3.5 95 126 30

Type
Dimensions (mm) Angles

D d H h1 h2 SR α°

MA97111-2 16.4 8.8 16.6 11.3 3.8 4.0 40

H

h 1
h 2

SR

D
d

°

°1

°2
°3

D
d

H

h 1

h 2

Other types (Point attack bits)

Other types (Point attack bits)

25

Serrated inserts

Type
Dimensions (mm)

D H

SP0606F-Z 6.55 6.05

SP0805F-Z 8.12 4.75

SP0907F-Z 9.75 6.86

SP1109F-VR 11.34 8.84

SP12.909F-Z 12.93 8.84

Wear-resistant buttons suitable for preventing wear of steel body surfaces

C
arbide buttons

C
arbide buttons

P
roducts

26

Type
Dimensions (mm)

D H

ZFP9.5×7.8P 9.5 7.6

ZFP11.0×5.5P 11.0 5.5

ZFP13.7×3.8P 13.7 3.8

ZFP14.6×4.1P 14.6 4.1

ZFP15.5×4.0P 15.5 4.0

Suitable for substrates of diamond complex bits

Type
Dimensions (mm)

D H h

ZFP9.25×7.6W 9.25 7.6 0.6

ZFP10.8×7.6W 10.80 7.6 0.6

ZFP11.35×7.0W 11.35 7.0 0.6

ZFP12.75×12.7W 12.75 12.7 1.0

ZFP14.7×12.5W 14.70 12.5 1.0

Type
Dimensions (mm)

D H h

ZFP14.6×4.2Z2 14.6 4.2 1.8

ZFP14.6×12.5Z2 14.6 12.5 1.8

Substrates

27

Ground finished tungsten carbide buttons

Size(ΦD) series

Imperial
inch

Metric
mm

5/32
4

3/16
5

7/32
1/4

7
9/32
5/16

8
11/32

9
3/8

10
13/32

11
7/16

15/32
12

1/2
13
14

9/16
15

5/8
16
17

11/16
18
19

3/4
20
22

7/8
25

1.000

OD tolerance within 6-10 micron.
Grind OD and bevel intersection to be blend radii while burrs and steps prohibited.

Grind OD roughness Ra

Microinches Micrometers

32 0.8

16 Typical 0.4

8 0.2

4 0.1

Ground buttons

Grind OD
Intersection

G
rin

d
O

D

O
A

L

R
a

ØD

C
arbide buttons

P
roducts

28

Carbide inserts for mining tools

Grade Co
%

Density
(g/cm³)

Hardness
(HRA)

TRS
(N/mm²) Recommended applications

YG8 7.8 14.74 89.0 ≥2350 It is suitable for making geological prospecting drill bits and mining
inserts for light electrical drills for drilling soft rock and coal formations
and drill bits for drilling un-silicated rock formations.YG8C 8.3 14.69 87.5 ≥2850

YK15 9.0 14.52~14.70 ≥87.0 ≥2200 Suitable for embedding rotary percussive drill bits of light rock drilling
machines for drilling soft to medium rock formations of class f=14-16

YK15.6 9.0 14.52~14.70 ≥86.5 ≥2300
Suitable for embedding rotary percussive drill bits of medium rock
drilling machines for drilling medium to hard rock formations of class
f=14-16

YK25.6 9.2 14.50~14.70 ≥87.0 ≥2500
With a unique structure, it has a higher lifetime and drilling speed.
It is suitable for embedding rotary drill bits of medium drilling machines
for drilling medium hard and rather hard rock formations of class f=14-
16.

YK20 9.8 14.40~14.60 ≥86.5 ≥2460
Suitable for embedding rotary percussive drill bits of medium rock
drilling machines for drilling medium to hard rock formations of class
f=14-16

YK020 10.0 14.35~14.60 ≥87.0 ≥2300
It is an economical grade and it is suitable for embedding rotary
percussive drill bits after application on a scale in Gansu and
Shandong, etc. And it is suitable for drilling rock formations of class 16
with a good ratio of performances and prices.

YG10C 10.0 14.60 86.0 ≥2460
Suitable for embedding rotary percussive drill bits of medium rock
drilling machines for drilling medium to hard rock formations of class
f=14-16

YK25.1 10.0 14.56 87.5 ≥1910
It is suitable for inserts for heavy duty rock excavating machines for
drilling hard and super hard rock formations and it can also be used
for making tri-cone button bits.

