

High performance
indexable inserts
End mills

a passion for precision

P

Round indexable insert milling tools

773 – 835

Indexable insert milling tools HFC

837 – 875

Indexable insert Face milling tools

877 – 893

Corner/slot indexable insert milling tools

895 – 937

Accessories

938 – 939

Round indexable insert milling tools

Round insert end mill for indexable inserts 10mm

N° W03140

d1 20 – 32

NX	λ 5° γ 15°		Rm 850-1500			777
SX	λ 5° γ 20°		Inox Stainless	Rm <850		779
HX	λ 5° γ -4°		Rm 1300-1500	HRC 48-60		781
ZX	λ 5° γ 14°		Ni Alloys	Inox Stainless	Rm <850	783
AX	λ 5° γ 21°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	785

N° W03185

d1 20 – 32

Round insert end mill for indexable inserts 12mm

N° W03150

d1 25 – 32

NX	λ 0° γ 14°		Rm 850-1500			787
SX	λ 0° γ 19°		Inox Stainless	Rm <850		789
HX	λ 0° γ -4°		Rm 1300-1500	HRC 48-60		791
ZX	λ 0° γ 13°		Ni Alloys	Inox Stainless	Rm <850	793
AX	λ 0° γ 20°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	795

N° W03195

d1 25 – 32

Round indexable insert milling tools

Round insert end mill for indexable inserts 10mm

N° W03410

d1 40 – 52

NX	λ 5° γ 15°		Rm 850-1500			797
SX	λ 5° γ 20°		Inox Stainless	Rm <850		799
HX	λ 5° γ -4°		Rm 1300-1500	HRC 48-60		801
ZX	λ 5° γ 14°		Ni Alloys	Inox Stainless	Rm <850	803
AX	λ 5° γ 21°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	805

Round insert end mill for indexable inserts 12mm

N° W03412

d1 40 – 100

NX	λ 5° γ 15°		Rm 850-1500			807
SX	λ 5° γ 20°		Inox Stainless	Rm <850		809
HX	λ 5° γ -4°		Rm 1300-1500	HRC 48-60		811
ZX	λ 5° γ 14°		Ni Alloys	Inox Stainless	Rm <850	813
AX	λ 5° γ 21°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	815

Round indexable insert milling tools

Round insert end mill for indexable inserts 10mm

N° W03210

d1 25 – 35

NX	λ 5° γ 15°		Rm 850-1500			817
SX	λ 5° γ 20°		Inox Stainless	Rm <850		819
HX	λ 5° γ -4°		Rm 1300-1500	HRC 48-60		821
ZX	λ 5° γ 14°		Ni Alloys	Inox Stainless	Rm <850	823
AX	λ 5° γ 21°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	825

Round insert end mill for indexable inserts 12mm

N° W03212

d1 35 – 42

NX	λ 5° γ 15°		Rm 850-1500			827
SX	λ 5° γ 20°		Inox Stainless	Rm <850		829
HX	λ 5° γ -4°		Rm 1300-1500	HRC 48-60		831
ZX	λ 5° γ 14°		Ni Alloys	Inox Stainless	Rm <850	833
AX	λ 5° γ 21°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	835

Application

Material

Steel
< 850 N/mm²

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

Steel
1300 - 1500 N/mm²

Material

Steel
1500 - 1800 N/mm²

Cast iron
(lamellar / spheroidal)

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	20	2	220	0.500	1.33	12.0	3500	3500	56.0
	25	3	220	0.500	1.33	15.0	2800	4200	84.0
	32	4	220	0.500	1.33	19.2	2190	4380	112.0
XL	20	2	180	0.480	1.22	8.0	2865	2750	27.0
	25	3	180	0.480	1.22	10.0	2290	3300	40.5
	32	4	180	0.480	1.22	12.8	1790	3435	53.5

M	20	2	200	0.400	1.20	12.0	3185	2550	36.5
	25	3	200	0.400	1.20	15.0	2545	3055	55.0
	32	4	200	0.400	1.20	19.2	1990	3185	73.5
XL	20	2	160	0.385	1.10	8.0	2545	1960	17.0
	25	3	160	0.385	1.10	10.0	2035	2350	26.0
	32	4	160	0.385	1.10	12.8	1590	2450	34.5

M	20	2	180	0.350	1.13	12.0	2865	2005	27.0
	25	3	180	0.350	1.13	15.0	2290	2405	41.0
	32	4	180	0.350	1.13	19.2	1790	2505	54.5
XL	20	2	140	0.335	1.04	8.0	2230	1495	12.5
	25	3	140	0.335	1.04	10.0	1785	1795	18.5
	32	4	140	0.335	1.04	12.8	1395	1870	25.0

M	20	2	120	0.300	1.06	12.0	1910	1145	14.5
	25	3	120	0.300	1.06	15.0	1530	1375	22.0
	32	4	120	0.300	1.06	19.2	1195	1435	29.0
XL	20	2	100	0.290	0.98	8.0	1590	920	7.0
	25	3	100	0.290	0.98	10.0	1275	1110	11.0
	32	4	100	0.290	0.98	12.8	995	1155	14.5

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	20	2	100	0.250	1.00	12.0	1590	795	9.5
	25	3	100	0.250	1.00	15.0	1275	955	14.5
	32	4	100	0.250	1.00	19.2	995	995	19.0
XL	20	2	80	0.240	0.92	8.0	1275	610	4.5
	25	3	80	0.240	0.92	10.0	1020	735	7.0
	32	4	80	0.240	0.92	12.8	795	765	9.0

M	20	2	180	0.500	1.33	12.0	2865	2865	45.5
	25	3	180	0.500	1.33	15.0	2290	3435	68.5
	32	4	180	0.500	1.33	19.2	1790	3580	91.5
XL	20	2	140	0.480	1.22	8.0	2230	2140	21.0
	25	3	140	0.480	1.22	10.0	1785	2570	31.5
	32	4	140	0.480	1.22	12.8	1395	2680	42.0

Round insert end mill NX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 15°

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56					GG(G)
--------------------	-----------------------	------------------------	------------------------	---------------------	--	--	--	--	--------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03140.202	20	20	19	110	57	1.4	2	M	●
W03185.202	20	20	19	185	57	1.4	2	XL	●
W03140.253	25	25	24	124	65	1.4	3	M	●
W03185.253	25	25	24	210	65	1.4	3	XL	●
W03140.324	32	32	31	144	81	1.4	4	M	●
W03185.324	32	32	31	250	81	1.4	4	XL	●

Inserts NX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53110.010	10.0	5.0	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10				●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10				●
W93100.010	Screwdriver Torx TX 10				●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3				●

Application

Material

Stainless steel
ferritic/martensitic

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

Material

Titanium alloys
>300 HB
[Ti6Al4V]

Steel
< 850 N/mm²

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	20	2	160	0.360	0.91	12.0	2545	1830	20.0
	25	3	160	0.360	0.91	15.0	2035	2200	30.0
	32	4	160	0.360	0.91	19.2	1590	2290	40.0
XL	20	2	140	0.340	0.69	8.0	2230	1515	8.5
	25	3	140	0.340	0.69	10.0	1785	1820	12.5
	32	4	140	0.340	0.69	12.8	1395	1895	16.5

M	20	2	120	0.325	0.82	12.0	1910	1240	12.0
	25	3	120	0.325	0.82	15.0	1530	1490	18.5
	32	4	120	0.325	0.82	19.2	1195	1555	24.5
XL	20	2	100	0.305	0.62	8.0	1590	970	5.0
	25	3	100	0.305	0.62	10.0	1275	1165	7.0
	32	4	100	0.305	0.62	12.8	995	1215	9.5

M	20	2	130	0.290	0.82	12.0	2070	1200	12.0
	25	3	130	0.290	0.82	15.0	1655	1440	17.5
	32	4	130	0.290	0.82	19.2	1295	1500	23.5
XL	20	2	110	0.270	0.62	8.0	1750	945	4.5
	25	3	110	0.270	0.62	10.0	1400	1135	7.0
	32	4	110	0.270	0.62	12.8	1095	1185	9.5

M	20	2	100	0.215	0.64	12.0	1590	685	5.5
	25	3	100	0.215	0.64	15.0	1275	820	8.0
	32	4	100	0.215	0.64	19.2	995	855	10.5
XL	20	2	80	0.205	0.48	8.0	1275	525	2.0
	25	3	80	0.205	0.48	10.0	1020	625	3.0
	32	4	80	0.205	0.48	12.8	795	650	4.0

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	20	2	55	0.200	0.59	12.0	875	350	2.5
	25	3	55	0.200	0.59	15.0	700	420	3.5
	32	4	55	0.200	0.59	19.2	545	435	5.0
XL	25	3	45	0.185	0.45	10.0	575	320	1.5
	25	3	45	0.185	0.45	10.0	575	320	1.5
	25	3	45	0.185	0.45	10.0	575	320	1.5

M	20	2	220	0.450	1.23	12.0	3500	3150	46.5
	25	3	220	0.450	1.23	15.0	2800	3780	69.5
	32	4	220	0.450	1.23	19.2	2190	3940	93.0
XL	20	2	180	0.425	1.13	8.0	2865	2435	22.0
	25	3	180	0.425	1.13	10.0	2290	2920	33.0
	32	4	180	0.425	1.13	12.8	1790	3045	44.0

Round insert end mill SX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 20°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03140.202	20	20	19	110	57	1.4	2	M	●
W03185.202	20	20	19	185	57	1.4	2	XL	●
W03140.253	25	25	24	124	65	1.4	3	M	●
W03185.253	25	25	24	210	65	1.4	3	XL	●
W03140.324	32	32	31	144	81	1.4	4	M	●
W03185.324	32	32	31	250	81	1.4	4	XL	●

Inserts SX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53310.010	10.0	5.0	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10				●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10				●
W93100.010	Screwdriver Torx TX 10				●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3				●

Application

Material

Hardened tool steel
42 - 48 HRC

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

Hardened tool steel
56 - 60 HRC

L-Type [mm]	d1 [mm]	z	v_c [m/min]	f_z [mm]	a_p [mm]	a_e [mm]	n [min ⁻¹]	v_f [mm/min]	Q [cm ³ /min]
M	20	2	100	0.350	1.00	12.0	1590	1115	13.5
	25	3	100	0.350	1.00	15.0	1275	1340	20.0
	32	4	100	0.350	1.00	19.2	995	1395	27.0
XL	20	2	90	0.320	0.76	8.0	1430	915	5.5
	25	3	90	0.320	0.76	10.0	1145	1100	8.5
	32	4	90	0.320	0.76	12.8	895	1145	11.0
M	20	2	80	0.330	0.95	12.0	1275	840	9.5
	25	3	80	0.330	0.95	15.0	1020	1010	14.5
	32	4	80	0.330	0.95	19.2	795	1050	19.0
XL	20	2	70	0.305	0.72	8.0	1115	680	4.0
	25	3	70	0.305	0.72	10.0	890	815	6.0
	32	4	70	0.305	0.72	12.8	695	850	8.0
M	20	2	50	0.315	0.90	12.0	795	500	5.5
	25	3	50	0.315	0.90	15.0	635	600	8.0
	32	4	50	0.315	0.90	19.2	495	625	11.0
XL	20	2	40	0.290	0.68	8.0	635	370	2.0
	25	3	40	0.290	0.68	10.0	510	445	3.0
	32	4	40	0.290	0.68	12.8	400	465	4.0
M	20	2	30	0.225	0.70	12.0	475	215	2.0
	25	3	30	0.225	0.70	15.0	380	255	2.5
	32	4	30	0.225	0.70	19.2	300	270	3.5
XL	20	2	25	0.210	0.53	8.0	400	170	0.5
	25	3	25	0.210	0.53	10.0	320	200	1.0
	32	4	25	0.210	0.53	12.8	250	210	1.5

Round insert end mill HX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ -4°
----	------------------------------

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60			GG(G)
--	--	------------------------	------------------------	---------------------	---------------------	--------------------	--	--	--------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03140.202	20	20	19	110	57	1.4	2	M	●
W03185.202	20	20	19	185	57	1.4	2	XL	●
W03140.253	25	25	24	124	65	1.4	3	M	●
W03185.253	25	25	24	210	65	1.4	3	XL	●
W03140.324	32	32	31	144	81	1.4	4	M	●
W03185.324	32	32	31	250	81	1.4	4	XL	●

Inserts HX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53210.010	10.0	5.0	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10				●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10				●
W93100.010	Screwdriver Torx TX 10				●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3				●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]
[Duplex]

Titanium alloys
>300 HB
[Ti6Al4V]

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	20	2	130	0.340	0.80	12.0	2070	1410	13.5
	25	3	130	0.340	0.80	15.0	1655	1690	20.5
	32	4	130	0.340	0.80	19.2	1295	1760	27.0
XL	20	2	110	0.320	0.60	8.0	1750	1120	5.5
	25	3	110	0.320	0.60	10.0	1400	1345	8.0
	32	4	110	0.320	0.60	12.8	1095	1400	11.0

M	20	2	140	0.305	0.80	12.0	2230	1360	13.0
	25	3	140	0.305	0.80	15.0	1785	1635	19.5
	32	4	140	0.305	0.80	19.2	1395	1700	26.0
XL	20	2	120	0.290	0.60	8.0	1910	1110	5.5
	25	3	120	0.290	0.60	10.0	1530	1330	8.0
	32	4	120	0.290	0.60	12.8	1195	1385	10.5

M	20	2	110	0.220	0.64	12.0	1750	770	6.0
	25	3	110	0.220	0.64	15.0	1400	925	9.0
	32	4	110	0.220	0.64	19.2	1095	965	12.0
XL	20	2	100	0.210	0.48	8.0	1590	670	2.5
	25	3	100	0.210	0.48	10.0	1275	805	4.0
	32	4	100	0.210	0.48	12.8	995	835	5.0

M	20	2	60	0.205	0.60	12.0	955	390	3.0
	25	3	60	0.205	0.60	15.0	765	470	4.0
	32	4	60	0.205	0.60	19.2	595	490	5.5
XL	20	2	50	0.190	0.45	8.0	795	300	1.0
	25	3	50	0.190	0.45	10.0	635	360	1.5
	32	4	50	0.190	0.45	12.8	495	375	2.0

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	20	2	80	0.240	0.72	12.0	1275	610	5.5
	25	3	80	0.240	0.72	15.0	1020	735	8.0
	32	4	80	0.240	0.72	19.2	795	765	10.5
XL	20	2	70	0.225	0.54	8.0	1115	500	2.0
	25	3	70	0.225	0.54	10.0	890	600	3.0
	32	4	70	0.225	0.54	12.8	695	625	4.5

M	20	2	35	0.135	0.64	8.0	555	150	1.0
	25	3	35	0.135	0.64	10.0	445	180	1.0
	32	4	35	0.135	0.64	12.8	350	190	1.5
XL	20	2	30	0.130	0.48	8.0	475	125	0.5
	25	3	30	0.130	0.48	10.0	380	150	0.5
	32	4	30	0.130	0.48	12.8	300	155	1.0

Round insert end mill ZX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 14°
-----------	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys HSS
--------------------	-----------------------	--	--	--	--	--	--------------------------	-----------------------	------------------------------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03140.202	20	20	19	110	57	1.4	2	M	●
W03185.202	20	20	19	185	57	1.4	2	XL	●
W03140.253	25	25	24	124	65	1.4	3	M	●
W03185.253	25	25	24	210	65	1.4	3	XL	●
W03140.324	32	32	31	144	81	1.4	4	M	●
W03185.324	32	32	31	250	81	1.4	4	XL	●

Inserts ZX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53410.010	10.0	5.0	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10				●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10				●
W93100.010	Screwdriver Torx TX 10				●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3				●

Application

Material

Wrought aluminium
alloys Si < 6%

Cast aluminium
Si 6%-15%

Unalloyed copper

Thermoplastics

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	20	2	700	0.400	1.20	12.0	11140	8910	128.5
	25	3	650	0.400	1.20	15.0	8275	9930	178.5
	32	4	550	0.400	1.20	19.2	5470	8750	201.5
XL	20	2	650	0.380	1.10	8.0	10345	7860	69.0
	25	3	600	0.380	1.10	10.0	7640	8710	96.0
	32	4	500	0.380	1.10	12.8	4975	7560	106.5
M	20	2	550	0.350	1.20	12.0	8755	6130	88.5
	25	3	500	0.350	1.20	15.0	6365	6685	120.5
	32	4	450	0.350	1.20	19.2	4475	6265	144.5
XL	20	2	500	0.330	1.10	8.0	7960	5255	46.0
	25	3	450	0.330	1.10	10.0	5730	5675	62.5
	32	4	400	0.330	1.10	12.8	3980	5255	74.0
M	20	2	500	0.350	1.20	12.0	7960	5570	80.0
	25	3	450	0.350	1.20	15.0	5730	6015	108.5
	32	4	400	0.350	1.20	19.2	3980	5570	128.5
XL	20	2	450	0.330	1.10	8.0	7160	4725	41.5
	25	3	400	0.330	1.10	10.0	5095	5045	55.5
	32	4	400	0.330	1.10	12.8	3980	5255	74.0
M	20	2	700	0.400	1.20	12.0	11140	8910	128.5
	25	3	650	0.400	1.20	15.0	8275	9930	178.5
	32	4	550	0.400	1.20	19.2	5470	8750	201.5
XL	20	2	650	0.380	1.10	8.0	10345	7860	69.0
	25	3	600	0.380	1.10	10.0	7640	8710	96.0
	32	4	500	0.380	1.10	12.8	4975	7560	106.5

Round insert end mill AX

Inserts 10mm, with integral air / cooling channel

HM λ 5°
 γ 21°

			Al Aluminum > 99%	Al Aluminum Alloy	Al Aluminum Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF/GF Fiber Reinforced Plastics
--	--	--	-------------------------	-------------------------	------------------------	--	--------------	------------------------	--

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03140.202	20	20	19	110	57	1.4	2	M	●
W03185.202	20	20	19	185	57	1.4	2	XL	●
W03140.253	25	25	24	124	65	1.4	3	M	●
W03185.253	25	25	24	210	65	1.4	3	XL	●
W03140.324	32	32	31	144	81	1.4	4	M	●
W03185.324	32	32	31	250	81	1.4	4	XL	●

Inserts AX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53510.010	10.0	5.0	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10				●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10				●
W93100.010	Screwdriver Torx TX 10				●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3				●

Application

Material

Steel
< 850 N/mm²

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

Steel
1300 - 1500 N/mm²

Material

Steel
1500 - 1800 N/mm²

Cast iron
(lamellar / spheroidal)

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	2	220	0.500	1.67	15.0	2800	2800	70.0
	32	3	220	0.500	1.67	19.2	2190	3285	105.5
XL	25	2	180	0.480	1.50	10.0	2290	2200	33.0
	32	3	180	0.480	1.50	12.8	1790	2580	49.5

M	25	2	200	0.400	1.50	15.0	2545	2035	46.0
	32	3	200	0.400	1.50	19.2	1990	2390	69.0
XL	25	2	160	0.385	1.40	10.0	2035	1565	22.0
	32	3	160	0.385	1.40	12.8	1590	1835	33.0

M	25	2	180	0.350	1.42	15.0	2290	1605	34.0
	32	3	180	0.350	1.42	19.2	1790	1880	51.5
XL	25	2	140	0.335	1.27	10.0	1785	1195	15.0
	32	3	140	0.335	1.27	12.8	1395	1400	23.0

M	25	2	120	0.300	1.34	15.0	1530	920	18.5
	32	3	120	0.300	1.34	19.2	1195	1075	27.5
XL	25	2	100	0.290	1.20	10.0	1275	740	9.0
	32	3	100	0.290	1.20	12.8	995	865	13.5

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	2	100	0.250	1.25	15.0	1275	640	12.0
	32	3	100	0.250	1.25	19.2	995	745	18.0
XL	25	2	80	0.240	1.13	10.0	1020	490	5.5
	32	3	80	0.240	1.13	12.8	795	570	8.0

M	25	2	180	0.500	1.67	15.0	2290	2290	57.5
	32	3	180	0.500	1.67	19.2	1790	2685	86.0
XL	25	2	140	0.480	1.50	10.0	1785	1715	25.5
	32	3	140	0.480	1.50	12.8	1395	2010	38.5

Round insert end mill NX

Inserts 12mm, with integral air / cooling channel

HM	λ 0° γ 14°

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56					GG(G)
-------------	----------------	-----------------	-----------------	--------------	--	--	--	--	-------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03150.252	25	25	24	124	65	1.7	2	M	●
W03195.252	25	25	24	210	65	1.7	2	XL	●
W03150.323	32	32	31	144	81	1.7	3	M	●
W03195.323	32	32	31	250	81	1.7	3	XL	●

