

crazy about

hexalobe

LE NOUVEAU CONCEPT
D'USINAGE

NEW

crazy about new concept

LE NOUVEAU CONCEPT POUR USINER VOTRE EMPREINTE TORX®

Nouveau

- Perçage – Chanfreinage – Fraisage – Ébavurage : Quatre opérations, trois étapes, deux outils.
- En un temps réduit, un usinage hautement efficace pour les titanes, les aciers inoxydables et le cobalt-chrome.

Caractéristiques

- Rigidité maximale
- Nouvelle géométrie de coupe

Avantages

- Temps d'usinage réduit
- Profil parfait
- Excellente qualité de surface
- Bavures minimales

Réaffûtage : ces produits ne sont pas réaffûtables.

Indication : Vous n'avez pas trouvé la version appropriée de CrazyDrill Hexalobe / CrazyMill Hexalobe (diamètre, longueur, direction de coupe...)? Contactez-nous pour une version sur mesure!

NEW

Usinage performant des empreintes hexalobulaires

SOLUTION "CLÉS EN MAIN" POUR LES TITANES, LES ACIERS INOXYDABLES ET LE COBALT-CHROME**Précision de forme****■ Profil irréprochable**

Conformité parfaite du profil.

■ Perpendicularité

Géométrie de profil garantie.

Qualité et performance

■ Qualité de surface

Excellente qualité de surface.*

■ Sans bavures

Profil d'usinage avec un minimum de bavures.

■ Rugosité du chanfrein

Rugosité minimale sur la surface du chanfrein.*

■ Temps de cycle de fraisage

Type de TORX®	Temps [s]
T6	27
T8	24
T10	22
T15	22
T20	21
T25	20

Usiné dans le titane avec version 3.5 x d et p = 0.4 x d.*

Note * : La qualité et le temps de cycle dépendent des paramètres de coupe et des conditions de la machine.

NEW

Perçage efficace des empreintes hexalobulaires

CrazyDrill Hexalobe & CrazyDrill Hexalobe Flat

Le nouveau foret combiné pour l'usinage des empreintes TORX®

Angle de pointe de 140°

Fond plat 180°

Caractéristiques

■ Deux en un

Le perçage (avec un angle de pointe de 140° ou à fond plat 180°) et un chanfrein de 120° sont réunis en une seule opération.

■ Deux géométries de coupe

Deux types de forets ont été développés pour usiner, un les titanes et l'autre les aciers inoxydables et le cobalt-chrome

■ Gamme de diamètres

Diamètres standard pour pré-perçage des empreintes "TORX®" de T4 à T30.

■ Sur demande

Dimensions spéciales disponibles sur demande.

■ Revêtement

Revêtement sans chrome pour éviter la contamination croisée sur les pièces médicales.

Fraisage efficace des empreintes hexalobulaires

NEW

CrazyMill Hexalobe

La nouvelle fraise pour l'usinage des empreintes TORX®

Performance

Conditions de coupe

Conditions de coupe testées et approuvées pour une durée de vie de l'outil optimale.

Nouveau carbure

Un carbure spécial micro-grain avec forte rigidité et grande résistance à l'ébréchure des arêtes de coupe a été développé afin de garantir une grande précision de profil.

Interpolation hélicoïdale

Avec des pas élevés, jusqu'à 0.8 x d

Trois géométries de coupe

Trois types de fraises ont été développés pour usiner de manière optimale les titanes, les aciers inoxydables et le cobalt-chrome.

Revêtement

Revêtement sans chrome pour éviter la contamination croisée sur les pièces médicales.

NEW Processus d'usinage

INTERPOLATION HÉLICOÏDALE POUR TITANE

Étape 1

Perçage avec chanfrein à 120°

Ti
S2

Étape 2

Interpolation hélicoïdale XYZ

XYZ
Interpolation des axes linéaires X, Y et Z avec pièce fixe

Interpolation hélicoïdale XCZ

XCZ
Interpolation des axes linéaires X et Z et de l'axe C de la broche avec la pièce en rotation.

Étape 3

Ébavurage

Répéter le chanfreinage pour nettoyer la bavure.

Titane : L'interpolation hélicoïdale est le processus optimal, ce qui permet d'économiser jusqu'à 20% du temps de cycle par rapport au processus de contournage (voir page 10).

