

EDICT OF GOVERNMENT

In order to promote public education and public safety, equal justice for all, a better informed citizenry, the rule of law, world trade and world peace, this legal document is hereby made available on a noncommercial basis, as it is the right of all humans to know and speak the laws that govern them.

JIS B 4805 (1989) (English): Circular saws with cemented carbide tips

The citizens of a nation must honor the laws of the land.

Fukuzawa Yukichi

BLANK PAGE

BLANK PAGE

JAPANESE INDUSTRIAL STANDARD

Circular Saws with Cemented Carbide Tips

JIS B 4805-1989

Translated and Published

by

Japanese Standards Association

In the event of any doubt arising, the original Standard in Japanese is to be final authority.

JAPANESE INDUSTRIAL STANDARD

JIS

Circular Saws with Cemented Carbide Tips

B 4805-1989

1. Scope

This Japanese Industrial Standard specifies the circular saws with cemented carbide tips to be used mainly for wood workings.

2. Definitions

For the purposes of this Standard, definitions in JIS B 0172 apply.

3. Types

The types of the circular saws with cemented carbide tips shall be classified into 4 types of A, B, C and D of Fig. 1, and combination of these according to the tooth shapes.

Fig. 1. Tooth Shapes

4. Shapes, Nomenclatures and Dimensions

The shapes and nomenclatures of respective parts of the circular saws with cemented cabide tips shall be in accordance with Fig. 2, and the dimensions shall be in accordance with Table 1.

Fig. 2. Examples of Shapes and Nomenclatures of Respective Parts

No.	Nomenclature
1	Body
2	Tip
3	Slit *
4	Flank
5	Face
6	Gullet area
7	Bottom

Nomenclature	Symbol (Informative reference)	Nomenclature	Symbol (Informative	
Outside diameter	D D	Clearance angle of tip	reference) α	
Bore diameter	d	Included angle	β	
Pitch	Þ	Rake angle	γ	
Tooth height	h	Cutting angle	δ	
Tooth thickness	T_1	Cutting edge angle	х	
Thickness of body	T_2	Lateral face angle	λ	
Set S_1 , S_2		Side angle to centre	ε	
		Side clearance angle	θ	

Note * There are circular saws with cemented carbide tips which are not provided with slot or these provided with plural number of slits.

Table 1. Dimensions

Unit: mm

Outside di	Outside diameter D Bore diameter d		Tooth thickness T_1		$T_{ m hickness}$ of body $T_{ m 2}$		(Informative reference)	
Basic dimension	Toler- ance	Basic dimension	Toler- ance	Basic dimension	Toler- ance	Basic dimension	Toler- ance	Number of teeth (pieces)
205 255 305 355 355 405 455 510 560 610	±2	25.4 30 60 85	Н8	1.8 2.0 2.4 2.8 3.0 3.2 3.5 3.0 3.2 3.5 4.0 4.5 5.0	±0.1	1.0 1.2 1.4 1.6 1.8 2.0 2.2 2.5 2.0 2.2 2.5 3.0 3.2 3.5 4.0	±0.08	24, 32, 40 48, 60, 72 80, 96, 100 120 32, 40 48, 60 72, 80 96, 100 120, 140

Remark: For the basic dimension of the bore diameter, other dimension may be determined as agreed between the parties concerned.

5. Qualities

5.1 Appearance The appearance of the circular saws with cemented carbide tips shall be in accordance with Table 2.

Table 2. Appearance

Appearance	Requirements
Tip	There shall be no harmful defects such as macrostreak-flaws, chippings and crackings.
Joint part	There shall be no harmful defects such as clearances and bubbles.
Finish of cutting edge	There shall be no harmful shear drops and edge chippings, and the surface roughness shall be 3.2 S.
Body	The surface shall be flat and smooth, free from such defects as crackings, fissures, burrs, harmful flaws, and rust, and the degree of finish shall be excellent.

- 5.2 Runout The permissible values for the runout of peripheral cutting edge and that of the side face of tip end of the circular saws with cemented carbide, when subjected to the test specified in 7.3, shall conform to Table 3.
- 5.3 Tensioning Condition Those circular saws with cemented carbide tips which have been processed with tensioning shall be uniform in tensioning effect on both faces, so that any harmful warp or strain which gives influence on the sawn materials shall not be produced.

Remark: Tensioning: For the purpose of preventing the saw body from generation of harmful deformation due to sawn materials, a treatment to give counter deformation to the saw body in advance.

Table 3. Runouts

Unit: mm

Outside diameter	Permissible value of runout on peripheral cutting edge (max.)	Permissible value of runout on side face of tip end (min.)	
205	0.08	0.15	
255	0.00		
305	0.10	0.20	
355	0.10		
405	0.15	0.25	
455	0.13	0,30	
510			
560	0.20	0.35	
610			

- 5.4 <u>Cutting Quality</u> The cutting quality of the circular saws with cemented carbide tips shall be excellent.
- 5.5 Hardness of Body The hardness of the body used for the circular saws with cemented carbide tips shall be HRC 35 or over.

6. Materials

The materials of the circular saws with cemented carbide tips shall be in accordance with Table 4.

Table 4. Materials

No.	Name of part	Material
1	Tip	K 10, K 20 and K 30 specified in JIS B 4104 or those having performance equal or superior to these.
2	Body	SK 5 of JIS G 4401 or steel having performance equal to or superior to this in use.

7. Test Methods

7.1 Shapes and Dimensions The tests on the shape and dimensions of the circular saws with cemented carbide tips shall be in accordance with Table 5.