Inserts NX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53110.012	12.0	6.0	4.8		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15				●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15				●
W90100.013	Screwdriver Torx TX 15				●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5				●

Application

Material

Stainless steel
ferritic/martensitic

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

Material

Titanium alloys
>300 HB
[Ti6Al4V]

Steel
< 850 N/mm²

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	2	160	0.380	1.14	15.0	2035	1545	26.5
	32	3	160	0.380	1.14	19.2	1590	1815	39.5
XL	25	2	140	0.360	0.90	10.0	1785	1285	11.5
	32	3	140	0.360	0.90	12.8	1395	1505	17.5

M	25	2	120	0.340	1.03	15.0	1530	1040	16.0
	32	3	120	0.340	1.03	19.2	1195	1220	24.0
XL	25	2	100	0.325	0.81	10.0	1275	830	6.5
	32	3	100	0.325	0.81	12.8	995	970	10.0

M	25	2	130	0.305	1.03	15.0	1655	1010	15.5
	32	3	130	0.305	1.03	19.2	1295	1185	23.5
XL	25	2	110	0.290	0.81	10.0	1400	810	6.5
	32	3	110	0.290	0.81	12.8	1095	955	10.0

M	25	2	100	0.230	0.80	15.0	1275	585	7.0
	32	3	100	0.230	0.80	19.2	995	685	10.5
XL	25	2	80	0.215	0.63	10.0	1020	440	3.0
	32	3	80	0.215	0.63	12.8	795	515	4.0

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	2	55	0.210	0.74	15.0	700	295	3.5
	32	3	55	0.210	0.74	19.2	545	345	5.0
XL	25	2	45	0.200	0.59	10.0	575	230	1.5
	32	3	45	0.200	0.59	12.8	450	270	2.0

M	25	2	220	0.475	1.54	15.0	2800	2660	61.5
	32	3	220	0.475	1.54	19.2	2190	3120	92.5
XL	25	2	180	0.450	1.42	10.0	2290	2060	29.5
	32	3	180	0.450	1.42	12.8	1790	2415	44.0

Round insert end mill SX

Inserts 12mm, with integral air / cooling channel

HM	λ 0° γ 19°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03150.252	25	25	24	124	65	1.7	2	M	●
W03195.252	25	25	24	210	65	1.7	2	XL	●
W03150.323	32	32	31	144	81	1.7	3	M	●
W03195.323	32	32	31	250	81	1.7	3	XL	●

Inserts SX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53310.012	12.0	6.0	4.8		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15				●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15				●
W90100.013	Screwdriver Torx TX 15				●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5				●

Application

Material

Hardened tool steel
42 - 48 HRC

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

Hardened tool steel
56 - 60 HRC

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	2	100	0.350	1.44	15.0	1275	895	19.5
	32	3	100	0.350	1.44	19.2	995	1045	29.0
XL	25	2	90	0.320	1.11	10.0	1145	735	8.0
	32	3	90	0.320	1.11	12.8	895	860	12.0
M	25	2	80	0.330	1.37	15.0	1020	675	14.0
	32	3	80	0.330	1.37	19.2	795	785	20.5
XL	25	2	70	0.305	1.05	10.0	890	545	5.5
	32	3	70	0.305	1.05	12.8	695	635	8.5
M	25	2	50	0.315	1.30	15.0	635	400	8.0
	32	3	50	0.315	1.30	19.2	495	470	11.5
XL	25	2	40	0.290	1.00	10.0	510	295	3.0
	32	3	40	0.290	1.00	12.8	400	350	4.5
M	25	2	30	0.225	1.01	15.0	380	170	2.5
	32	3	30	0.225	1.01	19.2	300	205	4.0
XL	25	2	25	0.210	0.78	10.0	320	135	1.0
	32	3	25	0.210	0.78	12.8	250	160	1.5

Round insert end mill HX

Inserts 12mm, with integral air / cooling channel

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60			GG(G)
--	--	------------------------	------------------------	---------------------	---------------------	--------------------	--	--	--------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03150.252	25	25	24	124	65	1.7	2	M	●
W03195.252	25	25	24	210	65	1.7	2	XL	●
W03150.323	32	32	31	144	81	1.7	3	M	●
W03195.323	32	32	31	250	81	1.7	3	XL	●

Inserts HX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53210.012	12.0	6.0	4.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15		●	
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15		●	
W90100.013	Screwdriver Torx TX 15		●	
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5		●	

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]
[Duplex]

Titanium alloys
>300 HB
[Ti6Al4V]

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	2	130	0.360	1.00	15.0	1655	1190	18.0
	32	3	130	0.360	1.00	19.2	1295	1400	27.0
XL	25	2	110	0.340	0.80	10.0	1400	950	7.5
	32	3	110	0.340	0.80	12.8	1095	1115	11.5

M	25	2	140	0.325	1.00	15.0	1785	1160	17.5
	32	3	140	0.325	1.00	19.2	1395	1360	26.0
XL	25	2	120	0.305	0.80	10.0	1530	935	7.5
	32	3	120	0.305	0.80	12.8	1195	1095	11.0

M	25	2	110	0.235	0.80	15.0	1400	660	8.0
	32	3	110	0.235	0.80	19.2	1095	770	12.0
XL	25	2	100	0.220	0.64	10.0	1275	560	3.5
	32	3	100	0.220	0.64	12.8	995	655	5.5

M	25	2	60	0.215	0.75	15.0	765	330	3.5
	32	3	60	0.215	0.75	19.2	595	385	5.5
XL	25	2	50	0.205	0.60	10.0	635	260	1.5
	32	3	50	0.205	0.60	12.8	495	305	2.5

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	2	80	0.250	0.90	15.0	1020	510	7.0
	32	3	80	0.250	0.90	19.2	795	595	10.5
XL	25	2	70	0.240	0.72	10.0	890	425	3.0
	32	3	70	0.240	0.72	12.8	695	500	4.5

M	25	2	35	0.145	0.80	10.0	445	130	1.0
	32	3	35	0.145	0.80	12.8	350	150	1.5
XL	25	2	30	0.135	0.64	10.0	380	105	0.5
	32	3	30	0.135	0.64	12.8	300	120	1.0

Round insert end mill ZX

Inserts 12mm, with integral air / cooling channel

HM	λ 0° γ 13°
-----------	--

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys HSS
--------------------	-----------------------	--	--	--	--	--	--------------------------	-----------------------	------------------------------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03150.252	25	25	24	124	65	1.7	2	M	●
W03195.252	25	25	24	210	65	1.7	2	XL	●
W03150.323	32	32	31	144	81	1.7	3	M	●
W03195.323	32	32	31	250	81	1.7	3	XL	●

Inserts ZX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53410.012	12.0	6.0	4.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5			●

Application

Material

Wrought aluminium
alloys Si < 6%

Cast aluminium
Si 6%-15%

Unalloyed copper

Thermoplastics

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	3	650	0.450	1.50	15.0	8275	11170	251.5
	32	4	550	0.450	1.50	19.2	5470	9845	283.5
XL	25	3	600	0.430	1.40	10.0	7640	9855	138.0
	32	4	500	0.430	1.40	12.8	4975	8555	153.5
M	25	3	500	0.400	1.50	15.0	6365	7640	172.0
	32	4	450	0.400	1.50	19.2	4475	7160	206.0
XL	25	3	450	0.380	1.40	10.0	5730	6530	91.5
	32	4	400	0.380	1.40	12.8	3980	6050	108.5
M	25	3	450	0.400	1.50	15.0	5730	6875	154.5
	32	4	400	0.400	1.50	19.2	3980	6370	183.5
XL	25	3	400	0.380	1.40	10.0	5095	5810	81.5
	32	4	400	0.380	1.40	12.8	3980	6050	108.5
M	25	3	650	0.450	1.50	15.0	8275	11170	251.5
	32	4	550	0.450	1.50	19.2	5470	9845	283.5
XL	25	3	600	0.430	1.40	10.0	7640	9855	138.0
	32	4	500	0.430	1.40	12.8	4975	8555	153.5

Round insert end mill AX

Inserts 12mm, with integral air / cooling channel

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W03150.252	25	25	24	124	65	1.7	2	M	●
W03195.252	25	25	24	210	65	1.7	2	XL	●
W03150.323	32	32	31	144	81	1.7	3	M	●
W03195.323	32	32	31	250	81	1.7	3	XL	●

Inserts AX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53510.012	12.0	6.0	4.8		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15				●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15				●
W90100.013	Screwdriver Torx TX 15				●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5				●

Material

Steel
< 850 N/mm²

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	220	0.500	1.28	24.0	1750	3500	107.50
42	4	220	0.500	1.28	25.2	1665	3330	107.40
50	5	220	0.500	1.28	30.0	1400	3500	134.40
52	5	220	0.500	1.28	31.2	1345	3365	134.40

Material

Steel
850 - 1100 N/mm²

40	4	200	0.400	1.15	24.0	1590	2545	70.25
42	4	200	0.400	1.15	25.2	1515	2425	70.30
50	5	200	0.400	1.15	30.0	1275	2550	88.00
52	5	200	0.400	1.15	31.2	1225	2450	87.90

Material

Steel
1100 - 1300 N/mm²

40	4	180	0.350	1.09	24.0	1430	2000	52.30
42	4	180	0.350	1.09	25.2	1365	1910	52.45
50	5	180	0.350	1.09	30.0	1145	2005	65.55
52	5	180	0.350	1.09	31.2	1100	1925	65.45

Material

Steel
1300 - 1500 N/mm²

40	4	120	0.300	1.02	24.0	955	1145	28.05
42	4	120	0.300	1.02	25.2	910	1090	28.00
50	5	120	0.300	1.02	30.0	765	1150	35.20
52	5	120	0.300	1.02	31.2	735	1105	35.15

Material

Steel
1500 - 1800 N/mm²

40	4	100	0.250	0.96	24.0	795	795	18.30
42	4	100	0.250	0.96	25.2	760	760	18.40
50	5	100	0.250	0.96	30.0	635	795	22.90
52	5	100	0.250	0.96	31.2	610	765	22.90

Material

Cast iron
(lamellar / spheroidal)

40	4	180	0.500	1.28	24.0	1430	2860	87.85
42	4	180	0.500	1.28	25.2	1365	2730	88.05
50	5	180	0.500	1.28	30.0	1145	2865	110.00
52	5	180	0.500	1.28	31.2	1100	2750	109.80

Material

Material

Round insert end mill NX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 15°
-----------	------------------------------

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56					GG(G)
--------------------	-----------------------	------------------------	------------------------	---------------------	--	--	--	--	--------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03410.404*	40	16	40	1.4	4	●	
W03410.424*	42	16	40	1.4	4	●	
W03410.505	50	22	40	1.4	5	●	
W03410.525	52	22	40	1.4	5	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts NX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53110.010	10.0	5.0	4.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10			●	
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10			●	
W93100.010	Screwdriver Torx TX 10			●	
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3			●	

Material

Stainless steel
ferritic/martensitic

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	160	0.380	0.95	24.0	1275	1940	44.25
42	4	160	0.380	0.95	25.2	1215	1845	44.15
50	5	160	0.380	0.95	30.0	1020	1940	55.30
52	5	160	0.380	0.95	31.2	980	1860	55.15

Stainless steel
[Cr-Ni/1.4301]

40	4	120	0.340	0.86	24.0	955	1300	26.85
42	4	120	0.340	0.86	25.2	910	1240	26.85
50	5	120	0.340	0.86	30.0	765	1300	33.55
52	5	120	0.340	0.86	31.2	735	1250	33.55

Stainless steel
[Cr-Ni-Mo-.../1.4571]

40	4	130	0.305	0.86	24.0	1035	1265	26.10
42	4	130	0.305	0.86	25.2	985	1200	26.00
50	5	130	0.305	0.86	30.0	830	1265	32.65
52	5	130	0.305	0.86	31.2	795	1210	32.45

Heat resistant steel
[17-4 PH]

40	4	100	0.230	0.66	24.0	795	730	11.55
42	4	100	0.230	0.66	25.2	760	700	11.65
50	5	100	0.230	0.66	30.0	635	730	14.45
52	5	100	0.230	0.66	31.2	610	700	14.40

Material

Titanium alloys
>300 HB
[Ti6Al4V]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	55	0.210	0.62	24.0	440	370	5.50
42	4	55	0.210	0.62	25.2	415	350	5.45
50	5	55	0.210	0.62	30.0	350	370	6.90
52	5	55	0.210	0.62	31.2	335	350	6.75

Steel
< 850 N/mm²

40	4	220	0.475	1.23	24.0	1750	3325	98.15
42	4	220	0.475	1.23	25.2	1665	3165	98.10
50	5	220	0.475	1.23	30.0	1400	3325	122.70
52	5	220	0.475	1.23	31.2	1345	3195	122.60

Material

Material

Round insert end mill SX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 20°
----	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03410.404*	40	16	40	1.4	4	●	
W03410.424*	42	16	40	1.4	4	●	
W03410.505	50	22	40	1.4	5	●	
W03410.525	52	22	40	1.4	5	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts SX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53310.010	10.0	5.0	4.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10			●	
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10			●	
W93100.010	Screwdriver Torx TX 10			●	
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3			●	

Application

Material

Hardened tool steel
42 - 48 HRC

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

Hardened tool steel
56 - 60 HRC

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	100	0.350	1.22	24.0	795	1115	32.65
42	4	100	0.350	1.22	25.2	760	1065	32.75
50	5	100	0.350	1.22	30.0	635	1110	40.65
52	5	100	0.350	1.22	31.2	610	1070	40.75
40	4	80	0.330	1.16	24.0	635	840	23.40
42	4	80	0.330	1.16	25.2	605	800	23.40
50	5	80	0.330	1.16	30.0	510	840	29.25
52	5	80	0.330	1.16	31.2	490	810	29.30
40	4	50	0.320	1.10	24.0	400	510	13.45
42	4	50	0.320	1.10	25.2	380	485	13.45
50	5	50	0.320	1.10	30.0	320	510	16.85
52	5	50	0.320	1.10	31.2	305	490	16.80
40	4	30	0.230	0.85	24.0	240	220	4.50
42	4	30	0.230	0.85	25.2	225	205	4.40
50	5	30	0.230	0.85	30.0	190	220	5.60
52	5	30	0.230	0.85	31.2	185	215	5.70

Round insert end mill HX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ -4°
-----------	------------------------------

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60			GG(G)
--	--	------------------------	------------------------	---------------------	---------------------	--------------------	--	--	--------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03410.404*	40	16	40	1.4	4	●	
W03410.424*	42	16	40	1.4	4	●	
W03410.505	50	22	40	1.4	5	●	
W03410.525	52	22	40	1.4	5	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts HX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53210.010	10.0	5.0	4.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10			●	
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10			●	
W93100.010	Screwdriver Torx TX 10			●	
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3			●	

Material
Stainless steel [Cr-Ni/1.4301]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	130	0.360	0.85	24.0	1035	1490	30.40
42	4	130	0.360	0.85	25.2	985	1420	30.40
50	5	130	0.360	0.85	30.0	830	1495	38.10
52	5	130	0.360	0.85	31.2	795	1430	37.90

Material
Stainless steel [Cr-Ni-Mo-.../1.4571]

40	4	140	0.325	0.85	24.0	1115	1450	29.60
42	4	140	0.325	0.85	25.2	1060	1380	29.55
50	5	140	0.325	0.85	30.0	890	1445	36.85
52	5	140	0.325	0.85	31.2	855	1390	36.85

Material
Heat resistant steel [17-4 PH] [Duplex]

40	4	110	0.235	0.68	24.0	875	825	13.45
42	4	110	0.235	0.68	25.2	835	785	13.45
50	5	110	0.235	0.68	30.0	700	825	16.85
52	5	110	0.235	0.68	31.2	675	795	16.85

Material
Titanium alloys >300 HB [Ti6Al4V]

40	4	60	0.215	0.64	24.0	475	410	6.30
42	4	60	0.215	0.64	25.2	455	390	6.30
50	5	60	0.215	0.64	30.0	380	410	7.85
52	5	60	0.215	0.64	31.2	365	390	7.80

Material
PM high-speed steel annealed [Böhler S390] [ASP 2023]

40	4	80	0.250	0.77	24.0	635	635	11.75
42	4	80	0.250	0.77	25.2	605	605	11.75
50	5	80	0.250	0.77	30.0	510	640	14.80
52	5	80	0.250	0.77	31.2	490	615	14.75

Material
Steel < 850 N/mm ²

40	4	220	0.470	1.19	24.0	1750	3290	93.95
42	4	220	0.470	1.19	25.2	1665	3130	93.85
50	5	220	0.470	1.19	30.0	1400	3290	117.45
52	5	220	0.470	1.19	31.2	1345	3160	117.30

Material
Nickel base alloys [Inconel 718] [Hastelloy B-3] [Nimonic 90]

40	4	35	0.145	0.89	16.0	280	160	2.30
42	4	35	0.145	0.89	16.8	265	155	2.30
50	5	35	0.145	0.89	20.0	225	165	2.95
52	5	35	0.145	0.89	20.8	215	155	2.85

Round insert end mill ZX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 14°
-----------	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys HSS
--------------------	-----------------------	--	--	--	--	--	--------------------------	-----------------------	------------------------------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03410.404*	40	16	40	1.4	4	●	
W03410.424*	42	16	40	1.4	4	●	
W03410.505	50	22	40	1.4	5	●	
W03410.525	52	22	40	1.4	5	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts ZX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53410.010	10.0	5.0	4.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10			●	
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10			●	
W93100.010	Screwdriver Torx TX 10			●	
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3			●	

Application

Material

Wrought aluminium alloys Si < 6%

Cast aluminium Si 6%-15%

Unalloyed copper

Thermoplastics

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	600	0.400	1.20	24.0	4775	7640	220.05
42	4	600	0.400	1.20	25.2	4545	7270	219.85
50	5	550	0.400	1.20	30.0	3500	7000	252.00
52	5	550	0.400	1.20	31.2	3365	6730	251.95
40	4	500	0.350	1.20	24.0	3980	5570	160.40
42	4	500	0.350	1.20	25.2	3790	5305	160.40
50	5	450	0.350	1.20	30.0	2865	5015	180.55
52	5	450	0.350	1.20	31.2	2755	4820	180.45
40	4	400	0.350	1.20	24.0	3185	4460	128.45
42	4	400	0.350	1.20	25.2	3030	4240	128.20
50	5	350	0.350	1.20	30.0	2230	3905	140.60
52	5	350	0.350	1.20	31.2	2145	3755	140.60
40	4	600	0.400	1.20	24.0	4775	7640	220.05
42	4	600	0.400	1.20	25.2	4545	7270	219.85
50	5	550	0.400	1.20	30.0	3500	7000	252.00
52	5	550	0.400	1.20	31.2	3365	6730	251.95

Round insert end mill AX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 21°
-----------	------------------------------

			Al Aluminum > 99%	Al Aluminum Alloy	Al Aluminum Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF/GF Fiber Reinforced Plastics
--	--	--	--------------------------------	--------------------------------	-------------------------------	--	---------------------	-------------------------------	--

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03410.404*	40	16	40	1.4	4	●	
W03410.424*	42	16	40	1.4	4	●	
W03410.505	50	22	40	1.4	5	●	
W03410.525	52	22	40	1.4	5	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts AX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53510.010	10.0	5.0	4.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10			●	
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10			●	
W93100.010	Screwdriver Torx TX 10			●	
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3			●	

Application

Material

Steel
< 850 N/mm²

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	220	0.500	1.67	24.0	1750	3500	140.30
42	4	220	0.500	1.67	25.2	1665	3330	140.15
50	5	220	0.500	1.67	30.0	1400	3500	175.35
52	5	220	0.500	1.67	31.2	1345	3365	175.35
63	6	200	0.500	1.67	37.8	1010	3030	191.25
66	6	200	0.500	1.67	39.6	965	2895	191.45
80	8	180	0.500	1.67	48.0	715	2860	229.25
100	10	180	0.500	1.67	60.0	575	2875	288.05

Steel
850 - 1100 N/mm²

40	4	200	0.400	1.50	24.0	1590	2545	91.60
42	4	200	0.400	1.50	25.2	1515	2425	91.65
50	5	200	0.400	1.50	30.0	1275	2550	114.75
52	5	200	0.400	1.50	31.2	1225	2450	114.65
63	6	180	0.400	1.50	37.8	910	2185	123.90
66	6	180	0.400	1.50	39.6	870	2090	124.15
80	8	160	0.400	1.50	48.0	635	2030	146.15
100	10	160	0.400	1.50	60.0	510	2040	183.60

