
PRODUCT LINE
SWISS MANUFACTURER OF CARBIDE CUTTING TOOLS

TABLE OF CONTENTS

INTRODUCTION 3

TURNING 7

Aluminum Turning 39

Turning Tool Holders 45

Parting and Grooving 81

Thread Turning 87

MILLING 101

Face Milling 109

Shoulder Milling 127

High Feed Milling 145

Copy Milling 155

Slot Milling 167

Aluminum Milling 173

Solid End Mills 181

Thread Milling 199

Drilling 205

TECHNICAL INFORMATION 216

Machining Conditions 219

Technical Guide 351

Lamina Material Guide 377

LAMINA TECHNOLOGIES

PRODUCT CATALOG 2019 - 2020

3

Lamina Technologies is a manufacturer of carbide cutting tools established
in Switzerland.

From its inception, Lamina has been focused on understanding customers’
needs and striving to exceed their expectations.

Since as early as 2003, we have been the global pioneers of the ground-
breaking MULTI-MAT™ concept that, through innovative technologies,
allows cutting tools to work on a multitude of materials. This reduces
our customers’ stock of unused and obsolete cutting tools, increases
production flexibility and improves efficiency.

Our original ALPHA line of multi material cutting tools perform as good
as or better than dedicated cutting tools from our competitors, on most
materials.

Since 2012, we have complemented our offering by adding our MAGIA
line, the highest performance cutting tools available.

Based on innovative tungsten carbide, CVD coating and our globally
patented ultra thick hyper pulsed PVD coatings, we reach unparalleled
performance.

Lamina continues its fast paced expansion with 7 subsidiaries and
representation in over 50 countries.

SWISS MANUFACTURER OF
CARBIDE CUTTING TOOLS

PROUD SPONSOR OF JUNIOR NATIONAL TEAM OF

4 5

LAMINA TECHNOLOGIES INTRODUCTIONLAMINA TECHNOLOGIES INTRODUCTION

P
E

R
F

O
R

M
A

N
C

E

PRICE

+

-
- +

LAMINA’S DUAL PRODUCT LINE APPROACH

STANDARD PRODUCT LINE
MULTI-MATTM LT 10, LT 30 AND LT 40

•	 Lamina’s original, pioneering universal grades
•	 Excellent performance at attractive price
•	 Best choice for machine shops with many short product runs and

constant changes in workpiece material requiring the highest value for
money

PREMIUM PRODUCT LINE
MAGIA MULTI-MATTM LT 1000, LT 3000 AND LT 4000
MAGIA PRO LT 1110S, LT 1120M, LT 1125P, LT 3130

•	 Highest performance grades for top level machining
•	 Capable of outperforming the best on the market
•	 For customers that need ultimate performance

The MULTI-MATTM concept was conceived and developed by Lamina
Technologies as a consequence of its understanding of the complexities
faced by companies in the machining industry.

Through innovative sub-micron grades and advanced coatings, Lamina
has developed a line of products that have excellent performance in
wide variety of materials.

WHAT IS MULTI-MATTM?

•	 A focused range of multi material inserts

•	 Few grades required for all your machining needs

•	 Top quality Swiss manufacturing

•	 Reasonable price

THE MULTI-MATTM CONCEPT

6

TURNING

Simplify your process

T
U

R
N

IN
G

9

TURNING

9

CHOOSE THE RIGHT PREMIUM TURNING GRADE

MAGIA TURNING GRADES

LT 1000

•	 Sub-micron PVD MULTI-MATTM,, the most versatile of our MAGIA turning
grades

•	 Excellent combination of hardness and toughness
•	 The first choice for customers with short production runs, different

machining applications and different types of workpiece materials

MAGIA PRO TURNING GRADES

LT 1125P

•	 First choice, dedicated grade for turning steels
•	 Increased tool life
•	 Better reliability for machining all types of work pieces
•	 High wear resistance under demanding high temperature applications
•	 Impact resistance

LT 1120M

•	 First choice, dedicated grade for turning stainless steel
•	 Optimal balance between hardness and toughness
•	 Excellent for both stable and unstable conditions
•	 Works well in moderate to high speeds
•	 Outstanding wear resistance and extended tool life
•	 Enhanced built-up edge resistant

LT 1110S

•	 First choice, dedicated grade for turning high temperature alloys
•	 Combination of sub-micron substrate, nano-structured PVD coating

reduce plastic deformation as well as notch and crater wear
•	 Innovative chipbreakers and precisely positioned deflectors facilitate chip

flow and eliminate heat build up in the work zone
•	 Highly positive geometries provide better finish

11

TURNINGTURNING

10

INSERT DESIGNATION (BASED ON ISO 1832)

A

B

C

D

E

F

G

N

P

O

Letter Symbol

3°
5°
7°

15°
20°
25°
30°
0°

11°
Special

α
α°

A B C D

H K L

O P R

S T V W

G

M

85° 82° 80° 55°

55°

86°

35°
80°

3. Tolerance Class

D M S

A ± 0.005 ± 0.025± 0.025
C ± 0.025 ± 0.013 ± 0.025

E ± 0.025 ± 0.025 ± 0.025
F ± 0.013 ± 0.005 ± 0.025
G ± 0.025 ± 0.025 ± 0.130
H ± 0.013 ± 0.013 ± 0.025

± 0.025± 0.005± 0.05-0.15J*

± 0.025± 0.013± 0.05-0.15K*

± 0.025± 0.025± 0.05-0.15L*

± 0.130± 0.05-0.15 ± 0.08-0.20M*

± 0.025± 0.05-0.15 ± 0.08-0.20N*

± 0.08-0.25 ± 0.130± 0.13-0.38U*

Symbol

Ød

m

m

Ød

s

d
m
s

(mm)
(mm)
(mm)

m

Ød

4. Fixing and Chipbreaker Types

Special Design

A N

P

R

T

W

X

B

F

G

H

M

70°- 90°

70°- 90°

40°- 60°

40°- 60°

Type Symbol SymbolType

* Depending on the insert size.

2. Clearance Angle1. Insert Shape

W
1

N
22

M
33

G
44

9. Cutting Direction 10. Internal Designation

e.g. Chipbreaker (Turning)

Optional information

NN

NM

NX

PP

NS

MP

General purpose
Roughing operations
General purpose Magia
All purpose grooving
Non-ferrous materials
Steel materials

=

=

=

=

=

=

R

L

N

Optional information

Turning

Optional information

F

E

T

S

8. Edge Preparation

08
55

04
66

08
77 88 99

NN
10

Disregarding any decimals e.g. 12,7 = 12

L

L

L

L

L

L

L L

A, B, K C, D, E, M, V H, O, P

L R S

T W

5. Cutting Edge Length

R

01
02
04
08
12
16
etc

00

M0

 = Sharp corner
 or round insert
 (inch version)

 = Round insert
 (metric version)

= 0.1 mm
= 0.2 mm
= 0.4 mm
= 0.8 mm
= 1.2 mm
= 1.6 mm

7. Insert Corner Radius6. Insert Thickness

SS
S

01 = 1.59

T1 = 1.98

02 = 2.38

03 = 3.18

T3 = 3.97

04 = 4.76

05 = 5.56

06 = 6.35

07 = 7.94

09 = 9.52

S

Symbol mm

13

TURNINGTURNING

12

NS _CGT MP

S + N N (>8%SI) P

TURNING CHIPBREAKER RECOMMENDATIONS

N (>8%SI)

P MP MP MP MP

M _NMP NN NX NX

K NN NM

S NS NX _NMG NN

_NMP NN NX _NMG NN

NS

H NN NM

FINISHING
LIGHT CUT,

STABLE CONDITIONS
ROUGHING,

UNSTABLE CONDITIONS

N (<8%SI)

NEGATIVE TURNING CHIPBREAKERS OVERVIEW

TURNING CHIPBREAKER FRAGMENTATION CHARTS

INSERT CORNER RADIUS = 0.8MM

D
EP

TH
 O

F
C

U
T

R
ou

gh
in

g

Roughing

FEED RATE

_NMG NM
R 0.8mm

_NMG NN
R 0.8mm

_NMG NX
R 0.8mm

Finishing

Cutting edge: Sharp Cutting edge: Reinforced

_NMP NN
R 0.8mm

INSERT CORNER RADIUS = 0.4 AND 1.2

R
ou

gh
in

g

Roughing

_NMG NN
R 1.2mm

_NMG NX
R 1.2mm

Finishing

Cutting edge: Sharp Cutting edge: Reinforced

_NMG NN
R 0.4mm

D
EP

TH
 O

F
C

U
T

FEED RATE

DEDICATED GEOMETRIES

MULTI-MATTM CHIPBREAKERS

NS CHIPBREAKER MP CHIPBREAKER

R
ou

gh
in

g

RoughingFinishing

Cutting edge: Sharp Cutting edge: Reinforced

D
EP

TH
 O

F
C

U
T

NS
Aluminium

NS
Titanium Alloys

R
ou

gh
in

g

RoughingFinishing

Cutting edge: Sharp Cutting edge: Reinforced

D
EP

TH
 O

F
C

U
T

FEED RATEFEED RATE

MP
Steel

_NMP NN NX* _NMG NN NM

* First choice for most
turning applications

Light Cut,
Stable Conditions

Roughing,
Unstable Conditions

14 15

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

C C G T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CCGT 060204 NS LT 1110S ● ◐ p. 244 T0004671
CCGT 09T304 NS LT 1110S ● ◐ p. 244 T0004672

C C M T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CCMT 060204 NN LT 1000 ● ◐ p. 223 T0001888
CCMT 09T304 NN LT 1000 ● ◐ p. 220 T0001889
CCMT 09T308 NN LT 1000 ● ◐ p. 221 T0001890
CCMT 120404 NN LT 1000 ● ◐ p. 220 T0001891
CCMT 120408 NN LT 1000 ● ◐ p. 238 T0001892
CCMT 120412 NN LT 1000 ● ◐ p. 222 T0001893

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CCMT 060204 NN LT 10 ● ◐ p. 223 T0000055
CCMT 09T304 NN LT 10 ● ◐ p. 220 T0000056
CCMT 09T308 NN LT 10 ● ◐ p. 221 T0000117
CCMT 120404 NN LT 10 ● ◐ p. 220 T0001456
CCMT 120408 NN LT 10 ● ◐ p. 238 T0001457
CCMT 120412 NN LT 10 ● ◐ p. 222 T0001776

C N G G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CNGG 09T304 NS LT 1110S ● ◐ p. 244 T0004581
CNGG 120404 NS LT 1110S ● ◐ p. 244 T0004579
CNGG 120408 NS LT 1110S ● ◐ p. 244 T0004580

C N M G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CNMG 120404 MP LT 1125P ● ◐ p. 249 T0004963
CNMG 120408 MP LT 1125P ● ● p. 249 T0004964
CNMG 120412 MP LT 1125P ● ● p. 250 T0004965
CNMG 160616 MP LT 1125P ● ● p. 250 T0005030
CNMG 120408 NX LT 1120M ● ● p. 247 T0004711
CNMG 120412 NX LT 1120M ● ● p. 247 T0004855
CNMG 120404 NN LT 1110S ● ◐ p. 248 T0004714
CNMG 120408 NX LT 1110S ● ◐ p. 247 T0004694
CNMG 120412 NX LT 1110S ● ◐ p. 247 T0004858

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CNMG 120404 NN LT 1000 ● ◐ p. 220 T0001895
CNMG 120408 NX LT 1000 ● ◐ p. 224 T0002741
CNMG 120408 NN LT 1000 ● ◐ p. 225 T0001896
CNMG 120408 NM LT 1000 ● ◐ p. 228 T0001968
CNMG 120412 NN LT 1000 ● ◐ p. 226 T0001897
CNMG 120412 NX LT 1000 ● ◐ p. 227 T0004859

NS Shown

NN Shown

NS Shown

MP Shown

16 17

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CNMG 120404 NN LT 10 ● ◐ p. 220 T0000491
CNMG 120408 NN LT 10 ● ◐ p. 225 T0000059
CNMG 120408 NM LT 10 ● ◐ p. 228 T0001966
CNMG 120412 NN LT 10 ● ◐ p. 226 T0000061

C N M M

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CNMM 120412 NR LT 1000 ● ◐ p. 237 T0001899

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CNMM 120408 NR LT 10 ● ◐ p. 236 T0000669
CNMM 120412 NR LT 10 ● ◐ p. 237 T0000671

C N M P

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CNMP 120408 NN LT 1120M ● ◐ p. 248 T0004732
CNMP 120412 NN LT 1120M ● ◐ p. 248 T0004734

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CNMP 120408 NN LT 1000 ● ○ p. 238 T0001900
CNMP 120412 NN LT 1000 ● ○ p. 222 T0001901

C P M T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

CPMT 060204 NN LT 1000 ● ◐ p. 223 T0003088
CPMT 060208 NN LT 1000 ● ◐ p. 243 T0003144
CPMT 09T304 NN LT 1000 ● ◐ p. 220 T0003145
CPMT 09T308 NN LT 1000 ● ◐ p. 221 T0003146

C N M G

NR Shown

NM Shown NN Shown

NN Shown

18 19

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

D C G T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

DCGT 11T304 NS LT 1110S ● ◐ p. 244 T0004674

D C M T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

DCMT 070204 NN LT 1000 ● ◐ p. 223 T0001902
DCMT 11T304 NN LT 1000 ● ◐ p. 220 T0001903
DCMT 11T308 NN LT 1000 ● ◐ p. 221 T0001904

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

DCMT 070204 NN LT 10 ● ◐ p. 223 T0000064
DCMT 11T304 NN LT 10 ● ◐ p. 220 T0000065
DCMT 11T308 NN LT 10 ● ◐ p. 221 T0000721

D N G G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

DNGG 110404 NS LT 1110S ● ◐ p. 244 T0004593
DNGG 110408 NS LT 1110S ● ◐ p. 244 T0004606
DNGG 150604 NS LT 1110S ● ◐ p. 244 T0004561
DNGG 150608 NS LT 1110S ● ◐ p. 244 T0004562

D N M G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

DNMG 110404 MP LT 1125P ● ◐ p. 249 T0004966
DNMG 110408 MP LT 1125P ● ● p. 249 T0004967
DNMG 150404 MP LT 1125P ● ◐ p. 249 T0004968
DNMG 150408 MP LT 1125P ● ● p. 249 T0004969
DNMG 150412 MP LT 1125P ● ● p. 250 T0004970
DNMG 150604 MP LT 1125P ● ◐ p. 249 T0004971
DNMG 150608 MP LT 1125P ● ● p. 249 T0004972
DNMG 150612 MP LT 1125P ● ● p. 250 T0004973
DNMG 110408 NN LT 1120M ● ● p. 248 T0004735
DNMG 150408 NX LT 1120M ● ● p. 247 T0004736
DNMG 150412 NN LT 1120M ● ● p. 248 T0004738
DNMG 150608 NX LT 1120M ● ● p. 247 T0004739
DNMG 150612 NN LT 1120M ● ● p. 248 T0004741
DNMG 150404 NN LT 1110S ● ◐ p. 246 T0004725
DNMG 150408 NX LT 1110S ● ◐ p. 245 T0004707
DNMG 150604 NN LT 1110S ● ◐ p. 246 T0004728
DNMG 150608 NX LT 1110S ● ◐ p. 245 T0004709

NS Shown

NN Shown

NX Shown

NS Shown

20 21

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

D N M G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

DNMG 110404 NN LT 1000 ● ◐ p. 220 T0001905
DNMG 110408 NN LT 1000 ● ◐ p. 225 T0001906
DNMG 150404 NN LT 1000 ● ◐ p. 220 T0001907
DNMG 150408 NX LT 1000 ● ◐ p. 224 T0003097
DNMG 150408 NN LT 1000 ● ◐ p. 225 T0001908
DNMG 150412 NN LT 1000 ● ◐ p. 226 T0001909
DNMG 150604 NN LT 1000 ● ◐ p. 220 T0001910
DNMG 150608 NX LT 1000 ● ◐ p. 224 T0003220
DNMG 150608 NN LT 1000 ● ◐ p. 225 T0001911
DNMG 150612 NN LT 1000 ● ◐ p. 226 T0001912

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

DNMG 110404 NN LT 10 ● ◐ p. 220 T0000066
DNMG 110408 NN LT 10 ● ◐ p. 225 T0000675
DNMG 150404 NN LT 10 ● ◐ p. 220 T0000476
DNMG 150408 NN LT 10 ● ◐ p. 225 T0000475
DNMG 150412 NN LT 10 ● ◐ p. 226 T0001021
DNMG 150604 NN LT 10 ● ◐ p. 220 T0000583
DNMG 150608 NN LT 10 ● ◐ p. 225 T0000067
DNMG 150612 NN LT 10 ● ◐ p. 226 T0000672

D N U X

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

DNUX 150608 R11 LT 1000 ● ◐ p. 224 T0002793

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

DNUX 150608 R11 LT 10 ● ◐ p. 224 T0002157

NX Shown R Shown

22 23

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

K N U X

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

KNUX 160405 L LT 10 ● ◐ p. 224 T0003884
KNUX 160405 R LT 10 ● ◐ p. 224 T0000951

R Shown

24 25

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

R C M T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

RCMT 0602 M0 LT 1000 ● ◐ p. 239 T0001914
RCMT 0803 M0 LT 1000 ● ◐ p. 240 T0001915
RCMT 10T3 M0 LT 1000 ● ◐ p. 241 T0001916
RCMT 1204 M0 LT 1000 ● ◐ p. 242 T0001917

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

RCMT 0602 M0 LT 10 ● ◐ p. 239 T0000090
RCMT 0803 M0 LT 10 ● ◐ p. 240 T0000091
RCMT 10T3 M0 LT 10 ● ◐ p. 241 T0000092
RCMT 1204 M0 LT 10 ● ◐ p. 242 T0000093

M0 Shown

26 27

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

S N M G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

SNMG 120408 MP LT 1125P ● ● p. 249 T0004974
SNMG 120412 MP LT 1125P ● ● p. 250 T0004975
SNMG 120408 NX LT 1120M ● ● p. 247 T0004742
SNMG 120408 NX LT 1110S ● ◐ p. 245 T0004698

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

SNMG 120408 NX LT 1000 ● ◐ p. 229 T0003011
SNMG 120408 NN LT 1000 ● ◐ p. 230 T0001921
SNMG 120412 NN LT 1000 ● ◐ p. 231 T0001922

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

SNMG 120408 NN LT 10 ● ◐ p. 230 T0000322
SNMG 120412 NN LT 10 ● ◐ p. 231 T0000323

S C M T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

SCMT 09T304 NN LT 1000 ● ◐ p. 220 T0001918
SCMT 09T308 NN LT 1000 ● ◐ p. 221 T0001919

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

SCMT 09T304 NN LT 10 ● ◐ p. 220 T0001459
SCMT 09T308 NN LT 10 ● ◐ p. 221 T0001458

NN Shown NX Shown

29

TURNING

28

TURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

T N M G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TNMG 160404 MP LT 1125P ● ◐ p. 249 T0004976
TNMG 160408 MP LT 1125P ● ● p. 249 T0004977
TNMG 160412 MP LT 1125P ● ● p. 250 T0004978
TNMG 220408 MP LT 1125P ● ● p. 249 T0004979
TNMG 220412 MP LT 1125P ● ● p. 250 T0004980
TNMG 160408 NX LT 1120M ● ● p. 247 T0004746
TNMG 220408 NX LT 1120M ● ● p. 247 T0004748
TNMG 160404 NN LT 1110S ● ◐ p. 246 T0004719
TNMG 160408 NX LT 1110S ● ◐ p. 247 T0004700
TNMG 220404 NN LT 1110S ● ◐ p. 246 T0004724
TNMG 220408 NX LT 1110S ● ◐ p. 247 T0004703

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TNMG 160404 NN LT 1000 ● ◐ p. 220 T0001931
TNMG 160408 NX LT 1000 ● ◐ p. 224 T0003012
TNMG 160408 NN LT 1000 ● ◐ p. 225 T0001932
TNMG 160412 NN LT 1000 ● ◐ p. 226 T0001933
TNMG 220404 NN LT 1000 ● ◐ p. 220 T0001934
TNMG 220408 NX LT 1000 ● ◐ p. 224 T0003013
TNMG 220408 NN LT 1000 ● ◐ p. 225 T0001935
TNMG 220412 NN LT 1000 ● ◐ p. 226 T0001936

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TNMG 160404 NN LT 10 ● ◐ p. 220 T0000457
TNMG 160408 NN LT 10 ● ◐ p. 225 T0000069
TNMG 160412 NN LT 10 ● ◐ p. 226 T0001734
TNMG 220404 NN LT 10 ● ◐ p. 220 T0001873
TNMG 220408 NN LT 10 ● ◐ p. 225 T0000113
TNMG 220412 NN LT 10 ● ◐ p. 226 T0001735

T C M T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TCMT 110204 NN LT 1000 ● ◐ p. 223 T0001924
TCMT 110208 NN LT 1000 ● ◐ p. 243 T0001925
TCMT 16T304 NN LT 1000 ● ◐ p. 220 T0001927
TCMT 16T308 NN LT 1000 ● ◐ p. 238 T0001928
TCMT 16T312 NN LT 1000 ● ◐ p. 222 T0001929

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TCMT 110204 NN LT 10 ● ◐ p. 223 T0000477
TCMT 110208 NN LT 10 ● ◐ p. 243 T0000478
TCMT 16T304 NN LT 10 ● ◐ p. 220 T0000479
TCMT 16T308 NN LT 10 ● ◐ p. 238 T0000068
TCMT 16T312 NN LT 10 ● ◐ p. 222 T0001774

T N G G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TNGG 160404 NS LT 1110S ● ◐ p. 244 T0004608
TNGG 160408 NS LT 1110S ● ◐ p. 244 T0004609

NX ShownNN Shown

NS Shown

30 31

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

T N U X

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TNUX 160404 L LT 1000 ● ○ p. 220 T0002794
TNUX 160404 R LT 1000 ● ○ p. 220 T0001938
TNUX 160408 L LT 1000 ● ◐ p. 224 T0002795
TNUX 160408 R LT 1000 ● ◐ p. 224 T0001939

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TNUX 160404 L LT 10 ● ○ p. 220 T0001877
TNUX 160404 R LT 10 ● ○ p. 220 T0001125
TNUX 160408 L LT 10 ● ◐ p. 224 T0003385
TNUX 160408 R LT 10 ● ◐ p. 224 T0001137

T P M R

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TPMR 160304 NN LT 10 ● ◐ p. 220 T0001638
TPMR 160308 NN LT 10 ● ◐ p. 238 T0001535

T N M P

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TNMP 160408 NN LT 1120M ● ◐ p. 248 T0004754

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TNMP 160408 NN LT 1000 ● ○ p. 238 T0001937

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

TNMP 160408 NN LT 10 ● ○ p. 238 T0000492

NN Shown R Shown

NN Shown

32 33

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

V C M T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

VCMT 160404 NN LT 1000 ● ◐ 220 T0001945
VCMT 160408 NN LT 1000 ● ◐ 221 T0001946

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

VCMT 160404 NN LT 10 ● ◐ p. 220 T0001102
VCMT 160408 NN LT 10 ● ◐ p. 221 T0001103

V N G G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

VNGG 160404 NS LT 1110S ● ◐ p. 244 T0004571
VNGG 160408 NS LT 1110S ● ◐ p. 244 T0004575

V B M T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

VBMT 110304 NN LT 1000 ● ◐ p. 223 T0001942
VBMT 160404 NN LT 1000 ● ◐ p. 220 T0001943
VBMT 160408 NN LT 1000 ● ◐ p. 221 T0001944

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

VBMT 110304 NN LT 10 ● ◐ p. 223 T0001460
VBMT 160404 NN LT 10 ● ◐ p. 220 T0000070
VBMT 160408 NN LT 10 ● ◐ p. 221 T0000071

V C G T

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

VCGT 160404 NS LT 1110S ● ◐ p. 244 T0004563
VCGT 160408 NS LT 1110S ● ◐ p. 244 T0004565

NN Shown

NS Shown

NN Shown

NS Shown

34 35

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

V N M G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

VNMG 160408 NN LT 1120M ● ● p. 248 T0004756
VNMG 160404 MP LT 1125P ● ◐ p. 249 T0004981
VNMG 160408 MP LT 1125P ● ◐ p. 249 T0004982

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

VNMG 160404 NN LT 1000 ● ◐ p. 220 T0001947
VNMG 160408 NN LT 1000 ● ◐ p. 221 T0001948

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

VNMG 160404 NN LT 10 ● ◐ p. 220 T0000072
VNMG 160408 NN LT 10 ● ◐ p. 221 T0000073

W N G G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

WNGG 060404 NS LT 1110S ● ◐ p. 244 T0004610
WNGG 060408 NS LT 1110S ● ◐ p. 244 T0004611
WNGG 080404 NS LT 1110S ● ◐ p. 244 T0004612
WNGG 080408 NS LT 1110S ● ◐ p. 244 T0004613

NN Shown NS Shown

36 37

TURNINGTURNING

CHIPBREAKER TECHNICAL SECTION

p. 12 - 13 p. 352 - 359

ORDERING EXAMPLE

QUANTITY 10 PIECES

DESIGNATION + GRADE CCMT 060204 NN LT 1000

CATALOG NUMBER T0001888

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

STABLE CONDITIONS INTERRUPTED CUT VC

● RECOMMENDED ● RECOMMENDED

◐ ACCEPTABLE ◐ ACCEPTABLE

○ NOT RECOMMENDED ○ NOT RECOMMENDED

COOLANT

p. 357

W N M G

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

WNMG 060408 MP LT 1125P ● ● p. 250 T0004983
WNMG 080404 MP LT 1125P ● ◐ p. 249 T0004984
WNMG 080408 MP LT 1125P ● ● p. 250 T0004990
WNMG 080412 MP LT 1125P ● ● p. 250 T0004989
WNMG 060408 NX LT 1120M ● ● p. 247 T0004758
WNMG 080408 NX LT 1120M ● ● p. 247 T0004759
WNMG 060404 NN LT 1110S ● ◐ p. 246 T0004716
WNMG 060408 NX LT 1110S ● ◐ p. 245 T0004695
WNMG 080404 NN LT 1110S ● ◐ p. 246 T0004717
WNMG 080408 NX LT 1110S ● ◐ p. 245 T0004696
WNMG 080412 NN LT1110S ● ◐ p. 246 T0004718

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

WNMG 060404 NN LT 1000 ● ◐ p. 220 T0001949
WNMG 060408 NX LT 1000 ● ◐ p. 232 T0003014
WNMG 060408 NN LT 1000 ● ◐ p. 233 T0001950
WNMG 080404 NN LT 1000 ● ◐ p. 220 T0001951
WNMG 080408 NX LT 1000 ● ◐ p. 232 T0002742
WNMG 080408 NN LT 1000 ● ◐ p. 233 T0001952
WNMG 080408 NM LT 1000 ● ◐ p. 235 T0001969
WNMG 080412 NN LT 1000 ● ◐ p. 234 T0001953

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

WNMG 060404 NN LT 10 ● ◐ p. 220 T0000133
WNMG 060408 NN LT 10 ● ◐ p. 233 T0000137
WNMG 080404 NN LT 10 ● ◐ p. 220 T0000584
WNMG 080408 NN LT 10 ● ◐ p. 233 T0000075
WNMG 080408 NM LT 10 ● ◐ p. 235 T0001967
WNMG 080412 NN LT 10 ● ◐ p. 234 T0000077

W N M P

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

WNMP 080408 NN LT 1120M ● ◐ p. 248 T0004762

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

WNMP 060404 NN LT 1000 ● ○ p. 220 T0001954
WNMP 060408 NN LT 1000 ● ○ p. 233 T0001955
WNMP 080408 NN LT 1000 ● ○ p. 233 T0001956

DESIGNATION GRADE VC
CUTTING

DATA
MATERIAL

RECOMMENDATION
CATALOG #

WNMP 060404 NN LT 10 ● ○ p. 220 T0000306
WNMP 060408 NN LT 10 ● ○ p. 233 T0000307
WNMP 080408 NN LT 10 ● ○ p. 233 T0000308

NN Shown NN Shown

38

ALU
TURNING

A
L

U
T

U
R

N
IN

G

MADE IN SWITZERLAND

ALU TURNING

41

STANDARD SINGLE POSITIVE INSERTS
_ CGT

LAMINA DOUBLE SIDED ALTERNATIVE
_NGG

IMPROVED TURNING INSERTS FOR ALUMINIUM AND OTHER NON
FERROUS MATERIALS

LT 05

Our long lasting aluminium line has been improved by combining our
unique PVD coating and sub-micron substrate with the newly designed NS
chipbreaker for flawless aluminium turning.

The new NS chipbreaker has a larger supporting area in the pocket seat
which provides greater stability and thus a better surface finish.

Lamina aluminium _CGT turning geometries are single sided positive inserts
while our economic _NGG geometries are doubled sided and fit all standard
ISO tool holders.

•	 Specially designed deflectors facilitate chip breaking and enhancing
chip evacuation

•	 Larger supporting area in the pocket seat for greater stability and
better surface finish

•	 Our unique PVD coating has low affinity for aluminium, eliminates
built-up edge

•	 Sharp edges slide through aluminium without sticking

ALU TURNINGALU TURNING

42 43

CUTTING DATA TECHNICAL SECTION

p. 251 - 252 p. 352 - 359

CUTTING DATA TECHNICAL SECTION

p. 251 - 252 p. 352 - 359

D N G G

DESIGNATION GRADE
MATERIAL

RECOMMENDATION
CATALOG #

DNGG 110404 NS LT 05 T0004589
DNGG 110408 NS LT 05 T0004601
DNGG 150604 NS LT 05 T0004403
DNGG 150608 NS LT 05 T0004404

V C G T

DESIGNATION GRADE
MATERIAL

RECOMMENDATION
CATALOG #

VCGT 160404 NS LT 05 T0004564
VCGT 160408 NS LT 05 T0004566

V N G G

DESIGNATION GRADE
MATERIAL

RECOMMENDATION
CATALOG #

VNGG 160404 NS LT 05 T0002830
VNGG 160408 NS LT 05 T0002831

C C G T

DESIGNATION GRADE
MATERIAL

RECOMMENDATION
CATALOG #

CCGT 060204 NS LT 05 T0004773
CCGT 09T304 NS LT 05 T0004774

C N G G

DESIGNATION GRADE
MATERIAL

RECOMMENDATION
CATALOG #

CNGG 09T304 NS LT 05 T0004578
CNGG 120404 NS LT 05 T0004576
CNGG 120408 NS LT 05 T0004577

D C G T

DESIGNATION GRADE
MATERIAL

RECOMMENDATION
CATALOG #

DCGT 11T304 NS LT 05 T0004775

ALU TURNING

44

CUTTING DATA TECHNICAL SECTION

p. 251 - 252 p. 352 - 359

T
U

R
N

IN
G

T

O
O

L

H
O

L
D

E
R

S

TURNING
TOOL HOLDERST N G G

DESIGNATION GRADE
MATERIAL

RECOMMENDATION
CATALOG #

TNGG 160404 NS LT 05 T0004602
TNGG 160408 NS LT 05 T0004603

W N G G
DESIGNATION GRADE

MATERIAL
RECOMMENDATION

CATALOG #

WNGG 060404 NS LT 05 T0004605
WNGG 060408 NS LT 05 T0004551
WNGG 080404 NS LT 05 T0004598
WNGG 080408 NS LT 05 T0004552

47

EXTERNAL TURNING TOOL HOLDERS

High quality tool holders for Turning operations.

•	 Available for all Lamina inserts geometries
•	 Internal and external operations
•	 Options with internal coolant

48 49

EXTERNAL TURNING TOOL HOLDERSEXTERNAL TURNING TOOL HOLDERS

D

80°

V

35°

C

80°

D

55°

T

60°

S R K

55°

3. Tool Lenght

A = 32
B = 40
C = 50
D = 60
E = 70
F = 80
G = 90

H = 100
J = 110
K = 125
L = 140
M = 150
N = 160
P = 170

Q = 180
R = 200
S = 250
T = 300
U = 350
V = 400
W = 450
Y = 500
X = Special

Steel Shank

2. Bar Diameter1. Boring Bar

4. Clamping System

Rigit clamp Top clamp Lever clamp Screw clamp

5. Insert shape

S

P
4

C
5

L
6

N
7

L
8

25
9

25
10

M
3

12
11

P
4

C
5

L
6

N
7

L
8

A
1

25
2

S
3

12
11

Coolant through
Steel Shank

A

Solid Carbide
Shank

C

Coolant through
Carbide Shank

E

d l 1

D M P S

Cutting edge lenght

6. Approach Angle

7. Insert Clearance Angle

8. Hand of tool

11. Insert Size

9. Shank Height 9. Shank Width

R N L

h h

b

l
T

l

CD
EV

l
R

l

W l S

75°90°
91° 93°

90°

D

75°

B

45°

D

80°

E

F G J K

95°

95°

L

62.5°

N

107.5°

Q

75°

R

93°

45°

S U

Special72.5°

V X

N

B

A

C

PFE

G

3°

5°

11°20°

30°

25°

D
15°7°

50 51

EXTERNAL TURNING TOOL HOLDERSEXTERNAL TURNING TOOL HOLDERS

h

b

L1

L

95°
f

DESIGNATION L H B F INSERT CATALOG #

DCLNR 2020 K12 125 20 20 25

CN.. 1204

T2005072

DCLNL 2020 K12 125 20 20 25 T2005073

DCLNR 2525 M12 150 25 25 32 T2005299

DCLNL 2525 M12 150 25 25 32 T2005313

DCLNR 3232 P12 170 32 32 40 T2005314

DCLNL 3232 P12 170 32 32 40 T2005315

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

h

b

L

L1

f

95°

DESIGNATION L H B F INSERT CATALOG #

SCLCR 1010 J06 110 10 10 12
CC.. 0602

T2002910

SCLCL 1010 J06 110 10 10 12 T2005138

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION L H B F INSERT CATALOG #

SCLCR 1212 J09 110 12 12 16

CC.. 09T3

T2005139

SCLCL 1212 J09 110 12 12 16 T2005140

SCLCR 1616 H09 100 16 16 20 T2005141

SCLCL 1616 H09 100 16 16 20 T2005142

SCLCR 2020 K09 125 20 20 25 T2005120

SCLCL 2020 K09 125 20 20 25 T2005098

SCLCR 2020 K12 125 20 20 25

CC.. 1204

T2005069

SCLCL 2020 K12 125 20 20 25 T2005070

SCLCR 2525 M12 150 25 25 32 T2002920

SCLCL 2525 M12 150 25 25 32 T2005298

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

52 53

EXTERNAL TURNING TOOL HOLDERSEXTERNAL TURNING TOOL HOLDERS

h

b

L
L1

93°

f

DESIGNATION L H B F INSERT CATALOG #

SDJCR 1010 J07 110 10 10 10

DC.. 0702

T2005067

SDJCL 1010 J07 110 10 10 10 T2005068

SDJCR 1212 J07 110 12 12 12 T2005076

SDJCL 1212 J07 110 12 12 12 T2005084

SDJCR 1616 H07 100 16 16 16 T2005085

SDJCL 1616 H07 100 16 16 16 T2005086

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION L H B F INSERT CATALOG #

SDJCR 1616 H11 110 16 16 20

DC.. 11T3

T2005087

SDJCL 1616 H11 110 16 16 20 T2005088

SDJCR 2020 K11 125 20 20 25 T2005089

SDJCL 2020 K11 125 20 20 25 T2005090

SDJCR 2525 M11 150 25 25 32 T2005308

SDJCL 2525 M11 150 25 25 32 T2005309

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

h

b

L

L1

95°

DESIGNATION L H B F INSERT CATALOG #

PCLNR 1616 H12 100 16 16 20

CN.. 1204

T2005063

PCLNL 1616 H12 100 16 16 20 T2005064

PCLNR 2020 K12 125 20 20 25 T2005065

PCLNL 2020 K12 125 20 20 25 T2005066

PCLNR 2525 M12 150 25 25 32 T2005306

PCLNL 2525 M12 150 25 25 32 T2005307

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

54 55

EXTERNAL TURNING TOOL HOLDERSEXTERNAL TURNING TOOL HOLDERS

93°

L1
L

f
b

h

DESIGNATION L H B F INSERT CATALOG #

CKJNR 2020 K16 125 20 20 26.5

KNUX 1604

T2005042

CKJNL 2020 K16 125 20 20 26.5 T2005043

CKJNR 2525 M16 150 25 25 30 T2005251

CKJNL 2525 M16 150 25 25 30 T2005276

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

h

b

L

L1

f

DESIGNATION L H B F INSERT CATALOG #

SRDCN 2020 K06 125 20 20 10
RC.. 0602

T2005032

SRDCN 2525 M06 150 25 25 12.5 T2005275

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

h

bf

L

L1
93°

DESIGNATION L H B F INSERT CATALOG #

DDJNR 2020 K11 125 20 20 25

DN.. 1104

T2005077

DDJNL 2020 K11 125 20 20 25 T2005078

DDJNR 2525 M11 150 25 25 32 T2005310

DDJNL 2525 M11 150 25 25 32 T2005321

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION L H B F INSERT CATALOG #

DDJNR 2020 K15 125 20 20 25

DN.. 1506

T2005061

DDJNL 2020 K15 125 20 20 25 T2005039

DDJNR 2525 M15 150 25 25 32 T2005255

DDJNL 2525 M15 150 25 25 32 T2005254

DDJNR 2020 K1504 125 20 20 25

DN.. 1504

T2005080

DDJNL 2020 K1504 125 20 20 25 T2005081

DDJNR 2525 M1504 150 25 25 32 T2005322

DDJNL 2525 M1504 150 25 25 32 T2005284

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

56 57

EXTERNAL TURNING TOOL HOLDERSEXTERNAL TURNING TOOL HOLDERS

h

b

L

L1

f

DESIGNATION L H B F INSERT CATALOG #

SRDCN 2020 K08 125 20 20 10
RC.. 0803

T2005034

SRDCN 2525 M08 150 25 25 12.5 T2005273

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION L H B F INSERT CATALOG #

SRDCN 2020 K10 125 20 20 10
RC.. 10T3

T2005036

SRDCN 2525 M10 150 25 25 12.5 T2005279

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION L H B F INSERT CATALOG #

SRDCN 2020 K12 125 20 20 10
RC.. 1204

T2005038

SRDCN 2525 M12 150 25 25 12.5 T2005264

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

hh

45°

L

b
f

DESIGNATION L H B F INSERT CATALOG #

SSDCN 1616 H09 100 16 16 6
SC.. 09T3

T2005054

SSDCN 2020 K09 125 20 20 10 T2005055

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

h

b
f

45°

L1
L

DESIGNATION L H B F INSERT CATALOG #

DSSNR 2020 K12 100 20 20 25
SN.. 1204

T2005056

DSSNR 2525 M12 125 25 25 32 T2005271

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

58 59

EXTERNAL TURNING TOOL HOLDERSEXTERNAL TURNING TOOL HOLDERS

bf

L

93°

hh

DESIGNATION L H B F INSERT CATALOG #

STJCR 1212 F11 80 12 12 16

TC.. 1102

T2005058

STJCL 1212 F11 80 12 12 16 T2005059

STJCR 1616 H11 100 16 16 20 T2005057

STJCL 1616 H11 100 16 16 20 T2005046

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION L H B F INSERT CATALOG #

STJCR 1616 H16 100 16 16 20

TC.. 16T3

T2005037

STJCL 1616 H16 100 16 16 20 T2005035

STJCR 2020 K16 125 20 20 25 T2005033

STJCL 2020 K16 125 20 20 25 T2005045

STJCR 2525 M16 150 25 25 32 T2005041

STJCL 2525 M16 150 25 25 32 T2005044

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

L

b

h

L1

f

93°

DESIGNATION L H B F INSERT CATALOG #

MTJNR 2020 K16 125 20 20 25

TN.. 1604

T2005040

MTJNL 2020 K16 125 20 20 25 T2005083

MTJNR 2525 M16 150 25 25 32 T2005082

MTJNL 2525 M16 150 25 25 32 T2005079

MTJNR 3232 P16 170 32 32 40 T2005280

MTJNL 3232 P16 170 32 32 40 T2005282

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION L H B F INSERT CATALOG #

MTJNR 2525 M22 150 25 25 32

TN.. 2204

T2005283

MTJNL 2525 M22 150 25 25 32 T2005252

MTJNR 3232 P22 170 32 32 40 T2005253

MTJNL 3232 P22 170 32 32 40 T2005256

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

60 61

EXTERNAL TURNING TOOL HOLDERSEXTERNAL TURNING TOOL HOLDERS

L

L1
93°

b

h

f

DESIGNATION L H B F INSERT CATALOG #

SVJBR 1212 J11 110 12 12 12

VB.. 1103

T2005062

SVJBL 1212 J11 110 12 12 12 T2005075

SVJBR 1616 H11 100 16 16 16 T2005074

SVJBL 1616 H11 100 16 16 16 T2005071

SVJBR 2020 K11 125 20 20 25 T2005127

SVJBL 2020 K11 125 20 20 25 T2005135

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

L

L1
93°

b

h

f

DESIGNATION L H B F INSERT CATALOG #

SVJBR 1616 H16 100 16 16 20

VB.. 1604

T2005143

SVJBL 1616 H16 100 16 16 20 T2005144

SVJBR 2020 K16 125 20 20 25 T2005145

SVJBL 2020 K16 125 20 20 25 T2005146

SVJBR 2525 M16 150 25 25 32 T2005274

SVJBL 2525 M16 150 25 25 32 T2005278

ACCESSORIES PAGE 74- 79

* Tool holders and accessories on request

62 63

EXTERNAL TURNING TOOL HOLDERSEXTERNAL TURNING TOOL HOLDERS

L
L1

93°

b

h

f

DESIGNATION L H B F INSERT CATALOG #

SVJCR 2020 K16 125 20 20 25

VC.. 1604

T2005148

SVJCL 2020 K16 125 20 20 25 T2005149

SVJCR 2525 M16 150 25 25 32 T2005265

SVJCL 2525 M16 150 25 25 32 T2005270

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

f

93°
L1

L

b

h

DESIGNATION L H B F INSERT CATALOG #

DVJNR 2020 K16 125 20 20 25

VN.. 1604

T2005137

DVJNL 2020 K16 125 20 20 25 T2005157

DVJNR 2525 M16 150 25 25 32 T2005163

DVJNL 2525 M16 150 25 25 32 T2005267

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

64 65

EXTERNAL TURNING TOOL HOLDERSEXTERNAL TURNING TOOL HOLDERS

h

b

L
L1

95°

f

DESIGNATION L H B F INSERT CATALOG #

PWLNR 2020 K06 125 20 20 25

WN.. 0604

T2005160

PWLNL 2020 K06 125 20 20 25 T2005171

PWLNR 2525 M06 150 25 25 32 T2005268

PWLNL 2525 M06 150 25 25 32 T2005269

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

b

h

L

f

L1

95°

DESIGNATION L H B F INSERT CATALOG #

MWLNR 2020 K08 125 20 20 25

WN.. 0804

T2005172

MWLNL 2020 K08 125 20 20 25 T2005156

MWLNR 2525 M08 150 25 25 32 T2005260

MWLNL 2525 M08 150 25 25 32 T2005259

MWLNR 3232 P08 170 32 32 40 T2005258

MWLNL 3232 P08 170 32 32 40 T2005257

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

66 67

INTERNAL TURNING TOOL HOLDERSINTERNAL TURNING TOOL HOLDERS

Dmin

f
95°

L1

L

d

h

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A08H SCLCR 06 11 8 100 17 5 7

CC.. 0602

T2005368

A08H SCLCL 06 11 8 100 17 5 7 T2005369

A10J SCLCR 06 14 10 110 20 6 7 T2005370

A10J SCLCL 06 14 10 110 20 6 7 T2005371

A12K SCLCR 06 17 12 125 22 9 11 T2005372

A12K SCLCL 06 17 12 125 22 9 11 T2005373

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A16Q SCLCR 09 20 16 180 30 11 15

CC.. 09T3

T2005374

A16Q SCLCL 09 20 16 180 30 11 15 T2005375

A20Q SCLCR 09 25 20 180 38 13 19 T2005376

A20Q SCLCL 09 25 20 180 38 13 19 T2005377

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A25R SCLCR 12 32 25 250 50 17 23
CC.. 1204

T2005378

A25R SCLCL 12 32 25 250 50 17 23 T2005379

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

Dmin

d

L

hL1

f 95°

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A25S PCLNR 12 32 25 250 50 17 23

CN.. 1204

T2005380

A25S PCLNL 12 32 25 250 50 17 23 T2005381

A32T PCLNR 12 40 32 300 50 22 30 T2005382

A32T PCLNL 12 40 32 300 50 22 30 T2005383

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

Dmin

93°f

L1

L

h

d

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A10J SDUCR 07 14 10 110 20 7 9

DC.. 0702

T2005384

A10J SDUCL 07 14 10 110 20 7 9 T2005385

A12K SDUCR 07 17 12 125 24 9 11 T2005386

A12K SDUCL 07 17 12 125 24 9 11 T2005387

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

68 69

INTERNAL TURNING TOOL HOLDERSINTERNAL TURNING TOOL HOLDERS

Dmin

93°f

L1

L

h

d

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A16Q SDUCR 11 21 16 180 30 11 15

DC.. 11T3

T2005388

A16Q SDUCL 11 21 16 180 30 11 15 T2005389

A20Q SDUCR 11 25 20 180 32 13 18 T2005390

A20Q SDUCL 11 25 20 180 32 13 18 T2005391

A25R SDUCR 11 32 25 200 40 17 23 T2005392

A25R SDUCL 11 32 25 200 40 17 23 T2005393

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

L

hL1

f

Dmin

d
93°

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A25S PDUNR 15 32 25 250 50 17 23

DN.. 1506

T2005394

A25S PDUNL 15 32 25 250 50 17 23 T2005395

A32T PDUNR 15 40 32 300 55 22 30 T2005396

A32T PDUNL 15 40 32 300 55 22 30 T2005397

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

Dmin

L

d

hL1

f 93°

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

S25S CKUNR 16 32 25 300 52 20 23
KNUX 1604

T2005398

S32U CKUNR 16 32 25 300 52 20 23 T2005399

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

S25S PSKNR 12 32 25 250 52 17 23

SN.. 1204

T2005400

S25S PSKNL 12 32 25 250 52 17 23 T2005401

S32T PSKNR 12 40 32 300 64 22 30 T2005402

S32T PSKNL 12 40 32 300 64 22 30 T2005403

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

70 71

INTERNAL TURNING TOOL HOLDERSINTERNAL TURNING TOOL HOLDERS

L

L1 h

d
f

90°

Dmin

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

S12K STFCR 11 17 12 125 24 9 11

TC.. 1102

T2005404

S12Q STFCL 11 17 12 125 24 9 11 T2005405

S16Q STFCR 11 21 16 180 30 11 15 T2005406

S16Q STFCL 11 21 16 180 30 11 15 T2005407

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

S16Q STFCR 16 21 16 180 30 11 15

TC.. 16T3

T2005408

S16Q STFCL 16 21 16 180 30 11 15 T2005409

S20Q STFCR 16 25 20 180 30 13 18 T2005410

S20Q STFCL 16 25 20 180 30 13 18 T2005411

S25R STFCR 16 32 25 200 37 16 23 T2005412

S25R STFCL 16 32 25 200 37 16 23 T2005413

ACCESSORIES PAGE 74 - 79

L

hL1

f 93°
d

Dmin

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

S20R MTUNR 16 26 20 200 30 13 18

TN.. 1604

T2005414

S20R MTUNL 16 26 20 200 30 13 18 T2005415

S25S MTUNR 16 32 25 250 50 17 23 T2005416

S25S MTUNL 16 32 25 250 50 17 23 T2005417

S32T MTUNR 16 40 32 300 60 22 30 T2005418

S32T MTUNL 16 40 32 300 60 22 30 T2005419

ACCESSORIES PAGE 74 - 79

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

S32T MTUNR 22 40 32 300 60 22 30

TN.. 2204

T2005420

S32T MTUNL 22 40 32 300 60 22 30 T2005421

S40T MTUNR 22 50 40 300 60 27 38 T2005422

S40T MTUNL 22 50 40 300 60 27 38 T2005423

ACCESSORIES PAGE 74 - 79

72 73

INTERNAL TURNING TOOL HOLDERSINTERNAL TURNING TOOL HOLDERS

107,5°

L1

L

h

d

Dm
in

f

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A16Q SVQBR 11 21 16 180 30 11 15

VB.. 1103

T2005424

A16Q SVQBL 11 21 16 180 30 11 15 T2005425

A20Q SVQBR 11 25 20 180 30 13 18 T2005426

A20Q SVQBL 11 25 20 180 30 13 18 T2005427

ACCESSORIES PAGE 74 - 79

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A25R SVQBR 16 32 25 250 64 17 23
VB.. 1604

T2005428

A25R SVQBL 16 32 25 250 64 17 23 T2005429

ACCESSORIES PAGE 74 - 79

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A25R SVQCR 16 32 25 250 64 17 23
VC.. 1604

T2005430

A25R SVQCL 16 32 25 250 64 17 23 T2005431

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

95°f

L1

L

h

d

Dm
in

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A20R PWLNR 06 25 20 180 40 13 18

WN.. 0604

T2005432

A20R PWLNL 06 25 20 180 40 13 18 T2005433

A25R PWLNR 06 32 25 250 50 17 23 T2005434

A25R PWLNL 06 32 25 250 50 17 23 T2005435

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

DESIGNATION Dmin
d

(mm)
L

(mm)
L1

(mm)
f

(mm)
h

(mm)
INSERT CATALOG #

A25S PWLNR 08 32 25 250 50 17 23

WN.. 0804

T2005436

A25S PWLNL 08 32 25 250 50 17 23 T2005437

A32T PWLNR 08 40 32 300 60 22 30 T2005438

A32T PWLNL 08 40 32 300 60 22 30 T2005439

ACCESSORIES PAGE 74 - 79

* Tool holders and accessories on request

74 75

ACCESSORIES - EXTERNAL TURNING TOOL HOLDERSACCESSORIES - EXTERNAL TURNING TOOL HOLDERS

* Tool holders and accessories on request * Tool holders and accessories on request

DESIGNATION ACCESSORIES

SHIM
CLAMP
SCREW

LEVER
PLATE LEVER

SHIM
SCREW CLAMP PIN

LOCKING
SCREW

ALLEN
KEY

TORKX
KEY

LOCKING
SCREW SPRING WASHER

SCLCR 1010 J06 T2005533 M2002915

SCLCL 1010 J06 T2005533 M2002915

SCLCR 1212 J09 T2005440 T2005535 M2000602

SCLCL 1212 J09 T2005440 T2005535 M2000602

SCLCR 1616 H09 T2005440 T2005535 M2000602 T2005493

SCLCL 1616 H09 T2005440 T2005535 M2000602 T2005493

SCLCR 2020 K09 T2005440 T2005535 M2000602 T2005493

SCLCL 2020 K09 T2005440 T2005535 M2000602 T2005493

SCLCR 2020 K12 T2005494 M2000602 T2005523

SCLCL 2020 K12 T2005494 M2000602 T2005523

SCLCR 2525 M12 T2005494 M2000602 T2005523

SCLCL 2525 M12 T2005494 M2000602 T2005523

DCLNR 2020 K12 T2005476 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DCLNL 2020 K12 T2005476 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DCLNR 2525 M12 T2005476 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DCLNL 2525 M12 T2005476 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DCLNR 3232 P12 T2005476 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DCLNL 3232 P12 T2005476 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

PCLNR 1616 H12 T2005484 T2005527 T2005529 T2005511 M2002913

PCLNL 1616 H12 T2005484 T2005527 T2005529 T2005511 M2002913

PCLNR 2020 K12 T2005484 T2005528 T2005529 T2005511 M2002913

PCLNL 2020 K12 T2005484 T2005528 T2005529 T2005511 M2002913

PCLNR 2525 M12 T2005484 T2005528 T2005529 T2005511 M2002913

PCLNL 2525 M12 T2005484 T2005528 T2005529 T2005511 M2002913

SDJCR 1010 J07 T2005533 M2002915

SDJCL 1010 J07 T2005533 M2002915

SDJCR 1212 J07 T2005533 M2002915

SDJCL 1212 J07 T2005533 M2002915

SDJCR 1616 H07 T2005533 M2002915

SDJCR 1616 H07 T2005533 M2002915

SDJCR 1616 H11 T2005485 T2005535 M2000602 T2005493

SDJCL 1616 H11 T2005485 T2005535 M2000602 T2005493

SDJCR 2020 K11 T2005485 T2005535 M2000602 T2005493

SDJCL 2020 K11 T2005485 T2005535 M2000602 T2005493

SDJCR 2525 M11 T2005485 T2005535 M2000602 T2005493

SDJCL 2525 M11 T2005485 T2005535 M2000602 T2005493

DESIGNATION ACCESSORIES

SHIM
CLAMP
SCREW

LEVER
PLATE LEVER

SHIM
SCREW CLAMP PIN

LOCKING
SCREW

ALLEN
KEY

TORKX
KEY

LOCKING
SCREW SPRING WASHER

DDJNR 2020 K11 T2005485 T2005504 T2005514 T2005492 M2002913 T2005481 T2005497

DDJNL 2020 K11 T2005485 T2005504 T2005514 T2005492 M2002913 T2005481 T2005497

DDJNR 2525 M11 T2005485 T2005504 T2005514 T2005492 M2002913 T2005481 T2005497

DDJNL 2525 M11 T2005485 T2005504 T2005514 T2005492 M2002913 T2005481 T2005497

DDJNR 2020
K1504

T2005486 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DDJNL 2020
K1504

T2005486 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DDJNR 2525
M1504

T2005486 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DDJNL 2525
M1504

T2005486 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DDJNR 2020 K15 T2005486 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DDJNL 2020 K15 T2005486 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DDJNR 2525 M15 T2005486 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

DDJNL 2525 M15 T2005486 T2005536 T2005515 T2005495 M2000609 T2005483 T2005496

CKJNR 2020 K16 T2005488 T2005516 T2005501 M2000609 T2005491 T2005496

CKJNL 2020 K16 T2005487 T2005516 T2005501 M2000609 T2005491 T2005496

CKJNR 2525 M16 T2005488 T2005516 T2005501 M2000609 T2005491 T2005496

CKJNL 2525 M16 T2005487 T2005516 T2005501 M2000609 T2005491 T2005496

SRDCN 2020 K06 T2005500 M2002915

SRDCN 2525
M06

T2005500 M2002915

SRDCN 2020 K08 T2005500 M2002915

SRDCN 2525
M08

T2005500 M2002915

SRDCN 2020 K10 T2005503 M2000602

SRDCN 2525
M10

T2005503 M2000602

SRDCN 2020 K12 T2005503 M2000602

SRDCN 2525
M12

T2005503 M2000602

SSDCN 1616 H09 T2005533 M2002915

SSDCN 2020 K09 T2005533 M2002915

DSSNR 2020 K12 T2005495 T2005515 M2000609 T2005483 T2005496

DSSNR 2525 M12 T2005495 T2005515 M2000609 T2005483 T2005496

STJCR 1212 F11 T2005533 M2002915

STJCL 1212 F11 T2005533 M2002915

STJCR 1616 H11 T2005533 M2002915

STJCL 1616 H11 T2005533 M2002915

76 77

ACCESSORIES - EXTERNAL TURNING TOOL HOLDERSACCESSORIES - EXTERNAL TURNING TOOL HOLDERS

* Tool holders and accessories on request * Tool holders and accessories on request

DESIGNATION ACCESSORIES

SHIM
CLAMP
SCREW

LEVER
PLATE LEVER

SHIM
SCREW CLAMP PIN

LOCKING
SCREW

ALLEN
KEY

TORKX
KEY

LOCKING
SCREW SPRING WASHER

STJCR 1616 H16 T2005533 M2002915

STJCL 1616 H16 T2005533 M2002915

STJCR 2020 K16 T2005533 M2002915

STJCL 2020 K16 T2005533 M2002915

STJCR 2525 M16 T2005533 M2002915

STJCR 2525 M16 T2005533 M2002915

MTJNR 2020 K16 T2005517 T2005530 T2005492 M2002913 T2005482 T2005497

MTJNL 2020 K16 T2005517 T2005530 T2005492 M2002913 T2005482 T2005497

MTJNR 2525 M16 T2005517 T2005530 T2005492 M2002913 T2005482 T2005497

MTJNL 2525 M16 T2005517 T2005530 T2005492 M2002913 T2005482 T2005497

MTJNR 3232 P16 T2005517 T2005530 T2005492 M2002913 T2005482 T2005497

MTJNL 3232 P16 T2005517 T2005530 T2005492 M2002913 T2005482 T2005497

MTJNR 2525 M22 T2005518 T2005531 T2005495 M2000609 T2005483 T2005496

MTJNL 2525 M22 T2005518 T2005531 T2005495 M2000609 T2005483 T2005496

MTJNR 3232 P22 T2005518 T2005531 T2005495 M2000609 T2005483 T2005496

MTJNL 3232 P22 T2005518 T2005531 T2005495 M2000609 T2005483 T2005496

SVJBR 1212 J11 T2005499 M2002915

SVJBL 1212 J11 T2005499 M2002915

SVJBR 1616 H11 T2005499 M2002915

SVJBL 1616 H11 T2005499 M2002915

SVJBR 2020 K11 T2005499 M2002915

SVJBL 2020 K11 T2005499 M2002915

SVJBR 1616 H16 T2005502 T2005505 M2000602

SVJBL 1616 H16 T2005502 T2005505 M2000602

SVJBR 2020 K16 T2005502 T2005505 M2000602

SVJBL 2020 K16 T2005502 T2005505 M2000602

SVJBR 2525 M16 T2005502 T2005505 M2000602

SVJBL 2525 M16 T2005502 T2005505 M2000602

SVJCR 2020 K16 T2005502 T2005505 M2000602

SVJCL 2020 K16 T2005502 T2005505 M2000602

SVJCR 2525 M16 T2005502 T2005505 M2000602

SVJCL 2525 M16 T2005502 T2005505 M2000602

DVJNR 2020 K16 T2005504 T2005519 T2005492 M2002913 T2005482 T2005498

DVJNL 2020 K16 T2005504 T2005519 T2005492 M2002913 T2005482 T2005498

DVJNR 2525 M16 T2005504 T2005519 T2005492 M2002913 T2005482 T2005498

DVJNL 2525 M16 T2005504 T2005519 T2005492 M2002913 T2005482 T2005498

DESIGNATION ACCESSORIES

SHIM
CLAMP
SCREW

LEVER
PLATE LEVER

SHIM
SCREW CLAMP PIN

LOCKING
SCREW

ALLEN
KEY

TORKX
KEY

LOCKING
SCREW SPRING WASHER

PWLNR 2020 K06 T2005526 T2005521 T2005510 M2002914

PWLNL 2020 K06 T2005526 T2005521 T2005510 M2002914

PWLNR 2525
M06

T2005526 T2005521 T2005510 M2002914

PWLNL 2525 M06 T2005526 T2005521 T2005510 M2002914

MWLNR 2020
K08

T2005520 T2005531 T2005495 M2000609

MWLNL 2020 K08 T2005520 T2005531 T2005495 M2000609

MWLNR 2525
M08

T2005520 T2005531 T2005495 M2000609

MWLNL 2525
M08

T2005520 T2005531 T2005495 M2000609

MWLNR 3232
P08

T2005520 T2005531 T2005495 M2000609

MWLNL 3232 P08 T2005520 T2005531 T2005495 M2000609

78 79

ACCESSORIES - INTERNAL TURNING TOOL HOLDERSACCESSORIES - INTERNAL TURNING TOOL HOLDERS

* Tool holders and accessories on request * Tool holders and accessories on request

DESIGNATION ACCESSORIES

TORKX
SCREW SHIM

CLAMP
SCREW LEVER PIN PLATE

SHIM
SCREW KEY CLAMP SPRING WASHER

A08H SCLCR 06 T2005533 M2002915

A08H SCLCL 06 T2005533 M2002915

A10J SCLCR 06 T2005533 M2002915

A10J SCLCL 06 T2005533 M2002915

A12K SCLCR 06 T2005533 M2002915

A12K SCLCL 06 T2005533 M2002915

A16Q SCLCR 09 T2005534 M2000602

A16Q SCLCL 09 T2005534 M2000602

A20Q SCLCR 09 T2005534 M2000602

A20Q SCLCL 09 T2005534 M2000602

A25R SCLCR 12 T2005534 M2000602

A25R SCLCL 12 T2005534 M2000602

A25S PCLNR 12 T2005525 T2005512 M2002914

A25S PCLNL 12 T2005525 T2005512 M2002914

A32T PCLNR 12 T2005484 T2005525 T2005512 T2005529 M2002913

A32T PCLNL 12 T2005484 T2005525 T2005512 T2005529 M2002913

A10J SDUCR 07 T2005533 M2002915

A10J SDUCL 07 T2005533 M2002915

A12K SDUCR 07 T2005533 M2002915

A12K SDUCL 07 T2005533 M2002915

A16Q SDUCR 11 T2005534 M2000602

A16Q SDUCL 11 T2005534 M2000602

A20Q SDUCR 11 T2005534 M2000602

A20Q SDUCL 11 T2005534 M2000602

A25R SDUCR 11 T2005534 M2000602

A25R SDUCL 11 T2005534 M2000602

A25S PDUNR 15 T2005525 T2005512 M2002914

A25S PDUNL 15 T2005525 T2005512 M2002914

A32T PDUNR 15 T2005484 T2005506 T2005513 T2005529 M2002913

A32T PDUNL 15 T2005484 T2005506 T2005513 T2005529 M2002913

S25S CKUNR 16 T2005487 T2005516

S32U CKUNR 16 T2005487 T2005516

S25S PSKNR 12 T2005525 T2005512 M2002914

S25S PSKNL 12 T2005525 T2005512 M2002914

S32T PSKNR 12 T2005528 T2005511 T2005529 M2002913

S32T PSKNL 12 T2005528 T2005511 T2005529 M2002913

DESIGNATION ACCESSORIES

TORKX
SCREW SHIM

CLAMP
SCREW LEVER PIN PLATE

SHIM
SCREW KEY CLAMP SPRING WASHER

S12K STFCR 11 T2005533 M2002915

S12Q STFCL 11 T2005533 M2002915

S16Q STFCR 11 T2005533 M2002915

S16Q STFCL 11 T2005533 M2002915

S16Q STFCR 16 T2005533 M2000602

S16Q STFCL 16 T2005533 M2000602

S20Q STFCR 16 T2005533 M2000602

S20Q STFCL 16 T2005533 M2000602

S25R STFCR 16 T2005533 M2000602

S25R STFCL 16 T2005533 M2000602

S20R MTUNR 16 T2005492 T2005489 T2005530 M2002913 T2005517 T2005482 T2005497

S20R MTUNL 16 T2005492 T2005489 T2005530 M2002913 T2005517 T2005482 T2005497

S25S MTUNR 16 T2005492 T2005489 T2005530 M2002913 T2005517 T2005482 T2005497

S25S MTUNL 16 T2005492 T2005489 T2005530 M2002913 T2005517 T2005482 T2005497

S32T MTUNR 16 T2005492 T2005489 T2005530 M2002913 T2005517 T2005482 T2005497

S32T MTUNL 16 T2005492 T2005489 T2005530 M2002913 T2005517 T2005482 T2005497

S32T MTUNR 22 T2005495 T2005490 T2005531 M2000609 T2005518 T2005483 T2005497

S32T MTUNL 22 T2005495 T2005490 T2005531 M2000609 T2005518 T2005483 T2005497

S40T MTUNR 22 T2005495 T2005490 T2005531 M2000609 T2005518 T2005483 T2005497

S40T MTUNL 22 T2005495 T2005490 T2005531 M2000609 T2005518 T2005483 T2005497

A16Q SVQBR 11 T2005532 M2002915

A16Q SVQBL 11 T2005532 M2002915

A20Q SVQBR 11 T2005532 M2002915

A20Q SVQBL 11 T2005532 M2002915

A25R SVQBR 16 T2005522 M2000602

A25R SVQBL 16 T2005522 M2000602

A25R SVQCR 16 T2005522 M2000602

A25R SVQCL 16 T2005522 M2000602

A20R PWLNR 06 T2005524 T2005509 M2002916

A20R PWLNL 06 T2005524 T2005509 M2002916

A25R PWLNR 06 T2005524 T2005509 M2002916

A25R PWLNL 06 T2005524 T2005509 M2002916

A25S PWLNR 08 T2005525 T2005512 M2002914

A25S PWLNL 08 T2005525 T2005512 M2002914

A32T PWLNR 08 T2005480 T2005528 T2005511 T2005529 M2002913

A32T PWLNL 08 T2005480 T2005528 T2005511 T2005529 M2002913

80

PARTING
& GROOVING

P
A

R
T

IN
G

 &

G
R

O
O

V
IN

G

With Lamina you
have the right tool,
at the right time, all

the time

83

PARTING & GROOVING

83

•	 Universal grade for long tool life in numerous workpiece materials

•	 ISO standard blocks and blades

MULTI-MATTM PARTING INSERTS AND TOOLS
FOR MULTIPLE APPLICATIONS

Our Swiss quality, precision made parting and grooving inserts
are designed for efficient and trouble free application in a wide
variety of materials.

