

CREATIVE

machining
solutions

LATEST INNOVATIONS IN GEOMETRIES AND GRADES

Member IMC Group
Tungaloy

INDUSTRY 4.0
FEED the SPEED!

Tungaloy's Insights – Smart Manufacturing

Tungaloy, as one of the leaders in the metal removal industry, offers the latest innovations in grades and geometries for superb performance and tool life. In a competitive world eager to embrace Industry 4.0, Tungaloy provides an extensive portfolio with the latest digital tools to support our customers in making better tooling decisions to improve their competitiveness and productivity.

E-Catalog

Find Tools and download CAD drawings and 3D models
www.tungaloy.com/ecatalog

ThreadMilling Advisor

Tungaloy's new CNC program generator facilitates thread milling programming
www.tungaloy.com/threadmilling

Tungaloy Atlas

New Smartphone Application to explore the wide range of Tungaloy solutions
www.tungaloy.com/atlas

Insert Selection Guide

Tungaloy's first recommendations for Turning operations
www.tungaloy.com/insertguide

TungNavi

Tungaloy Tool Advisor
www.tungaloy.com/tungnavi

Dr. Carbide

A package of comprehensive Applications with digital solutions from Tungaloy
www.tungaloy.com/drcarbide

High-Feed Milling Guide

Tungaloy selection guide for high-feed milling tools
www.tungaloy.com/highfeed

Matrix

Tool management system
www.tungaloy.com/matrix

WHAT'S

i n s i d e ?

Superior Grades
CVD & PVD

6 | 24

Shoulder Milling
Milestones

Making Hard Turning
less Hard than it seems

10 | 26

An invaluable
Face Milling Cutter

Vibration-Free for
Deep-Hole Boring

12 | 28

Latest Milling
Solutions for
Difficult-to-cut
& *Non-Ferrous*
Materials

The Path of Versatility;
Modular System for
Grooving & Parting-off

14 | 32

The Perfect Pitch
for Threadmilling

High-Feed Milling
Overview

18 | 34

Masters of
Hole Making

No Tool
Interference,
in Face Milling
Operations

22 | 40

Matrix the Perfect
Partner for your
Business

SUPERIOR GRADES

CVD & PVD

TURNING & GROOVING

T9200
TUNGALOY

P Steel
M Stainless Steel
K Cast Iron

New generation CVD grade for steel turning with outstanding productivity

Nearly unbreakable CVD series for improved machining efficiency

AH7025
TUNGALOY

P Steel
M Stainless Steel
K Cast Iron
S Super alloys

Ideal grade for grooving & side-turning applications

AH7025 uses the world's first coating technology of a nano-scale multi-layered AlTiN PVD coating with high Al content

APPLICATION AREA **P**

APPLICATION AREA **P**

DoForce-Tri
Shoulder Milling

T1215
TUNGALOY

Best for cast iron
high-speed machining

CVD-coated grade with superb resistance to wear and chipping in a broad range of cast iron milling applications for medium to high cutting speeds.

APPLICATION AREA

MILLING

DoTriple-Mill
Face Milling

T3225
TUNGALOY

P **M**
Steel Stainless Steel

Most suited for steel and stainless steel **high-speed machining**

Extremely fracture resistant CVD-coated grade most suited for high speed milling of steel and stainless steel in stable conditions.

APPLICATION AREA

TungForce-Feed
High-Feed Milling

AH3225
TUNGALOY

P **M**
Steel Stainless Steel

Nano multi-layer PVD coating technology with extended tool life

Resistance to built-up edge
Resistance to wear, oxidation and fracture
Strong coating/substrate adhesion

APPLICATION AREA

MAKING HARD TURNING

less hard than it seems

Wavy Joint

Quick guide

Since the introduction of our very first T-CBN grade, Tungaloy's devotion to innovation has consistently brought its T-CBN grades to higher levels of perfection. Designed with optimal material matrices and tested to prove its performance both in-house and the field, T-CBN assures the best performance in every hard turning application.