Steel
1100 - 1300 N/mm²

40	4	180	0.350	1.42	24.0	1430	2000	68.15
42	4	180	0.350	1.42	25.2	1365	1910	68.35
50	5	180	0.350	1.42	30.0	1145	2005	85.40
52	5	180	0.350	1.42	31.2	1100	1925	85.30
63	6	160	0.350	1.42	37.8	810	1700	91.25
66	6	160	0.350	1.42	39.6	770	1615	90.80
80	8	140	0.350	1.42	48.0	555	1555	106.00
100	10	140	0.350	1.42	60.0	445	1560	132.90

Steel
1300 - 1500 N/mm²

40	4	120	0.300	1.34	24.0	955	1145	36.80
42	4	120	0.300	1.34	25.2	910	1090	36.80
50	5	120	0.300	1.34	30.0	765	1150	46.25
52	5	120	0.300	1.34	31.2	735	1105	46.20
63	6	100	0.300	1.34	37.8	505	910	46.10
66	6	100	0.300	1.34	39.6	480	865	45.90
80	8	80	0.300	1.34	48.0	320	770	49.55
100	10	80	0.300	1.34	60.0	255	765	61.50

Material

Steel
1500 - 1800 N/mm²

40	4	100	0.250	1.25	24.0	795	795	23.85
42	4	100	0.250	1.25	25.2	760	760	23.95
50	5	100	0.250	1.25	30.0	635	795	29.80
52	5	100	0.250	1.25	31.2	610	765	29.85
63	6	80	0.250	1.25	37.8	405	610	28.80
66	6	80	0.250	1.25	39.6	385	580	28.70
80	8	70	0.250	1.25	48.0	280	560	33.60
100	10	70	0.250	1.25	60.0	225	565	42.40

Cast iron
(lamellar / spheroidal)

40	4	180	0.500	1.67	24.0	1430	2860	114.65
42	4	180	0.500	1.67	25.2	1365	2730	114.90
50	5	180	0.500	1.67	30.0	1145	2865	143.55
52	5	180	0.500	1.67	31.2	1100	2750	143.30
63	6	160	0.500	1.67	37.8	810	2430	153.40
66	6	160	0.500	1.67	39.6	770	2310	152.75
80	8	140	0.500	1.67	48.0	555	2220	177.95
100	10	140	0.500	1.67	60.0	445	2225	222.95

Round insert end mill NX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ 15°

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56					GG(G)
-------------	----------------	-----------------	-----------------	--------------	--	--	--	--	-------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03412.404*	40	16	40	1.7	4	●	
W03412.424*	42	16	40	1.7	4	●	
W03412.505	50	22	40	1.7	5	●	
W03412.525	52	22	40	1.7	5	●	
W03412.636	63	22	40	1.7	6	●	
W03412.666	66	22	40	1.7	6	●	
W03412.808	80	27	50	1.7	8	●	
W03412.100	100	32	50	1.7	10	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts NX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53110.012	12.0	6.0	4.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15			●	
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●	
W90100.013	Screwdriver Torx TX 15			●	
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5			●	

Material

Stainless steel ferritic/martensitic	
---	--

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	160	0.400	1.20	24.0	1275	2040	58.75
42	4	160	0.400	1.20	25.2	1215	1945	58.80
50	5	160	0.400	1.20	30.0	1020	2040	73.45
52	5	160	0.400	1.20	31.2	980	1960	73.40
63	6	140	0.400	1.20	37.8	705	1690	76.65
66	6	140	0.400	1.20	39.6	675	1620	77.00
80	8	120	0.400	1.20	48.0	475	1520	87.55
100	10	120	0.400	1.20	60.0	380	1520	109.45

Stainless steel [Cr-Ni/1.4301]

40	4	120	0.360	1.08	24.0	955	1375	35.65
42	4	120	0.360	1.08	25.2	910	1310	35.65
50	5	120	0.360	1.08	30.0	765	1375	44.55
52	5	120	0.360	1.08	31.2	735	1325	44.65
63	6	100	0.360	1.08	37.8	505	1090	44.50
66	6	100	0.360	1.08	39.6	480	1035	44.25
80	8	80	0.360	1.08	48.0	320	920	47.70
100	10	80	0.360	1.08	60.0	255	920	59.60

Stainless steel [Cr-Ni-Mo-.../1.4571]

40	4	130	0.320	1.08	24.0	1035	1325	34.35
42	4	130	0.320	1.08	25.2	985	1260	34.30
50	5	130	0.320	1.08	30.0	830	1330	43.10
52	5	130	0.320	1.08	31.2	795	1270	42.80
63	6	110	0.320	1.08	37.8	555	1065	43.50
66	6	110	0.320	1.08	39.6	530	1020	43.60
80	8	90	0.320	1.08	48.0	360	920	47.70
100	10	90	0.320	1.08	60.0	285	910	58.95

Heat resistant steel [17-4 PH]

40	4	100	0.240	0.84	24.0	795	765	15.40
42	4	100	0.240	0.84	25.2	760	730	15.45
50	5	100	0.240	0.84	30.0	635	760	19.15
52	5	100	0.240	0.84	31.2	610	730	19.15
63	6	80	0.240	0.84	37.8	405	585	18.55
66	6	80	0.240	0.84	39.6	385	555	18.45
80	8	70	0.240	0.84	48.0	280	540	21.75
100	10	70	0.240	0.84	60.0	225	540	27.20

Material

Titanium alloys >300 HB [Ti-6Al4V]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	55	0.220	0.78	24.0	440	385	7.20
42	4	55	0.220	0.78	25.2	415	365	7.15
50	5	55	0.220	0.78	30.0	350	385	9.00
52	5	55	0.220	0.78	31.2	335	370	9.00
63	6	45	0.220	0.78	37.8	225	295	8.70
66	6	45	0.220	0.78	39.6	215	285	8.80
80	8	40	0.220	0.78	48.0	160	280	10.50
100	10	40	0.220	0.78	60.0	125	275	12.85

Steel < 850 N/mm²

40	4	220	0.500	1.56	24.0	1750	3500	131.05
42	4	220	0.500	1.56	25.2	1665	3330	130.90
50	5	220	0.500	1.56	30.0	1400	3500	163.80
52	5	220	0.500	1.56	31.2	1345	3365	163.80
63	6	180	0.500	1.56	37.8	910	2730	161.00
66	6	180	0.500	1.56	39.6	870	2610	161.25
80	8	160	0.500	1.56	48.0	635	2540	190.20
100	10	160	0.500	1.56	60.0	510	2550	238.70

Round insert end mill SX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ 20°

Rm < 850	Rm 850-1100					Inox Stainless	Ti Titanium	Tool Steel
--------------------	-----------------------	--	--	--	--	--------------------------	-----------------------	-------------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03412.404*	40	16	40	1.7	4	●	
W03412.424*	42	16	40	1.7	4	●	
W03412.505	50	22	40	1.7	5	●	
W03412.525	52	22	40	1.7	5	●	
W03412.636	63	22	40	1.7	6	●	
W03412.666	66	22	40	1.7	6	●	
W03412.808	80	27	50	1.7	8	●	
W03412.100	100	32	50	1.7	10	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts SX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53310.012	12.0	6.0	4.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15			●	
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●	
W90100.013	Screwdriver Torx TX 15			●	
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5			●	

Application

Material

Hardened tool steel
42 - 48 HRC

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

Hardened tool steel
56 - 60 HRC

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	100	0.350	1.61	24.0	795	1115	43.10
42	4	100	0.350	1.61	25.2	760	1065	43.20
50	5	100	0.350	1.61	30.0	635	1110	53.60
52	5	100	0.350	1.61	31.2	610	1070	53.75
63	6	90	0.350	1.61	37.8	455	955	58.10
66	6	90	0.350	1.61	39.6	435	915	58.35
80	8	80	0.350	1.61	48.0	320	895	69.15
100	10	80	0.350	1.61	60.0	255	895	86.45
40	4	80	0.330	1.53	24.0	635	840	30.85
42	4	80	0.330	1.53	25.2	605	800	30.85
50	5	80	0.330	1.53	30.0	510	840	38.55
52	5	80	0.330	1.53	31.2	490	810	38.65
63	6	70	0.330	1.53	37.8	355	705	40.75
66	6	70	0.330	1.53	39.6	340	675	40.90
80	8	60	0.330	1.53	48.0	240	635	46.65
100	10	60	0.330	1.53	60.0	190	625	57.40
40	4	50	0.320	1.45	24.0	400	510	17.75
42	4	50	0.320	1.45	25.2	380	485	17.70
50	5	50	0.320	1.45	30.0	320	510	22.20
52	5	50	0.320	1.45	31.2	305	490	22.15
63	6	45	0.320	1.45	37.8	225	430	23.55
66	6	45	0.320	1.45	39.6	215	415	23.85
80	8	40	0.320	1.45	48.0	160	410	28.55
100	10	40	0.320	1.45	60.0	125	400	34.80
40	4	30	0.230	1.13	24.0	240	220	5.95
42	4	30	0.230	1.13	25.2	225	205	5.85
50	5	30	0.230	1.13	30.0	190	220	7.45
52	5	30	0.230	1.13	31.2	185	215	7.60
63	6	25	0.230	1.13	37.8	125	175	7.45
66	6	25	0.230	1.13	39.6	120	165	7.40
80	8	20	0.230	1.13	48.0	80	145	7.85
100	10	20	0.230	1.13	60.0	65	150	10.15

Round insert end mill HX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ -4°
-----------	------------------------------

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60			GG(G)
--	--	------------------------	------------------------	---------------------	---------------------	--------------------	--	--	--------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03412.404*	40	16	40	1.7	4	●	
W03412.424*	42	16	40	1.7	4	●	
W03412.505	50	22	40	1.7	5	●	
W03412.525	52	22	40	1.7	5	●	
W03412.636	63	22	40	1.7	6	●	
W03412.666	66	22	40	1.7	6	●	
W03412.808	80	27	50	1.7	8	●	
W03412.100	100	32	50	1.7	10	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts HX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53210.012	12.0	6.0	4.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15			●	
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●	
W90100.013	Screwdriver Torx TX 15			●	
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5			●	

Material

Stainless steel
[Cr-Ni/1.4301]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	130	0.380	1.06	24.0	1035	1575	40.05
42	4	130	0.380	1.06	25.2	985	1495	39.95
50	5	130	0.380	1.06	30.0	830	1575	50.10
52	5	130	0.380	1.06	31.2	795	1510	49.95
63	6	110	0.380	1.06	37.8	555	1265	50.70
66	6	110	0.380	1.06	39.6	530	1210	50.80
80	8	90	0.380	1.06	48.0	360	1095	55.70
100	10	90	0.380	1.06	60.0	285	1085	69.00

Stainless steel
[Cr-Ni-Mo-.../1.4571]

40	4	140	0.340	1.06	24.0	1115	1515	38.55
42	4	140	0.340	1.06	25.2	1060	1440	38.45
50	5	140	0.340	1.06	30.0	890	1515	48.20
52	5	140	0.340	1.06	31.2	855	1455	48.10
63	6	120	0.340	1.06	37.8	605	1235	49.50
66	6	120	0.340	1.06	39.6	580	1185	49.75
80	8	100	0.340	1.06	48.0	400	1090	55.45
100	10	100	0.340	1.06	60.0	320	1090	69.30

Heat resistant steel
[17-4 PH]
[Duplex]

40	4	110	0.245	0.85	24.0	875	860	17.55
42	4	110	0.245	0.85	25.2	835	820	17.55
50	5	110	0.245	0.85	30.0	700	860	21.95
52	5	110	0.245	0.85	31.2	675	825	21.90
63	6	90	0.245	0.85	37.8	455	670	21.55
66	6	90	0.245	0.85	39.6	435	640	21.55
80	8	70	0.245	0.85	48.0	280	550	22.45
100	10	70	0.245	0.85	60.0	225	550	28.05

Titanium alloys
>300 HB
[Ti6Al4V]

40	4	60	0.230	0.80	24.0	475	435	8.35
42	4	60	0.230	0.80	25.2	455	420	8.45
50	5	60	0.230	0.80	30.0	380	435	10.45
52	5	50	0.230	0.80	31.2	305	350	8.75
63	6	50	0.230	0.80	37.8	255	350	10.60
66	6	50	0.230	0.80	39.6	240	330	10.45
80	8	45	0.230	0.80	48.0	180	330	12.65
100	10	45	0.230	0.80	60.0	145	335	16.10

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	80	0.265	0.95	24.0	635	675	15.40
42	4	80	0.265	0.95	25.2	605	640	15.30
50	5	80	0.265	0.95	30.0	510	675	19.25
52	5	80	0.265	0.95	31.2	490	650	19.25
63	6	60	0.265	0.95	37.8	305	485	17.40
66	6	60	0.265	0.95	39.6	290	460	17.30
80	8	50	0.265	0.95	48.0	200	425	19.40
100	10	50	0.265	0.95	60.0	160	425	24.25

Steel
< 850 N/mm²

40	4	220	0.495	1.48	24.0	1750	3465	123.10
42	4	220	0.495	1.48	25.2	1665	3295	122.90
50	5	220	0.495	1.48	30.0	1400	3465	153.85
52	5	220	0.495	1.48	31.2	1345	3330	153.75
63	6	180	0.495	1.48	37.8	910	2705	151.35
66	6	180	0.495	1.48	39.6	870	2585	151.50
80	8	160	0.495	1.48	48.0	635	2515	178.65
100	10	160	0.495	1.48	60.0	510	2525	224.20

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Inimonic 90]

40	4	35	0.150	1.11	16.0	280	170	3.00
42	4	35	0.150	1.11	16.8	265	160	3.00
50	5	35	0.150	1.11	20.0	225	170	3.75
52	5	35	0.150	1.11	20.8	215	160	3.70
63	6	30	0.150	1.11	25.2	150	135	3.80
66	6	30	0.150	1.11	26.4	145	130	3.80
80	8	25	0.150	1.11	32.0	100	120	4.25
100	10	25	0.150	1.11	40.0	80	120	5.35

Material

Round insert end mill ZX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ 14°
-----------	------------------------------

Rm < 850	Rm 850-1100					Inox Stainless	Ti Titanium	Nickel-Alloys HSS
--------------------	-----------------------	--	--	--	--	--------------------------	-----------------------	------------------------------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03412.404*	40	16	40	1.7	4	●	
W03412.424*	42	16	40	1.7	4	●	
W03412.505	50	22	40	1.7	5	●	
W03412.525	52	22	40	1.7	5	●	
W03412.636	63	22	40	1.7	6	●	
W03412.666	66	22	40	1.7	6	●	
W03412.808	80	27	50	1.7	8	●	
W03412.100	100	32	50	1.7	10	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts ZX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53410.012	12.0	6.0	4.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15			●	
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●	
W90100.013	Screwdriver Torx TX 15			●	
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5			●	

Application

Material

Wrought aluminium
alloys Si < 6%

Cast aluminium
Si 6%-15%

Unalloyed copper

Thermoplastics

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	600	0.450	1.50	24.0	4775	8595	309.40
42	4	600	0.450	1.50	25.2	4545	8180	309.20
50	5	550	0.450	1.50	30.0	3500	7875	354.40
52	5	550	0.450	1.50	31.2	3365	7570	354.30
63	6	500	0.450	1.50	37.8	2525	6820	386.70
66	6	500	0.450	1.50	39.6	2410	6505	386.40
80	8	400	0.450	1.50	48.0	1590	5725	412.20
100	10	400	0.450	1.50	60.0	1275	5740	516.60
40	4	500	0.400	1.50	24.0	3980	6370	229.30
42	4	500	0.400	1.50	25.2	3790	6065	229.25
50	5	450	0.400	1.50	30.0	2865	5730	257.85
52	5	450	0.400	1.50	31.2	2755	5510	257.85
63	6	400	0.400	1.50	37.8	2020	4850	275.00
66	6	400	0.400	1.50	39.6	1930	4630	275.00
80	8	350	0.400	1.50	48.0	1395	4465	321.50
100	10	350	0.400	1.50	60.0	1115	4460	401.40
40	4	400	0.400	1.50	24.0	3185	5095	183.40
42	4	400	0.400	1.50	25.2	3030	4850	183.35
50	5	350	0.400	1.50	30.0	2230	4460	200.70
52	5	350	0.400	1.50	31.2	2145	4290	200.75
63	6	350	0.400	1.50	37.8	1770	4250	241.00
66	6	350	0.400	1.50	39.6	1690	4055	240.85
80	8	300	0.400	1.50	48.0	1195	3825	275.40
100	10	300	0.400	1.50	60.0	955	3820	343.80
40	4	600	0.450	1.50	24.0	4775	8595	309.40
42	4	600	0.450	1.50	25.2	4545	8180	309.20
50	5	550	0.450	1.50	30.0	3500	7875	354.40
52	5	550	0.450	1.50	31.2	3365	7570	354.30
63	6	500	0.450	1.50	37.8	2525	6820	386.70
66	6	500	0.450	1.50	39.6	2410	6505	386.40
80	8	400	0.450	1.50	48.0	1590	5725	412.20
100	10	400	0.450	1.50	60.0	1275	5740	516.60

Round insert end mill AX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ 21°
-----------	------------------------------

			Al Aluminum > 99%	Al Aluminum Alloy	Al Aluminum Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF/GF Fiber Reinforced Plastics
--	--	--	--------------------------------	--------------------------------	-------------------------------	--	---------------------	-------------------------------	--

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W03412.404*	40	16	40	1.7	4	●	
W03412.424*	42	16	40	1.7	4	●	
W03412.505	50	22	40	1.7	5	●	
W03412.525	52	22	40	1.7	5	●	
W03412.636	63	22	40	1.7	6	●	
W03412.666	66	22	40	1.7	6	●	
W03412.808	80	27	50	1.7	8	●	
W03412.100	100	32	50	1.7	10	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts AX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53510.012	12.0	6.0	4.8		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15				●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15				●
W90100.013	Screwdriver Torx TX 15				●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5				●

Application

Material

Steel
< 850 N/mm²

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	25	3	250	0.520	1.33	15.0	3185	4970	99.0
	35	4	250	0.520	1.33	21.0	2275	4730	132.0
100-160	25	3	220	0.500	1.22	15.0	2800	4200	77.0
	35	4	220	0.500	1.22	21.0	2000	4000	102.5
160-250	25	3	180	0.480	0.92	10.0	2290	3300	30.5
	35	4	180	0.480	0.92	14.0	1635	3140	40.5

Steel
850 - 1100 N/mm²

<100	25	3	220	0.415	1.20	15.0	2800	3485	62.5
	35	4	220	0.415	1.20	21.0	2000	3320	83.5
100-160	25	3	200	0.400	1.10	15.0	2545	3055	50.5
	35	4	200	0.400	1.10	21.0	1820	2910	67.0
160-250	25	3	160	0.385	0.83	10.0	2035	2350	19.5
	35	4	160	0.385	0.83	14.0	1455	2240	26.0

Steel
1100 - 1300 N/mm²

<100	25	3	200	0.365	1.13	15.0	2545	2785	47.0
	35	4	200	0.365	1.13	21.0	1820	2655	63.0
100-160	25	3	180	0.350	1.04	15.0	2290	2405	37.5
	35	4	180	0.350	1.04	21.0	1635	2290	50.0
160-250	25	3	140	0.335	0.78	10.0	1785	1795	14.0
	35	4	140	0.335	0.78	14.0	1275	1710	18.5

Steel
1300 - 1500 N/mm²

<100	25	3	140	0.310	1.06	15.0	1785	1660	26.5
	35	4	140	0.310	1.06	21.0	1275	1580	35.0
100-160	25	3	120	0.300	0.98	15.0	1530	1375	20.0
	35	4	120	0.300	0.98	21.0	1090	1310	27.0
160-250	25	3	100	0.290	0.74	10.0	1275	1110	8.0
	35	4	100	0.290	0.74	14.0	910	1055	11.0

Material

Steel
1500 - 1800 N/mm²

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	25	3	120	0.260	1.00	15.0	1530	1195	18.0
	35	4	120	0.260	1.00	21.0	1090	1135	24.0
100-160	25	3	100	0.250	0.92	15.0	1275	955	13.0
	35	4	100	0.250	0.92	21.0	910	910	17.5
160-250	25	3	80	0.240	0.69	10.0	1020	735	5.0
	35	4	80	0.240	0.69	14.0	730	700	7.0

Cast iron
(lamellar / spheroidal)