PARTING AND GROOVING

84 85

PARTING & GROOVINGPARTING & GROOVING

85

CUTTING DATA

p. 253 - 256

CUTTING DATA

p. 253 - 256

GCTX

DESIGNATION GRADE W R MATERIAL
RECOMMENDATION

CATALOG #

GCTX 2002 NN LT 1000 2.00 0.18 T0002825
GCTX 3003 NN LT 1000 3.00 0.25 T0002826
GCTX 3003 PP LT 1000 3.00 0.25 T0002828

M G M N

DESIGNATION GRADE W R MATERIAL
RECOMMENDATION

CATALOG #

MGMN 200 G LT 10 2.00 0.2 T0003909
MGMN 300 M LT 10 3.00 0.4 T0003910
MGMN 400 M LT 10 4.00 0.4 T0003911
MGMN 500 M LT 10 5.00 0.8 T0003921

W G E

DESIGNATION GRADE W R MATERIAL
RECOMMENDATION

CATALOG #

WGE 2000 LT 10 2.00 0.2 T0003932
WGE 3000 LT 10 3.00 0.2 T0003933
WGE 4000 LT 10 4.00 0.2 T0003934
WGE 5000 LT 10 5.00 0.2 T0003935

GCTX 2002

DESIGNATION D D2 L W Pmax HAND CATALOG #

LT PNG-L 12-2.0 12 12 120 1.6 15 LEFT T2001164
LT PNG-R 12-2.0 12 12 120 1.6 15 RIGHT T2001165
LT PNG-L 16-2.0 16 16 120 1.6 15 LEFT T2001166
LT PNG-R 16-2.0 16 16 120 1.6 15 RIGHT T2001167
LT PNG-L 20-2.0 20 20 120 1.6 15 LEFT T2001484
LT PNG-R 20-2.0 20 20 120 1.6 15 RIGHT T2001485
LT PNG-L 25-2.0 25 25 120 1.6 15 LEFT T2001482
LT PNG-R 25-2.0 25 25 120 1.6 15 RIGHT T2001483

SCREW
KEY

M2001797
M2000609

GCTX 3003

DESIGNATION D Dmin L W Pmax HAND CATALOG #

LT PNG-L 16-3.0 16 16 120 2.4 15 LEFT T2001168
LT PNG-R 16-3.0 16 16 120 2.4 15 RIGHT T2001169
LT PNG-L 20-3.0 20 20 125 2.4 15 LEFT T2001170
LT PNG-R 20-3.0 20 20 125 2.4 15 RIGHT T2001171
LT PNG-L 25-3.0 25 25 125 2.4 15 LEFT T2001197
LT PNG-R 25-3.0 25 25 125 2.4 15 RIGHT T2001198

SCREW
KEY

M2001797
M2000609

PARTING AND GROOVING TOOL HOLDERS

86

PARTING & GROOVING

CUTTING DATA

p. 253 - 256

BLADES AND BLOCKS THREAD
TURNING

T
H

R
E

A
D

T

U
R

N
IN

G

L

H

GCTX 3003

DESIGNATION L H - - - - CATALOG #

LT BNG-32-3 150 32 - - - - T2002751

KEY T2002761

L
B

C

AT H

BLOCKS

DESIGNATION H A B C L T CATALOG #

LT PNB-N 2020-32 32 20 19 38 120 48 T2002762
LT PNB-N 2525-32 32 25 23 42 120 48 T2002763

SCREW
KEY

T2002785
T2002786

89

THREAD TURNING

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

MULTI-MATTM INTERNAL AND EXTERNAL THREADING
INSERTS

Our threading inserts offer superior tool life and versatility in a
range of materials.

We offer a broad selection of triangular thread turning inserts
and tool-holders for external and internal threads and a variety of
thread standards.

THREAD TURNING

90 91

THREAD TURNINGTHREAD TURNING

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

INSERT ORDERING CODE

ISO 0.5 ER 16

PROFILE PITCH TYPE OF INSERT INSERT SIZE

PARTIAL PROFILE SHAPE mm TPI ER
External right handed

L I.C.

60°, 55° A 0.5 - 1.5 48 - 16 06 4.0
G 1.75 - 3.0 14 - 8 EL

External left handed
08 5.0

FULL PROFILE AG 0.5 - 3.0 48 - 8 11 6.3
ISO METRIC, BSPT, N 3.5 - 5.0 7 - 5 IR

Internal right handed
16 9.5

NPT, UN, TRAPEZ, Q 5.5 - 6.0 4.5 - 4 22 12.7
WITHWORTH IL

Internal left handed
27 15.8

Full Profile

- 3.5 - 6.0 72 - 4

PARTIAL
(A,G,AG,N,Q) FULL

INSERT

THREAD THREAD

INSERT

•	Most economical solution

•	Used for wide range of pitches

•	 It is partial because the exterior major
or internal minor diameter is not machined

•	Cuts all thread shapes according
to the requirements

•	Wide range of inserts needed in
order to fit each standard and range of pitches

TOOL HOLDER ORDERING CODE

HER 2525 M 16

HOLDER TYPE SHANK TOOL LENGTH INSERT SIZE

HER
External right handed

External Tool holders
Square Shank:

H 100 L I.C.

K 125 06 4.0

HEL
External left handed

8, 10, 12, 16, L 140 08 5.0
20, 25, 32 M 150 11 6.3

HIR
Internal right handed

Internal Tool holders
Round Shank:

P 170 16 9.5
R 200 22 12.7

HIL
Internal left handed

10, 12, 16, 20, S 250 27 15.8
25, 32, 40 T 300

PARTIAL
PROFILE 60°

B

A

I.C.

L

EXTERNAL RIGHT

B

A

I.C.

L

INTERNAL RIGHT

60 SCREW

60 NUT

60°

DESIGNATION GRADE
PITCH RANGE DIMENSIONS

CATALOG #
mm TPI L mm I.C. A B

EXTERNAL

A60 ER16 LT 10 0.5 - 1.5 48 - 16 16 9.5 0.8 0.9 TH000004
G60 ER16 LT 10 1.75 - 3.0 14 - 8 16 9.5 1.2 1.7 TH000010
AG60 ER16 LT 10 0.5 - 3.0 48 - 8 16 9.5 1.2 1.7 TH000016
N60 ER 22 LT 10 3.5 - 5.0 7 - 5 22 12.7 1.7 2.5 TH000116
INTERNAL

A60 IR11 LT 10 0.5 - 1.5 48 - 16 11 6.3 0.8 0.9 TH000001
A60 IR16 LT 10 0.5 - 1.5 48 - 16 16 9.5 0.8 0.9 TH000007
G60 IR16 LT 10 1.75 - 3.0 14 - 8 16 9.5 1.2 1.7 TH000013
AG60 IR16 LT 10 0.5 - 3.0 48 - 8 16 9.5 1.2 1.7 TH000019
N60 IR 22 LT 10 3.5 - 5.0 7 - 5 22 12.7 1.7 2.5 TH000119

PARTIAL
PROFILE 55°

B

A

I.C.

L

EXTERNAL RIGHT

B

A

I.C.

L

INTERNAL RIGHT

55
55°

 NUT

55SCREW

DESIGNATION GRADE
PITCH RANGE DIMENSIONS

CATALOG #
mm TPI L mm I.C. A B

EXTERNAL

A55 ER16 LT 10 0.5 - 1.5 48 - 8 16 9.5 0.8 0.9 TH000167
AG55 ER16 LT 10 0.5 - 3.0 48 - 8 16 9.5 1.2 1.7 TH000022
G55 ER16 LT 10 1.75 - 3.0 7 - 5 16 9.5 1.2 1.7 TH000168
N55 ER22 LT 10 3.5 - 5.0 7 - 5 22 12.7 1.7 2.5 TH000120
INTERNAL

A55 IR16 LT 10 0.5 - 1.5 48 - 8 16 9.5 0.8 0.9 TH000183
AG55 IR16 LT 10 0.5 - 3.0 48 - 8 16 9.5 1.2 1.7 TH000025
G55 IR16 LT 10 1.75 - 3.0 7 - 5 16 9.5 1.2 1.7 TH000184
N55 IR22 LT 10 3.5 - 5.0 7 - 5 22 12.7 1.7 2.5 TH000121

92 93

THREAD TURNINGTHREAD TURNING

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

BSPT B

A

I.C.

L

EXTERNAL RIGHT

B

A

I.C.

L

INTERNAL RIGHT

BSPT

BSPTSCREW

27.5°

90°
1°47'

27.5°
R 0.137P

R 0.137P

B.S. 21: 1985

DESIGNATION GRADE TPI
DIMENSIONS

CATALOG #
L mm I.C. A B

EXTERNAL

BSPT11 ER16 LT 10 11 16 9.525 1.1 1.5 TH000138
BSPT14 ER16 LT 10 14 16 9.525 1.0 1.2 TH000137
BSPT19 ER16 LT 10 19 16 9.525 0.8 0.9 TH000136
INTERNAL

BSPT11 IR16 LT 10 11 16 9.525 1.1 1.5 TH000141
BSPT14 IR16 LT 10 14 16 9.525 1.0 1.2 TH000140
BSPT19 IR16 LT 10 19 16 9.525 0.8 0.9 TH000139

NPT B

A

I.C.

L

EXTERNAL RIGHT

B

A

I.C.

L

INTERNAL RIGHT

NPT NUT

NPT SCREW

30°

90° 1°47'

30°

ANSI/ASME B
1.20.1-1983

DESIGNATION GRADE TPI
DIMENSIONS

CATALOG #
L mm I.C. A B

EXTERNAL

NPT 8 ER16 LT 10 8 16 9.525 1.3 1.8 TH000145
NPT 11.5 ER16 LT 10 11.5 16 9.525 1.1 1.5 TH000144
NPT 14 ER16 LT 10 14 16 9.525 0.9 1.2 TH000143
NPT 18 ER16 LT 10 18 16 9.525 0.8 1.0 TH000142
INTERNAL

NPT 8 IR16 LT 10 8 16 9.525 1.3 1.8 TH000148
NPT 11.5 IR16 LT 10 11.5 16 9.525 1.1 1.5 TH000147
NPT 14 IR16 LT 10 14 16 9.525 0.9 1.2 TH000146
NPT 27 IR16 LT 10 27 16 9.525 0.7 0.8 TH000181

UN B

A

I.C.

L

EXTERNAL RIGHT

B

A

I.C.

L

INTERNAL RIGHT

 NUT

UN SCREW

60°
1/4P

1/8P

UN

ANSI B1.1-1982

DESIGNATION GRADE TPI
DIMENSIONS

CATALOG #
L mm I.C. A B

EXTERNAL

UN 10 ER16 LT 10 10 16 9.525 1.1 1.5 TH000161
UN 12 ER16 LT 10 12 16 9.525 1.1 1.4 TH000088
UN 13 ER16 LT 10 13 16 9.525 1.0 1.3 TH000163
UN 16 ER16 LT 10 16 16 9.525 0.9 1.1 TH000082
UN 20 ER16 LT 10 20 16 9.525 0.8 0.9 TH000076
UN 24 ER16 LT 10 24 16 9.525 0.7 0.8 TH000165
UN 32 ER16 LT 10 32 16 9.525 0.6 0.6 TH000166
UN 5 ER22 LT 10 5 22 12.70 1.7 2.4 TH000186
UN 6 ER22 LT 10 6 22 12.70 1.6 2.3 TH000189
UN 7 ER22 LT 10 7 22 12.70 1.6 2.3 TH000190
INTERNAL

UN 8 IR16 LT 10 8 16 9.525 1.2 1.6 TH000170
UN 9 IR16 LT 10 9 16 9.525 1.2 1.7 TH000171
UN 10 IR16 LT 10 10 16 9.525 1.1 1.5 TH000172
UN 11 IR16 LT 10 11 16 9.525 1.1 1.5 TH000173
UN 11.5 IR16 LT 10 11.5 16 9.525 1.1 1.5 TH000174
UN 12 IR16 LT 10 12 16 9.525 0.8 0.9 TH000091
UN 13 IR16 LT 10 13 16 9.525 1.0 1.3 TH000175
UN 16 IR16 LT 10 16 16 9.525 0.9 1.1 TH000085
UN 20 IR16 LT 10 20 16 9.525 1.1 1.4 TH000079
UN 32 IR16 LT 10 32 16 9.525 0.6 0.6 TH000182
UN 6 IR22 LT 10 6 22 12.70 1.6 2.3 TH000196
UN 7 IR22 LT 10 7 22 12.70 1.6 2.3 TH000198

94 95

THREAD TURNINGTHREAD TURNING

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

TRAPEZ B

A

I.C.

L

EXTERNAL RIGHT

B

A

I.C.

L

INTERNAL RIGHT

ISO 2901:1993

TR NUT

30°

TR SCREW

DIN 103:1977
ISO 2901:1993

DESIGNATION GRADE
PITCH

mm
DIMENSIONS

CATALOG #
L mm I.C. A B

EXTERNAL

TR 2.0 ER16 LT 10 2.00 16 9.525 1.0 1.3 TH000160
TR 3.0 ER16 LT 10 3.00 16 9.525 1.3 1.5 TH000149
TR 5.0 ER22 LT 10 5.00 22 12.70 2.0 2.4 TH000185
TR 6.0 ER22 LT 10 6.00 22 12.70 2.0 2.4 TH000188
TR 4.0 ER22 LT 10 4.00 22 12.70 1.7 1.9 TH000150
INTERNAL

TR 2.0 IR16 LT 10 2.00 16 9.525 1.0 1.3 TH000169
TR 3.0 IR16 LT 10 3.00 16 9.525 1.3 1.5 TH000151
TR 4.0 IR22 LT 10 4.00 22 12.70 1.7 1.9 TH000152
TR 5.0 IR22 LT 10 5.00 22 12.70 2.0 2.4 TH000194
TR 6.0 IR22 LT 10 6.00 22 12.70 2.0 2.4 TH000195

WHITWORTH B

A

I.C.

L

EXTERNAL RIGHT

B

A

I.C.

L

INTERNAL RIGHT

W NUT

W SCREW

55°

R 0.137P

R 0.137P

B.S.84: 1956
ISO228-1: 1994

DESIGNATION GRADE TPI
DIMENSIONS

CATALOG #
L mm I.C. A B

EXTERNAL

W 10 ER16 LT 10 10 16 9.525 1.1 1.5 TH000162
W 11 ER16 LT 10 11 16 9.525 1.1 1.5 TH000100
W 14 ER16 LT 10 14 16 9.525 1.0 1.2 TH000094
W 16 ER16 LT 10 16 16 9.525 0.9 1.1 TH000164
W 19 ER16 LT 10 19 16 9.525 0.8 1.0 TH000134
W 5 ER22 LT 10 5 22 12.70 1.7 2.4 TH000187
W 7 ER22 LT 10 7 22 12.70 1.6 2.3 TH000191
INTERNAL

W 11 IR16 LT 10 11 16 9.525 1.1 1.5 TH000103
W 14 IR16 LT 10 14 16 9.525 1.0 1.2 TH000097
W 16 IR16 LT 10 16 16 9.525 0.9 1.1 TH000176
W 18 IR16 LT 10 18 16 9.525 0.8 1.0 TH000177
W 19 IR16 LT 10 19 16 9.525 0.8 1.0 TH000135
W 20 IR16 LT 10 20 16 9.525 0.8 0.9 TH000178
W 24 IR16 LT 10 24 16 9.525 0.7 0.8 TH000179
W 26 IR16 LT 10 26 16 9.525 0.7 0.7 TH000180
W 6 IR22 LT 10 6 22 12.70 1.6 2.3 TH000197
W 7 IR22 LT 10 7 22 12.70 1.6 2.3 TH000199

96 97

THREAD TURNINGTHREAD TURNING

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

ISO B

A

I.C.

L

INTERNAL RIGHT

ISO NUT

60°
1/4P

1/8P ISOSCREW

ISO 965-1: 1999-11
DIN13: 2005-08

DESIGNATION GRADE
PITCH

mm
DIMENSIONS

CATALOG #
L mm I.C. A B

INTERNAL

ISO 1.0 IR11 LT 10 1.0 11 6.35 0.6 0.7 TH000028
ISO 1.5 IR11 LT 10 1.5 11 6.35 0.8 1.0 TH000031
ISO 2.0 IR11 LT 10 2.0 11 6.35 0.8 0.9 TH000034
ISO 0.5 IR16 LT 10 0.5 16 9.525 0.6 0.4 TH000128
ISO 0.6 IR16 LT 10 0.6 16 9.525 0.6 0.6 TH000129
ISO 0.7 IR16 LT 10 0.7 16 9.525 0.6 0.6 TH000130
ISO 0.75 IR16 LT 10 0.75 16 9.525 0.6 0.6 TH000131
ISO 0.8 IR16 LT 10 0.8 16 9.525 0.6 0.6 TH000132
ISO 1.0 IR16 LT 10 1.0 16 9.525 0.7 0.7 TH000040
ISO 1.25 IR16 LT 10 1.25 16 9.525 0.8 0.9 TH000046
ISO 1.5 IR16 LT 10 1.5 16 9.525 0.8 1.8 TH000052
ISO 1.75 IR16 LT 10 1.75 16 9.525 0.9 1.2 TH000056
ISO 2.0 IR16 LT 10 2.0 16 9.525 1.0 1.3 TH000061
ISO 2.5 IR16 LT 10 2.5 16 9.525 1.1 1.5 TH000067
ISO 3.0 IR16 LT 10 3.0 16 9.525 1.1 1.5 TH000073
ISO 3.5 IR22 LT 10 3.5 16 9.525 1.6 2.3 TH000200
ISO 4.0 IR22 LT 10 4.0 22 12.70 1.6 2.3 TH000133
ISO 4.5 IR22 LT 10 4.5 22 12.70 1.6 2.4 TH000201
ISO 5.0 IR22 LT 10 5.0 22 12.70 1.6 2.3 TH000202
ISO 5.5 IR22 LT 10 5.5 22 12.70 1.6 2.3 TH000203
ISO 6.0 IR22 LT 10 6.0 22 12.70 1.6 2.4 TH000204

ISO B

A

I.C.

L

EXTERNAL RIGHT

ISO NUT

60°
1/4P

1/8P ISOSCREW

ISO 965-1: 1999-11
DIN13: 2005-08

DESIGNATION GRADE
PITCH

mm
DIMENSIONS

CATALOG #
L mm I.C. A B

EXTERNAL

ISO 0.5 ER16 LT 10 0.5 16 9.525 0.6 0.6 TH000122
ISO 0.6 ER16 LT 10 0.6 16 9.525 0.6 0.6 TH000123
ISO 0.7 ER16 LT 10 0.7 16 9.525 0.6 0.6 TH000124
ISO 0.75 ER16 LT 10 0.75 16 9.525 0.6 0.6 TH000125
ISO 0.8 ER16 LT 10 0.8 16 9.525 0.6 0.6 TH000036
ISO 1.0 ER16 LT 10 1.0 16 9.525 0.6 0.7 TH000037
ISO 1.25 ER16 LT 10 1.25 16 9.525 0.8 0.9 TH000043
ISO 1.5 ER16 LT 10 1.5 16 9.525 0.8 1.0 TH000049
ISO 1.75 ER16 LT 10 1.75 16 9.525 0.9 1.2 TH000055
ISO 2.0 ER16 LT 10 2.0 16 9.525 1.0 1.3 TH000058
ISO 2.5 ER16 LT 10 2.5 16 9.525 1.1 1.5 TH000064
ISO 3.0 ER16 LT 10 3.0 16 9.525 1.1 1.5 TH000070
ISO 3.5 ER22 LT 10 3.5 22 12.70 1.6 2.3 TH000126
ISO 4.0 ER22 LT 10 4.0 22 12.70 1.6 1.5 TH000127
ISO 5.0 ER22 LT 10 5.0 22 12.70 1.6 1.3 TH000192
ISO 6.0 ER22 LT 10 6.0 22 12.70 1.6 2.4 TH000193

ISO B

A

I.C.

L

EXTERNAL LEFT

ISO NUT

60°
1/4P

1/8P ISOSCREW

ISO 965-1: 1999-11
DIN13: 2005-08

DESIGNATION GRADE
PITCH

mm
DIMENSIONS

CATALOG #
L mm I.C. A B

EXTERNAL

ISO 1.0 EL16 LT 10 1.0 16 9.525 0.7 0.7 TH000210
ISO 1.25 EL16 LT 10 1.25 16 9.525 0.8 0.9 TH000212
ISO 1.5 EL16 LT 10 1.5 16 9.525 0.8 1.0 TH000158
ISO 2.0 EL16 LT 10 2.0 16 9.525 1.0 1.3 TH000206
ISO 2.5 EL16 LT 10 2.5 16 9.525 1.1 1.5 TH000208

98 99

THREAD TURNINGTHREAD TURNING

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

THREADING TOOL HOLDERS

EXTERNAL RIGHT HANDED TOOL HOLDERS

h

bf

L

DESIGNATION TYPE H B F L CATALOG #

HEL2020K16 EL16 20 20 20 125 TH200005
HEL2525M16 EL16 25 25 25 150 TH200008
HER1616H16 ER16 16 16 16 100 TH200001
HER2020K16 ER16 20 20 20 125 TH200004
HER2525M16 ER16 25 25 25 150 TH200007

* Accessories on request INSERT SCREW TH290008
SHIM SCREW TH290021

KEY M2002911

DESIGNATION TYPE H B F L CATALOG #

HEL2525M22 EL22 25 25 25 150 TH200018
HEL3232M22 EL22 32 32 32 170 TH200021
HER2525M22 ER22 25 25 25 150 TH200017
HER3232M22 ER22 32 32 32 170 TH200020

* Accessories on request INSERT SCREW TH290022
SHIM SCREW TH290023

KEY M2000603

ISO B

A

I.C.

L

INTERNAL LEFT

ISO NUT

60°
1/4P

1/8P ISOSCREW

ISO 965-1: 1999-11
DIN13: 2005-08

DESIGNATION GRADE
PITCH

mm
DIMENSIONS

CATALOG #
L mm I.C. A B

INTERNAL

ISO 1.0 IL11 LT 10 1.0 11 6.35 0.6 0.7 TH000211
ISO 1.25 IL11 LT 10 1.5 11 6.35 0.8 0.8 TH000213
ISO 1.5 IL16 LT 10 1.5 16 9.525 0.8 1.0 TH000159
ISO 1.75 IL16 LT 10 1.75 16 9.525 0.9 1.2 TH000205
ISO 2.0 IL16 LT 10 2.0 16 9.525 1.0 1.3 TH000207
ISO 2.5 IL16 LT 10 2.5 16 9.525 1.1 1.5 TH000209

100

THREAD TURNING

CUTTING DATA TECHNICAL SECTION

p. 339 - 342 p. 360 - 365

MILLING

M
IL

L
IN

G

FACE MILLING 109

SHOULDER MILLING 127

HIGH FEED MILLING 145

COPY MILLING 155

SLOT MILLING 167

INTERNAL RIGHT HANDED TOOL HOLDERS

L

D1

L1

F
D

Dm
in

DESIGNATION TYPE D D1 D min L L1 F CATALOG #

HIR0010H11 IR11 10 10 12.5 100 - 7.3 TH200010
HIR0010K11 IR11 16 10 12.5 125 25 7.3 TH200013

* Accessories on request INSERT SCREW M2001549

KEY M2000601

DESIGNATION TYPE D D1 D min L L1 F CATALOG #

HIR0013M16 IR16 16 13 16.5 150 32 10.4 TH200016
HIR0016P16 IR16 20 16 19.5 170 40 11.6 TH200019
HIR0020P16 IR16 20 20 23.5 170 - 13.6 TH200022
HIR0025R16 IR16 25 25 28.5 200 - 16.3 TH200025

* Accessories on request INSERT SCREW TH290008

SHIM SCREW TH290021
KEY M2002911

103

MILLING

103

MILLING GRADES - LT 30, LT 3000, LT 3130

CHOOSE THE RIGHT PREMIUM MILLING GRADE

High performance grades for top level machining

MAGIA MILLING GRADES

LT 3000 - RECOMMENDED FOR GENERAL USE

• Progressive and predictable wear. The silver top layer of our MULTI-MATTM LT
3000 shows higher contrast on worn edges making it easy to identify which
edges have been used and the level of wear development.

• More flexibility and extended application range. With a more tolerant coating,
LT 3000 permits added flexibility and a wider application range as it can be
applied at higher and lower cutting speeds than LT 30.

LT 3130 - RECOMMENDED FOR STEELS & STAINLESS STEELS

• MAGIA PRO LT 3130 has been specifically designed for remarkable
performance in steels and stainless steels

• Low friction coefficient reduces heat generation and provides excellent thermal
stability for milling at high speeds

• Higher hardness delivers substantial improvement in tool life and exceptional
wear resistance leading to fewer production stops

104 105

MILLINGMILLING

INSERT DESIGNATION (BASED ON ISO NORMS)

A

B

C

D

E

F

G

N

P

O

Letter Symbol

3°

5°

7°

15°

20°

25°

30°

0°

11°

Special

α
α°

A B C D

H K L

O P R

S T V W

G

M

85° 82° 80° 55°

55°

86°

35°
80°

3. Tolerance Class

D M S

A ± 0.005 ± 0.025± 0.025

C ± 0.025 ± 0.013 ± 0.025

E ± 0.025 ± 0.025 ± 0.025

F ± 0.013 ± 0.005 ± 0.025

G ± 0.025 ± 0.025 ± 0.130

H ± 0.013 ± 0.013 ± 0.025

± 0.025± 0.005± 0.05-0.15J*

± 0.025± 0.013± 0.05-0.15K*

± 0.025± 0.025± 0.05-0.15L*

± 0.130± 0.05-0.15 ± 0.08-0.20M*

± 0.025± 0.05-0.15 ± 0.08-0.20N*

± 0.08-0.25 ± 0.130± 0.13-0.38U*

Symbol

Ød

m

m

Ød

s

d
m
s

(mm)
(mm)
(mm)

m

Ød

4. Fixing and Chipbreaker Types

Special Design

A N

P

R

T

W

X

B

F

G

H

M

70°- 90°

70°- 90°

40°- 60°

40°- 60°

Type Symbol SymbolType

* Depending on the insert size.

2. Clearance Angle1. Insert Shape

A
1

P
22

K
33

T
44

R

L

N

Optional information

Milling

9. Cutting Direction 10. Internal Designation

Optional information

1. Standard 2. Lamina Cutter

 Family Number

3. Coupling 4. Internal Coolant

F

E

T

S

8. Edge Preparation

Disregarding any decimals e.g. 12,7 = 12

L

L

L

L

L

L

L L

A, B, K C, D, E, M, V H, O, P

L R S

T W

5. Cutting Edge Length

R

01
02
04
08
12
16
etc

00

M0

 = Sharp corner
 or round insert
 (inch version)

 = Round insert
 (metric version)

= 0.1 mm
= 0.2 mm
= 0.4 mm
= 0.8 mm
= 1.2 mm
= 1.6 mm

7. Insert Corner Radius

1st letter (Milling)

2nd letter (Milling)

A
D
E
F
P
Z

A
B
C
D
E
F
G
N
P
Z

= 45°
= 60°
= 75°
= 85°
= 90°
= other

= 3°
= 5°
= 7°
= 15°
= 20°
= 25°
= 30°
= 0°
= 11°
= other

6. Insert Thickness

SS
S

01 = 1.59

T1 = 1.98

02 = 2.38

03 = 3.18

T3 = 3.97

04 = 4.76

05 = 5.56

06 = 6.35

07 = 7.94

09 = 9.52

S

Symbol mm

16
55

04
66

PD
77 88 99 10

T R

e.g. Application (Milling)

- 45

- 90

- HF

45° Approach Angle
90° Approach Angle
High Feed

=

=

=

Optional information

LT
1

741
2

C
3

-
5 64

W 2D016- /

D - No Internal
 Coolant
W - Internal Coolant

5. Diameter

D016 = 16 mm
D1000 = 1”

6. # of Teeth

2 = 2 teeth C
CL
W
WL
M
S
FW

LT
RILT

Cylindrical
Cylindrical Long
Weldon
Weldon Long
Shell Mill
Screw Coupling
Long Edge

-
-
-
-
-
-
-

-
-

Metric
Imperial

106 107

MILLINGMILLING

R

L

N

Optional information

Milling

9. Cutting Direction 10. Internal Designation

Optional information

1. Standard 2. Lamina Cutter

 Family Number

3. Coupling

4. Internal Coolant

F

E

T

S

8. Edge Preparation

Disregarding any decimals e.g. 12,7 = 12

L

L

L

L

L

L

L L

A, B, K C, D, E, M, V H, O, P

L R S

T W

5. Cutting Edge Length

R

01
02
04
08
12
16
etc

00

M0

 = Sharp corner
 or round insert
 (inch version)

 = Round insert
 (metric version)

= 0.1 mm
= 0.2 mm
= 0.4 mm
= 0.8 mm
= 1.2 mm
= 1.6 mm

7. Insert Corner Radius

1st letter (Milling)

2nd letter (Milling)

A
D
E
F
P
Z

A
B
C
D
E
F
G
N
P
Z

= 45°
= 60°
= 75°
= 85°
= 90°
= other

= 3°
= 5°
= 7°
= 15°
= 20°
= 25°
= 30°
= 0°
= 11°
= other

6. Insert Thickness

SS
S

01 = 1.59

T1 = 1.98

02 = 2.38

03 = 3.18

T3 = 3.97

04 = 4.76

05 = 5.56

06 = 6.35

07 = 7.94

09 = 9.52

S

Symbol mm

16
55

04
66

PD
77 88 99 10

T R

e.g. Application (Milling)

- 45

- 90

- HF

45° Approach Angle
90° Approach Angle
High Feed

=

=

=

Optional information

LT
1

741
2

C
3

-
5 64

W 2D016- /

D - No Internal
 Coolant
W - Internal Coolant

5. Diameter

D016 = 16 mm
D1000 = 1”

6. # of Teeth

2 = 2 teeth C
CL
W
WL
M
S
FW

LT
RILT

Cylindrical
Cylindrical Long
Weldon
Weldon Long
Shell Mill
Screw Coupling
Long Edge

-
-
-
-
-
-
-

-
-

Metric
Imperial

LAMINA TECHNOLOGIES CUTTER DESIGNATION

LAMINA MILLING CUTTER LINES RECOMMENDED SCREW COUPLING TIGHTENING TORQUES

D19
6

(19)
7

L150
8 109

(30) ST-

Neck Length ST
CC

Steel
Cemented Carbide

-
-

Neck Diameter Shank Diameter Total Length

LT
1

EXT
2

C
3

-
54

W M10-

D - No Internal
 Coolant
W - Internal Coolant

Coupling DimensionC
W
S

LT
RILT

Cylindric
Weldon
Screw Coupling

-
-
-

-
-

Metric
Imperial

Screw-on Coupling
Extension

CUTTER LINE FITS INSERT

LT 060 RD.. 0602 M0

LT 070 RD.. 0702 M0

LT 080 RD.. 0803 M0

LT 100 RD.. 10T3 M0

LT 101 RX.. 10T3 M0

LT 120 RD.. 1204 M0

LT 121 RX.. 1204 M0

LT 160 RD.. 1604 M0

LT 400
SPMT 060304 TN
SPMT 09T308 FN/TN
SPMT 120408 TN

LT 600 SEKT 1204 AFTN

LT 610 SEKT 12T3 AGSN

LT 645 HNKX 0604-45

LT 731 APKT 160408 PDTR

CUTTER LINE FITS INSERT

LT 737 APKT 1705 PETR

LT 741 APKT 100308 PDTR

LT 745 APKT 100332/40 PDTR

LT 752 APKT 060204 PDTR

LT 770 LDMT 1504 PDSR

LT 790 ADKT 1505 PDTR

LT 800 OFMT 05T305 TN

LT 902 SDKX 0904-HF

LT 903 SDKX 1205-HF

LT 910 XPKT 0602-HF
XPKW 0602-HF

LT 946 SNKX 1205-45

LT 947 SNKX 1607-45

LT 987 ONKX 0806-45

CONNECTING THREAD SIZE TIGHTENING TORQUE MOUNTING KEY SIZE (MM)

M6 10 NM 9

M8 25 NM 11

M10 40 NM 15

M12 60 NM 19

M16 80 NM 26

108

MILLING

FACE
MILLING

L

L1

Ø
 D

1

M Ø
 D

L

Ø
 D

1

M Ø
 D

TYPE " A "

TYPE " B "

F
A

C
E

M

IL
L

IN
G

EXTENSIONS FOR SCREW COUPLING

CATALOG LAMINA DESIGNATION D D1 L L1 M TYPE MATERIAL

M2004932 LT EXT C-W-M08-D15(14) L150(30)-ST 15 14 150 30 M08 A STEEL

M2004933 LT EXT C-W-M08-D16(14) L100(30)-ST* 16 14 100 30 M08 A STEEL

M2004934 LT EXT C-W-M08-D16(14) L150(30)-ST 16 14 150 30 M08 A STEEL

M2004935 LT EXT C-W-M10-D19(19) L150(30)-ST 19 18.7 150 30 M10 A STEEL

M2004936 LT EXT C-W-M10-D20(19) L100(30)-ST* 20 18.7 100 30 M10 A STEEL

M2004937 LT EXT C-W-M10-D20(19) L150(40)-ST 20 18.7 150 40 M10 A STEEL

M2004938 LT EXT C-W-M12-D24(22) L150(40)-ST 24 22 150 40 M12 A STEEL

M2004939 LT EXT C-W-M12-D25(22) L150(40)-ST* 25 22 150 40 M12 A STEEL

M2004940 LT EXT C-W-M12-D25(22) L200(40)-ST 25 22 200 40 M12 A STEEL

M2004941 LT EXT C-W-M12-D25(22) L250(40)-ST 25 22 250 40 M12 A STEEL

M2004942 LT EXT C-W-M16-D32(30) L170(40)-ST 32 30 170 40 M16 A STEEL

M2004943 LT EXT C-W-M16-D32(30) L220(40)-ST 32 30 220 40 M16 A STEEL

M2004944 LT EXT C-W-M16-D32(30) L300(40)-ST 32 30 300 40 M16 A STEEL

M2004949 LT EXT C-W-M06-D12(12) L100(24)-CC* 12 11.8 100 24 M06 A CARBIDE**

M2004957 LT EXT C-W-M06-D12(12) L200(00)-CC* 12 12 200 00 M06 B CARBIDE**

M2004968 LT EXT C-W-M06-D16(12) L150(70)-CC* 16 11.8 150 70 M06 A CARBIDE**

M2004951 LT EXT C-W-M08-D16(15) L150(30)-CC* 16 15 150 30 M08 A CARBIDE**

M2004952 LT EXT C-W-M08-D16(15) L200(40)-CC* 16 15 200 40 M08 A CARBIDE**

M2004958 LT EXT C-W-M08-D16(16) L250(00)-CC* 16 16 250 00 M08 B CARBIDE**

M2004945 LT EXT C-W-M08-D20(16) L200(90)-CC* 20 16 200 90 M08 A CARBIDE**

M2004950 LT EXT C-W-M10-D20(19) L150(40)-CC* 20 19 150 40 M10 A CARBIDE**

M2004953 LT EXT C-W-M10-D20(19) L150(40)-CC* 20 19 150 40 M10 A CARBIDE**

M2004954 LT EXT C-W-M10-D20(19) L200(40)-CC* 20 19 200 40 M10 A CARBIDE**

M2004959 LT EXT C-W-M10-D20(20) L250(00)-CC* 20 20 250 00 M10 B CARBIDE**

M2004960 LT EXT C-W-M10-D20(20) L300(00)-CC* 20 20 300 00 M10 B CARBIDE**

M2004946 LT EXT C-W-M10-D25(20) L200(90)-CC* 25 20 200 90 M10 A CARBIDE**

M2004955 LT EXT C-W-M12-D25(24) L150(48)-CC* 25 24 150 48 M12 A CARBIDE**

M2004956 LT EXT C-W-M12-D25(24) L200(48)-CC* 25 24 200 48 M12 A CARBIDE**

M2004947 LT EXT C-W-M12-D32(25) L200(90)-CC* 32 25 200 90 M12 A CARBIDE**

**CC = Cemented Carbide shanks decrease vibration risks

* On request.

111

MILLING

SNKX

•	 Square positive insert with 8 cutting edges

•	 Full MULTI-MAT™ flexibility in a thick and strong insert

•	 Positive edges provide soft and stable cut

ONKX

•	 Double-sided octagonal milling insert for face milling

•	 Economical solution with 16 cutting edges!

•	 Roughing and Semi-Finishing

•	 Mostly recommended for use on steel and cast Iron - up to 4.5mm d.o.c.

HNKX

•	 Double-sided hexagonal insert with 12 cutting edges

•	 MAGIA LT 3000 and MAGIA PRO LT 3130 for steels and stainless steels

•	 Positive edges provide soft and stable cut

FEATURED GEOMETRIES 	

FACE MILLING

113

MILLING

112

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

CUTTERS SEKT

S E K T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SEKT 1204 AFTN LT 3130 - 4 LT 600 p. 322 M0004486
SEKT 12T3 AGSN LT 3130 - 4 LT 610 p. 322 M0004487

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SEKT 1204 AFTN LT 3000 - 4 LT 600 p. 296 M0002230
SEKT 12T3 AGSN LT 3000 - 4 LT 610 p. 296 M0002231

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SEKT 1204 AFTN LT 30 - 4 LT 600 p. 296 M0000045
SEKT 12T3 AGSN LT 30 - 4 LT 610 p. 296 M0000455

Ap

45°

D

D1

d

L

SHELL MILL - SEKT 1204

DESIGNATION D D1 d L Ap Z α CATALOG #

LT 600 M-W-D040/3 53 40 16 40 6 3 10 M2000546
LT 600 M-W-D050/4 63 50 22 48 6 4 8 M2000547
LT 600 M-W-D063/5 76 63 22 48 6 5 6 M2000548
LT 600 M-W-D080/6 93 80 27 50 6 6 4.5 M2000549
LT 600 M-W-D100/6 113 100 32 50 6 6 3.5 M2000550

SCREW
KEY

M2000599
M2000603

SHELL MILL - SEKT 12T3

DESIGNATION D D1 d L Ap Z α CATALOG #

LT 610 M-W-D040/3 53 40 16 40 6 3 10 M2001431
LT 610 M-W-D050/4 63 50 22 48 6 4 8 M2001382
LT 610 M-W-D063/5 76 63 22 48 6 5 6 M2001383
LT 610 M-W-D080/6 93 80 27 50 6 6 4.5 M2001384
LT 610 M-W-D100/6 113 100 32 50 6 6 3.5 M2001432

SCREW
KEY

M2001418
M2000602

115

MILLING

114

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

S N K X

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SNKX 1205-45 LT 3130 - 8 LT 946 p. 323 M0004490
SNKX 1607-45 LT 3130 - 8 LT 947 p. 323 M0004491

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SNKX 1205-45 LT 3000 - 8 LT 946 p. 297 M0003415
SNKX 1607-45 LT 3000 - 8 LT 947 p. 298 M0002237

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SNKX 1205-45 LT 30 - 8 LT 946 p. 297 M0003221
SNKX 1607-45 LT 30 - 8 LT 947 p. 298 M0002205

Ap

45°

L

D

D1

d

SHELL MILL - SNKX 1205-45

DESIGNATION D D1 d L Ap Z CATALOG #

LT 946 M-W-D050/4 64 50 22 48 6 4 M2003223
LT 946 M-W-D063/6 77 63 22 48 6 6 M2003224
LT 946 M-W-D080/7 94 80 27 50 6 7 M2003225
LT 946 M-W-D100/8 114 100 32 50 6 8 M2003226
LT 946 M-W-D125/10 139 125 40 63 6 10 M2003227
LT 946 M-D-D160/12* 174 160 40 63 6 12 M2003228

*On Request SCREW
KEY

M2003295
M2003296

SHELL MILL - SNKX 1607-45

DESIGNATION D D1 d L Ap Z CATALOG #

LT 947 M-W-D050/4 69 50 22 50 7 4 M2002200
LT 947 M-W-D063/5 82 63 22 50 7 5 M2002201
LT 947 M-W-D080/6 99 80 27 50 7 6 M2002202
LT 947 M-W-D100/7 119 100 32 63 7 7 M2002203
LT 947 M-W-D125/8 144 125 40 63 7 8 M2002204
LT 947 M-D-D160/10 179 160 40 63 7 10 M2003670
LT 947 M-D-D200/12* 219 200 60 63 7 12 M2003671
LT 947 M-D-D250/14* 269 250 60 63 7 14 M2003672

*On Request SCREW
KEY

M2002733
M2000603

CUTTERS SNKX - 45

117

MILLING

116

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

H N K X

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

HNKX 0604-45 LT 3130 - 12 LT 645 p. 314 M0004473

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

HNKX 0604-45 LT 3000 - 12 LT 645 p. 276 M0004364

Ap
45°

L

DD1
d

L1

END MILL - HNKX 0604-45

DESIGNATION D D1 d L L1 Ap Z CATALOG #

LT 645 W-W-D025/3 34 25 20 32 82 3.2 3 M2001440
LT 645 W-W-D032/4 41 32 25 40 97 3.2 4 M2001441
LT 645 W-W-D040/5 49 40 32 40 115 3.2 5 M2001442

SCREW
KEY

M2000597
M2000602

CUTTERS HNKX

Ap

45°

D

D1

L

d

SHELL MILL - HNKX 0604-45

DESIGNATION D D1 d L1 Ap Z CATALOG #

LT 645 M-W-D050/5 59 50 22 40 3.2 5 M2001435
LT 645 M-W-D063/6 72 63 22 40 3.2 6 M2001436
LT 645 M-W-D080/8 89 80 27 50 3.2 8 M2001437
LT 645 M-W-D100/9 109 100 32 50 3.2 9 M2001438
LT 645 M-W-D125/12 134 125 40 63 3.2 12 M2001439

SCREW
KEY

M2000597
M2000602

45°

Ap

d DD1

L1

L

SCREW COUPLING - HNKX 0604-45

DESIGNATION D D1 d L Ap Z CATALOG #

LT 645 S-W-D025/3 34 25 M16 32 3.2 3 M2001443
LT 645 S-W-D032/4 41 32 M16 40 3.2 4 M2001444
LT 645 S-W-D040/5 49 40 M16 40 3.2 5 M2001445

SCREW
KEY

M2000597
M2000602

CUTTERS HNKX - 45

119

MILLING

118

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

O N K X

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ONKX 0806-45 LT 3130 0.8 16 LT 987 p. 315 M0004475

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ONKX 0806-45 LT 3000 0.8 16 LT 987 p. 282 M0002211

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ONKX 0806-45 LT 30 0.8 16 LT 987 p. 282 M0003673

Ap

43°

L

D

D1

d

SHELL MILL - ONKX 0806

DESIGNATION D D1 d L Ap Z CATALOG #

LT 987 M-W-D063/5 75.7 63 22 50 5 5 M2003631
LT 987 M-W-D080/6 92.7 80 27 50 5 6 M2003632
LT 987 M-W-D100/7 112.7 100 32 50 5 7 M2003633
LT 987 M-W-D125/8 137.7 125 40 63 5 8 M2003634
LT 987 M-D-D160/10 1 172.7 160 40 63 5 10 M2003635
LT 987 M-D-D200/12* 1 212.7 200 60 63 5 12 M2003636
LT 987 M-D-D250/14* 1 262.7 250 60 63 5 14 M2003637

*On Request SCREW
KEY

M2000599
M2000603

1 Accessories for coolant available

CUTTER ACCESSORY

M2003635 M2004024

M2003636 M2001847

M2003637 M2001847

CUTTERS ONKX

120 121

MILLINGMILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

O F M T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

OFMT 050405 TR LT 3000 0.8 8 - p. 278 M0002220
OFMT 05T305 TN LT 3000 0.8 8 LT 800 p. 278 M0002221
OFMT 070405 TN LT 3000 0.5 8 - p. 281 M0002222

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

OFMT 050405 TR LT 30 0.8 8 - p. 278 M0000034
OFMT 05T305 TN LT 30 0.8 8 LT 800 p. 278 M0000591
OFMT 070405 TN LT 30 0.5 8 - p. 281 M0000592

Ap

43°

L

D

D1

d

SHELL MILL - OFMT 05T305 TN

DESIGNATION D D1 d L Ap Z CATALOG #

LT 800 M-W-D040/3 47 40 16 40 3 3 M2000502
LT 800 M-W-D050/4 57 50 22 40 3 4 M2000503
LT 800 M-W-D063/5 70 63 22 40 3 5 M2000504
LT 800 M-W-D080/6 87 80 27 50 3 6 M2000505
LT 800 M-W-D100/7 107 100 32 50 3 7 M2000506
LT 800 M-W-D125/8 132 125 40 63 3 8 M2000507

SCREW
KEY

M2000597
M2000602

O D M T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ODMT 0504 ZZTR LT 3000 0.80 8 - p. 278 M0003399
ODMT 060508 TN LT 3000 0.80 8 - p. 279 M0002219

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ODMT 0504 ZZTR LT 30 0.80 8 - p. 278 M0000664
ODMT 060508 TN LT 30 0.80 8 - p. 279 M0001104

O D M W

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ODMW 060508 TN LT 3000 0.80 8 - p. 280 M0003400

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ODMW 060508 TN LT 30 0.80 8 - p. 280 M0000451

122 123

MILLINGMILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

O F E R

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

OFER 070405 TN LT 3000 0.80 8 - p. 281 M0003401

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

OFER 070405 TN LT 30 0.80 8 - p. 281 M0000033

S E K N

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SEKN 1203 AFTN LT 3000 - 4 - p. 294 M0004031
SEKN 1204 AFTN LT 3000 - 4 - p. 294 M0004032
SEKN 1504 AFTN LT 3000 - 4 - p. 295 M0004033

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SEKN 1203 AFTN LT 30 - 4 - p. 294 M0000041
SEKN 1204 AFTN LT 30 - 4 - p. 294 M0000042
SEKN 1504 AFTN LT 30 - 4 - p. 295 M0000450

S E K R

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SEKR 1203 AFTN LT 3000 - 4 - p. 294 M0004034
SEKR 1204 AFTN LT 3000 - 4 - p. 294 M0004035

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SEKR 1203 AFTN LT 30 - 4 - p. 294 M0000043
SEKR 1204 AFTN LT 30 - 4 - p. 294 M0000044

S D K T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SDKT 1204 AETN LT 3000 - 4 - p. 290 M0003411

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SDKT 1204 AETN LT 30 - 4 - p. 290 M0000171

124 125

MILLINGMILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

S P U N

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPUN 120308 LT 3000 0.80 4 - p. 306 M0004039

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPUN 120308 LT 30 0.80 4 - p. 306 M0000050

S P K N

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPKN 1203 EDTR LT 3000 - 4 - p. 299 M0004036
SPKN 1204 EDTR LT 3000 - 4 - p. 299 M0004181
SPKN 1504 EDTR LT 3000 - 4 - p. 299 M0004037

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPKN 1203 EDTR LT 30 - 4 - p. 299 M0000046
SPKN 1204 EDTR LT 30 - 4 - p. 299 M0000047
SPKN 1504 EDTR LT 30 - 4 - p. 299 M0001673

S P K R

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPKR 1203 EDTR LT 3000 - 4 - p. 300 M0004038
SPKR 1204 EDTR LT 3000 - 4 - p. 300 M0004182

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPKR 1203 EDTR LT 30 - 4 - p. 300 M0000048
SPKR 1204 EDTR LT 30 - 4 - p. 300 M0000049

126

SHOULDER
MILLING

S
H

O
U

L
D

E
R

M

IL
L

IN
G

Decrease your
tooling costs

129

MILLING

APKT

• MULTI-MATTM geometry for maximum versatility

• Accurate 90° wall finishing

• Excellent ramping down ability

FEATURED GEOMETRY	

• Shoulder milling

• Plunging

• Pocket milling

• Surfacing

• Ramping down

• Helical interpolation

• Slotting milling

MAXIMUM VERSATILITY

90o inserts can be used in a wide ranges of
applications including 	

90O SHOULDER MILLING

131

MILLING

130

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

Ap

90°

L

D

L1

d

END MILL - ANKX 170608 PNTR

DESIGNATION D d L L1 Ap Z CATALOG #

LT 787 W-D-D025/2 25 25 44 100 12 2 M2001787
LT 787 W-W-D032/3 32 32 50 110 12 3 M2001789
LT 787 W-W-D040/4 40 32 50 115 12 4 M2001792

SCREW
KEY

M2000597
M2000602

A N K X

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ANKX 170608 PNTR LT 3130 0.8 4 LT 787 P. 268 M0004467

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ANKX 170608 PNTR LT 3000 0.8 4 LT 787 p. 312 M0004025

CUTTERS ANKX

Ap
90°

D

L

d

SHELL MILL - ANKX 170608 PNTR

DESIGNATION D d L Ap Z CATALOG #

LT 787 M-W-D040/4 40 16 40 12 4 M2001790
LT 787 M-W-D050/5 50 22 40 12 5 M2001793
LT 787 M-W-D063/6 63 22 40 12 6 M2001794
LT 787 M-W-D080/7 80 27 50 12 7 M2001795
LT 787 M-W-D100/8 100 32 50 12 8 M2003825
LT 787 M-W-D125/9 125 40 63 12 9 M2003826
LT 787 M-D-D160/10* 160 40 63 12 10 M2003827

SCREW
KEY

M2000597
M2000602

ANKX and cutter family LT 787 Available Q4 2019 ANKX and cutter family LT 787 Available Q4 2019

* On Request.

