

Double-sided Insert Type High Feed Radius Milling Cutter

WJX Series

New
Product

Improved Sharpness and Stability to Achieve High Efficiency Machining

Fast Sha

WJX Series

High feed radius milling cutter, with stronger double-sided insert type. Experiences low cutting resistance on start up, maintains stable machining even during interrupted machining and large depth of cut.

up Strong

強く

<Cutting Conditions>

Work Material : AISI 4140
Cutter Dia. : DCX=φ63mm
Cutting Speed : $v_c=150$ m/min
Feed per Tooth : $f_z=1.5$ mm/t.
Depth of Cut : $a_p=1.5$ mm
Width of Cut : $a_e=31.5$ mm
Cutting Mode : Single Insert

WJX produces low cutting resistance when entering the cut.

Reliable Milling Cutter even in High Efficiency Machining

Covers both high feed and large depth of cut, for high efficiency machining.
Economical double-sided insert provides the capability for multi-functionality.
Provides excellent sharpness and gives a long tool life, reducing cutting noise.
The WJX series was developed for creating reliable and economical tools even in high efficiency machining.

Unconventional Cutting Edge Design for Stable Milling

Wiper Cutting Edge

The wiper edge offers good surface finishes sufficient for rough machining.

Straight Cutting Edge

The straight cutting edge extending to the maximum depth of cut (APMX) allows for high feed machining even at large depths of cut.

Minor Cutting Edge

Stable chip formation is possible with the straight cutting edge even at high ramping angle.

Highly-reliable Clamping System

The dovetail structure prevents the insert from floating and gives stable clamping without using a clamp bridge.

Complex Shape Flank Face Suitable for Ramping

The flank shape combines the strength and economy of negative inserts, with the sharpness and multi-functionality of positive inserts.

Single-sided : Positive Insert
Ramping Performance
Sharpness

Double-sided : Negative Insert
Cost Efficiency
Insert Strength
Fracture Resistance

Different Types of Milling Cover a Wide Variety of Situations

- ① Ramping
- ② Shoulder Milling
- ③ Pocket Milling
- ④ Helical Milling
- ⑤ Face Milling

High Strength Insert with Increased Insert Thickness

Increased thickness prevents the inserts from fracturing and makes the cutter body resistant to breakage.

WJX

Conventional

Cutting Length 4.8m

Cutting Length 3.6m

<Cutting Conditions>
 Work Material : AISI 4140
 Cutter Dia. : DCX=φ63mm
 Cutting Speed : vc=150m/min
 Feed per Tooth: fz=2.0mm/t.
 Depth of Cut : ap=2mm
 Width of Cut : ae=45mm
 Cutting Mode : Dry Cutting
 Single Insert

Good Chip Formation

The cutting edge forms short chips that prevent the cutter body from chip jamming and tangling as well as allowing for easy cleaning inside of machine tools.

Youtubeの読み込み

WJX

Conventional

<Cutting Conditions>
 Work Material : AISI 4140
 Cutter Dia. : DCX=φ63mm
 Cutting Speed : vc=150m/min
 Feed per Tooth: fz=2.0mm/t.
 Depth of Cut : ap=2mm
 Width of Cut : ae=45mm
 Cutting Mode : Dry Cutting
 Single Insert

Insert Grades for a Wide Range of Materials

MP6100/MP7100/MP9100 Series

TOUGH-Σ Technology

A fusion of the separate coating technologies; PVD and multi-layering provides extra toughness.

Base Layer High Al-(Al, Ti)N

The new technology Al-(Al, Ti)N coating provides stabilisation of the high hardness phase and succeeds in dramatically improving wear, crater and welding resistance.

*Graphical Representation.

Multi-layering of the coating prevents any cracks penetrating through to the substrate.

Al-Ti-Cr-N Based PVD Coating

*Graphical Representation.

Best Layer of Each Work Material

P 	(Al,Cr)N	
	Tough! Thermal Cracks	Thermal Cracks
M 	TiN	
	Tough! Notching	Notching
S 	CrN	
	Tough! Resistant Chipping	Welding by Chipping

VP15TF

Stable machining properties are enabled when the coating is combined with a high wear and fracture resistant carbide substrate.

VP30RT

Ideal for heavy interrupted cutting of stainless and general steels because of the excellent fracture resistance properties.

