

CUTTING TOOLS

MAROX TOOLS INDUSTRIAL CO. LTD.

2017-2018

TURNING / MILLING

- ❖ Turning Toolholders
- ❖ Boring Bars
- ❖ Grooving Tools
- ❖ Threading Tools
- ❖ Modular End Mills
- ❖ End mills
- ❖ Face mills
- ❖ Side mills
- ❖ Cartridges
- ❖ Insert Drills

Company Profile

公司介紹

明祿工業股份有限公司成立於1976年。創始之初從事特殊刀具和焊接式銑刀製造，但在隨後的幾年，為了製造全系列的車削和銑削刀具，以解決客戶加工上所遇到的難題，我們不僅擁有訓練有素的技工，還安裝了先進的數控加工中心和精密設備並提供專業服務以滿足顧客需求。

經過不斷的發展和遍布全球的銷售推廣，時至今日明祿已經是成功的金屬切削刀具製造商，並且以每年至少10%的成長率，和65%進出口率感到自豪。目前，我們的主要出口市場包括美國、澳洲、日本、韓國、香港、馬來西亞、印尼、英國、義大利、葡萄牙、智利和阿根廷。

2015年更擴大廠房面積設置產品線，嚴格為產品品質把關。

Marox Tools Industrial CO., LTD. was established in 1976.
Special cutters and welded milling cutters were produced in the beginning.

In the following years, aiming at producing complete ranges of Milling Tools and Turning Tools, we have not only trained skilled mechanics, but also installed more advanced CNC machine centers, precision facilities together with professional service to fulfill our ambition.

Through continuous development and worldwide sales promotion, we have been a successful metal cutting tool manufacturer and am proud of 10% minimum growth annually and an export rate of 65% in our production. Our current main export markets include the USA, Australia, Japan, Korea, Hong Kong, Malaysia, Indonesia, the UK, Italy, Portugal, Chile and Argentina.

In 2015, we've expanded factory area, production line and strictly test our quality in order to satisfy our customers' demand.

產品範圍 PRODUCT RANGE:

車刀 (TURNING TOOLS)
內孔刀 (BORING BARS)
牙刀 (THREADING TOOLS)
切斷槽刀 (GROOVING TOOLS)
切斷刀板 (BLADE FOR PARTING-OFF)
套筒 (SLEEVES)
抗震刀桿 (CARBIDE CHUCK)
內徑車刀輔助刀座 (BORING BAR QUICK CENTER BLOCK)

端銑刀 (END MILLS)
殼形銑刀 (SHELL END MILLS)
鎖牙式銑刀 (MODULAR END MILLS)
面銑刀 (FACE MILLS)
側銑刀 (SIDE MILLS)
T型銑刀 (T-SLOT END MILLS)
倒角刀 (CHAMFER MILLING CUTTERS)
卡式刀座 (CARTRIDGES)
鑽頭 (INDEXABLE DRILLS)
刀片 (INSERTS)

Development Path

公司發展歷程

1976

- ◆ 成立明祿工業股份有限公司
Established MAROX Tools Industrial Co., Ltd

1979

- ◆ 生產拋棄式銑刀和車刀，與日本、美國品牌合作製作新刀具並承接OEM訂單
Producing throw-away milling cutters and turning tools for some major brand tools in Japan and U.S.A.

1996

- ◆ 與KYOCERA合作生產並導入ERP系統
Cooperating with Kyocera to produce cutting tools and integrating production process by latest ERP implementation.

1997

- ◆ 增設專用設備產線和測量儀器
Increased special machines and measuring equipment.

2006

- ◆ 首次參加台北國際工具機展覽
Participated in 2006 TIMTOS

2007

- ◆ 首次參加中國國際機床展覽
Participated in 2007 CIMES

2015

- ◆ 擴大廠房面積增設更多種類刀具產品線
We've expanded factory area, production line and developed various cutting tools for our customers' requirements.

Identification System of EXTERNAL TURNING TOOLS

Construction features / Type 刀柄材質 / 樣式

- S-steel shank
- A-steel shank with coolant
- C-carbide shank
- E-carbide shank with coolant
- H-anti-vibration shank
- L-anti-vibration shank with coolant

Tool length 總長度

Standard(mm)	Symbol
100	H
125	K
150	M
180	Q
200	R
250	S
300	T
350	U
400	V
450	W
500	Y
Special	X

Toolholder shape 切入角

- F: 90°
- K: 75°
- L: 90° / 85°
- U: 90°
- Z: 90°

Version 加工方向

- L: Left-hand
- R: Right-hand

Additional code 特殊註記

Shank diameter 刀柄直徑

Clamping System 刀片夾持方式

- C: Clamp
- M: Pin / Clamp
- W: Clamp
- S: Screw
- P: Pin
- D: Clamp / insert with the centre hole

Insert shape 刀片形狀

- T: Triangular
- D: Diamond 55°
- S: Square
- K: Diamond 55°
- C: Diamond 80°
- W: Diamond 80°

Clearance angle of insert 刀片逃隙角

- N: 0°
- C: 7°
- P: 11°
- B: 5°

Cutting edge length 刀刃長度

- Circle: length l
- Square: length l
- Triangle: length l
- Parallelogram: length l

Code Example: S 32 S C T F P R 16

1. Insert Shape 刀片形狀

4. Insert Features 斷面形狀

Inch Series	C	N	M	G
Metric Series	C	N	M	G
	1	2	3	4

2. Clearance angle 刀片逃隙角

3. Tolerance Class 公差

d : Diameter of Inscribed circle
m : Nose Height
t : Thickness

Symbol	Tolerance on "d"(mm)	Tolerance on "m"(mm)	Tolerance on "t"(mm)
C	±0.025	±0.013	±0.025
H	±0.013	±0.013	±0.025
E	±0.025	±0.025	±0.025
G	±0.025	±0.025	±0.013
M	±0.05~±0.13	±0.08~±0.20	±0.013
U	±0.08~±0.025	±0.13~±0.38	±0.013

6. Thickness 刀片厚度

Thickness		Symbol	
inch	mm	Inch	Metric
1/32	0.79	0.5 (1)	-
1/16	1.59	1 (2)	01
5/64	1.98	1.2	T1
3/32	2.38	1.5 (3)	02
1/8	3.18	2	03
5/32	3.97	2.5	T3
3/16	4.76	3	04
7/32	5.56	3.5	05
1/4	6.35	4	06
5/16	7.94	5	07
3/8	9.52	6	09
7/16	11.11	7	11
1/2	12.70	8	12

7. Corner radius 刀尖R角

Corner radius		Symbol	
inch	mm	Inch	Metric
0.004	0.1	0	01
0.008	0.2	0.5	02
1/64	0.4	1	04
1/32	0.8	2	08
3/64	1.2	3	12
1/16	1.6	4	16
5/64	2.0	5	20
3/32	2.4	6	24
7/64	2.8	7	28
1/8	3.2	8	32
round insert(inch)	-	-	00
round insert(metric)	-	-	M0

4	3	2	□	□
12	04	08	□	□
5	6	7	8	9

5. Edge length & Diameter of Inscribed circle 切削刃長&內接圓直徑

Inch series	d(mm)		Metric series						
	inch	mm	C	D	R	S	T	V	W
1.2 (5)	5/32	3.97	-	04	03	03	06	-	-
1.5 (6)	3/16	4.76	04	05	04	04	08	08	-
1.8 (7)	7/32	5.56	05	06	05	05	09	09	03
-	0.236	6.00	-	-	06	-	-	-	-
2	1/4	6.35	06	07	06	06	11	11	04
2.5	5/16	7.94	08	09	07	07	13	19	05
-	0.315	8.00	-	-	08	-	-	-	-
3	3/8	9.52	09	11	09	09	16	16	06
-	0.394	10.00	-	-	10	-	-	-	-
3.5	7/16	11.11	11	13	11	11	19	19	07
-	0.472	12.00	-	-	12	-	-	-	-
4	1/2	12.70	12	15	12	12	22	22	08
4.5	9/16	14.29	14	17	14	14	24	24	09
5	5/8	15.88	16	19	15	15	27	27	10
-	0.630	16.00	-	-	16	-	-	-	-
5.5	11/16	17.46	17	21	17	17	30	30	11
6	3/4	19.05	19	23	19	19	33	33	13
-	0.787	20.00	-	-	20	-	-	-	-
7	7/8	22.22	22	27	22	22	38	38	15
-	0.984	25.00	-	-	25	-	-	-	-
8	1	25.40	25	31	25	25	44	44	17
10	1-1/4	31.75	32	38	31	31	54	54	21
-	1.260	32.00	-	-	32	-	-	-	-

9. Chip Breaker 排屑槽

Clamping system
刀片夾持方式

Insert shape
刀片形狀

Clearance angle
刀片逃隙角

Shank height
刀柄高度

The letter "A" identifies angular mounting

Inscribed Circle of Insert
(inch)

M

T

F

N

R

12

C

A

3

Insert Size

16

Cartridge style 刀座樣式

F		S	
G			
K		T	
L		W	
R			

Version 加工方向

The letter "C" indicates cartridge

Cutting edge length
(mm)

INDEX 索引

Exteranal Turning Tools 外徑車刀

ASDJC NEW P1	MCMNN-100 P15	PTFN P31	SSDCN P48
ASVJC NEW P1	MCRN P16	PTGN P31	SSSC P48
ADVJN NEW P2	MDJN P16	PWLN P32	STAC P49
ADWLN NEW P2	MDNN P17	WTENN P32	STEC P49
ADCLN NEW P3	MDQN P17	WTJN P33	STFC P50
ADTJN NEW P3	MSBN P18	WTXN P33	STGC P50
CSBP P4	MSDNN P19	WWLN P34	STWC P51
CSDPN P4	MSKN P19	MTENN-W P34	SWLC-N P51
CSKP P5	MSSN P20	MTJN-W P35	SVHB NEW P52
CSSP P5	MTAN P20	MTQN-W P35	SVHC NEW P52
CTFP P6	MTENN P21	MTXN-W P36	SVJB P53
CTGP P6	MTGN P21	MWLN-W P36	SVJB-N P53
DCBN P7	MTFN P22	SCAC P37	SVVBN P53
DCKN P7	MTJN P22	SCBC P37	SVJC P54
DCLN P7	MTJN-N P22	SCGC P38	SVJC-N P54
DDJN P8	MTQN P23	SCKC P38	SVQC P55
DDHN P8	MTXN P23	SCLC P39	SVPC P55
DSKN P9	MVVNN P24	SCLC-N P39	SVUC P55
DTGN P9	MVVN P24	SCLC-S P40	SVVC P56
DTJN P9	MWLN P24	SCMCN P40	SVVCN P56
DVJN P10	MVJN P25	SCMCN-100 P40	
DVPN P10	MVPN P25	SDAC P41	
DVVNN P11	MVQN P25	SDJC P41	
DWLN P11	PCBN P26	SDJC-N P42	
ETJN P12	PCKN P26	SDJC-S P42	
MCBN P13	PCLN P27	SDNCN P43	
MCKN P13	PDJN P28	SDNCN-S P43	
MCLN P14	PDNN P28	SDQC P44	
MCMNN P15	PSBN P29	SDQC-S P44	
	PSDNN P29	SRAC P45	
	PSKN P30	SRDC P46	
	PSSN P30	SRGC P47	

Boring Bars 內孔車刀

S-CSKP P57
S-CTFP P57
S-CTUP P58
S-DCLN P59
S-DDUN P59
S-DSKN P59
S-DTFN P60
S-DVUN P60
S-DWLN P60

INDEX 索引

Boring Bars

內孔車刀

S-MCKN	P61									
S-SCZC	P73									
C-SCLC	P86									
KGDR	<i>NEW</i>	P103								
S-MCLN	P61									
S-SDJC	P74									
C-STUB	P86									
WMTSR	<i>NEW</i>	P104								
S-MDQN	P62									
S-SDWC	P74									
S-SWUB	P87									
DGTR-SH	<i>NEW</i>	P104								
S-MDUN	P62									
S-SDQC	P75									
C-SWUB	P87									
GHR-SU	<i>NEW</i>	P105								
S-MDZN	P63									
C-SDQC	P75									
Mini Boring Bar Sleeve	P88									
GHR-SA	<i>NEW</i>	P105								
S-MSKN	P63									
E-SDQC	P75									
HEB	<i>NEW</i>	P89								
GHDR-MIT	<i>NEW</i>	P106								
S-MTFN	P64									
S-SDUC	P76	<div style="background-color: #8B4513; color: white; padding: 5px;"> Toolholders for Threading 外徑牙刀 </div>								
KGMR	<i>NEW</i>	P106								
S-MTQN	P64									
C-SDUC	P76									
ASER	<i>NEW</i>	P90								
S-MTUN	P65									
E-SDUC	P76									
ASER-N	<i>NEW</i>	P90								
MGIVR	P108									
S-MTUN-A	P65									
S-SDZC	P77									
CER	P91									
UASR	P108	P109								
S-MTUN-AW	P65									
S-SSKC	P77									
SER	P92									
UER	P109	P109								
S-MTWN	P66									
S-SSSC	P78	<div style="background-color: #8B4513; color: white; padding: 5px;"> Boring Bars for Threading 內孔牙刀 </div>								
S-UNTOR	P110									
S-MWLN	P66									
S-STFC	P78									
CNR	P93									
L-SIGER										
S-MVFN	P67									
C-STFC	P79									
SIR	P94									
TGWCR	P111	P111								
S-MVQN	P67									
E-STFC	P79	<div style="background-color: #FF4500; color: white; padding: 5px;"> Grooving Holder 品牌專用槽刀 </div>								
GWCI	P111									
S-MVUN	P67									
L-STFC	P79									
S-USR	P112									
STAP										
S-PCLN	P68									
S-STUB	P80	<div style="background-color: #004A69; color: white; padding: 5px;"> Blades and Holders for Parting-off 切斷刀板 </div>								
SBN	P113									
S-PSKN	P68									
C-STUB/P	P81									
ADGT	<i>NEW</i>	P95								
S-PTFN	P69									
E-STUB/P	P81									
AKGD	<i>NEW</i>	P95	<div style="background-color: #191970; color: white; padding: 5px;"> Toolholders for Grooving 外徑自動車床刀 </div>							
S-PTUN	P69									
S-STWC	P82									
GHR	P96									
SBR			P115							
S-PWLN	P69									
S-STWP	P82									
GHDR	P97									
SLALR-38	P115									
S-SCKC	P70									
S-SVJB-E	P83									
A-GIDR	P97									
S-SCKP	P70									
S-SVJC-E	P83									
GNDFL	P98									
S-SCLC	P71									
S-SVJC	P83									
GNDFSR	P99									
S-SCLC-S	P71									
S-SVPC	P84									
GNDIR	P100									
C-SCLC	P72									
S-SVQC	P84									
GNDIR-B	P100									
E-SCLC	P72									
S-SVUC	P84									
GNDIFR	P101									
L-SCLC	P72									
S-SVZB	P85									
GNDMR	P102									
S-SCLP	P73									
S-SVZC	P85									
S-SWLC	P85									
 S-SCLC | P86 | | | | | | | |

40th

since 1976
anniversary

MAROX TOOLS INDUSTRIAL CO.,LTD.

Product Guide

▼Recommended Inserts 建議刀片品牌: ACC

Order No.	Insert	Dimensions(mm)							Parts		Wrench	
Right / Left		A	B	L	L1	E	F	Th				
ASDJCR/L-1212H11-F10	DCMT11T3	12	12	100	19	19.5	10	5/16"	CS35095	CS9-3003	FT-15	LW015
ASDJCR/L-1616H11-F14		16	16	100	19	19.5	14	5/16"				

Order No.	Insert	Dimensions(mm)							Parts		Wrench	
Right / Left		A	B	L	L1	E	F	Th				
ASVJCR-1212H11-F10	VCMT1103	12	12	100	18	19.5	10	5/16"	CS35095	CS9-3003	FT-15	LW015
ASVJCR-1616H11-F14		16	16	100	18	19.5	14	5/16"				

Order No.	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
ADVJNR2020K16WP	VNMG1604	20	20	125	50	25						
ADVJNR2525M16WP		25	25	150	46	32						

Order No..	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
ADWLNR-2020K08WP	WNMG0804	20	20	125	40	25						
ADWLNR-2525M08WP		25	25	150	40	32						

Order No.	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
ADCLNR2020K12WP	CNMG1204	20	20	125	40	25	SMC-432	CSF4010	CP-D4A	SP0816	CSB0620T	TL20
ADCLNR2525M12WP		25	25	150	36	32	SMC-432	CSF4010	CP-D4A	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm) (mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
ADTJNR-2020K16WP	TNMG1604	20	20	125	33	25	SMT-323	CS40075	CP-D2A	SP0612	CSB0415T	TL15
ADTJNR-2525M16WP		25	25	150	33	32						

Order No.	Insert	Dimensions(mm)					Parts				Wrench
Right / Left		A	B	L	E	F					
CSBPR/L-2020K12	SPMN1203	20	20	125	30	17	SMS-421	CSF3010	CP50-22	CS7-6024	LW030
CSBPR/L-2525M12		25	25	150	30	22	SMS-421	CSF3010	CP50-22	CS7-6024	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
Right / Left		A	B	L	E	F					
CSDPN-2020K12	SPMN1203	20	20	125	30	10	SMS-421	CSF3010	CP50-22	CS7-6024	LW030
CSDPN-2525M12		25	25	150	30	12.5	SMS-421	CSF3010	CP50-22	CS7-6024	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
Right / Left		A	B	L	E	F					
CSKPR/L-2020K09	SPMN0903	20	20	125	26	25	—	—	CP50-21	CS7-5015	LW025
CSKPR/L-2020K12	SPMN1203	20	20	125	26	25	SMS-421	CSF3010	CP50-22	CS7-6024	LW030
CSKPR/L-2525M12		25	25	150	26	32	SMS-421	CSF3010	CP50-22	CS7-6024	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
Right / Left		A	B	L	E	F					
CSSPR/L-2020K12	SPMN1203	20	20	125	30	25	SMS-421	CSF3010	CP50-22	CS7-6024	LW030
CSSPR/L-2525M12		25	25	150	30	32	SMS-421	CSF3010	CP50-22	CS7-6024	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F					
CTFPR/L-1616H11	TPMN1103	16	16	100	20	20	—	—	CP50-21	CS7-5015	LW025
CTFPR/L-2020K16	TPMN1603	20	20	125	30	25	SMT-321	CS20045	CP50-22	CS7-6024	LW030
CTFPR/L-2525M16		25	25	150	30	32	SMT-321	CS20045	CP50-22	CS7-6024	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F					
CTGPR/L-1212F11	TPMN1103	12	12	80	20	16	—	—	CP50-21	CS7-5015	LW025
CTGPR/L-1616H11		16	16	100	20	20	—	—	CP50-21	CS7-5015	LW025
CTGPR/L-2020K16	TPMN1603	20	20	125	30	25	SMT-321	CS20045	CP50-22	CS7-6024	LW030
CTGPR/L-2525M16		25	25	150	30	32	SMT-321	CS20045	CP50-22	CS7-6024	LW030

Order No.	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
DCBNR/L2020K12	CNMG1204	20	20	125	37	17	SMC-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DCBNR/L2525M12		25	25	150	37	22	SMC-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DCBNR/L3232P12		32	32	170	37	22	SMC-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
DCKNR/L2020K12	CNMG1204	20	20	125	37	25	SMC-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DCKNR/L2525M12		25	25	150	37	32	SMC-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DCKNR/L3232P12		32	32	170	37	32	SMC-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
DCLNR/L1616H09	CNMG0903	16	16	100	33	20	SMC-322	CSF3008	CP-D2	SP0612	CSB0415T	TL15
DCLNR/L2020K09		20	20	125	30	25	SMC-322	CSF3008	CP-D2	SP0612	CSB0415T	TL15
DCLNR/L2525M09		25	25	150	30	32	SMC-322	CSF3008	CP-D2	SP0612	CSB0415T	TL15
DCLNR/L2020K12	CNMG1204	20	20	125	40	25	SMC-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DCLNR/L2525M12		25	25	150	36	32	SMC-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DCLNR/L3232P12		32	32	170	36	32	SMC-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
DDJNR/L1616H11	DNMG1104	16	16	100	36	20	SMD-343	CS40075	CP-D2	SP0612	CSB0415T	TL15
DDJNR/L2020K11		20	20	125	36	25	SMD-343	CS40075	CP-D2	SP0612	CSB0415T	TL15
DDJNR/L2525M11		25	25	150	36	32	SMD-343	CS40075	CP-D2	SP0612	CSB0415T	TL15
DDJNR/L2020K15	DNMG1504-SMD463 DNMG1506-SMD443	20	20	125	43	25	SMD-4X3	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DDJNR/L2525M15		25	25	150	43	32	SMD-4X3	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DDJNR/L3232P15		32	32	170	43	40	SMD-4X3	CSF4010	CP-D4	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
DDHNR/L2020K15	DNMG1504-SMD463 DNMG1506-SMD443	20	20	125	35	25	SMD-4X3	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DDHNR/L2525M15		25	25	150	35	32	SMD-4X3	CSF4010	CP-D4	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
DSKNR/L2020K12	SNMG1204	20	20	125	37	25	SMS-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DSKNR/L2525M12		25	25	150	37	32	SMS-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DSKNR/L3232P12		32	32	170	37	40	SMS-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
DTGNR/L1616H16	TNMG1604	16	16	100	33	20	SMT-323	CS40075	CP-D2	SP0612	CSB0415T	TL15
DTGNR/L2020K16		20	20	125	33	25	SMT-323	CS40075	CP-D2	SP0612	CSB0415T	TL15
DTGNR/L2525M16		25	25	150	33	32	SMT-323	CS40075	CP-D2	SP0612	CSB0415T	TL15

Order No.	Insert	Dimensions(mm)(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
DTJNR/L1616H16	TNMG1604	16	16	100	33	20	SMT-323	CS40075	CP-D2	SP0612	CSB0415T	TL15
DTJNR/L2020K16		20	20	125	33	25	SMT-323	CS40075	CP-D2	SP0612	CSB0415T	TL15
DTJNR/L2525M16		25	25	150	33	32	SMT-323	CS40075	CP-D2	SP0612	CSB0415T	TL15

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
Right / Left												
DVJNR/L2020K16	VNMG1604	20	20	125	50	25	SMV-322	CS40075	CP-D3	SP0816	CSB0620T	TL20
DVJNR/L2525M16		25	25	150	46	32	SMV-322	CS40075	CP-D3	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
Right / Left												
DVPNR/L2020K16	VNMG1604	20	20	125	43	25	SMV-322	CS40075	CP-D3	SP0816	CSB0620T	TL20
DVPNR/L2525M16		25	25	150	43	32	SMV-322	CS40075	CP-D3	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
Right / Left												
DVVNN2020K16	VNMG1604	20	20	125	47	10	SMV-322	CS40075	CP-D3	SP0816	CSB0620T	TL20
DVVNN2525M16		25	25	150	47	12.5	SMV-322	CS40075	CP-D3	SP0816	CSB0620T	TL20

Order No..	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
Right / Left												
DWLNR/L1616H06	WNMG0604	16	16	100	33	20	SMW-321	CS40075	CP-D2	SP0612	CSB0415T	TL15
DWLNR/L2020K06		20	20	125	33	25	SMW-321	CS40075	CP-D2	SP0612	CSB0415T	TL15
DWLNR/L2525M06		25	25	150	33	32	SMW-321	CS40075	CP-D2	SP0612	CSB0415T	TL15
DWLNR/L2020K08	WNMG0804	20	20	125	40	25	SMW-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DWLNR/L2525M08		25	25	150	40	32	SMW-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20
DWLNR/L3232P08		32	32	170	40	32	SMW-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench	
		A	B	L	E	F							
ETJNR/L-2020K16	TNMG1604	20	20	125	32	25	SMT-322	LCS-420N	CPE-T16	CSE8026	ER31	LW025	LW050
ETJNR/L-2525M16		25	25	150	32	32	SMT-322	LCS-420N	CPE-T16	CSE8026	ER31	LW025	LW050
ETJNR/L-3232P16		32	32	170	32	40	SMT-322	LCS-420N	CPE-T16	CSE8026	ER31	LW025	LW050
ETJNR/L-2020-33		20	20	125	32	25	SMT-323	LCS-415	CPE-T16	CSE8026	ER31	LW025	LW050
ETJNR/L-2525-33		25	25	150	32	32	SMT-323	LCS-420	CPE-T16	CSE8026	ER31	LW025	LW050

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F	Insert	Holder	Lock	Wrench	
MCBNR/L-2020K12	CNMG1204	20	20	125	35	17	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCBNR/L-2525M12		25	25	150	35	22	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCBNR/L-3232P12		32	32	170	40	27	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCBNR/L-2525M16	CNMG1606	25	25	150	35	22	SMC-533	LCS-822	CP50-22	CS7-6030	LW030
MCBNR/L-3232P16		32	32	170	40	27	SMC-533	LCS-822	CP50-22	CS7-6030	LW030
MCBNR/L-3232P19		32	32	170	40	27	SMC-633	LCS-1022	CP50-29	CS7-8030	LW040

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F	Insert	Holder	Lock	Wrench	
MCKNR/L-2020K12	CNMG1204	20	20	125	37	25	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCKNR/L-2525M12		25	25	150	34	32	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCKNR/L-3225P12		32	25	170	34	32	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCKNR/L-3232P12		32	32	170	40	40	SMC-432	LCS-617	CP50-22	CS7-6030	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
Right / Left		A	B	L	E	F					
MCLNR/L-1616H12	CNMG1204	16	16	100	33	20	SMC-432	LCS-617	CP50-22	CS7-6024	LW030
MCLNR/L-2020K12		20	20	125	33	25	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCLNR/L-2525M12		25	25	150	33	32	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCLNR/L-3225P12		32	25	170	33	32	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCLNR/L-3232P12		32	32	170	33	40	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCLNR/L-2525M16	CNMG1606	25	25	150	33	32	SMC-533	LCS-0822	CP50-22	CS7-6030	LW030
MCLNR/L-3225P16		32	25	170	33	32	SMC-533	LCS-0822	CP50-22	CS7-6030	LW030
MCLNR/L-3232P16		32	32	170	33	40	SMC-533	LCS-0822	CP50-22	CS7-6030	LW030
MCLNR/L-4040S16		40	40	250	38	50	SMC-533	LCS-0822	CP50-22	CS7-6030	LW030
MCLNR/L-2525M19	CNMG1906	25	25	150	38	32	SMC-633	LC S-1022	CP50-29	CS7-8030	LW040
MCLNR/L-3225P19		32	25	170	38	32	SMC-633	LCS-1022	CP50-29	CS7-8030	LW040
MCLNR/L-3232P19		32	32	170	38	40	SMC-633	LCS-1022	CP50-29	CS7-8030	LW040
MCLNR/L-4040S19		40	40	250	38	50	SMC-633	LCS-1022	CP50-29	CS7-8030	LW040

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F	Insert	Holder	Locking Bolt	Locking Nut	
Right / Left											
MCMNN-2020K12	CNMG1204	20	20	125	37	10	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCMNN-2525M12		25	25	150	37	12.5	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCMNN-3225P12		32	25	170	37	12.5	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCMNN-3232P12		32	32	170	40	16	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCMNN-3232P16	CNMG1606	32	32	170	40	16	SMC-533	LCS-0822	CP50-22	CS7-6030	LW030
MCMNN-3232P-19	CNMG1906	32	32	170	40	16	SMC-633	LCS-1022	CP50-29	CS7-8030	LW040

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F	Insert	Holder	Locking Bolt	Locking Nut	
Right / Left											
MCMNN-2020K12-100	CNMG1204	20	20	125	37	10	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCMNN-2525M12-100		25	25	150	37	12.5	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCMNN-3225P12-100		32	25	170	37	12.5	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCMNN-3232P12-100		32	32	170	40	16	SMC-432	LCS-617	CP50-22	CS7-6030	LW030
MCMNN-3232P16-100	CNMG1606	32	32	170	40	16	SMC-533	LCS-0822	CP50-22	CS7-6030	LW030
MCMNN-3232P19-100	CNMG1906	32	32	170	40	16	SMC-633	LCS-1022	CP50-29	CS7-8030	LW040

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
Right / Left												
MCRNR/L-2020K12	CNMG1204	20	20	125	37	22	SMC-432	LCS-617	CP50-22	CS7-6030	LW030	
MCRNR/L-2525M12		25	25	150	34	27	SMC-432	LCS-617	CP50-22	CS7-6030	LW030	
MCRNR/L-3225P12		32	25	170	34	27	SMC-432	LCS-617	CP50-22	CS7-6030	LW030	
MCRNR/L-3232P12		32	32	170	40	35	SMC-432	LCS-617	CP50-22	CS7-6030	LW030	
MCRNR/L-3232P16	CNMG1606	32	32	170	40	35	SMC-533	LCS-822	CP50-22	CS7-6030	LW030	
MCRNR/L-3232P19	CNMG1906	32	32	170	40	35	SMC-633	LCS-1022	CP50-29	CS7-8030	LW040	

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
Right / Left												
MDJNR/L-2020K15	DNMG1504-SMD463 DNMG1506-SMD443	20	20	125	37	25	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030	
MDJNR/L-2525M15		25	25	150	37	32	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030	
MDJNR/L-3225P15		32	25	170	42	32	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030	
MDJNR/L-3232P15		32	32	170	42	40	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030	

Order No.	Insert	Dimensions(mm)					Parts	Wrench			
		A	B	L	E	F					
Right / Left											
MDNNR/L-2020K15	DNMG1504-SMD463 DNMG1506-SMD443	20	20	125	41	10	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030
MDNNR/L-2525M15		25	25	150	41	12.5	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030
MDNNR/L-3225P15		32	25	170	42	12.5	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030
MDNNR/L-3232P15		32	32	170	43	16	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030

Order No.	Insert	Dimensions(mm)					Parts	Wrench			
		A	B	L	E	F					
Right / Left											
MDQNR/L-2020K15	DNMG1504-SMD463 DNMG1506-SMD443	20	20	125	36	25	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030
MDQNR/L-2525M15		25	25	150	36	32	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030
MDQNR/L-3225P15		32	25	170	40	32	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030
MDQNR/L-3232P15		32	32	170	40	40	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F	□	⌘	┌	⌘	
MSBNR/L-2020K12	SNMG1204	20	20	125	37	17	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSBNR/L-2525M12		25	25	150	37	22	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSBNR/L-3225P12		32	25	170	42	22	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSBNR/L-3232P12		32	32	170	42	27	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSBNR/L-2020K15	SNMG1506	20	20	125	40	17	SMS-533	LCS-0822	CP50-22	CS7-6030	LW030
MSBNR/L-2525M15		25	25	150	40	22	SMS-533	LCS-0822	CP50-22	CS7-6030	LW030
MSBNR/L-3225P15		32	25	170	42	22	SMS-533	LCS-0822	CP50-22	CS7-6030	LW030
MSBNR/L-3232P15		32	32	170	42	27	SMS-533	LCS-0822	CP50-22	CS7-6030	LW030
MSBNR/L-2525M19	SNMG1906	25	25	150	42	22	SMS-633	LCS-1022	CP50-29	CS7-8030	LW040
MSBNR/L-3225P19		32	25	170	42	22	SMS-633	LCS-1022	CP50-29	CS7-8030	LW040
MSBNR/L-3232P19		32	32	170	42	27	SMS-633	LCS-1022	CP50-29	CS7-8030	LW040
MSBNR/L-4040S19		40	40	250	42	35	SMS-633	LCS-1022	CP50-29	CS7-8030	LW040

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F	Insert	Holder	Clamp	Locking Bolt	
MSDNN-2020K12	SNMG1204	20	20	125	35	10	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSDNN-2525M12		25	25	150	37	12.5	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSDNN-3225P12		32	25	170	42	12.5	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSDNN-3232P12		32	32	170	43	16	SMS-432	LCS-617	CP50-22	CS7-6030	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F	Insert	Holder	Clamp	Locking Bolt	
MSKNR/L-2020K12	SNMG1204	20	20	125	37	25	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSKNR/L-2525M12		25	25	150	37	32	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSKNR/L-3225P12		32	25	170	42	32	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSKNR/L-3232P12		32	32	170	42	40	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSKNR/L-2525M15	SNMG1506	25	25	150	37	32	SMS-432	LCS-0822	CP50-22	CS7-6030	LW030
MSKNR/L-3225P15		32	25	170	42	32	SMS-533	LCS-0822	CP50-22	CS7-6030	LW030
MSKNR/L-3232P15		32	32	170	42	40	SMS-533	LCS-0822	CP50-22	CS7-6030	LW030
MSKNR/L-4040S19	SNMG1906	40	40	250	42	50	SMS-633	LCS-1022	CP50-29	CS7-8030	LW040

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F	□	⌘	┌	⌘	
MSSNR/L-2020K12	SNMG1204	20	20	125	35	25	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSSNR/L-2525M12		25	25	150	35	32	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSSNR/L-3225P12		32	25	170	42	32	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSSNR/L-3232P12		32	32	170	42	40	SMS-432	LCS-617	CP50-22	CS7-6030	LW030
MSSNR/L-2525M15	SNMG1506	25	25	150	40	32	SMS-533	LCS-0822	CP50-22	CS7-6030	LW030
MSSNR/L-3225P15		32	25	170	40	40	SMS-533	LCS-0822	CP50-22	CS7-6030	LW030
MSSNR/L-3232P15		32	32	170	40	40	SMS-533	LCS-0822	CP50-22	CS7-6030	LW030
MSSNR/L-3232P19	SNMG1906	32	32	170	42	40	SMS-633	LCS-1022	CP50-29	CS7-8030	LW040
MSSNR/L-4040S19		40	40	250	42	40	SMS-633	LCS-1022	CP50-29	CS7-8030	LW040

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		A	B	L	E	F	△	⌘	┌	⌘	┌	
MTANR/L-2020K16	TNMG1604	20	20	125	32	20.5	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
MTANR/L-2525M16		25	25	150	32	25.5	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030

Order No.	Insert	Dimensions(mm)						Parts				Wrench	
		A	B	L	E	F	Insert	Holder	Lock	Wrench			
MTENN-2020K16	TNMG1604	20	20	125	38	10	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030	
MTENN-2525M16		25	25	150	40	12.5	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030	
MTENN-3225P16		32	25	170	38	12.5	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030	
MTENN-3232P16		32	32	170	43	16	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030	
MTENN-2525M22	TNMG2204	25	25	150	40	12.5	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040	
MTENN-3225P22		32	25	170	43	12.5	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040	
MTENN-3232P22		32	32	170	43	16	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040	

Order No.	Insert	Dimensions(mm)						Parts				Wrench	
		A	B	L	E	F	Insert	Holder	Lock	Wrench			
MTGNR/L-1616H16	TNMG1604	16	16	100	30	20	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030	
MTGNR/L-2020K16		20	20	125	34	25	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030	
MTGNR/L-2525M16		25	25	150	34	32	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030	
MTGNR/L-3232P16		32	32	170	34	40	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030	

Order No.	Insert	Dimensions(mm)					Parts	Wrench					
		Right / Left	A	B	L	E		F	Wrench	Wrench	Wrench	Wrench	
MTFNR/L-1616H16	TNMG1604		16	16	100	30	20	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
MTFNR/L-2020K16			20	20	125	34	25	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
MTFNR/L-2525M16			25	25	150	34	32	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030

Order No.	Insert	Dimensions(mm)					Parts	Wrench					
		Right / Left	A	B	L	E		F	Wrench	Wrench	Wrench	Wrench	
MTJNR/L-1616H16	TNMG1604		16	16	100	30	20	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
MTJNR/L-2020K16			20	20	125	33	25	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
MTJNR/L-2525M16			25	25	150	35	32	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
MTJNR/L-3225P16			32	25	170	43	32	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
MTJNR/L-3232P16			32	32	170	43	40	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
MTJNR/L-2525M22	TNMG2204		25	25	150	43	32	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040
MTJNR/L-3225P22			32	25	170	43	32	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040
MTJNR/L-3232P22			32	32	170	43	40	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040
MTJNR/L-4040S22			40	40	250	43	50	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040
MTJNR/L-4040S27	TNMG2706		40	40	250	43	50	SMT-534	LCS-0822	CP50-28	CS7-8030	LW030	LW040
MTJNR/L-1212H16N	TNMG1604		12	12	100	30	12	—	LCS-510	CP50-22	CS7-6024	LW020	LW030
MTJNR/L-1616H16N			16	16	100	30	16	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		A	B	L	E	F	Insert	Holder	Locking Bolt	Wrench		
MTQNR/L-2020K16	TNMG1604	20	20	125	30	25	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
MTQNR/L-2525M16		25	25	150	30	32	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		A	B	L	E	F	Insert	Holder	Locking Bolt	Wrench		
MTXNR/L-2020K16	TNMG1604	20	20	125	34	25	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	
MTXNR/L-2525M16		25	25	150	34	32	SMT-322	LCS-513	CP50-22	CS7-6030	LW032	

