

TOOL SOLUTIONS FOR INDUSTRIES

76 YG-1 CO., LTD.

HEAD OFFICE

211, Sewolcheon-ro, Bupyeong-gu, Incheon, South Korea

Phone: +82-32-526-0909 E-mail:yg1@yg1.kr www.yg1.kr

Note The new address above has currently been updated to the new Korean postal standard valid since 2014. Notice that the physical Head Office location did NOT change.

YG-1 AND THE DIE & MOLD INDUSTRY

Currently, Die & Mold activities are fully part of the mass production industry, to support the demand of sectors such as automotive, aerospace, electronic, packaging and more.

The newest available technology, such as sophisticated CAM software and new generation machine tools, always faster and with better performance, for Die & Mold customers, are the ideal and necessary tools to achieve targets such as high quality niche products, longer life of the molds and even faster machining with greater profitability.

For the Die & Mold industry, there is a need to be able to count on a cutting tools company with reliable tools to deal with the processing of free form shapes.

YG-1, as a global leader in the manufacture and application of cutting tools, brings you these innovations worldwide in the form of superior tooling, expert support and world class delivery.

CONTENTS

INTRODUCTION	04
APPLICATIONS - STEEL & PRE-HARDENED STEEL	06
APPLICATIONS - HIGH HARDENED STEEL	08
APPLICATIONS - STAINLESS STEEL	10
OTHER MATERIALS - COPPER	12
OTHER MATERIALS - GRAPHITE	12
OTHER MATERIALS - ALUMINUM	13
TECHNICAL SUPPORT	14

luction industry, to support the demand of

7//G

DIE & MOLD MACHINING

When speaking of molds, there are different types in the world. For example: molds for plastic materials, sheet metal - cutting and forming, die - casting, rubber molding, blow molds, and forging molds. Within the mold industries there are also several defined spare parts that complete the mold structure. This great variety implies the machining process on a wide range of materials, such as pre-hardened steels, hardened steels, cast iron, aluminum for prototypal molds, stainless steels for manifold and hot runner parts, graphite and copper for electro-erosion processes. The abundant tools YG-1 offers are able to support the needs of the Die & Mold customers, whatever the material to be processed and the application to be implemented.

STEEL & PRE-HARDENED STEEL

The Die & Mold industry makes use of different types of steels, according to the type of mold to be made. Normally they are divided into 2 families:

- Hot work steels (molds for plastic injection, rubber, forging, die-casting)
- Cold work steels (dies for shearing and plate deformation)

In the latter type of molds, the use of cast iron is also frequent.

Die & Mold industry needs a right partner to machine a wide range of different pre-hardened materials

YG-1 can cover that demand, whatever the material, application or machine

FACING / ROUGHING / PRE-FINISHING

YG MILL [General & -TR Chipbreaker]

90°, 45°, High Feed and Round Inserts

YG Mill Line is our line of premium indexable milling tools.

With 90, 45 degrees, High Feed Milling and round inserts, shell and shank cutters, these tools are invaluable for Die & Mold machining.

MILLING / HEAVY CUTTING / SEMI FINISHING / PROFILING

V7 PLUS

Solid Carbide End Mill line Range with 4 and 6 flutes, with chamfers, ball nose and corner radii. The 6 flute type is suitable for fine side finishing and trochoidal milling as well.

MILLING / FINISHING / PROFILING / ROUGHING

4G MILL =

Solid Carbide End Mill line, for high precision finishing. 2, 4 and 6 flutes, long length, straight edge and corner radii available.

REAMING

DRILLING

YG DRILL

large diameters!

indexable drills provide.

CARBIDE REAMERS

Precision is paramount in machining top quality for Die & Mold sets.

Experience the tremendous cost reduction

and high standard of quality that our

Our selection of chipbreaker geometries is

ever growing and our carbide grades are

providing you an easy choice. Perfect for

Our straight and spiral flute carbide reamers perform perfectly required hole sizes every time.

DRILLING and FAST DRILLING

i-ONE DRILLS (3xD, 5xD, 8xD)

For drilling various hole sizes, i-ONE drills provide excellent

Thanks to new H-coated inserts and premium tool steel holders,

a good quality of holes and increased productivity can be achieved.