132 133

MILLINGMILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

A P K T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

APKT 060204 PDTR LT 3130 0.40 2 LT 752 p. 310 M0004468
APKT 100308 PDTR† LT 3130 0.80 2 LT 741 p. 312 M0004470
APKT 160408 PDTR† LT 3130 0.80 2 LT 731 p. 312 M0004471

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

APKT 060204 PDTR LT 3000 0.40 2 LT 752 p. 260 M0004026
APKT 100304 PDTR LT 3000 0.40 2 LT 741 p. 262 M0003389
APKT 100308 PDTR† LT 3000 0.80 2 LT 741 p. 263 M0003388
APKT 100312 PDTR LT 3000 1.20 2 LT 741 p. 264 M0003391
APKT 100316 PDTR LT 3000 1.60 2 LT 741 p. 265 M0003392
APKT 100332 PDTR LT 3000 3.20 2 LT 745 p. 266 M0003394
APKT 100340 PDTR LT 3000 4.00 2 LT 745 p. 267 M0003395
APKT 160408 PDTR† LT 3000 0.80 2 LT 731 p. 268 M0002182
APKT 160416 PDTR LT 3000 1.60 2 LT 731 p. 269 M0004027
APKT 160424 PDTR† LT 3000 2.40 2 LT 731 p. 270 M0004029
APKT 160432 PDTR LT 3000 3.20 2 LT 731 p. 271 M0004030
APKT 1705 PETR LT 3000 0.80 2 LT 737 p. 272 M0002212

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

APKT 100304 PDTR LT 30 0.40 2 LT 741 p. 262 M0002920
APKT 100308 PDTR† LT 30 0.80 2 LT 741 p. 263 M0002918
APKT 100312 PDTR LT 30 1.20 2 LT 741 p. 264 M0002921
APKT 100316 PDTR LT 30 1.60 2 LT 741 p. 265 M0003094
APKT 100332 PDTR LT 30 3.20 2 LT 745 p. 266 M0002922
APKT 100340 PDTR LT 30 4.00 2 LT 745 p. 267 M0002923
APKT 1604 PDTR LT 30 0.95 2 - p. 268 M0000021
APKT 160408 PDTR† LT 30 0.80 2 LT 731 p. 268 M0000022
APKT 160416 PDTR LT 30 1.60 2 LT 731 p. 269 M0000172
APKT 160424 PDTR† LT 30 2.40 2 LT 731 p. 270 M0003833
APKT 160432 PDTR LT 30 3.20 2 LT 731 p. 271 M0001569
APKT 1705 PETR LT 30 0.80 2 LT 737 p. 272 M0001810

134 135

MILLINGMILLING

CUTTERS APKT

END MILL - APKT 100308 PDTR / APKT 100304 PDTR / APKT 100312 PDTR / APKT 100316 PDTR

DESIGNATION D d L L1 Ap Z α CATALOG #

LT 741 C-W-D016/2 16 16 100 25 9 2 7.50 M2002806
LT 741 CL-W-D016/2 16 16 150 35 9 2 7.50 M2002817
LT 741 C-W-D018/2 18 20 100 30 9 2 6.00 M2002807
LT 741 C-W-D020/3 20 20 100 30 9 3 5.00 M2002808
LT 741 CL-W-D020/3 20 20 150 35 9 3 5.00 M2002818
LT 741 C-W-D022/3 22 20 100 30 9 3 4.00 M2002809
LT 741 C-W-D025/3 25 25 120 30 9 3 3.30 M2002810
LT 741 C-W-D025/4 25 25 120 30 9 4 3.30 M2002811
LT 741 CL-W-D025/4 25 25 200 40 9 4 3.30 M2002819
LT 741 C-W-D028/4 28 25 120 30 9 4 2.70 M2002812
LT 741 C-W-D030/4 30 25 120 30 9 4 2.30 M2002813
LT 741 W-W-D032/5 32 32 120 30 9 5 2.00 M2002814
LT 741 WL-W-D032/4 32 32 200 40 9 4 2.00 M2002820

SCREW
KEY

M2002181
M2000601

Ap

D

L1

L

d

END MILL - APKT 060204 PDTR**

DESIGNATION D d L L1 Ap Z αo CATALOG #

LT 752 C-W-D010/2 10 10 72 16 5.2 2 3.00 M2003098
LT 752 C-W-D012/3 12 12 80 26 5.2 3 2.20 M2003099
LT 752 CL-W-D012/3* 12 10 120 13.5 5.2 3 2.20 M2003078
LT 752 C-W-D016/4 16 16 90 32 5.2 4 1.50 M2003100
LT 752 CL-W-D016/3* 16 14 160 13.5 5.2 3 1.50 M2003105
LT 752 C-W-D020/5 20 20 100 40 5.2 5 1.15 M2003101
LT 752 CL-W-D020/4* 20 18 200 13.5 5.2 4 1.15 M2003080
LT 752 C-W-D025/7 25 20 120 40 5.2 4 0.90 M2003102
LT 752 CL-W-D025/6* 25 20 220 15 5.2 4 0.90 M2003081

*Available Q3 2017 SCREW M2001640
SCREW DRIVER HANDLE M2002922
PRESET ADAPTER 0.4NM M2002923

TORX PLUS BIT M2003064

** Due to the small size of these inserts, using a pre-set torque screw driver (0.4Nm) at all times is recommended. It is also
 recommended that during mounting, the insert should be held in place with a finger.

END MILL - APKT 100332/40

DESIGNATION D d L L1 Ap Z α CATALOG #

LT 745 W-W-D016/2* 16 16 100 25 9 2 10 M2001587
LT 745 WL-W-D016/2* 16 16 150 35 9 2 10 M2001849
LT 745 W-W-D020/3* 20 20 100 30 9 3 7 M2001589
LT 745 WL-W-D020/3* 20 20 150 35 9 3 7 M2001850
LT 745 W-W-D025/3* 25 25 120 30 9 3 5 M2001591
LT 745 WL-W-D025/4* 25 25 200 40 9 4 5 M2001851
LT 745 WL-W-D032/4* 32 32 200 40 9 4 3 M2001852
LT 745 W-W-D032/5* 32 32 120 30 9 5 3 M2001848

*On Request SCREW
KEY

M2002181
M2000601

END MILL - APKT 160408 PDTR

DESIGNATION D d L L1 Ap Z α CATALOG #

LT 731 W-W-D025/2 25 25 100 44 15 2 5 M2002966
LT 731 WL-W-D025/2 25 25 220 90 15 2 5 M2002965
LT 731 W-W-D032/3 32 32 110 50 15 3 3 M2002968
LT 731 WL-W-D032/3 32 32 220 90 15 3 3 M2002967
LT 731 W-W-D040/4 40 32 115 50 15 4 2.5 M2002970
LT 731 WL-W-D040/4 40 32 220 90 15 4 2.5 M2002969

SCREW
KEY

M2000597
M2000602

END MILL - APKT 1705

DESIGNATION D d L L1 Ap Z α CATALOG #

LT 737 W-W-D025/2 25 20 100 32 16 2 5 M2001833
LT 737 WL-W-D025/2 25 25 210 40 16 2 5 M2001836
LT 737 W-W-D032/3 32 32 110 40 16 3 3 M2001834
LT 737 WL-W-D032/3 32 32 200 65 16 3 3 M2001837
LT 737 W-W-D040/4 40 32 115 45 16 4 2.5 M2001835
LT 737 WL-W-D040/4 40 32 200 45 16 4 2.5 M2001982

SCREW
KEY

M2000597
M2000602

CUTTERS APKT

136 137

MILLINGMILLING

d

Ap

D

L1

SCREW COUPLING - APKT 060204 PDTR**

DESIGNATION D d L1 Ap Z αo CATALOG #

LT 752 S-W-D010/2* 10 M6 19 0.5 2 3.00 M2003087
LT 752 S-W-D012/3* 12 M6 19 0.5 3 2.20 M2003088
LT 752 S-W-D016/4* 16 M8 22 0.5 4 1.50 M2003089
LT 752 S-W-D020/5* 20 M10 25 0.5 5 1.15 M2003090
LT 752 S-W-D025/7* 25 M12 25 0.5 7 0.90 M2003091
LT 752 S-W-D032/8* 32 M16 30 0.5 8 0.70 M2003094

*Available Q3 2017 SCREW M2001640
SCREW DRIVER HANDLE M2002922
PRESET ADAPTER 0.4NM M2002923

TORX PLUS BIT M2003064

SCREW COUPLING - APKT 100308 PDTR / 100304 PDTR / 100312 PDTR / 100316 PDTR

DESIGNATION D d L1 Ap Z α CATALOG #

LT 741 S-W-D016/2 16 M8 25 9 2 7.50 M2002962
LT 741 S-W-D020/3 20 M10 30 9 3 5.00 M2002963
LT 741 S-W-D025/4 25 M12 35 9 4 3.30 M2002964

SCREW
KEY

M2002181
M2000601

** Due to the small size of these inserts, using a pre-set torque screw driver (0.4Nm) at all times is recommended. It is also
 recommended that during mounting, the insert should be held in place with a finger.

CUTTERS APKT

d

L

D

Ap
90°

SHELL MILL - APKT 100308 PDTR / 100304 PDTR / 100312 PDTR / 100316 PDTR

DESIGNATION D d L Ap Z α CATALOG #

LT 741 M-W-D040/6 40 16 40 9 6 1.5 M2002798
LT 741 M-W-D050/7 50 22 40 9 7 1.1 M2002799
LT 741 M-W-D063/8 63 22 40 9 8 0.9 M2002800
LT 741 M-W-D080/11* 80 27 50 9 11 0.7 M2002801

*On Request SCREW
KEY

M2002181
M2000601

SHELL MILL - APKT 100332/40

DESIGNATION D d L Ap Z α CATALOG #

LT 745 M-W-D040/6* 40 16 40 9 6 2.0 M2001580
LT 745 M-W-D050/7* 50 22 40 9 7 1.8 M2001581

*On Request SCREW
KEY

M2002181
M2000601

SHELL MILL - APKT 1705

DESIGNATION D d L Ap Z α CATALOG #

LT 737 M-W-D040/4 40 16 40 16 4 2.5 M2001838
LT 737 M-W-D050/5 50 22 40 16 5 2.2 M2001839
LT 737 M-W-D063/6 63 22 40 16 6 1.8 M2001841
LT 737 M-W-D080/7 80 27 50 16 7 1.4 M2001842
LT 737 M-W-D100/7 100 32 50 16 7 1.1 M2001843
LT 737 M-W-D125/9 125 40 63 16 9 0.8 M2001844

SCREW
KEY

M2000597
M2000602

SHELL MILL - APKT 160408 PDTR

DESIGNATION D d L Ap Z α CATALOG #

LT 731 M-W-D040/4 40 16 40 15 4 2.5 M2002971
LT 731 M-W-D050/5 50 22 40 15 5 2.2 M2002972
LT 731 M-W-D063/6 63 22 40 15 6 1.8 M2002973
LT 731 M-W-D080/7 80 27 50 15 7 1.4 M2002974
LT 731 M-W-D100/8 100 32 50 15 8 1.1 M2002975
LT 731 M-W-D125/9 125 40 63 15 9 0.8 M2002976
LT 731 M-D-D160/10* 160 40 63 15 10 N/A M2002977

*On Request SCREW
KEY

M2000597
M2000602

CUTTERS APKT

139

MILLING

138

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

A D K T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ADKT 1505 PDTR LT 3000 0.96 2 LT 790 p. 258 M0002209

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

ADKT 1505 PDTR LT 30 0.96 2 LT 790 p. 258 M0001573

Ap

90°

L

D

L1

d

END MILL - ADKT 1505

DESIGNATION D d L L1 Ap Z α CATALOG #

LT 790 W-W-D025/2* 25 25 100 44 15 2 5.0 M2001613
LT 790 W-W-D032/3* 32 32 110 50 15 3 3.0 M2001503

*On Request SCREW
KEY

M2000597
M2000602

CUTTERS ADKT

D

L

Ap

d

SHELL MILL - ADKT 1505

DESIGNATION D d L Ap Z α CATALOG #

LT 790 M-W-D040/4* 40 16 40 15 4 2.5 M2001615
LT 790 M-W-D050/5* 50 22 40 15 5 2.2 M2001504
LT 790 M-W-D063/6* 63 22 40 15 6 1.8 M2001616
LT 790 M-W-D080/7* 80 27 50 15 7 1.4 M2001617

*On Request SCREW
KEY

M2000597
M2000602

140 141

MILLINGMILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

L D M T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

LDMT 1504 PDSR LT 30 0.74 2 LT 770 p. 277 M0001772

Ap

L

D

L1

d

END MILL - LDMT 1504

DESIGNATION D d L L1 Ap Z α CATALOG #

LT 770 W-W-D025/2* 25 25 100 44 15 2 5 M2001822
LT 770 W-W-D032/3* 32 35 110 50 15 3 3 M2001823
LT 770 W-W-D040/4* 40 32 115 45 15 4 2.5 M2001824

*On Request SCREW
KEY

M2001418
M2000602

CUTTERS LDMT

S P M T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPMT 12T308 LT 3000 0.80 4 LT 710 p. 304 M0003420

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPMT 12T308 LT 30 0.80 4 LT 710 p. 304 M0001226

Ap

90°

D

L

d

SHELL MILL - SPMT 12T308

DESIGNATION D d L Ap Z CATALOG #

LT 710 M-W-D050/4 50 22 40 10.7 4 M2004927
LT 710 M-W-D063/5 63 22 40 10.7 5 M2004928
LT 710 M-W-D080/7 80 27 50 10.7 7 M2004929
LT 710 M-W-D100/9 100 32 50 10.7 9 M2004930
LT 710 M-W-D125/11 125 40 63 10.7 11 M2004931

SCREW
KEY

M2001418
M2000602

142 143

MILLINGMILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

T P K N

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

TPKN 1603 PDTR LT 3000 1.2 3 - p. 306 M0004040
TPKN 2204 PDTR LT 3000 1.2 3 - p. 306 M0004041

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

TPKN 1603 PDTR LT 30 1.2 3 - p. 306 M0000051
TPKN 2204 PDTR LT 30 1.2 3 - p. 306 M0000052

T P K R

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

TPKR 1603 PDTR LT 3000 1.20 3 - p. 307 M0004042
TPKR 2204 PDTR LT 3000 1.20 3 - p. 308 M0004043

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

TPKR 1603 PDTR LT 30 1.20 3 - p. 307 M0000053
TPKR 2204 PDTR LT 30 1.20 3 - p. 308 M0000983

T P U N

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

TPUN 160308 LT 3000 0.80 3 - p. 309 M0004044

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

TPUN 160308 LT 30 0.80 3 - p. 309 M0000054

144

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

HIGH FEED
MILLING

H
IG

H
 F

E
E

D

M
IL

L
IN

G

A O M T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

AOMT 123608 PETR LT 3000 0.70 2 - p. 259 M0002210

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

AOMT 123608 PETR LT 30 0.70 2 - p. 259 M0001640

A P M T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

APMT 0903 PDTR LT 3000 0.40 2 - p. 263 M0004161
APMT 1135 PDTR LT 3000 0.70 2 - p. 274 M0002216
APMT 1604 PDTR LT 3000 0.66 2 - p. 275 M0002183
APMT 160408 PDTR LT 3000 0.70 2 - p. 275 M0002218

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

APMT 0903 PDTR LT 30 0.40 2 - p. 263 M0000663
APMT 1135 PDTR LT 30 0.70 2 - p. 274 M0001133
APMT 1604 PDTR LT 30 0.66 2 - p. 275 M0001134
APMT 160408 PDTR LT 30 0.70 2 - p. 275 M0001733

147

MILLING

Using a shallow depth of cut with a small approach angle ensures the
cutting forces are directed towards the machine spindle in the axial
direction, which results in greater tool stability.

•	 More stable cut (less vibrations)

•	 Excellent metal removal rate

•	 Potential increase in feed rates up to 10 times the normal rates

As a leading company in milling operations, Lamina is continually
expanding its High Feed line. From diameter 3mm to 80mm, we
offer the solution to increase productivity in a wide variety of milling
applications and workpiece materials.

BOOST PRODUCTIVITY, CUT COSTS

SOLUTIONS FOR RAPID MATERIAL REMOVAL

HIGH FEED SOLID CARBIDE END MILLS AVAILABLE. SEE PAGE 197

149

MILLING

148

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

S D K X

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SDKX 0904-HF LT 3130 2.0 4 LT 902 p. 320 M0004484
SDKX 1205-HF LT 3130 2.5 4 LT 903 p. 320 M0004485

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SDKX 0904-HF LT 3000 2.0 4 LT 902 p. 292 M0003412
SDKX 1205-HF LT 3000 2.5 4 LT 903 p. 293 M0003413

S D K W

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SDKW 0904-HF LT 3130 2.0 4 LT 902 p. 321 M0004482
SDKW 1205-HF LT 3130 2.5 4 LT 903 p. 321 M0004483

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SDKW 0904-HF LT 3000 2.0 4 LT 902 p. 291 M0004263
SDKW 1205-HF LT 3000 2.5 4 LT 903 p. 291 M0004224

Ap

L1

L

DD1d

END MILL - SDKW 0904-HF / SDKX 0904-HF

DESIGNATION D D1 d L L1 Ap Z α CATALOG #

LT 902 W-W-D025/2 25 9.6 25 120 60 1.5 2 2 M2003351
LT 902 WL-W-D025/2 25 9.6 25 200 60 1.5 2 2 M2003350
LT 902 W-W-D032/3 32 16.6 32 120 60 1.5 3 2 M2003353
LT 902 WL-W-D032/3 32 16.6 32 200 60 1.5 3 2 M2003352

SCREW
KEY

M2001420
M2000602

END MILL - SDKW 1205-HF / SDKX 1205 HF

DESIGNATION D D1 d L L1 Ap Z α CATALOG #

LT 903 W-W-D032/2 32 11.0 32 120 60 2 2 2 M2003366
LT 903 WL-W-D032/2 32 11.0 32 200 60 2 2 2 M2003365

SCREW
KEY

M2000597
M2000602

CUTTERS SDKX / SDKW

151

MILLING

150

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

X P K W

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

XPKW 0602-HF LT 3130 1.20* 2 LT 910 p. 311 M0005544

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

XPKW 0602-HF LT 3000 1.20 2 LT 910 p. 273 M0005545

X P K T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

XPKT 0602-HF LT 3130 1.20 2 LT 910 p. 310 M0005548

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

XPKT 0602-HF LT 3000 1.20 2 LT 910 p. 261 M0005549

Ap

D

L1

L

d D1

END MILL - XPKT 0602-HF** / XPKW 0602-HF**

DESIGNATION D D1 d L L1 Ap Z α° CATALOG #

LT 910 C-W-D010/2 10 4.7 10 72 16 0.5 2 3.25 M2005574
LT 910 C-W-D012/3 12 6.7 12 80 26 0.5 3 2.50 M2005573
LT 910 CL-W-D012/3 12 6.7 10 120 13.5 0.5 3 2.50 M2005568
LT 910 C-W-D016/4 16 10.7 16 90 32 0.5 4 2.00 M2005572
LT 910 CL-W-D016/3 16 10.7 14 160 13.5 0.5 3 2.00 M2005583
LT 910 C-W-D020/5 20 14.7 20 100 40 0.5 5 1.25 M2005571
LT 910 CL-W-D020/4 20 14.7 18 200 13.5 0.5 4 1.25 M2005581
LT 910 C-W-D025/7 25 19.7 20 120 40 0.5 4 0.90 M2005570
LT 910 CL-W-D025/6 25 19.7 20 220 15 0.5 4 0.90 M2005580

SCREW M2001640
SCREW DRIVER HANDLE M2002922
PRESET ADAPTER 0.4NM M2002923

TORX PLUS BIT M2003064

D1

Ap

L

Dd

SCREW COUPLING - XPKT 0602-HF** / XPKW 0602-HF**

DESIGNATION D D1 d L1 Ap Z α HF CATALOG #

LT 910 S-W-D010/2 10 4.7 M6 19 0.5 2 3.250 M2005578
LT 910 S-W-D012/3 12 6.7 M6 19 0.5 3 2.50 M2003088
LT 910 S-W-D016/4 16 10.7 M8 22 0.5 4 2.00 M2005577
LT 910 S-W-D020/5 20 14.7 M10 25 0.5 5 1.25 M2005576
LT 910 S-W-D025/7 25 19.7 M12 25 0.5 7 0.90 M2005559
LT 910 S-W-D032/8 32 26.7 M16 30 0.5 8 0.70 M2005558

 SCREW M2001640
SCREW DRIVER HANDLE M2002922
PRESET ADAPTER 0.4NM M2002923

TORX PLUS BIT M2003064

CUTTERS XPKT / XPKW

** Due to the small size of these inserts, using a pre-set torque screw driver (0.4Nm) at all times is recommended. It is also
 recommended that during mounting, the insert should be held in place with a finger.

* XPKT, XPKW and cutter family LT 910 Available Q4 2019

* XPKT, XPKW and cutter family LT 910 Available Q4 2019

152 153

MILLINGMILLING

152

Ap

L

D

D1

d

SHELL MILL - SDKX 0904-HF / SDKW 0904-HF

DESIGNATION D D1 d L Ap Z α CATALOG #

LT 902 M-W-D040/5 40 24.6 16 40 1.5 5 0.8 M2003341
LT 902 M-W-D042/5 42 26.6 16 40 1.5 5 0.8 M2003342
LT 902 M-W-D050/6 50 34.6 22 40 1.5 6 0.7 M2003343
LT 902 M-W-D052/6 52 36.6 22 40 1.5 6 0.7 M2003344
LT 902 M-W-D063/6 63 47.6 22 40 1.5 6 0.6 M2003345
LT 902 M-W-D066/6 66 50.6 22 40 1.5 6 0.6 M2003346

SCREW
KEY

M2001420
M2000602

SHELL MILL - SDKX 1205-HF / SDKW 1205-HF

DESIGNATION D D1 d L Ap Z α CATALOG #

LT 903 M-W-D050/4 50 29.0 22 40 2 4 0.8 M2003661
LT 903 M-W-D050/5 50 29.0 22 40 2 5 0.8 M2003357
LT 903 M-W-D052/5 52 31.0 22 40 2 5 0.8 M2003358
LT 903 M-W-D063/5 63 42.0 22 40 2 5 0.6 M2003662
LT 903 M-W-D063/6 63 42.0 22 40 2 6 0.6 M2003360
LT 903 M-W-D066/6 66 45.0 22 40 2 6 0.6 M2003361
LT 903 M-W-D066/6-D27 66 45.0 27 40 2 6 0.6 M2004168
LT 903 M-W-D080/6 80 59.0 27 50 2 6 0.4 M2003663
LT 903 M-W-D080/8 80 59.0 27 50 2 8 0.4 M2003452

SCREW
KEY

M2000597
M2000602

CUTTERS SDKX / SDKW

Ap

D

L

D1d

SCREW COUPLING - SDKX 0904-HF / SDKW 0904-HF

DESIGNATION D D1 d L1 Ap Z α CATALOG #

LT 902 S-W-D025/2 25 9.6 M12 35 1.5 2 2.0 M2003347
LT 902 S-W-D032/3 32 16.6 M16 35 1.5 3 1.5 M2003348
LT 902 S-W-D035/4 35 19.6 M16 35 1.5 4 0.8 M2003349

SCREW
KEY

M2001420
M2000602

SCREW COUPLING - SDKX 1205-HF / SDKW 1205-HF

DESIGNATION D D1 d L1 Ap Z α CATALOG #

LT 903 S-W-D032/2 32 11.0 M16 35 2 2 2.0 M2003362
LT 903 S-W-D035/2 35 14.0 M16 35 2 2 1.5 M2003364
LT 903 S-W-D040/4 40 19 M16 40 2 4 0.8 M2003354
LT 903 S-W-D042/4* 42 21 M16 35 2 4 0.8 M2003356

*On Request SCREW
KEY

M2000597
M2000602

CUTTERS SDKX / SDKW

154

With Lamina you have
the right tool, at the right

time, all the time

COPY
MILLING

C
O

P
Y

M

IL
L

IN
G

157

MILLING

Versatile, used for copying, face milling, ramping, plunging, pocket milling and
helical interpolation

STRONGEST INSERT SHAPE

•	 Reliable even in difficult operations

•	 Strongest insert shape, no corners to break

ECONOMICAL SOLUTION

•	 Multiple edges per insert

•	 4-8 effective indexes depending on depth of cut

SMOOTH AND STABLE CUT

•	 Even with long overhangs

•	 Good distribution of cutting forces

ADVANTAGES OF ROUND INSERTS

COPY MILLING SOLUTIONS

Lamina Technologies introduces three new round insert geometries with indexing flats:
RXMT, RXMW and RXMX

•	 Indexing flats provide for

•	 Stable insert mounting

•	 Reliable machining of difficult materials in challenging conditions

•	 Higher feeds and depths of cut

•	 Anti-rotation insert

NEW PRODUCTS - RX.. INSERTS WITH LOCATION FLATS

158 159

MILLINGMILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

R D M T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RDMT 0602 M0 LT 3000 3 - LT 060 p. 283 M0003403
RDMT 0702 M0 LT 3000 3.5 - LT 070 p. 284 M0003404
RDMT 0803 M0 LT 3000 4 - LT 080 p. 285 M0003405
RDMT 1003 M0 LT 3000 5 - - p. 286 M0002224
RDMT 10T3 M0 LT 3000 5 - LT 100 p. 286 M0002225
RDMT 1204 M0 LT 3000 6 - LT 120 p. 287 M0002226
RDMT 12T3 M0 LT 3000 6 - - p. 287 M0002227
RDMT 1604 M0 LT 3000 8 - LT 160 p. 288 M0003407

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RDMT 0602 M0 LT 30 3 - LT 060 p. 283 M0000035
RDMT 0702 M0 LT 30 3.5 - LT 070 p. 284 M0001882
RDMT 0803 M0 LT 30 4 - LT 080 p. 285 M0000037
RDMT 1003 M0 LT 30 5 - - p. 286 M0001875
RDMT 10T3 M0 LT 30 5 - LT 100 p. 286 M0000038
RDMT 1204 M0 LT 30 6 - LT 120 p. 287 M0000039
RDMT 12T3 M0 LT 30 6 - - p. 287 M0001876
RDMT 1604 M0 LT 30 8 - LT 160 p. 288 M0001881

R D M X

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RDMX 1003 M0 LT 3000 5 - - p. 286 M0004426
RDMX 10T3 M0 LT 3000 5 - LT 100 p. 286 M0003409
RDMX 1204 M0 LT 3000 6 - LT 120 p. 287 M0003410
RDMX 12T3 M0 LT 3000 6 - - p. 287 M0004427

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RDMX 1003 M0 LT 30 5 - - p. 286 M0004454
RDMX 10T3 M0 LT 30 5 - LT 100 p. 286 M0001552
RDMX 1204 M0 LT 30 6 - LT 120 p. 287 M0001553
RDMX 12T3 M0 LT 30 6 - - p. 287 M0004455

R D M W

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RDMW 1003 M0 LT 3000 5 - - p. 289 M0004424
RDMW 10T3 M0 LT 3000 5 - LT 100 p. 289 M0002228
RDMW 1204 M0 LT 3000 6 - LT 120 p. 289 M0003408
RDMW 12T3 M0 LT 3000 6 - - p. 289 M0004425

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RDMW 1003 M0 LT 30 5 - - p. 289 M0004452
RDMW 10T3 M0 LT 30 5 - LT 100 p. 289 M0001550
RDMW 1204 M0 LT 30 6 - LT 120 p. 289 M0001551
RDMW 12T3 M0 LT 30 6 - - p. 289 M0004453

160 161

MILLINGMILLING

L1

D1d

Ap

L

D

END MILL - RD.. 0602 M0

DESIGNATION D D1 d L L1 Ap Z α CATALOG #

LT 060 WL-W D012/2 12 6 16 150 25 3 2 7 M2003321
LT 060 WL-W-D016/2 16 10 16 150 25 3 2 6 M2000676
LT 060 WL-W-D020/3 20 14 20 180 60 3 3 4.5 M2000677
LT 060 WL-W-D025/3 25 19 25 180 80 3 3 4 M2000678

SCREW
KEY

M2001416
M2002912

END MILL - RD.. 0702 M0

DESIGNATION D D1 d L L1 Ap Z α CATALOG #

LT 070 WL-W-D016/2 16 9 16 150 25 3.5 2 6 M2003336
LT 070 WL-W-D020/3 20 13 20 180 60 3.5 3 4.5 M2003337
LT 070 WL-W-D025/4 25 18 25 180 60 3.5 4 4 M2003339

SCREW
KEY

M2001416
M2002912

END MILL - RD.. 0803 M0

DESIGNATION D D1 d L L1 Ap Z α CATALOG #

LT 080 WL-W D016/2 16 8 16 150 25 4 2 12 M2003322
LT 080 WL-W-D020/2 20 12 20 180 42 5 2 12 M2000679
LT 080 WL-W-D025/3 25 17 25 180 60 5 3 8 M2000680
LT 080 WL-W-D032/3 32 24 32 180 80 5 3 5 M2000681

SCREW
KEY

M2004402
M2000601

END MILL - RD.. 10T3 M0

DESIGNATION D D1 d L L1 Ap Z α CATALOG #

LT 100 WL-W-D020/2 20 10 20 180 25 5 2 12 M2000683
LT 100 WL-W-D025/3 25 15 25 180 60 5 3 8 M2000684
LT 100 WL-W-D032/3 32 22 32 180 80 5 3 5 M2000685

SCREW
KEY

M2000597
M2000602

END MILL - RD.. 1204 M0

DESIGNATION D D1 d L L1 Ap Z α CATALOG #

LT 120 WL-W-D032/3 32 20 32 170 60 6 3 5 M2003323
LT 120 WL-W-D040/4 40 28 32 170 110 6 4 7 M2000687

SCREW
KEY

M2000597
M2000602

CUTTERS RD..

D

L

D1

Ap

d

SHELL MILL - RD.. 1204 M0

DESIGNATION D D1 d L Ap Z α CATALOG #

LT 120 M-W-D040/4 40 28 16 40 6 4 7 M2000691
LT 120 M-W-D050/4 50 38 22 50 6 4 5 M2001780
LT 120 M-W-D063/5 63 51 22 50 6 5 3.5 M2000689
LT 120 M-W-D080/6 80 68 27 50 6 6 2.5 M2000690
LT 120 M-W-D100/7 100 88 32 50 6 7 2 M2000688

SCREW
KEY

M2000597

M2000602

SHELL MILL - RD.. 1604 M0

DESIGNATION D D1 d L Ap Z α CATALOG #

LT 160 M-W-D050/4 50 34 22 50 8 4 5 M2003331
LT 160 M-W-D063/5 63 47 22 50 8 5 3.5 M2003332
LT 160 M-W-D080/6 80 64 27 50 8 6 2.5 M2003333
LT 160 M-W-D100/7 100 84 32 50 8 7 2 M2003334
LT 160 M-W-D125/8 125 109 40 63 8 8 1 M2003335

SCREW
KEY

M2000599

M2000603

CUTTERS RD..

162 163

MILLINGMILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

R X M T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RXMT 10T3 M0 LT 3130 5 4 LT 101 p. 317 M0004476
RXMT 1204 M0 LT 3130 6 4 LT 121 p. 317 M0004477

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RXMT 10T3 M0 LT 3000 5 4 LT 101 p. 286 M0004171
RXMT 1204 M0 LT 3000 6 4 LT 121 p. 287 M0004366

R X M W

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RXMW 10T3 M0 LT 3130 5 4 LT 101 p. 318 M0004478
RXMW 1204 M0 LT 3130 6 4 LT 121 p. 318 M0004479

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RXMW 10T3 M0 LT 3000 5 4 LT 101 p. 289 M0004371
RXMW 1204 M0 LT 3000 6 4 LT 121 p. 289 M0004375

R X M X

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RXMX 10T3 M0 LT 3130 5 4 LT 101 p. 319 M0004480
RXMX1204 M0 LT 3130 6 4 LT 121 p. 319 M0004481

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

RXMX 10T3 M0 LT 3000 5 4 LT 101 p. 286 M0004373
RXMX1204 M0 LT 3000 6 4 LT 121 p. 287 M0004377

164 165

MILLINGMILLING

DD1

L1

Ap

d

L

END MILL RX.. - 10T3 M0

DESIGNATION D D1 d L L1 Ap Z α CATALOG #

LT 101 C-W-D025/3 25 15 25 117 60 5 3 10.0 M2001562
LT 101 C-W-D032/4 32 22 32 131 70 5 4 8.5 M2001563
LT 101 CL-W-D032/3 32 22 32 181 70 5 3 8.5 M2001564
LT 101 W-W-D025/3 25 15 25 92 35 5 3 10.0 M2001565
LT 101 W-W-D032/4 32 22 32 101 40 5 4 8.5 M2001566
LT 101 WL-W-D032/3 32 22 32 181 120 5 3 8.5 M2001567

SCREW
KEY

M2003786
M2000602

END MILL RX.. - 1204 M0

DESIGNATION D D1 d L L1 Ap Z α CATALOG #

LT 121 C-W-D040/4 40 28.0 40 141 70 6 4 7.5 M2001853
LT 121 W-W-D040/4 40 28.0 40 111 40 6 4 7.5 M2001854

SCREW
KEY

M2000597
M2000602

CUTTERS RX..

Ap

D

D1

L

d

SHELL MILL - RX.. 10T3 M0

DESIGNATION D D1 d L Ap Z α CATALOG #

LT 101 M-W-D040/5 40 30 16 40 5 5 5.5 M2003442
LT 101 M-W-D050/6 50 40 22 40 5 6 4.0 M2001568
LT 101 M-W-D052/5 52 42 22 40 5 5 4.0 M2001569
LT 101 M-W-D052/6 52 42 22 40 5 6 4.0 M2001570
LT 101 M-W-D063/7 63 53 22 40 5 7 3.0 M2001571
LT 101 M-W-D066/6 66 56 22 40 5 6 2.6 M2001572
LT 101 M-W-D066/7 66 56 22 40 5 7 2.6 M2001573

SCREW
KEY

M2003786
M2000602

SHELL MILL - RX.. 1204 M0

DESIGNATION D D1 d L Ap Z α CATALOG #

LT 121 M-W-D040/4 40 28.0 16 40 6 4 7.5 M2001855
LT 121 M-W-D050/5 50 38.0 22 40 6 5 5.0 M2001856
LT 121 M-W-D052/5 52 40.0 22 40 6 5 5.0 M2001857
LT 121 M-W-D063/7 63 51.0 22 40 6 7 3.0 M2001858
LT 121 M-W-D066/6 66 54.0 22 40 6 6 3.0 M2001859
LT 121 M-W-D066/7 66 54.0 22 40 6 7 3.0 M2001860
LT 121 M-W-D080/7 80 68.0 27 50 6 7 2.5 M2001861
LT 121 M-W-D080/9 80 68.0 27 50 6 9 2.5 M2001862

SCREW
KEY

M2000597
M2000602

CUTTERS RX..

166

MILLING

SLOT
MILLING

S
L

O
T

M
IL

L
IN

G

Ap

d DD1

L

SCREW COUPLING - RX.. 10T3 M0

DESIGNATION D D1 d L1 Ap Z α CATALOG #

LT 101 S-W-D025/3 25 15 M12 35 5 3 10.0 M2001574
LT 101 S-W-D032/3 32 22 M16 35 5 3 8.5 M2001575
LT 101 S-W-D032/4 32 22 M16 35 5 4 8.5 M2001576

SCREW
KEY

M2003786
M2000602

SCREW COUPLING - RX.. 1204 M0

DESIGNATION D D1 d L1 Ap Z α CATALOG #

LT 121 S-W-D040/4 40 28.0 M16 40 6 4 7.5 M2001863

SCREW
KEY

M2000597
M2000602

CUTTERS RX..

169

MILLING

•	 Reduce costs of cutting tools with our SPMT MULTI-MATTM
inserts with four cutting edges per insert

•	 Approach angle k = 90o

•	 Soft cutting due to the positive geometry

•	 Internal coolant supply

•	 For slotting according to DIN 650 norms

High quality cutters for T-slot milling operations
combined with our winning MULTI-MATTM grade inserts.

T-SLOTTING WITH MULTI-MATTM

171

MILLING

170

MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

S P M T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPMT 060304 TN LT 3000 0.40 4 LT 400 p. 301 M0003416

SPMT 09T308 TN LT 3000 0.80 4 LT 400 p. 302 M0003417
SPMT 120408 TN LT 3000 0.80 4 LT 400 p. 303 M0003419

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SPMT 060304 TN LT 30 0.40 4 LT 400 p. 301 M0003100
SPMT 09T308 TN LT 30 0.80 4 LT 400 p. 302 M0003063
SPMT 120408 TN LT 30 0.80 4 LT 400 p. 303 M0003105

CUTTERS SPMT - SLOT MILLING

L

d

L1

Ap

d1

D

END MILL - SPMT 060304

DESIGNATION D d1 d L L1 Ap Z Z (EFF) CATALOG #

LT 400-06 W-W-D021/1 21 11 - 12 16 76 26 9 2 1 M2004218
LT 400-06 W-W-D025/2 25 12 - 13 16 82 31 11 4 2 M2004219

SCREW
KEY

M2002181
M2000601

END MILL - SPMT 09T308

DESIGNATION D d1 d L L1 Ap Z Z (EFF) CATALOG #

LT 400-09 W-W-D032/2 32 17 - 18 20 88 38 14 4 2 M2004220
LT 400-09 W-W-D040/2 40 21 - 22 25 108 50 17 4 2 M2004221

SCREW
KEY

M2001418
M2000602

END MILL - SPMT 120408

DESIGNATION D d1 d L L1 Ap Z Z (EFF) CATALOG #

LT 400-12 W-W-D050/2 50 27 - 28 32 120 56 22 4 2 M2004222

SCREW
KEY

M2000599
M2000603

172

EFFICIENCY

ALU
MILLING

A
L

U

M
IL

L
IN

G

175

ALU MILLING

Highly positive inserts with a unique coating. Ideal for 90°
shoulder milling and 45° face milling of aluminium.

LT 05 ALUMINIUM GRADE

•	 Dedicated for aluminum and other non-ferrous materials

•	 Low friction

•	 High resistance to built up edge

•	 Extremely long tool life

177

ALU MILLING

176

ALU MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

A P G T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

APGT 100304 PDER - ALU LT 05 0.4 2 LT 741 p. 324 M0003089
APGT 160408 PDER - ALU LT 05 0.8 2 LT 731 P. 324 M0001010

Ap

D

L1

L

d

END MILL - APGT 100304 PDER

DESIGNATION D d L L1 Ap Z α CATALOG #

LT 741 C-W-D016/2 16 16 100 25 9 2 12 M2002806
LT 741 CL-W-D016/2 16 16 150 35 9 2 12 M2002817
LT 741 C-W-D018/2 18 20 100 30 9 2 12 M2002807
LT 741 C-W-D020/3 20 20 100 30 9 3 7 M2002808
LT 741 CL-W-D020/3 20 20 150 35 9 3 7 M2002818
LT 741 C-W-D022/3 22 20 100 30 9 3 7 M2002809
LT 741 C-W-D025/3 25 25 120 30 9 3 5 M2002810
LT 741 CL-W-D025/4 25 25 200 40 9 4 5 M2002819
LT 741 C-W-D025/4 25 25 120 30 9 4 5 M2002811
LT 741 C-W-D028/4 28 25 120 30 9 4 2 M2002812
LT 741 C-W-D030/4 30 25 120 30 9 4 2 M2002813
LT 741 W-W-D032/5 32 32 120 30 9 5 3 M2002814
LT 741 WL-W-D032/4 32 32 200 40 9 4 3 M2002820

SCREW
KEY

M2002181
M2000601

CUTTERS APGT

d

Ap

D

L1

SCREW COUPLING - APGT 100304 PDER

DESIGNATION D d L1 Ap Z α CATALOG #

LT 741 S-W-D016/2 16 M8 25 9 2 10 M2002962
LT 741 S-W-D020/3 20 M10 30 9 3 7 M2002963
LT 741 S-W-D025/4 25 M12 35 9 4 5 M2002964

SCREW
KEY

M2002181
M2000601

d

L

D

Ap
90°

SHELL MILL - APGT 100304 PDER

DESIGNATION D d L Ap Z α CATALOG #

LT 741 M-W-D040/6 40 16 40 9 6 2.5 M2002798
LT 741 M-W-D050/7 50 22 40 9 7 2.2 M2002799
LT 741 M-W-D063/8 63 22 40 9 8 1.8 M2002800
LT 741 M-W-D080/11* 80 27 50 9 11 1.4 M2002801

*On Request SCREW
KEY

M2002181
M2000601

CUTTERS APGT

179

ALU MILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT

p. 357

ORDERING EXAMPLE TECHNICAL SECTION

QUANTITY 10 PIECES

DESIGNATION + GRADE APKT 060204 PDTR LT 3000

CATALOG NUMBER M0004026 p. 366 - 376

178

ALU MILLING

Ap

D

L1

L

d

END MILL - APGT 1604

DESIGNATION D d L L1 Ap Z α CATALOG #

LT 731 W-W-D025/2 25 25 100 44 15 2 5 M2002966
LT 731 WL-W-D025/2 25 25 220 90 15 2 5 M2002965
LT 731 W-W-D032/3 32 32 110 50 15 3 3 M2002968
LT 731 WL-W-D032/3 32 32 220 90 15 3 3 M2002967
LT 731 W-W-D040/4 40 32 115 50 15 4 2.5 M2002970
LT 731 WL-W-D040/4 40 32 220 90 15 4 2.5 M2002969

SCREW
KEY

M2000597
M2000602

d

L

D

Ap
90°

SHELL MILL - APGT 160408 PDTR

DESIGNATION D d L Ap Z α CATALOG #

LT 731 M-W-D040/4 40 16 40 15 4 2.5 M2002971
LT 731 M-W-D050/5 50 22 40 15 5 2.2 M2002972
LT 731 M-W-D063/6 63 22 40 15 6 1.8 M2002973
LT 731 M-W-D080/7 80 27 50 15 7 1.4 M2002974
LT 731 M-W-D100/8 100 32 50 15 8 1.1 M2002975
LT 731 M-W-D125/9 125 40 63 15 9 0.8 M2002976
LT 731 M-D-D160/10* 160 40 63 15 10 N/A M2002977

*On Request SCREW
KEY

M2000597
M2000602

CUTTERS APGT

S E G T

DESIGNATION GRADE
RADIUS

(mm)
CUTTING
EDGES

CUTTER
LINE

MATERIAL
RECOMMENDATION

CUTTING
DATA

CATALOG #

SEGT 1204 AFEN - ALU LT 05 0.84 4 LT 600 p. 324 M0001008

CUTTERS SEGT

Ap

45°

D

D1

d

L

SHELL MILL - SEGT 1204 AFEN-ALU

DESIGNATION D D1 d L Ap Z α CATALOG #

LT 600 M-W-D040/3 53 40 16 40 6 3 10 M2000546
LT 600 M-W-D050/4 63 50 22 48 6 4 8 M2000547
LT 600 M-W-D063/5 76 63 22 48 6 5 6 M2000548
LT 600 M-W-D080/6 93 80 27 50 6 6 4.5 M2000549
LT 600 M-W-D100/6 113 100 32 50 6 6 3.5 M2000550
LT 600 M-W-D125/7 138 125 40 63 6 7 3 M2000551
LT 600 M-D-D160/8 173 160 40 63 6 8 2.2 M2000552

SCREW
KEY

M2000599
M2000603

180

SOLID CARBIDE
END MILLS

S
O

L
ID

E

N
D

 M
IL

L
S

MULTI-MATTM
... and life becomes easy

183

SOLID END MILLS

LT 4000 PREMIUM MULTI-MAT™ GRADE FOR
SOLID CARBIDE END MILLS

•	 Next generation MULTI-MAT TM Solid End Mills

•	 Increased toughness for extended application range

•	 Longer tool life through new and unique coating composition.

•	 New and exclusive ultra fine grained coating

•	 Exclusive edge preparation and pre-coating surface treatment

•	 Unique substrate

MAGIA LT 4000 is the latest, state-of-the-art PVD grade using high density
plasma to create nano-structured PVD coatings with incredible properties.

With this new PVD technology in combination with our exclusive substrate and
edge preparation, MAGIA Solid Carbide delivers increased toughness for the
most extreme applications, higher reliability in lower cutting speeds with coolant
which results in an extended application range.

Increased tool life due to reduced friction between the coating and the chips,
and a harder coating composite that better resists abrasion.

We have achieved unprecedented tool life.

185

SOLID END MILLS

LT 40 EXCELLENT PERFORMANCE AT
AN AFFORDABLE PRICE

Our general purpose Alpha line provide value and versatility at an attractive
price.
Alpha Line is our standard, general usage product line. Our Alpha LT 40 grade for solid
carbide end mills is designed to work in a wide variety of applications and workpiece
materials. It is ideal for customers with pricing considerations while also expecting high
level performance.

Micro-grain carbide
with excellent
combination of
hardness and
toughness

PVD TiAIN nano structured
coating ideal for general
machining

Optimized geometry
for maximum
versatility

Increased flute room for
better chip evacuation

Eccentric radial
relief improves edge
strength and stability

186 187

SOLID END MILLSSOLID END MILLS

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

90° Z2

L2

2fl

30°
FACE

MILLING
SLOTTING PLUNGING EQUAL

90° 2 FLUTE

DESIGNATION GRADE D1 D2 L1 L2 CATALOG #

E90 Z2 D00.2(03) L0.5(038) LT 4000 0.2 3 38 0.5 M5003531
E90 Z2 D00.3(03) L0.8(038) LT 4000 0.3 3 38 0.8 M5003532
E90 Z2 D00.4(03) L1.0(038) LT 4000 0.4 3 38 1.0 M5003533
E90 Z2 D00.5(03) L1.2(038) LT 4000 0.5 3 38 1.2 M5003534
E90 Z2 D00.6(03) L1.5(038) LT 4000 0.6 3 38 1.5 M5003535
E90 Z2 D00.8(03) L2.0(038) LT 4000 0.8 3 38 2 M5003536
E90 Z2 D01.0(03) L3.0(038) LT 4000 1.0 3 38 3 M5003520
E90 Z2 D01.5(03) L5.0(038) LT 4000 1.5 3 38 5 M5003537
E90 Z2 D02.0(03) L6.0(038) LT 4000 2.0 3 38 6 M5003538
E90 Z2 D02.5(03) L7.0(038) LT 4000 2.5 3 38 7 M5003539
E90 Z2 D03.0(03) L9.0(038) LT 4000 3.0 3 38 9 M5003540
E90 Z2 D04.0(04) L14.0(050) LT 4000 4.0 4 50 14 M5003541
E90 Z2 D05.0(05) L16.0(050) LT 4000 5.0 5 50 16 M5003542
E90 Z2 D06.0(06) L20.0(063) LT 4000 6.0 6 63 20 M5003543
E90 Z2 D08.0(08) L20.0(063) LT 4000 8.0 8 63 20 M5003544
E90 Z2 D10.0(10) L22.0(072) LT 4000 10.0 10 72 22 M5003545
E90 Z2 D12.0(12) L26.0(075) LT 4000 12.0 12 75 26 M5003546

2fl

35°
FACE

MILLING
SHOULDER

MILLING
SLOTTING PLUNGING EQUAL

90° 2 FLUTE

DESIGNATION GRADE D1 D2 L1 L2 CATALOG #

E90 Z2 D01.0(04) L03.0(050) LT 40 1 4 50 3 M5005500
E90 Z2 D01.5(04) L05.0(050) LT 40 1.5 4 50 5 M5005501
E90 Z2 D02.0(04) L05.0(050) LT 40 2 4 50 5 M5005502
E90 Z2 D02.5(04) L08.0(050) LT 40 2.5 4 50 8 M5005503
E90 Z2 D03.0(04) L08.0(050) LT 40 3 4 50 8 M5005504
E90 Z2 D04.0(04) L11.0(050) LT 40 4 4 50 11 M5005505
E90 Z2 D05.0(06) L13.0(050) LT 40 5 6 50 13 M5005506
E90 Z2 D06.0(06) L16.0(050) LT 40 6 6 50 16 M5005507
E90 Z2 D08.0(08) L20.0(060) LT 40 8 8 60 20 M5005508
E90 Z2 D10.0(10) L25.0(072) LT 40 10 10 72 25 M5005509
E90 Z2 D12.0(12) L30.0(075) LT 40 12 12 75 30 M5005510
E90 Z2 D16.0(16) L40.0(100) LT 40 16 16 100 40 M5005511

90° Z3

3fl

40°
FACE

MILLING
SHOULDER

MILLING
SLOTTING PLUNGING EQUAL

90° 3 FLUTE

DESIGNATION GRADES D1 D2 L1 L2 CATALOG #

E90 Z3 D03.0(06) L8.0(050) LT 4000 3.0 6 50 8 M5003548
E90 Z3 D04.0(06) L11.0(050) LT 4000 4.0 6 50 11 M5003549
E90 Z3 D05.0(06) L13.0(050) LT 4000 5.0 6 50 13 M5003550
E90 Z3 D06.0(06) L16.0(050) LT 4000 6.0 6 50 16 M5003551
E90 Z3 D08.0(08) L20.0(060) LT 4000 8.0 8 60 20 M5003552
E90 Z3 D10.0(10) L25.0(072) LT 4000 10.0 10 72 25 M5003553
E90 Z3 D12.0(12) L30.0(075) LT 4000 12.0 12 75 30 M5003554

188 189

SOLID END MILLSSOLID END MILLS

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

90° Z4

4fl

38°- 41°

FACE
MILLING

SHOULDER
MILLING

PLUNGING UNEQUAL VARIABLE
HELIX

90° 4 FLUTE

DESIGNATION GRADE D1 D2 L1 L2 CATALOG #

E90 Z4 D01.0(04) L03.0(050) LT 4000 1.0 4 50 3 M5003568
E90 Z4 D01.5(04) L05.0(050) LT 4000 1.5 4 50 5 M5003569
E90 Z4 D02.0(04) L06.0(050) LT 4000 2.0 4 50 6 M5003570
E90 Z4 D02.5(04) L08.0(050) LT 4000 2.5 4 50 8 M5003571
E90 Z4 D03.0(06) L08.0(050) LT 4000 3.0 6 50 8 M5003572
E90 Z4 D04.0(06) L11.0(050) LT 4000 4.0 6 50 11 M5003573
E90 Z4 D05.0(06) L13.0(050) LT 4000 5.0 6 50 13 M5003574
E90 Z4 D06.0(06) L16.0(050) LT 4000 6.0 6 50 16 M5003575
E90 Z4 D08.0(08) L20.0(060) LT 4000 8.0 8 60 20 M5003576
E90 Z4 D10.0(10) L22.0(072) LT 4000 10.0 10 72 22 M5003577
E90 Z4 D12.0(12) L26.0(075) LT 4000 12.0 12 75 26 M5003578
E90 Z4 D16.0(16) L38.0(100) LT 4000 16.0 16 100 38 M5003579

4fl

35°

FACE
MILLING

SHOULDER
MILLING

PLUNGING EQUAL

90° 4 FLUTE, SHORT

DESIGNATION GRADE D1 D2 L1 L2 CATALOG #

E90 Z4 D01.0(04) L03.0(050) LT 40 1 4 50 3 M5005512
E90 Z4 D01.5(04) L05.0(050) LT 40 1.5 4 50 5 M5005513
E90 Z4 D02.0(04) L06.0(050) LT 40 2 4 50 6 M5005514
E90 Z4 D02.5(04) L08.0(050) LT 40 2.5 4 50 8 M5005515
E90 Z4 D03.0(04) L08.0(050) LT 40 3 4 50 8 M5005516
E90 Z4 D04.0(04) L11.0(050) LT 40 4 4 50 11 M5005517
E90 Z4 D05.0(06) L13.0(050) LT 40 5 6 50 13 M5005518
E90 Z4 D06.0(06) L16.0(050) LT 40 6 6 50 16 M5005519
E90 Z4 D08.0(08) L20.0(060) LT 40 8 8 60 20 M5005520
E90 Z4 D10.0(10) L25.0(072) LT 40 10 10 72 25 M5005521
E90 Z4 D12.0(12) L30.0(075) LT 40 12 12 75 30 M5005522
E90 Z4 D16.0(16) L40.0(100) LT 40 16 16 100 40 M5005523

190 191

SOLID END MILLSSOLID END MILLS

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

90° Z4 L

4fl

38°- 41°

FACE
MILLING

SHOULDER
MILLING

PLUNGING UNEQUAL VARIABLE
HELIX

90° 4 FLUTE, LONG

DESIGNATION GRADE D1 D2 L1 L2 CATALOG #

E90 Z4 D03.0(06) L12.0(050) LT 4000 3.0 6 50 12 M5003559
E90 Z4 D04.0(06) L16.0(055) LT 4000 4.0 6 55 16 M5003560
E90 Z4 D05.0(06) L20.0(060) LT 4000 5.0 6 60 20 M5003561
E90 Z4 D06.0(06) L24.0(065) LT 4000 6.0 6 65 24 M5003562
E90 Z4 D08.0(08) L32.0(090) LT 4000 8.0 8 90 32 M5003563
E90 Z4 D10.0(10) L40.0(100) LT 4000 10.0 10 100 40 M5003564
E90 Z4 D12.0(12) L48.0(110) LT 4000 12.0 12 110 48 M5003565
E90 Z4 D16.0(16) L64.0(160) LT 4000 16.0 16 160 64 M5003566

4fl

35°

FACE
MILLING

SHOULDER
MILLING

PLUNGING EQUAL

90° 4 FLUTE, LONG

DESIGNATION GRADE D1 D2 L1 L2 CATALOG #

E90 Z4 D03.0(06) L12.0(070) LT 40 3 6 70 12 M5005524
E90 Z4 D04.0(06) L15.0(070) LT 40 4 6 70 15 M5005525
E90 Z4 D05.0(06) L20.0(080) LT 40 5 6 80 20 M5005526
E90 Z4 D06.0(06) L20.0(080) LT 40 6 6 80 20 M5005527
E90 Z4 D08.0(08) L25.0(100) LT 40 8 8 100 25 M5005528
E90 Z4 D10.0(10) L30.0(100) LT 40 10 10 100 30 M5005529
E90 Z4 D12.0(12) L40.0(110) LT 40 12 12 110 40 M5005530
E90 Z4 D16.0(16) L50.0(140) LT 40 16 16 140 50 M5005531

192 193

SOLID END MILLSSOLID END MILLS

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

90° Z4 R

4fl

38°- 41°

FACE
MILLING

SHOULDER
MILLING

PLUNGING UNEQUAL VARIABLE
HELIX

90° 4 FLUTE WITH RADIUS

DESIGNATION GRADE D1 D2 L1 L2 R CATALOG #

E90 Z4 D03.0(06) L08.0(050) R0.5 LT 4000 3 6 50 8 0.5 M5003614
E90 Z4 D04.0(06) L11.0(050) R0.5 LT 4000 4 6 50 11 0.5 M5003615
E90 Z4 D05.0(06) L13.0(050) R0.5 LT 4000 5 6 50 13 0.5 M5003616
E90 Z4 D06.0(06) L16.0(050) R0.5 LT 4000 6 6 50 16 0.5 M5003617
E90 Z4 D08.0(08) L20.0(060) R0.5 LT 4000 8 8 60 20 0.5 M5003618
E90 Z4 D10.0(10) L22.0(072) R0.5 LT 4000 10 10 72 22 0.5 M5003619
E90 Z4 D12.0(12) L26.0(075) R0.5 LT 4000 12 12 75 26 0.5 M5003620

E90 Z4 D03.0(06) L08.0(050) R1.0 LT 4000 3 6 50 8 1.0 M5003623
E90 Z4 D04.0(06) L11.0(050) R1.0 LT 4000 4 6 50 11 1.0 M5003624
E90 Z4 D05.0(06) L13.0(050) R1.0 LT 4000 5 6 50 13 1.0 M5003625
E90 Z4 D06.0(06) L16.0(050) R1.0 LT 4000 6 6 50 16 1.0 M5003626
E90 Z4 D08.0(08) L20.0(060) R1.0 LT 4000 8 8 60 20 1.0 M5003627
E90 Z4 D10.0(10) L22.0(072) R1.0 LT 4000 10 10 72 22 1.0 M5003628
E90 Z4 D12.0(12) L26.0(075) R1.0 LT 4000 12 12 75 26 1.0 M5003629

E90 Z4 D06.0(06) L16.0(050) R2.0 LT 4000 6 6 50 16 2.0 M5003632
E90 Z4 D08.0(08) L20.0(060) R2.0 LT 4000 8 8 60 20 2.0 M5003633
E90 Z4 D10.0(10) L22.0(072) R2.0 LT 4000 10 10 72 22 2.0 M5003634
E90 Z4 D12.0(12) L26.0(075) R2.0 LT 4000 12 12 75 26 2.0 M5003635

90° Z4 RL

4fl

38°- 41°

FACE
MILLING

SHOULDER
MILLING

PLUNGING
UNEQUAL VARIABLE

HELIX

90° 4 FLUTE WITH RADIUS, LONG

DESIGNATION GRADE D1 D2 L1 L2 R CATALOG #

E90 Z4 D08.0(08) L32.0(090) R0.5 LT 4000 8 8 90 32 0.5 M5003638
E90 Z4 D10.0(10) L40.0(100) R0.5 LT 4000 10 10 100 40 0.5 M5003639
E90 Z4 D12.0(12) L48.0(110) R0.5 LT 4000 12 12 110 48 0.5 M5003640

194 195

SOLID END MILLSSOLID END MILLS

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

EBN

2fl

30°

COPY
MILLIMG

POCKET
MILLING

RAMPING
DOWN

EQUAL

BALL NOSE, 2 FLUTE

DESIGNATION GRADE D1 D2 L1 L2 R CATALOG #

EBN Z2 D01.0(03) L03.0(038) R0.50 LT 4000 1 3 38 3 0.50 M5003587
EBN Z2 D01.5(03) L05.0(038) R0.75 LT 4000 1.5 3 38 5 0.75 M5003588
EBN Z2 D02.0(03) L06.0(038) R1.00 LT 4000 2 3 38 6 1.00 M5003589
EBN Z2 D02.5(03) L07.0(038) R1.25 LT 4000 2.5 3 38 7 1.25 M5003590
EBN Z2 D03.0(03) L09.0(038) R1.50 LT 4000 3 3 38 9 1.50 M5003591
EBN Z2 D04.0(04) L14.0(050) R2.00 LT 4000 4 4 50 14 2.00 M5003592
EBN Z2 D05.0(05) L16.0(050) R2.50 LT 4000 5 5 50 16 2.50 M5003593
EBN Z2 D06.0(06) L20.0(063) R3.00 LT 4000 6 6 63 20 3.00 M5003594
EBN Z2 D08.0(08) L20.0(063) R4.00 LT 4000 8 8 63 20 4.00 M5003595
EBN Z2 D10.0(10) L22.0(072) R5.00 LT 4000 10 10 72 22 5.00 M5003596
EBN Z2 D12.0(12) L26.0(075) R6.00 LT 4000 12 12 75 26 6.00 M5003597

2fl

35°

COPY
MILLIMG

POCKET
MILLING

RAMPING
DOWN

EQUAL

BALL NOSE, 2 FLUTE

DESIGNATION GRADE D1 D2 L1 L2 R CATALOG #

EBN Z2 D01.0(04) L02.0(050) LT 40 1 4 50 2 0.50 M5005532
EBN Z2 D01.5(04) L03.0(050) LT 40 1.5 4 50 3 0.75 M5005533
EBN Z2 D02.0(04) L04.0(050) LT 40 2 4 50 4 1.00 M5005534
EBN Z2 D02.5(04) L05.0(050) LT 40 2.5 4 50 5 1.25 M5005535
EBN Z2 D03.0(04) L06.0(050) LT 40 3 4 50 6 1.50 M5005536
EBN Z2 D04.0(04) L08.0(050) LT 40 4 4 50 8 2.00 M5005537
EBN Z2 D05.0(06) L10.0(050) LT 40 5 6 50 10 2.50 M5005538
EBN Z2 D06.0(06) L12.0(050) LT 40 6 6 50 12 3.00 M5005539
EBN Z2 D08.0(08) L14.0(060) LT 40 8 8 60 14 4.00 M5005540
EBN Z2 D10.0(10) L18.0(072) LT 40 10 10 72 18 5.00 M5005541
EBN Z2 D12.0(12) L22.0(075) LT 40 12 12 75 22 6.00 M5005542
EBN Z2 D16.0(16) L30.0(100) LT 40 16 16 100 30 8.00 M5005543

196 197

SOLID END MILLSSOLID END MILLS

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

CUTTING SPEED

p. 326

DOC / FEED TECHNICAL SECTION

p. 327 - 338 p. 366 - 376

ERO Z3

3fl

45°

FACE
MILLING

SHOULDER
MILLING

SLOTTING EQUAL

ROUGHER, 3 FLUTE

DESIGNATION GRADE D1 D2 L1 L2 CATALOG #

ERO Z3 D04.0(06) L11.0(057) LT 4000 4 6 57 11 M5003607

ERO Z4
4fl

45°

FACE
MILLING

SHOULDER
MILLING

SLOTTING EQUAL

ROUGHER, 4 FLUTE

DESIGNATION GRADE D1 D2 L1 L2 CATALOG #

ERO Z4 D05.0(06) L13.0(057) LT 4000 5 6 57 13 M5003608
ERO Z4 D06.0(06) L13.0(057) LT 4000 6 6 57 13 M5003609
ERO Z4 D08.0(08) L19.0(063) LT 4000 8 8 63 19 M5003610
ERO Z4 D10.0(10) L22.0(072) LT 4000 10 10 72 22 M5003611
ERO Z4 D12.0(12) L26.0(083) LT 4000 12 12 83 26 M5003612

EHF Z4

4fl

0°

COPY
MILLING

HELICAL POCKET
MILLING

EQUAL HELIX

HIGH FEED, 4 FLUTE

DESIGNATION GRADE D1 D2 L1 L2 CATALOG #

EHF Z4 D03.0(06) L02.0(070) R0.37 LT 4000 3 6 70 12 M5003600
EHF Z4 D04.0(06) L02.0(070) R0.47 LT 4000 4 6 70 16 M5003601
EHF Z4 D05.0(06) L02.5(070) R0.60 LT 4000 5 6 70 20 M5003602
EHF Z4 D06.0(06) L03.0(070) R0.73 LT 4000 6 6 70 25 M5003603
EHF Z4 D08.0(08) L04.0(080) R0.98 LT 4000 8 8 80 30 M5003604
EHF Z4 D10.0(10) L05.0(090) R1.23 LT 4000 10 10 90 35 M5003605
EHF Z4 D12.0(12) L06.0(100) R1.65 LT 4000 12 12 100 40 M5003606

198

THREAD
MILLING

T
H

R
E

A
D

M

IL
L

IN
G

MADE IN SWITZERLAND

201

THREAD MILLING

•	 Continuous spindle rotation – no need to stop and reverse the spindle when
coming out of the hole

•	 Less spindle maintenance and no need of expensive synchronized tap
holders

•	 Easy machining of difficult materials that produces short and controllable
chips and much less cutting forces

•	 Full bottom threading with precise thread depth control and start position

•	 Less cutting pressure for thin-walled workpieces - less breakage and
deformation risks

•	 One tool for a variety of thread diameters with the same thread pitch

•	 One tool for both right and left-hand threads as well as through or blind holes

•	 Minimized tool inventory, less tooling costs

ADVANTAGES OF THREAD MILLING

THREAD MILLING

Thread milling is the recommended method anytime producing threads
involves variation of dimensions, difficult materials, weak set-ups, slim walls, tap
breakage risks, expensive components, tiny tolerances, good surface finishing,
long overhangs, right or left hand threads and eventual other obstacles.

