
MillLine

Tungaloy Report No. 548-G

Multifunctional milling cutter with center cutting edge

From shoulder milling to hole making —
All-round cutter with center cutting capability
provides ultimate machining versatility

Ramping

Profiling

Slotting

Drilling

Shoulder milling

Counterboring

Plunging

Helical interpolation

Pocketing

Great tool versatility reduces the number of tool changes

for improved machine utilization

4 DOMULTIREC

APMX (mm)

08 7
ø16

ø17

10 9
ø20

ø21

12 11
ø25

ø26

R R R

DC

APMX

Innovative four-edged inserts
provide ultimate machining flexibility
and economy — from flat bottom
drilling to profiling

Ultimate versatility

Face
milling

Shoulder
milling

Shoulder
milling
(with R)

Slotting Slotting
(with R)

Side
milling

Pocketing

Ramping Profiling Plunging Hole
enlarging

Drilling Counterboring

Applications capabilities with DoMultiRec

Insert size
Tool dia.

DC (mm)

Lineup

Size 08 Size 10 Size 12

Center edge

Peripheral
edge

With center cutting capability, a single cutter can perform a wide array of applications,
enabling process and tool integrations for maximum productivity.
Dovetail insert clamping ensures for high process security.

Dovetail clamping

5

2

1

2

1

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

Maximum cost per edge for shoulder cutters with a center cutting edge

Flat hole bottom

Competitor

Cutter

Insert

Cutting speed

Feed per tooth

Hole depth

Overhang length

Coolant

: EVLX12M025C25.0R02 (ø25 mm, z = 2)

: LXMU120408PER-MM AH3225

: Vc = 150 m/min

: fz = 0.07 mm/t

: 5 mm

: 45 mm

: Dry

Size 12

Optimized bottom edge design provides

hole bottom with flatness.

A single insert can be used either for center edge or peripheral edge and can be used
twice in each position – four total cutting edges for highest insert economy.

Two peripheral edges

Two center edges

Easy to make hole bottoms as flat as possible.
Also makes it suitable for counter boring.

Flat hole bottom
(Slant angle ≈ 0.3°)

Conical bottom
(Slant angle ≈ 3°)

About 3°

About 0.3°

See page 12 for more information
on the bottom edge design

6 DOMULTIREC

ap

ap

 -150 -100 -50 0 50

20

15

10

5

0

3.2

2.4

1.6

0.8

0

12.8

9.6

6.3

3.2

0

Ra
Rz

High machining precision

Wall accuracy

Surface roughness

Cutter
Insert
Workpiece material
Cutting speed
Feed per tooth
Depth of cut
Width of cut
Overhang length
Coolant

Cutter
Insert
Workpiece material
Cutting speed
Feed per tooth
Depth of cut
Width of cut
Overhang length
Coolant

: EVLX08M016C16.0R02 (ø16 mm, z = 2)
: LXMU080304PER-MM AH3225
: S55C / C55 (210HB)
: Vc = 140 m/min
: fz = 0.07 mm/t
: ap = 7 mm x 3 pass
: ae = 4 mm
: 40 mm
: Dry

: EVLX10M020C20.0R02 (ø20 mm, z = 2)
: LXMU10T308PER-MM AH3225
: S55C / C55 (210HB)
: Vc = 140 m/min
: fz = 0.07 mm/t
: ap = 1 mm
: ae = 12.5 mm
: 40 mm
: Dry

Size 08
Direction of

measurement

Better wall straightness with less

step-overs than conventional cutters.

Better surface quality than conventional

cutters.

Size 10

Excellent wall accuracy and surface finish quality

Conventional A

Conventional B

Displacements (μm)

A
rit

hm
et

ic
al

 m
ea

n
ro

ug
hn

es
s

R
a

(μ
m

)

Conventional
A

Conventional
B

W
all height (m

m
)

M
axim

um
 roughness

R
z (μm

)

7

NAK80 (40HRC)

100

80

60

40

20

0

50

40

30

20

10

0

100

80

60

40

20

0

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

Cutting performance

Tool life

Strong cutting edge design eliminated

edge fracture, providing longer tool life.