<100	25	3	200	0.520	1.33	15.0	2545	3970	79.0
	35	4	200	0.520	1.33	21.0	1820	3785	105.5
100-160	25	3	180	0.500	1.22	15.0	2290	3435	63.0
	35	4	180	0.500	1.22	21.0	1635	3270	84.0
160-250	25	3	140	0.480	0.92	10.0	1785	2570	23.5
	35	4	140	0.480	0.92	14.0	1275	2450	31.5

Round insert end mill NX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 15°
-----------	------------------------------

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56						GG(G)
--------------------	-----------------------	------------------------	------------------------	---------------------	--	--	--	--	--	--------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts								
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I		
W03210.253	25	12.5	21	35	1.4	3	17	M12	●	
W03210.354	35	17.0	29	35	1.4	4	24	M16	●	

Inserts NX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53110.010	10.0	5.0	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10				●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10				●
W93100.010	Screwdriver Torx TX 10				●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3				●

Application

Material

Stainless steel
ferritic/martensitic

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	25	3	180	0.380	1.01	15.0	2290	2610	39.5
	35	4	180	0.380	1.01	21.0	1635	2485	52.5
100-160	25	3	160	0.360	0.91	15.0	2035	2200	30.0
	35	4	160	0.360	0.91	21.0	1455	2095	40.0
160-250	25	3	140	0.340	0.69	10.0	1785	1820	12.5
	35	4	140	0.340	0.69	14.0	1275	1735	17.0

<100	25	3	140	0.340	0.91	15.0	1785	1820	25.0
	35	4	140	0.340	0.91	21.0	1275	1735	33.0
100-160	25	3	120	0.325	0.82	15.0	1530	1490	18.5
	35	4	120	0.325	0.82	21.0	1090	1415	24.5
160-250	25	3	100	0.305	0.62	10.0	1275	1165	7.0
	35	4	100	0.305	0.62	14.0	910	1110	9.5

<100	25	3	150	0.305	0.91	15.0	1910	1750	24.0
	35	4	150	0.305	0.91	21.0	1365	1665	32.0
100-160	25	3	130	0.290	0.82	15.0	1655	1440	17.5
	35	4	130	0.290	0.82	21.0	1180	1370	23.5
160-250	25	3	110	0.270	0.62	10.0	1400	1135	7.0
	35	4	110	0.270	0.62	14.0	1000	1080	9.5

<100	25	3	120	0.230	0.71	15.0	1530	1055	11.0
	35	4	120	0.230	0.71	21.0	1090	1005	15.0
100-160	25	3	100	0.215	0.64	15.0	1275	820	8.0
	35	4	100	0.215	0.64	21.0	910	785	10.5
160-250	25	3	80	0.205	0.48	10.0	1020	625	3.0
	35	4	80	0.205	0.48	14.0	730	600	4.0

Material

Titanium alloys
>300 HB
[Ti6Al4V]

Steel
< 850 N/mm²

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	25	3	60	0.210	0.66	15.0	765	480	5.0
	35	4	60	0.210	0.66	21.0	545	460	6.5
100-160	25	3	55	0.200	0.59	15.0	700	420	3.5
	35	4	55	0.200	0.59	21.0	500	400	5.0
160-250	25	3	45	0.185	0.45	10.0	575	320	1.5
	35	4	45	0.185	0.45	14.0	410	305	2.0

<100	25	3	250	0.495	1.31	15.0	3185	4730	93.0
	35	4	250	0.495	1.31	21.0	2275	4505	124.0
100-160	25	3	220	0.470	1.18	15.0	2800	3950	70.0
	35	4	220	0.470	1.18	21.0	2000	3760	93.0
160-250	25	3	180	0.440	0.90	10.0	2290	3025	27.0
	35	4	180	0.440	0.90	14.0	1635	2880	36.5

Round insert end mill SX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 20°
----	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts								
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I		
W03210.253	25	12.5	21	35	1.4	3	17	M12	●	
W03210.354	35	17.0	29	35	1.4	4	24	M16	●	

Inserts SX 10mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53310.010	10.0	5.0	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10				●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10				●
W93100.010	Screwdriver Torx TX 10				●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3				●

Application

Material

Hardened tool steel
42 - 48 HRC

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

Hardened tool steel
56 - 60 HRC

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	25	3	120	0.380	1.10	15.0	1530	1745	29.0
	35	4	120	0.380	1.10	21.0	1090	1655	38.0
100-160	25	3	100	0.350	1.00	15.0	1275	1340	20.0
	35	4	100	0.350	1.00	21.0	910	1275	27.0
160-250	25	3	90	0.320	0.76	10.0	1145	1100	8.5
	35	4	90	0.320	0.76	14.0	820	1050	11.0
<100	25	3	100	0.360	1.04	15.0	1275	1375	21.5
	35	4	100	0.360	1.04	21.0	910	1310	28.5
100-160	25	3	80	0.330	0.95	15.0	1020	1010	14.5
	35	4	80	0.330	0.95	21.0	730	965	19.5
160-250	25	3	70	0.305	0.72	10.0	890	815	6.0
	35	4	70	0.305	0.72	14.0	635	775	8.0
<100	25	3	60	0.340	0.99	15.0	765	780	11.5
	35	4	60	0.340	0.99	21.0	545	740	15.5
100-160	25	3	50	0.315	0.90	15.0	635	600	8.0
	35	4	50	0.315	0.90	21.0	455	575	11.0
160-250	25	3	40	0.290	0.68	10.0	510	445	3.0
	35	4	40	0.290	0.68	14.0	365	425	4.0
<100	25	3	35	0.245	0.77	15.0	445	325	4.0
	35	4	35	0.245	0.77	21.0	320	315	5.0
100-160	25	3	30	0.225	0.70	15.0	380	255	2.5
	35	4	30	0.225	0.70	21.0	275	250	3.5
160-250	25	3	25	0.210	0.53	10.0	320	200	1.0
	35	4	25	0.210	0.53	14.0	225	190	1.5

Round insert end mill HX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ -4°
----	------------------------------

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60			GG(G)
--	--	-----------------	-----------------	--------------	--------------	-------------	--	--	-------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W03210.253	25	12.5	21	35	1.4	3	17	M12	●
W03210.354	35	17.0	29	35	1.4	4	24	M16	●

Inserts HX 10mm		Delivery range: Packaging unit 10 pieces		
Order-N°.	D1	r	D	
W53210.010	10.0	5.0	4.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10			●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10			●
W93100.010	Screwdriver Torx TX 10			●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3			●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	25	3	150	0.360	0.89	15.0	1910	2065	27.5
	35	4	150	0.360	0.89	21.0	1365	1965	36.5
100-160	25	3	130	0.340	0.80	15.0	1655	1690	20.5
	35	4	130	0.340	0.80	21.0	1180	1605	27.0
160-250	25	3	110	0.320	0.60	10.0	1400	1345	8.0
	35	4	110	0.320	0.60	14.0	1000	1280	11.0

Stainless steel
[Cr-Ni-Mo-.../1.4571]

<100	25	3	160	0.325	0.89	15.0	2035	1985	26.5
	35	4	160	0.325	0.89	21.0	1455	1890	35.5
100-160	25	3	140	0.305	0.80	15.0	1785	1635	19.5
	35	4	140	0.305	0.80	21.0	1275	1555	26.0
160-250	25	3	120	0.290	0.60	10.0	1530	1330	8.0
	35	4	120	0.290	0.60	14.0	1090	1265	10.5

Heat resistant steel
[17-4 PH]
[Duplex]

<100	25	3	130	0.235	0.71	15.0	1655	1165	12.5
	35	4	130	0.235	0.71	21.0	1180	1110	16.5
100-160	25	3	110	0.220	0.64	15.0	1400	925	9.0
	35	4	110	0.220	0.64	21.0	1000	880	12.0
160-250	25	3	90	0.210	0.48	10.0	1145	720	3.5
	35	4	90	0.210	0.48	14.0	820	690	4.5

Titanium alloys
>300 HB
[Ti6Al4V]

<100	25	3	65	0.215	0.67	15.0	830	535	5.5
	35	4	65	0.215	0.67	21.0	590	505	7.0
100-160	25	3	60	0.205	0.60	15.0	765	470	4.0
	35	4	60	0.205	0.60	21.0	545	445	5.5
160-250	25	3	50	0.190	0.45	10.0	635	360	1.5
	35	4	50	0.190	0.45	14.0	455	345	2.0

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	25	3	90	0.250	0.80	15.0	1145	860	10.5
	35	4	90	0.250	0.80	21.0	820	820	14.0
100-160	25	3	80	0.240	0.72	15.0	1020	735	8.0
	35	4	80	0.240	0.72	21.0	730	700	10.5
160-250	25	3	70	0.225	0.54	10.0	890	600	3.0
	35	4	70	0.225	0.54	14.0	635	570	4.5

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

<100	25	3	40	0.145	0.71	10.0	510	220	1.5
	35	4	40	0.145	0.71	14.0	365	210	2.0
100-160	25	3	35	0.135	0.64	10.0	445	180	1.0
	35	4	35	0.135	0.64	14.0	320	175	1.5
160-250	25	3	30	0.130	0.48	10.0	380	150	0.5
	35	4	30	0.130	0.48	14.0	275	145	1.0

Round insert end mill ZX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 14°
-----------	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys HSS
--------------------	-----------------------	--	--	--	--	--	--------------------------	-----------------------	------------------------------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W03210.253	25	12.5	21	35	1.4	3	17	M12	●
W03210.354	35	17.0	29	35	1.4	4	24	M16	●

Inserts ZX 10mm		Delivery range: Packaging unit 10 pieces		
Order-N°.	D1	r	D	
W53410.010	10.0	5.0	4.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10			●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10			●
W93100.010	Screwdriver Torx TX 10			●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3			●

Application

Material

Wrought aluminium
alloys Si < 6%

Cast aluminium
Si 6%-15%

Unalloyed copper

Thermoplastics

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	25	3	700	0.420	1.30	15.0	8915	11235	219.0
	35	4	600	0.420	1.30	21.0	5455	9165	250.0
100-160	25	3	650	0.400	1.20	15.0	8275	9930	178.5
	35	4	550	0.400	1.20	21.0	5000	8000	201.5
160-250	25	3	600	0.380	1.10	10.0	7640	8710	96.0
	35	4	500	0.380	1.10	14.0	4545	6910	106.5
<100	25	3	550	0.370	1.30	15.0	7005	7775	151.5
	35	4	500	0.370	1.30	21.0	4545	6725	183.5
100-160	25	3	500	0.350	1.20	15.0	6365	6685	120.5
	35	4	450	0.350	1.20	21.0	4095	5735	144.5
160-250	25	3	450	0.330	1.10	10.0	5730	5675	62.5
	35	4	400	0.330	1.10	14.0	3640	4805	74.0
<100	25	3	500	0.370	1.30	15.0	6365	7065	138.0
	35	4	450	0.370	1.30	21.0	4095	6060	165.5
100-160	25	3	450	0.350	1.20	15.0	5730	6015	108.5
	35	4	400	0.350	1.20	21.0	3640	5095	128.5
160-250	25	3	400	0.330	1.10	10.0	5095	5045	55.5
	35	4	400	0.330	1.10	14.0	3640	4805	74.0
<100	25	3	700	0.420	1.30	15.0	8915	11235	219.0
	35	4	600	0.420	1.30	21.0	5455	9165	250.0
100-160	25	3	650	0.400	1.20	15.0	8275	9930	178.5
	35	4	550	0.400	1.20	21.0	5000	8000	201.5
160-250	25	3	600	0.380	1.10	10.0	7640	8710	96.0
	35	4	500	0.380	1.10	14.0	4545	6910	106.5

Round insert end mill AX

Inserts 10mm, with integral air / cooling channel

HM	λ 5° γ 21°
----	------------------------------

			Al Aluminum > 99%	Al Aluminum Alloy	Al Aluminum Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF/GF Fiber Reinforced Plastics
--	--	--	-------------------------	-------------------------	------------------------	--	--------------	------------------------	--

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W03210.253	25	12.5	21	35	1.4	3	17	M12	●
W03210.354	35	17.0	29	35	1.4	4	24	M16	●

Inserts AX 10mm		Delivery range: Packaging unit 10 pieces		
Order-N°.	D1	r	D	
W53510.010	10.0	5.0	4.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W93110.010	Torque screwdriver 2.0 Nm with blade Torx TX 10			●
W93111.010	Interchangeable blade for torque screwdriver Torx TX 10			●
W93100.010	Screwdriver Torx TX 10			●
W93500.010	Clamping screws for inserts Torx TX 10 / M 3 x 7.3			●

Application

Material

Steel
< 850 N/mm²

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	35	3	250	0.520	1.67	21.0	2275	3550	124.5
	42	4	250	0.520	1.67	25.2	1895	3940	166.0
100-180	35	3	220	0.500	1.55	21.0	2000	3000	97.5
	42	4	220	0.500	1.55	25.2	1665	3330	130.0
180-260	35	3	180	0.480	1.22	14.0	1635	2355	40.0
	42	4	180	0.480	1.22	16.8	1365	2620	53.5

Steel
850 - 1100 N/mm²

<100	35	3	220	0.415	1.50	21.0	2000	2490	78.5
	42	4	220	0.415	1.50	25.2	1665	2765	104.5
100-180	35	3	200	0.400	1.40	21.0	1820	2185	64.0
	42	4	200	0.400	1.40	25.2	1515	2425	85.5
180-260	35	3	160	0.385	1.10	14.0	1455	1680	26.0
	42	4	160	0.385	1.10	16.8	1215	1870	34.5

Steel
1100 - 1300 N/mm²

<100	35	3	200	0.365	1.42	21.0	1820	1995	59.5
	42	4	200	0.365	1.42	25.2	1515	2210	79.0
100-180	35	3	180	0.350	1.32	21.0	1635	1715	47.5
	42	4	180	0.350	1.32	25.2	1365	1910	63.5
180-260	35	3	140	0.335	1.04	14.0	1275	1280	18.5
	42	4	140	0.335	1.04	16.8	1060	1420	25.0

Steel
1300 - 1500 N/mm²

<100	35	3	140	0.310	1.34	21.0	1275	1185	33.5
	42	4	140	0.310	1.34	25.2	1060	1315	44.5
100-180	35	3	120	0.300	1.24	21.0	1090	980	25.5
	42	4	120	0.300	1.24	25.2	910	1090	34.0
180-260	35	3	100	0.290	0.98	14.0	910	790	11.0
	42	4	100	0.290	0.98	16.8	760	880	14.5

Material

Steel
1500 - 1800 N/mm²

<100	35	3	120	0.260	1.25	21.0	1090	850	22.5
	42	4	120	0.260	1.25	25.2	910	945	30.0
100-180	35	3	100	0.250	1.16	21.0	910	685	16.5
	42	4	100	0.250	1.16	25.2	760	760	22.0
180-260	35	3	80	0.240	0.92	14.0	730	525	7.0
	42	4	80	0.240	0.92	16.8	605	580	9.0

Cast iron
(lamellar / spheroidal)

<100	35	3	200	0.520	1.67	21.0	1820	2840	99.5
	42	4	200	0.520	1.67	25.2	1515	3150	132.5
100-180	35	3	180	0.500	1.55	21.0	1635	2455	80.0
	42	4	180	0.500	1.55	25.2	1365	2730	106.5
180-260	35	3	140	0.480	1.22	14.0	1275	1835	31.5
	42	4	140	0.480	1.22	16.8	1060	2035	41.5

Round insert end mill NX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ 15°
-----------	------------------------------

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56						GG(G)
--------------------	-----------------------	------------------------	------------------------	---------------------	--	--	--	--	--	--------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts								
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I		
W03212.353	35	17.0	29	35	1.7	3	24	M16	●	
W03212.424	42	17.0	31	40	1.7	4	24	M16	●	

Inserts NX 12mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	D1	r	D		
W53110.012	12.0	6.0	4.8		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15				●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15				●
W90100.013	Screwdriver Torx TX 15				●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5				●

Application

Material

Stainless steel
ferritic/martensitic

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	35	3	180	0.400	1.25	21.0	1635	1960	51.5
	42	4	180	0.400	1.25	25.2	1365	2185	69.0
100-180	35	3	160	0.380	1.14	21.0	1455	1660	39.5
	42	4	160	0.380	1.14	25.2	1215	1845	53.0
180-260	35	3	140	0.360	0.90	14.0	1275	1375	17.5
	42	4	140	0.360	0.90	16.8	1060	1525	23.0

<100	35	3	140	0.360	1.13	21.0	1275	1375	32.5
	42	4	140	0.360	1.13	25.2	1060	1525	43.5
100-180	35	3	120	0.340	1.03	21.0	1090	1110	24.0
	42	4	120	0.340	1.03	25.2	910	1240	32.0
180-260	35	3	100	0.325	0.81	14.0	910	885	10.0
	42	4	100	0.325	0.81	16.8	760	990	13.5

<100	35	3	150	0.320	1.13	21.0	1365	1310	31.0
	42	4	150	0.320	1.13	25.2	1135	1455	41.5
100-180	35	3	130	0.305	1.03	21.0	1180	1080	23.5
	42	4	130	0.305	1.03	25.2	985	1200	31.0
180-260	35	3	110	0.290	0.81	14.0	1000	870	10.0
	42	4	110	0.290	0.81	16.8	835	970	13.0

<100	35	3	120	0.240	0.88	21.0	1090	785	14.5
	42	4	120	0.240	0.88	25.2	910	875	19.5
100-180	35	3	100	0.230	0.80	21.0	910	630	10.5
	42	4	100	0.230	0.80	25.2	760	700	14.0
180-260	35	3	80	0.215	0.63	14.0	730	470	4.0
	42	4	80	0.215	0.63	16.8	605	520	5.5

Material

Titanium alloys
>300 HB
[Ti6Al4V]

Steel
< 850 N/mm²

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	35	3	60	0.220	0.81	21.0	545	360	6.0
	42	4	60	0.220	0.81	25.2	455	400	8.0
100-180	35	3	55	0.210	0.74	21.0	500	315	5.0
	42	4	55	0.210	0.74	25.2	415	350	6.5
180-260	35	3	45	0.200	0.59	14.0	410	245	2.0
	42	4	45	0.200	0.59	16.8	340	270	2.5

<100	35	3	250	0.500	1.63	21.0	2275	3415	117.0
	42	4	250	0.500	1.63	25.2	1895	3790	155.5
100-180	35	3	220	0.475	1.48	21.0	2000	2850	88.5
	42	4	220	0.475	1.48	25.2	1665	3165	118.0
180-260	35	3	180	0.450	1.17	14.0	1635	2205	36.0
	42	4	180	0.450	1.17	16.8	1365	2455	48.5

Round insert end mill SX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ 20°
----	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W03212.353	35	17.0	29	35	1.7	3	24	M16	●
W03212.424	42	17.0	31	40	1.7	4	24	M16	●

Inserts SX 12mm		Delivery range: Packaging unit 10 pieces		
Order-N°.	D1	r	D	
W53310.012	12.0	6.0	4.8	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5			●

Application

Material

Hardened tool steel
42 - 48 HRC

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

Hardened tool steel
56 - 60 HRC

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	35	3	120	0.380	1.61	21.0	1090	1245	42.0
	42	4	120	0.380	1.61	25.2	910	1385	56.0
100-180	35	3	100	0.350	1.44	21.0	910	955	29.0
	42	4	100	0.350	1.44	25.2	760	1065	38.5
180-260	35	3	90	0.320	1.11	14.0	820	785	12.0
	42	4	90	0.320	1.11	16.8	680	870	16.0
<100	35	3	100	0.360	1.53	21.0	910	985	31.5
	42	4	100	0.360	1.53	25.2	760	1095	42.0
100-180	35	3	80	0.330	1.37	21.0	730	725	21.0
	42	4	80	0.330	1.37	25.2	605	800	27.5
180-260	35	3	70	0.305	1.05	14.0	635	580	8.5
	42	4	70	0.305	1.05	16.8	530	645	11.5
<100	35	3	60	0.340	1.45	21.0	545	555	17.0
	42	4	60	0.340	1.45	25.2	455	620	22.5
100-180	35	3	50	0.315	1.30	21.0	455	430	11.5
	42	4	50	0.315	1.30	25.2	380	480	15.5
180-260	35	3	40	0.290	1.00	14.0	365	320	4.5
	42	4	40	0.290	1.00	16.8	305	355	6.0
<100	35	3	35	0.245	1.13	21.0	320	235	5.5
	42	4	35	0.245	1.13	25.2	265	260	7.5
100-180	35	3	30	0.225	1.01	21.0	275	185	4.0
	42	4	30	0.225	1.01	25.2	225	205	5.0
180-260	35	3	25	0.210	0.78	14.0	225	140	1.5
	42	4	25	0.210	0.78	16.8	190	160	2.0

