

High-Precision Shoulder Milling Cutter
for General Purpose

SEC-WaveMill WEZ series for multi-tasking machines

Ultra-Refined "Universal" Cutter, Now Available for Multi-Tasking Machines

Ideal for low-rigidity multi-tasking machines

WEZ series

for multi-tasking machines

■ Features

- **Developed for multi-tasking machines**
Short shank type ideal for low-rigidity multi-task machines
- **Superb machining quality**
Shank design ideal for ER collets with face contact design that increases rigidity, realizing excellent shoulder accuracy and finished surface quality
- **A wide selection of inserts**
Supports various machining applications with a wide selection of chipbreakers, with sharp cutting edges, different nose radii and dedicated grades for specific work materials

■ Cutting Performance

● Excellent squareness

Machine: Composite NC Lathe Work Material: SUS304 ϕ 16 Round Bar
 Tool: WEZ11020ES03-10 (ϕ 20, 3 flutes)
 Insert: AOET11T308PEER-F (ACU2500)
 Cutting Conditions: $v_c = 100\text{m/min}$, $f_z = 0.08\text{mm/t}$,
 $a_p = 6\text{mm} \times 2$ passes, $a_e = 2\text{mm}$, Wet

● Excellent machined surface quality

WEZ Series

Competitor's Product B (ϕ 10 Carbide Solid Endmill)

Machine: Composite NC Lathe Work Material: SUS304 ϕ 16 Round Bar
 Tool: WEZ11020ES03-10 (ϕ 20, 3 flutes)
 Insert: AOET11T308PEER-F (ACU2500)
 Cutting Conditions: WEZ type, $v_c = 100\text{m/min}$, $f_z = 0.05\text{mm/t}$, $a_p = 2\text{mm}$, $a_e = 12\text{mm}$ Wet
 Competitor's Product B: $v_c = 100\text{m/min}$, $f_z = 0.05\text{mm/t}$, $a_p = 2\text{mm}$,
 $a_e = 6\text{mm} \times 2$ Passes, Wet
 (Solid Carbide Endmill)

Larger tool diameter than carbide solid endmills enables reduced number of passes for high-efficiency machining!

Good shoulder accuracy and machined surface quality, eliminating the finishing process!

WEZ11 type	Rake Angle	Radial	-14° to -18°	10mm	90°	WEZ17 type	Rake Angle	Radial	-10° to -12°	15mm	90°
		Axial	6° to 10°					Axial	6° to 8°		

Fig 1

Fig 2

Body (Short Shank WEZ11 type)

Dimensions (mm)

Cat. No.	Stock	Dimensions (mm)							Number of Teeth	Weight (kg)	Fig
		DC	DCSFMS	Shank DMM	Head LH	Neck LU	Shank LS	Overall Length LF			
WEZ 11014ES01-12	●	14	18	12	30	27	35	65	1	0.05	1
WEZ 11016ES02-10	●	16	18	10	25	22	30	55	2	0.04	1
WEZ 11016ES02-12	●	16	18	12	30	27	35	65	2	0.05	1
WEZ 11020ES03-10	●	20	18	10	25	—	30	55	3	0.04	2
WEZ 11020ES03-12	●	20	18	12	30	—	35	65	3	0.06	2
WEZ 11020ES03-16	●	20	23	16	30	27	40	70	3	0.10	1
WEZ 11025ES04-12	●	25	23	12	30	—	35	65	4	0.09	2
WEZ 11025ES04-16	●	25	23	16	30	—	40	70	4	0.12	2

Inserts are sold separately. *For compatible inserts, see Chapter H in the General Catalogue or Brochure No.528 "SEC-WAVEMILL WEZ series".

Body (Short Shank WEZ17 type)

Dimensions (mm)

Cat. No.	Stock	Dimensions (mm)							Number of Teeth	Weight (kg)	Fig
		DC	DCSFMS	Shank DMM	Head LH	Neck LU	Shank LS	Overall Length LF			
WEZ 17025ES02-16	●	25	23	16	30	—	40	70	2	0.11	2
WEZ 17032ES03-16	●	32	27	16	30	—	40	70	3	0.14	2

Inserts are sold separately. *For compatible inserts, see Chapter H in the General Catalogue or Brochure No.528 "SEC-WAVEMILL WEZ series".

Identification Code

WEZ 11 020 E S 03 -12

Series Insert Size Dia. With Shank Short Shank Number of Teeth Shank Dia.

For compatible inserts, see Brochure No.528 "SEC-WAVEMILL WEZ series" via the QR code.

