
TurnLine

T9200 SERIES
Tungaloy Report No. 513-US

T9200 series - A New Generation
of CVD Grades for Steel Turning

w w w . t u n g a l o y . c o m / u s

A C C E L E R A T E D M A C H I N I N G

TurnLine

T U N G A LOY
T9200 SERIES

w w w . t u n g a l o y . c o m / u s

New generation of CVD grades. A complete series

for steel turning with outstanding performance for

accelerated machining.

T U N G A LOY
T9200 SERIES

T9200SERIES4

T U N G A LOY

The T9200 series now offers T9205 & T9235
and complements the range of new Tungaloy
grades to further improve your machining
efficiency

Outermost layer

Ti-layer

Al2O3

Ti compound

With a new surface treatment technology the T9200
series is even harder to break

New cemented carbide substrate
Exclusively designed for T9200 series
drastically reduces defects in alloys, which
greatly improves fracture resistance.

Hard outer layer
A newly developed hard coating layer,
with a high resistance to flank wear.

Thick Al2O3 layer with excellent resistance to high
heat and crater wear, especially effective
for high-speed machining.

Specially designed substrate

5w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

T9200 SERIES

T9200 SERIES

Excel lent Crater Wear Resistance
Al2O3 coating with strengthened wear resistance

Surface image of Al2O3Highly homogeneous structure

 of Al2O3

Increased flank wear leads to
small chipping and weldingLong tool life and stable tool life

Extended tool life
High speed and high feed

Stable machining
Reduced machine downtime

Cost reduction
High productivity

Excel lent F lank Wear Resistance
T9200 series Provided Oustanding Resistance to Flank Wear.

Existing

Fracture

Existing

Ti-layer

Al2O3

Ti compound

T U N G A LOY
T9200 SERIES

T9200SERIES6

T U N G A LOY

T U N G A LOY

Vs.T9200 SERIES

Fracture

The new surface coat ing t reatment prov ides
increased f racture res istance

Advantage - Longer tool life

Crack occurs in coating files.
Crack proceeds

Suppress crack generation and
progression

FractureSuppress crack propagation

Results: stable machining!

PremiumTec ensures machin ing stabi l i ty by prevent ing microcracks f rom propagat ing

into the coat ing layer causing insert f racture.

PremiumTec post-sur face t reatment technology improves tool l i fe

The crack gradual ly spreads

Existing

Insert cross sect ion

Still using

Insert cross sect ion

7w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

t9205t9205

t9205t9205

t9205t9205

t9205t9205

New

0.020

0.016

0.012

0.008

0.004

0 5 10 15 20 25 30

0 20 40 60 80 100 120

CUTTING PERFORMANCE

Inserts

Cutting speed

Feed

Depth of cut

Applications

Coolant

Relative tool life

Existing T9105

Competitor A

Competitor B

1045

Machining time (min.)

V
B

 m
a

x
 (
In

c
h
)

24 min.
Competitor

18 min.

Inserts

Cutting speed

Feed

Depth of cut

Applications

Coolant

: CNMG 432 ...

: Vc = 984 sfm

: f = 0.010 ipr

: ap = 0.079"

: Continuous cutting

: Wet

Existing T9105
12 min.

Competitor

1045 (245HB)

Existing
T9105

: CNMG 432 ...

: Vc = 492 sfm

: f = 0.006 ipr

: ap = 0.079"

: Interrupted cutting

: Wet

Competitor C

T9205 provides longer tool life than competitors' grades thanks with due to its resistance to wear

T9205 provides higher fracture resistance than competitors' grades

T U N G A LOY
T9200 SERIES

T9200SERIES8

t9235t9235

t9235t9235

t9235t9235 t9235t9235

New

0 5 10 15 20 25 30 35 40

0 20 40 60 80 100 120

0.020

0.016

0.012

0.008

0.004

CUTTING PERFORMANCE

Inserts

Cutting speed

Feed

Depth of cut

Applications

Coolant

: CNMG 432 ...

: Vc = 525 sfm

: f = 0.008 ipr

: ap = 0.098"

: Interrupted cutting

: Wet

Relative tool life

Existing T9135

Competitor A

Competitor B

Competitor C

S45C / C45

Machining time (min.)

32 min.
Competitor

20 min.

Inserts

Cutting speed

Feed

Depth of cut

Applications

Coolant

: CNMG 432 ...

: Vc = 820 sfm

: f = 0.012 ipr

: ap = 0.079"

: Continuous cutting

: Wet
Competitor

1045 (245HB)

Existing
T9135

Existing T9135
24 min.

T9235 exhibits better fracture resistance over competitors' grades

T9235 provided longer tool life with stability over competitors' grades due to
exceptional wear resistance

V
B

 m
a

x
 (
In

c
h
)

9w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

7.5
º

0.008

20
º

0.006

-PM

-PS

0.14

0.12

0.10

0.08

0.06

0.04

0.02

0

0.14

0.12

0.10

0.08

0.06

0.04

0.02

0
 0.002 0.004 0.006 0.008 0.010 0.012 0.014 0.002 0.004 0.006 0.008 0.010 0.012 0.014

TSF

TM

-TSF

-TM

New

New

New

T9205 14.2 91.5 2.4 18

T9215 14.0 90.5 2.6 18

T9225 13.8 89.8 2.7 18

T9235 13.6 89.0 2.7 18

T9115

T9125

t9225t9225
t9235t9235

t9205t9205 New

New

T9215T9215

T9105

T9135

New chipbreaker geometries for steel turning

Optimal chipbreaker geometry ensures smooth chip

control in a high feed range

Optimal cutting edge and chipbreaker geometry

provides effective chip evacuation at greater

depths of cut

First Choice Chipbreakers
New chipbreakers

(complementary)

D
e
p

th
 o

f
c
u
t

:
ap

 (
In

c
h
)

D
e
p

th
 o

f
c
u
t

:
ap

 (
In

c
h
)

Feed : f (ipr) Feed : f (ipr)

Application Specific
gravity

Main CompositionHardness
(HRA)

T.R.S.
(GPa)

Thickness
(μm)

Ti compound + Al2O3

Grade
Substrate Coating layer

Ti compound + Al2O3

Ti compound + Al2O3

APPLICATION AREA

C
u
tt

in
g
 s

p
e
e
d

 V
c
 (s

fm
) H

ig
h

L
o
w

Continuous Light Interrupted Interrupted

Ti compound + Al2O3

T U N G A LOY
T9200 SERIES

T9200SERIES10

T9215
TSFTSF

FWFW

ASAS

TSFTSF

TSFTSF

T9225T9225
T9235T9235

T9205T9205

T9215T9215

T9215T9215

T9215
TMTM SWSW

TMTM

AMAM

T9215T9215

T9205T9205

T9215T9215

New

New

TMTM

T9225T9225
T9235T9235New

New

ZMZM
T9215T9215

Chip control

- For finish to medium cutting (ap = 0.039" - 0.157")

The 1st recommendation

- For finishing (ap = 0.012" - 0.059")

The 1st recommendation

SELECTION GUIDE NEGATIVE TYPE

High feed

Crater wear

Crater wear

Breakage

Breakage

High feed

Crater wear

Crater wear

11w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

PSPS

PSSPSS

TMTM

T9225T9225

T9215T9215

T9215T9215New

SWSW

PSPS

T9215T9215

NS9530NS9530

T9215
psspss

PSSPSS

PSSPSS

NS9530

PSFPSF

TSFTSF

T9215T9215

T9215T9215

T9225T9225

T9215
psps

New

Breakage

Chip control

Chip control

High feed

Crater wear

- For finishing (ap = 0.004" - 0.020")

- For finishing to medium cutting (ap = 0.020" - 0.098")

The 1st recommendation

The 1st recommendation

POSITIVE TYPE

Wear

Breakage

Chip control

Chip control

T U N G A LOY
T9200 SERIES

T9200SERIES12

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TSF CNMG 331E TSF CNMG090404E-TSF 0.016 0.375 0.188 0.150

CNMG 332E TSF CNMG090408E-TSF 0.031 0.375 0.188 0.150

CNMG 431 TSF CNMG120404-TSF 0.016 0.500 0.188 0.203

CNMG 432 TSF CNMG120408-TSF 0.031 0.500 0.188 0.203

CNMG 433 TSF CNMG120412-TSF 0.047 0.500 0.188 0.203

FW CNMG 331E FW CNMG090404E-FW 0.016 0.375 0.188 0.150

CNMG 332E FW CNMG090408E-FW 0.031 0.375 0.188 0.150

CNMG 431 FW CNMG120404-FW 0.016 0.500 0.188 0.203

CNMG 432 FW CNMG120408-FW 0.031 0.500 0.188 0.203

AFW CNMG 431 AFW CNMG120404-AFW 0.016 0.500 0.188 0.203

CNMG 432 AFW CNMG120408-AFW 0.031 0.500 0.188 0.203

ZF CNMG 331E ZF CNMG090404E-ZF 0.016 0.375 0.188 0.150

CNMG 431 ZF CNMG120404-ZF 0.016 0.500 0.188 0.203

CNMG 432 ZF CNMG120408-ZF 0.031 0.500 0.188 0.203

TS CNMG 431 TS CNMG120404-TS 0.016 0.500 0.188 0.203

CNMG 432 TS CNMG120408-TS 0.031 0.500 0.188 0.203

CNMG 433 TS CNMG120412-TS 0.047 0.500 0.188 0.203

NS CNMG 432 NS CNMG120408-NS 0.031 0.500 0.188 0.203

IC

S

D1

RECN
13

º
12

º
12

º
10

º

0.008

10
º

15
º

0.008

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

F
in

is
h

in
g

F
in

is
h
in

g
 (
W

ip
e
r)

Rhombic, 80°

with hole

F
in

is
h
in

g

* Please contact our sales representative with inquiries about the program adjustment when using SW/FW for
machining of radius shape or taper machining.

* Wiper insert

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

13w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

SW CNMG 332E SW CNMG090408E-SW 0.031 0.375 0.188 0.150

CNMG 333E SW CNMG090412E-SW 0.047 0.375 0.188 0.150

CNMG 432 SW CNMG120408-SW 0.031 0.500 0.188 0.203

CNMG 433 SW CNMG120412-SW 0.047 0.500 0.188 0.203

ASW CNMG 432 ASW CNMG120408-ASW 0.031 0.500 0.188 0.203

CNMG 433 ASW CNMG120412-ASW 0.047 0.500 0.188 0.203

AS CNMG 431 AS CNMG120404-AS 0.016 0.500 0.188 0.203

CNMG 432 AS CNMG120408-AS 0.031 0.500 0.188 0.203

CNMG 433 AS CNMG120412-AS 0.047 0.500 0.188 0.203

TM CNMG 321 TM CNMG090304-TM 0.016 0.375 0.125 0.150

CNMG 322 TM CNMG090308-TM 0.031 0.375 0.125 0.150

CNMG 331E TM CNMG090404E-TM 0.016 0.375 0.188 0.150

CNMG 332E TM CNMG090408E-TM 0.031 0.375 0.188 0.150

CNMG 333E TM CNMG090412E-TM 0.047 0.375 0.188 0.150

CNMG 431 TM CNMG120404-TM 0.016 0.500 0.188 0.203

CNMG 432 TM CNMG120408-TM 0.031 0.500 0.188 0.203

CNMG 433 TM CNMG120412-TM 0.047 0.500 0.188 0.203

CNMG 434 TM CNMG120416-TM 0.063 0.500 0.188 0.203

CNMG 543 TM CNMG160612-TM 0.047 0.625 0.250 0.250

CNMG 642 TM CNMG190608-TM 0.031 0.750 0.250 0.312

CNMG 643 TM CNMG190612-TM 0.047 0.750 0.250 0.312

AM CNMG 432 AM CNMG120408-AM 0.031 0.500 0.188 0.203

CNMG 433 AM CNMG120412-AM 0.047 0.500 0.188 0.203

CNMG 434 AM CNMG120416-AM 0.063 0.500 0.188 0.203

IC

S

D1

RECN
10

º

0.008

18
º

0.008

18
º

0.008

6º

0.008

8º

0.010

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 80°

with hole

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

 (
W

ip
e
r)

 H
ig

h
 f
e
e
d
, s

m
a
ll

d
e
p
th

 o
f
c
u
t

M
e
d

iu
m

 c
u
tt

in
g

F
in

is
h
in

g
 t

o

m
e
d

iu
m

* Wiper insert

* Please contact our sales representative with inquiries about the program adjustment when using SW/FW for
machining of radius shape or taper machining.

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES14

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TQ CNMG 431 TQ CNMG120404-TQ 0.016 0.500 0.188 0.203

CNMG 432 TQ CNMG120408-TQ 0.031 0.500 0.188 0.203

TA CNMG 432 TA CNMG120408-TA 0.031 0.500 0.188 0.203

CNMG 433 TA CNMG120412-TA 0.047 0.500 0.188 0.203

NM CNMG 432 NM CNMG120408-NM 0.031 0.500 0.188 0.203

CNMG 433 NM CNMG120412-NM 0.047 0.500 0.188 0.203

ZM CNMG 332E ZM CNMG090408E-ZM 0.031 0.375 0.188 0.150

CNMG 432 ZM CNMG120408-ZM 0.031 0.500 0.188 0.203

CNMG 433 ZM CNMG120412-ZM 0.047 0.500 0.188 0.203

CNMG 434 ZM CNMG120416-ZM 0.063 0.500 0.188 0.203

DM CNMG 431 DM CNMG120404-DM 0.016 0.500 0.188 0.203

CNMG 432 DM CNMG120408-DM 0.031 0.500 0.188 0.203

CNMG 433 DM CNMG120412-DM 0.047 0.500 0.188 0.203

CN

IC

S

D1

RE

17
º

22
º

12
º

7º

0.010

15
º

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Rhombic, 80°

with hole

F
in

is
h
 t

o
 M

e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

F
in

is
h
 t

o
 M

e
d

iu
m

c
u

tt
in

g
M

e
d

iu
m

 c
u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

15w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

CNMG 321 CNMG090304 0.016 0.375 0.125 0.150

CNMG 322 CNMG090308 0.031 0.375 0.125 0.150

CNMG 431 CNMG120404 0.016 0.500 0.188 0.203

CNMG 432 CNMG120408 0.031 0.500 0.188 0.203

CNMG 433 CNMG120412 0.047 0.500 0.188 0.203

CNMG 434 CNMG120416 0.063 0.500 0.188 0.203

CNMG 542 CNMG160608 0.031 0.625 0.250 0.250

CNMG 543 CNMG160612 0.047 0.625 0.250 0.250

CNMG 544 CNMG160616 0.063 0.625 0.250 0.250

CNMG 642 CNMG190608 0.031 0.750 0.250 0.312

CNMG 643 CNMG190612 0.047 0.750 0.250 0.312

CNMG 644 CNMG190616 0.063 0.750 0.250 0.312

27 CNMG 431-27 CNMG120404-27 0.016 0.500 0.188 0.203

CNMG 432-27 CNMG120408-27 0.031 0.500 0.188 0.203

CNMG 433-27 CNMG120412-27 0.047 0.500 0.188 0.203

28 CNMG 431-28 CNMG120404-28 0.016 0.500 0.188 0.203

33 CNMG 434 33 CNMG120416-33 0.063 0.500 0.188 0.203

CNMG 543-33 CNMG160612-33 0.047 0.625 0.250 0.250

CNMG 643-33 CNMG190612-33 0.047 0.750 0.250 0.312

37 CNMG 431-37 CNMG120404-37 0.016 0.500 0.188 0.203

CNMG 432-37 CNMG120408-37 0.031 0.500 0.188 0.203

CNMG 433-37 CNMG120412-37 0.047 0.500 0.188 0.203

CN

IC

S

D1

RE

15
º

0.008

6º

0.008

30
º

0.008

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

Rhombic, 80°

with hole

M
e
d

iu
m

 c
u
tt

in
g

All-round

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES16

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

38 CNMG 432-38 CNMG120408-38 0.031 0.500 0.188 0.203

TH CNMG 432 TH CNMG120408-TH 0.031 0.500 0.188 0.203

CNMG 433 TH CNMG120412-TH 0.047 0.500 0.188 0.203

CNMG 434 TH CNMG120416-TH 0.063 0.500 0.188 0.203

CNMG 543 TH CNMG160612-TH 0.047 0.625 0.250 0.250

CNMG 544 TH CNMG160616-TH 0.063 0.625 0.250 0.250

CNMG 643 TH CNMG190612-TH 0.047 0.750 0.250 0.312

CNMG 644 TH CNMG190616-TH 0.063 0.750 0.250 0.312

THS CNMG 432 THS CNMG120408-THS 0.031 0.500 0.188 0.203

CNMG 433 THS CNMG120412-THS 0.047 0.500 0.188 0.203

CNMG 434 THS CNMG120416-THS 0.063 0.500 0.188 0.203

CNMG 543 THS CNMG160612-THS 0.047 0.625 0.250 0.250

CNMG 544 THS CNMG160616-THS 0.063 0.625 0.250 0.250

CNMG 643 THS CNMG190612-THS 0.047 0.750 0.250 0.312

CNMG 644 THS CNMG190616-THS 0.063 0.750 0.250 0.312

CNMG 646 THS CNMG190624-THS 0.094 0.750 0.250 0.312

CNMG 866 THS CNMG250924-THS 0.094 1.000 0.375 0.359

57 CNMM 431-57 CNMM120404-57 0.016 0.500 0.188 0.203

CNMM 432-57 CNMM120408-57 0.031 0.500 0.188 0.203

CNMM 433-57 CNMM120412-57 0.047 0.500 0.188 0.203

CNMM 643-57 CNMM190612-57 0.047 0.750 0.250 0.312

CNMM 644-57 CNMM190616-57 0.063 0.750 0.250 0.312

CN

IC

S

D1

RE

10
º

0.008

0.012

20
º

20
º

0.016

0.008

º6

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Rhombic, 80°

with hole

M
e
d

iu
m

 t
o

 h
e
a
v
y
 c

u
tt

in
g

M
e
d

iu
m

 c
u

tt
in

g

M
e
d

iu
m

 t
o

 h
e
a
v
y

c
u
tt

in
g

(S
in

g
le

 s
id

e
d

)