Round insert end mill HX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ -4°
-----------	------------------------------

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60			GG(G)
--	--	------------------------	------------------------	---------------------	---------------------	--------------------	--	--	--------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W03212.353	35	17.0	29	35	1.7	3	24	M16	●
W03212.424	42	17.0	31	40	1.7	4	24	M16	●

Inserts HX 12mm		Delivery range: Packaging unit 10 pieces		
Order-N°.	D1	r	D	
W53210.012	12.0	6.0	4.8	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5			●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	35	3	150	0.380	1.11	21.0	1365	1555	36.0
	42	4	150	0.380	1.11	25.2	1135	1725	48.5
100-180	35	3	130	0.360	1.00	21.0	1180	1275	27.0
	42	4	130	0.360	1.00	25.2	985	1420	36.0
180-260	35	3	110	0.340	0.80	14.0	1000	1020	11.5
	42	4	110	0.340	0.80	16.8	835	1135	15.5

Stainless steel
[Cr-Ni-Mo-.../1.4571]

<100	35	3	160	0.340	1.11	21.0	1455	1485	34.5
	42	4	160	0.340	1.11	25.2	1215	1650	46.0
100-180	35	3	140	0.325	1.00	21.0	1275	1245	26.0
	42	4	140	0.325	1.00	25.2	1060	1380	35.0
180-260	35	3	120	0.305	0.80	14.0	1090	995	11.0
	42	4	120	0.305	0.80	16.8	910	1110	15.0

Heat resistant steel
[17-4 PH]
[Duplex]

<100	35	3	130	0.245	0.89	21.0	1180	865	16.0
	42	4	130	0.245	0.89	25.2	985	965	21.5
100-180	35	3	110	0.235	0.80	21.0	1000	705	12.0
	42	4	110	0.235	0.80	25.2	835	785	16.0
180-260	35	3	90	0.220	0.64	14.0	820	540	5.0
	42	4	90	0.220	0.64	16.8	680	600	6.5

Titanium alloys
>300 HB
[Ti6Al4V]

<100	35	3	65	0.230	0.83	21.0	590	405	7.0
	42	4	65	0.230	0.83	25.2	495	455	9.5
100-180	35	3	60	0.215	0.75	21.0	545	350	5.5
	42	4	60	0.215	0.75	25.2	455	390	7.5
180-260	35	3	50	0.205	0.60	14.0	455	280	2.5
	42	4	50	0.205	0.60	16.8	380	310	3.0

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	35	3	90	0.265	1.00	21.0	820	650	13.5
	42	4	90	0.265	1.00	25.2	680	720	18.0
100-180	35	3	80	0.250	0.90	21.0	730	550	10.5
	42	4	80	0.250	0.90	25.2	605	605	13.5
180-260	35	3	70	0.240	0.72	14.0	635	455	4.5
	42	4	70	0.240	0.72	16.8	530	510	6.0

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

<100	35	3	40	0.150	0.89	14.0	365	165	2.0
	42	4	40	0.150	0.89	16.8	305	185	3.0
100-180	35	3	35	0.145	0.80	14.0	320	140	1.5
	42	4	35	0.145	0.80	16.8	265	155	2.0
180-260	35	3	30	0.135	0.64	14.0	275	110	1.0
	42	4	30	0.135	0.64	16.8	225	120	1.5

Round insert end mill ZX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ 14°
-----------	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys HSS
--------------------	-----------------------	--	--	--	--	--	--------------------------	-----------------------	------------------------------------

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W03212.353	35	17.0	29	35	1.7	3	24	M16	●
W03212.424	42	17.0	31	40	1.7	4	24	M16	●

Inserts ZX 12mm		Delivery range: Packaging unit 10 pieces		
Order-N°.	D1	r	D	
W53410.012	12.0	6.0	4.8	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5			●

Application

Material

Wrought aluminium
alloys Si < 6%

Cast aluminium
Si 6%-15%

Unalloyed copper

Thermoplastics

L-Type [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
<100	35	3	600	0.470	1.60	21.0	5455	7690	258.5
	42	4	550	0.470	1.60	25.2	4170	7840	316.0
100-180	35	3	550	0.450	1.50	21.0	5000	6750	212.5
	42	4	500	0.450	1.50	25.2	3790	6820	258.0
180-260	35	3	500	0.430	1.40	14.0	4545	5865	115.0
	42	4	450	0.430	1.40	16.8	3410	5865	138.0
<100	35	3	500	0.420	1.60	21.0	4545	5725	192.5
	42	4	450	0.420	1.60	25.2	3410	5730	231.0
100-180	35	3	450	0.400	1.50	21.0	4095	4915	155.0
	42	4	400	0.400	1.50	25.2	3030	4850	183.5
180-260	35	3	400	0.380	1.40	14.0	3640	4150	81.5
	42	4	350	0.380	1.40	16.8	2655	4035	95.0
<100	35	3	500	0.420	1.60	21.0	4545	5725	192.5
	42	4	450	0.420	1.60	25.2	3410	5730	231.0
100-180	35	3	450	0.400	1.50	21.0	4095	4915	155.0
	42	4	400	0.400	1.50	25.2	3030	4850	183.5
180-260	35	3	400	0.380	1.40	14.0	3640	4150	81.5
	42	4	350	0.380	1.40	16.8	2655	4035	95.0
<100	35	3	600	0.470	1.60	21.0	5455	7690	258.5
	42	4	550	0.470	1.60	25.2	4170	7840	316.0
100-180	35	3	550	0.450	1.50	21.0	5000	6750	212.5
	42	4	500	0.450	1.50	25.2	3790	6820	258.0
180-260	35	3	500	0.430	1.40	14.0	4545	5865	115.0
	42	4	450	0.430	1.40	16.8	3410	5865	138.0

Round insert end mill AX

Inserts 12mm, with integral air / cooling channel

HM	λ 5° γ 21°
----	------------------------------

			Al Aluminum > 99%	Al Aluminum Alloy	Al Aluminum Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF/GF Fiber Reinforced Plastics
--	--	--	-------------------------	-------------------------	------------------------	--	--------------	------------------------	--

Round insert end mill		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W03212.353	35	17.0	29	35	1.7	3	24	M16	●
W03212.424	42	17.0	31	40	1.7	4	24	M16	●

Inserts AX 12mm		Delivery range: Packaging unit 10 pieces		
Order-N°.	D1	r	D	
W53510.012	12.0	6.0	4.8	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W93110.012	Torque screwdriver 4.25 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W93500.012	Clamping screws for inserts Torx TX 15 / M 4 x 8.5			●

Indexable insert milling tools HFC

High feed end mills for inserts 10mm

N° W02140

d1 25

N° W02180

d1 25

NX	λ 2° γ 14°	HFC	Rm 850-1500			841
SX	λ 2° γ 15°	HFC	Inox Stainless	Rm <850		843
ZX	λ 2° γ 15°	HFC	Ni Alloys	Inox Stainless	Rm <850	845

High feed end mills for inserts 13mm

N° W02150

d1 35

N° W02190

d1 35

NX	λ 0° γ 12°	HFC	Rm 850-1500			847
SX	λ 0° γ 13°	HFC	Inox Stainless	Rm <850		849
ZX	λ 0° γ 13°	HFC	Ni Alloys	Inox Stainless	Rm <850	851

High feed end mills for inserts 10mm

N° W02400

d1 40 – 63

NX	λ 4° γ 16°	HFC	Rm 850-1500			853
SX	λ 4° γ 17°	HFC	Inox Stainless	Rm <850		855
ZX	λ 4° γ 17°	HFC	Ni Alloys	Inox Stainless	Rm <850	857

High feed end mills for inserts 13mm

N° W02410

d1 50 – 80

NX	λ 4° γ 16°	HFC	Rm 850-1500			859
SX	λ 4° γ 17°	HFC	Inox Stainless	Rm <850		861
ZX	λ 4° γ 17°	HFC	Ni Alloys	Inox Stainless	Rm <850	863

Indexable insert milling tools HFC

High feed end mills for inserts 10mm

N° W02200

d1 25

NX	λ 2° γ 14°	HFC	Rm 850-1500			865
SX	λ 2° γ 15°	HFC	Inox Stainless	Rm <850		867
ZX	λ 2° γ 15°	HFC	Ni Alloys	Inox Stainless	Rm <850	869

High feed end mills for inserts 13mm

N° W02210

d1 35

NX	λ 0° γ 12°	HFC	Rm 850-1500			871
SX	λ 0° γ 13°	HFC	Inox Stainless	Rm <850		873
ZX	λ 0° γ 13°	HFC	Ni Alloys	Inox Stainless	Rm <850	875

Application

Material

Steel
< 850 N/mm²

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

Steel
1300 - 1500 N/mm²

Material

Steel
1500 - 1800 N/mm²

Cast iron
(lamellar / spheroidal)

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	3	200	1.000	0.70	15.0	2545	7635	80.0
XL	25	3	160	0.800	0.65	10.0	2035	4885	32.0

M	25	3	180	0.800	0.63	15.0	2290	5495	52.0
XL	25	3	140	0.640	0.59	10.0	1785	3425	20.0

M	25	3	160	0.650	0.56	15.0	2035	3970	33.5
XL	25	3	120	0.520	0.52	10.0	1530	2385	12.5

M	25	3	120	0.550	0.49	15.0	1530	2525	18.5
XL	25	3	100	0.440	0.45	10.0	1275	1685	7.5

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	3	100	0.350	0.45	15.0	1275	1340	9.0
XL	25	3	80	0.280	0.42	10.0	1020	855	3.5

M	25	3	160	1.000	0.70	15.0	2035	6105	64.0
XL	25	3	120	0.800	0.65	10.0	1530	3670	24.0

Application

Material

Stainless steel
ferritic/martensitic

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

Material

Titanium alloys
>300 HB
[Ti6Al4V]

Steel
< 850 N/mm²

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	3	180	1.000	0.70	15.0	2290	6870	72.0
XL	25	3	140	0.800	0.65	10.0	1785	4285	28.0

M	25	3	120	0.900	0.63	15.0	1530	4130	39.0
XL	25	3	100	0.720	0.59	10.0	1275	2755	16.5

M	25	3	150	0.800	0.63	15.0	1910	4585	43.5
XL	25	3	120	0.640	0.59	10.0	1530	2940	17.5

M	25	3	100	0.600	0.49	15.0	1275	2295	17.0
XL	25	3	80	0.480	0.45	10.0	1020	1470	6.5

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	3	100	0.700	0.49	15.0	1275	2680	19.5
XL	25	3	80	0.560	0.45	10.0	1020	1715	7.5

M	25	3	180	1.000	0.70	15.0	2290	6870	72.0
XL	25	3	140	0.800	0.65	10.0	1785	4285	28.0

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]
[Duplex]

Titanium alloys
>300 HB
[Ti6Al4V]

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	3	130	0.970	0.63	15.0	1655	4815	45.5
XL	25	3	110	0.810	0.59	10.0	1400	3400	20.0

M	25	3	160	0.870	0.63	15.0	2035	5310	50.0
XL	25	3	130	0.725	0.59	10.0	1655	3600	21.0

M	25	3	110	0.645	0.48	15.0	1400	2710	19.5
XL	25	3	90	0.540	0.45	10.0	1145	1855	8.5

M	25	3	60	0.590	0.48	15.0	765	1355	10.0
XL	25	3	50	0.495	0.45	10.0	635	945	4.5

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	25	3	80	0.670	0.57	15.0	1020	2050	17.5
XL	25	3	60	0.560	0.53	10.0	765	1285	7.0

M	25	3	40	0.325	0.44	15.0	510	495	3.5
XL	25	3	35	0.270	0.41	10.0	445	360	1.5

Application

Material

Steel
< 850 N/mm²

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

Steel
1300 - 1500 N/mm²

Material

Steel
1500 - 1800 N/mm²

Cast iron
(lamellar / spheroidal)

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	35	3	200	1.200	1.20	21.0	1820	6550	165.0
XL	35	3	160	1.000	1.00	14.0	1455	4365	61.0

M	35	3	180	0.960	1.08	21.0	1635	4710	107.0
XL	35	3	140	0.800	0.90	14.0	1275	3060	38.5

M	35	3	160	0.780	0.96	21.0	1455	3405	68.5
XL	35	3	120	0.650	0.80	14.0	1090	2125	24.0

M	35	3	120	0.660	0.84	21.0	1090	2160	38.0
XL	35	3	100	0.550	0.70	14.0	910	1500	14.5

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	35	3	100	0.420	0.78	21.0	910	1145	19.0
XL	35	3	80	0.350	0.65	14.0	730	765	7.0

M	35	3	160	1.200	1.20	21.0	1455	5240	132.0
XL	35	3	120	1.000	1.00	14.0	1090	3270	46.0

High feed end mills NX

Inserts 13mm, with integral air / cooling channel

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56						GG(G)
-------------	----------------	-----------------	-----------------	--------------	--	--	--	--	--	-------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W02150.353*	35	32	31.4	144	63	2.0	3	M	●
W02190.353	35	32	31.4	250	63	2.0	3	XL	●
* With clamping flat only									

Inserts NX 13mm		Delivery range: Packaging unit 10 pieces					
Order-N°.	H	B	D	r		R _{theo.}	
W52110.013	13.6	13.1	4.8	1.0		3.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces	
Order-N°.			
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20		●
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20		●
W91100.013	Screwdriver Torx TX 20		●
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5		●

Application

Material

Stainless steel
ferritic/martensitic

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

Material

Titanium alloys
>300 HB
[Ti6Al4V]

Steel
< 850 N/mm²

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	35	3	180	1.200	1.20	21.0	1635	5885	148.5
XL	35	3	140	1.000	1.00	14.0	1275	3825	53.5
M	35	3	120	1.080	1.08	21.0	1090	3530	80.0
XL	35	3	100	0.900	0.90	14.0	910	2455	31.0
M	35	3	150	0.960	1.08	21.0	1365	3930	89.0
XL	35	3	120	0.800	0.90	14.0	1090	2615	33.0
M	35	3	100	0.720	0.84	21.0	910	1965	34.5
XL	35	3	80	0.600	0.70	14.0	730	1315	13.0

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	35	3	100	0.840	0.84	21.0	910	2295	40.5
XL	35	3	80	0.700	0.70	14.0	730	1535	15.0
M	35	3	180	1.200	1.20	21.0	1635	5885	148.5
XL	35	3	140	1.000	1.00	14.0	1275	3825	53.5

High feed end mills SX

Inserts 13mm, with integral air / cooling channel

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W02150.353*	35	32	31.4	144	63	2.0	3	M	●
W02190.353	35	32	31.4	250	63	2.0	3	XL	●
* With clamping flat only									

Inserts SX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r	R _{theo.}	
W52310.013	13.6	13.1	4.8	1.0	3.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces	
Order-N°.			
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20		●
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20		●
W91100.013	Screwdriver Torx TX 20		●
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5		●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]
[Duplex]

Titanium alloys
>300 HB
[Ti6Al4V]

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	35	3	130	1.130	1.08	21.0	1180	4000	90.5
XL	35	3	110	0.950	0.90	14.0	1000	2850	36.0

M	35	3	160	1.010	1.08	21.0	1455	4410	100.0
XL	35	3	140	0.850	0.90	14.0	1275	3250	41.0

M	35	3	110	0.750	0.82	21.0	1000	2250	38.5
XL	35	3	90	0.630	0.68	14.0	820	1550	15.0

M	35	3	60	0.690	0.82	21.0	545	1130	19.5
XL	35	3	50	0.580	0.68	14.0	455	790	7.5

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
M	35	3	80	0.780	0.97	21.0	730	1710	35.0
XL	35	3	60	0.655	0.81	14.0	545	1070	12.0

M	35	3	35	0.380	0.76	21.0	320	365	6.0
XL	35	3	25	0.320	0.63	14.0	225	215	2.0

Application

Material

Steel
< 850 N/mm²

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

Steel
1300 - 1500 N/mm²

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	200	1.200	0.75	24.0	1590	7630	137.35
50	5	200	1.300	0.75	30.0	1275	8290	186.55
63	6	180	1.400	0.75	37.8	910	7645	216.75

40	4	180	0.960	0.68	24.0	1430	5490	89.60
50	5	180	1.040	0.68	30.0	1145	5955	121.50
63	6	160	1.120	0.68	37.8	810	5445	139.95

40	4	160	0.780	0.60	24.0	1275	3980	57.30
50	5	160	0.845	0.60	30.0	1020	4310	77.60
63	6	140	0.910	0.60	37.8	705	3850	87.30

40	4	120	0.660	0.52	24.0	955	2520	31.45
50	5	120	0.715	0.52	30.0	765	2735	42.65
63	6	100	0.770	0.52	37.8	505	2335	45.90

Material

Steel
1500 - 1800 N/mm²

Cast iron
(lamellar / spheroidal)

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	100	0.420	0.49	24.0	795	1335	15.70
50	5	100	0.455	0.49	30.0	635	1445	21.25
63	6	80	0.490	0.49	37.8	405	1190	22.05

40	4	160	1.200	0.75	24.0	1275	6120	110.15
50	5	160	1.300	0.75	30.0	1020	6630	149.20
63	6	140	1.400	0.75	37.8	705	5920	167.85

High feed end mills NX

Inserts 10mm, with integral air / cooling channel

HM	λ 4° γ 16°
-----------	------------------------------

	HFC
--	------------

--	--

--	--

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56					GG(G)
--------------------	-----------------------	------------------------	------------------------	---------------------	--	--	--	--	--------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W02400.404*	40	16	40	1.0	4	●	
W02400.505	50	22	40	1.0	5	●	
W02400.636	63	22	40	1.0	6	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts NX 10mm		Delivery range: Packaging unit 10 pieces					
Order-N°.	H	B	D	r	R _{theo.}		
W52110.010	10.2	10.0	4.0	0.8	2.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces					
Order-N°.							
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15					●	
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15					●	
W90100.013	Screwdriver Torx TX 15					●	
W92500.010	Clamping screws for inserts Torx TX 15 / M 3.5 x 8.6					●	

High feed end mills SX

Inserts 10mm, with integral air / cooling channel

HM	λ 4° γ 17°
-----------	--

	HFC
--	------------

--	--

--	--

Rm < 850	Rm 850-1100					Inox Stainless	Ti Titanium	Tool Steel
--------------------	-----------------------	--	--	--	--	--------------------------	-----------------------	-------------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W02400.404*	40	16	40	1.0	4	●	
W02400.505	50	22	40	1.0	5	●	
W02400.636	63	22	40	1.0	6	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts SX 10mm		Delivery range: Packaging unit 10 pieces					
Order-N°.	H	B	D	r	R _{theo.}		
W52310.010	10.2	10.0	4.0	0.8	2.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces					
Order-N°.							
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15					●	
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15					●	
W90100.013	Screwdriver Torx TX 15					●	
W92500.010	Clamping screws for inserts Torx TX 15 / M 3.5 x 8.6					●	

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]
[Duplex]

Titanium alloys
>300 HB
[Ti6Al4V]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	130	1.135	0.68	24.0	1035	4700	76.70
50	5	130	1.230	0.68	30.0	830	5105	104.15
63	6	110	1.325	0.68	37.8	555	4410	113.35

40	4	160	1.010	0.68	24.0	1275	5150	84.05
50	5	160	1.095	0.68	30.0	1020	5585	113.95
63	6	130	1.180	0.68	37.8	655	4635	119.15

40	4	110	0.755	0.52	24.0	875	2645	33.00
50	5	110	0.820	0.52	30.0	700	2870	44.75
63	6	90	0.880	0.52	37.8	455	2400	47.15

40	4	60	0.690	0.52	24.0	475	1310	16.35
50	5	60	0.750	0.52	30.0	380	1425	22.25
63	6	50	0.810	0.52	37.8	255	1240	24.35

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

Steel
< 850 N/mm²

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	80	0.785	0.61	24.0	635	1995	29.20
50	5	80	0.850	0.61	30.0	510	2170	39.70
63	6	60	0.915	0.61	37.8	305	1675	38.60

40	4	190	1.225	0.75	24.0	1510	7400	133.20
50	5	180	1.330	0.75	30.0	1145	7615	171.35
63	6	160	1.430	0.75	37.8	810	6950	197.05

40	4	40	0.380	0.48	24.0	320	485	5.60
50	5	35	0.410	0.48	30.0	225	460	6.60
63	6	30	0.445	0.48	37.8	150	400	7.25

