
Metal

REMOVAL:
There’s a Robot for That

TECHNOLOGY

The New Standard
for Milling

CHINA

Shifting Gear
to Electric

GERMANY

Short Cut to
Productivity

SOUTHEAST ASIA

Bring Your Worn
Tools Back to Life

A Better, Safer and More Mobile Manufacturing

A MAGAZINE FROM OSG | 2017 VOL. 2

As we enter into the second half of 2017, it is apparent that
our world has become increasingly connected, compact and
energy conscious. Industry 4.0 is beginning to take more
fi rmly in place with concepts such as cloud computing and
the Internet of things. A highly automated smart factory is no
longer a notion of the future. The recent announcement of
a potential 5G network capable of delivering extraordinary
data speeds and connectivity further accelerates the next
industrial revolution in manufacturing.

Today, software technology has evolved into a major
component of manufacturing. In fact, it is beginning to
dictate the direction of mechanical parts. The “connected car”
in which automakers are able to monitor the status or parts
and notify owners when repair is needed has already become
a reality. Electric vehicles, which fi ts perfectly in line with the
discussion of connectivity, effi ciency and lightweight qualities,
is also expected to take off at a greater pace moving into
2020. To continue to thrive, we must stay ahead of change –
from providing innovative tooling solutions for lightweight
materials with increased fuel effi ciency, to adapting to the
new trend of battery fueled electric vehicles.

I hope you enjoy reading through our latest edition of SHAPE
IT and learning more about OSG’s latest innovations and
collaborations with machine builders in pursuit of a more
effi cient, sophisticated, safe and mobile manufacturing
environment.

Norio Ishikawa

President of OSG Corporation

Tomorrow’s
Manufacturing
 A Message from the President

2 SHAPE IT

 Features

4 Metal-Removal:
 There is a robot for that

 8 Shifting Gear to Electric

 Technical Insight

 10 The New Standard for Milling

 Global Customer Report

 14 Short Cut to Productivity

 16 A Cut Above

 18 No Chip, No Bird Nesting

Service Feature

 20 Bring Your Worn Tools
 Back to Life

Product Pickup

 22 PSTW 6-Corner Shoulder
 Cutter, D-DAD Composite Drill

 23 A-Tap Spiral Tap, AE-VMS Anti-
 Vibration Carbide End Mill

OSG News

 24 OSG Invests in Somta Tools in
 South Africa

 25 In Memoriam: Teruhide
 Osawa, Chairman & CEO

 Meet OSG

 26 Employee Interview

CONTENTS
 SHAPE IT 2017 VOL. 2

SHAPE IT is a global cutting tool magazine published by OSG Corporation.
Publication Date: June 2017
Rights: Reproduction of the articles and photographs without permission is strictly prohibited.

SHAPE IT 3SHAPE IT 3

414

18

16

8

10

OSG Corporation

International Headquarters

3-22 Honnogahara, Toyokawa,
Aichi 442-8543, Japan
Tel: (81) 533-82-1114
Fax: (81) 533-82-1132
www.osg.co.jp

FEATURE

Metal

REMOVAL:
There’s a Robot for That

Etsushi Imaizumi, OSG Corporation Engineering Manager

In reference to industrial robotic

technology used in manufacturing,

automation and transport

system may immediately come

to mind. Industrial robots are

automated, programmable and

highly sophisticated. With rapid

technological advances, industrial

robots today are not only used for

transport, pick and place, but can

also weld, paint, assemble, pack,

palletize, label, conduct inspection,

and more.

Industrial robots used in the

manufacturing sector are designed

to help improve efficiency, safety

Intelligent Industrial Robots for Better, Safer and More Mobile Manufacturing

and quality of work. Since industrial

robots are capable of movement

on two or more axes, they can

provide greater flexibility in terms

of motion range and function in

comparison to human personnel.

In addition, industrial robots

have limited downtime, safety

concerns, and less floor space

requirement than large computer

numerical control (CNC) systems.

Moreover, robotic systems can be

programmed and reprogrammed

to fulfill specific needs that are

repeatable, making them a flexible

yet reliable manufacturing solution.

4 SHAPE IT

Rena Matsukawa from Fanuc’s robot business
division makes adjustments to the M-10iA at the

stand of OSG before the opening of the 2016
Japan International Machine Tool Fair (JIMTOF) on
November 17, 2016 at the Tokyo Big Sight, Japan.

INDUSTRY 4.0
and the Evolution of Automation

The manufacturing sector has recently
entered a new era known as Industry
4.0, driven by cyber physical systems,
the internet of things (IoT) and cloud
computing. In Industry 4.0, automation
has advanced one step further to not
only replace human workers on the
assembly lines, but to also provide
connectivity to a large amount of data,
problem-solving capability and other
highly optimized intelligent support.
Industrial robotic technology is a part of
the driving force behind the evolution
of automation and promotes the
computerization of manufacturing. With
the integration of big data and remote
monitoring, manufacturing process can
be efficiently evaluated and improved
for better work quality and cost savings.

METAL-REMOVAL
Robots

At the center stage of Industry 4.0, more
is being expected from robotic systems,
and the recent trend has geared
toward a new specialty – cutting. Many
industrial robots today can perform
a wide variety of cutting for material
removal applications, such as grinding,
finishing and polishing, deburring,
waterjet cutting, laser and plasma
cutting, ultrasonic cutting, trimming and
routering, just to name a few.

HOW IT WORKS
Multi-Axis Robots

Multi-axis robots can be adapted for
machining processes such as milling and
drilling. Just like any type of automation,
programming is required to help guide
the robot along the area to be machined.
To begin, a cutting tool has to be
attached to the end of the robot with a
high-speed routing spindle. Once the
setup has been completed these robots

can potentially create more quality parts
per hour than CNC systems as they are
able to change parts and tools more
quickly and easily.

Material-removal robots, however, have
their limitations. Rigidity, hardness of
material and precision requirements are
key factors in metal-cutting applications.
Due to the construction of multi-axis
robots, which are composed of a series
of linked joints, they often lack the
rigidity required for tight-tolerance
machining. The lack of rigidity limits the
amount of force the robot can exert on
a part thus, up until recently, material-
removal robots have only been able to
process soft materials such as plastics.

Fanuc’s M-10iA is a six-axis
multi-joint small payload

handling intelligent robot.
The small robot weighs

130 kg but provides 10 kg
payload with the highest

wrist moments and inertia
in its class. It is designed

to provide optimal
solutions for machine

tending, material handling,
assembly, picking and

packing, material removal,
testing and sampling, and

dispensing.

SHAPE IT 5

FEATURE [cont.]

In the past decade, great strides have
been made in material-removal robotic
technology. A number of industrial
robot manufacturers have successfully
developed sturdy serial-link robots
capable of applying the required
force for high-accuracy machining
for materials such as carbon fiber
reinforced polymer (CFRP).