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

17w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

S CNMG 431 L-S CNMG120404L-S 0.016 0.500 0.188 0.203

CNMG 431 R-S CNMG120404R-S 0.016 0.500 0.188 0.203

CNMG 432 L-S CNMG120408L-S 0.031 0.500 0.188 0.203

CNMG 432 R-S CNMG120408R-S 0.031 0.500 0.188 0.203

TRS CNMM 432 TRS CNMM120408-TRS 0.031 0.500 0.188 0.203

CNMM 433 TRS CNMM120412-TRS 0.047 0.500 0.188 0.203

CNMM 543 TRS CNMM160612-TRS 0.047 0.625 0.250 0.250

CNMM 544 TRS CNMM160616-TRS 0.063 0.625 0.250 0.250

CNMM 644 TRS CNMM190616-TRS 0.063 0.750 0.250 0.312

CNMM 646 TRS CNMM190624-TRS 0.094 0.750 0.250 0.312

CNMM 866 TRS CNMM250924-TRS 0.094 1.000 0.375 0.359

TU CNMM 643 TU CNMM190612-TU 0.047 0.750 0.250 0.312

CNMM 644 TU CNMM190616-TU 0.063 0.750 0.250 0.312

CNMM 646 TU CNMM190624-TU 0.094 0.750 0.250 0.312

CNMM 876 TU CNMM250924-TU 0.094 1.000 0.375 0.359

TUS CNMM 642 TUS CNMM190608-TUS 0.031 0.750 0.250 0.312

CNMM 643 TUS CNMM190612-TUS 0.047 0.750 0.250 0.312

CNMM 644 TUS CNMM190616-TUS 0.063 0.750 0.250 0.312

CNMM 646 TUS CNMM190624-TUS 0.094 0.750 0.250 0.312

CNMM 648 TUS CNMM190632-TUS 0.125 0.750 0.250 0.312

CNMM 864 TUS CNMM250916-TUS 0.063 1.000 0.375 0.359

CNMM 866 TUS CNMM250924-TUS 0.094 1.000 0.375 0.359

CNMM 868 TUS CNMM250932-TUS 0.125 1.000 0.375 0.359

65 CNMM 433-65 CNMM120412-65 0.047 0.500 0.188 0.203

CN

IC

S

D1

RE

15
º

0.006

24
º0.012

0.014

20
º

0.018

20
º

0.012 10
º

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 80°

with hole

M
e
d

iu
m

 t
o

 h
e
a
v
y
 c

u
tt

in
g

(S
in

g
le

 s
id

e
d

)
H

e
a
v
y
 c

u
tt

in
g

 (
S

in
g

le
 s

id
e
d

)
M

e
d

iu
m

 c
u

tt
in

g
M

ed
iu

m
 to

 h
ea

vy
 c

ut
tin

g
(S

in
gl

e
si

de
d)

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES18

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TSF DNMG 331E TSF DNMG110404E-TSF 0.016 0.375 0.188 0.150

DNMG 332E TSF DNMG110408E-TSF 0.031 0.375 0.188 0.150

DNMG 333E TSF DNMG110412E-TSF 0.047 0.375 0.188 0.150

DNMG 431 TSF DNMG150404-TSF 0.016 0.500 0.188 0.203

DNMG 432 TSF DNMG150408-TSF 0.031 0.500 0.188 0.203

DNMG 433 TSF DNMG150412-TSF 0.047 0.500 0.188 0.203

DNMG150604-TSF DNMG150604-TSF 0.016 0.500 0.250 0.203

DNMG 442 TSF DNMG150608-TSF 0.031 0.500 0.250 0.203

DNMG 443 TSF DNMG150612-TSF 0.047 0.500 0.250 0.203

FW DNMG 331E FW DNMG110404E-FW 0.016 0.375 0.188 0.150

DNMG 332E FW DNMG110408E-FW 0.031 0.375 0.188 0.150

DNMG 431 FW DNMG150404-FW 0.016 0.500 0.188 0.203

DNMG 432 FW DNMG150408-FW 0.031 0.500 0.188 0.203

DNMG 441 FW DNMG150604-FW 0.016 0.500 0.250 0.203

DNMG 442 FW DNMG150608-FW 0.031 0.500 0.250 0.203

ZF DNMG 331E ZF DNMG110404E-ZF 0.016 0.375 0.188 0.150

DNMG 431 ZF DNMG150404-ZF 0.016 0.500 0.188 0.203

DNMG 432 ZF DNMG150408-ZF 0.031 0.500 0.188 0.203

DNMG 433 ZF DNMG150412-ZF 0.047 0.500 0.188 0.203

DNMG 441 ZF DNMG150604-ZF 0.016 0.500 0.250 0.203

DNMG 442 ZF DNMG150608-ZF 0.031 0.500 0.250 0.203

DNMG 443 ZF DNMG150612-ZF 0.047 0.500 0.250 0.203

11 DNMG 432-11 DNMG150408-11 0.031 0.500 0.188 0.203

DN RE

IC

S

D1

13
º

12
º

10
º

0.008

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

F
in

is
h
in

g
F

in
is

h
in

g
 (
W

ip
e
r)

F
in

is
h
in

g

Rhombic, 55°

with hole

* Wiper insert

* Please contact our sales representative with inquiries about the program adjustment when using SW/FW for
machining of radius shape or taper machining.

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

19w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TS DNMG 431 TS DNMG150404-TS 0.016 0.500 0.188 0.203

DNMG 432 TS DNMG150408-TS 0.031 0.500 0.188 0.203

DNMG 433 TS DNMG150412-TS 0.047 0.500 0.188 0.203

DNMG 442 TS DNMG150608-TS 0.031 0.500 0.250 0.203

DNMG 443 TS DNMG150612-TS 0.047 0.500 0.250 0.203

SW DNMG 332E SW DNMG110408E-SW 0.031 0.375 0.188 0.150

DNMG 333E SW DNMG110412E-SW 0.047 0.375 0.188 0.150

DNMG 432 SW DNMG150408-SW 0.031 0.500 0.188 0.203

DNMG 433 SW DNMG150412-SW 0.047 0.500 0.188 0.203

DNMG 442 SW DNMG150608-SW 0.031 0.500 0.250 0.203

DNMG 443 SW DNMG150612-SW 0.047 0.500 0.250 0.203

AS DNMG 431 AS DNMG150404-AS 0.016 0.500 0.188 0.203

DNMG 432 AS DNMG150408-AS 0.031 0.500 0.188 0.203

DNMG 433 AS DNMG150412-AS 0.047 0.500 0.188 0.203

DNMG 441 AS DNMG150604-AS 0.016 0.500 0.250 0.203

DNMG 442 AS DNMG150608-AS 0.031 0.500 0.250 0.203

DNMG 443 AS DNMG150612-AS 0.047 0.500 0.250 0.203

CB DNMG 332 CB DNMG110408-CB 0.031 0.375 0.188 0.150

NS DNMG 431 NS DNMG150404-NS 0.016 0.500 0.188 0.203

DNMG 432 NS DNMG150408-NS 0.031 0.500 0.188 0.203

AM DNMG 432 AM DNMG150408-AM 0.031 0.500 0.188 0.203

DNMG 433 AM DNMG150412-AM 0.047 0.500 0.188 0.203

DNMG 434 AM DNMG150416-AM 0.063 0.500 0.188 0.203

DNMG 442 AM DNMG150608-AM 0.031 0.500 0.250 0.203

DNMG 443 AM DNMG150612-AM 0.047 0.500 0.250 0.203

DNMG 444 AM DNMG150616-AM 0.063 0.500 0.250 0.203

DN RE

IC

S

D1

10
º

10
º

0.008

18
º

0.008

31
º

15
º

0.008

8º

0.010

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 55°

with hole

F
in

is
h

in
g

F
in

is
h
in

g
 t
o
 m

e
d
iu

m

c
u
tt
in

g
 (W

ip
e
r)

H
ig

h
 f
e
e
d
, s

m
a
ll

d
e
p
th

 o
f

c
u
t

F
in

is
h
in

g
F

in
is

h
in

g
 t

o

m
e
d

iu
m

 c
u
tt

in
g

B
o

ri
n
g

(D

o
u
b

le
 s

id
e
d

)

* Wiper insert

* Please contact our sales representative with inquiries about the program adjustment when using SW/FW for
machining of radius shape or taper machining.

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES20

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

NM DNMG 432 NM DNMG150408-NM 0.031 0.500 0.188 0.203

DNMG 433 NM DNMG150412-NM 0.047 0.500 0.188 0.203

TQ DNMG 431 TQ DNMG150404-TQ 0.016 0.500 0.188 0.203

DNMG 432 TQ DNMG150408-TQ 0.031 0.500 0.188 0.203

TM DNMG 331E TM DNMG110404E-TM 0.016 0.375 0.188 0.150

DNMG 332E TM DNMG110408E-TM 0.031 0.375 0.188 0.150

DNMG 333E TM DNMG110412E-TM 0.047 0.375 0.188 0.150

DNMG 331 TM DNMG110404-TM 0.016 0.375 0.188 0.150

DNMG 332 TM DNMG110408-TM 0.031 0.375 0.188 0.150

DNMG 431 TM DNMG150404-TM 0.016 0.500 0.188 0.203

DNMG 432 TM DNMG150408-TM 0.031 0.500 0.188 0.203

DNMG 433 TM DNMG150412-TM 0.047 0.500 0.188 0.203

DNMG 434 TM DNMG150416-TM 0.063 0.500 0.188 0.203

DNMG 441 TM DNMG150604-TM 0.016 0.500 0.250 0.203

DNMG 442 TM DNMG150608-TM 0.031 0.500 0.250 0.203

DNMG 443 TM DNMG150612-TM 0.047 0.500 0.250 0.203

DNMG 444 TM DNMG150616-TM 0.063 0.500 0.250 0.203

ZM DNMG 332E ZM DNMG110408E-ZM 0.031 0.375 0.188 0.150

DNMG 432 ZM DNMG150408-ZM 0.031 0.500 0.188 0.203

DNMG 433 ZM DNMG150412-ZM 0.047 0.500 0.188 0.203

DNMG 442 ZM DNMG150608-ZM 0.031 0.500 0.250 0.203

DNMG 443 ZM DNMG150612-ZM 0.047 0.500 0.250 0.203

DM DNMG 432 DM DNMG150408-DM 0.031 0.500 0.188 0.203

DNMG 433 DM DNMG150412-DM 0.047 0.500 0.188 0.203

DNMG 441 DM DNMG150604-DM 0.016 0.500 0.250 0.203

DNMG 442 DM DNMG150608-DM 0.031 0.500 0.250 0.203

DNMG 443 DM DNMG150612-DM 0.047 0.500 0.250 0.203

DNMG 444 DM DNMG150616-DM 0.063 0.500 0.250 0.203

DN RE

IC

S

D1

12
º

17
º

6º

0.008

7º

0.010

15
º

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Rhombic, 55°

with hole

M
e
d

iu
m

 c
u
tt

in
g

F
in

is
h
in

g
 t
o

m
e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u

tt
in

g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

21w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

27 DNMG 431-27 DNMG150404-27 0.016 0.500 0.188 0.203

DNMG 432-27 DNMG150408-27 0.031 0.500 0.188 0.203

DNMG 433-27 DNMG150412-27 0.047 0.500 0.188 0.203

DNMG 331 DNMG110404 0.016 0.375 0.188 0.150

DNMG 332 DNMG110408 0.031 0.375 0.188 0.150

DNMG 431 DNMG150404 0.016 0.500 0.188 0.203

DNMG 432 DNMG150408 0.031 0.500 0.188 0.203

DNMG 433 DNMG150412 0.047 0.500 0.188 0.203

DNMG 434 DNMG150416 0.063 0.500 0.188 0.203

DNMG 441 DNMG150604 0.016 0.500 0.250 0.203

DNMG 442 DNMG150608 0.031 0.500 0.250 0.203

DNMG 443 DNMG150612 0.047 0.500 0.250 0.203

DNMG 444 DNMG150616 0.063 0.500 0.250 0.203

38 DNMG 433 38 DNMG150412-38 0.047 0.500 0.188 0.203

37 DNMG 442-37 DNMG150608-37 0.031 0.500 0.250 0.203

TH DNMG 432 TH DNMG150408-TH 0.031 0.500 0.188 0.203

DNMG 433 TH DNMG150412-TH 0.047 0.500 0.188 0.203

DNMG 434 TH DNMG150416-TH 0.063 0.500 0.188 0.203

DNMG 442 TH DNMG150608-TH 0.031 0.500 0.250 0.203

DNMG 443 TH DNMG150612-TH 0.047 0.500 0.250 0.203

DNMG 444 TH DNMG150616-TH 0.063 0.500 0.250 0.203

DN RE

IC

S

D1

6º
15

º

0.008

10
º

0.008

30
º

0.008

0.012

20
º

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 55°

with hole

 F
in

is
h
in

g
 t
o
 m

e
d
iu

m
c
u
tt
in

g
M

e
d

iu
m

 t
o

 h
e
a
v
y

c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

All-round

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES22

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

THS DNMG 432 THS DNMG150408-THS 0.031 0.500 0.188 0.203

DNMG 433 THS DNMG150412-THS 0.047 0.500 0.188 0.203

DNMG 434 THS DNMG150416-THS 0.063 0.500 0.188 0.203

DNMG 442 THS DNMG150608-THS 0.031 0.500 0.250 0.203

DNMG 443 THS DNMG150612-THS 0.047 0.500 0.250 0.203

DNMG 444 THS DNMG150616-THS 0.063 0.500 0.250 0.203

S DNMG 431 L-S DNMG150404L-S 0.016 0.500 0.188 0.203

DNMG 431 R-S DNMG150404R-S 0.016 0.500 0.188 0.203

DNMG 432 L-S DNMG150408L-S 0.031 0.500 0.188 0.203

DNMG 432 R-S DNMG150408R-S 0.031 0.500 0.188 0.203

DNMG 441 L-S DNMG150604L-S 0.016 0.500 0.250 0.203

DNMG 441 R-S DNMG150604R-S 0.016 0.500 0.250 0.203

DNMG 442 L-S DNMG150608L-S 0.031 0.500 0.250 0.203

DNMG 442 R-S DNMG150608R-S 0.031 0.500 0.250 0.203

57 DNMM 442-57 DNMM150608-57 0.031 0.500 0.250 0.203

DNMM 443-57 DNMM150612-57 0.047 0.500 0.250 0.203

DN RE

IC

S

D1

20
º

0.016

15
º

0.006

0.008

º6

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Rhombic, 55°

with hole

M
e
d

iu
m

 t
o

 h
e
a
v
y

c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

M
ed

iu
m

 to
 h

ea
vy

 c
ut

tin
g

(S
in

gl
e

si
d
ed

)