High feed end mills ZX

Inserts 10mm, with integral air / cooling channel

HM	λ 4° γ 17°
-----------	--

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys HSS
--------------------	-----------------------	--	--	--	--	--	--------------------------	-----------------------	------------------------------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W02400.404*	40	16	40	1.0	4	●	
W02400.505	50	22	40	1.0	5	●	
W02400.636	63	22	40	1.0	6	●	
W99510.010*	Powerscrew M8.0 x 30.0 (Torque 15.0 Nm)					●	
	Delivery range with Powerscrew						

Inserts ZX 10mm		Delivery range: Packaging unit 10 pieces					
Order-N°.	H	B	D	r	R _{theo.}		
W52410.010	10.2	10.0	4.0	0.8	2.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces					
Order-N°.							
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15					●	
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15					●	
W90100.013	Screwdriver Torx TX 15					●	
W92500.010	Clamping screws for inserts Torx TX 15 / M 3.5 x 8.6					●	

Application

Material

Steel
< 850 N/mm²

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

Steel
1300 - 1500 N/mm²

d ₁ [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
50	4	200	1.400	1.40	30.0	1275	7140	299.90
63	5	180	1.500	1.40	37.8	910	6825	361.20
80	7	160	1.600	1.40	48.0	635	7110	477.80

50	4	180	1.120	1.26	30.0	1145	5130	193.90
63	5	160	1.200	1.26	37.8	810	4860	231.45
80	7	140	1.280	1.26	48.0	555	4975	300.90

50	4	160	0.910	1.12	30.0	1020	3715	124.80
63	5	140	0.975	1.12	37.8	705	3435	145.40
80	7	120	1.040	1.12	48.0	475	3460	186.00

50	4	120	0.770	0.98	30.0	765	2355	69.25
63	5	100	0.825	0.98	37.8	505	2085	77.25
80	7	80	0.880	0.98	48.0	320	1970	92.65

Material

Steel
1500 - 1800 N/mm²

Cast iron
(lamellar / spheroidal)

d ₁ [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
50	4	100	0.490	0.91	30.0	635	1245	34.00
63	5	80	0.525	0.91	37.8	405	1065	36.65
80	7	70	0.560	0.91	48.0	280	1100	48.05

50	4	160	1.400	1.40	30.0	1020	5710	239.80
63	5	140	1.500	1.40	37.8	705	5290	279.95
80	7	120	1.600	1.40	48.0	475	5320	357.50

High feed end mills NX

Inserts 13mm, with integral air / cooling channel

HM	λ 4° γ 16°
----	------------------------------

	HFC
--	-----

--	--

--	--

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56					GG(G)
-------------	----------------	-----------------	-----------------	--------------	--	--	--	--	-------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W02410.504	50	22	40	2.0	4	●	
W02410.635	63	22	40	2.0	5	●	
W02410.807	80	27	50	2.0	7	●	

Inserts NX 13mm		Delivery range: Packaging unit 10 pieces					
Order-N°.	H	B	D	r	R _{theo.}		
W52110.013	13.6	13.1	4.8	1.0	3.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces					
Order-N°.							
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20					●	
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20					●	
W91100.013	Screwdriver Torx TX 20					●	
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5					●	

Application

Material

Stainless steel
ferritic/martensitic

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
50	4	180	1.400	1.40	30.0	1145	6410	269.20
63	5	140	1.500	1.40	37.8	705	5290	279.95
80	7	120	1.600	1.40	48.0	475	5320	357.50

50	4	120	1.260	1.26	30.0	765	3855	145.70
63	5	100	1.350	1.26	37.8	505	3410	162.40
80	7	80	1.440	1.26	48.0	320	3225	195.05

50	4	150	1.120	1.26	30.0	955	4280	161.80
63	5	120	1.200	1.26	37.8	605	3630	172.90
80	7	100	1.280	1.26	48.0	400	3585	216.80

50	4	100	0.840	0.98	30.0	635	2135	62.75
63	5	80	0.900	0.98	37.8	405	1825	67.60
80	7	70	0.960	0.98	48.0	280	1880	88.45

Material

Titanium alloys
> 300 HB
[Ti6Al4V]

Steel
< 850 N/mm²

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
50	4	100	0.980	0.98	30.0	635	2490	73.20
63	5	80	1.050	0.98	37.8	405	2125	78.70
80	7	70	1.120	0.98	48.0	280	2195	103.25

50	4	180	1.400	1.40	30.0	1145	6410	269.20
63	5	140	1.500	1.40	37.8	705	5290	279.95
80	7	120	1.600	1.40	48.0	475	5320	357.50

High feed end mills SX

Inserts 13mm, with integral air / cooling channel

HM	λ 4° γ 17°
-----------	------------------------------

	HFC
--	-----

--	--

--	--

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
--------------------	-----------------------	--	--	--	--	--	--------------------------	-----------------------	-------------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W02410.504	50	22	40	2.0	4	●	
W02410.635	63	22	40	2.0	5	●	
W02410.807	80	27	50	2.0	7	●	

Inserts SX 13mm		Delivery range: Packaging unit 10 pieces					
Order-N°.	H	B	D	r	R _{theo.}		
W52310.013	13.6	13.1	4.8	1.0	3.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces					
Order-N°.							
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20					●	
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20					●	
W91100.013	Screwdriver Torx TX 20					●	
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5					●	

High feed end mills ZX

Inserts 13mm, with integral air / cooling channel

HM	λ 4° γ 17°
-----------	------------------------------

	HFC
--	-----

--	--

--	--

Rm < 850	Rm 850-1100					Inox Stainless	Ti Titanium	Nickel-Alloys HSS
--------------------	-----------------------	--	--	--	--	--------------------------	-----------------------	------------------------------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	l1	ap _{max.}	z		
W02410.504	50	22	40	2.0	4	●	
W02410.635	63	22	40	2.0	5	●	
W02410.807	80	27	50	2.0	7	●	

Inserts ZX 13mm		Delivery range: Packaging unit 10 pieces					
Order-N°.	H	B	D	r	R _{theo.}		
W52410.013	13.6	13.1	4.8	1.0	3.0	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces					
Order-N°.							
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20					●	
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20					●	
W91100.013	Screwdriver Torx TX 20					●	
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5					●	

Application

Material

Steel
< 850 N/mm²

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

Steel
1300 - 1500 N/mm²

Material

Steel
1500 - 1800 N/mm²

Cast iron
(lamellar / spheroidal)

L _A [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	25	3	250	1.200	0.75	15.0	3185	11465	129.0
100-160	25	3	200	1.000	0.70	15.0	2545	7635	80.0
160-250	25	3	160	0.800	0.65	10.0	2035	4885	32.0

< 100	25	3	220	0.960	0.68	15.0	2800	8065	82.5
100-160	25	3	180	0.800	0.63	15.0	2290	5495	52.0
160-250	25	3	140	0.640	0.59	10.0	1785	3425	20.0

< 100	25	3	200	0.780	0.60	15.0	2545	5955	53.5
100-160	25	3	160	0.650	0.56	15.0	2035	3970	33.5
160-250	25	3	120	0.520	0.52	10.0	1530	2385	12.5

< 100	25	3	160	0.660	0.52	15.0	2035	4030	31.5
100-160	25	3	120	0.550	0.49	15.0	1530	2525	18.5
160-250	25	3	100	0.440	0.45	10.0	1275	1685	7.5

L _A [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	25	3	140	0.420	0.49	15.0	1785	2250	16.5
100-160	25	3	100	0.350	0.45	15.0	1275	1340	9.0
160-250	25	3	80	0.280	0.42	10.0	1020	855	3.5

< 100	25	3	200	1.200	0.75	15.0	2545	9160	103.0
100-160	25	3	160	1.000	0.70	15.0	2035	6105	64.0
160-250	25	3	120	0.800	0.65	10.0	1530	3670	24.0

High feed end mills NX

Inserts 10mm, with integral air / cooling channel

HM	λ 2° γ 14°
----	------------------------------

	HFC
--	-----

--	--

--	--

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56						GG(G)
----------	-------------	--------------	--------------	-----------	--	--	--	--	--	-------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts								
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I		
W02200.253	25	12.5	21	35	1.0	3	17	M12	●	

Inserts NX 10mm		Delivery range: Packaging unit 10 pieces					
Order-N°.	H	B	D	r		R _{theo.}	
W52110.010	10.2	10.0	4.0	0.8		2.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2			●

Application

Material

Stainless steel
ferritic/martensitic

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

Material

Titanium alloys
>300 HB
[Ti6Al4V]

Steel
< 850 N/mm²

L _A [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	25	3	200	1.200	0.75	15.0	2545	9160	103.0
100-160	25	3	180	1.000	0.70	15.0	2290	6870	72.0
160-250	25	3	140	0.800	0.65	10.0	1785	4285	28.0

< 100	25	3	140	1.080	0.68	15.0	1785	5785	59.0
100-160	25	3	120	0.900	0.63	15.0	1530	4130	39.0
160-250	25	3	100	0.720	0.59	10.0	1275	2755	16.5

< 100	25	3	180	0.960	0.68	15.0	2290	6595	67.5
100-160	25	3	150	0.800	0.63	15.0	1910	4585	43.5
160-250	25	3	120	0.640	0.59	10.0	1530	2940	17.5

< 100	25	3	120	0.720	0.52	15.0	1530	3305	26.0
100-160	25	3	100	0.600	0.49	15.0	1275	2295	17.0
160-250	25	3	80	0.480	0.45	10.0	1020	1470	6.5

L _A [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	25	3	120	0.840	0.52	15.0	1530	3855	30.0
100-160	25	3	100	0.700	0.49	15.0	1275	2680	19.5
160-250	25	3	80	0.560	0.45	10.0	1020	1715	7.5

< 100	25	3	220	1.200	0.75	15.0	2800	10080	113.5
100-160	25	3	180	1.000	0.70	15.0	2290	6870	72.0
160-250	25	3	140	0.800	0.65	10.0	1785	4285	28.0

High feed end mills SX

Inserts 10mm, with integral air / cooling channel

HM	λ 2° γ 15°
----	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W02200.253	25	12.5	21	35	1.0	3	17	M12	●

Inserts SX 10mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r	R _{theo.}	
W52310.010	10.2	10.0	4.0	0.8	2.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces	
Order-N°.			
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15		●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15		●
W90100.013	Screwdriver Torx TX 15		●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2		●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]
[Duplex]

Titanium alloys
>300 HB
[Ti6Al4V]

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

L _A	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	25	3	150	1.135	0.68	15.0	1910	6505	66.5
100-160	25	3	130	0.970	0.63	15.0	1655	4815	45.5
160-250	25	3	110	0.810	0.59	10.0	1400	3400	20.0

< 100	25	3	180	1.010	0.68	15.0	2290	6940	71.0
100-160	25	3	160	0.870	0.63	15.0	2035	5310	50.0
160-250	25	3	130	0.725	0.59	10.0	1655	3600	21.0

< 100	25	3	130	0.755	0.52	15.0	1655	3750	29.5
100-160	25	3	110	0.645	0.48	15.0	1400	2710	19.5
160-250	25	3	90	0.540	0.45	10.0	1145	1855	8.5

< 100	25	3	70	0.690	0.52	15.0	890	1840	14.5
100-160	25	3	60	0.590	0.48	15.0	765	1355	10.0
160-250	25	3	50	0.495	0.45	10.0	635	945	4.5

L _A	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	25	3	100	0.785	0.61	15.0	1275	3005	27.5
100-160	25	3	80	0.670	0.57	15.0	1020	2050	17.5
160-250	25	3	60	0.560	0.53	10.0	765	1285	7.0

< 100	25	3	45	0.380	0.48	15.0	575	655	4.5
100-160	25	3	40	0.325	0.44	15.0	510	495	3.5
160-250	25	3	35	0.270	0.41	10.0	445	360	1.5

High feed end mills ZX

Inserts 10mm, with integral air / cooling channel

HM	λ 2° γ 15°
----	------------------------------

HFC	

-----	---

--	--

--	--

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys HSS
-------------	----------------	--	--	--	--	--	-------------------	----------------	----------------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z	
	I	
W02200.253	25	12.5	21	35	1.0	3	17	M12	●

Inserts ZX 10mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r	R _{theo.}	
W52410.010	10.2	10.0	4.0	0.8	2.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces	
Order-N°.			
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15		●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15		●
W90100.013	Screwdriver Torx TX 15		●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2		●

Application

Material

Steel
< 850 N/mm²

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

Steel
1300 - 1500 N/mm²

Material

Steel
1500 - 1800 N/mm²

Cast iron
(lamellar / spheroidal)

L _A [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	35	3	250	1.400	1.40	21.0	2275	9555	281.0
100-180	35	3	200	1.200	1.20	21.0	1820	6550	165.0
180-260	35	3	160	1.000	1.00	14.0	1455	4365	61.0

< 100	35	3	220	1.120	1.26	21.0	2000	6720	178.0
100-180	35	3	180	0.960	1.08	21.0	1635	4710	107.0
180-260	35	3	140	0.800	0.90	14.0	1275	3060	38.5

< 100	35	3	200	0.910	1.12	21.0	1820	4970	117.0
100-180	35	3	160	0.780	0.96	21.0	1455	3405	68.5
180-260	35	3	120	0.650	0.80	14.0	1090	2125	24.0

< 100	35	3	160	0.770	0.98	21.0	1455	3360	69.0
100-180	35	3	120	0.660	0.84	21.0	1090	2160	38.0
180-260	35	3	100	0.550	0.70	14.0	910	1500	14.5

L _A [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	35	3	140	0.490	0.91	21.0	1275	1875	36.0
100-180	35	3	100	0.420	0.78	21.0	910	1145	19.0
180-260	35	3	80	0.350	0.65	14.0	730	765	7.0

< 100	35	3	200	1.400	1.40	21.0	1820	7645	225.0
100-180	35	3	160	1.200	1.20	21.0	1455	5240	132.0
180-260	35	3	120	1.000	1.00	14.0	1090	3270	46.0

High feed end mills NX

Inserts 13mm, with integral air / cooling channel

HM	λ 0° γ 12°
----	------------------------------

HFC	

-----	---

--	--

--	--

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56						GG(G)
----------	-------------	--------------	--------------	-----------	--	--	--	--	--	-------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts								
Order-N°.	d1	d2	d3	l7	ap _{max.}	z	
	I		
W02210.353	35	17	29	35	2.0	3	24	M16	●	

Inserts NX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r	R _{theo.}	
W52110.013	13.6	13.1	4.8	1.0	3.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces	
Order-N°.			
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20		●
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20		●
W91100.013	Screwdriver Torx TX 20		●
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5		●

Application

Material

Stainless steel
ferritic/martensitic

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

Material

Titanium alloys
>300 HB
[Ti6Al4V]

Steel
< 850 N/mm²

L _A [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	35	3	200	1.400	1.40	21.0	1820	7645	225.0
100-180	35	3	180	1.200	1.20	21.0	1635	5885	148.5
180-260	35	3	140	1.000	1.00	14.0	1275	3825	53.5

< 100	35	3	140	1.260	1.26	21.0	1275	4820	127.5
100-180	35	3	120	1.080	1.08	21.0	1090	3530	80.0
180-260	35	3	100	0.900	0.90	14.0	910	2455	31.0

< 100	35	3	180	1.120	1.26	21.0	1635	5495	145.5
100-180	35	3	150	0.960	1.08	21.0	1365	3930	89.0
180-260	35	3	120	0.800	0.90	14.0	1090	2615	33.0

< 100	35	3	120	0.840	0.98	21.0	1090	2745	56.5
100-180	35	3	100	0.720	0.84	21.0	910	1965	34.5
180-260	35	3	80	0.600	0.70	14.0	730	1315	13.0

L _A [mm]	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	35	3	120	0.980	0.98	21.0	1090	3205	66.0
100-180	35	3	100	0.840	0.84	21.0	910	2295	40.5
180-260	35	3	80	0.700	0.70	14.0	730	1535	15.0

< 100	35	3	220	1.400	1.40	21.0	2000	8400	247.0
100-180	35	3	180	1.200	1.20	21.0	1635	5885	148.5
180-260	35	3	140	1.000	1.00	14.0	1275	3825	53.5

High feed end mills SX

Inserts 13mm, with integral air / cooling channel

HM	λ 0° γ 13°
----	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W02210.353	35	17	29	35	2.0	3	24	M16	●

Inserts SX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r	R _{theo.}	
W52310.013	13.6	13.1	4.8	1.0	3.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces	
Order-N°.			
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20		●
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20		●
W91100.013	Screwdriver Torx TX 20		●
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5		●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]
[Duplex]

Titanium alloys
>300 HB
[Ti6Al4V]

Material

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

L _A	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	35	3	150	1.325	1.26	21.0	1365	5425	143.5
100-180	35	3	130	1.130	1.08	21.0	1180	4000	90.5
180-260	35	3	110	0.950	0.90	14.0	1000	2850	36.0

< 100	35	3	180	1.185	1.26	21.0	1635	5810	153.5
100-180	35	3	160	1.010	1.08	21.0	1455	4410	100.0
180-260	35	3	140	0.850	0.90	14.0	1275	3250	41.0

< 100	35	3	130	0.880	0.96	21.0	1180	3115	63.0
100-180	35	3	110	0.750	0.82	21.0	1000	2250	38.5
180-260	35	3	90	0.630	0.68	14.0	820	1550	15.0

< 100	35	3	70	0.810	0.96	21.0	635	1545	31.0
100-180	35	3	60	0.690	0.82	21.0	545	1130	19.5
180-260	35	3	50	0.580	0.68	14.0	455	790	7.5

L _A	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
< 100	35	3	100	0.915	1.13	21.0	910	2500	59.5
100-180	35	3	80	0.780	0.97	21.0	730	1710	35.0
180-260	35	3	60	0.655	0.81	14.0	545	1070	12.0

< 100	35	3	45	0.445	0.88	21.0	410	545	10.0
100-180	35	3	35	0.380	0.76	21.0	320	365	6.0
180-260	35	3	25	0.320	0.63	14.0	225	215	2.0

High feed end mills ZX

Inserts 13mm, with integral air / cooling channel

HM	λ 0° γ 13°
----	------------------------------

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys HSS
-------------	----------------	--	--	--	--	--	-------------------	----------------	----------------------

High feed end mills		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2	d3	l7	ap _{max.}	z		I	
W02210.353	35	17	29	35	2.0	3	24	M16	●

Inserts ZX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r	R _{theo.}	
W52410.013	13.6	13.1	4.8	1.0	3.0	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces	
Order-N°.			
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20		●
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20		●
W91100.013	Screwdriver Torx TX 20		●
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5		●

Indexable insert face milling tools

Face milling cutter for inserts 9mm

N° W01400

d1 40 – 125

NX	λ 12° γ -6°		Rm 850-1300			879
SX	λ 12° γ -6°		Inox Stainless	Rm <850		881
ZX	λ 12° γ -6°		Ni-/Mn- Alloys	Inox Stainless	Rm <850	883
AX	λ 12° γ 15°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	885

Face milling cutter for inserts 13mm

N° W01410

d1 40 – 125

NX	λ 13° γ -6°		Rm 850-1300			887
SX	λ 13° γ -6°		Inox Stainless	Rm <850		889
ZX	λ 13° γ -6°		Ni-/Mn- Alloys	Inox Stainless	Rm <850	891
AX	λ 13° γ 13°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	893

Face milling cutter 45° NX

Inserts 9mm, with integral air / cooling channel

HM	λ 12° γ -6°

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500							GG(G)
-------------	----------------	-----------------	-----------------	--	--	--	--	--	--	-------

Face milling cutter 45°		Delivery range: Cutter body incl. clamping screws for inserts						
Order-N°.	d1	d2	d3	b	ap _{max.}	z		
W01400.406	40	16	48.4	40	4.0	6	●	
W01400.507	50	22	58.4	40	4.0	7	●	
W01400.638	63	22	71.4	40	4.0	8	●	
W01400.809	80	27	88.4	50	4.0	9	●	
W01400.100	100	32	108.4	50	4.0	11	●	
W01400.125	125	40	133.4	63	4.0	12	●	

Inserts NX 9mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	H	B	D		
W51110.009	9.5	9.5	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08				●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08				●
W90100.008	Screwdriver Torx TX 08				●
W91500.009	Clamping screws for inserts Torx TX 08 / M 3.0 x 7.3				●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	6	130	0.120	2.5	30.0	1035	745	56.0
50	7	130	0.120	2.5	37.5	830	695	65.0
63	8	110	0.120	2.5	47.3	555	535	63.5
80	9	110	0.120	2.5	60.0	440	475	71.5
100	11	90	0.120	2.5	75.0	285	375	70.5
125	12	90	0.120	2.5	93.8	230	330	77.5

Stainless steel
[Cr-Ni-Mo-.../1.4571]