Wear-resistant AH8015 provided long

tool life in cast iron.

Eliminated edge chipping during

machining of extremely hard pre-hardened

steel, providing longer tool life.

ConventionalS55C / C55 (195HB)

FC250 / 250 (162HB)

Shoulder
milling

Shoulder
milling

Shoulder
milling

Size 10

Size 10

Cutter

Insert

Cutting speed

Feed per tooth

Depth of cut

Width of cut

Overhang length

Coolant

Cutter

Insert

Cutting speed

Feed per tooth

Depth of cut

Width of cut

Overhang length

Coolant

Cutter

Insert

Cutting speed

Feed per tooth

Depth of cut

Width of cut

Overhang length

Coolant

: EVLX10M020C20.0R02 (ø20 mm, z = 2)

: LXMU10T308PER-MM AH3225

: Vc = 150 m/min

: fz = 0.1 mm/t

: ap = 4 mm

: ae = 12.5 mm

: 30 mm

: Dry

: EVLX10M020C20.0R02 (ø20 mm, z = 2)

: LXMU10T308PER-MM AH8015

: Vc = 200 m/min

: fz = 0.12 mm/t

: ap = 7 mm

: ae = 12 mm

: 60 mm

: Dry

: EVLX08M016C16.0R02 (ø16 mm, z = 2)

: LXMU080404PER-MM AH8015

: Vc = 70 m/min

: fz = 0.06 mm/t

: ap = 4 mm

: ae = 11.2 mm

: 32 mm

: Dry

Size 08

No edge fracture Edge fracture occurred due

to low cutting edge strength

C
u
tt

in
g

 l
e
n
g

th
 (
m

)
C

u
tt

in
g

 l
e
n
g

th
 (
m

)

C
u
tt

in
g

 l
e
n
g

th
 (
m

)

Conventional

Conventional Conventional

Tool lifeTool life

200%

Tool lifeTool life

225%

Tool lifeTool life

363%

8 DOMULTIREC

1

2

①②

ø16 mm, z = 2

16 mm

30 mm

Machining improvement using DoMultiRec

Cutting speed

Feed

Feed speed

Machining depth

Machining time

: Vc = 150 m/min

: f = 0.1 mm/rev

: Vf = 300 mm/min

: 5 mm

: 1 sec.

Cutting speed

Feed per tooth

Feed speed

Depth of cut

Number of passes

Machining time

: Vc = 150 m/min

: fz = 0.1 mm/t

: Vf = 600 mm/min

: ap = 5 mm

: 1 pass

: 1.4 sec.

Cutting speed

Feed per tooth

Feed speed

Ramping angle

Depth of cut

Number of passes

: Vc = 150 m/min

: fz = 0.1 mm/t

: Vf = 600 mm/min

: 3°

: ap = 2.5 mm

: 4 passes

Cutting speed

Feed per tooth

Feed speed

Ramping angle

Depth of cut

Number of passes

: Vc = 150 m/min

: fz = 0.8 mm/t

: Vf = 4800 mm/min

: 2°

: ap = 0.5 mm

: 20 passes

Making short closed slots

Opening a slot with a closed end

With the ramping method, the pass depth will be minimal due

to the short cutting length of the slot and shallow ramp down

angle, resulting in increased number of passes.

Use the drilling + endmilling method (peck milling method) for

increased d.o.c. and reduced number of passes, dramatically

improving machining efficiency.

Instead of simply endmilling into the side of the material, which often results in chattering at the end,

use drilling + endmilling method. This eliminates chatter, while providing stability.

Endmilling into the side of the material often

results in chatter at the end of closed slot.

Instead, drill into the material, thus eliminating

chatter, then endmill out of the material.

The pass depth is restricted by short

cutting length, increasing the number

of passes.