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

23w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C C C

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

MNW POMG 543 MNW POMG110612-MNW 0.047 0.625 0.250 0.047

POMG 643 MNW POMG130612-MNW 0.047 0.750 0.250 0.047

PO

IC

S

D1

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Pentagon, 108°

with hole

NEGATIVE TYPE

M
e
d

iu
m

 t
o

 h
e
a
v
y

c
u

tt
in

g

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES24

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

61 RNMG 32-61 RNMG090300-61 - 0.375 0.125 0.150

RNMG 43-61 RNMG120400-61 - 0.500 0.188 0.203

RNMG 54-61 RNMG150600-61 - 0.625 0.250 0.250

RNMG 64-61 RNMG190600-61 - 0.750 0.250 0.312

RNMG 86-61 RNMG250900-61 - 1.000 0.375 0.359

RN

IC

S

D1

15
º

0.006

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Round,

with hole

 H
e
a
v
y
 c

u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

25w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TSF SNMG 431 TSF SNMG120404-TSF 0.016 0.500 0.188 0.203

SNMG 432 TSF SNMG120408-TSF 0.031 0.500 0.188 0.203

SNMG 433 TSF SNMG120412-TSF 0.047 0.500 0.188 0.203

TS SNMG 431 TS SNMG120404-TS 0.016 0.500 0.188 0.203

SNMG 432 TS SNMG120408-TS 0.031 0.500 0.188 0.203

SNMG 433 TS SNMG120412-TS 0.047 0.500 0.188 0.203

AS SNMG 432 AS SNMG120408-AS 0.031 0.500 0.188 0.203

NS SNMG 432 NS SNMG120408-NS 0.031 0.500 0.188 0.203

TM SNMG 321 TM SNMG090304-TM 0.016 0.375 0.125 0.150

SNMG 322 TM SNMG090308-TM 0.031 0.375 0.125 0.150

SNMG 431 TM SNMG120404-TM 0.016 0.500 0.188 0.203

SNMG 432 TM SNMG120408-TM 0.031 0.500 0.188 0.203

SNMG 433 TM SNMG120412-TM 0.047 0.500 0.188 0.203

SNMG 434 TM SNMG120416-TM 0.063 0.500 0.188 0.203

SNMG 542 TM SNMG150608-TM 0.031 0.625 0.250 0.250

SNMG 543 TM SNMG150612-TM 0.047 0.625 0.250 0.250

SNMG 642 TM SNMG190608-TM 0.031 0.750 0.250 0.312

SNMG 643 TM SNMG190612-TM 0.047 0.750 0.250 0.312

SN RE

IC
D1

S

13
º

10
º

18
º

0.008

15
º

0.008

6º

0.008

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Square, 90°

with hole

F
in

is
h
in

g
 H

ig
h
 f
e
e
d
, s

m
a
ll

d
e
p
th

 o
f
c
u
t

F
in

is
h
in

g
M

e
d

iu
m

 c
u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES26

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TA SNMG 432 TA SNMG120408-TA 0.031 0.500 0.188 0.203

SNMG 433 TA SNMG120412-TA 0.047 0.500 0.188 0.203

ZM SNMG 432 ZM SNMG120408-ZM 0.031 0.500 0.188 0.203

SNMG 433 ZM SNMG120412-ZM 0.047 0.500 0.188 0.203

DM SNMG 432 DM SNMG120408-DM 0.031 0.500 0.188 0.203

SNMG 433 DM SNMG120412-DM 0.047 0.500 0.188 0.203

SNMG 321 SNMG090304 0.016 0.375 0.125 0.150

SNMG 322 SNMG090308 0.031 0.375 0.125 0.150

SNMG 431 SNMG120404 0.016 0.500 0.188 0.203

SNMG 432 SNMG120408 0.031 0.500 0.188 0.203

SNMG 433 SNMG120412 0.047 0.500 0.188 0.203

SNMG 434 SNMG120416 0.063 0.500 0.188 0.203

SNMG 435 SNMG120420 0.078 0.500 0.188 0.203

SNMG 543 SNMG150612 0.047 0.625 0.250 0.250

SNMG 544 SNMG150616 0.063 0.625 0.250 0.250

SNMG 643 SNMG190612 0.047 0.750 0.250 0.312

SNMG 644 SNMG190616 0.063 0.750 0.250 0.312

SNMG 856 SNMG250724 0.094 1.000 0.313 0.359

27 SNMG 432-27 SNMG120408-27 0.031 0.500 0.188 0.203

SNMG 433-27 SNMG120412-27 0.047 0.500 0.188 0.203

SN RE

IC
D1

S

22
º

7º

0.010

15
º

15
º

0.008

6º
TurnLine - Insert

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Square, 90°

with hole

 F
in

is
h

in
g

 t
o

m
e
d

iu
m

 c
u

tt
in

g
M

e
d

iu
m

 c
u
tt

in
g

All-round

M
e
d

iu
m

 c
u

tt
in

g
 F

in
is

h
in

g
 t

o
m

e
d

iu
m

 c
u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

27w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

33 SNMG 432-33 SNMG120408-33 0.031 0.500 0.188 0.203

SNMG 433-33 SNMG120412-33 0.047 0.500 0.188 0.203

SNMG 543-33 SNMG150612-33 0.047 0.625 0.250 0.250

SNMG 644-33 SNMG190616-33 0.063 0.750 0.250 0.312

37 SNMG 432-37 SNMG120408-37 0.031 0.500 0.188 0.203

SNMG 433-37 SNMG120412-37 0.047 0.500 0.188 0.203

S SNMG 431 L-S SNMG120404L-S 0.016 0.500 0.188 0.203

SNMG 431 R-S SNMG120404R-S 0.016 0.500 0.188 0.203

SNMG 432 L-S SNMG120408L-S 0.031 0.500 0.188 0.203

SNMG 432 R-S SNMG120408R-S 0.031 0.500 0.188 0.203

TH SNMG 432 TH SNMG120408-TH 0.031 0.500 0.188 0.203

SNMG 433 TH SNMG120412-TH 0.047 0.500 0.188 0.203

SNMG 543 TH SNMG150612-TH 0.047 0.625 0.250 0.250

SNMG 544 TH SNMG150616-TH 0.063 0.625 0.250 0.250

SNMG 643 TH SNMG190612-TH 0.047 0.750 0.250 0.312

SNMG 644 TH SNMG190616-TH 0.063 0.750 0.250 0.312

THS SNMG 432 THS SNMG120408-THS 0.031 0.500 0.188 0.203

SNMG 433 THS SNMG120412-THS 0.047 0.500 0.188 0.203

SNMG 543 THS SNMG150612-THS 0.047 0.625 0.250 0.250

SNMG 544 THS SNMG150616-THS 0.063 0.625 0.250 0.250

SNMG 642 THS SNMG190608-THS 0.031 0.750 0.250 0.312

SNMG 643 THS SNMG190612-THS 0.047 0.750 0.250 0.312

SNMG 644 THS SNMG190616-THS 0.063 0.750 0.250 0.312

SNMG 646 THS SNMG190624-THS 0.094 0.750 0.250 0.312

SNMG 854 THS SNMG250716-THS 0.063 1.000 0.313 0.359

SNMG 856 THS SNMG250724-THS 0.094 1.000 0.313 0.359

SN RE

IC
D1

S

0.008

30
º

0.008

15
º

0.006

0.012

20
º

20
º

0.016

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Square, 90°

with hole

M
e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 t
o

 h
e
a
v
y
 c

u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES28

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TRS SNMM 543 TRS SNMM150612-TRS 0.047 0.625 0.250 0.250

SNMM 544 TRS SNMM150616-TRS 0.063 0.625 0.250 0.250

SNMM 644 TRS SNMM190616-TRS 0.063 0.750 0.250 0.312

SNMM 646 TRS SNMM190624-TRS 0.094 0.750 0.250 0.312

SNMM 866 TRS SNMM250924-TRS 0.094 1.000 0.375 0.359

TU SNMM 644 TU SNMM190616-TU 0.063 0.750 0.250 0.312

SNMM 646 TU SNMM190624-TU 0.094 0.750 0.250 0.312

SNMM 856 TU SNMM250724-TU 0.094 1.000 0.313 0.359

SNMM 866 TU SNMM250924-TU 0.094 1.000 0.375 0.359

TUS SNMM 643 TUS SNMM190612-TUS 0.047 0.750 0.250 0.312

SNMM 644 TUS SNMM190616-TUS 0.063 0.750 0.250 0.312

SNMM 646 TUS SNMM190624-TUS 0.094 0.750 0.250 0.312

SNMM 856 TUS SNMM250724-TUS 0.094 1.000 0.313 0.359

SNMM 858 TUS SNMM250732-TUS 0.125 1.000 0.313 0.359

SNMM 866 TUS SNMM250924-TUS 0.094 1.000 0.375 0.359

SNMM 868 TUS SNMM250932-TUS 0.125 1.000 0.375 0.359

57 SNMM 432-57 SNMM120408-57 0.031 0.500 0.188 0.203

SNMM 544-57 SNMM150616-57 0.063 0.625 0.250 0.250

SNMM 643-57 SNMM190612-57 0.047 0.750 0.250 0.312

65 SNMM 643-65 SNMM190612-65 0.047 0.750 0.250 0.312

SNMM 1066-65 SNMM310924-65 0.094 1.250 0.375 0.346

RE

IC
D1

SSN
24

º0.012

0.014

20
º

0.018

20
º

0.008

º6

0.012 10
º

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Square, 90°

with hole

H
e
a
v
y
 c

u
tt

in
g

 (
S

in
g

le
 s

id
e
d

)
M

e
d

iu
m

 t
o

 h
e
a
vy

c
u

tt
in

g
 (
S

in
g

le
 s

id
e
d

)
M

e
d

iu
m

 t
o

 h
e
a
v
y
 c

u
tt

in
g

 (
S

in
g

le
 s

id
e
d

)

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

29w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TSF TNMG 231E TSF TNMG110404E-TSF 0.016 0.250 0.188 0.089

TNMG 232E TSF TNMG110408E-TSF 0.031 0.250 0.188 0.089

TNMG 331 TSF TNMG160404-TSF 0.016 0.375 0.188 0.150

TNMG 332 TSF TNMG160408-TSF 0.031 0.375 0.188 0.150

TNMG 333 TSF TNMG160412-TSF 0.047 0.375 0.188 0.150

FW TNMG 231E FW TNMG110404E-FW 0.016 0.250 0.188 0.089

TNMG 232E FW TNMG110408E-FW 0.031 0.250 0.188 0.089

TNMG 331 FW TNMG160404-FW 0.016 0.375 0.188 0.150

TNMG 332 FW TNMG160408-FW 0.031 0.375 0.188 0.150

ZF TNMG 331 ZF TNMG160404-ZF 0.016 0.375 0.188 0.150

TNMG 332 ZF TNMG160408-ZF 0.031 0.375 0.188 0.150

TNMG 333 ZF TNMG160412-ZF 0.047 0.375 0.188 0.150

TS TNMG 331 TS TNMG160404-TS 0.016 0.375 0.188 0.150

TNMG 332 TS TNMG160408-TS 0.031 0.375 0.188 0.150

TNMG 333 TS TNMG160412-TS 0.047 0.375 0.188 0.150

17 TNMG 331-17 TNMG160404-17 0.016 0.375 0.188 0.150

TNMG 332-17 TNMG160408-17 0.031 0.375 0.188 0.150

SW TNMG 232E SW TNMG110408E-SW 0.031 0.250 0.188 0.089

TNMG 233E SW TNMG110412E-SW 0.047 0.250 0.188 0.089

TNMG 332 SW TNMG160408-SW 0.031 0.375 0.188 0.150

TNMG 333 SW TNMG160412-SW 0.047 0.375 0.188 0.150

TN

IC

S

D
1

RE

13
º

12
º

10
º

0.008

10
º

18
º

10
º

0.008

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Triangular, 60°

with hole

F
in

is
h

in
g

F
in

is
h
in

g
 (
W

ip
e
r)

F
in

is
h
in

g
F
in

is
h
in

g
 t
o
 m

e
d
iu

m

c
u
tt
in

g
 (W

ip
e
r)

* Wiper insert

* Wiper insert

* Please contact our sales representative with inquiries about the program adjustment when using SW/FW for
machining of radius shape or taper machining.

 F
in

is
h
in

g
 o

f m
ild

st
e
e
ls

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES30

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

AS TNMG 331 AS TNMG160404-AS 0.016 0.375 0.188 0.150

TNMG 332 AS TNMG160408-AS 0.031 0.375 0.188 0.150

TNMG 333 AS TNMG160412-AS 0.047 0.375 0.188 0.150

CB TNMG 221 CB TNMG110304-CB 0.016 0.250 0.125 0.089

TNMG 222 CB TNMG110308-CB 0.031 0.250 0.125 0.089

NS TNMG 331 NS TNMG160404-NS 0.016 0.375 0.188 0.150

TNMG 332 NS TNMG160408-NS 0.031 0.375 0.188 0.150

TM TNMG 221 TM TNMG110304-TM 0.016 0.250 0.125 0.089

TNMG 222 TM TNMG110308-TM 0.031 0.250 0.125 0.089

TNMG 231E TM TNMG110404E-TM 0.016 0.250 0.188 0.089

TNMG 232E TM TNMG110408E-TM 0.031 0.250 0.188 0.089

TNMG 233E TM TNMG110412E-TM 0.047 0.250 0.188 0.089

TNMG 331 TM TNMG160404-TM 0.016 0.375 0.188 0.150

TNMG 332 TM TNMG160408-TM 0.031 0.375 0.188 0.150

TNMG 333 TM TNMG160412-TM 0.047 0.375 0.188 0.150

TNMG 431 TM TNMG220404-TM 0.016 0.500 0.188 0.203

TNMG 432 TM TNMG220408-TM 0.031 0.500 0.188 0.203

TNMG 433 TM TNMG220412-TM 0.047 0.500 0.188 0.203

TNMG 434 TM TNMG220416-TM 0.063 0.500 0.188 0.203

AM TNMG 332 AM TNMG160408-AM 0.031 0.375 0.188 0.150

TNMG 333 AM TNMG160412-AM 0.047 0.375 0.188 0.150

TN
IC

S

D
1

RE

18
º

0.008

31
º

15
º

0.008

6º

0.008

8º

0.010

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Triangular, 60°

with hole

M
e
d

iu
m

 c
u
tt

in
g

F
in

is
h
in

g
 t

o

m
e
d

iu
m

 c
u
tt

in
g

H
ig

h
 fe

ed
, s

m
al

l d
ep

th

o
f c

u
t

B
o

ri
n
g

(D

o
u
b

le
 s

id
e
d

)
F

in
is

h
in

g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

31w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TQ TNMG 331 TQ TNMG160404-TQ 0.016 0.375 0.188 0.150