202 203

THREAD MILLINGTHREAD MILLING

CUTTING DATA TECHNICAL SECTION

p. 343 - 344 p. 351

CUTTING DATA TECHNICAL SECTION

p. 343 - 344 p. 351

ISO
ISO NUT

ISO SCREW

60Á
1/4P

1/8P

ISO 965-1:1999-11
DIN13 : 2005-08

D1

ISO METRIC - INTERNAL MINIATURE TOOL

DESIGNATION THREAD SIZE PITCH
mm L L1 D1 D2 Z CATALOG #

TMC03012L5 0.35 ISO M1.6X0.35 0.35 39 5.1 3 1.20 3 TH400001
TMC06015L6 0.4 ISO M2.0X0.40 0.40 39 6.1 6 1.54 3 TH400019
TMC06019L7 0.45 ISO M2.5X0.45 0.45 39 7.6 6 1.96 3 TH400016
TMC06024L9 0.5 ISO M3.0X0.50 0.50 51 9.3 6 2.40 3 TH400013
TMC06031L12 0.7 ISO M4.0X0.70 0.70 51 12.4 6 3.15 3 TH400004
TMC06040L15 0.8 ISO M5.0X0.80 0.80 57 15.6 6 4.00 3 TH400010
TMC06047L19 1.0 ISO M6.0X1.00 1.00 57 19.0 6 4.75 3 TH400007
TMC06059L24 1.25 ISO M8.0X1.25 1.25 57 24.3 6 5.95 3 TH400022
TMC08079L31 1.5 ISO M10X1.50 1.50 63 31.0 8 7.90 3 TH400025

UN
UN NUT

UN SCREW

60Á
1/4P

1/8P

ANSI B1.1-1982

ANSI B1.1-1982

D1

UN - INTERNAL MINIATURE TOOL

DESIGNATION
THREAD SIZE

TPI L L1 D1 D2 Z CATALOG #
UNC UNF

TMC03011L3 80 UN - 0-80UNF 80 39 3.9 3 1.18 3 TH400052
TMC03014L5 72 UN - 1-72UNF 72 39 5.8 3 1.44 3 TH400040
TMC03016L6 56 UN 2-56UNC 3-56UNF 56 39 6.8 3 1.66 3 TH400034
TMC06021L8 40 UN 4-40UNC - 40 51 8.1 6 2.12 3 TH400028
TMC06024L9 40 UN 5-40UNC 6-40UNF 40 51 9.8 6 2.46 3 TH400055
TMC06025L10 32 UN 6-32UNC - 32 51 10.7 6 2.57 3 TH400031
TMC06032L12 32 UN 8-32UNC 10-32UNF 32 57 12.7 6 3.22 3 TH400037
TMC06048L19 20 UN 1/4-20UNC 7/16-20UNF 20 57 19.4 6 4.85 3 TH400046
TMC06052L19 28 UN - 1/4-28UNF 28 57 19.3 6 5.20 3 TH400043
TMC08066L24 24 UN - 5/16-24UNF 24 63 24.2 8 6.65 3 TH400049

204

We keep your machine
with the green light on

DRILLING

D
R

IL
L

IN
G

207

DRILLING

INDEXABLE DRILLING

Hardened protection
against chip abrasion
extends tool life

Through coolant for
improved tool life
and smoother chip
evacuation

Available
in drill depths of 2xD,
3xD, 4xD

Diameter range
Ø12.5 - Ø41

Wide helical chip flute for
effective chip evacuation

MULTI-MATTM indexable drilling solutions for general drilling in a variety of
materials.

SPMG MULTI-MATTM drilling inserts are designed with optimized grade
and geometry for high performance in steel, stainless steel, cast iron and
hardened metals. They are also suitable for super alloys and aluminum.

Same insert for both inner and outer
pocket

MULTI-MATTM grade and geometry
provide more versatility and reduced
stock of unused inserts.

4 cutting edges

FULL RANGE OF 2X, 3X, & 4X D DRILL BODIES

MULTI-MATTM SPMG DRILLING INSERTS

209

DRILLING

208

DRILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT TECHNICAL SECTION

p. 357 p. 370

L1

L

2 X D DRILL BODIES - SPMG

S P M G

DESIGNATION GRADE
MATERIAL

RECOMMENDATION
L S R

CUTTING
DATA

CATALOG #

SPMG 050204 NN LT 30 5.0 2.38 0.40 p.346 - 349 M3003882
SPMG 060204 NN LT 30 6.0 2.38 0.40 p.346 - 349 M3002913
SPMG 07T308 NN LT 30 7.94 3.97 0.80 p.346 - 349 M3002914
SPMG 090408 NN LT 30 9.80 4.30 0.80 p.346 - 349 M3002915
SPMG 110408 NN LT 30 11.50 4.80 0.80 p. 346 - 349 M3003883

APPLICATION GUIDE

RECOMMENDED SUITABLE

Interrupted
Drilling

Cross
Drilling

Irregular Surface
Drilling

Interrupted
Drilling

MATERIAL GUIDE

RECOMMENDED SUITABLE

2XD DRILL BODIES - SPMG 050204

DESIGNATION D d L L1 CATALOG #

LT DR125 S05-2D 12.5 20 94 26 M2003704

LT DR130 S05-2D 13.0 20 94 26 M2003705

LT DR135 S05-2D 13.5 20 96 28 M2003706

LT DR140 S05-2D 14.0 20 96 28 M2003707

LT DR145 S05-2D 14.5 20 99 30 M2003708

LT DR150 S05-2D 15.0 20 99 30 M2003709

2XD DRILL BODIES - SPMG 060204

DESIGNATION D d L L1 CATALOG #

LT DR160 S06-2D 16.0 25 108 32 M2003247

LT DR170 S06-2D 17.0 25 110 34 M2003248

LT DR175 S06-2D 17.5 25 113 36 M2003695

LT DR180 S06-2D 18.0 25 113 36 M2003249

LT DR185 S06-2D 18.5 25 115 38 M2003696

LT DR190 S06-2D 19.0 25 115 38 M2003250

LT DR200 S06-2D 20.0 25 119 40 M2003251

LT DR210 S06-2D 21.0 25 121 42 M2003252

210 211

DRILLINGDRILLING

2 X D DRILL BODIES - SPMG 3 X D DRILL BODIES - SPMG

2XD DRILL BODIES - SPMG 07T308

DESIGNATION D d L L1 CATALOG #

LT DR220 S07-2D 22.0 25 123 44 M2003253

LT DR230 S07-2D 23.0 32 131 46 M2003255

LT DR240 S07-2D 24.0 32 134 48 M2003256

LT DR250 S07-2D 25.0 32 137 50 M2003257

LT DR260 S07-2D 26.0 32 139 52 M2003258

LT DR265 S07-2D 26.5 32 141 54 M2003698

LT DR270 S07-2D 27.0 32 141 54 M2003259

2XD DRILL BODIES - SPMG 090408

DESIGNATION D d L L1 CATALOG #

LT DR280 S09-2D 28.0 32 144 56 M2003260

LT DR290 S09-2D 29.0 32 146 58 M2003261

LT DR295 S09-2D 29.5 32 151 60 M2003699

LT DR300 S09-2D 30.0 32 151 60 M2003262

LT DR310 S09-2D 31.0 32 154 62 M2003263

LT DR320 S09-2D 32.0 32 156 64 M2003264

LT DR330 S09-2D 33.0 32 159 66 M2003265

2XD DRILL BODIES - SPMG 110408

DESIGNATION D d L L1 CATALOG #

LT DR340 S11-2D 34.0 40 171 68 M2003710

LT DR350 S11-2D 35.0 40 174 70 M2003711

LT DR360 S11-2D 36.0 40 177 72 M2003712

LT DR370 S11-2D 37.0 40 180 74 M2003713

LT DR380 S11-2D 38.0 40 183 76 M2003714

LT DR390 S11-2D 39.0 40 185 78 M2003715

LT DR400 S11-2D 40.0 40 188 80 M2003716

LT DR410 S11-2D 41.0 40 191 82 M2003717

L1

L

3XD DRILL BODIES - SPMG 050204

DESIGNATION D d L L1 CATALOG #

LT DR125 S05-3D 12.5 20 107 39 M2003718

LT DR130 S05-3D 13.0 20 107 39 M2003719

LT DR135 S05-3D 13.5 20 110 42 M2003720

LT DR140 S05-3D 14.0 20 110 42 M2003721

LT DR145 S05-3D 14.5 20 114 45 M2003722

LT DR150 S05-3D 15.0 20 114 45 M2003723

3XD DRILL BODIES - SPMG 060204

DESIGNATION D d L L1 CATALOG #

LT DR160 S06-3D 16.0 25 124 48 M2003266

LT DR170 S06-3D 17.0 25 127 51 M2003267

LT DR175 S06-3D 17.5 25 131 54 M2003700

LT DR180 S06-3D 18.0 25 131 54 M2003268

LT DR185 S06-3D 18.5 25 134 57 M2003701

LT DR190 S06-3D 19.0 25 134 57 M2003269

LT DR200 S06-3D 20.0 25 139 60 M2003270

LT DR210 S06-3D 21.0 25 142 63 M2003271

212 213

DRILLINGDRILLING

3 X D DRILL BODIES - SPMG 4 X D DRILL BODIES - SPMG

3XD DRILL BODIES - SPMG 07T308

DESIGNATION D d L L1 CATALOG #

LT DR220 S07-3D 22.0 25 145 66 M2003272

LT DR230 S07-3D 23.0 32 154 69 M2003273

LT DR240 S07-3D 24.0 32 158 72 M2003274

LT DR250 S07-3D 25.0 32 162 75 M2003275

LT DR260 S07-3D 26.0 32 165 78 M2003276

LT DR265 S07-3D 26.5 32 168 81 M2003702

LT DR270 S07-3D 27.0 32 168 81 M2003277

3XD DRILL BODIES - SPMG 090408

DESIGNATION D d L L1 CATALOG #

LT DR280 S09-3D 28.0 32 172 84 M2003278

LT DR290 S09-3D 29.0 32 175 87 M2003280

LT DR295 S09-3D 29.5 32 181 90 M2003703

LT DR300 S09-3D 30.0 32 181 90 M2003281

LT DR310 S09-3D 31.0 32 185 93 M2003282

LT DR320 S09-3D 32.0 32 188 96 M2003283

LT DR330 S09-3D 33.0 32 192 99 M2003284

3XD DRILL BODIES - SPMG 110408

DESIGNATION D d L L1 CATALOG #

LT DR340 S11-3D 34.0 40 205 102 M2003724

LT DR350 S11-3D 35.0 40 209 105 M2003725

LT DR360 S11-3D 36.0 40 213 108 M2003726

LT DR370 S11-3D 37.0 40 217 111 M2003727

LT DR380 S11-3D 38.0 40 221 114 M2003728

LT DR390 S11-3D 39.0 40 224 117 M2003729

LT DR400 S11-3D 40.0 40 228 120 M2003730

LT DR410 S11-3D 41.0 40 232 123 M2003731

4XD DRILL BODIES* - SPMG 050204

DESIGNATION D d L L1 CATALOG #

LT DR125 S05-4D 12.5 20 120 52 M2003732

LT DR130 S05-4D 13.0 20 120 52 M2003733

LT DR135 S05-4D 13.5 20 124 56 M2003434

LT DR140 S05-4D 14.0 20 124 56 M2003735

LT DR145 S05-4D 14.5 20 129 60 M2003736

LT DR150 S05-4D 15.0 20 129 60 M2003737

* On Request

4XD DRILL BODIES* - SPMG 060204

DESIGNATION D d L L1 CATALOG #

LT DR155 S06-4D 15.5 25 140 64 M2003746

LT DR160 S06-4D 16.0 25 140 64 M2003747

LT DR165 S06-4D 16.5 25 144 68 M2003748

LT DR170 S06-4D 17.0 25 144 68 M2003749

LT DR175 S06-4D 17.5 25 149 72 M2003750

LT DR180 S06-4D 18.0 25 149 72 M2003751

LT DR185 S06-4D 18.5 25 153 76 M2003752

LT DR190 S06-4D 19.0 25 153 76 M2004380

LT DR195 S06-4D 19.5 25 159 80 M2003753

LT DR200 S06-4D 20.0 25 159 80 M2003754

LT DR205 S06-4D 20.5 25 163 84 M2003755

LT DR210 S06-4D 21.0 25 163 84 M2003756

LT DR215 S06-4D 21.5 25 167 88 M2003757

* On Request

214 215

DRILLINGDRILLING

4 X D DRILL BODIES - SPMG

DRILL BODY SPARE PARTS

4 X D DRILL BODIES - SPMG

4XD DRILL BODIES* - SPMG 07T308

DESIGNATION D d L L1 CATALOG #

LT DR220 S07-4D 22.0 25 167 88 M2003758

LT DR225 S07-4D 22.5 32 177 92 M2003759

LT DR230 S07-4D 23.0 32 177 92 M2003760

LT DR235 S07-4D 23.5 32 182 96 M2003761

LT DR240 S07-4D 24.0 32 182 96 M2004381

LT DR245 S07-4D 24.5 32 187 100 M2003762

LT DR250 S07-4D 25.0 32 187 100 M2003763

LT DR255 S07-4D 25.5 32 191 104 M2003764

LT DR260 S07-4D 26.0 32 191 104 M2003765

LT DR265 S07-4D 26.5 32 195 108 M2003766

LT DR270 S07-4D 27.0 32 195 108 M2003767

LT DR275 S07-4D 27.5 32 200 112 M2003768

* On Request

4XD DRILL BODIES* - SPMG 090408

DESIGNATION D d L L1 CATALOG #

LT DR280 S09-4D 28.0 32 200 112 M2003769

LT DR285 S09-4D 28.5 32 204 116 M2003770

LT DR290 S09-4D 29.0 32 204 116 M2003771

LT DR295 S09-4D 29.5 32 211 120 M2003772

LT DR300 S09-4D 30.0 32 211 120 M2003773

LT DR310 S09-4D 31.0 32 216 124 M2003774

LT DR320 S09-4D 32.0 32 220 128 M2003775

LT DR330 S09-4D 33.0 32 225 132 M2003776

* On Request

SPARE PARTS PER INSERT KEY SCREW

SPMG 050204 NN LT 30 M2004169 M2003820

SPMG 060204 NN LT 30 M2004169 M2003823

SPMG 07T308 NN LT 30 M2002912 M2003824

SPMG 090408 NN LT 30 M2000602 M2003821

SPMG 110408 NN LT 30 M2000602 M2003822

4XD DRILL BODIES* - SPMG 110408

DESIGNATION D d L L1 CATALOG #

LT DR340 S11-4D 34.0 40 239 136 M2003738

LT DR350 S11-4D 35.0 40 244 140 M2003739

LT DR360 S11-4D 36.0 40 249 144 M2003740

LT DR370 S11-4D 37.0 40 254 148 M2003741

LT DR380 S11-4D 38.0 40 259 152 M2003742

LT DR390 S11-4D 39.0 40 263 156 M2003743

LT DR400 S11-4D 40.0 40 268 160 M2003744

LT DR410 S11-4D 41.0 40 273 164 M2003745

* On Request

USER GUIDE

217 216

DRILLING

MATERIAL GROUP

STEEL HIGH TEMP ALLOYS

STAINLESS STEEL HARDENED MATERIAL

CAST IRON ALU(>8%Si)

COOLANT TECHNICAL SECTION

p. 357 p. 370

TECHNICAL
INFORMATION

MACHINING CONDITIONS 219

 TURNING 219

LT 10 - LT 1000 219

LT 1110S 244

LT 1120M 247

LT 1125P 249

LT 05 251

 PARTING AND GROOVING 253

 MILLING 257

LT 30 - LT 3000 257

LT 3130 310

LT 05 324

 SOLID END MILLS 325

 THREADING - TURNING AND MILLING 339

 DRILLING 345

TECHNICAL GUIDE 351

LAMINA MATERIAL GUIDE 377

M
A

C
H

IN
IN

G

C
O

N
D

IT
IO

N
S

W C M X

DESIGNATION GRADE
MATERIAL

RECOMMENDATION
L S R

CUTTING
DATA

CATALOG #

WCMX 040208 NN LT 30 4.0 2.38 0.8 p.346 - 349 M3001122
WCMX 050308 NN LT 30 5.0 3.18 0.8 p.346 - 349 M3001121
WCMX 06T308 NN LT 30 6.0 3.97 0.8 p.346 - 349 M3000953
WCMX 080412 NN LT 30 8.0 4.76 1.2 p.346 - 349 M3000954

218 219

TECHNICAL INFORMATION

MACHINING
CONDITIONS

TURNING

HIGH TECHNOLOGY

220 221

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

CCMT 09T304 NN
CCMT 120404 NN
CNMG 120404 NN
CPMT 09T304 NN
DCMT 11T304 NN
DNMG 110404 NN
DNMG 150404 NN
DNMG 150604 NN

SCMT 09T304 NN
TCMT 16T304 NN
TNMG 160404 NN
TNMG 220404 NN
TNUX 160404 L
TNUX 160404 R
TPMR 160304 NN
VBMT 160404 NN

VCMT 160404 NN
VNMG 160404 NN
WNMG 060404 NN
WNMG 080404 NN
WNMP 060404 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.30

3.0
0.11

0.23
180

330 0.60
2.00 0.18

300
190 HB

2.5
0.22 280 0.52 260

250 HB 0.20 250 0.48 240

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.30
2.50

0.10
0.20

120

280 0.50

2.00
0.14

260
230 HB 250 0.48 240
280 HB

2.00 0.18
210 0.40

0.13
200

350 HB 180 0.36 180

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30
2.50

0.09

0.18

70

190
0.40

1.70 0.10

180
280 HB 0.16 150 140
320 HB

2.00 0.14
130 0.32 120

350 HB 110 0.26 110

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 2.50 0.08 0.18

170 270 0.32
2.00

0.09 260
240 HB 160 220 0.26 0.08 210

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 2.00 0.08 0.14

80 150
0.20 1.70 0.08

140
310 HB 70 140 140

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30
2.50

0.08
0.18 170 250 0.32 1.70 0.09 240

42 HRc 2.00 0.16 120 190 0.26 1.50 0.08 180

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.30 3.00 0.08 0.20

170 250 0.64
2.00 0.18

240
200 HB 160 230

0.60
220

250 HB 150 210 200

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.30 2.50 0.08 0.18 120

250 0.48
2.00 0.13

240
200 HB 230 0.40 220
250 HB 190 0.40 180

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.30 2.00 0.09 0.15

25 50
0.26 1.30 0.10

40
Inconel 700 250 HB
Stellite 21 350 HB 23 45 35

Ti based 10
T40 -

0.30 2.00 0.09
0.16 35 60 0.32

1.30
0.14 50

TiAl6V4 - 0.14 45 65 0.26 0.10 60

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.30

1.80

0.05

0.12 50 100 0.20 1.40 0.10 90
50 HRc 1.50 0.10

40
90 0.17 1.10 0.08 80

55 HRc 1.40 0.09 80 0.13 0.90 0.06 70
Chilled Cast Iron Ni-Hard 2 400 HB 1.60 0.12 60 0.17 1.10 0.10 50
White Cast Iron G-X300CrMo15 55 HRc 1.40 0.09 30 50 0.13 0.90 0.06 40

NF Aluminium 12 AlSi12 130 HB 0.30 4.00 0.10 0.30 200 400 0.70 2.00 0.23 350

CCMT 09T308 NN
CPMT 09T308 NN
DCMT 11T308 NN
SCMT 09T308 NN
VBMT 160408 NN
VCMT 160408 NN
VNMG 160408 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 4.00 0.21

0.50
180

330
1.62

2.70 0.32
240

190 HB 280 220
250 HB 0.45 250 1.35 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

4.00
0.21 0.45

120

280
1.08

2.70
0.29

200
230 HB

3.20
250 180

280 HB
0.18 0.40

210 1.08
0.27

150
350 HB 2.80 180 0.90 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
3.20

0.18
0.40

70

190
1.08

2.30
0.27

140
280 HB 150 120
320 HB

2.40 0.35
130

0.72 0.25
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 4.00 0.20 0.40

170 270 1.08
2.70

0.23 190
240 HB 160 220 0.90 0.20 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 3.20 0.18 0.35

80 150
0.72 2.30 0.22

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
4.00

0.18 0.40
170 250

0.63
2.30

0.18
190

42 HRc 3.20 120 190 2.00 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 4.00 0.15

0.60
170 250 1.80

2.70 0.32
200

200 HB 160 230
1.62

180
250 HB 0.55 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 4.00 0.15 0.50 120

250 1.35
2.70 0.27

180
200 HB 230 1.17 160
250 HB 190 1.08 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 2.40 0.20 0.35

25 45
45 0.63 1.80 0.25

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
3.20

0.20
0.40 35 55 0.72

1.80
0.30 45

TiAl6V4 - 2.40 0.35 45 65 0.63 0.27 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

2.00

0.11

0.30 50 100 0.54 1.80 0.23 80
50 HRc 1.60 0.25

40
90 0.36 1.40 0.18 70

55 HRc 1.20 0.20 80 0.27 0.90
0.16

60
Chilled Cast Iron Ni-Hard 2 400 HB 1.60 0.25 60 0.36 1.40 50
White Cast Iron G-X300CrMo15 55 HRc 1.20 0.20 30 50 0.27 0.90 0.14 40

NF Aluminium 12 AlSi12 130 HB 0.50 4.80 0.20 0.60 200 400 1.62 2.70 0.36 280

222 223

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

CCMT 120412 NN
CNMP 120412 NN
TCMT 16T312 NN

CCMT 060204 NN
CPMT 060204 NN
DCMT 070204 NN

TCMT 110204 NN
VBMT 110304 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.3

2.1
0.08

0.20
180

330 0.32
1.0 0.14

300
190 HB

1.8 0.17
280

0.30
260

250 HB 250 240

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.3
1.8

0.08
0.17

120

280
0.30

1.0
0.11

260
230 HB 250 240
280 HB

1.4 0.15
210 0.25

0.10
200

350 HB 180 0.22 180

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.3
1.8

0.07

0.15

70

190
0.25 0.9

0.08

180
280 HB 0.14 150 140
320 HB

1.4 0.12
130 0.20

0.85
120

350 HB 110 0.16 110

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.3 1.8 0.06 0.15

170 270 0.20
1.0

0.07 260
240 HB 160 220 0.16 0.06 210

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.3 1.4 0.06 0.12

80 150
0.12 0.85 0.06

140
310 HB 70 140 140

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.3
1.8

0.06
0.15 170 250 0.20

0.9
0.08 240

42 HRc 1.4 0.14 120 190 0.16 0.07 180

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.3 2.1 0.06 0.17

170 250 0.40
1.0 0.16

240
200 HB 160 230

0.37
220

250 HB 150 210 200

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.3 1.8 0.06 0.15 120

250 0.30
1.0 0.14

240
200 HB 230

0.25
220

250 HB 190 180

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.3 1.4 0.08 0.13

25 50
0.16 0.7 0.08

40
Inconel 700 250 HB
Stellite 21 350 HB 23 45 35

Ti based 10
T40 -

0.3 1.4 0.07
0.12 35 60 0.16

0.7
0.08 50

TiAl6V4 - 0.14 45 65 0.2 0.11 60

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc
0.3

1.3

0.04

0.1 50 100 0.12 0.7 0.08 90
50 HRc 1.1 0.09

40
90 0.10 0.6 0.06 80

55 HRc 0.2 1.0 0.08 80 0.08 0.5 0.05 70
Chilled Cast Iron Ni-Hard 2 400 HB

0.3
1.1 0.1 60 0.11 0.6 0.08 50

White Cast Iron G-X300CrMo15 55 HRc 1.0 0.08 30 50 0.08 0.5 0.05 40
NF Aluminium 12 AlSi12 130 HB 0.3 2.8 0.08 0.26 200 400 0.44 1.0 0.18 350

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 5.00 0.21

0.60
180

330
2.16

3.00 0.42
240

190 HB 280 220
250 HB 0.54 250 1.80 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

5.00
0.21 0.54

120

280
1.44

3.00
0.38

200
230 HB

4.00
250 180

280 HB
0.18 0.48

210
0.36

150
350 HB 3.50 180 1.20 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
4.00 0.18 0.48

70

190
1.44 2.50 0.36

140
280 HB 150 120
320 HB

3.00 0.18 0.42
130

0.96 2.50 0.34
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 5.00 0.20 0.48

170 270 1.44
3.00

0.30 190
240 HB 160 220 1.20 0.26 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 4.00 0.18 0.42

80 150
0.96 2.50 0.29

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
5.00

0.18 0.48
170 250

0.84
2.50

0.24
190

42 HRc 4.00 120 190 2.20 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 5.00 0.15

0.72
170 250 2.40

3.00 0.42
200

200 HB 160 230
2.16

180
250 HB 0.66 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 5.00 0.15 0.60 120

250 1.80
3.00 0.36

180
200 HB 230 1.56 160
250 HB 190 1.44 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 3.00 0.20 0.42

25 45
45 0.84 2.00 0.34

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
4.00

0.20
0.48 35 55 0.96

2.00
0.40 45

TiAl6V4 - 3.00 0.42 45 65 0.84 0.36 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

2.50

0.11

0.36 50 100 0.72 2.00 0.30 80
50 HRc 2.00 0.30

40
90 0.48 1.50 0.24 70

55 HRc 1.50 0.24 80 0.36 1.00
0.22

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.30 60 0.48 1.50 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.24 30 50 0.36 1.00 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.50 6.00 0.20 0.72 200 400 2.16 3.00 0.48 280

224 225

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

CNMG 120408 NX
DNMG 150408 NX
DNMG 150608 NX
DNUX 150608 R11
KNUX 160405 L / R

TNMG 160408 NX
TNMG 220408 NX
TNUX 160408 L
TNUX 160408 R

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 5.00 0.18

0.50
180

330
1.71

3.00
0.36 240

190 HB 280 0.33 220
250 HB 0.45 250 1.42 0.31 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

5.00
0.18 0.45

120

280
1.14 3.00

0.30
200

230 HB
4.00

250 180
280 HB

0.16 0.40
210

0.29
150

350 HB 3.50 180 0.95 2.70 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
4.00

0.16
0.40

70

190
1.14

2.50
0.29

140
280 HB 150 120
320 HB

3.00 0.35
130

0.76 0.27
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 5.00 0.18 0.40

170 270 1.14
3.00

0.24 190
240 HB 160 220 0.95 0.21 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 4.00 0.16 0.35

80 150
0.76 2.50 0.23

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
5.00

0.16 0.40
170 250

0.67
2.50

0.19
190

42 HRc 4.00 120 190 2.20 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 5.00 0.13

0.60
170 250 1.90

3.00 0.33
200

200 HB 160 230 1.71
1.71

180
250 HB 0.55 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 5.00 0.13 0.50 120

250 1.42
3.00 0.29

180
200 HB 230 1.24 160
250 HB 190 1.14 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 3.00 0.18 0.35

25 45
45 0.67 2.00 0.27

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
3.50

0.18
0.40 35 55 0.76

2.00
0.31 45

TiAl6V4 - 3.00 0.35 45 65 0.67 0.29 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

2.50

0.10

0.30 50 100 0.57 2.00 0.24 80
50 HRc 2.00 0.25

40
90 0.38 1.50 0.19 70

55 HRc 1.50 0.20 80 0.28 1.00
0.17

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.25 60 0.38 1.50 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.20 30 50 0.28 1.00 0.14 40

NF Aluminium 12 AlSi12 130 HB 0.50 6.00 0.18 0.60 200 400 1.71 3.00 0.38 280

CNMG 120408 NN
DNMG 110408 NN
DNMG 150408 NN

DNMG 150608 NN
TNMG 160408 NN
TNMG 220408 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 5.00 0.21

0.50
180

330
1.80

3.00
0.38 240

190 HB 280 0.35 220
250 HB 0.45 250 1.50 0.33 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

5.00
0.21 0.45

120

280
1.20 3.00

0.32
200

230 HB
4.00

250 180
280 HB

0.18 0.40
210

0.30
150

350 HB 3.50 180 1.00 2.70 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
4.00

0.18
0.40

70

190
1.20 2.50 0.30

140
280 HB 150 120
320 HB

3.00 0.35
130

0.80 2.20 0.28
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 5.00 0.20 0.40

170 270 1.20
3.00

0.25 190
240 HB 160 220 1.00 0.22 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 4.00 0.18 0.35

80 150
0.80 2.50 0.24

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
5.00

0.18 0.40
170 250

0.70
2.50

0.20
190

42 HRc 4.00 120 190 2.20 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 5.00 0.15

0.60
170 250 2.00

3.00 0.35
200

200 HB 160 230
1.80

180
250 HB 0.55 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 5.00 0.15 0.50 120

250 1.50
3.00 0.30

180
200 HB 230 1.30 160
250 HB 190 1.20 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 3.00 0.20 0.35

25 45
45 0.70 2.00 0.28

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
3.50

0.20
0.40 35 55 0.80

2.00
0.33 45

TiAl6V4 - 3.00 0.35 45 65 0.70 0.30 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

2.50

0.11

0.30 50 100 0.60 2.00 0.25 80
50 HRc 2.00 0.25

40
90 0.40 1.50 0.20 70

55 HRc 1.50 0.20 80 0.30 1.00
0.18

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.25 60 0.40 1.50 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.20 30 50 0.30 1.00 0.15 40

NF Aluminium 12 AlSi12 130 HB 0.50 6.00 0.20 0.60 200 400 1.80 3.00 0.40 280

226 227

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

CNMG 120412 NN
DNMG 150412 NN
DNMG 150612 NN

TNMG 160412 NN
TNMG 220412 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.70 6.00 0.26

0.68
180

330
3.06

4.00
0.50 240

190 HB 280 0.46 220
250 HB 0.61 250 2.55 0.44 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.70

6.00
0.26 0.61

120

280
2.04 4.00

0.42
200

230 HB
4.80

250 180
280 HB

0.22 0.54
210

0.40
150

350 HB 4.20 180 1.70 3.60 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.70
4.80

0.22
0.54

70

190
2.04

3.40
0.40

140
280 HB 150 120
320 HB

3.60 0.47
130

1.36 0.37
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.70 6.00 0.25 0.54

170 270 2.04
4.00

0.33 190
240 HB 160 220 1.70 0.29 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.70 4.80 0.22 0.47

80 150
1.36 3.40 0.32

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.70
6.00

0.22 0.54
170 250

1.19
3.40

0.26
190

42 HRc 4.80 120 190 2.90 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.70 6.00 0.19

0.81
170 250 3.40

4.00 0.46
200

200 HB 160 230
3.06

180
250 HB 0.74 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.70 6.00 0.19 0.68 120

250 2.55
4.00 0.40

180
200 HB 230 2.21 160
250 HB 190 2.04 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.70 3.60 0.25 0.47

25 45
45 1.19 2.70 0.37

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.70
4.20

0.25
0.54 35 55 1.36

2.70
0.44 45

TiAl6V4 - 3.60 0.47 45 65 1.19 0.40 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.70

3.00

0.14

0.41 50 100 1.02 2.70 0.33 80
50 HRc 2.40 0.34

40
90 0.68 2.00 0.26 70

55 HRc 1.80 0.27 80 0.51 1.30
0.24

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.40 0.34 60 0.68 2.00 50
White Cast Iron G-X300CrMo15 55 HRc 1.80 0.27 30 50 0.51 1.30 0.20 40

NF Aluminium 12 AlSi12 130 HB 0.70 7.20 0.25 0.81 200 400 3.06 4.00 0.53 280

CNMG 120412 NX

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.70 6.00 0.22

0.60
180

330
2.34 4.00

0.50 240
190 HB 280 0.46 220
250 HB 0.56 250 0.44 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.70

6.00
0.22 0.54

120

280
1.95 4.00

0.42
200

230 HB
4.80

250 180
280 HB

0.19 0.48
210

0.40
150

350 HB 4.20 180 1.60 3.60 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.70
4.80

0.19
0.48

70

190
1.55

3.40
0.40

140
280 HB 150 120
320 HB

3.60 0.42
130

1.10 0.37
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.70 6.00 0.21 0.48

170 270 1.50
4.00

0.33 190
240 HB 160 220 1.40 0.29 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.70 4.80 0.19 0.42

80 150
1.20 3.40 0.32

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.70
6.00

0.19 0.42
170 250

1.00
3.40

0.26
190

42 HRc 4.80 120 190 2.90 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.70 6.00 0.16

0.70
170 250 3.20

4.00 0.46
200

200 HB 160 230
3.00

180
250 HB 0.65 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.70 6.00 0.16 0.60 120

250 2.80
4.00 0.40

180
200 HB 230 2.60 160
250 HB 190 2.40 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.70 3.60 0.20 0.42

25
45

1.10 2.70 0.37
32

Inconel 700 250 HB 45 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.70
4.20

0.20
0.44 35 55 1.15

2.70
0.44 45

TiAl6V4 - 3.60 0.40 45 65 1.00 0.40 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.70

3.00

0.12

0.36 50 100 0.80 2.50 0.29 80
50 HRc 2.40 0.32

40
90 0.55 2.00 0.23 70

55 HRc 1.80 0.26 80 0.42 1.50
0.21

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.40 0.28 60 0.55 2.00 50
White Cast Iron G-X300CrMo15 55 HRc 1.80 0.26 30 50 0.41 1.40 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.70 7.20 0.23 0.70 200 400 2.5 4.00 0.53 280

228 229

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

CNMG 120408 NM

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 5.00 0.21

0.65
180

330
2.70

3.60 0.42
240

190 HB 280 220
250 HB 0.59 250 2.25 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

5.00
0.21 0.59

120

280
1.80 3.60

0.38
200

230 HB
4.00

250 180
280 HB

0.18 0.52
210

0.36
150

350 HB 3.50 180 1.50 3.20 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
4.00

0.18
0.52

70

190
1.80

3.00
0.36

140
280 HB 150 120
320 HB

3.00 0.46
130

1.20 0.34
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 5.00 0.20 0.52

170 270 1.80
3.60

0.30 190
240 HB 160 220 1.50 0.26 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 4.00 0.18 0.46

80 150
1.20 3.00 0.29

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
5.00

0.18 0.52
170 250

1.05
3.00

0.24
190

42 HRc 4.00 120 190 2.60 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 5.00 0.15

0.78
170 250 3.00

3.60 0.42
200

200 HB 160 230
2.70

180
250 HB 0.72 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 5.00 0.15 0.65 120

250 2.25
3.60 0.36

180
200 HB 230 1.95 160
250 HB 190 1.80 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 2.10 0.24 0.46

25 45
45 0.84 1.70 0.35

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
2.50

0.24
0.52 35 55 0.96

1.70
0.41 45

TiAl6V4 - 2.10 0.46 45 65 0.84 0.38 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

1.80

0.13

0.39 50 100 0.72 1.70 0.31 80
50 HRc 1.40 0.33

40
90 0.48 1.30 0.25 70

55 HRc 1.10 0.26 80 0.36 0.90
0.23

60
Chilled Cast Iron Ni-Hard 2 400 HB 1.40 0.33 60 0.48 1.30 50
White Cast Iron G-X300CrMo15 55 HRc 1.10 0.26 30 50 0.36 0.90 0.19 40

NF Aluminium 12 AlSi12 130 HB 0.50 4.20 0.24 0.78 200 400 2.16 2.60 0.50 280

SNMG 120408 NX

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 5.00 0.26

0.70
180

330
2.41

3.00
0.51 240

190 HB 280 0.47 220
250 HB 0.63 250 2.01 0.45 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

5.00
0.26 0.63

120

280
1.61 3.00

0.43
200

230 HB
4.00

250 180
280 HB

0.22 0.56
210

0.41
150

350 HB 3.50 180 1.34 2.70 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
4.00

0.22
0.56

70

190
1.61 2.50 0.41

140
280 HB 150 120
320 HB

3.00 0.49
130

1.07 2.20 0.38
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 5.00 0.25 0.56

170 270 1.61
3.00

0.34 190
240 HB 160 220 1.34 0.30 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 4.00 0.22 0.49

80 150
1.07 2.50 0.32

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
5.00

0.22 0.56
170 250

0.94
2.50

0.27
190

42 HRc 4.00 120 190 2.20 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 5.00 0.18

0.84
170 250 2.68

3.00 0.47
200

200 HB 160 230
2.41

180
250 HB 0.77 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 5.00 0.18 0.70 120

250 2.01
3.00 0.41

180
200 HB 230 1.74 160
250 HB 190 1.61 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 3.00 0.25 0.49

25 45
45 0.94 2.00 0.38

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
3.50

0.25
0.56 35 55 1.07

2.00
0.45 45

TiAl6V4 - 3.00 0.49 45 65 0.94 0.41 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

2.50

0.14

0.42 50 100 0.80 2.00 0.34 80
50 HRc 2.00 0.35

40
90 0.54 1.50 0.27 70

55 HRc 1.50 0.28 80 0.40 1.00
0.24

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.35 60 0.54 1.50 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.28 30 50 0.40 1.00 0.20 40

NF Aluminium 12 AlSi12 130 HB 0.50 6.00 0.25 0.84 200 400 2.41 3.00 0.54 280

230 231

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

SNMG 120408 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 5.00 0.30

0.70
180

330
2.54

3.00
0.54 240

190 HB 280 0.50 220
250 HB 0.63 250 2.12 0.47 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

5.00
0.30 0.63

120

280
1.69 3.00

0.45
200

230 HB
4.00

250 180
280 HB

0.25 0.56
210

0.43
150

350 HB 3.50 180 1.41 2.70 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
4.00

0.25
0.56

70

190
1.69 2.50 0.43

140
280 HB 150 120
320 HB

3.00 0.49
130

1.13 2.20 0.40
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 5.00 0.28 0.56

170 270 1.69
3.00

0.36 190
240 HB 160 220 1.41 0.31 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 4.00 0.25 0.49

80 150
1.13 2.50 0.34

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
5.00

0.25 0.56
170 250

0.99
2.50

0.28
190

42 HRc 4.00 120 190 2.20 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 5.00 0.21

0.84
170 250 2.82

3.00 0.50
200

200 HB 160 230
2.54

180
250 HB 0.77 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 5.00 0.21 0.70 120

250 2.12
3.00 0.43

180
200 HB 230 1.83 160
250 HB 190 1.69 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 3.00 0.28 0.49

25
45

0.99 2.00 0.40
32

Inconel 700 250 HB 45 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
3.50

0.28
0.56 35 55 1.13

2.00
0.47 45

TiAl6V4 - 3.00 0.49 45 65 0.99 0.43 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

2.50

0.16

0.42 50 100 0.85 2.00 0.36 80
50 HRc 2.00 0.35

40
90 0.56 1.50 0.28 70

55 HRc 1.50 0.28 80 0.42 1.00
0.26

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.35 60 0.56 1.50 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.28 30 50 0.42 1.00 0.21 40

NF Aluminium 12 AlSi12 130 HB 0.50 6.00 0.28 0.84 200 400 2.54 3.00 0.57 280

SNMG 120412 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.70 6.00 0.37

0.95
180

330
3.96

4.00
0.71 240

190 HB 280 0.65 220
250 HB 0.86 250 3.30 0.61 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.70

6.00
0.37 0.86

120

280
2.64 4.00

0.60
200

230 HB
4.80

250 180
280 HB

0.32 0.76
210

0.56
150

350 HB 4.20 180 2.20 3.60 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.70
4.80

0.32
0.76

70

190
2.64 3.40 0.56

140
280 HB 150 120
320 HB

3.60 0.67
130

1.76 2.90 0.52
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.70 6.00 0.35 0.76

170 270 2.64
4.00

0.47 190
240 HB 160 220 2.20 0.41 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.70 4.80 0.32 0.67

80 150
1.76 3.40 0.45

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.70
6.00

0.32 0.76
170 250

1.54
3.40

0.37
190

42 HRc 4.80 120 190 2.90 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.70 6.00 0.26

1.14
170 250 4.40

4.00 0.65
200

200 HB 160 230
3.96

180
250 HB 1.05 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.70 6.00 0.26 0.95 120

250 3.30
4.00 0.56

180
200 HB 230 2.86 160
250 HB 190 2.64 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.70 3.60 0.35 0.67

25
45

1.54 2.70 0.52
32

Inconel 700 250 HB 45 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.70
4.20

0.35
0.76 35 55 1.76

2.70
0.61 45

TiAl6V4 - 3.60 0.67 45 65 1.54 0.56 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.70

3.00

0.19

0.57 50 100 1.32 2.70 0.47 80
50 HRc 2.40 0.48

40
90 0.88 2.00 0.37 70

55 HRc 1.80 0.38 80 0.66 1.30
0.33

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.40 0.48 60 0.88 2.00 50
White Cast Iron G-X300CrMo15 55 HRc 1.80 0.38 30 50 0.66 1.30 0.28 40

NF Aluminium 12 AlSi12 130 HB 0.70 7.20 0.35 1.14 200 400 3.96 4.00 0.74 280

232 233

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

WNMG 060408 NX
WNMG 080408 NX

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 2.50 0.18

0.50
180

330
1.13

1.80
0.36 240

190 HB 280 0.33 220
250 HB 0.45 250 0.95 0.31 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

2.50
0.18 0.45

120

280
0.76 1.80

0.30
200

230 HB
2.00

250 180
280 HB

0.16 0.40
210

0.29
150

350 HB 1.80 180 0.63 1.60 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
2.00 0.16 0.40

70

190
0.76 1.50 0.29

140
280 HB 150 120
320 HB

1.50 0.16 0.35
130

0.50 1.30 0.27
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.50 0.18 0.40

170 270 0.76
1.80

0.24 190
240 HB 160 220 0.63 0.21 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.00 0.16 0.35

80 150
0.50 1.50 0.23

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
2.50

0.16 0.40
170 250

0.44
1.50

0.19
190

42 HRc 2.00 120 190 1.30 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 2.50 0.13

0.60
170 250 1.26

1.80 0.33
200

200 HB 160 230
1.13

180
250 HB 0.55 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 2.50 0.13 0.50 120

250 0.95
1.80 0.29

180
200 HB 230 0.82 160
250 HB 190 0.76 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 1.50 0.18 0.35

25 45
45 0.44 1.20 0.27

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
1.80

0.18
0.40 35 55 0.50

1.20
0.31 45

TiAl6V4 - 1.50 0.35 45 65 0.44 0.29 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

1.30

0.10

0.30 0.50 100 0.38 1.20 0.24 80
50 HRc 1.00 0.25

40
90 0.25 0.90 0.19 70

55 HRc 0.80 0.20 80 0.19 0.60
0.17

60
Chilled Cast Iron Ni-Hard 2 400 HB 1.00 0.25 60 0.25 0.90 50
White Cast Iron G-X300CrMo15 55 HRc 0.80 0.20 30 50 0.19 0.60 0.14 40

NF Aluminium 12 AlSi12 130 HB 0.50 3.00 0.18 0.60 200 400 1.13 1.80 0.38 280

WNMG 060408 NN
WNMG 080408 NN
WNMP 060408 NN
WNMP 080408 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 2.50 0.21

0.50
180

330
1.17

1.80
0.38 240

190 HB 280 0.35 220
250 HB 0.45 250 0.98 0.33 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

2.50
0.21 0.45

120

280
0.78 1.80

0.32
200

230 HB
2.00

250 180
280 HB

0.18 0.40
210

0.30
150

350 HB 1.80 180 0.65 1.60 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
2.00

0.18
0.40

70

190
0.78 1.50 0.30

140
280 HB 150 120
320 HB

1.50 0.35
130

0.52 1.30 0.28
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.50 0.20 0.40

170 270 0.78
1.80

0.25 190
240 HB 160 220 0.65 0.22 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.00 0.18 0.35

80 150
0.52 1.50 0.24

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
2.50

0.18 0.40
170 250

0.46
1.50

0.20
190

42 HRc 2.00 120 190 1.30 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 2.50 0.15

0.60
170 250 1.30

1.80 0.35
200

200 HB 160 230
1.17

180
250 HB 0.55 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 2.50 0.15 0.50 120

250 0.98
1.80 0.30

180
200 HB 230 0.85 160
250 HB 190 0.78 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 1.50 0.20 0.35

25 45
45 0.46 1.20 0.28

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
1.80

0.20
0.40 35 55 0.52

1.20
0.33 45

TiAl6V4 - 1.50 0.35 45 65 0.46 0.30 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

1.30

0.11

0.30 50 100 0.39 1.20 0.25 80
50 HRc 1.00 0.25

40
90 0.26 0.90 0.20 70

55 HRc 0.80 0.20 80 0.20 0.60
0.18

60
Chilled Cast Iron Ni-Hard 2 400 HB 1.00 0.25 60 0.26 0.90 50
White Cast Iron G-X300CrMo15 55 HRc 0.80 0.20 30 50 0.20 0.60 0.15 40

NF Aluminium 12 AlSi12 130 HB 0.50 3.00 0.20 0.60 200 400 1.17 1.80 0.40 280

234 235

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

WNMG 080412 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.70 3.50 0.25

0.65
180

330
2.16

2.60
0.48 240

190 HB 280 0.44 220
250 HB 0.59 250 1.80 0.41 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.70

3.50
0.25 0.59

120

280
1.44 2.60

0.40
200

230 HB
2.80

250 180
280 HB

0.22 0.52
210

0.38
150

350 HB 2.50 180 1.20 2.30 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.70
2.80

0.22
0.52

70

190
1.44 2.10 0.38

140
280 HB 150 120
320 HB

2.10 0.46
130

0.96 1.90 0.35
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.70 3.50 0.24 0.52

170 270 1.44
2.60

0.31 190
240 HB 160 220 1.20 0.28 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.70 2.80 0.22 0.46

80 150
0.96 2.10 0.30

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.70
3.50

0.22 0.52
170 250

0.84
2.10

0.25
190

42 HRc 2.80 120 190 1.90 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.70 3.50 0.18

0.78
170 250 2.40

2.60 0.44
200

200 HB 160 230
2.16

180
250 HB 0.72 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.70 3.50 0.18 0.65 120

250 1.80
2.60 0.38

180
200 HB 230 1.56 160
250 HB 190 1.44 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.70 2.10 0.24 0.46

25 45
45 0.84 1.70 0.35

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.70
2.50

0.24
0.52 35 55 0.96

1.70
0.41 45

TiAl6V4 - 2.10 0.46 45 65 0.84 0.38 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.70

1.80

0.13

0.39 50 100 0.72 1.70 0.31 80
50 HRc 1.40 0.33

40
90 0.48 1.30 0.25 70

55 HRc 1.10 0.26 80 0.36 0.90
0.23

60
Chilled Cast Iron Ni-Hard 2 400 HB 1.40 0.33 60 0.48 1.30 50
White Cast Iron G-X300CrMo15 55 HRc 1.10 0.26 30 50 0.36 0.90 0.19 40

NF Aluminium 12 AlSi12 130 HB 0.70 4.20 0.24 0.78 200 400 2.16 2.60 0.50 280

WNMG 080408 NM

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 3.50 0.25

0.65
180

330
2.16

2.60
0.48 240

190 HB 280 0.44 220
250 HB 0.59 250 1.80 0.41 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

3.50
0.25 0.59

120

280
1.44 2.60

0.40
200

230 HB
2.80

250 180
280 HB

0.22 0.52
210

0.38
150

350 HB 2.50 180 1.20 2.30 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
2.80

0.22
0.52

70

190
1.44 2.10 0.38

140
280 HB 150 120
320 HB

2.10 0.46
130

0.96 1.90 0.35
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 3.50 0.24 0.52

170 270 1.44
2.60

0.31 190
240 HB 160 220 1.20 0.28 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.80 0.22 0.46

80 150
0.96 2.10 0.30

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
3.50

0.22 0.52
170 250

0.84
2.10

0.25
190

42 HRc 2.80 120 190 1.90 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 3.50 0.18

0.78
170 250 2.40

2.60 0.44
200

200 HB 160 230
2.16

180
250 HB 0.72 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 3.50 0.18 0.65 120

250 1.80
2.60 0.38

180
200 HB 230 1.56 160
250 HB 190 1.44 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 2.10 0.24 0.46

25 45
45 0.84 1.70 0.35

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
2.50

0.24
0.52 35 55 0.96

1.70
0.41 45

TiAl6V4 - 2.10 0.46 45 65 0.84 0.38 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

1.80

0.13

0.39 50 100 0.72 1.70 0.31 80
50 HRc 1.40 0.33

40
90 0.48 1.30 0.25 70

55 HRc 1.10 0.26 80 0.36 0.90
0.23

60
Chilled Cast Iron Ni-Hard 2 400 HB 1.40 0.33 60 0.48 1.30 50
White Cast Iron G-X300CrMo15 55 HRc 1.10 0.26 30 50 0.36 0.90 0.19 40

NF Aluminium 12 AlSi12 130 HB 0.50 4.20 0.24 0.78 200 400 2.16 2.60 0.50 280

236 237

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

CNMM 120408 NR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 7.00 0.21

0.60
180

330
2.88

4.20
0.46 240

190 HB 280 0.42 220
250 HB 0.54 250 2.40 0.40 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

7.00
0.21 0.54

120

280
1.92 4.20

0.38
200

230 HB
5.60

250 180
280 HB

0.18 0.48
210

0.36
150

350 HB 4.90 180 1.60 3.80 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
5.60

0.18
0.48

70

190
1.92 3.50 0.36

140
280 HB 150 120
320 HB

4.20 0.42
130

1.28 3.10 0.34
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 7.00 0.20 0.48

170 270 1.92
4.20

0.30 190
240 HB 160 220 1.60 0.26 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 5.60 0.18 0.42

80 150
1.28 3.50 0.29

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
7.00

0.18 0.48
170 250

1.12
3.50

0.24
190

42 HRc 5.60 120 190 3.10 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 7.00 0.15

0.72
170 250 3.20

4.20 0.42
200

200 HB 160 230
2.88

180
250 HB 0.66 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 7.00 0.15 0.60 120

250 2.40
4.20 0.36

180
200 HB 230 2.08 160
250 HB 190 1.92 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 4.20 0.20 0.42

25
45

1.12 2.80 0.34
32

Inconel 700 250 HB 45 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
4.90

0.20
0.48 35 55 1.28 2.80 0.40 45

TiAl6V4 - 4.20 0.42 45 65 1.12 2.80 0.36 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

3.50

0.11

0.36 50 100 0.96 2.80 0.30 80
50 HRc 2.80 0.30

40
90 0.64 2.10 0.24 70

55 HRc 2.10 0.24 80 0.48 1.40
0.22

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.80 0.30 60 0.64 2.10 50
White Cast Iron G-X300CrMo15 55 HRc 2.10 0.24 30 50 0.48 1.40 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.50 8.40 0.20 0.72 200 400 2.88 4.20 0.48 280

CNMM 120412 NR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.70 7.00 0.21

0.60
180

330
3.24

5.00
0.46 240

190 HB 280 0.42 220
250 HB 0.54 250 2.70 0.40 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.70

7.00
0.21 0.54

120

280
2.16 5.00

0.38
200

230 HB
5.60

250 180
280 HB

0.18 0.48
210

0.36
150

350 HB 4.90 180 1.80 4.50 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.70
5.60

0.18
0.48

70

190
2.16 4.10 0.36

140
280 HB 150 120
320 HB

4.20 0.42
130

1.44 3.60 0.34
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.70 7.00 0.20 0.48

170 270 2.16
5.00

0.30 190
240 HB 160 220 1.80 0.26 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.70 5.60 0.18 0.42

80 150
1.44 4.10 0.29

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.70
7.00

0.18 0.48
170 250

1.26
4.10

0.24
190

42 HRc 5.60 120 190 3.60 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.70 7.00 0.15

0.72
170 250 3.60

5.00 0.42
200

200 HB 160 230
3.24

180
250 HB 0.66 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.70 7.00 0.15 0.60 120

250 2.70
5.00 0.36

180
200 HB 230 2.34 160
250 HB 190 2.16 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.70 4.20 0.20 0.42

25 45
45 1.26 3.30 0.34

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.70
4.90

0.20
0.48 35 55 1.44

3.30
0.40 45

TiAl6V4 - 4.20 0.42 45 65 1.26 0.36 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.70

3.50

0.11

0.36 50 100 1.08 3.30 0.30 80
50 HRc 2.80 0.30

40
90 0.72 2.50 0.24 70

55 HRc 2.10 0.24 80 0.54 1.70
0.22

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.80 0.30 60 0.72 2.50 50
White Cast Iron G-X300CrMo15 55 HRc 2.10 0.24 30 50 0.54 1.70 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.70 8.40 0.20 0.72 200 400 3.24 5.00 0.48 280