In the past, aluminum alloy and
stainless steel have been widely

utilized in commercial aircraft
applications due to their

good casting characteristics.
However, unlike aluminum
alloy, CFRP does not oxidize.
By replacing aluminum
alloy with CFRP, parts will
become more durable and

aircraft fuel consumption can
be significantly reduced. CFRP

is a corrosion-resistant, stiff,
and strong material composed

of mixtures of fiber. Machining
CFRP often involves a high degree
of difficulty because of its multilayer
property. Finding consistency is difficult
due to the various types of CFRP (ex.
cross directional, unidirectional, etc.)

APPLICATION OF
METAL-REMOVAL ROBOTS

in Aerospace Manufacturing

in the market and the requirement of
varying tolerances and delaminating
issues. CFRP manufacturing requires
a high degree of flexibility, and the
latest industrial robots are able to fulfill
such a requirement. As a result, the
usage of metal-removal robots has
significantly increased for the automated
manufacturing process of wide-body
commercial airliners.

In the construction of aircraft many
parts are required to be machined by
cutting tools in order to connect the
various sections and components. To
automate the manufacturing process,
rails are installed within the aircraft
body once the floor beams and frames
have been assembled. Industrial
robots are then placed on the rails to
maneuver back and forth to work on
fuselage panels including the sides
and the ceiling with their exceptional
motion range capability. For maximum
efficiency, the robots often work in
pairs handling different operations.
With improved rigidity, precision and
flexibility, industrial robots have become
a cost-effective option for aerospace
manufacturers to automate production.

THE FUTURE OF METAL-REMOVAL ROBOTS

To further accelerate and promote
Industry 4.0, government
involvement may be required in
the form of incentives such as
rebates. From the standpoint
of industrial robot technology,
additional evolution is also required.
Currently, no industrial robot has
yet to be able to consistently and
successfully machine aluminum
and steels, which are common
materials used in manufacturing

due to their low cost and high
tensile strength properties.

Due to steel’s toughness, rigidity
must be enhanced in the design
of material-removal robots in
order to exert the required force
while maintaining precision.
Improvements in clamping
technology, such as increasing
the responsiveness and strength
of the clamp, can overcome the

nature of the robot’s serial-link
structure. In addition, software
improvement can also help further
enhance rigidity and accuracy.
With enhanced analytic capability,
the industrial robot will be able to
evaluate processes to make required
adjustment during cutting, such as
reducing the cutting distance by
moving closer to the workpiece to
improve rigidity.

OSG’s D-DAD is a diamond coated
double angle drill designed to excel
in composite materials with stable
tool life.

6 SHAPE IT

COLLABORATION
Between Machine Builder and

Cutting Tool Manufacturer

Fanuc Corporation, one of the world’s
largest manufacturers of industrial
robots, is among the few that offer
metal-removal robotic solutions that
are capable of machining composites.
Fanuc’s core business domains include
the manufacturing and sales of FA
products such as CNC systems, industrial
robots and small machining centers.
It was the first private company to
succeed in the development of NC’s
and servomechanism in Japan. Ever
since this success in 1956, Fanuc has
consistently pursed automation in
factories. In terms of industrial robots,
Fanuc offers a comprehensive lineup
to cover a wide spectrum of operations
such as loading and unloading of
machine parts, welding, palletizing,
painting, assembling, deburring, etc.
Fanuc’s industrial robots are equipped
with powerful software that enables
them to diagnose, to trouble-shoot,
and to continue learning to improve
productivity. Their products are well-
known for reliability and ease of use.
Today, Fanuc has bases in 257 locations
in 45 countries throughout the globe to
offer solutions to minimize downtime

in factories all over the world. This year,
Fanuc announced the sales of the FIELD
(Fanuc Intelligent Edge Link & Drive)
system to further promote unmanned
factory using the latest loT and AI
technologies.

At the 2016 Japan International Machine
Tool Fair (JIMTOF), Fanuc collaborated
with OSG Corporation to display
their latest metal-removal robotic
technology. A manufacturer called NSK
Nakanishi was also instrumental in this
collaboration in securing spindles for
mounting the robot and the cutting tool.
The tool used for cutting the composites
was OSG’s D-DAD diamond coated
double angle drill. This combination
has successfully demonstrated cutting
results with low cutting resistance,
which allowed the Fanuc robot to cut
CFRP even with OSG standard cutting
tool items with exceptional hole quality.

The collaboration
drew great
interest from visitors
at the exhibition. Many
manufacturers have stopped
by to ask questions regarding the
technology. Despite the benefits
metal-removal robots could bring,
adaptation in Japan is slow due
to the various constraints involved.
Implementing new technology often
is a challenge especially for small
and midsize enterprises. Aside from
the upfront equipment cost, job
routine has to be altered. The transfer
of knowledge must also take place
from the old operation to the new
process, which can be seen as an
investment risk from a management
standpoint. In order for small and
midsize companies to execute the
technology migration, the cost
must be clearly justified on the
basis of savings over time.

In addition to the design of industrial robot and programming, cutting tools used for the metal-removal
robots must also continue to evolve. Because serial-link robots tend to lack rigidity required for high
precision cutting, the cutting tool must be sharp to minimize cutting resistance. Cutting tools play
a vital role for high precision metal-removal robots. Sharpness in the cutting edge is required
for low cutting resistance. At the same time, too much sharpness can cause the cutting edge
to chip easily. The engineering team at OSG is continuously researching and testing new
tool geometry that can achieve the ideal balance between sharpness and durability for
metal-removal robots. In addition to tool geometry, coating of the cutting tool can also be a
determinant in the machining of hard materials. Coating technology such as Nano coating can
help create a thin protector for the tool to prevent chipping without increasing thickness thus
without reducing sharpness.

Paired with the right tooling, advanced robotic systems can offer manufacturers the ability to easily
manage and optimize machining process, reducing the need for expensive, large and specialized
multi-axis CNC machines. Intelligent mass production is not far from the future. Once technology further
matures, robotic systems designed for metal-cutting applications will be able to better support physical
workers in their increasingly complex work with flexible solutions, revolutionizing the way
of manufacturing.

THE ROLE OF CUTTING TOOLS

SHAPE IT 7

FEATURE

Shifting Gear to Electric
Growth of electric vehicles accelerates trend of smaller, more
lightweight and effi cient auto parts
Chunhui Xu, OSG Shanghai

Interest for electric vehicles (EVs) has surged signifi cantly in the past couple of

decades. In addition to lower long-term costs and the reduction of ecological

footprint, many car buyers are drawn to the latest cutting-edge technology of

EVs, which have greatly contributed to their rising popularity. With increasing

market demand, a new wave of electric cars is expected to be released from

major automakers around the globe. The promotion of EVs, however, is

nothing short of challenge. Battery life, repair and replacement costs of EVs

8 SHAPE IT

are enough to put off many potential buyers. Moreover, the resale value of

EVs, hybrids, plug-in hybrids are signifi cantly less than traditional automobiles

on the market, which also heavily infl uences a buyer’s choice. Last but not

least, charging stations are few in number in comparison to gas stations,

making EVs an unrealistic choice for many. In order to aggressively promote

cleaner and more energy effi ciency transportation, government incentives are

essential.

