

6 Positive and Economical Cutting Edges for 90° Shoulder Roughing and Aggressive Ramping

Multi-Purpose

Non-Ferrous

Diameters:
1.00" - 4.00"

Depth of Cut:
.23"

Cutter Series:
1WJ1F
WJ5F

Insert Series:
WNMU06
WNCU06

Materials:
Aluminum, Iron, Steel, Stainless,
Hi-Temp Alloys

**PRODUCT
ANNOUNCEMENT
UPDATE
2018**

Features & Benefits

- Economical and free cutting 90 degree shoulder milling geometry
- 2-side technology applied with 6 cutting edges (3+3)
- Insert corner offerings: .015" & .031"R
- Aggressive roughing and ramping capabilities at .230 depth of cut
- Coolant thru the tool
- Equipped with fine pitched densities for high productivity machining
- Surface finishes between 63 - 125+ Ra (dependant upon corner radius & feed rate)

SERIES 1WJ1F

90° ROUGH & RAMP END MILL

Part Number	DC Cutting Dia.	LUX Usable Length Max.	LPR Protruding Length	OAL Overall Length	ZEFF Effective Teeth	DCON Shank Dia.	RMPX Ramp Angle Max.
1WJ1F-1001780R01	1.000	1.72	1.75	4.00	2	1.000	2.7
1WJ1F-1202281R01	1.250	2.22	2.25	4.50	3	1.250	2
1WJ1F-1502281R01	1.500	2.22	2.25	4.50	4	1.250	1.6

SERIES WJ5F

90° ROUGH & RAMP FACE MILL

Part Number	DC Cutting Dia.	OAL Overall Length	ZEFF Effective Teeth	DCON Shank Dia.	KWW Keyway	RMPX Ramp Angle Max.
WJ5F-20R01	2.000	1.57	6	0.750	0.312	1.4
WJ5F-25R01	2.500	1.57	7	0.750	0.312	1.8
WJ5F-30R01	3.000	1.75	9	1.000	0.375	2.1
WJ5F-40R01	4.000	2.38	11	1.500	0.625	2.2

INSERTS

WMNU_N		WMCU_FN-P												

	
	
	
											
Part Number	Application	RE/BCH Corner Radius/ Chamfer	LE Cutting Edge Length	IC Inscribed Circle Dia.	S Thickness (To Cutting Edge)	NOI Number of Indexes	IH Insert Hand	Grade	IN10K	IN6535	IN2035	IN2504	IN2505	IN2530
WNMU060604N	Multi-Purpose	0.015 R	0.230	0.370	0.254	6	Neutral		•	•	•	•		
WNMU060608N	Multi-Purpose	0.031 R	0.230	0.370	0.244	6	Neutral		•	•	•	•	•	•
WNCU060608FN-P	Non-Ferrous	0.031 R	0.230	0.370	0.249	6	Neutral	•						

HARDWARE

	
	
	
	
	

	Insert Screw	Driver Handle	Driver Blade	Retention Bolt	Optional Coolant Bolt
1WJ1F	SM35-088-60	DS-A00T	DS-T106B	-	-
WJ5F-20R01	SM35-088-60	DS-A00T	DS-T106B	SD-06-46	SD-06-89
WJ5F-25R01	SM35-088-60	DS-A00T	DS-T106B	SD-06-46	SD-06-89
WJ5F-30R01	SM35-088-60	DS-A00T	DS-T106B	SD-08-46	SD-08-92
WJ5F-40R01	SM35-088-60	DS-A00T	DS-T106B	SD-12-82	SD-12-99

OPERATING GUIDELINES

DiPos Hexa - Series 1WJ1F, WJ5F					IN10K	IN6535 IN2035	IN2504	IN2505	IN2530	Coolant
Material	Brinnell Hardness	SFM	Feed per Insert							
Aluminum	7075-T6, 6061-T6, 2024	-	1500 - 8000	.004 - .010	1					Yes
Cast Iron	Gray	150-250	300 - 1000	.004 - .010			1	2		No
	Nodular		300 - 600							
Steel	Low Carbon 1018, 8620	150 - 250	400 - 1000	.004 - .010			3	2	1	No
	High Carbon F-6180, Nitr alloy 52100	250 - 400	350 - 500	.004 - .008						
	Alloyed Steel 4140, 4340, 6150	150 - 300	300 - 700	.004 - .010						
Stainless Steel	300 Series, 304, 316	-	300 - 550	.004 - .010	1		3	2	2	May not be required at high speeds
	400 Series 15-5PH, 17-4 PH	Up to 320	350 - 600							Yes
	13-8PH	-	200 - 400							Yes
Nickel Alloys	Inconel 600, 706, 718, 903, Hastelloy, Waspalloy	-	75 - 120	.004 - .006		1		2	3	Yes
Titanium	6AL-4V	-	100 - 150	.004 - .006		1		3	2	Yes
Hard Steel	All	375-650	150 - 350	.003 - .005			1	2		No

STRAIGHT LINE RAMPING

DC Cutting Dia.	RMPX Ramping Angle	L	APMX
1.00	2.7	4.80	0.23
1.25	2.0	6.50	0.23
1.50	1.6	8.20	0.23
2.00	1.4	9.41	0.23
2.50	1.8	7.30	0.23
3.00	2.1	6.27	0.23
4.00	2.2	5.98	0.23

HELICAL RAMPING

Cutter Dia. (DC) Using R.031 Insert	MIN. Diameter Milled Hole	MIN. APMX/Rev	MAX. Diameter Milled Hole	MAX. APMX/Rev
1.00	1.54	0.079	2.00	0.148
1.25	2.04	0.086	2.50	0.136
1.50	2.54	0.090	3.00	0.131
2.00	3.48	0.113	4.00	0.153
2.50	4.40	0.188	5.00	0.230
3.00	5.30	0.230	6.00	0.230
4.00	7.15	0.230	8.00	0.230

DRILL MILL POCKETING

DC Cutting Dia.	Maximum Drill Depth
1.00	0.035
1.25	0.035
1.50	0.034
2.00	0.044
2.50	0.068
3.00	0.100
4.00	0.137