PERÇAGE DE LOBES ET INTERPOLATION HÉLICOÏDALE POUR L'INOX ET LE CHROME COBALT

Étape 1

Perçage de lobes

Étape 2

Perçage avec chanfrein à 120°

ou

Étape 3

Interpolation hélicoïdale XYZ

XYZ

Interpolation des axes linéaires X, Y et Z avec pièce fixe

Interpolation hélicoïdale XCZ

XCZ

Interpolation des axes linéaires X et Z et de l'axe C de la broche avec la pièce en rotation.

Étape 4

Ébavurage

ou

Répéter le chanfreinage pour nettoyer la bavure.

Inox : Avec l'interpolation hélicoïdale, un perçage des lobes doit être effectué. Résultat : durée de vie plus longue, meilleur contrôle dimensionnel de la forme TORX® et processus plus stable qu'avec le fraisage direct des parois (voir page 10).

Chrome cobalt : L'interpolation hélicoïdale est le processus optimal, ce qui permet d'économiser jusqu'à 20% du temps de cycle par rapport au processus de contournage (voir page 11).

NEW

Processus d'usinage

CONTOURNAGE POUR TITANE ET L'ACIER INOXYDABLE

Étape 1

Perçage avec chanfrein à 120°

Étape 2

Contournage

Étape 3

Ébavurage

Répéter le chanfreinage pour nettoyer la bavure.

Titane : L'interpolation hélicoïdale est le processus optimal (voir page 8), ce qui permet d'économiser jusqu'à 20% du temps de cycle par rapport au processus de contournage.

Inox : Avec l'interpolation hélicoïdale, un perçage des lobes doit être effectué (voir page 9). Résultat : durée de vie plus longue, meilleur contrôle dimensionnel de la forme TORX® et processus plus stable qu'avec le fraisage direct des parois.

PERÇAGE DE LOBES ET CONTOURNAGE POUR LE CHROME COBALT

Étape 1

Perçage de lobes

CoCr
S3

Étape 2

Perçage avec chanfrein à 120°

Pointe à 140°

ou

Fond plat 180°

Étape 3

Contournage

Étape 4

Ébavurage

Pointe à 140°

ou

Fond plat 180°

Répéter le chanfreinage pour nettoyer la bavure.

Chrome cobalt : L'interpolation hélicoïdale est le processus optimal (voir page 9), ce qui permet d'économiser jusqu'à 20% du temps de cycle par rapport au processus de contournage.

NEW

CrazyDrill Hexalobe

Pointe 140°

Flat 180°

Ti

SST / CoCr

Ti / SST / CoCr

1 | QUEUE

La queue renforcée garantit une bonne rigidité, assure une concentricité parfaite et donc un perçage extrêmement précis.

2 | CARBURE

Le carbure micro-grain spécialement développé répond à toutes les exigences relatives aux propriétés mécaniques.

3 | NOUVEAU REVÊTEMENT

Le revêtement haute performance eXedur SNP résiste à la chaleur et à l'usure, empêche la formation d'arêtes rapportées et favorise le glissement ou l'évacuation uniforme des copeaux. Il augmente considérablement la durée de vie de l'outil.

4 | CHANFREIN À 120°

Le perçage et le chanfreinage à 120° sont réalisés en une seule opération.

5 | GÉOMÉTRIE DE COUPE

Deux géométries spécifiques ont été développées pour l'usinage des métaux suivants :

- Titane
- Aciers inoxydables / Cobalt-chrome

Une bonne fragmentation des copeaux garantie leur rapide évacuation.

- Revêtu
- Lub. externe

Pointe de l'outil

CrazyMill Hexalobe

3.5xd	5xd	3.5xd	5xd	3.5xd	5xd
-------	-----	-------	-----	-------	-----

NEW

Ti

SST-Inox

CoCr

- Revêtu
- Lub. externe

NEW

1 | QUEUE

La queue robuste en carbure garantit un fraisage stable et sans vibrations, ce qui permet un haut degré de précision et une excellente qualité de surface.

2 | NOUVEAU CARBURE

En raison de la dureté élevée et de la faible conductivité thermique du titane, des aciers inoxydables et du cobalt-chrome, un carbure spécial micro-grain à haute rigidité et haute résistance à l'ébréchure des arêtes a été développé pour répondre parfaitement à toutes les exigences relatives aux propriétés mécaniques.

