

AQX

FRAISE DROITE MULTIFONCTIONS
À PLAQUETTES INDEXABLES

AQX

FRAISE DROITE MULTIFONCTIONS À PLAQUETTES INDEXABLES

AQX

FRAISE DROITE MULTIFONCTIONS À PLAQUETTES INDEXABLES

CORPS THERMORÉSISTANT

Le corps de l'outil est en acier allié spécial qui assure une excellente résistance à des températures élevées. Un traitement de surface spécifique est utilisé pour améliorer la résistance à l'usure et à la corrosion.

2 ARÊTES DE COUPE FRONTALES

L'arête frontale est composée de 2 plaquettes, ce qui offre une meilleure stabilité d'arête et augmente la durée de vie de l'outil.

OUTIL À PLAQUETTE UNIFIÉE

La gestion d'outil est simplifiée grâce à l'usage d'un seul type de plaquette pour les 4 arêtes de coupe. En pivotant les plaquettes, il est possible d'utiliser les 4 arêtes de coupe.

Rotation des plaquettes

ARÊTE DE COUPE CENTRALE

La fraise AQX est conçue avec une arête de coupe au centre, ce qui permet de percer, de fraiser en hélicoïdal ainsi qu'en poches sans perçage préalable.

Arête de coupe centrale

CANAL D'ARROSAGE INTERNE

Le corps comporte des trous d'arrosage pour améliorer le refroidissement et l'évacuation des copeaux.

La fraise AQX est également disponible sans trous d'arrosage.

TYPE À ARÊTE COURTE

Un corps économique à arête courte avec 2 plaquettes est disponible pour des applications à faible profondeur de coupe.

Type standard

Type à arête courte

OUTIL DÉTALONNÉ

Le diamètre de coupe DC a été conçu de manière à être plus grand que le diamètre de queue DCON, ce qui permet d'usiner des parois verticales sans interférence.

Référence	DC	DCON
AQXR170S0160	17	16
AQXR210S0200	21	20
AQXR260S0250	26	25
AQXR330S0320	33	32
AQXR350S0320	35	32
AQXR400S0320	40	32
AQXR500S0420	50	42

NOUVELLES NUANCES REVÊTUES PVD

MP6100/MP7100/MP9100

Large gamme de nuances pour des matières spécifiques.
 Revêtement PVD multicouches (Al,Ti,Cr)N
 MIRACLE SIGMA

MP6100

MP7100

MP9100

Excellente résistance à l'usure par un faible coefficient de frottement

Revêtement PVD multicouches contre l'écaillage imprévisible

Substrat spécifique en carbure fritté

TECHNOLOGIE TOUGH-Σ

L'association des deux technologies de revêtement distinctes que sont le PVD et le revêtement multi-couches assure une résistance particulièrement importante.

REVÊTEMENT PVD MULTICOUCHES

Couche de base (Al,Ti,Cr)N à haute densité

La nouvelle technologie de revêtement avec couches (Al,Ti,Cr)N à haute densité offre une résistance accrue dans les matériaux de haute dureté et permet de réduire fortement l'usure et la formation de fissures et d'améliorer la résistance au collage.

Le revêtement multi-couches retarde la propagation de fissures jusqu'au substrat.

Représentation graphique

Représentation graphique

Couches spécifiques à chaque application

P	
	(Al,Ti,Cr)N Résistant à la fissuration thermique
M	
	(Al,Ti,Cr)N-Ti Résistant aux entailles
S	
	(Al,Ti,Cr)N Résistant à l'écaillage

RÉSISTANCE À LA TEMPÉRATURE ET À L'USURE NETTEMENT AMÉLIORÉE

EXCELLENTE RÉSISTANCE À L'USURE PAR UN FAIBLE COEFFICIENT DE FROTTEMENT

Matière	Nuance	Coefficient de frottement		
		Mesuré à 600° C		
		Ck55	X5CrNi189	Ti-6Al-4V
P	Acier carbone, Acier allié	MP6100	0.4	
M	Acier inoxydable	MP7100	0.5	
S	Alliage de titane, alliage réfractaire	MP9100		0.3
	Conventionnel		0.7	0.7

NUANCES DE PLAQUETTES ADAPTÉES À UNE LARGE GAMME DE MATÉRIAUX

P		PVD		M		PVD		K		PVD
P10				M10				K10		
P20	MP6120	VP15TF		M20		MP7130		K20		VP15TF
P30			MP6130	M30			MP7140	K30		
P40				M40			VP30RT	K40		
N		PVD		S		PVD		H		PVD
N01				S01				H01		
N10	HT10			S10	MP9120			H10		VP15TF
N20				S20				H20		
N30				S30				H30		

LARGE CHOIX DE PLAQUETTES

M2 BRISE-COPEAUX

Plaquettes économiques brutes de frittage. Convient à une large gamme de matières et d'applications.

G1 BRISE-COPEAUX

Plaquettes affûtées en périphérie. Faible angle de taillant pour une grande acuité d'arête.

Une plaquette en HTi10 est disponible avec une face de coupe polie pour empêcher des problèmes de collage lors de l'usinage d'alliages d'aluminium.

AQX

FRAISE MULTI-FONCTIONS

1

2

Outil à droite uniquement.