Double-sided Insert Type High Feed Radius Milling Cutter

MULTI-FUNCTIONAL MILLING

WJX

- P
- M
- K
- N
- S
- H

Fig.1
 ø63
 ø66
 ø80
 ø100

Fig.2
 ø125
 ø160

Right hand tool holder only.

Arbor Type

With Coolant Hole

GAMP: -6° T: +13°
 GAMF: -10° I: +7°

DCX=mm size, DCON=inch size, DCON=mm size

DCX		Set Bolt	Geometry	
DCON inch size	DCON mm size			
ø63	ø63(22)	HSC10030H		
	ø63(27), ø66, ø80	HSC12035H		
ø80, ø100	ø100	HSC16040H		
ø125	ø125, ø160	MBA20040H		
ø160		MBA24045H		

DCX	Order Number	Stock	* No.T	DC	LF	DCON	WT (kg)	APMX	RMPX	RPMX (min ⁻¹)	Fig.
63	WJX14-063A04AR	●	4	47.5	50	22	0.7	2	3°	18200	1
63	WJX14-063A05AR	●	5	47.5	50	22	0.7	2	3°	18200	1
63	WJX14R06304BA	●	4	47.5	50	22.225	0.7	2	3°	18200	1
63	WJX14R06305BA	●	5	47.5	50	22.225	0.7	2	3°	18200	1
63	WJX14-063X05AR	●	5	47.5	50	27	0.6	2	3°	18200	1
66	WJX14-066X05AR	●	5	50.4	50	27	0.7	2	2.8°	17700	1
80	WJX14-080A05AR	●	5	64.4	50	27	1.2	2	2.1°	15600	1
80	WJX14-080A06AR	●	6	64.4	50	27	1.2	2	2.1°	15600	1
80	WJX14R08005DA	●	5	64.4	63	31.75	1.4	2	2.1°	15600	1
80	WJX14R08006DA	●	6	64.4	63	31.75	1.4	2	2.1°	15600	1
100	WJX14R10006DA	●	6	84.4	63	31.75	2.5	2	1.5°	13500	1
100	WJX14R10007DA	●	7	84.4	63	31.75	2.5	2	1.5°	13500	1
100	WJX14-100A06AR	●	6	84.4	63	32	2.5	2	1.5°	13500	1
100	WJX14-100A07AR	●	7	84.4	63	32	2.5	2	1.5°	13500	1
125	WJX14R12507EA	●	7	109.4	63	38.1	3.2	2	1.2°	11600	2
125	WJX14R12509EA	●	9	109.4	63	38.1	3.1	2	1.2°	11600	2
125	WJX14-125B07AR	●	7	109.4	63	40	3.2	2	1.2°	11600	2
125	WJX14-125B09AR	●	9	109.4	63	40	3.1	2	1.2°	11600	2
160	WJX14-160B09AR	●	9	144.4	63	40	4.9	2	0.8°	9900	2
160	WJX14R16009FA	●	9	144.4	63	50.8	4.5	2	0.8°	9900	2

(Note 1) The maximum spindle speeds **RPMX** are set to ensure tool and insert stability.

(Note 2) When using the tool at high spindle speeds, ensure that the tool and arbor are correctly balanced.

* Number of Teeth

CUTTING CONDITIONS > P11,12,13

● : Inventory maintained in Japan.

Spare Parts

(mm)

Tool Holder Type	*	
	
	

		Clamp Screw	Wrench (Insert)	Anti-seize Lubricant
WJX14		TS5R	TKY20T	MK1KS

* Clamp Torque (N · m) : TS5R = 5.0

Mounting Dimensions

(mm)