A combination of ① drilling followed

by ② endmilling will greatly reduce

the number of passes.

Conventional method (linear ramping)

②Endmilling

Machining time: 6 sec. Machining time: 3.5 sec.

Shoulder milling cutter

ø16 mm, z = 2

High feed milling cutter

ø16 mm, z = 2

Ramping Ramping

①Drilling

Workpiece material:

S55C / C55

Depth: 5 mm

Accelerated solution (drilling + endmilling)

Machining time: 2.4 sec.
(① + ②)

9

EVLX08/10/12

DC
ON

MS

 (KAPR)
LS

D
C

90°
APMX 2

LF

APMX

LH

APMX APMX 2 DC CICT DCONMS LS LH LF WT(kg)

EVLX08M016C16.0R02 7 4 16 2 16 100 30 130 0.18 LXMU08...

EVLX08M016C16.0R02L 7 4 16 2 16 130 50 180 0.25 LXMU08...

EVLX08M017C16.0R02L 7 4 17 2 16 155 25 180 0.26 LXMU08...

EVLX10M020C20.0R02 9 4 20 2 20 110 35 145 0.31 LXMU10...

EVLX10M020C20.0R02L 9 4 20 2 20 130 60 190 0.41 LXMU10...

EVLX10M021C20.0R02L 9 4 21 2 20 160 30 190 0.42 LXMU10...

EVLX12M025C25.0R02 11 6 25 2 25 105 45 150 0.51 LXMU12...

EVLX12M025C25.0R02L 11 6 25 2 25 150 75 225 0.77 LXMU12...

EVLX12M026C25.0R02L 11 6 26 2 25 190 35 225 0.8 LXMU12...

E/HVLX08… CSPB-2.2 IP-7D

E/HVLX10… SR-M2.5x0.45-L6IP7 IP-7D

E/HVLX12… TS30100I/HG-P IP-9D

HVLX08/10/12-M

D
C

S
FM

S

A

A

OAL
LF

90°

APMX 2(KAPR)

D
C

HAPMX

HVLX08M016M08R02 CSPB-2.2 IP-7D

HVLX10M020M10R02 SR-M2.5x0.45-L6IP7 IP-7D

HVLX12M025M12R02 TS30100I/HG-P IP-9D

APMX APMX 2 DC CICT OAL LF H DCSFMS CRKS WT(kg)

HVLX08M016M08R02 7 4 16 2 42 25 10 14.5 M8 0.03 LXMU08...

HVLX10M020M10R02 9 4 20 2 49 30 15 17.8 M10 0.05 LXMU10...

HVLX12M025M12R02 11 6 25 2 57 35 17 23 M12 0.1 LXMU12...

R

R R

R

R R

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

Mult i - funct ion endmi l l , shank type, wi th center cutt ing edge

*Recommended clamping torque (N・m)： CSPB-2.2, SR-M2.5x0.45-L6IP7 = 1, TS30100I/HG-P = 2

InsertDesignation

SPARE PARTS

Designation Clamping screw Wrench

Air hole

With

With

With

With

With

With

With

With

With

Mult i - funct ion endmi l l , modular type (TungFlex) ,
wi th center cutt ing edge

InsertDesignation

SPARE PARTS

A-A cross section

Air hole

With

With

With

*Recommended clamping torque (N・m)： CSPB-2.2, SR-M2.5x0.45-L6IP7 = 1, TS30100I/HG-P = 2

Designation Clamping screw Wrench

GAMP： Center insert -2.6˚ ~ -4.4˚, Peripheral insert +6.1˚ ~ +7.1˚
GAMF： Center insert +0.2˚ ~ +1.3˚, Peripheral insert -15.7˚ ~ -15˚

GAMP： Center insert -2.6˚ ~ -4.4˚, Peripheral insert +6.1˚ ~ +7.1˚
GAMF： Center insert +0.2˚ ~ +1.3˚, Peripheral insert -15.7˚ ~ -15˚

