

hard material matters

**MaxiMill HFC - "Feed matters",
fresado con grandes avances**

Sistema MaxiMill HFC

Planeado extremo

La solución de CERATIZIT: MaxiMill HFC

Gracias a los avances de hasta 3 mm por diente y al paso reducido de las fresas, es posible obtener muy grandes volúmenes de virutas.

- Avances extremos
- Corte suave con el rompevirutas -M50
- Plaquetas HyperCoat

- 1 Planeado con máximos avances
- 2 Realización de cajas profundas por inmersión oblicua
- 3 Inmersión axial para obtener un máximo volumen de virutas

normal

09

12

reducido

Fresas Ø 25-100 mm

MaxiMill HFC

Ventajas para los clientes

Máxima vida útil

Recubrimiento HyperCoat

HYPERCOAT

CTP 1235

CTP 2235

CTC 3215

SR 226 +

Ventajas de aplicación

- Planeado con máximos avances
- Realización de cajas profundas por inmersión oblicua
- Inmersión axial para obtener un máximo volumen de virutas

Fiabilidad del proceso

Cuerpo de fresa optimizado por FEM*

Fresa de ejecución estable y optimizada por FEM*:

máxima vida útil y baja tendencia a vibraciones.

* FEM (Finite Element Method) = método de los elementos finitos

- La VENTAJA para los profesionales del mecanizado rápido:
- Gran volumen de virutas y alta seguridad en el fresado con avances extremos

Mecanizado silencioso

Geometría de corte suave

Cuando la plaquita está montada, se halla en una posición muy positiva. Corte suave y mecanizado silencioso. Las fuerzas de mecanizado están dirigidas principalmente en dirección axial. Incluso en caso de grandes voladizos, casi no hay vibraciones y la carga aplicada al husillo es mínima.

Flexibilidad

Canales de refrigeración adaptados para la micropulverización

- Refrigeración central para todas las fresas
- Orificio cónico de salida del refrigerante adecuado para la micropulverización
- Óptima posición de salida del refrigerante cerca del filo de corte

Para la micropulverización, la refrigeración de chorro intenso o la refrigeración por aire:

- Mayor flexibilidad al elegir el método de refrigeración
- Escaso calentamiento de las herramientas y de las piezas
- Evacuación más fácil de las virutas en el fresado de cajas profundas

Sinopsis de las calidades

Resistencia al desgaste y tenacidad

Plaquitas intercambiables

Forma X

-M50

(l) [mm]	Tipo, designación	CTC3215	SR226+	CTP1235	CTP2235			d	l	s	l ₁	r	d ₁	α
								[mm]	[mm]	[mm]	[mm]	[mm]	[mm]	[mm]
09	XDLT 09T308SR-M50	●	●	●	●			9,52	9,00	3,97	1,9	0,80	4,40	15
12	XOLT 120410SR-M50	●	●	●	●			12,70	12,00	4,76	1,3	1,00	5,50	9

Acero
Acero inoxidable
Fundición de hierro
Metales no ferrosos
Superalaciones
Materiales duros

Acero	●	●	●	○		
Acero inoxidable	○	○	●			
Fundición de hierro	●					
Metales no ferrosos						
Superalaciones	○	○	○			
Materiales duros						

- Aplicación principal
- Aplicación complementaria
- Programa internacional CERATIZIT; condiciones de entrega, véase lista de precios

Ejemplo de pedido: 10 unidades XDLT 09T308SR-M50 CTP1235

d ₁ [mm]	Tipo, designación	l ₁ [mm]	l ₂ [mm]	d _A [mm]	a [mm]	n _{max} min ⁻¹		
25	CHFC.25.R.02-09-A-50-225	225	50	25	1	9.000	2	XD_T 09T3
25	CHFC.25.R.03-09-A-50-225	225	50	25	1	9.000	3	XD_T 09T3
32	CHFC.32.R.03-09-A-63-250	250	63	32	1	8.100	3	XD_T 09T3
32	CHFC.32.R.02-12-A-63-250	250	63	32	2	6.480	2	XO_T 1204
35	CHFC.35.R.03-12-A-63-250	250	63	32	2	6.408	3	XO_T 1204