Spare Parts

Applicable Cutter	Screw		Integrated Wrench	Anti-seizure Cream
WEZ11014ES01-12	BFTX0305IP	1.5	TRDR08IP	SUMI-P
WEZ11016ES02-10				
WEZ11016ES02-12				
WEZ11020ES03-10				
WEZ11020ES03-12				
WEZ11020ES03-16				
WEZ11025ES04-12	BFTX0306IP	3.0	TRDR15IP	SUMI-P
WEZ11025ES04-16				
WEZ17025ES02-16				
WEZ17032ES03-16	BFTX0409IP			

Recommended Cutting Conditions

WEZ11 type

Tool: WEZ11016ES02-10
Insert: AOET11T300PEER-F

WEZ17 type

Tool: WEZ17025ES02-16
Insert: AOET170500PEER-F

Recommended Tightening Torque (N·m)

- For cutting conditions by work material, see Chapter H in the General Catalogue or Brochure No.528 "SEC-WAVEMILL WEZ series".
- When using G type chipbreakers, set the efficiency to 80%.
- The recommended cutting conditions may not be practical depending on the operating conditions (e.g. machine, work material shape, clamping system).

● mark: Standard stocked item

Application Examples

Steel S45C Machine Component	Sumitomo	Comp's	

	Tool	WEZ11020ES03-10	Single-Sided, 2 Corners
	Grade	ACU2500	—
	Chipbreaker	G	—
	Cutter Dia. (mm)	20	20
	Number of Teeth	3	3
	v_c (m/min)	250	190
	v_f (mm/min)	1,800	1,800
	f_z (mm/t)	0.15	0.2
	a_p (mm)	1	1
	a_e (mm)	10	10
	Coolant	Wet	Wet
	Results	Surface roughness improved from Ra 4.1 μ m to Ra 0.7 μ m	

Steel SS400 Machine Component	Sumitomo	Comp's	

	Tool	WEZ11016ES02-12	Carbide Solid Endmill
	Grade	ACU2500	—
	Chipbreaker	G	—
	Cutter Dia. (mm)	16	16
	Number of Teeth	2	3
	v_c (m/min)	125	125
	v_f (mm/min)	500	500
	f_z (mm/t)	0.1	0.066
	a_p (mm)	2	2
	a_e (mm)	8	8
	Coolant	Wet	Wet
	Results	Quieter than carbide solid endmills, with good machined surface	

Steel S35C Machine Component	Sumitomo	Comp's	

	Tool	WEZ17032ES03-16	Round Type Inserts (R5.0)
	Grade	ACU2500	—
	Chipbreaker	G	—
	Cutter Dia. (mm)	32	32
	Number of Teeth	3	3
	v_c (m/min)	220	160
	v_f (mm/min)	1,770	1,670
	f_z (mm/t)	0.27	0.35
	a_p (mm)	3	3
	a_e (mm)	12	12
	Coolant	Wet	Wet
	Results	High rigidity and suppressed chattering through body face contact design	

Stainless Steel Duplex SUS Machine Component	Sumitomo	Comp's	

	Tool	WEZ11025ES02-16*	Single-Sided, 2 Corners
	Grade	ACU2500	—
	Chipbreaker	F	—
	Cutter Dia. (mm)	25	25
	Number of Teeth	2	2
	v_c (m/min)	90	90
	v_f (mm/min)	300	300
	f_z (mm/t)	0.13	0.13
	a_p (mm)	1.5	1.5
	a_e (mm)	25	25
	Coolant	Wet	Wet
	Results	Suppresses burrs and extends tool life 1.6x	

*Made-to-Order Product

For compatible inserts, see Brochure No. 528 "SEC-WAVEMILL WEZ series" via the QR code.

Cutting calculation app

SumiTool Calculator

Grade & chipbreaker comparison app

SumiTool Converter

< SAFETY NOTES >

- Very hot or lengthy chips may be discharged while the machine is in operation. Therefore, machine guards, safety goggles or other protective covers must be used. Fire safety precautions must also be considered.

- Please handle with care as this product has sharp edges.
- Improper cutting conditions or mis-handling of the tool may result in breakages or projectiles. Therefore, please use the tool within its recommended conditions.

- When using non-water soluble cutting oil, precautions against fire must be taken and please ensure that a fire extinguisher is placed near the machine.

Sumitomo Electric Industries, Ltd.

Hardmetal Division

Global Marketing Department : 1-1-1, Koyakita, Itami, Hyogo 664-0016, Japan

Tel: +81-72-772-4535 Fax: +81-72-771-0088

<https://www.sumitool.com/global>