DREAM DRILLS GENERAL (3xD, 5xD, 8xD)

With Self Centering and Chip Breaking by R-Thinning, wave

shape Cutting Edge will allow low thrust, stable torque and

long tool life. DREAM DRILLS - GENERAL has a wide variety of sizes

and flute lengths and it's the perfect choice for general purpose,

performance with cost-effective exchangeable inserts.

DREAM DRILLS HIGH FEED (3xD, 5xD)

YG-1's solution for fast drilling. Self-Centering and Chip Breaking by R-Thinning and Coolant Holes. Featuring 3 Flutes, it increases productivity up to 1.6 times longer tool life compared to conventional 2 flutes drills.

DREAM DRILLS FLAT BOTTOM (2xD, 5xD)

Die & Mold set manufacturing often requires drilling on sloped and wavy surfaces.

YG-1 DREAM DRILLS – FLAT BOTTOM has 180 Degree Point Angle and it's a perfect solution for a variety of drilling applications.

DFFP DRILLING

DREAM DRILLS MQL(10xD,15xD, 20xD, 25xD, 30xD, 35xD, 40xD)

For very deep drilling, YG-1 provides the DREAM DRILLS - MQL line of long drills.

It also can perform drilling with the MQL(Minimum Quantity Lubrication) and general coolant for reducing the generated heat and thus greatly prolong the tool life.

- Colored Colored

COPY MILLING / PROFILING

i-Xmill

The versatile i-Xmill line, its' Corner Radii and Ball Type exhangeable inserts were developed with the Die & Mold industry in mind. Despite the long shank, the tool is virtually vibration free, and thus provides excellent results in deep pockets - one of the most common applications in machining Die & Mold sets.

PRIME TAPS | THREAD MILLS **COMBO TAPS SYNCHROTAPS**

YG-1 offers an full range of threading solutions. Spiral Flute, Spiral Point, Straight Flute, Cold Forming Taps as well as Thread Mills are available and achieve excellent results by our innovative technology. YG-1 provides a solution to any threading tasks in machining Die & Mold sets.

COPY MILLING / PROFILING

i-SMART

YG-1 Delivers you great value in the form of reduced cost and universality of use, while bringing the quality and market proven reputaion of 4G Mills in the form of our New i-Smart tools. Featuring modular head design with many geometries featuring square, corner radii and ball nose heads, making it ideal tool for Die & Mold Industry.

SPADE DRILLS

low cost performer in the manufacture of small to very large holes. Optimized special point and geometry will guide you in hole making, in the most stable and effective manner.

HIGH-HARDENED STEEL

We can provide our full line; milling, drilling and tapping for every Die & Mold application

Drilling for High Hardened Steels, Quenched Steels, Tempered Steels (Under HRc 70)

steels with minimum of cutting load through a special thinning.

Performing good chip removal and powerful drilling.

90°, High Feed and Round Inserts

YG Mill Line is our line of premium indexable milling tools.

With 90 degrees, high feed milling and round inserts, utilizing the -TR reinforced chipbreaker and ...W type geometry, our Indexable tools are the perfect choice.

STAINLESS STEEL

The molds becoming more and more a complete production systems and, at the same time, complexes that imply different characteristics in their components, among which is corrosion resistance (for example for hot runner and manifolds).

Hence the use of stainless steel. Thanks to the characteristics of its products, YG-1 is able to support Die & Mold Customers for the processing of these specific materials also.

DREAM DRILLS INOX (3xD, 5xD, 8xD)

The tool has the special flute shape and geometry for suitable machining of stainless steels. Excellent chip evacuation due to better surface treatment and point R-thinning makes superior centering and chip curling. It achieves a better surface finish and a longer tool life.

YG DRILL [ST-Chipbreaker]

Now larger diameters and improved cost-efficiency is made it's way to stainless steels, with the introduction of

90°, High Feed and Round Inserts

YG Mill Line is our line of premium indexable milling tools. With 90, 45 degrees, high feed milling and round inserts, featuring the positive -ST chipbreaker for stainless steel, shell and shank cutters, these tools are invaluable for Die & Mold machining.

square insert with sharp ST chipbreakers

Covering as much materials as possible is one of YG-1 goals in the field of indexable drills.

the -ST chipbreaker.

