

TurnLine

T515

www.tungaloy.com

Tungaloy Report No. 433-G

Versatility at work in cast iron turning

INDUSTRY 4.0
FEED the SPEED!

ACCELERATED MACHINING

TurnLine

T515

TUNGALOY

Cast iron turning made **easy with an enhanced insert line-up** for higher performance and economy.

www.tungaloy.com

Versatile grade for cast iron turning at high speed, complementing T5115

Smooth surface reduces chipping and chip welding!
PremiumTec, smooth surface technology, improves surface roughness.

Excellent wear resistance in high-speed cutting!
Al₂O₃ layer is 1.7 times thicker than the conventional coating.

Incredible chipping and fracture resistance!
Strong adhesion between coating and substrate delivers remarkable toughness.

Application	Grade	Specific gravity	Substrate		Coating layer	
			Hardness (HRA)	T.R.S. (GPa)	Main Composition	Thickness (µm)

	T515	14.8	91.5	2.7	Continuously formed columnar crystal TiCN + Al ₂ O ₃	16
	T5115	14.8	91.5	2.7	Continuously formed columnar crystal TiCN + Al ₂ O ₃	16

New ISO-EcoTurn Small size inserts, for an economical advantage

Over 75%* of the turning market only uses a depth of cut at or less than 3 mm

* Based on Tungaloy market research.

CUTTING PERFORMANCE

T515 achieves stable, long tool life in both continuous and interrupted machining!

K Grey cast iron (FC200 / GG20)

Excellent wear resistance in continuous cutting at high speed!

Insert : CNMA120408
 Cutting speed : $V_c = 700$ m/min
 Feed : $f = 0.3$ mm/rev
 Machining : Continuous cutting
 Coolant : Wet

Incredible chipping resistance in interrupted cutting!

Insert : CNMA120408
 Cutting speed : $V_c = 400$ m/min
 Feed : $f = 0.35$ mm/rev
 Machining : Interrupted cutting
 Coolant : Wet

FC200 Continuous internal machining

K Grey cast iron
(FC200 / GG20)

Insert : CCMT09T308-
Cutting speed : $V_c = 300$ m/min
Feed : $f = 0.2$ mm/rev
Depth of cut : $a_p = 1.5$ mm
Machining : Continuous Internal cutting
Coolant : Wet

FCD600 Continuous internal machining

K Ductile iron
(FCD600 / GGG60)

Insert : CCMT09T308-
Cutting speed : $V_c = 200$ m/min
Feed : $f = 0.2$ mm/rev
Depth of cut : $a_p = 1.5$ mm
Machining : Continuous Internal cutting
Coolant : Wet

STANDARD CUTTING CONDITIONS

For negative inserts

Chipbreaker	Grades	Corner radius r_{ϵ}	Depth of cut a_p (mm)	Feed f (mm/rev)	Cutting speed: V_c (m/min)	
					Grey cast iron	Ductile cast iron
CM	T515	0.8	1.0 - 5.0	0.15 - 0.40	150 - 700	150 - 300
	T515	1.2	1.0 - 5.0	0.15 - 0.50	150 - 700	150 - 300
CH	T515	0.4	2.0 - 6.0	0.10 - 0.30	150 - 700	150 - 300
	T515	0.8	2.0 - 6.0	0.20 - 0.45	150 - 700	150 - 300
	T515	1.2	2.0 - 6.0	0.20 - 0.65	150 - 700	150 - 300
	T515	0.4	1.0 - 6.0	0.20 - 0.30	150 - 700	150 - 300
All-round	T515	0.8	1.0 - 6.0	0.20 - 0.50	150 - 700	150 - 300
	T515	1.2	1.0 - 6.0	0.20 - 0.50	150 - 700	150 - 300
	T515	1.6	1.0 - 6.0	0.30 - 0.50	150 - 700	150 - 300
Fiat-top	T515	0.8	0.05 - 2.0	0.20 - 0.45	150 - 700	150 - 300
	T515	1.2	0.05 - 2.0	0.30 - 0.80	150 - 700	150 - 300
SW (Wiper)	T515	0.8	0.5 - 2.0	0.30 - 0.60	150 - 700	150 - 300
	T515	1.2	0.5 - 2.0	0.50 - 0.80	150 - 700	150 - 300

For positive insert

Chipbreaker	Grades	Corner radius r_{ϵ}	Depth of cut a_p (mm)	Feed f (mm/rev)	Cutting speed: V_c (m/min)	
					Grey cast iron	Ductile cast iron
CM	T515	0.4	0.05 - 2.0	0.05 - 0.2	150 - 700	150 - 300
	T515	0.8	0.05 - 2.0	0.05 - 0.3	150 - 700	150 - 300
	T515	1.2	0.05 - 2.0	0.05 - 0.3	150 - 700	150 - 300

Insert NEGATIVE TYPE

- : Continuous cutting
- ◐ : Light interrupted cutting
- ⊛ : Heavy interrupted cutting

CN

Rhombic, 80° with hole

P	Steel	
M	Stainless	
K	Cast iron	●●
N	Non-ferrous	
S	Superalloy	
H	Hard material	

Application	Chipbreaker	Designation	Coated								Dimension (mm)							
			T515								RE	IC	S	D1				
Finishing		TSF CNMG120404-TSF	●										0.4	12.7	4.76	5.16		
		CNMG120408-TSF	●											0.8	12.7	4.76	5.16	
		CNMG120412-TSF	●											1.2	12.7	4.76	5.16	
Finishing to medium cutting (wiper)		SW CNMG120408-SW	●										0.8	12.7	4.76	5.16		
		CNMG120412-SW	●											1.2	12.7	4.76	5.16	
Medium cutting		TM CNMG090404E-TM	●										0.4	9.525	4.76	3.81		
		CNMG090408E-TM	●											0.8	9.525	4.76	3.81	
		CNMG090412E-TM	●											1.2	9.525	4.76	3.81	
		CNMG120404-TM	●											0.4	12.7	4.76	5.16	
		CNMG120408-TM	●											0.8	12.7	4.76	5.16	
		CNMG120412-TM	●											1.2	12.7	4.76	5.16	
		CNMG120416-TM	●											1.6	12.7	4.76	5.16	
		CNMG120404	●												0.4	12.7	4.76	5.16
		CNMG120408	●												0.8	12.7	4.76	5.16
		CNMG120412	●												1.2	12.7	4.76	5.16
		CNMG120416	●												1.6	12.7	4.76	5.16
		CNMG160612	●												1.2	15.875	6.35	6.35
		CNMG160616	●												1.6	15.875	6.35	6.35
		CNMG190612	●												1.2	19.05	6.35	7.93
CNMG190616	●												1.6	19.05	6.35	7.93		
Medium to heavy cutting		CM CNMG120404-CM	●										0.4	12.7	4.76	5.16		
		CNMG120408-CM	●											0.8	12.7	4.76	5.16	
		CNMG120412-CM	●											1.2	12.7	4.76	5.16	
		CNMG160612-CM	●											1.2	15.875	6.35	6.35	
Medium to heavy cutting		TH CNMG120408-TH	●										0.8	12.7	4.76	5.16		
		CNMG120412-TH	●											1.2	12.7	4.76	5.16	
		CNMG120416-TH	●											1.6	12.7	4.76	5.16	

- : New
- : Line up

- : Continuous cutting
- : Light interrupted cutting
- ✱ : Heavy interrupted cutting

Insert NEGATIVE TYPE

CN

Rhombic, 80° with hole

P	Steel	
M	Stainless	
K	Cast iron	●●
N	Non-ferrous	
S	Superalloy	
H	Hard material	

Application	Chipbreaker	Designation	Coated				Dimension (mm)			
			T515				RE	IC	S	D1
Medium to heavy cutting	CH	CNMG120408-CH	●				0.8	12.7	4.76	5.16
		CNMG120412-CH	●				1.2	12.7	4.76	5.16
Finishing to medium cutting	-	CNMA090404E	●				0.4	9.525	4.76	3.81
		CNMA090408E	●				0.8	9.525	4.76	3.81
		CNMA090412E	●				1.2	9.525	4.76	3.81
		CNMA090416E	●				1.6	9.525	4.76	3.81
		CNMA120408	●				0.8	12.7	4.76	5.16
		CNMA120412	●				1.2	12.7	4.76	5.16
		CNMA160612	●				1.2	15.875	6.35	6.35
		CNMA160616	●				1.6	15.875	6.35	6.35
		CNMA190612	●				1.2	19.05	6.35	7.93
	CNMA190616	●				1.6	19.05	6.35	7.93	

● : Line up

- : Continuous cutting
- ◐ : Light interrupted cutting
- ◑ : Heavy interrupted cutting

Insert NEGATIVE TYPE

DN

 Rhombic, 55° with hole

P	Steel	
M	Stainless	
K	Cast iron	●◐
N	Non-ferrous	
S	Superalloy	
H	Hard material	

Application	Chipbreaker	Designation	Coated	Dimension (mm)			
				RE	IC	S	D1
Finishing	
	TSF DNMG150404-TSF	●	0.4	12.7	4.76	5.16
		DNMG150408-TSF	●	0.8	12.7	4.76	5.16
		DNMG150412-TSF	●	1.2	12.7	4.76	5.16
Medium cutting	
	TM DNMG150404-TM	●	0.4	12.7	4.76	5.16
		DNMG150408-TM	●	0.8	12.7	4.76	5.16
		DNMG150412-TM	●	1.2	12.7	4.76	5.16
		DNMG150416-TM	●	1.6	12.7	4.76	5.16
	
	DNMG150408	●	0.8	12.7	4.76	5.16
		DNMG150412	●	1.2	12.7	4.76	5.16
		DNMG150608	●	0.8	12.7	6.35	5.16
		DNMG150612	●	1.2	12.7	6.35	5.16
	
	CM DNMG150404-CM	●	0.4	12.7	4.76	5.16
		DNMG150408-CM	●	0.8	12.7	4.76	5.16
		DNMG150412-CM	●	1.2	12.7	4.76	5.16
	Medium to heavy cutting	
	TH DNMG150408-TH	●	0.8	12.7	4.76
DNMG150412-TH			●	1.2	12.7	4.76	5.16

		CH DNMG150408-CH	●	0.8	12.7	4.76	5.16
		DNMG150412-CH	●	1.2	12.7	4.76	5.16
Finishing to medium cutting	
	- DNMA110404E	●	0.4	9.525	4.76	3.81
		DNMA110408E	●	0.8	9.525	4.76	3.81
		DNMA110412E	●	1.2	9.525	4.76	3.81
		DNMA150404	●	0.4	12.7	4.76	5.16
		DNMA150408	●	0.8	12.7	4.76	5.16
		DNMA150604	●	0.4	12.7	6.35	5.16
		DNMA150608	●	0.8	12.7	6.35	5.16

● : New
● : Line up

- : Continuous cutting
- ◐ : Light interrupted cutting
- ✱ : Heavy interrupted cutting

Insert NEGATIVE TYPE

SN

Square, 90° with hole

P	Steel
M	Stainless
K	Cast iron ●●
N	Non-ferrous
S	Superalloy
H	Hard material

Application	Chipbreaker	Designation	Coated										Dimension (mm)							
			T515											RE	IC	S	D1			
Medium cutting		SNMG090304	●													0.4	9.525	3.18	3.81	
		SNMG090308	●														0.8	9.525	3.18	3.81
		SNMG120404	●														0.4	12.7	4.76	5.16
		SNMG120408	●														0.8	12.7	4.76	5.16
		SNMG120412	●														1.2	12.7	4.76	5.16
		SNMG120416	●														1.6	19.05	6.35	7.93
		CM	SNMG120408-CM	●													0.8	12.7	4.76	5.16
		SNMG120412-CM	●														1.2	12.7	4.76	5.16
Finishing to medium cutting		SNMA120408	●													0.8	12.7	4.76	5.16	
		SNMA120412	●														1.2	12.7	4.76	5.16

●: Line up

- : Continuous cutting
- ◐ : Light interrupted cutting
- ⊛ : Heavy interrupted cutting

Insert NEGATIVE TYPE

TN

Triangular, 60° with hole

P	Steel	
M	Stainless	
K	Cast iron	●◐
N	Non-ferrous	
S	Superalloy	
H	Hard material	

Application	Chipbreaker	Designation	Coated				Dimension (mm)			
			T515				RE	IC	S	D1
Medium cutting	全周	TNMG160404	●				0.4	9.525	4.76	3.81
		TNMG160408	●				0.8	9.525	4.76	3.81
		TNMG160412	●				1.2	9.525	4.76	3.81
	CM	TNMG160404-CM	●				0.4	9.525	4.76	3.81
		TNMG160408-CM	●				0.8	9.525	4.76	3.81
		TNMG160412-CM	●				1.2	9.525	4.76	3.81
Medium to heavy cutting	CH	TNMG160404-CH	●				0.4	9.525	4.76	3.81
		TNMG160408-CH	●				0.8	9.525	4.76	3.81
		TNMG160412-CH	●				1.2	9.525	4.76	3.81
Finishing to medium cutting	-	TNMA110404E	●				0.4	6.35	4.76	2.26
		TNMA110408E	●				0.8	6.35	4.76	2.26
		TNMA110412E	●				1.2	6.35	4.76	2.26
		TNMA160404	●				0.4	9.525	4.76	3.81
		TNMA160408	●				0.8	9.525	4.76	3.81
		TNMA160412	●				1.2	9.525	4.76	3.81

● : Line up

- : Continuous cutting
- ◐ : Light interrupted cutting
- ⊛ : Heavy interrupted cutting

Insert NEGATIVE TYPE

WN

**Trigon, 80°
with hole**

P	Steel	
M	Stainless	
K	Cast iron	●●
N	Non-ferrous	
S	Superalloy	
H	Hard material	

Application	Chipbreaker	Designation	Coated																Dimension (mm)						
			T515																		RE	IC	S	D1	
Finishing		T515 WNMG080404-T515	●																		0.4	12.7	4.76	5.16	
		WNMG080408-T515	●																			0.8	12.7	4.76	5.16
		WNMG080412-T515	●																			1.2	12.7	4.76	5.16
Finishing to medium cutting (wiper)		SW WNMG080408-SW	●																		0.8	12.7	4.76	5.16	
		WNMG080412-SW	●																			1.2	12.7	4.76	5.16
Medium cutting		TM WNMG080404-TM	●																		0.4	12.7	4.76	5.16	
		WNMG080408-TM	●																			0.8	12.7	4.76	5.16
		WNMG080412-TM	●																			1.2	12.7	4.76	5.16
		WNMG080416-TM	●																			1.6	12.7	4.76	5.16
		WNMG080404	●																			0.4	12.7	4.76	5.16
		WNMG080408	●																			0.8	12.7	4.76	5.16
		WNMG080412	●																			1.2	12.7	4.76	5.16
		WNMG080416	●																			1.6	12.7	4.76	5.16
		CM WNMG080408-CM	●																			0.8	12.7	4.76	5.16
		WNMG080412-CM	●																			1.2	12.7	4.76	5.16
Medium to heavy cutting		TH WNMG080408-TH	●																		0.8	12.7	4.76	5.16	
		WNMG080412-TH	●																			1.2	12.7	4.76	5.16
		WNMG080416-TH	●																			1.6	12.7	4.76	5.16

- : New
- ◐ : Line up

- : Continuous cutting
- ◐ : Light interrupted cutting
- ⊛ : Heavy interrupted cutting

Insert NEGATIVE TYPE

VN

**Rhombic, 35°
with hole**

P	Steel	
M	Stainless	
K	Cast iron	●●
N	Non-ferrous	
S	Superalloy	
H	Hard material	

Application	Chipbreaker	Designation	Coated										Dimension (mm)							
			T515											RE	IC	S	D1			
Medium cutting		VNMG160404	●													0.4	9.525	4.76	3.81	
		VNMG160408	●														0.8	9.525	4.76	3.81
		VNMG160412	●														1.2	9.525	4.76	3.81
		CM VNMG160408-CM	●													0.8	9.525	4.76	3.81	
Finishing to medium cutting		VNMA120404E	●													0.4	7.15	4.76	3.81	
		VNMA120408E	●													0.8	7.15	4.76	3.81	

●: Line up

PRACTICAL EXAMPLES

Workpiece type		Water pump parts	Differential case
Insert		VBMT160408-CM	TCMT16T308-CM
Grade		T515	T515
Workpiece material		FC	FC
Workpiece material		
	

Cutting conditions	Cutting speed: V_c (m/min)	210	190
	Feed : f (mm/rev)	0.1	0.30
	Depth of cut : a_p (mm)	4.0	2.0
	Machining	External & V-groove machining	Internal machining
	Coolant	Wet	Wet
Results		
 <p>T515 Competitor</p> <p>T515's excellent wear resistance helps increase productivity with the ability to withstand higher cutting speed and extends tool life by 1.2 times.</p>	
 <p>T515 Competitor</p> <p>T515 provides remarkable wear resistance, which doubles tool life compared to the competitor.</p>
Workpiece type		Machine	Machine
Insert		CNMG160612	CNMG120412
Grade		T515	T515
Workpiece material		Grey cast iron	FCD
Workpiece material		
	

Cutting conditions	Cutting speed: V_c (m/min)	180	100
	Feed : f (mm/rev)	0.40	0.40
	Depth of cut : a_p (mm)	4.0 mm x 3 passes	1.75
	Machining	Facing	External and face turning
	Coolant	Wet	Wet
Results		
 <p>T515 Competitor</p> <p>T515 with excellent fracture resistance delivers stable machining and double tool life.</p>	
 <p>T515 Competitor</p> <p>T515 extends tool life by 2 times compared to the competitor due to outstanding wear resistance.</p>

Workpiece type		Hub	Differential case	
Insert		CNMG120408	CNMG120412	
Grade		T515	T515	
Workpiece material		FCD400 / GGG40
	Ductile cast iron
	
Cutting conditions	Cutting speed: V_c (m/min)	260	140	
	Feed : f (mm/rev)	0.25	0.25	
	Depth of cut : a_p (mm)	3.0	1.0	
	Machining	Face turning	External turning	
	Coolant	Wet	Wet	
Results	
 <p>Well-balanced wear and chipping resistance extends tool life by 1.2 times in interrupted machining of ductile cast iron.</p>		
 <p>T515 grade with remarkable wear resistance provides tool life that is 1.7 times longer than the competitor.</p>	
	<p>T515 Competitor</p>		<p>T515 Competitor</p>	
Workpiece type		Cam shaft	Automotive part	
Insert		TNMG160412	SNMG120412	
Grade		T515	T515	
Workpiece material		Grey cast iron
	Grey cast iron
	
Cutting conditions	Cutting speed: V_c (m/min)	140	520	
	Feed : f (mm/rev)	0.35	0.40	
	Depth of cut : a_p (mm)	2.0	1.0 - 1.5	
	Machining	External turning	External and face turning	
	Coolant	Wet	Wet	
Results	
 <p>Improved wear resistance with thick Al_2O_3 layer prolongs tool life by 200%.</p>		
 <p>T515 grade demonstrates incredible wear resistance even in high-speed cutting, resulting in 230% longer tool life than the competitor.</p>	
	<p>T515 Competitor</p>		<p>T515 Competitor</p>	

Check our site and our App to get more info!

Available on the App Store

GET IT ON Google play

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.tungaloy.com/us

Tungaloy Canada

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

Tungaloy Scandinavia AB

Bultgatan 38
442 40 Kungälv, Sweden
Phone: +46-462119200
Fax: +46-462119207
www.tungaloy.com/se

Tungaloy Rus, LLC

Andropova avenue, h.18/7,
11 floor, office 3, 115432,
Moscow, Russia
Phone: +7-499-683-01-80
Fax: +7-499-683-01-81
www.tungaloy.com/ru

Tungaloy Polska Sp. z o.o.

Ul. Irysowa 1, 55-040 Bielany
Wroclawskie, Poland
Phone: +48 607 907 237
www.tungaloy.com/pl

Tungaloy U.K. Ltd

Gallan Park, Watling Street,
Cannock, WS110XG, UK
Phone: +44 121 4000 231
Fax: +44 121 270 9694
www.tungaloy.com/uk

Tungaloy Hungary Kft

Erzsébet királyné útja 125
H-1142 Budapest, Hungary
Phone: +36 1 781-6846
Fax: +36 1 781-6866
www.tungaloy.com/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

Tungaloy Benelux b.v.

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

Tungaloy Croatia

Ulica bana Josipa Jelačića 87,
10430, Samobor, Croatia
Phone: +385 1 3326 604
Fax: +385 1 3327 683
www.tungaloy.com/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.com/cn

Tungaloy Cutting Tools (Taiwan) Co.,Ltd.

9F, No.293, Zhongyang Rd,
Xinzhuang Dist, New Taipei City,
24251 Taiwan
Phone: +886-2-8521-9986
Fax: +886-2-8521-8935
www.tungaloy.com/tw

Tungaloy Cutting Tools (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.com/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.com/sg

Tungaloy Vietnam

LE04.38, Lexington Residence
67 Mai Chi Tho St., Dist. 2,
Ho Chi Minh City, Vietnam
Phone: +84-2837406660
www.tungaloy.com/sg

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.com/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.com/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.com/my

Tungaloy Australia Pty Ltd

Unit 68 1470 Ferntree Gully Road
Knoxfield 3180 Victoria, 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.com/id

www.tungaloy.com

follow us at:

facebook.com/tungaloyjapan
twitter.com/tungaloyjapan
www.youtube.com/tungaloycorporation

AS9100 Certified
78006
2015.11.04
ISO14001 Certified
EC97J1123
1997.11.26

Distributed by:

FIND US ON THE CLOUD!
machiningcloud.com