238 239

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

CCMT 120408 NN
CNMP 120408 NN
TCMT 16T308 NN

TNMP 160408 NN
TPMR 160308 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50 5.00 0.21

0.50
180

330
1.80

3.00 0.35
240

190 HB 280 220
250 HB 0.45 250 1.50 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50

5.00
0.21 0.45

120

280
1.20

3.00
0.32

200
230 HB

4.00
250 180

280 HB
0.18 0.40

210
0.30

150
350 HB 3.50 180 1.00 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
4.00

0.18
0.40

70

190
1.20

2.50
0.30

140
280 HB 150 120
320 HB

3.00 0.35
130

0.80 0.28
100

350 HB 110 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 5.00 0.20 0.40

170 270 1.20
3.00

0.35 190
240 HB 160 220 1.00 0.32 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 4.00 0.18 0.35

80 150
0.80 2.50 0.28

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
5.00

0.22 0.40
170 250

1.00
3.00

0.32
190

42 HRc 4.00 120 190 2.50 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 5.00 0.15

0.60
170 250 2.00

3.00 0.35
200

200 HB 160 230
1.80

180
250 HB 0.55 150 210 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 5.00 0.15 0.50 120

250 1.50
3.00 0.30

180
200 HB 230 1.30 160
250 HB 190 1.20 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 3.00 0.20 0.35

25 45
45 0.70 2.00 0.28

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50
4.00

0.20
0.40 35 55 0.80

2.00
0.33 45

TiAl6V4 - 3.00 0.35 45 65 0.70 0.30 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

2.50

0.11

0.30 50 100 0.60 2.00 0.25 80
50 HRc 2.00 0.25

40
90 0.40 1.50 0.20 70

55 HRc 1.50 0.20 80 0.30 1.00
0.18

60
Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.25 60 0.40 1.50 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.20 30 50 0.30 1.00 0.15 40

NF Aluminium 12 AlSi12 130 HB 0.50 6.00 0.20 0.60 200 400 1.80 3.00 0.40 280

RCMT 0602 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50

2.00
0.15

0.40
180

330
0.64

1.00
0.35

240
190 HB 280 220
250 HB 1.50 0.35 250 0.56 0.30 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50
2.00

0.15 0.35 120

280 0.56

1.00 0.30

200
230 HB 250 0.48 180
280 HB 210 0.40 150
350 HB 1.50 180 0.36 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
2.00

0.13

0.35

70

190 0.48

1.00

0.30 140
280 HB

0.30
150 0.40 0.28 120

320 HB
1.50

130 0.32 0.28 100
350 HB 110 0.26 0.24 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.00 0.14

0.35 170 270
0.32 1.00

0.30 190
240 HB 0.32 160 220 0.29 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 1.50 0.13 0.30

80 150 0.30
0.30 1.00 0.28

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 2.00 0.15
0.35 170 250 0.32

1.00
0.25 190

42 HRc 0.30 120 190 0.30 0.22 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 2.00 0.11 0.45

170 250 0.70
1.00 0.35

200
200 HB 160 230 0.65 180
250 HB 150 210 0.60 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 2.00 0.11 0.35 120

250 0.60
1.00 0.30

180
200 HB 230 0.50 160
250 HB 190 0.45 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 1.50 0.13 0.30

25 45
45 0.30 1.00 0.28

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50 1.50 0.13
0.32 35 55 0.32

1.00
0.30 45

TiAl6V4 - 0.30 45 65 0.30 0.28 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

1.20

0.05

0.22 50 100 0.20 0.90 0.18 80
50 HRc 1.00 0.18

40
90 0.17 0.70 0.16 70

55 HRc 0.80 0.14 80 0.12 0.60 0.12 60
Chilled Cast Iron Ni-Hard 2 400 HB 1.20 0.22 60 0.17 0.90 0.18 50
White Cast Iron G-X300CrMo15 55 HRc 0.30 0.80 0.05 0.14 30 50 0.10 0.60 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 2.00 0.15 0.40 200 400 0.70 1.00 0.35 280

240 241

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

RCMT 0803 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50

2.40 0.15 0.40
180

330
0.77

1.20
0.35

240
190 HB 280 220
250 HB 1.80 0.15 0.35 250 0.67 0.30 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50
2.40

0.15 0.35 120

280 0.67

1.20 0.30

200
230 HB 250 0.58 180
280 HB 210 0.48 150
350 HB 1.80 180 0.43 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
2.40

0.13

0.35

70

190 0.58

1.20

0.30 140
280 HB

0.30
150 0.48

0.28
120

320 HB
1.80

130 0.38 100
350 HB 110 0.31 0.24 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.40 0.14

0.35 170 270
0.38 1.20

0.30 190
240 HB 0.32 160 220 0.29 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 1.80 0.13 0.30

80 150
0.36 1.20 0.28

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 2.40 0.15
0.35 170 250 0.38

1.20
0.25 190

42 HRc 0.30 120 190 0.36 0.22 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 2.40 0.11 0.45

170 250 0.84
1.20 0.35

200
200 HB 160 230 0.78 180
250 HB 150 210 0.72 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 2.40 0.11 0.35 120

250 0.72
1.20 0.30

180
200 HB 230 0.60 160
250 HB 190 0.54 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 1.80 0.13 0.30

25 45
45 0.36 1.20 0.28

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50 1.80 0.13
0.32 35 55 0.38

1.20
0.30 45

TiAl6V4 - 0.30 45 65 0.36 0.28 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

1.40

0.05

0.22 50 100 0.24 1.10 0.18 80
50 HRc 1.20 0.18

40
90 0.20 0.80 0.16 70

55 HRc 1.00 0.14 80 0.14 0.70 0.12 60
Chilled Cast Iron Ni-Hard 2 400 HB 1.40 0.22 60 0.20 1.10 0.18 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.14 30 50 0.12 0.70 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 2.40 0.15 0.40 200 400 0.84 1.20 0.35 280

RCMT 10T3 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50

2.80
0.15

0.40
180

330
0.90

1.40
0.35

240
190 HB 280 220
250 HB 2.10 0.35 250 0.78 0.30 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50
2.80

0.15 0.35 120

280 0.78

1.40 0.30

200
230 HB 250 0.67 180
280 HB 210 0.56 150
350 HB 2.10 180 0.50 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
2.80

0.13

0.35

70

190 0.67

1.40

0.30 140
280 HB

0.30
150 0.56

0.28
120

320 HB
2.10

130 0.45 100
350 HB 110 0.36 0.24 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.80 0.14

0.35 170 270
0.45 1.40

0.30 190
240 HB 0.32 160 220 0.29 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.10 0.13 0.30

80 150
0.42 1.40 0.28

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 2.80 0.15
0.35 170 250 0.45

1.40
0.25 190

42 HRc 0.30 120 190 0.42 0.22 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 2.80 0.11 0.45

170 250 0.98
1.40 0.35

200
200 HB 160 230 0.91 180
250 HB 150 210 0.84 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 2.80 0.11 0.35 120

250 0.84
1.40 0.30

180
200 HB 230 0.70 160
250 HB 190 0.63 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 2.10 0.13 0.30

25 45
45 0.42 1.40 0.28

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50 2.10 0.13
0.32 35 55 0.45

1.40
0.30 45

TiAl6V4 - 0.30 45 65 0.42 0.28 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

1.70

0.05

0.22 50 100 0.28 1.30 0.18 80
50 HRc 1.40 0.18

40
90 0.24 1.00 0.16 70

55 HRc 1.10 0.14 80 0.17 0.80 0.12 60
Chilled Cast Iron Ni-Hard 2 400 HB 1.70 0.22 60 0.24 1.30 0.18 50
White Cast Iron G-X300CrMo15 55 HRc 0.30 1.10 0.05 0.14 30 50 0.14 0.80 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 2.80 0.15 0.40 200 400 0.98 1.40 0.35 280

242 243

MACHINING CONDITIONS | TURNING - LT 10 - LT 1000MACHINING CONDITIONS | TURNING - LT 10 - LT 1000

CPMT 060208 NN
TCMT 110208 NN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.30

2.10
0.08

0.20
180

330 0.37
1.00 0.14

240
190 HB

1.80
0.19 280 0.32 220

250 HB 0.17 250 0.30 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.30

1.80
1.80

0.08
0.17

120

280 0.31

1.00
0.11

200
230 HB 250 0.30 180
280 HB

1.40 0.15
210 0.25

0.10
150

350 HB 180 0.22 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30
1.80

0.07

0.15

70

190
0.25

0.90 0.08

140
280 HB 0.14 150 120
320 HB

1.40 0.12
130 0.20 100

350 HB 110 0.16 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 1.80 0.06 0.15

170 270 0.20
1.00

0.07 190
240 HB 160 220 0.16 0.06 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 1.40 0.06 0.12

80 150
0.12 0.90 0.06

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30
1.80

0.06
0.15 170 250 0.20 0.90 0.07 190

42 HRc 1.40 0.14 120 190 0.16 0.80 0.06 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.30 2.10 0.06 0.17

170 250 0.40
1.00 0.14

200
200 HB 160 230 0.37 180
250 HB 150 210 0.37 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.30 1.80 0.06 0.15 120

250 0.30
1.00 0.10

180
200 HB 230

0.25
160

250 HB 190 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.30 1.40 0.07 0.13

25 45
45 0.16 0.70 0.08

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.30 1.40 0.07
0.14 35 55 0.20

0.70
0.11 45

TiAl6V4 - 0.12 45 65 0.16 0.08 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.30

1.30

0.04

0.10 50 100 0.12 0.70 0.08 80
50 HRc 1.10 0.09

40
90 0.11 0.60 0.06 70

55 HRc 1.00 0.08 80 0.08 0.50 0.05 60
Chilled Cast Iron Ni-Hard 2 400 HB 1.10 0.10 60 0.11 0.60 0.08 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.08 30 50 0.08 0.50 0.05 40

NF Aluminium 12 AlSi12 130 HB 0.30 2.80 0.08 0.26 200 400 0.43 1.00 0.18 280

RCMT 1204 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

Vc Amax
[mm2]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
0.50

3.20
0.15

0.40
180

330
1.54

2.00
0.37

240
190 HB 280 220
250 HB 2.40 0.35 250 1.34 0.32 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

0.50
3.20

0.15 0.35 120

280 1.34

2.00 0.32

200
230 HB 250 1.15 180
280 HB 210 0.96 150
350 HB 2.40 180 0.86 130

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
3.20

0.13

0.35

70

190 1.15

2.00

0.32 140
280 HB

0.30
150 0.96

0.29
120

320 HB
2.40

130 0.77 100
350 HB 110 0.62 0.25 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 3.20 0.14

0.35 170 270
0.77 2.00

0.32 190
240 HB 0.32 160 220 0.30 170

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.40 0.13 0.30

80 150
0.72 2.00 0.29

100
310 HB 70 140 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 3.20 0.15
0.35 170 250 0.77

2.00
0.26 190

42 HRc 0.30 120 190 0.72 0.23 130

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
0.50 3.20 0.11 0.45

170 250 1.68
2.00 0.37

200
200 HB 160 230 1.56 180
250 HB 150 210 1.44 160

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.50 3.20 0.11 0.35 120

250 1.44
2.00 0.32

180
200 HB 230 1.20 160
250 HB 190 1.08 140

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 2.40 0.13 0.30

25 45
45 0.72 2.00 0.29

32
Inconel 700 250 HB 30
Stellite 21 350 HB 23 40 28

Ti based 10
T40 -

0.50 2.40 0.13
0.32 35 55 0.77

2.00
0.32 45

TiAl6V4 - 0.30 45 65 0.72 0.29 55

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

0.50

1.90

0.05

0.22 50 100 0.48 1.80 0.19 80
50 HRc 1.60 0.18

40
90 0.41 1.40 0.17 70

55 HRc 1.30 0.14 80 0.29 1.20 0.13 60
Chilled Cast Iron Ni-Hard 2 400 HB 1.90 0.22 60 0.41 1.80 0.19 50
White Cast Iron G-X300CrMo15 55 HRc 0.30 1.30 0.14 30 50 0.24 1.20 0.13 40

NF Aluminium 12 AlSi12 130 HB 0.50 3.20 0.15 0.40 200 400 1.68 2.00 0.37 280

244 245

MACHINING CONDITIONS | TURNING - LT 1110SMACHINING CONDITIONS | TURNING - LT 1110S

MATERIAL GROUP LAMINA GR. N° MATERIAL EXAMPLE HARDNESS

NiTi Alloy Fe, Ni & Co
Based 9

Incoloy 800 240 HB
Inconel 700 250 HB
Stellite 21 350 HB

Ti Based 10
TiAI6V4 -

T40 -

DESIGNATION MATERIAL
EXAMPLE

DOC (mm) FEED (mm/t) Vc (m/min) Amax SUGGESTED
STARTING PARAMETERS

min max min max min max (mm^2) doc (mm) feed (mm/t) Vc (m/mm)

CNMG 120408 NX
DNMG 150408 NX
DNMG 150608 NX
TNMG 160408 NX

Incoloy 800

0.50
3.00

0.18
0.35

30 50
0.67

2.00
0.27 30Inconel 700

Stellite 21 20 40
TiAI6V4 3.50 0.40 50 70 0.76 0.31 55
T40 3.00 0.35 40 60 0.67 0.29 45

SNMG 120408 NX Incoloy 800

0.50
3.00

0.18
0.49

30 50
0.94

2.00
0.38 30Inconel 700

Stellite 21 20 40
TiAI6V4 3.50 0.56 50 70 1.07 0.45 55
T40 3.00 0.49 40 60 0.94 0.41 45

TNMG 220408 NX Incoloy 800

0.50
4.20

0.18
0.35

30 50
0.67

2.00
0.27 30Inconel 700

Stellite 21 20 40
TiAI6V4 4.90 0.40 50 70 0.76 0.31 55
T40 4.20 0.35 40 60 0.67 0.29 45

WNMG 060408 NX Incoloy 800

0.50
1.50

0.18
0.35

30 50
0.44

1.20
0.27 30Inconel 700

Stellite 21 20 40
TiAI6V4 1.80 0.40 50 70 0.50 0.31 55
T40 1.50 0.35 40 60 0.44 0.29 45

WNMG 080408 NX Incoloy 800

0.50
2.10

0.18
0.35

30 50
0.67

1.60
0.27 30Inconel 700

Stellite 21 20 40
TiAI6V4 2.50 0.40 50 70 0.76 0.31 55
T40 2.10 0.35 40 60 0.67 0.29 45

CNMG 120404 NN
DNMG 150404 NN

Incoloy 800

0.30 2.00 0.09
0.15

30
50 0.26

1.30
0.10

40
Inconel 700
Stellite 21 20 35
TiAI6V4 0.16 50 70 0.32 0.14 60
T40 0.14 40 60 0.26 0.10 50

LT 1110S - NX CHIPBREAKER

MATERIAL GROUP LAMINA GR. N° MATERIAL EXAMPLE HARDNESS

NiTi Alloy Ti Based 10 TiAI6V4 -
T40 -

DESIGNATION MATERIAL
EXAMPLE

DOC (mm) FEED (mm/t) Vc (m/min) Amax SUGGESTED
STARTING PARAMETERS

min max min max min max (mm^2) doc (mm) feed (mm/t) Vc (m/mm)

CCGT 060204 NS
TiAI6V4

0.30 1.00 0.05 0.10
40 60

0.07 0.50 0.08
50

T40 50 70 60

CCGT 09T304 NS
CNGG 09T304 NS

TiAI6V4
0.30 1.80 0.06

0.12 40 60 0.15
1.30

0.10 50
T40 0.14 50 70 0.18 0.12 60

CNGG 120404 NS
TiAI6V4

0.30 2.00 0.06
0.14 40 60 0.20

1.50
0.11 50

T40 0.16 50 70 0.22 0.13 60

CNGG 120408 NS
TiAI6V4

0.50 3.50 0.18
0.40 40 60 0.98

2.50
0.28 45

T40 0.43 50 70 1.05 0.30 55

DCGT 11T304 NS
DNGG 150604 NS

TiAI6V4
0.30 1.50 0.06

0.12 40 60 0.13
1.00

0.10 50
T40 0.14 50 70 0.15 0.12 60

DNGG 110404 NS
TiAI6V4

0.30 1.70 0.06
0.12 40 60 0.14

1.30
0.10 50

T40 0.14 50 70 0.17 0.12 60

DNGG 110408 NS
TiAI6V4

0.50 3.00 0.15
0.30 40 60 0.63

2.00
0.20 45

T40 0.32 50 70 0.67 0.23 55

DNGG 150608 NS
TiAI6V4

0.50 2.30 0.14
0.36 40 60 0.58 1.20 0.25 45

T40 0.38 50 70 0.61 1.40 0.28 55

TNGG 160404 NS
TiAI6V4

0.30 2.00 0.06
0.14 40 60 0.20

1.50
0.11 50

T40 0.16 50 70 0.22 0.13 60

TNGG 160408 NS
TiAI6V4

0.50 3.50 0.18
0.40 40 60 0.98

2.50
0.28 45

T40 0.43 50 70 1.05 0.30 55

VCGT 160404 NS
VNGG 160404 NS

TiAI6V4
0.30 1.50 0.06

0.12 40 60 0.13
0.80

0.10 50
T40 0.14 50 70 0.15 0.11 60

VNGG 160408 NS
TiAI6V4

0.50 2.00 0.14
0.34 40 60 0.48 1.00 0.23 45

T40 0.36 50 70 0.50 1.20 0.25 55

WNGG 060404 NS
TiAI6V4

0.30 1.70 0.06
0.14 40 60 0.17

1.10
0.10 50

T40 0.12 50 70 0.14 0.12 60

WNGG 060408 NS
WNGG 080408 NS

TiAI6V4
0.50 2.30 0.15

0.30 40 60 0.48
1.60

0.20 45
T40 0.32 50 70 0.52 0.23 55

WNGG 080404 NS
TiAI6V4

0.30 2.50 0.06
0.14 40 60 0.25

1.60
0.11 50

T40 0.16 50 70 0.28 0.13 60

LT 1110S - NS CHIPBREAKER

247

MACHINING CONDITIONS | TURNING - LT 1120M

246

MACHINING CONDITIONS | TURNING - LT 1110S

LT 1120M - NX CHIPBREAKER

MATERIAL GROUP LAMINA GROUP MATERIAL EXAMPLE HARDNESS

Stainless Steel Austentic 4 304, 316,
X5CrNi18-9

180 HB
240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB
310 HB

Ferritic &
Martensitic 6 410, X6Cr17, 17-4 PH, 430

200 HB

42 HRc

DESIGNATION MATERIAL
EXAMPLE

DOC (mm) FEED (mm/t) Amax Vc (m/min) SUGGESTED
STARTING PARAMETERS

min max min max (mm^2) min max doc (mm) feed (mm/t) Vc (m/mm)
CNMG 120408 NX
CNMP 120408 NX
DNMG 110408 NX
DNMG 150408 NX
TNMG 160408 NX
TNMG 220408 NX

304, 316,
X5CrNi18-9

0.50

5.00 0.18 0.40
1.14 90 270

3.00
0.24 190

0.95 80 220 0.21 170

X2CrNiN23-4,
S31500 4.00 0.16 0.35 0.76 40

150
2.50 0.23

100
140 90

410, X6Cr17,
17-4 PH, 430

5.00
0.16 0.40

0.67 90 250 2.50 0.19
0.19

190
4.00 0.67 60 190 2.20 130

SNMG 120408 NX 304, 316,
X5CrNi18-9

0.50

5.00

0.25

0.56
1.61 90 270

3.00
0.34 190

1.34 80 220 0.30 170

X2CrNiN23-4,
S31500 4.00 0.49 1.07 40

150
2.50 0.32

100
140 90

410, X6Cr17,
17-4 PH, 430

5.00
0.52 0.94

90 250 2.50
0.27

190
4.00 60 190 2.20 130

WNMG 060408 NX
WNMG 080408 NX

304, 316,
X5CrNi18-9

0.50

2.50 0.18 0.40
1.14 90 270

1.80
0.24 190

0.95 80 220 0.21 170

X2CrNiN23-4,
S31500 2.00 0.16 0.35 0.76 40

150
1.50 0.23

100
140 90

410, X6Cr17,
17-4 PH, 430

2.50
0.16 0.40 0.67

90 250 1.50
0.19

190
2.00 60 190 1.30 130

DESIGNATION MATERIAL
EXAMPLE

DOC (mm) FEED (mm/t) Amax Vc (m/min) SUGGESTED
STARTING PARAMETERS

min max min max (mm^2) min max doc (mm) feed (mm/t) Vc (m/mm)
CNMG 120412 NN
DNMG 150412 NN
DNMG 150612 NN

Incoloy 800

0.70
3.60

0.25
0.47

30 50
1.19

2.70
0.37

32
Inconel 700 30
Stellite 21 20 40 28
TiAI6V4 4.20 0.54 50 70 1.36 0.44 55
T40 3.60 0.47 40 60 1.19 0.40 45

DNMG 150604 NN
TNMG 160404 NN

Incoloy 800

0.30 2.00 0.09
0.15

30
50 0.26

1.30
0.10

40
Inconel 700
Stellite 21 20 35
TiAI6V4 0.16 50 70 0.32 0.14 60
T40 0.14 40 60 0.26 0.10 50

TNMG 160412 NN Incoloy 800

0.70
3.00

0.25
0.47 30

50
1.19

2.40
0.37 30Inconel 700

Stellite 21 40
TiAI6V4 3.50 0.54 50 70 1.36 0.44 55
T40 3.00 0.47 40 60 1.19 0.40 45

TNMG 220412 NN Incoloy 800

0.70
4.20

0.25
0.47 30

50
1.19

2.70
0.37 30Inconel 700

Stellite 21 40
TiAI6V4 4.90 0.54 50 70 1.36 0.44 55
T40 4.20 0.47 40 60 1.19 0.40 45

TNMG 220404 NN
WNMG 060404 NN
WNMG 080404 NN

Incoloy 800

0.30 2.00 0.09
0.15

30
50 0.26

1.30
0.10

40
Inconel 700
Stellite 21 20 35
TiAI6V4 0.16 50 70 0.32 0.14 60
T40 0.14 40 60 0.26 0.10 50

WNMG 080412 NN Incoloy 800

0.70
2.10

0.24
0.46 30

50
0.84

1.70
0.35 30Inconel 700

Stellite 21 40
TiAI6V4 2.50 0.52 50 70 0.96 0.41 55
T40 2.10 0.46 40 60 0.84 0.38 45

LT 1110S - NN CHIPBREAKER

MATERIAL GROUP LAMINA GR. N° MATERIAL EXAMPLE HARDNESS

NiTi Alloy Fe, Ni & Co Based
9

Incoloy 800 240 HB
Inconel 700 250 HB
Stellite 21 350 HB

Ti Based 10
TiAI6V4 -

T40 -

249

MACHINING CONDITIONS | TURNING - LT 1125P

248

MACHINING CONDITIONS | TURNING - LT 1120M

LT 1120M - NN CHIPBREAKER

MATERIAL GROUP LAMINA GROUP MATERIAL EXAMPLE HARDNESS

Stainless Steel Austentic 4 304, 316,
X5CrNi18-9

180 HB
240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB
310 HB

Ferritic &
Martensitic 6 410, X6Cr17, 17-4 PH, 430

200 HB

42 HRc

DESIGNATION MATERIAL
EXAMPLE

DOC (mm) FEED (mm/t) Amax Vc (m/min) SUGGESTED
STARTING PARAMETERS

min max min max (mm^2) min max doc (mm) feed (mm/t) Vc (m/mm)
CNMP 120408 NN
DNMG 110408 NN

304, 316,
X5CrNi18-9

0.50

5.00 0.20 0.40
1.20 90 270

3.00
0.25 190

1.00 80 220 0.22 170

X2CrNiN23-4,
S31500 4.00 0.18 0.35 0.80 40

150
2.50 0.24

100
140 90

410, X6Cr17,
17-4 PH, 430

5.00
0.18 0.40 0.70

90 250 2.50
0.20

190
4.00 60 190 2.20 130

CNMG 120412 NN
CNMP 120412 NN
DNMG 150412 NN
DNMG 150612 NN
TNMG 160412 NN
TNMG 220412 NN

304, 316,
X5CrNi18-9

0.70

6.00 0.25 0.54
2.04 90 270

4.00
0.33 190

1.70 80 220 0.29 170

X2CrNiN23-4,
S31500 4.80 0.23 0.47 1.36

40 150
3.40 0.32

100
40 140 90

410, X6Cr17,
17-4 PH, 430

6.00
0.23 0.54

1.30 90 250 3.40
0.26

190
4.80 1.25 60 190 2.90 130

SNMG 120412 NN 304, 316,
X5CrNi18-9

0.70

6.00 0.35 0.76
2.64 90 270

4.00
0.50 190

2.20 80 220 0.43 170

X2CrNiN23-4,
S31500 4.80 0.34 0.67 1.76 40

150
3.40 0.45

100
140 90

410, X6Cr17,
17-4 PH, 430

6.00
0.32 0.70 1.54

90 250 3.40
0.40

190
4.80 60 190 2.90 130

WNMG 080412 NN 304, 316,
X5CrNi18-9

0.70

3.50 0.24 0.52
1.44 90 270

2.60
0.31 190

1.20 80 220 0.28 170

X2CrNiN23-4,
S31500 2.80 0.22 0.46 0.96 40

150
2.10 0.30

100
140 90

410, X6Cr17,
17-4 PH, 430

3.50
0.22 0.50 0.84

90 250 2.10
0.25

190
2.80 60 190 1.90 130

LT 1125P

DESIGNATION MATERIAL
EXAMPLE

DOC (mm) FEED (mm/t) Amax Vc (m/min) SUGGESTED
STARTING PARAMETERS

min max min max (mm^2) min max doc (mm) feed (mm/t) Vc (m/mm)
CNMG 120404 MP
DNMG 110404 MP
DNMG 150404 MP
DNMG 150604 MP
TNMG 160404 MP
VNMG 160404 MP
WNMG 080404 MP

C35, Ck45,
1020, 1045,

1060, 28Mn6

0.30

3.00
0.11

0.23 0.60
90

330
2.00 0.18

240

2.50
0.22 0.52 280 220
0.20 0.48 250 200

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

2.50
0.10

0.20
0.50

60

280

2.00
0.14

200
0.48 250 180

2.00 0.18
0.40 210

0.13
150

0.36 180 130

X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

2.50
0.09

0.18
0.40

35

190

1.70 0.10

140
0.16 150 120

2.00 0.14 0.32 130 100
0.26 110 90

CNMG 120408 MP
DNMG 110408 MP
DNMG 150408 MP
DNMG 150608 MP
SNMG 120408 MP
TNMG 160408 MP
TNMG 220408 MP
VNMG 160408 MP

C35, Ck45,
1020, 1045,

1060, 28Mn6

0.50

5.00 0.18
0.50 1.71

90
330

3.00
0.36 240

280 0.33 220
0.45 1.42 250 0.31 200

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

5.00
0.18 0.45 1.14

60

280
3.00 0.30

200

4.00 250 180

0.16 0.40
210

0.29
150

3.50 0.95 180 2.70 130

X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

4.00
0.16

0.40 1.14
35

190

2.50
0.29

140
150 120

3.00 0.35 0.76 130 0.27 100
110 90

MATERIAL GROUP LAMINA GROUP MATERIAL EXAMPLE HARDNESS

Steel Non-alloyed
1

C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
190 HB
250 HB

Low alloyed

2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB
230 HB
280 HB
350 HB

High alloyed

3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

280 HB

320 HB

350 HB

250 251

MACHINING CONDITIONS | ALU TURNING - LT 05MACHINING CONDITIONS | TURNING - LT 1125P

250

LT 05 - NON FERROUS TURNING

DESIGNATION MATERIAL
EXAMPLE

DOC (mm) FEED (mm/t) Amax Vc (m/min) SUGGESTED
STARTING PARAMETERS

min max min max (mm^2) min max doc (mm) feed (mm/t) Vc (m/mm)
WNMG 060408 MP
WNMG 080408 MP

C35, Ck45,
1020, 1045,

1060, 28Mn6

0.50

2.50 0.18
0.50 1.13

90
330

1.80
0.36 240

280 0.33 220
0.45 0.95 250 0.31 200

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

2.50
0.18 0.45 0.76

60

280
1.80 0.30

200

2.00 250 180

0.16 0.40
210

0.29
150

1.80 0.63 180 1.60 130

X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

2.00
0.16

0.40 0.76
35

190
1.50 0.29

140
150 120

1.50 0.35 0.50
130

1.30 0.27
100

110 90
CNMG 120412 MP
DNMG 150412 MP
DNMG 150612 MP
TNMG 160404 MP
SNMG 120412 MP
TNMG 160412 MP
TNMG 220412 MP

C35, Ck45,
1020, 1045,

1060, 28Mn6

0.70

6.00 0.26
0.68 3.06

90
330

4.00
0.50 240

280 0.46 220
0.61 2.55 250 0.44 200

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

6.00
0.26 0.61

2.04
60

280

4.00
0.42

200

4.80
250 180

0.22 0.54
210

0.40
150

4.20 1.70 180 3.60 130

X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

4.80

0.22

0.54 2.04

35

190

3.40

0.40
140

150 120

3.60 0.47 1.36
130

0.37
100

110 90
WNMG 080412 MP C35, Ck45,

1020, 1045,
1060, 28Mn6

0.70

3.50 0.25
0.65 2.16

90
330

2.60
0.48 240

280 0.44 220
0.59 1.80 250 0.41 200

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

3.50
0.25 0.59

1.44
60

280

2.60
0.40

200

2.80
250 180

0.22 0.52
210

0.38
150

2.50 1.20 180 2.30 130

X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

2.80

0.22

0.52 1.44

35

190
2.10 0.38

140

150 120

2.10 0.46 0.96
130

1.90 0.35
100

110 90
CNMG 160616 MP C35, Ck45,

1020, 1045,
1060, 28Mn6

1.50

7.60 0.44
0.80 4.40

90
330

6.00
0.70 240

280 0.65 220
0.78 4.20 250 0.62 200

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

7.60
0.42 0.74

4.00
60

280

6.00
0.60

200

7.40
250 180

0.40 0.70
210

0.53
150

7.20 3.40 180 5.50 130

X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

6.60

0.40

0.72 3.00

35

190
5.00 0.50

140

150 120

6.20 0.66 2.60
130

4.50 0.48
100

110 90

DESIGNATION MATERIAL
EXAMPLE

DOC (mm) FEED (mm/t) Amax Vc (m/min) SUGGESTED
STARTING PARAMETERS

min max min max (mm^2) min max doc (mm) feed (mm/t) Vc (m/mm)
CCGT 060204 NS Si < 4%

0.30 2.50

0.10 0.29 1.02 250 600
1.50 0.23

300
0.12 0.33 1.28 400 1,200 400

CuZn30

0.10

0.29 1.02 150 800 250
Fiber Plastics

0.19 1.02
70 500

1.20 0.15 150Hard Rubber 80 300
Graphite 100 200

CCGT 09T304 NS Si < 4%

0.30 4.50

0.10 0.30 1.20 250 600
2.50 0.23

300
0.12 0.35 1.50 400 1,200 400

CuZn30

0.10

0.30

1.20

150 800 250
Fiber Plastics

0.20
70 500

2.00 0.15 150Hard Rubber 80 300
Graphite 100 200

CNGG 120408 NS Si < 4%

0.50

6.00

0.18

0.50 2.10
400 1,200

4.00
0.36

400
250 600 300

CuZn30 0.60 2.52 150 800 0.45 250
Fiber Plastics 5.50 0.36 1.39 70 500 3.50 0.24

150Hard Rubber 6.00 0.40 1.68 100 200 4.00 0.26
Graphite 4.00 0.34 0.95 80 300 3.00 0.22

CNGG 09T304 NS
DNGG 110404 NS
TNGG 160404 NS
VCGT 160404 NS
VNGG 160404 NS
WNGG 080404 NS

Si < 4%

0.30
4.50

0.10

0.30 0.95
400 1,200

2.30

0.27
400

250 600 300
CuZn30 0.35 1.10 150 800 0.25 250

Fiber Plastics 0.27 0.85 70 500 0.20
150Hard Rubber 0.22 0.69 100 200 0.16

Graphite 4.00 0.26 0.73 80 300 1.60 0.18
DCGT 11T304 NS Si < 4%

0.30 4.50

0.10 0.30 1.20 250 600
2.30 0.23

300
0.12 0.35 1.50 400 1,200 400

CuZn30

0.10

0.30

1.20

150 800 250
Fiber Plastics

0.20
70 500

1.80 0.15 150Hard Rubber 80 300
Graphite 100 200

MATERIAL GROUP LAMINA GR. N° MATERIAL EXAMPLE HARDNESS

Non
Ferrous

AI (< 8%Si) 13 Si < 4% 100 HB

60 HB

Copper Alloys 14 CuZn30 100 HB

Non-Metallic 15 Fiber Plastics -

Hard Rubber -

Graphite -

253

MACHINING CONDITIONS | PARTING & GROOVING

252

MACHINING CONDITIONS | ALU TURNING - LT 05

DESIGNATION MATERIAL
EXAMPLE

DOC (mm) FEED (mm/t) Amax Vc (m/min) SUGGESTED
STARTING PARAMETERS

min max min max (mm^2) min max doc (mm) feed (mm/t) Vc (m/mm)
DNGG 110408 NS Si < 4%

0.50

5.00

0.18

0.46 1.61
400 1,200

3.00
0.30

400
250 600 300

CuZn30 0.60 2.10 150 800 0.35 250
Fiber Plastics 4.50 0.38 1.20 70 500 2.80 0.24

150Hard Rubber 5.00 0.40 1.40 100 200 3.00 0.28
Graphite 4.00 0.34 0.95 80 300 2.50 0.22

DNGG 150604 NS Si < 4%

0.30 5.50

0.10 0.30 1.40 250 600
2.50 0.23

300
0.12 0.35 1.80 400 1,200 400

CuZn30

0.10

0.30

1.40

150 800 250
Fiber Plastics

0.20
70 500

2.00 0.15 150Hard Rubber 80 300
Graphite 100 200

DNGG 150608 NS
WNGG 080408 NS

Si < 4%

0.50 5.50

0.18
0.50 1.40 250 600

3.00

0.32
300

0.60 1.80 400 1,200 400
CuZn30

0.15 0.40 1.40

150 800

0.25

250
Fiber Plastics 70 500

150Hard Rubber 80 300
Graphite 100 200

TNGG 160408 NS Si < 4%

0.30
4.50

0.18

0.50 1.58
400 1,200

2.30

0.36
400

250 600 300
CuZn30 0.60 1.89 150 800 0.45 250

Fiber Plastics 0.36 1.13 70 500 0.24
150Hard Rubber 0.40 1.26 100 200 0.26

Graphite 4.00 0.34 0.95 80 300 1.60 0.22
WNGG 060404 NS Si < 4%

0.30
3.00

0.10

0.30 0.95
400 1,200

1.80

0.27
400

250 600 300
CuZn30 0.35 1.10 150 800 0.25 250

Fiber Plastics 0.27 0.85 70 500 0.20
150Hard Rubber 0.22 0.69 100 200 0.16

Graphite 2.5 0.26 0.73 80 300 1.60 0.18
WNGG 060408 NS Si < 4%

0.50 3.00

0.18
0.50 1.40 250 600

1.80

0.32
300

0.60 1.80 400 1,200 400
CuZn30

0.15 0.40 1.40

150 800

0.25

250
Fiber Plastics 70 500

150Hard Rubber 80 300
Graphite 100 200

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness

LT 1000
Vc [m/min]

GCTX 2002 NN
Feed

[mm/rev]

GCTX 3003 NN
Feed

[mm/rev]

GCTX 3003 PP
Feed

[mm/rev]

min max min max min max min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
130

220
0.50 0.17 0.05 0.17 0.05 0.17190 HB 220

250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

90
200

0.50 0.15 0.05 0.15 0.05 0.15
230 HB
280 HB 170
350 HB 150

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

60

170

0.50
0.14

0.05
0.14

0.05
0.14

280 HB 150
320 HB 130 0.13 0.13 0.13
350 HB 100 0.12 0.12 0.12

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 90 150
0.50 0.10 0.05 0.10 0.05 0.10

240 HB 70 140

Duplex 5 X2CrNiN23-4,
S31500

290 HB
60 100 0.50 0.09 0.05 0.09 0.05 0.09

310 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 60 130

0.50
0.09

0.05
0.09

0.05
0.09

42 HRc 50 90 0.08 0.08 0.08

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
130 190 0.50 0.16 0.05 0.16 0.05 0.16200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
90 150 0.50 0.14 0.05 0.14 0.05 0.14200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
30 40 0.50 0.08 0.05 0.08 0.05 0.08Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10
T40 - 40 60

0.50 0.08 0.05 0.08 0.05 0.08
TiAl6V4 - 30 40

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc 50 90

0.50

0.11

0.05

0.11

0.05

0.11
50 HRc 40 70 0.10 0.10 0.10
55 HRc 30

60
0.09 0.09 0.09

Chilled Cast Iron Ni-Hard 2 400 HB 40
0.08

0.08 0.08
0.08White Cast Iron G-X300CrMo15 55 HRc 30 50 0.08

NF Aluminium 12 AlSi12 130 HB 100 300 0.50 0.10 0.05 0.11 0.05 0.11

GCTX 2002 NN
GCTX 3003 NN
GCTX 3003 PP

254 255

MACHINING CONDITIONS | PARTING & GROOVINGMACHINING CONDITIONS | PARTING & GROOVING

When using grooving inserts for side turning, the cutting depth is dependent upon the width of insert, the material
and the rigidity of the workpiece.

Depth of cut recommendation:

	 - Max Ap (d.o.c.) is equal to 70% of insert width
	 - Min Ap (d.o.c.) is equal to the corner radius

When using grooving inserts for side turning, the cutting depth is dependent upon the width of insert, the material
and the rigidity of the workpiece.

Depth of cut recommendation:

	 - Max Ap (d.o.c.) is equal to 70% of insert width
	 - Min Ap (d.o.c.) is equal to the corner radius

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness

LT10
Vc [m/min]

MGNM 200 G
Feed

[mm/rev]

MGMN 300 M
Feed

[mm/rev]

MGMN 400 M
Feed

[mm/rev]

MGMN 500 m
Feed

[mm/rev]

min max min max min max min max min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
110

220
0.06

0.21
0.07

0.25
0.13

0.35
0.20

0.41
190 HB 180 0.20 0.24 0.33 0.40
250 HB 170 0.18 0.22 0.30 0.36

Low Alloyed 2
42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

70

180

0.05
0.18

0.06
0.22

0.12
0.30

0.18

0.36
0.36230 HB 170

280 HB 140
0.16 0.20 0.27 0.32

0.32350 HB 120

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

40

130

0.05

0.16

0.05

0.20

0.11

0.27

0.16

0.32
280 HB 100 0.14 0.18 0.24 0.29
320 HB 90

0.13 0.15 0.21 0.25
0.25350 HB 70

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
100

180
0.05 0.16 0.06 0.20 0.12 0.27 0.18 0.32

0.32240 HB 150

Duplex 5 X2CrNiN23-4,
S31500

290 HB 50 100
0.05 0.13 0.05 0.15 0.11 0.21 0.16 0.25

0.25310 HB 40 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 100 170

0.05
0.16

0.06
0.20

0.12
0.27

0.18
0.32

42 HRc 70 130 0.14 0.18 0.24 0.29

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
100

170
0.04 0.18 0.05 0.22 0.10 0.30 0.14

0.36
200 HB 150 0.36
250 HB 90 140 0.36

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
70

170
0.04 0.16 0.05 0.20 0.10 0.27 0.14

0.32
0.32
0.32

200 HB 150
250 HB 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
20

40
0.05 0.14 0.05 0.17 0.11 0.23 0.16

0.27
0.27
0.27

Inconel 700 250 HB 40
Stellite 21 350 HB 30

Ti based 10
T40 - 30

40 0.05
0.14

0.05
0.18

0.11
0.24

0.16
0.29

TiAl6V4 - 20 0.13 0.15 0.21 0.25

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

30

70

0.03

0.11

0.03

0.13

0.06

0.18

0.09

0.22
50 HRc 60 0.09 0.11 0.15 0.18
55 HRc 50 0.08 0.10 0.14 0.16

Chilled Cast Iron Ni-Hard 2 400 HB
40

0.11 0.13 0.18 0.22
White Cast Iron G-X300CrMo15 55 HRc 20 0.08 0.10 0.14 0.16

NF Aluminium 12 AlSi12 130 HB 120 260 0.05 0.27 0.06 0.33 0.12 0.45 0.18 0.54

MGMN 200 G
MGMN 300 M

MGMN 400 M
MGMN 500 M

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness

LT10
Vc [m/min]

WGE 2000
Feed

[mm/rev]

WGE 3000
Feed

[mm/rev]

WGE 4000
Feed

[mm/rev]

WGE 5000
Feed

[mm/rev]

min max min max min max min max min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,
1060, 28Mn6

125 HB
110

220
0.04

0.12
0.07

0.24
0.08

0.26
0.08

0.30
190 HB 180 0.11 0.23 0.25 0.29
250 HB 170 0.10 0.21 0.23 0.26

Low Alloyed 2
42CrMo4,
St50, Ck60,
4140, 4340,
100Cr6

180 HB

70

180

0.04
0.10

0.06
0.21

0.07
0.23

0.07
0.26

230 HB 170
280 HB 140

0.09 0.19 0.21 0.23
350 HB 120

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

40

130

0.04

0.09

0.05

0.19

0.06

0.21

0.06

0.23
280 HB 100 0.08 0.17 0.18 0.21
320 HB 90

0.07 0.15 0.16 0.18
350 HB 70

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
100

180
0.04 0.09 0.06 0.19 0.07 0.21 0.07 0.23

240 HB 150

Duplex 5 X2CrNiN23-4,
S31500

290 HB 50 100
0.04 0.07 0.05 0.15 0.06 0.16 0.06 0.18

310 HB 40 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 100 170

0.04
0.09

0.06
0.19

0.07
0.21

0.07
0.23

42 HRc 70 130 0.08 0.17 0.18 0.21

K

Grey 7
GG20, GG40,
EN-GJL-250,
N030B

150 HB
100

170
0.03 0.10 0.05 0.21 0.06 0.23 0.06 0.26200 HB 150

250 HB 90 140

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
70

170
0.03 0.09 0.05 0.19 0.06 0.21 0.06 0.23200 HB 150

250 HB 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
20

40
0.04 0.08 0.05 0.16 0.06 0.17 0.06 0.20Inconel 700 250 HB 40

Stellite 21 350 HB 30

Ti based 10
T40 - 30

40 0.04
0.08

0.05
0.17

0.06
0.18

0.06
0.21

TiAl6V4 - 20 0.07 0.15 0.16 0.18

H

Steel

11

X100 CrMo13,
440C,
G-X260NiCr42

45 HRc

30

70

0.03

0.06

0.03

0.13

0.04

0.14

0.04

0.16
50 HRc 60

0.05
0.11 0.12 0.13

55 HRc 50 0.09 0.10 0.12
Chilled Cast Iron Ni-Hard 2 400 HB

40
0.06 0.13 0.14 0.16

White Cast Iron G-X300CrMo15 55 HRc 20 0.05 0.09 0.10 0.12
NF Aluminium 12 AlSi12 130 HB 120 260 0.04 0.15 0.06 0.32 0.07 0.35 0.07 0.39

WGE 2000
WGE 3000

WGE 4000
WGE 5000

USER GUIDE

257 256

MACHINING
CONDITIONS

MILLING

Minimize your
machining down time

258 259

MACHINING CONDITIONS | MILLING - LT 3000MACHINING CONDITIONS | MILLING - LT 3000

AOMT 123608 PETR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 11.00 0.13 0.22 190

330
2.00 0.15

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 11.00 0.11
0.18 150

240

2.00
0.13

200
230 HB 210 180
280 HB

0.15 130
190

0.12
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 7.90 0.08
0.15 90

150

1.50
0.12

130
280 HB 130 120
320 HB

0.13 60
110

0.10
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 11.00

0.11 0.18 190 250
2.00 0.13

220
240 HB 0.08 0.15 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 7.90 0.08 0.13 70

130
1.50 0.10

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
11.00 0.11 0.18 150 210 2.00 0.13 190

42 HRc 7.90 0.08 0.14 90 150 1.50 0.10 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 11.00 0.13 0.22 150

240
2.00 0.15

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 11.00 0.11 0.20 100

200
2.00 0.13

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 7.90 0.08 0.13 25

45
1.50 0.10

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 7.90 0.08
0.14 30 55

1.50
0.12 40

T40 - 0.13 40 65 0.10 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

3.90

0.07

0.13

40

80 1.00 0.09 60
50 HRc 2.40 0.11 70 0.80

0.08
55

55 HRc 1.20 0.10 60 0.50 50
Chilled Cast Iron Ni-Hard 2 400 HB 3.10 0.13 80 0.80 0.09 50
White Cast Iron G-X300CrMo15 55 HRc 1.20 0.10 30 60 0.50 0.08 40

NF Aluminium 12 AlSi12 130 HB 0.50 11.00 0.13 0.22 200 400 2.00 0.16 280

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 14.00 0.18 0.32 190

250
4.00 0.23

250
190 HB 220 220
250 HB 200 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 14.00 0.15
0.25 150

200

4.00
0.20

200
230 HB 180 180
280 HB

0.22 130
150

0.18
150

350 HB 140 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.00 0.12
0.22 90

130

3.00
0.18

130
280 HB 120 120
320 HB

0.18 60
100

0.16
100

350 HB 80 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 14.00

0.15 0.25 190 220
4.00 0.20

220
240 HB 0.12 0.22 160 190 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.00 0.12 0.18 70

100
3.00 0.16

100
310 HB 90 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
14.00

0.15
0.25 150 190 4.00 0.20 190

42 HRc 10.00 0.20 90 130 3.00 0.16 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 14.00 0.18 0.32 150

200
4.00 0.23

200
200 HB 180 180
250 HB 160 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 14.00 0.15 0.28 100

180
4.00 0.20

180
200 HB 150 150
250 HB 130 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 10.00 0.12 0.18 25

32
3.00 0.16

32
Inconel 700 250 HB 30 30
Stellite 21 350 HB 30 30

Ti based 10
TiAl6V4 -

0.50 10.00 0.12
0.20 30 40

3.00
0.18 40

T40 - 0.18 40 55 0.16 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

5.00

0.10

0.18

40

60 2.00 0.14 60
50 HRc 3.00 0.16 55 1.50 0.13 55
55 HRc 1.50 0.14 50 1.00 0.12 50

Chilled Cast Iron Ni-Hard 2 400 HB 4.00 0.18 50 1.50 0.14 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.14 30 40 1.00 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 14.00 0.18 0.32 200 280 4.00 0.25 280

ADKT 1505 PDTR

260 261

MACHINING CONDITIONS | MILLING - LT 3000MACHINING CONDITIONS | MILLING - LT 3000

XPKT 0602-HF

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.20 0.50 0.20 1.40 190

330
0.50 1.00

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.20 0.50 0.20 1.30
150

240

0.40
0.80

200
230 HB 210 180
280 HB

130
190

0.70
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.20 0.40 0.20 1.10
90

150

0.40
0.70

130
280 HB 130 120
320 HB

60
110

0.60
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.20 0.40 0.20 0.70

190 250
0.40 0.50

220
240 HB 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.20 0.40 0.20 0.50 70

130
0.40 0.35

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.20 0.40 0.20 0.50
150 210

0.40
0.40 190

42 HRc 90 150 0.30 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.20 0.50 0.20 1.40 150

240
0.50 1.00

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.20 0.50 0.20 1.20 100

200
0.50

0.90
180

200 HB 180 150
250 HB 150 0.40 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.20 0.40 0.20 0.50 25

45
0.30 0.30

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.20 0.40 0.20 0.40
30 55

0.30 0.30
40

T40 - 40 65 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.20

0.40

0.20

0.70

40

80 0.40 0.40 60
50 HRc

0.30

0.60 70

0.20 0.30

55
55 HRc

0.50
60 50

Chilled Cast Iron Ni-Hard 2 400 HB 80 50
White Cast Iron G-X300CrMo15 55 HRc 30 60 40

NF Aluminium 12 AlSi12 130 HB 0.20 0.50 0.20 0.70 200 400 0.50 0.60 280

APKT 060204 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 5.50 0.04 0.13 190

330
1.30 0.07

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 5.50 0.03
0.10 150

240

1.30
0.06

200
230 HB 210 180
280 HB

0.09 130
190

0.05
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30 3.90 0.03
0.09 90

150

1.00 0.05

130
280 HB 130 120
320 HB

0.07 60
110 100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 5.50 0.03

0.10 190 250
1.30 0.06

220
240 HB 0.09 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 3.90 0.03 0.07 70

130
1.00 0.05

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30
5.50

0.03
0.10 150 210 1.30 0.06 190

42 HRc 3.90 0.08 90 150 1.00 0.05 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.30 5.50 0.04 0.13 150

240
1.30 0.07

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.30 5.50 0.03 0.11 100

200
1.30 0.06

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.30 3.90 0.03 0.07 25

45
1.00 0.05

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.30 3.90 0.03
0.08 30 55

1.00 0.05
40

T40 - 0.07 40 65 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

2.00

0.02

0.07

40

80 0.70

0.04

60
50 HRc 1.20

0.06
70 0.50 55

55 HRc 0.60 60 0.30 50
Chilled Cast Iron Ni-Hard 2 400 HB 1.60 0.07 80 0.50 50
White Cast Iron G-X300CrMo15 55 HRc 0.60 0.06 30 60 0.30 40

NF Aluminium 12 AlSi12 130 HB 0.30 5.50 0.04 0.13 200 400 1.30 0.08 280

262 263

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

APKT 100308 PDTR
APMT 0903 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.13 0.26 190

330
2.00 0.17

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.11
0.21 150

240

2.00
0.15

200
230 HB 210 180
280 HB

0.18 130
190

0.13
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.08
0.18 90

150

1.50
0.13

130
280 HB 130 120
320 HB

0.15 60
110

0.12
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.11 0.21 190 250
2.00 0.15

220
240 HB 0.08 0.18 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.08 0.15 70

130
1.50 0.12

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00

0.11
0.21 150 210 2.00 0.15 190

42 HRc 6.40 0.16 90 150 1.50 0.12 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.13 0.26 150

240
2.00 0.17

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00 0.11 0.23 100

200
2.00 0.15

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 6.40 0.08 0.15 25

45
1.50 0.12

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 6.40 0.08
0.16 30 55

1.50
0.13 40

T40 - 0.15 40 65 0.12 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

3.20

0.07

0.15

40

80 1.00 0.10 60
50 HRc 1.90 0.13 70 0.80 0.09 55
55 HRc 1.00 0.11 60 0.50 0.09 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.60 0.15 80 0.80 0.10 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.11 30 60 0.50 0.09 40

NF Aluminium 12 AlSi12 130 HB 0.50 9.00 0.13 0.26 200 400 2.00 0.18 280

APKT 100304 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.11 0.20 190

330
2.00 0.14

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.09
0.16 150

240

2.00
0.12

200
230 HB 210 180
280 HB

0.14 130
190

0.11
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.07
0.14 90

150

1.50
0.11

130
280 HB 130 120
320 HB

0.11 60
110

0.10
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.09 0.16 190 250
2.00 0.12

220
240 HB 0.07 0.14 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.07 0.11 70

130
1.50 0.10

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00

0.09
0.16 150 210 2.00 0.12 190

42 HRc 6.40 0.12 90 150 1.50 0.10 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.11 0.20 150

240
2.00 0.14

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00 0.09 0.17 100

200
2.00 0.12

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 6.40 0.07 0.11 25

45
1.50 0.10

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 6.40 0.07
0.12 30 55

1.50
0.11 40

T40 - 0.11 40 65 0.10 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

3.20

0.06

0.11

40

80 1.00 0.09 60
50 HRc 1.90 0.10 70 0.80 0.08 55
55 HRc 1.00 0.09 60 0.50 0.07 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.60 0.11 80 0.80 0.09 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.09 30 60 0.50 0.07 40

NF Aluminium 12 AlSi12 130 HB 0.50 9.00 0.11 0.20 200 400 2.00 0.16 280

264 265

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

APKT 100316 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.13 0.28 190

330
2.00 0.20

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.10
0.22 150

240

2.00
0.18

200
230 HB 210 180
280 HB

0.19 130
190

0.16
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.08
0.19 90

150

1.50
0.16

130
280 HB 130 120
320 HB

0.16 60
110

0.14
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.10 0.22 190 250
2.00 0.18

220
240 HB 0.08 0.19 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.08 0.16 70

130
1.50 0.14

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00

0.10
0.22 150 210 2.00 0.18 190

42 HRc 6.40 0.18 90 150 1.50 0.14 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.13 0.28 150

240
2.00 0.20

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00 0.10 0.25 100

200
2.00 0.18

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 6.40 0.08 0.16 25

45
1.50 0.14

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 6.40 0.08
0.18 30 55

1.50
0.16 40

T40 - 0.16 40 65 0.14 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

3.20

0.07

0.16

40

80 1.00 0.12 60
50 HRc 1.90 0.14 70 0.80 0.11 55
55 HRc 1.00 0.12 60 0.50 0.10 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.60 0.16 80 0.80 0.12 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.12 30 60 0.50 0.10 40

NF Aluminium 12 AlSi12 130 HB 0.50 9.00 0.13 0.28 200 400 2.00 0.22 280

APKT 100312 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.13 0.28 190

330
2.00 0.20

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.10
0.22 150

240

2.00
0.18

200
230 HB 210 180
280 HB

0.19 130
190

0.16
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.08
0.19 90

150

1.50
0.16

130
280 HB 130 120
320 HB

0.16 60
110

0.14
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.10 0.22 190 250
2.00 0.18

220
240 HB 0.08 0.19 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.08 0.16 70

130
1.50 0.14

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00

0.10
0.22 150 210 2.00 0.18 190

42 HRc 6.40 0.18 90 150 1.50 0.14 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.13 0.28 150

240
2.00 0.20

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00 0.10 0.25 100

200
2.00 0.18

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 6.40 0.08 0.16 25

45
1.50 0.14

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 6.40 0.08
0.18 30 55

1.50
0.16 40

T40 - 0.16 40 65 0.14 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

3.20

0.07

0.16

40

80 1.00 0.12 60
50 HRc 1.90 0.14 70 0.80 0.11 55
55 HRc 1.00 0.12 60 0.50 0.10 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.60 0.16 80 0.80 0.12 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.12 30 60 0.50 0.10 40

NF Aluminium 12 AlSi12 130 HB 0.50 9.00 0.13 0.28 200 400 2.00 0.22 280

266 267

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT30 - LT 3000

APKT 100340 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.13 0.32 190

330
1.00 0.25

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.10
0.25 150

240

1.00
0.22

200
230 HB 210 180
280 HB

0.22 130
190

0.20
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.08
0.22 90

150

1.00
0.20

130
280 HB 130 120
320 HB

0.18 60
110

0.18
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.10 0.25 190 250
1.00 0.22

220
240 HB 0.08 0.22 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.08 0.18 70

130
1.00 0.18

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00

0.10
0.25 150 210

1.00
0.22 190

42 HRc 6.40 0.20 90 150 0.18 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.13 0.32 150

240
1.00 0.25

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00 0.10 0.28 100

200
1.00 0.22

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 6.40 0.08 0.18 25

45
1.00 0.18

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 6.40 0.08
0.20 30 55

1.00
0.20 40

T40 - 0.18 40 65 0.18 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

3.20

0.07

0.18

40

80

0.70

0.15 60
50 HRc 1.90 0.16 70 0.14 55
55 HRc 1.00 0.14 60 0.13 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.60 0.18 80 0.15 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.14 30 60 0.13 40

NF Aluminium 12 AlSi12 130 HB 0.50 9.00 0.13 0.32 200 400 1.00 0.28 280

APKT 100332 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.13 0.32 190

330
1.00 0.23

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.10
0.25 150

240

1.00
0.20

200
230 HB 210 180
280 HB

0.22 130
190

0.18
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.08
0.22 90

150

1.00
0.18

130
280 HB 130 120
320 HB

0.18 60
110

0.16
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.10 0.25 190 250
1.00 0.20

220
240 HB 0.08 0.22 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.08 0.18 70

130
1.00

0.16 100
310 HB 120 0.16 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00

0.10
0.25 150 210

1.00
0.20 190

42 HRc 6.40 0.20 90 150 0.16 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.13 0.32 150

240
1.00 0.23

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00 0.10 0.28 100

200
1.00 0.20

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 6.40 0.08 0.18 25

45
1.00 0.16

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 6.40 0.08
0.20 30 55

1.00
0.18 40

T40 - 0.18 40 65 0.16 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

3.20

0.07

0.18

40

80

0.70

0.14 60
50 HRc 1.90 0.16 70 0.13 55
55 HRc 1.00 0.14 60 0.12 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.60 0.18 80 0.14 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.14 30 60 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 9.00 0.13 0.32 200 400 1.00 0.25 280

268 269

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

APKT 160416 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 15.00 0.18 0.32 190

330
5.00 0.23

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 15.00 0.15
0.25 150

240

5.00
0.20

200
230 HB 210 180
280 HB

0.22 130
190

0.18
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.70 0.12
0.22 90

150

3.80
0.18

130
280 HB 130 120
320 HB

0.18 60
110

0.16
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 15.00

0.15 0.25 190 250
5.00 0.20

220
240 HB 0.12 0.22 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.70 0.12 0.18 70