Référence	Stock	Trou d'arrosage	DC	LF	DC ON	LH	A3*1	APMX	Type	

STANDARD										
AQXR164SA16S	●	○	16	120	16	30	4.5	17.6	1	
AQXR164SN16S	★		16	120	16	30	4.5	17.6	1	QOG/MT0830R-G1/M2
AQXR174SA16S	●	○	17	120	16	30	4.5	17.6	1	
AQXR174SN16S	★		17	120	16	30	4.5	17.6	1	
AQXR204SA20S	●	○	20	130	20	35	6	22	1	
AQXR204SN20S	★		20	130	20	35	6	22	1	QOG/MT1035R-G1/M2
AQXR214SA20S	●	○	21	130	20	35	6	22	1	
AQXR214SN20S	★		21	130	20	35	6	22	1	
AQXR254SA25S	●	○	25	140	25	40	7.5	27.5	1	
AQXR254SN25S	★		25	140	25	40	7.5	27.5	1	QOG/MT1342R-G1/M2
AQXR264SA25S	●	○	26	140	25	40	7.5	27.5	1	
AQXR264SN25S	★		26	140	25	40	7.5	27.5	1	
AQXR324SA32S	●	○	32	150	32	50	9.5	35.2	1	
AQXR324SN32S	★		32	150	32	50	9.5	35.2	1	QOG/MT1651R-G1/M2
AQXR334SA32S	●	○	33	150	32	50	9.5	35.2	1	
AQXR334SN32S	★		33	150	32	50	9.5	35.2	1	
AQXR354SA32S	●	○	35	150	32	50	11	40	1	QOG/MT1856R-G1/M2
AQXR354SN32S	★		35	150	32	50	11	40	1	
AQXR404SA32S	●	○	40	160	32	60	12	44	1	QOG/MT2062R-G1/M2
AQXR404SN32S	★		40	160	32	60	12	44	1	
AQXR504WA40S	●	○	50	170	40	70	15	55	2	
AQXR504SA42S	★	○	50	170	42	70	15	55	1	QOG/MT2576R-G1/M2
AQXR504SN42S	★		50	170	42	70	15	55	1	

La dimension A3 représente la profondeur de coupe lorsque l'arête de coupe est composée de 2 plaquettes.

AQX

Référence	Stock	Trou d'arrosage	DC	LF	DCON	LH	A3 ^{*1}	APMX	Type	

LONGUE										
AQXR164SA16L	●	○	16	175	16	50	4.5	17.6	1	QOG/MT0830R-G1/M2
AQXR164SN16L	★		16	175	16	50	4.5	17.6	1	
AQXR174SA16L	●	○	17	175	16	30	4.5	17.6	1	
AQXR174SN16L	★		17	175	16	30	4.5	17.6	1	
AQXR204SA20L	●	○	20	185	20	60	6	22	1	QOG/MT1035R-G1/M2
AQXR204SN20L	★		20	185	20	60	6	22	1	
AQXR214SA20L	●	○	21	185	20	35	6	22	1	
AQXR214SN20L	★		21	185	20	35	6	22	1	
AQXR254SA25L	●	○	25	220	25	75	7.5	27.5	1	QOG/MT1342R-G1/M2
AQXR254SN25L	★		25	220	25	75	7.5	27.5	1	
AQXR264SA25L	●	○	26	220	25	40	7.5	27.5	1	
AQXR264SN25L	★		26	220	25	40	7.5	27.5	1	
AQXR324SA32L	●	○	32	230	32	90	9.5	35.2	1	QOG/MT1651R-G1/M2
AQXR324SN32L	★		32	230	32	90	9.5	35.2	1	
AQXR334SA32L	●	○	33	230	32	50	9.5	35.2	1	
AQXR334SN32L	★		33	230	32	50	9.5	35.2	1	
AQXR354SA32L	●	○	35	230	32	50	11	40	1	QOG/MT1856R-G1/M2
AQXR354SN32L	★		35	230	32	50	11	40	1	
AQXR404SA32L	●	○	40	240	32	60	12	44	1	QOG/MT2062R-G1/M2
AQXR404SN32L	★		40	240	32	60	12	44	1	
AQXR504WA40L	●	○	50	250	40	70	15	55	2	QOG/MT2576R-G1/M2
AQXR504SA42L	★	○	50	250	42	70	15	55	1	
AQXR504SN42L	★		50	250	42	70	15	55	1	

La dimension A3 représente la profondeur de coupe lorsque l'arête de coupe est composée de 2 plaquettes.

AQX

FRAISE MULTI-FONCTIONS

1

2

Outil à droite uniquement.