Item	Test method
Outside diameter	Measure the outside diameter by using the vernier calipers specified in JIS B 7507 or the metal rule of grade 2 specified in JIS B 7516.
Bore diameter	Measure the bore diameter by the inside micrometer specified in JIS B 7420 or a plug gauge which has applied the limit gauge tolerance IT 8, as appropriate, specified in JIS B 7421.
Edge thickness	Measure the edge thickness by the micrometer specified in JIS B 7502, the vernier calipers specified in JIS B 7507 or a measuring instrument equal or superior to these.
Thickness of body	Measure the thickness of body by the micrometer callipers for external measurement specified in JIS B 7502.

Table 5. Tests on Shape and Dimensions

7.2 Appearance The appearance of the circular saws with cemented carbide tips shall be examined by the visual inspection, and the surface roughness of the cutting parts shall be measured by comparing with the roughness comparison specimens specified in JIS B 0659.

7.3 Runouts

7.3.1 General The runouts of the circular saws with cemented carbide tips shall be measured as follows:
Interpose a circular saw with cemented carbide tip between the flanges of the same diameter from both sides on a flanged test arbor, as given in Fig. 3, and fasten securely with a nut. The outside diameter of the flanges used shall conform to Table 6.

In addition, the dial gauge used in the measurement shall be used with attaching the flat seat type contacting point, as required, to the dial gauge specified in JIS B 7503.

Fig. 3. Measurements of Runouts for Peripheral Cutting Edges and Side Face of Tip End

Table 6. Flange Diameters

	Unit: mm
Outside diameter of circular saw with cemented carbide tips	Flange diameter
205	80
255 305	100
355 405 455	120
510 560 610	160

7.3.2 Runout of Peripheral Cutting Edge The runout of the peripheral cutting edge of the circular saw with cemented carbide tips shall be measured as follows:

Apply a dial gauge to the peripheral cutting edge from vertical direction to the test arbor, read out the values of dial gauge while gently turning the circular saw with cemented carbide tips, and consider the difference between the maximum value and the minimum value to be the runout of the peripheral cutting edge.

The following method may be applied, otherwise.

Place a circular saw with cemented carbide tips on the measuring jig of a universal projector, rotate the tip end part while magnifying to 50 times or over, and consider the difference between the maximum value and the minimum value of the readings on the screen to be the runout of the peripheral cutting edge.

Fig. 4. Measurement of Runout of Peripheral Cutting Edge by Universal Projector

- 7.3.3 Runout of Side Face of Tip End The runout of the side face of the tip end of the circular saw with cemented carbide tips shall be measured as follows: Apply a dial gauge to tooth end part from parallel direction to the test arbor, rotate the circular saw quietly, take readings of values thereof, and consider the difference between the maximum value and the minimum value to be the measured value. Carry out this procedure on both sides.
- 7.4 Hardness of Body The hardness of the body shall be measured in accordance with the test method of JIS Z 2245 by using the testing machine specified in JIS B 7726.

8. Inspection

The inspection of the circular saws with cemented carbide tips shall be carried out on the shape and dimensions, appearance, runouts, tensioning condition, cutting quality and hardness, and the results shall conform to 4. and 5.

9. Package

The circular saws with cemented carbide tips shall be properly packaged for the purposes of protection against rust, and impact, safety and others.

10. Designation of Products

The circular saws with cemented carbide tips shall be designated by the number of Standard or title of Standard, outside diameter, tooth thickness, thickness of body, bore diameter, number of teeth and tooth shape.

Remark: The designation of the combined tooth shape shall be as

agreed between the parties concerned.

Example: JIS B 4805 205 x 1.8 x 1.0 x 25.4 x 60 x A

Circular saws with $305 \times 3.0 \times 2.0 \times 30 \times 80 \times B$

cemented carbide tips

11. Marking

- 11.1 Marking of Products The circular saws with cemented carbide tips shall be marked with the following information on the surface of the products.
 - (1) Dimensions Outside diameter x tooth thickness x thickness of body x bore diameter $(D \times T_1 \times T_2 \times d)$
 - (2) Number of teeth
 - (3) Tooth shape
 - (4) Manufacturer's name or its abbreviation
- 11.2 Marking of Package The package shall be marked with the information specified in 11.1.

However, a part of these may be omitted as agreed between the parties concerned.

Applicable Standards:

- JIS B 0172-Glossary of Terms for Milling cutters
- JIS B 0659-Roughness Comparison Specimens
- JIS B 4104-Cemented Carbide Tips
- JIS B 7420-Limit Gauges
- JIS B 7421-Tolerances, Allowable Deviations and Permissible Wears of Limit Gauges
- JIS B 7502-Micrometer Callipers for External Measurement
- JIS B 7503-Dial Gauges Reading in 0.01 mm
- JIS B 7507-Vernier Callipers
- JIS B 7516-Metal Rules
- JIS B 7726-Rockwell and Rockwell Superficial Hardness Testing
 Machines
- JIS G 4401-Carbon Tool Steels
- JIS Z 2245 Method of Rockwell and Rockwell Superficial Hardness Test

B 4805-1989 Edition 1

Japanese Text

Established by Minister of International Trade and Industry

Date of Establishment: 1989-03-01

Date of Public Notice in Official Gazette: 1989-03-03

Investigated by: Japanese Industrial Standards Committee

Divisional Council on Machine Elements

Technical Committee on Knives for Industry

This English translation is published by:
Japanese Standards Association
1-24, Akasaka 4, Minato-ku,
Tokyo 107 Japan
© JSA, 1989

Printed in Tokyo by Hohbunsha Co., Ltd.