3 | NOUVEAU REVÊTEMENT

Le revêtement haute performance eXedur SNP résiste à la chaleur et à l'usure, empêche la formation d'arêtes rapportées et favorise un rinçage optimal des copeaux. Il en résulte une longue durée de vie pour l'outil.

4 | GÉOMÉTRIE DE COUPE

Trois géométries spécifiques ont été développées pour l'usinage des métaux suivants :

- Titane et ses alliages
- Aciers inoxydables
- Cobalt-chrome

Coupe sans vibrations pour l'usinage par interpolation hélicoïdale.

Tête de la fraise

3 Tranchants

4 Tranchants

Gamme de diamètres
Ø 0.2 - 0.3 mm

Gamme de diamètres
Ø 0.4 - 1.0 mm

CrazyDrill Hexalobe - pointe 140°

Type de TORX®	d ₁ 0/-0.008 [mm]	l ₁ [mm]	d ₂ [mm]	l ₂ [mm]	D (h6) [mm]	L [mm]	Numéro d'article	Titanium	SST-Inox / CoCr	Disponibilité
T4	0.9	0.70	1.7	0.56	3	40	2.CD.006090.120	.T	.I	■
T5	1.0	0.87	2.0	0.72	3	40	2.CD.007100.120	.T	.I	■
T5	1.0	0.75	2.0	0.59	3	40	2.CD.006100.120	.T	.I	■
T6	1.2	1.06	2.2	0.88	3	40	2.CD.007120.120	.T	.I	■
T6	1.2	0.86	2.2	0.67	3	40	2.CD.006120.120	.T	.I	■
T7	1.4	1.05	3.0	0.83	3	40	2.CD.006140.120	.T	.I	■
T7	1.4	1.01	3.0	0.79	3	40	2.CD.005140.120	.T	.I	■
T8	1.6	1.40	3.0	1.15	3	40	2.CD.007160.120	.T	.I	■
T8	1.6	1.05	3.0	0.81	3	40	2.CD.005160.120	.T	.I	■
T10	1.9	1.42	4.0	1.13	4	40	2.CD.005190.120	.T	.I	■
T15	2.3	1.78	4.0	1.42	4	50	2.CD.006230.120	.T	.I	■
T20	2.7	2.12	5.0	1.70	6	50	2.CD.006270.120	.T	.I	■
T25	3.1	2.84	6.0	2.36	6	50	2.CD.007310.120	.T	.I	■
T30	3.8	3.52	6.0	2.93	6	50	2.CD.008380.120	.T	.I	■
T30	3.8	3.04	6.0	2.45	6	50	2.CD.007380.120	.T	.I	■

■ Article en stock

Foret combiné sur mesure

Mikron Tool dispose d'une équipe internationale composée d'experts en technologie de coupe, qui se fera un plaisir de répondre à vos exigences spécifiques.

Vous pouvez nous contacter sur mto@mikron.com

CrazyDrill Hexalobe Flat

NEW

NEW

Dimensions selon ISO 10664

Type de TORX®	d ₁ 0/-0.008 [mm]	l ₁ [mm]	d ₂ [mm]	D (h6) [mm]	L [mm]	Numéro d'article	Disponibilité
T4	0.9	0.56	1.7	3	40	2.CDF.006090.120	■
T5	1.0	0.72	2.0	3	40	2.CDF.007100.120	■
T5	1.0	0.59	2.0	3	40	2.CDF.006100.120	■
T6	1.2	0.88	2.2	3	40	2.CDF.007120.120	■
T6	1.2	0.67	2.2	3	40	2.CDF.006120.120	■
T7	1.4	0.83	3.0	3	40	2.CDF.006140.120	■
T7	1.4	0.79	3.0	3	40	2.CDF.005140.120	■
T8	1.6	1.15	3.0	3	40	2.CDF.007160.120	■
T8	1.6	0.81	3.0	3	40	2.CDF.005160.120	■
T10	1.9	1.13	4.0	4	40	2.CDF.005190.120	■
T15	2.3	1.42	4.0	4	50	2.CDF.006230.120	■
T20	2.7	1.70	5.0	6	50	2.CDF.006270.120	■
T25	3.1	2.36	6.0	6	50	2.CDF.007310.120	■
T30	3.8	2.93	6.0	6	50	2.CDF.008380.120	■
T30	3.8	2.45	6.0	6	50	2.CDF.007380.120	■

■ Article en stock

Foret combiné sur mesure

Mikron Tool dispose d'une équipe internationale composée d'experts en technologie de coupe, qui se fera un plaisir de répondre à vos exigences spécifiques.