Grade

Parameter recommendation

BXA20

CUTTING SPEED RANGE (m/mm)

min.	First choice	max.
70 m/mm	140 m/mm	200 m/mm

APPLICATION AREA

BXM10

CUTTING SPEED RANGE (m/mm)

min.	First choice	max.
150 m/mm	200 m/mm	350 m/mm

APPLICATION AREA

BXM20

CUTTING SPEED RANGE (m/mm)

min.	First choice	max.
80 m/mm	150 m/mm	220 m/mm

APPLICATION AREA

HP hardbreaker

GNGA type

Unique Solutions

GNGA type

for smooth chip evacuation
A 70° corner angle provides a large clearance between insert and workpiece.

Large clearance reduces cutting force and edge wear, and provides smooth chip flow to prevent scratches on machined surface from chips.

WAVY joint

for high depth of cut in hard turning up to 0.8 mm
Great performance for continuous to heavy interrupted cutting at low and medium speeds.

CBN Tip Size: 200% larger for improved wear control in the cutting zone
Brazing Area: 160% larger for enhanced brazing strength

HP hardbreaker

for chatter prevention and the finest machined surfaces
The cutting edge preparation is designed to ensure easy cutting at low cutting forces.

The **HP style chipbreaker**, with its built-in wipers, yields excellent surface quality and good chip control.

Vibration-free
**FOR DEEP-
HOLE
BORING**

BOREMEISTER

Vibration and chatter are no longer an issue with *Tungaloy's new BoreMeister ID turning tool!*

BoreMeister offers the ultimate solution for overcoming tool overhang challenges of up to 10xBD, while enhancing stability in deep hole boring, which is not possible with traditional steel or carbide shanks.

- Shank diameters available in

ø16 mm, ø20 mm, ø25 mm,
ø32 mm, ø40 mm, ø50 mm,
and ø60 mm.

- Overhangs available in 7xBD or 10xBD depending on the tool diameter. Internal coolant supply for efficient chip evacuation.

THE PATH OF

VERSATILITY

Modular System for Grooving & Parting-off

TUNG^{MODULAR}MSYSTEM

Cost-efficient and **exchangeable CHP blade system** for side-turning, grooving and parting-off operations

Regular toolholder

TungCap toolholder

TETRAM^{MINI}CUT

Groove widths:
0.33 - 3 mm

Multi-purpose grooving insert with economical 4-cutting edged insert. Unique 3-point clamping system and insert pocket protects all unused cutting edges.

TETRA^{FORCE}CUT

Groove widths:
0.5 - 3.18 mm

TUNG^{MINI}CUT

Groove widths:
1.4 - 8 mm

Wide range of grades, geometries, and holder variations for maximum versatility and profitability

AH7025

NEW Grade for TetraMini-Cut and TungCut

First recommended grade for general purpose.

New PVD coating with high Al content provides excellent adhesion strength.

Improved wear and chipping resistance.

TUNGALLOY

Chipbreaker Selection Guide

for Grooving and Parting-off

DGM

for medium
feed rates

DGS

for lower
feed rates
(sharpened insert)

DGL

for low carbon
steels

for Grooving and side-Turning

DTM

First choice for
a wide range
of applications

DTX

Versatile
chipbreaker

DTE

for external
applications

Grade Chart

NEW PVD AH7025	●	●		●		
AH725	●	●		●		
GH130	●	●	●			
AH905				●		
CVD T9125	●					
NEW T515			●			
CERMET NS9530	●					
UNCOATED TH10					●	
KS05F				●	●	
CBN BX360						●
	P Steel	M Stainless Steel	K Cast Iron	S Superalloys	N Non- ferrous	H Hard materials

TETRA^{FORCE}CUT

TCL chipbreaker For light cutting
TCM chipbreaker For higher machining efficiency
TCS chipbreaker For general applications

Quick Selection Guide

TETRA^MCUT

TCS type 3D Chipbreaker
TCG type Honed edge
TCP type Lightly honed edge
TCP-F type Sharp edge

Quick Selection Guide

HIGH FEED

MILLING OVERVIEW

Tungaloy's renowned solutions for **High-Feed Milling (HFM)**
have been around for decades