10 DOMULTIREC

P � �

M �

K �

N

S � �

H �

RE APMX LE W1 S BS

A
H

3
2

2
5

A
H

1
2

0

A
H

8
0

1
5

LXMU080304PER-MM 0.4 7    7.7 5 2.8 0.8

LXMU10T308PER-MM 0.8 9    10 6 3.214 0.8

LXMU120408PER-MM 0.8 11    12.2 7.08 4.176 0.8

LXMU-MM

AH120AH3225 AH8015

S

BS

W1

L
E

RE
RE

Designation

Coated

: First choice

: Second choice

Steel

Stainless

Cast iron

Non-ferrous

Superalloys

Hard materials

INSERT

 : Line up

- PVD grade with a well-balanced
wear and fracture resistance

- Ideal for general machining of
steel and stainless steel

- Nano multi-layer coating technology
with three major properties for optimal
cutting edge integrity

- Increased resistance to wear,
fracture, oxidation, built-up edge, and
delamination

GRADES

- Incorporates a hard coating layer and
carbide substrate

- Strong resistance to wear, heat, and
built-up edge, ideal for machining
hard or difficult materials

11

DC APMX APMX 2 A C RMPX øDmin øDmax øDmin øDmax ae

E/HVLX08M016… 16 7 4 12 8 90° 17 30.75 16 31.75 14

EVLX08M017… 17 7 4 12 8.5 90° 19 32.75 17 33.75 15

E/HVLX10M020... 20 9 4 15 10 90° 22 37.95 20 39.15 18

EVLX10M021… 21 9 4 15 10.5 90° 23.35 39.95 21 40.95 19

E/HVLX12M025... 25 11 6 18.5 12.5 90° 26.65 47.85 25 48.95 23

EVLX12M026… 26 11 6 18.5 13 90° 28.65 49.85 26 50.95 24

A
P

M
X

 2 ae

A
P

M
X

R
M

P
X

A

øD

C

ISO
08 10 / 12

 - 200 HB AH3225 100 - 300 0.03 - 0.08 0.05 - 0.25 0.05 - 0.3

 - 300 HB AH3225 100 - 250 0.03 - 0.08 0.05 - 0.25 0.05 - 0.3

30 - 40 HRC AH3225 100 - 200 0.03 - 0.06 0.05 - 0.2 0.05 - 0.25

- AH3225 80 - 180 0.03 - 0.08 0.05 - 0.2 0.05 - 0.22

150 - 250 HB AH120 100 - 300 0.03 - 0.1 0.05 - 0.25 0.05 - 0.3

150 - 250 HB AH120 100 - 250 0.03 - 0.08 0.05 - 0.2 0.05 - 0.25

- AH3225 20 - 60 0.03 - 0.06 0.04 - 0.15 0.04 - 0.15

- AH8015 20 - 40 0.03 - 0.06 0.04 - 0.15 0.04 - 0.15

40 - 50 HRC AH8015 50 - 150 0.03 - 0.05 0.04 - 0.15 0.04 - 0.15

50 - 60 HRC AH8015 40 - 70 0.03 - 0.05 0.04 - 0.15 0.04 - 0.15

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

Max. cutting
width

engagement

Max.
drilling
depth

Max.
cutting width
in plunging

Max. depth of cut

Designation

Max.
ramping

angle

Shoulder
milling

Slotting

Plunging

Ramping

Helical
interpolation Hole enlarging

Drilling

Hole diameters
machinable

Hole diameters
(w/ flat bottom)

machinable

Low carbon steel
S15C, SS400, etc.
C15E4, E275A, etc.

Carbon steel and alloy steel
S55C, SCM440, etc.
C55, 42CrMo4, etc.

Prehardened steel
NAK80, PX5, etc.

Stainless steel
SUS304, SUS316, etc.

X5CrNi18-9, X5CrNiMo17-12-3, etc.

Grey cast iron
FC250, FC300, etc.

250, 300, etc.

Ductile cast iron
FCD400, FCD600, etc.
400-15S, 600-3, etc.

