

GrooveLine

EASYMCUT^{ULTI}

www.tungaloy.com

Tungaloy Report No. 424-G

The most efficient multi-functional tool for face grooving, and turning operations

INDUSTRY 4.0
FEED the SPEED!

MIND: 45
MAX: 55
FIRST CUT

ACCELERATED MACHINING

GrooveLine

EASYMCUT^{ULTI}
TUNGALOY

TUNG FORCE
ROOVE
ACCELERATED MACHINING

Unique self-clamping system increases tool rigidity, resulting in excellent performance with high machining conditions.

The insert's secure & unique clamping guarantees reliable machining in face grooving and turning

Unique insert clamping

- Easy indexing with highly reliable insert fixation
- High stability against side force
- Smooth chip flow in the groove due to the simple structure

2 types of chipbreakers for the wide application range

ETX type

Face grooving & Turning

Width: 4, 5, 6 mm

Grade: AH725

- Optimized protrusion smoothly controls chips in grooving and turning.

EGM type

Face grooving

Width: 4 mm

Grade: AH725

- Deep dimple makes chips narrower than the groove width for easy evacuation.
- Straight cutting edge makes the bottom of the machined groove flat.

Face blade and tool block

- **Adjustable overhang** (Max. length = 65 mm)
- Easy setting with engraved scale
- Excellent performance in grooving and turning with high productivity
- Blade's high rigidity due to its tall dimension ($h_2 > h_1$) allows deep face grooving

Face blade

Mono block

CHP type toolholders for high-pressure coolant

- The coolant is directed to the cutting edge, resulting in improved chip control and long tool life.

APPLICATION RANGE FOR INSERTS

ETX type

EGM type

GRADE

AH725

PREMIUM G/TEC ^{FORCE}

- Versatile PVD grade suitable for a wide range of workpiece materials
- Excellent balance between wear and fracture resistance

APPLICATION RANGE FOR NEW FACE BLADE

Grooving

Turning

CUTTING PERFORMANCE

Chip control - ETX type

Face grooving

Insert : ETX4-040
Groove width : $W = 4$ mm

Coolant : Wet

P Carbon steel
(S45C / C45)

M Stainless steel
(SUS304 / X5CrNi18-9)

Face turning

Insert : ETX4-040
Cutting speed : $V_c = 120$ m/min

Coolant : Wet

P Carbon steel
(S45C / C45)

M Stainless steel
(SUS304 / X5CrNi18-9)

Tool life - Machining with high-pressure coolant (Data for reference)

P

SCM440

After machining 100 grooves

Insert : ETX4-040 / AH725
 Workpiece material : SCM440 / 42CrMo4
 Groove width : $W = 4$ mm

Groove depth : 25 mm
 Cutting speed : 160 m/min
 Feed : 0.15 mm/rev

S

Inconel 718

After machining 7 grooves

Insert : ETX4-040 / AH725
 Workpiece material : Inconel 718
 Groove width : $W = 4$ mm

Groove depth : 25 mm
 Cutting speed : 40 m/min
 Feed : 0.05 mm/rev

MAX GROOVE DEPTH

Comparison of face grooving depth (Mono block type)

Type	Groove width: W (mm)	Max. groove depth: ar (mm)
EASYMULTI CUT Conventional	6	32
EASYMULTI CUT Conventional	5	25
EASYMULTI CUT Conventional	4	20

PROCEDURE TO CLAMP AND UNCLAMP INSERTS

1 Put the insert in the pocket

2 Turn the wrench and push the insert into the pocket to clamp

3 Unclamp

Toolholders for face grooving & turning

TOOLHOLDERS - FOR FACE GROOVING

EasyMulti-Cut ETFR/L

Right-hand (R) shown.