MVVNN
MVVN
72.5°

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		A	B	L	E	F	Insert	Holder	Locking Bolt	Wrench	Wrench	
MVVNN-2020K16	VNMG1604	20	20	125	45	10	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVVNN-2525M16		25	25	150	45	12.5	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVVNN-3225P16		32	25	170	45	12.5	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVVNN-3232P16		32	32	170	45	16	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVVNR/L-2020K16	VNMG1604	20	20	125	42	20	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVVNR/L-2525M16		25	25	150	42	25	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030

MWLN
95°

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		A	B	L	E	F	Insert	Holder	Locking Bolt	Wrench	Wrench	
MWLN/L-2020K06	WNMG0604	20	20	125	34	25	SMW-321	LCS-513	CP50-30	CS7-5018	LW020	LW025
MWLN/L-2525M06		25	25	150	34	32	SMW-321	LCS-513	CP50-30	CS7-5018	LW020	LW025
MWLN/L-2020K08	WNMG0804	20	20	125	34	25	SMW-432	LCS-617	CP50-22	CS7-6030	—	LW030
MWLN/L-2525M08		25	25	150	34	32	SMW-432	LCS-617	CP50-22	CS7-6030	—	LW030
MWLN/L-3225P08		32	25	170	40	32	SMW-432	LCS-617	CP50-22	CS7-6030	—	LW030
MWLN/L-3232P08		32	32	170	40	40	SMW-432	LCS-617	CP50-22	CS7-6030	—	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench		
		Right / Left	A	B	L	E	F	Insert	Holder	Locking Bolt	Wrench		
MVJNR/L-2020K16	VNMG1604		20	20	125	39	25	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVJNR/L-2525M16			25	25	150	44	32	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVJNR/L-3225P16			32	25	170	44	32	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVJNR/L-3232P16			32	32	170	45	40	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench		
		Right / Left	A	B	L	E	F	Insert	Holder	Locking Bolt	Wrench		
MVPNR/L-2020K16	VNMG1604		20	20	125	37	25	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVPNR/L-2525M16			25	25	150	37	32	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVPNR/L-3225P16			32	25	170	42	32	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVPNR/L-3232P16			32	32	170	42	40	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench		
		Right / Left	A	B	L	E	F	Insert	Holder	Locking Bolt	Wrench		
MVQNR/L-2020K16	VNMG1604		20	20	125	36	32	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVQNR/L-2525M16			25	25	150	36	32	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVQNR/L-3225P16			32	25	170	36	32	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030
MVQNR/L-3232P16			32	32	170	36	40	SMV-322	LCS-513	CP50-25	CS7-6030	LW020	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
Right / Left		A	B	L	E	F					
PCBNR/L-2020K12	CNMG1204	20	20	125	30	17	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PCBNR/L-2525M12		25	25	150	30	22	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PCBNR/L-3225P12		32	25	170	30	22	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PCBNR/L-3232P12		32	32	170	30	29	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
Right / Left		A	B	L	E	F					
PCKNR/L-2020K12	CNMG1204	20	20	125	26	25	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PCKNR/L-2525M12		25	25	150	26	32	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PCKNR/L-3225P12		32	25	170	26	32	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PCKNR/L-3232P12		32	32	170	40	40	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F					
PCLNR/L-1616H09	CNMG0903	16	16	100	20	20					LW025
PCLNR/L-2020K12	CNMG1204	20	20	125	26	25					LW030
PCLNR/L-2525M12		25	25	150	26	32					LW030
PCLNR/L-3225P12		32	25	170	26	32					LW030
PCLNR/L-3232P12		32	32	170	33	40					LW030
PCLNR/L-2525M16	CNMG1606	25	25	150	33	32					LW030
PCLNR/L-2525M19	CNMG1906	25	25	150	36	32					LW040

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F					
PDJNR/L-2020K11	DNMG1104	20	20	125	35	25					
PDJNR/L-2525M11		25	25	150	35	32					
PDJNR/L-2020K1504	DNMG1504	25	25	150	36	25					
PDJNR/L-2525M1504		25	25	150	36	32					
PDJNR/L-3225P1504		32	25	170	38	32					
PDJNR/L-3232P1504		32	32	170	38	40					
PDJNR/L-2020K1506	DNMG1506	25	25	150	36	25					
PDJNR/L-2525M1506		25	25	150	36	32					
PDJNR/L-3225P1506		32	25	170	38	32					
PDJNR/L-3232P1506		32	32	170	38	40					

Order No.	Insert	Dimensions(mm)					Parts				Wrench
		A	B	L	E	F					
PDNNR-2525M1504	DNMG1504	25	25	150	35	12.5					
PDNNR-3225P1504		32	25	170	35	12.5					
PDNNR-3232P1504		32	32	170	35	16					
PDNNR-2525M1506	DNMG1506	25	25	150	35	12.5					
PDNNR-3225P1506		32	25	170	35	12.5					
PDNNR-3232P1506		32	32	170	35	16					

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
PSBNR/L-2020K12	SNMG1204	20	20	125	30	17					LW030	
PSBNR/L-2525M12		25	25	150	30	22					LW030	
PSBNR/L-3225P12		32	25	170	30	22					LW030	
PSBNR/L-3232P12		32	32	170	35	29					LW030	

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F						
PSDNN-2020K12	SNMG1204	20	20	125	30	10					LW030	
PSDNN-2525M12		25	25	150	30	12.5					LW030	
PSDNN-3225P12		32	25	170	30	12.5					LW030	
PSDNN-3232P12		32	32	170	30	16					LW030	

Order No.	Insert	Dimensions(mm)					Parts				Wrench
Right / Left		A	B	L	E	F					
PSKNR/L-2020K12	SNMG1204	20	20	125	30	25	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PSKNR/L-2525M12		25	25	150	30	32	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PSKNR/L-3225P12		32	25	170	30	32	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PSKNR/L-3232P12		32	32	170	30	40	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench
Right / Left		A	B	L	E	F					
PSSNR/L-2020K12	SNMG1204	20	20	125	30	25	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PSSNR/L-2525M12		25	25	150	30	32	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PSSNR/L-3225P12		32	25	170	30	32	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030
PSSNR/L-3232P12		32	32	170	35	40	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030

Order No.	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
PTFNR/L-2020K16	TNMG1604	20	20	125	20	25	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	
PTFNR/L-2525M16		25	25	150	20	32	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	

Order No.	Insert	Dimensions(mm)					Parts					Wrench
Right / Left		A	B	L	E	F						
PTGNR/L-2020K16	TNMG1604	20	20	125	20	25	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	
PTGNR/L-2525M16		25	25	150	20	32	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		A	B	L	E	F	Insert	Holder	Tool	Clamp	Wrench	
PWLNR/L-1616H06	WNMG0604	16	16	100	20	20	SMW-322	CS-LSP3	CP-LL3	CS-LS3	LW025	
PWLNR/L-2020K06		20	20	125	20	25	SMW-322	CS-LSP3	CP-LL3	CS-LS3	LW025	
PWLNR/L-2525M06		25	25	150	23	32	SMW-322	CS-LSP3	CP-LL3	CS-LS3	LW025	
PWLNR/L-2020K08	WNMG0804	20	20	125	20	25	SMW-423	CS-LSP4	CP-LL4	CS-LS4	LW030	
PWLNR/L-2525M08		25	25	150	26	32	SMW-423	CS-LSP4	CP-LL4	CS-LS4	LW030	
PWLNR/L-3225P08		32	25	170	26	32	SMW-423	CS-LSP4	CP-LL4	CS-LS4	LW030	
PWLNR/L-3232P08		32	32	170	30	40	SMW-423	CS-LSP4	CP-LL4	CS-LS4	LW030	

Order No.	Insert	Dimensions(mm)					Parts					Wrench	
		A	B	L	E	F	Insert	Holder	Tool	Clamp	Wrench		
WTENN-2020K16	TNMG1604	20	20	125	34	10	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030
WTENN-2525M16		25	25	150	34	12.5	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030
WTENN-3225P16		32	25	170	34	12.5	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030
WTENN-3232P16		32	32	170	34	16	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030

Order No.	Insert	Dimensions(mm)					Parts					Wrench	
Right / Left		A	B	L	E	F							
WTJNR/L-2020K16	TNMG1604	20	20	125	34	25	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030
WTJNR/L-2525M16		25	25	150	34	32	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030
WTJNR/L-3225P16		32	25	170	34	32	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030
WTJNR/L-3232P16		32	32	170	34	40	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030

Order No.	Insert	Dimensions(mm)					Parts					Wrench	
Right / Left		A	B	L	E	F							
WTXNR/L-2020K16	TNMG1604	20	20	125	33	25	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030
WTXNR/L-2525M16		25	25	150	34	32	SMT-322	LCS-420N	MWW-30	CSE5026	ER-4	LW025	LW030

Order No.	Insert	Dimensions(mm)					Parts					Wrench	
		A	B	L	E	F	Insert	Holder	Tool	Wrench	Wrench		
WWLNR/L-2020K08	WNMG0804	20	20	125	32	25	SMW-433	LCS-520N	MMW-40	CSE6030	ER-5	LW025	LW040
WWLNR/L-2525M08		25	25	150	32	32	SMW-433	LCS-520N	MMW-40	CSE6030	ER-5	LW025	LW040
WWLNR/L-3225P08		32	25	170	32	32	SMW-433	LCS-520N	MMW-40	CSE6030	ER-5	LW025	LW040
WWLNR/L-3232P08		32	32	170	32	40	SMW-433	LCS-520N	MMW-40	CSE6030	ER-5	LW025	LW040

Order No.	Insert	Dimensions(mm)					Parts					Wrench		
		A	B	L	E	F	Insert	Holder	Tool	Wrench	Wrench			
MTENN-2020K16W	TNMG1604	20	20	125	32	10	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030
MTENN-2525M16W		25	25	150	32	12.5	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030
MTENN-3225P16W		32	25	170	32	12.5	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030
MTENN-3232P16W		32	32	170	32	16	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030
MTENN-2525M22W	TNMG2204	25	25	150	32	12.5	SMT-431	LCS-520W	MTW-34	CSE6027	ER25	WS06	LW025	LW040
MTENN-3225P22W		32	25	170	32	12.5	SMT-431	LCS-520W	MTW-34	CSE6027	ER25	WS06	LW025	LW040
MTENN-3232P22W		32	32	170	32	16	SMT-431	LCS-520W	MTW-34	CSE6027	ER25	WS06	LW025	LW040

Order No.	Insert	Dimensions(mm)						Parts						Wrench	
		A	B	L	E	F	Symbol	Symbol	Symbol	Symbol	Symbol	Symbol	Symbol	Symbol	
MTJNR/L-2020K16W	TNMG1604	20	20	125	32	25	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030	
MTJNR/L-2525M16W		25	25	150	32	32	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030	
MTJNR/L-3225P16W		32	25	170	32	32	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030	
MTJNR/L-3232P16W		32	32	170	32	40	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030	
MTJNR/L-2525M22W	TNMG2204	25	25	150	32	32	SMT-431	LCS-520W	MTW-34	CSE6027	ER25	WS06	LW025	LW030	
MTJNR/L-3225P22W		32	25	170	32	32	SMT-431	LCS-520W	MTW-34	CSE6027	ER25	WS06	LW025	LW030	
MTJNR/L-3232P22W		32	32	170	32	40	SMT-431	LCS-520W	MTW-34	CSE6027	ER25	WS06	LW025	LW030	

Order No.	Insert	Dimensions(mm)						Parts						Wrench	
		A	B	L	E	F	Symbol	Symbol	Symbol	Symbol	Symbol	Symbol	Symbol	Symbol	
MTQNR/L-2020K16W	TNMG1604	20	20	125	30	25	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030	
MTQNR/L-2525M16W		25	25	150	30	32	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030	
MTQNR/L-3232P16W		32	32	170	30	40	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030	

Order No.	Insert	Dimensions(mm)						Parts					Wrench	
		A	B	L	E	F	Insert	Holder	Tool	Spring	Washer	Wrench 1	Wrench 2	
MTXNR/L-2020K16W	TNMG1604	20	20	125	32	25	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030
MTXNR/L-2525M16W		25	25	150	32	32	SMT-322	LCS-420N	MTW-30	CSE5026	ER04	WS06	LW025	LW030

Order No.	Insert	Dimensions(mm)						Parts					Wrench	
		A	B	L	E	F	Insert	Holder	Tool	Spring	Washer	Wrench 1	Wrench 2	
MWLN/L-2020K08W	WNMG0804	20	20	125	32	25	SMW-433	LCS-520N	MTW-40	CSB0623T	SP0816	WS06	LW025	TL-25
MWLN/L-2525M08W		25	25	150	32	32	SMW-433	LCS-520N	MTW-40	CSB0623T	SP0816	WS06	LW025	TL-25
MWLN/L-3225P08W		32	25	170	32	32	SMW-433	LCS-520N	MTW-40	CSB0623T	SP0816	WS06	LW025	TL-25
MWLN/L-3232P08W		32	32	170	32	40	SMW-433	LCS-520N	MTW-40	CSB0623T	SP0816	WS06	LW025	TL-25

Order No.	Insert	Dimensions(mm)				Parts	Wrench
Right / Left		A	B	L	F		
SCACR/L-0808H06	CCMT0602	8	8	100	8	CS25060	FT-7
SCACR/L-1010H06		10	10	100	10	CS25060	FT-7
SCACR/L-1212H06		12	12	100	12	CS25060	FT-7
SCACR/L-0808K06		8	8	125	8	CS25060	FT-7
SCACR/L-1010K06		10	10	125	10	CS25060	FT-7
SCACR/L-1212K06		12	12	125	12	CS25060	FT-7
SCACR/L-1212H09	CCMT09T3	12	12	100	12	CS35090	FT-15
SCACR/L-1616H09		16	16	100	16	CS35090	FT-15
SCACR/L-1212K09		12	12	125	12	CS35090	FT-15
SCACR/L-1616K09		16	16	125	16	CS35090	FT-15
SCACR/L-2020K12	CCMT1204	20	20	125	20	CS40115	FT-15
SCACR/L-2525M12		25	25	150	25	CS40115	FT-15

Order No.	Insert	Dimensions(mm)				Parts	Wrench
Right / Left		A	B	L	F		
SCBCR/L-2020K09	CCMT09T3	20	20	125	18.3	CS35090	FT-15
SCBCR/L-2525M09		25	25	150	23.3	CS35090	FT-15
SCBCR/L-2020K12	CCMT1204	20	20	125	17.5	CS40115	FT-15
SCBCR/L-2525M12		25	25	150	22.5	CS40115	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		A	B	L	E	F		
SCGCR/L-0808H06	CCMT0602	8	8	100	12	10	CS25060	FT-7
SCGCR/L-1010H06		10	10	100	12	12	CS25060	FT-7
SCGCR/L-1212H09	CCMT09T3	12	12	100	17	16	CS35090	FT-15
SCGCR/L-1616H09		16	16	100	18	20	CS35090	FT-15
SCGCR/L-2020K12	CCMT1204	20	20	125	22	25	CS40115	FT-15
SCGCR/L-2525M12		25	25	150	25	32	CS40115	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		A	B	L	E	F		
SCKCR/L-2020K09	CCMT09T3	20	20	125	22	25	CS35090	FT-15
SCKCR/L-2525M09		25	25	150	25	32	CS35090	FT-15
SCKCR/L-2020K12	CCMT1204	20	20	125	22	25	CS40115	FT-15
SCKCR/L-2525M12		25	25	150	25	32	CS40115	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		A	B	L	E	F		
SCLCR/L-0808H06	CCMT0602	8	8	100	12	10	CS25060	FT-7
SCLCR/L-1010H06		10	10	100	12	12	CS25060	FT-7
SCLCR/L-1212H06		12	12	100	17	16	CS25060	FT-7
SCLCR/L-1212H09	CCMT09T3	12	12	100	17	16	CS35090	FT-15
SCLCR/L-1616H09		16	16	100	18	20	CS35090	FT-15
SCLCR/L-2020K09		20	20	125	22	25	CS35090	FT-15
SCLCR/L-2525M09		25	25	150	25	32	CS35090	FT-15
SCLCR/L-2020K12	CCMT1204	20	20	125	22	25	CS40115	FT-15
SCLCR/L-2525M12		25	25	150	25	32	CS40115	FT-15

Order No.	Insert	Dimensions(mm)				Parts	Wrench
Right / Left		A	B	L	F		
SCLCR/L-0808H06N	CCMT0602	8	8	100	8	CS25060	FT-7
SCLCR/L-1010H06N		10	10	100	10	CS25060	FT-7
SCLCR/L-0808K06N		8	8	125	8	CS25060	FT-7
SCLCR/L-1010K06N		10	10	125	10	CS25060	FT-7
SCLCR/L-1212H09N	CCMT09T3	12	12	100	12	CS35090	FT-15
SCLCR/L-1616H09N		16	16	100	16	CS35090	FT-15
SCLCR/L-1212K09N		12	12	125	12	CS35090	FT-15
SCLCR/L-1616K09N		16	16	125	16	CS35090	FT-15

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
Right / Left		A	B	L	E	F					
SCLCR/L-2020K09S	CCMT09T3	20	20	125	22	25	SMC-343	SN535	CS35115	FT-15	LW035
SCLCR/L-2525M09S		25	25	150	25	32					
SCLCR/L-2020K12S	CCMT1204	20	20	125	22	25	SMC-453	SN630	CS40145	FT-15	LW040
SCLCR/L-2525M12S		25	25	150	25	32					

SCMCN-100

Order No.	Insert	Dimensions(mm)				Parts	Wrench
Right / Left		A	B	L	F		
SCMCN-1212H09	CCMT09T3	12	12	100	6	CS35090	FT-15
SCMCN-1616H09		16	16	100	8		
SCMCN-2020K09		20	20	125	10		
SCMCN-2525M09		25	25	150	12.5		
SCMCN-2020K12	CCMT1204	20	20	125	10	CS40115	FT-15
SCMCN-2525M12		25	25	150	12.5		

SCMCN-1212H09-100	CCMT09T3	12	12	100	6	CS35090	FT-15
SCMCN-1616H09-100		16	16	100	8		
SCMCN-2020K09-100		20	20	125	10		
SCMCN-2525M09-100		25	25	150	12.5		
SCMCN-2020K12-100	CCMT1204	20	20	125	10	CS40115	FT-15
SCMCN-2525M12-100		25	25	150	12.5		

Order No.	Insert	Dimensions(mm)				Parts	Wrench
		A	B	L	F		
Right / Left							
SDACR/L-0808H07	DCMT0702	8	8	100	8	CS25060	FT-7
SDACR/L-1010H07		10	10	100	10	CS25060	FT-7
SDACR/L-1212H07		12	12	100	12	CS25060	FT-7
SDACR/L-0808K07		8	8	125	8	CS25060	FT-7
SDACR/L-1010K07		10	10	125	10	CS25060	FT-7
SDACR/L-1212K07		12	12	125	12	CS25060	FT-7
SDACR/L-1212H11	DCMT11T3	12	12	100	12	CS35095	FT-15
SDACR/L-1616H11		16	16	100	16	CS35095	FT-15
SDACR/L-1212K11		12	12	125	12	CS35095	FT-15
SDACR/L-1616K11		16	16	125	16	CS35095	FT-15
SDACR/L-2020K11		20	20	125	20	CS35095	FT-15
SDACR/L-2525M11		25	25	150	25	CS35095	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
		A	B	L	E	F		
Right / Left								
SDJCR/L-0808H07	DCMT0702	8	8	100	12.5	10	CS25060	FT-7
SDJCR/L-1010H07		10	10	100	15	12	CS25060	FT-7
SDJCR/L-1212H07		12	12	100	16	16	CS25060	FT-7
SDJCR/L-1212H11	DCMT11T3	12	12	100	16	16	CS35095	FT-15
SDJCR/L-1616H11		16	16	100	18	20	CS35095	FT-15
SDJCR/L-2020K11		20	20	125	23	25	CS35095	FT-15
SDJCR/L-2525M11		25	25	150	27	32	CS35095	FT-15

Order No.	Insert	Dimensions(mm)				Parts	Wrench
Right / Left		A	B	L	F		
SDJCR/L-0808H07N	DCMT0702	8	8	100	8	CS25060	FT-7
SDJCR/L-1010H07N		10	10	100	10	CS25060	FT-7
SDJCR/L-1212H07N		12	12	100	12	CS25060	FT-7
SDJCR/L-0808K07N		8	8	125	8	CS25060	FT-7
SDJCR/L-1010K07N		10	10	125	10	CS25060	FT-7
SDJCR/L-1212K07N		12	12	125	12	CS25060	FT-7
SDJCR/L-1212H11N	DCMT11T3	12	12	100	12	CS35095	FT-15
SDJCR/L-1616H11N		16	16	100	16	CS35095	FT-15
SDJCR/L-1212K11N		12	12	125	12	CS35095	FT-15
SDJCR/L-1616K11N		16	16	125	16	CS35095	FT-15

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
Right / Left		A	B	L	E	F					
SDJCR/L-2020K11S	DCMT11T3	20	20	125	22	25	SMD-343	SN535	CS35115	FT-15	LW035
SDJCR/L-2525M11S		25	25	150	25	32					

Order No.	Insert	Dimensions(mm)				Parts	Wrench
		A	B	L	F		
Right / Left							
SDNCN-0808H07	DCMT0702	8	8	100	4	CS25060	FT-7
SDNCN-1010H07		10	10	100	5	CS25060	FT-7
SDNCN-1212H11	DCMT11T3	12	12	100	6	CS35095	FT-15
SDNCN-1616H11		16	16	100	8	CS35095	FT-15
SDNCN-2020K11		20	20	125	10	CS35095	FT-15
SDNCN-2525M11		25	25	150	12.5	CS35095	FT-15

Order No.	Insert	Dimensions(mm)				Parts			Wrench	
		A	B	L	F					
SDNCN-2020K11S	DCMT11T3	20	20	125	25	SMD-343	SN535	CS35115	FT-15	LW035
SDNCN-2525M11S		25	25	150	32					

▼ Inserts 刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Tolerance Class 精度	P	鋼Carbon Steels		◎
	M	不鏽鋼Stainless Steels		◎
M級	K	鑄鐵Cast Iron	◎	

Specification 規格	Grade 材質		Dimensions(mm) 尺寸				
	HK1500	TN2000	IC	T	d	α	r
DCMT11T304	●	●	12.7	3.97	4.4	7	0.4
DCMT11T308	●	●	12.7	3.97	4.4	7	0.8

Order No.	Insert	Dimensions(mm)				Parts	Wrench
Right / Left		A	B	L	F		
SDQCR/L-1010H07	DCMT0702	10	10	100	12	CS25060	FT-7
SDQCR/L-1212H11	DCMT11T3	12	12	100	16	CS35095	FT-15
SDQCR/L-1616H11	DCMT11T3	16	16	100	20	CS35095	FT-15
SDQCR/L-2020K11	DCMT11T3	20	20	125	25	CS35095	FT-15
SDQCR/L-2525M11	DCMT11T3	25	25	150	32	CS35095	FT-15

Order No.	Insert	Dimensions(mm)				Parts			Wrench	
Right / Left		A	B	L	F					
SDQCR/L-2020K11S	DCMT11T3	20	20	125	25	SMD-343	SN535	CS35115	FT-15	LW035
SDQCR/L-2525M11S		25	25	150	32					

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		A	B	L	E	F		
SRACR/L-1010H05	RCMT0502	10	10	100	10	10.5	CS22050	FT-7
SRACR/L-1212H05		12	12	100	10	12.3	CS22050	FT-7
SRACR/L-1616H05		16	16	100	10	16.3	CS22050	FT-7
SRACR/L-2020K05		20	20	125	10	20.3	CS22050	FT-7
SRACR/L-2525M05		25	25	150	10	25.3	CS22050	FT-7
SRACR/L-1212H06	RCMT0602	12	12	100	12	12.4	CS25060	FT-7
SRACR/L-1616H06		16	16	100	12	16.4	CS25060	FT-7
SRACR/L-2020K06		20	20	125	12	20.4	CS25060	FT-7
SRACR/L-2525M06		25	25	150	12	25.4	CS25060	FT-7
SRACR/L-1616H08	RCMT0803	16	16	100	16	16.4	CS30070	FT-10
SRACR/L-2020K08		20	20	125	16	20.4	CS30070	FT-10
SRACR/L-2525M08		25	25	150	16	25.4	CS30070	FT-10
SRACR/L-2020K1003	RCMT1003 (MITSUBISHI)	20	20	125	20	20.4	CS30070	FT-10
SRACR/L-2525M1003		25	25	150	20	25.4	CS30070	FT-10

Order No.	Insert	Dimensions(mm)					Parts	Wrench			
Right / Left		A	B	L	E	F					
SRACR/L-2020K10	RCMT10T3	20	20	125	20	20.4	SMR-1003	SN535	CS35115	FT-15	LW035
SRACR/L-2525M10		25	25	150	20	25.4	SMR-1003	SN535	CS35115	FT-15	LW035
SRACR/L-2525M12	RCMT1204	25	25	150	20	25.5	SMR-1203	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		A	B	L	E	F		
SRDCN-0808H06	RCMT0602	8	8	100	12	7	CS25060	FT-7
SRDCN-1010H06		10	10	100	12	8	CS25060	FT-7
SRDCN-1212H06		12	12	100	12	9	CS25060	FT-7
SRDCN-1616H06		16	16	100	12	11	CS25060	FT-7
SRDCN-1212H08	RCMT0803	12	12	100	16	9	CS30070	FT-10
SRDCN-1616H08		16	16	100	16	12	CS30070	FT-10
SRDCN-2020K08		20	20	125	16	14	CS30070	FT-10
SRDCN-2525M08		25	25	150	16	16.5	CS30070	FT-10
SRDCN-1616H1003	RCMT1003 (MITSUBISHI)	16	16	100	20.3	13	CS30070	FT-10
SRDCN-2020K1003		20	20	125	20.3	15	CS30070	FT-10
SRDCN-2525M1003		25	25	150	20.3	17.5	CS30070	FT-10

Order No.	Insert	Dimensions(mm)					Parts	Wrench			
Right / Left		A	B	L	E	F					
SRDCN-1616H10	RCMT10T3	16	16	100	20.3	13	SMR-1003	SN535	CS35115	FT-15	LW035
SRDCN-2020K10		20	20	125	20.3	15	SMR-1003	SN535	CS35115	FT-15	LW035
SRDCN-2525M10		25	25	150	20.3	17.5	SMR-1003	SN535	CS35115	FT-15	LW035
SRDCN-2020K12	RCMT1204	20	20	125	24	16	SMR-1203	SN535	CS35115	FT-15	LW035
SRDCN-2525M12		25	25	150	24	18.5	SMR-1203	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		A	B	L	E	F		
SRGCR/L-1212H05	RCMT0502	12	12	100	10.5	16	CS22050	FT-7
SRGCR/L-1616H05		16	16	100	10.5	20	CS22050	FT-7
SRGCR/L-2020K05		20	20	125	12	25	CS22050	FT-7
SRGCR/L-2525M05		25	25	150	15.5	32	CS22050	FT-7
SRGCR/L-1212H06	RCMT0602	12	12	100	10.5	16	CS25060	FT-7
SRGCR/L-1616H06		16	16	100	10.5	20	CS25060	FT-7
SRGCR/L-2020K06		20	20	125	12.5	25	CS25060	FT-7
SRGCR/L-2525M06		25	25	150	16	32	CS25060	FT-7
SRGCR/L-1616H08	RCMT0803	16	16	100	11.5	20	CS30070	FT-10
SRGCR/L-2020K08		20	20	125	14	25	CS30070	FT-10
SRGCR/L-2525M08		25	25	150	17	32	CS30070	FT-10
SRGCR/L-2020K1003	RCMT1003 (MITSUBISHI)	20	20	125	15	25	CS30070	FT-10
SRGCR/L-2525K1003		25	25	125	18.5	32	CS30070	FT-10

Order No.	Insert	Dimensions(mm)					Parts	Wrench			
Right / Left		A	B	L	E	F					
SRGCR/L-2020K10	RCMT10T3	20	20	125	15	25	SMR-1003	SN535	CS35115	FT-15	LW035
SRGCR/L-2525M10		25	25	150	18.5	32	SMR-1003	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)				Parts	Wrench
		A	B	L	F		
Right / Left							
SSDCN-1212H09	SCMT09T3	12	12	100	6	CS40090	FT-15
SSDCN-1616H09		16	16	100	8	CS40090	FT-15
SSDCN-2020K09		20	20	125	10	CS40090	FT-15
SSDCN-2525M09		25	25	150	12.5	CS40090	FT-15
SSDCN-1616H12	SCMT1204	16	16	100	8	CS40115	FT-15
SSDCN-2020K12		20	20	125	10	CS40115	FT-15
SSDCN-2525M12		25	25	150	12.5	CS40115	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
		A	B	L	E	F		
Right / Left								
SSSCR/L-1212H09	SCMT09T3	12	12	100	18	16	CS40090	FT-15
SSSCR/L-1616H09		16	16	100	18	20	CS40090	FT-15
SSSCR/L-1616H12	SCMT1204	16	16	100	25	20	CS40115	FT-15

Order No.	Insert	Dimensions(mm)				Parts	Wrench
		A	B	L	F		
Right / Left							
STACR/L-0808H09	TCMT0902	8	8	100	8.5	CS22050	FT-7
STACR/L-1010H09		10	10	100	10.5	CS22050	FT-7
STACR/L-1212H11	TCMT1102	12	12	100	12.5	CS25060	FT-7
STACR/L-1616H11		16	16	100	16.5	CS25060	FT-7

Order No.	Insert	Dimensions(mm)				Parts	Wrench
		A	B	L	F		
Right / Left							
STECR/L-1616H11	TCMT1102	16	16	100	10.5	CS25060	FT-7
STECR/L-2020K11		20	20	125	14.5	CS25060	FT-7
STECR/L-2525M11		25	25	150	19.5	CS25060	FT-7
STECR/L-2020K16	TCMT16T3	20	20	125	12	CS40090	FT-15
STECR/L-2525M16		25	25	150	17	CS40090	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		A	B	L	E	F		
STFCR/L-0808H09	TCMT0902	8	8	100	12	10	CS22050	FT-7
STFCR/L-1010H09		10	10	100	12	12	CS22050	FT-7
STFCR/L-1212H11	TCMT1102	12	12	100	17	16	CS25060	FT-7
STFCR/L-1616H11		16	16	100	18	20	CS25060	FT-7
STFCR/L-2020K16	TCMT16T3	20	20	125	22	25	CS40090	FT-15
STFCR/L-2525M16		25	25	150	25	32	CS40090	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		A	B	L	E	F		
STGCR/L-1212H11	TCMT1102	12	12	100	17	16	CS25060	FT-7
STGCR/L-1616H11		16	16	100	18	20	CS25060	FT-7
STGCR/L-2020K16	TCMT16T3	20	20	125	22	25	CS40090	FT-15
STGCR/L-2525M16		25	25	150	25	32	CS40090	FT-15

Order No.	Insert	Dimensions(mm)				Parts	Wrench
		A	B	L	F		
Right / Left							
STWCR/L-1212H11	TCMT1102	12	12	100	15.3	CS25060	FT-7
STWCR/L-1616H11		16	16	100	19.3	CS25060	FT-7
STWCR/L-2020K11		20	20	125	23.3	CS25060	FT-7
STWCR/L-2525M11		25	25	150	28.3	CS25060	FT-7
STWCR/L-1616H16	TCMT16T3	16	16	100	21	CS40090	FT-15
STWCR/L-2020K16		20	20	125	26	CS40090	FT-15
STWCR/L-2525M16		25	25	150	31	CS40090	FT-15
STWCR/L-3232P16		32	32	170	38	CS40090	FT-15

Order No.	Insert	Dimensions(mm)				Parts	Wrench
		A	B	L	F		
Right / Left							
SWLCR/L-1212H06N	WCMT06T3	12	12	100	12	CS35091	FT15
SWLCR/L-1616H06N		16	16	100	16	CS35091	FT15

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
		A	B	L	E	F					
SVHBR/L-1212F11	VCMT1103	12	12	80	13	16	—	—	CS25060	FT-7	—
SVHBR/L-1616H11		16	16	100	13	20	—	—	CS25060	FT-7	—
SVHBR/L-2020K11		20	20	125	16.5	25	—	—	CS25060	FT-7	—
SVHBR/L-2020K16	VCMT1604	20	20	125	17	25	SMV-321	SN535	CS35115	FT-15	LW035
SVHBR/L-2525M16		25	25	150	23	32	SMV-321	SN535	CS35115	FT-15	LW035
SVHBR/L-3232P16		32	32	170	26.5	40	SMV-321	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
		A	B	L	E	F					
SVHCR/L-1212F11	VCMT1103	12	12	80	13	16	—	—	CS25060	FT-7	—
SVHCR/L-1616H11		16	16	100	13	20	—	—	CS25060	FT-7	—
SVHCR/L-2020K11		20	20	125	16.5	25	—	—	CS25060	FT-7	—
SVHCR/L-2020K16	VCMT1604	20	20	125	17	25	SMV-321	SN535	CS35115	FT-15	LW035
SVHCR/L-2525M16		25	25	150	23	32	SMV-321	SN535	CS35115	FT-15	LW035
SVHCR/L-3232P16		32	32	170	26.5	40	SMV-321	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
		A	B	L	E	F	Insert	Holder	Wrench	Wrench	
SVJBR/L-2020K11	VBMT1103	20	20	125	22	25	—	—	CS25060	FT-7	—
SVJBR/L-2020K16	VBMT1604	20	20	125	33	25	SMV-321	SN535	CS35115	FT-15	LW035
SVJBR/L-2525M16		25	25	150	38	32	SMV-321	SN535	CS35115	FT-15	LW035
SVJBR/L-1212H11N	VBMT1103	12	12	100	-	12	—	—	CS25060	FT-7	—
SVJBR/L-1616H11N		16	16	100	-	16	—	—	CS25060	FT-7	—
SVJBR/L-1212K11N		12	12	125	-	12	—	—	CS25060	FT-7	—
SVJBR/L-1616K11N		16	16	125	-	16	—	—	CS25060	FT-7	—
SVJBR/L-1616H16N	VBMT1604	16	16	100	-	16	SMV-321	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)				Parts			Wrench	
		A	B	L	F	Insert	Holder	Wrench	Wrench	
SVVBN-2020K11	VBMT1103	20	20	125	10	—	—	CS25060	FT-7	—
SVVBN-2525M11		25	25	150	12.5	—	—	CS25060	FT-7	—
SVVBN-2020K16	VBMT1604	20	20	125	10	SMV-321	SN535	CS35115	FT-15	LW035
SVVBN-2525M16		25	25	150	12.5	SMV-321	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
		A	B	L	E	F	Insert	Holder	Holder	Wrench	Wrench
Right / Left											
SVJCR/L-2020K11	VCMT1103	20	20	125	22	25	—	—	CS25060	FT-7	—
SVJCR/L-2525M11		25	25	150	25	32	—	—	CS25060	FT-7	—
SVJCR/L-2020K16	VCMT1604	20	20	125	33	25	SMV-321	SN535	CS35115	FT-15	LW035
SVJCR/L-2525M16		25	25	150	38	32	SMV-321	SN535	CS35115	FT-15	LW035
SVJCR/L-1010H11N	VCMT1103	10	10	100	-	10	—	—	CS25060	FT-7	—
SVJCR/L-1212H11N		12	12	100	-	12	—	—	CS25060	FT-7	—
SVJCR/L-1616H11N		16	16	100	-	16	—	—	CS25060	FT-7	—
SVJCR/L-1010K11N		10	10	125	-	10	—	—	CS25060	FT-7	—
SVJCR/L-1212K11N		12	12	125	-	12	—	—	CS25060	FT-7	—
SVJCR/L-1616K11N		16	16	125	-	16	—	—	CS25060	FT-7	—
SVJCR/L-1616H16N	VCMT1604	16	16	100	-	16	SMV-321	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
		A	B	L	F	Insert	Holder	Holder	Wrench	Wrench	
Right / Left											
SVQCR/L-2020K16	VCMT1604	20	20	125	25	SMV-321	SN535	CS35115	FT-15	LW035	
SVQCR/L-2525M16		25	25	150	32	SMV-321	SN535	CS35115	FT-15	LW035	