SHAPE IT 9

FEATURE [cont.]

ENERGY VEHICLES
in China

In China, the world’s largest automotive
market, the government is mandating
more new energy vehicles to help
reduce the severity of air pollution.
Battery electric cars, plug-
in hybrids and fuel-cell
cars all fall within the
category of new energy
vehicles. China is one of
the world’s top sellers
of environment-friendly
vehicles since 2015.
According to government
plans, China aims to have at least one
in every five cars sold in the country to
be a new energy vehicle by 2025. To
reach its target, Chinese policymakers
are requiring automakers’ sales of
battery electric or plug-in hybrid to
constitute approximately 8 percent of
their total sales in the country by 2018,
and plans to gradually increase the ratio

as time goes by. Furthermore, in order
to accelerate growth in the sector, the
Chinese government will continue to
encourage research and development,

and invest in necessary
infrastructures, such as
charging stations and
charging piles.

Energy Efficient

Scroll Compressor

China’s increasing
demand for new

energy vehicles has become one of the
driving forces behind the development
of greater efficiency auto parts. The
scroll compressor is among one of the
components. A scroll compressor is
a device used for compressing air. It
is commonly used as an automobile
supercharger and as a vacuum pump.
The latest models of scroll compressors

are designed with lighter weight
and fast speed capability to reduce
engine load for maximum efficiency.
They are also engineered to operate
smoothly to reduce noise and vibration.
Made primarily of aluminum, a scroll
compressor is composed of an orbiting
scroll and fixed scroll, which serve as
a compression unit. Each of the scroll
has end plates and wrapped scroll
blades, and a unit that drives the
orbiting scroll through the crankshaft.
The orbiting scroll and fixed scroll are
key components for the process of
gas compression. In order for them
to interact harmoniously, very tight
tolerances are required, where the depth
of tooth, the wall thickness and tooth
type vortex line should be identical in
size.

...China aims to have at
least one in every fi ve

cars sold in the country
to be a new energy

vehicle by 2025.

.Ch..

25.

10 SHAPE IT

ACHIEVING STABILITY
and Superior Surface Finish with

Custom Tooling

OSG was recently approached by a
manufacturer of orbiting scroll in China
(whose name cannot be disclosed due
to confidentiality reasons). The material
of the workpiece is aluminum alloy
(DL4032). The customer was seeking
cutting tool solutions to further improve
the stability of the machining process as
well as the surface finish of their orbital
scroll and fixed scroll. The workpiece
has a height of 12.9 mm and a thickness
of 3 mm. High accuracy is required for
the part, with a permissible tolerance
of +/- 0.01, depth parallelism of 0.02,
perpendicularity of 0.02, roughness
within Ra 0.8, and R-angle of 5.25 mm.
The customer was using a Japanese
brand machining center and a high-
precision thermal expansion shank
(HSKA50) for the processing.

The customer had requested a 6-flute,
10 mm dia. end mill, and asked the
OSG engineering team to customize
the rest of the tool specifications. Based
on past experience, the diameter of
the finishing machine tool accounts
for approximately 70 percent of the
minimum of R-angle. After a careful
evaluation of the application, OSG
proposed a custom tool with a cutting
length of 15 mm, overall length of 70
mm, clamp length of 42 mm, and
with coolant holes for internal
coolant capability.

The parameter of the cutting
condition was set at a cutting
speed of 250 m/min, a feed per
tooth of 0.0125 mm, an axial
depth of cut of

TAILORED
APPLICATION

SOLUTIONS
From OSG

OSG not only supplies powerful
standard cutting tools for
manufacturing, but also provides
tailored application solutions to help
clients facilitate better processing
with higher efficiency and longer
durability based on their specific
needs. For many years, OSG has
offered its cutting tool expertise
and application solutions for scroll
compressor manufacturers.

0.05 mm, and a radial depth of cut of
0.05 mm. Using 10 percent coolant, with
the customized end mill’s coolant holes,
the cooling effect was evident. Tested
repeatedly, the custom end mill was able
to demonstrate consistent performance
and a superior surface finish between
Ra 0.5 and Ra 0.6 that surpassed the
customer’s expectation and required
tolerances.

The automotive industry has been
evolving rapidly in recent years through
new discovery of materials, technologies,
and the rising concern to conserve
energy. To accommodate more
complex machining, custom tooling
can offer an additional solution to
manufacturers seeking maximum result.
OSG will continue to use its experience,
technical expertise and creativity to
help manufacturers develop compact,
lightweight and highly efficient products
to contribute to the growth of energy
vehicles and a more environmentally
friendly transportation
system.

From left to right: OSG
custom tools HSK solid
PCD cutter and PCD
reamer.

SHAPE IT 11

The New Standard for Milling
Next Generation AE-VMS Anti-Vibration Carbide End Mill

Ikuo Takikawa, OSG Corporation Applications Engineer (End Mill Development Division)

The AE-VMS anti-vibration carbide end mill is the latest addition to OSG’s milling tool

lineup. It is a next generation end mill series designed to attain an all new level of

milling effi ciency coupled with superb fi nish quality suitable for a variety of milling

applications.

In the past, OSG has developed end mills based on specifi c application needs. As

machining requirements evolved over time, the need for versatile milling solutions

has become increasingly vital. As a result, the AE-VMS development project was

introduced to create a new standard for milling solutions.

Enhancing processing effi ciency was one of the key objectives of the AE-VMS

development project, which could lead to various cost savings due to machining time

reduction. An additional focus was to ensure high quality surface fi nish.

OSG has accumulated a tremendous amount of data over the years and has analyzed

in detail the performance of existing products versus other competing products in

the market. This data and customer feedback are the fuels to innovation such as the

AE-VMS series.

TECHNICAL INSIGHT

p)

12 SHAPE IT

Ikuo Takikawa, OSG Corporation Applications Engineer from the end mill
development division, is in charge of the development of the AE-VMS
anti-vibration carbide end mill.

The AE-VMS is the latest addition to OSG’s milling tool lineup,
designed to attain an all new level of milling effi ciency coupled
with superb fi nish quality suitable for a variety of milling
applications.