DCX	Order Number	DCON	CBDP	DAH	DCCB	LCCB	DCSFMS	KWW	L8	Fig.
63	WJX14-063A04AR	22	20	11	17	16.7	60	10.4	6.3	1
63	WJX14-063A05AR	22	20	11	17	16.7	60	10.4	6.3	1
63	WJX14R06304BA	22.225	19	11	17	17.7	60	8.4	5	1
63	WJX14R06305BA	22.225	19	11	17	17.7	60	8.4	5	1
63	WJX14-063X05AR	27	23	13	20	15.7	60	12.4	7	1
66	WJX14-066X05AR	27	23	13	20	15.7	60	12.4	7	1
80	WJX14-080A05AR	27	23	13	20	15.7	76	12.4	7	1
80	WJX14-080A06AR	27	23	13	20	15.7	76	12.4	7	1
80	WJX14R08005DA	31.75	32	17	26	19.7	76	12.7	8	1
80	WJX14R08006DA	31.75	32	17	26	19.7	76	12.7	8	1
100	WJX14R10006DA	31.75	32	17	26	19.7	96	12.7	8	1
100	WJX14R10007DA	31.75	32	17	26	19.7	96	12.7	8	1
100	WJX14-100A06AR	32	26	17	26	25.7	96	14.4	8	1
100	WJX14-100A07AR	32	26	17	26	25.7	96	14.4	8	1
125	WJX14R12507EA	38.1	40	40	56	21.7	100	15.9	10	2
125	WJX14R12509EA	38.1	40	40	56	21.7	100	15.9	10	2
125	WJX14-125B07AR	40	40	42	56	21.7	100	16.4	9	2
125	WJX14-125B09AR	40	40	42	56	21.7	100	16.4	9	2
160	WJX14-160B09AR	40	40	42	56	21.7	100	16.4	9	2
160	WJX14R16009FA	50.8	43	53	72	18.7	100	19.1	11	2

Double-sided Insert Type High Feed Radius Milling Cutter

Right hand tool holder only.

Shank Type

With Coolant Hole

(mm)

DCX	Order Number	Stock	* No.T	DC	LF	LH	DCON	APMX	RMPX	RPMX (min ⁻¹)
		R								
50	WJX14R5003SA42S	●	3	34.5	150	50	42	2	4.4°	21200
50	WJX14R5003SA42L	●	3	34.5	250	50	42	2	4.4°	21200

(Note 1) The maximum spindle speeds **RPMX** are set to ensure tool and insert stability.

(Note 2) When using the tool at high spindle speeds, ensure that the tool and arbor are correctly balanced.

CUTTING CONDITIONS > P11,12,13

* Number of Teeth

Spare Parts

Tool Holder Type	*		
	
	
	

WJX14	Clamp Screw TS5R	Wrench (Insert) TKY20D	Anti-seize Lubricant MK1KS

* Clamp Torque (N · m) : TS5R = 5.0

● : Inventory maintained in Japan. (10 inserts in one case)

Inserts

(mm)

Work Material	P	Steels	●	●	●	●	●	●	●	●	●	●	Cutting Conditions (Guide) : ● : Stable Cutting ● : General Cutting ✖ : Unstable Cutting Edge Preparation (Honing) : E : Round				
	M	Stainless Steels															
K	Cast Irons																
S	Heat Resistant Alloys, Titanium Alloys																
H	Hardened Steels																
Shape	Order Number	Class	Edge Preparation	Coated								IC	S	BS	RE	Geometry	
				MP6120	MP6130	MP7130	MP7140	MP9120	MP9130	VP15TF	VP30RT						

	JOMU140715ZZER-M	M	E	●	●	●	●	●	●	●	●	●	14	6.63	1.3	1.5	
 <p>Right hand insert only.</p>

Double-sided Insert Type High Feed Radius Milling Cutter

Recommended Cutting Conditions

Correction Value According to Overhang Length

Multiply the recommended cutting conditions on pages 11 and 12 by the corrections factor x overhang length.

Type	DCX	Overhang Length	Correction Value According		
			vc (m/min)	ap	fz(mm/t.)
Shank Type	50	< 2.5×DCON	100%	100%	100%
		3.0×DCON	90%	100%	90%
		4.0×DCON	80%	80%	90%
Arbor Type	63-80	< 2.5×DCX	100%	100%	100%
		3.0×DCX	85%	100%	90%
		4.0×DCX	80%	80%	80%
		5.0×DCX	75%	75%	60%
	≥ 100	6.0×DCX	70%	70%	40%
		200	100%	100%	100%
		300	85%	100%	90%
		400	80%	80%	80%

DCON=Connection Dia.