Order No.	Insert	Dimensions(mm)				Parts			Wrench	
		A	B	L	F	Insert	Holder	Tool	Wrench	Wrench
SVPCR/L-1010H11	VCMT1103	10	10	100	14.5	—	—	CS25060	FT-7	—
SVPCR/L-1212H11		12	12	100	16.5	—	—	CS25060	FT-7	—
SVPCR/L-1616H11		16	16	100	20.5	—	—	CS25060	FT-7	—
SVPCR/L-2020K16	VCMT1604	20	20	125	25	SMV-321	SN535	CS35115	FT-15	LW035
SVPCR/L-2525M16		25	25	150	32	SMV-321	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)				Parts			Wrench	
		A	B	L	F	Insert	Holder	Tool	Wrench	Wrench
SVUCR/L-1616H11	VCMT1103	16	16	100	24	—	—	CS25060	FT-7	—
SVUCR/L-1616H16	VCMT1604	16	16	100	30	SMV-321	SN535	CS35115	FT-15	LW035
SVUCR/L-2020K16		20	20	125	30	SMV-321	SN535	CS35115	FT-15	LW035
SVUCR/L-2525M16		25	25	150	35	SMV-321	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
		A	B	L	E	F					
Right / Left											
SVVCR/L-2020K16	VCMT1604	20	20	125	37	20	SMV-321	SN535	CS35115	FT-15	LW035
SVVCR/L-2525M16		25	25	150	37	25	SMV-321	SN535	CS35115	FT-15	LW035

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
		A	B	L	F						
Right / Left											
SVVCN-0808H11	VCMT1103	8	8	100	4	—	—	CS25060	FT-7	—	
SVVCN-1010H11		10	10	100	5	—	—	CS25060	FT-7	—	
SVVCN-1212H11		12	12	100	6	—	—	CS25060	FT-7	—	
SVVCN-1616H11		16	16	100	8	—	—	CS25060	FT-7	—	
SVVCN-2020K16	VCMT1604	20	20	125	10	SMV-321	SN535	CS35115	FT-15	LW035	
SVVCN-2525M16		25	25	150	12.5	SMV-321	SN535	CS35115	FT-15	LW035	

Order No.	Insert	Dimensions(mm)					K°	Parts	Wrench		
		D	F	L	B						
Right / Left											
S16Q-CSKPR/L09	SPMN0903	16	11	180	20	0°	—	—	CP50-21	CS7-5015	LW025
S20R-CSKPR/L09		20	13	200	25	0°	—	—	CP50-21	CS7-5015	LW025
S25R-CSKPR/L12	SPMN1203	25	17	200	32	2°	SMS-421	CSF3010	CP50-22	CS7-6024	LW030
S32S-CSKPR/L12		32	22	250	40	0°	SMS-421	CSF3010	CP50-22	CS7-6024	LW030

Order No.	Insert	Dimensions(mm)					K°	Parts	Wrench		
		D	F	L	B						
Right / Left											
S12M-CTFPR/L11	TPMN1103	12	8.5	150	16	6°	—	—	CP50-27S		LW025
S16Q-CTFPR/L11		16	11	180	22	4°	—	—	CP50-21	CS7-5015	LW025
S20R-CTFPR/L11		20	13	200	26	3°	—	—	CP50-21	CS7-5015	LW025
S25R-CTFPR/L 11		25	17	200	34	3°	—	—	CP50-21	CS7-5018	LW025
S20R-CTFPR/L16	TPMN1603	20	13	200	26	0°	—	—	CP50-26	CS7-5015	LW025
S25R-CTFPR/L16		25	17	200	34	3°	SMT-321	CS20045	CP50-22	CS7-6024	LW030
S32S-CTFPR/L16		32	22	250	44	3°	SMT-321	CS20045	CP50-22	CS7-6024	LW030

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		D	F	L	B	K°						
S12M-CTUPR/L11	TPMN1103	12	9	150	16	0°	—	—	CP50-27S		LW025	
S16Q-CTUPR/L11		16	11	180	20	3°	—	—	CP50-21	CS7-5015	LW025	
S20R-CTUPR/L11		20	13	200	25	3°	—	—	CP50-21	CS7-5015	LW025	
S25R-CTUPR/L16	TPMN1603	25	17	200	32	3°	SMT-321	CS20045	CP50-22	CS7-6024	LW030	
S32S-CTUPR/L16		32	22	250	40	3°	SMT-321	CS20045	CP50-22	CS7-6024	LW030	

Order No.	Insert	Dimensions(mm)					Parts					Wrench		
		Right / Left	D	F	L	B	K°	Insert	Holder	Spring	Pin	Wrench 1	Wrench 2	
S25R-DCLNR/L12	CNMG1204		25	17	200	32	14°	SMC-422	CSF4010	CP-D4	SP0816	CSB0620T	TL20	LW025
S32S-DCLNR/L12			32	22	250	40	14°	SMC-422	CSF4010	CP-D4	SP0816	CSB0620T	TL20	LW025
S40T-DCLNR/L12			40	27	300	50	12°	SMC-422	CSF4010	CP-D4	SP0816	CSB0620T	TL20	LW025

Order No.	Insert	Dimensions(mm)					Parts					Wrench		
		Right / Left	D	F	L	B	K°	Insert	Holder	Spring	Pin	Wrench 1	Wrench 2	
S25R-DDUNR/L15	DNMG1504-SMD443 DNMG1506-SMD424		25	17	200	32	16°	SMD-4XX	CSF4010	CP-D4	SP0816	CSB0620T	TL20	LW025
S32S-DDUNR/L15			32	22	250	40	12°	SMD-4XX	CSF4010	CP-D4	SP0816	CSB0620T	TL20	LW025
S40T-DDUNR/L15			40	27	300	50	10°	SMD-4XX	CSF4010	CP-D4	SP0816	CSB0620T	TL20	LW025

Order No.	Insert	Dimensions(mm)					Parts					Wrench		
		Right / Left	D	F	L	B	K°	Insert	Holder	Spring	Pin	Wrench 1	Wrench 2	
S25R-DSKNR/L12	SNMG1204		25	17	200	32	14°	-	-	CP-D4	SP0816	CSB0620T	TL20	
S32S-DSKNR/L12			32	22	250	40	14°	SMS-422	CSF4010	CP-D4	SP0816	CSB0620T	TL20	
S40V-DSKNR/L12			40	35	400	63	8°	SMS-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20	
S50V-DSKNR/L12			50	35	400	63	8°	SMS-432	CSF4010	CP-D4	SP0816	CSB0620T	TL20	

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		D	F	L	B	K°	Insert	Holder	Spring	Locking Pin	Wrench	
S25R-DTFNR/L16	TNMG1604	25	17	200	32	13°	SMT-323	CS40075	CP-D2	SP0612	CSB0415T	TL15
S32S-DTFNR/L16		32	22	250	40	13°	SMT-323	CS40075	CP-D2	SP0612	CSB0415T	TL15

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		D	F	L	B	K°	Insert	Holder	Spring	Locking Pin	Wrench	
S40T-DVUNR/L16	VNMG1604	40	27	300	50	15°	SMV-322	CS40075	CP-D3	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts					Wrench
		D	F	L	B	K°	Insert	Holder	Spring	Locking Pin	Wrench	
S25R-DWLNR/L06	WNMG0604	25	17	200	32	14°	SMW-322	CSA4009F	CP-D2	SP0612	CSB0415T	TL15
S25R-DWLNR/L08	WNMG0804	25	17	200	32	14°	SMW-423	CSF4010	CP-D4	SP0816	CSB0620T	TL20
S32S-DWLNR/L08		32	22	250	40	14°	SMW-423	CSF4010	CP-D4	SP0816	CSB0620T	TL20
S40T-DWLNR/L08		40	27	300	50	12°	SMW-423	CSF4010	CP-D4	SP0816	CSB0620T	TL20

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
Right / Left		D	F	L	B	K°						
S20R-MCKNR/L12	CNMG1204	20	13	200	25	17°	—	LCS-511	CP50-26	CS7-5018	LW025	—
S25R-MCKNR/L12		25	17	200	32	14°	—	LCS-511	CP50-22	CS7-6024	LW025	LW030
S32S-MCKNR/L12		32	22	250	40	14°	SMC-432	LCS-617	CP50-22	CS7-6024	—	LW030
S40T-MCKNR/L12		40	27	300	50	12°	SMC-432	LCS-617	CP50-22	CS7-6030	—	LW030
S50U-MCKNR/L12		50	35	350	63	12°	SMC-432	LCS-617	CP50-22	CS7-6030	—	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
Right / Left		D	F	L	B	K°						
S16Q-MCLNR/L12	CNMG1204	16	11	180	20	20°	—	LCS-511	CP50-26	CS7-5018	LW025	—
S20R-MCLNR/L12		20	13	200	25	17°	—	LCS-511	CP50-26	CS7-5018	LW025	—
S25R-MCLNR/L12		25	17	200	32	14°	—	LCS-511	CP50-22	CS7-6024	LW025	LW030
S32S-MCLNR/L12		32	22	250	40	14°	SMC-432	LCS-617	CP50-22	CS7-6030	—	LW030
S40T-MCLNR/L12		40	27	300	50	12°	SMC-432	LCS-617	CP50-22	CS7-6030	—	LW030
S50U-MCLNR/L12		50	35	350	63	12°	SMC-432	LCS-617	CP50-22	CS7-6030	—	LW030
S60V-MCLNR/L12		60	36	400	70	10°	SMC-432	LCS-617	CP50-22	CS7-6030	—	LW030
S63Y-MCLNR/L12		63	38	500	75	10°	SMC-432	LCS-617	CP50-22	CS7-6030	—	LW030
S40T-MCLNR/L16	CNMG1606	40	27	300	50	11°	SMC-533	LCS-0822	CP50-22	CS7-6030	—	LW030
S50U-MCLNR/L16		50	35	350	63	12°	SMC-533	LCS-0822	CP50-22	CS7-6030	—	LW030
S63Y-MCLNR/L16		63	38	500	75	10°	SMC-533	LCS-0822	CP50-22	CS7-6030	—	LW030
S50U-MCLNR/L19	CNMG1906	50	35	350	63	12°	SMC-633	LCS-1022	CP50-29	CS7-8030	—	LW030
S63Y-MCLNR/L19		63	38	500	75	10°	SMC-633	LCS-1022	CP50-29	CS7-8030	—	LW030

Order No.	Insert	Dimensions(mm)					K°	Parts				Wrench
		D	F	L	B							
Right / Left												
S25R-MDQNR/L1504	DNMG1504	25	17	200	32	15°	SMD-463	LCS-619	CP50-24	CS7-6024	LW030	
S32S-MDQNR/L15	DNMG1504-	32	22	250	40	12°/17°	SMD-4X3	LCS-619	CP50-24	CS7-6024	LW030	
S40T-MDQNR/L15	SMD463	40	27	300	50	10°/15°	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030	
S50U-MDQNR/L15	DNMG1506-SMD443	50	35	350	63	10°/12°	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030	

Order No.	Insert	Dimensions(mm)					K°	Parts				Wrench
		D	F	L	B							
Right / Left												
S25R-MDUNR/L1504	DNMG1504	25	17	200	32	15°	SMD-463	LCS-619	CP50-24	CS7-6024	LW030	
S32S-MDUNR/L15	DNMG1504-	32	22	250	40	12°/17°	SMD-4X3	LCS-619	CP50-24	CS7-6024	LW030	
S40T-MDUNR/L15	SMD463	40	27	300	50	10°/15°	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030	
S50U-MDUNR/L15	DNMG1506-SMD443	50	35	350	63	10°/12°	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030	

Order No.	Insert	Dimensions(mm)						Parts				Wrench
		D	F	S	L	B	K°	Insert	Holder	Lock	Wrench	
S32S-MDZNR/L15	DNMG1504-SMD463	32	22	6	250	40	17°	SMD-4X3	LCS-619	CP50-24	CS7-6024	LW030
S40T-MDZNR/L15	DNMG1506-SMD443	40	27	7	300	50	15°	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030
S50U-MDZNR/L15	DNMG1506-SMD443	50	35	10	350	63	12°	SMD-4X3	LCS-619	CP50-24	CS7-6030	LW030

Order No.	Insert	Dimensions(mm)						Parts				Wrench
		D	F	L	B	K°	Insert	Holder	Lock	Wrench		
S20R-MSKNR/L12	SNMG1204	20	13	200	25	17°	—	LCS-511	CP50-26	CS7-5018	LW025	—
S25R-MSKNR/L12		25	17	200	32	14°	—	LCS-511	CP50-22	CS7-6024	LW025	LW030
S32S-MSKNR/L12		32	22	250	40	14°	SMS-432	LCS-617	CP50-22	CS7-6030	—	LW030
S40T-MSKNR/L12		40	27	300	50	15°	SMS-432	LCS-617	CP50-22	CS7-6030	—	LW030
S50U-MSKNR/L12		50	35	350	63	12°	SMS-432	LCS-617	CP50-22	CS7-6030	—	LW030
S40T-MSKNR/L15	SNMG1506	40	27	300	50	15°	SMS-533	LCS-0822	CP50-22	CS7-6030	—	LW030
S50U-MSKNR/L19	SNMG1906	50	35	350	63	8°	SMS-633	LCS-1022	CP50-29	CS7-8030	—	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		D	F	L	B	K°	Insert	Holder	Locking Bolt	Wrench		
S20R-MTFNR/L16	TNMG1604	20	13	200	25	17°	—	LCS-510	CP50-26	CS7-5018	LW020	LW025
S25R-MTFNR/L16		25	17	200	32	12°	—	LCS-510	CP50-22	CS7-6024	LW020	LW030
S32S-MTFNR/L16		32	22	250	40	10°	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
S40T-MTFNR/L16		40	27	300	50	10°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
S50U-MTFNR/L16		50	35	350	63	8°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
S40T-MTFNR/L22	TNMG2204	40	27	300	50	9°	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040
S50U-MTFNR/L22		50	35	350	63	7°	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		D	F	L	B	K°	Insert	Holder	Locking Bolt	Wrench		
S20R-MTQNR/L16	TNMG1604	20	12.5	200	25	15°	—	LCS-510	CP50-26	CS7-5018	LW020	LW025
S25R-MTQNR/L16		25	16	200	32	12°	—	LCS-510	CP50-22	CS7-6024	LW020	LW030
S32S-MTQNR/L16		32	22.5	250	40	17°	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
S40T-MTQNR/L16		40	27	300	50	15°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
S50U-MTQNR/L16		50	35	350	63	12°	SMT-322	LCS-513	CP50-22	CS7-6030	LW030	LW030

S-MTUN
S-MTUN-A
S-MTUN-AW
93°

Order No.	Insert	Dimensions(mm)					Parts					Wrench		
		D	F	L	B	K°	△	⊗	⌒	⊙	⊙	⌒		
Right / Left														
S16Q-MTUNR/L16	TNMG1604	16	11	180	20	20°	—	LCS-510	CP50-26S	CS7-5018	LW020	LW025		
S20R-MTUNR/L16		20	13	200	25	17°	—	LCS-510	CP50-26	CS7-5018	LW020	LW025		
S25R-MTUNR/L16		25	17	200	32	12°	—	LCS-510	CP50-22	CS7-6024	LW020	LW030		
S32S-MTUNR/L16		32	22	250	40	10°	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030		
S40T-MTUNR/L16		40	27	300	50	10°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030		
S50U-MTUNR/L16		50	35	350	63	8°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030		
S60V-MTUNR/L16		60	36	400	70	10°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030		
S63Y-MTUNR/L16		63	38	500	75	10°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030		
S40T-MTUNR/L22	TNMG2204	40	27	300	50	15°	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040		
S50U-MTUNR/L22		50	35	350	63	12°	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040		
S16Q-MTUNR/L16A	TNMG1604	16	11	180	20	20°	—	LCS-510	CP50-26S	CS7-5018	LW020	LW025		
S20R-MTUNR/L16A		20	13	200	25	17°	—	LCS-510	CP50-26	CS7-5018	LW020	LW025		
S25R-MTUNR/L16A		25	17	200	32	12°	—	LCS-510	CP50-22	CS7-6024	LW020	LW030		
S32S-MTUNR/L16A		32	22	250	40	10°	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030		
S40T-MTUNR/L16A		40	27	300	50	10°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030		
S50U-MTUNR/L16A		50	35	350	63	8°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030		
S60V-MTUNR/L16A		60	36	400	70	10°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030		
S63Y-MTUNR/L16A		63	38	500	75	10°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030		
S40T-MTUNR/L22A	TNMG2204	40	27	300	50	15°	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040		
S50U-MTUNR/L22A		50	35	350	63	12°	SMT-433	LCS-617	CP50-28	CS7-8030	LW030	LW040		
Right / Left		D	F	L	B	K°	△	⊗	⊕	⊙	⊙	⌒		
S20S-MTUNR16AW	TNMG1604	20	13	250	25	17°	SMT-322	LCS-510	MTW-30	CSE5026	ER04	WS06	LW025	LW030
S25T-MTUNR16AW		25	17	300	32	12°	SMT-322	LCS-510	MTW-30	CSE5026	ER04	WS06	LW025	LW030
S32U-MTUNR16AW		32	22	350	40	10°	SMT-322	LCS-513	MTW-30	CSE5026	ER04	WS06	LW025	LW030
S40V-MTUNR16AW		40	27	400	50	10°	SMT-322	LCS-513	MTW-30	CSE5026	ER04	WS06	LW025	LW030
S40V-MTUNR22AW	TNMG2204	40	27	400	50	10°	SMT-433	LCS-617	MTW-34	CSE6027	ER05	WS07	LW025	LW030
S50W-MTUNR22AW		50	35	450	63	8°	SMT-433	LCS-617	MTW-34	CSE6027	ER05	WS07	LW025	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		D	F	L	B	K°	Insert	Holder	Locking	Wrench	Wrench	
S16Q-MTWNR/L16	TNMG1604	16	11	180	20	20°	—	LCS-510	CP50-26S	CS7-5018	LW020	LW025
S20R-MTWNR/L16		20	13	200	25	17°	—	LCS-510	CP50-26	CS7-5018	LW020	LW025
S25R-MTWNR/L16		25	17	200	32	12°	—	LCS-510	CP50-22	CS7-6024	LW020	LW030
S32S-MTWNR/L16		32	20	250	40	10°	SMT-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
S40T-MTWNR/L16		40	24	300	50	15°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
S50U-MTWNR/L16		50	29	350	57	12°	SMT-322	LCS-513	CP50-22	CS7-6030	LW020	LW030

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		D	F	L	B	K°	Insert	Holder	Locking	Wrench	Wrench	
S16Q-MWLNR/L06	WNMG0604	16	11	180	22	18°	—	LCS-510	CP50-26	CS7-5018	LW020	LW025
S20R-MWLNR/L08	WNMG0804	20	13	200	25	17°	—	LCS-511	CP50-26	CS7-5018	—	LW025
S25R-MWLNR/L08		25	17	200	32	14°	—	LCS-511	CP50-22	CS7-6024	LW025	LW030
S32S-MWLNR/L08		32	22	250	40	14°	SMW-432	LCS-617	CP50-22	CS7-6030	—	LW030
S40T-MWLNR/L08		40	27	300	50	12°	SMW-432	LCS-617	CP50-22	CS7-6030	—	LW030
S50U-MWLNR/L08		50	35	350	63	12°	SMW-432	LCS-617	CP50-22	CS7-6030	—	LW030
S63Y-MWLNR/L08		63	38	500	75	10°	SMW-432	LCS-617	CP50-22	CS7-6030	—	LW030

S-MVPN
117.5°

Order No.	Insert	Dimensions					Parts				Wrench	
Right / Left		D	F	L	B	K°						
S25R-MVPNR/L16	VNMG1604	25	20	200	33	12°	SMV-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
S32S-MVPNR/L16		32	23	250	40	17°	SMV-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
S40T-MVPNR/L16		40	27	300	50	15°	SMV-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
S50U-MVPNR/L16		50	33	350	63	12°	SMV-322	LCS-513	CP50-22	CS7-6030	LW020	LW030

S-MVQN
107.5°

Order No.	Insert	Dimensions					Parts				Wrench	
Right / Left		D	F	L	B	K°						
S25R-MVQNR/L16	VNMG1604	25	20	200	33	12°	SMV-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
S32S-MVQNR/L16		32	23	250	40	17°	SMV-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
S40T-MVQNR/L16		40	27	300	50	15°	SMV-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
S50U-MVQNR/L16		50	33	350	63	12°	SMV-322	LCS-513	CP50-22	CS7-6030	LW020	LW030

S-MVUN
93°

Order No.	Insert	Dimensions					Parts				Wrench	
Right / Left		D	F	L	B	K°						
S25R-MVUNR/L16	VNMG1604	25	20	200	37	12°	SMV-322	LCS-513	CP50-22	CS7-6024	LW020	LW030
S32S-MVUNR/L16		32	22	250	40	12°	SMV-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
S40T-MVUNR/L16		40	27	300	50	15°	SMV-322	LCS-513	CP50-22	CS7-6030	LW020	LW030
S50U-MVUNR/L16		50	32	350	63	12°	SMV-322	LCS-513	CP50-22	CS7-6030	LW020	LW030

Order No.	Insert	Dimensions					Parts					Wrench
		D	F	L	B	K°						
S16Q-PCLNR/L09	CNMG0903	16	11	180	20	14°	—	CS-LSP2	CP-LL2	CS-LS2	LW025	
S16R-PCLNR/L09		20	13	200	25	12°	—	CS-LSP2	CP-LL2	CS-LS2	LW025	
S25R-PCLNR/L09		25	17	200	32	11°	SMC-322	CS-LSP3	CP-LL3	CS-LS3	LW025	
S25R-PCLNR/L12	CNMG1204	25	17	200	32	11°	—	CS-LSP5	CP-LL5	CS-LS3	LW025	
S32S-PCLNR/L12		32	22	250	40	11°	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030	
S40T-PCLNR/L12		40	27	300	50	10°	SMC-422	CS-LSP4	CP-LL4	CS-LS4	LW030	
S50W-PCLNR/L19	CNMG1906	50	35	450	63	10°	SMC-632	CS-LSP8	CP-LL8	CS-LS8	LW040	

Order No.	Insert	Dimensions					Parts					Wrench
		D	F	L	B	K°						
S25R-PSKNR/L12	SNMG1204	25	17	200	30	10°	—	CS-LSP5	CP-LL5	CS-LS3	LW025	
S32S-PSKNR/L12		32	22	250	40	10°	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030	
S40T-PSKNR/L12		40	27	300	48	10°	SMS-422	CS-LSP4	CP-LL4	CS-LS4	LW030	

Order No.	Insert	Dimensions					Parts					Wrench
		D	F	L	B	K°	Insert	Holder	Locking Pin	Locking Nut		
Right / Left												
S20R-PTFNR/L16	TNMG1604	20	17	200	25	17°	SMT-31T	CS-LSP3	CP-LL6	CS-LS6	LW030	
S25R-PTFNR/L16		25	17	200	30	15°	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	
S32S-PTFNR/L16		32	22	250	40	12°	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	
S40T-PTFNR/L16		40	27	300	48	10°	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	

Order No.	Insert	Dimensions					Parts					Wrench
		D	F	L	B	K°	Insert	Holder	Locking Pin	Locking Nut		
Right / Left												
S20R-PTUNR/L16	TNMG1604	20	17	200	25	17°	SMT-31T	CS-LSP3	CP-LL6	CS-LS6	LW030	
S25R-PTUNR/L16		25	17	200	30	15°	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	
S32S-PTUNR/L16		32	22	250	40	12°	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	
S40T-PTUNR/L16		40	27	300	48	10°	SMT-31T	CS-LSP3	CP-LL3	CS-LS3	LW025	

Order No.	Insert	Dimensions					Parts					Wrench
		D	F	L	B	K°	Insert	Holder	Locking Pin	Locking Nut		
Right / Left												
S16R-PWLN/L06	WNMG0604	16	11	200	20	14°	—	CS-LSP2	CP-LL2	CS-LS2	LW025	
S20S-PWLN/L06		20	13	250	25	12°	—	CS-LSP2	CP-LL2	CS-LS2	LW025	
S25T-PWLN/L06		25	17	300	32	12°	—	CS-LSP2	CP-LL2	CS-LS2	LW025	
S32U-PWLN/L06		32	22	350	40	10°	SMW-322	CS-LSP3	CP-LL3	CS-LS3	LW025	
S25R-PWLN/L08		25	17	200	30	12°	—	CS-LSP5	CP-LL5	CS-LS3	LW025	
S32S-PWLN/L08		32	22	250	40	10°	SMW-423	CS-LSP4	CP-LL4	CS-LS4	LW030	
S40T-PWLN/L08		40	27	300	48	8°	SMW-423	CS-LSP4	CP-LL4	CS-LS4	LW030	

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S08H-SCKCR/L06	CCMT0602	8	6	100	12	13°	CS25050	FT-7
S10K-SCKCR/L06		10	7	125	14	12°	CS25060	FT-7
S12M-SCKCR/L06		12	9	150	16	9°	CS25060	FT-7
S16Q-SCKCR/L06		16	9.5	180	20	7°	CS25060	FT-7
S12M-SCKCR/L09	CCMT09T3	12	8	150	16	13°	CS35075	FT-15
S16Q-SCKCR/L09		16	9.5	180	20	9°	CS35090	FT-15
S20R-SCKCR/L09		20	13	200	25	7°	CS35090	FT-15
S25R-SCKCR/L09		25	17	200	32	5°	CS35090	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S08H-SCKPR/L06	CPMT0602	8	6	100	10	10°	CS25050	FT-7
S10K-SCKPR/L06		10	7	125	13	8°	CS25060	FT-7
S12M-SCKPR/L06		12	9	150	16	6°	CS25060	FT-7
S16Q-SCKPR/L06		16	11	180	20	6°	CS25060	FT-7
S12M-SCKPR/L09	CPMT0903	12	9	150	16	6°	CS40090	FT-15
S16Q-SCKPR/L09		16	11	180	20	4°	CS40090	FT-15
S20R-SCKPR/L09		20	13	200	25	4°	CS40090	FT-15
S25R-SCKPR/L09		25	17	200	32	4°	CS40090	FT-15

S-SCLC
S-SCLC-S

95°

Order No.	Insert	Dimensions(mm)					Parts			Wrench	
Right / Left		D	F	L	B	K°					
S08H-SCLCR/L06	CCMT0602	8	6	100	12	13°	—	—	CS25050	FT-7	—
S08H-SCLCR/L06-10		8	5	100	10	13°	—	—	CS25050	FT-7	—
S10K-SCLCR/L06		10	7	125	14	12°	—	—	CS25060	FT-7	—
S10K-SCLCR/L06-12		10	6	125	12	12°	—	—	CS25060	FT-7	—
S12M-SCLCR/L06		12	9	150	16	9°	—	—	CS25060	FT-7	—
S12M-SCLCR/L06-14		12	7	150	14	9°	—	—	CS25060	FT-7	—
S16Q-SCLCR/L06		16	11	180	20	7°	—	—	CS25060	FT-7	—
S16Q-SCLCR/L06-18		16	9	180	18	7°	—	—	CS25060	FT-7	—
S12M-SCLCR/L09	CCMT09T3	12	9	150	16	13°	—	—	CS35075	FT-15	—
S12M-SCLCR/L09-14		12	7	150	14	13°	—	—	CS35075	FT-15	—
S16Q-SCLCR/L09		16	11	180	20	9°	—	—	CS35075	FT-15	—
S16Q-SCLCR/L09-18		16	9	180	18	9°	—	—	CS35075	FT-15	—
S20R-SCLCR/L09		20	13	200	25	7°	—	—	CS35090	FT-15	—
S20R-SCLCR/L09-22		20	11	200	22	5°	—	—	CS35090	FT-15	—
S25R-SCLCR/L09		25	17	200	32	5°	—	—	CS35090	FT-15	—
S25R-SCLCR/L09-28		25	14.5	200	28	5°	—	—	CS35090	FT-15	—
S32S-SCLCR/L09	32	17.5	250	40	5°	—	—	CS35090	FT-15	—	
S20R-SCLCR/L12	CCMT1204	20	13	200	25	8°	—	—	CS40115	FT-15	—
S25R-SCLCR/L12		25	17	200	32	8°	—	—	CS40115	FT-15	—
S32S-SCLCR/L12S	CCMT1204	32	22	250	40	6°	SMC-453	SN630	CS40145	FT-15	LW040
S40T-SCLCR/L12S		40	27	300	50	4°					

C-SCLC
E-SCLC
L-SCLC

95°

C-Carbide Shank 鎢鋼柄

E-Carbide Shank with Coolant 油孔鎢鋼柄

L-Anti-vibration Shank with Coolant 油孔耐震刀柄

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
C08K-SCLCR06-10	CCMT0602	8	5	125	10	9°	CS25050	FT-7
C10M-SCLCR06-12		10	6	150	12	7°	CS25060	FT-7
C12Q-SCLCR06-14		12	7	180	14	6°	CS25060	FT-7
C16R-SCLCR06-18		16	9	200	18	7°	CS25060	FT-7
C12Q-SCLCR09-14	CCMT09T3	12	7	180	14	6°	CS35075	FT-15
C16R-SCLCR09-18		16	9	200	18	7°	CS35075	FT-15
C20S-SCLCR09-22		20	11	250	22	5°	CS35090	FT-15
C25T-SCLCR09-28		25	14.5	300	28	5°	CS35090	FT-15
E08M-SCLCR06-10	CCMT0602	8	5	150	10	9°	CS25050	FT-7
E10Q-SCLCR06-12		10	6	180	12	7°	CS25060	FT-7
E12R-SCLCR06-14		12	7	200	14	6°	CS25060	FT-7
E12R-SCLCR09-14	CCMT09T3	12	7	200	14	6°	CS35075	FT-15
E16R-SCLCR09-18		16	9	200	18	7°	CS35075	FT-15
E20S-SCLCR09-22		20	11	250	22	5°	CS35090	FT-15
E25T-SCLCR09-28		25	14.5	300	28	5°	CS35090	FT-15
L08K-SCLCR06-10	CCMT0602	8	5	125	10	9°	CS25050	FT-7
L10K-SCLCR06-12		10	6	125	12	7°	CS25060	FT-7
L12M-SCLCR06-14		12	7	150	14	6°	CS25060	FT-7
L16R-SCLCR09-18	CCMT09T3	16	9	200	18	6°	CS35075	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S08H-SCLPR/L06	CPMT0602	8	6	100	12	7°	CS25050	FT-7
S10K-SCLPR/L06		10	7	125	14	7°	CS25060	FT-7
S12M-SCLPR/L06		12	9	150	16	6°	CS25060	FT-7
S10K-SCLPR/L08	CPMT0802	10	7	125	14	7°	CS30070	FT-10
S10K-SCLPR/L08-12		10	6	125	12	7°	CS30070	FT-10
S12M-SCLPR/L08		12	8	150	16	6°	CS30070	FT-10
S12M-SCLPR/L08-14		12	7	150	14	6°	CS30070	FT-10
S16Q-SCLPR/L08		16	9	180	18	7°	CS30070	FT-10
S12M-SCLPR/L09	CPMT0903	12	9	150	16	12°	CS40090	FT-15
S16Q-SCLPR/L09		16	11	180	20	7°	CS40090	FT-15
S16Q-SCLPR/L09-18		16	9	180	18	7°	CS40090	FT-15
S20R-SCLPR/L09		20	13	200	25	5°	CS40090	FT-15
S20R-SCLPR/L09-22		20	11	200	22	5°	CS40090	FT-15
S25R-SCLPR/L09		25	17	200	32	5°	CS40090	FT-15
S25R-SCLPR/L09-28		25	14.5	200	28	5°	CS40090	FT-15
S32S-SCLPR/L09		32	17.5	250	39	5°	CS40090	FT-15

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		D	F	S	L	B	L1	K°		
S08H-SCZCR/L06	CCMT0602	8	6.5	2.5	100	12	10	13°	CS25050	FT-7
S10K-SCZCR/L06		10	7.5	2.5	125	14	10	12°	CS25060	FT-7
S12M-SCZCR/L06		12	8.5	2.5	150	16	10	10°	CS25060	FT-7
S16Q-SCZCR/L09	CCMT09T3	16	11.5	3.5	180	21	16	10°	CS35090	FT-15
S20R-SCZCR/L09		20	13.5	3.5	200	25	18	8°	CS35090	FT-15
S25R-SCZCR/L09		25	16	3.5	200	32	18	8°	CS35090	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S08K-SDJCR/L07	DCMT0702	8	5	125	11	10°	CS25050	FT-7
S10M-SDJCR/L07		10	6	150	13	10°	CS25060	FT-7
S12M-SDJCR/L07		12	7	150	19	10°	CS25060	FT-7
S16Q-SDJCR/L07		16	9.5	180	23	8°	CS25060	FT-7
S16Q-SDJCR/L11	DCMT11T3	16	9.5	180	23	8°	CS35095	FT-15
S20R-SDJCR/L11		20	11.5	200	27	6°	CS35095	FT-15
S25R-SDJCR/L11		25	14	200	32	4°	CS35095	FT-15
S32S-SDJCR/L11		32	17.5	250	40	2°	CS35095	FT-15

Order No.	Insert	Dimensions(mm)						Parts	Wrench
Right / Left		D	F	S	L	B	K°		
S10K-SDWCR/L07	DCMT0702	10	9.5	4.5	125	17	12°	CS25060	FT-7
S12M-SDWCR/L07		12	10.5	4.5	150	19	10°	CS25060	FT-7
S16Q-SDWCR/L07		16	12.5	4.5	180	23	8°	CS25060	FT-7
S20R-SDWCR/L07		20	14.5	4.5	200	27	6°	CS25060	FT-7
S16Q-SDWCR/L11	DCMT11T3	16	12.5	4.5	180	23	8°	CS35095	FT-15
S20R-SDWCR/L11		20	14.5	4.5	200	27	6°	CS35095	FT-15
S25R-SDWCR/L11		25	17	4.5	200	32	4°	CS35095	FT-15
S32S-SDWCR/L11		32	20	4	250	40	2°	CS35095	FT-15

S-SDQC
C-SDQC
E-SDQC

107.5°

S-Steel Shank 鋼柄

C-Carbide Shank 鎢鋼柄

E-Carbide Shank with Coolant 油孔鎢鋼柄

Order No.	Insert	Dimensions(mm)					Parts	Wrench
		D	F	L	B	K°		
Right / Left								
S10M-SDQCR/L07	DCMT0702	10	7	150	13	10°	CS25060	FT-7
S12M-SDQCR/L07		12	9	150	16	8°	CS25060	FT-7
S16Q-SDQCR/L07		16	11	180	20	6°	CS25060	FT-7
S20R-SDQCR/L07		20	13	200	25	6°	CS25060	FT-7
S16Q-SDQCR/L11	DCMT11T3	16	11	180	20	6°	CS35095	FT-15
S20R-SDQCR/L11		20	13	200	25	8°	CS35095	FT-15
S25R-SDQCR/L11		25	17	200	32	4°	CS35095	FT-15
S32S-SDQCR/L11		32	20	250	38	4°	CS35095	FT-15
S40T-SDQCR/L11		40	24	300	46	3°	CS35095	FT-15
S50U-SDQCR/L11		50	35	350	62	2°	CS35095	FT-15
C10M-SDQCR07	DCMT0702	10	7	150	13	10°	CS25060	FT-7
C12Q-SDQCR07		12	9	180	16	7°	CS25060	FT-7
C16R-SDQCR07		16	11	200	20	6°	CS25060	FT-7
E10Q-SDQCR07	DCMT0702	10	7	180	13	10°	CS25060	FT-7
E12R-SDQCR07		12	9	200	16	7°	CS25060	FT-7
E16R-SDQCR07		16	11	200	20	6°	CS25060	FT-7

