

Greenleaf®

metalcutting tools and systems

INTRODUCTION	
MILLING	
TURNING AND BORING	
HEAVY TURNING	
GROOVING, PROFILING AND CUT-OFF	
API RING-GROOVE MACHINING	
INDEXABLE DRILLING	
TUBE SCARFING	
SPECIAL ENGINEERING	
APPLICATION and TECHNICAL INFORMATION	

2016

API RING GROOVE

Ring Max™ Inserts.....RM 03-08
Ring Max™ II.....RM 09-22
Ring Max™ III.....RM 23-33
Ring Max™ Cartridges.....RM 34-36
Ring Max™ STX.....RM 37-44

Greenleaf Sales

Phone: 814-763-2915 • 800-458-1850 • Fax: 814-763-4423
sales@greenleafcorporation.com • www.greenleafglobalsupport.com

Ring Max™ Grooving Inserts

Utilizing the latest cutting tool technology and coatings, there is a Greenleaf high-performance insert grade for every ring groove need:

- WG-300® whisker-reinforced ceramics for Inconel 625 clad overlay
- Carbide grade G-915 for stainless steel
- Carbide grade GA5036 for alloy steel

Greenleaf Corporation is continually upgrading its products.
For the most current information, please visit our web site at:

www.greenleafglobalsupport.com

Ring Max™ Grooving Insert Identification System

Ring Max™ Grooving Insert Reference Guide

Insert Style Stocking Insert Geometry

Dimensions

Ring Max™ Inserts GRM-GI

Insert	Part Number	Material	Dimensions (inches)		
			A	B	C
	GRM-GI-8X1155	●	1.625	0.250	0.031
	GRM-GI-8X1151	●	1.625	0.250	0.031
	GRM-GI-8X1225	●	1.750	0.250	0.031
	GRM-GI-8X1235	●	1.750	0.250	0.031
	GRM-GI-8X1445	●	1.750	0.250	0.031
	GRM-GI-8X159R	●	1.875	0.250	0.031
	GRM-GI-8X160R	●	1.875	0.250	0.031
	GRM-GI-8X168R	●	2.000	0.250	0.031
	GRM-GI-8X159T-5X	●	1.875	0.250	0.031
	GRM-GI-8X160T	●	1.875	0.250	0.031
	GRM-GI-8X168T	●	2.000	0.250	0.031
	GRM-GI-8X167-5X	●	1.875	0.156	0.031
	GRM-GI-8X20155X	●	2.125	0.188	0.015
	GRM-GI-10K175X	●	1.625	0.250	0.031

Group	Groove Sizes
R-SET1SX	R-21, R-23, R-24, R-26, R-27, R-30, R-31, R-34, R-36, R-37, R-39, R-41, R-44, R-46, R-48, R-50, R-52, R-54, R-56, R-58, R-60, R-62, R-64, R-66
R-SET1PX	R-23, R-24, R-26, R-27, R-31, R-36, R-37, R-38, R-41, R-44, R-45, R-49, R-53, R-57, R-61, R-65, R-69, R-73, R-77, R-81, R-85, R-89, R-93
R-SET2SX	R-12, R-13, R-14, R-15, R-16, R-17, R-18, R-19, R-20, R-22, R-25, R-29, R-33, R-36, R-40, R-44, R-48, R-52
10K/10K5X	10K-2 1/2", 10K-3 1/2", 10K-3 1/4"

* Denotes multiple groove sizes (See chart to right).
Depending on groove size, some Ring Max™ inserts may have a hole.
All pre-oxid groove inserts are designed and built to suit customer specifications.
NOTE: API groove specification GAISO-104-3 is used for all finish inserts.

Greenleaf Sales
Phone: 814-763-2915 • 800-458-1850 • Fax: 814-763-4423
sales@greenleafcorporation.com • www.greenleafglobalsupport.com

Inserts and Steel Products
 Stocked Standard
 Inserts Only Stocked Upon Request
 Steel Products Only 10 Business Days or Less

Part Number

Stocking Status

CARBIDE

COATED

GA5036 A high-performance MT-CVD coated grade for milling steels at high speed. GA5036 should be used when milling forged and cast steels and selected ductile irons. GA5036 has a unique combination of toughness and heat resistance making it suitable for heavy- and light-duty milling at high cutting speeds.

G-915 Multi-layer PVD-coated grade, excellent for milling and turning high-temp alloys, stainless steel, and low-carbon steels. The multi-layer PVD coating adds heat and abrasion resistance to the tough, shock-resistant substrate. G-915 should be run at moderate speeds and moderate to high feeds in milling and interrupted turning applications.

CERAMIC

WG-300® Whisker-reinforced ceramic with excellent wear and shock resistance at high surface speeds. WG-300 is very effective at machining nickel- and cobalt-based super alloys, and other hard materials at metal removal rates up to 10 times higher than carbide.

Ring Max™ Inserts

GRM-GI

Insert	Part Number	WG-300	G-915	GA5036	Dimensions (inches)		
					A	B	C
	GRM-GI-BX150S	●	●	○	0.625	0.250	0.031
	GRM-GI-BX151S	●	●	○	0.625	0.250	0.031
	GRM-GI-BX152S	●	●	○	0.750	0.250	0.031
	GRM-GI-BX153S	●	○	○	0.750	0.250	0.031
	GRM-GI-BX154S	●	●	○	0.750	0.250	0.031
	GRM-GI-BX155R	●	○	●	0.875	0.250	0.031
	GRM-GI-BX156R	●	○	○	1.013	0.312	0.031
	GRM-GI-BX169R	●	○	○	1.000	0.250	0.031
	GRM-GI-RSET1-SX*	●	●	○	1.000	0.250	0.031
	GRM-GI-R46R	○	○	○	1.000	0.250	0.060
	GRM-GI-RSET2-SX*	●	○	○	0.625	0.156	0.031
	GRM-GI-RX201/5SX*	○	○	○	0.604	0.188	0.015
	GRM-GI-10K/15KSX*	●	○	○	0.625	0.250	0.030
		WG-300	G-915	GA5036			

Group	Groove Sizes
R-SET1SX	R-21, R-23, R-24, R-26, R-27, R-30, R-31, R-34, R-35, R-37, R-39, R-41, R-44, R-45, R-49, R-53, R-57, R-61, R-65, R-69, R-82, R-84, R-99
R-SET2SX	R-12, R-13, R-14, R-15, R-16, R-17, R-18, R-19, R-20, R-22, R-25, R-29, R-33, R-36, R-40, R-43, R-48, R-52
10K/15KSX	10K-2 ¹ / ₁₆ " , 10K-3 ¹ / ₁₆ " , 15K-3 ¹ / ₁₆ "

* Denotes multiple groove sizes (See chart to right.)