YK20.2 10.5 14.35~14.55 ≥87.0 ≥2550

It combines the advantages of the wear resistance of YK15.6 and
toughness of YK20 with rather good stability. The product is suitable
for drilling rock formations of class 15-17 after application on a scale
in Chenzhou, Hunan and Gansu, etc., with a good drilling speed as
compared with the same category of products.

YG11C 11.4 14.25~14.45 ≥86.5 ≥2400
Suitable for embedding rotary percussive drill bits of heavy rock
drilling machines for drilling hard rock formations of class f=18 or
above.

YK40 13 14.40 85.5 ≥2400 With super toughness and corresponding wear resistance, it is
suitable for mining inserts in mine prospecting, in heavy duty rock
drilling machines and depth drilling bits for drilling hard and super hard
rock formations and it can also be used for other button bits.YK50 15 14.20 85.0 ≥2350

C
arbide inserts for m

ining tools

Grades of carbide inserts for mining tools

P
roducts

29

The type of mining inserts consists of letter K and numeral 0 (or 1) and numerals indicating main
parameters. A, B, D, etc., is added after the type description of the mining inserts if the main parameters are
the same with differences in the height (H), thickness (S) and (R).

K040D

K 0 40 D
Code for cemented carbide for rock drilling tools

Code for the shape of mining inserts

Main parameters (length) with 40 indicating 40mm

Code for different thickness and height of mining inserts

Code key for type specifications

C
arbide inserts for m

ining tools
P

roducts

30

Type K0 mining inserts

Type

Dimensions (mm)

Approximate
unit weight

L H S
R r r1 eBasic

dimensions
Allowed

tolerances
Basic

dimensions
Allowed

tolerances
Basic

dimensions
Allowed

tolerances

K026D 26

±0.6

12 ±0.35 6

0
-0.5

50 13

0.5-
1.0

0.5-
1.0

22.7

K026B 26 15
±0.45

8 50 13 37.9

K026 26 19 8 180 13 46.9

K028D 28 12 ±0.35 6 80 14 24

K028B 28 15
±0.45

8 80 14 40.5

K028 28 18 8 180 14 51

K030D 30 13 ±0.35 8 80 15 36.9

K030B 30 15
±0.45

8 80 15 42.3

K030 30 18 8 180 15 51.2

K032E 32 12
±0.35

8 80 16 36.3

K032D 32 13 8 80 16 38.5

K032B 32 15
±0.45

8 180 16 47.5

K032 32 18 8 180 16 57

K034E 34 12
±0.35

8 80 17 39.2

K034D 34 13 8 80 17 41.4

K034B 34 15
±0.45

10 180 17 62.6

K034 34 18 10 180 17 74

K036E 36 12.5 ±0.35 8 120 18 43.3

K036D 36 13.5
±0.45

9.2 80 18 53.2

K036A 36 15 8 80 18 52

110
r1

H

S

ex45°

3°

R
5
±

r
1
±

3°

L

31

Type

Dimensions (mm)

