

Keeping the Customer First

Tungaloy Report No.361-E

DLC-coated Grade for Aluminum Alloy Machining

DS1000 Series

Excellent surface roughness for Aluminum!

Outstanding anti-welding properties for aluminum alloy machining

The combination of the DS1000 coating and the AJ chipbreaker achieve significant improvements in tool life, excellent surface finish and burr prevention

DS1000 Series DLC – Diamond-Like Carbon

AJ-CHIPBREAKER

Periphery ground, high-precision insert.
Large rake angle and mirror-like rake surface.
Outstanding low resistance with superior cutting edge sharpness and good chip control.

Performance comparison

Excellent anti-welding properties

Compared with non-coated products, the DS1200 grade yielded good results in a variety of aluminum alloys.

	Non-coated product	DS1200
Work material (cutting length) A5052P (207m)		
A7075 (210m)		
AC4B-T6 (70m)		

Insert: XHGR110200FR-AJ
Tool: EPH11R010M10.0-2
Tool diameter: 10 mm
No. of Inserts: 2 inserts
Cutting speed: $v_c = 300$ m/min
Axial depth of cut: $a_p = 2.0$ mm
Feed per tooth: $f_z = 0.03$ mm/t
Cutting fluid: Dry cutting

Comparison of welding conditions and surface finish after 11m of machining.

The DS1100 gave good results both in welding conditions and surface roughness. The non-coated product created a cloudy work surface finish due to microscopic chipping on the cutting edge. Competitor's products also left a cloudy surface finish due to the roughness of the film itself.

Non-coated product	DS1100	Competitor

Insert: Inserts for the following tool
Tool: General purpose cutter for a 45° shoulder
Machine: Horizontal machining center (BT40, 22kW, 14,000min⁻¹)
Work material: A5052(60HB)
Cutting speed: $v_c = 1000$ m/min
Feed per tooth: $f_z = 0.15$ mm/t
Axial depth of cut: $a_p = 2.0$ mm
Radial depth of cut: $a_e = 60$ mm
Cutting fluid: Dry cutting

Inserts

Insert Cat. No.	Accu- racy	Grade	Dimensions(mm)			Insert shape	Applicable TAC mills	Insert Cat. No.	Accu- racy	Grade	Dimensions(mm)			Insert shape	Applicable TAC mills
			la	s	Corner r						la	s	Corner r		
ASGT11T304PDFR-AJ	G	DS1100	11.6	3.7	0.4	Fig.1	T/EPS11	G	DS1200	11	2.4	0.0	Fig.7	EPH11	
ASGT11T308PDFR-AJ		0.8			0.5										
ASGT170504PDFR-AJ	G	DS1100	16.9	5.6	0.4	Fig.1	T/EPS17	G	DS1200	13	2.4	1.0	Fig.7	EPH13	
ASGT170508PDFR-AJ					0.8							1.5			
GDGT10H3PDFR-AJ	G	DS1100	10	3.5	0.4	Fig.2	T/ESD10	G	DS1200	18	2.8	0.0	Fig.7	EPH18	
GDGT17X6PDFR-AJ	G	DS1100	16	6	0.8	Fig.2	T/ESD17					0.5			
SEGT12X4ZEFR-AJ	G	DS1100	12.7	5	0.0	Fig.3	T/EFE12	G	DS1200	13	2.4	1.0	Fig.7	EPH13	
SWGT1304PDFR-AJ	G	DS1100	13.6	4	0.0	Fig.4	T/EPW13					1.5			
SWGT13T3AFFR-AJ	G	DS1100	14.1	4	-	Fig.5	T/EAW13	G	DS1200	18	2.8	1.0	Fig.7	EPH18	
WWCW13T3AFFR-WS					Fig.6	2.0									