S-SDUC
C-SDUC
E-SDUC
93°

S-Steel Shank 鋼柄
C-Carbide Shank 鎢鋼柄
E-Carbide Shank with Coolant 油孔鎢鋼柄

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S10M-SDUCR/L07	DCMT0702	10	7	150	13	10°	CS25060	FT-7
S12M-SDUCR/L07		12	9	150	16	8°	CS25060	FT-7
S16Q-SDUCR/L07		16	11	180	20	6°	CS25060	FT-7
S20R-SDUCR/L07		20	13	200	25	5°	CS25060	FT-7
S16Q-SDUCR/L11	DCMT11T3	16	11	180	20	7°	CS35095	FT-15
S20R-SDUCR/L11		20	13	200	25	8°	CS35095	FT-15
S25R-SDUCR/L11		25	17	200	32	4°	CS35095	FT-15
S32S-SDUCR/L11		32	22	250	39	4°	CS35095	FT-15
S40T-SDUCR/L11		40	24	300	50	2°	CS35095	FT-15
C10M-SDUCR07	DCMT0702	10	7	150	13	10°	CS25060	FT-7
C12Q-SDUCR07		12	9	180	16	8°	CS25060	FT-7
C16R-SDUCR07		16	11	200	20	6°	CS25060	FT-7
C16R-SDUCR11	DCMT11T3	16	11	200	20	7°	CS35095	FT-15
C20S-SDUCR11		20	13	250	25	8°	CS35095	FT-15
C25T-SDUCR11		25	17	300	32	4°	CS35095	FT-15
E10Q-SDUCR07	DCMT0702	10	7	180	13	10°	CS25060	FT-7
E12R-SDUCR07		12	9	200	16	8°	CS25060	FT-7
E16R-SDUCR07		16	11	200	20	6°	CS25060	FT-7
E20S-SDUCR11	DCMT11T3	20	13	250	25	8°	CS35095	FT-15
E25T-SDUCR11		25	17	300	32	4V	CS35095	FT-15

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		D	F	S	L	B	L1	K°		
S10M-SDZCR/L07	DCMT0702	10	8.5	3.5	150	14	11	10°	CS25060	FT-7
S12M-SDZCR/L07		12	10.5	4.5	150	17	11	9°	CS25060	FT-7
S16Q-SDZCR/L07		16	12.5	4.5	180	21	11	8°	CS25060	FT-7
S20R-SDZCR/L11	DCMT11T3	20	15.5	5.5	200	26	16	8°	CS35095	FT-15
S25R-SDZCR/L11		25	18	5.5	200	33	20	6°	CS35095	FT-15
S32S-SDZCR/L11		32	21.5	5.5	250	38	20	4°	CS35095	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S12M-SSKCR/L09	SCMT09T3	12	8.5	150	16	12°	CS40090	FT-15
S16Q-SSKCR/L09		16	11	180	20	11°	CS40090	FT-15
S20R-SSKCR/L09		20	13	200	25	6°	CS40090	FT-15
S25R-SSKCR/L09		25	15	200	31	6°	CS40090	FT-15
S25R-SSKCR/L12	SCMT1204	25	17	200	32	7°	CS40115	FT-15
S32S-SSKCR/L12		32	22	250	40	7°	CS40115	FT-15

Order No.	Insert	Dimensions(mm)						Parts	Wrench
Right / Left		D	F	S	L	B	K°		
S12M-SSSCR/L09	SCMT09T3	12	8.5	2.5	150	16	12°	CS40090	FT-15
S16Q-SSSCR/L09		16	11.5	3.5	180	20	10°	CS40090	FT-15
S20R-SSSCR/L09		20	13.5	3.5	200	26	8°	CS40090	FT-15
S25R-SSSCR/L09		25	16	3.5	200	31	6°	CS40090	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S08H-STFCR/L09	TCMT0902	8	6	100	12	15°	CS22050	FT-7
S10K-STFCR/L09		10	7	125	14	15°	CS22050	FT-7
S12M-STFCR/L09		12	9	150	16	10°	CS22050	FT-7
S10K-STFCR/L11	TCMT1102	10	7	125	14	15°	CS25060	FT-7
S12M-STFCR/L11		12	9	150	16	10°	CS25060	FT-7
S12M-STFCR/L11-14		12	7	150	14	10°	CS25060	FT-7
S16Q-STFCR/L11		16	11	180	20	6°	CS25060	FT-7
S16Q-STFCR/L11-18		16	9	180	18	8°	CS25060	FT-7
S20R-STFCR/L11		20	13	200	25	3°	CS25060	FT-7
S20R-STFCR/L16	TCMT16T3	20	13	200	25	8°	CS35090	FT-15
S25R-STFCR/L16		25	17	200	32	6°	CS35090	FT-15
S32S-STFCR/L16		32	22	250	39	4°	CS35090	FT-15

C-STFC
E-STFC
L-STFC

91°

B_i (Min Bore)

C-Carbide Shank 鎢鋼柄

E-Carbide Shank with Coolant 油孔鎢鋼柄

L-Anti-vibration Shank with Coolant 油孔耐震刀柄

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
C08K-STFCR09-10	TCMT0902	8	5	125	10	15°	CS22050	FT-7
C10M-STFCR09-12		10	6	150	12	13°	CS22050	FT-7
C12Q-STFCR09-14		12	7	180	14	10°	CS22050	FT-7
C12Q-STFCR11-14	TCMT1102	12	7	180	14	10°	CS25060	FT-7
C16R-STFCR11-18		16	9	200	18	8°	CS25060	FT-7
C20S-STFCR11-22		20	11	250	22	6°	CS25060	FT-7
C25T-STFCR16-28	TCMT16T3	25	14	300	28	6°	CS35090	FT-15
E08M-STFCR09-10	TCMT0902	8	5	150	10	15°	CS22050	FT-7
E10Q-STFCR09-12		10	6	180	12	13°	CS22050	FT-7
E12R-STFCR11-14	TCMT1102	12	7	200	14	10°	CS25060	FT-7
E16R-STFCR11-18		16	9	200	18	8°	CS25060	FT-7
E20S-STFCR11-22		20	11	250	22	6°	CS25060	FT-7
E25T-STFCR16-28	TCMT16T3	25	14	300	28	6°	CS35090	FT-15
L08K-STFCR09-10	TCMT0902	8	5	125	10	15°	CS22050	FT-7
L10K-STFCR11-12	TCMT1102	10	6	125	12	13°	CS25060	FT-7
L12M-STFCR11-14		12	7	150	14	10°	CS25060	FT-7
L16R-STFCR11-18		16	9	200	18	8°	CS25060	FT-7

S-STUB
S-STUP
93°

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S08H-STUBR/L06-10	TBGT0601	8	4	100	10	12°	CS20038	FT-6
S08H-STUPR/L08-10	TPGT0802	8	5	100	10	12°	CS20045	FT-6
S08H-STUPR/L09	TPMT0902	8	6	100	12	10°	CS25055	FT-8
S08H-STUPR/L09-10		8	5	100	10	12°	CS25055	FT-8
S10K-STUPR/L09-12		10	6	125	12	8°	CS25065	FT-8
S12M-STUPR/L09		12	8	150	16	5°	CS25065	FT-8
S12M-STUPR/L09-14		12	7	150	14	5°	CS25065	FT-8
S10K-STUPR/L11-12		TPMT1103	10	6	125	12	8°	CSA30060
S12M-STUPR/L11	12		8	150	16	6°	CSA30060	FT-10
S12M-STUPR/L11-14	12		7	150	14	7°	CSA30060	FT-10
S16Q-STUPR/L11	16		10	180	20	2°	CSA30070	FT-10
S16Q-STUPR/L11-18	16		9	180	18	4°	CSA30070	FT-10
S20R-STUPR/L11	20		13	200	25	2°	CSA30070	FT-10
S20R-STUPR/L11-22	TPMT1604	20	11	200	22	2°	CSA30070	FT-10
S20R-STUPR/L16		20	12	200	25	8°	CS40090	FT-15
S20R-STUPR/L16-22		20	11	200	22	8°	CS40090	FT-15
S25R-STUPR/L16		25	14.5	200	32	8°	CS40090	FT-15
S25R-STUPR/L16-28		25	14	200	28	8°	CS40090	FT-15
S32S-STUPR/L16		32	18	250	39	6°	CS40090	FT-15

Boring Bars 內孔車刀

C-STUB/P
E-STUB/P
93°

C-Carbide Shank 鎢鋼柄
E-Carbide Shank with Coolant 附油孔鎢鋼柄

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
C06H-STUBR06-07	TBGT0601	6	3.5	100	7	12°	CS20038	FT-6
C08K-STUBR06-08		8	4	125	8	10°	CS20038	FT-6
C08K-STUPR08-10	TPGT0802	8	5	125	10	10°	CS20045	FT-6
C10M-STUPR08-12		10	6	150	12	8°	CS20045	FT-6
C08K-STUPR09-10	TPMT0902	8	5	125	10	10°	CS25055	FT-8
C10M-STUPR09-12		10	6	150	12	8°	CS25065	FT-8
C10M-STUPR11-12	TPMT1103	10	6	150	12	8°	CSA30060	FT-10
C12Q-STUPR11-14		12	7	180	14	7°	CSA30060	FT-10
C16R-STUPR11-18		16	9	200	18	4°	CSA30070	FT-10
C20S-STUPR11-22		20	11	250	22	2°	CSA30070	FT-10
C20S-STUPR16-22	TPMT1604	20	11	250	22	2°	CS40090	FT-15
C25T-STUPR16-28		25	14	300	28	2°	CS40090	FT-15
E06K-STUBR06-07	TBMT0601	6	3.5	125	7	12°	CS20038	FT-6
E08M-STUPR08-10	TPMT0802	8	5	150	10	10°	CS20045	FT-6
E10Q-STUPR08-12		10	6	180	12	8°	CS20045	FT-6
E10Q-STUPR09-12	TPMT0902	10	6	180	12	8°	CS25065	FT-8
E10Q-STUPR11-12	TPMT1103	10	6	180	12	8°	CSA30060	FT-10
E12R-STUPR11-14		12	7	200	14	7°	CSA30060	FT-10
E16R-STUPR11-18		16	9	200	18	4°	CSA30070	FT-10
E20S-STUPR11-22		20	11	250	22	2°	CSA30070	FT-10
E20S-STUPR16-22	TPMT1604	20	11	250	22	2°	CS40090	FT-15
E25T-STUPR16-28		25	14	300	28	2°	CS40090	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S08H-STWCR/L09	TCMT0902	8	6	100	10	13°	CS22050	FT-7
S10K-STWCR/L09		10	7	125	13	8°	CS22050	FT-7
S10K-STWCR/L11	TCMT1102	10	7	125	13	8°	CS25060	FT-7
S12M-STWCR/L11		12	9	150	16	8°	CS25060	FT-7
S16Q-STWCR/L11		16	11	180	20	6°	CS25060	FT-7
S20R-STWCR/L11		20	13	200	25	4°	CS25060	FT-7
S25R-STWCR/L11		25	15	200	31	6°	CS25060	FT-7
S20R-STWCR/L16		TCMT16T3	20	14.5	200	25	2°	CS35090
S25R-STWCR/L16	25		17	200	32	6°	CS35090	FT-15
S32S-STWCR/L16	32		20.5	250	39	4°	CS35090	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S08H-STWPR/L08	TPMT0802	8	6	100	10	10°	CS20045	FT-6
S10K-STWPR/L09	TPMT0902	10	7	125	13	8°	CS25065	FT-8
S10K-STWPR/L11	TPMT1103	10	7	125	13	8°	CSA30060	FT-10
S12M-STWPR/L11		12	9	150	16	5°	CSA30060	FT-10
S16Q-STWPR/L11		16	11	180	20	4°	CSA30070	FT-10
S20R-STWPR/L11		20	13	200	25	3°	CSA30070	FT-10

S-SVJB-E
S-SVJC-E
93°

Order No.	Insert	Dimensions(mm)						Parts	Wrench
Right / Left		D	F	L	B	L1	K°		
S20R-SVJBR11-25E	VBMT1103	20	2	200	25	38	5°	CS25060	FT-7
S25R-SVJBR11-30E		25	2	200	30	45.5	5°	CS25060	FT-7
S12M-SVJCR08-16E	VCMT0802	12	2	150	16	26.5	5°	CS20047	FT-6
S16Q-SVJCR08-20E		16	2	180	20	36.5	5°	CS20047	FT-6

S-SVJC
93°

Order No.	Insert	Dimensions(mm)						Parts	Wrench
Right / Left		D	F	L	B	K°			
S12M-SVJCR/L11	VCMT1103	12	7	150	14	7°	CS25060	FT-7	
S16Q-SVJCR/L11		16	9	180	18	7°	CS25060	FT-7	
S16Q-SVJCR/L16	VCMT1604	16	9	180	18	7°	CS35090	FT-15	
S20R-SVJCR/L16		20	10.5	200	21	6°	CS35090	FT-15	
S25R-SVJCR/L16		25	13.5	200	27	6°	CS35090	FT-15	
S32S-SVJCR/L16		32	17	250	34	4°	CS35090	FT-15	
S40T-SVJCR/L16		40	22	300	44	4°	CS35115	FT-15	

S-SVPC
117.5°

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S16Q-SVPCR/L11	VCMT1103	16	13	180	22	7°	CS25060	FT-7
S20R-SVPCR/L11		20	15	200	27	6°	CS25060	FT-7
S20R-SVPCR/L16	VCMT1604	20	19	200	30	8°	CS35090	FT-15
S25R-SVPCR/L16		25	20.5	200	34	4°	CS35090	FT-15
S32S-SVPCR/L16		32	22.5	250	41	8°	CS35090	FT-15
S40T-SVPCR/L16		40	27	300	50	6°	CS35090	FT-15

S-SVQC
107.5°

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S16Q-SVQCR/L11	VCMT1103	16	13	180	22	7°	CS25060	FT-7
S20R-SVQCR/L11		20	15	200	27	6°	CS25060	FT-7
S20R-SVQCR/L16	VCMT1604	20	19	200	30	8°	CS35090	FT-15
S25R-SVQCR/L16		25	20.5	200	34	4°	CS35090	FT-15
S32S-SVQCR/L16		32	22.5	250	41	8°	CS35090	FT-15
S40T-SVQCR/L16		40	27	300	50	6°	CS35090	FT-15

S-SVUC
93°

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S16Q-SVUCR/L11	VCMT1103	16	13	180	22	7°	CS25060	FT-7
S20R-SVUCR/L11		20	15	200	27	6°	CS25060	FT-7
S25R-SVUCR/L11		25	20.5	200	33	4°	CS25060	FT-7
S20R-SVUCR/L16	VCMT1604	20	19	200	31	8°	CS35090	FT-15
S25R-SVUCR/L16		25	20.5	200	33	7°	CS35090	FT-15
S32S-SVUCR/L16		32	22.5	250	42	5°	CS35090	FT-15
S40T-SVUCR/L16		40	27	300	51	4°	CS35090	FT-15

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		D	F	S	L	B	L1	K°		
S16Q-SVZBR/L11	VBMT1103	16	10.5	2.5	180	19	10	7.5°	CS25060	FT-7
S20R-SVZBR/L11		20	15	5	200	26	10	7.5°	CS25060	FT-7
S20R-SVZBR/L16	VBMT1604	20	17	7	200	30	20	7.5°	CS35090	FT-15
S25R-SVZBR/L16		25	19.5	7	200	35	20	7.5°	CS35090	FT-15
S32S-SVZBR/L16		32	23	7	250	40	20	7.5°	CS35090	FT-15

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		D	F	S	L	B	L1	K°		
S16Q-SVZCR/L11	VCMT1103	16	13	5	180	22	10	7.5°	CS25060	FT-7
S20R-SVZCR/L16	VCMT1604	20	17	7	200	30	17	7.5°	CS35090	FT-15
S25R-SVZCR/L16		25	19.5	7	200	35	20	7.5°	CS35090	FT-15
S32S-SVZCR/L16		32	23	7	250	40	20	7.5°	CS35090	FT-15
S40T-SVZCR/L16		40	27	7	300	50	20	7.5°	CS35090	FT-15

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	K°		
S08H-SWLCR03-10	WCMT0302	8	5	100	10	13°	CS25055	FT-8
S10K-SWLCR03-12		10	6	125	12	12°	CS25055	FT-8
S12M-SWLCR03-14		12	7	150	14	9°	CS25055	FT-8
S12M-SWLCR06-14	WCMT06T3	12	7	150	14	12°	CS40090	FT-15
S16Q-SWLCR06-18		16	9	180	18	9°	CS40090	FT-15
S20R-SWLCR06-22		20	11	200	22	7°	CS40090	FT-15

小徑刀									
Order No.	Insert	Dimensions(mm)						Parts	Wrench
Right / Left		D	F	L	B	L1	K°		
S12K-SCLCR04-06	CCGT04T0	12	3	125	6	15	13°	CS20038	FT-6
S12K-SCLCR04-07		12	3.5	125	7	15	13°	CS20038	FT-6
S16K-SCLCR06-08	CCMT0602	16	4	125	8	20	13°	CS25050	FT-7
S16K-SCLCR06-09		16	4.5	125	9	25	12°	CS25050	FT-7
S16K-SCLCR06-10		16	5	125	10	25	11°	CS25050	FT-7

Carbide Shank 鎢鋼柄 ▼ Recommended Inserts 建議刀片品牌: MITSUBISHI

Order No.	Insert	Dimensions(mm)						Parts	Wrench
Right / Left		D	F	L	最小加工徑 B	K°	H		
C04G-SCLCR03-05	CCGT03S1	4	2.5	90	5	15°	3.8	CS16031	FT-6
C05H-SCLCR03-06		5	3.0	100	6	13°	4.7	CS16031	
C05H-SCLCR04-06	CCGT04T0	5	3.0	100	6	13°	4.7	CS20038	
C06H-SCLCR04-07		6	3.5	100	7	13°	5.4	CS20038	
C07H-SCLCR04-08		7	4.0	100	8	11°	6.7	CS20038	

Carbide Shank 鎢鋼柄

Order No.	Insert	Dimensions(mm)						Parts	Wrench
Right / Left		D	F	L	最小加工徑 B	K°	H		
C06H-STUB R/L 06-07	TBGT0601	6	3.5	100	7	12°	5.4	CS20038	FT-6

▼Recommended Inserts 建議刀片品牌: MITSUBISHI, TUNGALOY, KYOCERA

Order No.	Insert	Dimensions(mm)						Parts	Wrench
		D	F	L	B	L1	K°		
Right / Left									
S08H-SWUBR/L06-5.5	WBG0601	8	3	100	5.5	18	15°	CS20038	FT-6
S08H-SWUBR/L06-07		8	3.5	100	7	18	13°	CS20038	FT-6
S08H-SWUBR/L06-10		8	5	100	10	-	13°	CS20038	FT-6
S16K-SWUBR/L06-5.5		16	3	125	5.5	12	15°	CS20038	FT-6
S10K-SWUBR/L08-12	WBG0802	10	6	125	12	-	11°	CS20045	FT-6
S12M-SWUBR/L08-14		12	7	150	14	-	11°	CS20045	FT-6

Carbide Shank 鎢鋼柄

▼Recommended Inserts 建議刀片品牌: MITSUBISHI, TUNGALOY, KYOCERA

Order No.	Insert	Dimensions(mm)							Parts	Wrench
		D	F	L	最小加工徑 B	L1	K°	H		
Right / Left										
C05H-SWUBR 06-5.5	WBG0601	5	3.0	100	5.5	-	15°	4.7	CS20038	FT-6
C06H-SWUBR 06-07		6	3.5	100	7	-	13°	5.7	CS20038	
C07H-SWUBR 06-08		7	4.0	100	8	-	13°	6.7	CS20038	
C08K-SWUBR 06-5.5		8	3.0	125	5.5	30	13°	7.7	CS20038	

Mini Boring Bar Sleeve

套筒

Order No.	Dimensions(mm)			Screw	Wrench				
Right / Left	d1	D	L						
HMB1603	3	16							
HMB1604	4								
HMB1605	5								
HMB1606	6								
HMB1607	7								
HMB1608	8								
HMB1703	3	17							
HMB1704	4								
HMB1705	5								
HMB1706	6								
HMB2002	2	20	100	CS9-4004	LW020				
HMB2003	3								
HMB2004	4								
HMB2005	5								
HMB2006	6								
HMB2007	7								
HMB2008	8								
HMB2010	10								
HMB2203	3					22			
HMB2204	4								
HMB2205	5								
HMB2206	6								
HMB2208	8								
HMB2210	10								
HMB2212	12								
HMB2305	5	23							
HMB2306	6								
HMB2505	5	25	120						
HMB2506	6								
HMB2516	16								
HMBN1203	3					19.05	100	CS9-4004	LW020
HMBN1204	4								
HMBN1205	5								
HMBN1206	6								
HMBN1207	7								
HMBN1208	8								
HMBN1210	10								
HMBN1212	12								
HMBN1604	4	25.4	120						
HMBN1605	5								
HMBN1606	6								
HMBN1608	8								

NEW
HEB
 內徑車刀輔助刀座

Boring Bar Quick Center Block

Order No.	Dimensions(mm)								Screw	Wrench
Right / Left	D	H	H1	H2	H3	B	L	L1		
HEB1604	4	16	23.50	7.5	0	17	65	32	CS9-3003	LW015
HEB1607	7	16	23.50	7.5	0	17	65	32		
HEB2512	12	25	35	10	0	20	70	40	CS9-5005	LW025
HEB2516	16	25	40	15	0	20	70	45		

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		A	B	L	E	F	Shim R	Shim L	T	W	FT-15	LW025
ASER-2020K16WP	16ER/L	20	20	125	33	25	AE16	AI16	CSH0306	CS35115	FT-15	LW025
ASER-2525K16WP		25	25	150	33	32	AE16	AI16	CSH0306	CS35115	FT-15	LW025

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		A	B	L	E	F	Shim R	Shim L	T	W	FT-15	LW025
ASER-1212H16N	16ER/L	12	12	100	26	12	AE16	AI16	CSH0306	CS35115	FT-15	LW025
ASER-1616H16N		16	16	100	26	16	AE16	AI16	CSH0306	CS35115	FT-15	LW025

▼ Clamp Type:

Order No.	Insert	Dimensions(mm)					Parts				Wrench		
		Right / Left	A	B	L	E	F	Shim R	Shim L				
CER/L1616H16	16ER/L		16	16	100	22	20	AE16	AI16	CSF3008	SP-CP16S	FT-15	LW020
CER/L2020K16			20	20	125	22	25	AE16	AI16	CSF3008	SP-CP16S	FT-15	LW020
CER/L2525M16			25	25	150	25	32	AE16	AI16	CSF3008	SP-CP16S	FT-15	LW020
CER/L3232P16			32	32	170	32	40	AE16	AI16	CSF3008	SP-CP16S	FT-15	LW020
CER/L2020K22	22ER/L		20	20	125	22	25	AIE22	AIE22	CSF3008	SP-CP22S	FT-15	LW020
CER/L2525M22			25	25	150	25	32	AIE22	AIE22	CSF3008	SP-CP22S	FT-15	LW020
CER/L3232P22			32	32	170	34	40	AIE22	AIE22	CSF3008	SP-CP22S	FT-15	LW020
CER/L2525M27	27ER/L		25	25	150	25	32	AE27	AI27	CSF4010	SP-CP27S	LW040	LW025
CER/L3232P27			32	32	170	34	40	AE27	AI27	CSF4010	SP-CP27S	LW040	LW025
CER/L4040S27			40	40	250	42	50	AE27	AI27	CSF4010	SP-CP27S	LW040	LW025

▼Screw Type:

Order No.	Insert	Dimensions(mm)					Parts				Wrench		
		Right / Left	A	B	L	E	F	Shim R	Shim L	Key	Wrench	Wrench	
SER/L1010H11	11ER/L		10	10	100	20	12	—	—	—	CS25080	FT-10	—
SER/L1212H11			12	12	100	20	16	—	—	—	CS25080	FT-10	—
SER/L1616H11			16	16	100	20	20	—	—	—	CS25080	FT-10	—
SER/L2020H11			20	20	100	20	25	—	—	—	CS25080	FT-10	—
SER/L1010H16N	16ER/L		10	10	100	20	10	AE16	AI16	CSH0306	CS35115	FT-15	LW025
SER/L1212H16N			12	12	100	20	12	AE16	AI16	CSH0306	CS35115	FT-15	LW025
SER/L1616H16N			16	16	100	22	16	AE16	AI16	CSH0306	CS35115	FT-15	LW025
SER/L1616H16			16	16	100	22	20	AE16	AI16	CSH0306	CS35115	FT-15	LW025
SER/L2020K16			20	20	125	25	25	AE16	AI16	CSH0306	CS35115	FT-15	LW025
SER/L2525M16			25	25	150	25	32	AE16	AI16	CSH0306	CS35115	FT-15	LW025
SER/L3232P16			32	32	170	32	40	AE16	AI16	CSH0306	CS35115	FT-15	LW025
SER/L4040R16			40	40	200	32	50	AE16	AI16	CSH0306	CS35115	FT-15	LW025
SER/L2020K22	22ER/L		20	20	125	25	25	AE22	AI22	CSH0408	CS40145	FT-15	LW030
SER/L2525M22			25	25	150	29	32	AE22	AI22	CSH0408	CS40145	FT-15	LW030
SER/L3232P22			32	32	170	32	40	AE22	AI22	CSH0408	CS40145	FT-15	LW030
SER/L4040R22			40	40	200	32	50	AE22	AI22	CSH0408	CS40145	FT-15	LW030

▼ Clamp Type:

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
		D	F	L	B	L1	Shim R	Shim L	CSF	SP	FT	LW
Right / Left												
CNR/L3025S-22	22 IR/L	25	16	200	30	35	AIE22	AIE22	CSF3008	SP-CP22S	FT-15	LW020
CNR/L3732S-22		32	20.5	250	37	35	AIE22	AIE22	CSF3008	SP-CP22S	FT-15	LW020
CNR/L4440S-22		40	24.5	300	45	35	AIE22	AIE22	CSF3008	SP-CP22S	FT-15	LW020
CNR/L5450S-22		50	30.5	350	56	35	AIE22	AIE22	CSF3008	SP-CP22S	FT-15	LW020
CNR/L3732S-27	27 IR/L	32	20	250	37	35	AI27	AE27	CSF4010	SP-CP27S	LW040	LW025
CNR/L4440S-27		40	25	300	46	35	AI27	AE27	CSF4010	SP-CP27S	LW040	LW025
CNR/L5450S-27		50	31.5	350	58	35	AI27	AE27	CSF4010	SP-CP27S	LW040	LW025

▼ Clamp Type with Screw:

Order No.	Insert	Dimensions(mm)					Parts				Wrench		
		D	F	L	B	L1	Shim R	Shim L	CSH	CS	SP	FT	LW
Right / Left													
S20Q-SIR16-24S+C	16IR/L	20	12	180	24	35	AI16	AE16	CSH0306	CS35115	SP-CP16S	FT-15	LW025
S25R-SIR16-30S+C		25	15	200	30	35	AI16	AE16	CSH0306	CS35115	SP-CP16S	FT-15	LW025
S32S-SIR16-37S+C		32	18.5	250	37	35	AI16	AE16	CSH0306	CS35115	SP-CP16S	FT-15	LW025
S25R-SIR22-30S+C	22IR/L	25	16	200	30	35	AI22	AIE22	CSH0408	CS40145	SP-CP22S	FT-15	LW030
S32S-SIR22-37S+C		32	20	250	37	35	AI22	AIE22	CSH0408	CS40145	SP-CP22S	FT-15	LW030
S40T-SIR22-45S+C		40	24.5	300	45	35	AI22	AIE22	CSH0408	CS40145	SP-CP22S	FT-15	LW030
S32S-SIR27-37S+C	27IR/L	32	20.5	250	37	35	AI27	AE27	CSH0408	CSF5020	SP-CP27S	LW030	LW040
S40T-SIR27-46S+C		40	25	300	46	35	AI27	AE27	CSH0408	CSF5020	SP-CP27S	LW030	LW040
S50U-SIR27-58S+C		50	31.5	350	58	35	AI27	AE27	CSH0408	CSF5020	SP-CP27S	LW030	LW040

Boring Bars for Threading 內孔牙刀

C-Carbide shank 鎢鋼柄
 H-Anti-vibration shank 抗震柄
 V-Anti-vibration shank with coolant 抗震水孔柄

▼ Screw Type:

Order No.	Insert	Dimensions(mm)					Parts				Wrench	
Right / Left		D	F	L	B	L1						
							Shim R	Shim L				
SIR/L1012-08	08IR	12	5.2	150	10	25	—	—	—	CS20045	FT-6	—
SIR/L1010-11	11IR/L	10	5.2	150	10	25	—	—	—	CS25080	FT-8	—
SIR/L1012-11		12	5.2	150	10	25	—	—	—	CS25080	FT-8	—
SIR/L1210-11		10	6.3	150	12	25	—	—	—	CS25080	FT-8	—
SIR/L1412-11		12	7.5	150	14	25	—	—	—	CS25080	FT-8	—
SIR/L1216-11		16	6.3	150	12	25	—	—	—	CS25080	FT-8	—
SIR/L1516-11		16	7.5	150	15	25	—	—	—	CS25080	FT-8	—
SIR/L1516-16		16IR/L	16	8.2	150	15	35	—	—	—	CS35090	FT-15
SIR/L2016-16	16		10	150	20	35	—	—	—	CS35090	FT-15	—
SIR/L2420S-16	20		12	180	24	35	AI16	AE16	CSH0306	CS35115	FT-15	LW025
SIR/L3025S-16	25		15	200	30	35	AI16	AE16	CSH0306	CS35115	FT-15	LW025
SIR/L3732S-16	32		18.5	250	37	35	AI16	AE16	CSH0306	CS35115	FT-15	LW025
SIR/L4440S-16	40		22.5	300	44	35	AI16	AE16	CSH0306	CS35115	FT-15	LW025
SIR/L5550S-16	50		28.5	350	55	35	AI16	AE16	CSH0306	CS35115	FT-15	LW025
SIR/L6660S-16	60	33.5	400	66	40	AI16	AE16	CSH0306	CS35115	FT-15	LW025	
SIR/L2420-22	22IR/L	20	12	180	24	35	—	—	—	CS40115	FT-15	—
SIR/L3025S-22		25	16	200	30	35	AI22	AE22	CSH0408	CS40145	FT-15	LW030
SIR/L3732S-22		32	20.5	250	37	35	AI22	AE22	CSH0408	CS40145	FT-15	LW030
SIR/L4440S-22		40	24.5	300	44	35	AI22	AE22	CSH0408	CS40145	FT-15	LW030
SIR/L5550S-22		50	30.5	350	55	35	AI22	AE22	CSH0408	CS40145	FT-15	LW030
SIR/L6660S-22		60	35.5	400	66	40	AI22	AE22	CSH0408	CS40145	FT-15	LW030
SIR/L5550S-27	27IR/L	50	31.5	350	58	35	AI27	AE27	CSH0408	CSF5020	—	LW030
SIR/L6660S-27		60	36.5	400	68	40	AI27	AE27	CSH0408	CSF5020	—	LW030
H05H-SIR06-06	06IR	5	3.5	100	6	10	—	—	—	CS20038	FT-6	—
H06H-SIR06-07		6	4.4	100	7.5	12	—	—	—	CS20038	FT-6	—
H08K-SIR08-09	08IR	8	5.3	125	9.5	15	—	—	—	CS20045	FT-6	—
H10K-SIR11-12	11IR	10	6.7	125	12	18	—	—	—	CS25080	FT-8	—
C06H-SIR06-07	06IR	6	4.4	100	7.5	12	—	—	—	CS20038	FT-6	—
C08K-SIR08-09	08IR	8	5.3	125	9.5	15	—	—	—	CS20045	FT-6	—
C10M-SIR11-12	11IR	10	6.3	150	12	18	—	—	—	CS25080	FT-8	—
C12Q-SIR11-14		12	7.7	180	14	25	—	—	—	CS25080	FT-8	—
C16R-SIR16-20	16IR	16	10	200	20	35	—	—	—	CS35090	FT-15	—

▼Recommended Inserts 建議刀片品牌：ISCAR

Order No.	Insert	Dimensions(mm)								Parts	Wrench
Right / Left		A	B	L	F	E	a	t	H		
ADGTL12B-2D26J	DGR 2002Z-6D	12	12	140	12.5	33.6	2	13	3.5	CSH0412	LW030
ADGTL16B-2D26J		16	16	140	12.5	33.6	2	13	-		
ADGTL12B-2D36J		12	12	140	12.5	33.6	2	18	3.5		
ADGTL12B-3D36J	DGR 3003Z-6D	12	12	140	12.5	33.6	3	18	-	CSH0412	LW030
ADGTL16B-2D36J	DGR 2002Z-6D	16	16	140	16.25	33.6	2	18	-	CSH0412	LW030
ADGTL16B-3D40J	DGR 3003Z-6D	16	16	140	16.25	35.6	3	20	-	CSH0412	LW030
ADGTR12B-2D36J	DGR 2002Z-6D	12	12	140	12.25	33.6	2	18	3.5	CSH0412	LW030
ADGTR12B-3D36J	DGR 3003Z-6D	12	12	140	12.5	33.6	3	18	-	CSH0412	LW030
ADGTR16B-2D36J	DGR 2002Z-6D	16	16	140	16.25	33.6	2	18	-	CSH0412	LW030
ADGTR16B-3D40J	DGR 3003Z-6D	16	16	140	16.25	35.6	3	20	-	CSH0412	LW030
ADGTR20B-2D36J	DGR 2002Z-6D	20	20	140	20.25	33.6	2	18	-	CSH0514	LW040
ADGTR20B-3D40J	DGR 3003Z-6D	20	20	140	20.25	35.6	3	20	-	CSH0514	LW041
ADGTR25B-3D40J		25	25	140	25.25	35.6	3	20	-	CSH0514	LW042

▼Recommended Inserts 建議刀片品牌：KYOCERA

Order No.	Insert	Dimensions(mm)								Parts	Wrench
Right / Left		A	B	L	F	E	a	t			
AKGDR1212H-2T13	GDM20	12	12	100	12.15	24	2.0	13	CSH0520	LW040	
AKGDR1616H-2T13		16	16	100	16.15	33	2.0	13			
AKGDR1616K-2T18		16	16	125	16.15	36	2.0	18			
AKGDR2020K-2T18		20	20	125	20.15	38	2.0	18			
AKGDR2525M-3T13	GNDM3	25	25	150	25.3	33	3.0	13			

▼Recommended Inserts 建議刀片品牌：KENAMETAL

Order No.	Insert	Dimensions(mm)							Parts	Wrench
		A	B	L	F	E	a	t		
Right / Left										
GHR 1010H0210	A2022	10	10	100	10.3	20	2.25~3.05	10	CSH0412	LW030
GHR 1212H0210		12	12	100	12.3	20	2.25~3.05	10	CSH0412	LW030
GHR 1616H0216		16	16	100	16.3	30	2.25~3.05	16	CSH0514	LW040
GHR 2020K0216		20	20	125	20.3	38	2.25~3.05	16	CSH0616	LW050
GHR1212H0310	A2030 A3G03	12	12	100	12.3	20	3.05~4.05	10	CSH0412	LW040
GHR 1616H0316		16	16	100	16.3	31	3.05~4.05	16	CSH0514	LW040
GHR 2020K0316		20	20	125	20.3	38	3.05~4.05	16	CSH0616	LW050
GHR 2020K0326		20	20	125	20.3	43	3.05~4.05	26	CSH0616	LW050
GHR 2525M0316		25	25	150	25.3	38	3.05~4.05	16	CSH0616	LW050
GHR 2525M0326		25	25	150	25.3	43	3.05~4.05	26	CSH0616	LW050
GHR 3225P0332		32	25	170	25.3	49	3.05~4.05	32	CSH0616	LW050
GHR 2020K0416	A2040 A3G04	20	20	125	20.3	38	4.05~5.05	16	CSH0616	LW050
GHR 2020K0426		20	20	125	20.3	43	4.05~5.05	26	CSH0616	LW050
GHR 2525M0416		25	25	150	25.3	38	4.05~5.05	16	CSH0616	LW050
GHR 2525M0426		25	25	150	25.3	43	4.05~5.05	26	CSH0616	LW050
GHR 3225P0432		32	25	170	25.3	49	4.05~5.05	32	CSH0616	LW050