Référence	Stock	Trou d'arrosage	DC	LF	DCON	LH	A3*1	APMX	Type	

STANDARD										
AQXR162SA16S	●	○	16	120	16	30	4.5	7.4	1	
AQXR162SN16S	★		16	120	16	30	4.5	7.4	1	QOG/MT0830R-G1/M2
AQXR172SA16S	●	○	17	120	16	30		7.4	1	
AQXR172SN16S	★		17	120	16	30	4.5	7.4	1	
AQXR202SA20S	●	○	20	130	20	35	6	9.2	1	
AQXR202SN20S	★		20	130	20	35	6	9.2	1	QOG/MT1035R-G1/M2
AQXR212SA20S	●	○	21	130	20	35	6	9.2	1	
AQXR212SN20S	★		21	130	20	35	6	9.2	1	
AQXR252SA25S	●	○	25	140	25	40	7.5	11.5	1	
AQXR252SN25S	★		25	140	25	40	7.5	11.5	1	QOG/MT1342R-G1/M2
AQXR262SA25S	●	○	26	140	25	40	7.5	11.5	1	
AQXR262SN25S	★		26	140	25	40	7.5	11.5	1	
AQXR322SA32S	●	○	32	150	32	50	9.5	14.5	1	
AQXR322SN32S	★		32	150	32	50	9.5	14.5	1	QOG/MT1651R-G1/M2
AQXR332SA32S	●	○	33	150	32	50	9.5	14.5	1	
AQXR332SN32S	★		33	150	32	50	9.5	14.5	1	
AQXR352SA32S	●	○	35	150	32	50	11	16	1	QOG/MT1856R-G1/M2
AQXR352SN32S	★		35	150	32	50	11	16	1	
AQXR402SA32S	●	○	40	160	32	60	12	18	1	QOG/MT2062R-G1/M2
AQXR402SN32S	★		40	160	32	60	12	18	1	
AQXR502WA40S	●	○	50	170	40	70	15	23	2	
AQXR502SA42S	★	○	50	170	42	70	15	23	1	QOG/MT2576R-G1/M2
AQXR502SN42S	★		50	170	42	70	15	23	1	

La dimension A3 représente la profondeur de coupe lorsque l'arête de coupe est composée de 2 plaquettes.

AQX

Référence	Stock	Trou d'arrosage	DC	LF	DCON	LH	A3 ^{*1}	APMX	Type	

LONGUE										
AQXR162SA16L	●	○	16	175	16	50	4.5	7.4	1	
AQXR162SN16L	★		16	175	16	50	4.5	7.4	1	QOG/MT0830R-G1/M2
AQXR172SA16L	●	○	17	175	16	30	4.5	7.4	1	
AQXR172SN16L	★		17	175	16	30	4.5	7.4	1	
AQXR202SA20L	●	○	20	185	20	60	6	9.2	1	
AQXR202SN20L	★		20	185	20	60	6	9.2	1	QOG/MT1035R-G1/M2
AQXR212SA20L	●	○	21	185	20	35	6	9.2	1	
AQXR212SN20L	★		21	185	20	35	6	9.2	1	
AQXR252SA25L	●	○	25	220	25	75	7.5	11.5	1	
AQXR252SN25L	★		25	220	25	75	7.5	11.5	1	QOG/MT1342R-G1/M2
AQXR262SA25L	●	○	26	220	25	40	7.5	11.5	1	
AQXR262SN25L	★		26	220	25	40	7.5	11.5	1	
AQXR322SA32L	●	○	32	230	32	90	9.5	14.5	1	
AQXR322SN32L	★		32	230	32	90	9.5	14.5	1	QOG/MT1651R-G1/M2
AQXR332SA32L	●	○	33	230	32	50	9.5	14.5	1	
AQXR332SN32L	★		33	230	32	50	9.5	14.5	1	
AQXR352SA32L	●	○	35	230	32	50	11	16	1	
AQXR352SN32L	★		35	230	32	50	11	16	1	QOG/MT1856R-G1/M2
AQXR402SA32L	●	○	40	240	32	60	12	18	1	
AQXR402SN32L	★		40	240	32	60	12	18	1	QOG/MT2062R-G1/M2
AQXR502WA40L	●	○	50	250	40	70	15	23	2	
AQXR502SA42L	★	○	50	250	42	70	15	23	1	QOG/MT2576R-G1/M2
AQXR502SN42L	★		50	250	42	70	15	23	1	

La dimension A3 représente la profondeur de coupe lorsque l'arête de coupe est composée de 2 plaquettes.

AQX

FRAISE MULTI-FONCTIONS – EMBOUT VISSÉ

Outil à droite uniquement.

Référence	Stock	Trou d'arrosage	DC	DCON	BD	OAL	LF	H	CRKS	A3 ^{*1}	APMX	WT	

AQXR162M08A30	●	○	16	8.5	14.7	48	30	10	M8	4.5	7.4	0.1	QO-T0830R-○○
AQXR172M08A30	●	○	17	8.5	14.5	48	30	10	M8	4.5	7.4	0.1	
AQXR202M10A30	●	○	20	10.5	18.6	49	30	14	M10	6	9.2	0.2	QO-T1035R-○○
AQXR212M10A30	●	○	21	10.5	18.5	49	30	14	M10	6	9.2	0.2	
AQXR252M12A35	●	○	25	12.5	23.5	57	35	19	M12	7.5	11.5	0.2	QO-T1342R-○○
AQXR262M12A35	●	○	26	12.5	23.5	57	35	19	M12	7.5	11.5	0.2	
AQXR322M16A40	●	○	32	17	28.5	63	40	24	M16	9.5	14.5	0.3	QO-T1651R-○○
AQXR332M16A40	●	○	33	17	28.5	63	40	24	M16	9.5	14.5	0.3	
AQXR352M16A40	●	○	35	17	28.5	63	40	24	M16	11	16	0.3	QO-T1856R-○○
AQXR402M16A45	●	○	40	17	28.5	68	45	24	M16	12	18	0.3	QO-T2062R-○○

La dimension A3 représente la profondeur de coupe lorsque l'arête de coupe est composée de 2 plaquettes.