Cutting Speed (Dry Cutting)

Work Material	Properties	vc (m/min)			
		MP6130	MP6120	VP15TF	VP30RT
P		MP6130	MP6120	VP15TF	VP30RT
Mild Steels	≤180HB	140 (90-180)	150 (100-200)	150 (100-200)	120 (80-160)
Carbon Steels Alloy Steels	180-280HB	120 (70-180)	140 (80-200)	140 (80-200)	100 (60-150)
Carbon Steels Alloy Steels	280-350HB	120 (70-180)	140 (80-200)	140 (80-200)	100 (60-150)
Alloy Tool Steels	≤350HB (Annealing)	120 (70-180)	140 (80-200)	140 (80-200)	100 (60-150)
Pre-hardened Steels	35-45HRC	90 (50-130)	110 (70-150)	110 (70-150)	80 (40-120)
M		MP7130	MP7140	VP30RT	
Austenitic Stainless Steels	≤200HB	160 (130-200)	150 (120-180)	150 (120-180)	
Austenitic Stainless Steels	>200HB	140 (100-200)	130 (80-180)	130 (80-180)	
Ferritic and Martensitic Stainless Steels	≤200HB	150 (100-200)	130 (80-180)	130 (80-180)	
Duplex Stainless Steels	≤280HB	130 (80-180)	110 (60-160)	110 (60-160)	
Precipitation Hardening Stainless Steels	<450HB	110 (60-160)	90 (50-130)	90 (50-130)	
K		VP15TF			
Gray Cast Irons	≤350MPa	160 (120-200)			
Ductile Cast Irons	≤450MPa	150 (100-200)			
Ductile Cast Irons	≤800MPa	120 (80-160)			
S		MP9130	MP9120	VP15TF	
Heat Resistant Alloys	-	30 (20-40)	40 (20-50)	40 (20-50)	
H		VP15TF			
Hardened Steels	40-55HRC	70 (40-100)			

(Note 1) To discharge chips effectively, use an air blow when machining. When the air blow is less effective at discharging chips, we recommend wet cutting.

(Note 2) When wet cutting, tool life may become shorter than dry cutting. When carrying out wet cutting for the applications recommended with dry cutting, reduce the cutting speed by 25%.

(Note 3) When large vibration occurs, reduce the cutting conditions.

(Note 4) For interrupted cutting, reduce the cutting speed and feed rate by 20%.

Depth of Cut / Feed per Tooth

(mm)