GROOVING HOLDER 品牌專用槽刀

▼Recommended Inserts 建議刀片品牌：KENAMETAL

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		A	B	L	F	E	a	t		
GHDR 1616H0314	A4G03	16	16	100	16.3	32	3	14	CSH0514	LW040
GHDR 2020K0314		20	20	125	20.3	32	3	14	CSH0616	LW050
GHDR 2525M0317		25	25	150	25.3	35	3	17	CSH0616	LW050
GHDR 2020K0414	A4G04	20	20	125	20.3	30	4	14	CSH0616	LW050
GHDR 2525M0417		25	25	150	25.3	35	4	17	CSH0616	LW050
GHDR 3225P0417		32	25	170	32.3	37	4	17	CSH0616	LW050
GHDR 2020K0519	A4G05	20	20	125	20.3	32	5	19	CSH0616	LW050
GHDR 2525M0520		25	25	150	25.3	35	5	20	CSH0616	LW050
GHDR 3225P0522		32	25	170	32.3	44	5	22	CSH0616	LW050
GHDR 2525M0620	A4G06	25	25	150	25.4	44	6	20	CSH0616	LW050
GHDR 3225P0626		32	25	170	32.4	44	6	26	CSH0616	LW050
GHDR 2525M0820	A4G08	25	25	150	25.4	46	8	20	CSH0616	LW050
GHDR 3225P0826		32	25	170	32.4	46	8	26	CSH0616	LW050

▼Recommended Inserts 建議刀片品牌：KENAMETAL

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		D	F	L	B min	L1	a	t		
A20R GIDR307	A4G03	20	13	200	23	40	3	7	CSH0412	LW030
A25R GIDR310		25	17	200	32	50	3	10	CSH0516	LW040
A32S GIDR312		32	22	250	40	64	3	12	CSH0516	LW040
A20R GIDR407	A4G04	20	13	200	25	40	4	7	CSH0412	LW030
A25R GIDR410		25	17	200	32	50	4	10	CSH0516	LW040
A32S GIDR412		32	22	250	40	64	4	12	CSH0516	LW040
A40T GIDR416		40	30	300	52	80	4	16	CSH0520	LW040
A32S GIDR516	A4G05	32	26	250	44	64	5	16	CSH0516	LW040
A40T GIDR516		40	30	300	52	80	5	16	CSH0520	LW040
A40T GIDR616	A4G06	40	30	300	52	80	6	16	CSH0520	LW040

▼Recommended Inserts 建議刀片品牌：SUMITOMO

Order No.	Insert	Dimensions(mm)								Parts	Wrench
Right / Left		A	B	L	F	E	a	t	ar		
GNDFL2525M-312-035	GCMN30	25	25	150	25.3	35.6	3	12	35~45	CSH0516	LW040
GNDFL2525M-312-040		25	25	150	25.3	35.6	3	12	40~55	CSH0516	LW040
GNDFL2525M-318-050	GCMN30	25	25	150	25.3	41.6	3	18	50~70	CSH0516	LW040
GNDFL2525M-318-065		25	25	150	25.3	41.6	3	18	65~100	CSH0516	LW040
GNDFL2525M-318-090		25	25	150	25.3	41.6	3	18	90~150	CSH0516	LW040
GNDFL2525M-318-140		25	25	150	25.3	41.6	3	18	140~200	CSH0516	LW040
GNDFL2525M-423-050	GCMN40	25	25	150	25.3	45.5	4	23	50~70	CSH0516	LW040
GNDFL2525M-423-065		25	25	150	25.3	45.5	4	23	65~90	CSH0516	LW040
GNDFL2525M-423-085		25	25	150	25.3	45.5	4	23	85~130	CSH0516	LW040
GNDFL2525M-423-125		25	25	150	25.3	45.5	4	23	125~200	CSH0516	LW040
GNDFL2525M-423-180		25	25	150	25.3	45.5	4	23	180~300	CSH0516	LW040
GNDFL2525M-423-280		25	25	150	25.3	45.5	4	23	280~1000	CSH0516	LW040
GNDFL2525M-523-050	GCMN50	25	25	150	25.3	45.5	5	23	50~70	CSH0516	LW040
GNDFL2525M-523-065		25	25	150	25.3	45.5	5	23	65~90	CSH0516	LW040
GNDFL2525M-523-085		25	25	150	25.3	45.5	5	23	85~130	CSH0516	LW040
GNDFL2525M-523-125		25	25	150	25.3	45.5	5	23	125~200	CSH0516	LW040
GNDFL2525M-523-180		25	25	150	25.3	45.5	5	23	180~300	CSH0516	LW040

GROOVING HOLDER 品牌專用槽刀

▼ Recommended Inserts 建議刀片品牌：SUMITOMO

Order No.	Insert	Dimensions(mm)								Parts	Wrench
Right / Left		A	B	L	F	E	a	t	ar		
GNDFSR2525M-309-035	GCMN30	25	25	150	36	32	3	9	35~45	CSH0620	LW040
GNDFSR2525M-309-040		25	25	150				9	40~55		
GNDFSR2525M-309-050		25	25	150				9	50~70		
GNDFSR2525M-309-065		25	25	150				9	65~100		
GNDFSR2525M-309-090		25	25	150				9	90~150		
GNDFSR2525M-309-140		25	25	150				9	140~200		
GNDFSR2525M-309-180		25	25	150				9	180~300		
GNDFSR2525M-410-040	GCMN40	25	25	150	37	32	4	10	40~55	CSH0620	LW040
GNDFSR2525M-410-050		25	25	150				10	50~70		
GNDFSR2525M-410-065		25	25	150				10	65~90		
GNDFSR2525M-410-085		25	25	150				10	85~130		
GNDFSR2525M-410-125		25	25	150				10	125~200		
GNDFSR2525M-410-180		25	25	150				10	180~300		
GNDFSR2525M-410-280		25	25	150				10	280~1000		
GNDFSR2525M-516-050	GCMN50	25	25	150	43	32	5	16	50~70	CSH0620	LW040
GNDFSR2525M-516-065		25	25	150				16	65~90		
GNDFSR2525M-516-085		25	25	150				16	85~130		
GNDFSR2525M-516-125		25	25	150				16	125~200		
GNDFSR2525M-516-180		25	25	150				16	180~300		
GNDFSR2525M-516-280		25	25	150				16	280~1000		

GROOVING HOLDER 品牌專用槽刀

GNDIR
GNDIR-B
SUMITOMO

GNDIR with coolant, GNDIR-B without coolant

▼ Recommended Inserts 建議刀片品牌：SUMITOMO

Order No.	Insert	Dimensions(mm)							Parts	Wrench	
		Right / Left	D	F	L	B min	L1	a			t
GNDIR204-T204	GCMN20		20	14	200	24	30	2	4	CSB0516	LW025
GNDIR206-T306	GCMN30		20	16	200	26	30	3	6	CSB0516	LW025
GNDIR2532-T306			25	19	200	32	40	3	6	CSB0516	LW030
GNDIR3240-T310			32	24	250	40	50	3	10	CSB0620	LW040
GNDIR4050-T311			40	31	300	50	60	3	11	CSB0620	LW040
GNDIR2030-T410		GCMN40		20	20	200	30	30	4	10	CSB0516
GNDIR2532-T406			25	19	200	32	40	4	6	CSB0516	LW030
GNDIR3240-T410			32	24	250	40	50	4	10	CSB0620	LW040
GNDIR4050-T411			40	30	300	50	60	4	11	CSB0620	LW040
GNDIR204-T204B	GCMN20		20	14	150	24	20	2	4	CSB0516	LW025
GNDIR2532-T206B			25	19	150	32	25	2	6	CSB0516	LW030
GNDIR206-T306B	GCMN30		20	16	150	26	20	3	6	CSB0516	LW025
GNDIR2532-T306B			25	19	150	32	25	3	6	CSB0516	LW030
GNDIR3240-T310B			32	24	200	40	32	3	10	CSB0620	LW040
GNDIR4050-T311B			40	30	250	50	40	3	11	CSB0620	LW040
GNDIR5060-T311B			50	35	300	60	50	3	11	CSB0825	LW040
GNDIR2532-T406B		GCMN40		25	19	150	32	25	4	6	CSB0516
GNDIR3240-T410B			32	24	200	40	32	4	10	CSB0620	LW040
GNDIR4050-T411B			40	30	250	50	40	4	11	CSB0620	LW040
GNDIR5060-T411B			50	35	300	60	50	4	11	CSB0620	LW040
GNDIR3240-T510B	GCMN50		32	24	200	40	32	5	10	CSB0620	LW040
GNDIR4050-T511B			40	30	250	50	40	5	11	CSB0620	LW040
GNDIR5060-T511B			50	35	300	60	50	5	11	CSB0825	LW040

▼Recommended Inserts 建議刀片品牌：SUMITOMO

Order No.	Insert	Dimensions(mm)								Parts	Wrench	
		Right / Left	D	F	L	Dmin	Dman	L1	a			t
GNDIFR25T205X	GCMN20	25	25	12.5	200	90	-	45	2	5	CSB0516	LW030
GNDIFR25T305X	GCMN30			12.5	200	70	-	40	3	5		
GNDIFR25T405X	GCMN40			12.5	200	50	-	40	4	5		
GNDIFR32T310-50-100	GCMN30	32	32	17	200	50	100	48	3	10	CSB0620	LW040
GNDIFR32T312-100-200				17	200	100	200	48	3	12		
GNDIFR32T312-200-800				17	200	200	800	48	3	12		
GNDIFR32T411-50-100	GCMN40			17	200	50	100	48	4	11	CSB0620	LW040
GNDIFR32T415-100-200				19	200	100	200	47	4	15		
GNDIFR32T415-200-800				19	200	200	800	47	4	15		
GNDIFR32T523-100-200	GCMN50			17	200	100	200	60	5	23	CSB0620	LW040
GNDIFR32T523-200-800				17	200	200	800	60	4	23		

▼Recommended Inserts 建議刀片品牌：SUMITOMO

Order No.	Insert	Dimensions(mm)							Parts	Wrench
		A	B	L	F	E	a	t		
Right / Left										
GNDMR/L1010K-211	GCMN20	10	10	125	10	22.3	2	11	CS40110	FT-15
GNDMR/L1212K-211		12	12	125	12	22.3	2	11	CS40110	FT-15
GNDMR/L1616K-211		16	16	125	16	36.6	2	11	CSH0516	LW040
GNDMR/L1616K-217		16	16	125	16	45	2	17	CSH0516	LW040
GNDMR/L2020K-212		20	20	125	20	36.6	2	12	CSH0520	LW040
GNDMR/L2525M-220		25	25	150	25	44	2	20	CSH0520	LW040
GNDMR/L2020K-312	GCMN30	20	20	125	20	36.6	3	12	CSH0520	LW040
GNDMR/L2020K-320		20	20	125	20	44.5	3	20	CSH0520	LW040
GNDMR/L2525M-310		25	25	150	25	36.6	3	10	CSH0520	LW040
GNDMR/L2525M-312		25	25	150	25	36.6	3	12	CSH0520	LW040
GNDMR/L2525M-320		25	25	150	25	44.5	3	20	CSH0520	LW040
GNDMR/L2020K-410	GCMN40	20	20	125	20	36.6	4	10	CSH0520	LW040
GNDMR/L2020K-418		20	20	125	20	45	4	18	CSH0520	LW040
GNDMR/L2020K-425		20	20	125	20	50	4	25	CSH0520	LW040
GNDMR/L2525M-410		25	25	150	25	36.6	4	10	CSH0520	LW040
GNDMR/L2525M-418		25	25	150	25	45	4	18	CSH0520	LW040
GNDMR/L2525M-425		25	25	150	25	50	4	25	CSH0520	LW040
GNDMR/L2525M-518	GCMN50	25	25	150	25	45	5	18	CSH0520	LW040
GNDMR/L2525M-525		25	25	150	25	48	5	25	CSH0520	LW040

▼Recommended Inserts 建議刀片品牌: KYOCERA

Order No.	Insert	Dimensions(mm)							Parts	Wrench	
Right / Left		A	B	L	F	E	a	t			
KGDR/L1616H-2T06	GDM20	16	16	100	15.2	27.7	2.0	6	CSH0520	LW040	
KGDR/L2020K-2T06		20	20	125	19.2	28					
KGDR/L2525M-2T06		25	25	150	24.2	28					
KGDR/L1616H-2T10		16	16	100	15.2	30.5		10			
KGDR/L2020K-2T10		20	20	125	19.2	30.5					
KGDR/L2525M-2T10		25	25	150	24.2	30.5					
KGDR/L1616H-2T17	GDM24	16	16	100	15.2	31.2	2.4	17			
KGDR/L2020K-2.4T17	GDM24	20	20	125	19.2	32.5					
KGDR/L2020K-2T17	GDM20	20	20	125	19.2	32.5					2.0
KGDR/L2525M-2T17	GDM20	25	25	150	24.2	32.5					
KGDR/L2525M-2.4T17	GDM24	25	25	150	24.2	32.5	2.4	CSH0520			LW040
KGDR/L1616H-3T06	GDM30	16	16	100	14.8	27.7	3.0				
KGDR/L2020K-3T06		20	20	125	18.8	28					
KGDR/L2525M-3T06		25	25	150	23.8	28					
KGDR/L1616H-3T10		16	16	100	14.8	30.5			10		
KGDR/L2020K-3T10		20	20	125	18.8	30.5					
KGDR/L2525M-3T10		25	25	150	23.8	30.5					
KGDR/L1616H-3T20	GDM40	16	16	100	14.8	34.2	4.0		20		
KGDR/L2012K-3T20		20	12	125	10.8	34.5					
KGDR/L2020K-3T20		20	20	125	18.8	34.5					
KGDR/L2525M-3T20		25	25	150	23.3	35.5					
KGDR/L2020K-4T10	GDM50	20	20	125	18.3	30.5	5.0		10		
KGDR/L2525M-4T10		25	25	150	23.3	30.5					
KGDR/L2020K-4T20		20	20	125	18.3	34.5		20			
KGDR/L2525M-4T20		25	25	150	23.3	35.5					
KGDR/L2525M-4T25		25	25	150	23.3	40.5					
KGDR/L2020K-5T10	GDM60	20	20	125	17.8	30.5	6.0	10			
KGDR/L2525M-5T10		25	25	150	22.8	30.5					
KGDR/L2020K-5T17		20	20	125	17.8	37.5		17			
KGDR/L2525M-5T17		25	25	150	22.8	37.5					
KGDR/L2525M-5T25	GDM60	25	25	150	22.8	40.5	6.0	15	CSH0625	LW050	
KGDR/L2525M-6T15		25	25	150	22.4	32.5					
KGDR/L2525M-6T30	GDM60	25	25	150	22.4	45.5	6.0	30			

▼Recommended Inserts 建議刀片品牌：WIDIA

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		A	B	L	F	E	a	t		
WMTSR1616K211	WMTS20	16	16	125	16.2	29	2.0	11	CSH0520	LW040
WMTSR2020K211		20	20	125	25.2	29	2.0	11		
WMTSR2020K217		20	20	125	25.2	35	2.0	17		
WMTSR2525M211		25	25	150	25.2	29	2.0	11		
WMTSR2525M217		25	25	150	25.2	35	2.0	17		
WMTSR2020K317	MWTS30	20	20	125	20.3	35	3.0	17	CSH0520	LW040
WMTSR2020K322		20	20	125	20.3	40	3.0	22		
WMTSR2525M317		25	25	150	25.3	35	3.0	17		
WMTSR2525M322		25	25	150	25.3	40	3.0	22		

▼Recommended Inserts 建議刀片品牌：ISCAR

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		A	B	L	F	E	a	t		
DGTR/L12B-1.4D24SH	DGN14	12	12	120	12.2	19	1.4	12	CS35115	FT-15
DGTR/L12B-1.5D24SH	DGN15	12	12	120	12.2	19	1.5	12		
DGTR/L12B-2D24SH	DGN20	12	12	120	12.2	19	2	12	CS35115	FT-15
DGTR/L1612B-2D24SH		16	12	120	12.2	19	2	12		
DGTR/L16B-2D25SH	DGN30	16	16	120	16.2	19.5	2	12.5	CS35115	FT-15
DGTR/L16B-3D25SH		16	16	120	16.3	19.5	3	12.5		
DGTR/L20B-3D25SH		20	20	120	20.3	19.5	3	12.5		
DGTR/L16B-3D34		16	16	140	16.3	30	3	17		
DGTR/L20B-3D40		20	20	140	20.3	36	3	20	CSH0520	LW040

▼Recommended Inserts 建議刀片品牌：SUMITOMO

Order No.	Insert	Dimensions(mm)							Parts	Wrench
		A	B	L	F	E	a	t		
Right / Left		A	B	L	F	E	a	t		
GHR2020K02-20SU	WCFN2	20	20	125	20.3	38	2	20	CSH0616	LW050
GHR2525M02-20SU		25	25	150	25.3	38	2	20		
GHR1616H03-16SU	WCFN3	16	16	100	16.3	31	3	16	CSH0616	LW050
GHR2020K03-16SU		20	20	125	20.3	38	3	16		
GHR2020K03-20SU		20	20	125	20.3	38	3	20		
GHR2525M03-16SU		25	25	150	25.3	38	3	16		
GHR2525M03-20SU		25	25	150	25.3	38	3	20		
GHR2525M03-26SU		25	25	150	25.3	43	3	26		
GHR2020K04-26SU		WCFN4	20	20	125	20.3	43	4		
GHR2525M04-26SU	25		25	150	25.3	43	4	26		

▼Recommended Inserts 建議刀片品牌：SANDVIK

Order No.	Insert	Dimensions(mm)							Parts	Wrench
		A	B	L	F	E	a	t		
Right / Left		A	B	L	F	E	a	t		
GHR1616H03-16SA	N151.2-300	16	16	100	16.3	32	3	16	CSH0616	LW050
GHR2020K03-16SA		20	20	125	20.3	32	3	16		
GHR2525M03-16SA		25	25	150	25.3	42	3	16		

▼Recommended Inserts 建議刀片品牌：MITSUBISHI

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		A	B	L	F	L1	a	t		
GHDR2020K03-20MIT	DGM30CT	20	20	125	20.3	38	3	20	CSH0620	LW050
GHDR2525M03-20MIT		25	25	150	25.3	38	3	20		
GHDR3225P03-17MIT		32	25	170	25.3	36	3	17		
GHDR2020K04-20MIT	DGM40CT	20	20	125	20.3	38	4	20	CSH0620	LW050
GHDR2525M04-20MIT		25	25	150	25.3	38	4	20		
GHDR3225P04-17MIT		32	25	170	25.3	36	4	17		

▼Recommended Inserts 建議刀片品牌：KYOCERA

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		A	B	L	F	E	a	t		
KGMR/L-1010L1.5T10	GMM1520	10	10	140	10	18	1.5	10	CS40110	LT-15
KGMR/L-1212L1.5T12		12	12	140	12	20.5	1.5	12		
KGMR/L-1212M2T12	GMM2020	12	12	150	12	19	2	12	CS40110	LT-15
KGMR/L-1616M2T16		16	16	150	16	24.5	2	16		
KGMR/L-2020K3T20	GMM3020	20	20	125	20	27	3	20	CSH0520	LW040
KGMR/L-2525M3T20		25	25	150	25	27	3	20		

GROOVING HOLDER 品牌專用槽刀

▼Recommended Inserts 建議刀片品牌：KORLOY

Order No.	Insert	Dimensions(mm)							Parts	Wrench
Right / Left		A	B	L	F	E	a	t		
GHDR 2020K02-14KO	MGMN200	20	20	125	20.3	32	2	14	CSH0616	LW050
GHDR 2525M02-14KO		25	25	150	25.3	30	2	14	CSH0616	LW050
GHDR 2525M02-20KO		25	25	150	25.3	35	2	20	CSH0616	LW050
GHDR 1616H03-16KO	MGMN300	16	16	100	16.3	32	3	16	CSH0514	LW040
GHDR 2020K03-10KO		20	20	125	20.3	30	3	10	CSH0616	LW050
GHDR 2020K03-20KO		20	20	125	20.3	32	3	20	CSH0616	LW050
GHDR 2525M03-10KO		25	25	150	25.3	35	3	10	CSH0616	LW050
GHDR 2525M03-16KO		25	25	150	25.3	35	3	16	CSH0616	LW050
GHDR 2525M03-20KO		25	25	150	25.3	35	3	20	CSH0616	LW050
GHDR 2020K04-20KO	MGMN400	20	20	125	20.3	38	4	20	CSH0616	LW050
GHDR 2525M04-10KO		25	25	150	25.3	30	4	10	CSH0616	LW050
GHDR 2525M04-16KO		25	25	150	25.3	38	4	16	CSH0616	LW050
GHDR 2525M04-20KO		25	25	150	25.3	38	4	20	CSH0616	LW050
GHDR 2525M05-16KO	MGMN500	25	25	150	25.3	38.7	5	16	CSH0616	LW050
GHDR 2525M05-20KO		25	25	150	25.3	38.7	5	20	CSH0616	LW050

GROOVING HOLDER 品牌專用槽刀

▼Recommended Inserts 建議刀片品牌：KORLOY

Order No.	Insert	Dimensions(mm)							Parts	Wrench		
		Right / Left	D	F	L	B min	L1	a			t	
MGIVR 2016M2	MGMN200	Right / Left	16	12	150	20	25	2	4	CSH0310	LW025	
MGIVR 2520M2		20	14.5	150	25	25	2	4	CSH0512			LW040
MGIVR 2925R2		25	16.5	200	29	30	2	4	CSH0516			LW040
MGIVR 2620M3	MGMN300	Right / Left	20	16	150	26	25	3	6	CSH0512	LW040	
MGIVR 3020M3		20	20	150	30	25	3	10	CSH0512			LW040
MGIVR 3125R3		25	18.5	200	31	30	3	6	CSH0516			LW040
MGIVR 3525R3		25	22.5	200	35	30	3	10	CSH0516			LW040
MGIVR 3832S3		32	22	250	38	40	3	6	CSH0516			LW040
MGIVR 4232S3		32	26	250	42	40	3	10	CSH0516			LW040
MGIVR 2620M4		MGMN400	Right / Left	20	16	150	26	25	4			6
MGIVR 3020M4	20		20	150	30	25	4	10	CSH0512	LW040		
MGIVR 3125R4	25		18.5	200	31	30	4	6	CSH0516	LW040		
MGIVR 3525R4	25		22.5	200	35	30	4	10	CSH0516	LW040		
MGIVR 3832S4	32		22	250	38	40	4	6	CSH0516	LW040		
MGIVR 4232S4	32		26	250	42	40	4	10	CSH0516	LW040		
MGIVR 5040T4	40		30	300	50	45	4	10	CSH0516	LW040		
MGIVR 5540T4	40		35	300	55	45	4	15	CSH0516	LW040		

▼Recommended Inserts 建議刀片品牌：KENNAMETAL

Order No.	Insert	Dimensions(mm)					Parts		Wrench	
		A	B	L	F	t	Clamp			
Right / Left							R	L		
UASR/L1010M2Q	N**R/L2	10	10	150	10	3.5	CPK3A	CPK4A	CSH3512	LW025
UASR/L1212M2Q		12	12	150	12	3.5	CPK3A	CPK4A		
UASR/L1616K3Q	N**R/L3	16	16	125	16	5.3	CPK1A	CPK2A	CSH0516	LW040

▼Recommended Inserts 建議刀片品牌：KENNAMETAL

Order No.	Insert	Dimensions(mm)					Parts		Wrench	
		A	B	L	F	t	Clamp			
Right / Left							R	L		
UER/L1616H2	N**R/L2	16	16	100	20	3.5	CPK4	CPK3	CSH3512	LW025
UER/L2020K2		20	20	125	25	3.5	CPK4	CPK3	CSH3512	LW025
UER/L2525M2		25	25	150	32	3.5	CPK4	CPK3	CSH3512	LW025
UER/L2020K3	N**R/L3	20	20	125	25	3.8	CPK2	CPK1	CSH0516	LW040
UER/L2525M3		25	25	150	32	5.3	CPK2	CPK1	CSH0516	LW040
UER/L3225P3		32	25	170	32	5.3	CPK2	CPK1	CSH0516	LW040
UER/L2525M4	N**R/L4	25	25	150	35	7.5	CPK2	CPK1	CSH0516	LW040

▼Recommended Inserts 建議刀片品牌：KENNAMETAL

Order No.	Insert	Dimensions(mm)					Parts		Wrench	
		A	B	L	F	t	Clamp			
Right / Left							R	L		
USR/L1212F2	N**R/L2	12	12	80	16	3.5	CPK3	CPK4	CSH3512	LW025
USR/L1616H2		16	16	100	20	3.5	CPK3	CPK4	CSH3512	LW025
USR/L2020K2		20	20	125	25	3.5	CPK3	CPK4	CSH3512	LW025
USR/L2525M2		25	25	150	32	3.5	CPK3	CPK4	CSH3512	LW025
USR/L2020K3	N**R/L3	20	20	125	25	5.3	CPK1	CPK2	CSH0516	LW040
USR/L2525M3		25	25	150	32	5.3	CPK1	CPK2	CSH0516	LW040
USR/L3225P3		32	25	170	32	5.3	CPK1	CPK2	CSH0516	LW040
USR/L3232P3		32	32	170	40	5.3	CPK1	CPK2	CSH0516	LW040
USR/L2525M4	N**R/L4	25	25	150	32	5.3	CPK1	CPK2	CSH0516	LW040
USR/L3225P4		25	25	170	32	5.3	CPK1	CPK2	CSH0516	LW040

GROOVING HOLDER 品牌專用槽刀

▼Recommended Inserts 建議刀片品牌：KENNAMETAL

Order No.	Insert	Dimensions(mm)				Parts		Wrench	
		D	F	L	B	Clamp			
Right / Left						R	L		
S12M-UNTO R/L2	N*L/R2	12	11	150	18.5	CPK4B	CPK3B	CSH3512	LW025
S16M-UNTO R/L2		16	11	150	22.0	CPK4	CPK3	CSH3512	LW025
S20Q-UNTO R/L2		20	13	180	26.0	CPK4	CPK3	CSH3512	LW025
S25R-UNTO R/L2		25	17	200	34.0	CPK4	CPK3	CSH3512	LW025
S25R-UNTO R/L3	N*L/R3	25	17	200	34.0	CPK2	CPK1	CSH0516	LW040
S32S-UNTO R/L3		32	22	250	44.0	CPK2	CPK1	CSH0516	LW040
S40T-UNTO R/L3		40	27	300	54.0	CPK2	CPK1	CSH0516	LW040

Ordering Code	UN123	W	L	R	T	S
NGR21000	*	1.00	1.3	0.0	3.81	5.56
NGR21500	*	1.50	2.8	0.0	3.81	5.56
NGR22020	*	2.00	2.8	0.2	3.81	5.56
NGR22520	*	2.50	2.8	0.2	3.81	5.56
NGR31500	*	1.50	2.4	0.0	4.95	8.74
NGR32020	*	2.00	2.4	0.2	4.95	8.74
NGR32520	*	2.50	3.8	0.2	4.95	8.74
NGR33020	*	3.00	3.8	0.2	4.95	8.74

Ordering Code	UN123	W	L	R	T	S
NRR210050	*	1.00	1.5	0.50	3.81	5.56
NRR215075	*	1.50	2.5	0.75	3.81	5.56
NRR220100	*	2.00	2.5	1.00	3.81	5.56
NRR225125	*	2.50	2.5	1.25	3.81	5.56
NRR320100	*	2.00	2.0	1.00	4.95	8.74
NRR325125	*	2.50	3.5	1.25	4.95	8.74
NRR330150	*	3.00	3.5	1.50	4.95	8.74
NRR335175	*	3.50	3.5	1.75	4.95	8.74
NRR340200	*	4.00	3.5	2.00	4.95	8.74
NRR345225	*	4.50	3.5	2.25	4.95	8.74

▼Recommended Inserts 建議刀片品牌：KYOCERA

Order No.	Insert	Dimensions(mm)							Parts	Wrench
		D	F	L	B min	L1	t			
L08H-SIGER08A	GER100 ~ 200-A	8	4.8	100	8	20	1.5	CS20038	FT-6	
L10K-SIGER10B	GER100 ~ 300-B	10	6.2	125	10	25	2.2	CS25060	FT-7	
L10K-SIGER12B		10	7.0	125	12	30	2.2	CS25060	FT-7	
L12M-SIGER14B		12	8.0	150	14	30	2.2	CS25060	FT-7	
L16M-SIGER14B-L20		16	8.0	150	14	20	2.2	CS25060	FT-7	
L20M-SIGER16C-L20	GER100~ 300-C	20	9.0	150	16	20	2.5	CS25060	FT-7	
L25M-SIGER25C-L20		25	13.5	150	25	20	2.5	CS25060	FT-7	
L25M-SIGER25C		25	13.5	150	25	45	2.5	CS25060	FT-7	

GROOVING HOLDER 品牌專用槽刀

▼Recommended Inserts 建議刀片品牌：SUMITOMO

Order No.	Insert	Dimensions(mm)					Parts					Wrench	
		Right / Left	A	B	L	F	Fig	Insert screw	Insert wrench	Clamp	Clamp screw	Wash	Clamp wrench
TGWCR1010-3	TGAR3	10	10	125	10	2	CS40090	FT-15	-	-	-	-	
TGWCR1212-3		12	12	125	12	2	CS40090	FT-15	-	-	-	-	
TGWCR1616-3		16	16	125	16	3	CS40090	FT-15	-	-	-	-	
TGWCR2020-3		20	20	125	25	1	CS40090	TL-15	CP50-23	CSE5021	ER04	LW030	
TGWCR2525-3		25	25	150	30	1	CS40090	TL-15	CP50-23	CSE5021	ER04	LW030	
TGWCR2020-15	TGAR4 (W1~1.45)	20	20	125	25	1	CS50100	TL-20	CP50-23	CSE5021	ER04	LW030	
TGWCR2525-15	TGAR4 (W1~1.45)	25	25	150	30	1	CS50100	TL-20	CP50-23	CSE5021	ER04	LW030	
TGWCR2020-25	TGAR4 (W1.5~2.3)	20	20	125	25	1	CS50100	TL-20	CP50-23	CSE5021	ER04	LW030	
TGWCR2525-25	TGAR4 (W1.5~2.3)	25	25	150	30	1	CS50100	TL-20	CP50-23	CSE5021	ER04	LW030	
TGWCR2020-35	TGAR4 (W2.5~4.8)	20	20	125	25	1	CS50100	TL-20	CP50-23	CSE5021	ER04	LW030	
TGWCR2525-35	TGAR4 (W2.5~4.8)	25	25	150	30	1	CS50100	TL-20	CP50-23	CSE5021	ER04	LW030	

▼Recommended Inserts 建議刀片品牌：SUMITOMO

Order No.	Insert	Dimensions(mm)					Parts	Wrench
Right / Left		D	F	L	B	L1		
GWCI R/L320	TGAR3	20	15	200	27	20	CS40090	FT-15
GWCI R/L325		25	17.5	200	35	20	CS40090	FT-15
GWCI R/L432	TGAR4	32	22.5	200	40	25	CS50100	TL-20

▼Recommended Inserts 建議刀片品牌：ACC & KENNAMETAL

Order No.	Insert	Dimensions(mm)					Parts		Wrench
		D	F	L	B min	T	Clamp		
Right / Left									
S20Q-USR2	N□R2 / NG2M	20	12	180	22	4	CPK3	CSH03512	LW025
S25R-USR3	N□R3 / NG3M	25	16	200	28.5	6	CPK1	CSH0516	LW040
S32S-USR3		32	17	250	33	6	CPK1	CSH0516	LW040
S40S-USR3		40	27	250	47	6	CPK1	CSH0516	LW040
S50T-USR3		50	32.5	300	57.5	6	CPK1	CSH0516	LW040

Order No.	Insert	Dimensions(mm)						Parts	Wrench
		A	B	R	L	E	F		
Right / Left									
STAPR/L-2020K09	TP 0902	20	20	32	125	26	20	CS25065	FT-8
STAPR/L-2525M09		25	25	43	150	30	25		
STAPR/L-3232P11	TP 1103	32	32	100	170	40	32	CSA30070	FT-10

Blades and Holders for Parting-off 切斷刀板

Order No.	Dimensions(mm)							Parts	Wrench
Right / Left	H	B	F	H2	B2	H3	L		
SBN1216-26	12	16	31	40	35	16	90	CSH0625	LW050
SBN1616-26	16	16	31	40	35	12	90		
SBN2020-26	20	20	35	40	39	8	90		
SBN2520-26	25	20	35	40	39	3	90		
SBN2020-32	20	20	34	46	40	13	110		
SBN2520-32	25	20	34	46	40	8	110		
SBN3230-32	32	30	44	53	50	8	110		

▼Recommended Inserts 建議刀片品牌：KENNAMETAL

Order No.	Insert	Dimensions(mm)				Wrench
Right / Left		HW	W	H1	L	
SGIH26J2	A2022	26	2.2	21.4	110	SL4
SGIH32M2		32	2.2	25	150	
SGIH26J3	A2030	26	3	21.4	110	
SGIH32M3		32	3	25	150	

▼Recommended Inserts 建議刀片品牌：KYOCERA

Order No.	Insert	Dimensions(mm)				Wrench
Right / Left		HW	W	H1	L	
KTKB26-3S	TKN3	26	3	21.4	110	SL3
KTKB32-3S		32	3	25	150	

▼Recommended Inserts 建議刀片品牌：ISCAR、WIDIA

Order No.	Insert	Dimensions(mm)				Wrench
Right / Left		HW	W	H1	L	
SGFH26J2	GFN2	26	2.0 / 2.2	21.4	110	SL3
SGFH26J3	GFN3	26	3	21.4	110	
SGFH32M3		32	3	25	150	
SGTH26J2	GTN2	26	2.25	21.4	110	SL4
SGTH26J3	GTN3	26	3.05	21.4	110	
SGTH32M3		32	3.05	25	150	

▼Recommended Inserts 建議刀片品牌：SUMITOMO

Order No.	Insert	Dimensions(mm)				Wrench
Right / Left		HW	W	H1	L	
STFH26-3	WCFN3	26	3	21.4	110	SL4
STFH32-3		32	3	25	150	
STFH32-4	WCFN4	32	4	25	150	

▼Recommended Inserts 刀片建議品牌: ACC

Order No.	Insert	Dimensions(mm)					Parts	Wrench
		A	B	L	F	t		
Right / Left		A	B	L	F	t		
SBR1010K19	S*R19 / BBR19	10	10	125	7.5	4.0	CS30070	FT10
SBR1212K19		12	12	125	9.5	4.0	CS30070	FT10
SBR1616K19		16	16	125	13.5	4.0	CS30070	FT10

▼Inserts刀片:

Ordering Code	UN210	W	R	L
BBR19005	*	2.5	0.05	4.5
BBR19015	*	2.5	0.15	4.5

Order No.	Insert	Dimensions(mm)				Parts	Wrench
		A	B	L	F		
Right / Left		A	B	L	F		
SLALR/L1010K38	L*R/L38	10	10	125	10	CS35091	FT15
SLALR/L1212K38		12	12	125	12	CS35091	FT15
SLALR/L1616K38		16	16	125	16	CS35091	FT15

▼Inserts刀片:

Ordering Code	UN212	W	A°	R	L
LBR382020V	*	2.0	35°	0.2	3.5
LBR383020V	*	3.0	35°	0.2	6.0
LBR384020V	*	4.0	35°	0.2	9.0

Ordering Code	UN212	W	A°	R	L
LFR383500V	*	0.5	35°	0.0	6.5
LFR383502V	*	0.5	35°	0.2	6.5
LFR385500V	*	0.5	55°	0.0	6.5
LFR385502V	*	0.5	55°	0.2	6.5

Ordering Code	UN212	W	R	L
LGR381000U	*	1.0	0.0	2.5
LGR381500U	*	1.5	0.0	5.0
LGR382020U	*	2.0	0.2	6.0
LGR382520U	*	2.5	0.2	8.0
LGR383020U	*	3.0	0.2	8.0

 END MILL SERIES

▼Recommended Inserts 建議刀片品牌: MITSUBISHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
		D	d	L1	L	I No.		
APX30162S16-100	 AOMT1236 AOGT1236	16	16	25	100	2	CS25055	 DT-8
APX30172S16-150		17	16	25	150	2		
APX30203S16-100		20	16	30	100	3	CS25065	
APX30212S16-150		21	16	30	150	2		
APX30253S25-120		25	25	35	120	3		
APX30324S32-150		32	32	45	150	4		