130
3.80 0.16

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
15.00

0.15
0.25 150 210 5.00 0.20 190

42 HRc 10.70 0.20 90 150 3.80 0.16 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 15.00 0.18 0.32 150

240
5.00 0.23

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 15.00 0.15 0.28 100

200
5.00 0.20

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 10.70 0.12 0.18 25

45
3.80 0.16

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 10.70 0.12
0.20 30 55

3.80
0.18 40

T40 - 0.18 40 65 0.16 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

5.40

0.10

0.18

40

80 2.50 0.14 60
50 HRc 3.20 0.16 70 1.90 0.13 55
55 HRc 1.60 0.14 60 1.30 0.12 50

Chilled Cast Iron Ni-Hard 2 400 HB 4.30 0.18 80 1.90 0.14 50
White Cast Iron G-X300CrMo15 55 HRc 1.60 0.14 30 60 1.30 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 15.00 0.18 0.32 200 400 5.00 0.25 280

ANKX 170608 PNTR*
APKT 1604 PDTR
APKT 160408 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 15.00 0.18 0.32 190

330
4.00 0.23

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 15.00 0.15
0.25 150

240

4.00
0.20

200
230 HB 210 180
280 HB

0.22 130
190

0.18
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.70 0.12
0.22 90

150

3.00
0.18

130
280 HB 130 120
320 HB

0.18 60
110

0.16
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 15.00

0.15 0.25 190 250
4.00 0.20

220
240 HB 0.12 0.22 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.70 0.12 0.18 70

130
3.00 0.16

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
15.00

0.15
0.25 150 210 4.00 0.20 190

42 HRc 10.70 0.20 90 150 3.00 0.16 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 15.00 0.18 0.32 150

240
4.00 0.23

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 15.00 0.15 0.28 100

200
4.00 0.20

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 10.70 0.12 0.18 25

45
3.00 0.16

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 10.70 0.12
0.20 30 55

3.00
0.18 40

T40 - 0.18 40 65 0.16 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

5.40

0.10

0.18

40

80 2.00 0.14 60
50 HRc 3.20 0.16 70 1.50 0.13 55
55 HRc 1.60 0.14 60 1.00 0.12 50

Chilled Cast Iron Ni-Hard 2 400 HB 4.30 0.18 80 1.50 0.14 50
White Cast Iron G-X300CrMo15 55 HRc 1.60 0.14 30 60 1.00 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 15.00 0.18 0.32 200 400 4.00 0.25 280

*For slot milling : Reduce the feed rate to 60%
Max feed rate after chip thickness compensation = 0.8mm/tooth
Not recommended for Ramping Down operation

270 271

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

APKT 160432 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 15.00 0.18 0.32 190

330
5.00 0.23

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 15.00 0.15
0.25 150

240

5.00
0.20

200
230 HB 210 180
280 HB

0.22 130
190

0.18
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.70 0.12
0.22 90

150

3.80
0.18

130
280 HB 130 120
320 HB

0.18 60
110

0.16
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 15.00

0.15 0.25 190 250
5.00 0.20

220
240 HB 0.12 0.22 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.70 0.12 0.18 70

130
3.80 0.16

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
15.00

0.15
0.25 150 210 5.00 0.20 190

42 HRc 10.70 0.20 90 150 3.80 0.16 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 15.00 0.18 0.32 150

240
5.00 0.23

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 15.00 0.15 0.28 100

200
5.00 0.20

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 10.70 0.12 0.18 25

45
3.80 0.16

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 10.70 0.12
0.20 30 55

3.80
0.18 40

T40 - 0.18 40 65 0.16 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

5.40

0.10

0.18

40

80 2.50 0.14 60
50 HRc 3.20 0.16 70 1.90 0.13 55
55 HRc 1.60 0.14 60 1.30 0.12 50

Chilled Cast Iron Ni-Hard 2 400 HB 4.30 0.18 80 1.90 0.14 50
White Cast Iron G-X300CrMo15 55 HRc 1.60 0.14 30 60 1.30 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 15.00 0.18 0.32 200 400 5.00 0.25 280

APKT 160424 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 15.00 0.18 0.32 190

330
5.00 0.23

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 15.00 0.15
0.25 150

240

5.00
0.20

200
230 HB 210 180
280 HB

0.22 130
190

0.18
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.70 0.12
0.22 90

150

3.80
0.18

130
280 HB 130 120
320 HB

0.18 60
110

0.16
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 15.00

0.15 0.25 190 250
5.00 0.20

220
240 HB 0.12 0.22 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.70 0.12 0.18 70

130
3.80 0.16

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
15.00

0.15
0.25 150 210 5.00 0.20 190

42 HRc 10.70 0.20 90 150 3.80 0.16 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 15.00 0.18 0.32 150

240
5.00 0.23

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 15.00 0.15 0.28 100

200
5.00 0.20

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 10.70 0.12 0.18 25

45
3.80 0.16

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 10.70 0.12
0.20 30 55

3.80
0.18 40

T40 - 0.18 40 65 0.16 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc
0.50

5.40

0.10

0.18

40

80 2.50 0.14 60
50 HRc 3.20 0.16 70 1.90 0.13 55
55 HRc 1.60 0.14 60 1.30 0.12 50

Chilled Cast Iron Ni-Hard 2 400 HB 0.50 4.30 0.18 80 1.90 0.14 50
White Cast Iron G-X300CrMo15 55 HRc 0.50 1.60 0.14 30 60 1.30 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 15.00 0.18 0.32 200 400 5.00 0.25 280

272 273

MACHINING CONDITIONS | MILLING - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

XPKW 0602-HF

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.20 0.50 0.20 1.40 190

330
0.50 1.00

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.20 0.50 0.20 1.30
150

240
0.40 0.80

200
230 HB 210 180
280 HB

130
190

0.40 0.70
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.20 0.40 0.20 1.10
90

150
0.40 0.70

130
280 HB 130 120
320 HB

60
110

0.40 0.60
100

350 HB 90 80
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.20 0.40 0.20
0.50 150 210

0.40 0.40
190

42 HRc 0.60 90 150 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.20 0.50 0.20 1.40 150

240
0.50 1.00

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.20 0.50 0.20 1.20 100

200
0.50

0.90
180

200 HB 180 150
250 HB 150 0.40 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc
0.20

0.40
0.20

0.80

40

80 0.40 0.50 60
50 HRc

0.30
0.70 70

0.30
0.40 55

55 HRc 0.50 60 0.30 50
Chilled Cast Iron Ni-Hard 2 400 HB 0.20 0.30 0.20 0.50 80 0.30 0.40 50
White Cast Iron G-X300CrMo15 55 HRc 0.20 0.30 0.20 0.50 30 60 0.30 0.30 40

APKT 1705 PETR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 15.00 0.18 0.40 190

330
4.00 0.28

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 15.00 0.15
0.31 150

240

4.00
0.24

200
230 HB 210 180
280 HB

0.27 130
190

0.22
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.70 0.12
0.27 90

150

3.00
0.22

130
280 HB 130 120
320 HB

0.22 60
110

0.19
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 15.00

0.15 0.31 190 250
4.00 0.24

220
240 HB 0.12 0.27 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.70 0.12 0.22 70

130
3.00 0.19

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
15.00

0.15
0.31 150 210 4.00 0.24 190

42 HRc 10.70 0.25 90 150 3.00 0.19 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 15.00 0.18 0.40 150

240
4.00 0.28

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 15.00 0.15 0.35 100

200
4.00 0.24

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 10.70 0.12 0.22 25

45
3.00 0.19

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 10.70 0.12
0.25 30 55

3.00
0.22 40

T40 - 0.22 40 65 0.19 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

5.40

0.10

0.22

40

80 2.00 0.17 60
50 HRc 3.20 0.20 70 1.50 0.16 55
55 HRc 1.60 0.17 60 1.00 0.14 50

Chilled Cast Iron Ni-Hard 2 400 HB 4.30 0.22 80 1.50 0.17 50
White Cast Iron G-X300CrMo15 55 HRc 1.60 0.17 30 60 1.00 0.14 40

NF Aluminium 12 AlSi12 130 HB 0.50 15.00 0.18 0.40 200 400 4.00 0.30 280

274 275

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

APMT 1604 PDTR
APMT 160408 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 15.00 0.16 0.30 190

330
4.00 0.21

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 15.00 0.14
0.23 150

240

4.00
0.18

200
230 HB 210 180
280 HB

0.20 130
190

0.16
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.70 0.11
0.20 90

150

3.00
0.16

130
280 HB 130 120
320 HB

0.17 60
110

0.14
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 15.00

0.14 0.23 190 250
4.00 0.18

220
240 HB 0.11 0.20 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.70 0.11 0.17 70

130
3.00 0.14

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
15.00 0.14 0.23 150 210 4.00 0.18 190

42 HRc 10.70 0.14 0.19 90 150 3.00 0.14 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 15.00 0.16 0.30 150

240
4.00 0.21

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 15.00 0.14 0.26 100

200
4.00 0.18

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 10.70 0.11 0.17 25

45
3.00 0.14

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 10.70 0.11
0.19 30 55

3.00
0.16 40

T40 - 0.17 40 65 0.14 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

5.40

0.09

0.17

40

80 2.00 0.13 60
50 HRc 3.20 0.15 70 1.50 0.12 55
55 HRc 1.60 0.13 60 1.00 0.11 50

Chilled Cast Iron Ni-Hard 2 400 HB 4.30 0.17 80 1.50 0.13 50
White Cast Iron G-X300CrMo15 55 HRc 1.60 0.13 30 60 1.00 0.11 40

NF Aluminium 12 AlSi12 130 HB 0.50 15.00 0.16 0.30 200 400 4.00 0.22 280

APMT 1135 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 10.00 0.13 0.22 190

330
2.00 0.15

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 10.00 0.10
0.17 150

240

2.00
0.13

200
230 HB 210 180
280 HB

0.15 130
190

0.12
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 7.20 0.08
0.15 90

150

1.50
0.12

130
280 HB 130 120
320 HB

0.13 60
110

0.10
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 10.00

0.10 0.17 190 250
2.00 0.13

220
240 HB 0.08 0.15 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 7.20 0.08 0.13 70

130
1.50 0.10

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
10.00 0.10 0.17 150 210 2.00 0.13 190

42 HRc 7.20 0.08 0.14 90 150 1.50 0.10 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 10.00 0.13 0.22 150

240
2.00 0.15

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 10.00 0.10 0.20 100

200
2.00 0.13

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 7.20 0.08 0.13 25

45
1.50 0.10

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 7.20 0.08
0.14 30 55

1.50
0.12 40

T40 - 0.13 40 65 0.10 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

3.60

0.07

0.13

40

80 1.00 0.09 60
50 HRc 2.10 0.11 70 0.80 0.08 55
55 HRc 1.10 0.10 60 0.50 0.08 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.90 0.13 80 0.80 0.09 50
White Cast Iron G-X300CrMo15 55 HRc 1.10 0.10 30 60 0.50 0.08 40

NF Aluminium 12 AlSi12 130 HB 0.50 10.00 0.13 0.22 200 400 2.00 0.16 280

276 277

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 3000

LDMT 1504 PDSR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 14.00 0.18 0.32 190

330
4.00 0.23

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 14.00 0.15
0.25 150

240

4.00
0.20

200
230 HB 210 180
280 HB

0.22 130
190

0.18
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.00 0.12
0.22 90

150

3.00
0.18

130
280 HB 130 120
320 HB

0.18 60
110

0.16
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 14.00

0.15 0.25 190 250
4.00 0.20

220
240 HB 0.12 0.22 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.00 0.12 0.18 70

130
3.00 0.16

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
14.00

0.15
0.25 150 210 4.00 0.20 190

42 HRc 10.00 0.20 90 150 3.00 0.16 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 14.00 0.18 0.32 150

240
4.00 0.23

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 14.00 0.15 0.28 100

200
4.00 0.20

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 10.00 0.12 0.18 25

45
3.00 0.16

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 10.00 0.12
0.20 30 55

3.00
0.18 40

T40 - 0.18 40 65 0.16 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

5.00

0.10

0.18

40

80 2.00 0.14 60
50 HRc 3.00 0.16 70 1.50 0.13 55
55 HRc 1.50 0.14 60 1.00 0.12 50

Chilled Cast Iron Ni-Hard 2 400 HB 4.00 0.18 80 1.50 0.14 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.14 30 60 1.00 0.12 40

NF Aluminium 12 AlSi12 130 HB 0.50 14.00 0.18 0.32 200 400 4.00 0.25 280

HNKX 0604-45

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 3.50 0.16 0.34 190

330
2.50 0.30

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 3.50 0.14
0.28 150

240

2.50
0.26

200
230 HB 210 180
280 HB

0.26 130
190

0.24
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 3.50 0.11
0.28 90

150

2.50
0.26

130
280 HB 130 120
320 HB

0.24 60
110

0.22
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 3.50

0.14
0.30

190 250
2.50 0.26

220
240 HB 0.11 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 3.00 0.11 0.25 70

130
1.70 0.22

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
3.50

0.14
0.30 150 210

2.00
0.26 190

42 HRc 3.00 0.25 90 150 0.22 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 3.50 0.17 0.34 150

240
2.00 0.30

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 3.50 0.14 0.30 100

200
2.00 0.27

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 3.00 0.11 0.20 25

45
1.70 0.18

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 3.00 0.11
0.25 30 55

1.70
0.23 40

T40 - 0.23 40 65 0.20 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

1.50

0.10

0.22

40

80 1.00 0.18 60
50 HRc 1.50 0.20 70 1.00 0.16 55
55 HRc 1.00 0.18 60 0.70 0.15 50

Chilled Cast Iron Ni-Hard 2 400 HB 1.50 0.22 80 1.00 0.19 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.20 30 60 0.70 0.17 40

NF Aluminium 12 AlSi12 130 HB 0.50 3.50 0.17 0.36 200 400 2.00 0.30 280

278 279

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

ODMT 060508 TN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.00 0.22 0.54 190

330
2.50 0.39

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.00 0.18
0.43 150

240

2.50
0.34

200
230 HB 210 180
280 HB

0.37 130
190

0.31
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 2.80 0.14
0.37 90

150

1.90
0.31

130
280 HB 130 120
320 HB

0.31 60
110

0.27
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 4.00

0.18 0.37 190 250
2.50 0.31

220
240 HB 0.14 0.34 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.80 0.14 0.31 70

130
1.90 0.27

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
4.00

0.18
0.37 150 210 2.50 0.31 190

42 HRc 2.80 0.34 90 150 1.90 0.27 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 4.00 0.22 0.54 150

240
2.50 0.39

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 4.00 0.18 0.48 100

200
2.50 0.34

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 2.80 0.14 0.31 25

45
1.90 0.27

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 2.80 0.14
0.34 30 55

1.90
0.31 40

T40 - 0.31 40 65 0.27 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

1.40

0.12

0.31

40

80 1.30 0.24 60
50 HRc 1.10 0.27 70 0.90 0.22 55
55 HRc 0.90 0.24 60 0.60 0.20 50

Chilled Cast Iron Ni-Hard 2 400 HB 1.10 0.31 80 0.90 0.24 50
White Cast Iron G-X300CrMo15 55 HRc 0.90 0.24 30 60 0.60 0.20 40

NF Aluminium 12 AlSi12 130 HB 0.50 4.00 0.22 0.54 200 400 2.50 0.43 280

ODMT 0504 ZZTR
OFMT 050405 TR
OFMT 05T305 TN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 3.50 0.22 0.51 190

330
2.40 0.37

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 3.50 0.18
0.40 150

240

2.40
0.32

200
230 HB 210 180
280 HB

0.35 130
190

0.29
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 2.50 0.14
0.35 90

150

1.80
0.29

130
280 HB 130 120
320 HB

0.29 60
110

0.26
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 3.50

0.18 0.35 190 250
2.40 0.29

220
240 HB 0.14 0.32 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.50 0.14 0.29 70

130
1.80 0.26

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
3.50

0.18
0.35 150 210 2.40 0.29 190

42 HRc 2.50 0.32 90 150 1.80 0.26 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 3.50 0.22 0.51 150

240
2.40 0.37

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 3.50 0.18 0.45 100

200
2.40 0.32

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 2.50 0.14 0.29 25

45
1.80 0.26

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 2.50 0.14
0.32 30 55

1.80
0.29 40

T40 - 0.29 40 65 0.26 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

1.30

0.12

0.29

40

80 1.20 0.22 60
50 HRc 1.00 0.26 70 0.90 0.21 55
55 HRc 0.80 0.22 60 0.60 0.19 50

Chilled Cast Iron Ni-Hard 2 400 HB 1.00 0.29 80 0.90 0.22 50
White Cast Iron G-X300CrMo15 55 HRc 0.80 0.22 30 60 0.60 0.19 40

NF Aluminium 12 AlSi12 130 HB 0.50 3.50 0.22 0.51 200 400 2.40 0.40 280

280 281

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

OFER 070405 TN
OFMT 070405 TN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.50 0.22 0.51 190

330
3.00 0.37

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.50 0.18
0.40 150

240

3.00
0.32

200
230 HB 210 180
280 HB

0.35 130
190

0.29
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 3.20 0.14
0.35 90

150

2.20
0.29

130
280 HB 130 120
320 HB

0.29 60
110

0.26
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 4.50

0.18 0.35 190 250
3.00 0.29

220
240 HB 0.14 0.32 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 3.20 0.14 0.29 70

130
2.20 0.26

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
4.50

0.18
0.35 150 210 3.00 0.29 190

42 HRc 3.20 0.32 90 150 2.20 0.26 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 4.50 0.22 0.51 150

240
3.00 0.37

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 4.50 0.18 0.45 100

200
3.00 0.32

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 3.20 0.14 0.29 25

45
2.20 0.26

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 3.20 0.14
0.32 30 55

2.20
0.29 40

T40 - 0.29 40 65 0.26 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

1.60

0.12

0.29

40

80 1.50 0.22 60
50 HRc 1.30 0.26 70 1.10 0.21 55
55 HRc 1.00 0.22 60 0.70 0.19 50

Chilled Cast Iron Ni-Hard 2 400 HB 1.30 0.29 80 1.10 0.22 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.22 30 60 0.70 0.19 40

NF Aluminium 12 AlSi12 130 HB 0.50 4.50 0.22 0.51 200 400 3.00 0.40 280

ODMW 060508 TN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.00 0.22 0.58 190

330
3.00 0.41

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.00 0.18
0.45 150

240

3.00
0.36

200
230 HB 210 180
280 HB

0.40 130
190

0.32
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 2.80 0.14
0.40 90

150

2.30
0.32

130
280 HB 130 120
320 HB

0.32 60
110

0.29
100

350 HB 90 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 4.00 0.22 0.58 150

240
3.00 0.41

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 4.00 0.18 0.50 100

200
3.00 0.36

180
200 HB 180 150
250 HB 150 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

1.40

0.12

0.32

40

80 1.10 0.25 60
50 HRc 1.10 0.29 70 0.90 0.23 55
55 HRc 0.90 0.25 60 0.70 0.22 50

Chilled Cast Iron Ni-Hard 2 400 HB 1.10 0.32 80 0.90 0.25 50
White Cast Iron G-X300CrMo15 55 HRc 0.90 0.25 30 60 0.70 0.22 40

282 283

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

RDMT 0602 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 1.50 0.18 0.48 190

330
0.80 0.29

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 1.50 0.15
0.38 150

240

0.80
0.25

200
230 HB 210 180
280 HB

0.33 130
190

0.22
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.10 0.12
0.33 90

150

0.60
0.22

130
280 HB 130 120
320 HB

0.27 60
110

0.20
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 1.50

0.15 0.38 190 250
0.80 0.25

220
240 HB 0.12 0.33 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 1.20 0.12 0.27 70

130
0.60 0.20

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
1.50

0.15
0.38 150 210 0.80 0.25 190

42 HRc 1.20 0.30 90 150 0.60 0.20 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 1.50 0.18 0.48 150

240
0.80 0.29

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 1.50 0.15 0.42 100

200
0.80 0.25

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 1.20 0.12 0.27 25

45
0.60 0.20

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 1.20 0.12
0.30 30 55

0.60
0.22 40

T40 - 0.27 40 65 0.20 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

0.60

0.10

0.27

40

80 0.40 0.17 60
50 HRc

0.40

0.24 70

0.30

0.16 55
55 HRc 0.21 60 0.15 50

Chilled Cast Iron Ni-Hard 2 400 HB 0.27 80 0.18 50
White Cast Iron G-X300CrMo15 55 HRc 0.50 0.21 30 60 0.15 40

NF Aluminium 12 AlSi12 130 HB 0.50 1.50 0.18 0.48 200 400 0.80 0.31 280

ONKX 0806-45

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.00 0.16 0.58 190

330
3.00 0.46

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.00 0.14
0.50 150

240

3.00
0.40

200
230 HB 210 180
280 HB

0.44 130
190

0.36
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 4.00 0.11
0.44 90

150

3.00
0.36

130
280 HB 130 120
320 HB

0.36 60
110

0.32
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 1.50

0.14 0.44 190 250
1.20 0.34

220
240 HB 0.11 0.40 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 1.50 0.11 0.36 70

130
1.20 0.30

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 1.50 0.14
0.44 150 210

1.20
0.34 190

42 HRc 0.40 90 150 0.30 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 4.00 0.17 0.58 150

240
4.00 0.46

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 4.00 0.14 0.52 100

200
4.00 0.40

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 1.50 0.11 0.36 25

45
1.20 0.30

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 1.50 0.11
0.40 30 55

1.20
0.34 40

T40 - 0.36 40 65 0.30 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

3.00

0.09

0.36

40

80 2.00 0.28 60
50 HRc 0.32 70 1.00 0.26 55
55 HRc 1.50 0.28 60 0.50 0.24 50

Chilled Cast Iron Ni-Hard 2 400 HB 3.00 0.36 80 1.50 0.28 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.28 30 60 0.50 0.24 40

NF Aluminium 12 AlSi12 130 HB 0.50 1.50 0.17 0.60 200 400 1.50 0.50 280

284 285

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

RDMT 0803 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 2.00 0.18 0.58 190

330
0.80 0.34

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 2.00 0.15
0.45 150

240

0.80
0.30

200
230 HB 210 180
280 HB

0.40 130
190

0.27
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.40 0.12
0.40 90

150

0.60
0.27

130
280 HB 130 120
320 HB

0.32 60
110

0.24
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.00

0.15 0.45 190 250
0.80 0.30

220
240 HB 0.12 0.40 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 1.50 0.12 0.32 70

130
0.60 0.24

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
2.00

0.15
0.45 150 210 0.80 0.30 190

42 HRc 1.50 0.36 90 150 0.60 0.24 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 2.00 0.18 0.58 150

240
0.80 0.34

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 2.00 0.15 0.50 100

200
0.80 0.30

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 1.50 0.12 0.32 25

45
0.60 0.24

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 1.50 0.12
0.36 30 55

0.60
0.27 40

T40 - 0.32 40 65 0.24 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

0.70

0.10

0.32

40

80 0.40 0.21 60
50 HRc 0.60 0.29 70

0.30

0.19 55
55 HRc 0.50 0.25 60 0.18 50

Chilled Cast Iron Ni-Hard 2 400 HB 0.60 0.32 80 0.21 50
White Cast Iron G-X300CrMo15 55 HRc 0.50 0.25 30 60 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.50 2.00 0.18 0.58 200 400 0.80 0.38 280

RDMT 0702 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 1.80 0.18 0.54 190

330
0.80 0.32

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 1.80 0.15
0.43 150

240

0.80
0.28

200
230 HB 210 180
280 HB

0.37 130
190

0.25
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.30 0.12
0.37 90

150

0.60
0.25

130
280 HB 130 120
320 HB

0.31 60
110

0.22
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 1.80

0.15 0.43 190 250
0.80 0.28

220
240 HB 0.12 0.37 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 1.40 0.12 0.31 70

130
0.60 0.22

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
1.80

0.15
0.43 150 210 0.80 0.28 190

42 HRc 1.40 0.34 90 150 0.60 0.22 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 1.80 0.18 0.54 150

240
0.80 0.32

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 1.80 0.15 0.48 100

200
0.80 0.28

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 1.40 0.12 0.31 25

45
0.60 0.22

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 1.40 0.12
0.34 30 55

0.60
0.25 40

T40 - 0.31 40 65 0.22 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

0.60

0.10

0.31

40

80 0.40 0.20 60
50 HRc

0.50

0.27 70

0.30

0.18 55
55 HRc 0.24 60 0.17 50

Chilled Cast Iron Ni-Hard 2 400 HB 0.31 80 0.20 50
White Cast Iron G-X300CrMo15 55 HRc 0.24 30 60 0.17 40

NF Aluminium 12 AlSi12 130 HB 0.50 1.80 0.18 0.54 200 400 0.80 0.35 280

286 287

MACHINING CONDITIONS | MILLINGMACHINING CONDITIONS | MILLING

LT 30 - LT 3000
RDMT 1204 M0
RDMT 12T3 M0

LT 3000
RDMX 1204 M0
RDMX 12T3 M0
RXMT 1204 M0
RXMX 1204 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 3.00 0.25 0.74 190

330
1.30 0.34

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 3.00 0.21
0.57 150

240

1.30
0.30

200
230 HB 210 180
280 HB

0.51 130
190

0.27
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 2.20 0.17
0.51 90

150

1.00
0.27

130
280 HB 130 120
320 HB

0.41 60
110

0.24
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 3.00

0.21 0.57 190 250
1.30 0.30

220
240 HB 0.17 0.51 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.40 0.17 0.41 70

130
1.00 0.24

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
3.00

0.21
0.57 150 210 1.30 0.30 190

42 HRc 2.40 0.46 90 150 1.00 0.24 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 3.00 0.25 0.74 150

240
1.30 0.34

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 3.00 0.21 0.64 100

200
1.30 0.30

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 2.40 0.17 0.41 25

45
1.00 0.24

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 2.40 0.17
0.46 30 55

1.00
0.27 40

T40 - 0.41 40 65 0.24 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

1.10

0.14

0.41

40

80 0.70 0.21 60
50 HRc 0.90 0.37 70 0.50 0.19 55
55 HRc 0.80 0.32 60 0.30 0.18 50

Chilled Cast Iron Ni-Hard 2 400 HB 0.90 0.41 80 0.50 0.21 50
White Cast Iron G-X300CrMo15 55 HRc 0.80 0.32 30 60 0.30 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.50 3.00 0.25 0.74 200 400 1.30 0.38 280

LT 30 - LT 3000
RDMT 1003 M0
RDMT 10T3 M0
RDMX 10T3 M0

LT 3000
RDMX 1003 M0
RXMT 10T3 M0
RXMX 10T3 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 2.50 0.18 0.64 190

330
1.00 0.34

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 2.50 0.15
0.50 150

240

1.00
0.30

200
230 HB 210 180
280 HB

0.44 130
190

0.27
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.80 0.12
0.44 90

150

0.80
0.27

130
280 HB 130 120
320 HB

0.36 60
110

0.24
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.50

0.15 0.50 190 250
1.00 0.30

220
240 HB 0.12 0.44 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.00 0.12 0.36 70

130
0.80 0.24

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
2.50

0.15
0.50 150 210 1.00 0.30 190

42 HRc 2.00 0.40 90 150 0.80 0.24 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 2.50 0.18 0.64 150

240
1.00 0.34

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 2.50 0.15 0.56 100

200
1.00 0.30

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 2.00 0.12 0.36 25

45
0.80 0.24

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 2.00 0.12
0.40 30 55

0.80
0.27 40

T40 - 0.36 40 65 0.24 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

0.90

0.10

0.36

40

80 0.50 0.21 60
50 HRc 0.70 0.32 70 0.40 0.19 55
55 HRc 0.60 0.28 60 0.30 0.18 50

Chilled Cast Iron Ni-Hard 2 400 HB 0.70 0.36 80 0.40 0.21 50
White Cast Iron G-X300CrMo15 55 HRc 0.60 0.28 30 60 0.30 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.50 2.50 0.18 0.64 200 400 1.00 0.38 280

288 289

MACHINING CONDITIONS | MILLINGMACHINING CONDITIONS | MILLING - LT 3000

LT 30 - LT 3000
RDMW 1003 M0
RDMW 10T3 M0

LT 3000
RXMW 10T3 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 2.50 0.18 0.70 190 0.58 1.00 0.39

250
190 HB 220
250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 2.50 0.15
0.55

130
0.45

1.00
0.34

200
230 HB 180
280 HB

0.48 0.40 0.31
150

350 HB 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.80 0.12
0.48

60
0.40

0.80
0.31

130
280 HB 120
320 HB

0.40 0.32 0.27
100

350 HB 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 2.50 0.18 0.70 150 0.58 1.00 0.39

200
200 HB 180
250 HB 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 2.50 0.15 0.62 100 0.50 1.00 0.34

180
200 HB 150
250 HB 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

0.90

0.10

0.40

30

0.32 0.50 0.24 60
50 HRc 0.70 0.35 0.29 0.40 0.22 55
55 HRc 0.60 0.31 0.25 0.30 0.20 50

Chilled Cast Iron Ni-Hard 2 400 HB 0.70 0.40 0.32 0.40 0.24 50
White Cast Iron G-X300CrMo15 55 HRc 0.60 0.31 0.25 0.30 0.20 40

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50

4.00
0.27

0.70
190 330 1.50

0.60 250
190 HB 0.65 0.60 220
250 HB 3.00 0.50 0.50 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50

4.00
0.25

0.65

130
240

1.50
0.60 200

230 HB 3.00 0.57 0.55 180
280 HB 2.00

0.23
0.52

170
0.50 150

350 HB 1.50 0.50 1.00 0.50 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50
2.00

0.20

0.57

60
150

1.00

0.55 130
280 HB 0.52

0.50
120

320 HB
1.50

0.50
90

100
350 HB 0.47 0.45 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 3.00 0.20 0.80 150 240 2.00

0.80 200
200 HB 0.70 180
250 HB 0.60 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 2.50 0.20 0.60 100 200 1.50

0.50 180
200 HB 0.55 150
250 HB 0.60 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

1.00

0.18

0.38

30

80

0.50

0.38 60
50 HRc 0.80 0.34 70 0.34 55
55 HRc 0.50 0.30 60 0.30 50

Chilled Cast Iron Ni-Hard 2 400 HB 1.00 0.38 80 0.38 50
White Cast Iron G-X300CrMo15 55 HRc 0.50 0.34 60 0.34 40

RDMT 1604 M0

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.00 0.25 1.00 190

330
2.00 0.34

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.00 0.21
0.78 150

240

2.00
0.30

200
230 HB 210 180
280 HB

0.69 130
190

0.27
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 2.80 0.17
0.69 90

150

1.50
0.27

130
280 HB 130 120
320 HB

0.56 60
110

0.24
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 4.00

0.21 0.78 190 250
2.00 0.30

220
240 HB 0.17 0.69 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 3.10 0.17 0.56 70

130
1.50 0.24

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
4.00

0.21
0.78 150 210 2.00 0.30 190

42 HRc 3.10 0.63 90 150 1.50 0.24 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 4.00 0.25 1.00 150

240
2.00 0.34

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 4.00 0.21 0.88 100

200
2.00 0.30

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 3.10 0.17 0.56 25

45
1.50 0.24

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 3.10 0.17
0.63 30 55

1.50
0.27 40

T40 - 0.56 40 65 0.24 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

1.40

0.14

0.56

40

80 1.00 0.21 60
50 HRc 1.10 0.50 70 0.80 0.19 55
55 HRc 1.00 0.44 60 0.50 0.18 50

Chilled Cast Iron Ni-Hard 2 400 HB 1.10 0.56 80 0.80 0.21 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.44 30 60 0.50 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.50 4.00 0.25 1.00 200 400 2.00 0.38 280

LT 30 - LT 3000
RDMW 1204 M0
RDMW 12T3 M0

LT 3000
RXMW 1204 M0

290 291

MACHINING CONDITIONS | MILLING - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

SDKW 0904-HF

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 1.50 0.30 1.50 190 330

1.10
1.30

250
190 HB

1.00
220

250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 1.30 0.30 1.36 130
240

0.80
1.10

200
230 HB 180
280 HB

170 1.00
150

350 HB 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30

1.30

0.30 1.20 60
150

0.70
0.90

130
280 HB 1.20 120
320 HB

1.10 90 0.70
100

350 HB 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.30 1.50 0.30

2.26
150 240 1.20 1.30

200
200 HB

1.50
180

250 HB 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.30 1.50 0.30 1.36 100 200 1.20 1.10

180
200 HB 150
250 HB 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

0.60

0.30

0.90

30

80 0.60 0.60 60
50 HRc 0.76 70 0.50 0.50 55
55 HRc 0.50

0.60
60

0.40
0.40 50

Chilled Cast Iron Ni-Hard 2 400 HB 0.60 80 0.50 50
White Cast Iron G-X300CrMo15 55 HRc 0.50 60 0.40 40

SDKW 1205-HF

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 2.00 0.30 2.70 190 330 1.30 1.70

250
190 HB 220
250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 1.60 0.30
2.50

130
240

1.00
1.50

200
230 HB 180
280 HB

170 1.40
150

350 HB 2.25 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30

1.60

0.30

2.25

60
150

0.80
1.20

130
280 HB 1.30 2.00 120
320 HB

1.10
1.80

90 1.00
100

350 HB 1.60 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.30 2.00 0.30 2.70 150 240 1.60 1.70

200
200 HB 180
250 HB 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.30 2.00 0.30 2.25 100 200 1.60 1.60

180
200 HB 150
250 HB 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

0.80

0.30

1.25

30

80 0.70 0.80 60
50 HRc 0.70 1.10 70 0.50 0.70 55
55 HRc 0.60 0.90 60

0.40 0.60
50

Chilled Cast Iron Ni-Hard 2 400 HB 0.70
0.80

80 50
White Cast Iron G-X300CrMo15 55 HRc 0.60 60 40

SDKT 1204 AETN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 7.00 0.18 0.53 190

330
3.00 0.39

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 7.00 0.15
0.41 150

240

3.00
0.34

200
230 HB 210 180
280 HB

0.36 130
190

0.31
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 5.00 0.12
0.36 90

150

2.30
0.31

130
280 HB 130 120
320 HB

0.30 60
110

0.27
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 7.00

0.15 0.36 190 250
3.00 0.31

220
240 HB 0.12 0.33 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 5.00 0.12 0.30 70

130
2.30 0.27

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
7.00

0.15
0.36 150 210 3.00 0.31 190

42 HRc 5.00 0.30 90 150 2.30 0.27 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 7.00 0.18 0.53 150

240
3.00 0.39

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 7.00 0.15 0.46 100

200
3.00 0.34

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 5.00 0.12 0.30 25

45
2.30 0.27

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 5.00 0.12
0.33 30 55

2.30
0.31 40

T40 - 0.30 40 65 0.27 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

2.50

0.10

0.30

40

80 1.50 0.24 60
50 HRc 1.80 0.26 70 1.10 0.22 55
55 HRc 1.50 0.23 60 0.80 0.20 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.30 80 1.10 0.24 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.23 30 60 0.80 0.20 40

NF Aluminium 12 AlSi12 130 HB 0.50 7.00 0.18 0.53 200 400 3.00 0.43 280

292 293

MACHINING CONDITIONS | MILLING - LT 3000MACHINING CONDITIONS | MILLING - LT 3000

SDKX 1205-HF

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 2.00 0.30 2.70 190

330
1.20 1.70

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 1.60 0.30
2.50

150
240

0.90
1.50

200
230 HB 210 180
280 HB

130
190

1.40
150

350 HB 2.25 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30

1.60

0.30

2.25
90

150

0.70
1.20

130
280 HB 1.30 2.00 130 120
320 HB

1.10
1.80

60
110

1.00
100

350 HB 1.60 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 1.50 0.30 1.00

190 250
0.90 0.80

220
240 HB 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 1.20 0.30 0.65 70

130
0.80 0.50

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30
1.50

0.30
0.70 150 210 0.90 0.60 190

42 HRc 1.10 0.65 90 150 0.80 0.50 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.30 2.00 0.30 2.70 150

240
1.50 1.70

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.30 2.00 0.30 2.25 100

200
1.50 1.60

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.30 1.80 0.30

0.90
25

45
1.00 0.50

32
Inconel 700 250 HB

0.80
45 30

Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.30
1.80

0.30
0.90 30 55

1.00 0.50
40

T40 - 2.00 0.80 40 65 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

0.80

0.30

1.25

40

80 0.60 0.80 60
50 HRc 0.70 1.10 70 0.50 0.70 55
55 HRc 0.60 0.90 60

0.40 0.60
50

Chilled Cast Iron Ni-Hard 2 400 HB 0.70
0.80

80 50
White Cast Iron G-X300CrMo15 55 HRc 0.60 30 60 40

NF Aluminium 12 AlSi12 130 HB 0.30 2.00 0.30 1.10 200 400 2.00 1.00 280

SDKX 0904-HF

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 1.50 0.30 1.50 190

330
1.00 1.20

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 1.20 0.30 1.36
150

240

0.80
1.00

200
230 HB 210 180
280 HB

130
190

0.90
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30

1.20

0.30 1.20
90

150

0.70
0.80

130
280 HB 1.10 130 120
320 HB

1.00 60
110

0.70
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 1.30 0.30 0.76

190 250
0.80 0.50

220
240 HB 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 1.10 0.30 0.46 70

130
0.70 0.30

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30
1.20

0.30
0.52 150 210 0.80 0.40 190

42 HRc 1.00 0.46 90 150 0.70 0.30 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.30 1.50 0.30

2.26
150

240
1.20 1.20

200
200 HB 1.50 220 180
250 HB 1.50 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.30 1.50 0.30 1.36 100

200
1.20 1.00

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.30 1.40 0.30 0.60 25

45
0.80 0.30

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.30
1.40

0.30 0.52
30 55

0.80 0.30
40

T40 - 1.50 40 65 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30

0.60

0.30

0.90

40

80 0.60
0.50

60
50 HRc

0.50

0.76 70 0.50 55
55 HRc

0.60
60

0.40
0.40 50

Chilled Cast Iron Ni-Hard 2 400 HB 80 0.50 50
White Cast Iron G-X300CrMo15 55 HRc 30 60 0.40 40

NF Aluminium 12 AlSi12 130 HB 0.30 1.50 0.30 0.76 200 400 1.50 0.70 280

294 295

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

SEKN 1504 AFTN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.18 0.50 190

330
4.00 0.37

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.15
0.39 150

240

4.00
0.32

200
230 HB 210 180
280 HB

0.34 130
190

0.29
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.12
0.34 90

150

3.00
0.29

130
280 HB 130 120
320 HB

0.28 60
110

0.26
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.15 0.34 190 250
4.00 0.29

220
240 HB 0.12 0.31 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.12 0.28 70

130
3.00 0.26

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00

0.15
0.34 150 210 4.00 0.29 190

42 HRc 6.40 0.28 90 150 3.00 0.26 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.18 0.50 150

240
4.00 0.37

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00 0.15 0.43 100

200
4.00 0.32

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 6.40 0.12 0.28 25

45
3.00 0.26

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 6.40 0.12
0.31 30 55

3.00
0.29 40

T40 - 0.28 40 65 0.26 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

3.20

0.10

0.28

40

80 2.00 0.22 60
50 HRc 1.90 0.25 70 1.50 0.21 55
55 HRc 1.60 0.22 60 1.00 0.19 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.60 0.28 80 1.50 0.22 50
White Cast Iron G-X300CrMo15 55 HRc 1.60 0.22 30 60 1.00 0.19 40

NF Aluminium 12 AlSi12 130 HB 0.50 9.00 0.18 0.50 200 400 4.00 0.40 280

SEKN 1203 AFTN
SEKN 1204 AFTN

SEKR 1203 AFTN
SEKR 1204 AFTN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 7.00 0.18 0.46 190

330
3.00 0.34

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 7.00 0.15
0.36 150

240

3.00
0.30

200
230 HB 210 180
280 HB

0.32 130
190

0.27
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 5.00 0.12
0.32 90

150

2.30
0.27

130
280 HB 130 120
320 HB

0.26 60
110

0.24
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 7.00

0.15 0.32 190 250
3.00 0.27

220
240 HB 0.12 0.29 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 5.00 0.12 0.26 70

130
2.30 0.24

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
7.00

0.15
0.32 150 210 3.00 0.27 190

42 HRc 5.00 0.26 90 150 2.30 0.24 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 7.00 0.18 0.46 150

240
3.00 0.34

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 7.00 0.15 0.41 100

200
3.00 0.30

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 5.00 0.12 0.26 25

45
2.30 0.24

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 5.00 0.12
0.29 30 55 2.30 0.27 40

T40 - 0.26 40 65 2.30 0.24 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

2.50

0.10

0.26

40

80 1.50 0.21 60
50 HRc 1.80 0.23 70 1.10 0.19 55
55 HRc 1.50 0.20 60 0.80 0.18 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.26 80 1.10 0.21 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.20 30 60 0.80 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.50 7.00 0.18 0.46 200 400 3.00 0.37 280

297

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

296

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

SNKX 1205-45

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 5.00 0.16 0.34 190

330
3.00 0.30

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 5.00 0.14
0.28 150

240

3.00
0.26

200
230 HB 210 180
280 HB

0.26 130
190

0.24
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 5.00 0.11
0.28 90

150

3.00
0.26

130
280 HB 130 120
320 HB

0.24 60
110

0.22
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 5.00

0.14
0.30

190 250
3.00 0.26

220
240 HB 0.11 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 4.00 0.11 0.25 70

130
2.50 0.22

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
5.00

0.14
0.30 150 210

3.00
0.26 190

42 HRc 4.00 0.25 90 150 0.22 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 5.00 0.17 0.34 150

240
3.00 0.30

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 5.00 0.14 0.30 100

200
3.00 0.27

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 4.00 0.11 0.20 25

45
2.50 0.18

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 4.00 0.11
0.25 30 55

2.50
0.23 40

T40 - 0.23 40 65 0.20 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

2.00

0.10

0.22

40

80 1.30 0.18 60
50 HRc 0.20 70 1.30 0.16 55
55 HRc 1.00 0.18 60 1.00 0.15 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.22 80 1.30 0.19 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.20 30 60 1.00 0.17 40

NF Aluminium 12 AlSi12 130 HB 0.50 5.00 0.17 0.36 200 400 3.00 0.30 280

SEKT 1204 AFTN
SEKT 12T3 AGSN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 6.00 0.18 0.46 190

330
3.00 0.34

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 6.00 0.15
0.36 150

240

3.00
0.30

200
230 HB 210 180
280 HB

0.32 130
190

0.27
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 5.00 0.12
0.32 90

150

2.30
0.27

130
280 HB 130 120
320 HB

0.26 60
110

0.24
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 6.00

0.15 0.32 190 250
3.00 0.27

220
240 HB 0.12 0.29 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 5.00 0.12 0.26 70

130
2.30 0.24

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
6.00

0.15
0.32 150 210 3.00 0.27 190

42 HRc 5.00 0.26 90 150 2.30 0.24 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 6.00 0.18 0.46 150

240
3.00 0.34

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 6.00 0.15 0.41 100

200
3.00 0.30

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 5.00 0.12 0.26 25

45
2.30 0.24

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 5.00 0.12
0.29 30 55 2.30 0.27 40

T40 - 0.26 40 65 2.30 0.24 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc
0.50

2.50

0.10

0.26

40

80 1.50 0.21 60
50 HRc 1.80 0.23 70 1.10 0.19 55
55 HRc 1.50 0.20 60 0.80 0.18 50

Chilled Cast Iron Ni-Hard 2 400 HB 0.50 2.00 0.26 80 1.10 0.21 50
White Cast Iron G-X300CrMo15 55 HRc 0.50 1.50 0.20 30 60 0.80 0.18 40

NF Aluminium 12 AlSi12 130 HB 0.50 6.00 0.18 0.46 200 400 3.00 0.37 280

298 299

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

SPKN 1203 EDTR
SPKN 1204 EDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 7.00 0.18 0.43 190 330 3.00 0.30

250
190 HB 220
250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 7.00 0.15
0.34

150
240

3.00
0.26

200
230 HB 180
280 HB

0.30 170 0.23
150

350 HB 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 5.00 0.12
0.30

70
150

2.30
0.23

130
280 HB 120
320 HB

0.24 90 0.21
100

350 HB 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 7.00 0.18 0.43 150 240 3.00 0.30

200
200 HB 180
250 HB 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 7.00 0.15 0.38 100 200 3.00 0.26

180
200 HB 150
250 HB 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

2.50

0.10

0.24

40

80 1.50 0.18 60
50 HRc 1.80 0.22 70 1.10 0.17 55
55 HRc 1.50 0.19 60 0.80 0.16 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.24 80 1.10 0.18 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.19 60 0.80 0.16 40

SPKN 1504 EDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.18 0.43 190 330 4.00 0.30

250
190 HB 220
250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.15
0.34

130
240

4.00
0.26

200
230 HB 180
280 HB

0.30 170 0.23
150

350 HB 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.12
0.30

60
150

3.00
0.23

130
280 HB 120
320 HB

0.24 90 0.21
100

350 HB 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.18 0.43 150 240 4.00 0.30

200
200 HB 180
250 HB 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00 0.15 0.38 100 200 4.00 0.26

180
200 HB 150
250 HB 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

3.20

0.10

0.24

30

80 2.00 0.18 60
50 HRc 2.30 0.22 70 1.50 0.17 55
55 HRc 1.90 0.19 60 1.00 0.16 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.60 0.24 80 1.50 0.18 50
White Cast Iron G-X300CrMo15 55 HRc 1.90 0.19 60 1.00 0.16 40

SNKX 1607-45

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 6.50 0.16 0.58 190

330
4.00 0.46

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 6.50 0.14
0.50 150

240

4.00
0.40

200
230 HB 210 180
280 HB

0.44 130
190

0.36
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.50 0.11
0.44 90

150

3.00
0.36

130
280 HB 130 120
320 HB

0.36 60
110

0.32
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 6.50

0.14 0.44 190 250
4.00 0.34

220
240 HB 0.11 0.40 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 5.00 0.11 0.36 70

130
3.00 0.30

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
6.50

0.14
0.44 150 210 4.00 0.34 190

42 HRc 5.00 0.40 90 150 3.00 0.30 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 6.50 0.17 0.58 150

240
4.00 0.46

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 6.50 0.14 0.52 100

200
4.00 0.40

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 5.00 0.11 0.36 25

45
3.00 0.30

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 5.00 0.11
0.40 30 55

3.00
0.34 40

T40 - 0.36 40 65 0.30 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.40

3.00

0.09

0.36

40

80 2.00 0.28 60
50 HRc 0.32 70 1.50 0.26 55
55 HRc 1.50 0.28 60 1.00 0.24 50

Chilled Cast Iron Ni-Hard 2 400 HB 3.00 0.36 80 1.50 0.28 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.28 30 60 1.00 0.24 40

NF Aluminium 12 AlSi12 130 HB 0.50 6.50 0.17 0.60 200 400 4.00 0.50 280

300 301

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

SPMT 060304 TN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 6.00 0.06

0.12
190

330
2.40

0.10 250
190 HB

0.10
300

0.08
220

250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 6.00
0.06

0.12
150

240

2.40

0.10 200
230 HB

0.10
210

0.08
180

280 HB
0.05 130

190 150
350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30 6.00

0.06 0.08
90

150

1.80

0.07 130
280 HB

0.05
0.10 130 0.08 120

320 HB
0.08 60

110
0.06

100
350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 6.00

0.06
0.08

190 250
2.40 0.07

220
240 HB 0.05 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 6.00 0.05

0.08
70

130
1.80

0.07 100
310 HB 0.07 120 0.06 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30 6.00 0.05
0.08 150 210 2.40 0.07 190

42 HRc 0.07 90 150 1.80 0.06 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.30 6.00 0.05

0.14
150

240
2.40

0.12 200
200 HB

0.12
220

0.10
180

250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.30 6.00 0.05

0.14
100

200
2.40

0.12 180
200 HB

0.12
180

0.10
150

250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.30 6.00 0.04 0.08 25

45
1.80 0.06

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.30 6.00 0.04 0.08
30 55

1.80 0.06
40

T40 - 40 65 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.30 6.00 0.04

0.10

40

80 1.20 0.08 60
50 HRc 0.08 70 0.90 0.06 55
55 HRc

0.06
60 0.60

0.05
50

Chilled Cast Iron Ni-Hard 2 400 HB 80 0.90 50
White Cast Iron G-X300CrMo15 55 HRc 30 60 0.60 40

NF Aluminium 12 AlSi12 130 HB 0.30 6.00 0.08 0.14 200 400 2.40 0.12 280

SPKR 1203 EDTR
SPKR 1204 EDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 7.00 0.18 0.38 190

330
3.00 0.26

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 7.00 0.15
0.30 150

240

3.00
0.23

200
230 HB 210 180
280 HB

0.26 130
190

0.21
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB
0.50

5.00 0.12
0.26 90

150

2.30
0.21

130
280 HB 130 120
320 HB

0.50 0.22 60
110

0.18
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 7.00

0.15 0.26 190 250
3.00 0.21

220
240 HB 0.12 0.24 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 5.00 0.12 0.22 70

130
2.30 0.18

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
7.00

0.15
0.26 150 210 3.00 0.21 190

42 HRc 5.00 0.22 90 150 2.30 0.18 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 7.00 0.18 0.38 150

240
3.00 0.26

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 7.00 0.15 0.34 100

200
3.00 0.23

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 5.00 0.12 0.22 25

45
2.30 0.18

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 5.00 0.12
0.24 30 55

2.30
0.21 40

T40 - 0.22 40 65 0.18 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

2.50

0.10

0.22

40

80 1.50 0.16 60
50 HRc 1.80 0.19 70 1.10 0.15 55
55 HRc 1.50 0.17 60 0.80 0.14 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.22 80 1.10 0.16 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.17 30 60 0.80 0.14 40

NF Aluminium 12 AlSi12 130 HB 0.50 7.00 0.18 0.38 200 400 3.00 0.29 280

302 303

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

SPMT 120408 TN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 12.00

0.10 0.22
190

330
3.20

0.19 250
190 HB

0.08 0.20
300

0.17
220

250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 12.00

0.10 0.22
150

240

3.20

0.19 200
230 HB 0.08 0.20 210 0.17 180
280 HB

0.07 0.18 130
190

0.15
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 12.00

0.08 0.20
90

150

2.40

0.17 130
280 HB

0.07
0.18

130
0.15

120
320 HB

60
110 100

350 HB 0.16 90 0.14 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 12.00

0.09 0.12 190 250
3.20

0.10 220
240 HB 0.08 0.10 160 210 0.08 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 12.00

0.08
0.10 70

130
2.40 0.08

100
310 HB 0.06 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 12.00
0.08 0.12 150 210 3.20 0.10 190

42 HRc 0.06 0.10 90 150 2.40 0.08 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 12.00 0.10

0.28
150

240
3.20

0.26 200
200 HB 0.26 220 0.24 180
250 HB 0.24 190 0.22 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 12.00 0.10

0.26
100

200
3.20

0.24 180
200 HB

0.24
180

0.22
150

250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 12.00 0.06 0.14 25

45
2.40

0.12
32

Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 0.11 30

Ti based 10
TiAl6V4 -

0.50 12.00 0.06 0.14
30 55

2.40 0.12
40

T40 - 40 65 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50 12.00 0.06

0.14

40

80 1.60 0.10 60
50 HRc 0.12 70 1.20

0.08

55
55 HRc

0.10
60 0.80 50

Chilled Cast Iron Ni-Hard 2 400 HB 80 1.20 50
White Cast Iron G-X300CrMo15 55 HRc 30 60 0.80 40

NF Aluminium 12 AlSi12 130 HB 0.50 12.00 0.10 0.18 200 400 3.20 0.15 280

SPMT 09T308 TN

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00

0.07 0.17
190

330
2.40

0.15 250
190 HB

0.06 0.15
300

0.13
220

250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00

0.07 0.17
150

240

2.40

0.15 200
230 HB 0.06 0.15 210 0.13 180
280 HB

0.05 0.13 130
190

0.11
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 9.00

0.07 0.15
90

150

1.80

0.13 130
280 HB

0.05
0.13 130 0.11 120

320 HB
0.10 60

110
0.08

100
350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.07 0.12 190 250
2.40

0.10 220
240 HB 0.05 0.10 160 210 0.08 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 9.00 0.05

0.10
70

130
1.80

0.08 100
310 HB 0.08 120 0.07 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 9.00 0.05 0.08
150 210 2.40

0.07
190

42 HRc 90 150 1.80 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.06

0.22
150

240
2.40

0.18
200

200 HB 220 180
250 HB 0.20 190 0.16 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00

0.06
0.22

100
200

2.40
0.18

180
200 HB

0.05
180 150

250 HB 0.20 150 0.16 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 9.00 0.04 0.12 25

45
1.80 0.10

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 9.00 0.04 0.12
30 55

1.80 0.10
40

T40 - 40 65 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50 9.00 0.04

0.12

40

80 1.20 0.10 60
50 HRc 0.10 70 0.90 0.08 55
55 HRc

0.08
60 0.60

0.06
50

Chilled Cast Iron Ni-Hard 2 400 HB 80 0.90 50
White Cast Iron G-X300CrMo15 55 HRc 30 60 0.60 40

NF Aluminium 12 AlSi12 130 HB 0.50 9.00 0.08 0.16 200 400 2.40 0.13 280

304 305

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

SPUN 120308

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 7.00 0.18 0.37 190 330 3.00 0.26

250
190 HB 220
250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 7.00 0.15
0.29

150
240

3.00
0.23

200
230 HB 180
280 HB

0.25 170 0.21
150

350 HB 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 5.00 0.12
0.25

70
150

2.30
0.21

130
280 HB 120
320 HB

0.21 90 0.18
100

350 HB 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 7.00 0.18 0.37 150 240 3.00 0.26

200
200 HB 180
250 HB 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 7.00 0.15 0.32 100 200 3.00 0.23

180
200 HB 150
250 HB 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

2.50

0.10

0.21

40

80 1.50 0.16 60
50 HRc 1.80 0.18 70 1.10 0.15 55
55 HRc 1.50 0.16 60 0.80 0.14 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.00 0.21 80 1.10 0.16 50
White Cast Iron G-X300CrMo15 55 HRc 1.50 0.16 60 0.80 0.14 40

SPMT 12T308

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.13 0.29 190

330
3.00 0.18

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.10
0.22 150

240

3.00
0.16

200
230 HB 210 180
280 HB

0.20 130
190

0.14
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.08
0.20 90

150

2.30
0.14

130
280 HB 130 120
320 HB

0.16 60
110

0.13
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.10 0.22 190 250
3.00

0.16 220
240 HB 0.08 0.20 160 210 0.16 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.08 0.16 70

130
2.30 0.13

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00

0.10
0.22 150 210 3.00 0.16 190

42 HRc 6.40 0.18 90 150 2.30 0.13 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 9.00 0.13 0.29 150

240
3.00 0.18

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 9.00 0.10 0.25 100

200
3.00 0.16

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 6.40 0.08 0.16 25

45
2.30 0.13

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 6.40 0.08
0.18 30 55

2.30
0.14 40

T40 - 0.16 40 65 0.13 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

3.20

0.07

0.16

40

80 1.50 0.11 60
50 HRc 1.90 0.14 70 1.10 0.10 55
55 HRc 1.00 0.13 60 0.80 0.10 50

Chilled Cast Iron Ni-Hard 2 400 HB 2.60 0.16 80 1.10 0.11 50
White Cast Iron G-X300CrMo15 55 HRc 1.00 0.13 30 60 0.80 0.10 40

NF Aluminium 12 AlSi12 130 HB 0.50 9.00 0.13 0.29 200 400 3.00 0.20 280

306 307

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

TPKR 1603 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 12.00 0.13 0.22 190

330
3.00 0.17

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 12.00 0.10
0.17 150

240

3.00
0.15

200
230 HB 210 180
280 HB

0.15 130
190

0.13
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 8.60 0.08
0.15 90

150

2.30
0.13

130
280 HB 130 120
320 HB

0.13 60
110

0.12
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 12.00

0.10 0.15 190 250
3.00 0.13

220
240 HB 0.08 0.14 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 8.60 0.08 0.13 70

130
2.30 0.12

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
12.00

0.10
0.15 150 210 3.00 0.13 190

42 HRc 8.60 0.13 90 150 2.30 0.12 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 12.00 0.13 0.22 150

240
3.00 0.17

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 12.00 0.10 0.20 100

200
3.00 0.15

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 8.60 0.08 0.13 25

45
2.30 0.12

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 8.60 0.08
0.14 30 55 2.30 0.13 40

T40 - 0.13 40 65 2.30 0.12 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

4.30

0.07

0.13

40

80 1.50 0.10 60
50 HRc 3.00 0.11 70 1.10 0.09 55
55 HRc 2.60 0.10 60 0.80 0.09 50

Chilled Cast Iron Ni-Hard 2 400 HB 3.40 0.13 80 1.10 0.10 50
White Cast Iron G-X300CrMo15 55 HRc 2.60 0.10 30 60 0.80 0.09 40

NF Aluminium 12 AlSi12 130 HB 0.50 12.00 0.13 0.22 200 400 3.00 0.18 280

TPKN 1603 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 12.00 0.14 0.27 190 330 3.00 0.19

250
190 HB 220
250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 12.00 0.12
0.21

150
240

3.00
0.17

200
230 HB 180
280 HB

0.19 170 0.15
150

350 HB 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 8.60 0.10
0.19

70
150

2.30
0.15

130
280 HB 120
320 HB

0.15 90 0.14
100

350 HB 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 12.00 0.14 0.27 150 240 3.00 0.19

200
200 HB 180
250 HB 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 12.00 0.12 0.24 100 200 3.00 0.17

180
200 HB 150
250 HB 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

4.30

0.08

0.15

40

80 1.50 0.12 60
50 HRc 3.00 0.14 70 1.10 0.11 55
55 HRc 2.60 0.12 60 0.80 0.10 50