Titanium alloys
Ti-6AI-4V, etc.

Superalloys
Inconel 718, etc.

Hardened steel

SKD61, etc.
X40CrMoV5-1, etc.

SKD11, etc.
X153CrMoV12, etc.

Cutting
speed

Vc (m/min)
DrillingWorkpiece materials GradesHardness Priority

Feed per tooth: fz (mm/t)

First choice

First choice

First choice

First choice

First choice

First choice

First choice

First choice

First choice

First choice

Shouldering /
Helical interpolation

*Use pecking or dwelling method when drilling holes deeper than 5 mm.

*When using depth of cut ≥ “APMX 2”, feed rate has to set by 1 tooth.

STANDARD CUTTING CONDITIONS

APPLICATION RANGE

12 DOMULTIREC

DC D16 D17 D20 D21 D25 D26

LXMU08... LXMU10... LXMU12...

0.43 0.86 0.24 0.86 0.45 0.86

0.9 1.9 1.02 2.02 1.37 2.36

RE (mm) 0.4 0.8

HOLE BOTTOM PROFILE AFTER DRILLING

Slant angle

Peak height (mm)

Insert

Peak height (mm)

Core dia. (mm)

Slant angle Conical shape with ≈ 0.3° slant angle

Corner radius
RE (mm)

Core dia. (mm)

13

SS CRKS BD BD2 LF LB LB2 CRKSMS

BT40ODP6X66 40 M6 9.8 13 66 39 30 M16

BT40ODP6X106 40 M6 9.8 23 106 79 70 M16

BT40ODP8X66 40 M8 13 15 66 39 30 M16

BT40ODP8X106 40 M8 13 23 106 79 70 M16

BT40ODP10X66 40 M10 18 20 66 39 30 M16

BT40ODP10X106 40 M10 18 28 106 79 70 M16

BT40ODP12X66 40 M12 21 24 66 39 30 M16

BT40ODP12X106 40 M12 21 31 106 79 70 M16

BT50ODP12X94 50 M12 23 30 94 56 50 M24

BT50ODP12X144 (1) 50 M12 23 40 144 106 100 M24

BT50ODP12X194 (1) 50 M12 23 40 194 156 150 M24

BT50ODP12X244 (1) 50 M12 23 46 244 206 200 M24

SS LB

LF

10

B
D

CRKS

CRKSMS

LB2

BD2

C
R
K
S

LF

LB

BHTA

D
C
O
N
M
S

B
D

SM

DCONMS BD LF LB BHTA CRKS

SM08-L73C16 16 13 73 25 0° M8

SM08-L128-C16 16 13 128 80 0.9° M8

SM08-L170-C20 20 13 170 66.8 3.3° M8

SM10-L80-C20 20 18 80 30 0° M10

SM10-L130-C20 20 18 130 80 0.6° M10

SM10-L200-C25 25 19 200 57.2 3.3° M10

SM12-L86-C25 25 21 86 30 5.1° M12

SM12-L200-C32 32 21 200 78 4.4° M12

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

TungFlex - Modular shank

TungFlex modular tool ing system with BT shank

Designation

Applicable for 10 MPa pressure coolant

(1) Balanced to G6.3 at 12,000 min-1

Designation

BT-ODP (Screw clamping head holder)