Vous pouvez nous contacter sur mto@mikrontool.com

NEW CrazyMill Hexalobe

FRAISAGE AVEC REFROIDISSEMENT EXTERNE

Version courte

Type de TORX®	d ₁ 0/-0.01 [mm]	l ₁ [mm]	l ₂ [mm]	d ₂ [mm]	D (h6) [mm]	L [mm]	Z [Dents]	Numéro d'article Titanium	Numéro d'article SST-Inox	Disponibilité
T4	0.20	0.70	0.30	0.19	4	40	3	2.CMT35.B1Z3.020.1	2.CMI35.B1Z3.020.1	■
T5	0.25	0.875	0.40	0.23	4	40	3	2.CMT35.B1Z3.025.1	2.CMI35.B1Z3.025.1	■
T6 / T7	0.30	1.05	0.45	0.28	4	40	3	2.CMT35.B1Z3.030.1	2.CMI35.B1Z3.030.1	■
T8 / T10	0.40	1.40	0.60	0.38	4	40	4	2.CMT35.B1Z4.040.1	2.CMI35.B1Z4.040.1	■
T10 / T15	0.50	1.75	0.75	0.47	4	40	4	2.CMT35.B1Z4.050.1	2.CMI35.B1Z4.050.1	■
T20	0.60	2.10	0.90	0.56	4	40	4	2.CMT35.B1Z4.060.1	2.CMI35.B1Z4.060.1	■
T25	0.80	2.80	1.20	0.75	4	40	4	2.CMT35.B1Z4.080.1	2.CMI35.B1Z4.080.1	■
T30	1.00	3.50	1.50	0.94	4	40	4	2.CMT35.B1Z4.100.1	2.CMI35.B1Z4.100.1	■

■ Article en stock

NEW Version courte

Type de TORX®	d ₁ 0/-0.01 [mm]	l ₁ [mm]	l ₂ [mm]	d ₂ [mm]	D (h6) [mm]	L [mm]	Z [Dents]	Numéro d'article Cobalt-chrome	Disponibilité
T4	0.20	0.70	0.30	0.19	4	40	3	2.CMR35.B1Z3.020.1	■
T5	0.25	0.875	0.40	0.23	4	40	3	2.CMR35.B1Z3.025.1	■
T6 / T7	0.30	1.05	0.45	0.28	4	40	3	2.CMR35.B1Z3.030.1	■
T8 / T10	0.40	1.40	0.60	0.38	4	40	4	2.CMR35.B1Z4.040.1	■
T10 / T15	0.50	1.75	0.75	0.47	4	40	4	2.CMR35.B1Z4.050.1	■
T20	0.60	2.10	0.90	0.56	4	40	4	2.CMR35.B1Z4.060.1	■
T25	0.80	2.80	1.20	0.75	4	40	4	2.CMR35.B1Z4.080.1	■
T30	1.00	3.50	1.50	0.94	4	40	4	2.CMR35.B1Z4.100.1	■

■ Article en stock

Métal dur	Z 3-4	35°	eXedur SNP	NEW
		Ø d ₁	0.2 - 1.0 mm	
	Tolérance		0 - 0.01 mm	

Version longue

Type de TORX®	d ₁ 0/-0.01 [mm]	l ₁ [mm]	l ₂ [mm]	d ₂ [mm]	D (h6) [mm]	L [mm]	Z [Dents]	Numéro d'article Titanium	Numéro d'article SST-Inox	Disponibilité
T4	0.20	1.00	0.30	0.19	4	40	3	2.CMT35.C1Z3.020.1	2.CMI35.C1Z3.020.1	■
T5	0.25	1.25	0.40	0.23	4	40	3	2.CMT35.C1Z3.025.1	2.CMI35.C1Z3.025.1	■
T6 / T7	0.30	1.50	0.45	0.28	4	40	3	2.CMT35.C1Z3.030.1	2.CMI35.C1Z3.030.1	■
T8 / T10	0.40	2.00	0.60	0.38	4	40	4	2.CMT35.C1Z4.040.1	2.CMI35.C1Z4.040.1	■
T10 / T15	0.50	2.50	0.75	0.47	4	40	4	2.CMT35.C1Z4.050.1	2.CMI35.C1Z4.050.1	■
T20	0.60	3.00	0.90	0.56	4	40	4	2.CMT35.C1Z4.060.1	2.CMI35.C1Z4.060.1	■
T25	0.80	4.00	1.20	0.75	4	40	4	2.CMT35.C1Z4.080.1	2.CMI35.C1Z4.080.1	■
T30	1.00	5.00	1.50	0.94	4	40	4	2.CMT35.C1Z4.100.1	2.CMI35.C1Z4.100.1	■