A wide range of solutions to suit every need

ALL STAR

High-Feed Milling

TungForce-Feed

DoTwist-Ball

TUNG^{ORCE}FEED

Small diameter
high-feed milling
cutter for increased
productivity

Robust cutter body design
and rigid insert retention ensures
machining stability

Single-sided insert with **high
inclination angle for better chip
evacuation**

Free cutting geometry to **ensure
stability** in long overhang
applications

Available in a wide lineup of cutter
bodies and inserts for various
application needs

Cutter bodies:

Shank type **EXLS** DCX 8 – 16 mm,
Modular type **HXLS** DCX 8 – 16 mm

LSMT-HM insert
for High-Feed milling

LSMT-MM insert
for Profile milling

The large clamping screw and twisted
contact surface **increases reliability
at high-feed rates.**

2 types of inserts fit into the same
pocket, **radius type** for profile milling
and **high-feed type** for high-feed
milling.

Cutter bodies:

Bore type **TXLN** (DCX 40 - 63 mm),
Shank type **EXLN** (DCX 20 - 40 mm),
Modular type **HXLN** (DCX 20 - 32 mm)

LNMX04/06-HJ

High-feed type applicable for
depths of cut up to 1.3 mm
and 2.0 mm respectively.

LNMX04/05/06 MJ & ML

Radius type available in R4, R5,
R6 corner radii for profile milling
of various materials.

DOT^{WIST}BALL

Super high-feed
cutter for profile
milling with rigid
clamping

A close-up photograph of a Tungaloy face mill cutting a metal workpiece. The mill is positioned vertically, and the workpiece is being machined horizontally. The cutting process is shown in progress, with a chip being removed. The mill's cutting edges are sharp and well-defined. The workpiece has a fine, cross-hatched texture. The background is a soft, out-of-focus grey.

NO TOOL INTERFERENCE IN FACE MILLING *operations*

DOQ^{UAD}MILL

No Tool Interference in Face Milling Operations

Ideal for machining close to side walls and part-clamping systems.

Low cutting force ensures stability when machining workpieces with thin walls or weak fixtures

Cutter bodies:

Bore type : **THSN** (DCX 50-100 mm)

SNMU1206... MM

With 8 cutting edges, Max DOC: 9 mm
Available in R0.8 (with wiper), R1.2, and R2.0

Designed to avoid tool interference in rough and finish face milling operations with side walls, fixtures, and clamping systems

✓ Clear

✓ Clear

SHOULDER MILLING

milestone

DOF^{ORCE}TRI

High-precision shoulder milling cutter with economical double-sided triangular inserts

New inserts **TN MU07** for small parts machining

Inserts with **concave shaped cutting edge** improves chip formation and evacuation

Cutter bodies:

Bore type: **TPTN07/12** (DC 40 – 125 mm)
Shank type: **EPTN07/12** (DC 18 – 40 mm)

TN MU07/12-MJ

First choice, versatile geometry with good surface finish

TNGU12-MJ

For close tolerances

TN MU12-NMJ

Ensures free cutting and good chip control during heavy milling

TN MU-R-MJ

Strong cutting edge design with large corner radius

High efficiency

Inserts are available in 2 sizes for maximum density and cutting depths over conventional double-sided 6-edged inserts

Higher number of teeth

Smaller inserts provide up to 2x table feed over conventional inserts

Greater depths of cut

Allows up to 2x depth of cut over a conventional insert of the same size

F AN INVALUABLE
FACE
Milling
CUTTER

TUNGEMILL

Face milling cutter with 8-edged inserts
for extremely low cutting force

Positive inserts with 8 cutting edges featuring **double relief on the flank surface** for improved durability

Cutter bodies:

Bore type: **TAOW05** (DC 40 – 160 mm)

Shank type: **EAOW05** (DC 32 – 40 mm)

OWMT05-MM

First choice for general
machining

OWHT05-MM

For finishing and
minimized burrs

OWHT05-MW

For better surface
roughness

LATEST MILLING SOLUTIONS FOR

Non-ferrous materials **N**

TUNG ^{PEED}SMILL

Super high density PCD cutter with innovative insert clamping design for quick and easy insert setting