NOTE: Depending on groove size, some Ring Max™ inserts may have a hole. All pre-clad groove inserts are designed and built to suit customer specifications.

NOTE: API groove specification GA/ISO-10423 is used for all finish inserts.

Inserts and Steel Products

Stocked Standard
 Stocked or Available Upon Request
 10 Business Days or Less

Greenleaf Sales
 Phone: 814-763-2915 • 800-458-1850 • Fax: 814-763-4423
 sales@greenleafcorporation.com • www.greenleafglobalsupport.com

Ring Max™ II Ring Groove Tooling

The Ring Max™ II cutters are designed to use fewer components for even greater dimensional accuracy and repeatability from groove to groove. Their unique design ensures accurate seating and secure locking of the insert cartridge into the cutter body.

Standard features and benefits include:

- Roughing and finishing of BX, R and RX API ring grooves in Inconel 625 clad overlay in less than one minute
- Adjustable and replaceable cartridge design for easy maintenance
- Machining the groove and chamfers in one operation
- Availability for grooving in stainless and alloy steel

*Greenleaf Corporation is continually upgrading its products.
For the most current information, please visit our web site at:*

www.greenleafglobalsupport.com

Ring Max™ II – Finishing Head Identification System

Ring Max™ II – Ring Groove Tooling Usage Reference Guide

Tooling Style

Tooling Geometry

Part Number

Dimensions

**Ring Max™
BX-Series**

Part Number	Shank	A	B	C	Standard Components	Inserts
Green Series - Shank Type*	Stock	A +.001	A +.002	A +.004	Grooving Cartridge	Chamber Insert
GRMZ-BX100	See chart	2.855	0.452	0.230	GRM-QC-BX-100	GRM-Q-BX150S SPKN-322
GRMZ-BX151	below	3.054	0.468	0.230	GRM-QC-BX-151	GRMCC01 GRM-Q-BX151S SPKN-322
GRMZ-BX152	for	3.257	0.500	0.240	GRM-QC-BX-152	GRMCC01 GRM-Q-BX152S SPKN-322
GRMZ-BX153	for	4.048	0.566	0.280	GRM-QC-BX-153	GRMCC01 GRM-Q-BX153S SPKN-322
GRMZ-BX154	stacked sizes	4.687	0.608	0.310	GRM-QC-BX-154	GRMCC01 GRM-Q-BX154S SPKN-322
GRMZ-BX155		5.582	0.700	0.340	GRM-QC-BX-155	GRMCC01 GRM-Q-BX155S SPKN-322
GRMZ-BX156		6.523	0.823	0.450	GRM-QC-BX-156	GRMCC01 GRM-Q-BX156S SPKN-322
GRMZ-BX169		6.957	0.668	0.390	GRM-QC-BX-169	GRMCC01 GRM-Q-BX169S SPKN-322

* See chart to right.

Shank Description	Ordering Code	Stocked Sizes
CAT500ANS 50	ASD	GRMZ-BX150-ASD GRMZ-BX154-ASD
NITS-50	N20	GRMZ-BX150-N20 GRMZ-BX154-N20
NITS-50	N40	GRMZ-BX151-N40 GRMZ-BX154-N40
BT-50	BT30	GRMZ-BX151-BT30 GRMZ-BX155-ASD
BT-50	BT40	GRMZ-BX151-BT40 GRMZ-BX155-ASD
DIN 5082-A-50	MNCO	GRMZ-BX152-ASD GRMZ-BX155-ASD
DIN 5082-A-50	D50	GRMZ-BX152-ASD GRMZ-BX155-050
HSK-100	H100	GRMZ-BX152-H100 GRMZ-BX169-ASD
CAPTS C-4	CR	GRMZ-BX152-D50

**Ring Max™ II
R-Series**

Part Number	Shank	A	B	C	Standard Components	Inserts
Green Series - Shank Type*	Stock	A +.001	A +.002	A +.004	Grooving Cartridge	Chamber Insert
GRMZ-R100	See chart	2.800	0.344	0.250	GRM-QC-RSET 1 X	GRMCC01 GRM-QC-RSET 1 SX SPKN-322
GRMZ-R24	below	3.750	0.469	0.300	GRM-QC-RSET 1 X	GRMCC01 GRM-QC-RSET 1 SX SPKN-322
GRMZ-R27	for	4.250	0.469	0.320	GRM-QC-RSET 1 X	GRMCC01 GRM-QC-RSET 1 SX SPKN-322
GRMZ-R31	stacked sizes	4.875	0.469	0.300	GRM-QC-RSET 1 X	GRMCC01 GRM-QC-RSET 1 SX SPKN-322
GRMZ-R35		5.575	0.469	0.320	GRM-QC-RSET 1 X	GRMCC01 GRM-QC-RSET 1 SX SPKN-322
GRMZ-R37		5.875	0.469	0.340	GRM-QC-RSET 1 X	GRMCC01 GRM-QC-RSET 1 SX SPKN-322
GRMZ-R39		6.375	0.469	0.300	GRM-QC-RSET 1 X	GRMCC01 GRM-QC-RSET 1 SX SPKN-322
GRMZ-R44		7.625	0.469	0.300	GRM-QC-RSET 1 X	GRMCC01 GRM-QC-RSET 1 SX SPKN-322
GRMZ-R49		8.375	0.531	0.390	GRM-QC-R49S	GRMCC01 GRM-QC-R49R SPKN-322

* See chart to right.