Ejemplo de pedido: 1 unidad CHFC.25.R.02-09-A-50-225

Suministro: cuerpo de fresa con tornillos de apriete para plaquitas

	d ₁ [mm]			
XD_T 09T3	25	7722111/M3,5X7,2/T15	7724103/TORX T15	DMSD 3,2Nm/SORT T15
XD_T 09T3	32	7883209/M3,5X8,6/T15	7724103/TORX T15	DMSD 3,2Nm/SORT T15
XO_T 1204	32 - 35	7822114/M4,5X10,5/T20	7724104/TORX T20	DMSD 5,0Nm/SORT T20

	XD_T 09T3	XO_T 1204			

d_1 [mm]	Tipo, designación	l_2 [mm]	d_A [mm]	d_g [mm]	a [mm]	n_{max} min^{-1}		
25	GHFC.25.R.02-09	35	12,5	12	1	31.500	2	XD_T 09T3
25	GHFC.25.R.03-09	35	12,5	12	1	31.500	3	XD_T 09T3
32	GHFC.32.R.03-09	35	17,0	16	1	28.500	3	XD_T 09T3
32	GHFC.32.R.02-12	35	17,0	16	2	22.800	2	XO_T 1204
35	GHFC.35.R.03-12	35	17,0	16	2	22.560	3	XO_T 1204

Ejemplo de pedido: 1 unidad GHFC.25.R.02-09

Suministro: cuerpo de fresa con tornillos de apriete para plaquitas

n_{max} = en función del voladizo y del tipo de amarre

	d_1 [mm]			
XD_T 09T3	25	7722111/M3,5X7,2/T15	7724103/TORX T15	DMSD 3,2Nm/SORT T15
XD_T 09T3	32	7883209/M3,5X8,6/T15	7724103/TORX T15	DMSD 3,2Nm/SORT T15
XO_T 1204	32 - 35	7822114/M4,5X10,5/T20	7724104/TORX T20	DMSD 5,0Nm/SORT T20

	XD_T 09T3	XO.. 1204			

Fresas de planear

AHFC-09/-12

d ₁ [mm]	Tipo, designación	d _A [mm]	a [mm]	d [mm]	h [mm]	n _{max} min ⁻¹	z	
32	AHFC.32.R.03-09	16	1	38	40	27.000	3	XD_T 09T3
35	AHFC.35.R.04-09	16	1	38	40	26.700	4	XD_T 09T3
40	AHFC.40.R.04-09	16	1	38	40	26.400	4	XD_T 09T3
42	AHFC.42.R.05-09	16	1	38	40	26.100	5	XD_T 09T3
50	AHFC.50.R.05-09	22	1	43	40	23.500	5	XD_T 09T3
52	AHFC.52.R.06-09	22	1	43	40	23.000	6	XD_T 09T3
63	AHFC.63.R.06-09	22	1	48	40	20.500	6	XD_T 09T3
66	AHFC.66.R.07-09	22	1	48	40	20.000	7	XD_T 09T3
40	AHFC.40.R.03-12	16	2	38	40	21.120	3	XO_T 1204
42	AHFC.42.R.04-12	16	2	38	40	20.880	4	XO_T 1204
50	AHFC.50.R.04-12	22	2	43	40	18.800	4	XO_T 1204
52	AHFC.52.R.05-12	22	2	43	40	18.400	5	XO_T 1204
63	AHFC.63.R.05-12	22	2	48	40	16.400	5	XO_T 1204
66	AHFC.66.R.06-12	22	2	48	40	16.000	6	XO_T 1204
80	AHFC.80.R.07-12	27	2	58	50	14.000	7	XO_T 1204
100	AHFC.100.R.08-12	32	2	78	50	12.000	8	XO_T 1204