PIÈCES DÉTACHÉES

Porte-outil	
 *1	
 1	
 2	
 3
	Vis plaquette		Clé	
AQXR16	TS2A		
 1	TKY06F
AQXR17				
AQXR20	TS25		
 1	TKY08F
AQXR21				
AQXR25	TS33		
 2	TKY08D
AQXR26				
AQXR32				
AQXR33	TS407		
 2	TKY15D
AQXR35				
AQXR40	TS55		
 2	TKY25D
AQXR50	TS6S		
 3	TKY30T

Couple de serrage (Nm) : TS2A = 0.6, TS25 = 1.0, TS33 = 1.0, TS407 = 3.5, TS55 = 7.5, TS6S = 10.0

AQX

PLAQUETTES

FRAISE MULTI-FONCTIONS AQX

P	Acier	●	●					●	✱
M	Acier inoxydable			●	●			●	✱
K	Fonte							✱	
S	Alliage réfractaire, titane						●	●	
N	Métal non ferreux								●
H	Acier traité							●	

Conditions d'utilisation :
 ● : Coupe stable ● : Coupe générale
 ✱ : Coupe instable
 E : arrondi F : arête vive

Référence	DC	Classe	Honing	MP6120	MP6130	MP7130	MP7140	MP9120	VP15TF	VP30RT	HTi10	L	LE	W1	S	RE	Géométrie
QOMT0830R-M2	Ø16.17	M	E	●	●	●	●	●	●	●	●	8.4	7.4	5.5	3	0.8	
QOMT1035R-M2	Ø20.21	M	E	●	●	●	●	●	●	●	●	10.6	9.2	7	3.5	0.8	
QOMT1342R-M2	Ø25.26	M	E	●	●	●	●	●	●	●	●	13.1	11.5	8.7	4.2	0.8	
QOMT1651R-M2	Ø32.33	M	E	●	●	●	●	●	●	●	●	16.5	14.5	11	5.1	0.8	
QOMT1856R-M2	Ø35	M	E	●	●	●	●	●	●	●	●	18	16	12	5.6	0.8	
QOMT2062R-M2	Ø40	M	E	●	●	●	●	●	●	●	●	20.4	18	13.6	6.2	0.8	
QOMT2576R-M2	Ø50	M	E	●	●	●	●	●	●	●	●	25.8	23	17.2	7.6	0.8	
QOGT0830R-G1	Ø16.17	G	E*	●				●	●	●	●	8.4	7.4	5.5	3	0.4	
QOGT1035R-G1	Ø20.21	G	E*	●				●	●	●	●	10.6	9.2	7	3.5	0.4	
QOGT1342R-G1	Ø25.26	G	E*	●				●	●	●	●	13.1	11.5	8.7	4.2	0.4	
QOGT1651R-G1	Ø32.33	G	E*	●				●	●	●	●	16.5	14.5	11	5.1	0.4	
QOGT1856R-G1	Ø35	G	E*	●				●	●	●	●	18	16	12	5.6	0.4	
QOGT2062R-G1	Ø40	G	E*	●				●	●	●	●	20.4	18	13.6	6.2	0.4	
QOGT2576R-G1	Ø50	G	E*	●				●	●	●	●	25.8	23	17.2	7.6	0.4	

L'arête de la plaquette HTi10 est de type F.

AQX

CONDITIONS DE COUPE RECOMMANDÉES

FRAISE MULTI-FONCTIONS AQX

Matière	Dureté	Nuance	Vc
P Acier doux	<180HB	MP6120	200 (170-240)
		VP15TF	180 (150-220)
		MP6130	160 (130-200)
Acier carbone Acier allié	180-350HB	MP6120	180 (140-220)
		VP15TF	160 (120-200)
		MP6130	140 (100-180)
M Acier inoxydable	<270HB	MP7130	170 (120-200)
		MP7140	160 (100-180)
		VP30RT (VP15TF)	150 (120-180)
K Fonte Fonte ductile	—	VP15TF	180 (150-220)
S Alliage de titane	—	MP9120	50 (30- 70)
N Alliage d'aluminium	Si<5%	HTI10	500 (200-800)
	Si>5%	HTI10	100 (50-300)
H Acier traité	40-55HRC	VP15TF	80 (50-120)

La coupe lubrifiée est recommandée pour les alliages de titane.

AQX

CONDITIONS DE COUPE EN FRAISAGE D'ÉPAULEMENT

Les figures pour A3 et APMX sont indiquées dans le tableau des géométries d'outil.

A3 est la profondeur de coupe avec deux dents effectives.

Au-delà d'A3 (plage de chevauchement), il y a une zone avec une dent effective. Pour cette raison, faites particulièrement attention à l'avance en fonction de la profondeur de passe.

En général, l'endommagement de l'arête se trouve au niveau de la profondeur de passe t. En cas de grande profondeur de coupe, il est recommandé d'appliquer la profondeur de coupe t (cf ci-dessous) à laquelle la fraise fonctionne avec deux dents effectives pour éviter tout endommagement de l'arête de coupe.