Shank Description	Ordering Code	Stocked Sizes
CAT500ANS 50	ASD	GRMZ-R24-ASD
NITS-50	N20	GRMZ-R24-N20
NITS-50	N40	GRMZ-R24-N40
BT-50	BT30	GRMZ-R24-BT30
BT-50	BT40	GRMZ-R24-BT40
DIN 5082-A-50	MNCO	GRMZ-R24-ASD
DIN 5082-A-50	D50	GRMZ-R24-ASD
HSK-100	H100	GRMZ-R24-ASD
CAPTS C-8	CR	

Stocking Information

Shank Options

Standard Components

Ring Groove Tooling

Ring Max™ II
BX Series
page: RM 14

Ring Max™ II
R Series
page: RM 15

Ring Max™ II
RX Series
10/15K Series
page: RM 16

Reference

Ring Max™ II

Models
page: RM 17

Special Toolchanger Clearance

Request Form
page: RM 18

Pre-Clad Head

Quote Request Form
page: RM 19

Ring Max™ II Pre-Clad

Models
page: RM 20

Machining Methods

Reference Guide
page: RM 21

Ring Max™ II

BX Series

Part Number	Stock	Dimensions (inches)			Standard Components		Inserts	
		A	B	C	Grooving Cartridge	Chamfer Cartridge	Grooving Insert	Chamfer Insert
GRM2-BX150-_____	See chart below for stocked sizes.	2.895	0.452	0.230	GRM-GC-BX-150	GRMCC01	GRM-GI-BX150S	SPGN-322
GRM2-BX151-_____		3.064	0.468	0.230	GRM-GC-BX-151	GRMCC01	GRM-GI-BX151S	SPGN-322
GRM2-BX152-_____		3.397	0.500	0.240	GRM-GC-BX-152	GRMCC01	GRM-GI-BX152S	SPGN-322
GRM2-BX153-_____		4.048	0.556	0.280	GRM-GC-BX-153	GRMCC01	GRM-GI-BX153S	SPGN-322
GRM2-BX154-_____		4.687	0.608	0.310	GRM-GC-BX-154	GRMCC01	GRM-GI-BX154S	SPGN-322
GRM2-BX155-_____		5.932	0.700	0.340	GRM-GC-BX-155	GRMCC01	GRM-GI-BX155R	SPGN-322
GRM2-BX156-_____		9.523	0.923	0.450	GRM-GC-BX-156	GRMCC01	GRM-GI-BX156R	SPGN-322
GRM2-BX169-_____		6.957	0.668	0.390	GRM-GC-BX-169	GRMCC01	GRM-GI-BX169R	SPGN-322

* See chart to right.

Shank Description	Ordering Code
CAT50/ANSI 50	A50
CAT40/ANSI 40	A40
NMTB-50	N50
NMTB-40	N40
BT-50	BT50
BT-40	BT40
DIN 2080-A 50	MN50
DIN 69871-A 50	D50
HSK-100	H100
CAPTO C-8	C8

Stocked Sizes	
GRM2-BX150-A50	GRM2-BX154-A40
GRM2-BX150-BT50	GRM2-BX154-A50
GRM2-BX150-D50	GRM2-BX154-BT50
GRM2-BX151-A50	GRM2-BX154-D50
GRM2-BX151-BT50	GRM2-BX155-A40
GRM2-BX151-D50	GRM2-BX155-A50
GRM2-BX152-A40	GRM2-BX155-BT50
GRM2-BX152-A50	GRM2-BX155-D50
GRM2-BX152-BT50	GRM2-BX156-A50
GRM2-BX152-D50	GRM2-BX169-A50

Ring Max™ II

R Series

Part Number Groove Series - Shank Type*	Stock	Dimensions (inches)			Standard Components		Inserts	
		A	B	C	Grooving Cartridge	Chamfer Cartridge	Grooving Insert	Chamfer Insert
GRM2-R16-_____	See chart below for stocked sizes.	2.000	0.344	0.250	GRM-GC-RSET 2 AX	GRMCC01	GRM-GI-RSET 2 SX	SPGN-322
GRM2-R24-_____		3.750	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
GRM2-R27-_____		4.250	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
GRM2-R31-_____		4.875	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
GRM2-R35-_____		5.375	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
GRM2-R37-_____		5.875	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
GRM2-R39-_____		6.375	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
GRM2-R44-_____		7.625	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
GRM2-R46-_____		8.313	0.531	0.390	GRM-GC-R46	GRMCC01	GRM-GI-R46R	SPGN-322

* See chart to right.

Shank Description	Ordering Code
CAT50/ANSI 50	A50
CAT40/ANSI 40	A40
NMTB-50	N50
NMTB-40	N40
BT-50	BT50
BT-40	BT40
DIN 2080-A 50	MN50
DIN 69871-A 50	D50
HSK-100	H100
CAPTO C-8	C8

Stocked Sizes
GRM2-R24-A50
GRM2-R24-D50
GRM2-R24N-A50
GRM2-R24N-D50

Ring Max™ II

RX Series
10K and 15K Series

RX Series

10/15K Series

Part Number	Stock	Dimensions (inches)			Standard Components		Inserts	
		A	B	C	Grooving Cartridge	Chamfer Cartridge	Grooving Insert	Chamfer Insert
GRM2-RX201N-_____	See chart below for stocked sizes.	1.813	0.219	0.160	GRM-GCRX201/5-X	N/A	GRM-GI-RX201/5SX	N/A
GRM2-RX205N-_____		2.250	0.219	0.160	GRM-GCRX201/5-X	N/A	GRM-GI-RX201/5SX	N/A
GRM2-10K2-_____		4.623	0.377	0.258	GRM-GC10/15K-X	GRMCC01	GRM-GI-10/15KSX	SPGN-322
GRM2-10K3N-_____		5.748	0.377	0.258	GRM-GC10/15K-X	N/A	GRM-GI-10/15KSX	N/A
GRM2-10K5-_____		8.748	0.377	0.258	GRM-GC10/15K-X	GRMCC01	GRM-GI-10/15KSX	SPGN-322
GRM2-15K3-_____		6.623	0.377	0.258	GRM-GC10/15K-X	GRMCC01	GRM-GI-10/15KSX	SPGN-322

* See chart to right.