Ejemplo de pedido: 1 unidad AHFC.32.R.03-09

Suministro: cuerpo de fresa con tornillos de apriete para plaquitas

	d ₁ [mm]				
XD_T 09T3	32 - 42	7883209/M3,5X8,6/T15	7724103/TORX T15	DMSD 3,2Nm/SORT T15	7818267/M8,0x30,0
XD_T 09T3	50 - 63	7883209/M3,5X8,6/T15	7724103/TORX T15	DMSD 3,2Nm/SORT T15	7818267/M8,0x30,0
XO_T 1204	40 - 42	7822114/M4,5X10,5/T20	7724104/TORX T20	DMSD 5,0Nm/SORT T20	7818267/M8,0x30,0
XO_T 1204	50 - 100	7822114/M4,5X10,5/T20	7724104/TORX T20	DMSD 5,0Nm/SORT T20	
		S4/SW4			
		S4/SW4			

➔	XD_T 09T3	XO_T 1204			

Datos de corte

para las herramientas en función del material

	v_c (m/min)	f_z (mm)	a_p (mm)	v_c (m/min)	f_z (mm)	a_p (mm)	v_c (m/min)	f_z (mm)	a_p (mm)
MaxiMill HFC-09									
	280 - 100	–	–	–	0,1 - 2,5	0,1 - 0,5	–	0,1 - 1,5	0,5 - 1,0
	260 - 140	–	–	–	0,1 - 2,5	0,1 - 0,5	–	0,1 - 1,5	0,5 - 1,0
	230 - 110	–	–	–	0,1 - 2,5	0,1 - 0,5	–	0,1 - 1,5	0,5 - 1,0
MaxiMill HFC-12									
	280 - 100	–	–	–	0,1 - 3,0	0,5 - 1,2	–	0,1 - 2,0	1,0 - 2,0
	260 - 140	–	–	–	0,1 - 3,0	0,5 - 1,2	–	0,1 - 2,0	1,0 - 2,0
	230 - 110	–	–	–	0,1 - 3,0	0,5 - 1,2	–	0,1 - 2,0	1,0 - 2,0

Datos de corte recomendados para un fresado económico

HFC

 l [mm]

 09
 12

a_p

0,1 - 1
0,5 - 2

f_z

2,5 - 0,10
3,0 - 0,25

MaxiMill HFC

“Feed matters”
Fresado con grandes avances

- Mecanizado silencioso, geometría de corte suave
- Máxima vida útil gracias al recubrimiento HyperCoat
- Procesos fiables gracias a los cuerpos de fresa optimizados por la tecnología FEM

0363

Datos de corte

para las calidades en función del material

Material de la pieza		Tratamiento / aleación		Grupo VDI 3323	Dureza HB
A	Acero sin alear	recocido	≤ 0,15% C	1	125
		recocido	0,15% - 0,45% C	2	150 - 250
		templado y revenido	≥ 0,45% C	3	300
	Acero de baja aleación	recocido		6	180
		templado y revenido		7 / 8	250 - 300
		templado y revenido		9	350
	Acero de alta aleación	recocido		10	200
		templado y revenido		11	350
	Acero inoxidable	recocido	ferrítico	12	200
		templado y revenido	martensítico	13	325
R	Acero inoxidable	recocido	ferrítico / martensítico	14	200
		templado	austenítico	14	180
		templado	duplex	14	230 - 260
		endurecido	martensítico / austenítico	14	330
F	Fundición gris		perlítico / ferrítico	15	180
			perlítico / martensítico	16	260
	Fundición nodular		ferrítico	17	160
			perlítico	18	-
	Fundición maleable		ferrítico	19	130
			perlítico	20	230
N	Aleaciones de aluminio de forja	no endurecido		21	60
		endurecido		22	100
	Aleaciones de aluminio de fundición	no endurecido	< 12% Si	23	80
		endurecido	< 12% Si	24	90
		no endurecido	> 12% Si	25	130
	Cobre y aleaciones de cobre (bronce, latón)		aleaciones para tornos automáticos (1% Pb)	26	-
			latón, latón rojo	27	90
			bronce	28	100
			cobre sin plomo y cobre electrolítico	29	100
	Materiales no metálicos		duroplásticos	29	-
		plásticos reforzados por fibras	29	-	
		goma dura	30	-	
S	Superalaciones	recocido	base Fe	31	200
		endurecido	base Fe	32	280
		recocido	base Ni o Co	33	250
		endurecido	base Ni o Co 30 - 58 HRC	34	-
		moldeado	base Ni o Co 1500 - 2200 Nmm ²	35	-
	Aleaciones de titanio		titanio puro	36	R _m 440*
			aleaciones alfa y beta	37	R _m 1050*
H	Acero templado	templado y revenido		38	55 HRC
		templado y revenido		39	60 HRC
	Fundición dura	moldeado		40	400
	Fundición templada	templado y revenido		40	55 HRC