14 DOMULTIREC

5
LH

DCONWSG

LPR
LF

BD2 BD
BD3 10

LSCN

LSC

DC
ON

W
S

G

DCONWS LSC LSCN BD LF LPR LH BD2 BD3 WT (kg) G

BT40-RSG 8-105-M 25 8.5 18 6.5 15 105 25 80 30 32 1.4 M8

BT40-RSG 8-135-M 25 8.5 18 6.5 15 135 25 110 30 32 1.8 M8

BT40-RSG 8-130-M 50 8.5 18 6.5 15 130 50 80 30 32 1.4 M8

BT40-RSG 8-160-M 50 8.5 18 6.5 15 160 50 110 30 32 1.8 M8

BT40-RSG 8-155-M 75 8.5 18 6.5 15 155 75 80 30 32 1.5 M8

BT40-RSG 8-185-M 75 8.5 18 6.5 15 185 75 110 30 32 1.9 M8

BT40-RSG 10-125-M 25 10.5 22 6.5 19 125 25 100 36 38 1.8 M10

BT40-RSG 10-155-M 25 10.5 22 6.5 19 155 25 130 36 38 2.2 M10

BT40-RSG 10-150-M 50 10.5 22 6.5 19 150 50 100 36 38 1.9 M10

BT40-RSG 10-180-M 50 10.5 22 6.5 19 180 50 130 36 38 2.3 M10

BT40-RSG 10-175-M 75 10.5 22 6.5 19 175 75 100 36 38 2 M10

BT40-RSG 10-205-M 75 10.5 22 6.5 19 205 75 130 36 38 2.4 M10

BT40-RSG 10-200-M100 10.5 22 6.5 19 200 100 100 36 38 2 M10

BT40-RSG 10-230-M100 10.5 22 6.5 19 230 100 130 36 38 2.4 M10

BT40-RSG 12-125-M 25 12.5 22 6 24 125 25 100 43 45 2 M12

BT40-RSG 12-155-M 25 12.5 22 6 24 155 25 130 43 45 2.4 M12

BT40-RSG 12-150-M 50 12.5 22 6 24 150 50 100 43 45 2.1 M12

BT40-RSG 12-180-M 50 12.5 22 6 24 180 50 130 43 45 2.5 M12

BT40-RSG 12-175-M 75 12.5 22 6 24 175 75 100 43 45 2.3 M12

BT40-RSG 12-205-M 75 12.5 22 6 24 205 75 130 43 45 2.7 M12

BT40-RSG 12-200-M100 12.5 22 6 24 200 100 100 43 45 2.4 M12

BT40-RSG 12-230-M100 12.5 22 6 24 230 100 130 43 45 2.8 M12

BT50-RSG 8-120-M 25 8.5 18 6.5 15 120 25 95 30 32 4 M8

BT50-RSG 8-150-M 25 8.5 18 6.5 15 150 25 125 30 32 4.3 M8

BT50-RSG 8-145-M 50 8.5 18 6.5 15 145 50 95 30 32 4 M8

BT50-RSG 8-175-M 50 8.5 18 6.5 15 175 50 125 30 32 4.3 M8

BT50-RSG 8-170-M 75 8.5 18 6.5 15 170 75 95 30 32 4.1 M8

BT50-RSG 8-200-M 75 8.5 18 6.5 15 200 75 125 30 32 4.4 M8

BT50-RSG 10-140-M 25 10.5 22 6.5 19 140 25 115 36 38 4.3 M10

BT50-RSG 10-170-M 25 10.5 22 6.5 19 170 25 145 36 38 4.6 M10

BT50-RSG 10-165-M 50 10.5 22 6.5 19 165 50 115 36 38 4.4 M10

BT50-RSG 10-195-M 50 10.5 22 6.5 19 195 50 145 36 38 4.7 M10

BT50-RSG 10-190-M 75 10.5 22 6.5 19 190 75 115 36 38 4.5 M10

BT50-RSG 10-220-M 75 10.5 22 6.5 19 220 75 145 36 38 4.8 M10

BT50-RSG 10-215-M100 10.5 22 6.5 19 215 100 115 36 38 4.5 M10

BT50-RSG 10-245-M100 10.5 22 6.5 19 245 100 145 36 38 4.8 M10

BT50-RSG 12-140-M 25 12.5 22 6 24 140 25 115 43 45 4.6 M12

BT50-RSG 12-170-M 25 12.5 22 6 24 170 25 145 43 45 5 M12

BT50-RSG 12-165-M 50 12.5 22 6 24 165 50 115 43 45 4.7 M12

BT50-RSG 12-195-M 50 12.5 22 6 24 195 50 145 43 45 5.1 M12

BT50-RSG 12-190-M 75 12.5 22 6 24 190 75 115 43 45 4.9 M12

BT50-RSG 12-220-M 75 12.5 22 6 24 220 75 145 43 45 5.3 M12

BT50-RSG 12-215-M100 12.5 22 6 24 215 100 115 43 45 5 M12

BT50-RSG 12-245-M100 12.5 22 6 24 245 100 145 43 45 5.4 M12

BT50-RSG 12-240-M125 12.5 22 6 24 240 125 115 43 45 5.2 M12

Manufactured by:

Designation

Carbide

TungFlex modular tool ing system with BT shank

BT-RSG (Screw clamping head holder)

15

EVLX12M026C25.0R02 (ø26 mm, z = 2) EVLX12M026C25.0R02 (ø26 mm, z = 2)

LXMU120408PER-MM LXMU120408PER-MM

AH3225 AH3225

60 118

0.07 0.31

102.8 900

5 2

26 5

40 100

10

8

6

4

2

0

16

12

8

4

0

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

PRACTICAL EX AMPLES

SCM420/18CrMo4Cast stainless steel

Machine partMachine part

Counterboring, Slotting

External

Vertical M/C, BT40

Shoulder milling

Air blast

Vertical M/C, BT50

DoMultiRec generated soft cutting, while
eliminating chatter and cutting edge fracture.
1.5 times productivity was achieved.

Thanks to strong cutting edges, DoMultiRec
enabled higher feed rate than the competitor
without causing chipping on the cutting edge.
1.5 times productivity was achieved.

Workpiece material

C
u

tt
in

g
 c

o
n

d
it

io
n

s

Cutting speed: Vc (m/min)

Feed per tooth: fz (mm/t)

Feed speed: Vf (mm/min)

Depth of cut : ap (mm)

Width of cut : ae (mm)

Machining

Coolant

Overhang length (mm)

Machine

Workpiece type

Cutter

Insert

Grade

M
e
ta

l
re

m
o

v
a
l
ra

te

(c
m

3
/m

in
)

ProductivityProductivity

150%

Competitor

M
e
ta

l
re

m
o

v
a
l
ra

te

(c
m

3
/m

in
)

ProductivityProductivity

150%

Competitor

Results

Size 12 Size 12

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 fl oor, offi ce 3, 115432,
Moscow, Russia
Phone: +7-499-683-01-80
Fax: +7-499-683-01-81
www.tungaloy.com/ru

Tungaloy Polska Sp. z o.o.
Ul. Irysowa 1, 55-040 Bielany
Wrocławskie, Poland
Phone: +48 607 907 237
www.tungaloy.com/pl

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

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

Tungaloy Turkey
Serifali Mah.bayraktar Bulvari Kule Sk. No:26
34775 Umraniye / Istanbul / Turkey
Phone: +90 216 540 04 67
Fax: +90 216 540 04 87
www.tungaloy.com/tr

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

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

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

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

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

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

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

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

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

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

Tungaloy Australia Pty Ltd
Unit 68 1470 Ferntree Gully Road
Knoxfi eld 3180 Victoria, Australia
Phone: +61-3-9755-8147
Fax: +61-3-9755-6070
www.tungaloy.com/au

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

Tungaloy Corporation (Head offi ce)
11-1 Yoshima-Kogyodanchi
Iwaki-city, Fukushima 970-1144 Japan
Phone: +81-246-36-8501
Fax: +81-246-36-8542
www.tungaloy.co.jp

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

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

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

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

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

Distributed by:

Dec. 2021 (TJ)Produced from Recycled paper

AS9100 Certified
78006
2015.11.04

ISO14001 Certified
EC97J1123
1997.11.26

w w w . t u n g a l o y . c o m
follow us at:
f a c e b o o k . c o m / t u n g a l o y j a p a n
t w i t t e r . c o m / t u n g a l o y j a p a n
www.youtube.com/tungaloycorporation

