

MSTAR END MILL SERIES

MSTAR End Mill for small automatic lathe

Great for small automatic lathe processing!

- Overall length correspond to small automatic lathe processing. (35mm, 45mm)
- Abundant lineup of 2, 3 and 4 flutes square type.

MSTAR End Mill for small automatic lathe.

Great for small automatic
lathe processing.

Features **1** Optimal design for small automatic lathe.

**Short edge
length**

High deflection resistance
by adopting short edge length.

Overall length

Same overall length of 35,45mm
even for various diameter.

**Variety size
of shank**

Added the shank sizes
respond to standard coret for
CNC automatic lathes.
($\varnothing 5$, $\varnothing 7$, $\varnothing 10$)

Features **2** Wide varieties of sizes and series.

- Abundant lineup of 2, 3 and 4 flute square type.
- Unified overall length. (35mm, 45mm)
- Optimal sizes to various machines, work materials, and cutting conditions.

Features **3** The original 3 flute type of our company.

Our original series of 3 flute square type
is included between 2 and 4 flute type.

Abundant lineup with overall length and number of flute.

Total sizes of **73** in **6** series.

MS2ES

2 flute MSTAR end mill for small automatic lathe

MS3ES

3 flute MSTAR end mill for small automatic lathe

MS4EC

4 flute MSTAR end mill for small automatic lathe

Machining Example

SUM 23

Long tool life without burr

Depth of cut 1.2mm

■ Cutting conditions

End mill	MS2ES $\phi 6$
Work material	SUM23
Revolution	1,500min ⁻¹ (28m/min)
Feed rate	120mm/min (0.04mm/tooth)
Cutting method	Coolant

Carbon steel

Processing with using end cutting edge.

Depth of cut 1.0mm

Realize stable processing by adopting special feature of 3 flute end mill.

4 flute : Deflection processing stop

■ Cutting conditions

End mill	MS3ES $\phi 8$
Work material	S45C
Revolution	2,000min ⁻¹ (50m/min)
Feed rate	150mm/min (0.025mm/tooth)
Cutting method	Coolant

MSTAR END MILL FOR SMALL AUTOMATIC LATHE

MS2ES

End mill, 2 flute, For small automatic lathe

0 - -0.02

● 2 flute square end mill

Overall length 35mm

Unit : mm

Order Number	Dia. D1	Length of Cut ap	Overall Length L1	Shank Dia. D4	No. of Flute N	Stock	Type
MS2ESD0300L35S04	3	3	35	4	2	●	1
D0350L35S04	3.5	3.5	35	4	2	●	1
D0400L35S04	4	4	35	4	2	●	2
D0500L35S05	5	5	35	5	2	●	2
D0500L35S06	5	5	35	6	2	●	1
D0600L35S05	6	6	35	5	2	●	3
D0600L35S06	6	6	35	6	2	●	2
D0700L35S07	7	6	35	7	2	●	2
D0800L35S07	8	6	35	7	2	●	3
D0800L35S08	8	6	35	8	2	●	2
D1000L35S07	10	6	35	7	2	●	3
D1000L35S10	10	6	35	10	2	●	2
D1200L35S10	12	6	35	10	2	●	3

Overall length 45mm

Unit : mm

Order Number	Dia. D1	Length of Cut ap	Overall Length L1	Shank Dia. D4	No. of Flute N	Stock	Type
MS2ESD0300L45S04	3	3	45	4	2	●	1
D0350L45S04	3.5	3.5	45	4	2	●	1
D0400L45S04	4	4	45	4	2	●	2
D0500L45S06	5	5	45	6	2	●	1
D0600L45S06	6	6	45	6	2	●	2
D0700L45S07	7	7	45	7	2	●	2
D0800L45S07	8	8	45	7	2	●	3
D0800L45S08	8	8	45	8	2	●	2
D1000L45S07	10	10	45	7	2	●	3
D1000L45S10	10	10	45	10	2	●	2
D1200L45S10	12	12	45	10	2	●	3