Chilled Cast Iron Ni-Hard 2 400 HB 3.40 0.15 80 1.10 0.12 50
White Cast Iron G-X300CrMo15 55 HRc 2.60 0.12 60 0.80 0.10 40

TPKN 2204 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 18.00 0.16 0.27 190 330 4.00 0.19

250
190 HB 220
250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 18.00 0.14
0.21

150
240

4.00
0.17

200
230 HB 180
280 HB

0.19 170 0.15
150

350 HB 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 12.90 0.11
0.19

70
150

3.00
0.15

130
280 HB 120
320 HB

0.15 90 0.13
100

350 HB 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 18.00 0.16 0.27 150 240 4.00 0.19

200
200 HB 180
250 HB 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 18.00 0.14 0.24 100 200 4.00 0.17

180
200 HB 150
250 HB 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

6.40

0.09

0.15

40

80 2.00 0.12 60
50 HRc 4.50 0.14 70 1.50 0.11 55
55 HRc 3.90 0.12 60 1.00 0.10 50

Chilled Cast Iron Ni-Hard 2 400 HB 5.10 0.15 80 1.50 0.12 50
White Cast Iron G-X300CrMo15 55 HRc 3.90 0.12 60 1.00 0.10 40

308 309

MACHINING CONDITIONS | MILLING - LT 30 - LT 3000MACHINING CONDITIONS | MILLING - LT 30 - LT 3000

TPUN 160308

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 12.00 0.14 0.27 190 330 3.00 0.19

250
190 HB 220
250 HB 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 12.00 0.12
0.21

150
240

3.00
0.17

200
230 HB 180
280 HB

0.19 170 0.15
150

350 HB 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 8.60 0.10
0.19

70
150

2.30
0.15

130
280 HB 120
320 HB

0.15 90 0.14
100

350 HB 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 12.00 0.14 0.27 150 240 3.00 0.19

200
200 HB 180
250 HB 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 12.00 0.12 0.24 100 200 3.00 0.17

180
200 HB 150
250 HB 130

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

4.30

0.08

0.15

40

80 1.50 0.12 60
50 HRc 3.00 0.14 70 1.10 0.11 55
55 HRc 2.60 0.12 60 0.80 0.10 50

Chilled Cast Iron Ni-Hard 2 400 HB 3.40 0.15 80 1.10 0.12 50
White Cast Iron G-X300CrMo15 55 HRc 2.60 0.12 60 0.80 0.10 40

TPKR 2204 PDTR

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 18.00 0.13 0.22 190

330
4.00 0.17

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 18.00 0.10
0.17 150

240

4.00
0.15

200
230 HB 210 180
280 HB

0.15 130
190

0.13
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 12.90 0.08
0.15 90

150

3.00
0.13

130
280 HB 130 120
320 HB

0.13 60
110

0.12
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 18.00

0.10 0.15 190 250
4.00 0.13

220
240 HB 0.08 0.14 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 12.90 0.08 0.13 70

130
3.00 0.12

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
18.00

0.10
0.15 150 210 4.00 0.13 190

42 HRc 12.90 0.13 90 150 3.00 0.12 130

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.50 18.00 0.13 0.22 150

240
4.00 0.17

200
200 HB 220 180
250 HB 190 160

Malleable
& Nodular 8

GGG40,
GGG70,
50005

150 HB
0.50 18.00 0.10 0.20 100

200
4.00 0.15

180
200 HB 180 150
250 HB 150 130

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.50 12.90 0.08 0.13 25

45
3.00 0.12

32
Inconel 700 250 HB 45 30
Stellite 21 350 HB 45 30

Ti based 10
TiAl6V4 -

0.50 12.90 0.08
0.14 30 55

3.00
0.13 40

T40 - 0.13 40 65 0.12 55

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.50

6.40

0.07

0.13

40

80 2.00 0.10 60
50 HRc 4.50 0.11 70 1.50 0.09 55
55 HRc 3.90 0.10 60 1.00 0.09 50

Chilled Cast Iron Ni-Hard 2 400 HB 5.10 0.13 80 1.50 0.10 50
White Cast Iron G-X300CrMo15 55 HRc 3.90 0.10 30 60 1.00 0.09 40

NF Aluminium 12 AlSi12 130 HB 0.50 18.00 0.13 0.22 200 400 4.00 0.18 280

310 311

MACHINING CONDITIONS | MILLING - LT 3130MACHINING CONDITIONS | MILLING - LT 3130

APKT 100304 PDTR LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.11 0.20 190

350
2.00 0.14

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.09
0.16 150

270

2.00
0.12

215
230 HB 230 200
280 HB

0.14 130
210

0.11
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.07
0.14 90

170

1.50
0.11

140
280 HB 150 130
320 HB

0.11 60
120

0.10
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.09 0.16 190 260
2.00 0.12

230
240 HB 0.07 0.14 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.07 0.11

0.11
70 140 1.50

1.50 0.10
110

310 HB 0.07 70 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00 0.09 0.16 150 220 2.00 0.12 200

42 HRc 6.40 0.09 0.12 90 160 1.50 0.10 140

XPKW 0602-HF LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.20 0.50 0.20 1.40 190

350
0.50 1.00

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.20 0.50 0.20 1.30
150

270

0.40
0.80

215
230 HB 230 200
280 HB 130 210

0.70
165

350 HB 130 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.20 0.40 0.20 1.10
90

170

0.40
0.70

140
280 HB 150 130
320 HB

60
120

0.60
110

350 HB 100 90

XPKT 0602-HF LT 3130

APKT 060204 PDTR LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.20 0.50 0.20 1.40 190

330
0.50 1.00

250
190 HB 300 220
250 HB 250 200

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.20 0.50 0.20 1.30
150

240

0.40
0.80

200
230 HB 210 180
280 HB

130
190

0.70
150

350 HB 170 140

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.20 0.40 0.20 1.10
90

150

0.40
0.70

130
280 HB 130 120
320 HB

60
110

0.60
100

350 HB 90 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.20 0.40 0.20 0.70

190 250
0.40 0.50

220
240 HB 160 210 190

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.20 0.40 0.20 0.50 70

130
0.40 0.95

100
310 HB 120 90

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.20 0.40 0.20 0.50
150 210

0.40
0.40 190

42 HRc 90 150 0.30 130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 5.50 0.04 0.13 190

350
1.30 0.07

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 5.50 0.03
0.10 150

270

1.30
0.06

215
230 HB 230 200
280 HB

0.09 130
210

0.05
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30 3.90 0.03
0.09 90

170

1.00 0.05

140
280 HB 150 130
320 HB

0.07 60
120 110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 5.50 0.03

0.10 190 260
1.30 0.06

230
240 HB 0.09 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 3.90 0.03 0.07 70

140
1.00 0.05

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30
5.50

0.03
0.10 150 220 1.30 0.06 200

42 HRc 3.90 0.08 90 160 1.00 0.05 140

312 313

MACHINING CONDITIONS | MILLING - LT 3130MACHINING CONDITIONS | MILLING - LT 3130

APMT 1135 PDTR LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 10.00 0.13 0.22 190

350

2.00

0.15
265

190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 10.00 0.11
0.18 150

270
0.13

215
230 HB 230 200
280 HB

0.15 130
210

0.12
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 7.20 0.08
0.15 90

170

1.50
0.12

140
280 HB 150 130
320 HB

0.13 60
120

0.10
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 10.00

0.11 0.18 190 260
2.00 0.13

230
240 HB 0.08 0.15 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 7.20

0.08
0.13 70

140
1.50 0.10

110
310 HB 0.08 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
10.00 0.11 0.18 150 220 2.00 0.13 200

42 HRc 7.20 0.08 0.14 90 160 1.50 0.10 140

APMT 1604 PDTR LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 15.00 0.16 0.30 190

350
4.00 0.21

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 15.00 0.14
0.23 150

270

4.00
0.18

215
230 HB 230 200
280 HB

0.20 130
210

0.16
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.70 0.11
0.20 90

170

3.00
0.16

140
280 HB 150 130
320 HB

0.17 60
120

0.14
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 15.00

0.14 0.23 190 260
4.00 0.18

230
240 HB 0.11 0.20 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.70 0.11 0.17 70

140
3.00 0.14

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
15.00 0.14 0.23 150 220 4.00 0.18 200

42 HRc 10.70 0.19 90 160 3.00 0.14 140

APKT 100308 PDTR LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00 0.13 0.26 190

350
2.00 0.17

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00 0.11
0.21 150

270

2.00
0.15

215
230 HB 230 200
280 HB

0.18 130
210

0.13
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.40 0.08
0.18 90

170

1.50
0.13

140
280 HB 150 130
320 HB

0.15 60
120

0.12
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.11 0.21 190 260
2.00 0.15

230
240 HB 0.08 0.18 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 6.40 0.08

0.15
70

140
1.50 0.12

110
310 HB 0.15 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
9.00

0.11
0.21 150 220 2.00 0.15 200

42 HRc 6.40 0.16 90 160 1.50 0.12 140

ANKX 170608 PNTR LT 3130
APKT 1604 PDTR LT 3130
APKT 160408 PDTR LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 15.00 0.18 0.32 190

350
4.00 0.23

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 15.00 0.15
0.25 150

270

4.00
0.20

215
230 HB 230 200
280 HB

0.22 130
210

0.18
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 10.70 0.12
0.22 90

170

3.00
0.18

140
280 HB 150 130
320 HB

0.18 60
120

0.16
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 15.00

0.15 0.25 190 260
4.00 0.20

230
240 HB 0.12 0.22 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 10.70 0.12 0.18 70

140
3.00 0.16

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
15.00

0.15
0.25 150 220 4.00 0.20 200

42 HRc 10.70 0.20 90 160 3.00 0.16 140

314 315

MACHINING CONDITIONS | MILLING - LT 3130MACHINING CONDITIONS | MILLING - LT 3130

ONKX 0806-45 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.00 0.16 0.58 190

350
3.00 0.46

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.00 0.14
0.50 150

270

3.00
0.40

215
230 HB 230 200
280 HB

0.44 130
210

0.36
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 4.00 0.11
0.44 90

170

3.00
0.36

140
280 HB 150 130
320 HB

0.36 60
120

0.32
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 1.50

0.14 0.44 190 260
1.20 0.34

230
240 HB 0.11 0.40 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 1.50 0.11 0.36 70

140
1.20 0.30

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 1.50 0.14
0.44 150 220

1.20
0.34 200

42 HRc 0.40 90 160 0.30 140

SCMT 09T308 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 9.00

0.07 0.17
190

350
2.40

0.15 265
190 HB

0.60 0.15
320

0.13
240

250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 9.00

0.07 0.17
150

270

2.40

0.15 215
230 HB 0.06 0.15 230 0.13 200
280 HB

0.05 0.13 130
210

0.11
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 9.00

0.07 0.15
90

170

1.80

0.13 140
280 HB

0.05
0.13 150 0.11 130

320 HB
0.10 60

120
0.08

110
350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 9.00

0.07 0.12 190 260
2.40

0.10 230
240 HB 0.05 0.10 160 220 0.08 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 9.00 0.05

0.10
70

140
1.80

0.08 110
310 HB 0.08 130 0.07 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 9.00 0.05 0.08
150 220 2.40

0.07
200

42 HRc 90 160 1.80 140

HNKX 0604-45 LT 3130

ODMW 060508 TN LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 3.50 0.16 0.34 190

350
2.50 0.30

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 3.50 0.14
0.28 150

270

2.50
0.26

215
230 HB 230 200
280 HB

0.26 130
210

0.24
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 3.50 0.11
0.28 90

170

2.50
0.26

140
280 HB 150 130
320 HB

0.24 60
120

0.22
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 3.50

0.14
0.30

190 260
2.50 0.26

230
240 HB 0.11 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 3.50 0.11 0.25 70

140
2.50 0.22

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 3.50 0.14
0.30 150 220

2.50
0.26 200

42 HRc 0.25 90 160 0.22 140

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.00 0.22 0.58 190

350
3.00 0.41

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.00 0.18
0.45 150

270

3.00
0.36

215
230 HB 230 200
280 HB

0.40 130
210

0.32
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 2.90 0.14
0.40 90

170

2.30
0.32

140
280 HB 150 130
320 HB

0.32 60
120

0.29
110

350 HB 100 90

316 317

MACHINING CONDITIONS | MILLING - LT 3130MACHINING CONDITIONS | MILLING - LT 3130

RDMT 10T3 M0 LT 3130
RXMT 10T3 M0 LT 3130

RDMT 1204 M0 LT 3130
RXMT 1204 M0 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 2.50 0.18 0.64 190

350
1.00 0.35

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 2.50 0.15
0.50 150

270

1.00
0.30

215
230 HB 230 200
280 HB

0.44 130
210

0.27
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.80 0.12
0.44 90

170

0.80
0.27

140
280 HB 150 130
320 HB

0.36 60
120

0.24
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.50

0.15 0.50 190 260
1.00 0.30

230
240 HB 0.12 0.44 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.00 0.12 0.36 70

140
0.80 0.24

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
2.50 0.15

0.15
0.50 150 220 1.00 0.30 200

42 HRc 2.00 0.40 90 160 0.80 0.24 140

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 2.50 0.18 0.64 190

350
1.00 0.35

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 2.50 0.15
0.50 150

270

1.00
0.30

215
230 HB 230 200
280 HB

0.44 130
210

0.27
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.80 0.12
0.44 90

170

0.80
0.27

140
280 HB 150 130
320 HB

0.36 60
120

0.24
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.50

0.15 0.50 190 260
1.00 0.30

230
240 HB 0.12 0.44 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.00 0.12 0.36 70

140
0.80 0.24

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
2.50

0.15
0.50 150 220 1.00 0.30 200

42 HRc 2.00 0.40 90 160 0.80 0.24 140

RDMT 1604 M0 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.00 0.25 1.00 190

350
2.00 0.35

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.00 0.21
0.78 150

270

2.00
0.30

215
230 HB 230 200
280 HB

0.69 130
210

0.27
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 2.90 0.17
0.69 90

170

1.50
0.27

140
280 HB 150 130
320 HB

0.56 60
120

0.24
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 4.00

0.21 0.78 190 260
2.00 0.30

230
240 HB 0.17 0.69 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 3.10 0.17

0.56
70

140
1.50 0.24

110
310 HB 0.56 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
4.00

0.21
0.78 150 220 2.00 0.30 200

42 HRc 3.10 0.63 90 160 1.50 0.24 140

RDMT 0702 M0 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.00 0.16 0.58 190

350
3.00 0.46

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.00 0.14
0.50 150

270

3.00
0.40

215
230 HB 230 200
280 HB

0.44 130
210

0.36
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 4.00 0.11
0.44 90

170
3.00 0.36

140
280 HB 150 130
320 HB

0.36 60
120

3.00 0.32
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 1.50

0.14 0.44 190 260
1.20 0.34

230
240 HB 0.11 0.40 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 1.50 0.11 0.36 70

140
1.20 0.30

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50 1.50 0.14
0.44 150 220

1.20
0.34 200

42 HRc 0.40 90 160 0.30 140

318 319

MACHINING CONDITIONS | MILLING - LT 3130MACHINING CONDITIONS | MILLING - LT 3130

RXMX 10T3 M0 LT 3130

RXMX 1204 M0 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 2.50 0.18 0.64 190

350
1.00 0.35

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 2.50 0.15
0.50 150

270

1.00
0.30

215
230 HB 230 200
280 HB

0.44 130
210

0.27
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.80 0.12
0.44 90

170

0.80
0.27

140
280 HB 150 130
320 HB

0.36 60
120

0.24
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 2.50

0.15 0.50 190 260
1.00 0.30

230
240 HB 0.12 0.44 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.00 0.12 0.36 70

140
0.80 0.24

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 0.50 2.50

0.15
0.50 150 220 1.00 0.30 200

42 HRc 0.50 2.00 0.40 90 160 0.80 0.24 140

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 3.00 0.25 0.74 190

350
1.30 0.35

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 3.00 0.21
0.58 150

270

1.30
0.30

215
230 HB 230 200
280 HB

0.51 130
210

0.27
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 2.20 0.17
0.51 90

170

1.00
0.27

140
280 HB 150 130
320 HB

0.41 60
120

0.24
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 3.00

0.21 0.58 190 260
1.30 0.30

230
240 HB 0.17 0.51 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 2.40 0.17 0.41 70

140
1.00 0.24

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
3.00

0.21
0.58 150 220 1.30 0.30 200

42 HRc 2.40 0.46 90 160 1.00 0.24 140

RDMW 10T3 M0 LT 3130
RXMW 10T3 M0 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 2.50 0.18 0.70 190

350
1.00 0.39

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 2.50 0.15
0.55 150

270

1.00
0.34

215
230 HB 230 200
280 HB

0.48 130
210

0.31
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.80 0.12
0.48 90

170

0.80
0.31

140
280 HB 150 130
320 HB

0.40 60
120

0.27
110

350 HB 100 90

RDMW 1204 M0 LT 3130
RXMW 1204 M0 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 2.50 0.18 0.70 190

350
1.00 0.39

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 2.50 0.15
0.55 150

270

1.00
0.34

215
230 HB 230 200
280 HB

0.48 130
210

0.31
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 1.80 0.12
0.48 90

170

0.80
0.31

140
280 HB 150 130
320 HB

0.40 60
120

0.27
110

350 HB 100 90

RDMW 1003 M0 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 4.00 0.25 1.00 190

350
2.00 0.35

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 4.00 0.21
0.78 150

270

2.00
0.30

215
230 HB 230 200
280 HB

0.69 130
210

0.27
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 2.90 0.17
0.69 90

170

1.50
0.27

140
280 HB 150 130
320 HB

0.56 60
120

0.24
110

350 HB 100 90

320 321

MACHINING CONDITIONS | MILLING - LT 3130MACHINING CONDITIONS | MILLING - LT 3130

SDKW 0904-HF LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 1.50 0.30 1.50 190

350 1.10
1.30

265
190 HB 320 1.00

1.00
240

250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 1.30 0.30 1.36
150

270

0.80
1.10

215
230 HB 230 200
280 HB

130
210

1.00
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30

1.30

03.0 1.20
90

170

0.70
0.90

140
280 HB 1.20 150 130
320 HB

1.10 60
120

0.70
110

350 HB 100 90

SDKW 1205-HF LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 2.00 0.30 2.70 190

350
1.30 1.70

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 1.60 0.30
2.50

150
270

1.00
1.50

215
230 HB 230 200
280 HB

130
210

1.40
165

350 HB 2.25 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30

1.60

0.30

2.25
90

170

0.80
1.20

140
280 HB 1.30 2.00 150 130
320 HB

1.10
1.80

60
120

1.00
110

350 HB 1.60 100 90

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 1.50 0.30 1.50

190
190
190

350
1.00 1.20

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 1.20 0.30 1.36

150
150

270

0.80
1.00

215
230 HB 230 200
280 HB 130

130
210

0.90
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30

1.20

0.30 1.20

90
90

170

0.70
0.80

140
280 HB 1.10 150 130
320 HB

1.00 60
60

120
0.70

110
350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 1.30 0.30 0.76

190 260
0.80 0.50

230
240 HB 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 1.10 0.30 0.46 70

140
0.70 0.30

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30
1.20

0.30
0.52 150 220 0.80 0.40 200

42 HRc 1.00 0.46 90 160 0.70 0.30 140

SDKX 0904-HF LT 3130

SDKX 1205-HF LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 2.00 0.30 2.70 190

350
1.20 1.70

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 1.60 0.30
2.50

150
270

0.90
1.50

215
230 HB 230 200
280 HB

130
210

1.40
165

350 HB 2.25 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30

1.60

0.30

2.25
90

170

0.70
1.20

140
280 HB 1.30 2.00 150 130
320 HB

1.10
1.80

60
120

1.00
110

350 HB 1.60 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 1.50 0.30 1.00

190 260
0.90 0.80

230
240 HB 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 1.20 0.30 0.65 70

140
0.80 0.50

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30
1.50

0.30
0.70 150 220 0.90 0.60 200

42 HRc 1.10 0.65 90 160 0.80 0.50 140

322 323

MACHINING CONDITIONS | MILLING - LT 3130MACHINING CONDITIONS | MILLING - LT 3130

SNKX 1205-45 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 5.00 0.16 0.34 190

350
3.00 0.30

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 5.00 0.14
0.28 150

270

3.00
0.26

215
230 HB 230 200
280 HB

0.26 130
210

0.24
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 5.00 0.11
0.28 90

170

3.00
0.26

140
280 HB 150 130
320 HB

0.24 60
120

0.22
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 5.00

0.14
0.30

190 260
3.00 0.26

230
240 HB 0.11 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 4.00 0.11 0.25 70

140
2.50 0.22

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
5.00

0.14
0.30 150 220

3.00
0.26 200

42 HRc 4.00 0.25 90 160 0.22 140

SNKX 1607-45 LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 6.50 0.16 0.58 190

350
4.00 0.46

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 6.50 0.14
0.50 150

270

4.00
0.40

215
230 HB 230 200
280 HB

0.44 130
210

0.36
165

350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 6.50 0.11
0.44 90

170

3.00
0.36

140
280 HB 150 130
320 HB

0.36 60
120

0.32
110

350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 6.50

0.14 0.44 190 260
4.00 0.34

230
240 HB 0.11 0.40 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 5.00 0.11 0.36 70

140
3.00 0.30

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
6.50

0.14
0.44 150 220 4.00 0.34 200

42 HRc 5.00 0.40 90 160 3.00 0.30 140

SEKT 12T3 AGSN LT 3130

SEKT 1204 AFTN LT 3130

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.50 6.00 0.18 0.46

190
190
190

350
3.00 0.34

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.50 6.00 0.15
0.36 150

150
270

3.00
0.30

215
230 HB 230 200
280 HB

0.32 130
130

210
0.27

165
350 HB 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.50 5.00 0.12
0.32 90

90
170

2.30
0.27

140
280 HB 150 130
320 HB

0.26 60
60

120
0.24

110
350 HB 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.50 6.00

0.15 0.32 190 260
3.00 0.27

230
240 HB 0.12 0.29 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.50 5.00 0.12 0.26 70

70
140 2.30

0.24
110

310 HB 130 2.30 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.50
6.00

0.15
0.32 150 220 3.00 0.27 200

42 HRc 5.00 0.26 90 160 2.30 0.24 140

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/z]

Vc
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed Vc

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.30 2.00 0.30 2.70 190

350
1.20 1.70

265
190 HB 320 240
250 HB 280 215

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.30 1.60 0.30
2.50

150
270

0.90
1.50

215
230 HB 230 200
280 HB

130
210

1.40
165

350 HB 2.25 190 155

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.30

1.60

0.30

2.25
90

170

0.70
1.20

140
280 HB 1.30 2.00 150 130
320 HB

1.10
1.80

60
120

1.00
110

350 HB 1.60 100 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.30 1.50 0.30 1.00

190 260
0.90 0.80

230
240 HB 160 220 200

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.30 1.20 0.30 0.65 70

140
0.80 0.50

110
310 HB 130 100

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

0.30
1.50

0.30
0.70 150 220 0.90 0.60 200

42 HRc 1.10 0.65 90 160 0.80 0.50 140

USER GUIDE

325 324

MACHINING CONDITIONS | ALU MILLING - LT 05

MACHINING
CONDITIONS

SOLID END MILLS

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

VC
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed VC

NF

AL (<8%Si) 13
4% < Si < 8% 100 HB

0.30 9.00
0.10 0.18

200 1200 3.00 0.14 800
Si < 4% 60 HB 0.12 0.20

Copper Alloys 14 CuZn30 100HB 0.30 9.00 0.10 0.18 200 800 3.00 0.14 500

Non Metallic 15
Fiber Plastics -

0.30 9.00 0.12 0.20 180 300 3.00 0.12 250Graphite -

Hard Rubber -

APGT 100304 PDER ALU

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

VC
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed VC

NF

AL (<8%Si) 13
4% < Si < 8% 100 HB

0.50 15.00
0.13 0.29

200 1200 4.00 0.16 800
Si < 4% 60 HB 0.15 0.32

Copper Alloys 14 CuZn30 100HB 0.50 15.00 0.13 0.29 200 800 4.00 0.16 500

Non Metallic 15
Fiber Plastics -

0.50 15.00 0.15 0.32 180 300 4.00 0.16 250Graphite -

Hard Rubber -

APGT 160408 PDER ALU

SEGT 1204 AFEN ALU

LT 05 - NON FERROUS MILLING

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
DOC
[mm]

Feed
[mm/rev]

VC
[m/min]

Suggested Starting
Parameters

min max min max min max DOC Feed VC

NF

AL (<8%Si) 13
4% < Si < 8% 100 HB

0.30 9.00
0.10

0.35 200 1200 3.00 0.25 800
Si < 4% 60 HB 0.12

Copper Alloys 14 CuZn30 100HB 0.30 9.00 0.10 0.35 200 800 3.00 0.25 500

Non Metallic 15
Fiber Plastics -

0.30 9.00 0.12 0.35 180 300 3.00 0.25 250Graphite -

Hard Rubber -

327

MACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEED

326

MACHINING CONDITIONS | CUTTING SPEED

90° 2 FLUTE | LT 40 - Ø 1 - 5

Material Group Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø1.0 Ø2.0 Ø3.0 Ø4.0 Ø5.0

P

Non-Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.008 0.010 0.014 0.019 0.024190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.008 0.009 0.013 0.020 0.024

230 HB
280 HB

0.7xØ 0.006 0.007 0.011 0.016 0.019
350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.007 0.008 0.012 0.017 0.021

280 HB
320 HB

0.6xØ 0.005 0.006 0.009 0.013 0.016
350 HB

M
Austenitic 4 304, 316,

X5CrNi18-9
180 HB

1.5xØ 0.5xØ 1.0xØ 0.006 0.007 0.010 0.014 0.017
240 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4 PH, 430
200 HB

1.5xØ 0.5xØ 1.0xØ 0.004 0.005 0.007 0.011 0.013
42 HRc

K

Grey 7
 GG20, GG40,
EN-GJL-250,

No30B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.010 0.011 0.016 0.023 0.029200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.008 0.010 0.014 0.020 0.025200 HB

250 HB

H Steel 11 X100CrMo13, 440C,
G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.003 0.004 0.005 0.009 0.011

50 HRc
NF Al (>8%Si) 12 AlSi12 130 HB 1.5xØ 0.5xØ 0.1xØ 0.009 0.010 0.015 0.021 0.026

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø6.0 Ø8.0 Ø10.0 Ø12.0 Ø16.0

P

Non-Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.032 0.044 0.052 0.062 0.074190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.031 0.042 0.050 0.059 0.071

230 HB
280 HB

0.7xØ 0.026 0.034 0.042 0.050 0.059
350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.027 0.037 0.044 0.051 0.061

280 HB
320 HB

0.6xØ 0.020 0.028 0.033 0.039 0.046
350 HB

M
Austenitic 4 304, 316,

X5CrNi18-9
180 HB

1.5xØ 0.5xØ 1.0xØ 0.022 0.030 0.036 0.042 0.050
240 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4 PH, 430
200 HB

1.5xØ 0.5xØ 1.0xØ 0.017 0.023 0.028 0.032 0.039
42 HRc

K

Grey 7 GG20, GG40,
EN-GJL-250, No30B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.037 0.051 0.061 0.071 0.085200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.032 0.044 0.052 0.062 0.074200 HB

250 HB

H Steel 11 X100CrMo13, 440C,
G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.014 0.019 0.022 0.026 0.031

50 HRc
NF Al (>8%Si) 12 AlSi12 130 HB 1.5xØ 0.5xØ 0.1xØ 0.034 0.046 0.055 0.065 0.077

90° 2 FLUTE | LT 40 - Ø 6, 8, 10, 12, 16

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

LT 40
Vc [m/min]

LT 4000
Vc [m/min]

min max min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB 70 120 150 200

190 HB 65 110 140 190

250 HB 60 100 120 160

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB 65 110 120 180

230 HB 60 90 90 130

280 HB 55 85 80 120

350 HB 55 80 60 90

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB 60 90 70 130

280 HB 55 80 70 110

320 HB 55 75 60 90

350 HB 50 70 50 80

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 60 80 80 120

240 HB 50 70 70 120

Duplex 5 X2CrNiN23-4,
S31500

290 HB - - 60 100

310 HB - - 60 90

Ferritic &
Martensitic

6 410, X6Cr17,
17-4PH, 430

200 HB 40 60 50 90

42 HRc 30 45 30 60

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB 70 120 140 200

200 HB 65 110 150 190

250 HB 55 100 120 160

Malleable
& Nodular

8 GGG40, GGG70,
50005

150 HB 65 110 130 180

200 HB 60 100 110 150

250 HB 55 90 90 130

S

Fe, Ni &
Co based

9

Incoloy 800 240 HB - - 30 50
Inconel 700 250 HB - - 30 50
Stellite 21 350 HB - - 20 50

Ti based 10
T40 - - - 30 60

TiAl6V4 - - - 40 70

H

Steel

11

X100CrMo13, 440C,
G-X260NiCr42

45 HRc 35 60 40 60

50 HRc 30 50 40 60

55 HRc - - 30 50

Chilled Cast Iron Ni-Hard 2 400 HB - - 40 60

White Cast Iron G-X300CrMo15 55 HRc - - 30 50
NF Aluminium 12 AlSi12 130 HB 120 180 160 250

LT 40

LT 4000

The depth of cut and feed rate tables on the following pages are for the type and diameter specified above
each table. Refer to cutting speeds on this page for recommended materials per grade.

328 329

MACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEEDMACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEED

90° 4 FLUTE, LONG | LT 40 - Ø 3 - 6

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø3.0 Ø4.0 Ø5.0 Ø6.0

P

Non-Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.013 0.023 0.023 0.029190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.011 0.016 0.020 0.026

230 HB
280 HB

0.7xØ 0.009 0.013 0.016 0.020
350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.009 0.013 0.016 0.020

280 HB
320 HB

0.6xØ 0.006 0.009 0.011 0.015
350 HB

M
Austenitic 4 304, 316,

X5CrNi18-9
180 HB

1.5xØ 0.5xØ 1.0xØ 0.008 0.012 0.015 0.019
240 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4 PH, 430
200 HB

1.5xØ 0.5xØ 1.0xØ 0.006 0.009 0.011 0.014
42 HRc

K

Grey 7 GG20, GG40,
EN-GJL-250, No30B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.012 0.017 0.022 0.028200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.011 0.017 0.021 0.026200 HB

250 HB

H Steel 11 X100CrMo13, 440C,
G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.004 0.006 0.008 0.010

50 HRc
NF Al (>8%Si) 12 AlSi12 130 HB 1.5xØ 0.5xØ 0.1xØ 0.013 0.018 0.023 0.029

90° 4 FLUTE, LONG | LT 40 - Ø 8, 10, 12, 16

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø8.0 Ø10.0 Ø12.0 Ø16.0

P

Non-Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.040 0.048 0.056 0.076190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.036 0.042 0.050 0.068

230 HB
280 HB

0.7xØ 0.028 0.033 0.039 0.053
350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.028 0.033 0.039 0.053

280 HB
320 HB

0.6xØ 0.020 0.024 0.028 0.038
350 HB

M
Austenitic 4 304, 316,

X5CrNi18-9
180 HB

1.5xØ 0.5xØ 1.0xØ 0.026 0.031 0.036 0.049
240 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4 PH, 430
200 HB

1.5xØ 0.5xØ 1.0xØ 0.019 0.023 0.027 0.036
42 HRc

K

Grey 7 GG20, GG40,
EN-GJL-250, No30B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.038 0.045 0.053 0.072200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.036 0.043 0.050 0.068200 HB

250 HB

H Steel 11 X100CrMo13, 440C,
G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.014 0.017 0.020 0.027

50 HRc
NF Al (>8%Si) 12 AlSi12 130 HB 1.5xØ 0.5xØ 0.1xØ 0.040 0.048 0.056 0.076

90° 4 FLUTE, SHORT | LT 40 Ø 1 - 5

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø1.0 Ø2.0 Ø3.0 Ø4.0 Ø5.0

P

Non-Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.008 0.010 0.014 0.019 0.024190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.008 0.009 0.013 0.020 0.024

230 HB
280 HB

0.7xØ 0.006 0.007 0.011 0.016 0.019
350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.007 0.008 0.012 0.017 0.021

280 HB
320 HB

0.6xØ 0.005 0.006 0.009 0.013 0.016
350 HB

M
Austenitic 4 304, 316,

X5CrNi18-9
180 HB

1.5xØ 0.5xØ 1.0xØ 0.006 0.007 0.010 0.014 0.017
240 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4 PH, 430
200 HB

1.5xØ 0.5xØ 1.0xØ 0.004 0.005 0.007 0.011 0.013
42 HRc

K

Grey 7 GG20, GG40,
EN-GJL-250, No30B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.010 0.011 0.016 0.023 0.029200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.008 0.010 0.014 0.020 0.025200 HB

250 HB

H Steel 11 X100CrMo13, 440C,
G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.003 0.004 0.005 0.009 0.011

50 HRc
NF Al (>8%Si) 12 AlSi12 130 HB 1.5xØ 0.5xØ 0.1xØ 0.009 0.010 0.015 0.021 0.026

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø6.0 Ø8.0 Ø10.0 Ø12.0 Ø16.0

P

Non-Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.032 0.044 0.052 0.062 0.084190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.031 0.042 0.050 0.059 0.074

230 HB
280 HB

0.7xØ 0.026 0.034 0.042 0.050 0.059
350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.027 0.037 0.044 0.051 0.059

280 HB
320 HB

0.6xØ 0.020 0.028 0.033 0.039 0.042
350 HB

M
Austenitic 4 304, 316,

X5CrNi18-9
180 HB

1.5xØ 0.5xØ 1.0xØ 0.022 0.030 0.036 0.042 0.054
240 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4 PH, 430
200 HB

1.5xØ 0.5xØ 1.0xØ 0.017 0.023 0.028 0.032 0.040
42 HRc

K

Grey 7 GG20, GG40,
EN-GJL-250, No30B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.037 0.051 0.061 0.071 0.079200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.032 0.044 0.052 0.062 0.075200 HB

250 HB

H Steel 11 X100CrMo13, 440C,
G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.014 0.019 0.022 0.026 0.029

50 HRc
NF Al (>8%Si) 12 AlSi12 130 HB 1.5xØ 0.5xØ 0.1xØ 0.034 0.046 0.055 0.065 0.084

90° 4 FLUTE, SHORT | LT 40 Ø 6, 8, 10, 12, 16

330 331

MACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEEDMACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEED

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø 1 Ø 2 Ø 3 Ø 4 Ø 5

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.010 0.012 0.017 0.024 0.030190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB 1.5xØ 0.5xØ 1.0xØ 0.110 0.011 0.016 0.025 0.030230 HB
280 HB 1.5xØ 0.5xØ 0.7xØ 0.007 0.009 0.014 0.020 0.024350 HB

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB 1.5xØ 0.5xØ 1.0xØ 0.009 0.010 0.015 0.021 0.026280 HB
320 HB 1.5xØ 0.5xØ 0.6xØ 0.007 0.008 0.011 0.016 0.020350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.007 0.008 0.012 0.017 0.022240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.006 0.006 0.009 0.013 0.017310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.006 0.006 0.009 0.013 0.01742 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.012 0.014 0.020 0.029 0.036200 HB

250 HB

Malleable
& Nodular 8 GG20, GG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.010 0.012 0.017 0.025 0.031200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.006 0.007 0.010 0.014 0.018Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10 TiAl6V4 - 1.5xØ 0.5xØ 1.0xØ 0.006 0.007 0.010 0.015 0.018T40 -

H
Steel 11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc 1.5xØ 0.3xØ 0.2xØ 0.004 0.007 0.007 0.011 0.01350 HRc
55 HRc 1.5xØ 0.2xØ 0.1xØ 0.003 0.005 0.005 0.008 0.010

Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.003 0.005 0.005 0.008 0.010
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.003 0.005 0.005 0.008 0.010

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.011 0.018 0.018 0.027 0.033

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø 6 Ø 8 Ø 10 Ø 12

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.040 0.055 0.065 0.077190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.039 0.053 0.063 0.074230 HB

280 HB 0.7xØ 0.032 0.043 0.052 0.062350 HB

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.033 0.046 0.055 0.064280 HB

320 HB 0.6xØ 0.025 0.035 0.041 0.049350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.028 0.038 0.045 0.053240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.021 0.029 0.035 0.040310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.021 0.029 0.035 0.04042 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.047 0.064 0.076 0.089200 HB

250 HB

Malleable
& Nodular 8 GG20, GG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.040 0.055 0.066 0.077200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.023 0.031 0.037 0.044Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10 TiAl6V4 - 1.5xØ 0.5xØ 1.0xØ 0.023 0.032 0.038 0.045T40 -

H
Steel 11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.017 0.023 0.028 0.03250 HRc

55 HRc 0.2xØ 0.1xØ 0.013 0.017 0.021 0.024
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.013 0.017 0.021 0.024
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.013 0.017 0.021 0.024

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.042 0.058 0.069 0.081

90° 2 FLUTE | LT 4000 - Ø 1 - 5

90° 2 FLUTE | LT 4000 - Ø 6, 8, 10, 12

Material
Group

Lamina
Gr. N°

Material
Examples* Hardness

Contouring fz [mm/tooth]

ap ae Ø1.0 Ø2.0 Ø3.0 Ø4.0 Ø5.0

P

Non-Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.25xØ 0.7xØ 0.028 0.036 0.052 0.064 0.084190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.25xØ 0.7xØ
0.021 0.027 0.039 0.048 0.063

230 HB
280 HB

0.018 0.023 0.033 0.041 0.054
350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.25xØ 0.7xØ
0.018 0.023 0.033 0.040 0.053

280 HB
320 HB

0.013 0.017 0.025 0.031 0.040
350 HB

M
Austenitic 4 304, 316,

X5CrNi18-9
180 HB

0.25xØ 0.7xØ 0.015 0.019 0.027 0.033 0.044
240 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4 PH, 430
200 HB

0.25xØ 0.7xØ 0.015 0.020 0.028 0.035 0.046
42 HRc

K

Grey 7 GG20, GG40,
EN-GJL-250, No30B

150 HB
0.25xØ 0.7xØ 0.025 0.032 0.046 0.056 0.074200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.25xØ 0.7xØ 0.021 0.027 0.040 0.049 0.064200 HB

250 HB

H Steel 11 X100CrMo13, 440C,
G-X260NiCr42

45 HRc
0.25xØ 0.6xØ 0.009 0.012 0.017 0.020 0.027

50 HRc
NF Al (>8%Si) 12 AlSi12 130 HB 0.25xØ 0.7xØ 0.022 0.029 0.042 0.051 0.067

BALL NOSE 2 FLUTE | LT 40 - Ø 1 - 5

Material
Group

Lamina
Gr. N°

Material
Examples* Hardness

Contouring fz [mm/tooth]

ap ae Ø6.0 Ø8.0 Ø10.0 Ø12.0 Ø16.0

P

Non-Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.25xØ 0.7xØ 0.080 0.092 0.100 0.112 0.106190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.25xØ 0.7xØ
0.060 0.069 0.075 0.084 0.080

230 HB
280 HB

0.051 0.059 0.064 0.072 0.068
350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.25xØ 0.7xØ
0.051 0.058 0.063 0.071 0.067

280 HB
320 HB

0.038 0.044 0.048 0.054 0.051
350 HB

M
Austenitic 4 304, 316,

X5CrNi18-9
180 HB

0.25xØ 0.7xØ 0.042 0.048 0.052 0.058 0.055
240 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4 PH, 430
200 HB

0.25xØ 0.7xØ 0.044 0.050 0.054 0.061 0.058
42 HRc

K

Grey 7 GG20, GG40,
EN-GJL-250, No30B

150 HB
0.25xØ 0.7xØ 0.070 0.081 0.088 0.099 0.093200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
0.25xØ 0.7xØ 0.061 0.070 0.076 0.085 0.081200 HB

250 HB

H Steel 11 X100CrMo13, 440C,
G-X260NiCr42

45 HRc 0.25xØ
0.6xØ 0.026 0.029 0.032 0.036 0.034

50 HRc 0.25xØ
NF Al (>8%Si) 12 AlSi12 130 HB 0.25xØ 0.7xØ 0.064 0.074 0.080 0.090 0.085

BALL NOSE 2 FLUTE | LT 40 - Ø 6, 8, 10, 12, 16

332 333

MACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEEDMACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEED

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø 1 Ø 2 Ø 3 Ø 4 Ø 5

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.010 0.011 0.016 0.023 0.029190 HB

250 HB

Low Alloyed 2
42CrMo4,

St50, Ck60,
4140, 4340,

100Cr6

180 HB 1.5xØ 0.5xØ 1.0xØ 0.008 0.010 0.014 0.020 0.025230 HB
280 HB 1.5xØ 0.5xØ 0.7xØ 0.007 0.008 0.011 0.016 0.020350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB 1.5xØ 0.5xØ 1.0xØ 0.007 0.008 0.011 0.016 0.020280 HB
320 HB 1.5xØ 0.5xØ 0.6xØ 0.005 0.006 0.008 0.011 0.014350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.006 0.007 0.010 0.015 0.019240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.005 0.006 0.008 0.011 0.014310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.005 0.005 0.008 0.011 0.01442 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.009 0.011 0.015 0.022 0.027200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.009 0.010 0.014 0.021 0.026200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.004 0.004 0.006 0.009 0.011Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10 T40 - 1.5xØ 0.5xØ 1.0xØ 0.004 0.004 0.006 0.009 0.011TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.003 0.004 0.006 0.008 0.01050 HRc

55 HRc 0.2xØ 0.1xØ
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.003 0.003 0.005 0.007 0.009
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.003 0.003 0.005 0.007 0.009

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.010 0.011 0.016 0.023 0.029

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø 6 Ø 8 Ø 10 Ø 12 Ø 16

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.050 0.059 0.070 0.099 0.095190 HB

250 HB

Low Alloyed 2
42CrMo4,

St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.044 0.053 0.062 0.088 0.085230 HB

280 HB 0.7xØ 0.035 0.042 0.049 0.069 0.067350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.035 0.042 0.049 0.069 0.067280 HB

320 HB 0.6xØ 0.025 0.030 0.035 0.050 0.048350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.032 0.039 0.045 0.064 0.062240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.025 0.030 0.035 0.050 0.048310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.024 0.029 0.033 0.048 0.04642 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.047 0.056 0.066 0.094 0.090200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.045 0.053 0.063 0.089 0.086200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.020 0.024 0.028 0.040 0.038Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10 T40 - 1.5xØ 0.5xØ 1.0xØ 0.020 0.024 0.028 0.040 0.038TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.017 0.021 0.024 0.035 0.03350 HRc

55 HRc 0.2xØ 0.1xØ 0.029
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.015 0.018 0.021 0.030 0.029
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.015 0.018 0.021 0.030 0.029

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.050 0.059 0.070 0.099 0.095

90° 4 FLUTE | LT 4000 - Ø 1 - 5

90° 4 FLUTE | LT 4000 - Ø 6, 8, 10, 12, 16

90° 3 FLUTE | LT 4000 - Ø 3 - 6, 8, 10, 12

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø 3 Ø 4 Ø 5 Ø 6 Ø 8 Ø 10 Ø 12

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB

1.5xØ 0.5xØ 1.0xØ 0.018 0.027 0.033 0.042 0.058 0.069 0.081190 HB

250 HB

Low Alloyed 2
42CrMo4,

St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.017 0.025 0.031 0.040 0.054 0.065 0.076

230 HB

280 HB
0.7xØ 0.015 0.021 0.026 0.034 0.046 0.055 0.065

350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.015 0.021 0.026 0.033 0.046 0.055 0.064

280 HB

320 HB
0.6xØ 0.011 0.016 0.020 0.025 0.035 0.041 0.049

350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
1.5xØ 0.5xØ 1.0xØ 0.012 0.017 0.022 0.028 0.038 0.045 0.053

240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB
1.5xØ 0.5xØ 1.0xØ 0.009 0.013 0.017 0.021 0.029 0.035 0.040

310 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB

1.5xØ 0.5xØ 1.0xØ 0.009 0.013 0.016 0.020 0.028 0.033 0.039
42 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB

1.5xØ 0.5xØ 1.0xØ 0.020 0.029 0.036 0.047 0.064 0.076 0.089200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB

1.5xØ 0.5xØ 1.0xØ 0.017 0.025 0.031 0.040 0.055 0.066 0.077200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB

1.5xØ 0.3xØ 1.0xØ 0.010 0.014 0.018 0.023 0.031 0.037 0.044Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10
T40 -

1.5xØ 0.5xØ 1.0xØ 0.007 0.011 0.013 0.017 0.023 0.028 0.032
TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc

1.5xØ
0.3xØ 0.2xØ 0.006 0.009 0.012 0.015 0.020 0.024 0.028

50 HRc

55 HRc 0.2xØ 0.1xØ 0.006 0.008 0.010 0.013 0.017 0.021 0.024
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.006 0.008 0.010 0.013 0.017 0.021 0.024
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.006 0.008 0.010 0.013 0.017 0.021 0.024

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.018 0.027 0.033 0.042 0.058 0.0696 0.081

334 335

MACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEEDMACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEED

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø 3 Ø 4 Ø 5 Ø 6 Ø 8 Ø 10 Ø 12

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.017 0.024 0.030 0.040 0.055 0.065 0.077190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.160 0.025 0.030 0.039 0.053 0.063 0.074230 HB

280 HB 0.7xØ 0.014 0.020 0.024 0.032 0.043 0.052 0.062350 HB

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.015 0.021 0.026 0.033 0.046 0.055 0.064280 HB

320 HB 0.6xØ 0.011 0.016 0.020 0.025 0.035 0.041 0.049350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.012 0.017 0.022 0.028 0.038 0.045 0.053240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.009 0.013 0.017 0.021 0.029 0.035 0.040310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.009 0.013 0.017 0.021 0.029 0.035 0.04042 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.020 0.029 0.036 0.047 0.064 0.076 0.089200 HB

250 HB

Malleable
& Nodular 8 GG20, GG70,

 50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.017 0.025 0.031 0.040 0.055 0.066 0.077200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.010 0.014 0.018 0.023 0.031 0.037 0.044Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10
TiAl6V4 - 1.5xØ 0.5xØ 1.0xØ 0.010 0.015 0.018 0.023 0.032 0.038 0.045T40 -

H
Steel 11 X100 CrMo13,

440C, G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.007 0.011 0.013 0.017 0.023 0.028 0.03250 HRc

55 HRc 0.2xØ 0.1xØ 0.005 0.008 0.010 0.013 0.017 0.021 0.024
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.005 0.008 0.010 0.013 0.017 0.021 0.024
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.005 0.008 0.010 0.013 0.017 0.021 0.024

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.018 0.027 0.033 0.042 0.058 0.069 0.081

E90° 4 FLUTE WITH RADIUS 0.5 | LT 4000 - Ø 3 - 6, 8, 10, 12

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø 3 Ø 4 Ø 5 Ø 6 Ø 8 Ø 10 Ø 12

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.017 0.024 0.030 0.040 0.055 0.065 0.077190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.160 0.025 0.030 0.039 0.053 0.063 0.074230 HB

280 HB 0.7xØ 0.014 0.020 0.024 0.032 0.043 0.052 0.062350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.015 0.021 0.026 0.033 0.046 0.055 0.064280 HB

320 HB 0.6xØ 0.011 0.016 0.020 0.025 0.035 0.041 0.049350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.012 0.017 0.022 0.028 0.038 0.045 0.053240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.009 0.013 0.017 0.021 0.029 0.035 0.040310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.009 0.013 0.017 0.021 0.029 0.035 0.04042 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.020 0.029 0.036 0.047 0.064 0.076 0.089200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.017 0.025 0.031 0.040 0.055 0.066 0.077200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.010 0.014 0.018 0.023 0.031 0.037 0.044Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10
T40 - 1.5xØ 0.5xØ 1.0xØ 0.010 0.015 0.018 0.023 0.032 0.038 0.045TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.007 0.011 0.013 0.017 0.023 0.028 0.03250 HRc

55 HRc 0.2xØ 0.1xØ 0.005 0.008 0.010 0.013 0.017 0.021 0.024
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.005 0.008 0.010 0.013 0.017 0.021 0.024
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.005 0.008 0.010 0.013 0.017 0.021 0.024

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.018 0.027 0.033 0.042 0.058 0.069 0.081

E90° 4 FLUTE WITH RADIUS 1.0 |�� LT 4000 - Ø 3 - 6, 8, 10, 12

Material
Group

Lamina
Gr. N°

Material
Examples Hardness Profiling Slotting fz [mm/tooth]

ap ae ap Ø 1 Ø 2 Ø 3 Ø 4 Ø 5

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.010 0.011 0.016 0.023 0.029190 HB

250 HB

Low Alloyed 2
42CrMo4,

St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.008 0.010 0.014 0.020 0.025230 HB

280 HB 0.7xØ 0.007 0.008 0.011 0.016 0.020350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.007 0.008 0.011 0.016 0.020280 HB

320 HB 0.6xØ 0.005 0.006 0.008 0.011 0.014350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.006 0.007 0.010 0.015 0.019240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.005 0.006 0.008 0.011 0.014310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.005 0.005 0.008 0.011 0.01442 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.009 0.011 0.015 0.022 0.027200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.009 0.010 0.014 0.021 0.026200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.004 0.004 0.006 0.009 0.011Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10 T40 - 1.5xØ 0.5xØ 1.0xØ 0.004 0.004 0.006 0.009 0.011TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.003 0.004 0.006 0.008 0.01050 HRc

55 HRc 0.2xØ 0.1xØ 0.003 0.003 0.005 0.007 0.009
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.003 0.003 0.005 0.007 0.009
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.003 0.003 0.005 0.007 0.009

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.010 0.011 0.016 0.023 0.029

Material
Group

Lamina
Gr. N°

Material
Examples Hardness Profiling Slotting fz [mm/tooth]

ap ae ap Ø 6 Ø 8 Ø 10 Ø 12 Ø 16

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.036 0.050 0.059 0.070 0.090190 HB

250 HB

Low Alloyed 2
42CrMo4,

St50, Ck60,
4140, 4340,

100Cr6

180 HB 1.5xØ 0.5xØ 1.0xØ 0.032 0.044 0.053 0.062 0.088230 HB
280 HB 1.5xØ 0.5xØ 0.7xØ 0.026 0.035 0.042 0.049 0.069350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB 1.5xØ 0.5xØ 1.0xØ 0.026 0.035 0.042 0.049 0.069280 HB
320 HB 1.5xØ 0.5xØ 0.6xØ 0.018 0.025 0.030 0.035 0.050350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.024 0.032 0.039 0.045 0.064240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.018 0.025 0.030 0.035 0.050310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.017 0.024 0.029 0.033 0.04842 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.035 0.047 0.056 0.066 0.094200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.033 0.045 0.053 0.063 0.089200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.015 0.020 0.024 0.028 0.040Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10 T40 - 1.5xØ 0.5xØ 1.0xØ 0.015 0.020 0.024 0.028 0.040TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc 1.5xØ 0.3xØ 0.2xØ 0.013 0.017 0.021 0.024 0.03550 HRc
55 HRc 1.5xØ 0.2xØ 0.1xØ 0.011 0.015 0.018 0.021 0.030

Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.011 0.015 0.018 0.021 0.030
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.011 0.015 0.018 0.021 0.030

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.036 0.050 0.059 0.070 0.099

90° 4 FLUTE, LONG | LT 4000 - Ø 1 - 5

90° 4 FLUTE, LONG �| LT 4000 - Ø 6, 8, 10, 12, 16

336 337

MACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEEDMACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEED

BALL NOSE, 2 FLUTE | LT 4000 - Ø 1 - 6, 8, 10, 12

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness
Profiling Slotting fz [mm/tooth]

ap ae ap Ø 1 Ø 2 Ø 3 Ø 4 Ø 5 Ø 6 Ø 8 Ø 10 Ø 12

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.035 0.045 0.065 0.080 0.105 0.100 0.115 0.125 0.140190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.033 0.042 0.061 0.075 0.099 0.094 0.108 0.118 0.132230 HB

280 HB 0.7xØ 0.028 0.036 0.052 0.064 0.084 0.080 0.092 0.100 0.112350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.028 0.036 0.051 0.063 0.083 0.079 0.091 0.099 0.111280 HB

320 HB 0.6xØ 0.021 0.027 0.039 0.048 0.063 0.060 0.069 0.075 0.084350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.023 0.029 0.042 0.052 0.068 0.065 0.075 0.081 0.091240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.018 0.023 0.033 0.040 0.053 0.050 0.058 0.063 0.070310 HB
Ferritic &
Martensitic

6 410, X6Cr17,
17-4PH, 430

200 HB 1.5xØ 0.5xØ 1.0xØ 0.024 0.031 0.044 0.054 0.071 0.068 0.078 0.085 0.09542 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.039 0.050 0.072 0.088 0.116 0.110 0.127 0.138 0.154200 HB

250 HB

Malleable
& Nodular

8 GGG40, GGG70,
50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.033 0.043 0.062 0.076 0.100 0.095 0.109 0.119 0.133200 HB

250 HB

S

Fe, Ni &
Co based

9
Incoloy 800 240 HB

1.5xØ 0.3xØ 1.0xØ 0.022 0.029 0.042 0.051 0.067 0.064 0.074 0.080 0.090Inconel 700 250 HB
Stellite 21 350 HB

Ti based 10
T40 - 1.5xØ 0.5xØ 1.0xØ 0.019 0.025 0.036 0.044 0.058 0.055 0.063 0.069 0.077TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.014 0.018 0.026 0.032 0.042 0.040 0.046 0.050 0.05650 HRc

55 HRc 0.2xØ 0.1xØ 0.011 0.014 0.020 0.024 0.032 0.030 0.035 0.038 0.042
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.011 0.014 0.020 0.024 0.032 0.030 0.035 0.038 0.042
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.011 0.014 0.020 0.024 0.032 0.030 0.035 0.038 0.042

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.035 0.045 0.065 0.080 0.105 0.100 0.115 0.125 0.140

ROUGHER, 3 – 4 FLUTE | LT 4000 - Ø 4 - 6, 8, 10, 12

Material
Group

Lamina
Gr. N°

Material
Examples Hardness Profiling Slotting fz [mm/tooth]

ap ae ap Ø 4 (Z3) Ø 5 Ø 6 Ø 8 Ø 10 Ø 12

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.024 0.030 0.040 0.055 0.065 0.077190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.025 0.030 0.039 0.053 0.063 0.074230 HB

280 HB 0.7xØ 0.020 0.024 0.032 0.043 0.052 0.062350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.021 0.026 0.033 0.046 0.055 0.064280 HB

320 HB 0.6xØ 0.016 0.020 0.025 0.035 0.041 0.049350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.017 0.022 0.028 0.038 0.045 0.053240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.013 0.017 0.021 0.029 0.035 0.040310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.013 0.017 0.021 0.029 0.035 0.04042 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.029 0.036 0.047 0.064 0.076 0.089200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.025 0.031 0.040 0.055 0.066 0.077200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.014 0.018 0.023 0.031 0.037 0.044Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10
T40 - 1.5xØ 0.5xØ 1.0xØ 0.015 0.018 0.023 0.032 0.038 0.045TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.011 0.013 0.017 0.023 0.028 0.03250 HRc

55 HRc 0.2xØ 0.1xØ 0.008 0.010 0.013 0.017 0.021 0.024
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.008 0.010 0.013 0.017 0.021 0.024
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.008 0.010 0.013 0.017 0.021 0.024

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.027 0.033 0.042 0.058 0.069 0.081

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz [mm/tooth]

ap ae ap Ø 6 Ø 8 Ø 10 Ø 12

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
1.5xØ 0.5xØ 1.0xØ 0.040 0.055 0.065 0.077190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

1.5xØ 0.5xØ
1.0xØ 0.039 0.053 0.063 0.074230 HB

280 HB 0.7xØ 0.032 0.043 0.052 0.062350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

1.5xØ 0.5xØ
1.0xØ 0.033 0.046 0.055 0.064280 HB

320 HB 0.6xØ 0.025 0.035 0.041 0.049350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 1.5xØ 0.5xØ 1.0xØ 0.028 0.038 0.045 0.053240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 1.5xØ 0.5xØ 1.0xØ 0.021 0.029 0.035 0.040310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 1.5xØ 0.5xØ 1.0xØ 0.021 0.029 0.035 0.04042 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
1.5xØ 0.5xØ 1.0xØ 0.047 0.064 0.076 0.089200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
1.5xØ 0.5xØ 1.0xØ 0.040 0.055 0.066 0.077200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
1.5xØ 0.3xØ 1.0xØ 0.023 0.031 0.037 0.044Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10
T40 - 1.5xØ 0.5xØ 1.0xØ 0.023 0.032 0.038 0.045TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc
1.5xØ 0.3xØ 0.2xØ 0.017 0.023 0.028 0.03250 HRc

55 HRc 0.2xØ 0.1xØ 0.013 0.017 0.021 0.024
Chilled Cast Iron 12 Ni-Hard 2 400 HB 1.5xØ 0.2xØ 0.1xØ 0.013 0.017 0.021 0.024
White Cast Iron 13 G-X300CrMo15 55 HRc 1.5xØ 0.2xØ 0.1xØ 0.013 0.017 0.021 0.024

NF Aluminium 14 AlSi12 130 HB 1.5xØ 0.5xØ 1.0xØ 0.042 0.058 0.069 0.081

90° 4 FLUTE WITH RADIUS 2.0 | LT 4000 - Ø 6, 8, 10, 12

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling Slotting fz
[mm/tooth]

ap ae ap Ø 8 Ø 10 Ø 12

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
3.0xØ 0.25xØ 1.0xØ 0.050 0.059 0.070190 HB