Standard cutting conditions

Insert Cat.No.	Work material	Cutting speed Vc (m/min)	Feed per tooth fz (mm/t)	Insert Cat.No.	Work material	Cutting speed Vc (m/min)	Feed per tooth fz (mm/t)
ASGT11T304PDFR-AJ	Aluminum alloys (si < 13%)	300 ~ 1000	0.05 ~ 0.2	XHGR110200FR-AJ	Aluminum alloys (si < 13%)	100 ~ 300	0.05 ~ 0.1
ASGT11T308PDFR-AJ				XHGR110205FR-AJ			
ASGT170504PDFR-AJ	Aluminum alloys (si > 13%)	100 ~ 200	0.05 ~ 0.25	XHGR110210FR-AJ	Aluminum alloys (si > 13%)	80 ~ 180	0.05 ~ 0.1
ASGT170508PDFR-AJ				XHGR110215FR-AJ			
GDGT10H3PDFR-AJ	Aluminum alloys (si < 13%)	300 ~ 1000	0.05 ~ 0.2	XHGR110220FR-AJ	Aluminum alloys (si < 13%)	100 ~ 300	0.05 ~ 0.1
GDGT17X6PDFR-AJ				XHGR130205FR-AJ			
SEGT12X4ZEFR-AJ	Aluminum alloys (si > 13%)	200 ~ 1500	0.05 ~ 0.2	XHGR130210FR-AJ	Aluminum alloys (si > 13%)	80 ~ 180	0.05 ~ 0.1
SWGT1304PDFR-AJ				XHGR130215FR-AJ			
SWGT13T3AFFR-AJ	Aluminum alloys (si < 13%)	300 ~ 1000	0.05 ~ 0.2	XHGR130220FR-AJ	Aluminum alloys (si < 13%)	100 ~ 300	0.05 ~ 0.1
WWCW13T3AFFR-WS				XHGR18T205FR-AJ			
	Aluminum alloys (si > 13%)	80 ~ 300		XHGR18T210FR-AJ	Aluminum alloys (si > 13%)	80 ~ 180	0.05 ~ 0.1
				XHGR18T215FR-AJ			
				XHGR18T220FR-AJ			

Tungaloy Corporation

Head Office

Solid Square, 580 Horikawa-cho, Saiwai-ku, Kawasaki City, 212-8503 Japan
Phone: +81-44-548-9500 Facsimile: +81-44-548-9540

International Sales & Marketing Department

2-7, Sugasawa-cho, Tsurumi-ku, Yokohama City, 230-0027 Japan
Phone: +81-45-503-9040 Facsimile: +81-45-503-9042
Sales of machining tools

Tungaloy America, Inc.

1226A Michael Drive, Wood Dale, IL.60191, U.S.A.
Phone: +1-630-227-3700 Facsimile: +1-630-227-0690
Sales of machining tools

Tungaloy de Mexico S.A.

C Los Arellano 113, Vista Alegre, Aguascalientes, AGS, Mexico 20290
Phone: +52-449-929-5410 Facsimile: +52-449-929-5411
Sales of machining tools

Tungaloy Europe GmbH

Elisabeth-Selbert-Strasse 3, 40764 Langenfeld, Germany
Phone: +49-2173-90420-0 Facsimile: +49-2173-90420-18
Sales of machining tools

Tungaloy France S.a.r.l.

6 Avenue des Andes, 91952 Courtaboeuf Cedex, France
Phone: +33-1-6486-4300 Facsimile: +33-1-6907-7817
Sales of machining tools

Tungaloy Italia S.p.A.

Via E. Andolfato 10, 20126 Milano, Italy
Phone: +39-02-252012-1 Facsimile: +39-02-252012-65
Sales of machining tools

Tungaloy Central Europe s.r.o

4D Center Building B10F Kodanska 46 10100 Prauge 10 Czech Republic
Phone: +420-272652218 Facsimile: +420-234064270
Sales of machining tools

Tungaloy Cutting Tool (Shanghai) Co.,Ltd.

United Plaza 1505, 1468 Nan Jing Road West, Shanghai 200040, China
Phone: +86-21-6247-0512 Facsimile: +86-21-6289-1302
Sales of machining tools

Tungaloy Cutting Tool (Thailand) Co.,Ltd.

11th Floor, Sorachai Bldg. 23/7, Soi Sukhumvit 63, Klongtonnue, Wattana, Bangkok 10110, Thailand
Phone: +66-2-714-3130 Facsimile: +66-2-714-3134
Sales of machining tools

Tungaloy Singapore(Pte.),Ltd.

50 Kallang Avenue #06-03 Noel Corporate Building, Singapore 339505
Phone: +65-6391-1833 Facsimile: +65-6299-4557
Sales of machining tools

Distributed by:

ISO 9001 certified
QCOOJ0056
18/10/1996
Tungaloy Co.Ltd

ISO 14001 certified
EC97J1123
Production Division,
Tungaloy Co.Ltd