**BAP30
BAP40**
直角端銑刀

▼Recommended Inserts 刀片建議品牌: ACC, MITSUBISHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	L1	d	I No		
BAP30121S16-100	APGT1135 APMT1135	12	100	25	16	1	CS25055	DT-8
BAP30162S16-100		16	100	25	16	2		
BAP30162S16-150		16	150	25	16	2		
BAP30162S16-160		16	160	25	16	2		
BAP30172S16-150		17	150	25	16	2		
BAP30182S16-150		18	150	25	16	2		
BAP30202S20-150		20	150	30	20	2	CS25065	
BAP30203S20-100		20	100	30	20	3		
BAP30212S20-150		21	150	30	20	2		
BAP30223S20-100		22	100	30	20	3		
BAP30253S25-200		25	200	35	25	3		
BAP30254S25-120		25	120	35	25	4		
BAP30254S25-150		25	150	35	25	4		
BAP30263S25-200		26	200	35	25	3		
BAP30323S32-200		32	200	45	32	3		
BAP30325S32-150		32	150	45	32	5		
BAP30334S32-200		33	200	45	32	4		
BAP40252S25-115		APGT1604 APMT1604	25	115	35	25		
BAP40323S32-125	32		125	45	32	3		
BAP40404S32-125	40		125	45	32	4		

**BAP3
BAP4**
直角殼型銑刀

▼Recommended Inserts 刀片建議品牌: ACC, MITSUBISHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	H	d	d (inch)	I No		
BAP3-05007R	APGT1135 APMT1135	50	40	22	-	7	CS25065	DT-8
BAP3-06308R		63	40	22	1"	8		
BAP3-08009R		80	50	27	1"	9		
BAP4-05005R	APGT1604 APMT1604	50	40	22	-	5	CS40090	DBIT-T15
BAP4-06306R		63	40	22	1"	6		
BAP4-08007R		80	50	27	1"	7		
BAP4-10008R		100	50	32	1-1/4"	8		
BAP4-12509R		125	50	40	1-1/2"	9		

▼Inserts刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Tolerance Class 精度	P	鋼Carbon Steels	◎	◎			
	M	不鏽鋼Stainless Steels	◎	◎			
M級	K	鑄鐵Cast Iron	◎	◎			
Specification 規格	Grade 材質		Dimensions(mm) 尺寸				
	VS203	VP15TF	L	W	T	d	r
APMT113504PDER	●	●	11	6.35	3.5	2.8	0.4
APMT113508PDER	●	●	11	6.35	3.5	2.8	0.8
APMT160408PDER	●	●	16.5	9.525	4.76	4.5	0.8

Modular End Mill

▼Recommended Inserts 刀片建議品牌: ACC, MITSUBISHI

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		D	d	L	L1	M	I No		
BAP300R111-M05	APGT1135 APMT1135	11	5.5	33.5	21	M5	1	CS25055	
BAP300R131-M06		13	6.5	37.5	23	M6	1		
BAP300R162-M08		16 17	8.5	43	25	M8	2		
BAP300R172-M08							2		
BAP300R202-M10		20	10.5	51	32	M10	2	CS25065	
BAP300R203-M10		20					3		
BAP300R212-M10		21					2		
BAP300R253-M12		25	12.5	57	35	M12	3		
BAP300R263-M12		26					3		
BAP300R324-M16		32	17	65	43	M16	4		
BAP300R334-M16		33					4		
BAP300R354-M16		35					4		
BAP400R252-M12		25					12.5	60	
BAP400R262-M12	26	2							
BAP400R322-M16	32	17	65	43	M16	2			
BAP400R332-M16	33					2			
BAP400R352-M16	35					2			

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No		
E90AP10-D10F01	APMT1035PDER	10	80	20	10	1	CS25045	DBIT-T8
E90AP10-D10K01		10	120	30	10	1		
E90AP10-D10M01		10	150	30	10	1		
E90AP10-D10F01-12		10	80	20	12	1		
E90AP10-D12F01	APMT1035PDER	12	80	25	12	1	CS25055	
E90AP10-D12K01		12	120	25	12	1		
E90AP10-D12M01		12	150	25	12	1		
E90AP10-D14G01		14	90	25	16	1		
E90AP10-D16G02	APMT1035PDER	16	90	25	16	2	CS25065	
E90AP10-D16L02		16	130	25	16	2		
E90AP10-D16M02		16	150	25	16	2		
E90AP10-D16R02		16	200	25	16	2		
E90AP10-D18G02		18	90	25	16	2		
E90AP10-D20J02		20	110	30	20	2		
E90AP10-D20M02		20	150	30	20	2		
E90AP10-D20R02		20	200	30	20	2		
E90AP10-D21M03		21	150	30	20	3		
E90AP10-D25K03		25	120	35	25	3		
E90AP10-D25N03	25	160	35	25	3			
E90AP10-D25R03	25	200	35	25	3			
E90AP10-D30K04	30	120	35	32	4			
E90AP10-D32Q04	32	180	35	32	4			

多刃型 (FINE PITCH)

E90AP10-D20J03	APMT1035PDER	20	110	30	20	3	CS25065	DBIT-T8
E90AP10-D20M03		20	150	30	20	3		
E90AP10-D25K04		25	120	35	25	4		
E90AP10-D25N04		25	160	60	25	4		
E90AP10-D26N04		26	160	35	25	4		
E90AP10-D32K05		32	120	35	32	5		
E90AP10-D32Q05		32	180	80	32	5		
E90AP10-D33Q05		33	180	35	32	5		
E90AP10-D40K06		40	125	40	32	6		
E90AP10-D40R06		40	200	100	32	6		

E90AP16

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
		D	L	l	d	I No		
Right / Left								
E90AP16-D25K02	APMT1605PDER	25	125	35	25	2	CS35090	DBIT-T15
E90AP16-D25N02		25	160	35	25	2		
E90AP16-D25R02		25	200	35	25	2		
E90AP16-D25S02		25	250	35	25	2		
E90AP16-D26N02		26	160	35	25	2		
E90AP16-D32K03		32	125	40	32	3		
E90AP16-D32Q03		32	180	60	32	3		
E90AP16-D35K03		35	125	40	32	3		
E90AP16-D40K04		40	125	45	32	4		
E90AP16-D40M04		40	150	45	32	4		
E90AP16-D40R04		40	200	45	32	4		
E90AP16-D50K05		50	125	40	32	5		
E90AP16-D63K06		63	125	40	32	4		

EM90AP

粗銑刀

HELICAL END MILLS

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)							Screw	Wrench
Right / Left		D	L	l	d	L1	T No	I No		
EM90AP10-D20K06	APMT1035PDER	20	120	35	20	23	2	6	CS25065	DBIT-T8
EM90AP10-D25K08		25	130	45	25	36	2	8		
EM90AP10-D32L15		32	140	55	32	44	3	15		
EM90AP10-D40M18		40	150	65	32	54	3	18		
EM90AP10-D40M21		40	150	73	32	62	3	21		
EM90AP16-D40M12	APMT1605PDER	40	150	65	42	51	3	12	CS35090	DBIT-T15
EM90AP16-D40R21		40	200	99	42	80	3	21		
EM90AP16-D50N15		50	165	75	42	59	3	15		

DM90AP

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		D	L	d	L1	L2	I No		
DM90AP10-D20K03	APMT1035PDER	20	130	20	16	35	3	CS25065	DBIT-T8
DM90AP10-D20Q03		20	185	20	16	35	3		
DM90AP10-D21K03		21	130	20	16	35	3		
DM90AP10-D25L04		25	140	25	24	35	4		
DM90AP10-D25R04		25	220	25	24	35	4		
DM90AP10-D26L04		26	140	25	24	35	4		
DM90AP10-D30M05		30	150	25	32	50	5		
DM90AP16-D32M04	APMT1605PDER	32	150	32	40	50	4	CS35090	DBIT-T15
DM90AP16-D32S04		32	230	32	40	60	4		
DM90AP16-D33M04		33	150	32	40	50	4		
DM90AP16-D40N04		40	160	32	40	60	4		
DM90AP16-D40S04		40	240	32	40	60	4		

E90APK10

▼Recommended Inserts 刀片建議品牌: CERATIZIT

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No		
E90APK10-D10F01-12	APKT1003	10	80	20	12	1	CS25045	DBIT-T8
E90APK10-D10K01-12		10	125	20	12	1		
E90APK10-D10M01-12		10	150	20	12	1		
E90APK10-D12F01	APKT1003	12	80	25	12	1	CS25055	
E90APK10-D12M01		12	150	25	12	1		
E90APK10-D16G02		16	90	25	16	2		
E90APK10-D16M02		16	150	25	16	2		
E90APK10-D16R02	APKT1003	16	200	25	16	2	CS25065	
E90APK10-D20J02		20	110	25	20	2		
E90APK10-D20M02		20	150	25	20	2		
E90APK10-D20R02		20	200	25	20	2		
E90APK10-D25M03		25	150	30	25	3		
E90APK10-D25R03	25	200	30	25	3			

E90APK16

▼Recommended Inserts 刀片建議品牌: CERATIZIT

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No		
E90APK16-D25M02	APKT1604	25	150	30	25	2	CS35090	DBIT-T15
E90APK16-D25R02		25	200	30	25	2		
E90APK16-D32Q03		32	180	40	32	3		
E90APK16-D40R04		40	200	45	32	4		

MSAP10

For indexable inserts
APMT1035

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	H	d	d (inch)	I No		
MSAP10-D040A06R	APMT1035PDER	40	40	16	-	6	CS25065	DBIT-T8
MSAP10-D050A07R		50	40	22	-	7		
MSAP10-D063A09R		63	46	22	1"	9		

MSAP16

For indexable inserts
APMT1605

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	H	d	d (inch)	I No		
MSAP16-D050A05R	APMT1605PDER	50	40	22	-	5	CS35090	DBIT-T15
MSAP16-D063A06R		63	46	22	1"	6		
MSAP16-D080B08R		80	46	27	1"	8		
MSAP16-D100B10R		100	50	32	1 1/4"	10		

E90AX12
E90AX12-L

▼ Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No.		
E90AX12-D14	AXMT 1235	14	80	25	16	1	CS30051	
E90AX12-D14-160		14	160	25	16	1		
E90AX12-D15		15	100	25	16	2		
E90AX12-D16		16	100	25	16	2		
E90AX12-D16-150		16	150	25	16	2		
E90AX12-D16-200		16	200	25	16	2		
E90AX12-D17-150		17	150	25	16	2		
E90AX12-D17-200		17	200	25	16	2		
E90AX12-D18	AXMT 1235	18	100	25	16	2	CS30058	
E90AX12-D19		19	100	25	16	2		
E90AX12-D20		20	110	30	20	3		
E90AX12-D20-150		20	150	30	20	3		
E90AX12-D20-200		20	200	30	20	3		
E90AX12-D21-150		21	150	30	20	3		
E90AX12-D21-200		21	200	30	20	3		
E90AX12-D22		22	110	30	20	3		
E90AX12-D22-150		22	150	30	20	3		
E90AX12-D22-200		22	200	30	20	3		
E90AX12-D25		25	120	35	25	4		
E90AX12-D25-150		25	150	35	25	4		
E90AX12-D25-200		25	200	35	25	4		
E90AX12-D26-150		26	150	35	25	4		
E90AX12-D26-200		26	200	35	25	4		
E90AX12-D28		28	120	35	25	4		
E90AX12-D30		30	120	35	25	4		
E90AX12-D32		32	130	40	32	5		
E90AX12-D33-200	33	200	40	32	5			
E90AX12-D40	40	150	30	32	6			

E90AX12-D16 without cooling channel 無油孔

E90AX12-D16H with cooling channel 附油孔

E90AX12-D16LH with longer shank and cooling channel 加長型附油孔

E90AX12-H
E90AX12-LH

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	ℓ	d	I No.		
E90AX12-D14H	AXMT 1235	14	80	25	16	1	CS30051	DBIT-T8
E90AX12-D16H		16	100	25	16	2		
E90AX12-D18H		18	100	25	16	2	CS30058	
E90AX12-D20H		20	110	30	20	3		
E90AX12-D22H		22	110	30	20	3		
E90AX12-D25H		25	120	35	25	4		
E90AX12-D28H		28	120	35	25	4		
E90AX12-D30H		30	120	35	25	4		
E90AX12-D32H		32	130	40	32	5		
E90AX12-D40H		40	150	30	32	6		

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	ℓ	d	I No.		
E90AX12-D14LH	AXMT 1235	14	120	25	16	1	CS30051	DBIT-T8
E90AX12-D16LH		16	145	25	16	2		
E90AX12-D18LH		18	145	25	16	2	CS30058	
E90AX12-D20LH		20	150	40	20	2		
E90AX12-D20LH-03		20	150	40	20	3		
E90AX12-D21LH-03		21	150	40	20	3		
E90AX12-D22LH		22	150	30	20	2		
E90AX12-D25LH		25	170	50	25	2		
E90AX12-D25LH-04		25	170	50	25	4		
E90AX12-D28LH		28	170	30	25	2		
E90AX12-D30LH		30	170	30	25	2		
E90AX12-D32LH		32	180	60	32	2		
E90AX12-D40LH		40	180	30	32	2		

E90AX12-D16 without cooling channel 無油孔

E90AX12-D16H with cooling channel 附油孔

E90AX12-D16LH with longer shank and cooling channel 加長型附油孔

E90AX17-H
E90AX17-LH

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	ℓ	d	I No.		
E90AX17-D25H	AXMT 1705	25	120	35	25	2	CS4009P	DBIT-TP15
E90AX17-D25H-20		25	120	35	20	2		
E90AX17-D28H		28	120	35	25	2		
E90AX17-D30H		30	130	40	25	3		
E90AX17-D30H-32		30	130	40	32	3		
E90AX17-D32H		32	130	40	32	3		
E90AX17-D32H-02		32	130	40	32	2		
E90AX17-D32H-25		32	130	40	25	3		
E90AX17-D35H		35	130	40	32	3		
E90AX17-D40H		40	170	50	32	4		
E90AX17-D50H		50	170	50	32	5		
E90AX17-D63H		63	170	50	32	6		
E90AX17-D63H-04		63	170	50	32	4		

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	ℓ	d	I No.		
E90AX17-D25LH	AXMT 1705	25	170	50	25	2	CS4009P	DBIT-TP15
E90AX17-D28LH		28	170	50	25	2		
E90AX17-D30LH		30	180	60	25	2		
E90AX17-D32LH		32	180	60	32	2		
E90AX17-D32LH-03		32	180	60	32	3		
E90AX17-D35LH		35	180	60	32	2		
E90AX17-D40LH		40	220	80	32	2		

E90AX17-D25 without cooling channel 無油孔

E90AX17-D25H with cooling channel 含油孔

E90AX17-D25LH with longer shank and cooling channel 加長型附油孔

▼Recommended Inserts 刀片建議品牌: SUMITOMO

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No.		
E90AX06-D10	AXMT0602	10	80	15	10	2	CS18042	FT-6
E90AX06-D12		12	80	15	12	3		
E90AX06-D14		14	80	20	12	3		
E90AX06-D16		16	90	20	16	4		
E90AX06-D18		18	90	20	16	4		
E90AX06-D20		20	100	25	20	5		

E90AX06-D16 without cooling channel 無油孔

E90AX06-D16H with cooling channel 含油孔

E90AX06-D16LH with longer shank and cooling channel 加長型附油孔

EM90AX

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)							Screw	Wrench
Right / Left		D	d	L1	L2	L	T No.	I No.		
EM90AX12-D20X	AXMT 1235	20	20	27	45	130	2	6	CS30058	DBIT-T8
EM90AX12-D25		25	25	27	45	130	2	6		
EM90AX12-D32		32	32	27	45	130	3	9		
EM90AX12-D40		40	42	36	45	130	4	16		

EM90AX12-D20L	AXMT 1235	20	20	36	45	130	1	4	CS30058	DBIT-T8
EM90AX12-D25L		25	25	36	45	130	2	8		
EM90AX12-D32L		32	32	45	65	150	3	15		

Order No.	Insert	Dimensions(mm)							Screw	Wrench
Right / Left		D	d	L1	L2	L	T No.	I No.		
EM90AX17-D32	AXMT 1705	32	32	40	65	150	2	6	CS4009P	DBIT-TP15
EM90AX17-D40		40	42	40	65	150	3	9		
EM90AX17-D50		50	42	53	75	165	3	12		

T No. = inserts per level 有效刃數 · I No. = total inserts 總刃數 · I / T = ladders 階數

EM90AX-S

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)							Screw	Wrench
Right / Left		D	d	d''	l	L	T No.	I No.		
EM90AX17-D50S	AXMT 1705	50	22	-	53	70	3	12	CS4009P	DBIT-TP15
EM90AX17-D63S		63	27	1"	53	70	4	16		
EM90AX17-D63SL		63	-	1"	68	98	4	20		
EM90AX17-D75SL		75	-	1/4"	80	111	4	24		
EM90AX17-D80S		80	32	-	53	85	5	20		
EM90AX17-D100S		100	40	-	53	85	6	24		

▼Recommended Inserts 刀片建議品牌: SUMITOMO, NACHI

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		D	H	d	d(inch)	I No.	Arbor Type		
MSAX12-D040A06	AXMT 1235	40	40	16	-	6	Fig. 1	CS30058	DBIT-T8
MSAX12-D050A07		50	40	22	-	7	Fig. 1		
MSAX12-D063A08		63	40	22	1"	8	Fig. 1		

MSAX12-D040A06H x16 with cooling channel 附油孔

▼Standard Pitch Type

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		D	H	d	d(inch)	I No.	Arbor Type		
MSAX17-D040A04	AXMT 1705	40	40	16	-	4	Fig. 1	CS4009P	DBIT-T15
MSAX17-D050A05		50	40	22	-	5	Fig. 1		
MSAX17-D063A06		63	50	22	1"	6	Fig. 1		
MSAX17-D080B07		80	50	27	1"	7	Fig. 2		
MSAX17-D100B08		100	63	32	1-1/4"	8	Fig. 2		
MSAX17-D125B09		125	63	40	1-1/2"	9	Fig. 2		

MSAX17-D040A06H x16 with cooling channel 附油孔

▼Recommended Inserts 刀片建議品牌: SUMITOMO & NACHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	H	d	I No.	Arbor Type		
M75AX17-D063A04 x22	AXMT 1705	63	50	22	4	Fig. 1	CS4009P	DBIT-T15
M75AX17-D080B05 x27		80	50	27	5	Fig. 1		
M75AX17-D100B06 x32		100	63	32	6	Fig. 1		
M75AX17-D125B07 x40		125	63	40	7	Fig. 1		

END MILLS 端銑刀

High feed Modular end mills

Double sided insert with 4 cutting edges

▼Recommended Inserts 建議刀片品牌: DIJET

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		D	d	L	L1	M	I No		
MXG2016-M8	ENMU100412	16	5.5	42	25	M8	2	CS25055	FT-8
MXG2017-M8		17	5.5	42	25	M8	2		
MXG2018-M8		18	5.5	42	25	M8	2		
MXG3020-M10		20	5.5	42	30	M10	3	CS25065	
MXG3022-M10		22	5.5	49	30	M10	3		
MXG4025-M12		25	5.5	49	35	M12	4		
MXG4028-M12		28	5.5	57	35	M12	4		
MXG5032-M16		32	6	57	40	M16	5		
MXG5035-M16		35	6	63	40	M16	5		
MXG6040-M16		40	6	63	40	M16	6		
MXG6042-M16		42	6	63	40	M16	6		

E45HN09

高進給端銑刀

Double sided insert with 12 cutting edges

▼ Recommended Inserts 刀片建議品牌: KENNAMETAL

▼ Standard with Coolant hole 標準規格:

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	L1	d	I No.		
E45HN09-D4003R x25	HNGJ0905	40	107	50	25	3	CSR4010	DBIT-T15
E45HN09-D5004R x25	HNPJ0905	50	107	50	25	4		

F45HN09

殼形銑刀

▼ Recommended Inserts 刀片建議品牌: KENNAMETAL

▼ Standard with Coolant hole 標準規格:

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		D	H	d	d(inch)	I No.	Arbor Type		
F45HN09-D050A04R/L x22	HNGJ0905 HNPJ0905	50	40	22	-	4	Fig. 1	CSR4010	DBIT-T15
F45HN09-D063A06R/L x22		63	40	22	1"	6	Fig. 1		
F45HN09-D080A06R/L x27		80	50	27	1"	6	Fig. 1		
F45HN09-D100B08R/L x32		100	50	32	1-1/4"	8	Fig. 2		
F45HN09-D125B10R/L x40		125	63	40	1-1/2"	10	Fig. 2		
F45HN09-D160C12R/L x40		160	63	40	-	12	Fig. 3		

High feed end mills

Double sided insert with 4 cutting edges

▼Recommended Inserts 建議刀片品牌: ACC, TUNGALOY

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	d	L1	L	I No.		
EXN03R016M16.0-02	LNMU0303	16	16	30	100	2	CS25065	FT-8
EXN03R017M16.0-02		17	16	30	100	2		
EXN03R018M16.0-02		18	16	30	100	2		
EXN03R020M20.0-03		20	20	50	130	3		
EXN03R021M20.0-03		21	20	50	130	3		
EXN03R020M20.0-04		20	20	50	130	4		
EXN03R021M20.0-04		21	20	50	130	4		
EXN03R022M20.0-04		22	20	50	130	4		
EXN03R025M25.0-04		25	25	60	140	4		
EXN03R026M25.0-04		26	25	60	140	4		
EXN03R025M25.0-05		25	25	60	140	5		
EXN03R026M25.0-05		26	25	60	140	5		
EXN03R028M25.0-05		28	25	60	140	5		
EXN03R030M32.0-05		30	32	70	150	5		
EXN03R032M32.0-05		32	32	70	150	5		
EXN03R033M32.0-05		33	32	70	150	5		
EXN03R030M32.0-06		30	32	70	150	6		
EXN03R032M32.0-06		32	32	70	150	6		
EXN03R033M32.0-06		33	32	70	150	6		
長柄型 (Long Shank)								
EXN03R016M16.0-02L	LNMU0303	16	16	50	150	2	CS25065	FT-8
EXN03R020M20.0-03L		20	20	80	160	3		
EXN03R025M25.0-04L		25	25	100	180	4		
短頸型 (Short-neck Type)								
EXN03R1602S16	LNMU0303	16	16	20	100	2	CS25065	FT-8
EXN03R1702S16		17	17	20	100	2		
EXN03R2003S20		20	20	25	130	3		
EXN03R2103S20		21	20	25	130	3		
EXN03R2504S25		25	25	30	140	4		
EXN03R2604S25		26	25	30	140	4		
EXN03R3205S32		32	32	40	150	5		
EXN03R3305S32		33	32	40	150	5		
EXN03R3505S32		35	32	40	150	5		

High feed end mills
Double sided insert with 4 cutting edges

▼Recommended Inserts 建議刀片品牌: ACC, TUNGALOY

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	H	d	d(inch)	I No.		
TXN03R4006	LNMU0303	40	40	16	-	6	CS25065	DBIT-T8
TXN03R5007		50	50	22	-	7		
TXN03R6308		63	50	22	1"	8		

Modular End Mill

High feed end mills
Double sided insert with 4 cutting edges

▼ Recommended Inserts 建議刀片品牌: ACC, TUNGALOY

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		D	d	L	L1	M	I No		
HXN03R1602	LNMU0303	16	8.5	42	25	M8	2	CS25065	FT-8
HXN03R1702		17	8.5	42	25		2		
HXN03R2003		20	10.5	49	30	M10	3		
HXN03R2103		21	10.5	49	30		3		
HXN03R2504		25	12.5	57	35	M12	4		
HXN03R2604		26	12.5	57	35		4		
HXN03R3205		32	17	63	40	M16	5		
HXN03R3205		32	17	63	40		5		

▼ Inserts 刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Tolerance Class 精度	Material	Grade 材質			Dimensions(mm) 尺寸				
P	鋼 Carbon Steels			◎					
M	不鏽鋼 Stainless Steels			◎					
M級	K	鑄鐵 Cast Iron	◎						
	S	高溫合金 Superalloys	○	◎					
H	高硬度 Hard Materials	○		○					
Specification 規格		Grade 材質			Dimensions(mm) 尺寸				
		AH725	AH130	AH3035	IC	t	B	r	Max.ap
LNMU0303ZER-MJ		●	●	●	6.0	4.3	6.0	1.2	1
LNMU0303ZER-ML		●	●	●	6.0	4.3	6.0	1.2	1

▼Recommended Inserts 刀片建議品牌: SUMITOMO

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		D	D1	d	L	l	I No		
MWRC12-12-110-08-40	QPMT080330PPEN	12	10	12	110	40	1	CS25055	DT-8
MWRC12-12-150-08-70		12		12	150	70	1		
MWRC16-16-120-08-50		16	14	16	120	50	1	CS25065	
MWRC16-16-150-08-70		16		16	150	70	1		
MWRC20-20-130-08-50		20	18	20	130	50	2	CS25065	
MWRC20-20-180-08-100		20		20	180	100	2		
MWRC25-25-130-10-50	QPMT10T335PPEN	25	21	25	130	50	2	CS35090	DBIT-T15
MWRC25-25-180-10-100		25		25	180	100	2		
MWRC32-32-130-10-50		32	28	32	130	50	3		
MWRC32-32-200-10-120	32	32		200	120	3			
MWRC32-32-300-10-180	32	32		300	180	3			
MWRC32-32-200-12-120	QPM120440PPEN	32		32	200	120	2	CS40090	
MWRC40-32-170-16	QPMT160660PPEN	40	31.3	32	170	50	2	CS50100	DBIT-T20
MWRC40-32-250-16		40		32	250		2		
MWRC50-32-170-16		50	40.8	32	170		3	CS50130	
MWRC50-32-250-16		50		32	250		3		

R END MILLS

▼Recommended Inserts 刀片建議品牌: ACC, MITSUBISHI

Order No.	Insert	Dimensions(mm)						Screw	Wrench
		d1	d2	d	L	ℓ	I No		
Right / Left									
EM4R-D16K01	RPMT08T2MOE	16	8	16	120	30	1	CS25065	DBIT-T8
EM4R-D16M01		16	8	16	150	30	1		
EM4R-D16R01		16	8	16	200	30	1		
EM4R-D20K02		20	12	20	120	30	2		
EM4R-D20M02		20	12	20	150	30	2		
EM4R-D20R02		20	12	20	200	30	2		
EM4R-D25K03		25	17	20	120	35	3		
EM4R-D25M03		25	17	20	150	35	3		
EM4R-D25R03		25	17	20	200	35	3		
EM5R-D25K02	RPMT10T3MOE	25	15	25	120	40	2	CS35090	DBIT-T15
EM5R-D25M02		25	15	25	150	40	2		
EM5R-D25R02		25	15	25	200	40	2		
EM5R-D30K03		30	20	25	120	40	3		
EM5R-D30M03		30	20	25	150	40	3		
EM5R-D30R03		30	20	25	200	40	3		
EM5R-D35K03		35	25	32	120	40	3		
EM5R-D35M03		35	25	32	150	40	3		
EM5R-D35R03		35	25	32	200	50	3		
EM6R-D35K02	RPMT1204MOE	35	23	32	120	50	2	CS35090	DBIT-T15
EM6R-D35M02		35	23	32	150	50	2		
EM6R-D35R02		35	23	32	200	50	2		
EM6R-D40K03		40	28	32	120	50	3		
EM6R-D40M03		40	28	32	150	50	3		
EM6R-D40R03		40	28	32	200	50	3		
EM6R-D50R04		50	38	32	200	50	4		

MS5R

圓角殼型銑刀

RPMT10T3MOE

For indexable inserts

▼ Recommended Inserts 刀片建議品牌: MITSUBISHI

Order No.	Insert	Dimensions(mm)				Screw	Wrench
Right / Left		D	H	d	I No		
MS5R-050A04R	RPMT10T3MOE RPMW10T3MOE	50	46	22	4	CS35090	DBIT-T15
MS5R-063A05R		63	46	22	5		
MS5R-080B06R		80	50	27	6		
MS5R-100B07R		100	50	32	7		

MS6R

圓角殼型銑刀

RPMT1204MOE

For indexable inserts

▼ Recommended Inserts 刀片建議品牌: ACC, MITSUBISHI

Order No.	Insert	Dimensions(mm)				Screw	Wrench
Right / Left		D	H	d	I No		
MS6R-050A04R	RPMT1204MOE RPMW1204MOE	50	46	22	4	CS35090	DBIT-T15
MS6R-063A05R		63	46	22	5		
MS6R-080B06R		80	50	27	6		
MS6R-100B07R		100	50	32	7		
MS6R-125B08R		125	54	40	8		
MS6R-080B06RN	RPMT1204MOE	80	50	27	6	CS40090	DBIT-T15
MS6R-100B07RN	RPMW1204MOE	100	50	32	7		

▼ Inserts 刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Tolerance Class 精度	P	鋼 Carbon Steels	◎	◎	◎	◎				
M級	M	不鏽鋼 Stainless Steels	◎	◎	◎	◎				
	K	鑄鐵 Cast Iron	◎		◎					
Specification 規格			Grade 材質				Dimensions(mm) 尺寸			
◎			VS203	SPTIEH	F7030	VP15TF	IC	T	d	α
RPMT1204MOE					●	●	12	4.76	4.4	11

R END MILLS

▼Recommended Inserts 刀片建議品牌: ACC, HITACHI

Order No.	Insert	Dimensions(mm)						Screw		Clamp	Wrench
Right / Left		D	D1	d	L	L1	I No				
ERD10-2525M02	RDMT10T3	25	15	25	150	45	2	CS35091	CSA40105	CP50-27	DBIT-T15
ERD10-2525R02		25	15	25	200	45	2				
ERD10-3025M03		30	20	25	150	45	3				
ERD10-3025R03		30	20	25	200	45	3				
ERD10-3532M03		35	25	32	150	45	3				
ERD10-3532R03		35	25	32	200	45	3				

▼Inserts 刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Tolerance Class 精度	P	鋼Carbon Steels	◎	◎	◎	◎				
M級	M	不鏽鋼Stainless Steels	◎	◎	◎	◎				
	K	鑄鐵Cast Iron	◎		◎					
Specification 規格			Grade 材質				Dimensions(mm) 尺寸			
◎			VS203	SPTIEH	F7030	VP15TF	IC	T	d	α
RDMT10T3MOE			●	●	●	●	10	3.97	4.5	15

NEW **MSRD10**
圓角殼型銑刀

▼ Recommended Inserts 刀片建議品牌: ACC, HITACHI

Order No.	Insert	Dimensions(mm)				Screw		Clamp	Wrench
Right / Left		D	H	d	I No				
MSRD10-050-04	RDMT10T3	50	40	22	4	CS35091	CSA40105	CP50-27	DBIT-T15
MSRD10-063-05		63	40	22	5				
MSRD10-080-06		80	50	27	6				
MSRD10-100-07		100	50	32	7				
MSRD10-125-08		125	55	40	8				

NEW **MSRD12**
圓角殼型銑刀

▼ Recommended Inserts 刀片建議品牌: ACC, HITACHI

Order No.	Insert	Dimensions(mm)				Screw		Clamp	Wrench
Right / Left		D	H	d	I No				
MSRD12-050-04	RDMT1204	50	40	22	4	CS50100	CSA40105	CP50-27	DBIT-T15 BIT-T20
MSRD12-063-05		63	40	22	5				
MSRD12-080-06		80	50	27	6				
MSRD12-100-07		100	50	32	7				
MSRD12-125-08		125	55	40	8				

Modular End Mill

▼ Recommended Inserts 建議刀片品牌: ACC, HITACHI

Order No.	Insert	Dimensions(mm)						Screw	Wrench
		D	d	L	L1	M	I No		
Right / Left									
ERD05-09-2T-M05	RDHX0501	9	4.5	27.5	15	M5	2	CS20038	FT-6
ERD05-10-2T-M05		10	5.5	28.5	16		2		
ERD05-11-2T-M05		11	5.5	30.5	18		2		
ERD05-12-2T-M06		12	6.5	32.5	18	M6	2		
ERD05-13-2T-M06		13	6.5		18		2		
ERD05-13-3T-M06		13	6.5		18		3		
ERD05-16-4T-M08		16	8.5	41	23	M8	4		
ERD05-17-4T-M08		17	8.5		23		4		
ERD07-12-2T-M06	RDMT0702	12	8.5	37.5	23	M6	2	CS25065	FT-8
ERD07-15-2T-M06		15	8.5		23		2		
ERD07-16-2T-M08		16	8.5	41	23	M8	2		
ERD07-16-3T-M08		16	8.5		23		3		
ERD07-17-2T-M08		17	8.5	43	25		2		
ERD07-17-3T-M08		17	8.5		25		3		
ERD07-20-3T-M10		20	10.5	51	32	M10	3		
ERD07-21-2T-M10		21	10.5		32		2		
ERD07-21-3T-M10		21	10.5		32		3		
ERD07-22-3T-M10		22	10.5		32		3		
ERD07-25-4T-M12		25	12.5	57	35	M12	4		
ERD07-25-5T-M12		25	12.5		35		5		
ERD07-26-4T-M12		26	12.5		35		4		
ERD07-26-5T-M12		26	12.5		35		5		
ERD07-35-5T-M16		35	17		65		43		
ERD07-35-6T-M16		35	17	65	43	M16	6		

▼ Recommended Inserts 刀片建議品牌: SANDVIK

Order No.	Insert	Dimensions(mm)					Screw	Wrench
		D	L	ℓ	d	I No		
ER390-162S16-100	R390-11T3	16	100	20	16	2	CS25055	DT-8
ER390-203S20-110		20	110	25	20	3	CS25065	
ER390-254S25-120		25	120	30	25	4		
ER390-325S32-150		32	150	40	32	5	CS25055	
ER390-172S16-150		17	150	20	16	2		
ER390-213S20-150		21	150	25	20	3	CS25065	
ER390-264S25-150		26	150	30	25	4		
ER390-335S32-150		33	150	40	32	5		

E90SD06

直角端銑刀

▼Recommended Inserts 刀片建議品牌: ACC, KENNAMETAL, KYOCERA

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No		
E90SD06-D10H01	SDMT0603	10	100	20	12	1	CS25065	DBIT-T8
E90SD06-D12H01		12	100	20	12	1		
E90SD06-D14H02		14	100	20	16	2		
E90SD06-D16H02		16	100	20	16	2		
E90SD06-D20K03		20	125	20	20	3		

E45SD06

直角端銑刀

Chamfer Milling Cutter

▼Recommended Inserts 刀片建議品牌: ACC, KENNAMETAL, KYOCERA

Order No.	Insert	Dimensions(mm)							Screw	Wrench
Right / Left		D	d	Dmax	L	l	Ae	I No		
E45SD06-D06H01-12	SDMT0603	6	12	14.2	100	20	2	1	CS25055	DBIT-T8
E45SD06-D10H02-12		10	12	18.2	100	20	3.5	2		
E45SD06-D12H02		12	12	20.2	100	25	3.5	2	CS25065	
E45SD06-D16H03-20		16	20	24.3	100	25	3.5	3		
E45SD06-D20K03		20	20	28.3	125	25	3.5	3		

▼Inserts刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Tolerance Class 精度	P	鋼Carbon Steels	○	◎	◎					
	M	不鏽鋼Stainless Steels	○	○		◎				
M級	K	鑄鐵Cast Iron	◎							
Specification 規格	Grade 材質				Dimensions(mm) 尺寸					
	AK100	TH200	PR660	PR905	IC	T	d	α	r	
SDMT060304	●	●			6.35	3.18	2.8	15	0.4	
SDMT080308			●	●	8	3.18	3.4	15	0.8	
SDMT120408			●		12.7	4.76	4.4	15	0.8	

E90SD12
端銑刀

▼Recommended Inserts 刀片建議品牌: KENNAMETAL, KYOCERA

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No		
E90SD12-D32K02	SDPT1204PDEN	32	125	35	32	2	CS35090	DBIT-T15
E90SD12-D40K02		40	125	40	32	3		
E90SD12-D50K03		50	125	40	32	5		

F90SD12
殼形銑刀

▼Recommended Inserts 刀片建議品牌: KENNAMETAL, KYOCERA

Order No.	Insert	Dimensions(mm)						Shim	Shim Scerw	Screw	Wrench
Right / Left		D	H	d	d (inch)	I No					
F90SD12-D050A03R	SDPT1204 PDEN	50	40	22	-	3	5	-	-	CS35115	DBIT-T15
F90SD12-D063A04R		63	46	22	1"	4	5	6	-		
F90SD12-D080B05R		80	50	27	1"	5	6	7	SMS321 SN535		
F90SD12-D100B06R		100	50	32	1-1/4"	6	8	-			
F90SD12-D125B07R		125	60	40	1-1/2"	7	12	-			

