

MillLine

TUNGREC

www.tungaloy.com

Tungaloy Report No. 380S1-G

New grades lineup for a wide range of materials

INDUSTRY 4.0
FEED the SPEED!

Grades with long tool life for a wide range of materials

New AH3225 **P M**
PREMIUMTEC

- Nano multi-layer coating technology with three major properties for optimal cutting edge integrity
- Increased resistance to wear, fracture, oxidation, built-up edge, and delamination

Technology 1 - Resistance to built-up edge

The coating surface prevents built-up edge

Technology 2 - Resistance to wear, oxidation, and fracture

Multi-layered coating is designed to resist wear and oxidation, while preventing micro-cracks from propagating in the coating layer for improved resistance to edge chipping

Technology 3 - Strong coating/substrate adhesion

Coating is optimized for strong adhesion property with substrate to maintain strong cutting edge integrity

Carbide substrate

High resistance to fracture

Tool life comparison of AH3225

P	Cutter	: EPO11R025M25.0-04 (ø25 mm, z = 4)
	Insert	: ASMT11T308PDPR-MJ AH3225
	Workpiece material	: S55C
	Cutting speed	: Vc = 200 m/min
	Feed per tooth	: fz = 0.1 mm/t
	Depth of cut	: ap = 3 mm
	Cutting width	: ae = 20 mm
	Coolant	: Dry
	Machine	: Vertical M/C, HSK63

Updated grade selection lineup

It possible to select the optimal grade for each workpiece material.

ISO	Workpiece materials	First choice	Fracture resistance	Wear resistance	Surface quality
P	Steel	New AH3225		New T3225	N5740
M	Stainless	New AH3225		AH130	
K	Grey cast irons	AH120		New T1215	
	Ductile cast irons	AH120	New AH3225	New T1215	
N	Non-ferrous	DS1100 KS05F			
S	Titanium alloys	AH130	New AH3225		
	Heat resisting alloys	AH725			
H	Hard materials	AH725			

AH3225
PREMIUMTEC

- PVD grade for high fracture resistance
- Most suitable for steel and stainless steel in general cutting parameters

New
T3225
PREMIUMTEC

- CVD grade with superior resistance to chipping and fracture
- Ideal for high speed machining of steel and stainless steel

New
T1215
PREMIUMTEC

- CVD grade with superior resistance to wear and chipping
- Ideal for high speed machining of cast iron

Application area

INSERT

ASMT11-MJ

ASMT11-MS

ASGT11-AJ

P	Steel	☆			☆	★	☆			★				
M	Stainless		☆	☆	☆	★	☆							
K	Cast iron	★			☆	☆	☆							
N	Non-ferrous								★					
S	Superalloys		★		★	☆								
H	Hard materials				★									

★ : First choice
☆ : Second choice

Designation	RE	APMX	Coated							Cermet	Uncoated	LE	IC	S	BS		
			AH120	AH130	AH140	AH725	AH3225	T3225	T1215	DS1100	NS740					KS05F	
ASMT11T304PDPR-MJ	0.4	10.6	●	●	●	●	●	●	●	●							
ASMT11T308PDPR-MJ	0.8	10.6	●	●	●	●	●	●	●	●							
ASMT11T312PDPR-MJ	1.2	10.6	●	●	●	●	●	●	●	●							
ASMT11T316PDPR-MJ	1.6	10.6	●	●	●	●	●	●	●	●							
ASMT11T320PDPR-MJ	2	10.6	●				●	●	●	●							
ASMT11T330PDPR-MJ	3	10.6	●	●			●	●	●	●							
ASMT11T304PDPR-MS	0.4	10.6		●	●		●										
ASGT11T304PDPR-AJ	0.4	10.6								●	●						
ASGT11T308PDPR-AJ	0.8	10.6								●	●						

Caution : The contour radius when using the tool is smaller than the RE value.
If RE is 1.2 mm or more, it will be about 10% smaller than RE.