Work Material	Properties	ap	DCX=50	DCX≥63	
			fz(mm/t.)	fz(mm/t.)	
P	Mild Steels	≤180HB	≤1	1.5(0.6–2.5)	1.7(0.6–2.8)
			≤1.5	1.3(0.6–2.0)	1.5(0.6–2.5)
			≤2	1.2(0.6–2.0)	1.3(0.6–2.5)
			≤2.5	0.8(0.3–1.5)	1.0(0.3–1.6)
			≤3	0.4(0.2–1.0)	0.5(0.2–1.2)
	Carbon Steels Alloy Steels	180–280HB	≤1	1.5(0.5–2.0)	1.7(0.5–2.5)
			≤1.5	1.2(0.5–1.7)	1.3(0.5–2.5)
			≤2	1.0(0.5–1.5)	1.2(0.5–2.0)
			≤2.5	0.7(0.3–1.2)	0.9(0.3–1.5)
			≤3	0.3(0.2–0.8)	0.4(0.2–1.0)
	Carbon Steels Alloy Steels	280–350HB	≤1	1.5(0.5–2.0)	1.7(0.5–2.5)
			≤1.5	1.2(0.5–1.7)	1.3(0.5–2.2)
			≤2	1.0(0.5–1.5)	1.2(0.5–2.0)
			≤2.5	0.7(0.3–1.2)	0.9(0.3–1.5)
			≤3	0.3(0.2–0.8)	0.4(0.2–1.0)
	Alloy Tool Steels	≤350HB (Annealing)	≤1	1.5(0.5–2.0)	1.7(0.5–2.5)
			≤1.5	1.2(0.5–1.7)	1.3(0.5–2.2)
			≤2	1.0(0.5–1.5)	1.2(0.5–2.0)
			≤2.5	0.7(0.3–1.2)	0.9(0.3–1.5)
			≤3	0.3(0.2–0.8)	0.4(0.2–1.0)
Pre-hardened Steels	35–45HRC	≤1	1.3(0.4–1.7)	1.5(0.4–2.0)	
		≤1.5	1.0(0.4–1.5)	1.2(0.4–1.5)	
		≤2	0.8(0.4–1.2)	1.0(0.4–1.3)	
M	Austenitic Stainless Steels	≤200HB	≤1	1.0(0.5–1.2)	1.0(0.5–1.2)
			≤1.5	1.0(0.5–1.0)	1.0(0.5–1.0)
	Austenitic Stainless Steels	>200HB	≤1	1.0(0.5–1.2)	1.0(0.5–1.2)
			≤1.5	1.0(0.5–1.0)	1.0(0.5–1.0)
	Ferritic and Martensitic Stainless Steels	≤200HB	≤1	1.0(0.5–1.2)	1.0(0.5–1.2)
			≤1.5	1.0(0.5–1.0)	1.0(0.5–1.0)
	Duplex Stainless Steels	≤280HB	≤1	0.8(0.4–1.0)	0.8(0.4–1.0)
			≤1.5	0.8(0.4–0.8)	0.8(0.4–0.8)
	Precipitation Hardening Stainless Steels	<450HB	≤1	0.8(0.4–1.0)	0.8(0.4–1.0)
			≤1.5	0.8(0.4–0.8)	0.8(0.4–0.8)
K	Gray Cast Irons	≤350MPa	≤1	1.7(0.6–2.5)	1.8(0.6–2.8)
			≤1.5	1.5(0.6–2.0)	1.7(0.6–2.5)
			≤2	1.3(0.6–2.0)	1.5(0.6–2.5)
			≤2.5	0.8(0.3–1.5)	1.0(0.3–1.6)
			≤3	0.4(0.2–1.0)	0.5(0.2–1.2)
	Ductile Cast Irons	≤450MPa	≤1	1.5(0.5–2.0)	1.7(0.5–2.5)
			≤1.5	1.3(0.5–1.8)	1.5(0.5–2.0)
			≤2	1.2(0.5–1.8)	1.3(0.5–2.0)
			≤2.5	0.7(0.3–1.2)	0.9(0.3–1.5)
			≤3	0.3(0.2–0.8)	0.4(0.2–1.0)
	Ductile Cast Irons	≤800MPa	≤1	1.3(0.4–1.8)	1.5(0.4–2.0)
			≤1.5	1.2(0.4–1.5)	1.3(0.4–1.8)
S	Heat Resistant Alloys	—	≤1	1.0(0.3–1.3)	1.0(0.3–1.3)
			≤1.5	0.8(0.3–1.2)	0.8(0.3–1.2)
			≤2	0.7(0.3–1.2)	0.7(0.3–1.2)
H	Hardened Steels	40–55HRC	≤1	0.8(0.3–1.2)	0.8(0.3–1.2)
			≤1.5	0.6(0.3–1.0)	0.6(0.3–1.0)
			≤2	0.5(0.3–0.8)	0.5(0.3–0.8)

(Note 1) To discharge chips effectively, use an air blow when machining. When the air blow is less effective at discharging chips, we recommend wet cutting.

(Note 2) When large vibration occurs, reduce the cutting conditions.

(Note 3) For interrupted cutting, reduce the cutting speed and feed rate by 20%.

(Note 4) If ap is set at 2mm or more, avoid machining on the walls or ramping.

Double-sided Insert Type High Feed Radius Milling Cutter

Maximum Capacities by Mode

Ramping

Helical Milling

● How to derive a locus of the center of the tool.

$$\text{ødc} = \text{øDH} - \text{DCX}$$

Locus of the Center of the Tool = Desired Hole Diameter - Cutting Diameter Maximum

(mm)

Tool Holder Type	DCX	DC	APMX	Ramping			Helical Milling (Blind Hole, Flat Bottom)		Helical Milling (Through Hole)	AZ
				RMPX	L (mm) Required Distance for X mm Depth		DH		DH	
					x=1	x=2	Min.	Max.	Min.	
WJX14R50	50	34.5	2	4.4°	13.0	26.0	82	97	73	2.1
WJX14-063	63	47.5	2	3.0°	19.1	38.2	108	123	99	2.1
WJX14R063	63	47.5	2	3.0°	19.1	38.2	108	123	99	2.1
WJX14-066	66	50.4	2	2.8°	20.5	40.9	114	129	105	2.1
WJX14-080	80	64.4	2	2.1°	27.3	54.6	142	157	133	2.1
WJX14R080	80	64.4	2	2.1°	27.3	54.6	142	157	133	2.1
WX14-100	100	84.4	2	1.5°	38.2	76.4	182	197	173	2.1
WJX14R100	100	84.4	2	1.5°	38.2	76.4	182	197	173	2.1
WJX14-125	125	109.4	2	1.2°	47.8	95.5	232	247	223	2.1
WJX14R125	125	109.4	2	1.2°	47.8	95.5	232	247	223	2.1
WJX14-160	160	144.4	2	0.8°	71.7	143.3	302	317	293	2.1
WJX14R160	160	144.4	2	0.8°	71.7	143.3	302	317	293	2.1