● 3 flute square end mill

Overall length 35mm

Unit : mm

Order Number	Dia. D1	Length of Cut ap	Overall Length L1	Shank Dia. D4	No. of Flute N	Stock	Type
MS3ESD0300L35S04	3	3	35	4	3	●	1
D0350L35S04	3.5	3.5	35	4	3	●	1
D0400L35S04	4	4	35	4	3	●	2
D0500L35S05	5	5	35	5	3	●	2
D0500L35S06	5	5	35	6	3	●	1
D0600L35S05	6	6	35	5	3	●	3
D0600L35S06	6	6	35	6	3	●	2
D0700L35S07	7	6	35	7	3	●	2
D0800L35S07	8	6	35	7	3	●	3
D0800L35S08	8	6	35	8	3	●	2
D1000L35S07	10	6	35	7	3	●	3
D1000L35S10	10	6	35	10	3	●	2
D1200L35S10	12	6	35	10	3	●	3

Overall length 45mm

Unit : mm

Order Number	Dia. D1	Length of Cut ap	Overall Length L1	Shank Dia. D4	No. of Flute N	Stock	Type
MS3ESD0300L45S04	3	3	45	4	3	●	1
D0350L45S04	3.5	3.5	45	4	3	●	1
D0400L45S04	4	4	45	4	3	●	2
D0500L45S06	5	5	45	6	3	●	1
D0600L45S06	6	6	45	6	3	●	2
D0700L45S07	7	7	45	7	3	●	2
D0800L45S07	8	8	45	7	3	●	3
D0800L45S08	8	8	45	8	3	●	2
D1000L45S07	10	10	45	7	3	●	3
D1000L45S10	10	10	45	10	3	●	2
D1200L45S10	12	12	45	10	3	●	3

MSTAR END MILL FOR SMALL AUTOMATIC LATHE

MS4EC

End mill, 4 flute, For small automatic lathe

D1 ≤ 12 0 - -0.02
12 < D1 0 - -0.03

● 4 flute square end mill

Overall length 35mm

Unit : mm

Order Number	Dia. D1	Length of Cut ap	Overall Length L1	Shank Dia. D4	No. of Flute N	Stock	Type
MS4ECD0300L35S04	3	3	35	4	4	●	1
D0350L35S04	3.5	3.5	35	4	4	●	1
D0400L35S04	4	4	35	4	4	●	2
D0500L35S05	5	5	35	5	4	●	2
D0500L35S06	5	5	35	6	4	●	1
D0600L35S05	6	6	35	5	4	●	3
D0600L35S06	6	6	35	6	4	●	2
D0700L35S07	7	6	35	7	4	●	2
D0800L35S07	8	6	35	7	4	●	3
D0800L35S08	8	6	35	8	4	●	2
D1000L35S07	10	6	35	7	4	●	3
D1000L35S10	10	6	35	10	4	●	2
D1200L35S10	12	6	35	10	4	●	3

Overall length 45mm

Unit : mm

Order Number	Dia. D1	Length of Cut ap	Overall Length L1	Shank Dia. D4	No. of Flute N	Stock	Type
MS4ECD0300L45S04	3	3	45	4	4	●	1
D0350L45S04	3.5	3.5	45	4	4	●	1
D0400L45S04	4	4	45	4	4	●	2
D0500L45S06	5	5	45	6	4	●	1
D0600L45S06	6	6	45	6	4	●	2
D0700L45S07	7	7	45	7	4	●	2
D0800L45S07	8	8	45	7	4	●	3
D0800L45S08	8	8	45	8	4	●	2
D1000L45S07	10	10	45	7	4	●	3
D1000L45S10	10	10	45	10	4	●	2
D1200L45S10	12	12	45	10	4	●	3
D1400L45S10	14	14	45	10	4	●	3