Shank Description	Ordering Code
CAT50/ANSI 50	A50
CAT40/ANSI 40	A40
NMTB-50	N50
NMTB-40	N40
BT-50	BT50
BT-40	BT40
DIN 2080-A 50	MN50
DIN 69871-A 50	D50
HSK-100	H100
CAPTO C-8	C8

Stocked Sizes

Ring Max™ II RX and 10/15K Series are not standard stocked items.

Ring Max™ II – Assembled & Exploded Views Reference Guide

FOR FAST RESPONSE, complete form and send
 via **EMAIL**
 engineering@ greenleafcorporation.com
 via **FAX**
 814-763-4040

Special Toolchanger Clearance Request Form

Part Information:

Reference Groove Number: _____ Reference Shank Size: _____

A distance: _____ B diameter: _____ C radius: _____

Additional comments: _____

Company _____ Customer Number _____

Attention _____ Customer Inquiry Number _____

Street _____ Ship to City _____ Country _____

City _____ State _____ Zip Code _____ Send Copy to _____

Phone _____ FAX _____

Email _____ Sales Rep _____ Date Received _____ **Due Date** _____

FOR FAST QUOTE, complete form and send
via **EMAIL**
engineering@ greenleafcorporation.com
via **FAX**
814-763-4040

Pre-Clad Head Quote Request Form

Part Information:

Part Name: _____

Clad Material: _____ Insert Grade: _____

Quote quantities: Heads: _____ Cartridges: _____ Inserts: _____

Additional comments: _____

Available Shank Options:

- CAT50/ANSI 50 - A50
- CAT40/ANSI 40 - A40
- NMTB-50 - N50
- NMTB-40 - N40
- BT-50 - BT50
- BT-40 - BT40
- DIN 2080-A 50 - MN50
- DIN 69871-A 50 - D50
- HSK-100 - H100
- CAPTO C-8 - C8

Dimensions <i>(Please provide required tolerances.)</i>					Shank
A ± _____	B ± _____	C ± _____	D ± _____	R ± _____	

Company _____

Customer Number _____

Attention _____

Customer Inquiry Number _____

Street _____

Ship to City _____ Country _____

City _____ State _____ Zip Code _____

Send Copy to _____

Phone _____ FAX _____

Email _____ Sales Rep _____

Date Received _____

**Quote
Due Date**

Ring Max™ BX-152 Pre-Clad – Assembled & Exploded Views Reference Guide

Ring Max™ – Machining Methods Reference Guide

Method One

Use these instructions for setting gage points and establishing target ring groove depths using an optical comparator.

Step One:

Using an optical comparator, find and set the gage points at the groove's A diameter at mid-tolerance. The groove's B dimension will be within the allowable tolerance range.

Step Two:

Once the gage points in Step One have been determined, measure and record the tool's Z length and the actual measured C dimension over the insert nose.

NOTE: The measured C dimension is the target machining depth and will be within the groove's allowable part tolerance.

Example for BX-152

A		B		C		Z
Part print dimension and tolerance	Target this diameter for gage points	Part print dimension and tolerance	Part print dimension and tolerance	Measure and target this depth for programming	Measure and use this depth for programming	
3.395 +0.004 -0.000	3.397	0.498 +0.004 -0.000	0.23 +0.020 -0.000			

Method Two

This method is used to machine ring grooves in a rough and finish pass.

Step One:

Machine the groove but reduce the groove depth to leave stock for the finish pass.

Step Two:

Measure the groove's A diameter and use the chart below to determine the additional D depth necessary to bring the A diameter into mid-tolerance.

If the A groove diameter is underrun by:	Increase the groove depth D by:
0.0010	0.0012
0.0020	0.0023
0.0030	0.0035
0.0040	0.0047
0.0050	0.0059
0.0060	0.0071
0.0070	0.0082
0.0080	0.0094
0.0090	0.0106
0.0100	0.0118
0.0110	0.0130
0.0120	0.0141

Greenleaf Sales

Phone: 814-763-2915 • 800-458-1850 • Fax: 814-763-4423
sales@greenleafcorporation.com • www.greenleafglobalsupport.com

Ring Max™ III Ring Groove Tooling

The Ring Max™ III is a high-precision, two-piece modular system for shop versatility. This system offers many head and shank configurations, including adaptability to Greenleaf's Excelerator® face mills. The Ring Max™ III line delivers the ultimate economical and flexible solution for any shop machining multiple API ring groove sizes.

Standard features and benefits include:

- Roughing and finishing of BX, R and RX API ring grooves in Inconel 625 clad overlay in less than one minute
- Adjustable and replaceable cartridge design for easy maintenance
- Machining the groove and chamfers in one operation
- Availability for grooving in stainless and alloy steel

*Greenleaf Corporation is continually upgrading its products.
For the most current information, please visit our web site at:*

