

Product : Brake Caliper
 Stock Size : 180mm x 70mm x 50mm
 Cutting Tool : OSG CORPORATION
 CPU: : Xeon 3.4GHz
 Process Time : approx. 26 hours

- CAM Condition Setting

approx. 6 hr. 30 min.

Z-level Rough Cutting	D6 R3	0.1
Z-level Finishing	D2 R1	0.06
Scanning-line Area	D2 R1	0.06
Re-machining	D1 R0.5	0.04

- CAM Calculation

3 hr. 24 min.

- Machining

DAC (HRC50) machined by HSM

approx. 16 hours

Process	Cutting Mode	Tool Type (mm)	Step Over (mm)	Step Down (mm)	Stock (mm)	Spindle SP. (rpm)	Feed Rate (mm/min)	Cutting Length (mm)	Machining Time
Roughing	ZLRMT + Scanning	D10 R0.5	4	0.12	0.15	2,500	1,650	264,570	3hr. 43min.
Semi Finishing (PL)	Surface Finishing + Contour Cutting	D10 FLAT	2	-	0.02	4,800	380	11,450	38min.
Finishing (PL)	Contour Cutting	D6 FLAT	0.04	-	0	4,000	400	12,470	02min.
Semi Roughing	ZLF + Contour Cutting	D6 R0.5	-	0.055	0.07	4,200	1,350	178,670	1hr. 46min.
Semi Finishing (1)	ZLF + ZLHER	D4 R0.5	0.05	-	0	10,000	1,200	18,608	2hr. 04min.
Semi Finishing (2)	Surface Finishing + Re-machining	R1 BALL	0.06	-	0.03	12,000	880	46,580	1hr. 24min.
Finishing (1)	ZLF + ZLHER	D4 R0.5	-	-	0	10,000	1,200	20,400	2hr. 26min.
Finishing (2)	Surface Finishing + Re-machining	R1 BALL	0.05	-	0	12,000	880	51,950	1hr. 49min.
Finishing (Fillet)	Surface Finishing	R0.4 BALL	0.03	-	0	20,000	880	54,110	2hr. 06min.
Total								658,808	15hr. 58min.