* R_m = resistencia máxima medida en MPa

Datos de corte

para las calidades en función del material

Calidades de metal duro recubiertas							
CTC3215		CTP1235		CTP2235		SR226+	
<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
v_c [m/min]	v_c [m/min]	v_c [m/min]	v_c [m/min]	v_c [m/min]	v_c [m/min]	v_c [m/min]	v_c [m/min]
-	-	100-220	70-180	150 - 260	90 - 180	210 - 350	130 - 200
-	-	100-220	70-180	150 - 260	90 - 180	170 - 320	110 - 180
-	-	100-220	70-180	150 - 260	90 - 180	150 - 280	90 - 150
-	-	80-220	70-170	80 - 220	70 - 160	150 - 250	80 - 140
-	-	80-220	70-170	80 - 220	70 - 160	140 - 210	60 - 120
-	-	80-220	70-170	80 - 220	70 - 160	100 - 180	60 - 110
-	-	80-180	60-140	90 - 180	70 - 140	140 - 210	60 - 110
-	-	80-180	60-140	90 - 180	70 - 140	100 - 170	60 - 100
-	-	70-180	60-140	70 - 180	60 - 140	140 - 190	80 - 140
-	-	70-180	60-140	70 - 180	60 - 140	100 - 170	70 - 120
-	-	60-200	40-140	60 - 200	60 - 140	110 - 200	-
-	-	60-200	40-140	60 - 200	60 - 140	120 - 210	-
-	-	60-200	40-140	60 - 200	60 - 140	-	-
-	-	60-200	40-140	60 - 200	60 - 140	80 - 140	-
180 - 350	180 - 350	-	-	-	-	160 - 220	120 - 180
140 - 280	140 - 280	-	-	-	-	100 - 170	80 - 150
130 - 250	130 - 250	-	-	-	-	100 - 200	80 - 170
100 - 200	100 - 200	-	-	-	-	90 - 180	70 - 140
150 - 320	150 - 320	-	-	-	-	90 - 180	70 - 140
120 - 250	120 - 250	-	-	-	-	80 - 160	70 - 130
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	20-60	-	60 - 90
-	-	-	-	-	20-60	-	60 - 90
-	-	-	-	-	20-60	-	-
-	-	-	-	-	20-30	-	-
-	-	-	-	-	20-30	-	-
-	-	-	-	-	40-70	-	-
-	-	-	-	-	20-40	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-
-	-	-	-	-	-	70 - 130	-
-	-	-	-	-	-	-	-

 Aplicación recomendada

 Aplicación posible

Parámetros de corte

HFC-09

Interpolación helicoidal

D_{max} [mm] = diámetro de agujero máximo (fondo de taladrado plano)

D_{min} [mm] = diámetro de agujero mínimo (fondo de taladrado plano)

$D_M = D_{max} - d_1$ ó $D_{min} - d_1$

d_1 [mm]	D_{max} [mm]	D_{min} [mm]	$\alpha_{R \max}$ [°]
25	48	35	3,1
32	62	49	1,7
35	68	55	1,4
40	78	65	1,0
42	82	69	0,9
50	98	85	0,8
52	102	89	0,7
63	124	111	0,7
66	130	117	0,6

$$a_p \text{ [mm]} = D_M \times \pi \times \tan \alpha_R$$

d_1 [mm]	D [mm]	$\alpha_{R \max 360^\circ}$ [°]
25	35	3,1
32	49	1,7
35	55	1,4
40	65	1,0
42	69	0,9
50	85	0,8
52	89	0,7
63	111	0,7
66	117	0,6