■ Article en stock

NEW Version longue

Type de TORX®	d ₁ 0/-0.01 [mm]	l ₁ [mm]	l ₂ [mm]	d ₂ [mm]	D (h6) [mm]	L [mm]	Z [Dents]	Numéro d'article Cobalt-chrome	Disponibilité
T4	0.20	1.00	0.30	0.19	4	40	3	2.CMR35.C1Z3.020.1	■
T5	0.25	1.25	0.40	0.23	4	40	3	2.CMR35.C1Z3.025.1	■
T6 / T7	0.30	1.50	0.45	0.28	4	40	3	2.CMR35.C1Z3.030.1	■
T8 / T10	0.40	2.00	0.60	0.38	4	40	4	2.CMR35.C1Z4.040.1	■
T10 / T15	0.50	2.50	0.75	0.47	4	40	4	2.CMR35.C1Z4.050.1	■
T20	0.60	3.00	0.90	0.56	4	40	4	2.CMR35.C1Z4.060.1	■
T25	0.80	4.00	1.20	0.75	4	40	4	2.CMR35.C1Z4.080.1	■
T30	1.00	5.00	1.50	0.94	4	40	4	2.CMR35.C1Z4.100.1	■

■ Article en stock

CrazyDrill SST-Inox - Type IK / IN

Métal dur			Z2	
			$\varnothing d_1$	0.1 - 3.0 mm + 0.004 mm 0

Inox
M

CoCr
S3

Type de TORX®	d_1 [mm]	l_1 [mm]	l_2 [mm]	D (h6) [mm]	L [mm]	Numéro d'article Lub. intégré	Numéro d'article Lub. externe	Disponibilité
T4 - T5	0.25	2.0	2.5	3	38	2.CD.080025.IK	2.CD.080025.IN	■
T6	0.30	2.4	2.9	3	38	2.CD.080030.IK	2.CD.080030.IN	■
T7	0.35	2.8	3.4	3	38	2.CD.080035.IK	2.CD.080035.IN	■
T8	0.40	3.2	3.9	3	38	2.CD.080040.IK	2.CD.080040.IN	■
T10	0.50	4.0	4.9	3	42	2.CD.080050.IK	2.CD.080050.IN	■
T15	0.60	4.8	5.9	3	42	2.CD.080060.IK	2.CD.080060.IN	■
T20	0.70	5.6	6.9	3	45	2.CD.080070.IK	2.CD.080070.IN	■
T25	0.80	6.4	7.8	3	45	2.CD.080080.IK	2.CD.080080.IN	■
T30	1.00	8.0	9.8	3	48	2.CD.080100.IK	2.CD.080100.IN	■