TNMG 332 TQ TNMG160408-TQ 0.031 0.375 0.188 0.150

TA TNMG 331 TA TNMG160404-TA 0.016 0.375 0.188 0.150

TNMG 332 TA TNMG160408-TA 0.031 0.375 0.188 0.150

TNMG 333 TA TNMG160412-TA 0.047 0.375 0.188 0.150

NM TNMG 332 NM TNMG160408-NM 0.031 0.375 0.188 0.150

TNMG 333 NM TNMG160412-NM 0.047 0.375 0.188 0.150

ZM TNMG 331 ZM TNMG160404-ZM 0.016 0.375 0.188 0.150

TNMG 332 ZM TNMG160408-ZM 0.031 0.375 0.188 0.150

TNMG 333 ZM TNMG160412-ZM 0.047 0.375 0.188 0.150

TNMG 433 ZM TNMG220412-ZM 0.047 0.500 0.188 0.203

DM TNMG 332 DM TNMG160408-DM 0.031 0.375 0.188 0.150

TNMG 333 DM TNMG160412-DM 0.047 0.375 0.188 0.150

TN
IC

S

D
1

RE

17
º

22
º

12
º

7º

0.010

15
º

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Triangular, 60°

with hole

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

F
in

is
h

in
g

 t
o

m

e
d

iu
m

 c
u

tt
in

g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES32

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TNMG 221 TNMG110304 0.016 0.250 0.125 0.089

TNMG 222 TNMG110308 0.031 0.250 0.125 0.089

TNMG 331 TNMG160404 0.016 0.375 0.188 0.150

TNMG 332 TNMG160408 0.031 0.375 0.188 0.150

TNMG 333 TNMG160412 0.047 0.375 0.188 0.150

TNMG 334 TNMG160416 0.063 0.375 0.188 0.150

TNMG 335 TNMG160420 0.078 0.375 0.188 0.150

TNMG 432 TNMG220408 0.031 0.500 0.188 0.203

TNMG 433 TNMG220412 0.047 0.500 0.188 0.203

TNMG 434 TNMG220416 0.063 0.500 0.188 0.203

TNMG 542 TNMG270608 0.031 0.625 0.250 0.250

TNMG 543 TNMG270612 0.047 0.625 0.250 0.250

27 TNMG 331-27 TNMG160404-27 0.016 0.375 0.188 0.150

TNMG 332-27 TNMG160408-27 0.031 0.375 0.188 0.150

TNMG 333-27 TNMG160412-27 0.047 0.375 0.188 0.150

TNMG 431-27 TNMG220404-27 0.016 0.500 0.188 0.203

TNMG 432-27 TNMG220408-27 0.031 0.500 0.188 0.203

TNMG 433-27 TNMG220412-27 0.047 0.500 0.188 0.203

33 TNMG 334-33 TNMG160416-33 0.063 0.375 0.188 0.150

TNMG 431-33 TNMG220404-33 0.016 0.500 0.188 0.203

TNMG 433-33 TNMG220412-33 0.047 0.500 0.188 0.203

TNMG 434-33 TNMG220416-33 0.063 0.500 0.188 0.203

37 TNMG 331-37 TNMG160404-37 0.016 0.375 0.188 0.150

TNMG 332-37 TNMG160408-37 0.031 0.375 0.188 0.150

TN

IC

S

D
1

RE

15
º

0.008

6º

0.008

30
º

0.008

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Triangular, 60°

with hole

M
e
d

iu
m

 c
u
tt

in
g

All-round

 F
in

is
h

in
g

 t
o

 m
e
d

iu
m

c
u

tt
in

g
M

e
d

iu
m

 c
u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

33w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

S TNMG 331 R-S TNMG160404R-S 0.016 0.375 0.188 0.150

TNMG 331 L-S TNMG160404L-S 0.016 0.375 0.188 0.150

TNMG 332 R-S TNMG160408R-S 0.031 0.375 0.188 0.150

TNMG 332 L-S TNMG160408L-S 0.031 0.375 0.188 0.150

TNMG 431 R-S TNMG220404R-S 0.016 0.500 0.188 0.203

TNMG 431 L-S TNMG220404L-S 0.016 0.500 0.188 0.203

TNMG 432 R-S TNMG220408R-S 0.031 0.500 0.188 0.203

TNMG 432 L-S TNMG220408L-S 0.031 0.500 0.188 0.203

TH TNMG 432 TH TNMG220408-TH 0.031 0.500 0.188 0.203

TNMG 433 TH TNMG220412-TH 0.047 0.500 0.188 0.203

THS TNMG 432 THS TNMG220408-THS 0.031 0.500 0.188 0.203

TNMG 433 THS TNMG220412-THS 0.047 0.500 0.188 0.203

57 TNMM 332-57 TNMM160408-57 0.031 0.375 0.188 0.150

TNMM 432-57 TNMM220408-57 0.031 0.500 0.188 0.203

TNMM 433-57 TNMM220412-57 0.047 0.500 0.188 0.203

TN

IC

S

D
1

RE

15
º

0.006

0.012

20
º

20
º

0.016

0.008

º6
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Triangular, 60°

with hole

M
e
d

iu
m

 t
o

 h
e
a
v
y
 c

u
tt

in
g

M
e
d

iu
m

 c
u

tt
in

g

M
e
d

iu
m

 t
o

 h
e
a
v
y

c
u
tt

in
g

(S
in

g
le

 s
id

e
d

)

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES34

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TSF VNMG 2.330.5E TSF VNMG120402E-TSF 0.0078 0.281 0.188 0.150

VNMG 2.331E TSF VNMG120404E-TSF 0.016 0.281 0.188 0.150

VNMG 2.332E TSF VNMG120408E-TSF 0.031 0.281 0.188 0.150

VNMG 331 TSF VNMG160404-TSF 0.016 0.375 0.188 0.150

VNMG 332 TSF VNMG160408-TSF 0.031 0.375 0.188 0.150

VNMG 333 TSF VNMG160412-TSF 0.047 0.375 0.188 0.150

ZF VNMG 331 ZF VNMG160404-ZF 0.016 0.375 0.188 0.150

VNMG 332 ZF VNMG160408-ZF 0.031 0.375 0.188 0.150

VNMG 333 ZF VNMG160412-ZF 0.047 0.375 0.188 0.150

TS VNMG 331 TS VNMG160404-TS 0.016 0.375 0.188 0.150

VNMG 332 TS VNMG160408-TS 0.031 0.375 0.188 0.150

VNMG 333 TS VNMG160412-TS 0.047 0.375 0.188 0.150

TM VNMG 2.331E TM VNMG120404E-TM 0.016 0.281 0.188 0.150

VNMG 2.332E TM VNMG120408E-TM 0.031 0.281 0.188 0.150

VNMG 331 TM VNMG160404-TM 0.016 0.375 0.188 0.150

VNMG 332 TM VNMG160408-TM 0.031 0.375 0.188 0.150

VNMG 333 TM VNMG160412-TM 0.047 0.375 0.188 0.150

ZM VNMG 332 ZM VNMG160408-ZM 0.031 0.375 0.188 0.150

VNMG 333 ZM VNMG160412-ZM 0.047 0.375 0.188 0.150

VN
IC

S

D
1

RE

13
º

10
º

0.008

10
º

6º

0.008

7º
TurnLine - Insert

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Rhombic, 35°

with hole

F
in

is
h
in

g
M

e
d

iu
m

 c
u
tt

in
g

 F
in

is
h
in

g
 t

o
m

e
d

iu
m

 c
u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

35w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

DM VNMG 332 DM VNMG160408-DM 0.031 0.375 0.188 0.150

VNMG 333 DM VNMG160412-DM 0.047 0.375 0.188 0.150

TQ VNMG 331 TQ VNMG160404-TQ 0.016 0.375 0.188 0.150

VNMG 332 TQ VNMG160408-TQ 0.031 0.375 0.188 0.150

VNMG 331 VNMG160404 0.016 0.375 0.188 0.150

VNMG 332 VNMG160408 0.031 0.375 0.188 0.150

VNMG 333 VNMG160412 0.047 0.375 0.188 0.150

33 VNMG 331-33 VNMG160404-33 0.016 0.375 0.188 0.150

VNMG 332-33 VNMG160408-33 0.031 0.375 0.188 0.150

VN
IC

S

D
1

RE

0.010

15
º

17
º

15
º

0.008

0.008

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 35°

with hole

M
e
d

iu
m

 c
u

tt
in

g

All-round

 F
in

is
h
in

g
 t

o
m

e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES36

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

TSF WNMG 331E TSF WNMG060404E-TSF 0.016 0.375 0.188 0.150

WNMG 332E TSF WNMG060408E-TSF 0.031 0.375 0.188 0.150

WNMG 333E TSF WNMG060412E-TSF 0.047 0.375 0.188 0.150

WNMG 331 TSF WNMG060404-TSF 0.016 0.375 0.188 0.150

WNMG 332 TSF WNMG060408-TSF 0.031 0.375 0.188 0.150

WNMG 431 TSF WNMG080404-TSF 0.016 0.500 0.188 0.203

WNMG 432 TSF WNMG080408-TSF 0.031 0.500 0.188 0.203

WNMG 433 TSF WNMG080412-TSF 0.047 0.500 0.188 0.203

FW WNMG 331E FW WNMG060404E-FW 0.016 0.375 0.188 0.150

WNMG 332E FW WNMG060408E-FW 0.031 0.375 0.188 0.150

WNMG 431 FW WNMG080404-FW 0.016 0.500 0.188 0.203

WNMG 432 FW WNMG080408-FW 0.031 0.500 0.188 0.203

AFW WNMG 331 AFW WNMG060404-AFW 0.016 0.375 0.188 0.150

WNMG 332 AFW WNMG060408-AFW 0.031 0.375 0.188 0.150

WNMG 431 AFW WNMG080404-AFW 0.016 0.500 0.188 0.203

WNMG 432 AFW WNMG080408-AFW 0.031 0.500 0.188 0.203

ZF WNMG 331E ZF WNMG060404E-ZF 0.016 0.375 0.188 0.150

WNMG 331 ZF WNMG060404-ZF 0.016 0.375 0.188 0.150

WNMG 332 ZF WNMG060408-ZF 0.031 0.375 0.188 0.150

WNMG 431 ZF WNMG080404-ZF 0.016 0.500 0.188 0.203

WNMG 432 ZF WNMG080408-ZF 0.031 0.500 0.188 0.203

WNMG 433 ZF WNMG080412-ZF 0.047 0.500 0.188 0.203

TS WNMG 431 TS WNMG080404-TS 0.016 0.500 0.188 0.203

WNMG 432 TS WNMG080408-TS 0.031 0.500 0.188 0.203

WNMG 433 TS WNMG080412-TS 0.047 0.500 0.188 0.203

WN
IC

D1

RE S

13
º

12
º

12
º

10
º

0.008

10
º

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Trigon, 80°

with hole

F
in

is
h
in

g
F

in
is

h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

 (
W

ip
e
r)

F
in

is
h
in

g

* Wiper insert

* Please contact our sales representative with inquiries about the program adjustment when using SW/FW for
machining of radius shape or taper machining.

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

37w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE IC S D1

SW WNMG 332E SW WNMG060408E-SW 0.031 0.375 0.188 0.150

WNMG 333E SW WNMG060412E-SW 0.047 0.375 0.188 0.150

WNMG 432 SW WNMG080408-SW 0.031 0.500 0.188 0.203

WNMG 433 SW WNMG080412-SW 0.047 0.500 0.188 0.203

ASW WNMG 332 ASW WNMG060408-ASW 0.031 0.375 0.188 0.150

WNMG 333 ASW WNMG060412-ASW 0.047 0.375 0.188 0.150

WNMG 432 ASW WNMG080408-ASW 0.031 0.500 0.188 0.203

WNMG 433 ASW WNMG080412-ASW 0.047 0.500 0.188 0.203

AS WNMG 431 AS WNMG080404-AS 0.016 0.500 0.188 0.203

WNMG 432 AS WNMG080408-AS 0.031 0.500 0.188 0.203

WNMG 433 AS WNMG080412-AS 0.047 0.500 0.188 0.203

NS WNMG 431 NS WNMG080404-NS 0.016 0.500 0.188 0.203

WNMG 432 NS WNMG080408-NS 0.031 0.500 0.188 0.203

CB WNMG 331 CB WNMG060404-CB 0.016 0.375 0.188 0.150

WNMG 332 CB WNMG060408-CB 0.031 0.375 0.188 0.150

TM WNMG 331E TM WNMG060404E-TM 0.016 0.375 0.188 0.150

WNMG 332E TM WNMG060408E-TM 0.031 0.375 0.188 0.150

WNMG 333E TM WNMG060412E-TM 0.047 0.375 0.188 0.150

WNMG 331 TM WNMG060404-TM 0.016 0.375 0.188 0.150

WNMG 332 TM WNMG060408-TM 0.031 0.375 0.188 0.150

WNMG 431 TM WNMG080404-TM 0.016 0.500 0.188 0.203

WNMG 432 TM WNMG080408-TM 0.031 0.500 0.188 0.203

WNMG 433 TM WNMG080412-TM 0.047 0.500 0.188 0.203

WNMG 434 TM WNMG080416-TM 0.063 0.500 0.188 0.203

WN
IC

D1

RE S

10
º

0.008

18
º

0.008

18
º

0.008

15
º

0.008

31
º

6º

0.008

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Trigon, 80°

with hole

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

 (
W

ip
e
r)

H
ig

h
 f
e
e
d
, s

m
a
ll

d
e
p
th

 o
f
c
u
t

F
in

is
h
in

g
M

e
d

iu
m

 c
u
tt

in
g

* Wiper insert

* Please contact our sales representative with inquiries about the program adjustment when using SW/FW for
machining of radius shape or taper machining.