Inmersión axial

d_1 [mm]	X_{max} [mm]
25 - 66	0,75

Inmersión oblicua

d_1 [mm]	$\alpha_{R \max}$ [°]
25	3,6
32	2,0
35	1,6
40	1,2
42	1,1
50	0,9
52	0,8
63	0,8
66	0,7

Parámetros de corte

HFC-09

Profundidad de corte y material residual

l [mm]	B [mm]	r [mm]	$a_{p \max}$ [mm]
9	5,9	0,8	1

R = radio a programar

Perfil obtenido en el escuadrado y ranurado

Ancho de corte para superficies planas

d_1 [mm]	X [mm]	B [mm]
25-66	$d_1 - (2 \times B)$	5,9

Ataque de la fresa en inmersión axial

Z_{\max} [mm]	inicial [mm]	f_z min [mm]	max [mm]	Y_{\max} [mm]
7,5	0,10	0,08	0,15	$< 0,7 \times d_1$

Desplazamiento de la herramienta con óptima superposición

Desplazamiento de la herramienta para condiciones inestables

Parámetros de corte

HFC-12

Interpolación helicoidal

D_{max} [mm] = diámetro de agujero máximo (fondo de taladrado plano)

D_{min} [mm] = diámetro de agujero mínimo (fondo de taladrado plano)

$D_M = D_{max} - d_1$ ó $D_{min} - d_1$

d_1 [mm]	D_{max} [mm]	D_{min} [mm]	$\alpha_{R max}$ [°]
32	62	44	6,1
35	68	50	3,7
40	78	60	2,5
42	82	64	2,3
50	98	80	1,3
52	102	84	1,3
63	124	106	0,9
66	130	112	0,9
80	158	140	1,1
100	198	180	0,6

$$a_p \text{ [mm]} = D_M \times \pi \times \tan \alpha_R$$

d_1 [mm]	D [mm]	$\alpha_{R max 360^\circ}$ [°]
32	44	6,1
35	50	3,7
40	60	2,5
42	64	2,3
50	80	1,3
52	84	1,3
63	106	0,9
66	112	0,9
80	140	1,1
100	180	0,6

Inmersión axial

d_1 [mm]	X_{max} [mm]
32 - 100	1,15

Inmersión oblicua

d_1 [mm]	$\alpha_{R max}$ [°]
32	7,2
35	4,4
40	2,9
42	2,7
50	1,5
52	1,5
63	1,1
66	1,1
80	1,3
100	0,7

Parámetros de corte

HFC-12

Profundidad de corte y material residual

l [mm]	B [mm]	r [mm]	$a_p \text{ max}$ [mm]
12	8,3	1,0	2

R = radio a programar

Perfil obtenido en el escuadrado y ranurado

Ancho de corte para superficies planas

d_1 [mm]	X [mm]	B [mm]
32 - 100	$d_1 - (2 \times B)$	8,3

Ataque de la fresa en inmersión axial

Z_{max} [mm]	inicial [mm]	f_z min [mm]	max [mm]	Y_{max} [mm]
10	0,15	0,10	0,20	$< 0,7 \times d_1$

Desplazamiento de la herramienta con óptima superposición

Desplazamiento de la herramienta para condiciones inestables

Para encontrar la oficina de ventas más cercana, visite:

www.ceratizit.com

- Plantas de producción y oficinas de ventas de CERATIZIT
- Asistencia y servicio a través de una sucursal de otro país
- Distribuidores de CERATIZIT

448

www.ceratizit.com - just a click.

Plantas principales CERATIZIT

Sede social del grupo en Luxemburgo:

CERATIZIT Luxembourg Sàrl
Route de Holzem 101, B.P. 51
L-8201 Mamer
Tlf.: +352 312 085-1
Fax: +352 311 911
E-mail: info@ceratizit.com
www.ceratizit.com

Para este producto póngase en contacto con:

CERATIZIT Austria Gesellschaft m.b.H.
A-6600 Reutte/Tirol
Tlf.: +43 (5672) 200-0
Fax: +43 (5672) 200-502
E-mail: info.austria@ceratizit.com
www.ceratizit.com

Nos reservamos el derecho de introducir cambios técnicos y mejoras en los productos.