■ Article en stock

Recommandation d'outils

Uniquement pour le perçage de lobes en acier inoxydable ou en cobalt-chrome

Type de TORX®	d _{lobe} [mm]	Suré-paisseur Ep [mm]	N° d'article pour lobes Lub. intégré	N° d'article pour lobes Lub. externe	N° d'article perçage	N° d'article fraise pour hexalobe Acier inox	N° d'article fraise pour hexalobe Cobalt-chrome
T4	0.25	0.02	2.CD.080025.IK	2.CD.080025.IN	2.CD.006090.120.I	2.CMI35.B1Z3.020.1 2.CMI35.C1Z3.020.1	2.CMR35.B1Z3.020.1 2.CMR35.C1Z3.020.1
T5	0.25	0.05	2.CD.080025.IK	2.CD.080025.IN	2.CD.007100.120.I	2.CMI35.B1Z3.020.1 2.CMI35.C1Z3.020.1	2.CMR35.B1Z3.020.1 2.CMR35.C1Z3.020.1
T5	0.25	0.05	2.CD.080025.IK	2.CD.080025.IN	2.CD.006100.120.I	2.CMI35.B1Z3.020.1 2.CMI35.C1Z3.020.1	2.CMR35.B1Z3.020.1 2.CMR35.C1Z3.020.1
T6	0.30	0.05	2.CD.080030.IK	2.CD.080030.IN	2.CD.007120.120.I	2.CMI35.B1Z3.030.1 2.CMI35.C1Z3.030.1	2.CMR35.B1Z3.030.1 2.CMR35.C1Z3.030.1
T6	0.30	0.05	2.CD.080030.IK	2.CD.080030.IN	2.CD.006120.120.I	2.CMI35.B1Z3.030.1 2.CMI35.C1Z3.030.1	2.CMR35.B1Z3.030.1 2.CMR35.C1Z3.030.1
T7	0.35	0.07	2.CD.080035.IK	2.CD.080035.IN	2.CD.006140.120.I	2.CMI35.B1Z3.030.1 2.CMI35.C1Z3.030.1	2.CMR35.B1Z3.030.1 2.CMR35.C1Z3.030.1
T7	0.35	0.07	2.CD.080035.IK	2.CD.080035.IN	2.CD.005140.120.I	2.CMI35.B1Z3.030.1 2.CMI35.C1Z3.030.1	2.CMR35.B1Z3.030.1 2.CMR35.C1Z3.030.1
T8	0.40	0.08	2.CD.080040.IK	2.CD.080040.IN	2.CD.007160.120.I	2.CMI35.B1Z4.040.1 2.CMI35.C1Z4.040.1	2.CMR35.B1Z4.040.1 2.CMR35.C1Z4.040.1
T8	0.40	0.08	2.CD.080040.IK	2.CD.080040.IN	2.CD.005160.120.I	2.CMI35.B1Z4.040.1 2.CMI35.C1Z4.040.1	2.CMR35.B1Z4.040.1 2.CMR35.C1Z4.040.1
T10	0.50	0.06	2.CD.080050.IK	2.CD.080050.IN	2.CD.005190.120.I	2.CMI35.B1Z4.040.1 2.CMI35.C1Z4.040.1 2.CMI35.B1Z4.050.1 2.CMI35.C1Z4.050.1	2.CMR35.B1Z4.040.1 2.CMR35.C1Z4.040.1 2.CMR35.B1Z4.050.1 2.CMR35.C1Z4.050.1
T15	0.60	0.07	2.CD.080060.IK	2.CD.080060.IN	2.CD.006230.120.I	2.CMI35.B1Z4.050.1 2.CMI35.C1Z4.050.1	2.CMR35.B1Z4.050.1 2.CMR35.C1Z4.050.1
T20	0.70	0.09	2.CD.080070.IK	2.CD.080070.IN	2.CD.006270.120.I	2.CMI35.B1Z4.060.1 2.CMI35.C1Z4.060.1	2.CMR35.B1Z4.060.1 2.CMR35.C1Z4.060.1
T25	0.80	0.10	2.CD.080080.IK	2.CD.080080.IN	2.CD.007310.120.I	2.CMI35.B1Z4.080.1 2.CMI35.C1Z4.080.1	2.CMR35.B1Z4.080.1 2.CMR35.C1Z4.080.1
T30	1.00	0.12	2.CD.080100.IK	2.CD.080100.IN	2.CD.008380.120.I	2.CMI35.B1Z4.100.1 2.CMI35.C1Z4.100.1	2.CMR35.B1Z4.100.1 2.CMR35.C1Z4.100.1
T30	1.00	0.12	2.CD.080100.IK	2.CD.080100.IN	2.CD.007380.120.I	2.CMI35.B1Z4.100.1 2.CMI35.C1Z4.100.1	2.CMR35.B1Z4.100.1 2.CMR35.C1Z4.100.1

Perçage de lobes

Groupes matières	Matières	Mat. no.	DIN	AISI/ASTM/UNS	v_c [m/min]	Q_1	Q_x	
	M	Aciéres inoxydables austénitiques	1.4435	X2CrNiMo 18-14-3	AISI 316L	30 – 45	1 - 4xd1	1 - 2xd1
			1.4441	X2CrNiMo 18-15-3	AISI 316LM			
	S₃	Alliages CrCo	2.4964	CoCr20W15Ni	Haynes 25	40 – 50	1 - 3xd1	1 - 2xd1
				CrCoMo28	ASTM F1537			
	M	Aciéres inoxydables austénitiques	1.4435	X2CrNiMo 18-14-3	AISI 316L	25 – 30	0.5 - 1xd1	0.5xd1
			1.4441	X2CrNiMo 18-15-3	AISI 316LM			
	S₃	Alliages CrCo	2.4964	CoCr20W15Ni	Haynes 25	25 – 35	0.5 - 1xd1	0.5xd1
				CrCoMo28	ASTM F1537			