E45SE12

倒角刀

Chamfer Milling Cutter

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		d1	d2	d3	L	l	I No		
E45SE12-D25H02	SEHW1204AFTN SEKT1204	25	20	37	100	31	2	CS45090	DBIT-T15
E45SE12-D30H02		30	20	42	100	31	2		
E45SE12-D40J03		40	25	52	110	37	3		
E45SE12-D50K04		50	32	62	125	37	4		
E45SE12-D63M05		63	32	75	150	37	5		

END MILLS 端銑刀

E90SE09

直角端銑刀

New generation of 90° face and shoulder Milling cutter with screw-on inserts Low costs per cutting edge through Indexable insert with four edges

▼Recommended Inserts 刀片建議品牌: ACC, KYOCERA

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	ℓ	d	I No		
E90SE09-D25K02	SEMM09T3	25	120	30	25	2	CS30070	DBIT-T10
E90SE09-D32K03		32	125	35	32	3		
E90SE09-D40K04		40	125	40	32	4		
E90SE09-D50K05		50	125	40	32	5		

F90SE09

直角殼型銑刀

▼Recommended Inserts 刀片建議品牌: ACC, KYOCERA

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	H	d	d (inch)	I No		
F90SE09-D40A04R	SEMM09T3	40	40	16	-	4	CS30070	DBIT-T10
F90SE09-D50A05R		50	46	22	-	5		
F90SE09-D63A05R		63	46	22	1"	5		
F90SE09-D80B06R		80	50	27	1"	6		
F90SE09-D100B08R		100	50	32	1-1/4"	8		
F90SE09-D125B10R		125	55	40	1-1/2"	10		

▼Inserts 刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Tolerance Class 精度	P	鋼Carbon Steels	○	◎			
M級	M	不鏽鋼Stainless Steels	○	◎			
	K	鑄鐵Cast Iron	◎				
Specification 規格	Grade 材質		Dimensions(mm) 尺寸				
	AK105	TP205	IC	T	d	α	r
SEMM09T308PESR	●	●	9.52	3.97	3.4	15	0.8

▼Recommended Inserts 建議刀片品牌: SUMITOMO
 ▼Standard type 標準規格:

Order No.	Insert	Dimensions(mm)					Screw	Wrench	
		Right / Left	D	d	L1	L			I No.
E908-2016-02-110H	SOMT0803 SOET0803		20	16	30	110	CS30058	FT-8	
E908-2020-02-110H			20	20	30	110			2
E908-2220-02-120H			22	20	30	120			2
E908-2520-02-120H			25	20	30	120			2
E908-2525-02-120H			25	25	30	120			2
E908-2825-02-120H			28	25	30	120			2
E908-3025-03-120H			30	25	30	120			3
E908-3232-03-120H			32	32	30	120			3
E908-3332-03-120H			33	32	30	120			3
E908-4032-03-120H			40	32	30	120			3
E908-5032-04-120H			50	32	30	120			4
E908-6332-05-120H			63	32	30	120			5

E908-2016-02-110 without cooling channel 無油孔

E908-2016-02-110H with cooling channel 含油孔

E908-2016-02-110LH with longer shank and cooling channel 加長型附油孔

NEW MS908
殼形銑刀

▼Recommended Inserts 建議刀片品牌: SUMITOMO

▼Standard type 標準規格:

Standard with Coolant hole

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	H	d	d (inch)	I No		
MS908-040-04H	SOMT0803 SOET0803	40	40	16	-	4	CS30058	FT-8
MS908-050-05H		50	40	22	-	5		
MS908-063-06H		63	40	22	-	6		
MS908-080-08H		80	50	27	1"	8		
MS908-100-10H		100	50	32	1-1/4"	10		

MS908-040-04 without cooling channel 無油孔

MS908-040-04H with cooling channel 含油孔

NEW
ASX400

Recommended Inserts 建議刀片品牌: MITSUBISHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
		D	d	L1	L	I No.		
Right / Left								
ASX400R322S20-150	SOMT12T308	32	20	40	150	2	CS35115	DBIT-T15
ASX400R403S20-150		40	20	40	150	3		
ASX400R504S20-150		50	20	40	150	4		
ASX400R403S32-150		40	32	40	150	3		
ASX400R504S32-150		50	32	40	150	4		
ASX400R635S32-150		63	32	40	150	5		

NEW
ASX4RS
W/ SHIM

Recommended Inserts 建議刀片品牌: MITSUBISHI

Order No.	Insert	Dimensions(mm)					Shim	Shim Screw	Screw	Wrench
		D	d	L1	L	I No.				
Right / Left										
ASX4RS322S20-150	SOMT12T308	32	20	40	150	2	SMS321	SN535	CS35115	DBIT-T15
ASX4RS403S20-150		40	20	40	150	3				
ASX4RS504S20-150		50	20	40	150	4				
ASX4RS403S32-150		40	32	40	150	3				
ASX4RS504S32-150		50	32	40	150	4				
ASX4RS635S32-150		63	32	40	150	5				

NEW
ASX400
殼形銑刀

▼ Recommended Inserts 刀片建議品牌: MITSUBISHI

Order No.	Insert	Dimensions(mm)					Screw	Wrench
		D	H	d	D1	I No.		
Right / Left		D	H	d	D1	I No.		
ASX400-05004R	SOMT12T308	50	40	22	41	4	CS35115	DBIT-T15
ASX400-06305R		63	40	22	50	5		
ASX400-08006R		80	50	27	60	6		
ASX400-10007R		100	50	32	70	7		
ASX400-12508R		125	63	40	80	8		
ASX400-16012R		160	63	40	100	12		
ASX400-20016R		200	63	60	160	16		
ASX400-25018R		250	63	60	210	18		

NEW
ASX4-S
W/ SHIM

▼ Recommended Inserts 刀片建議品牌: MITSUBISHI

Order No.	Insert	Dimensions(mm)					Shim	Shim Screw	Screw	Wrench
		D	H	d	D1	I No.				
Right / Left		D	H	d	D1	I No.				
ASX4-05004RS	SOMT12T308	50	40	22	41	4	SMS321	SN535	CS35115	DBIT-T15
ASX4-06305RS		63	40	22	50	5				
ASX4-08006RS		80	50	27	60	6				

Positive axial Rake

For indexable inserts SP 1203

Order No.	Insert	Dimensions(mm)					Clamp	Screw	Spring	Wrench
Right / Left		D	H	d	d (inch)	I No				
MS50S	SP 1203	50	46	22	-	3	CP50-3	CSB0617T	SP030	TL-25
MS63S		63	46	27	1"	4				
MS75S		75	46.5	27	1"	5				
MS100S		100	50	32	1-1/4"	6				

Chamfer Milling Cutter

For indexable inserts TP 1603

Order No.	Insert	Dimensions(mm)					Clamp	Screw	Wrench
Right / Left		D	L	d	D1	I No			
ME05C x12	TP 1603	5	100	12	25	1	CP50-5	CS70-11	LW040
ME05C		5	100	20	25	1			
ME10C		10	120	20	29	2			
ME20C x12		20	156	12	40	3			
ME20C x16		20	156	16	40	3			
ME20C x20		20	156	20	40	3			
ME20C x25		20	156	25	40	3			

-Straight Shank
90° shoulder.

Positive
Axial Rake

For indexable inserts
TP 1102, TP 1103

Order No.	Insert	Dimensions(mm)					Clamp	Screw	Wrench
Right / Left		D	L	ℓ	d	I No			
ME16T	TP 1102	16	100	26	16	1	CP50-4	CS70-5	LW030
ME18T		18	100	26	16	1			
ME20T		20	100	26	20	2			
ME22T		22	100	26	20	2			
ME25Tx20		25	100	26	20	2			
ME16TxTP1103	TP 1103	16	100	26	16	1	CP50-4	CS70-5	LW030
ME20TxTP1103		20	100	26	20	2			
ME22TxTP1103		22	100	26	20	2			
ME25Tx25xTP1103		25	100	26	25	2			
ME30Tx25xTP1103		30	100	26	25	2			

-Straight Shank
90° shoulder.

For indexable inserts
TP 1603

Order No.	Insert	Dimensions(mm)					Clamp	Screw	Spring	Wrench
Right / Left		D	L	ℓ	d	I No				
ME30Tx25	TP 1603	30	114	34	25	2	CP50-3	CSB0617T	SP030	TL-25
ME32Tx25		32	114	34	25	2				
ME32Tx32		32	114	34	32	2				
ME35Tx32		35	114	34	32	2				
ME40Tx32		40	114	34	32	3				
ME45Tx32		45	116	36	32	3				
ME50Tx32		50	116	36	32	3				

-R8-Shank(Bridgeport) Positive Axial Rake 90° shoulder.

Order No.	Insert	Dimensions(mm)					Clamp	Screw	Spring	Wrench
Right / Left		D	L	ℓ	Shank	I No				
ME30TR8	TP 1603	30	140	29	R8	2	CP50-3	CSB0617T	SP030	TL-25
ME32TR8		32	140	29	R8	2				
ME35TR8		35	140	29	R8	2				
ME40TR8		40	140	29	R8	3				
ME45TR8		45	146	35	R8	3				
ME50TR8		50	146	35	R8	3				
ME63TR8		63	153	40	R8	4				
ME75TR8		75	153	40	R8	5				

Drawbar thread = M12x1.75 or 1/2-12

Order No.	Insert	Dimensions(mm)					Clamp	Screw	Spring	Wrench
Right / Left		D	L	ℓ	MT No	I No				
ME30TMT3	TP 1603	30	132	34	3	2	CP50-3	CSB0617T	SP030	TL-25
ME32TMT3		32	132	34	3	2				
ME35TMT3		35	132	34	3	2				
ME40TMT3		40	132	34	3	3				
ME45TMT3		45	132	34	3	3				
ME50TMT3		50	132	34	3	3				
ME63TMT3		63	132	34	3	4				

For indexable inserts
TP 1603

Order No.	Insert	Dimensions(mm)					Clamp	Screw	Spring	Wrench
Right / Left		D	H	d	d (inch)	I No				
MS50T	TP 1603	50	46	22	-	3	CP50-3	CSB0617T	SP030	TL-25
MS63T		63	46	27	1"	4				
MS75T		75	46.5	27	1"	5				
MS100T		100	50	32	1-1/4"	6				

Positive Axial Rake

For indexable inserts
TP 2204

Order No.	Insert	Dimensions(mm)					Shim	Shim Screw	Clamp	Clamp Screw	Wrench
Right / Left		D	H	d	d (inch)	I No					
MS63T22S	TP 2204	63	50	22	1"	3	SMT-42	CSA4009F	CP50-10	CS6-8026	LW060
MS80T22S		80	50	27	1"	4					
MS100T22S		100	50	32	1-1/4"	5					
MS125T22S		125	61	40	1-1/2"	6					

▼Recommended Inserts 刀片建議品牌: ACC & SECO

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No		
E90X06-D06F01	XOMT0602	6	80	10	6	1	CS16037S	FT-5
E90X06-D08G01		8	90	10	8	1		
E90X06-D10H02		10	100	10	10	2		

▼Recommended Inserts 刀片建議品牌: DIJET

▼Standard type 標準規格:

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No.		
E90ZC10-1616M2	ZCMT100308R	16	150	25	16	2	CS25065	DT-8
E90ZC10-1616R2		16	200	25	16	2		
E90ZC10-1616S2		16	250	25	16	2		
E90ZC10-1816M2		18	150	25	16	2		
E90ZC10-1816R2		18	200	25	16	2		
E90ZC10-1816S2		18	250	25	16	2		
E90ZC10-2020M3		20	150	25	20	3		
E90ZC10-2020R3		20	200	25	20	3		
E90ZC10-2020S3		20	250	25	20	3		
E90ZC10-2525M4		25	150	32	25	4		
E90ZC10-2525R4		25	200	32	25	4		
E90ZC10-2525S4		25	250	32	25	4		

▼Long-neck type 長頸型規格:

Order No.	Insert	Dimensions(mm)					Screw	Wrench
Right / Left		D	L	l	d	I No.		
E90ZC10-1615M2-40	ZCMT100308R	16	150	40	15	2	CS25065	DT-8
E90ZC10-1616M2-40		16	150	40	16	2		
E90ZC10-1716M2-40		17	150	40	16	2		
E90ZC10-2019Q3-50		20	180	50	19	3		
E90ZC10-2020Q3-50		20	180	50	20	3		
E90ZC10-2120Q3-50		21	180	50	20	3		
E90ZC10-2524R4-50		25	200	50	24	4		
E90ZC10-2525R4-50		25	200	50	25	4		
E90ZC10-2625R4-50		26	200	50	25	4		

▼Recommended Inserts 刀片建議品牌: WALTER

Order No.	Insert	Dimensions(mm)				Screw	Wrench
Right / Left		D	d	L	L1		
MWG08-08A	P32...-D08	8	8	100	25	CSG308/FS397	DBIT-T8
MWG08-08AL				130	30		
MWG08-10A		8	10	110	25	CSG308/FS397	DBIT-T8
MWG08-10AL				140	55		
MWG10-10A	P32...-D10	10	10	110	30	CSG410/FS390	DBIT-T15
MWG10-10AL				150	65		
MWG12-12A	P32...-D12	12	12	130	32	CSG512/FS391	DBIT-T20
MWG12-12AL				180	75		
MWG16-16A	P32...-D16	16	16	140	36	CSG516/FS392	DBIT-T20
MWG16-16AL				180	75		
MWG20-20A	P32...-D20	20	20	150	45	CSG520/FS393	DBIT-T20
MWG20-20AL				180	75		
MWG25-25A	P32...-D25	25	25	160	45	CSG625/FS394	DBIT-T20
MWG25-25AL				200	85		
MWG30-32A	P32...-D30	30	32	180	56	CSG830/FS395	DBIT-T30
MWG30-32AL				230	110		
MWG32-32A	P32...-D32	32	32	180	56	CSG830/FS395	DBIT-T30
MWG32-32AL				230	110		

With Coolant hole

▼Standard type 標準規格:

Order No.	Dimensions(mm)				
	Right / Left	d1	L	M	L1
HME08M04-100		8	100	M4	8
HME10M05-100		10	100	M5	10
HME10M05-150		10	150		
HME12M06-100		12	100	M6	12
HME12M06-150		12	150		
HME12M06-200		12	200		
HME16M08-100		16	100	M8	16
HME16M08-150		16	150		
HME16M08-200		16	200		
HME16M08-250		16	250		
HME20M10-100		20	100	M10	20
HME20M10-150		20	150		
HME20M10-200		20	200		
HME20M10-250		20	250		
HME20M10-300		20	300		
HME25M12-100		25	100	M12	25
HME25M12-150		25	150		
HME25M12-200		25	200		
HME25M12-250		25	250		
HME25M12-300		25	300		
HME32M16-150		32	150	M16	32
HME32M16-200		32	200		
HME32M16-250		32	250		
HME32M16-300		32	300		

With Coolant hole

▼Standard type 標準規格:

Order No.	Dimensions(mm)						
	Right / Left	d1	L	M	d2	L1	d3
HML08M04-080		8	80	M4	4.5	8	6
HML08M04-120		8	120		4.5		6
HML10M05-080		10	80	M5	5.5	10	8
HML10M05-120		10	120		5.5		8
HML12M06-100		12	100	M6	6.5	12	10
HML12M06-150		12	150		6.5		10
HML16M08-100		16	100	M8	8.5	16	14
HML16M08-150		16	150		8.5		14
HML20M10-100		20	100	M10	10.5	20	18
HML20M10-150		20	150		10.5		18
HML25M12-100		25	100	M12	12.5	25	23
HML25M12-150		25	150		12.5		23
HML32M16-100		32	100	M16	17	32	30
HML32M16-150		32	150		17		30
HML32M16-200		32	200		17		30

MTE3

For indexable inserts
TE 1603

Order No.	Insert	Dimensions(mm)					Clamp	Clamp Screw	Clamp Spring	Shim	Shim Screw	Wrench
Right / Left		D	H	d	d (inch)	I No						
MTE3050R	TE..1603	50	46	22	-	3	CP50-3	CSB0617T	SP030	SMT32E	CSF3006	TL-25
MTE3063R		63	46	27	1"	4						
MTE3080R		80	46.5	27	1"	5						
MTE3100R		100	50	32	1-1/4"	6						
NMTE3125R	TE..1603	125	55	40	-	6	MTEL60-20	CP50-7	CS70-1	CSH0414	CS70-3	TW040
NMTE3160R		160	60	40	-	8						
NMTR3200R		200	60	60	-	12						

MTE4

For indexable inserts
TE 2204

Order No.	Insert	Dimensions(mm)					Locator	Insert Clamp	Clamp Screw	Locator Screw	Washer	Wrench
Right / Left		D	H	d	d (inch)	I No						
MTE4080R	TE..2204	80	55	27	1"	4	MTEL60-16	CP50-7	CS70-1	CSH0414	CS70-3	TW040
MTE4100R		100	55	32	1-1/4"	5						
MTE4125R		125	55	40	1-1/2"	6						
MTE4160R		160	60	40	2"	8						
MTE4200R		200	60	60	1-7/8"	12						

MTP4

Positive
Axial Rake
Radial Rake

For indexable inserts
TP 2204

Order No.	Insert	Dimensions(mm)					Locator	Insert Clamp	Clamp Screw	Locator Screw	Washer	Wrench
Right / Left		D	H	d	d (inch)	I No						
MTP4080R	TP..2204	80	55	27	1"	5	MTPL60-8	CP50-7	CS70-1	CSH0412	CS70-3	TW040
MTP4100R		100	55	32	1-1/4"	6						
MTP4125R		125	55	40	1-1/2"	8						
MTP4160R		160	60	40	2"	10						
MTP4200R		200	60	60	1-7/8"	14						
MTP4250R		250	65	60	1-7/8"	16						
MTP4315R		315	65	60	1-7/8"	18						
MTP4360R		360	65	60	1-7/8"	20						

SPC4

Positive
Axial Rake

For indexable inserts
SP 1203

▼Recommended Inserts 刀片建議品牌: ACC & SUMITOMO

Order No.	Insert	Dimensions(mm)						Clamp	Screw	Spring	Wrench
Right / Left		D	D1	H	d	d (inch)	I No				
SPC4050	SP..1203	50	58	46	22	-	3	CP50-3	CSB0617T	SP030	TL-25
SPC4063		63	71	46	27	1"	4				
SPC4075		75	83	46	27	1"	5				
SPC4100		100	108	51	32	1-1/4"	6				

Negative
Axial Rake
Radial Rake

▼Recommended Inserts 刀片建議品牌: ACC & SUMITOMO

Order No.	Insert	Dimensions(mm)						Locator	Insert Clamp	Clamp Screw	Locator Screw	Washer	Wrench
		D	D1	H	d	d (inch)	I No						
Right / Left													
NSP4080R	SP..1203	80	93	46	27	1"	5	NSPL60-17	CP50-7	CS70-1	CSH0414	CS70-3	TW040
NSP4100R		100	109	51	32	1-1/4"	6						
NSP4125R		125	138	55	40	1-1/2"	8						
NSP4160R		160	169	57	40	2"	10						
NSP4200R		200	215	57	60	1-7/8"	14						
NSP4250R		250	263	57	60	1-7/8"	16						
NSP4315R		315	318	62	60	1-7/8"	18						
NSP4360R		360	369	62	60	1-7/8"	20						

Positive
Axial Rake
Radial Rake

Order No.	Insert	Dimensions(mm)						Locator	Insert Clamp	Clamp Screw	Locator Screw	Washer	Wrench
		D	D1	H	d	d (inch)	I No						
Right / Left													
SP5080R	SP..1504	80	98	50	27	1"	4	SPL60-5	CP50-7	CS70-1	CSH0412	CS70-3	TW040
SP5100R		100	118	55	32	1-1/4"	5						
SP5125R		125	143	55	40	1*1/2"	6						
SP5160R		160	178	60	40	2"	8						
SP5200R		200	218	60	60	1-7/8"	10						
SP5250R		250	268	60	60	1-7/8"	12						
SP5315R		315	328	60	60	1-7/8"	14						
SP5360R		360	378	65	60	1-7/8"	16						

SF5

Positive
Axial Rake
Radial Rake

Order No.	Insert	Dimensions(mm)						Shim	Shim Screw	Locking Screw (R)	Locking Screw (L)	Wrench	
Right / Left		D	D1	H	d	d (inch)	I No						
SF5063R/L	SF..1504	63	81	50	22	1"	4	SMS-53	CSA4009F	CS6-0823L	CS6-0823R	FT-7	TW040
SF5080R/L		80	95	50	27	1"	5						
SF5100R/L		100	116	50	32	1-1/4"	6						
SF5125R/L		125	141	63	40	1-1/2"	7						
SF5160R/L		160	176	65	40	2"	7						

F90CN

Order No.	Insert	Dimensions(mm)						Type	screw	Wrench
Right / Left		D	D1	H	d	d (inch)	I No			
F90CN10-D40R	CNHX1005	40	35	40	16	-	3	TSCN10	CS40110	DT-15
F90CN10-D50R		50	45	40	22	-	4			
F90CN10-D63R		63	48	40	22	1"	5			
F90CN10-D80R		80	52	45	27	1"	6			
F90CN10-D100R		100	70	55	32	1-1/4"	7			

SE445

Negative
Axial Rake
Radial Rake

- ▼ Recommended Inserts 刀片建議品牌:
- ▼ The biggest diameter 最大尺寸: 450mm
- ▼ The specifications can be customized 規格可接受訂製

For indexable inserts
SE 1203

Order No.	Insert	Dimensions(mm)					
		D	D1	H	d	d (inch)	I N°
Right / Left							
SE445R/L6304	SE..1203	63	83	50	27	1"	4
SE445R/L0304		80	98	50	27	1"	4
SE445R/L0405		100	120	55	32	1-1/4"	5
SE445R/L0506		125	148	55	40	1-1/2"	6
SE445R/L0608		160	180	60	40	2"	8
SE445R/L0810		200	220	60	60	1-7/8"	10
SE445R/L1012		250	274	63	60	1-7/8"	12
SE445R/L1214		305	325	63	60	1-7/8"	14
SE445R/L1416		356	376	63	60	1-7/8"	16
SE445R/L0306		80	98	50	27	1"	6
SE445R/L0407		100	120	55	32	1-1/4"	7
SE445R/L0509		125	148	55	40	1-1/2"	9
SE445R/L0611		160	180	60	40	2"	11
SE445R/L0814		200	220	60	60	1-7/8"	14
SE445R/L1018		250	274	63	60	1-7/8"	18
SE445R/L1222		305	325	63	60	1-7/8"	22
SE445R/L1426		356	376	63	60	1-7/8"	26

Locator		Insert Clamp		Clamp Screw	Locator Screw	Washer	Wrench
SEL60-11	SEL60-11L	CP50-7	CP50-7L	CS70-1	CSH0412	CS70-3	TW040

Order No.	Dimensions(mm)					Shim	Shim Screw	Insert Clamp	Clamp Screw	Wrench
Right / Left	D	D1	H	d	I No					
SE445R 5004S	50	60	40	22	4	SMS-42	CSA4009F	CP50-7	CS70-1	TW040

SE545

Negative
Axial Rake
Radial Rake

For indexable inserts
SE 1504

- ▼ Recommended Inserts 刀片建議品牌:
- ▼ The biggest diameter 最大尺寸: 450mm
- ▼ The specifications can be customized 規格可接受訂製

Order No.	Insert	Dimensions(mm)					
Right / Left		D	D1	H	d	d (inch)	I No
SE545R/L0304	SE..1504	80	98	50	27	1"	4
SE545R/L0405		100	120	55	32	1-1/4"	5
SE545R/L0506		125	148	55	40	1-1/2"	6
SE545R/L0608		160	180	60	40	2"	8
SE545R/L0810		200	220	60	60	1-7/8"	10
SE545R/L1012		254	274	65	60	1-7/8"	12
SE545R/L1214		305	325	65	60	1-7/8"	14
SE545R/L1416		356	376	65	60	1-7/8"	16
SE545R/L0407		100	120	55	32	1-1/4"	7
SE545R/L0509		125	148	55	40	1-1/2"	9
SE545R/L0611		160	180	60	40	2"	11
SE545R/L0814		200	220	60	60	1-7/8"	14
SE545R/L1018		254	274	65	60	1-7/8"	18
SE545R/L1222		305	325	65	60	1-7/8"	22
SE545R/L1426		356	376	65	60	1-7/8"	26

Right / Left	Locator	Insert Clamp	Clamp Screw	Locator Screw	Washer	Wrench
R	SEL60-10	CP50-7	CS70-1	CSH0412	CS70-3	TW040
L	SEL60-10L	CP50-7L	CS70-1	CSH0412	CS70-3	TW040

FACE MILLS 平面銑刀

F45SE12

▼ Recommended Inserts 刀片建議品牌:

Order No.	Insert	Dimensions(mm)						Screw	Wrench
Right / Left		d1	H	d2	d3	d3(inch)	I No.		
F45SE12-D050A04R/L	SEHW1204AFTN SEKT1204AF	50	40	60	22	-	4	CS45110	DBIT-T15
F45SE12-D063A05R/L		63	50	81	22	1"	5		
F45SE12-D080B06R/L		80	50	95	27	1"	6		
F45SE12-D100B06R/L		100	50	116	32	1-1/4"	6		
F45SE12-D125B07R/L		125	63	141	40	1-1/2"	7		
F45SE12-D160C10R/L		160	63	176	40	2"	10		

F45SE13

Fig 1

Fig 2

▼ Recommended Inserts 刀片建議品牌: SUMITOMO & MITSUBISHI & KENAMETAL

Order No.	Insert	Dimensions(mm)							
Right / Left		d1	H	d2	d3	d3(inch)	I No.		
F45SE13-D040A03R/L	SEET13T3 SEMT13T3	40	40	53	16	-	-	3	-
F45SE13-D050A04R/L		50	40	63	22	-	3	4	5
F45SE13-D063A05R/L		63	50	76	22	1"	4	5	6
F45SE13-D080B06R/L		80	50	93	27	1"	4	6	8
F45SE13-D100B07R/L		100	50	113	32	1-1/4"	5	7	10
F45SE13-D125B08R/L		125	63	138	40	1-1/2"	6	8	12
F45SE13-D160B10R/L		160	63	173	40	2"	7	10	16
F45SE13-D200C12R/L		200	63	213	60	1-7/8"	8	12	20
F45SE13-D250C14R/L		250	63	263	60	1-7/8"	10	14	24

Insert Screw	Wrench	Shim	Shim Screw	Wrench
CS35115	DBIT-T15/DBIT-T15L	SME-42	SN5356	LW035

ex: F45SE13-D063A04Rx22, F45SE13-D080B08Rx1"

鋁合金本體

FACE MILL INTERCHANGEABLE CASSETTES
HIGH-STRENGTH ALUMINIUM BODY FOR EASY
AND PRECISE ADJUSTMENT.

Order No.	Dimensions(mm)				
Right / Left	D	H	d	d(inch)	I No.
F125B06R-Cassettes	125	65	40	1-1/2"	6
F160B08R-Cassettes	160	65	40	2"	8
F200C10R-Cassettes	200	65	60	1-7/8"	10
F250C14R-Cassettes	250	65	60	1-7/8"	14
F315D16R-Cassettes	315	73	60	1-7/8"	16
F360D18R-Cassettes	360	73	60	1-7/8"	18

Order No.	Insert	Insert Clamping Screw	Insert Wrench
Right / Left			
 S45SE12	SEHW120 SEKT1204	CS45110	DBIT-T15
 S90AP16	SUMITOMO APMT1605	CS35090	DBIT-T15
 S90AP1604	MITSUBISHI APMT1604	CS35090	DBIT-T15
 SMORP12	MITSUBISHI RPMT1204	CS35090	DBIT-T15
 S75SP12	SPMN1203	CP50-22 CS7-6024	LW030

PARTS	Clamping Screw	Micro Adjusting Pin	Cassettes Clamp	Locking Screw	Wrench
	CS70-12	AP-01	CP50-9	CS7-6016	LW050

TSSP3

For indexable inserts
SP 0903

- ◎ Machine steel. Cast iron. Non-ferrous application.
- ◎ General purpose cutter.
- ◎ Can be used as double side mills.
- ◎ Can be adjustable for -0.2mm to +0.8mm

▼Recommended Inserts 刀片建議品牌:

Order No.	Insert	Dimensions(mm)					Insert Clamp	Locking Screw	Clamp Screw	Wrench
Right / Left		D	C	d	d (inch)	I No				
TSSP308010	SP.0903	80	10	27	1"	6	CP50-6	CS7-6016	CS70-8	LW020 LW025 LW030
TSSP308012		80	12	27	1"	6				
TSSP310010		100	10	27	1"	8				
TSSP310012		100	12	27	1"	8				
TSSP313012		130	12	32	1-1/4"	12				
TSSP316012		160	12	32	1-1/4"	16				

NTSSP4

For indexable inserts
SP 1203

▼Recommended Inserts 刀片建議品牌: ACC & SUMITOMO

Order No.	Insert	Dimensions(mm)							Insert Clamp	Locking Screw	Clamp Screw	Wrench
Right / Left		D	B	H	C	d	d (inch)	I No				
NTSSP410016	SP.1203	100	16	50	48	27	1"	8	CP50-9	CS7-6016	CS70-7	LW020 LW025 LW030
NTSSP412518		125	18	50	70	32	1-1/4"	12				
NTSSP416018		160	18	50	70	32	1-1/4"	16				
NTSSP416020		160	20	50	70	32	1-1/4"	16				
NTSSP417518		175	18	50	70	40	1-1/2"	18				
NTSSP417520		175	20	50	70	40	1-1/2"	18				
NTSSP420020		200	20	50	90	40	1-1/2"	20				
NTSSP420022		200	22	50	90	40	1-1/2"	20				

Positive

+ 1.2
- 0.2

For indexable inserts
SP 1203

◎ Machine steel. Cast iron. Non-ferrous application.

◎ General purpose cutter.

◎ Can be used as double side mills.

◎ Can be adjustable for -0.2mm to +1.2mm

▼ Recommended Inserts 刀片建議品牌: ACC & SUMITOMO

Order No.	Insert	Dimensions(mm)					Insert Clamp	Locking Screw	Clamp Screw	Wrench
Right / Left		D	C	d	d(inch)	I No.				
TSSP410016	SP..1203	100	16	27	1"	8	CP50-9	CS7-6016	CS70-7	LW020 LW025 LW030
TSSP410018		100	18	27	1"	8				
TSSP412516		125	16	32	1-1/4"	12				
TSSP412518		125	18	32	1-1/4"	12				
TSSP412520		125	20	32	1-1/4"	12				
TSSP416016		160	16	32	1-1/4"	16				
TSSP416018		160	18	32	1-1/4"	16				
TSSP416020		160	20	32	1-1/4"	16				
TSSP417516		175	16	40	1-1/2"	18				
TSSP417518		175	18	40	1-1/2"	18				
TSSP417520		175	20	40	1-1/2"	18				
TSSP420016		200	16	40	1-1/2"	20				
TSSP420018		200	18	40	1-1/2"	20				
TSSP420020		200	20	40	1-1/2"	20				
TSSP425016		250	16	50	2"	24				
TSSP425018		250	18	50	2"	24				
TSSP425020		250	20	50	2"	24				

▼ Inserts 刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Tolerance Class 精度	P	鋼 Carbon Steels	◎	◎					
	M	不鏽鋼 Stainless Steels		◎					
M級	K	鑄鐵 Cast Iron	◎						
Specification 規格			Grade 材質			Dimensions(mm) 尺寸			
			AK201	AP251	TM351	IC	t	α	r
SPMN120308			●	●	●	12.7	3.18	11	0.8

TSTP2

For indexable inserts
TPAN1103PPN

▼Recommended Inserts 刀片建議品牌: KENNAMETAL & WIDIA

Order No.	Insert	Dimensions(mm)					Locator		Locator Screw	Clamp	Clamp Screw	Wrench
		D	C	d	d(inch)	I No.	(R)	(L)				
Right / Left												
TSTP208012	TP..1103	80	12	27	1"	6	TSL60-12	TSL60-13	CS9-3003 CS9-3006	CP50-6	CS7-6016	LW030 LW015
TSTP210012		100	12	27	1"	8						
TSTP212512		125	12	32	1-1/4"	10						
TSTP216012		160	12	32	1-1/4"	12						

TSTP3

For indexable inserts
TPAN1603PPN

▼Recommended Inserts 刀片建議品牌: KENNAMETAL & WIDIA

Order No.	Insert	Dimensions(mm)					Locator		Locator Screw	Clamp	Clamp Screw	Wrench
		D	C	d	d(inch)	I No.	(R)	(L)				
Right / Left												
TSTP310016	TP..1603	100	16	27	1"	6	TSL60-14	TSL60-15	CS9-4003 CS9-4012	CP50-9	CS7-6016	LW030 LW020
TSTP310018		100	18	27	1"	6						
TSTP312516		125	16	32	1-1/4"	8						
TSTP312518		125	18	32	1-1/4"	8						
TSTP312520		125	20	32	1-1/4"	8						
TSTP316016		160	16	32	1-1/4"	10						
TSTP316018		160	18	32	1-1/4"	10						
TSTP316020		160	20	32	1-1/4"	10						
TSTP320018		200	18	40	1-1/2"	12						
TSTP320020		200	20	40	1-1/2"	12						
TSTP325018		250	18	50	2"	16						
TSTP325020		250	20	50	2"	16						

- ▼ Recommended Inserts 刀片建議品牌: ACC
- ▼ The biggest diameter 最大尺寸: 350mm
- ▼ The specifications can be customized 規格可接受訂製

Order No.	Insert	Dimensions(mm)								Clamping Screw	Wrench
Right / Left		D	ae	b1	C	d1	d	d (inch)	l No.		
TSSN11020-08004	SNHX1102	80	18	12	4	44	27	1"	10	CSA30035S	DT-7
TSSN11020-10004		100	27	12	4	45	27	1"	12		
TSSN11020-12504		125	33	12	4	58	40	1-1/2"	14		
TSSN11020-16004		160	46	12	4	68	40	1-1/2"	18		
TSSN11030-08005	SNHX1103	80	18	12	5	44	27	1"	10	CSA30042	
TSSN11030-10005		100	27	12	5	45	27	1"	12		
TSSN11030-12505		125	33	12	5	55	40	1-1/2"	14		
TSSN11030-16005		160	46	12	5	68	40	1-1/2"	18		
TSSN12030-10006	SNHX1203	100	27	12	6	45	27	1"	10	CSA40051	DT-15
TSSN12030-12506		125	33	12	6	55	40	1-1/2"	12		
TSSN12030-16006		160	46	12	6	68	40	1-1/2"	16		
TSSN12030-20006		200	61	12	6	78	50	2"	18		
TSSN12030-25006		250	82	12	6	86	50	2"	24		
TSSN12040-10007	SNHX1204	100	27	12	7	45	27	1"	10	CSA40059	
TSSN12040-12507		125	33	12	7	55	40	1-1/2"	12		
TSSN12040-16007		160	46	12	7	68	40	1-1/2"	16		
TSSN12040-20007		200	61	12	7	78	50	2"	18		
TSSN12040-25007		250	82	12	7	86	50	2"	24		
TSSN12050-10010	SNHX1205	100	27	12	10	45	27	1"	10	CSA40079	
TSSN12050-12510		125	33	12	10	55	40	1-1/2"	12		
TSSN12050-16010		160	46	12	10	68	40	1-1/2"	16		
TSSN12050-20010		200	61	12	10	78	50	2"	18		
TSSN12050-25010		250	82	12	10	86	50	2"	24		

MICSN
鎖牙式側銑刀

- ▼ Recommended Inserts 刀片建議品牌: ACC
 - ▼ The smallest diameter 最大尺寸: 40mm
 - ▼ The specifications can be customized 規格可接受訂製
- Insert type 適用刀片: SNHX1102

Order No.	Dimensions(mm)								
Right / Left	D	c	ae	D1	D2	M	L1	L2	I No.
MICSN04004	40	4	12	12	8.5	M8	15.5	17	4
MICSN05004	50	4	16	16	10.5	M10	15.5	19	6
MICSN06304	63	4	20	20	12.5	M12	15.5	22	8
MICSN08004	80	4	26	25	17	M16	15.5	23	10

