

Cutting and Machining KYDEX® Thermoplastic Sheet

TB - 153-A

General Information KYDEX® sheet can easily be cut and machined with conventional wood working and sheet metal shop tools; special tools designed for plastic fabrication are not necessary.

The following table contains the best conditions for various sawing operations.

Type of Cut	Tool	Blade Type	Blade Parameters	Blade Speed
Straight Cut	Circular Saw	Carbide Tipped Square and Advance tooth	6-8 teeth/inch	4500-9000 ft/min
Straight Cut in thin thicknesses	Circular Saw	Plywood Cutting	6-8 teeth/inch Taper ground rim No set	4500-9000 ft/min
Curved Cuts	Band Saw	Standard Metal Cutting	8-14 teeth/inch	6000 ft/min
Curved Cuts	Saber and Jig Saw	Veneer or Metal Cutting	18 teeth/inch	1200 strokes/min
Trimming and deflanging Formed Parts	Router	Veneer Cutting	6-8 teeth/inch Taper ground rim No Set	4500-9000 ft


SEKISUI SPI

ISO 9001 and 14001 Certified

Customer Service

6685 Low St, Bloomsburg, PA 17815 USA Phone: 800.325.3133, +1.570.389.5810 Outside the US: +1.570.389.5814 Fax: 800.452.0155, +1.570.387.7786 Email: info@sekisui-spi.com

Technical Service

Phone: 800.682.8758 Fax: +1.570.387.8722 Outside the US: +1.570.387.6997 techservice@sekisui-spi.com

sekisui-spi.com


Cutting and Machining KYDEX® Thermoplastic Sheet

TB - 153-A

General Information

Routing is an excellent way to shape plastic parts. Routers are either manual or automatic. Manual routers are air, electric, or pin. These are hand fed routers and use a high speed steel or carbide cutting tool. Automatic routers are CNC using three to five axii and a solid carbide cutting tool. A hold down is necessary to hold the piece being cut. Spoil boards are recommended for plastics machining and are basically a vacuum hold-down.

In general, there are two types of plastics that are machined; soft and hard. When machined with a router, soft plastics will have a curl chip while hard plastics will have a splintered wedge chip. It is suggested that soft plastics be machined with a spiral "O" flute using a climb cut (clockwise) direction and hard plastics with a double edge "V" flutes, spiral "O" flutes, or two/three edge finishers. One of these cutting tools may be used to mill the hard plastic in a conventional cut (counter clockwise) direction.

Amana Tool (www.amanatool.com) offers two different cutting tools for plastics; sawing and routing. They offer saw blades from 8-14" with a 2° negative hook. This modified triple chip (MTC) grind allows for a reduced tendency of "chip welding" or "melting" of the material being sawed. They also offer single and double "O" flutes for routing, which offer excellent chip ejection.

Onsrud offers a variety of tooling choices to machine KYDEX® sheet as well. The following are steps to access the Onsrud database on recommended cutting tools for KYDEX® sheet:

- 1. Go to www.plasticrouting.com
- 2. From the list on the left hand of the screen click on Router Bit Search
- 3. Under Router Bit Search, click on Company
- 4. In the company drop down list select Kleerdex Corp
- 5. From there select a KYDEX® sheet product and colour
- 6. Click the search button

A comprehensive list of cutting tools for selected SEKISUI SPI products and colour will appear on the screen with feed rates, cutting tool rpm, and other information.

SEKISUI SPI

ISO 9001 and 14001 Certified

Customer Service

6685 Low St, Bloomsburg, PA 17815 USA Phone: 800.325.3133, +1.570.389.5810 Outside the US: +1.570.389.5814 Fax: 800.452.0155, +1.570.387.7786 Email: info@sekisui-spi.com

Technical Service

Phone: 800.682.8758 Fax: +1.570.387.8722 Outside the US: +1.570.387.6997 techservice@sekisui-spi.com

sekisui-spi.com

Because we cannot anticipate or control the many different conditions under which this information and our products may be used, we do not guarantee the applicability of the accuracy of this information or the suitability of our products in any given situation. Users should conduct their own tests to determine the suitability of each product for their particular purposes. Data in the physical property table represents typical values and are to serve only as a guide for engineering design. Results are obtained from specimens under ideal laboratory conditions. Right to change physical properties as a result of technical progress is reserved. THE PRODUCTS DISCUSSED ARE SOLD WITHOUT WARRANTY OF MERCHANTABILITY OF FITNESS FOR A PARTICULAR USE, EITHER EXPRESSED OR IMPLIED, EXCEPT AS PROVIDED IN OUR STANDARD TERMS AND CONDITIONS OF SALE. Buyer assumes all responsibility for loss or damage arising from the handling and use of our products, whether done in accordance with directions or not. In no event shall the supplier or the manufacturer be liable for incidental or consequential damages. Also, statements concerning the possible use of our products are not intended as recommendations to use our products in the infringement of any patent. Consult local code and regulatory agencies for specific requirements regarding code compliance, transporting, processing, recycling and disposal of our product. Product not intended for use as a heat resistant surface. Texture, product grade and other conditions may cause variations in appearance.

This information supersedes all previously published data.