www.greenleafglobalsupport.com

Ring Max™ III – Finishing Head Identification System

Ring Max™ III – Ring Groove Tooling Usage Reference Guide

Tooling Style

Tooling Geometry

Dimensions

Ring Max™ III

R Series
RX and 10/15K Series

Part Number	Stock	Dimensions (inches)			Standard Components			
		A ±.001	B ±.001	C ±.001	Grooving Cartridge	Chamber Cartridge	Grooving Insert	Chamber Insert
GRM-BX110	→	0.95	0.452	0.210	GRM-GC-BX-110	GRMCC01	GRM-GI-BX110S	SPON-322
GRM-BX131	→	0.94	0.468	0.230	GRM-GC-BX-131	GRMCC01	GRM-GI-BX131S	SPON-322
GRM-BX132	→	0.97	0.500	0.240	GRM-GC-BX-132	GRMCC01	GRM-GI-BX132S	SPON-322
GRM-BX133	→	0.98	0.566	0.280	GRM-GC-BX133	GRMCC01	GRM-GI-BX133S	SPON-322
GRM-BX134	→	4.85	0.608	0.310	GRM-GC-BX-134	GRMCC01	GRM-GI-BX134S	SPON-322
GRM-BX135	→	5.90	0.700	0.350	GRM-GC-BX-135	GRMCC01	GRM-GI-BX135S	SPON-322
GRM-BX139	→	6.90	0.668	0.350	GRM-GC-BX-139	GRMCC01	GRM-GI-BX139S	SPON-322
GRM-R10	→	2.00	0.344	0.250	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPON-322
GRM-R24	→	3.750	0.469	0.300	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPON-322
GRM-R27	→	4.250	0.469	0.300	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPON-322
GRM-R41	→	4.875	0.469	0.300	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPON-322
GRM-R35	→	5.375	0.469	0.300	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPON-322
GRM-R37	→	5.875	0.469	0.300	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPON-322
GRM-R39	→	6.375	0.469	0.300	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPON-322
GRM-R44	→	7.825	0.469	0.300	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPON-322
GRM-RX201N	→	1.813	0.219	0.160	GRM-GCRX2015-X	N/A	GRM-GI-RX201 (S)	N/A
GRM-RX204N	→	2.290	0.219	0.160	GRM-GCRX2015-X	N/A	GRM-GI-RX201 (S)	N/A
GRM-10K2	→	4.623	0.377	0.258	GRM-GC1015K-X	GRMCC01	GRM-GI-1015K(S)	SPON-322
GRM-10K3N	→	0.748	0.377	0.258	GRM-GC1015K-X	N/A	GRM-GI-1015K(S)	N/A
GRM-10K3	→	4.623	0.377	0.258	GRM-GC1015K-X	GRMCC01	GRM-GI-1015K(S)	SPON-322

Stocking Program

Part Number

Standard Components

Ring Groove Tooling

Ring Max™ III

BX Series
R Series
RX Series
10/15K Series
page: RM 28

Ring Max™

Shank Options
page: RM 29

Ring Max™

Grooving Cartridge
page: RM 35

Ring Max™

Chamfer Cartridge
page: RM 36

Reference

Ring Max™ III

Models
page: RM 30

Ring Max™ III Pre-Clad

Models
page: RM 31

Pre-Clad Head

Quote Request Form
page: RM 32

Machining Methods

Reference Guide
page: RM 33

Ring Max™ III

BX Series
R Series
RX and 10/15K Series

BX and 10/15K Series

R and RX Series

	Part Number	Stock	Dimensions (inches)			Standard Components		Inserts	
			A	B	C	Grooving Cartridge	Chamfer Cartridge	Grooving Insert	Chamfer Insert
BX Series	GRM3-BX150	○	2.895	0.452	0.230	GRM-GC-BX-150	GRMCC01	GRM-GI-BX150S	SPGN-322
	GRM3-BX151	○	3.064	0.468	0.230	GRM-GC-BX-151	GRMCC01	GRM-GI-BX151S	SPGN-322
	GRM3-BX152	●	3.397	0.500	0.240	GRM-GC-BX-152	GRMCC01	GRM-GI-BX152S	SPGN-322
	GRM3-BX153	○	4.048	0.556	0.280	GRM-GC-BX-153	GRMCC01	GRM-GI-BX153S	SPGN-322
	GRM3-BX154	●	4.687	0.608	0.310	GRM-GC-BX-154	GRMCC01	GRM-GI-BX154S	SPGN-322
	GRM3-BX155	●	5.932	0.700	0.340	GRM-GC-BX-155	GRMCC01	GRM-GI-BX155R	SPGN-322
	GRM3-BX169	○	6.957	0.668	0.390	GRM-GC-BX-169	GRMCC01	GRM-GI-BX169R	SPGN-322
R Series	GRM3-R16	○	2.000	0.344	0.250	GRM-GC-RSET 2 AX	GRMCC01	GRM-GI-RSET 2 SX	SPGN-322
	GRM3-R24	●	3.750	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
	GRM3-R27	○	4.250	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
	GRM3-R31	○	4.875	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
	GRM3-R35	○	5.375	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
	GRM3-R37	○	5.875	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
	GRM3-R39	○	6.375	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
	GRM3-R44	○	7.625	0.469	0.320	GRM-GC-RSET 1 X	GRMCC01	GRM-GI-RSET 1 SX	SPGN-322
RX and 10/15K Series	GRM3-RX201N	○	1.813	0.219	0.160	GRM-GCRX201/5-X	N/A	GRM-GI-RX201/5SX	N/A
	GRM3-RX205N	○	2.250	0.219	0.160	GRM-GCRX201/5-X	N/A	GRM-GI-RX201/5SX	N/A
	GRM3-10K2	○	4.623	0.377	0.258	GRM-GC10/15K-X	GRMCC01	GRM-GI-10/15KSX	SPGN-322
	GRM3-10K3N	○	5.748	0.377	0.258	GRM-GC10/15K-X	N/A	GRM-GI-10/15KSX	N/A
	GRM3-15K3	○	6.623	0.377	0.258	GRM-GC10/15K-X	GRMCC01	GRM-GI-10/15KSX	SPGN-322

NOTE: Due to blank availability, special designs may need to be a two-piece weld construction or no quote.