Designation	CW	DAXN	DAXX	CDX	H	B	HF	LF	WF	Insert
ETFR/L2020-4T15-030035	4	30	35	15	20	20	20	125	20.5	E**4...
ETFR/L2525-4T15-030035	4	30	35	15	25	25	25	150	25.5	E**4...
ETFR/L2020-4T22-035045	4	35	45	22	20	20	20	125	20.5	E**4...
ETFR/L2525-4T22-035045	4	35	45	22	25	25	25	150	25.5	E**4...
ETFR/L2020-4T25-045055	4	45	55	25	20	20	20	125	20.5	E**4...
ETFR/L2525-4T25-045055	4	45	55	25	25	25	25	150	25.5	E**4...
ETFR/L2020-4T25-055075	4	55	75	25	20	20	20	125	20.5	E**4...
ETFR/L2525-4T25-055075	4	55	75	25	25	25	25	150	25.5	E**4...
ETFR/L2020-4T25-075120	4	75	120	25	20	20	20	125	20.5	E**4...
ETFR/L2525-4T25-075120	4	75	120	25	25	25	25	150	25.5	E**4...
ETFR/L2525-4T25-120200	4	120	200	25	25	25	25	150	25.5	E**4...
ETFR/L2525-4T25-200500	4	200	500	25	25	25	25	150	25.5	E**4...
ETFR/L2525-5T25-035045	5	35	45	25	25	25	25	150	25.5	ETX5...
ETFR/L2525-5T25-045055	5	45	55	25	25	25	25	150	25.5	ETX5...
ETFR/L2525-5T25-055075	5	55	75	25	25	25	25	150	25.5	ETX5...
ETFR/L2525-5T32-075120	5	75	120	32	25	25	25	150	25.5	ETX5...
ETFR/L2525-5T32-120200	5	120	200	32	25	25	25	150	25.5	ETX5...
ETFR/L2525-5T32-200500	5	200	500	32	25	25	25	150	25.5	ETX5...
ETFR/L2525-6T25-040055	6	40	55	25	25	25	25	150	25.5	ETX6...
ETFR/L2525-6T25-055075	6	55	75	25	25	25	25	150	25.5	ETX6...
ETFR/L2525-6T32-075120	6	75	120	32	25	25	25	150	25.5	ETX6...
ETFR/L2525-6T32-120200	6	120	200	32	25	25	25	150	25.5	ETX6...
ETFR/L2525-6T32-200500	6	200	500	32	25	25	25	150	25.5	ETX6...

SPARE PARTS

Designation	Wrench*
ETFR/L20...	ECW-456EF
ETFR/L25...	ECW-456EF

*Optional parts

Toolholders for face grooving & turning with channels for high-pressure coolant

TOOLHOLDERS - FOR FACE GROOVING

EasyMulti-Cut ETFR-CHP

Right-hand (R) shown.

Designation	CW	DAXN	DAXX	CDX	H	B	LF	HF	WF	Insert
ETFR2525-4T15-030035-CHP	4	30	35	15	25	25	150	25	25.5	E**4
ETFR2525-4T22-035045-CHP	4	35	45	22	25	25	150	25	25.5	E**4
ETFR2525-4T25-045055-CHP	4	45	55	25	25	25	150	25	25.5	E**4
ETFR2525-4T25-055075-CHP	4	55	75	25	25	25	150	25	25.5	E**4
ETFR2525-4T25-075120-CHP	4	75	120	25	25	25	150	25	25.5	E**4
ETFR2525-4T25-120200-CHP	4	120	200	25	25	25	150	25	25.5	E**4
ETFR2525-4T25-200500-CHP	4	200	500	25	25	25	150	25	25.5	E**4

SPARE PARTS

Designation	Wrench*
ETFR...-CHP	ECW-456EF

*Optional parts
See page 20 for connections and coolant hoses.

Adjustable blade for face grooving

BLADES - FOR FACE GROOVING

Face Blade EFPR/L

Right-hand (R) shown.

Designation	CW	DAXN	DAXX	WF	LF	Min. CDX	Max. CDX	Insert
EFPR/L-4-030035	4	30.0	35.0	13.6	125.0	18	50	E**4
EFPR-4-035045	4	35.0	45.0	13.6	125.0	18	50	E**4
EFPR-4-045055	4	45.0	55.0	13.6	125.0	18	50	E**4
EFPR-4-055075	4	55.0	75.0	13.6	125.0	18	50	E**4
EFPR-4-075120	4	75.0	120.0	13.6	140.0	18	65	E**4
EFPR-4-120200	4	120.0	200.0	13.6	140.0	18	65	E**4
EFPR-4-200500	4	200.0	500.0	13.6	140.0	18	65	E**4
EFPR-5-035045	5	35.0	45.0	13.6	125.0	19	50	ETX5
EFPR-5-045055	5	45.0	55.0	13.6	125.0	19	50	ETX5
EFPR-5-055075	5	55.0	75.0	13.6	125.0	19	50	ETX5
EFPR-5-075120	5	75.0	120.0	13.6	140.0	19	65	ETX5
EFPR-5-120200	5	120.0	200.0	13.6	140.0	19	65	ETX5
EFPR-5-200500	5	200.0	500.0	13.6	140.0	19	65	ETX5
EFPR-6-045055	6	45.0	55.0	13.6	125.0	20	50	ETX6
EFPR-6-055075	6	55.0	75.0	13.6	125.0	20	50	ETX6
EFPR-6-075120	6	75.0	120.0	13.6	140.0	20	65	ETX6
EFPR-6-120200	6	120.0	200.0	13.6	140.0	20	65	ETX6
EFPR/L-6-200500	6	200.0	500.0	13.6	140.0	20	65	ETX6