Approximate
unit weight

L H S
R r r1 eBasic

dimensions
Allowed

tolerances
Basic

dimensions
Allowed

tolerances
Basic

dimensions
Allowed

tolerances

K036B 36
±0.6

15
±0.45

10

0
-0.5

180 18

0.5-
1.0

0.5-
1.0

66

K036 36 18 10 180 18 80

K038H 38

±0.7

12 ±0.35 10 180 19 53.5

K038E 38 13 ±0.35 9 180 19 53.5

K038D 38 13.5

±0.45

9.2 120 19 56.6

K038D1 38 13.5 8 180 19 50.4

K038A 38 15 8 120 19 56

K038B 38 15 10 180 19 69

K038 38 18 10 180 19 83

K040H 40 12 ±0.35 10 180 20 56.5

K040D 40 13.5

±0.45

9.2 120 20 59.1

K040F 40 14 9 120 20 62.2

K040A 40 15 8 120 20 59

K040B 40 15 10 180 20 73

K040 40 18 10 180 20 89

K042E 42 12
±0.35

7 150 21 43.1

K042H 42 12 10 180 21 59.6

K042D 42 13.5

±0.45

9.2 120 21 62

K042B 42 15 10 180 21 77

K042 42 18 10 180 21 93

K043H 43

±1.0

12 ±0.35 10 180 21.5 61.6

K043D 43 13.5

±0.45

9.2 120 21.5 63.6

K043A 43 15 8 120 21.5 63.7

K043B 43 15 10 180 21.5 79

K044B 44 15 10 120 22 83

K044 44 18 10 180 22 98

K046B 46 15 10 160 23 85

K046 46 18 10 180 23 101

K049B 49 15 10 160 24.5 88.2

K049 49 18 10 180 24.5 108

To be continued

C
arbide inserts for m

ining tools
P

roducts

32

Type K1 for embedding cross and x-shaped drill bits

Type

Dimensions (mm)
Approximate
unit weight

L H S
r r1 eBasic

dimensions
Allowed

tolerances
Basic

dimensions
Allowed

tolerances
Basic

dimensions
Allowed

tolerances
K106 6

±0.25

12

±0.35

6

0
-0.5

20

1 1

5.3
K107 7 12 6 20 6.1
K108 8 12 6 20 7
K109 9 12 8 20 10.4
K110 10 12 8 20 11.3
K111 11

±0.35
12 8 20 13

K112 12 12 8 20 13.9
K113 13 12 8 20 15.5
K114 14

±0.45

12 8 20 16.6
K115 15 12 8 20 17.8
K115H 15 14 ±0.45 8 20 20.4
K116D 16 19 ±0.25 8 20 13.7
K116 16 14

±0.45
8 20 22.7

K117 17 14 8 20 24
K117H 17 16 10 20 33.6
K118 18 12 ±0.35 8 20 21
K119 19

±0.5

14

±0.45

8 22 27
K119H 19 16 10 22 37.5
K120 20 16 10 23 39
K121B 21 14 10 24 35.9
K121 21 16 10 24 41
K122D 22 9 ±0.25 8 25 26.4
K122B 22 14

±0.45
10 25 38.5

K122 22 16 10 25 44
K124 24 16

±0.45
10 27 48.5

K126 26

±0.6

16 10 29 52.5
K128 28 16 10 31 56.5
K130 30 9 ±0.25 8 32 36.5
K131 31 16 ±0.45 10 34 64
K133 33 12

±0.35
8 36 39.5

K134 34 12 10 37 50.2
K135 35

±0.7
13

±0.45
10 35 56.5

K136 36 16 10 39 73.5

110
r1

H

3°

45°

r 1±

L

S

1

ex45°

ex45°

33

Type
L H S

Approximate
unit weightBasic

dimensions Allowed tolerance Basic
dimensions Allowed tolerance Basic

dimensions Allowed tolerance

HWP117130 12 ±0.3 28 ±0.3 5 ±0.2 19.32

Type
L H S

Approximate
unit weightBasic

dimensions Allowed tolerance Basic
dimensions Allowed tolerance Basic

dimensions Allowed tolerance

HWP127045 10.5 ±0.4 10 ±0.3 3 ±0.2 3.70

R3

3±1

34°±2°

A

A

10°±1°

R2.5

R2.5

R2.5

(0.25) S

H

135°
R6

3.5 4.5

14

6
16

L

15°±1°

1X
45

°

A-A

15°±5°

146°±1°

2°

7°

1.5 6.5
2°

35°

4

22°

22°A-A

B-B A

A

S

H

1X45°

0.25

5° 15°

0.
5

L

B

B

R1

R1

2.
5

4.
5

5.0

Dimensions (mm)

Dimensions (mm)

C
arbide inserts for m

ining tools
P

roducts

Types for making auger tips in excavators

34

Type
L H S

Approximate
unit weightBasic

dimensions Allowed tolerance Basic
dimensions Allowed tolerance Basic

dimensions Allowed tolerance

HWP127046 11.5 ±0.4 10 ±0.3 3 ±0.2 3.80

4

7°35°

2.
5

4.
5

1.5

8

2°

H

S

1X45°

R1

L

5°

R1

0.25

15°

0.
5 7.5

A

A

B

B

A-A B-B

15°

22°

Dimensions (mm)

35

Carbide inserts for tunnel boring
machine toolings

Selection of material grades for the toolings

Different mateial grades for toothed toolings (scrapers)are selected
based on the different geological conditions and the performances of the
toolings on the tool body. There is a wide range of grades for excavating
applications developed by the corporation for customers to choose.
Listed below are only the properties of some conventional grades for
tunnel boring machine toolings.