B
o

ri
n
g

(D

o
u
b

le
 s

id
e
d

)

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES38

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

AM WNMG 432 AM WNMG080408-AM 0.031 0.500 0.188 0.203

WNMG 433 AM WNMG080412-AM 0.047 0.500 0.188 0.203

WNMG 434 AM WNMG080416-AM 0.063 0.500 0.188 0.203

TQ WNMG 431 TQ WNMG080404-TQ 0.016 0.500 0.188 0.203

WNMG 432 TQ WNMG080408-TQ 0.031 0.500 0.188 0.203

TA WNMG 432 TA WNMG080408-TA 0.031 0.500 0.188 0.203

WNMG 433 TA WNMG080412-TA 0.047 0.500 0.188 0.203

NM WNMG 333E NM WNMG060412E-NM 0.047 0.375 0.188 0.150

WNMG 432 NM WNMG080408-NM 0.031 0.500 0.188 0.203

WNMG 433 NM WNMG080412-NM 0.047 0.500 0.188 0.203

ZM WNMG 332E ZM WNMG060408E-ZM 0.031 0.375 0.188 0.150

WNMG 332 ZM WNMG060408-ZM 0.031 0.375 0.188 0.150

WNMG 333 ZM WNMG060412-ZM 0.047 0.375 0.188 0.150

WNMG 432 ZM WNMG080408-ZM 0.031 0.500 0.188 0.203

WNMG 433 ZM WNMG080412-ZM 0.047 0.500 0.188 0.203

WNMG 434 ZM WNMG080416-ZM 0.063 0.500 0.188 0.203

DM WNMG 432 DM WNMG080408-DM 0.031 0.500 0.188 0.203

WNMG 433 DM WNMG080412-DM 0.047 0.500 0.188 0.203

WN

IC

D1

RE S

8º

0.010

17
º

22
º

12
º

7º

0.010

15
º

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Trigon, 80°

with hole

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u

tt
in

g
M

e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

39w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

WNMG 331 WNMG060404 0.016 0.375 0.188 0.150

WNMG 332 WNMG060408 0.031 0.375 0.188 0.150

WNMG 431 WNMG080404 0.016 0.500 0.188 0.203

WNMG 432 WNMG080408 0.031 0.500 0.188 0.203

WNMG 433 WNMG080412 0.047 0.500 0.188 0.203

WNMG 434 WNMG080416 0.063 0.500 0.188 0.203

27 WNMG 432-27 WNMG080408-27 0.031 0.500 0.188 0.203

37 WNMG 432-37 WNMG080408-37 0.031 0.500 0.188 0.203

TH WNMG 432 TH WNMG080408-TH 0.031 0.500 0.188 0.203

WNMG 433 TH WNMG080412-TH 0.047 0.500 0.188 0.203

WNMG 434 TH WNMG080416-TH 0.063 0.500 0.188 0.203

WNMG 543 TH WNMG100612-TH 0.047 0.625 0.250 0.250

WNMG 544 TH WNMG100616-TH 0.063 0.625 0.250 0.250

THS WNMG 432 THS WNMG080408-THS 0.031 0.500 0.188 0.203

WNMG 433 THS WNMG080412-THS 0.047 0.500 0.188 0.203

WNMG 434 THS WNMG080416-THS 0.063 0.500 0.188 0.203

WNMG 543 THS WNMG100612-THS 0.047 0.625 0.250 0.250

WNMG 544 THS WNMG100616-THS 0.063 0.625 0.250 0.250

WN
IC

D1

RE S

15
º

0.008

6º
30

º

0.008

0.012

20
º

20
º

0.016

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

M
e
d

iu
m

 t
o

 h
e
a
v
y
 c

u
tt

in
g

Trigon, 80°

with hole

All-round

M
e
d

iu
m

 c
u

tt
in

g
M

e
d
iu

m
 c

u
tt
in

g
 F

in
is

h
in

g
 t

o
m

e
d

iu
m

 c
u
tt

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES40

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

C CL LH H C CL LH H

CL

CL CL CL

T
9

2
0

5

T
9

2
1
5

T
9

2
2

5

T
9

2
3

5

T
9

1
0

5

T
9

1
1
5

T
9

1
2

5

T
9

1
3

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

ZF YNMG 331 ZF YNMG160404-ZF 0.016 0.375 0.188 0.150

YNMG 332 ZF YNMG160408-ZF 0.031 0.375 0.188 0.150

ZM YNMG 331 ZM YNMG160404-ZM 0.016 0.375 0.188 0.150

YNMG 332 ZM YNMG160408-ZM 0.031 0.375 0.188 0.150

YN
IC

RE

D1
S

10
º

0.008

7º
TurnLine - Insert

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

F
in

is
h
in

g
 t

o

m
e
d

iu
m

 c
u
tt

in
g

Rhombic, 25°

with hole

F
in

is
h

in
g

NEGATIVE TYPE

: Line-up

: New product

: To be discontinued

41w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PSF CCMT 21.51 PSF CCMT060204-PSF 0.016 0.250 0.094 0.110

CCMT 32.51 PSF CCMT09T304-PSF 0.016 0.375 0.156 0.173

CCMT 32.52 PSF CCMT09T308-PSF 0.031 0.375 0.156 0.173

PF CCMT 32.52 PF CCMT09T308-PF 0.031 0.375 0.156 0.173

PSS CCMT 21.51 PSS CCMT060204-PSS 0.016 0.250 0.094 0.110

CCMT 21.52 PSS CCMT060208-PSS 0.031 0.250 0.094 0.110

CCMT 32.51 PSS CCMT09T304-PSS 0.016 0.375 0.156 0.173

CCMT 32.52 PSS CCMT09T308-PSS 0.031 0.375 0.156 0.173

CCMT 431 PSS CCMT120404-PSS 0.016 0.500 0.188 0.217

CCMT 432 PSS CCMT120408-PSS 0.031 0.500 0.188 0.217

CCMT 433 PSS CCMT120412-PSS 0.047 0.500 0.188 0.217

PS CCMT 21.50.5 PS CCMT060202-PS 0.0078 0.250 0.094 0.110

CCMT 21.51 PS CCMT060204-PS 0.016 0.250 0.094 0.110

CCMT 21.52 PS CCMT060208-PS 0.031 0.250 0.094 0.110

CCMT 32.50.5 PS CCMT09T302-PS 0.0078 0.375 0.156 0.173

CCMT 32.51 PS CCMT09T304-PS 0.016 0.375 0.156 0.173

CCMT 32.52 PS CCMT09T308-PS 0.031 0.375 0.156 0.173

CCMT 431 PS CCMT120404-PS 0.016 0.500 0.188 0.217

CCMT 432 PS CCMT120408-PS 0.031 0.500 0.188 0.217

CCMT 433 PS CCMT120412-PS 0.047 0.500 0.188 0.217

TM CCMT 21.51 TM CCMT060204-TM 0.016 0.250 0.094 0.110

CCMT 21.52 TM CCMT060208-TM 0.031 0.250 0.094 0.110

CCMT 32.51 TM CCMT09T304-TM 0.016 0.375 0.156 0.173

CCMT 32.52 TM CCMT09T308-TM 0.031 0.375 0.156 0.173

TSF CCMT 21.51 TSF CCMT060204-TSF 0.016 0.250 0.094 0.110

CCMT 21.52 TSF CCMT060208-TSF 0.031 0.250 0.094 0.110

CCMT 32.51 TSF CCMT09T304-TSF 0.016 0.375 0.156 0.173

CCMT 32.52 TSF CCMT09T308-TSF 0.031 0.375 0.156 0.173

CC
IC

S

7

D
1

RE

20
º

0.005

10
º0.008

10
º

0.006

10
º

7.5
º

0.008

20
º

0.006

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 80°

with hole

Positive 7°

F
in

is
h
in

g
 t

o
 l
ig

h
t

c
u
tt

in
g

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

F
in

is
h
in

g

POSITIVE TYPE

T U N G A LOY
T9200 SERIES

T9200SERIES42

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

SW CCMT 21.51 SW CCMT060204-SW 0.016 0.250 0.094 0.110

CCMT 21.52 SW CCMT060208-SW 0.031 0.250 0.094 0.110

CCMT 32.51 SW CCMT09T304-SW 0.016 0.375 0.156 0.173

CCMT 32.52 SW CCMT09T308-SW 0.031 0.375 0.156 0.173

23 CCMT 21.51-23 CCMT060204-23 0.016 0.250 0.094 0.110

CCMT 21.52-23 CCMT060208-23 0.031 0.250 0.094 0.110

CCMT 32.51-23 CCMT09T304-23 0.016 0.375 0.156 0.173

CCMT 32.52-23 CCMT09T308-23 0.031 0.375 0.156 0.173

24 CCMT 21.50.5-24 CCMT060202-24 0.0078 0.250 0.094 0.110

CCMT 21.51-24 CCMT060204-24 0.016 0.250 0.094 0.110

CCMT 21.52-24 CCMT060208-24 0.031 0.250 0.094 0.110

CCMT 32.50.5-24 CCMT09T302-2 0.0078 0.375 0.156 0.173

CCMT 32.51-24 CCMT09T304-24 0.016 0.375 0.156 0.173

CCMT 32.52-24 CCMT09T308-24 0.031 0.375 0.156 0.173

CCMT 432-24 CCMT120408-24 0.031 0.500 0.188 0.217

PM CCMT 21.51 PM CCMT060204-PM 0.016 0.250 0.094 0.110

CCMT 21.52 PM CCMT060208-PM 0.031 0.250 0.094 0.110

CCMT 32.51 PM CCMT09T304-PM 0.016 0.375 0.156 0.173

CCMT 32.52 PM CCMT09T308-PM 0.031 0.375 0.156 0.173

CCMT 32.53 PM CCMT09T312-PM 0.047 0.375 0.156 0.173

CC
IC

S

7

D
1

RE

10
º

0.008

0.008

6º
8º

0.006

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

M
e
d

iu
m

 c
u
tt

in
g

* Please contact our sales representative with inquiries about the program adjustment when using SW/FW for
machining of radius shape or taper machining.

Rhombic, 80°

with hole

Positive 7°

* Wiper insert

 F
in

is
h
in

g
 t

o
m

e
d

iu
m

 c
u
tt

in
g

F
in

is
h

in
g

 t
o

 m
e
d

iu
m

c
u

tt
in

g
 (
W

ip
e
r)

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

43w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PSF CPMT 21.51 PSF CPMT060204-PSF 0.016 0.250 0.094 0.110

CPMT 2.51.51 PSF CPMT080204-PSF 0.016 0.313 0.094 0.134

CPMT 321 PSF CPMT090304-PSF 0.016 0.375 0.125 0.173

CPMT 32.51 PSF CPMT09T304-PSF 0.016 0.375 0.156 0.173

PSS CPMT 21.51 PSS CPMT060204-PSS 0.016 0.250 0.094 0.110

CPMT 2.51.51 PSS CPMT080204-PSS 0.016 0.313 0.094 0.134

CPMT 2.51.52 PSS CPMT080208-PSS 0.031 0.313 0.094 0.134

CPMT 321 PSS CPMT090304-PSS 0.016 0.375 0.125 0.173

CPMT 322 PSS CPMT090308-PSS 0.031 0.375 0.125 0.173

CPMT 32.51 PSS CPMT09T304-PSS 0.016 0.375 0.156 0.173

CPMT 32.52 PSS CPMT09T308-PSS 0.031 0.375 0.156 0.173

CP
IC

S

11
°D
1

RE

20
º

0.005

10
º

0.006

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 80°

with hole

Positive 11°

F
in

is
h

in
g

F
in

is
h
in

g
 t

o
 l
ig

h
t

c
u
tt

in
g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES44

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PS CPMT 21.50.5 PS CPMT060202-PS 0.0078 0.250 0.094 0.110

CPMT 21.51 PS CPMT060204-PS 0.016 0.250 0.094 0.110

CPMT 2.51.50.5 PS CPMT080202-PS 0.0078 0.313 0.094 0.134

CPMT 2.51.51 PS CPMT080204-PS 0.016 0.313 0.094 0.134

CPMT 2.51.52 PS CPMT080208-PS 0.031 0.313 0.094 0.134

CPMT 321 PS CPMT090304-PS 0.016 0.375 0.125 0.173

CPMT 322 PS CPMT090308-PS 0.031 0.375 0.125 0.173

CPMT 32.50.5 PS CPMT09T302-PS 0.0078 0.375 0.156 0.173

CPMT 32.51 PSF CPMT09T304-PS 0.016 0.375 0.156 0.173

CPMT 32.52 PS CPMT09T308-PS 0.031 0.375 0.156 0.173

TM CPMT 32.51 TM CPMT09T304-TM 0.016 0.375 0.156 0.173

CPMT 32.52 TM CPMT09T308-TM 0.031 0.375 0.156 0.173

TSF CPMT 32.51 TSF CPMT09T304-TSF 0.016 0.375 0.156 0.173

CPMT 32.52 TSF CPMT09T308-TSF 0.031 0.375 0.156 0.173

24 CPMT 2.51.51-24 CPMT080204-24 0.016 0.313 0.094 0.134

CPMT 2.51.52-24 CPMT080208-24 0.031 0.313 0.094 0.134

CPMT 322-24 CPMT090308-24 0.031 0.375 0.125 0.173

CPMT 53.52-24 CPMT160508-24 0.031 0.625 0.219 0.217

PM CPMT 21.52 PM CPMT060208-PM 0.031 0.250 0.094 0.110

CPMT 321 PM CPMT090304-PM 0.016 0.375 0.125 0.173

CPMT 322 PM CPMT090308-PM 0.031 0.375 0.125 0.173

CP
IC

S

11
°D
1

RE

10
º

0.008

6º
8º

0.006

7.5
º

0.008

20
º

0.006

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Rhombic, 80°

with hole

Positive 11°

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

M
ed

iu
m

 c
ut

tin
g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

45w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PSF DCMT 21.51 PSF DCMT070204-PSF 0.016 0.250 0.094 0.110

DCMT 32.51 PSF DCMT11T304-PSF 0.016 0.375 0.156 0.173

DCMT 32.52 PSF DCMT11T308-PSF 0.031 0.375 0.156 0.173

PSS DCMT 21.51 PSS DCMT070204-PSS 0.016 0.250 0.094 0.110

DCMT 21.52 PSS DCMT070208-PSS 0.031 0.250 0.094 0.110

DCMT 32.51 PSS DCMT11T304-PSS 0.016 0.375 0.156 0.173

DCMT 32.52 PSS DCMT11T308-PSS 0.031 0.375 0.156 0.173

DCMT 32.53 PSS DCMT11T312-PSS 0.047 0.375 0.156 0.173

PS DCMT 21.50.5 PS DCMT070202-PS 0.0078 0.250 0.094 0.110

DCMT 21.51 PS DCMT070204-PS 0.016 0.250 0.094 0.110

DCMT 21.52 PS DCMT070208-PS 0.031 0.250 0.094 0.110

DCMT 32.50.5 PS DCMT11T302-PS 0.0078 0.375 0.156 0.173

DCMT 32.51 PS DCMT11T304-PS 0.016 0.375 0.156 0.173

DCMT 32.52 PS DCMT11T308-PS 0.031 0.375 0.156 0.173

DCMT 32.53 PS DCMT11T312-PS 0.047 0.375 0.156 0.173

TM DCMT 21.50.5 TM DCMT070202-TM 0.0078 0.250 0.094 0.110

DCMT 21.51 TM DCMT070204-TM 0.016 0.250 0.094 0.110

DCMT 21.52 TM DCMT070208-TM 0.031 0.250 0.094 0.110

DCMT 32.51 TM DCMT11T304-TM 0.016 0.375 0.156 0.173

DCMT 32.52 TM DCMT11T308-TM 0.031 0.375 0.156 0.173

TSF DCMT 21.50.5 TSF DCMT070202-TSF 0.0078 0.250 0.094 0.110

DCMT 21.51 TSF DCMT070204-TSF 0.016 0.250 0.094 0.110

DCMT 21.52 TSF DCMT070208-TSF 0.031 0.250 0.094 0.110

DCMT 32.51 TSF DCMT11T304-TSF 0.016 0.375 0.156 0.173

DCMT 32.52 TSF DCMT11T308-TSF 0.031 0.375 0.156 0.173

DC
IC

S

D
1

RE

7°

20
º

0.005

10
º

0.006

10
º

7.5
º

0.008

20
º

0.006

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 55°

with hole

Positive 7°

F
in

is
h

in
g

F
in

is
h

in
g

 t
o

 m
e
d

iu
m

c
u

tt
in

g
 F

in
is

h
in

g
 t

o
 l
ig

h
t

c
u

tt
in

g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES46

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

24 DCMT 21.51-24 DCMT070204-24 0.016 0.250 0.094 0.110

DCMT 21.52-24 DCMT070208-24 0.031 0.250 0.094 0.110

DCMT 32.50.5-24 DCMT11T302-24 0.0078 0.375 0.156 0.173

DCMT 32.51-24 DCMT11T304-24 0.016 0.375 0.156 0.173

DCMT 32.52-24 DCMT11T308-24 0.031 0.375 0.156 0.173

PM DCMT 21.51 PM DCMT070204-PM 0.016 0.250 0.094 0.110

DCMT 21.52 PM DCMT070208-PM 0.031 0.250 0.094 0.110

DCMT 32.51 PM DCMT11T304-PM 0.016 0.375 0.156 0.173

DCMT 32.52 PM DCMT11T308-PM 0.031 0.375 0.156 0.173

DCMT 32.53 PM DCMT11T312-PM 0.047 0.375 0.156 0.173

DC
IC

S

D
1

RE

7°

0.008

6º
8º

0.006

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Rhombic, 55°

with hole

Positive 7°

M
e
d

iu
m

 c
u
tt

in
g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

47w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PS DPMT 21.50.5 PS DPMT070202-PS 0.0078 0.250 0.094 0.110