MS2ES

End mill, 2 flute, For small automatic lathe

MS3ES

End mill, 3 flute, For small automatic lathe

Work material	Carbon steel (-30HRC) AISI 1049, SCM, Cast iron FC250, Brass		Alloy steel, Tool steel Pre-hardened steel (30-45HRC) SCM, AISI H13		Austenitic stainless steel AISI 304, AISI316		Hardened steel (45-55HRC) AISI H13		
	Dia. (mm)	Revolution (min ⁻¹)	Feed rate (mm/min)	Revolution (min ⁻¹)	Feed rate (mm/min)	Revolution (min ⁻¹)	Feed rate (mm/min)	Revolution (min ⁻¹)	Feed rate (mm/min)
3		10,000	600	7,000	400	6,000	300	5,000	120
4		7,500	600	5,200	400	4,500	300	4,000	120
5		6,000	600	4,200	400	3,600	300	3,200	120
6		5,000	600	3,500	400	3,000	300	2,700	120
7		4,500	560	3,000	360	2,700	280	2,300	110
8		4,000	520	2,800	350	2,400	260	2,000	110
10		3,200	450	2,200	300	1,900	230	1,600	100
12		2,700	410	1,900	270	1,600	210	1,300	100

Depth of cut	Carbon steel, Alloy steel, Austenitic stainless steel, Hardened steel			
	Diagram 1	Diagram 2	Diagram 3	Diagram 4

D:Dia.

- 1) If the rigidity of the machine or the workpiece installation is very low, or chattering is generated, please reduce the revolution and the feed rate proportionately.
- 2) When drilling, please set the feed rate at 1/3 or below the values above.

MS4EC

End mill, 4 flute, For small automatic lathe

Work material	Carbon steel (-30HRC) AISI 1049, SCM, Cast iron FC250, Brass		Alloy steel, Tool steel Pre-hardened steel (30-45HRC) SCM, AISI H13		Austenitic stainless steel AISI 304, AISI316		Hardened steel (45-55HRC) AISI H13		
	Dia. (mm)	Revolution (min ⁻¹)	Feed rate (mm/min)	Revolution (min ⁻¹)	Feed rate (mm/min)	Revolution (min ⁻¹)	Feed rate (mm/min)	Revolution (min ⁻¹)	Feed rate (mm/min)
3		10,000	900	7,000	600	6,000	450	5,000	180
4		7,500	900	5,200	600	4,500	450	4,000	180
5		6,000	900	4,200	600	3,600	450	3,200	180
6		5,000	900	3,500	600	3,000	450	2,700	180
7		4,500	840	3,000	540	2,700	420	2,300	160
8		4,000	780	2,800	520	2,400	390	2,000	160
10		3,200	680	2,200	450	1,900	340	1,600	140
12		2,700	620	1,900	410	1,600	310	1,300	120
14		2,300	550	1,600	350	1,400	280	1,200	120

Depth of cut	Carbon steel, Alloy steel, Austenitic stainless steel, Hardened steel			
	Diagram 1	Diagram 2	Diagram 3	Diagram 4

D:Dia.

- 1) If the rigidity of the machine or the workpiece installation is very low, or chattering is generated, please reduce the revolution and the feed rate proportionately.
- 2) When drilling, please set the feed rate at 1/3 or below the values above.

Please refer to [MITSUBISHI General Catalog] about small parts machining tools.

TOOLS FOR GANG TYPE AUTOMATIC LATHES (FOR EXTERNAL TURNING AND BORING)

INTERNAL TURNING TOOLS

MICRO-MINI TWIN Boring Bars

Minimum cutting diameter $\phi 2.2$ -

TOOLS FOR AUTOMATIC LATHES WITH RADIAL TOOL POSTS

END MILLING TOOLS

DRILLING TOOLS

MITSUBISHI MATERIALS KOBE TOOLS

ISO 9001
ISO 14001
JQA-2522
JQA-EM0941

Overseas Operations Center :
Cutting Tools
KFC bldg., 8F, 1-6-1, Yokoami, Sumida-ku, Tokyo 130-0015, Japan
TEL 81-3-5819-8771 FAX 81-3-5819-8774

MMC HARTMETALL GmbH
Comeniusstr.2, 40670, Meerbusch GERMANY
TEL 49-2159-9189-0 FAX 49-2159-50462

MITSUBISHI MATERIALS U.S.A. CORPORATION
Headquarters
17401, Eastman Street, Irvine, California, 92614, USA
TEL 1-949-862-5100 FAX 1-949-862-5180

MMC METAL SINGAPORE PTE LTD.
10, Arumugam Road, #04-00 Lion Industrial Bldg., 409957, SINGAPORE
TEL 65-6743-9370 FAX 65-6749-1469