Perçage

Groupes matières	Matières	Mat. no.	DIN	AISI/ASTM/UNS	v_c [m/min]	
	M	Aciéres inoxydables austénitiques	1.4435	X2CrNiMo 18-14-3	AISI 316L	25 – 35
			1.4441	X2CrNiMo 18-15-3	AISI 316LM	
	S₂	Alliages de titane	3.7165	TiAl6V4	ASTM B348 / F136	20 – 30
			9.9367	TiAl6Nb7	ASTM F1295	
	S₃	Alliages CrCo	2.4964	CoCr20W15Ni	Haynes 25	25 – 35
				CrCoMo28	ASTM F1537	

Interpolation hélicoïdale (XYZ / XCZ) – 3.5 x d / 5 x d

Groupes matières	Matières	Mat. no.	DIN	AISI/ASTM/UNS	p (pas)	3.5 x d1	5 x d1
	M	Aciéres inoxydables austénitiques	1.4435	X2CrNiMo 18-14-3	AISI 316L	0.2 - 0.8 x d1	0.1 - 0.4 x d1
			1.4441	X2CrNiMo 18-15-3	AISI 316LM		
	S₂	Alliages de titane	3.7165	TiAl6V4	ASTM B348 / F136	0.2 - 0.8 x d1	0.1 - 0.4 x d1
			9.9367	TiAl6Nb7	ASTM F1295		
	S₃	Alliages CrCo	2.4964	CoCr20W15Ni	Haynes 25	0.2 - 0.8 x d1	0.1 - 0.4 x d1
				CrCoMo28	ASTM F1537		

Remarque : Dans le cas où $p = 0.8 \times d1$, diminuer l'avance fz de 30% pour améliorer la durée de vie de l'outil et la précision du profil.

Contournage – 3.5 x d / 5 x d

Groupes matières	Matières	Mat. no.	DIN	AISI/ASTM/UNS	$a_{p, max}$	a_e	
	M	Aciéres inoxydables austénitiques	1.4435	X2CrNiMo 18-14-3	AISI 316L	0.5 x d1	0.1 x d1
			1.4441	X2CrNiMo 18-15-3	AISI 316LM		
	S₂	Alliages de titane	3.7165	TiAl6V4	ASTM B348 / F136	0.5 x d1	variable
			9.9367	TiAl6Nb7	ASTM F1295		
	S₃	Alliages CrCo	2.4964	CoCr20W15Ni	Haynes 25	0.5 x d1	0.1 x d1
				CrCoMo28	ASTM F1537		

Indication générale : Les conditions de coupe ont été testées et approuvées avec $n = 30'000 - 40'000$ tour/min; des vitesses de coupe différentes peuvent affecter la durée de vie de l'outil.

v_c [m/min]
f [mm/tour]

T4 Ød1 0.25 mm	T5 Ød1 0.30 mm	T6 Ød1 0.30 mm	T7 Ød1 0.30 mm	T8 Ød1 0.40 mm	T10 Ød1 0.50 mm	T15 Ød1 0.60 mm	T20 Ød1 0.70 mm	T25 Ød1 0.80 mm	T30 Ød1 1.00 mm
f	f	f	f	f	f	f	f	f	f
0.01 - 0.02	0.01 - 0.02	0.01 - 0.02	0.01 - 0.02	0.01 - 0.02	0.01 - 0.02	0.015 - 0.025	0.015 - 0.025	0.015 - 0.025	0.025 - 0.035
0.02 - 0.03	0.02 - 0.03	0.02 - 0.03	0.02 - 0.03	0.02 - 0.03	0.02 - 0.03	0.015 - 0.020	0.015 - 0.020	0.015 - 0.020	0.05 - 0.06
0.010 - 0.015	0.010 - 0.015	0.010 - 0.015	0.010 - 0.015	0.010 - 0.015	0.010 - 0.015	0.015 - 0.020	0.015 - 0.020	0.015 - 0.020	0.02 - 0.03
0.015 - 0.025	0.015 - 0.025	0.015 - 0.025	0.015 - 0.025	0.015 - 0.025	0.015 - 0.025	0.025 - 0.035	0.025 - 0.035	0.025 - 0.035	0.04 - 0.05

v_c [m/min]
f [mm/tour]