Grade Co
%

Density
(g/cm³)

Hardness
(HRA)

TRS
(N/mm²) Recommended applications

YG8 7.8 14.74 89.0 ≥2350

For making inserts for rock drilling bits
and excavating tools

YA85 8.0 14.75 87.5 ≥2000

YK25 10 14.60 87.6 ≥2600

YG11C 11.3 14.40 86.5 ≥2260

YG13C 13 14.35 85.5 ≥2500

C
arbide inserts for tunnel boring m

achine toolings
P

roducts

36

Type
L H1 H2 S

α° β° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP097043 20 0
-1 35 +1

 0 37 +1
 0 15 +0.6

0 55° 19°45' 141.06

Type
L H S

α° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP097055 33.3 0
-1 45.3 ±0.5 15 +0.6

0 55° 215.29

H2 H1
L S

2

5
8

H

L S

(49.48°)

(49.48°)2

Dimensions (mm)

Dimensions (mm)

Types of carbide inserts for tunnel boring machine toolings

37

Type
L H1 H2 S

α° β° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP097057 35 0
 -1.0 14 +1.2

 0 32 +1.2
 0 8 +0.4

0 96.82

LEP097058 30 0
 -1.0 32 +0.8

-0.4 8 +0.4
0 58° 115° 114.63

LEP097059 35 0
 -1.0 14 +1.2

 0 32 +1.2
 0 8 +0.4

0 96.82

Type
L H1 H2 S

α° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP097056 33.3 0
-1.3 45.3 ±0.5 54.58 ±0.5 15 +1

 0 55° 339.85

L S

(H
2)

（
H1

）

2R10

(49.48°)

(49.48°)
(49.48°)

(49.48°)

H1
H2

H2
H

1

H1

L

L

L

S

S

S

LEP097057

LEP097058

LEP097059

1 Sketch

Combination of the three units

Dimensions (mm)

Dimensions (mm)

C
arbide inserts for tunnel boring m

achine toolings
P

roducts

38

Sketch

Combination of the three units

Type
L H1 H2 S

α° β° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP097060 27 0
 -1.0 20 +0.8

0 32 +0.8
-0.4 8 +0.4

0 83.90

LEP097061 46 0
 -1.2 32 +0.8

-0.4 8 +0.4
0 58° 115° 176.42

LEP097062 27 0
 -1.0 20 +0.8

0 32 +0.8
-0.4 8 +0.4

0 83.90

1

H1
H2

H2
H1

H1

L

L

L

S

S

S

LEP097060

LEP097061

LEP097062

Type
L H S

α° β° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP107020 20 0
-1 30 +1

 0 15 +0.6
0 75° 3° 112.15

H

S

(25.98)

L

(1
6.

86
)

Dimensions (mm)

Dimensions (mm)

39

Type
L H S

R1 R2 Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP128034 21 0
-1 26 +1

0 12 +0.6
0 18 15 75.59

10

17

S L

20

H

R1R1R2

22

2.9

1.5

4.75

Type
L H1 H2 S

α° β° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP128035 33.7 0
-1 30.9 +1

0 43.5 +1
0 15 +0.6

0 47° 55° 252.85

L S

H
2

2

H
1 R0.5

(R10
 0
-1)

Dimensions (mm)

Dimensions (mm)

C
arbide inserts for tunnel boring m

achine toolings
P

roducts

40

Type
L H1 H2 S

α° β° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP128036 33 0
-1 39 +1

0 42 +1
0 15 +0.6

0 45° 55° 272.32

Type
L H1 H2 S1 S2 S3 S4

Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP128037 28.5 0
-0.5 30 +1

0 38 +1
0 18 +0.8

0 13 +0.8
0 19 +0.8

0 12.5 +0.8
0 187.65

L S

H
1 H
2

6.526.5

3
2.5 S1

5
S2

S3S4
8

H1

H2

22 28

L

Dimensions (mm)

Dimensions (mm)

41

Type
L H1 H2 S

α° β° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP128039 33 0
-1 30 +1

0 39 +1
0 15 +0.6

0 45° 55° 236.10

Type
L H S

α° β° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

LEP128038 38 0
-1 11.7 +0.6

0 9 +0.6
0 105° 52° 66.35

L

H

S

R2

10
.8

H
1H

2

S L

2 6.56.5

Dimensions (mm)