SPARE PARTS

Designation	Wrench*
EFPR/L...	ECW-456I

*Optional parts

Tool block for EasyMulti-Cut face blade series with channels for high-pressure coolant

TOOL BLOCK - FOR EFP BLADES

CTBU-CHP for EFPR/L

Designation	CW	DAXN	H	B	HBH	OAW	OAL	Blade
CTBU25-030-4-CHP	4	30.0	25.0	23.0	8	49.0	110.0	EFPR/L-4-030035
CTBU25-035-4/5-CHP	4, 5	35.0	25.0	23.0	8	49.0	110.0	EFPR/L-4/5-035045
CTBU25-045-4/5-CHP	4, 5	45.0	25.0	23.0	8	49.0	110.0	EFPR/L-4/5-045055
CTBU25-055-4/5-CHP	4, 5	55.0	25.0	23.0	8	47.0	110.0	EFPR/L-4/5-055075
CTBU25-075-4/5-CHP	4, 5	75.0	25.0	23.0	8	45.0	110.0	EFPR/L-4/5-075120
CTBU25-120-4/5-CHP	4, 5	120.0	25.0	23.0	8	44.0	110.0	EFPR/L-4/5-120200
CTBU25-200-4/5-CHP	4, 5	200.0	25.0	23.0	8	41.5	110.0	EFPR/L-4/5-200500
CTBU25-045-6-CHP	6	45.0	25.0	23.0	8	51.0	110.0	EFPR/L-6-045055
CTBU25-055-6-CHP	6	55.0	25.0	23.0	8	49.0	110.0	EFPR/L-6-055075
CTBU25-075-6-CHP	6	75.0	25.0	23.0	8	47.0	110.0	EFPR/L-6-075120
CTBU25-120-6-CHP	6	120.0	25.0	23.0	8	46.0	110.0	EFPR/L-6-120200
CTBU25-200-6-CHP	6	200.0	25.0	23.0	8	43.5	110.0	EFPR/L-6-200500

SPARE PARTS

Designation	Clamping screw	Clamp	Wrench
CTBU...-CHP	CM6X30-S	CT-110	P-5

* See page 20 for connections and coolant hoses.

Single-ended inserts for face grooving & turning

STANDARD CUTTING CONDITIONS

ISO	Workpiece materials	Hardness	Grades	Chip-breaker	Cutting speed Vc (m/min)
P	Low carbon steel (C15, C20, etc.)	- 300 HB	AH725	ETX	80 - 180
		- 300 HB	AH725	EGM	80 - 180
	Carbon steel, Alloy steel (C55, 42CrMoS4, etc.)	- 300 HB	AH725	ETX	80 - 180
		- 300 HB	AH725	EGM	80 - 180
	Prehardened steel (NAK80, PX5, etc.)	- 300 HB	AH725	ETX	80 - 180
		- 300 HB	AH725	EGM	80 - 180
M	Stainless steel (X5CrNi18-9, X5CrNiMo17-12-2, etc)	-	AH725	ETX	50 - 120
		-	AH725	EGM	50 - 120

INSERTS

ETX

Description	Grade AH725	CW±0.05	INSL	RE
ETX4-040	✓	4	8	0.4
ETX5-040	✓	5	10	0.4
ETX6-040	✓	6	12	0.4

✓ : Stocked items

EGM

Description	Grade AH725	CW±0.05	INSL	RE
EGM4-030	✓	4	8	0.3

✓ : Stocked items

PARTS FOR COOLANT HOSE

Connecting hose

Fig. 1

Fig. 2

Designation	Length L	Threading size		Max. pressure (MPa)	Fig.
		Th	Th1		
CHP-HOSE-G1/8-7/16-200BS	200	G1/8"-28 BSPP	7/16"-20 UNF	26	1
CHP-HOSE-G1/8-7/16-250BS	250	G1/8"-28 BSPP	7/16"-20 UNF	26	1
CHP-HOSE-5/16-7/16-200BS	200	5/16"-24UNF	7/16"-20 UNF	20	1
CHP-HOSE-5/16-G1/8-200BS	200	5/16"-24UNF	G1/8"-28 BSPP	20	1
CHP-HOSE-G1/8-G1/8-200BB	200	G1/8"-28 BSPP	G1/8"-28 BSPP	26	2
CHP-HOSE-G1/8-G1/8-250BB	250	G1/8"-28 BSPP	G1/8"-28 BSPP	26	2