DPMT 21.51 PS DPMT070204-PS 0.016 0.250 0.094 0.110

DPMT 21.52 PS DPMT070208-PS 0.031 0.250 0.094 0.110

DP
IC

S

D
1

RE

11
°

10
º

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 55°

with hole

Positive 11°

 F
in

is
h

in
g

 t
o

m
e
d

iu
m

 c
u

tt
in

g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES48

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

RS - RCMT10T3M0-RS - 0.394 0.156 0.173

- RCMT1204M0-RS - 0.472 0.188 0.173

- RCMT1606M0-RS - 0.630 0.250 0.217

- RCMT2006M0-RS - 0.787 0.250 0.256

- RCMT2507M0-RS - 0.984 0.313 0.299

61 - RCMT0502M0-61 - 0.197 0.094 0.098

- RCMT0602M0-61 - 0.236 0.094 0.110

- RCMT0803M0-61 - 0.315 0.125 0.134

61 - RCMM1003M0-61 - 0.394 0.125 0.142

- RCMM1204M0-61 - 0.472 0.188 0.165

- RCMM1606M0-61 - 0.630 0.250 0.205

- RCMM2006M0-61 - 0.787 0.250 0.256

- RCMM2507M0-61 - 0.984 0.313 0.283

6RS - RCMT1204M0-6RS - 0.472 0.188 0.203

6RM - RCMT1204M0-6RM - 0.472 0.188 0.203

RC
IC

S

D1

7°

5º 0.008

20
º

0.006

20
º

0.006

5º 0.010

15
º

0.007

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Round,

with hole

Positive 7°

 F
in

is
h

in
g

 t
o

m
e
d

iu
m

 c
u

tt
in

g
 H

e
a
v
y
 c

u
tt

in
g

Fi
ni

sh
in

g
(L

ow
 c

ut
tin

g
fo

rc
e)

M

e
d

iu
m

 c
u
tt

in
g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

49w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
92

15
T

92
25

T
91

15
T

91
25 RE

(In)
IC
(In)

S
(In)

D1
(In)

PS SCMT 32.51 PS SCMT09T304-PS 0.016 0.375 0.156 0.173

SCMT 32.52 PS SCMT09T308-PS 0.031 0.375 0.156 0.173

SCMT 431 PS SCMT120404-PS 0.016 0.500 0.188 0.217

SCMT 432 PS SCMT120408-PS 0.031 0.500 0.188 0.217

23 SCMT 32.52-23 SCMT09T308-23 0.031 0.375 0.156 0.173

SCMT 432-23 SCMT120408-23 0.031 0.500 0.188 0.217

24 SCMT 2.51.51-24 SCMT070204-24 0.016 0.313 0.094 0.134

SCMT 32.51-24 SCMT09T304-24 0.016 0.375 0.156 0.173

SCMT 32.52-24 SCMT09T308-24 0.031 0.375 0.156 0.173

SCMT 431-24 SCMT120404-24 0.016 0.500 0.188 0.217

SCMT 432-24 SCMT120408-24 0.031 0.500 0.188 0.217

PM SCMT 32.51 PM SCMT09T304-PM 0.016 0.375 0.156 0.173

SCMT 32.52 PM SCMT09T308-PM 0.031 0.375 0.156 0.173

SCMT 432 PM SCMT120408-PM 0.031 0.500 0.188 0.217

SCMT 433 PM SCMT120412-PM 0.047 0.500 0.188 0.217

SC
IC

S

D
1

RE

7°

10
º

0.008

6º
8º

0.006

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

Square, 90°
with hole
Positive 7°

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES50

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PS SPMT 321 PS SPMT090304-PS 0.016 0.375 0.125 0.173

SPMT 322 PS SPMT090308-PS 0.031 0.375 0.125 0.173

SPMT 431 PS SPMT120404-PS 0.016 0.500 0.188 0.217

SPMT 432 PS SPMT120408-PS 0.031 0.500 0.188 0.217

23 SPMT 321-23 SPMT090304-23 0.016 0.375 0.125 0.173

SPMT 322-23 SPMT090308-23 0.031 0.375 0.125 0.173

24 SPMT 321-24 SPMT090304-24 0.016 0.375 0.125 0.173

SPMT 322-24 SPMT090308-24 0.031 0.375 0.125 0.173

SP
IC

S

D
1

RE

11
°

10
º

0.008

6º
TurnLine - Insert

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Square, 90°

with hole

Positive 11°

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u

tt
in

g
M

e
d

iu
m

 c
u
tt

in
g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

51w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

23 SPMR 322-23 SPMR090308-23 0.031 0.375 0.125 0.173

SPMR 421-23 SPMR120304-23 0.016 0.500 0.125 -

SPMR 422-23 SPMR120308-23 0.031 0.500 0.125 -

SP
IC

SRE

11
°

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Square, 90°

without hole

Positive 11°

 F
in

is
h

in
g

 t
o

m
e
d

iu
m

 c
u

tt
in

g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES52

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PSF TCMT 731 PSF TCMT090204-PSF 0.016 0.219 0.094 0.098

TCMT 21.51 PSF TCMT110204-PSF 0.016 0.250 0.094 0.110

TCMT 221 PSF TCMT110304-PSF 0.016 0.250 0.125 0.110

TCMT 32.51 PSF TCMT16T304-PSF 0.016 0.375 0.156 0.173

PSS TCMT 731 PSS TCMT090204-PSS 0.016 0.219 0.094 0.098

TCMT 732 PSS TCMT090208-PSS 0.031 0.219 0.094 0.098

TCMT 21.51 PSS TCMT110204-PSS 0.016 0.250 0.094 0.110

TCMT 21.52 PSS TCMT110208-PSS 0.031 0.250 0.094 0.110

TCMT 221 PSS TCMT110304-PSS 0.016 0.250 0.125 0.110

TCMT 222 PSS TCMT110308-PSS 0.031 0.250 0.125 0.110

TCMT 32.51 PSS TCMT16T304-PSS 0.016 0.375 0.156 0.173

TCMT 32.52 PSS TCMT16T308-PSS 0.031 0.375 0.156 0.173

TCMT 32.53 PSS TCMT16T312-PSS 0.047 0.375 0.156 0.173

PS TCMT 21.50.5 PS TCMT110202-PS 0.0078 0.250 0.094 0.110

TCMT 21.51 PS TCMT110204-PS 0.016 0.250 0.094 0.110

TCMT 21.52 PS TCMT110208-PS 0.031 0.250 0.094 0.110

TCMT 220.5 PS TCMT110302-PS 0.0078 0.250 0.125 0.110

TCMT 221 PS TCMT110304-PS 0.016 0.250 0.125 0.110

TCMT 222 PS TCMT110308-PS 0.031 0.250 0.125 0.110

TCMT 32.50.5 PS TCMT16T302-PS 0.0078 0.375 0.156 0.173

TCMT 32.51 PS TCMT16T304-PS 0.016 0.375 0.156 0.173

TCMT 32.52 PS TCMT16T308-PS 0.031 0.375 0.156 0.173

TM TCMT 21.51 TM TCMT110204-TM 0.016 0.250 0.094 0.110

TCMT 21.52 TM TCMT110208-TM 0.031 0.250 0.094 0.110

TCMT 32.51 TM TCMT16T304-TM 0.016 0.375 0.156 0.173

TCMT 32.52 TM TCMT16T308-TM 0.031 0.375 0.156 0.173

TSF TCMT 21.51 TSF TCMT110204-TSF 0.016 0.250 0.094 0.110

TCMT 21.52 TSF TCMT110208-TSF 0.031 0.250 0.094 0.110

TCMT 32.51 TSF TCMT16T304-TSF 0.016 0.375 0.156 0.173

TCMT 32.52 TSF TCMT16T308-TSF 0.031 0.375 0.156 0.173

TC
IC

S

D
1

RE

7°

20
º

0.005

10
º

0.006

10
º

7.5
º

0.008

20
º

0.006

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

F
in

is
h

in
g

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

F
in

is
h
in

g
 t

o
 l
ig

h
t

c
u
tt

in
g

Triangular, 60°

with hole

Positive 7°

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

53w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

23 TCMT 731-23 TCMT090204-23 0.016 0.219 0.094 0.098

TCMT 32.52-23 TCMT16T308-23 0.031 0.375 0.156 0.173

24 TCMT 731-24 TCMT090204-24 0.016 0.219 0.094 0.098

TCMT 21.51-24 TCMT110204-24 0.016 0.250 0.094 0.110

TCMT 21.52-24 TCMT110208-24 0.031 0.250 0.094 0.110

TCMT 32.51-24 TCMT16T304-24 0.016 0.375 0.156 0.173

TCMT 32.52-24 TCMT16T308-24 0.031 0.375 0.156 0.173

PM TCMT 21.51 PM TCMT110204-PM 0.016 0.250 0.094 0.110

TCMT 21.52 PM TCMT110208-PM 0.031 0.250 0.094 0.110

TCMT 32.51 PM TCMT16T304-PM 0.016 0.375 0.156 0.173

TCMT 32.52 PM TCMT16T308-PM 0.031 0.375 0.156 0.173

TCMT 32.53 PM TCMT16T312-PM 0.047 0.375 0.156 0.173

TC
IC

S

D
1

RE

7°

0.008

6º
8º

0.006

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Triangular, 60°

with hole

Positive 7°

M
e
d

iu
m

 c
u
tt

in
g

 F
in

is
h

in
g

 t
o

m
e
d

iu
m

 c
u

tt
in

g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES54

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PSF TPMT 731 PSF TPMT090204-PSF 0.016 0.219 0.094 0.098

TPMT 21.51 PSF TPMT110204-PSF 0.016 0.250 0.094 0.110

TPMT 221 PSF TPMT110304-PSF 0.016 0.250 0.125 0.134

TPMT 2.521 PSF TPMT130304-PSF 0.016 0.313 0.125 0.134

TPMT 32.51 PSF TPMT16T304-PSF 0.016 0.375 0.156 0.173

PSS TPMT 731 PSS TPMT090204-PSS 0.016 0.219 0.094 0.098

TPMT 732 PSS TPMT090208-PSS 0.031 0.219 0.094 0.098

TPMT 21.51 PSS TPMT110204-PSS 0.016 0.250 0.094 0.110

TPMT 21.52 PSS TPMT110208-PSS 0.031 0.250 0.094 0.110

TPMT 221 PSS TPMT110304-PSS 0.016 0.250 0.125 0.134

TPMT 222 PSS TPMT110308-PSS 0.031 0.250 0.125 0.134

TPMT 2.521 PSS TPMT130304-PSS 0.016 0.313 0.125 0.134

TPMT 2.522 PSS TPMT130308-PSS 0.031 0.313 0.125 0.134

TPMT 32.51 PSS TPMT16T304-PSS 0.016 0.375 0.156 0.173

TPMT 32.52 PSS TPMT16T308-PSS 0.031 0.375 0.156 0.173

PS TPMT 730.5 PS TPMT090202-PS 0.0078 0.219 0.094 0.098

TPMT 731 PS TPMT090204-PS 0.016 0.219 0.094 0.098

TPMT 732 PS TPMT090208-PS 0.031 0.219 0.094 0.098

TPMT 21.50.5 PS TPMT110202-PS 0.0078 0.250 0.094 0.110

TPMT 21.51 PS TPMT110204-PS 0.016 0.250 0.094 0.110

TPMT 21.52 PS TPMT110208-PS 0.031 0.250 0.094 0.110

TPMT 221 PS TPMT110304-PS 0.016 0.250 0.125 0.134

TPMT 222 PS TPMT110308-PS 0.031 0.250 0.125 0.134

TPMT 2.520.5 PS TPMT130302-PS 0.0078 0.313 0.125 0.134

TPMT 2.521 PS TPMT130304-PS 0.016 0.313 0.125 0.134

TPMT 2.522 PS TPMT130308-PS 0.031 0.313 0.125 0.134

TPMT 32.51 PS TPMT16T304-PS 0.016 0.375 0.156 0.173

TPMT 32.52 PS TPMT16T308-PS 0.031 0.375 0.156 0.173

TM TPMT 21.51 TM TPMT110204-TM 0.016 0.250 0.094 0.110

TPMT 21.52 TM TPMT110208-TM 0.031 0.250 0.094 0.110

TPMT 221 TM TPMT110304-TM 0.016 0.250 0.125 0.134

TPMT 222 TM TPMT110308-TM 0.031 0.250 0.125 0.134

TPMT 32.51 TM TPMT16T304-TM 0.016 0.375 0.156 0.173

TPMT 32.52 TM TPMT16T308-TM 0.031 0.375 0.156 0.173

TSF TPMT 21.51 TSF TPMT110204-TSF 0.016 0.250 0.094 0.110

TPMT 21.52 TSF TPMT110208-TSF 0.031 0.250 0.094 0.110

TPMT 221 TSF TPMT110304-TSF 0.016 0.250 0.125 0.134

TPMT 222 TSF TPMT110308-TSF 0.031 0.250 0.125 0.134

TPMT 32.51 TSF TPMT16T304-TSF 0.016 0.375 0.156 0.173

TPMT 32.52 TSF TPMT16T308-TSF 0.031 0.375 0.156 0.173

TP
IC

S

D
1

RE

11
°

20
º

0.005

10
º

0.006

10
º

7.5
º

0.008

20
º

0.006

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Triangular, 60°

with hole

Positive 11°

F
in

is
h

in
g

F
in

is
h
in

g
 t

o
 l
ig

h
t

c
u
tt

in
g

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

POSITIVE TYPE

55w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

23 TPMT 731-23 TPMT090204-23 0.016 0.219 0.094 0.098

TPMT 21.51-23 TPMT110204-23 0.016 0.250 0.094 0.110

TPMT 2.521-23 TPMT130304-23 0.016 0.313 0.125 0.134

TPMT 2.522-23 TPMT130308-23 0.031 0.313 0.125 0.134

TPMT 32.52-23 TPMT16T308-23 0.031 0.375 0.156 0.173

24 TPMT 731-24 TPMT090204-24 0.016 0.219 0.094 0.098

TPMT 21.51-24 TPMT110204-24 0.016 0.250 0.094 0.110

TPMT 2.521-24 TPMT130304-24 0.016 0.313 0.125 0.134

TPMT 2.522-24 TPMT130308-24 0.031 0.313 0.125 0.134

TPMT 32.51-24 TPMT16T304-24 0.016 0.375 0.156 0.173

TPMT 32.52-24 TPMT16T308-24 0.031 0.375 0.156 0.173

PM TPMT 21.51 PM TPMT110204-PM 0.016 0.250 0.094 0.110

TPMT 21.52 PM TPMT110208-PM 0.031 0.250 0.094 0.110

TPMT 221 PM TPMT110304-PM 0.016 0.250 0.125 0.134

TPMT 222 PM TPMT110308-PM 0.031 0.250 0.125 0.134

TPMT 2.521 PM TPMT130304-PM 0.016 0.313 0.125 0.134

TPMT 2.522 PM TPMT130308-PM 0.031 0.313 0.125 0.134

TPMT 32.51 PM TPMT16T304-PM 0.016 0.375 0.156 0.173

TPMT 32.52 PM TPMT16T308-PM 0.031 0.375 0.156 0.173

TPMT 32.53 PM TPMT16T312-PM 0.047 0.375 0.156 0.173

TP
IC

S

D
1

RE

11
°

0.008

6º
8º

0.006

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Triangular, 60°

with hole

Positive 11°

 F
in

is
h

in
g

 t
o

m
e
d

iu
m

 c
u

tt
in

g
M

e
d

iu
m

 c
u
tt

in
g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES56

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PS TPMR 221 PS TPMR110304-PS 0.016 0.250 0.125 -

