
- CARBIDE DREAM DRILLS.CFRP

- D-POWER CFRP DUAL HELIX CARBIDE END MILLS

- D-POWER CFRP 4 FLUTE CARBIDE END MILLS

- CARBIDE ROUTERS END MILL TYPE

YE-CM14

HEAD OFFICE
211, Sewolcheon-ro, Bupyeong-gu, Incheon, Korea
PHONE : +82-32-526-0909, FAX:+82-32-526-4373
http://www.yg1.kr
E-mail:yg1@yg1.kr

Tool specifications are subject to change without notice.

YG1YECM140108001

3 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CASE STUDY D-POWER CFRP DUAL HELIX
CARBIDE END MILLS

CUTTING CONDITIONS
Tools : GUF40060
Size : ∅ 6(R0.5)×∅ 6×12×65
Work Material : CFRP
R.P.M : 7,960 rev./min.
Feed : 1,145 mm/min.
Cutting Depth : Axial : 6 mm

Radial : 2.4 mm
Coolant : Dry Cut
Overhang : 29 mm
Milling Method : Side Cutting
Machine : Machining Center

YG-1
(Total Milling Length 80m)

Competitor
(Total Milling Length 80m)

Milling Length (m)

140

120

100

80

60

40

20

0
0 20 40 60 80 100 120 140

YG-1

Competitor

CUTTING CONDITIONS
Tools : GUF39120
Size : ∅ 12×∅ 12×36×100
Work Material : CFRP
R.P.M : 5,310 rev./min.
Feed : 1,275 mm/min.
Cutting Depth : Axial : 12 mm

Radial : 1.2 mm
Coolant : Dry Cut
Overhang : 56 mm
Milling Method : Down & Side Cutting
Machine : Machining Center

YG-1
(Total Milling Length 140m)

Competitor
(Total Milling Length 140m)

CASE STUDY D-POWER CFRP 4 FLUTE
CARBIDE END MILLS

2 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

CUTTING CONDITIONS
Tools : DI473060
Size : ∅ 6.0×∅ 6×44×82
Work Material : CFRP
R.P.M : 6,366 rev./min.
Feed : 254.64 mm/min.
Drilling Depth : 6mm, Through Hole
Coolant : Dry Cut

YG-1

CASE STUDY CARBIDE DREAM DRILL - CFRP

4 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

DREAM DRILLS-CFRP

Special point type improves hole quality for Composite Material
-> Minimized burr and delamination at Entry / Exit Hole
Outstanding performance
Long tool life and increased production by Diamond Coating

Spezielle Spitzengeometrie zur Verbesserung der Bohrungsqualität
bei Composite-Materialien
-> Minimiert die Grat-Bildung beim Bohrungs Ein- und Austritt
Überzeugende Schnittdaten
Lange Standzeiten und erhöhte Produktivität durch Diamant-
Beschichtung

L2

L1

D1D2

DI473025
DI473030
DI473040
DI473050
DI473060
DI473080
DI473090
DI473100
DI473110
DI473120

2.5
3.0
4.0
5.0
6.0
8.0
9.0
10.0
11.0
12.0

6
6
6
6
6
8
10
10
12
12

24
28
36
44
44
53
61
61
71
71

66
66
74
82
82
91
103
103
118
118

Unit : mm

EDP No.

DIAMOND
COATED

Overall
Length

L2

Flute
Length

L1

Shank
Diameter

D2

Drill
Diameter

D1

CFRP

118

CUTTING CONDITIONS

DI473 SERIES

CARBIDE, DREAM DRILLS - CFRP
VOLLHARTMETALL DREAM SPIRALBOHRER - CFK

MATERIAL

DIAMETER Speed (m/min) RPM Feed (mm/rev)

100 ~ 150

12,700 ~ 19,000
10,600 ~ 15,900
8,000 ~ 11,900
6,370 ~ 9,500
5,300 ~ 8,000
4,000 ~ 6,000
3,500 ~ 5,300
3,200 ~ 4,700
2,900 ~ 4,300
2,700 ~ 3,900

0.03 ~ 0.07

2.5
3.0
4.0
5.0
6.0
8.0
9.0
10.0
11.0
12.0

5 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

D-POWER CFRP END MILLS

Mill Dia.
Tolerance(mm)

0 ~ 0.03

Shank Dia.
Tolerance

h6

R R

For Composite Materials - CFRP, GFRP
Reduce delamination and burrs
Excellent abrasion resistance due to Diamond Coating

Für verbund materialien - CFK und GFK
Verringert Ablösungen (Delamination) und Gratbildung
Diamant-Beschichtung mit ausgezeichneter Abriebfestigkeit

GUF40060
GUF40080
GUF40100
GUF40120

4
6
6
8

65
70
80
90

12(3)
16(4)
20(5)
24(6)