40	6	200	0.120	2.5	30.0	1590	1145	86.0
50	7	200	0.120	2.5	37.5	1275	1070	100.5
63	8	180	0.120	2.5	47.3	910	875	103.5
80	9	180	0.120	2.5	60.0	715	770	115.5
100	11	160	0.120	2.5	75.0	510	675	126.5
125	12	160	0.120	2.5	93.8	405	585	137.0

Heat resistant steel
[17-4 PH]

40	6	100	0.120	2.5	30.0	795	570	43.0
50	7	100	0.120	2.5	37.5	635	535	50.0
63	8	80	0.120	2.5	47.3	405	390	46.0
80	9	80	0.120	2.5	60.0	320	345	52.0
100	11	60	0.120	2.5	75.0	190	250	47.0
125	12	60	0.120	2.5	93.8	155	225	53.0

Application

Material

Stainless steel
[Cr-Ni/1.4301]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	6	130	0.080	0.5	30.0	1035	495	7.5
50	7	130	0.080	0.5	37.5	830	465	8.5
63	8	110	0.080	0.5	47.3	555	355	8.5
80	9	110	0.080	0.5	60.0	440	315	9.5
100	11	90	0.080	0.5	75.0	285	250	9.5
125	12	90	0.080	0.5	93.8	230	220	10.5

Stainless steel
[Cr-Ni-Mo-.../1.4571]

40	6	200	0.080	0.5	30.0	1590	765	11.5
50	7	200	0.080	0.5	37.5	1275	715	13.5
63	8	180	0.080	0.5	47.3	910	580	13.5
80	9	180	0.080	0.5	60.0	715	515	15.5
100	11	160	0.080	0.5	75.0	510	450	17.0
125	12	160	0.080	0.5	93.8	405	390	18.5

Heat resistant steel
[17-4 PH]

40	6	100	0.080	0.5	30.0	795	380	5.5
50	7	100	0.080	0.5	37.5	635	355	6.5
63	8	80	0.080	0.5	47.3	405	260	6.0
80	9	80	0.080	0.5	60.0	320	230	7.0
100	11	60	0.080	0.5	75.0	190	165	6.0
125	12	60	0.080	0.5	93.8	155	150	7.0

Face milling cutter 45° SX

Inserts 9mm, with integral air / cooling channel

HM	λ 12° γ -6°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

Face milling cutter 45°		Delivery range: Cutter body incl. clamping screws for inserts						
Order-N°.	d1	d2	d3	b	ap _{max.}	z		
W01400.406	40	16	48.4	40	4.0	6	●	
W01400.507	50	22	58.4	40	4.0	7	●	
W01400.638	63	22	71.4	40	4.0	8	●	
W01400.809	80	27	88.4	50	4.0	9	●	
W01400.100	100	32	108.4	50	4.0	11	●	
W01400.125	125	40	133.4	63	4.0	12	●	

Inserts SX 9mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	H	B	D		
W51310.009	9.5	9.5	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08				●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08				●
W90100.008	Screwdriver Torx TX 08				●
W91500.009	Clamping screws for inserts Torx TX 08 / M 3.0 x 7.3				●

Material

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	6	40	0.060	2.0	30.0	320	115	7.0
50	7	40	0.060	2.0	37.5	255	105	8.0
63	8	30	0.060	2.0	47.3	150	70	6.5
80	9	30	0.060	2.0	60.0	120	65	8.0
100	11	20	0.060	2.0	75.0	65	45	7.0
125	12	20	0.060	2.0	93.8	50	35	6.5

Manganese steel
Mn > 5%
[1.3964 / Nitronic]

40	6	100	0.060	2.0	30.0	795	285	17.0
50	7	100	0.060	2.0	37.5	635	265	20.0
63	8	90	0.060	2.0	47.3	455	220	21.0
80	9	90	0.060	2.0	60.0	360	195	23.5
100	11	80	0.060	2.0	75.0	255	170	25.5
125	12	80	0.060	2.0	93.8	205	150	28.0

Heat resistant steel
[17-4 PH]
[Duplex]

40	6	140	0.120	2.5	30.0	1115	805	60.5
50	7	140	0.120	2.5	37.5	890	750	70.5
63	8	120	0.120	2.5	47.3	605	580	68.5
80	9	120	0.120	2.5	60.0	475	515	77.5
100	11	100	0.120	2.5	75.0	320	420	79.0
125	12	100	0.120	2.5	93.8	255	365	85.5

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

40	6	120	0.100	2.5	30.0	955	575	43.0
50	7	120	0.100	2.5	37.5	765	535	50.0
63	8	100	0.100	2.5	47.3	505	405	48.0
80	9	100	0.100	2.5	60.0	400	360	54.0
100	11	80	0.100	2.5	75.0	255	280	52.5
125	12	80	0.100	2.5	93.8	205	245	57.5

Material

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	6	40	0.080	0.5	30.0	320	155	2.5
50	7	40	0.080	0.5	37.5	255	145	2.5
63	8	30	0.080	0.5	47.3	150	95	2.0
80	9	30	0.080	0.5	60.0	120	85	2.5
100	11	20	0.080	0.5	75.0	65	55	2.0
125	12	20	0.080	0.5	93.8	50	50	2.5

Manganese steel
Mn > 5%
[1.3964 / Nitronic]

40	6	100	0.080	0.5	30.0	795	380	5.5
50	7	100	0.080	0.5	37.5	635	355	6.5
63	8	90	0.080	0.5	47.3	455	290	7.0
80	9	90	0.080	0.5	60.0	360	260	8.0
100	11	80	0.080	0.5	75.0	255	225	8.5
125	12	80	0.080	0.5	93.8	205	195	9.0

Heat resistant steel
[17-4 PH]
[Duplex]

40	6	150	0.080	0.5	30.0	1195	575	8.5
50	7	150	0.080	0.5	37.5	955	535	10.0
63	8	140	0.080	0.5	47.3	705	450	10.5
80	9	140	0.080	0.5	60.0	555	400	12.0
100	11	120	0.080	0.5	75.0	380	335	12.5
125	12	120	0.080	0.5	93.8	305	295	14.0

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

40	6	120	0.080	0.5	30.0	955	460	7.0
50	7	120	0.080	0.5	37.5	765	430	8.0
63	8	100	0.080	0.5	47.3	505	325	7.5
80	9	100	0.080	0.5	60.0	400	290	8.5
100	11	80	0.080	0.5	75.0	255	225	8.5
125	12	80	0.080	0.5	93.8	205	195	9.0

Face milling cutter 45° ZX

Inserts 9mm, with integral air / cooling channel

HM	λ 12° γ -6°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys Mangan-Steels HSS
-------------	----------------	--	--	--	--	--	-------------------	----------------	---------------------------------------

Face milling cutter 45°		Delivery range: Cutter body incl. clamping screws for inserts						
Order-N°.	d1	d2	d3	b	ap _{max.}	z		
W01400.406	40	16	48.4	40	4.0	6	●	
W01400.507	50	22	58.4	40	4.0	7	●	
W01400.638	63	22	71.4	40	4.0	8	●	
W01400.809	80	27	88.4	50	4.0	9	●	
W01400.100	100	32	108.4	50	4.0	11	●	
W01400.125	125	40	133.4	63	4.0	12	●	

Inserts ZX 9mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	H	B	D		
W51410.009	9.5	9.5	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08				●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08				●
W90100.008	Screwdriver Torx TX 08				●
W91500.009	Clamping screws for inserts Torx TX 08 / M 3.0 x 7.3				●

Material

Wrought aluminium alloys Si < 6%

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	6	800	0.300	2.5	30.0	6365	11455	859.0
50	7	800	0.300	2.5	37.5	5095	10700	1003.0
63	8	700	0.300	2.5	47.3	3535	8485	1003.5
80	9	700	0.300	2.5	60.0	2785	7520	1128.0
100	11	600	0.300	2.5	75.0	1910	6305	1182.0
125	12	600	0.300	2.5	93.8	1530	5510	1292.0

Cast aluminium Si 6% - 15%

40	6	600	0.220	2.5	30.0	4775	6305	473.0
50	7	600	0.220	2.5	37.5	3820	5885	551.5
63	8	550	0.220	2.5	47.3	2780	4895	579.0
80	9	550	0.220	2.5	60.0	2190	4335	650.5
100	11	500	0.220	2.5	75.0	1590	3850	722.0
125	12	500	0.220	2.5	93.8	1275	3365	789.0

Unalloyed copper

40	6	500	0.220	2.5	30.0	3980	5255	394.0
50	7	500	0.220	2.5	37.5	3185	4905	460.0
63	8	450	0.220	2.5	47.3	2275	4005	473.5
80	9	450	0.220	2.5	60.0	1790	3545	532.0
100	11	400	0.220	2.5	75.0	1275	3085	578.5
125	12	400	0.220	2.5	93.8	1020	2695	632.0

Thermoplastics

40	6	800	0.300	2.5	30.0	6365	11455	859.0
50	7	800	0.300	2.5	37.5	5095	10700	1003.0
63	8	700	0.300	2.5	47.3	3535	8485	1003.5
80	9	700	0.300	2.5	60.0	2785	7520	1128.0
100	11	600	0.300	2.5	75.0	1910	6305	1182.0
125	12	600	0.300	2.5	93.8	1530	5510	1292.0

Material

Wrought aluminium alloys Si < 6%

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	6	900	0.100	0.5	30.0	7160	4295	64.5
50	7	900	0.110	0.5	37.5	5730	4410	82.5
63	8	800	0.125	0.5	47.3	4040	4040	95.5
80	9	800	0.140	0.5	60.0	3185	4015	120.5
100	11	700	0.155	0.5	75.0	2230	3800	142.5
125	12	700	0.175	0.5	93.8	1785	3750	176.0

Cast aluminium Si 6% - 15%

40	6	700	0.075	0.5	30.0	5570	2505	37.5
50	7	700	0.085	0.5	37.5	4455	2650	49.5
63	8	650	0.095	0.5	47.3	3285	2495	59.0
80	9	650	0.105	0.5	60.0	2585	2445	73.5
100	11	600	0.115	0.5	75.0	1910	2415	90.5
125	12	600	0.130	0.5	93.8	1530	2385	112.0

Unalloyed copper

40	6	600	0.075	0.5	30.0	4775	2150	32.5
50	7	600	0.085	0.5	37.5	3820	2275	42.5
63	8	550	0.095	0.5	47.3	2780	2115	50.0
80	9	550	0.105	0.5	60.0	2190	2070	62.0
100	11	500	0.115	0.5	75.0	1590	2010	75.5
125	12	500	0.130	0.5	93.8	1275	1990	93.5

Thermoplastics

40	6	900	0.100	0.5	30.0	7160	4295	64.5
50	7	900	0.110	0.5	37.5	5730	4410	82.5
63	8	800	0.125	0.5	47.3	4040	4040	95.5
80	9	800	0.140	0.5	60.0	3185	4015	120.5
100	11	700	0.155	0.5	75.0	2230	3800	142.5
125	12	700	0.175	0.5	93.8	1785	3750	176.0

Cutting data for finishing

Face milling cutter 45° AX

Inserts 9mm, with integral air / cooling channel

HM λ 12°
 γ 15°

			Al Aluminium > 99%	Al Aluminium Alloy	Al Aluminium Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF / GF Fiber Reinforced Plastics
--	--	--	--------------------------	--------------------------	-------------------------	--	--------------	------------------------	--

Face milling cutter 45°		Delivery range: Cutter body incl. clamping screws for inserts						
Order-N°.	d1	d2	d3	b	ap _{max.}	z		
W01400.406	40	16	48.4	40	4.0	6	●	
W01400.507	50	22	58.4	40	4.0	7	●	
W01400.638	63	22	71.4	40	4.0	8	●	
W01400.809	80	27	88.4	50	4.0	9	●	
W01400.100	100	32	108.4	50	4.0	11	●	
W01400.125	125	40	133.4	63	4.0	12	●	

Inserts AX 9mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	H	B	D		
W51510.009	9.5	9.5	4.0		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08				●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08				●
W90100.008	Screwdriver Torx TX 08				●
W91500.009	Clamping screws for inserts Torx TX 08 / M 3.0 x 7.3				●

Material

Steel
< 850 N/mm²

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	3	220	0.250	4.0	30.0	1750	1315	158.0
50	4	220	0.250	4.0	37.5	1400	1400	210.0
63	5	200	0.250	4.0	47.3	1010	1265	239.5
80	6	200	0.250	4.0	60.0	795	1195	287.0
100	7	180	0.250	4.0	75.0	575	1005	301.5
125	8	180	0.250	4.0	93.8	460	920	345.0

Steel
850 - 1100 N/mm²

40	3	200	0.250	4.0	30.0	1590	1195	143.5
50	4	200	0.250	4.0	37.5	1275	1275	191.5
63	5	180	0.250	4.0	47.3	910	1140	215.5
80	6	180	0.250	4.0	60.0	715	1075	258.0
100	7	160	0.250	4.0	75.0	510	895	268.5
125	8	160	0.250	4.0	93.8	405	810	304.0

Steel
1100 - 1300 N/mm²

40	3	160	0.220	4.0	30.0	1275	840	101.0
50	4	160	0.220	4.0	37.5	1020	900	135.0
63	5	140	0.220	4.0	47.3	705	775	146.5
80	6	140	0.220	4.0	60.0	555	735	176.5
100	7	120	0.220	4.0	75.0	380	585	175.5
125	8	120	0.220	4.0	93.8	305	535	200.5

Steel
1300 - 1500 N/mm²

40	3	120	0.200	4.0	30.0	955	575	69.0
50	4	120	0.200	4.0	37.5	765	610	91.5
63	5	100	0.200	4.0	47.3	505	505	95.5
80	6	100	0.200	4.0	60.0	400	480	115.0
100	7	80	0.200	4.0	75.0	255	355	106.5
125	8	80	0.200	4.0	93.8	205	330	124.0

Material

Steel
< 850 N/mm²

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	3	220	0.165	0.5	30.0	1750	865	13.0
50	4	220	0.165	0.5	37.5	1400	925	17.5
63	5	200	0.165	0.5	47.3	1010	835	19.5
80	6	200	0.165	0.5	60.0	795	785	23.5
100	7	180	0.165	0.5	75.0	575	665	25.0
125	8	180	0.165	0.5	93.8	460	605	28.5

Steel
850 - 1100 N/mm²

40	3	200	0.165	0.5	30.0	1590	785	12.0
50	4	200	0.165	0.5	37.5	1275	840	16.0
63	5	180	0.165	0.5	47.3	910	750	17.5
80	6	180	0.165	0.5	60.0	715	710	21.5
100	7	160	0.165	0.5	75.0	510	590	22.0
125	8	160	0.165	0.5	93.8	405	535	25.0

Steel
1100 - 1300 N/mm²

40	3	160	0.145	0.5	30.0	1275	555	8.5
50	4	160	0.145	0.5	37.5	1020	590	11.0
63	5	140	0.145	0.5	47.3	705	510	12.0
80	6	140	0.145	0.5	60.0	555	485	14.5
100	7	120	0.145	0.5	75.0	380	385	14.5
125	8	120	0.145	0.5	93.8	305	355	16.5

Steel
1300 - 1500 N/mm²

40	3	120	0.130	0.5	30.0	955	370	5.5
50	4	120	0.130	0.5	37.5	765	400	7.5
63	5	100	0.130	0.5	47.3	505	330	8.0
80	6	100	0.130	0.5	60.0	400	310	9.5
100	7	80	0.130	0.5	75.0	255	230	8.5
125	8	80	0.130	0.5	93.8	205	215	10.0

Face milling cutter 45° NX

Inserts 13mm, with integral air / cooling channel

HM	λ 13° γ -6°

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500							GG(G)
-------------	----------------	-----------------	-----------------	--	--	--	--	--	--	-------

Face milling cutter 45°		Delivery range: Cutter body incl. clamping screws for inserts						
Order-N°.	d1	d2	d3	b	ap _{max.}	z		
W01410.403	40	16	54.0	40	6.0	3	●	
W01410.504	50	22	63.9	40	6.0	4	●	
W01410.635	63	22	76.9	40	6.0	5	●	
W01410.806	80	27	93.9	50	6.0	6	●	
W01410.100	100	32	113.9	50	6.0	7	●	
W01410.125	125	40	138.9	63	6.0	8	●	

Inserts NX 13mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	H	B	D		
W51110.013	13.0	13.0	4.8		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20				●
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20				●
W91100.013	Screwdriver Torx TX 20				●
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5				●

Face milling cutter 45° SX

Inserts 13mm, with integral air / cooling channel

HM	λ 13° γ -6°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

Face milling cutter 45°		Delivery range: Cutter body incl. clamping screws for inserts						
Order-N°.	d1	d2	d3	b	ap _{max.}	z		
W01410.403	40	16	54.0	40	6.0	3	●	
W01410.504	50	22	63.9	40	6.0	4	●	
W01410.635	63	22	76.9	40	6.0	5	●	
W01410.806	80	27	93.9	50	6.0	6	●	
W01410.100	100	32	113.9	50	6.0	7	●	
W01410.125	125	40	138.9	63	6.0	8	●	

Inserts SX 13mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	H	B	D		
W51310.013	13.0	13.0	4.8		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20				●
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20				●
W91100.013	Screwdriver Torx TX 20				●
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5				●

Application

Material

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

Manganese steel
Mn > 5%
[1.3964 / Nitronic]

Heat resistant steel
[17-4 PH]
[Duplex]

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	3	40	0.060	3.0	30.0	320	60	5.5
50	4	40	0.060	3.0	37.5	255	60	7.0
63	5	30	0.060	3.0	47.3	150	45	6.5
80	6	30	0.060	3.0	60.0	120	45	8.0
100	7	20	0.060	3.0	75.0	65	25	5.5
125	8	20	0.060	3.0	93.8	50	25	7.0

40	3	100	0.060	3.0	30.0	795	145	13.0
50	4	100	0.060	3.0	37.5	635	150	17.0
63	5	90	0.060	3.0	47.3	455	135	19.0
80	6	90	0.060	3.0	60.0	360	130	23.5
100	7	80	0.060	3.0	75.0	255	105	23.5
125	8	80	0.060	3.0	93.8	205	100	28.0

40	3	150	0.120	4.0	30.0	1195	430	51.5
50	4	150	0.120	4.0	37.5	955	460	69.0
63	5	140	0.120	4.0	47.3	705	425	80.5
80	6	140	0.120	4.0	60.0	555	400	96.0
100	7	120	0.120	4.0	75.0	380	320	96.0
125	8	120	0.120	4.0	93.8	305	295	110.5

40	3	120	0.100	4.0	30.0	955	285	34.0
50	4	120	0.100	4.0	37.5	765	305	46.0
63	5	100	0.100	4.0	47.3	505	255	48.0
80	6	100	0.100	4.0	60.0	400	240	57.5
100	7	80	0.100	4.0	75.0	255	180	54.0
125	8	80	0.100	4.0	93.8	205	165	62.0

Application

Material

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

Manganese steel
Mn > 5%
[1.3964 / Nitronic]

Heat resistant steel
[17-4 PH]
[Duplex]

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	3	40	0.080	0.5	30.0	320	75	1.0
50	4	40	0.080	0.5	37.5	255	80	1.5
63	5	30	0.080	0.5	47.3	150	60	1.5
80	6	30	0.080	0.5	60.0	120	60	2.0
100	7	20	0.080	0.5	75.0	65	35	1.5
125	8	20	0.080	0.5	93.8	50	30	1.5

40	3	100	0.080	0.5	30.0	795	190	3.0
50	4	100	0.080	0.5	37.5	635	205	4.0
63	5	90	0.080	0.5	47.3	455	180	4.5
80	6	90	0.080	0.5	60.0	360	175	5.5
100	7	80	0.080	0.5	75.0	255	145	5.5
125	8	80	0.080	0.5	93.8	205	130	6.0

40	3	150	0.080	0.5	30.0	1195	285	4.5
50	4	150	0.080	0.5	37.5	955	305	5.5
63	5	140	0.080	0.5	47.3	705	280	6.5
80	6	140	0.080	0.5	60.0	555	265	8.0
100	7	120	0.080	0.5	75.0	380	215	8.0
125	8	120	0.080	0.5	93.8	305	195	9.0

40	3	120	0.080	0.5	30.0	955	230	3.5
50	4	120	0.080	0.5	37.5	765	245	4.5
63	5	100	0.080	0.5	47.3	505	200	4.5
80	6	100	0.080	0.5	60.0	400	190	5.5
100	7	80	0.080	0.5	75.0	255	145	5.5
125	8	80	0.080	0.5	93.8	205	130	6.0