Greenleaf Sales
Phone: 814-763-2915 • 800-458-1850 • Fax: 814-763-4423
sales@greenleafcorporation.com • www.greenleafglobalsupport.com

Inserts and Steel Products

Stocked Standard
 Inserts Only Stocked or Available Upon Request
 Steel Products Only 10 Business Days or Less

Ring Max™ III

Shank Options

Adapter Designation	Shank A	Shank B
04-GRMA50-000	PC-7	CAT-50 (ANSI-50) Vee Flange
04-GRMD50-000		DIN-69871 (ISO-50) Vee Flange
04-GRMNTB50-000		NMTB-50 Vee Flange
04-GRMBT50-000		BT-50 Vee Flange
04-GRMHSK100-000		HSK-100A

PC-7 Connector

ANSI-50/DIN-69871-A

NMTB-50

BT-50

HSK-100

Ring Max™ GRM3-BX155 – Assembled and Exploded Views Reference Guide

Ring Max™III Pre-Clad – Assembled and Exploded Views Reference Guide

FOR FAST RESPONSE, complete form and send
via **EMAIL**
engineering@ greenleafcorporation.com
via **FAX**
814-763-4040

Pre-Clad Head Quote Request Form

Part Information:

Part Name: _____

Clad Material: _____ Insert Grade: _____

Quote quantities: Heads: _____ Cartridges: _____ Inserts: _____

Additional comments: _____

Dimensions <i>(Please provide required tolerances.)</i>				
A ± _____	B ± _____	C ± _____	D ± _____	R ± _____

Company _____

Customer Number _____

Attention _____

Rep Number _____

Street _____

Ship to City _____ Country _____

City _____ State _____ Zip Code _____

Send Copy to _____

Phone _____ FAX _____

Email _____ Sales Rep _____

Date Received _____

**Quote
Due Date** _____

Ring Max™ – Machining Methods Reference Guide

Method One

Use these instructions for setting gage points and establishing target ring groove depths using an optical comparator.

Step One:

Using an optical comparator, find and set the gage points at the groove's A diameter at mid-tolerance. The groove's B dimension will be within the allowable tolerance range.

Step Two:

Once the gage points in Step One have been determined, measure and record the tool's Z length and the actual measured C dimension over the insert nose.

NOTE: The measured C dimension is the target machining depth and will be within the groove's allowable part tolerance.

Example for BX-152

A		B		C		Z
Part print dimension and tolerance	Target this diameter for gage points	Part print dimension and tolerance	Part print dimension and tolerance	Measure and target this depth for programming	Measure and use this depth for programming	
3.395 +0.004 -0.000	3.397	0.498 +0.004 -0.000	0.23 +0.020 -0.000			

Method Two

This method is used to machine ring grooves in a rough and finish pass.

Step One:

Machine the groove but reduce the groove depth to leave stock for the finish pass.

Step Two:

Measure the groove's A diameter and use the chart below to determine the additional D depth necessary to bring the A diameter into mid-tolerance.

If the A groove diameter is underrun by:	Increase the groove depth D by:
0.0010	0.0012
0.0020	0.0023
0.0030	0.0035
0.0040	0.0047
0.0050	0.0059
0.0060	0.0071
0.0070	0.0082
0.0080	0.0094
0.0090	0.0106
0.0100	0.0118
0.0110	0.0130
0.0120	0.0141

Ring Max™ – Grooving Cartridge Identification System

Ring Max™

Grooving Cartridge

Cartridge		Stock	Dimensions (inches)		Standard Components		Inserts
Groove Size	Part Number		A	B	Clamp	Clamp Screw	Purchased Separately
BX-150	GRM-GC-BX-150	●	1.000	2.625	GRMUCS01S	M6-1.0 SHCS	GRM-GI-BX150S
BX-151	GRM-GC-BX-151	●	1.000	2.625	GRMUCS01S	M6-1.0 SHCS	GRM-GI-BX151S
BX-152	GRM-GC-BX-152	●	1.000	2.625	GRMUCS01S	M6-1.0 SHCS	GRM-GI-BX152S
BX-153	GRM-GC-BX-153	●	1.000	2.625	GRMUCS01S	M6-1.0 SHCS	GRM-GI-BX153S
BX-154	GRM-GC-BX-154	●	1.117	2.625	GRMUCS01S	M6-1.0 SHCS	GRM-GI-BX154S
BX-155	GRM-GC-BX-155	●	1.259	3.125	GRMUCS04R	M8-1.25 SHCS	GRM-GI-BX155R
BX-156	GRM-GC-BX-156	●	1.188	3.125	GRMUCS04R	M8-1.25 SHCS	GRM-GI-BX156R
BX-169	GRM-GC-BX-169	●	1.000	3.125	GRMUCS04R	M8-1.25 SHCS	GRM-GI-BX169R
R-SET1*	GRM-GCRSET1-X	●	1.000	3.125	GRMUCS03S	M6-1.0 SHCS	GRM-GI-RSET1SX
R-SET2A*	GRM-GCRSET2A-X	○	0.750	2.625	GRMUCS05S	M5-0.8 SHCS	GRM-GI-RSET2SX
R-SET2B*	GRM-GCRSET2B-X	○	1.000	2.625	GRMUCS03S	M5-0.8 SHCS	GRM-GI-RSET2SX
R-46	GRM-GCR46	○	1.000	3.125	GRMUCS04R	M8-1.25 SHCS	GRM-GI-R46R
RX-SET*	GRM-GCRX201/5-X	○	0.750	2.625	GRMUCS05S	M5-0.8 SHCS	GRM-GI-RX201/5SX
10/15K-SET*	GRM-GC10/15-X	○	1.000	2.625	GRMUCS05S	M5-0.8 SHCS	GRM-GI-10/15KSX

* Denotes multiple groove sizes (See chart below.)

Multiple-Groove Compatibility

Single cartridges can produce multiple grooves when used in the proper gage diameter Ring Max™ grooving head. Use this chart for compatibility.

Group	Groove Sizes
R-SET1	R-21, R-23, R-24, R-26, R-27, R-31, R-35, R-37, R-39, R-41, R-44, R-45, R-49, R-53, R-57, R-65, R-69, R-82, R-84
R-SET2A	R-12, R-13, R-14, R-15, R-16, R-17, R-18, R-19, R-20
R-SET2B	R-22, R-25, R-29, R-33, R-36, R-40, R-43, R-48, R-52
RX-SET	RX-201, RX-205
10/15K-SET	10K-2 ¹ / ₁₆ ", 10K-3 ¹ / ₁₆ ", 10K-5 ¹ / ₁₆ ", 15K-3 ¹ / ₁₆ "

Inserts and Steel Products Only 10 Business Days or Less ○
Inserts Only Stocked or Available Upon Request ○
Steel Products Stocked Standard ●

Greenleaf Sales
 Phone: 814-763-2915 • 800-458-1850 • Fax: 814-763-4423
 sales@greenleafcorporation.com • www.greenleafglobalsupport.com

Ring Max™

Chamfer Cartridge

Cartridge	Stock	Dimensions (inches)		Standard Components			Inserts	Mounting Screw
		A	B	Clamp	Clamp Screw	Adj. Screw	Purchased Separately	Supplied with Grooving Head
GRM-CC01	●	0.551	1.971	CLM-19	STCM-38	AAS-M5	SPGN-322	M6-1.0 LHCS

All Ring Max™ heads for generation 2 and 3 use the same chamfer cartridges.