Ikuo Ta
develo
anti-vib

e AE-VMS is the latest addition to OSG’s milling tool lineup,
des
wit
app

The

INNOVATION
from Trial & Error

The hardest part of the development
process was to add originality to the
product. There were already a wide
variety of high efficiency end mills in
the market. It was a great challenge to
create unique characteristics that can
differentiate the new end mill from
competing products. Consequently, the
concept of the AE-VMS focused on the
problem of burrs generated during metal
processing. Because many conventional
end mills have this problem, OSG’s
development team spent many hours
seeking a new method to eliminate
burrs.

Addressing a new challenge means a
succession of failures. OSG’s product
development team looked for the cause
of the existing problem, developed
countermeasures, and solved them in a
step-by-step manner. To patiently repeat
this process is the work of product
engineers. To succeed, each and every
challenge has to be addressed honestly
and earnestly.

SHAPE IT 13

TECHNICAL INSIGHT [cont.]

Variable Leads Unequal Spacing Teeth

β1≠β2

α1≠α2

α2

α1

β2β1

0

200

400

600

800

1,000

1,200

1,400 ■ X
■ Y　
■ Z　
■ Resultant

AE-VMS φ10 Competitorφ10

740N
830N

10% Down

（N）

Cu
tt

in
g

Re
si

st
an

ce

g

Competitorφ10

Time (s)

1 2 3 4 5 6

800

600

400

200

0

-200

-400

-600

-800

-1,000

-1,200 Time (s)

1 2 3 4 5 6

800

600

400

200

0

-200

-400

-600

-800

-1,000

-1,200

AE-VMS φ10

（N）

Cu
tt

in
g

Re
si

st
an

ce

（N）

Cu
tt

in
g

Re
si

st
an

ce

Low cutting force is achieved with the AE-VMS’ sharp positive rake angle
geometry.

Unequal spacing of teeth and variable-lead geometry enables stable and high
efficiency milling.

The AE-VMS’ unique flute form with high rigidity and excellent chip evacuation
properties enables stable milling and the suppression of burrs.

REDUCTION OF
Cutting Vibration & Burrs

As illustrated in figure 1, the AE-VMS’
sharp positive rake angle geometry
significantly reduces cutting force
to minimize tool wear and potential
damage to the workpiece even under
aggressive cutting conditions. Cutting
vibration is minimized with the AE-VMS’
unequal spacing of teeth and variable-
lead geometry (figure 2). Furthermore,
its unique flute form helps facilitate
trouble-free chip evacuation to enable
stable and consistent performance. As
depicted in figure 3, the AE-VMS is able
to achieve stable performance even
when the overhang length is L/D=4.
With the AE-VMS’ high tool rigidity, the
occurrence of burrs can be suppressed to
ensure high milling accuracy.

With the addition of OSG’s original
DUARISE coating, tool life can be
enhanced by its excellent lubricity,
superior friction-resistance and high
oxidation temperature qualities. As
illustrated in figure 4, the AE-VMS is able
to consistently suppress cutting heat
generation, resulting in stable surface
roughness, less tool wear and longer
tool life versus other competitor tools.
Moreover, the DUARISE coating’s multi-
layer construction minimizes thermal
cracks, allowing the AE-VMS to excel
even in water-soluble oil.

The AE-VMS is designed to
accommodate a wide range of milling
operations including slotting, side
milling, helical milling, contour milling
and ramping in stainless steel, cast iron,
carbon steel, alloy steel and hardened
steel (up to 40 HRC). The cutting trial in
figure 5 highlights the AE-VMS’ capability
to achieve superior surface finish with
no vibration and minimal burrs even
in stainless steel. Tested repeatedly to
guarantee consistent performance and
quality even in difficult-to-machine
materials, the AE-VMS is the new
standard for milling.

10% Lower Cutting Force Versus the Competitors

Unique Geometry for High Efficiency Milling

Stable Performance with an Overhang of L/D=4

Figure 1

Figure 2

Figure 3

14 SHAPE IT

SUPPRESSED HEAT GENERATION

SUPERIOR SURFACE FINISH

Milling Length （m）

 AE-VMS　 Competitor A　 Competitor B

Fl
an

k
W

ea
r

（mm）

0
0 11.2 22.4 44.8 89.6 134.4 156.8 179.2

0.01

0.02

0.03

0.04

0.05

0.06

0.07

0.08

0.09

0.1

In this cutting trial, the AE-VMS was able to demonstrate a superior surface finish with no vibration and minimal burrs.

The AE-VMS is able to consistently suppress cutting heat generation, resulting in stable surface roughness, less tool wear
and longer tool life.

AE-VMS Competitor End MillTool AE-VMS
Ø10

Competitor
Ø6

Work Material SUS316

Cutting Speed 69m/min (2,200min-1)

Feed Rate 350mm/min (0.04mm/t)

Depth of Cut ap=10mm ap=5mm

Coolant Water-Soluble

Machine Vertical Machining Center

M.R.R. 35cm3/min 17.5cm3/min

Tool AE-VMS
Ø6

Work Material SCM440

Cutting Speed 140m/min (7,500min-1)

Feed Rate 1,800mm/min (0.06mm/t)

Depth of Cut ap=9mm • ae=1.2mm

Coolant Air Blow

Machine Vertical Machining Center

Figure 4

Figure 5

SHAPE IT 15

GLOBAL CUSTOMER
REPORT

IKO Isidor Kurz Tool and Mold Making
GmbH & Co. KG is a part of the Kurz
Group, which was founded in 1946 by
Isidor Kurz. Located in the Owingen
district of Haigerloch, Germany, the
company is a supplier and manufacturer
of customized components and
assemblies for the automotive,
electronic, medical and consumer goods
industries. In addition to the tool and
mold making division, the Kurz Group
also owns Kurz Kunststoffe GmbH and
Kurz Plast Kft., which specialize in the
production of sophisticated plastics
components. Its tool and mold making

Short Cut to Productivity
3-Flute PHX Bull Nose End Mill Eliminates Polishing
Process with Enhanced Surface Quality
Magnus Hoyer, OSG Germany

The PHX-LN-DBT is a
long neck bull nose end
mill series designed
to signifi cantly reduce
machining time required for
roughing while improving
surface quality.

It is a no-brainer that by employing the latest and greatest machinery, quality

and effi ciency can be easily achieved. However, not all businesses can aff ord the

investment, or may be limited by the number of machines they can invest in due

to various constraints. When IKO Isidor Kurz Werkzeug- und Formenbau (Tool and

Mold Making) was left with a graphite machining center to fulfi ll a mold order

involving work material in 58 HRC that would last for several years, they turned to

OSG’s PHX-LN-DBT for process improvement that would enable them to achieve the

same result as other high performance machining centers.

division currently employs just over
20 employees. Although small in
number, IKO Isidor Kurz Tool and Mold
Making takes pride in its products and
maintains high quality standards. The
company continuously invests in new
technology and is always in sync with
the manufacturing industry’s changing
requirements.