DCX = Cutting Diameter Maximum **DC** = Cutting Diameter **DH** = Desired Hole Diameter
APMX = Depth of Cut Maximum **RMPX** = Ramping Angle Maximum **AZ** = Plunge Depth Maximum

(Note 1) When ramping and helical milling, it is recommended to reduce the feed per tooth.

(Note 2) When ramping, helical milling and drilling, long continuous chips may be scattered so please be careful.

<Helical Milling>

To obtain a flat bottom surface when helical milling, it requires to remove "the uncut part" in the center of the work material at a final pass. When helical milling, make sure that the depth of cut per helical pass doesn't exceed the maximum depth of cut (APMX).

<Drilling>

When drilling, set the axial feed per revolution at 0.2mm/rev or less.

Operational Guidance

Depth of Cut

The straight cutting edge is 2.0mm at maximum depth of cut (APMX).

When plane cutting steels and cast irons, the depth of cut can be set at up to 3.0mm until you reach the corner radius.

When you exceed 2.0mm, you will need to decrease the feed rate. See the cutting conditions on page 12 for reference.

Remaining Stock

When using the WJX, please program as a radius cutter.

The approximate remaining stock **K** for the program is shown below.

Also see the table on the right for the remaining stock **H** of the vertical wall.

(mm)	
ap	Remaining Stock H
1.0	0.05
1.5	0.08
2.0	0.12

Cutter Diameter and Flat Surface Milling

The maximum cutting diameter (DCX) shown in the WJX items table is not the same as the possible dimensions for plane cutting.

The possible dimensions for plane cutting are given as the cutting axle DC value. Please note that this is smaller than the DCX value.

Double-sided Insert Type High Feed Radius Milling Cutter

WJX Series

For Your Safety

●Don't handle inserts and chips without gloves. ●Please machine within the recommended application range and exchange expired tools with new ones in advance of breakage. ●Please use safety covers and wear safety glasses. ●When using compounded cutting oils, please take fire precautions. ●When attaching inserts or spare parts, please use only the correct wrench or driver. ●When using rotating tools, please make a trial run to check run-out, vibration and abnormal sounds etc.

MITSUBISHI MATERIALS CORPORATION

MMC HARDMETAL INDIA PVT LTD

Head Office

Prasad Enclave, #118/119, 1st Floor, 2nd Stage BBMP Ward #11,
(New #38), Industrial Suburb, Yeshwanthpura, Bengaluru-560 022
Karnataka, India, Tel : +91 80 2204 3600
E-mail : mb-mmci@mmc.co.jp

REGIONAL OFFICES

Pune Office

Plot No, A-27 & A-28, H-Block,
Pimpri Waghere, Pimpri Industrial Area MIDC,
Pune - 41 1018, Maharashtra, India
Tel :: +91 020-27456959

Gurgaon Office

#407, 4th Floor, JMD Galleria, Sohna Road,
Opposite Malibu Town, Sector-48,
Gurgaon-122 001 Haryana, India.
Tel : +91 124 4089163

Chennai Office

MM Complex, 2nd Floor, Part 30/10 Hopman 2nd
Street, 100 Feet Main Road, Alandur,
Chennai - 600 016 Tamilnadu, India.
Tel : +91 44 4550 7006

Ahmedabad Office

210, Sigma Arcade, 2nd Floor, Visat Circle,
Ahmedabad-Mehsana Road, Chandkheda,
Ahmedabad - 382 424, Gujarat, India.
Tel : +91 79 2329 9300

<http://www.mitsubishicarbide.com/en/>
(Tools specifications subject to change without notice.)