DC Ø (mm)	ap
Ø 16, 17	12 – 14
Ø 20, 21	14 – 17
Ø 25, 26	17 – 22
Ø 32, 33	22 – 28

DC Ø (mm)	ap
Ø 35	25 – 32
Ø 40	28 – 35
Ø 50	35 – 45

Matière	Dureté	Ø 16, 17			Ø 20, 21			Ø 25, 26		
		ap	ae	f	ap	ae	f	ap	ae	f
P Acier doux	≤180HB	<4.5	<8	0.25	<6	<10	0.3	<7.5	<12.5	0.35
		4.5-12	<5	0.16	6-14	<7	0.25	7.5-17	<8	0.28
		12-17	<3	0.1	14-22	<4	0.18	17-27	<5	0.2
M Acier carbone Acier allié	180-350HB	<4.5	<8	0.2	<6	<10	0.25	<7.5	<12.5	0.3
		4.5-12	<4	0.14	6-14	<6	0.2	7.5-17	<7	0.25
		12-17	<2	0.08	14-22	<3	0.16	17-27	<4	0.18
K Fonte Fonte ductile	<270HB	<4.5	<8	0.25	<6	<10	0.3	<7.5	<12.5	0.35
		4.5-12	<5	0.16	6-14	<7	0.25	7.5-17	<8	0.28
		12-17	<3	0.1	14-22	<4	0.18	17-27	<5	0.2
S Alliage de titane		<4.5	<11	0.3	<6	<14	0.35	<7.5	<12.5	0.4
		4.5-12	<8	0.21	6-14	<10	0.3	7.5-17	<7	0.33
		12-17	<5	0.15	14-22	<6	0.23	17-27	<4	0.25
N Alliage d'aluminium		<4.5	<8	0.14	<6	<10	0.18	<7.5	<17.5	0.21
		4.5-12	<4	0.1	6-14	<6	0.14	7.5-17	<12.5	0.18
		12-17	<2	0.06	14-22	<3	0.11	17-27	<7.5	0.13
H Acier trempé	40-55HRC	<4.5	<5	0.16	<6	<6	0.2	<7.5	<7	0.22
		4.5-12	<3	0.1	6-14	<4	0.16	7.5-17	<4	0.18
		12-17	<1	0.06	14-22	<2	0.12	17-27	<2	0.14

AQX

CONDITIONS DE COUPE EN FRAISAGE D'ÉPAULEMENT

Matière	Dureté	Ø 32, 33			Ø 35			Ø 40			Ø 50		
		ap	ae	f	ap	ae	f	ap	ae	f	ap	ae	f
P Acier doux	≤180HB	<9.5	<16	0.4	<11	<17.5	0.45	<12	<20	0.5	<15	<25	0.6
		9.5-22	<11	0.32	11-25	<12	0.35	12-28	<13	0.4	15-35	<16	0.5
		22-35	<6	0.25	25-40	<6.5	0.28	28-44	<7	0.3	35-55	<10	0.35
Acier carbone Acier allié	180-350HB	<9.5	<16	0.35	<11	<17.5	0.37	<12	<20	0.4	<15	<25	0.5
		9.5-22	<10	0.28	11-25	<11	0.3	12-28	<12	0.32	15-35	<14	0.4
		22-35	<5	0.2	25-40	<5.5	0.22	28-44	<6	0.25	35-55	<8	0.3
M Acier inoxydable	<270HB	<9.5	<16	0.35	<11	<17.5	0.37	<12	<20	0.4	<15	<25	0.5
		9.5-22	<10	0.28	11-25	<12	0.3	12-28	<12	0.32	15-35	<14	0.4
		22-35	<5	0.2	25-40	<6.5	0.22	28-44	<6	0.25	35-55	<8	0.3
K Fonte Fonte ductile		<9.5	<16	0.4	<11	<17.5	0.45	<12	<20	0.5	<15	<25	0.6
		9.5-22	<11	0.32	11-25	<12	0.35	12-28	<13	0.4	15-35	<16	0.5
		22-35	<6	0.25	25-40	<6.5	0.28	28-44	<7	0.3	35-55	<10	0.35
S Alliage de titane		<9.5	<16	0.45	<11	<17.5	0.5	<12	<20	0.55	<15	<25	0.65
		9.5-22	<10	0.37	11-25	<12	0.4	12-28	<12	0.45	15-35	<14	0.55
		22-35	<5	0.3	25-40	<6.5	0.32	28-44	<6	0.35	35-55	<8	0.4
N Alliage d'aluminium		<9.5	<23	0.25	<11	<24.5	0.26	<12	<28	0.28	<15	<35	0.35
		9.5-22	<16	0.2	11-25	<17.5	0.21	12-28	<20	0.22	15-35	<25	0.28
		22-35	<10	0.14	25-40	<10.5	0.15	28-44	<12	0.18	35-55	<15	0.21
H Acier trempé	40-55HRC	<9.5	<8	0.25	<11	<9	0.28	<12	<10	0.3	<15	<14	0.35
		9.5-22	<5	0.2	11-25	<5.5	0.22	12-28	<6	0.24	15-35	<8	0.3
		22-35	<2	0.16	25-40	<2	0.17	28-44	<2	0.18	35-55	<4	0.22

Vérifiez la profondeur de passe lorsque vous utilisez le type à arête courte.
Lorsque vous utilisez le brise-copeaux G1 (VP15TF), réduisez la vitesse d'avance de 20 %.