6
8

10
12

6.0
8.0
10.0
12.0

R0.5
R0.5
R0.5
R0.5

EDP No. No. of
Flute

Overall
Length

L2

Length
of Cut
L1()

Shank
Diameter

D2

Mill
Diameter

D1

Corner
Radius

R

Unit : mm

CUTTING CONDITIONS

RPM = rev./min.
FEED = mm/min.
Vc = m/min.
fz = mm/t

0.4D

1.0D

0.02D

1.0D

6.0
8.0
10.0
12.0

7950
5960
4770
3970

1115
1610
1575
2065

150
150
150
150

0.035
0.045
0.055
0.065

MATERIAL

DIAMETER RPM FEED Vc fz

CFRP

4240
3180
2540
2120

425
590
565
730

80
80
80
80

0.025
0.031
0.037
0.043

RPM FEED Vc fz

GFRP

10610
7950
6360
5300

1995
2955
2940
3900

200
200
200
200

0.047
0.062
0.077
0.092

RPM FEED Vc fz

CFRP

5300
3970
3180
2650

740
955
860
1060

100
100
100
100

0.035
0.040
0.045
0.050

RPM FEED Vc fz

GFRP

GUF40 SERIES

CARBIDE, MULTI FLUTE DUAL HELIX
VOLLHARTMETALL, MULTI SCHNEIDEN DOPPEL HELIX

DIAMOND COATED

6 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

Mill Dia.
Tolerance(mm)

0 ~ 0.03

Shank Dia.
Tolerance

h6

Unit : mm

R

GUF39060
GUF39080
GUF39100
GUF39120

EDP No.

R0.2
R0.2
R0.3
R0.3

65
70
80
100

18
24
30
36

6
8
10
12

6.0
8.0

10.0
12.0

Overall
Length

L2

Length
of Cut

L1

Shank
Diameter

D2

Mill
Diameter

D1

Corner
Radius

R

R

For Composite Materials - CFRP, GFRP
Reduce delamination and burrs
Excellent abrasion resistance due to Diamond Coating

Für verbund materialien - CFK und GFK
Verringert Ablösungen (Delamination) und Gratbildung
Diamant-Beschichtung mit ausgezeichneter Abriebfestigkeit

15

CUTTING CONDITIONS

RPM = rev./min.
FEED = mm/min.
Vc = m/min.
fz = mm/t

0.4D

1.5D

0.1D

1.5D

6.0
8.0
10.0
12.0

10610
7950
6360
5300

1485
1430
1400
1380

200
200
200
200

0.035
0.045
0.055
0.065

MATERIAL

DIAMETER RPM FEED Vc fz

CFRP

5300
3970
3180
2650

530
490
470
455

100
100
100
100

0.025
0.031
0.037
0.043

RPM FEED Vc fz

GFRP

10610
7950
6360
5300

1190
1145
1120
1100

200
200
200
200

0.028
0.036
0.044
0.052

RPM FEED Vc fz

CFRP

5300
3970
3180
2650

530
445
405
370

100
100
100
100

0.025
0.028
0.032
0.035

RPM FEED Vc fz

GFRP

GUF39 SERIES

CARBIDE, 4 FLUTE
VOLLHARTMETALL, 4 SCHNEIDEN

D-POWER CFRP END MILLS

DIAMOND COATED

7 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

For Composite Materials - CFRP, GFRP
Reduce delamination and burrs
Excellent abrasion resistance due to Diamond Coating

Für verbund materialien - CFK und GFK
Verringert Ablösungen (Delamination) und Gratbildung
Diamant-Beschichtung mit ausgezeichneter Abriebfestigkeit

Unit : mm

RTI104030
RTI104040
RTI104050
RTI104060
RTI104080
RTI104100
RTI104120

EDP No.

3.0
4.0
5.0
6.0
8.0
10.0
12.0

3
4
5
6
8

10
12

9
12
15
18
24
30
36

50
50
50
65
75
85
100

Mill
Diameter

D1

Shank
Diameter

D2

Length
of Cut

L1

Overall
Length

L2

CUTTING CONDITIONS

RPM = rev./min.
FEED = mm/min.
Vc = m/min.

0.35D

2.0D

3.0
4.0
5.0
6.0
8.0
10.0
12.0

21220
15910
12730
10610
7950
6360
5300

1270
1430
1910
2225
2620
3050
3390

200
200
200
200
200
200
200

10610
7950
6360
5300
3970
3180
2650

635
715
950
1110
1310
1525
1695

100
100
100
100
100
100
100

MATERIAL

DIAMETER RPM FEED Vc

CFRP

RPM FEED Vc

GFRP

RTI104 SERIES

CARBIDE, ROUTER END MILL TYPE
MIKROVERZAHNTER VHM FRÄSER

ROUTERS

Mill Dia.
Tolerance(mm)

0.02 ~ 0.08

Shank Dia.
Tolerance

h6

DIAMOND COATED

