

Excellent shouldering with 3-corner insert

RM3

Rich Mill - Multifunctional Shouldering Milling Tool

- ▣ Multi milling tool for best results in perpendicular shouldering
- ▣ High rake chipbreaker for high speed and high feed machining
- ▣ Strong clamping force for better stability

⇒ Features

- **High quality** True 90° shouldering operation
- **High productivity** Strong thick insert and 3-face clamping ensure stable operation even tough conditions
- **High economics** Long tool life due to optimized manufacturing process

⇒ Features of insert

⇒ Features of cutter

⇒ Application area

➔ Performance evaluation

- **Workpiece** 42CrMo4 (200HB)
- **Cutting conditions** vc (m/min) = 250
fz (mm/t) = 0.1
ap (mm) = 3.0
Dry
- **Tool** Insert XNKT080508PNSR-MM PC5300
Cutter RM3PCM4063HR-M
- **Machine** Vertical M/C

- **Workpiece** 42CrMo4 (200HB)
- **Cutting conditions** vc (m/min) = 200
fz (mm/t) = 0.1
ap (mm) = 7.0x3 pass
ae (mm) = 10.0
Dry
- **Tool** Insert XNKT080508PNSR-MM PC5300
Cutter RM3PCM4063HR-M
- **Machine** Vertical M/C

➔ Cutting Performance

Carbon steel (C45, HB200)		P
■ Cutting conditions	vc(m/min) = 270 / fz(mm/tooth) = 1.0 / ap(mm) = 3.0 x 8 pass ae (mm) = 5.0 / Shouldering	
■ Tools	Insert XNKT08508PNSR-MM PC5300 / Holder RM3PCM4063HR-M	
Chip removal rate (cm ³ /min)	122.8 RM3 49.1 Competitor	2.5 times increase
Machining time (min)	3.9 min RM3 9.8 min Competitor	60% reduction

Alloy steel (42CrMo4, HB200)		P
■ Cutting conditions	vc(m/min) = 250 / fz(mm/tooth) = 0.125 ap(mm) = Finishing: 0.5 / Roughing: 7.0 / Facing	
■ Tools	Insert XNKT080508PNSR-MM PC5300 / Holder RM3PCM4063HR-M	
Workpiece (ea)	1500 ea RM3 1050 ea Competitor	1.4 times increase
Surface roughness (R _{MAX})	1.81 micrometers RM3 3.29 micrometers Competitor	45% increase

⇒ Features of chip breakers

Insert	Cutting-edge	Features
Aluminum MA 		Superior cutting quality for aluminum due to sharp cutting-edge and buffed surface
Light ML 		Superior cutting quality for light and light cutting, difficult-to-cut material machining through the low cutting load of chip breaker
General MM 		Suitable for various cutting due to special shape design for general cutting

⇒ Application guideline for grade

Workpiece		P			M	K	N
		Carbon steel	Alloy steel		Stainless steel	Cast iron	Non-ferrous
			up to 40 HRC	up to 60 HRC			
Chip breaker	First choice	MM	MM	MM	ML	ML	MA
	Second choice	ML	ML	ML	-	MM	-
Grade	High speed machining	PC3600	PC3600	-	PC5300	PC6510	H01
	General machining	PC5400	PC5300	PC2505 PC2510	PC5400	PC5300	
	Interrupted machining	PC5400	PC5400	-	PC5400	PC5400	

⇒ Cutting condition for slotting and shouldering

Shouldering (ap 3mm step. Ø63)

Slotting (ap 3mm step. Ø63)

⇒ Cutter

Designation	Image	A.A.	Diameter range	Insert	ap	Application				
						Facing	Shouldering	Slotting	Copying	Ramping-Helical
RM3PCM3000		90°	Ø40 - Ø80	XNKT06 XNCT06	5.5 mm	●	●	●	●	●
RM3PCM4000			Ø40 - Ø125	XNKT08 XNCT08	8.0 mm	●	●	●	●	●
RM3PCM5000			Ø80 - Ø125	XNKT12 XNCT12	12.0 mm	●	●	●	●	●

⇒ Shank

Designation	Image	A.A.	Diameter range	Insert	ap	Application				
						Facing	Shouldering	Slotting	Copying	Ramping-Helical
RM3PS3000		90°	Ø20 - Ø40	XNKT06 XNCT06	5.5 mm	●	●	●	●	●
RM3PS4000			Ø32 - Ø63	XNKT08 XNCT08	8.0 mm	●	●	●	●	●

⇒ Modular

Designation	Image	A.A.	Diameter range	Insert	ap	Application				
						Facing	Shouldering	Slotting	Copying	Ramping-Helical
RM3PM3000		90°	Ø20 - Ø40	XNKT06 XNCT06	5.5 mm	●	●	●	●	●
RM3PM4000			Ø32 - Ø50	XNKT08 XNCT08	8.0 mm	●	●	●	●	●

⇒ Modular Adaptors

Steel Shank type	Carbide Shank type	BT / SK Arbor type	HSK Arbor type
			

Notice

Head Office

Holystar B/D, 1350, Nambusunhwan-ro, Geumcheon-gu, Seoul, 08536, Korea Web: www.korloy.com

Cheongju Factory

55, Sandan-ro, Heungdeok-gu, Cheongju-si, Chungcheongbuk-do, 28589, Korea

Jincheon Factory

54, Gwanghyewonsandan 2-gil, Gwanghyewon-myeon, Jincheon-gun, Chungcheongbuk-do, 27807, Korea

R & D Institute Cheongju

55, Sandan-ro, Heungdeok-gu, Cheongju-si, Chungcheongbuk-do, 28589, Korea

R & D Institute Seoul

Holystar B/D, 1350, Nambusunhwan-ro, Geumcheon-gu, Seoul, 08536, Korea

KORLOY EUROPE

Gablonzer Straße 25-27, D-61440 Oberursel, Germany, Tel: +49-6171-27783-0, Fax: +49-6171-27783-59
E-Mail: info@korloyeurope.com, Web: www.korloyeurope.com

KORLOY AMERICA

620 Maple Avenue, Torrance, CA 90503, USA

KORLOY INDIA

Ground Floor, Property No. 217, Udyog Vihar Phase 4, Gurgaon 122016, Haryana, India

KORLOY BRASIL

Av. Aruana 280, conj.12, WLC, Alphaville, Barueri, CEP06460-010, SP, Brasil

KORLOY VIETNAM

No. 133 Le Loi street, Hoa Phu ward, Thu Dau Mot city, Binh Duong proviende, Vietnam

KORLOY FACTORY QINGDAO

Ground Dongjing Road 56 District Free Trade Zone, Qingdao, China

KORLOY FACTORY INDIA

Plot No. 415, Sector 8, IMT Manesar, Gurgaon 122051, Haryana, India

KTS - Korloy Tooling Solution

Get our **FREE App**

Just download, install and use.