AQX

CONDITIONS DE COUPE RECOMMANDÉES

CONDITIONS DE COUPE EN RAINURAGE

Des problèmes de broutement, de vibration et d'autres peuvent survenir durant l'usinage si le porte-à-faux est grand et/ou que la raideur de la machine est faible, ce qui peut rendre l'usinage instable.

Veillez réduire l'avance selon l'abaque ci-contre.

Matière	Dureté	Ø 16, 17		Ø 20, 21		Ø 25, 26	
		ap	f	ap	f	ap	f
P Acier doux	<180HB	<4.5	0.16	<6	0.18	<7.5	0.2
		4.5-12	0.1	6-14	0.14	7.5-17	0.16
		12-17	0.07	14-22	0.1	17-27	0.12
M Acier inoxydable	180-350HB	<4.5	0.14	<6	0.16	<7.5	0.18
		4.5-12	0.09	6-14	0.12	7.5-17	0.14
		12-17	0.05	14-22	0.1	17-27	0.1
K Fonte	<270HB	<4.5	0.14	<6	0.16	<7.5	0.18
		4.5-12	0.09	6-14	0.12	7.5-17	0.4
		12-17	0.05	14-22	0.1	17-27	0.1
S Alliage de titane	<350MPa	<4.5	0.16	<6	0.18	<7.5	0.2
		4.5-12	0.1	6-14	0.14	7.5-17	0.16
		12-17	0.07	14-22	0.1	17-27	0.12
N Alliage d'aluminium	40-55HRC	<4.5	0.18	<6	0.2	<7.5	0.22
		4.5-12	0.12	6-14	0.16	7.5-17	0.18
		12-17	0.09	14-22	0.12	17-27	0.14
H Acier trempé	40-55HRC	<4.5	0.1	<6	0.12	<7.5	0.15
		4.5-12	0.05	6-14	0.08	7.5-17	0.1
		12-17	0.03	14-22	0.05	17-27	0.08
H Acier trempé	40-55HRC	<4.5	0.1	<6	0.12	<7.5	0.14
		4.5-12	0.07	6-14	0.1	7.5-17	0.12

AQX

CONDITIONS DE COUPE RECOMMANDÉES

CONDITIONS DE COUPE EN RAINURAGE

Matière	Dureté	Ø 32, 33		Ø 35		Ø 40		Ø 50	
		ap	f	ap	f	ap	f	ap	f
P Acier doux	<180HB	<9.5	0.25	<11	0.27	<12	0.3	<15	0.35
		9.5-22	0.2	11-25	0.22	12-28	0.25	15-35	0.3
		22-35	0.14	25-40	0.16	28-44	0.18	35-55	0.22
Acier carbone Acier allié	180-350HB	<9.5	0.2	<11	0.22	<12	0.25	<15	0.3
		9.5-22	0.16	11-25	0.18	12-28	0.2	15-35	0.25
		22-35	0.12	25-40	0.13	28-44	0.14	35-55	0.16
M Acier inoxydable	<270HB	<9.5	0.2	<11	0.22	<12	0.25	<15	0.3
		9.5-22	0.16	11-25	0.18	12-28	0.2	15-35	0.25
		22-35	0.12	25-40	0.13	28-44	0.14	35-55	0.16
K Fonte	<350MPa	<9.5	0.25	<11	0.27	<12	0.3	<15	0.35
		9.5-22	0.2	11-25	0.22	12-28	0.25	15-35	0.3
		22-35	0.14	25-40	0.16	28-44	0.18	35-55	0.22
S Alliage de titane		<9.5	0.27	<11	0.3	<12	0.32	<15	0.37
		9.5-22	0.22	11-25	0.25	12-28	0.27	15-35	0.32
		22-35	0.16	25-40	0.18	28-44	0.2	35-55	0.25
N Alliage d'aluminium		<9.5	0.18	<11	0.2	<12	0.23	<15	0.25
		9.5-22	0.12	11-25	0.15	12-28	0.2	15-35	0.23
		22-35	0.1	25-40	0.12	28-44	0.15	35-55	0.18
H Acier trempé	40-55HRC	<9.5	0.16	<11	0.17	<12	0.18	<15	0.22
		9.5-22	0.12	11-25	0.13	12-28	0.14	15-35	0.16

Vérifiez la profondeur de passe lorsque vous utilisez le type à arête courte.
Lorsque vous utilisez le brise-copeaux G1 (VP15TF), réduisez la vitesse d'avance de 20 %.

AQX

CONDITIONS DE COUPE RECOMMANDÉES

PERÇAGE HÉLICOÏDAL

- Calcul du diamètre d'interpolation.
- Profondeur de passe.
- Diamètre min. du trou en perçage hélicoïdal: 1.2 DC
- Diamètre max. du trou en perçage hélicoïdal: 1.8 DC
- Pour l'évacuation des copeaux, nous conseillons le soufflage d'air. (veuillez utiliser l'arrosage pour l'aluminium et le titane)
- Avec le brise-copeaux G1 (VP15TF), réduisez la vitesse d'avance de 20 %.

