

High-speed Finishing for Grey Cast Iron

- High speed finishing cutter for Grey Cast Iron milling, that uses removable cartridges for easy insert run-out
- Utilising BN7000 / BN700 grade with both good wear and fracture resistance.
- Available in shell and small diameter endmill types.

Characteristics

- High speed machining $v_c=2,000\text{m/min}$
- Surface Roughness $Rz=3.2$ (1.0Ra)
- Safety structure for the centrifugal force under high speed cutting conditions
- Run-out is less than $10\mu\text{m}$
- Easy assembly method using the setting gauge
- Running cost is reduced with economical inserts.

Application

FC250 to FC300 (200 to 250HB) Grey Cast Iron with Pearlite matrix, and Ferrite matrix (HB130 to160) Application Examples: engine block, cylinder block, etc.

Specifications

- Body $\varnothing 80$ to $\varnothing 315\text{mm}$ (FMU Type)
 $\varnothing 40$ to $\varnothing 63\text{mm}$ (FMU-E Type)
- Standrd type SNEW1203ADTR/L
- Low cutting orce type SNEW1203ADTR/L-S

Recommended Cutting Conditions

- Cutting Speed $v_c=800$ to $2,000\text{m/min}$
- Feed Rate $f_z=0.1$ to 0.3mm/t
- Depth of cut $a_p=0.5\text{mm}$ or less
- Coolant Dry

Performance

- Tool life diagram

- Estimated tool life

Milling of ductile cast iron and alloy steel casting do not produce the best results. Dry cutting is recommended. Wet cutting will result in chipping of cutting edges in the early stages due to thermal cracking.

Rake Angle	Radial	+2°
	Axial	+8°

SUMIBORON

BN Finish Mill EASY FMU FMU-E Type

Body inch

Structure

Cat. No.	Stock	Dimensions (mm)								No. of teeth	Weight (kg)	Fig
		ϕD_c	ϕD_1	ϕD_b	L_f	ϕd	a	b	ℓ			
FMU 4040ER	●	37	40	—	63	—	—	—	—	2	1.0	1
4050ER	●	47	50	—	63	—	—	—	—	3	1.2	1
4063ER	●	60	63	60	63	25.4	9.5	6	25	4	1.0	2
FMU 4080R	●	80	82.8	60	63	25.4	9.5	6	25	6	1.7	2
4100R	●	100	102.8	75	63	31.75	12.7	8	38	8	2.5	3
4125R	●	125	127.8	75	63	38.1	15.9	10	38	10	3.9	3
4160R	●	160	162.8	100	63	50.8	19.1	11	38	12	6.3	3
4200R	●	200	202.8	130	63	47.625	25.4	14	40	16	9.3	4
4250R	●	250	252.8	130	63	47.625	25.4	14	40	20	14.5	4
4315R	●	315	317.8	240	80	47.625	25.4	14	40	24	25.0	5

Inserts are not included.

Insert

Cat. No.	Stock		Fig
	BN7000	BN700	
SNEW1203ADTR	●	●	6
1203ADTR-S	●	●	7

* -S denotes low cutting force insert

Cartridge

Cartridge	Setting Screw	Recommended Tightening Torque (Nm)	Adjustment screw	O-ring	Wrench (For Screws)	Wrench
FMUU(E)*	BFTX0509N	5.0	FMUJ	P3	TTX20	TH015

* FMU4040ER/4050ER/4063ERS uses FMUUE type cartridge
 * FMUU/FMUUE uses similar screw (BFTX0509N), adjustment screw (FMUJ) and O-ring (P3)

Recommended Cutting Conditions

ISO	Work Material	Hardness	Cutting Speed v_c (m/min) Min. - Optimum - Max.	Feed Rate f_z (mm/t) Min. - Optimum - Max.	Grade
K	Gray Cast Iron	250HB	800-1400-2000	0.10-0.20-0.30	BN7000(Dry)

Note The cutting conditions above are a guide. Actual conditions will need to be adjusted according to machine rigidity, work clamp rigidity, cutting depth, and other factors.

Parts

Screw	Screw	Setting clamp	Double screw	Wrench (For Cartridges)	Wrench (For Stopper Screw)	Wrench (For Stoppers)
BH0620*	BTD0609	FMUE	WB5-10	TH040	LH030	LH025

* Screw for FMU4040ER/4050ER/4063ER is BH0615
 * Anti-seizure cream SUMI-P included in the package.

Setting Gauge

FMU-SET

* Dial-gauge is not included

Rake Angle	Radial	+2°
	Axial	+8°

High-speed Finishing for Grey Cast Iron

- Specially designed for use with SUMIBORON BN7000 / BN700 in the high speed milling of Grey Cast Iron

Body

Inch

Structure

Cat. No.	Stock		Dimensions (mm)								No. of teeth	Weight (kg)	Fig
	R	L	ϕD_c	ϕD_1	ϕD_b	L_f	ϕd	a	b	ℓ			
FM 5080 R/L	●		80	82.8	60	50	25.4	9.5	6	25	6	1.6	1
5100 R/L	●		100	102.8	75	50	31.75	12.7	8	32	8	2.4	2
5125 R/L	●		125	127.8	75	63	38.1	15.9	10	38	10	3.4	2
5160 R/L	●		160	162.8	100	63	50.8	19.0	11	38	12	5.6	2
5200 R/L			200	202.8	130	63	47.625	25.4	14	40	16	8.3	3
5250 R/L			250	252.8	130	63	47.625	25.4	14	40	20	14.3	3
5315 R/L			315	317.8	240	80	47.625	25.4	14	40	24	27.8	4
FMF 5125 R/L			125	127.8	75	63	38.1	15.9	10	38	12	3.4	2
5160 R/L			160	162.8	100	63	50.8	19.0	11	38	16	5.6	2
5200 R/L			200	202.8	130	63	47.625	25.4	14	40	20	8.3	3
5250 R/L			250	252.8	130	63	47.625	25.4	14	40	24	14.3	3
5315 R/L			315	317.8	240	80	47.625	25.4	14	40	28	27.8	4

Inserts are not included.

Insert

Cat. No.	Stock				Fig
	BN7000		BN700		
	R	L	R	L	
SNEN 1504ADT R/L	●		●		1
1504ADT R/L-S	●		●		2

* -S denotes low cutting force insert

Parts

						Applicable Cutter
Wedge	Adjustable Seat	Adjustment Screw	Double Screw	Wrench	Wrench	
FMW	— FME	FMJ —	WB7F-20TL	TT25	1.8 x 45 —	FM5080R/L FM5100R/L FM5315R/L