T4 Ød1 0.9 mm	T5 Ød1 1.0 mm	T6 Ød1 1.2 mm	T7 Ød1 1.4 mm	T8 Ød1 1.6 mm	T10 Ød1 1.9 mm	T15 Ød1 2.3 mm	T20 Ød1 2.7 mm	T25 Ød1 3.1 mm	T30 Ød1 3.8 mm
f	f	f	f	f	f	f	f	f	f
0.02 - 0.03	0.02 - 0.03	0.03 - 0.04	0.03 - 0.04	0.03 - 0.04	0.05 - 0.06	0.05 - 0.06	0.06 - 0.07	0.07 - 0.08	0.07 - 0.08
0.010 - 0.015	0.010 - 0.015	0.012 - 0.018	0.014 - 0.020	0.015 - 0.025	0.020 - 0.030	0.025 - 0.035	0.025 - 0.040	0.030 - 0.045	0.045 - 0.070
0.005 - 0.015	0.005 - 0.015	0.006 - 0.018	0.007 - 0.020	0.008 - 0.025	0.010 - 0.030	0.012 - 0.035	0.015 - 0.040	0.015 - 0.050	0.020 - 0.055

v_c [m/min]
f_z [mm]
p [mm]

T4 Ød1 0.20 mm	T5 Ød1 0.25 mm	T6 - T7 Ød1 0.30 mm	T8 - T10 Ød1 0.40 mm	T10 - T15 Ød1 0.50 mm	T20 Ød1 0.60 mm	T25 Ød1 0.80 mm	T30 Ød1 1.00 mm
v _c	f _z	v _c	f _z	v _c	f _z	v _c	f _z
20 - 40	0.0010	25 - 50	0.0010	30 - 60	0.0010	40 - 75	0.0015
20 - 40	0.0010	25 - 50	0.0010	30 - 60	0.0010	40 - 75	0.0015
20 - 40	0.0008	25 - 50	0.0008	30 - 60	0.0008	40 - 75	0.0012

v_c [m/min] **a_p** [mm]
f_z [mm] **a_e** [mm]

T4 Ød1 0.20 mm	T5 Ød1 0.25 mm	T6 - T7 Ød1 0.30 mm	T8 - T10 Ød1 0.40 mm	T10 - T15 Ød1 0.50 mm	T20 Ød1 0.60 mm	T25 Ød1 0.80 mm	T30 Ød1 1.00 mm
v _c	f _z	v _c	f _z	v _c	f _z	v _c	f _z
20 - 40	0.0015	25 - 50	0.0025	30 - 60	0.0030	40 - 75	0.0045
20 - 40	0.0015	25 - 50	0.0025	30 - 60	0.0030	40 - 75	0.0045
20 - 40	0.0012	25 - 50	0.0020	30 - 60	0.0025	40 - 75	0.0035

Siège principal et de production
MIKRON SWITZERLAND AG, AGNO
Division Tool
Via Campagna 1
6982 Agno
Suisse
Tél. +41 91 610 40 00
Fax. +41 91 610 40 10
mto@mikron.com

Production et réaffûtage
MIKRON GERMANY GMBH
Abteilung Werkzeuge
Berner Feld 71
78628 Rottweil
Allemagne
Tél. +49 741 5380 450
Fax. +49 741 5380 480
info.mtr@mikron.com

Vente Amérique du Nord et du Sud
MIKRON CORP. MONROE
200 Main Street
Monroe, CT 06468
USA
Tél. +1 203 261 3100
Fax. +1 203 268 4752
mmo@mikron.com

Vente Chine
MIKRON TOOL (SHANGHAI) CO., LTD.
Room A209, Building 3,
No. 526, 3rd East Fu te Road,
Shanghai, 200131
P. R. China
Tél. +86 21 2076 5671
Fax. +86 21 2076 5562
mtc@mikron.com
地址: 中国(上海)自由贸易试验区
中国上海市富特东三路526号3号楼第二层
A209室
邮编: 200131

Website

Youtube

Linkedin

www.mikrontool.com

Les informations et les données techniques sont susceptibles de changer sans préavis.
Mikron® est une marque déposée de Mikron Holding AG, Biel (Suisse).
TORX® est une marque déposée de Camcar Innovations, Fenton (États-Unis).

2.MKTG.00595 - 04.2024 - EU- FR