● : New
● : Line up

STANDARD CUTTING CONDITIONS

TPO11 / EPO11 / HPO11 type

ISO	Workpiece material	Hardness HB	Priority	Grade	Cutting speed Vc (m/min)	Feed per tooth: fz (mm/t)		
						MJ	MS	AJ
P	Low carbon steel S15C, etc. C15E4, etc.	< 200	First choice	AH3225	100 - 250	0.1 - 0.2	-	-
		< 200	For wear resistance	T3225	100 - 250	0.1 - 0.2	-	-
		< 200	Surface quality	NS740	100 - 250	0.05 - 0.15	-	-
	High carbon steel, Alloy steel S45C, SCM440, etc. C45, 42CrMo4, etc.	200 - 300	First choice	AH3225	100 - 200	0.1 - 0.15	-	-
		200 - 300	For wear resistance	T3225	100 - 200	0.1 - 0.15	-	-
		200 - 300	Surface quality	NS740	100 - 200	0.05 - 0.12	-	-
Tool steel SKD61, etc. X40CrMoV5-1, etc.	150 - 300	First choice	AH3225	100 - 150	0.1 - 0.15	-	-	
	150 - 300	For wear resistance	T3225	100 - 150	0.1 - 0.15	-	-	
M	Stainless steel SUS304, etc. X5CrNi18-9, etc.	-	First choice	AH3225	80 - 200	-	0.08 - 0.2	-
		-	For wear resistance	AH130	80 - 200	-	0.08 - 0.2	-
K	Grey cast irons FC250, etc. 250, etc.	150 - 250	First choice	AH120	100 - 250	0.12 - 0.2	-	-
		150 - 250	For wear resistance	T1215	100 - 250	0.12 - 0.2	-	-
	Ductile cast irons FCD450, etc. 400-15S, etc.	150 - 250	First choice	AH120	80 - 200	0.12 - 0.2	-	-
		150 - 250	For wear resistance	T1215	80 - 200	0.12 - 0.2	-	-
N	Aluminium alloys Si < 13%	-	First choice	DS1100	300 - 1000	-	-	0.05 - 0.2
	Aluminium alloys Si ≥ 13%	-	First choice	DS1100	100 - 200	-	-	0.05 - 0.2
	Copper alloys	-	First choice	KS05F	200 - 500	-	-	0.05 - 0.2
S	Titanium alloys Ti-6Al-4V, etc.	-	First choice	AH130	20 - 60	0.08 - 0.13	-	-
		-	For fracture resistance	AH3225	20 - 60	0.08 - 0.13	-	-
	Superalloys Inconel718, etc.	-	First choice	AH725	20 - 40	0.08 - 0.13	-	-
		-	For fracture resistance	AH130	20 - 40	0.08 - 0.13	-	-
		-	For wear resistance	AH120	20 - 40	0.08 - 0.13	-	-
H	Hardened steel SKD61, etc. X40CrMoV5-1, etc. SKD11, etc. X153CrMoV12, etc.	40 - 50 HRC	First choice	AH725	45 - 70	0.04 - 0.08	-	-
		50 - 60 HRC	First choice	AH725	40 - 65	0.04 - 0.06	-	-

CAUTIONARY POINT IN MODIFYING CUTTER BODIES

When using inserts with corner radius RE ≥ 2 mm, standard cutter bodies have to be modified "R". (Only for TPO11, EPO11, TLS11, ELS11, HPO11)

About roughing type TLS11, ELS11
From 2nd row onwards, please use insert with RE = 0.4 or 0.8 mm

Corner radius RE (mm)	The dimension of modifying (mm)
0.4 - 1.6	Unnecessary
2 - 3.2	2

Roughing type TLS11 / ELS11

ISO	Workpiece material	Hardness HB	Priority	Grade	Cutting speed Vc (m/min)	Feed per tooth: fz (mm/t)		
						MJ	MS	AJ
P	Low carbon steel S15C, etc. C15E4, etc.	< 200	First choice	AH3225	100 - 250	0.10 - 0.18	-	-
		< 200	For wear resistance	T3225	100 - 250	0.10 - 0.18	-	-
	High carbon steel, Alloy steel S45C, SCM440, etc. C45, 42CrMo4, etc.	200 - 300	First choice	AH3225	100 - 200	0.08 - 0.14	-	-
		200 - 300	For wear resistance	T3225	100 - 200	0.08 - 0.14	-	-
	Tool steel SKD61, etc. X40CrMoV5-1, etc.	150 - 300	First choice	AH3225	100 - 200	0.08 - 0.14	-	-
		150 - 300	For wear resistance	T3225	100 - 200	0.08 - 0.14	-	-
M	Stainless steel SUS304, etc. X5CrNi18-9, etc.	-	First choice	AH3225	100 - 150	-	0.08 - 0.15	-
		-	For wear resistance	AH130	100 - 150	-	0.08 - 0.15	-
K	Grey cast irons FC250, etc. 250, etc.	150 - 250	First choice	AH120	100 - 250	0.10 - 0.18	-	-
		150 - 250	For wear resistance	T1215	100 - 250	0.10 - 0.18	-	-
	Ductile cast irons FCD450, etc. 400-15S, etc.	150 - 250	First choice	AH120	80 - 200	0.10 - 0.18	-	-
		150 - 250	For wear resistance	T1215	80 - 200	0.10 - 0.18	-	-
N	Aluminium alloys Si < 13%	-	First choice	DS1100	200 - 500	-	-	0.05 - 0.18
	Aluminium alloys Si ≥ 13%	-	First choice	DS1100	100 - 200	-	-	0.05 - 0.18
S	Titanium alloys Ti-6Al-4V, etc.	-	First choice	AH130	20 - 60	-	0.08 - 0.14	-
		-	For fracture resistance	AH3225	20 - 60	-	0.08 - 0.14	-
	Superalloys Inconel718, etc.	-	First choice	AH725	20 - 40	0.06 - 0.12	-	-
		-	For wear resistance	AH130	20 - 40	0.06 - 0.12	-	-
		-	For wear resistance	AH3225	20 - 40	0.06 - 0.12	-	-