$\emptyset dc$	=	$\emptyset DH$	-	DC
Diamètre d'interpolation		Diamètre du trou		Diamètre d'outil
$P = \pi \times dc \times \tan \alpha^\circ$				
<small>*$\alpha^\circ < 3^\circ$</small>				

Matière	Dureté	Ø 16, 17				Ø 20, 21				Ø 25, 26			
		DH	APMX	f	P	DH	APMX	f	P	DH	APMX	f	P
P Acier doux	<180HB	20	8	0.16	0.44	24	10	0.18	0.44	30	12.5	0.2	0.55
		25	12	0.14	0.99	30	15	0.16	1.1	38	19	0.18	1.43
		29	16	0.12	1.43	36	20	0.14	1.76	45	25	0.16	2.2
Acier carbone Acier allié	180-350HB	20	8	0.14	0.33	24	10	0.16	0.33	30	12.5	0.18	0.41
		25	12	0.12	0.74	30	15	0.14	0.82	38	19	0.16	1.07
		29	16	0.1	1.07	36	20	0.12	1.32	45	25	0.14	1.65
M Acier inoxydable	<270HB	20	3	0.14	0.22	24	4	0.16	0.22	30	5	0.18	0.27
		25	5	0.12	0.49	30	7	0.14	0.55	38	9	0.16	0.71
		29	8	0.1	0.71	36	10	0.12	0.88	45	12.5	0.14	1.1
K Fonte	<350MPa	20	10	0.16	0.55	24	14	0.18	0.55	30	18	0.2	0.69
		25	13	0.14	1.23	30	17	0.16	1.37	38	21	0.18	1.78
		29	16	0.12	1.78	36	20	0.14	2.19	45	25	0.16	2.74
S Alliage de titane		20	10	0.18	0.44	24	14	0.2	0.44	30	18	0.22	0.55
		25	13	0.16	0.99	30	17	0.18	1.1	38	21	0.2	1.43
		29	16	0.14	1.43	36	20	0.16	1.76	45	25	0.18	2.2
N Alliage d'aluminium		20	3	0.1	0.22	24	4	0.11	0.22	30	5	0.13	0.27
		25	5	0.08	0.49	30	7	0.1	0.55	38	9	0.11	0.71
		29	8	0.07	0.71	36	10	0.08	0.88	45	12.5	0.1	1.1
H Acier trempé	40-55HRC	20	3	0.1	0.22	24	4	0.12	0.22	30	5	0.14	0.27
		25	5	0.08	0.49	30	7	0.1	0.55	38	9	0.12	0.71
		29	8	0.06	0.71	36	10	0.08	0.88	45	12.5	0.1	1.1

AQX

CONDITIONS DE COUPE RECOMMANDÉES

PERÇAGE HÉLICOÏDAL

Matière	Dureté	Ø 32, 33				Ø 35				Ø 40				Ø 50				
		DH	APMX	f	P	DH	APMX	f	P	DH	APMX	f	P	DH	APMX	f	P	
P Acier doux	<180HB	38	16	0.25	0.66	42	18	0.28	0.77	48	20	0.3	0.88	60	25	0.35	1.1	
		48	24	0.22	1.76	53	27	0.24	1.97	60	30	0.26	2.19	75	38	0.3	2.74	
		58	32	0.2	2.85	63	35	0.21	3.07	72	40	0.22	3.51	90	50	0.26	4.39	
	Acier carbone Acier allié	180-350HB	38	16	0.2	0.49	42	18	0.22	0.58	48	20	0.25	0.66	60	25	0.28	0.82
			48	24	0.18	1.32	53	27	0.2	1.48	60	30	0.22	1.65	75	38	0.26	2.06
			58	32	0.16	2.14	63	35	0.18	2.3	72	40	0.2	2.63	90	50	0.24	3.29
M Acier inoxydable	<270HB	38	6	0.2	0.33	42	7	0.22	0.38	48	8	0.25	0.44	60	10	0.28	0.55	
		48	11	0.18	0.88	53	13	0.2	0.99	60	14	0.22	1.1	75	18	0.26	1.37	
		58	16	0.16	1.43	63	18	0.18	1.53	72	20	0.2	1.75	90	25	0.274	2.19	
K Fonte	<350MPa	38	22	0.25	0.82	42	25	0.28	0.95	48	28	0.3	1.1	60	35	0.35	1.37	
		48	27	0.22	2.19	53	30	0.24	2.47	60	34	0.26	2.74	75	43	0.3	3.43	
		58	32	0.2	3.57	63	35	0.21	3.84	72	40	0.22	4.39	90	50	0.26	5.49	
S Alliage de titane		38	22	0.27	0.66	42	25	0.3	0.77	48	28	0.32	0.88	60	35	0.37	1.1	
		48	27	0.24	1.76	53	30	0.26	1.97	60	34	0.28	2.19	75	43	0.32	2.74	
		58	32	0.22	2.85	63	35	0.21	3.07	72	40	0.24	3.51	90	50	0.27	4.39	
N Alliage d'aluminium		38	6	0.14	0.33	42	7	0.15	0.38	48	8	0.18	0.44	60	10	0.2	0.55	
		48	11	0.13	0.88	53	13	0.14	0.99	60	14	0.15	1.1	75	18	0.18	1.37	
		58	16	0.11	1.43	63	18	0.13	1.53	72	20	0.14	1.75	90	25	0.17	2.19	
H Acier trempé	40-55HRC	38	6	0.16	0.33	42	7	0.17	0.38	48	8	0.18	0.44	60	10	0.2	0.55	
		48	11	0.14	0.88	53	13	0.15	0.99	60	14	0.16	1.1	75	18	0.18	1.37	
		58	16	0.12	1.43	63	18	0.13	1.53	72	20	0.14	1.75	90	25	0.16	2.19	

L'usinage hélicoïdal est fortement recommandé pour les aciers trempés.
Lorsque vous utilisez le brise-copeaux G1 (VP15TF), réduisez la vitesse d'avance de 20 %.