Connector

Designation
CHP-NIPPLE-G1/8-7/16UNF

Seal washer

Designation	øD	ød	W
CHP-COPPER-SEAL1/8	15	10	1
CHP-COPPER-SEAL5/16	11	8	1
CHP-COPPER-SEAL5/16-2.5	11	8	2.5

Connector for small lathe with seal washer

Designation
CHP-CONNECTOR/5/16-G1/8

PRACTICAL EXAMPLES

Workpiece type		Puncher part	Endcap
Toolholder		CTBU25-055-6-CHP + EFPR-6-045055	CTBU25-030-4-CHP + EFPR-4-030035
Insert		ETX6-040	ETX4-040
Grade		AH725	AH725
Workpiece material		SCM435 / 34CrMo4	S45C / C45
		
	

Cutting conditions	Groove width : W (mm)	6	4
	Groove depth : ar (mm)	53	50
	Cutting speed : V_c (m/min)	65	100
	Feed : f (mm/rev)	0.07	0.1
	Machining	Face grooving	Face grooving
Coolant		Wet	Wet
Results		
 <p>Machining time reduced 70%! </p>	
 <p>Machining time reduced 95%! </p>
		<p>When machining with EasyMulti-Cut, the feed rate can be increased to 300% due to its high rigidity. Also, ETX type insert provides stable chip control even in deep face grooving.</p>	<p>Usually, the customer used solid endmill due to its large groove depth. The face blade of EasyMulti-Cut can be used for grooving operation on the lathe without any trouble in chip control.</p>

MEMO

A large grid of graph paper, consisting of 20 columns and 30 rows of small squares, intended for writing a memo. The grid is empty and occupies the majority of the page below the 'MEMO' header.

Check our site and our App to get more info!

Tungaloy Corporation (Head office)

11-1 Yoshima-Kogyodanchi
Iwaki-city, Fukushima, 970-1144 Japan
Phone: +81-246-36-8501
Fax: +81-246-36-8542
www.tungaloy.co.jp

Tungaloy America, Inc.

3726 N Ventura Drive
Arlington Heights, IL 60004, U.S.A.
Phone: +1-888-554-8394
Fax: +1-888-554-8392
www.tungaloy.com/us

Tungaloy Canada

432 Elgin St. Unit 3
Brantford, Ontario N3S 7P7, Canada
Phone: +1-519-758-5779
Fax: +1-519-758-5791
www.tungaloy.com/ca

Tungaloy de Mexico S.A.

C Los Arellano 113,
Parque Industrial Siglo XXI
Aguascalientes, AGS, Mexico 20290
Phone: +52-449-929-5410
Fax: +52-449-929-5411
www.tungaloy.com/mx

Tungaloy do Brasil Ltda.

Avd. Independencia N4158 Residencial Flora
13280-000 Vinhedo, São Paulo, Brasil
Phone: +55-19-38262757
Fax: +55-19-38262757
www.tungaloy.com/br

Tungaloy Germany GmbH

An der Alten Ziegelei 1
D-40789 Monheim, Germany
Phone: +49-2173-90420-0
Fax: +49-2173-90420-19
www.tungaloy.de

Tungaloy France S.A.S.

ZA Courtaboeuf - Le Rio
1 rue de la Terre de feu
F-91952 Courtaboeuf Cedex, France
Phone: +33-1-6486-4300
Fax: +33-1-6907-7817
www.tungaloy.fr

Tungaloy Italia S.r.l.

Via E. Andolfato 10
I-20126 Milano, Italy
Phone: +39-02-252012-1
Fax: +39-02-252012-65
www.tungaloy.it

Tungaloy Czech s.r.o.

Turanka 115
CZ-627 00 Brno, Czech Republic
Phone: +420-532 123 391
Fax: +420-532 123 392
www.tungaloy.cz

Tungaloy Ibérica S.L.