- To remove excessive chip accumulation use an air blast.
- To avoid build up edge on the cutting edges (aluminium machining), use a water soluble coolant.
- When cutting an interrupted surface or a casted skin, the feed per tooth (fz) should be reduced to the lower recommended value shown in the above table.

- Cutting conditions are limited by machine power, workpiece rigidity, and spindle output. When the cutting width, depth, or overhang length is large, set Vc and fz to the lower recommended values and check the machine power and vibration.

Tungaloy Corporation (Head office)

11-1 Yoshima-Kogyodanchi
Iwaki-city, Fukushima, 970-1144 Japan
Phone: +81-246-36-8501
Fax: +81-246-36-8542
www.tungaloy.co.jp

Tungaloy America, Inc.

3726 N Ventura Drive
Arlington Heights, IL 60004, U.S.A.
Phone: +1-888-554-8394
Fax: +1-888-554-8392
www.tungaloyamerica.com

Tungaloy Canada

432 Elgin St. Unit 3
Brantford, Ontario N3S 7P7, Canada
Phone: +1-519-758-5779
Fax: +1-519-758-5791
www.tungaloy.co.jp/ca

Tungaloy de Mexico S.A.

C Los Arellano 113,
Parque Industrial Siglo XXI
Aguascalientes, AGS, Mexico 20290
Phone: +52-449-929-5410
Fax: +52-449-929-5411
www.tungaloy.co.jp/mx

Tungaloy do Brasil Ltda.

Avd. Independencia N4158 Residencial Flora
13280-000 Vinhedo, São Paulo, Brasil
Phone: +55-19-38262757
Fax: +55-19-38262757
www.tungaloy.com.br

Tungaloy Germany GmbH

An der Alten Ziegelei 1
D-40789 Monheim, Germany
Phone: +49-2173-90420-0
Fax: +49-2173-90420-19
www.tungaloy.de

Tungaloy France S.A.S.

ZA Courtaboef - Le Rio
1 rue de la Terre de feu
F-91952 Courtaboef Cedex, France
Phone: +33-1-6486-4300
Fax: +33-1-6907-7817
www.tungaloy.fr

Tungaloy Italia S.r.l.

Via E. Andolfato 10
I-20126 Milano, Italy
Phone: +39-02-252012-1
Fax: +39-02-252012-65
www.tungaloy.it

Tungaloy Czech s.r.o.

Turanka 115
CZ-627 00 Brno, Czech Republic
Phone: +420-532 123 391
Fax: +420-532 123 392
www.tungaloy.cz

Tungaloy Ibérica S.L.

C/Miquel Servet, 43B, Nau 7
Pol. Ind. Bufalvent
ES-08243 Manresa (BCN), Spain
Phone: +34 93 113 1360
Fax: +34 93 876 2798
www.tungaloy.es

Tungaloy Scandinavia AB

Bultgatan 38
442 40 Kungälv, Sweden
Phone: +46-462119200
www.tungaloy.se

Tungaloy Rus, LLC

115432, Russian Federation, Moscow,
Andropova avenue., h.18, bld.7, flt. 11,
office 3.
Phone: +7-499-683-01-80/81
www.tungaloy.co.jp/ru

Tungaloy East LLC

620075, Russian Federation, Sverdlovsk
Region, Ekaterinburg, Mamina-Sibiryaka str.,
bldg. 101, room 202
Phone: +7-343-286-48-23/24
Fax: +7-912-284-91-69
www.tungaloy.co.jp/ru