Insert type 適用刀片: SNHX1103

Order No.	Dimensions(mm)								
Right / Left	D	c	ae	D1	D2	M	L1	L2	I No.
MICSN04005	40	5	12	12	8.5	M8	16.5	17	4
MICSN05005	50	5	16	16	10.5	M10	16.5	19	6
MICSN06305	63	5	20	20	12.5	M12	16.5	22	8
MICSN08005	80	5	26	25	17	M16	16.5	23	10

Insert type 適用刀片: SNHX1203

Order No.	Dimensions(mm)								
Right / Left	D	c	ae	D1	D2	M	L1	L2	I No.
MICSN05006	50	6	16	16	10.5	M10	17.5	19	4
MICSN06306	63	6	20	20	12.5	M12	17.5	22	6
MICSN08006	80	6	26	25	17	M16	17.5	23	8

Insert type 適用刀片: SNHX1204

Order No.	Dimensions(mm)								
Right / Left	D	c	ae	D1	D2	M	L1	L2	I No.
MICSN05007	50	7	16	16	10.5	M10	18.5	19	4
MICSN06307	63	7	20	20	12.5	M12	18.5	22	6
MICSN08007	80	7	26	25	17	M16	18.5	23	8

Insert type 適用刀片: SNHX1205

Order No.	Dimensions(mm)								
Right / Left	D	c	ae	D1	D2	M	L1	L2	I No.
MICSN05010	50	10	16	16	10.5	M10	19.5	19	4
MICSN06310	63	10	20	20	12.5	M12	19.5	22	6
MICSN08010	80	10	26	25	17	M16	19.5	23	8

▼Recommended Inserts 刀片建議品牌: ACC
 ▼The specifications can be customized 規格可接受訂製
 Insert type 適用刀片: SNHX1102

Order No.	Dimensions(mm)							
Right / Left	D	c	ae	H	D1	d	d(inch)	I No.
NTSSN08004	80	4	21	40	40	22	-	10
NTSSN10004	100	4	25	40	48	27	1"	12
NTSSN12504	125	4	32	50	58	32	1-1/4"	14
NTSSN16004	160	4	43	50	70	40	1-1/2"	18
NTSSN20004	200	4	55	50	88	40	1-1/2"	20

Inser type 適用刀片: SNHX1103

NTSSN08005	80	5	21	40	40	22	-	10
NTSSN10005	100	5	25	40	48	27	1"	12
NTSSN12505	125	5	32	50	58	32	1-1/4"	14
NTSSN16005	160	5	43	50	70	40	1-1/2"	18
NTSSN20005	200	5	55	50	88	40	1-1/2"	20

Inser type 適用刀片: SNHX1203

NTSSN08006	80	6	21	40	40	22	-	8
NTSSN10006	100	6	25	40	48	27	1"	10
NTSSN12506	125	6	32	50	58	32	1-1/4"	12
NTSSN16006	160	6	43	50	70	40	1-1/2"	16
NTSSN20006	200	6	55	50	88	40	1-1/2"	18

Inser type 適用刀片: SNHX1204

NTSSN08007	80	7	21	40	40	22	-	8
NTSSN10007	100	7	25	40	48	27	1"	10
NTSSN12507	125	7	32	50	58	32	1-1/4"	12
NTSSN16007	160	7	43	50	70	40	1-1/2"	16
NTSSN20007	200	7	55	50	88	40	1-1/2"	18

Inser type 適用刀片: SNHX1205

NTSSN08010	80	10	21	40	40	22	-	8
NTSSN10010	100	10	25	40	48	27	1"	10
NTSSN12510	125	10	32	50	58	32	1-1/4"	12
NTSSN16010	160	10	43	50	70	40	1-1/2"	16
NTSSN20010	200	10	55	50	88	40	1-1/2"	18

SNHX
側銑刀片

▼ Inserts 刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Specification 規格	Dimensions(mm) 尺寸			Grade 材質			
	s	D	c	AK100	AK120	TM150	TH200
P	鋼Carbon Steels			○			◎
M	不鏽鋼Stainless Steels			○		◎	
K	鑄鐵Cast Iron			◎	◎		
N	鋁合金Aluminum Alloys						
S	高溫合金Superalloys			○			
Insert	s	D	c	AK100	AK120	TM150	TH200
SNHX1102-G	2.3	11.0	4	●	●		
SNHX1102-H					●	●	●
SNHX1103-G	2.7	11.0	5	●	●		
SNHX1103-H						●	●
SNHX11032-G	3.2	11.0	5.5/6				
SNHX11032-H						●	
SNHX1203-G	3.2	12.7	6	●	●		
SNHX1203-H					●	●	●
SNHX1204-G	4.0	12.7	7		●		
SNHX1204-H				●		●	●
SNHX12045-G	4.5	12.7	7.5/8		●		
SNHX12045-H				●	●	●	●
SNHX1205-G	5.4	12.7	10	●	●		●
SNHX1205-H						●	●
SNHX1207-G	7.0	12.7	12		●		
SNHX1207-H						●	●

-G : general cutting -H : heavy cutting

▼Recommended Inserts 刀片建議品牌: ACC

▼The specifications can be customized 規格可接受訂製

Insert: CNHU1005 Acceptable Customized Thickness 可訂製厚度: 12~18 mm

Order No.	Dimensions(mm)							
Right / Left	d1	ap	ae	D1	d2	d3	d3(inch)	I No.
TSCN10-08014	80	14	18	14	44	27	1"	6
TSCN10-10014	100	14	26	14	48	27	1"	8
TSCN10-12514	125	14	35	14	55	32	1-1/4"	10
TSCN10-16014	160	14	46	14	68	40	1-1/2"	12
TSCN10-20014	200	14	61	14	78	50	2"	16
TSCN10-25014	250	14	82	14	86	50	2"	20

Insert: CNHU1205 Acceptable Customized Thickness 可訂製厚度: 15~22 mm

Order No.	Dimensions(mm)							
Right / Left	d1	ap	ae	D1	d2	d3	d3(inch)	I No.
TSCN12-08018	80	18	18	18	44	27	1"	6
TSCN12-10018	100	18	26	18	48	27	1"	8
TSCN12-12518	125	18	35	18	55	32	1-1/4"	10
TSCN12-16018	160	18	46	18	68	40	1-1/2"	12
TSCN12-20018	200	18	61	18	78	50	2"	16
TSCN12-25018	250	18	82	18	86	50	2"	20

Insert: CNHU1606 Acceptable Customized Thickness 可訂製厚度: 20~29 mm

Order No.	Dimensions(mm)							
Right / Left	d1	ap	ae	D1	d2	d3	d3(inch)	I No.
TSCN16-08022	80	22	18	22	44	27	1"	6
TSCN16-10022	100	22	26	22	48	27	1"	8
TSCN16-12522	125	22	35	22	55	32	1-1/4"	10
TSCN16-16022	160	22	46	22	68	40	1-1/2"	12
TSCN16-20022	200	22	61	22	78	50	2"	16
TSCN16-25022	250	22	82	22	86	50	2"	20

Order example: TSCN10-08014 x1"

ap (mm)	Insert	L1 (mm)	Screw	Wrench
13 ~ 17	CNHU1005 / CNHQ1005	10.0	CS40110	DBIT-T15
17 ~ 21	CNHU1205 / CNHQ1205	12.7	CS40110	DBIT-T15
21 ~ 30	CNHU1606 / CNHQ1606	16.0	CS50130	DBIT-T20

▼Recommended Inserts 刀片建議品牌: ACC & KENAMETAL
 Insert: CNHU1005 Acceptable Customized Thickness 可訂製厚度: 12~18 mm

Order No.	Dimensions(mm)							
Right / Left	D	ap	ae	H	D1	d	d (inch)	I No.
NTSCN10-08016	80	16	15	50	48	27	1"	6
NTSCN10-10016	100	16	25	50	48	27	1"	8
NTSCN10-12516	125	16	32	50	58	32	1-1/4"	10
NTSCN10-16016	160	16	43	50	70	40	1-1/2"	12
NTSCN10-20016	200	16	55	50	88	40	1-1/2"	16
NTSCN10-25016	250	16	68	50	112	60	2	20

Insert: CNHU1205 Acceptable Customized Thickness 可訂製厚度: 15~22 mm

Order No.	Dimensions(mm)							
Right / Left	D	ap	ae	H	D1	d	d (inch)	I No.
NTSCN12-08020	80	20	15	50	48	27	1"	6
NTSCN12-10020	100	20	25	50	48	27	1"	8
NTSCN12-12520	125	20	32	50	58	32	1-1/4"	10
NTSCN12-16020	160	20	43	50	70	40	1-1/2"	12
NTSCN12-20020	200	20	55	50	88	40	1-1/2"	16
NTSCN12-25020	250	20	68	50	112	60	2	20

Insert: CNHU1606 Acceptable Customized Thickness 可訂製厚度: 20~29 mm

Order No.	Dimensions(mm)							
Right / Left	D	ap	ae	H	D1	d	d (inch)	I No.
NTSCN16-08024	80	24	15	50	48	27	1"	6
NTSCN16-10024	100	24	25	50	48	27	1"	8
NTSCN16-12524	125	24	32	50	58	32	1-1/4"	10
NTSCN16-16024	160	24	43	50	70	40	1-1/2"	12
NTSCN16-20024	200	24	55	50	88	40	1-1/2"	16
NTSCN16-25024	250	24	68	50	112	60	2	20

Order example: NTSCN10-08014x1"

Type	Insert	Screw	Wrench
NTSCN10	CNHU1005	CS40110	DBIT-T15
NTSCN12	CNHU1205	CS40110	DBIT-T15
NTSCN16	CNHU1606	CS50130	DBIT-T20

▼ Inserts 刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

P	鋼 Carbon Steels					○		◎
M	不鏽鋼 Stainless Steels					○	◎	
K	鑄鐵 Cast Iron					◎		
N	鋁合金 Aluminum Alloys							
S	高溫合金 Superalloys					○		
Specification 規格	Dimensions (mm) 尺寸					Grade 材質		
Insert	L	D	S	r	c	AK100	TM150	TH200
CNHU1005	10.00	10.06	5.4	-	0.2		●	
CNHU1005R04	10.00	10.06	5.4	0.4	-	●	●	
CNHU1005R08	10.00	10.06	5.4	0.8	-	●	●	
CNHU1005R16	10.00	10.06	5.4	1.6	-		●	
CNHU1205	12.70	10.06	5.4	-	0.2			
CNHU1205R04	12.70	10.06	5.4	0.4	-	●		
CNHU1205R08	12.70	10.06	5.4	0.8	-	●	●	
CNHU1205R12	12.70	10.06	5.4	1.2	-	●		
CNHU1205R16	12.70	10.06	5.4	1.2	-			
CNHU1205R36	12.70	10.06	5.4	3.6	-	●		
CNHU1606	16.00	12.06	5.4	-	0.2		●	
CNHU1606R08	16.00	12.06	5.4	0.8	-		●	
CNHU1606R16	16.00	12.06	5.4	1.6	-		●	
CNHU1606R24	16.00	12.06	5.4	2.4				
CNHU1606R32	16.00	12.06	5.4	3.2				
CNHX1005R	10.00	10.06	5.4	-	0.2		●	
CNHX100504R	10.00	10.03	5.4	0.4	-			
CNHX100508R	10.00	10.06	5.4	0.8	-		●	
CNHU100516R	10.00	10.06	5.4	1.6	-		●	

CNHU : TSCN side milling CNHX : F90CN10 shell end milling / face milling

T-SLOT END MILLS

▼Recommended Inserts 刀片建議品牌: ACC & KYOCERA & KENNAMETAL

Order No.	Insert	Dimensions(mm)							Screw	Wrench
Right / Left		D	d	d1	ℓ	L	L 1	I No		
ETS2008-S25	SDMT060304E-K	20	25	10.5	8	109	29	2	CS25065	DBIT-T8
ETS2009-S25		20	25	11.5	9	109	30	2		
ETS2109-S25		21	25	10.5	9	109	29	2		
ETS2209-S25		22	25	10.5	9	109	29	2		
ETS2210-S25		22	25	12	10	109	30	2		
ETS2410-S25		24	25	12	10	109	30	2		
ETS2509-S25		25	25	12.5	9	112	32	4		
ETS2511-S25		25	25	12.5	11	112	32	4		
ETS3011-S25		30	25	15.5	11	120	38	4		
ETS3014-S25	SDMT080308E-K	30	25	15.5	14	120	38	4	CS30070	DBIT-T10
ETS3214-S32		32	32	15.5	14	120	38	4		
ETS4018-S32	SDMT120408E-K	40	32	20.5	18	130	50	4	CS40090	DBIT-T15
ETS5022-S32		50	32	26.5	22	140	60	4		

EM618
T型銑刀

▼Recommended Inserts 刀片建議品牌: ACC

Order No.	Insert	Dimensions(mm)						Parts	Wrench
Right / Left		Ds	d1	d	L	L1	Z		
EM618-S12-100	M618	17.7	9	12	100	12	6	CS40110	DBIT-T15
EM618-S16-125		17.7	9	16	125	16	6		

▼Inserts 刀片:

●: Stock / ◎: 1st Choice, ○: 2nd Choice, X: Not Recommend

Tolerance Class 精度	P	鋼Carbon Steels	◎	○			
	M	不鏽鋼Stainless Steels	◎	○			
M級	K	鑄鐵Cast Iron	◎	◎			
Specification 規格		Grade 材質		Dimensions(mm) 尺寸			
Insert		RK100	AK100	W	s	t _{max}	r
M618.150.00		●	●	1.5	4.9	3	-
M618.200.00		●	●	2.0	4.9	3	-
M618.250.00		●	●	2.5	4.9	3	-
M618.300.00		●	●	3.0	4.9	3	-

STFC 90°
STGC 90°
STSC 45°

STFC 90°

STGC 90°

STSC 45°

STFC 90°

Order No.	Insert	Dimensions(mm)			Parts		Wrench
		F	L	H			
Right / Left							
STFCR06CA-06	TCMT06T1	08	25	06	CS20038	CSC3009	FT-6
STFCR08CA-09	TCMT0902	10	32	08	CS22050	CSC3009	FT-7
STFCR10CA-11	TCMT1102	14	50	10	CS25065	CSC4014	FT-8
STFCR12CA-16	TCMT16T3	20	55	12	CS35090	CSC4014	FT-15
STFCR16CA-22	TCMT2204	25	55	16	CS50100	CSC4014	TL-20

STGC 90°

Order No.	Insert	Dimensions(mm)			Parts		Wrench
		F	L	H			
Right / Left							
STGCR08CA-09	TCMT0902	10	32	08	CS22050	CS3009	FT-7
STGCR10CA-11	TCMT1102	14	50	10	CS25065	CS4014	FT-8
STGCR12CA-16	TCMT16T3	20	55	12	CS35090	CS4014	FT-15

STSC 45°

Order No.	Insert	Dimensions(mm)			Parts		Wrench
		F	L	H			
Right / Left							
STSCR08CA-09	TCMT0902	10	26	08	CS22050	CS3009	FT-7
STSCR10CA-11	TCMT1102	14	44	10	CS25065	CS4014	FT-8
STSCR12CA-16	TCMT16T3	20	47	12	CS35090	CS4014	FT-15

STTC 30°
STWC 60°
SCLP 95°

STTC 30°

STWC 60°

SCLP 95°

STTC 30°(60°)

Order No.	Insert	Dimensions(mm)			Parts		Wrench
		F	L	H			
Right / Left							
STTCR08CA-09	TCMT0902	10	32	08	CS22050	CSC3009	FT-7
STTCR08CA-11	TCMT1102	10	32	08	CS25065	CSC3009	FT-8
STTCR10CA-11		14	50	10	CS25065	CSC4014	FT-8
STTCR12CA-16	TCMT16T3	20	55	12	CS35090	CSC4014	FT-15

STWC 60°

Order No.	Insert	Dimensions(mm)			Parts		Wrench
		F	L	H			
Right / Left							
STWCR08CA-09	TCMT0902	10	28	08	CS22050	CSC3009	FT-7
STWCR10CA-11	TCMT1102	14	44	10	CS25065	CSC4014	FT-8
STWCR12CA-16	TCMT16T3	20	47	12	CS35090	CSC4014	FT-15

SCLP 95°

Order No.	Insert	Dimensions(mm)			Parts		Wrench
		F	L	H			
Right / Left							
SCLPR06CA-05	CPMT0502	08	25	06	CS20050	CSC3009	FT-6
SCLPR08CA-06	CPMT0602	10	32	08	CS25060	CSC3009	FT-7
SCLPR10CA-09	CPMT0903	14	50	10	CS40090	CSC4014	FT-15

SCFP 90°
SCGP 90°
SCSP 45°

SCFP 90°

SCGP 90°

SCSP 45°

SCFP 90°

Order No.	Insert	Dimensions(mm)			Parts		Wrench
		F	L	H			
Right / Left							
SCFPR06CA-05	CPMT0502	08	25	06	CS22050	CSC3009	FT-6
SCFPR08CA-06	CPMT0602	10	32	08	CS25060	CSC3009	FT-7

SCGP 90°

Order No.	Insert	Dimensions(mm)			Parts		Wrench
		F	L	H			
Right / Left							
SCGPR06CA-05	CPMT0502	08	25	06	CS22050	CSC3009	FT-6
SCGPR08CA-06	CPMT0602	10	32	08	CS25060	CSC3009	FT-7

SCSP 45°

Order No.	Insert	Dimensions(mm)			Parts		Wrench
		F	L	H			
Right / Left							
SCSPR06CA-05	CPMT0502	08	21	06	CS22050	CSC3009	FT-6
SCSPR08CA-06	CPMT0602	10	28	08	CS25060	CSC3009	FT-7

SCTP 30°
CTFP 90°
CTGP 90°

SCTP 30°

CTFP 90°

CTGP 90°

SCTP 30°

Order No.	Insert	Dimensions(mm)			Parts		Wrench
Right / Left		F	L	H			
SCTPR06CA-05	CPMT0502	08	25	06	CS22050	CSC3009	FT-6
SCTPR08CA-06	CPMT0602	10	32	08	CS25060	CSC3009	FT-7

CTFP 90°

Order No.	Insert	Dimensions(mm)			Parts			Wrench
Right / Left		F	L	H				
CTFPR10CA-11	TPMN1103	14	50	10	CP50-27S		CSC5015	LW025
CTFPR12CA-16	TPMN1603	20	55	12	CP50-26	CS70-21	CSC5015	LW025

CTGP 90°

Order No.	Insert	Dimensions(mm)			Parts			Wrench
Right / Left		F	L	H				
CTGPR10CA-11	TPMN1103	14	50	10	CP50-27S		CSC4014	LW025
CTGPR12CA-16	TPMN1603	20	55	12	CP50-26	CS70-21	CSC4014	LW025

CSKP 75°
CSRP 75°
CSSP 45°

CSKP 75°

CSRP 75°

CSSP 45°

CSKP 75°

Order No.	Insert	Dimensions(mm)			Parts			Wrench
		F	L	H				
Right / Left		F	L	H				
CSKPR10CA-09	SPMN0903	14	50	10	CP50-27S		CSC4014	LW025
CSKPR12CA-12	SPMN1203	20	55	12	CP50-26	CS70-21	CSC4014	LW025

CSRP 75°

Order No.	Insert	Dimensions(mm)			Parts			Wrench
		F	L	H				
Right / Left		F	L	H				
CSRPR10CA-09	SPMN0903	14	50	10	CP50-27S		CSC4014	LW025
CSRPR12CA-12	SPMN1203	20	55	12	CP50-26	CS70-21	CSC4014	LW025

CSSP 45°

Order No.	Insert	Dimensions(mm)			Parts			Wrench
		F	L	H				
Right / Left		F	L	H				
CSSPR10CA-09	SPMN0903	14	50	10	CP50-27S		CSC4014	LW025
CSSPR12CA-12	SPMN1203	20	55	12	CP50-26	CS70-21	CSC4014	LW025

CSTP 60°

CSTP 60°

CSTP 60°

Order No.	Insert	Dimensions(mm)			Parts			Wrench
		F	L	H				
Right / Left		F	L	H				
CSTPR10CA-09	SPMN0903	14	50	10	CP50-27S		CSC4014	LW025
CSTPR12CA-12	SPMN1203	20	55	12	CP50-26	CS70-21	CSC4014	LW025

▼Recommended Inserts 刀片建議品牌: SUMITOMO

Order No.	Insert	Dimensions(mm)							Fig	Screw	Wrench		
		Right / Left	D	d	D1	l	L	L 1			Ls		
WDX130D3S20	WDX T042004		13.0	20	28	42.0	101.0	57.0	44	1	CS16045	FT-6	-
WDX135D3S20			13.5			43.5	102.5	58.5					
WDX140D3S20			14.0			45.0	104.0	60.0					
WDX145D3S20			14.5			46.5	105.5	61.5					
WDX150D3S20			15.0			48.0	107.0	63.0					
WDX155D3S20	WDX T052504		15.5	20	28	49.5	108.5	64.5	44	1	CS20047	FT-6	-
WDX160D3S20			16.0			51.0	110.0	66.0					
WDX165D3S20			16.5			52.5	111.5	67.5					
WDX170D3S20			17.0			54.0	113.0	69.0					
WDX175D3S25			17.5			55.5	126.5	70.5					
WDX180D3S25	WDX T063006		18.0	25	33	57.0	128.0	72.0	56	1	CS22060	-	DT-7
WDX185D3S25			18.5			58.5	129.5	73.5					
WDX190D3S25			19.0			60.0	131.0	75.0					
WDX195D3S25			19.5			61.5	132.5	76.5					
WDX200D3S25			20.0			63.0	134.0	78.0					
WDX205D3S25	WDX T073506		20.5	25	33	64.5	135.5	79.5	56	1	CS25055	-	DT-8
WDX210D3S25			21.0			66.0	137.0	81.0					
WDX215D3S25			21.5			67.5	138.5	82.5					
WDX220D3S25			22.0			69.0	140.0	84.0					
WDX225D3S25			22.5			70.5	141.5	85.5					
WDX230D3S25	WDX T094008		23.0	25	33	72.0	146.0	90.5	60	2	CS35095	-	DBIT-T15
WDX235D3S25			23.5			73.5	147.5	91.5					
WDX240D3S25			24.0			75.0	149.0	93.0					
WDX245D3S25			24.5			76.5	150.5	94.5					
WDX250D3S25			25.0			78.0	152.0	96.0					
WDX255D3S32	WDX T125012		25.5	32	41	79.5	159.5	99.5	70	2	CS50100	-	DBIT-T20
WDX260D3S32			26.0			81.0	161.0	101.0					
WDX265D3S32			26.5			82.5	162.5	102.5					
WDX270D3S32			27.0			84.0	164.0	104.0					
WDX275D3S32			27.5			85.5	165.5	105.5					
WDX280D3S32	WDX T094008		28.0	40	54	87.0	167.0	107.0	70	2	CS50100	-	DBIT-T20
WDX285D3S32			28.5			88.5	168.5	108.5					
WDX290D3S32			29.0			91.0	172.0	112.0					
WDX295D3S32			29.5			92.5	173.5	113.5					
WDX300D3S32			30.0			94.0	178.0	118.0					
WDX310D3S32	WDX T125012		31.0	40	54	97.0	181.0	121.0	70	2	CS50100	-	DBIT-T20
WDX320D3S32			32.0			100.0	184.0	124.0					
WDX330D3S40			33.0			103.0	197.0	127.0					
WDX340D3S40			34.0			106.0	200.0	130.0					
WDX350D3S40			35.0			109.0	203.0	133.0					
WDX360D3S40	WDX T125012		36.0	40	54	112.0	206.0	136.0	70	2	CS50100	-	DBIT-T20
WDX370D3S40			37.0			116.0	216.0	146.0					
WDX380D3S40			38.0			119.0	219.0	149.0					
WDX390D3S40			39.0			122.0	222.0	152.0					
WDX400D3S40			40.0			125.0	225.0	155.0					
WDX410D3S40	WDX T125012		41.0	40	54	128.0	228.0	158.0	70	2	CS50100	-	DBIT-T20
WDX420D3S40			42.0			131.0	231.0	161.0					
WDX430D3S40			43.0			134.0	234.0	164.0					
WDX440D3S40			44.0			137.0	237.0	167.0					
WDX450D3S40			45.0			140.0	240.0	170.0					

Insert Type Indexable Drills 鑽頭

▼ Recommended Inserts 刀片建議品牌: SUMITOMO

Order No.	Insert	Dimensions(mm)							Fig	Screw	Wrench		
		D	d	D1	ℓ	L	L 1	Ls					
WDX130D4S20	WDXT042004	13.0	20	28	55	114	70	44	1	CS16045		-	
WDX135D4S20		57			116	72							
WDX140D4S20		59			118	74							
WDX145D4S20		61			120	76							
WDX150D4S20		63			122	78							
WDX155D4S20	WDXT052504	15.5	20	28	65	124	80	44		CS20047		-	
WDX160D4S20		67			126	82							
WDX165D4S20		69			128	84							
WDX170D4S20		71			130	86							
WDX175D4S25		73			144	88							
WDX180D4S25	WDXT063006	18.0	25	33	75	146	90	56	2	CS22060		-	
WDX185D4S25		77			148	92							
WDX190D4S25		79			150	94							
WDX195D4S25		81			152	96							
WDX200D4S25		83			154	98							
WDX205D4S25	WDXT073506	20.5	25	33	85	156	100	56		CS25055		-	DT-7
WDX210D4S25		87			158	102							
WDX215D4S25		89			160	104							
WDX220D4S25		91			162	106							
WDX225D4S25		93			164	108							
WDX230D4S25	WDXT094008	23.0	25	33	95	169	113	60	CS35095		-	DBIT-T15	
WDX235D4S25		97			171	115							
WDX240D4S25		99			173	117							
WDX245D4S25		101			175	119							
WDX250D4S25		103			177	121							
WDX255D4S32	WDXT125012	25.5	32	41	105	185	125	70	CS50100		-	DBIT-T20	
WDX260D4S32		107			187	127							
WDX265D4S32		109			189	129							
WDX270D4S32		111			191	131							
WDX275D4S32		113			193	133							
WDX280D4S32	WDXT094008	27.5	40	54	115	195	135	70	CS35095		-	DBIT-T15	
WDX285D4S32		117			197	137							
WDX290D4S32		120			201	141							
WDX295D4S32		122			203	143							
WDX300D4S32		124			208	148							
WDX310D4S32	WDXT125012	31.0	40	54	128	212	152	70	CS50100		-	DBIT-T20	
WDX320D4S32		132			216	156							
WDX330D4S40		136			230	160							
WDX340D4S40		140			234	164							
WDX350D4S40		144			238	168							
WDX360D4S40	WDXT125012	36.0	40	54	148	242	172	70	CS50100		-	DBIT-T20	
WDX370D4S40		153			253	183							
WDX380D4S40		157			257	187							
WDX390D4S40		161			261	191							
WDX400D4S40		165			265	195							
WDX410D4S40	WDXT125012	41.0	40	54	169	269	199	70	CS50100		-	DBIT-T20	
WDX420D4S40		173			273	203							
WDX430D4S40		177			277	207							
WDX440D4S40		181			281	211							
WDX450D4S40		185			285	215							

▼ Recommended Inserts 刀片建議品牌: SUMITOMO

Order No.	Insert	Dimensions(mm)							Fig	Screw	Wrench			
		Right / Left	D	d	D1	ℓ	L	L 1			Ls			
WDX130D5S20	WDXT042004	Right / Left	13.0	20	28	68.0	127.0	83.0	44	1	CS16045	FT-6	-	
WDX135D5S20		13.5	70.5			129.5	85.5							
WDX140D5S20		14.0	73.0			132.0	88.0							
WDX145D5S20		14.5	75.5			134.5	90.5							
WDX150D5S20		15.0	78.0			137.0	93.0							
WDX155D5S20	WDXT052504	Right / Left	15.5	20	28	80.5	139.5	95.5	44		1	CS20047	FT-6	-
WDX160D5S20		16.0	83.0			142.0	98.0							
WDX165D5S20		16.5	85.5			144.5	100.5							
WDX170D5S20		17.0	88.0			147.0	103.0							
WDX175D5S25	WDXT063006	Right / Left	17.5	25	33	90.5	161.5	105.5	56			1	CS22060	-
WDX180D5S25		18.0	93.0			164.0	108.0							
WDX185D5S25		18.5	95.5			166.5	110.5							
WDX190D5S25		20	19.0	98.0	169.0	113.0								
WDX195D5S25			19.5	100.5	171.5	115.5								
WDX200D5S25			20.0	103.0	174.0	118.0								
WDX205D5S25			20.5	105.5	176.5	120.5								
WDX210D5S25	21.0	108.0	179.0	123.0										
WDX215D5S25	21.5	110.5	181.5	125.5										
WDX220D5S25	22.0	113.0	184.0	128.0										
WDX225D5S25	22.5	115.5	186.5	130.5										
WDX230D5S25	WDXT073506	Right / Left	23.0	25	33	118.0	192.0	136.0	56	1	CS25055	-	DT-8	
WDX235D5S25		23.5	120.5			194.5	138.5							
WDX240D5S25		24.0	123.0			197.0	141.0							
WDX245D5S25		24.5	125.5			199.5	143.5							
WDX250D5S25		25.0	128.0			202.0	146.0							
WDX260D5S32		26.0	133.0			213.0	153.0							
WDX270D5S32	WDXT094008	Right / Left	27.0	32	41	138.0	218.0	158.0	60		2	CS35095	-	DBIT-T15
WDX280D5S32		28.0	143.0			223.0	163.0							
WDX290D5S32		29.0	149.0			230.0	170.0							
WDX300D5S32		30.0	154.0			238.0	178.0							
WDX310D5S32	40	31.0	159.0	243.0	183.0									
WDX320D5S32		32.0	164.0	248.0	188.0									
WDX330D5S40		33.0	169.0	263.0	193.0									
WDX340D5S40		34.0	174.0	268.0	198.0									
WDX350D5S40		35.0	179.0	273.0	203.0									
WDX360D5S40	WDXT125012	Right / Left	36.0	40	54	184.0	278.0	208.0	70	2		CS50100	-	DBIT-T20
WDX370D5S40		37.0	190.0			290.0	220.0							
WDX380D5S40		38.0	195.0			295.0	225.0							
WDX390D5S40		39.0	200.0			300.0	230.0							
WDX400D5S40		40.0	205.0			305.0	235.0							
WDX410D5S40		41.0	210.0			310.0	240.0							
WDX420D5S40		42.0	215.0			315.0	245.0							
WDX430D5S40		43.0	220.0			320.0	250.0							
WDX440D5S40		44.0	225.0			325.0	255.0							
WDX450D5S40		45.0	230.0			330.0	260.0							

MAROX SCREWS TABLE

60度螺絲 (60 degree screws)

ITEM NO	a	b	c	θ	Wrench	old name
CS16031	2.8	M1.6x0.35	3.1	60	☆T6	
CS16037	2.5	M1.6x0.35	3.8	60	☆T6	
CS16037S	2.5	M1.6x0.35	3.7	60	☆T5	
CS16038	2.4	M1.6x0.35	4	60	☆T6	
CS18042	2.4	M1.8x0.35	4.2	60	☆T6	
CS20038	2.7	M2.0x0.4	3.8	60	☆T6	
CS20045	3	M2.0x0.4	5	60	☆T6	
CS22050	3.1	M2.2x0.45	4.9	60	☆T7	
CS22055	4.8	M2.2x0.45	5.5	60	☆T8	
CS25045	3.5	M2.5x0.45	4.5	60	☆T8	
CS25055	3.5	M2.5x0.45	5.5	60	☆T8	
CS25060	3.5	M2.5x0.45	6	60	☆T7	
CS25061	3.1	M2.5x0.45	5.9	60	☆T7	CS25060A
CS25065	3.5	M2.5x0.45	6.5	60	☆T8	
CS25080	4.5	M2.5x0.45	7.7	60	☆T8	
CS30051	3.9	M3x0.5	5.2	60	☆T8	
CS30058	3.9	M3x0.5	5.8	60	☆T8	
CS30060	4.8	M3x0.5	6.5	60	☆T10	
CS30070	4.3	M3x0.5	7	60	☆T10	
CS30080	4.9	M3x0.5	8.5	60	☆T10	
CS35075	5.5	M3.5x0.6	7.3	60	☆T15	
CS35090	5.5	M3.5x0.6	8.9	60	☆T15	
CS35095	5.1	M3.5x0.6	8.9	60	☆T15	
CS35115	5.5	M3.5x0.6	11.5	60	☆T15	
CS40115	6.8	M4x0.5	11.5	60	☆T15	
CS40145	6.8	M4x0.5	14	60	☆T15	
CS40090	5.5	M4x0.7	9	60	☆T15	
CS4009P	5.5	M4x0.7	9	60	IP15	CS40090TP
CS40110	5.5	M4x0.7	11	60	☆T15	
CS4012P	5.5	M4x0.7	12	60	IP15	CS40120TP
CS45090	6.8	M4.5x0.75	9	60	☆T15	
CS45110	6.8	M4.5x0.75	11	60	☆T15	
CS50100	7	M5x0.8	10	60	☆T20	
CS50120	7.3	M5x0.8	12	60	☆T20	
CS50130	7	M5x0.8	13	60	☆T20	
CS60120	8.3	M6x1.0	12	60	☆T25	
CS60150	8.5	M6x1.0	15	60	☆T25	
CS60190	8.5	M6x1.0	19	60	☆T25	

MAROX SCREWS TABLE

90度螺絲(90 degree screws)

ITEM NO	a	b	c	θ	Wrench	old name
CSA30035S	4.9	M3x0.5	3.5	90	☆T7	CS30035
CSA30042	4.9	M3x0.5	4.0	90	☆T7	CS30042
CSA30042H	4.9	M3x0.5	4.2	90	☆T8	CS30042H
CSA30060	4.3	M3x0.5	5.8	90	☆T10	CS30060A
CSA30070	4.3	M3x0.5	6.8	90	☆T10	CS30070A
CSA40051	6.3	M4x0.7	5	90	☆T15	CS40051
CSA40059	6.3	M4x0.7	6	90	☆T15	CS40059
CSA40065	6.3	M4x0.7	6.5	90	☆T15	
CSA40069	6.3	M4x0.7	7	90	☆T15	CS40069
CSA40075	6.3	M4x0.7	7.5	90	☆T15	
CSA40079	6.3	M4x0.7	8	90	☆T15	CS40079
CSA40089	6.3	M4x0.7	9	90	☆T15	CS40089
CSA40090	5.7	M4x0.7	9.6	90	☆T10	CS40090A
CSA4009F	5.6	M4x0.7	9.3	90	☆T7	CS-F4090
CSA40105	6.3	M4x0.7	11	90	☆T15	CS40105

|
HEX drive			
L-Wrence		T-handle Wrench	
LW015			
TW030			
LW020		TW040	
LW025			
LW030			
LW035			
LW040			
LW050			
LW060			

|
Torx drive							
Torx Wrenches		Torx Flag-type Wrench		Torx Drivers		Torx T-handle Wrench	
TL-10							
FT-6							
DT-6							
TWT-15							
TL-15		FT-7		DT-7		TWT-20	
TL-20		FT-8		DT-8		TWT-25	
TL-25		FT-10		DT-10			
		FT-15		KT-10			
			KT-15				
			KT-20				

Vario Handle		Replaceable drive bits			
BIT-H63					
BIT-T6					
DBIT-T6					
		BIT-T7		DBIT-T7	
		BIT-T8		DBIT-T8	
		BIT-T9		DBIT-T9	
		BIT-T10		DBIT-T10	
		BIT-T15		DBIT-T15	
		BIT-T20		DBIT-T20	
		BIT-T25		DBIT-T25	

|
Torx drive_Vario set	
TBOXBIT-1	
Vario Handle : BIT-H63	
Anti-seize lubricant : ASL-5M	
BIT-T6	BIT-T10
BIT-T7	BIT-T15
BIT-T8	BIT-T20
BIT-T9	BIT-T25

<http://www.marox.com.tw>

@glt5254f

明 祿 工 業 股 份 有 限 公 司
MAROX TOOLS INDUSTRIAL CO.,LTD.

(411)台灣台中市太平區新仁路一段22巷65號

統一編號：52384098

No.65, Lane 22, Sec. 1, Sin-Ren Rd., Tai-ping City, Tai-chung County 411, Taiwan

TEL : 886-4-22780167-8

E-mail : service@marox.com.tw

FAX : 886-4-22780111

<http://www.marox.com.tw>