TPMR 222 PS TPMR110308-PS 0.031 0.250 0.125 -

TPMR 321 PS TPMR160304-PS 0.016 0.375 0.125 -

TPMR 322 PS TPMR160308-PS 0.031 0.375 0.125 -

23 TPMR 221-23 TPMR110304-23 0.016 0.250 0.125 -

TPMR 222-23 TPMR110308-23 0.031 0.250 0.125 -

TPMR 321-23 TPMR160304-23 0.016 0.375 0.125 -

TPMR 322-23 TPMR160308-23 0.031 0.375 0.125 -

24 TPMR 221-24 TPMR110304-24 0.016 0.250 0.125 -

TPMR 222-24 TPMR110308-24 0.031 0.250 0.125 -

TPMR 321-24 TPMR160304-24 0.016 0.375 0.125 -

TPMR 322-24 TPMR160308-24 0.031 0.375 0.125 -

TP S

IC

RE

11
°

0.008

6º
10

º
TurnLine - Insert

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u

tt
in

g
M

e
d

iu
m

 c
u
tt

in
g

Triangular, 60°

without hole

Positive 11°

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

57w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PSF VBMT 221 PSF VBMT110304-PSF 0.016 0.250 0.125 0.110

VBMT 331 PSF VBMT160404-PSF 0.016 0.375 0.188 0.173

PF VBMT 332 PF VBMT160408-PF 0.031 0.375 0.188 0.173

PSS VBMT 221 PSS VBMT110304-PSS 0.016 0.250 0.125 0.110

VBMT 222 PSS VBMT110308-PSS 0.031 0.250 0.125 0.110

VBMT 331 PSS VBMT160404-PSS 0.016 0.375 0.188 0.173

VBMT 332 PSS VBMT160408-PSS 0.031 0.375 0.188 0.173

VBMT 333 PSS VBMT160412-PSS 0.047 0.375 0.188 0.173

PS VBMT 220.5 PS VBMT110302-PS 0.0078 0.250 0.125 0.110

VBMT 221 PS VBMT110304-PS 0.016 0.250 0.125 0.110

VBMT 222 PS VBMT110308-PS 0.031 0.250 0.125 0.110

VBMT 330.5 PS VBMT160402-PS 0.0078 0.375 0.188 0.173

VBMT 331 PS VBMT160404-PS 0.016 0.375 0.188 0.173

VBMT 332 PS VBMT160408-PS 0.031 0.375 0.188 0.173

TM VBMT 220.5 TM VBMT110302-TM 0.0078 0.250 0.125 0.110

VBMT 221 TM VBMT110304-TM 0.016 0.250 0.125 0.110

VBMT 222 TM VBMT110308-TM 0.031 0.250 0.125 0.110

VBMT 331 TM VBMT160404-TM 0.016 0.375 0.188 0.173

VBMT 332 TM VBMT160408-TM 0.031 0.375 0.188 0.173

TSF VBMT 220.5 TSF VBMT110302-TSF 0.0078 0.250 0.125 0.110

VBMT 221 TSF VBMT110304-TSF 0.016 0.250 0.125 0.110

VBMT 222 TSF VBMT110308-TSF 0.031 0.250 0.125 0.110

VBMT 331 TSF VBMT160404-TSF 0.016 0.375 0.188 0.173

VBMT 332 TSF VBMT160408-TSF 0.031 0.375 0.188 0.173

VB
S

5°

RE

D
1

IC

20
º

0.005

10
º0.008

10
º

0.006

10
º

7.5
º

0.008

20
º

0.006

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

F
in

is
h
in

g
F

in
is

h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

Rhombic, 35°

with hole

Positive 5°

F
in

is
h
in

g
 t

o
 l
ig

h
t

c
u
tt

in
g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES58

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

24 VBMT 331-24 VBMT160404-24 0.016 0.375 0.188 0.173

VBMT 332-24 VBMT160408-24 0.031 0.375 0.188 0.173

VB
S

5°

RE

D
1

IC

0.008

6º
TurnLine - Insert

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Rhombic, 35°

with hole

Positive 5°

M
e
d

iu
m

 c
u

tt
in

g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

59w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(In)

IC

(In)

S

(In)

D1

(In)

PSF VCMT 631 PSF VCMT080204-PSF 0.016 0.187 0.094 0.091

VCMT 221 PSF VCMT110304-PSF 0.016 0.250 0.125 0.110

VCMT 331 PSF VCMT160404-PSF 0.016 0.375 0.188 0.173

VCMT 332 PSF VCMT160408-PSF 0.031 0.375 0.188 0.173

PSS VCMT 221 PSS VCMT110304-PSS 0.016 0.250 0.125 0.110

VCMT 222 PSS VCMT110308-PSS 0.031 0.250 0.125 0.110

VCMT 331 PSS VCMT160404-PSS 0.016 0.375 0.188 0.173

VCMT 332 PSS VCMT160408-PSS 0.031 0.375 0.188 0.173

PS VCMT 220.5 PS VCMT110302-PS 0.0078 0.250 0.125 0.110

VCMT 221 PS VCMT110304-PS 0.016 0.250 0.125 0.110

VCMT 222 PS VCMT110308-PS 0.031 0.250 0.125 0.110

VCMT 331 PS VCMT160404-PS 0.016 0.375 0.188 0.173

VCMT 332 PS VCMT160408-PS 0.031 0.375 0.188 0.173

TM VCMT 331 TM VCMT160404-TM 0.016 0.375 0.188 0.173

VCMT 332 TM VCMT160408-TM 0.031 0.375 0.188 0.173

TSF VCMT 331 TSF VCMT160404-TSF 0.016 0.375 0.188 0.173

VCMT 332 TSF VCMT160408-TSF 0.031 0.375 0.188 0.173

24 VCMT 331-24 VCMT160404-24 0.016 0.375 0.188 0.173

VCMT 332-24 VCMT160408-24 0.031 0.375 0.188 0.173

VC
S

7°

RE

D
1

IC

20
º

0.005

10
º

0.006

10
º

0.008

6º
7.5

º

0.008

20
º

0.006

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

Rhombic, 35°

with hole

Positive 7°

F
in

is
h

in
g

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u
tt

in
g

M
e
d

iu
m

 c
u
tt

in
g

F
in

is
h
in

g
 t

o

lig
h
t

c
u
tt

in
g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES60

A
p

p
li
c

a
ti

o
n

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Chipbreaker

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(mm)

IC

(mm)

S

(mm)

D1

(mm)

ML - WPMT090725ZPR-ML - 15 7 5.5

- WPMT090725ZPL-ML - 15 7 5.5

WP
11°

S

D
1

RE

IC

10
º

TurnLine - Insert
C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cutting

Trigon, 80°

with hole

Positive 11°

 H
e
a
v
y
 c

u
tt

in
g

POSITIVE TYPE

: Line-up

: New product

: To be discontinued

61w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G
A

p
p

li
c

a
ti

o
n

Chipbreaker

P

M

K

N

S

H

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

Coated

Designation

Inch Metric

CL LH CL LH

CL

CL CL

T
9

2
1
5

T
9

2
2

5

T
9

1
1
5

T
9

1
2

5

RE

(mm)

IC

(mm)

S

(mm)

D1

(mm)

ZF - YWMT11T202-ZF 0.2 4.679 2.78 2.3

- YWMT11T204-ZF 0.4 4.679 2.78 2.3

- YWMT16T302-ZF 0.2 7.018 3.97 2.86

- YWMT16T304-ZF 0.4 7.018 3.97 2.86

- YWMT16T308-ZF 0.8 7.018 3.97 2.86

ZM - YWMT11T204-ZM 0.4 4.679 2.78 2.3

- YWMT16T304-ZM 0.4 7.018 3.97 2.86

- YWMT16T308-ZM 0.8 7.018 3.97 2.86

YW
IC

RE

D1
S

8º

0.008

7º

C : Continuous cutting
L : Light interrupted cutting
H : Heavy interrupted cuttingTurnLine - Insert

F
in

is
h
in

g
 t

o
 m

e
d

iu
m

 c
u

tt
in

g

Rhombic, 25°

with hole

Positive 7°

: Line-up

: New product

: To be discontinued

POSITIVE TYPE

T U N G A LOY
T9200 SERIES

T9200SERIES62

DGS

DGM

CW ±0.05

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)

PSIRR/L

(Inch)
T9225 T9125

DGM2-020 2 0.079 0.008 0.787 0.197 0

DGM3-020 3 0.118 0.008 0.787 0.197 0

DGM4-030 4 0.157 0.012 0.787 0.197 0

DGM5-030 5 0.197 0.012 0.984 0.217 0

DGM6-030 6 0.236 0.012 0.984 0.217 0

DGM8-040 8 0.315 0.016 1.181 0.264 0

7˚

RE

PSIR
INSL

C
W

H

CW ±0.05

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)

PSIRR/L

(Inch)
T9225 T9125

DGS2-020 2 0.079 0.008 0.787 0.197 0

DGS3-020 3 0.118 0.008 0.787 0.197 0

DGS4-030 4 0.157 0.012 0.787 0.197 0

DGS5-030 5 0.197 0.012 0.984 0.217 0

DGS6-030 6 0.236 0.012 0.984 0.217 0

7˚

RE

INSL

C
W

H

PSIR

Designation

Designation

Insert
seat size

External grooving and part ing off , 2 corner

Insert
seat size

TurnLine -
Inserts for grooving and part ing off

External grooving and part ing off , 2 corner

Coated

Coated

: New product

: To be discontinued

: New product

: To be discontinued

63w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

DTE

7˚

RE

C
W

INSL

H

CW ±0.02

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

DTE265-015 3 0.104 0.006 0.787 0.197

DTE300-020 3 0.118 0.008 0.787 0.197

DTE300-040 3 0.118 0.016 0.787 0.197

DTE315-015 3 0.124 0.006 0.787 0.197

DTE400-040 4 0.157 0.016 0.787 0.197

DTE400-080 4 0.157 0.031 0.787 0.197

DTE415-015 4 0.163 0.006 0.787 0.197

DTE478-055 5 0.188 0.022 0.984 0.217

DTE500-040 5 0.197 0.016 0.984 0.217

DTE500-080 5 0.197 0.031 0.984 0.217

DTE515-015 5 0.203 0.006 0.984 0.217

DTE600-080 6 0.236 0.031 0.984 0.217

DTE600-120 6 0.236 0.047 0.984 0.217

DTE800-080 8 0.315 0.031 1.181 0.264

DTE800-120 8 0.315 0.047 1.181 0.264

CW ±0.05

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

DTE3-040 3 0.118 0.016 0.787 0.197

DTE4-040 4 0.157 0.016 0.787 0.197

7˚

RE

C
W

INSL

H

Designation

Designation

Insert
seat size

Insert
seat size

External , grooving and turning

External , grooving and turning

Coated

Coated

: New product

: To be discontinued

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES64

CW ±0.05

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

DTX3-030 3 0.118 0.012 0.787 0.197

DTX4-040 4 0.157 0.016 0.787 0.197

DTX5-040 5 0.197 0.016 0.984 0.217

7˚

RE

C
W

INSL

H

DTX

DTF

CW ±0.05

(Inch)

RE

(Inch)
T9225 T9125 INSL

(Inch)

H

(Inch)

L1

(Inch)R L R L

DTF3-040-R/L 3 0.118 0.016 0.787 0.197 0.630

DTF4-040-R/L 4 0.157 0.016 0.787 0.197 0.630

7˚12˚

L1

RE

C
W

INSL

H

Designation
Insert

seat size

External , internal , face grooving and traversing

Coated

Designation
Insert

seat size

Face grooving and traversing

Coated

: New product

: To be discontinued

: New product

: To be discontinued

65w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

CW ±0.02

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

DTI300-040 3 0.118 0.016 0.787 0.197

DTI400-040 4 0.157 0.016 0.787 0.197

DTI400-080 4 0.157 0.031 0.787 0.197

DTI500-040 5 0.197 0.016 0.984 0.217

DTI500-080 5 0.197 0.031 0.984 0.217

DTI600-080 6 0.236 0.031 0.984 0.217

DTI600-120 6 0.236 0.047 0.984 0.217

DTI800-080 8 0.315 0.031 1.181 0.264

DTI800-120 8 0.315 0.047 1.181 0.264

14˚

RE

C
W

INSL

H

CW ±0.05

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

DTI3-040 3 0.118 0.016 0.787 0.197

DTI4-040 4 0.157 0.016 0.787 0.197

14˚

RE

C
W

INSL

H

DTI

Designation

Designation

Insert
seat size

Insert
seat size

Internal grooving and turning (for h igh-precis ion machining)

Internal grooving and turning

Coated

Coated

: New product

: To be discontinued

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES66

DGIM

CW ±0.05

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

DGIM2-020 2 0.079 0.008 0.787 0.197

W±0.05

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

DGIS2-020 2 0.079 0.008 0.787 0.197

DGIS

14˚

RE

C
W

INSL

H

14˚

RE

C
W

INSL

H

Designation

Designation

Insert
seat size

Insert
seat size

Smal l diameter internal grooving

Smal l diameter internal grooving

Coated

Coated

: New product

: To be discontinued

: New product

: To be discontinued

67w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

CW ±0.02

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

DTR300-150 3 0.118 0.059 0.787 0.197

DTR400-200 4 0.157 0.079 0.787 0.197

DTR478-239 5 0.188 0.094 0.984 0.217

DTR500-250 5 0.197 0.098 0.984 0.217

DTR600-300 6 0.236 0.118 0.984 0.217

CW ±0.05

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

DTR3-150 3 0.118 0.059 0.787 0.197

DTR4-200 4 0.157 0.079 0.787 0.197

DTR5-250 5 0.197 0.098 0.984 0.217

DTR6-300 6 0.236 0.118 0.984 0.217

DTR8-400 8 0.315 0.157 1.181 0.264

DTR

7˚

RE

C
W

INSL

H

7˚

RE

C
W

INSL

H

Designation

Designation

Insert
seat size

Insert
seat size

Prof i l ing and undercutt ing (for h igh-precis ion machining)

Prof i l ing and undercutt ing

Coated

Coated

: New product

: To be discontinued

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES68

WGE

WGT

WGR

RE
C
W

INSL
H

RE

C
W

INSL

H

RE

C
W

INSL

H

CW +0.1

 0

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

WGE20 0.079 0.008 0.787 0.185

WGE30 0.118 0.008 0.787 0.217

WGE40 0.157 0.008 0.984 0.224

WGE50 0.197 0.008 0.984 0.232

CW +0.1

 0

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

WGT30 0.118 0.016 0.787 0.217

WGT40 0.157 0.016 0.984 0.224

WGT50 0.197 0.016 0.984 0.232

CW +0.1

 0

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

WGR30 0.118 0.059 0.787 0.217

WGR40 0.157 0.079 0.984 0.224

Designation

Designation

Designation

For general part ing off and grooving

Traversing (Grooving and part ing off)

Prof i l ing (Ful l radius)

Coated

Coated

Coated

: New product

: To be discontinued

: New product

: To be discontinued

: New product

: To be discontinued

69w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

GE

GT

RE

C
W

INSL

H

RE

C
W

INSL

H

CW +0.1

 0

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

GE30 0.118 0.008 0.394 0.138

GE40 0.157 0.008 0.394 0.157

GE50 0.197 0.008 0.472 0.177

CW +0.1

 0

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

GT50 0.197 0.016 0.472 0.177

RE

C
W

INSL

H

CW +0.1

 0

(Inch)

RE

(Inch)

INSL

(Inch)

H

(Inch)T9225 T9125

GR40 4 2.0 10 4

GR50 5 2.5 12 4.5

GR

Designation

Designation

Grooving and part ing off

Traversing (Grooving and part ing off)

Coated

Coated

Designation

Prof i l ing (Ful l radius)

Coated

: New product

: To be discontinued

: New product

: To be discontinued

: New product

: To be discontinued

T U N G A LOY
T9200 SERIES

T9200SERIES70

CW �0.05

(Inch)
RE

(Inch)
T9225 T9125

R L R L

FLEX50R/L 0.197 0.016

20

へこみ4°2°

2°RE

C
W

FLEX(R/L)

0.787 0.787

Designation

External , face and internal grooving

Right hand (R) shown.
Left hand inserts are identified with a
recessed dot.