Tungaloy Polska Sp. z o.o.

ul. Genewska 24
03-963 Warszawa, Poland
Phone: +48-22-617-0890
Fax: +48-22-617-0890
www.tungaloy.co.jp/pl

Tungaloy U.K. Ltd

The Technology Centre,
Wolverhampton Science Park
Glaisher Drive, Wolverhampton
West Midlands WV10 9RU, UK
Phone: +44 121 4000 231
Fax: +44 121 270 9694
www.tungaloy.co.jp/uk
salesinfo@tungaloyuk.co.uk

Tungaloy Hungary Kft

Erzsébet királyné útja 125
H-1142 Budapest, Hungary
Phone: +36 1 781-6846
Fax: +36 1 781-6866
www.tungaloy.co.jp/hu
info@tungaloytools.hu

Tungaloy Turkey

Dudullu, OSB 4. Cad No:4
34776 Umraniye Istanbul, TURKEY
Phone: +90 216 540 04 67
Fax: +90 216 540 04 87
www.tungaloy.com.tr
info@tungaloy.com.tr

Tungaloy Benelux b.v.

Tjalk 70
NL-2411 NZ Bodegraven, Netherlands
Phone: +31 172 630 420
Fax: +31 172 630 429
www.tungaloy-benelux.com

Tungaloy Croatia

Josipa Kozarca 4
10432 Bregana, Croatia
Phone: +385 1 3326 604
Fax: +385 1 3327 683
www.tungaloy.hr

Tungaloy Cutting Tool (Shanghai) Co., Ltd.

Rm No 401 No.88 Zhabei
Jiangchang No.3 Rd
Shanghai 200436, China
Phone: +86-21-3632-1880
Fax: +86-21-3621-1918
www.tungaloy.co.jp/tots

Tungaloy Cutting Tool (Thailand) Co., Ltd.

Interlink tower 4th Fl.
1858/5-7 Bangna-Trad Road
km.5 Bangna, Bangna, Bangkok 10260
Thailand
Phone: +66-2-751-5711
Fax: +66-2-751-5715
www.tungaloy.co.th

Tungaloy Singapore (Pte.), Ltd.

62 Ubi Road 1, #06-11 Oxley BizHub 2
Singapore 408734
Phone: +65-6391-1833
Fax: +65-6299-4557
www.tungaloy.co.jp/tspl

Tungaloy Vietnam

LE 04-38, Lexington Residence
67 Mai Chi Tho, Dist. 2,
Ho Chi Minh City, Vietnam
Phone: +84-8-37406660
Fax: +84-8-37406662
www.tungaloy.co.jp/tspl

Tungaloy India Pvt. Ltd.

Indiabulls Finance Centre,
Unit # 902-A, 9th Floor,
Tower 1, Senapati Bapat Marg,
Elphinstone Road (West),
Mumbai -400013, India
Phone: +91-22-6124-8804
Fax: +91-22-6124-8899
www.tungaloy.co.jp/in

Tungaloy Korea Co., Ltd

#1312, Byucksan Digital Valley 5-cha
Beotkkot-ro 244, Geumcheon-gu
153-788 Seoul, Korea
Phone: +82-2-2621-6161
Fax: +82-2-6393-8952
www.tungaloy.co.jp/kr

Tungaloy Malaysia Sdn Bhd

50 K-2, Kelana Mall, Jalan SS6/14
Kelana Jaya, 47301
Petaling Jaya, Selangor Darul Ehsan
Malaysia
Phone: +603-7805-3222
Fax: +603-7804-8563
www.tungaloy.co.jp/my

Tungaloy Australia Pty Ltd

PO Box 2232, Rowville,
Victoria 3178, Australia
Phone: +61-3-9755-8147
Fax: +61-3-9755-6070
www.tungaloy.com.au

PT. Tungaloy Indonesia

Kompleks Grand Wisata Block AA-10 No.3-5
Cibitung
Bekasi 17510, Indonesia
Phone: +62-21-8261-5808
Fax: +62-21-8261-5809
www.tungaloy.co.jp/id

www.tungaloy.com

follow us at:

facebook.com/tungaloyjapan

twitter.com/tungaloyjapan

To see this product in action visit:

Tung-TV

www.youtube.com/tungaloycorporation

Distributed by:

DOWNLOAD
Dr. Carbide App

FIND US ON THE CLOUD!
machiningcloud.com

Available on the
App Store

GET IT ON
Google play

AS9100 Certified
78006
2015.11.04
ISO14001 Certified
EC97J1123
1997.11.26