IKO Isidor Kurz Tool and Mold Making
gained confidence in OSG’s milling
tools through attending one of its
workshops on the WXS end mill series
for nonferrous materials, mild steels

Molds in 58 HRC made of a thermoset. By employing the PHX-LN-DBT
long neck bull nose end mill, IKO Isidor Kurz Tool and Mold Making
was able to complete the project in their graphite machining center in
accordance to the desired quality and time requirement.

16 SHAPE IT

and hardened steels up to 50 HRC.
The workshop drew interest of the
management team at IKO Isidor Kurz
Tool and Mold Making because OSG was
able to successfully demonstrate the
machining of hardened components on
a graphite machining center.

Although graphite machining centers
can offer great balance in terms of
speed, accuracy and flexibility, its
performance is inferior to 5-axis
machining centers, especially for
the work of deep cavity molds or tall
core molds. To compensate, graphite
machining centers often have to slow
down feed rates to minimize chatter
and prevent tool breakage. Achieving
the desired quality of surface finish in
hardened materials can also present a
great challenge.

OSG’s WXS end mills had helped IKO
Isidor Kurz Tool and Mold Making
increase tool life by a factor of four
previously. With this tremendous
success, IKO Isidor Kurz Tool and Mold
Making decided to consult with their
tool distributor and OSG regarding their
latest project involving the machining
of molds in 58 HRC made of a thermoset
in which the component must be
deformed by force. Due to the nature of
the material the mold has to be polished
in a very time consuming and costly
manner after finishing. At the time, the
polishing process required four weeks at
an estimate of €3,000 per component.
And thus, Klaus Winter, sales
representative at the Erich Klingseisen
KG, tooling distributor in Aldingen, was
confronted with the request to eliminate
this expense.

“More specifically, the objective was to
reach an Ra value at the surface that
reduces the polishing work of the entire
contour,” said Winter. “The request is
understandable because it concerns a
total of six molds and approximately
€18,000.”

After a careful evaluation of the
application, the sales and engineering
department at OSG proposed the PHX-
LN-DBT 3-flute long neck bull nose

Thanks to its unique 3-fl ute geometry, the PHX-LN-
DBT can serve as a fi nishing tool. Further, the PHX-
LN-DBT’s strong helix angle ensures that the tool

exhibits very low radial deviation to accommodate
tight tolerance requirement.

end mill. The PHX-LN-DBT is a long
neck bull nose end mill series designed
to significantly reduce machine time
required for roughing while improving
surface quality. Its highly rigid 0.75D
short length of cut geometry enables
low resistance machining. Without a
back taper, the PHX-LN-DBT’s peripheral
cutting edge is able to achieve flat
milling to improve accuracy in vertical
wall milling. Moreover, the PHX-LN-
DBT’s strong helix angle ensures that the
tool exhibits very low radial deviation
to accommodate tight tolerance
requirement. Depending on machining
environment, the PHX-LN-DBT can
completely eliminate the process of
semi-roughing and semi-finishing,
helping manufacturers drastically
improve their bottom line.

IKO Isidor Kurz Tool and Mold Making
started off on the mold using a 2-flute
cutter for the roughing process. A 2
mm diameter PHX-LN-DBT was then
used to produce the mirror surface.
The operation finished in a total run
time of 22 hours, including six hours for
finishing. The PHX-LN-DBT was used for
a total of 18 hours, well above average
for similar end mills.

“The tool was changed after 18 hours
only for safety reasons because it could
have lasted longer,” said IKO Isidor
Kurz Tool and Mold Making Operations
Manager Gerd Kleinmann. “We reached
Rz 1.3 μm or Ra 0.16 μm and have thus
achieved our goal. Thanks to the PHX-
LN-DBT’s third cutting edge, we also
achieved measurable time savings.”

A 3-flute end mill with a diameter
smaller than 1 mm is hardly available in
the market. Thanks to its unique 3-flute
geometry, the PHX-LN-DBT can serve
as a finishing tool. The cutter not only
offers increased surface quality and
process reliability, it can also achieve the
same cutting speeds or feeds per tooth
while the feed rate can be increased
by 30 percent when compared with a
2-flute tool.

Traditionally, machining the 58 HRC
mold part on a graphite machine center

is anything but optimal. It was inevitable
due to IKO Isidor Kurz Tool and Mold
Making’s circumstance. However, with
a change of cutting tool, the burden of
the operation was relieved. Contrary to
general assertions that very good results
can only be achieved with an optimal
machining center, the PHX-LN-DBT
demonstrates that certain weaknesses
can be compensated easily
and quickly.

SHAPE IT 17

GLOBAL CUSTOMER
REPORT

The U.S. auto sales rose for the seventh consecutive year in
2016. Autodata Corp. reported an auto sales of 17.55 million
in 2016, 0.4 percent higher than 2015. Low gas prices,
rising employment and low interest rates have contributed
to consumer confidence in the past year, according to
Reuters. The appetite for new technology – such as backup
cameras and automatic emergency braking systems, have

From left, Micro Technology’s Shop Foreman Ted Pierce, General
Manager Charlie Wright, Jr., and Lead CNC Operator John Hargrove.

also promoted greater demand for new vehicles. In order to
keep up with the increasing needs, U.S. auto manufactures
have been strict about meeting consumers’ time
constraints. Efficiency and productivity have become more
essential than ever before for both auto manufacturers and
auto parts manufacturers.

Micro Technology is an auto part manufacturer located
in Tullahoma, Tennessee. After years of experience as
a machinist, the owner, Charlie Wright Sr. started the
company in 1987 with just three mills, three lathes, one
radial arm drill and one band saw. Thirty years later, his son,
Charlie Wright Jr., will inherit the company to continue to
provide precision machining and fabrication services to the
manufacturing industry.

Micro Technology’s core service includes the manufacturing
of parts that are used to mount to automotive engine
blocks to be robotically transported through assembly
lines. They produce various models and quantities annually.
These parts are 2-part sets that are machined and then
assembled, which require additional time before they can
be shipped to the customers. While the soon to be owner,
Wright Jr., focuses on quality and accuracy of his products,
he also strives for improved efficiency and productivity. He
was in search for ways to reduce machining time to meet
strict time constrains of his customers, so he reached out to

A New Level of Productivity with PRC
Donna Gialo, OSG USA

Micro Technology manufactures

various models of aluminum

parts used to mount to

automotive engine

blocks to be robotically

transported through

assembly lines.

18 SHAPE IT

his tooling agents DGI Supply and OSG’s district manager,
Philip Woody.