COPY MILLING / PROFILING

i-Xmill [for STAINLESS STEELS]

The versatile i-Xmill line, which is specificaly developed with Die & Mold industries in mind is once again up to the challenge. Stainless steel applications covered as well.

THREADING

PRIMETAPS COMBOTAPS [for SUS] **COLD FORMING TAPS**

YG-1 offers an full range of threading solutions. Spiral Flute, Spiral Point, Cold Forming Taps as well as Thread Mills are available and achieve excellent results by our innovative technology. YG-1 provides a solution to any threading tasks in machining Die & Mold sets.

DRILLING

SPADE DRILLS

Very large holes exchangeable Spade Drills low cost performer in the manufacture of small to very large holes. Optimized special point and geometry will guide you in hole making, in the most stable and effective manner.

CARBIDE REAMERS

perfectly every time.

Precision is paramount in machining top quality Die & Mold sets. Our straight and spiral flute carbide reamers perform

YG MILL [-ST Chipbreaker]

Available with 4 flutes double core technology, 5 flutes and rougher profile for both full slotting and side high performance milling.

MILLING

MILLING / HEAVY CUTTING / SEMI FINISHING / PROFILING

V7 PLUS

Solid carbide End Mill line, for wide range of materials. Range with 4 and 6 flutes, with chamfer, ball nose and corner radii. The 6 flute type is suitable for fine side finishing and trochoidal milling as well.

We can provide our full line; milling, drilling and tapping for every Die & Mold application

COPPER

ALUMINUM

Although we try to make the forms mostly by milling, the electro-erosion operations are still very much used when the shapes are difficult to mill.

EDM implies for the printer the need to make precise electrodes by working with copper alloys and graphite.

YG-1, attentive to these needs, offers tools dedicated to these materials

DRILLING

DREAM DRILLS INOX (3xD, 5xD, 8xD)

The tool has the special flute shape and geometry for suitable machining of copper as well as stainless steels. Excellent chip evacuation due to better surface treatment and point R-thinning makes superior centering and chip curling.

It achieves a better surface finish and a longer tool life.

DRILLING

SPADE DRILLS

Very large holes exchangeable Spade Drills low cost performer in the manufacture of small to very larger holes. Optimized special point and geometry will guide you in hole making, in the most stable and effective manner.

THREADING

PRIME TAPS | THREAD MILLS **COMBO TAPS | SYNCHROTAPS**

YG-1 offers an full range of threading solutions. Spiral Flute, Spiral Point, Straight Flute, Cold Forming Taps as well as Thread Mills are available and achieve excellent results by our innovative technology.

YG-1 provides a solution to any threading tasks in machining Die & Mold sets.

REAMING

CARBIDE REAMERS

sets. Our straight and spiral flute carbide reamers perform perfectly every time.

designed for Copper machining. The geometry

and DLC coating result in fine milling and long

tool life. Range of diameters from 0.5 mm.

Precision is paramount in machining top quality Die & Mold

GRAPHITE

Although we try to make the forms on the mainly milling molds, the electro-erosion operations are still very much used when the shapes are difficult to mill.

EDM implies for the printer the need to make precise electrodes by working with copper alloys and graphite. YG-1, attentive to these needs, offers tools dedicated to these materials

D-POWER GRAPHITE

Solid Carbide End Mill line, specific designed for graphite machining. The geometry and diamond coating result in fine milling and long tool life. Range of diameters from 0.2 mm.

Aluminum alloys are frequent to find in the production of prototype molds, molds for low production and some accessory parts.

The characteristics of these alloys require a specific attention to be given for adequate preparation of the tools,

in order to avoid gluing and to allow adequate and high cutting speeds.

Thanks to the specific ranges for aluminum alloys, with suitable geometries and coatings, YG-1 is able to offer high performance tools even for these materials

FACING and PROFILING

YG MILL [-AL Chipbreaker]

45°, 90° Inserts

YG Mill line of indexable tools is truely versatile.

YG-1 provides an excellent solution even for cutting aluminum. Experience the increase in productivity that our inserts with AL chipbreaker and new YG500 grade provide you with.

DRILLING

DREAM DRILLS ALU (3xD, 5xD, 8xD)

Good chip evacuation due to flute geometry & chip space. Better finish & built-up edge prevention.