250 HB

Low Alloyed 2
42CrMo4,

St50, Ck60,
4140, 4340,

100Cr6

180 HB

3.0xØ 0.25xØ
1.0xØ 0.044 0.053 0.062230 HB

280 HB 0.7xØ 0.035 0.042 0.049350 HB

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB

3.0xØ 0.25xØ
0.7xØ 0.035 0.042 0.049280 HB

320 HB 0.5xØ 0.025 0.030 0.035350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 3.0xØ 0.25xØ 1.0xØ 0.032 0.039 0.045240 HB

Duplex 5 X2CrNiN23-4,
S31500

290 HB 3.0xØ 0.25xØ 1.0xØ 0.025 0.030 0.035310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 3.0xØ 0.25xØ 1.0xØ 0.024 0.029 0.03342 HRc

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
3.0xØ 0.25xØ 1.0xØ 0.047 0.056 0.066200 HB

250 HB

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
3.0xØ 0.25xØ 1.0xØ 0.045 0.053 0.063200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
3.0xØ 0.10xØ 1.0xØ 0.020 0.024 0.028Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10 T40 - 3.0xØ 0.25xØ 1.0xØ 0.020 0.024 0.028TiAl6V4 -

H
Steel 11 X100CrMo13, 440C,

G-X260NiCr42

45 HRc
3.0xØ 0.10xØ 0.1xØ 0.017 0.021 0.02450 HRc

55 HRc 0.015 0.018 0.021
Chilled Cast Iron 12 Ni-Hard 2 400 HB 3.0xØ 0.10xØ 0.1xØ 0.015 0.018 0.021
White Cast Iron 13 G-X300CrMo15 55 HRc 3.0xØ 0.10xØ 0.1xØ 0.015 0.018 0.021

NF Aluminium 14 AlSi12 130 HB 3.0xØ 0.25xØ 1.0xØ 0.050 0.050 0.070

90° 4 FLUTE WITH RADIUS 0.5, LONG | LT 4000 - Ø 8, 10, 12

USER GUIDE

339 338

MACHINING CONDITIONS | SOLID END MILLS - DEPTH OF CUT AND FEED

MACHINING
CONDITIONS

THREAD
TURNING

THREAD
MILLING

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

Profiling fz [mm/tooth]

ap ae Ø 3 Ø 4 Ø 5 Ø 6 Ø 8 Ø 10 Ø 12

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.025xØ 0.5xØ 0.140 0.200 0.240 0.260 0.340 0.400 0.450190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.025xØ 0.5xØ 0.132 0.188 0.226 0.244 0.320 0.376 0.423
230 HB
280 HB
350 HB

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.025xØ 0.5xØ
0.111 0.158 0.190 0.205 0.269 0.316 0.356280 HB

320 HB 0.084 0.120 0.144 0.156 0.204 0.240 0.270
350 HB

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.025xØ 0.5xØ 0.154 0.220 0.264 0.286 0.374 0.440 0.495200 HB

250 HB

Malleable
& Nodular 8 GG20, GG70,

50005

150 HB
0.025xØ 0.5xØ 0.133 0.190 0.228 0.247 0.323 0.380 0.428200 HB

250 HB

H
Steel 11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc
0.025xØ

0.5xØ
0.070 0.100 0.120 0.130 0.170 0.200 0.22550 HRc 0.5xØ

55 HRc 0.3xØ 0.056 0.080 0.096 0.104 0.136 0.160 0.180
Chilled Cast Iron 12 Ni-Hard 2 400 HB 0.025xØ 0.3xØ 0.056 0.080 0.096 0.104 0.136 0.160 0.180
White Cast Iron 13 G-X300CrMo15 55 HRc 0.025xØ 0.3xØ 0.056 0.080 0.096 0.104 0.136 0.160 0.180

HIGH FEED, 4 FLUTE – LT 4000 - Ø 3 - 6, 8, 10, 12

341

MACHINING CONDITIONS - THREAD TURNING

No. OF
PASSES

PITCH (MM)

4 3.5 3 2.5 2 1.75 1.5 1.25 1 0.75 0.5

DE
PT

H
OF

 C
UT

1 0.34 0.34 0.27 0.26 0.24 0.23 0.23 0.20 0.19 0.17 0.11

2 0.30 0.31 0.23 0.22 0.23 0.21 0.21 0.18 0.16 0.15 0.09

3 0.25 0.24 0.20 0.20 0.19 0.16 0.18 0.14 0.13 0.11 0.08

4 0.21 0.20 0.18 0.17 0.17 0.14 0.16 0.12 0.10 0.06 0.06

5 0.19 0.19 0.17 0.16 0.15 0.12 0.11 0.10 0.06

6 0.18 0.17 0.16 0.14 0.12 0.10 0.06 0.06

7 0.16 0.16 0.15 0.13 0.10 0.08

8 0.15 0.15 0.13 0.12 0.06 0.06

9 0.15 0.14 0.12 0.10

10 0.14 0.12 0.11 0.06

11 0.13 0.10 0.09

12 0.12 0.06 0.06

13 0.10

14 0.06

Total 2.48 2.18 1.87 1.56 1.26 1.10 0.95 0.80 0.64 0.49 0.34

No. OF
PASSES

PITCH (MM)

4 3.5 3 2.5 2 1.75 1.5 1.25 1 0.75 0.5

DE
PT

H
OF

 C
UT

1 0.32 0.32 0.25 0.25 0.23 0.22 0.22 0.19 0.18 0.16 0.10

2 0.27 0.29 0.22 0.21 0.21 0.20 0.20 0.16 0.15 0.14 0.09

3 0.22 0.23 0.19 0.19 0.18 0.15 0.17 0.13 0.12 0.10 0.07

4 0.20 0.19 0.17 0.16 0.16 0.13 0.15 0.11 0.10 0.06 0.06

5 0.19 0.18 0.16 0.15 0.14 0.11 0.10 0.10 0.06

6 0.18 0.16 0.16 0.13 0.11 0.09 0.06 0.06

7 0.16 0.15 0.14 0.12 0.09 0.08

8 0.15 0.14 0.12 0.11 0.06 0.06

9 0.14 0.13 0.11 0.09

10 0.14 0.11 0.10 0.06

11 0.12 0.09 0.08

12 0.10 0.06 0.06

13 0.09

14 0.06

Total 2.34 2.05 1.76 1.47 1.18 1.04 0.90 0.75 0.61 0.46 0.32

RECOMMENDED NUMBER OF PASSES

ISO METRIC - EXTERNAL

ISO METRIC - INTERNAL

340

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness Vc [m/min]

min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB 120 200
190 HB 110 180
250 HB 100 170

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB
100 170

230 HB
280 HB 70 120
350 HB 60 90

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB
100 170

280 HB
320 HB 70 120
350 HB 60 90

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 70 140
240 HB 80 120

Duplex 5 X2CrNiN23-4,
S31500

290 HB
50 110

310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 70 140
42 HRc 50 110

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB 70 150
200 HB 100 140
250 HB 70 120

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB 70 150
200 HB 100 140
250 HB 70 120

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB 40 60
Inconel 700 250 HB 30 50
Stellite 21 350 HB 20 40

Ti based 10
T40 - 50 70

TiAl6V4 - 40 60

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

30

50
50 HRc
55 HRc

40Chilled Cast Iron Ni-Hard 2 400 HB
White Cast Iron G-X300CrMo15 55 HRc

NF Aluminium 12 AlSi12 130 HB 100 400

LT 10

343

MACHINING CONDITIONS - THREAD MILLING - CUTTING SPEED (Vc)

342

MACHINING CONDITIONS - THREAD TURNING

No.OF
PASSES

UN
EXTERNAL (TPI)

UN
INTERNAL (TPI)

WHITWORTH
EXTERNAL & INTERNAL

(TPI)

BSPT
EXTERNAL & INTERNAL

(TPI)

20 16 12 20 16 12 19 14 11 19 14 11

DE
PT

H
OF

 C
UT

1 0.20 0.22 0.25 0.19 0.21 0.24 0.22 0.24 0.26 0.19 0.19 0.22

2 0.16 0.20 0.23 0.16 0.19 0.21 0.19 0.21 0.23 0.18 0.18 0.21

3 0.15 0.18 0.20 0.14 0.17 0.19 0.17 0.17 0.20 0.17 0.17 0.20

4 0.13 0.14 0.18 0.11 0.13 0.17 0.14 0.15 0.18 0.15 0.16 0.19

5 0.11 0.11 0.16 0.10 0.10 0.15 0.11 0.14 0.17 0.13 0.15 0.18

6 0.06 0.09 0.14 0.06 0.09 0.13 0.06 0.12 0.16 0.08 0.15 0.16

7 0.06 0.11 0.06 0.10 0.10 0.13 0.12 0.15

8 0.06 0.06 0.06 0.12 0.08 0.13

9 0.06 0.08

Total 0.81 1.00 1.33 0.76 0.95 1.25 0.89 1.19 1.51 0.90 1.20 1.51

No. OF
PASSES

NPT
EXTERNAL & INTERNAL (TPI)

TRAPEZOIDAL
 EXTERNAL & INTERNAL (MM)

18 14 11.5 8 4.0 3.00
DE

PT
H

OF
 C

UT

1 0.18 0.22 0.23 0.32 0.24 0.20

2 0.15 0.18 0.19 0.25 0.23 0.19

3 0.13 0.15 0.17 0.21 0.22 0.18

4 0.13 0.14 0.16 0.17 0.22 0.18

5 0.12 0.13 0.15 0.16 0.21 0.17

6 0.11 0.12 0.13 0.16 0.20 0.17

7 0.09 0.10 0.12 0.15 0.19 0.16

8 0.08 0.10 0.10 0.15 0.18 0.15

9 0.06 0.09 0.10 0.14 0.17 0.14

10 0.08 0.10 0.13 0.16 0.13

11 0.06 0.09 0.13 0.14 0.11

12 0.08 0.12 0.13 0.08

13 0.06 0.12 0.08

14 0.10

15 0.08

16 0.06

Total 1.05 1.37 1.68 2.45 2.37 1.86

RECOMMENDED NUMBER OF PASSES

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness Vc [m/min]
min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB 80 130
190 HB 70 110
250 HB 60 100

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB
70 110

230 HB
280 HB 60 100
350 HB 50 80

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB 70 110
280 HB 60 100
320 HB

50
80

350 HB 70

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 70 110
240 HB 60 90

Duplex 5 X2CrNiN23-4,
S31500

290 HB
60 80

310 HB
Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 70 90
42 HRc 60 80

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB 60 110
200 HB 70 110
250 HB 60 90

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
60

110
200 HB 90
250 HB 90

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB 40 60
Inconel 700 250 HB 30 50
Stellite 21 350 HB 20 40

Ti based 10
T40 - 40 70

TiAl6V4 - 25 50

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc 30
50

50 HRc

25
55 HRc

40Chilled Cast Iron Ni-Hard 2 400 HB
White Cast Iron G-X300CrMo15 55 HRc

NF Aluminium 12 AlSi12 130 HB 80 300

USER GUIDE

345

MACHINING
CONDITIONS

DRILLING

MACHINING CONDITIONS - THREAD MILLING

344

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness

Feed (mm/tooth)

1.5 - 3.0 3.0 - 5.0 5.0 - 7.0 7.0 - 9.0 9.0 - 11.0

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB 0.03 0.04 0.06 0.07 0.09
190 HB

0.02 0.03 0.05 0.06 0.07
250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.02 0.03 0.05
0.06 0.07230 HB

280 HB
350 HB 0.05 0.05

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.02 0.03 0.05
0.06

0.07
280 HB

0.06
320 HB
350 HB 0.05 0.05

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB
0.02 0.02

0.03 0.04 0.05
240 HB 0.02 0.06 0.04

Duplex 5 X2CrNiN23-4,
S31500

290 HB 0.02

0.02 0.02 0.03
0.04310 HB 0.015

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 0.02
42 HRc 0.015 0.03

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.02 0.03

0.06 0.07 0.08
200 HB

0.05 0.06 0.07
250 HB

Malleable
& Nodular 8 GGG40,

GGG70, 50005

150 HB
0.02 0.03

0.06 0.07 0.08
200 HB

0.05 0.06 0.07
250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB 0.02 0.02 0.02 0.03 0.04
Inconel 700 250 HB 0.015 0.015 0.015 0.02 0.02
Stellite 21 350 HB 0.01 0.01 0.01 0.015 0.015

Ti based 10
TiAl6V4 -

0.02 0.02 0.02 0.02
0.025

T40 - 0.02

H

Steel

11

X100 CrMo13,
440C, G-X260NiCr42

45 HRc

0.01 0.01 0.02 0.02 0.02
50 HRc
55 HRc

Chilled Cast Iron Ni-Hard 2 400 HB
White Cast Iron G-X300CrMo15 55 HRc

NF Aluminium 12 AlSi12 130 HB 0.03 0.03 0.04 0.08 0.12

RECOMMENDED TOOL FEED

347346

MACHINING CONDITIONS - DRILLING - CUTTING SPEED (Vc) MACHINING CONDITIONS - DRILLING - DEPTH OF CUT AND FEED

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness

SPMG
050204 NN

SPMG
060204 NN

SPMG
07T308 NN

SPMG
090408 NN

SPMG
110408 NN

Feed [mm/z] Feed [mm/z] Feed [mm/z] Feed [mm/z] Feed [mm/z]
min max min max min max min max min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.04 0.12 0.04 0.15 0.06 0.18 0.06 0.22 0.06 0.24190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.06 0.12 0.06 0.14 0.08 0.18 0.10 0.22 0.12
0.24230 HB

280 HB
350 HB 0.20

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.06
0.10

0.06
0.08

0.08
0.12

0.08
0.14

0.10
0.16

280 HB
320 HB

0.08 0.12 0.14 0.16 0.18
350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 0.04
0.10

0.04
0.12

0.06
0.14

0.08
0.16

0.10
0.18

240 HB 0.05 0.05 0.07 0.09 0.11

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.05 0.09 0.05 0.10 0.06 0.12 0.06 0.14 0.08

0.15
310 HB 0.13

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 0.05 0.09 0.05 0.10 0.06 0.12 0.06 0.14 0.08 0.15
42 HRc 0.04 0.08 0.04 0.08 0.05 0.10 0.05 0.12 0.06 0.13

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.06 0.12 0.06 0.14 0.08 0.16 0.10 0.20 0.12 0.24200 HB

250 HB

Malleable
& Nodular 8 GGG40,

GGG70, 50005

150 HB
0.06 0.12 0.06 0.14 0.08 0.16 0.10 0.20 0.12 0.24200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.05 0.08 0.05 0.08 0.06 0.09 0.06 0.09 0.06 0.10Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10
TiAl6V4 -

0.05 0.08 0.05 0.08 0.06 0.09 0.06 0.09 0.06 0.10
T40 -

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.04 0.07 0.04 0.07 0.05 0.08 0.06 0.09 0.06 0.09
50 HRc
55 HRc

Chilled Cast Iron Ni-Hard 2 400 HB
White Cast Iron G-X300CrMo15 55 HRc

NF Aluminium 12 AlSi12 130 HB 0.05 0.12 0.05 0.14 0.06 0.16 0.06 0.18 0.08 0.20

SPMG 050204 NN
SPMG 060204 NN
SPMG 07T308 NN

SPMG 090408 NN
SPMG 110408 NN

Material
Group

Lamina
Gr. N°

Material
Examples Hardness

LT 30
Vc [m/min]

LT 3130
Vc [m/min]

min max min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
180

270
198

297
190 HB 230 253
250 HB 200 220

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB
120

230
132

253
230 HB 190 209
280 HB

100
170

110
187

350 HB 150 165

High Alloyed 3
X40CrMoV5,

H13, M42, D3,
S6-5-2, 12Ni19

220 HB
70

170
77

187
280 HB 150 165
320 HB

60
130

66
143

350 HB 100 110

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 170 230 187 253
240 HB 120 210 132 231

Duplex 5 X2CrNiN23-4,
S31500

290 HB
70

120
77

132
310 HB 120 132

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 100 150 110 165
42 HRc 60 100 66 110

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
150

230
165

253
200 HB 210 231
250 HB 170 187

Malleable
& Nodular 8 GGG40, GGG70,

50005

150 HB
120

200
132

220
200 HB 170 187
250 HB 150 165

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
30 40 27.5 38.5

Inconel 700 250 HB
Stellite 21 350 HB 20 40 25.3 38.5

Ti based 10
T40 - 40 60 38.5 66

TiAl6V4 - 30 40 30.8 44

H

Steel

11

X100CrMo13, 440C,
G-X260NiCr42

45 HRc 50 90 55 99
50 HRc 40 70 44 77
55 HRc 30 60 33 66

Chilled Cast Iron Ni-Hard 2 400 HB 40 60 40 66
White Cast Iron G-X300CrMo15 55 HRc 30 50 33 55

NF Aluminium 12 AlSi12 130 HB 200 400 220 440

LT 30

LT 3130

FOR DRILLING BODIES 2 X D AND 3 X D

348 349

MACHINING CONDITIONS - DRILLING - DEPTH OF CUT AND FEED

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness

SPMG
050204 NN

SPMG
060204 NN

SPMG
07T308 NN

SPMG
090408 NN

SPMG
110408 NN

Feed [mm/z] Feed [mm/z] Feed [mm/z] Feed [mm/z] Feed [mm/z]
min max min max min max min max min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.03 0.09 0.03 0.12 0.04 0.14 0.04 0.18 0.06 0.19190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.04 0.09 0.04 0.09 0.05 0.15 0.06 0.18 0.09
0.19230 HB

280 HB
350 HB 0.18

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.04
0.07

0.04
0.07

0.05
0.09

0.06
0.11

0.07
0.13

280 HB
320 HB

0.06 0.08 0.11 0.12 0.15
350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 0.03
0.08

0.03
0.09

0.03
0.11

0.05
0.13

0.07
0.14

240 HB 0.03 0.03 0.04 0.06 0.08

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.03 0.09 0.03 0.07 0.03 0.10 0.04 0.11 0.05

0.13
310 HB 0.12

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 0.03 0.07 0.03 0.07 0.04 0.10 0.05 0.12 0.05 0.13
42 HRc 0.03 0.07 0.03 0.07 0.05 0.09 0.05 0.10 0.05 0.12

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.04 0.10 0.04 0.12 0.05 0.13 0.06 0.17 0.08 0.20200 HB

250 HB

Malleable
& Nodular 8 GGG40,

GGG70, 50005

150 HB
0.04 0.09 0.04 0.11 0.05 0.12 0.08 0.16 0.08 0.19200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.03 0.06 0.03 0.07 0.03 0.08 0.04 0.09 0.05 0.10Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10
TiAl6V4 -

0.03 0.06 0.03 0.07 0.03 0.08 0.04 0.09 0.05 0.10
T40 -

H

Steel

11

X100 CrMo13,
440C,

G-X260NiCr42

45 HRc

0.03 0.06 0.03 0.06 0.03 0.07 0.04 0.08 0.05 0.09
50 HRc
55 HRc

Chilled Cast Iron Ni-Hard 2 400 HB
White Cast Iron G-X300CrMo15 55 HRc

NF Aluminium 12 AlSi12 130 HB 0.03 0.10 0.04 0.12 0.05 0.14 0.06 0.15 0.07 0.16

* For drilling 4xD the feed must be reduced by 50%

Material
Group

Lamina
Gr. N°

Material
Examples

Hardness

WCMX
040208 NN

WCMX
050308 NN

WCMX
06T308 NN

WCMX
080412 NN

Feed [mm/z] Feed [mm/z] Feed [mm/z] Feed [mm/z]
min max min max min max min max

P

Non Alloyed 1
C35, Ck45,
1020, 1045,

1060, 28Mn6

125 HB
0.05 0.10 0.06 0.11 0.06 0.12 0.06 0.16190 HB

250 HB

Low Alloyed 2

42CrMo4,
St50, Ck60,
4140, 4340,

100Cr6

180 HB

0.05 0.10 0.06 0.11 0.06 0.12 0.06
0.16

230 HB
280 HB

0.15
350 HB

High Alloyed 3
X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

220 HB

0.07
0.07

0.10 0.09 0.11
0.08
0.08

0.12
0.09
0.09

0.16
280 HB
320 HB

0.09 0.09 0.10 0.11 0.14
350 HB

M

Austenitic 4 304, 316,
X5CrNi18-9

180 HB 0.05
0.10

0.06
0.11

0.06
0.12

0.06
0.15

240 HB 0.07 0.09 0.08 0.09

Duplex 5 X2CrNiN23-4,
S31500

290 HB
0.07 0.09 0.09 0.10 0.08 0.11 0.09 0.14

310 HB

Ferritic &
Martensitic 6 410, X6Cr17,

17-4PH, 430
200 HB 0.07 0.09 0.09 0.10 0.08 0.11 0.09 0.14
42 HRc 0.05 0.08 0.06 0.09 0.06 0.10 0.06 0.13

K

Grey 7
GG20, GG40, EN-

GJL-250,
N030B

150 HB
0.09 0.11 0.09 0.12 0.09 0.13 0.10 0.18200 HB

250 HB

Malleable
& Nodular 8 GGG40,

GGG70, 50005

150 HB
0.09 0.11 0.09 0.12 0.09 0.13 0.10 0.18200 HB

250 HB

S

Fe, Ni &
Co based 9

Incoloy 800 240 HB
0.05 0.08 0.06 0.09 0.06 0.10 0.06 0.13Inconel 700 250 HB

Stellite 21 350 HB

Ti based 10
TiAl6V4 -

0.05 0.08 0.06 0.09 0.06 0.10 0.06 0.13
T40 -

H

Steel

11

X100 CrMo13,
440C, G-X260NiCr42

45 HRc

0.05 0.08 0.06 0.09 0.06 0.10 0.06 0.13
50 HRc
55 HRc

Chilled Cast Iron Ni-Hard 2 400 HB
White Cast Iron G-X300CrMo15 55 HRc

NF Aluminium 12 AlSi12 130 HB 0.05 0.10 0.06 0.11 0.10 0.12 0.10 0.16

MACHINING CONDITIONS - DRILLING - DEPTH OF CUT AND FEED

SPMG 050204 NN
SPMG 060204 NN
SPMG 07T308 NN

SPMG 090408 NN
SPMG 110408 NN

FOR DRILLING BODIES 4 X D

WCMX 040208 NN
WCMX 050308 NN

WCMX 06T308 NN
WCMX 080412 NN

USER GUIDE

351 350

TECHNICAL
GUIDE

MACHINING OPTIMIZATION 352

MATERIAL GROUPS 355

MACHINING RECOMMENDATIONS 356

COOLANT GUIDE 357

TECHNICAL FORMULAS 358

SPECIFIC CUTTING FORCES 359

THREAD TURNING 360

HIGH FEED MILLING 366

LT 752 & LT 910 MILLING CUTTER LINES 367

ASSEMBLING INSTRUCTIONS - LT 752 & LT 910 368

COPY MILLING 369

DRILLING COOLANT 370

TROUBLESHOOTING 372

HELICAL INTERPOLATION 374

T
E

C
H

N
IC

A
L

G
U

ID
E

Increase your
production efficiency

352 353

TECHNICAL INFORMATIONTECHNICAL INFORMATION

MILLING

Vf

Check the condition of the
tool holder (insert seat, shim,
lever, screw) and check if
the insert is well seated and
clamped.

Check the stability of the
machine. The tool overhang
should be as short as
possible.

Climb Milling

Usually this is the
recommended direction. Tool
life up to 40% longer than
conventional.

Vf

Fv h = fz

fz 0.7 x D
D

Conventional Milling

Recommended only for:
• Old machines with backlash
in the table transmission
• Flame cut, forged and cast
workpieces
• Thin workpieces (in order to
reduce vibration)

К = 90° Approach angle
High radial forces / Low axial
forces.

Recommended:
• When 90° wall is needed
• For slender workpieces

For face milling the width
of cut (ae) should be about
70% of the cutter diameter, in
order to achieve better chip
formation and longer tool
life. For limited engagement
conditions, it is necessary to
increase feed per tooth.

h = 0.71 x fzfz

45°

K = 45° Approach angle
identical radial and axial
forces.
High productivity fz=1.41 x h

Recommended:
• When overhang is long
(lower vibration tendency)
• For face milling (1st
choice)

Round Inserts:

Roughing and general
purposes.
Strongest cutting edge.

For new users of Lamina Technologies MULTI-MATTM (MULTI-MATerial) inserts and to get more
productivity and longer tool life, we have prepared a short machining guide to insure your
satisfaction with our products.

The machining conditions included after each insert are our guidelines for optimal machining.
However, our inserts can work in a range of cutting conditions to meet special machining needs.

TURNING

Coolant

Check the condition of the
tool holder (insert seat, shim,
lever, screw) and check if
the insert is well seated and
clamped.

If there are interrupted
cut or passes with short
lengths of cut, dry operation
is recommended to avoid
thermal shocks. For heavy
interrupted cut feed rate
should be reduced.

Check the stability of the
machine. The tool overhang
should be as short as
possible.

Vc

fn

d.o.c.

Tool life

Cutting parameters

+

+
-

-

Feed x d.o.c.
=

Amax

Section max
[mm2]

Depth of cut
[mm]

Feed
[mm/t]f maxf min

Cutting speed has the
greatest influence on tool
life. For high productivity and
long tool life, first increase
d.o.c. and feed rate.

Respect maximum chip
section area for each insert.
Amax = feed x d.o.c.

For higher productivity
and better chip control in
roughing, work close to the
recommended Amax value.

MACHINING OPTIMIZATION

354 355

TECHNICAL INFORMATIONTECHNICAL INFORMATION

MATERIAL GROUPS

BUILT-UP EDGE
(Adhesive Wear)

Description
The workpiece material is welded to the cutting edge. Normally
caused by low temperatures

Solutions
Increase cutting speed / Increase feed / Use more positive geometry

NOTCH WEAR
(Adhesive/Mechanic Wear)

Description
Result of adhesive or mechanical action. Chipping or localized
wear at the depth of cut line.

Solutions
Use more positive geometry / Reduce feed / Vary depth of cut

CRATER
(Chemical Wear)

Description
Happens on the rake surface. Normally the result of a
combination of a diffusion and abrasion wear mechanism.

Solutions
Decrease cutting speed / Check coolant direction / Use more
positive geometry

FLANK WEAR
(Abrasive Wear)

Description
Abrasive wear mechanism that happens on the cutting edge’s
flank. Not common in Lamina inserts.

Solutions
Decrease cutting speed / Check coolant direction.

PLASTIC
DEFORMATION
(Thermal Wear)

Description
Caused by cutting forces and too high temperature. Not
common in Lamina inserts.

Solutions
Decrease cutting speed / Decrease feed rate

THERMAL
CRACKS
(Thermal Wear)

Description
Small cracks normally at 90° to the cutting edge caused by
temperature variation.

Solutions
Stabilize the temperature / Shut off the coolant

BREAKAGE
(Mechanic Wear)

Description

Most breakages happen because the wear development is not
seen in time.

Solutions
Check the tool holder / Check the tool overhang / Check the
Amax / Decrease feed and Vc / Apply more robust insert / Check
the run-out

MACHINING OPTIMIZATION

MATERIAL
GROUP

LAMINA
GR. N°

VDI
GRP

MATERIAL
EXAMPLES

DESCRIPTION CAUTION

P

Non Alloyed 1

1
C35, Ck45,
1020, 1045,

1060, 28Mn6

Non-alloyed Steel
Composition: Fe-C alloy (usually 0.1 to 0.6% carbon).
Characteristics: Good machinability and high cutting speeds can
be applied. When it has less than 0.25% carbon, it can be very
sticky, requiring positive rake and small land inserts.

Alloyed Steel
Composition: Fe-C alloy (maximum 2.1% carbon) with additives
like Cr, Mo, V, Ni, Mn, Co, W, etc.

Characteristics: The variation in the amount of alloying elements
and different heat treatments control features such as mechanical
resistance and machinability. It’s important to follow the cutting
speeds recommended according to the hardness of the steel, as it
influences temperature as well as chemical and adhesive wears.

High alloyed Steel have more than 5% alloying elements.

Built-up edge
Crater

2

3

Low Alloyed 2

4, 6
42CrMo4,

St50, Ck60,
4140, 4340,

100Cr6

Built-up edge
Crater

5, 7

6

8

High Alloyed 3

10

X40CrMoV5,
H13, M42, D3,
S6-5-2, 12Ni19

Crater
10

11

11

M

Austenitic 4
14

304, 316,
X5CrNi18-9 Composition: Alloyed steel, more than 11% chrome (Cr).

Characteristics: Stainless steels do not stain, corrode, or rust
as easily as ordinary steel. Usually they are difficult to machine
because of its narrow range of cutting speeds. If the cutting speed
is too low, the material sticks in the cutting edge, if it’s too high, the
high quantity of additives produces abrasive wears in the cutting
edge.

Built-up edge
Notch wear

14

Duplex 5
14

X2CrNiN23-4,
S31500

Notch wear
Crater

14

Ferritic &
Martensitic

6
12

410, X6Cr17,
17-4PH, 430

Crater
13

K

Grey 7

15
GG20, GG40,
EN-GJL-250,

N030B

Composition: Fe-C alloy with 2.1 to 5% of carbon. It can be
alloyed with Si, P, Mn and Ni.

Characteristics: Grey cast iron tends to be brittle, and malleable
cast irons usually have a more ductile but less homogeneous
micro-structure. Reinforced cutting edges will perform best. High
productivity can be achieved by using high feeds.

Flank wear
Crater

Mechanical
cracks

15

16

Malleable
& Nodular

8

17, 19
GG40, GG70,

50005
17, 19

18, 20

S

Fe, Ni &
Co based

9

31, 32 Incoloy 800
Composition: Iron (Fe) based, Nickel (Ni) based or Cobalt (Co)
based alloys and Titanium alloys.

Characteristics: High temperature alloys and titanium provide
excellent mechanical strength resistance, as well as corrosion and
oxidation resistance. Relatively low cutting speed is recommended
due to their poor thermal conductivity.

Notch wear
Crater

33 Inconel 700

34 Stellite 21

Ti based 10
36 TiAl6V4

37 T40

H

Steel 11

38
X100 CrMo13,

440C,
G-X260NiCr42

This group includes hardened and tempered steel up to 55 HRc,
chilled and white cast iron up to 55 HRc. Machining success
depends largely on clamping system rigidity, as cutting forces and
power consumption are high. Finishing represents the majority of
the operations for this material group.

Crater

38

38

Chilled Cast Iron 12 40 Ni-Hard 2

White Cast Iron 13 41 G-X300CrMo15

NF

Alu 14 25 AlSi12
Non-ferrous and soft materials (less than 130HB of hardness).
Most common: Aluminium

Composition: Al alloys can be alloyed with Cu, Zn, Mg, Mn and Si.

Characteristics: Aluminium is widely used due to its low density
and relatively good strength to weight ratio. When machining,
it tends to have long chips and built-up edge. A highly positive
cutting edge together with low friction coating control the chips
and reduce built up edge.

Built-up edge

AL (<8%Si) 15
21, 22,
23, 24

4% < Si < 8%

Si < 4%

Copper Alloys 16 26, 27, 28 CuZn30

Non Metallic 17

29 Fiber Plastics

- Graphite

30 Hard Rubber

356 357

TECHNICAL INFORMATIONTECHNICAL INFORMATION

COOLANT GUIDE

In machining stainless steel, please verify and respect the cutting speed
recommended for the insert as there is a tendency to machine at speeds that are
too low.

Stainless Steel

VC

In machining stainless steel or exotic materials, P geometry inserts (CNMP, TNMP,
WNMP) and NX chipbreakers are recommended as first choice.

NX-CNMP-TNMP-WNMP

Stainless Steel
Exotic Material

In machining exotic materials, it is important to verify cutting conditions of the
specific insert.

Exotic Material

Cutting Conditions

!Verify

VC

Productivity

To increase machining productivity, it is recommended to increase speed (Vc)
while respecting chip size calculation.

It is important to verify and respect Amax, which is the maximum chip section.
Feed x d.o.c. must be lower than the number noted as Amax.

Feed x d.o.c.
=

Amax

P geometry inserts (CNMP, TNMP, WNMP) are not recommended
when machining with interrupted cut.CNMP

TNMP
WNMP

MACHINING RECOMMENDATIONS

SUCCESSFUL MACHINING OPERATIONS DEPEND ON
CORRECT COOLANT APPLICATION

TURNING

•	 In continuous cut, the application of coolant is recommended for all workpiece
materials.

•	 If there is interrupted cut, use dry operation when machining material groups P, M, K
and H.

•	 Coolant is always recommended for High-Temp Alloys (Group S) and Aluminum
(Group N).

MILLING

•	 In dry operations, the usage of “air blow” is always recommended in order to evacuate
the chips which can accumulate causing tool breakage and problems with surface
finishing.

DRILLING

•	 Coolant in drilling is always recommended independent of workpiece material as it
helps chip evacuation, improves hole quality and increases tool life.

TURNING
MILLING DRILLING

MATERIAL
GROUP

STABLE
CUT

INTERRUPTED
CUT

P

M * *

K

S

H

N

•	 When machining Duplex Stainless Steels, both wet and dry operations should
be considered, depending on variables in the machining process.

358 359

TECHNICAL INFORMATIONTECHNICAL INFORMATION

TECHNICAL FORMULAS

Symbol Designation Unit

Machining diameter mm

mm/rev

Machining length mm

Rotation rev/min

cm3/minChip removal rate

d.o.c x feed mm2

Nose radius mm

Dm

fn

lm

n

Q

Amax

rε

Tc

Rmax

Cutting time

Surface roughness

min

µm

Feed per revolution

Vc Cutting speed m/min

ap Depth of cut (d.o.c.) mm

ae
Radial depth of cut
(width of cut) mm

D Cutter diameter mm

fz Feed per tooth mm/tooth

pcsZc

Vf Table Feed mm/min

pcsZn

Symbol Designation Unit

VcQ = x ap x fn

Vc =
Dm x π x n

1000

n =
Vc x 1000

Dm x π

Tc =
lm

fn x n

Rmax =
fn

2

x 125
rε

Surface
Roughness
(µm)

Cutting Time
(min)

Rotation
(Rev/min)

Cutting
Speed
(m/min)

Chip Removal
Rate
(cm3/min)

Turning

fz =

Vcn =
x 1000

π x D

Vc =
n x π x D

1000

Q =
ae x ap x Vf

1000

Vf = n x zc x fz

Feed per
Tooth

Rotation
(Rev/min)

Cutting
Speed
(m/min)

Table Feed
(mm/min)

Cutting
Output
(cm3/min)

Millling

Vf

n x zc

Total number of teeth

Effective number of teeth

SPECIFIC CUTTING FORCES

MATERIAL GROUP
Lamina
Gr. N°

VDI
Grp

MATERIAL
EXAMPLES

HARDNESS
Specific cutting force, kc1

(N/mm²)
mc

P

Non-Alloyed 1

1
C35, CK45,
1020, 1045,

1060, 28MN6

125 HB 1500 0.25

2 190 HB 1700 0.25

3 250 HB 1850 0.25

Low alloyed 2

4

42CRMO4,
ST50, CK60,
4140, 4340,

100CR6

180 HB 1700 0.25

5.6 230 HB 1800 0.25

7.8 280 HB 2040 0.25

9 350 HB 2900 0.25

High
allowed

3

10

X40CRMOV5,
H13, M42, D3,
S6-5-2, 12NI19

220 HB 2050 0.25

10 280 HB 2600 0.25

11 320 HB 2950 0.25

11 350 HB 3100 0.25

M

Austenitic 4
14 304, 316,

X5CRNI18-9

180 HB 1800 0.21

14 240 HB 2100 0.21

Duplex 5
14 X2CRNIN23-4,

S31500

290 HB 2600 0.21

14 310 HB 2800 0.21

Ferritic &
Martensitic

6
12 410, X6CR17,

17-4 PH, 430

200 HB 1800 0.21

13 42 HRC 2800 0.21

K

Grey 7

15
GG20, GG40,
EN-GJL-250,

NO30B

150 HB 800 0.28

15 200 HB 1000 0.28

16 250 HB 1100 0.28

Malleable &
Nodular

8

17.19

GGG40, GGG70,
50005

150 HB 870 0.28

17.19 200 HB 1150 0.28

18.20 250 HB 1400 0.28

S

Fe, Ni & Co
based

9

31.32 Incoloy 800 240 HB 2600 0.25

33 Inconel 700 250 HB 2700 0.25

34 Stellite 21 350 HB -3300 0.25

Ti bases 10
36 TIAL6V4 - 1400 0.23

37 T40 - 1450 0.23

NF Al (>8%Si) 12 25 TIAL6V4 130 HB 700 0.25

360 361

TECHNICAL INFORMATIONTECHNICAL INFORMATION

THREADING INSERTS

IN-LH
Toolholder
& Insert

IN-RH
Toolholder
& Insert

RIGHT THREAD LEFT THREAD

If you want to turn an
IN-LH Thread but you prefer to pull
the metal chips while thread turning
outwards, you should use an
IN-LH insert & toolholder

Change to
negative
anvil

INTERNAL THREAD

Change to
negative
anvil

IN-LH
Toolholder
& Insert

IN-RH
Toolholder
& Insert

Change to
negative
anvil

Change to
negative
anvil

P/8

H h

P/4

Screw Nut

External - 10°

Internal - 15°

15° 10°

P/8

H h

P/4

Screw Nut

External - 10°

Internal - 15°

15° 10°

P/8

H h

P/4

Screw Nut

External - 10°

Internal - 15°

15° 10°

1.	 In most thread forms
internal and external
threads have different
depth and radius, thus tools
are not interchangeable

2.	 The insert relief angle of a
standard Lamina external
toolholder is 10°; for an
internal toolholder it is 15°.
This 5° difference is
to provide additional
necessary radial clearance.

3.	 Our built-in relief angles
ensure automatic insert
flank angle clearance.

P/8

H h

P/4

Screw Nut

External - 10°

Internal - 15°

15° 10°

1.	 Profiles of Lamina internal & external threading inserts are
precisely ground to ensure accurate thread geometry when
used in their corresponding toolholders.
Using internal inserts with an external holder will result in
distortion of angle and insert geometry.

2.	 Insert and toolholder should
always match. An IN-RH
insert must be used with an
IN-RH toolholder.
No mismatch is allowed.

NUMBER OF THREADING PASSES SELECTION

FOR SINGLE POINTS INSERTS

THREAD TURNING METHODS

NOTES

1.	 For most standard applications the middle of the range is a good starting point.
2.	 The tougher workpiece material, the higher the number of cutting passes you should

select.
3.	 General rule of thumb: fewer passes are better than more speed.

PITCH
mm
TPI

0.5
48

0.8
32

1.0
24

1.25
20

1.5
16

1.75
14

2.0
12

2.5
10

3.0
8

4.0
6

6.0
4

NUMBER OF
PASSES 3-6 4-7 4-9 6-10 5-11 9-12 6-13 7-15 8-17 10-20 11-22

Change to
Negative
Anvil

EX-LH
Toolholder
& Insert (1)

(1)

RIGHT THREAD

EXTERNAL THREAD

EX-RH
Toolholder
& Insert (2)

(2)

EX-LH
Toolholder
& Insert (1)

(1)

EX-RH
Toolholder
& Insert (2)

(2)

Change to
Negative
Anvil

LEFT THREAD

If you want to turn an
EX-LH Thread and you
only have EX-RH
Insert & Toolholder

362 363

TECHNICAL INFORMATIONTECHNICAL INFORMATION

THREAD HELIX ANGLE STANDARD AND SLANTED ANVILS

10
3/8

5

4

3

5

6

2.5
2
1.5
1
0.5

8
10
12
16
24
48

20
3/4

4° 3° 2°

30
1.25

40
1.5

50
2

60
2.5

75
3

mm
inch

Diameter

TPI

1°
β

Tan β =
P

π x D

Simplified formula
β = 20P/D

Example:
D = 30 mm (1.18")
P = 1.5 mm (16 TPI)

β =
20 x 15

30
= 1°

D

P
β

Lamina Toolholder Pockets are built with 1.5° helix angle. This angle may be adjusted to better
match the thread helix angle by simply changing the anvil.

Negative helix is usually used when threading RH thread with LH holder or LH thread with RH
holder.

β β

y
y

Insert
Anvil

Toolholder

Negative
Helix

Insert

Anvil

Toolholder

L IC POCKET ANGLE Y 4.5° 3.5° 2.5°
1.5°

STANDARD
0.5° -0.5° -1.5°

16 3/8 EX-RH or IN-LH SHIM 16E+4.5 SHIM 16E+3.5 SHIM16E+2.5 SHIM 16E SHIM 16E+0.5 SHIM 16E-0.5 SHIM 16E-1.5

16 3/8 EX-LH or IN-RH SHIM 16I+4.5 SHIM 16I+3.5 SHIM 16I+2.5 SHIM 16I SHIM 16I+0.5 SHIM 16I-0.5 SHIM 16I-1.5

22 1/2 EX-RH or IN-LH SHIM 22E+4.5 SHIM 22E+3.5 SHIM 22E+2.5 SHIM 22E SHIM 22E+0.5 SHIM 22E-0.5 SHIM 22E-1.5

22 1/2 EX-LH or IN-RH SHIM 22I+4.5 SHIM 22I+3.5 SHIM 22I+2.5 SHIM 22I SHIM 22I+0.5 SHIM 22I-0.5 SHIM 22I-1.5

364 365

TECHNICAL INFORMATIONTECHNICAL INFORMATION

ANVIL CHANGE RECOMMENDATION

As it can be seen on the chart below, some Pitch to Diameter combinations require an anvil
change.
If change is required, use AE anvils for EX-RH and IN-LH toolholders and AI anvils for IN-RH and
EX-LH toolholders.

As it can be seen on the chart below, most application do not require an anvil change. If change
is required, use AE anvils for EX-RH and IN-LH toolholders and AI anvils for IN-RH and EX-LH
toolholders.

10
0.50

10
0.50

20
0.75

20
0.75

5
0.25

5
0.25

1.5 1.516 16

2.5 2.510 10

3.5 3.5

2 212 12

3 38 8

4 46 6

5 55 5

6 64 4

7 7 3.5 3.5

8 8 3 3

9 9 (2*)

(2*)
(3*)
(4*)
(5*)
(6*)
(7*)

(3*)

(4*)

(5*)

(6*)

(7*)

10 10 (1*)

(1*)

2.5 2.5

30
1.25

30
1.25

40
1.50

40
1.50

50
2

50
21 1

60
 2.50

60
 2.50

70
 3

70
 3

80 8090 90100
4

100
4

120
 5

120
 5

110 110130 130140 140mm
inch

mm
inch

mm mmTPI TPI
Pitch Pitch

Diameter Diameter

Special
holders
required

Special
holders
required

Standard anvil (supplied
with toolholder)

Standard anvil (supplied
with toolholder)

Change to anvil AE or 0.5°

AE or AI + 4.5° AE or AI + 4.5°

AE or AI + 3.5° AE or AI + 3.5°

AE or AI + 2.5° AE or AI + 2.5°

β

Ɛ

Anvil

Toolholder

1.5°

TRAPEZ (DIN 103)

PARTIAL PROFILE 60°
PARTIAL PROFILE 55°
ISO
UN
WHIT
NPT
BSPT

366 367

TECHNICAL INFORMATIONTECHNICAL INFORMATION

α°

D D1*
α° max. for

linear ramping

Ap max. for

linear ramping

Ae max. for

linear plunging

Helical Milling

C min. P max. C max. P max.

10 4.7 1.25

0.5 2.4

14.7

0.5

18

0.5

12 6.7 2.5 18.7 22

16 10.7 2 26.7 30

20 14.7 1.25 34.7 38

25 19.7 1 44.7 48

32 26.7 0.9 58.7 62

LT 910 - HIGH FEED MILLING - XPKT & XPKW 0602-HF

D
α° max. for

linear ramping

Ap max. for

linear ramping

Ae max. for

linear plunging

Helical Milling

C min. P max. C max. P max.

10 3

5.2 0.6

14

0.9

19 3.0

12 2.2 18 23 2.5

16 1.5 26 31 2.0

20 1.15 34 39 1.8

25 0.9 44 49 1.7

32 0.7 58 63 1.7

LT 752 - SHOULDER MILLING - APKT 060204-PDTR

APPLICATION PARAMETERS

PROGRAMMING RADIUS

Rprog = R1.20
Plunging
Ae = 2.4

RH

Uncut Area
0.22

High Feed
Ap = 0.5

Uncut Area = Uncut thickness, maximum mismatch between programmed corner radii
(Rprog) and generated machined profile.

LT 752 / LT 910 - CUTTER LINE

* Flat surface on face milling = D1

VALUES
INCORRECT

CALCULCATION
CORRECT

CALCULATION

Vc = 120 m/min

RPM for D=40

n = 954 rev/min

RPM for Deff=35.16

n = 1085 rev/min

D = 40 mm

DOC = 1.0 mm

l = 4.84 mm

Deff = D - l

Deff = 40 – 4.84

Deff = 35.16

SDKX 0904-HF
SDKW 0904-HF

SDKX 1205-HF
SDKW 1205-HF

APKT 0602-HF
APKW 0602-HF

DOC
(mm)

l
(mm)

DOC
(mm)

 l
(mm)

DOC
(mm)

 l
(mm)

1.5 0 2.0 0 0.5 0
1.4 0.22 1.8 0.66 0.4 0.32
1.3 0.58 1.6 1.58 0.3 0.72
1.2 1.04 1.4 2.58 0.2 1.28
1.1 1.52 1.2 3.66 0.1 2.22
1.0 2.02 1.0 4.84
0.9 2.54 0.8 6.16
0.8 3.10 0.6 7.66
0.7 3.70 0.4 9.44
0.6 4.34 0.2 11.76
0.5 5.06
0.4 5.82
0.3 6.72
0.2 7.74
0.1 9.06

HIGH FEED MILLING

EFFECTIVE DIAMETER FOR RPM CALCULATION

The effective cutting diameter (Deff) must be calculated to obtain the correct revolution per
minute (RPM) and consequently the table feed.

The effective cutting diameter is calculated using the following values and formula.

D Cutter Diameter mm

DOC Depth of cut mm

mm

Symbol Designation Unit

Diameter compensation
(see chart below)

Deff =

n =
Vc x 1000

πxDeff

D - l

D Cutter Diameter mm

DOC Depth of cut mm

mm

Symbol Designation Unit

Diameter compensation
(see chart below)

Deff =

n =
Vc x 1000

πxDeff

D - l

EXAMPLE FOR Deff CALCUATION

Cutter: 	 LT 903 S-W-D040/4 (D=40/Z=4)
Insert: 	 SDKX 1205-HF
Material: 	 Lamina Group 3 – 280 HB

D

D1

D
O
C

/2

368 369

TECHNICAL INFORMATIONTECHNICAL INFORMATION

•	 Due to the small size of these inserts, it is vital that you only use a pre-set torque screw driver
(0.4Nm) at all times for assembly and adjustment.

•	 It is also recommended that during mounting, the insert should be held in place with your finger.

•	 When using the cutter for the first time, the following start procedure should be followed. This
procedure needs to be done only once, the first time the milling cutter perform the first touch on
the material.

1.	 Start the milling operation and stop it after 10-20 seconds of machining

2.	 Tighten the screw again using the pre-set torque screw driver (0.4Nm)

3.	 Re-start the milling operation

4.	 This procedure will guarantee a precise and real torque force on the screw.

This procedure needs to be done only the first time any you use a new LT 752 milling cutter. After
this your cutter should work without issue even after loading new inserts or starting and restarting the
machining process.

HOW TO ASSEMBLY LT 752 / LT 910 CUTTERS TO AVOID PREMATURE BREAKAGE

LT 752 / LT 910 - ASSEMBLING INSTRUCTIONS COPY MILLING

EFFECTIVE DIAMETER FOR RPM CALCULATION

When calculating revolution per minute (n), the effective diameter must be taken into
account. Refer to the formula below.

* For min/max depth of cut, please check the cutting parameter pages for each insert.

iC
DOC (Ap)

0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0

6 3.3 4.5 5.2 - - - - -

7 3.6 4.9 5.7 6.3 - - - -

8 3.9 5.3 6.2 6.9 - - - -

10 4.4 6.0 7.1 8.0 8.7 - - -

12 4.8 6.6 7.9 8.9 9.7 10.4 - -

16 5.6 7.7 9.3 10.6 11.6 12.5 13.2 13.9

D Milling Cutter Diameter mm

Deff Depth of cut (d.o.c.) mm

D1 Cutter flat surface mm

DOC Depth of cut mm

iC Insert Diameter -
Inscribed circle mm

m/minVc

n Rotation rev/min

mm

Symbol Designation Unit

Diameter compensation

Cutting Speed

Deff =

n =
Vc x 1000

πxDeff

D1 + l

D Milling Cutter Diameter mm

Deff Depth of cut (d.o.c.) mm

D1 Cutter flat surface mm

DOC Depth of cut mm

iC Insert Diameter -
Inscribed circle mm

m/minVc

n Rotation rev/min

mm

Symbol Designation Unit

Diameter compensation

Cutting Speed

Deff =

n =
Vc x 1000

πxDeff

D1 + l

e�. D

D1

De�.

A
p

D

D

D1
/2

iC

A
p

/2

iC

e�. D

D1

De�.

A
p

D

D

D1
/2

iC

A
p

/2

iC

Keep the insert
positioned with the
finger, when tightening
the screw.

l VALUES FOR DOC VALUES*

370 371

TECHNICAL INFORMATIONTECHNICAL INFORMATION

DRILLING - COOLANT

COOLANT VOLUME REQUIREMENTS

COOLANT PRESSURE REQUIREMENT

+ -
90

80

70

60

50

40

30

20

10

15 20 25 30 35 40 45 50 55 60 65 70 75 80 85

Drilling
depth

Recomended pressure (Bar)

Drill diameter

15-25 > 25-40 > 40

< 3 x D
≥ 3 x D

6
12

4.5
9

3
6

< 3 x D
≤ 3 x D

6
12

4.5
9

3
6

* 0.25 to 0.5 mm 0.2 mm

* the maximum diameter adjustement
 depends on the drill body diameter

DRILL DIAMETER INSERT RADIAL SHIFT MAX. HOLE (Ø)

13

SPMG O50204

+0.5 14.0

14 +0.5 15.0

15 +0.5 16.0

16

SPMG O60204

+0.5 17.0

17 +0.5 18.0

18 +0.5 19.0

19 +0.5 20.0

20 +0.5 21.0

21 +0.25 21.5

22

SPMG O7T308

+0.5 23.0

23 +0.5 24.0

24 +0.5 25.0

25 +0.5 26.0

26 +0.25 26.5

27 +0.25 27.5

28

SPMG O90408

+0.5 29.0

29 +0.5 30.0

30 +0.5 31.0

31 +0.25 31.5

32 +0.25 32.5

33 +0.25 33.5

34

SPMG 110408

+0.5 35.0

35 +0.5 36.0

36 +0.5 37.0

37 +0.5 38.0

38 +0.5 39.0

39 +0.5 40.0

40 +0.25 40.5

41 +0.25 41.5

RECOMMENDED * SUITABLE

GENERAL
DRILLING

CROSS
DRILLING

IRREGULAR SURFACE
DRILLING

INTERRUPTED
DRILLING

* SUITABLE Reduce the feed in 50%

Drill lenght Hole tolernace (mm)

2 x D + 0.20 / - 0.1

3 x D + 0.25 / - 0.1

4 x D + 0.30 / - 0.1

Reduce the feed in 50% in case of 4xD drilling

HOLE TOLERANCE
(BASED ON STABLE CONDITIONS

MAX. AND MIN. HOLE DIAMETER

372 373

TECHNICAL INFORMATIONTECHNICAL INFORMATION

ROTATING DRILLS

1.	 Check the coolant flow and increase it, clean machine filter,
clean the drill holes

2.	 Check the coolant pressure and volume according to the drill
diameter and lenght of hole

NON ROTATING DRILLS

1.	 Check the lathe alignement
2.	 Rotate the drill 180

ROTATING DRILLS

1.	 Check the coolant pressure and volume according to the drill
diameter and length of hole

2.	 Use a shorter drill

NON ROTATING DRILLS

1.	 Check the coolant flow and increase it, clean machine filter,
clean the drill holes

2.	 Check the lathe alignment
3.	 Use a shorter drill

ROTATING DRILLS

1.	 Check the coolant pressure and volume according to the drill
diameter and length of hole

2.	 Use a shorter drill

NON ROTATING DRILLS

1.	 Check the coolant flow and increase it, clean machine filter,
clean the drill holes

2.	 Check the lathe alignment
3.	 Use a shorter drill

+ diameter - diameter

TROUBLESHOOTING

1 - OVERSIZED AND UNDERSIZED HOLES

3 - VIBRATIONS

4 - THE IMPORTANCE OF COOLANT IN DRILLING2 - PIN IN HOLES

Coolant in drilling is always recommended, independent of the workpiece
material, because it helps chip evacuation, improves hole quality and increases
tool life.

The best results are achieved with internal coolant, when it is not available,
external coolant can help to achieve acceptable results if the coolant noses are
well directed to the drill flutes and if the coolant pressure is good.

Drilling without coolant is not recommended, mainly because the chips can
get stuck inside the hole causing the breakage of the drill. If it’s unavoidable
due to machine limitations, the cutting speed should be reduced and the “wood
peck“ drilling technique should be applied (after drilling a few millimeters, the
drill is retracted out from the hole to ensure no chips are stuck on the drill, and
then continue drilling).

Peck drilling cycle
Hole made in steps

Normal
drilling cycle

374 375

TECHNICAL INFORMATIONTECHNICAL INFORMATION

HELICAL INTERPOLATION

The example below shows a hole-making operation in a workpiece with irregular surface and weak
set-up.

When using a drill body, until the full engagement is achieved, the operation is unbalanced causing
vibrations, demanding a large feed rate reduction, with high risk of insert breakage. It can reduce the
productivity in some cases.

In this case, the helical milling machine strategy is the best option because it has:

1.	 Good chip control and evacuation
2.	 Better surface quality and dimensional tolerances
3.	 Lower power consumption and vibration tendencies = more machining stability

DRILLING - IRREGULAR WORK SURFACES

HELICAL MILLING - IRREGULAR WORK SURFACES

Irregular surfaces /
Unbalanced operation

Full engagement
area

To maximize performance, the Helical Milling strategy must be applied with the correct cutting
direction. For holemaking operations such as drilling and boring, CCLW is recommended for
climb milling to keep the chip formation from thick to thin.

For Helical Milling, we need to compensate the feed rate, to keep the chip thickness like the
same when performing a Linear Milling operation.

HELICAL MILLING - CUTTING DIRECTION

HELICAL MILLING - FEED RATE COMPENSATION

Counterclockwise
direction (CCLW)

D = Milling Cutter Diameter
C = Hole Diameter

ØC

ØD

RPM = 3600 rev/min

fz = 0.05 mm/tooth

Z = 4

Vflinear = 720 mm/min

Climb Milling

D = 16
C = 30

Feed Rate Compensation

((C-D/C) * Linear feed Rate

((30-16)/30)*720mm/min

(14/30)*720mm/min

0.466*720mm/min = 366 mm/min

D1

D

C

P
LINEAR MILLING CIRCULAR MILLING

Vflinear = fz x RPM x Z Vfcircular = ((C-D)/C) x Vflinear

Vflinear

Vfcircular

ØC

ØD

Simplify your process

Decrease your tooling costs

Minimize your machining down time

Increase your production efficiency

© 2019 LAMINA TECHNOLOGIES
ALL RIGHTS RESERVED

HEADQUARTERS SUBSIDIARIES

Lamina Technologies SA Switzerland
Rue Pythagore, 2
1400 Yverdon-les-Bains
Switzerland
+41 (0)24 423 55 55
info@lamina-tech.ch
www.lamina-tech.ch

Lamina Technologies Deutschland GmbH
Athenslebener Weg 33
39418 Staßfurt
Germany
+49 (3925) 329 277
info@lamina-tech.de
www.lamina-tech.ch

Lamina Technologies (France) SA
15 Rue Bernard Palissy, Entrepot Jeantet STJ
25300 Granges Narboz
France
+33 (0)6 60 52 98 72
info@lamina-tech.fr
www.lamina-tech.ch

Lamina Technologii LLC Russia
Kantemirovskaya str. 58 Office 6023
115477 Moscow
Russia
+7 499 653 93 56
info@lamina-russia.ru
www.lamina-tech.ch

Lamina Trading (Shanghai) Co.,Ltd
Room 340, Building No.1,
No. 526 Fute 3rd Road East, Pilot Free Trade Zone
200131 Shanghai
China
+86 21 6479 0515
info-cn@lamina-tech.ch
www.lamina-tech.ch

Proud sponsor of
Junior National Team

Lamina Technologies do Brasil Ltda.
Avenida Macuco, 726 - Cj. 1805/1806/1807
04523-001 Moema
Sao Paulo-SP
Brazil
T. +5511 2344-7890
F. +5511 2344 7888
info@lamina-tech.ch
www.lamina-tech.ch

Lamina Teknolojileri Kesici Takimlar Sanayi
ve Ticaret Limited Sirketi
Cihangir Mahallesi, Petrol Ofisi Caddesi
Şehit Komando Onbaşı Uğur Hancı Sokak No:5
Avcılar / İstanbul / Turkey 34315
+90 212 292 09 21
info@laminateknolojileri.com.tr
www.lamina-tech.ch

PT. Lamina Technologies Indonesia
Ruko The Podium Mataram - A 9 Jl.Mataram
Lippo Cikarang - Bekasi 17550
Indonesia
+62 (21) 2210 4851
info@lamina-tech.ch
www.lamina-tech.ch

FOLLOW US

/LaminaTechnologies

/LaminaTechnologiesHQ

/LaminaTech

/LaminaTechnologies

	Catalog2019-2020_back_cover.pdf
	Catalog2019-2020_Cover_Web
	Catalog2019-2020_Back_Web