Greenleaf Sales

Phone: 814-763-2915 • 800-458-1850 • Fax: 814-763-4423
 sales@greenleafcorporation.com • www.greenleafglobalsupport.com

Inserts and Steel Products

● Stocked Standard

Inserts Only

○ Stocked or Available Upon Request

Steel Products Only

○ 10 Business Days or Less

Ring Max™ STX – Lathe Tooling

The Ring Max™ STX system provides the same productivity gains as the Ring Max™ II and Ring Max™ III systems in a square shank tool. Whether you are machining a large diameter groove, or a standard BX, R, or RX groove, the Ring Max™ STX system is your solution for maximizing productivity in multiple API ring groove sizes.

Standard features and benefits include:

- Roughing and finishing of BX, R and RX API ring grooves in Inconel 625 clad overlay in less than one minute
- Utilization of the same clamping system and inserts as the Ring Max™ II and Ring Max III™ cutter systems.
- Available in common standard inch and metric shank sizes.
- Availability for grooving in stainless and alloy steel

*Greenleaf Corporation is continually upgrading its products.
For the most current information, please visit our web site at:*

www.greenleafglobalsupport.com

Ring Max[™] STX – Lathe Tooling Identification System

Ring Max™ STX – Lathe Tooling Usage Reference Guide

Tooling Style Tooling Geometry

Part Number

Ring Max™ STX
Lathe Tooling

Holder		Dimensions (inches)					
Groove Size	Part Number	A	B	C	D	E	F
BK-150	STXBX101HD	→ 0.452	0.230	6.000	1.000	1.000	1.000
	STXBX109SD	→ 0.452	0.230	6.000	1.000	1.250	1.250
BK-151	STXBX101HD	→ 0.468	0.230	6.000	1.000	1.000	1.000
	STXBX109SD	→ 0.468	0.230	6.000	1.000	1.250	1.250
BK-152	STXBX102HD	→ 0.500	0.240	6.000	1.000	1.000	1.000
	STXBX129SD	→ 0.500	0.240	6.000	1.250	1.250	1.250
BK-154	STXBX101HD	→ 0.608	0.310	6.000	1.000	1.000	1.000
	STXBX149SD	→ 0.608	0.310	6.000	1.250	1.250	1.250
BK-155	STXBX101HD	→ 0.700	0.34	6.000	1.000	1.000	1.000
	STXBX109SD	→ 0.700	0.34	6.000	1.250	1.250	1.250
BK-156	STXBX161HD	→ 0.923	0.4	6.000	1.000	1.000	1.000
	STXBX169SD	→ 0.923	0.4	6.000	1.250	1.250	1.250
BK-169	STXBX169HD	→ 0.688	0.35	6.000	1.000	1.000	1.000
	STXBX189SD	→ 0.688	0.35	6.000	1.250	1.250	1.250
R-SET15X*	STXRS11HD	→ 0.469	0.325	6.000	1.000	1.000	1.000
	STXRS12HD	→ 0.469	0.320	6.000	1.000	1.000	1.000
R-SET25X*	STXRS21HD	→ 0.469	0.320	6.000	1.250	1.250	1.250
	STXRS22HD	→ 0.469	0.320	6.000	1.000	1.000	1.000
R-46R	STXRA1HD	→ 0.531	0.390	6.000	1.000	1.000	1.000
	STXRA2HD	→ 0.531	0.390	6.000	1.250	1.250	1.250
1019SX*	STX1019X1HD	→ 0.377	0.258	6.000	1.000	1.000	1.000
	STX1019X2HD	→ 0.377	0.258	6.000	1.250	1.250	1.250

* Denotes multiple groove sizes (See chart below right)

Groove Size	Standard Components		Inserts Purchased Separately
	Clamp	Clamp Screw	
BK-150	GMUCS015	M6-1.0 SHCS	RM-GI-BX150S
BK-151	GMUCS015	M6-1.0 SHCS	RM-GI-BX151S
BK-152	GMUCS015	M6-1.0 SHCS	RM-GI-BX152S
BK-154	GMUCS015	M6-1.0 SHCS	RM-GI-BX154S
BK-155	GMUCS045	M8-1.25 SHCS	RM-GI-BX155R
BK-156	GMUCS045	M8-1.25 SHCS	RM-GI-BX156R
BK-169	GMUCS045	M8-1.25 SHCS	RM-GI-BX169R
R-SET15X*	GMUCS005	M6-1.0 SHCS	RM-GI-RSE15DX
R-SET25X*	GMUCS005	M6-1.0 SHCS	RM-GI-RSE25DX
R-46R	GMUCS005	M6-1.25 SHCS	RM-GI-R46R
1019SX*	GMUCS005	M5-0.8 SHCS	RM-GI-1019SX

Multiple-Groove Compatibility

Single cartridges can produce multiple grooves. Use this chart for compatibility.