Micro Technology uses a HAAS VF-3 vertical machining
center with a CAT 40 taper tool holder. The part being
machined is 6061 aluminum alloy and the tolerance
requirement is +/- 0.002” to achieve the precise geometry
and finish the company needs. Wright Jr. used to machine
the parts with a competitor face mill that ran at 3,000 rpm,
120 ipm with 1.25” axial and 1.2” radial depth of cut. He
wanted to improve productivity without sacrificing quality
and accuracy. Upon a careful evaluation of the application,
Woody recommended OSG’s Phoenix PRC indexable radius
cutter (EDP #7800404) with 12mm diameter aluminum
grade inserts (EDP# 7811013).

OSG’s Phoenix PRC radius cutter is a highly versatile series
of button insert end mills and face mills for contour milling
applications. The PRC features an insert rotation notch
where the number of cutting edges per insert (4 or 8 edges)
can be selected by changing the depth of cut. Chip ejection
is improved with wide chip pocket geometry. Its large body
relief further supports 3-dimensional machining.

The PRC ran at 5,780 rpm and 345 ipm, surpassing speeds
and feeds of the competitor tool. Micro Technology was
able to reduce the machining time by approximately 25
minutes per part, achieving a 50-minute reduction per set.
In addition to the machining time, the company was able to
improve the surface finish with OSG’s PRC.

“This tool (the PRC) was extremely instrumental in achieving
our required tolerances and meeting delivery deadlines of
my customers,” said Wright Jr.

Wright Jr. is excited for his new journey as an
owner with reliable tooling to support his
needs to reach even greater heights.

umental in achieving
elivery deadlines of

ey as an
rt his

.

OSG’s Phoenix PRC radius cutter was

employed to help Micro Technology

improve machining effi ciency and

surface quality on the various

models of aluminum parts

that they manufacture.

SHAPE IT 19

XPF Form Tap Eliminates Operation Disruption and Safety Risk
Valdir Lima, OSG Sulamericana

GLOBAL CUSTOMER
REPORT

When you think of high hazard
industries, where people can easily
be injured or killed in their work
environment – what comes to mind
first? According to the Bureau of Labor
Statistics (BLS), construction, mining,
transportation and manufacturing
rank top in the list. The manufacturing
industry in particular, often involves
the handling of complex machinery,
large and heavy parts, sharp blades,
and the moving of components at high
speeds, all of which contribute to the
high risk of work injuries. According to
the BLS, approximately 40 percent of
workplace injuries in manufacturing

CHIP
BIRD NESTINGNO
are associated with the contact of
objects and is the number one cause of
injuries. Overexertion ranks second and
constitutes 24 percent of the total work
injuries based on a 2011 survey with
114,327 cases of incidents.

At Valtra Inc., in addition to providing
value-added services and solutions, the
health and safety of its employees and
customers are a top priority. Valtra, a
worldwide brand of AGCO Corporation,
is a leading manufacturer and service
provider of agricultural tractors. Valtra
tractors are sold in over 75 countries
and are known for their reliability,

versatility, durability and Nordic roots.
Valtra tractors are designed to withstand
the harshest climates and deliver high
performance even in the toughest
working conditions.

Valtra manufacturers 24,000 individually
tailored tractors each year and employs
approximately 2,100 employees
worldwide. Valtra enjoys a growing
reputation in South America and is
serving the region from its Mogi das
Cruzes, São Paulo state-of-the-art facility
with approximate 140,832 square meters
of production floor and 930 employees.

 From left, OSG Sales Technician

Valdir Lima, Valtra Applications

Engineer Jeferson Barreto and

Valtra Manufacturing Manager

Eduardo Bezerra. Valtra is a

manufacturer of tractors and

agricultural machinery. It is

a worldwide brand of AGCO

Corporation.

20 SHAPE IT

Top: Prior to the XPF forming tap, Valtra was using
a cut tap to thread their fuel tanks in SAE 1020 steel
and was troubled by bird nesting problems.

Middle: After implementing the XPF forming tap
Valtra was able to improve productivity as well as
employee safety.

Bottom: The fuel tanks of Valtra’s tractors require
the threading of 35 blind holes per part at a depth
of 34 mm in SAE 1020 steel.

In the production of fuel tanks in SAE
1020 steel, where holes are required to
be threaded, Valtra was encountering
tap breakage due to the formation of
bird nesting, in which cut chips ejected
during operation would wrap around
the workpiece, quickly disrupting the
tool path. These fuel tanks are made
for tractors of small, medium and large
sizes. Valtra has been producing these
parts for more than 20 years. There are
35 blind holes at a depth of 34mm per
workpiece with a tolerance requirement
of 6HX.

Valtra was using a HSSE M16 DIN 376
TiCN coated spiral fluted tap with a
45-degree helix to thread the part
with welding points near the threads.
When the problem arises, the machine
would have to be stopped, which
delays production time and is costly to
the company. Moreover, the material
of the workpiece is malleable and the
formation of the spiral chip was causing
a safety risk to its employees as the
problem requires manual removal of
the tool and cut chips. When other tool
management providers failed to improve
the situation, Valtra’s applications
engineer Jeferson Barreto contacted
OSG.

Instead of using a spiral fluted tap, OSG
proposed the HSS-Co M16 DIN 376 S-XPF
forming tap with V coating. Initially,
Valtra was hesitant because all the
competitors have already tried forming
taps with no success. However, the
XPF won confidence by demonstrating
its ability to perfectly thread external
hardened weld points and hardened
materials. The XPF is uniquely
engineered with a low-torque design
to facilitate longer life at faster speeds.
Its V coating also enables extreme wear
resistance. Engineered to generate up
to 50 percent less torque versus other
forming taps, the XPF is capable of
tapping materials up to 35 HRC and sizes
up to M45 in diameter.

During the trial, both the competitor tap
and the XPF were set at a cutting speed
of 20m/min, 398 rpm, at a feed of 796
mm/min. Success was measured by tool

wear and stability. The XPF completed
10 tanks in the first day of production,
without wear marks or high torque
problems. The test continued for about a
year, with weekly follow-up procedures
observing all aspects including torque,
quality and tool life that were approved
by Valtra’s quality control division. The
XPF finished the tests with the M16 and
M12 sizes range with tool life surpassing
the competitor record of 50 tanks to
350 tanks, which is seven times the tool
life. The competitor tool also had to be
removed frequently for chip removal;
while the XPF maintained excellent
thread quality throughout. In addition
to the significant gain in tool life, the
headache of tool breakage and bird
nesting were completely eliminated.

“The technical support offered by OSG
helped us discover a new effective
solution in our process,” said Valtra
Applications Engineer Jeferson Barreto.
“In addition to the cost benefit, the
safety of our employees is a priority for
AGCO, and this partnership has allowed
us to improve and guarantee a more
profitable and safe process.”

From left, OSG Sales Technician Valdir Lima and Valtra

Applications Engineer Jeferson Barreto inspect the condition of the

XPF forming tap used for threading fuel tanks in SAE 1020 steel.

SHAPE IT 21

SERVICE FEATURE

Bring Your Worn Tools
Back to Life
Precision Tool Reconditioning Services
in Southeast Asia
Victor Wong, OSG Asia

Although many shops regrind their own drills, few shops
have given thought to regrinding high performance drills
and end mills, even though substantial cost savings can be
obtained. These efforts not only save customers thousands
of dollars each year, but are also environmentally friendly
and sustainable.

As one of the world leaders in metalworking cutting tools,
OSG has the unique ability to rejuvenate used tools to
like-new condition. The OSG Reconditioning Division in
Southeast Asia has the capability to regrind and recoat
carbide drills, end mills, HSS drills, reamers and taps. We
can also apply modifications and create custom tooling
on request.

Reconditioning Solutions for Other Manufacturers’ Tooling
Utilizing know-how cultivated over the years, OSG can
restore other manufacturers’ tooling to print. To begin,
contact your nearest OSG sales representative to set up an
evaluation appointment. OSG’s representative will evaluate
each of your applications before sending the tools off for
reconditioning.

The primary benefit of tool reconditioning is obvious:

reduction in overall tooling costs.

22 SHAPE IT

Thailand

Vietnam

Malaysia

Indonesia

OSG Tool Reconditioning

& Coating Services

Vietnam

3/F, 561 Kim Ma Street,
Ba Dinh District Hanoi, Vietnam

Tel: (84) 4-37672857
Fax: (84) 4-3762856
Regrind Services: drills, end mills, reamers and PCD tools
Coating Services: FX, TiN, AlCrn

Malaysia

S-11-07 Level 11 First Subang, Jalan SS15/4G,
Subang Jaya, 47500, Malaysia

Tel: (60) 3-5611-7415
Fax: (60) 3-5611-7496
Regrind Services: standard and special forming tools

Indonesia

Ruko Podium, Blok A23 & A25, Jl.Mataram, Lippo Cikarang,
Bekasi, Jawa Barat 17550, Indonesia

Tel: (62) 21-2940-6625
Fax: (62) 21-2940-6420
Regrind Services: drills, end mills, reamers and taps
Coating Services: WXL, WDL

Thailand

128 Moo 9, Wellgrow Industrial Estate, Bangna-trad Road,
Tambol Bangwua, Amphur, Bangpakong, Chachoengsao,
24180, Thailand

Tel: (66) 38-989-035
Fax: (66) 38-989-154
Regrind Services: drills, end mills and dies

OSG Tool Reconditioning & Coating Service Centers in Southeast Asia
OSG currently has four tool reconditioning facilities in southeast Asia, two of which offer coating services.

For a full listing of OSG tool reconditioning facilities worldwide, please visit www.osg.co.jp/en.

SHAPE IT 23

OSG PHOENIX® PSTW
6-Corner Shoulder Cutter Series

A-Tap (Carbide)
High Performance Carbide Tap Series for Cast Iron and Aluminum Alloy

PRODUCT PICKUP

The OSG Phoenix PSTW is a 6-corner shoulder
cutter series designed for high efficiency heavy
milling. The cutter features a high rigidity
and positive rake angle geometry with strong
chattering resistance to enable effective
processing of long overhang length applications.
The PSTW employs six double-sided 6-corner
(90°) inserts with a maximum 12mm depth
of cut and chip pocket uniquely designed for

heavy machining. The insert’s economical
3-corner per side specification and flat cutting

edge geometry allow this series to
achieve excellent surface finish and
maximum efficiency.

Developed in line with the core concept of
the A-Tap series with superior chip evacuation
capability, the carbide edition of the A-Tap is
designed to excel in cast iron and aluminum
alloy threading applications. This series’ oil hole
specification is enlarged to enable 1.3 times the
coolant flow versus other conventional products
for improved chip evacuation in high-speed
processing. The carbide A-Tap is made of ultra-
fine grain carbide with high rigidity to prevent
tool breakage and is applied with the FX coating
to increase wear resistance. This series is available
in spiral flute and straight flute with internal
coolant capability.

Four application-based inserts are available to
accommodate a variety of machining needs,
such as low-resistance machining, general
steel milling, intermitted machining, cast iron
machining and the machining of super-alloy and
other difficult-to-machine materials.

24 SHAPE IT

D-DAD
High-Helix, Double-Angle Drill for Composite Materials

AE-VMS
Next Generation Anti-Vibration Carbide End Mill

The D-DAD is a diamond-coated, high-helix,
double-angle drill. The combination of sharpness,
low-resistance design and outstanding diamond
coating technology offers excellent exit hole
quality and stable tool life in CFRP drilling
applications. OSG’s ultra-fine diamond coating
has a maximum diamond grain size diameter of
2μm. This strictly controlled diameter allows the
coating to be super smooth and extremely sharp,
which is ideal for preventing delamination in
CFRP.

The AE-VMS is one of OSG’s latest innovations
designed to attain an all new level of milling
efficiency coupled with superb finish quality
suitable for a variety of milling applications,
including slotting, side milling, helical milling,
contour milling and ramping in stainless steel,
cast iron, carbon steel, alloy steel and hardened
steel (up to 40 HRC).

The AE-VMS’ sharp positive rake angle geometry
significantly reduces cutting force to minimize
tool wear and potential damage to the workpiece
even under aggressive cutting conditions.
Cutting vibration is minimized with the AE-VMS’
unequal spacing of teeth and variable-lead
geometry. Furthermore, its unique flute form
helps facilitate trouble-free chip evacuation to
enable stable and consistent performance. With

the addition of OSG’s original DUARISE coating,
tool life can be enhanced by its excellent lubricity,
superior friction-resistance and high oxidation
temperature qualities. The AE-VMS is available in
both square and radius styles.

SHAPE IT 25

OSG NEWS

OSG Invests
in Somta

Tools in
South Africa

Earlier this year OSG
acquired a majority
stake holding in Somta
Tools, Africa’s largest
manufacturer of round
cutting tools. With the
new investment, OSG
now has a presence on
every continent and
will be able to directly
serve the African market.
Somta Tools in return
will gain access to OSG’s
immense technologies
and expertise to further
improve manufacturing
process, technical
capabilities and quality
of tooling, providing
greater values to its
customers.

An aerial view of
Somta Tools’ facility in
Pietermaritzburg. Somta
Tools currently employs
over 400 employees
operating from offi ces
and manufacturing
facilities laid out over 3
hectares.

Established in 1954, Somta Tools
is a manufacturer and supplier
of drills, reamers, end mills,
bore cutters, threading tools,
toolbits, custom tools and surface
coatings. Its production facility in
Pietermaritzburg manufactures
7,000 standard items and 3,000
made-to-order items to serve local
markets and export to markets in
over 70 countries worldwide. Somta
Tools currently employs over 400
employees operating from offices
and manufacturing facilities laid
out over 3 hectares. The company
is driven by a culture of service
excellence and holds high quality
standard supported by an ISO 9002
certification achieved in 1991 and
ISO 9001 achieved in 2003 and
2008.

About SOMTA Tools

Africa’s Largest

Manufacturer of

Round Cutting Tools

Top: From left, OSG Managing Director Bobby
Osawa and Somta Tools Managing Director Allan
Conolly prepare for the ribbon cutting ceremony.

Left: Somta employees celebrate the new
partnership by holding a luncheon and ribbon

cutting ceremony.

SOMTA TOOLS (OSG Group Company)

290-294 Moses Mabhida (Edendale) Road
Pietermaritzburg, KwaZulu-Natal, 3201

Tel: +27 33 355 6600
www.somta.co.za

26 SHAPE IT

Teruhide “Terry” Osawa made OSG
grow into the global company we
know today, under the principle
of ‘Global Presence.’ Throughout
his tenure at OSG, Terry had
been instrumental in the global
expansion of the company.
Terry established OSG’s very first
subsidiary in the United States in
1968. Since then, the company
has built a production, sales
and technical support network
spanning 33 countries, creating a
global network capable of meeting
the needs of customers worldwide.

Many of Terry’s policies were
innovative and at times
unexpected especially in the early
days of the cutting tool industry.

President and CEO of OSG Corporation Teruhide Osawa passed
away on September 20, 2016, at the age of 78. A farewell
ceremony was held at the OSG Academy in Toyokawa, Aichi,
Japan on November 1, 2016. Approximately 2,000 guests
attended the ceremony.

I N M E M O R I A M

Nonetheless, these unique ‘Osawa
values’ have eventually taken root
in OSG, became the ‘OSG values’
and a part of the corporate culture.
Terry emphasized greatly on the
importance of communication
within the workplace. Throughout
his career, Terry always interacted
with people with a smile, and
this became the OSG corporate
culture. In inheriting what is left
of the company after the loss of
our Chairman, we will continue to
contribute to the advancement
of the manufacturing industry
and society through innovative
technology and superior quality
products. This is what we can give
back to him in his memory.

Academics:

B.S. in Economics from
Waseda University

Career:

1961: Joined OSG Grinding Co., Ltd.
1968: Opened new subsidiary in
 USA and became President of
 OSG Tap & Die, Inc. (OSG USA)

1970: Began manufacturing and
 sales of HSS end mills
1977: Became President of
 OSG MFG. Company
 (now OSG Corporation)

1980: Began manufacturing and
 sales of carbide end mills
1984: Began manufacturing and
 sales of drills
1992: Became President of
 OSG Corporation
2007: Became President and CEO
 of OSG Corporation

Teruhide “Terry” Osawa
1938 - 2016

SHAPE IT 27

MEET OSG

OSG Corporation was founded in 1938,

more than 78 years ago. Today OSG holds

the No. 1 position in the Japanese cutting

tool market as well as a top-ranking

position globally, with a production,

sales and technical network spanning

33 countries. Our commitment to

innovation, services, total solutions and

out-of-the-box thinking has contributed

to our immense success today. However,

without our employees, none of it would

be possible. We truly believe that our

employees are one of the greatest assets

of the company. In this section, we will

introduce our team members from

around the world.

Left: Sheena celebrates her birthday
at the OSG Taiho sales headquarters
in Kaohsiung.

MEET OSG

OSG Corporation was

more than 78 years ag

the No. 1 position in t

tool market as well as

position globally, with

sales and technical ne

333 countries. Our com

ininnovation, services, t

ouut-of-the-box thinki

to our immense succe

withthout our employee

bee ppossible. We truly b

emmplp oyoyees are onne e of

oof the commpapanyny. InIn thihi

introduce our team m

around the world.

Left: SheS ena celebrates her
at the OSG Taiho sales head
in n Kaohsiung.

OSG Around the World

SHEENA LI
Employee Interview

Sheena Li

Company Location:
 Taiwan

Position:

 International Trading
 Specialist

Joined OSG:
 2011

Motto:

“Life is too short to waste,
yet too long to compromise.”

28 SHAPE IT

I majored in Business Administration at
the National Sun Yet-Sen University from
2007 to 2010. After graduation, I taught
children English at a language school
for a short period of time until joining
OSG in March 2011. The cutting tool
industry was completely foreign to me
in the beginning. However, thanks to the
support of my colleagues I have gained
a great deal of passion and knowledge
in this industry over the years. Work at
OSG is now more than just a job, but
rather a career with goals to be fulfilled
for life.

At OSG Taiho I am in charge of markets
in India, the United States, Canada and
Russia, taking care of customer inquiries,
orders, shipments, and all other relevant

tasks. From time to time I would
travel overseas for exhibitions, market
development and customer after-sales
services. Customer communication is at
the heart of the OSG brand. My role at
OSG is to be the key link between our
customers and our internal departments

– to ensure that customer needs are
heard and fulfilled.

OSG high performance nut taps for steels
and stainless steels.

Above: Sheena makes a stop at the OSG India
offi ce. From time to time she would travel
overseas for exhibitions, market development
and customer after-sales services.

Left: Sheena (center back row) and her
colleagues from OSG Taiho pose for a
photograph at a shopping center in Kaohsiung.

Left: On her day off Sheena enjoys spending
time reading at the local coff ee shop.

Sheena and her team from Taiwan meet with
colleagues at OSG India to discuss market
development.

What is unique about the Taiwan division at OSG?

Our employees are what makes OSG Taiho so unique. We have the most sincere
and energetic attitude toward our customers and suppliers; within the company the
relationship between supervisors, subordinates and colleagues is always harmonious.
Conflicts do arise from time to time, but outside the office we are more like a big family.
At OSG Taiho there are many company sponsored events that give us opportunities to
bond and to communicate, which helps make us a stronger team.

When I am not working, I enjoy spending some quiet time reading at the local coffee
shop, or take up a spontaneous trip with friends. I also enjoy hiking, trying out new
restaurants and attending exhibitions and lectures in the area.

How do you spend time on your day off ?

Tell Us About Your Work & Experience at OSG:

What is your favorite

OSG tool?

Nut taps are my favorite OSG tools. OSG
Taiho specializes in the production of
nut taps and we have the largest market
share in Taiwan. I also feel that nut
taps say a lot about the essence of OSG
Taiho. Although nut taps do not require
the most advanced manufacturing
technique, they are manufactured
according to the standard of OSG that
guarantees consistent tool life and
performance, which is critical for helping
our customers reach their manufacturing
goals.

SHAPE IT 29

AE-VMS
The New Standard for Milling

Engineered to attain an all new level of
milling effi ciency coupled with superb

fi nish quality suitable for a variety
of milling applications and materials,

including hardened steel up to 40 HRC.

Scan for details.