Suitable for fast, efficient drilling in aluminum and aluminum alloys. Optimized thinning for aluminum and aluminum alloys to prevent any clogging caused by chip welding.

DRILLING

SPADE DRILLS

Very large holes exchangeable Spade Drills low cost performer in the manufacture of small to very large holes. Optimized special point and geometry will guide you in hole making, in the most stable and effective manner.

PRIME TAPS | THREAD MILLS COMBO TAPS SYNCHROTAPS

YG-1 offers an full range of threading solutions. Spiral Flute, Spiral Point, Straight Flute, Cold Forming Taps as well as Thread Mills are available and achieve excellent results by our innovative technology.

YG-1 provides a solution to any threading tasks in machining Die & Mold sets.

CARBIDE REAMERS

Precision is paramount in machining top quality Die & Mold sets. Our straight and spiral flute carbide reamers perform perfectly every time.

HIGH PRECISION / MILLING / PROFILING / FINISHING

ALU-POWER

HIGH PRODUCTIVITY / MILLING / PROFILING / FINISHING

ALU-POWER HPC

Solid Carbide End Mill line, specifically designed to cut aluminum alloy. Excellent for preparing prototype Die & Mold sets.

Suitable for a variety of applications-side cutting, slotting, ramping etc.

Comes in a variety of geometries-square, corner radii and ball type are available.

****/G** TECHNICAL SUPPORT

The YG-1 Group has two major cross-business research centers that serve all global composite machining activities, thus optimizing synergies between them. These research centers maintain and develop the highest level of skills and key technologies for the YG-1 Group. Their size and multi-disciplinary focus facilitate effective interaction with the industry world, early notice of scientific advances, and the recruiting of talents. YG-1 has also more development units around the world, facilitating research into new products more closely tailored to customer needs and market requirements

INTRODUCING THE ULTIMATE SOLUTION IN TOOL—MAKING TECHNOLOGY

- Advanced CAD/CAM assisted application simulation to assure precise design integrity
- On-site R & D specialists for advanced high-production solutions
- Expertise & problem solving for the Die & Mold industry as well as other industries
- Designing our products to meet the needs of the client each time

- Computer aided simulation to assure cost-effective manufacturing
- Machining solutions for steel, stainless steel, hard metals and non-ferrous materials utilized in Die & Mold making.
- We can help you optimize paths for your YG-1 tools, with the help of our experts, insuring that you can get the best productivity rates.

PRODUCE

- 5-axis CNC grinding machines for rapid production
- World-class sub micron carbide blanks to assure increased tool life
- Latest generation in PVD and CVD coatings for enhanced wear resistance and edge protection

ON TIME DELIVERY for WORLD-WIDE CUSTOMERS

HIGH QUALITY PRODUCTS and

Since 1982, YG-1 has been committed to quality, innovation and the unique customer experience. Our performance and experience have granted YG-1 the global impression of one of the leading manufacturers of high quality cutting tool solutions. This global footprint expands over 75 countries, with international logistic centers, pledging to our customers to give the best service available today - and tomorrow.

EUROPE BELGIUM FINLAND ITALY **PORTUGAL** THE NETHERLANDS SLOVENIA CROATIA FRANCE LITHUANIA ROMANIA 🗾 SPAIN TURKEY CZECH REPUBLIC GERMANY NORWAY SWEDEN **UNITED KINGDOM** RUSSIA **DENMARK** SWISS HUNGARY POLAND **ASIA PACIFIC** KINGDOM OF SAUDI ARABIA SINGAPORE MUSTRALIA AUSTRALIA INDONESIA UNITED ARAB EMIRATES SOUTH KOREA **VIETNAM** CHINA MALAYSIA PAKISTAN MONG KONG ISRAEL **TAIWAN** 💶 INDIA JAPAN PHILIPPINES THAILAND **AMERICAS** BRAZIL COLOMBIA MEXICO **UNITED STATES V** CANADA **AFRICA EG**YPT SOUTH AFRICA

* For the more information on sales network, please contact the head office as below;

 $\cdot Phone: +82\text{-}32\text{-}526\text{-}0909, www.yg1.kr, E-mail: yg1@yg1.kr}$