22 inserts per \varnothing 100 mm cutter diameter.
Allows a cutting speed of 3,000 m/min or higher

CamAdjust system - innovative insert axial adjusting mechanism

Cutter bodies:

Bore type : **TPYD06** (DC 63-160 mm)

Shank type : **EPYD06** (DC 50 mm)

YDEN0603PD(F/S)R-D

Standard insert with built-in deburrer

YDEN0603PDFR-WD

Wiper insert - for superior surface finishing

YDEN0603PDFR-BD

Dedicated deburring insert - Tungaloy's exclusive insert design

Unique axial adjusting mechanism - Cam Adjust

A single key wrench is all it takes from mounting the inserts to precision adjustments, saving a great amount of presetting work. Setting range: 1 mm

Internal coolant in each pocket

Coolant is directed to the cutting edge, facilitating smooth chip evacuation

Steel body

the cutter body is made of durable steel
Extremely high balancing quality for high speed milling
G6.3 under ISO1940/1

LATEST MILLING SOLUTIONS FOR

Difficult-to-cut materials **S**

CERAMIC^{SPEED}MILL

High efficiency milling cutter with ceramic inserts for high temperature alloy machining

New SiAlON grade inserts features high reliability

These two new ceramic grades are characterized by their excellent toughness and anti-chipping capabilities

TS200:

Superior wear resistance due to high chemical stability
Superior flank and notch wear resistance

TS300:

Extreme toughness allows for higher feed and greater depth of cut machining
Suitable for scaling and roughing applications

Cutter bodies:

Bore type : **TFMRN** (D1 63 - 80 mm)

RNGN

TS200 & TS300

APPLICATION AREA

THE PERFECT PITCH

for ThreadMilling

THREADMILLING

Economical thread-milling solutions
providing versatility for high productivity

Indexable thread milling cutters – ETLN

Various multi-point inserts fit one shank to cover a wide range of threading diameters and pitches, reducing tool inventory and costs.

Indexable threading mills – single-point insert design

Suitable for deep hole and large-pitch threading, its light cutting geometry ensures high stability and accuracy threading up to a 6 mm pitch.

TungMeister

Head changeable milling tools for reduced set-up time compared to solid tapping tools.

SolidThread

Solid carbide thread milling tool series for diameters as small as M1x0.25 and 0-80UNF.

ETLN type

MASTERS

OF HOLE MAKING

- REAMING -

REAMMEISTER

Interchangeable Head Reamer with improved set-up time and high productivity

High cutting speeds and feeds (for higher productivity)

Low runout and indexing repeatability (maximum 3 μ m)

Able to finish **H7 hole tolerance**

One shank can be used for a wide range of diameters, various types of cutting edges and grades

Internal coolant is directed optimally to the cutting edges for the most efficient head lubrication for extremely long tool life

Bodies:

TRM: Available in 1.5xD, 3xD, 5xD, and 8xD

Heads:

HRM: DC: \varnothing 11.5 - \varnothing 32 mm (2 types of head are available)

Blind hole straight flutes

Through hole left-hand flutes

MASTERS

OF HOLE MAKING

- DRILLING -

DRILLMEISTER

Interchangeable Head System with Quick Indexing

Excellent cutting performance and tool life due to new head geometries and innovative grade AH9130

Dovetail interlocking system prevents the drill head from falling during replacement, **simplifying drill setup.**

Drill bodies:

TID flange type: Available in 1.5xD, 3xD, 5xD, 8xD, and 12xD (12xD to be used with collets or hydro-grips)

TIDC straight type: Suitable for use with TIDCF chamfer holders

TIDCF chamfer holder: Available with 3 types of inserts in chamfering angles of 30°, 45°, and 60°

Drill head: DMP... (AH725) DMC...
DC: $\phi 6$ - $\phi 25.9$ mm in increments of 0.1 mm

DMP (AH725)

General purpose for various materials and machining operations

DMC (AH9130)

Self centering point and double margins ensure excellent hole diameter accuracy and roundness

MASTERS

OF HOLE MAKING

-DEEP DRILLING-

DEEPT^{RI} DRILL

Deep Hole Drilling - Exceptional Straightness

Good chip control and smooth chip evacuation from special insert geometries

Also available in a variety of drill holding drivers for different types of spindle interfaces.

