

NEWS

Dear all,

We hope you are doing great.

Due to the effects of COVID-19, many countries have restrictions on going out. As you know, Japan is the same. In Japan, the number of infected people is increasing, and medical care is on the verge of collapse, especially in the capital Tokyo. We would like to express our sincere thanks to the medical professionals who treat and nurse for patients.

May in Japan has a nice climate, and there are festivals all over the place, so you'll want to go out, but this year, be patient and stay home. When COVID-19 is over and you can go out, please come to Japan at this time to see the festival. ©

This time, I would like to introduce the historical festival that takes place in Kyoto during this time.

"AOI MATSURI" (Hollyhock Festival)

Aoi Matsuri is one of the three major festivals in Kyoto and has the longest history, along with *Gion Matsuri* and *Jidai Matsuri*. It is held on May 15th every year.

During the *Edo* period, it was called the "Aoi Festival" because people who participated in the festival put on the crowns and ox carts and mallow leaves in front of the shrine. It is an annual festival of both *Shimogamo* and *Kamigamo* shrines and is also called "*Kamo* festival".

In the middle of the 6th century, Emperor *Kinmei* sent a royal envoy to both shrines and began as a festival to pray for a good harvest. From the Kyoto Imperial Palace to *Shimogamo* Shrine and *Kamigamo* Shrine, you can walk through the verdant *Miyako-Oji* in an elegant procession of more than 500 people, like a *Heian* **emaki*. The beauty of the procession has been well-known since then, and it is said that not only who live in Kyoto but also foreigners struck it. *emaki: Illustrated handscroll

PROTECH 3

(Amada thick turret type 1/2", 1-1/4")

CONIC ORIGINAL TOOL Completely Tool-less!

This tool has evolved safety, accuracy, and speedy maintenance for everyone.

Tool maintenance is the key of stability and quality maintenance of turret punch processing.

I wish I could have the time for maintenance of tools but it is kind of troublesome.

It takes time to adjust punch height because recent machines are needed serious tooling

1. Totally tool-free, just one click height adjustment tool.

The height can be adjusted just in a few second. Furthermore, no tools such as hexagonal wrench are required to attach and detach the parts for tool maintenance. With 1/4 the time of our standard tool, anyone can perform safe, accurate and speedy maintenance.

Similar tools of other companies need adjustment using a hexagonal wrench.

2. High speed processing tool

Even if the punch is re-grind, the spring canister system, which does not change the total length of assembly, is used, so it is compatible with high-speed machining mode. EM, ACUTE, VIPROS machines exhibit particularly high functionality.

Max punch grinding amount is 5mm.

4. Oil mist punch (OMP) as standard

Oil mist punch compatible with air blow is used as it is. Only the round punch is dedicated to the PROTECH series.

		CONIC PROTECH 3
Assemble, disassemble without any tooling		0
Punch height adjustment without any tooling		0
F1 high speed process of EM / ACUTE		0
Auto tool changer		0
Air blow		0
Max. material thickness	(Mild steel – Aluminum)	6mm (Recommendation 3.2mm)
	(Stainless steel)	3.0 mm
Max. punch grinding amount (1/2")	Less than 3.2mm	5.0mm (Recommendation 2.0mm)
	4.5mm	3.5mm (Recommendation 2.0mm)
	6.0mm	2.0mm
Max. punch grinding amount (1/1/4")	Less than 3.2mm	5.0mm (Recommendation 2.0mm)
	4.5mm	5.0mm (Recommendation 2.0mm)
	6.0mm	4.0mm (Recommendation 2.0mm)

[CAUTION]

Currently, international transportation is taking much longer than usual due to the circumstances of the forwarder.

If you have an urgent order, please contact us as soon as possible.

*Please contact "tool sales desk" for pricing and details.

Do not hesitate to contact us if you have any questions.