Dimensions (mm)

C
arbide inserts for tunnel boring m

achine toolings
P

roducts

42

Type
L H S

α° β° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

ZWP081099 25.2 ±0.3 14 ±0.3 8 ±0.2 30° 10° 35.95

Type
L H S

α° β° γ° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

ZWP081100 50 ±0.3 20 ±0.15 10 ±0.15 23° 60° 10° 120.40

ZWP081100

1x45°

L

H

S

15

14.4

1*45°

3

17

L

H

S

Dimensions (mm)

Dimensions (mm)

43

Type
L H S

α° β° γ° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

ZWP081101 19.1 ±0.2 21.0 ±0.25 11.0 ±0.2 15° 35° 110° 40.99

Type
L H S

α° β° γ° Approximate
unit weightBasic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance
Basic

dimensions
Allowed

tolerance

ZWP097296 14.5 ±0.20 16.3 ±0.25 6.65 ±0.20 35° 15° 110° 14.10

H

L

1

0.
6

S

R13.5

3.0

L

H
R8.75

1.5 1.8
S

2

Dimensions (mm)

Dimensions (mm)

C
arbide inserts for tunnel boring m

achine toolings
P

roducts

44

C
arbide studs for H

P
G

R
P

roducts

Carbide studs for HPGR

Grade Co
%

Density
(g/cm³)

Hardness
(HRA)

TRS
(N/mm²)

YG20
(Traditional) 20 13.45~13.65 ≥84.5 ≥2480

KZ40A 16 13.85~14.05 86.6~88.6 ≥2800

KZ45 18 13.65~13.95 86.3~88.3 ≥2900

KD40C 20 13.30~13.45 87.0~88.0 ≥3000

New

New

New

Grades of carbide studs

45

Type
D H Approximate

unit weightBasic dimensions Allowed tolerance Basic dimensions Allowed tolerance

LWG095569 16 -0.04
-0.06 40 ±0.2 108.75g

LWG095568 16 -0.04
-0.06 45 ±0.2 123.25g

Type
D H Approximate

unit weightBasic dimensions Allowed tolerance Basic dimensions Allowed tolerance

LWG125141 16.55 ±0.009 36 104.84g

LWG125142 17.05 ±0.01 40 123.98g

Dimensions (mm)

Dimensions (mm)

R1

SR9

P
roducts

C
arbide studs for H

P
G

R

Types of carbide studs for HPGR

SR8

R1 D

0.01

H
H

D

46

Type
D H Approximate

unit weightBasic dimensions Allowed tolerance Basic dimensions Allowed tolerance

LWG125101 16 -0.04
-0.06 40 0

-0.5 107.30g

LWG125102 16 -0.04
-0.06 45 0

-0.5 121.80g

Type
D H Approximate

unit weightBasic dimensions Allowed tolerance Basic dimensions Allowed tolerance

LWG115161 20 -0.02
-0.04 40 ±0.2 166.75g

Dimensions (mm)

Dimensions (mm)

SR8 0
-0.2

R5
4

2

1.
6

R2

SR10 0
-0.1

(10
+0.3
 0

)

1.6

1.6

H

H

D

D

0.01

0.01

47

Type
D H Approximate

unit weightBasic dimensions Allowed tolerance Basic dimensions Allowed tolerance

LWG135050 16 -0.04
-0.06 45 ±0.2 129.92g

Type
D H Approximate

unit weightBasic dimensions Allowed tolerance Basic dimensions Allowed tolerance

LWG125087 15
+0.046
+0.028

30 ±0.1 75.40g

Dimensions (mm)

Dimensions (mm)

R2.4+0.1
 0

30°

1.
5

P
roducts

C
arbide studs for H

P
G

R

H

D

0.01

A

75°

2

R1

14
.8

5
1.

6

H

D

0.02

0.02 A

0.02 A

48

How to find us

Zhuzhou Cemented Carbide Works USA, Inc.
4651 Platt Lane, Ann Arbor, MI. 48108

Tel: 734 302 0125 Fax: 734 302 0126

Website: http://www.zccamerica.com

E-mail: salesdepartment@zccamerica.com

2013 Version