Drill bodies for lathes, machining centers, and gundrill machines:

Guide pads **GP...**: Equipped with 2 usable edges.

MCTR... for machining centers:
Stocked in 8xD, 10xD, 15xD, and 25xD for drilling depths from 170 to 775 mm, depending on the diameter.

Insert: LOGT... (with chip splitter)
Available in 1 size to cover *DC* 12.0 to 13.9 mm

TRLG... for gundrill machines:
Offered up to 2400 mm in length with a minimum length of 400 mm.

Insert: TOHT... (with chip splitter)
Available in 6 sizes to cover *DC* 14.0 to 28.0 mm

Insert: FBH... FBM... Available in 3 and 4 sizes respectively to cover *DC* 29.0 to 40.0 mm

DeepTri-Drill features double guide pads to ensure hole accuracy and straightness in cross hole drilling

The Ultimate Solution for Tool Management

Flexible, automated tool vending solution with a powerful tool management software to:

- Optimize stock levels
- Streamline purchasing
- Calculate cost per unit (CPU) and tool life
- Guarantee product availability

MATRIX

SAVE TIME & MONEY

The Perfect Partner
for your Business!

Worldwide Network

Head Office & Production
Facilities in Japan

Tungaloy Corporation Head Office

11-1 Yoshima Kogyodanchi
Iwaki 970-1144 Japan
Phone: +81-246-36-8501
Fax: +81-246-36-8542
www.tungaloy.com

Iwaki Plant

Products: Cutting Tools

Nagoya Plant

Products: Cutting Tools

Kyushu Plant

Products: PCBN
PCD Tools
Deep Hole Drills

Nirasaki Plant

Products: Cutting Tools
Friction Materials (TungFric)
Wear Resistant Tools
Civil Engineering Tools

Sales Channels

Tungaloy America, Inc.

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

Tungaloy Canada

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

Tungaloy de Mexico S.A.

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

Tungaloy do Brasil Ltda.

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

Tungaloy Germany GmbH

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

Tungaloy France S.A.S.

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

Tungaloy Italia S.r.l.

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

Tungaloy Czech s.r.o

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

Tungaloy Ibérica S.L.

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

Tungaloy Scandinavia AB

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

Tungaloy Rus, LLC

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

Tungaloy Polska Sp. z o.o.

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

Tungaloy U.K. Ltd

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

Tungaloy Hungary Kft

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

Tungaloy Turkey

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

Tungaloy Benelux b.v.

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

Tungaloy Croatia

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

Tungaloy Cutting Tool (Shanghai) Co.,Ltd.

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

Tungaloy Cutting Tools (Thailand) Co.,Ltd.

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

Tungaloy Cutting Tools (Taiwan) Co.,Ltd.

9F. No.293, Zhongyang Rd,
Xinzhuan Dist, New Taipei City,
24251 Taiwan
Phone: +66-2-751-5711
Fax: +66-2-751-5715
www.tungaloy.com/tw

Tungaloy Singapore (Pte.), Ltd.

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

Tungaloy Vietnam

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

Tungaloy India Pvt. Ltd.

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

Tungaloy Korea Co., Ltd

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

Tungaloy Malaysia Sdn Bhd

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

Tungaloy Australia Pty Ltd

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

PT. Tungaloy Indonesia

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

Official Distributor in South Africa - Star Tooling CC

P.O. Box 11316
Selcourt 1567
Springs, South Africa
Phone: +27 011 818-2259
Fax: +27 011 818-2250
www.startooling.co.za

TUNG/FORCE

TUNGALOY ACCELERATED MACHINING

FEED THE SPEED!

CREATIVE MACHINING SOLUTIONS

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

Distributed by:

AS9100 Certified
78006
2015.11.04
ISO14001 Certified
EC97J1123
1997.11.26