Recess

Coated

: New product

: To be discontinued

71w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

TSF

T9205

0.008 - 0.059 0.003 - 0.016

590 - 1312 590 - 1312 492 - 1148

T9215 492 - 1312 492 - 1312 394 - 984

T9225 394 - 984 394 - 984 328 - 820

T9235 164 - 656 164 - 656 164 - 492

AS

T9205

0.008 - 0.059 0.003 - 0.016

590 - 1312 590 - 1312 492 - 1148

T9215 492 - 1312 492 - 1312 394 - 984

T9225 394 - 984 394 - 984 328 - 820

T9235 164 - 656 164 - 656 164 - 492

FW

T9205

0.008 - 0.059 0.003 - 0.016

590 - 1312 590 - 1312 492 - 1148

T9215 492 - 1312 492 - 1312 394 - 984

T9225 394 - 984 394 - 984 328 - 820

T9235 164 - 656 164 - 656 164 - 492

TM

T9205

0.04 - 0.197 0.008 - 0.02

590 - 1312 590 - 1312 492 - 1148

T9215 492 - 1312 492 - 1312 394 - 984

T9225 394 - 984 394 - 984 328 - 820

T9235 164 - 656 164 - 656 164 - 492

AM

T9205

0.059 - 0.177 0.008 - 0.024

590 - 1312 590 - 1312 492 - 1148

T9215 492 - 1312 492 - 1312 394 - 984

T9225 394 - 984 394 - 984 328 - 820

T9235 164 - 656 164 - 656 164 - 492

SW

T9205

0.02 - 0.079 0.012 - 0.024

590 - 1312 590 - 1312 492 - 1148

T9215 492 - 1312 492 - 1312 394 - 984

T9225 394 - 984 394 - 984 328 - 820

T9235 164 - 656 164 - 656 164 - 492

TH

T9205

0.118 - 0.236 0.012 - 0.024

590 - 1312 590 - 1312 492 - 1148

T9215 492 - 1312 492 - 1312 394 - 984

T9225 394 - 984 394 - 984 328 - 820

T9235 164 - 656 164 - 656 164 - 492

TSF
T9215

0.008 - 0.059 0.003 - 0.016 328 - 820
T9225

TM
T9215

0.04 - 0.197 0.008 - 0.02 459 - 1640
T9225

TSF
T9215

0.008 - 0.059 0.003 - 0.016 328 - 820
T9225

TM
T9215

0.04 - 0.197 0.008 - 0.02 328 - 820
T9225

ISO

ISO
T9215 T9125 T9225

POMG 543 MNW 0.031 - 0.217 0.016 - 0.047 492 - 1312 262 - 591 394 - 984

POMG 643 MNW 0.039 - 0.276 0.016 - 0.051 492 - 1312 262 - 591 394 - 984

ISO
T9215 T9125 T9225

POMG 543 MNW 0.039 - 0.098 0.020 - 0.059 492 - 1312 262 - 591 394 - 984

POMG 643 MNW 0.039 - 0.118 0.020 - 0.079 492 - 1312 262 - 591 394 - 984

For HD holder (High Depth of Cut)

For HF holder (High Feed)

Insert

Insert

Depth of cut
ap (inch)

Depth of cut
ap (inch)

Feed

f (ipr)

Feed

f (ipr)

Cutting speed Vc (sfm)

Cutting speed Vc (sfm)

Standard cut t ing condit ions

ap (Inch) f (ipr)

GradesOperation

Finishing

Finishing

Finishing

Medium
cutting

Medium to
heavy cutting

Chipbreaker Depth of cut Feed

Cutting speed: Vc (sfm)

Low carbon
steels, alloy

steels

Stainless steel

Cast iron

Medium carbon
steels, alloy

steels

High carbon
steels, alloy

steels

For Negat ive Inserts

For POMG Inserts

Medium
cutting

Medium
cutting

T U N G A LOY
T9200 SERIES

T9200SERIES72

PSF
T9215

0.004 - 0.020 0.002 - 0.012
394 - 1148 328 - 1148 262 - 820

T9225 328 - 984 262 - 984 262 - 820

TSF
T9215

0.020 - 0.098 0.004 - 0.010
394 - 1148 328 - 1148 262 - 820

T9225 328 - 984 262 - 984 262 - 820

TM
T9215

0.098 - 0.118 0.002 - 0.010
394 - 1148 328 - 1148 262 - 820

T9225 328 - 984 262 - 984 262 - 820

PS
T9215

0.020 - 0.098 0.003 - 0.012
394 - 1148 328 - 1148 262 - 820

T9225 328 - 984 262 - 984 262 - 820

SW
T9215

0.020 - 0.079 0.006 - 0.016
394 - 1148 328 - 1148 262 - 820

T9225 328 - 984 262 - 984 262 - 820

PM
T9215

0.040 - 0.118 0.006 - 0.012
394 - 1148 328 - 1148 262 - 820

T9225 328 - 984 262 - 984 262 - 820

PSF
T9215

0.004 - 0.020 0.002 - 0.012 164 - 656
T9225

PS
T9215

0.020 - 0.098 0.003 - 0.012 328 - 1148
T9225

PSF
T9215

0.004 - 0.020 0.002 - 0.012 164 - 656
T9225

PS
T9215

0.020 - 0.098 0.003 - 0.012 328 - 1148
T9225

ISO

ap (Inch) f (ipr)

GradesOperation

Finishing

Finishing

Finishing

Medium

Chipbreaker Depth of cut Feed

Cutting speed: Vc (sfm)

Low carbon
steels, alloy

steels

Stainless steel

Cast iron

Medium carbon
steels, alloy

steels

High carbon
steels, alloy

steels

For Posi t ive Inserts

Stainless steel

Cast iron

Medium to
heavy cutting

Medium

Medium

Medium
cutting

73w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

DNMG 433 DM CNMG 432 TM

T9205 T9205

820 558

0.012 0.014 0.018

0.039 0.079

WNMG0 432 SW CNMG 432 AM

T9215 T9215

984 820

0.016 0.01 - 0.014

0.039 0.079

40

30

20

10

0

150

100

50

0

ø
7
.1

"

7.9"

T9215 T9215

100

50

0
T9205T9205 T9205T9205

50

40

30

20

10

0

ø
5
.4

"

ø
3
"

Combination of T9215 and the latest wiper
series provides a stabler and longer tool life
(about 1.2x) compared to the current product.

T9215 is superior in wear resistance and
fracture resistance, providing twice the
stable long life as the current product!

Tool lifeTool life

1.2 times! 1.2 times!
Tool lifeTool life

2 times!2 times!

Workpiece type

Insert

Grade

Results

 C
u

tt
in

g
c

o
n

d
it

io
n

s
 C

u
tt

in
g

c
o

n
d

it
io

n
s

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

PRACTICAL EX AMPLES

Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

1045 Alloy steel

Wet Wet

Workpiece type

Insert

Grade

Workpiece material

Results

Competitor Competitor

Carrier Top shaft

1045 Alloy steel

Tool lifeTool life

1.5 times! 1.5 times!

Competitor Competitor

Machine parts

Premature insert failures and fractures induced
by excessive crater wear development were
issues with the conventional grade. T9205
eliminated these issues, providing stability.

T9205 allowed a higher feed rate to be
applied, improving tool life by 1.5x over the
conventional grade.

Stable tool Stable tool
life!life!

Wet Wet

Automotive part

Workpiece material

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

T U N G A LOY
T9200 SERIES

T9200SERIES74

CNMG 432 TM DNMG 432 AM

T9215 T9215

820 820

0.012 0.01 - 0.014

0.138 0.01

DNMG 433 TM DNMG 442 TM

T9215 T9215

459 656

0.015 0.014

0.157 x 6 pass 0.118

ø
1
.2

" ø
3
.5

"

120

90

60

30

0

10

8

6

4

2

0

600

500

400

300

200

100

0

6

4

2

0

120

90

60

30

0

10"

ø
3
.2

"

T9215 T9215

T9215 T9215

T9215 has excellent balance between
wear resistance and chipping resistance,
achieving a stable long life of about 1.7
times that of the current product!

T9215 decreases the occurrence of
sudden breakage and achieves stable
processing!

T9215 demonstrates exceptional wear resistance,
combined with the optimization of the tool path,
achieves a stable long life of about 5 times that
of the current product!

With exceptional wear resistance and
optimization of processing conditions, T9215
achieves about 1.3 times longer tool life than
the current product! In addition, we succeeded
in greatly shortening machining time!

Competitor Competitor

u
n

st
ab

le Stable tool Stable tool
life!life!

Tool lifeTool life

5 times! 5 times!
Tool lifeTool life

1.3 times! 1.3 times!

4140 SUJ2 / B1

Wet Wet

Workpiece type

Insert

Grade

Results

 C
u

tt
in

g
c

o
n

d
it

io
n

s
 C

u
tt

in
g

c
o

n
d

it
io

n
s

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

PRACTICAL EX AMPLES

Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

4140 SM490

Wet Wet

Workpiece type

Insert

Grade

Workpiece material

Results

Competitor N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

Competitor

Shaft Bearing part

Shaft Pipe

Tool lifeTool life

1.7 times! 1.7 times!

Workpiece material

75w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

WNMG 432 AM WNMG 432 AM

T9215 T9215

984 984

0.01 0.012

0.059 0.039

CCMT060204-PS CPMT090308-PS

T9215 T9225

492 328

0.008 0.008

0.059 0.039

984

T9215

50

40

30

20

10

0

80

60

40

20

0

ø
1

0
"

ø
1
0
"

T9215

ø
0
.6

"

500

400

300

200

100

0
T9215

2.4"

ø
1
.2

"

80

60

40

20

0
T9225T9225

Workpiece type

Insert

Grade

Results

 C
u

tt
in

g
c

o
n

d
it

io
n

s

PRACTICAL EX AMPLES

Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

Our newest grade, T9215, has outstanding
wear resistance and extended tool life by
2.0 times.

Our newest grade, T9215, has
outstanding wear resistance and
extended tool life by 1.6 times.

Competitor

Tool lifeTool life

2 times!2 times!
Tool lifeTool life

1.6 times! 1.6 times!

1055 1055

Wet Wet

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

Competitor

Automotive part Automotive part

Workpiece material

Workpiece type

Insert

Grade

Results

 C
u

tt
in

g
c

o
n

d
it

io
n

s Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

Workpiece material

Machine parts

Low Alloy Steel

Wet

Tool lifeTool life

1.6 times! 1.6 times!

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

Competitor

Our newest grade, T9215, has
outstanding wear resistance and
extended tool life by 1.6 times.

Machine parts

1020

Tool lifeTool life

1.5 times! 1.5 times!

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

Competitor

T9225 provided better wear and fracture
resistance and stability over the competitor,
improving tool life by 1.5 times.

Wet

T U N G A LOY
T9200 SERIES

T9200SERIES76

WNMG 432 TM WNMG080412-TM

T9225 T9225

689 722

0.01 0.012

0.59 0.039

WNMG 433 TM WNMG 432 TM

T9225 T9225

1312 919

0.018 0.010

0.059 0.039

250

200

150

100

50

0

1500

1000

500

0

ø
3

.5
"

ø
2

"

T9225T9225
T9225T9225

100

80

60

40

20

0

300

250

200

150

100

50

0

ø
4

.7
"

ø
4

.7
"

T9225T9225 T9225T9225

Competitor

Tool lifeTool life

 2 times! 2 times!

S10C

Wet

Workpiece type

Insert

Grade

Results

 C
u

tt
in

g
c

o
n

d
it

io
n

s

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

PRACTICAL EX AMPLES

Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

SCr420

Wet

Competitor

Rotor parts Ring gear parts

Tool lifeTool life

2 times!2 times!

T9225 provided better wear and fracture
resistance and stability over the
competitor, doubling tool life.

T9225 provided outstanding stability
over the competitor due to its superior
fracture toughness, doubling tool life.

Workpiece material

Tool lifeTool life

2 .2 times!2 .2 times!

 C
u

tt
in

g
c

o
n

d
it

io
n

s

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

Low Alloy Steel

Wet

Workpiece type

Insert

Grade

Workpiece material

Results

Competitor

Pulley parts

Competitor

SCM420

Wet

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

Clutch parts

Tool lifeTool life

1.7 times! 1.7 times!

T9225 provided better wear and fracture
resistance and stability over the
competitor, improving tool life by 2.2 times.

T9225 improved tool life by 1.7 times
and provided stability over that of the
competitor's due to its superior fracture
toughness.

77w w w . t u n g a l o y . c o m / u s

A CC E L E R A T E D M A C H I N I N G

CNMG 432 TM DNMG 432 AM

T9225 T9225

492 591

0.01 - 0.016 0.012

0.02 - 0.059 0.039

VNMG 332 TM CCMT09T304-PS

T9225 T9225

984 492

0.012 0.008 - 0.012

0.059 0.039 - 0.098

60

40

20

0

1400

1200

1000

800

600

400

200

0T9225T9225 T9225T9225

ø
4

"

ø3.15"

8

6

4

2

0

100

80

60

40

20

0

ø
8
"

T9225T9225 T9225T9225

14"

PRACTICAL EX AMPLES

Workpiece type

Insert

Grade

Results

 C
u

tt
in

g
c

o
n

d
it

io
n

s Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

Competitor

Tool lifeTool life

1.7 times!1.7 times!
Tool lifeTool life

1.2 times! 1.2 times!

Low Alloy Steel

Wet

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

SCr420H

Wet

Competitor

Gear parts Automotive parts

T9225 provided better stability with
improved wear and fracture resistance
over the competitor, improving tool life
by 1.2 times.

T9225 improved tool life by 1.7 times and
provided stability over the competitor's
thanks to its superior fracture toughness.

Workpiece material

Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

Workpiece type

Insert

Grade

Workpiece material

Results

Competitor Competitor

1035 4140

Wet Wet

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

N
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

Machine parts Shaft parts

Tool lifeTool life

2 times! 2 times!

Tool lifeTool life

1.4 times!1.4 times!

T9225 doubled tool life and provided
stability over the competitor during heavy
interrupted cutting thanks to its superior
fracture toughness.

T9225 provided better wear and fracture
resistance and stability over the
competitor, improving tool life by 1.4 times.

 C
u

tt
in

g
c

o
n

d
it

io
n

s

T U N G A LOY
T9200 SERIES

T9200SERIES78

DNMG 433 TSF DNMG 433 DM

T9235 T9235

722 722

0.016 0.016

0.02 0.039

1000

750

500

250

0
T9235T9235

200

150

100

50

0
T9235T9235

ø
6
"

ø
4
"

PRACTICAL EX AMPLES

 C
u

tt
in

g
c

o
n

d
it

io
n

s Cutting speed: Vc (sfm)

Feed : f (ipr)

Depth of cut : ap (Inch)

Coolant

1053

Workpiece type

Insert

Grade

Workpiece material

Results

1053

CompetitorN
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

Tool lifeTool life

2.5 times! 2.5 times!

CompetitorN
u
m

b
e
r

o
f

p
c
s
 (
p

c
s
/e

d
g

e
)

Tool lifeTool life

2 times! 2 times!

T9235 extended tool life by 2.5 times,
while also providing improved tool life
stability.

T9235 doubled tool life, in addition to
enhanced tool stability.

Wet Wet

Automotive partHub part

Check our site and our
App to get more info!

www.tungaloy.com/us

www.youtube.com/tungaloycorporation

Distributed by:

Nov. 2022 (TJ)

To see this product in action visit:

Scan for instant
web access

Tungaloy America, Inc.
3726 N Ventura Drive, Arlington Heights, IL 60004, U.S.A.

Inside Sales: +1-888-554-8394

Technical Support: +1-888-554-8391

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

facebook.com/tungaloyamerica
twitter.com/tungaloy
instagram.com/tungaloyamerica

follow us at:

