

ISCAR **INDUSTRY**

ISCAR

CUTS

Supplement #1 2002

Cuts Production Time
Cuts Machine Downtime
Cuts Cost

Valid June 1 - September 30, 2002

**UP TO 28%
OFF LIST PRICE!**

FEEDMILL

Super Fast Feed Milling

Iscar's new FEEDMILL family facilitates milling at very high feed rates - up to .138 in/tooth - for high-speed metal removal. The new face mills and endmills use a special type of trigon-shaped positive inserts having a large radius cutting-edge-configuration that enables running at very high feed rates. This provides high stability and enables machining at high feed with long overhang.

The new FF WOMT inserts are designed with a cylinder on the bottom that is seated in a matching hole in the pocket. This unique design enables the inserts to bear the high forces resulting from the high feeds.

DROPMILL

Incredible Feed Rates with Fully Effective Ball Nose Cutters

This new ball-nose endmill performs semi-finishing and finishing applications at high feed rates. Its unique design creates a fully effective cutter - two cutting edges - even with small depths of cut.

The new BCR D.. inserts can withstand the high forces resulting from the high feed. They are produced with a protrusion on the bottom that mounts in a matching slot in the pocket. The ability to maintain the high precision of the cutting edge location results from this very firm clamping that relieves most of the stresses normally exerted on the clamping screw.

TANGMILL

The new tangential milling system with LNKX butterfly-shaped inserts

Tangentially screw-clamped inserts are firmly supported on the cutter body. Their rectangular, flat, negative-rake-inclination inserts exert very high cutting forces. Iscar's new unique butterfly-shaped LNKX inserts combine the advantage of a strong tangential system with positive axial cutting angles and optimal chip control. Each LNKX insert offers four right-hand and four left-hand cutting edges.

FEEDMILL

Facilitates Milling at Very High Feed Rates
Up to .138 inch/tooth
For High Speed Metal Removal

**UP TO 28%
OFF LIST PRICE!**

3B* Purchase 1 Tool and 10 Inserts
at an Incredible Price!

1 tool, FF EW D1.50-6.00-W1.25-09
+ 10 inserts **\$309**

1 tool, FF FW D2.00-.75-09 + 10 inserts **\$359**

1 tool, FF FW D2.50-1.00-09 + 10 inserts **\$427**

1 tool, FF FW D3.00-1.25-09 + 10 inserts **\$478**

DROP MILL

Unique Design Provides
Fully Effective Cutter — Two Cutting Edges

UP TO 28%
OFF LIST PRICE!

3A*

**Purchase 1 Tool and 10 Inserts
at an Incredible Price!**

**1 tool, BCM D1.00-A-W1.00
+ 10 inserts**

\$426

**1 tool, BCM D1.00-B-W1.25
+ 10 inserts**

\$449

**1 tool, BCM D1.25-A-W1.25
+ 10 inserts**

\$477

**1 tool, BCM D1.25-B-W1.50
+ 10 inserts**

\$569

TANGMILL

ISCAR'S New Tangential Butterfly Milling System

**UP TO 25%
OFF LIST PRICE!**

3C*

Purchase 1 cutter (F90 or F45 up to 6") + 20 inserts

Receive 25% Discount on the cutter

3D*

Purchase 1 cutter (F90 or F45 up to 6") + 50 inserts

Receive 25% Discount on the cutter and inserts

8 Working Corners on each Insert

Valid June 1 - September 30, 2002

* Use this promo code when ordering.

ISCAR CUTS

Cuts Production Time
Cuts Machine Downtime
Cuts Cost

**THE UNITED STATES
ISCAR METALS, INC.**

US Headquarters
& National Training Center
300 Westway Place
Arlington, TX 76018-1021
Tel: (817) 258 3200
Fax: (817) 258 3221
Tech Tel: 1-877-BY-ISCAR
info@iscarmetals.com
www.iscarmetals.com

NEW ENGLAND REGION

7 Midstate Drive
Auburn, MA 01501
Tel: (508) 832 9110
Fax: (508) 832 9112

**MID-ATLANTIC
EAST REGION**

275 L Route 611
Fountain Court
Bartonville, PA 18321
Tel: (570) 620 3010
Fax: (570) 620 3015

**MID-ATLANTIC
WEST REGION**

108 Pearl Street
Grafton, WV 26354
Tel: (304) 265 5662
Fax: (304) 265 5663

SOUTHEAST REGION*

9731L Southern Pine Blvd.
Charlotte, NC 28273
Tel: (704) 529 6863
Fax: (704) 529 0155

MICHIGAN REGION

29556 Southfield Road
Suite 200
Southfield, MI 48076
Tel: (248) 559 3959
Fax: (248) 559 2765

MID SOUTH REGION

25 Century Blvd., Suite 605
Nashville, TN 37214
Tel: (615) 231 1177
Fax: (615) 231 1160

OHIO VALLEY REGION*

2 Corporation Center
Broadview Heights,
OH 44147
Tel: (440) 838-8681
Fax: (440) 838-8707

**NORTH CENTRAL
NORTH REGION**

20875 Crossroads Circle
Suite 875
Waukesha, WI 53186
Tel: (262) 798 1480
Fax: (262) 798 1730

**NORTH CENTRAL
SOUTH REGION***

3275 North Arlington
Heights Road, Suite 404
Arlington Heights, IL 60004
Tel: (847) 342 8541
Fax: (847) 342 8689

SOUTH CENTRAL REGION

12101 East 51 Street
Suite 101-A,
Tulsa, OK 74146
Tel: (918) 250 0999
Fax: (918) 250 1226

NORTH TEXAS REGION*

304 Westway Place
Arlington, TX 76018
Tel: (817) 321 0500
Fax: (817) 321 0599

WEST REGION*

1741 West Rose Garden Lane,
Suite 6
Phoenix, AZ 85027
Tel: (623) 582 6304
Fax: (623) 582 6402

**For more information call
1-877-BY-ISCAR**

* Regional office &
training facility.