AQX

CONDITIONS DE COUPE RECOMMANDÉES

PERÇAGE ET TRÉFLAGE

PERÇAGE

TRÉFLAGE

- L'avance en tréflage est la même qu'en perçage.
- Aucune cycle de brise-copeaux n'est nécessaire
- Veuillez vous référer au tableau ci-dessous pour les conditions de coupe en du tréflage.

Engagement radial	< 0.4DC
Pas de tréflage	< 0.5DC

- La profondeur de perçage recommandée est inférieure à 0.5 DC.
- En perçage, avancez par pas de 0.25 – 0.5 mm afin d'assurer la fragmentation des copeaux.
- Utilisez l'arrosage interne ou externe pour assurer l'évacuation des les copeaux.
- Les copeaux peuvent être projetés dans tous les sens, assurez-vous de prendre des mesures de sécurité adéquates.

Matière	Dureté	Ø 16, 17		Ø 20, 21		Ø 25, 26		Ø 32, 33, 35		Ø 40		Ø 50	
		fz	Pas	fz	Pas	fz	Pas	fz	Pas	fz	Pas	fz	Pas
P Acier doux Acier carbone Acier allié	<180HB	0.035	0.2	0.045	0.3	0.05	0.3	0.055	0.3	0.06	0.3	0.065	0.3
		0.03	0.2	0.04	0.3	0.045	0.3	0.05	0.3	0.055	0.3	0.06	0.3
M Acier inoxydable	<270HB	0.03	0.15	0.04	0.25	0.045	0.25	0.05	0.25	0.055	0.25	0.06	0.25
K Fonte	<350MPa	0.04	0.4	0.05	0.5	0.06	0.5	0.065	0.5	0.07	0.5	0.075	0.5
N Alliage d'aluminium		0.04	0.2	0.05	0.3	0.06	0.3	0.065	0.3	0.07	0.3	0.075	0.3
H Acier trempé	40–55HRC	0.02	0.15	0.03	0.25	0.035	0.25	0.04	0.25	0.045	0.25	0.05	0.25

L'usinage hélicoïdal est fortement recommandé pour les aciers trempés.
Lorsque vous utilisez le brise-copeaux G1 (VP15TF), réduisez la vitesse d'avance de 20 %.

AQX

CONDITIONS DE COUPE RECOMMANDÉES

PERÇAGE ET TRÉFLAGE

RAMPING

- Pour l'usinage de l'acier, l'angle de ramping maximal recommandé est de 3°. Si l'angle de ramping est supérieur à 3°, il se peut que les copeaux ne se brisent pas correctement et s'accumulent autour de l'outil. Lors du ramping, il est recommandé de réduire la vitesse d'avance de 40 %.

FILIALES DE VENTE EUROPÉENNES

GERMANY

MITSUBISHI MATERIALS TOOLS EUROPE GMBH
Comeniusstr. 2 . 40670 Meerbusch
Phone +49 2159 91890 . Fax +49 2159 918966
Email admin@mmchg.de

UK Office

MMC HARDMETAL UK LTD
1 Centurion Court, Centurion Way
Tamworth, B77 5PN
Phone +44 1827 312312
Email sales@mitsubishicarbide.co.uk

UK Deliveries / Returns

Unit 4 B5K Business Park, Quartz Close
Tamworth, B77 4GR

SPAIN

MITSUBISHI MATERIALS ESPAÑA, S.A.
Calle Emperador 2 . 46136 Museros/Valencia
Phone +34 96 1441711
Email comercial@mmevalencia.es

FRANCE

MMC METAL FRANCE S.A.R.L.
6, Rue Jacques Monod . 91400 Orsay
Phone +33 1 69 35 53 53 . Fax +33 1 69 35 53 50
Email mmfsales@mmc-metal-france.fr

POLAND

MMC HARDMETAL POLAND SP. Z O.O
Al. Armii Krajowej 61 . 50-541 Wrocław
Phone +48 71335 1620 . Fax +48 71335 1621
Email sales@mitsubishicarbide.com.pl

ITALY

MMC ITALIA S.R.L.
Viale Certosa 144 . 20156 Milano
Phone +39 0293 77031 . Fax +39 0293 589093
Email info@mmc-italia.it

TURKEY

MITSUBISHI MATERIALS TOOLS EUROPE GMBH ALMANYA İZMİR MERKEZ ŞUBESİ
Adalet Mahallesi Anadolu Caddesi No: 41-1 . 15001 35530 Bayraklı /İzmir
Phone +90 232 5015000 . Fax +90 232 5015007
Email info@mmchg.com.tr

www.mmc-carbide.com

DISTRIBUÉ PAR:

┌

┐

└

┘

B021F

Publié par :
 MITSUBISHI MATERIALS TOOLS EUROPE | 2018.04