Group	Groove Sizes
R-SET15X	R-21, R-23, R-24, R-25, R-27, R-31, R-35, R-37, R-39, R-41, R-44, R-45, R-49, R-53, R-57, R-65, R-69, R-82, R-84
R-SET25X	R-12, R-13, R-14, R-15, R-16, R-17, R-18, R-19, R-20
1019SX	1015X, 10K-21in, 10K-31in*

Standard Components

Dimensions

Stocking Information

RING MAX™ Lathe Tooling

Ring Max™ STX

Lathe Tooling
page: RM 42

Reference

Ring Max™ STX

Models
page: RM 43

Lathe Tool

Quote Request Form
page: RM 44

Ring Max™ STX

Lathe Tooling

Holder			Dimensions (inches)					
Groove Size	Part Number	Stock	A†	B†	C	D	E	F
BX-150	STXBX15016D	○	0.452	0.230	6.000	1.000	1.000	1.000
	STXBX15085D	○	0.452	0.230	6.000	1.000	1.250	1.250
BX-151	STXBX15116D	○	0.468	0.230	6.000	1.000	1.000	1.000
	STXBX15185D	○	0.468	0.230	6.000	1.000	1.250	1.250
BX-152	STXBX15216D	○	0.500	0.240	6.000	1.000	1.000	1.000
	STXBX15285D	○	0.500	0.240	6.000	1.000	1.250	1.250
BX-154	STXBX15416D	○	0.608	0.310	6.000	1.000	1.000	1.000
	STXBX15485D	○	0.608	0.310	6.000	1.000	1.250	1.250
BX-155	STXBX15516D	○	0.700	0.340	6.000	1.000	1.000	1.000
	STXBX15585D	○	0.700	0.340	6.000	1.000	1.250	1.250
BX-156	STXBX15616D	○	0.923	0.450	6.000	1.000	1.000	1.000
	STXBX15685D	○	0.923	0.450	6.000	1.000	1.250	1.250
BX-169	STXBX16916D	○	0.688	0.390	6.000	1.000	1.000	1.000
	STXBX16985D	○	0.688	0.390	6.000	1.000	1.250	1.250
R-SET1SX*	STXRSET116D	○	0.469	0.320	6.000	1.000	1.000	1.000
	STXRSET185D	○	0.469	0.320	6.000	1.000	1.250	1.250
R-SET2SX*	STXRSET216D	○	0.469	0.320	6.000	1.000	1.000	1.000
	STXRSET285D	○	0.469	0.320	6.000	1.000	1.250	1.250
R-46R	STXR4616D	○	0.531	0.390	6.000	1.000	1.000	1.000
	STXR4685D	○	0.531	0.390	6.000	1.000	1.250	1.250
10/15KSX*	STX1015KX16D	○	0.377	0.258	6.000	1.000	1.000	1.000
	STX1015KX85D	○	0.377	0.258	6.000	1.000	1.250	1.250

* Denotes multiple groove sizes (See chart below right.)

† Groove width and depth tolerances comply with API Standard 6A/ISO 10423.

Groove Size	Standard Components		Inserts Purchased Separately
	Clamp	Clamp Screw	
BX-150	GRMUCS01S	M6-1.0 SHCS	GRM-GI-BX150S
BX-151	GRMUCS01S	M6-1.0 SHCS	GRM-GI-BX151S
BX-152	GRMUCS01S	M6-1.0 SHCS	GRM-GI-BX152S
BX-154	GRMUCS01S	M6-1.0 SHCS	GRM-GI-BX154S
BX-155	GRMUCS04R	M8-1.25 SHCS	GRM-GI-BX155R
BX-156	GRMUCS04R	M8-1.25 SHCS	GRM-GI-BX156R
BX-169	GRMUCS04R	M8-1.25 SHCS	GRM-GI-BX169R
R-SET1SX*	GRMUCS03S	M6-1.0 SHCS	GRM-GI-RSET1SX
R-SET2SX*	GRMUCS05S	M5-0.8 SHCS	GRM-GI-RSET2SX
R-46R	GRMUCS04R	M8-1.25 SHCS	GRM-GI-R46R
10/15KSX*	GRMUCS05S	M5-0.8 SHCS	GRM-GI-10/15KSX

Multiple-Groove Compatibility

Single cartridges can produce multiple grooves. Use this chart for compatibility.

Group	Groove Sizes
R-SET1SX	R-21, R-23, R-24, R-26, R-27, R-31, R-35, R-37, R-39, R-41, R-44, R-45, R-49, R-53, R-57, R-65, R-69, R-82, R-84
R-SET2SX	R-12, R-13, R-14, R-15, R-16, R-17, R-18, R-19, R-20
10/15KSX	10/15K, 10K-2 ¹ / ₁₆ " , 10K-3 ¹ / ₁₆ "

Inserts and Steel Products

Stocked Standard

Inserts Only

Steel Products Only

Greenleaf Sales

Phone: 814-763-2915 • 800-458-1850 • Fax: 814-763-4423
 sales@greenleafcorporation.com • www.greenleafglobalsupport.com

Ring Max™ STX – Assembled and Exploded Views Reference Guide

FOR FAST RESPONSE, complete form and send
 via **EMAIL**
 engineering@ greenleafcorporation.com
 via **FAX**
 814-763-4040

Lathe Tool Quote Request Form

Part Information:

Part Name: _____

Clad Material: _____ Insert Grade: _____

Quote quantities: Heads: _____ Cartridges: _____ Inserts: _____

Additional comments: _____

Dimensions <i>(Please provide required tolerances.)</i>				
A ± _____	B ± _____	C ± _____	D ± _____	E ± _____

Company _____

Customer Number _____

Attention _____

Rep Number _____

Street _____

Ship to City _____ Country _____

City _____ State _____ Zip Code _____

Send Copy to _____

Phone _____ FAX _____

Email _____ Sales Rep _____

Date Received _____

**Quote
Due Date** _____

MADE IN THE USA

*Greenleaf Corporation
is ISO 9001 Certified.*

GREENLEAF CORPORATION

18695 Greenleaf Drive
PO Box 1040
Saegertown, PA 16433 USA
US Phone: +1-814-763-2915
sales@greenleafcorporation.com

GREENLEAF EUROPE BV

De Steeg 2
6333 AP Schimmert
The Netherlands
EU Phone: +31-45-404-1774
eurooffice@greenleafcorporation.com

GREENLEAF (HUNAN) HIGH-TECH MATERIALS CO., LTD.

6F, Building C1, Lu Gu Com-Park
No. 27 Wenxuan Road
High-Tech Zone
Changsha, Hunan 410205
China
CN Phone: +86-731-89954796
info@greenleafcorporation.com.cn