C/Miquel Servet, 43B, Nau 7
Pol. Ind. Bufalvent
ES-08243 Manresa (BCN), Spain
Phone: +34 93 113 1360
Fax: +34 93 876 2798
www.tungaloy.es

Tungaloy Scandinavia AB

Bultgatan 38
442 40 Kungälv, Sweden
Phone: +46-462119200
www.tungaloy.se

Tungaloy Rus, LLC

115432, Moscow, Andropov Avenue, 18,
building 7, 11th floor (office 3). Metro station
"Technopark". Business center «I-Land».
Phone: +7-499-683-01-80/81
www.tungaloy.com/ru

Tungaloy Polska Sp. z o.o.

ul. Genewska 24
03-963 Warszawa, Poland
Phone: +48-22-617-0890
Fax: +48-22-617-0890
www.tungaloy.com/pl

Tungaloy U.K. Ltd

The Technology Centre,
Wolverhampton Science Park
Glaisher Drive, Wolverhampton
West Midlands WV10 9RU, UK
Phone: +44 121 4000 231
Fax: +44 121 270 9694
www.tungaloy.com/uk
salesinfo@tungaloyuk.co.uk

Tungaloy Hungary Kft

Erzsébet királyné útja 125
H-1142 Budapest, Hungary
Phone: +36 1 781-6846
Fax: +36 1 781-6866
www.tungaloy.com/hu
info@tungaloytools.hu

Tungaloy Turkey

Dudullu OSB 4. Cad No:4
34776 Umraniye Istanbul, TURKEY
Phone: +90 216 540 04 67
Fax: +90 216 540 04 87
www.tungaloy.com.tr
info@tungaloy.com.tr

Tungaloy Benelux b.v.

Tjalk 70
NL-2411 NZ Bodegraven, Netherlands
Phone: +31 172 630 420
Fax: +31 172 630 429
www.tungaloy-benelux.com

Tungaloy Croatia

Ulica bana Josipa Jelačića 87,
10430 Samobor
Phone: +385 1 3326 604
Fax: +385 1 3327 683
www.tungaloy.hr

Tungaloy Cutting Tool (Shanghai) Co.,Ltd.

Rm No 401 No.88 Zhabei
Jiangchang No.3 Rd
Shanghai 200436, China
Phone: +86-21-3632-1880
Fax: +86-21-3621-1918
www.tungaloy.com/cn

Tungaloy Cutting Tool (Thailand) Co.,Ltd.

Interlink tower 4th Fl.
1858/5-7 Bangna-Trad Road
km.5 Bangna, Bangna, Bangkok 10260
Thailand
Phone: +66-2-751-5711
Fax: +66-2-751-5715
www.tungaloy.co.th

Tungaloy Singapore (Pte.), Ltd.

62 Ubi Road 1, #06-11 Oxley BizHub 2
Singapore 408734
Phone: +65-6391-1833
Fax: +65-6299-4557
www.tungaloy.com/sg

Tungaloy Vietnam

LE 04-38, Lexington Residence
67 Mai Chi Tho, Dist. 2,
Ho Chi Minh City, Vietnam
Phone: +84-8-37406660
Fax: +84-8-37406662
www.tungaloy.com/sg

Tungaloy India Pvt. Ltd.

Indiabulls Finance Centre,
Unit # 902-A, 9th Floor,
Tower 1, Senapati Bapat Marg,
Elphinstone Road (West),
Mumbai -400013, India
Phone: +91-22-6124-8804
Fax: +91-22-6124-8899
www.tungaloy.com/in

Tungaloy Korea Co., Ltd

#1312, Byucksan Digital Valley 5-cha
Beotkkot-ro 244, Geumcheon-gu
153-788 Seoul, Korea
Phone: +82-2-2621-6161
Fax: +82-2-6393-8952
www.tungaloy.com/kr

Tungaloy Malaysia Sdn Bhd

50 K-2, Kelana Mall, Jalan SS6/14
Kelana Jaya, 47301
Petaling Jaya, Selangor Darul Ehsan
Malaysia
Phone: +603-7805-3222
Fax: +603-7804-8563
www.tungaloy.com/my

Tungaloy Australia Pty Ltd

PO Box 2232, 68/1470
Ferntree Gully Road, Knoxfield
Victoria 3180, Australia
Phone: +61-3-9755-8147
Fax: +61-3-9755-6070
www.tungaloy.com.au

PT. Tungaloy Indonesia

Kompleks Grand Wisata Block AA-10 No.3-5
Cibitung
Bekasi 17510, Indonesia
Phone: +62-21-8261-5808
Fax: +62-21-8261-5809
www.tungaloy.com/id

www.tungaloy.com

follow us at:

[facebook.com/tungaloyjapan](https://www.facebook.com/tungaloyjapan)
twitter.com/tungaloyjapan
www.youtube.com/tungaloycorporation

AS9100 Certified
78006
2015.11.04
ISO14001 Certified
EC97J1123
1997.11.26

Distributed by:

FIND US ON THE CLOUD!
machiningcloud.com