Face milling cutter 45° ZX

Inserts 13mm, with integral air / cooling channel

HM	λ 13° γ -6°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys Mangan-Steels HSS
-------------	----------------	--	--	--	--	--	-------------------	----------------	---------------------------------------

Face milling cutter 45°		Delivery range: Cutter body incl. clamping screws for inserts						
Order-N°.	d1	d2	d3	b	ap _{max.}	z		
W01410.403	40	16	54.0	40	6.0	3	●	
W01410.504	50	22	63.9	40	6.0	4	●	
W01410.635	63	22	76.9	40	6.0	5	●	
W01410.806	80	27	93.9	50	6.0	6	●	
W01410.100	100	32	113.9	50	6.0	7	●	
W01410.125	125	40	138.9	63	6.0	8	●	

Inserts ZX 13mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	H	B	D		
W51410.013	13.0	13.0	4.8		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20				●
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20				●
W91100.013	Screwdriver Torx TX 20				●
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5				●

Material

Wrought aluminium alloys Si < 6%

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	3	800	0.300	4.0	30.0	6365	5730	687.5
50	4	800	0.300	4.0	37.5	5095	6115	917.5
63	5	700	0.300	4.0	47.3	3535	5305	1003.5
80	6	700	0.300	4.0	60.0	2785	5015	1203.5
100	7	600	0.300	4.0	75.0	1910	4010	1203.0
125	8	600	0.300	4.0	93.8	1530	3670	1377.0

Cast aluminium Si 6% - 15%

40	3	600	0.220	4.0	30.0	4775	3150	378.0
50	4	600	0.220	4.0	37.5	3820	3360	504.0
63	5	550	0.220	4.0	47.3	2780	3060	579.0
80	6	550	0.220	4.0	60.0	2190	2890	693.5
100	7	500	0.220	4.0	75.0	1590	2450	735.0
125	8	500	0.220	4.0	93.8	1275	2245	842.5

Unalloyed copper

40	3	500	0.220	4.0	30.0	3980	2625	315.0
50	4	500	0.220	4.0	37.5	3185	2805	421.0
63	5	450	0.220	4.0	47.3	2275	2505	474.0
80	6	450	0.220	4.0	60.0	1790	2365	567.5
100	7	400	0.220	4.0	75.0	1275	1965	589.5
125	8	400	0.220	4.0	93.8	1020	1795	673.5

Thermoplastics

40	3	800	0.300	4.0	30.0	6365	5730	687.5
50	4	800	0.300	4.0	37.5	5095	6115	917.5
63	5	700	0.300	4.0	47.3	3535	5305	1003.5
80	6	700	0.300	4.0	60.0	2785	5015	1203.5
100	7	600	0.300	4.0	75.0	1910	4010	1203.0
125	8	600	0.300	4.0	93.8	1530	3670	1377.0

Material

Wrought aluminium alloys Si < 6%

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	3	900	0.100	0.5	30.0	7160	2150	32.5
50	4	900	0.110	0.5	37.5	5730	2520	47.5
63	5	800	0.125	0.5	47.3	4040	2525	59.5
80	6	800	0.140	0.5	60.0	3185	2675	80.5
100	7	700	0.155	0.5	75.0	2230	2420	91.0
125	8	700	0.175	0.5	93.8	1785	2500	117.5

Cast aluminium Si 6% - 15%

40	3	700	0.075	0.5	30.0	5570	1255	19.0
50	4	700	0.085	0.5	37.5	4455	1515	28.5
63	5	650	0.095	0.5	47.3	3285	1560	37.0
80	6	650	0.105	0.5	60.0	2585	1630	49.0
100	7	600	0.115	0.5	75.0	1910	1540	58.0
125	8	600	0.130	0.5	93.8	1530	1590	74.5

Unalloyed copper

40	3	600	0.075	0.5	30.0	4775	1075	16.0
50	4	600	0.085	0.5	37.5	3820	1300	24.5
63	5	550	0.095	0.5	47.3	2780	1320	31.0
80	6	550	0.105	0.5	60.0	2190	1380	41.5
100	7	500	0.115	0.5	75.0	1590	1280	48.0
125	8	500	0.130	0.5	93.8	1275	1325	62.0

Thermoplastics

40	3	900	0.100	0.5	30.0	7160	2150	32.5
50	4	900	0.110	0.5	37.5	5730	2520	47.5
63	5	800	0.125	0.5	47.3	4040	2525	59.5
80	6	800	0.140	0.5	60.0	3185	2675	80.5
100	7	700	0.155	0.5	75.0	2230	2420	91.0
125	8	700	0.175	0.5	93.8	1785	2500	117.5

Cutting data for finishing

Face milling cutter 45° AX

Inserts 13mm, with integral air / cooling channel

HM λ 13°
 γ 13°

			Al Aluminium > 99%	Al Aluminium Alloy	Al Aluminium Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF / GF Fiber Reinforced Plastics
--	--	--	--------------------------	--------------------------	-------------------------	--	--------------	------------------------	--

Face milling cutter 45°		Delivery range: Cutter body incl. clamping screws for inserts						
Order-N°.	d1	d2 h6	d3	b	ap _{max.}	z		
W01410.403	40	16	54.0	40	6.0	3	●	
W01410.504	50	22	63.9	40	6.0	4	●	
W01410.635	63	22	76.9	40	6.0	5	●	
W01410.806	80	27	93.9	50	6.0	6	●	
W01410.100	100	32	113.9	50	6.0	7	●	
W01410.125	125	40	138.9	63	6.0	8	●	

Inserts AX 13mm		Delivery range: Packaging unit 10 pieces			
Order-N°.	H	B	D		
W51510.013	12.7	12.7	4.8		●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces			
Order-N°.					
W91110.013	Torque screwdriver 5.0 Nm with blade Torx TX 20				●
W91111.013	Interchangeable blade for torque screwdriver Torx TX 20				●
W91100.013	Screwdriver Torx TX 20				●
W91500.013	Clamping screws for inserts Torx TX 20 / M 4.5 x 10.5				●

Corner/slot indexable insert milling tools

Corner/Slot end mills 90° for inserts 8mm

N° W00100

d1 16 – 32

NX	λ	8°		Rm 850-1300			899
	γ	0°					

N° W00140

d1 16 – 32

SX	λ	8°		Inox Stainless	Rm <850		901
	γ	0°					

N° W00180

d1 16 – 32

HX	λ	8°		Rm 1300-1500	HRC 48-60		903
	γ	-8°					

ZX	λ	8°		Ni-/Mn- Alloys	Inox Stainless	Rm <850	905
	γ	0°					

AX	λ	8°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	907
	γ	20°					

Corner/Slot end mills 90° for inserts 13mm

N° W00110

d1 25 – 32

NX	λ	8°		Rm 850-1300			909
	γ	6°					

N° W00150

d1 25 – 32

SX	λ	8°		Inox Stainless	Rm <850		911
	γ	6°					

N° W00190

d1 25 – 32

HX	λ	8°		Rm 1300-1500	HRC 48-60		913
	γ	-10°					

ZX	λ	8°		Ni-/Mn- Alloys	Inox Stainless	Rm <850	915
	γ	6°					

AX	λ	8°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	917
	γ	20°					

Corner/slot indexable insert milling tools

Corner end mills 90° for inserts 8mm

N° W00400

d1 40 – 80

NX	λ 8° γ 0°		Rm 850-1300			919
SX	λ 8° γ 0°		Inox Stainless	Rm <850		921
HX	λ 8° γ -8°		Rm 1300-1500	HRC 48-60		923
ZX	λ 8° γ 0°		Ni-/Mn- Alloys	Inox Stainless	Rm <850	925
AX	λ 8° γ 20°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	927

Corner end mills 90° for inserts 13mm

N° W00410

d1 40 – 80

NX	λ 8° γ 6°		Rm 850-1300			929
SX	λ 8° γ 6°		Inox Stainless	Rm <850		931
HX	λ 8° γ -10°		Rm 1300-1500	HRC 48-60		933
ZX	λ 8° γ 6°		Ni-/Mn- Alloys	Inox Stainless	Rm <850	935
AX	λ 8° γ 20°		Al Aluminium Alloy	Al Aluminium Cast	Cu Copper	937

Material

Steel
< 850 N/mm²

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	16	2	250	0.100	3.0	12.8	4975	995	38.0
	20	3	250	0.100	3.0	16.0	3980	1195	57.5
	25	4	250	0.100	3.0	20.0	3185	1275	76.5
	32	5	250	0.100	3.0	25.6	2485	1245	95.5
M	16	2	220	0.100	3.0	12.8	4375	875	33.5
	20	3	220	0.100	3.0	16.0	3500	1050	50.5
	25	4	220	0.100	3.0	20.0	2800	1120	67.0
	32	5	220	0.100	3.0	25.6	2190	1095	84.0
L	16	2	220	0.100	3.0	6.4	4375	875	17.0
	20	3	220	0.100	3.0	8.0	3500	1050	25.0
	25	4	220	0.100	3.0	10.0	2800	1120	33.5
	32	5	220	0.100	3.0	12.8	2190	1095	42.0

Material

Steel
850 - 1100 N/mm²

K	16	2	220	0.100	3.0	12.8	4375	875	33.5
	20	3	220	0.100	3.0	16.0	3500	1050	50.5
	25	4	220	0.100	3.0	20.0	2800	1120	67.0
	32	5	220	0.100	3.0	25.6	2190	1095	84.0
M	16	2	180	0.100	3.0	12.8	3580	715	27.5
	20	3	180	0.100	3.0	16.0	2865	860	41.5
	25	4	180	0.100	3.0	20.0	2290	915	55.0
	32	5	180	0.100	3.0	25.6	1790	895	68.5
L	16	2	180	0.100	3.0	6.4	3580	715	13.5
	20	3	180	0.100	3.0	8.0	2865	860	20.5
	25	4	180	0.100	3.0	10.0	2290	915	27.5
	32	5	180	0.100	3.0	12.8	1790	895	34.5

Material

Steel
1100 - 1300 N/mm²

K	16	2	180	0.080	3.0	12.8	3580	575	22.0
	20	3	180	0.080	3.0	16.0	2865	690	33.0
	25	4	180	0.080	3.0	20.0	2290	735	44.0
	32	5	180	0.080	3.0	25.6	1790	715	55.0
M	16	2	150	0.080	3.0	12.8	2985	480	18.5
	20	3	150	0.080	3.0	16.0	2385	570	27.5
	25	4	150	0.080	3.0	20.0	1910	610	36.5
	32	5	150	0.080	3.0	25.6	1490	595	45.5
L	16	2	140	0.080	3.0	6.4	2785	445	8.5
	20	3	140	0.080	3.0	8.0	2230	535	13.0
	25	4	140	0.080	3.0	10.0	1785	570	17.0
	32	5	140	0.080	3.0	12.8	1395	560	21.5

Material

Steel
1300 - 1500 N/mm²

K	16	2	150	0.050	3.0	12.8	2985	300	11.5
	20	3	150	0.050	3.0	16.0	2385	360	17.5
	25	4	150	0.050	3.0	20.0	1910	380	23.0
	32	5	150	0.050	3.0	25.6	1490	375	29.0
M	16	2	120	0.050	3.0	12.8	2385	240	9.0
	20	3	120	0.050	3.0	16.0	1910	285	13.5
	25	4	120	0.050	3.0	20.0	1530	305	18.5
	32	5	120	0.050	3.0	25.6	1195	300	23.0
L	16	2	100	0.050	3.0	6.4	1990	200	4.0
	20	3	100	0.050	3.0	8.0	1590	240	6.0
	25	4	100	0.050	3.0	10.0	1275	255	7.5
	32	5	100	0.050	3.0	12.8	995	250	9.5

Material

Steel
850 - 1100 N/mm²

K	16	2	180	0.100	2.4	16.0	3580	715	27.5
	20	3	180	0.100	2.4	20.0	2865	860	41.5
	25	4	180	0.100	2.4	25.0	2290	915	55.0
	32	5	180	0.100	2.4	32.0	1790	895	68.5
M	16	2	160	0.100	2.4	16.0	3185	635	24.5
	20	3	160	0.100	2.4	20.0	2545	765	36.5
	25	4	160	0.100	2.4	25.0	2035	815	49.0
	32	5	160	0.100	2.4	32.0	1590	795	61.0

Material

Steel
1100 - 1300 N/mm²

K	16	2	150	0.080	2.4	16.0	2985	480	18.5
	20	3	150	0.080	2.4	20.0	2385	570	27.5
	25	4	150	0.080	2.4	25.0	1910	610	36.5
	32	5	150	0.080	2.4	32.0	1490	595	45.5
M	16	2	120	0.080	2.4	16.0	2385	380	14.5
	20	3	120	0.080	2.4	20.0	1910	460	22.0
	25	4	120	0.080	2.4	25.0	1530	490	29.5
	32	5	120	0.080	2.4	32.0	1195	480	37.0

Corner/Slot end mills 90° NX

Inserts 8mm, with integral air / cooling channel

HM	λ 8°
	γ 0°

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500							GG(G)
-------------	----------------	-----------------	-----------------	--	--	--	--	--	--	-------

Corner/Slot end mills 90°									Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00100.162	16	16	15.4	75	25	7.5	2	K	●
W00140.162	16	16	15.0	102	51	7.5	2	M	●
W00180.162	16	16	15.0	129	78	7.5	2	L	●
W00100.203	20	20	19.4	77	25	7.5	3	K	●
W00140.203	20	20	19.4	110	57	7.5	3	M	●
W00180.203	20	20	19.4	140	87	7.5	3	L	●
W00100.254	25	25	24.0	90	32	7.5	4	K	●
W00140.254	25	25	24.0	124	65	7.5	4	M	●
W00180.254	25	25	24.0	158	99	7.5	4	L	●
W00100.325	32	32	31.0	102	40	7.5	5	K	●
W00140.325	32	32	31.0	144	81	7.5	5	M	●
W00180.325	32	32	31.0	186	123	7.5	5	L	●

Inserts NX 8mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50111.008	8.4	6.4	3.4	0.6	●

Accessories			Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.			
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08		●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08		●
W90100.008	Screwdriver Torx TX 08		●
W90500.008	Clamping screws for inserts Torx TX 08 / M 2.5 x 5.0		●

Material

Stainless steel
[Cr-Ni/1.4301]

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	16	2	150	0.050	3.0	12.8	2985	300	11.5
	20	3	150	0.050	3.0	16.0	2385	360	17.5
	25	4	150	0.050	3.0	20.0	1910	380	23.0
	32	5	150	0.050	3.0	25.6	1490	375	29.0
M	16	2	150	0.040	3.0	9.6	2985	240	7.0
	20	3	150	0.040	3.0	12.0	2385	285	10.5
	25	4	150	0.040	3.0	15.0	1910	305	13.5
	32	5	150	0.040	3.0	19.2	1490	300	17.5
L	16	2	150	0.050	3.0	6.4	2985	300	6.0
	20	3	150	0.050	3.0	8.0	2385	360	8.5
	25	4	150	0.050	3.0	10.0	1910	380	11.5
	32	5	150	0.050	3.0	12.8	1490	375	14.5

Material

Stainless steel
[Cr-Ni-Mo-.../1.4571]

K	16	2	250	0.050	3.0	12.8	4975	500	19.0
	20	3	250	0.050	3.0	16.0	3980	595	28.5
	25	4	250	0.050	3.0	20.0	3185	635	38.0
	32	5	250	0.050	3.0	25.6	2485	620	47.5
M	16	2	250	0.040	3.0	9.6	4975	400	11.5
	20	3	250	0.040	3.0	12.0	3980	480	17.5
	25	4	250	0.040	3.0	15.0	3185	510	23.0
	32	5	250	0.040	3.0	19.2	2485	495	28.5
L	16	2	220	0.040	3.0	6.4	4375	350	6.5
	20	3	220	0.040	3.0	8.0	3500	420	10.0
	25	4	220	0.040	3.0	10.0	2800	450	13.5
	32	5	220	0.040	3.0	12.8	2190	440	17.0

Material

Heat resistant steel
[17-4 PH]

K	16	2	120	0.050	3.0	12.8	2385	240	9.0
	20	3	120	0.050	3.0	16.0	1910	285	13.5
	25	4	120	0.050	3.0	20.0	1530	305	18.5
	32	5	120	0.050	3.0	25.6	1195	300	23.0
M	16	2	120	0.040	3.0	9.6	2385	190	5.5
	20	3	120	0.040	3.0	12.0	1910	230	8.5
	25	4	120	0.040	3.0	15.0	1530	245	11.0
	32	5	120	0.040	3.0	19.2	1195	240	14.0
L	16	2	120	0.040	3.0	6.4	2385	190	3.5
	20	3	120	0.040	3.0	8.0	1910	230	5.5
	25	4	120	0.040	3.0	10.0	1530	245	7.5
	32	5	120	0.040	3.0	12.8	1195	240	9.0

Material

Nickel base
alloys prec.-hard.
[Inconel 718]

K	16	2	20	0.030	3.0	4.8	400	25	0.5
	20	3	20	0.030	3.0	6.0	320	30	0.5
	25	4	20	0.030	3.0	7.5	255	30	0.5
	32	5	20	0.030	3.0	9.6	200	30	1.0
M	16	2	20	0.020	3.0	1.6	400	15	0.1
	20	3	20	0.020	3.0	2.0	320	20	0.1
	25	4	20	0.020	3.0	2.5	255	20	0.2
	32	5	20	0.020	3.0	3.2	200	20	0.2
L									

Material

Stainless steel
[Cr-Ni/1.4301]

K	16	2	120	0.050	2.4	16.0	2385	240	9.0
	20	3	120	0.050	2.4	20.0	1910	285	13.5
	25	4	120	0.050	2.4	25.0	1530	305	18.5
	32	5	120	0.050	2.4	32.0	1195	300	23.0
M	16	2	120	0.070	1.5	16.0	2385	335	8.0
	20	3	120	0.070	1.5	20.0	1910	400	12.0
	25	4	120	0.070	1.5	25.0	1530	430	16.0
	32	5	120	0.070	1.5	32.0	1195	420	20.0
L									

Material

Heat resistant steel
[17-4 PH]

K	16	2	100	0.050	2.4	16.0	1990	200	7.5
	20	3	100	0.050	2.4	20.0	1590	240	11.5
	25	4	100	0.050	2.4	25.0	1275	255	15.5
	32	5	100	0.050	2.4	32.0	995	250	19.0
M	16	2	100	0.070	1.5	16.0	1990	280	6.5
	20	3	100	0.070	1.5	20.0	1590	335	10.0
	25	4	100	0.070	1.5	25.0	1275	355	13.5
	32	5	100	0.070	1.5	32.0	995	350	17.0
L									

Corner/Slot end mills 90° SX

Inserts 8mm, with integral air / cooling channel

HM	λ 8° γ 0°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	-----------------------------

Corner/Slot end mills 90°									Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00100.162	16	16	15.4	75	25	7.5	2	K	●
W00140.162	16	16	15.0	102	51	7.5	2	M	●
W00180.162	16	16	15.0	129	78	7.5	2	L	●
W00100.203	20	20	19.4	77	25	7.5	3	K	●
W00140.203	20	20	19.4	110	57	7.5	3	M	●
W00180.203	20	20	19.4	140	87	7.5	3	L	●
W00100.254	25	25	24.0	90	32	7.5	4	K	●
W00140.254	25	25	24.0	124	65	7.5	4	M	●
W00180.254	25	25	24.0	158	99	7.5	4	L	●
W00100.325	32	32	31.0	102	40	7.5	5	K	●
W00140.325	32	32	31.0	144	81	7.5	5	M	●
W00180.325	32	32	31.0	186	123	7.5	5	L	●

Inserts SX 8mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50310.008	8.4	6.4	3.4	0.6	●

Accessories			Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.			
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08		●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08		●
W90100.008	Screwdriver Torx TX 08		●
W90500.008	Clamping screws for inserts Torx TX 08 / M 2.5 x 5.0		●

Application

Material

Hardened tool steel
42 - 48 HRC

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

Hardened tool steel
56 - 60 HRC

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	16	2	150	0.050	3.0	12.8	2985	300	11.5
	20	3	150	0.050	3.0	16.0	2385	360	17.5
	25	4	150	0.050	3.0	20.0	1910	380	23.0
	32	5	150	0.050	3.0	25.6	1490	375	29.0
M	16	2	120	0.070	3.0	9.6	2385	335	9.5
	20	3	120	0.070	3.0	12.0	1910	400	14.5
	25	4	120	0.070	3.0	15.0	1530	430	19.5
	32	5	120	0.070	3.0	19.2	1195	420	24.0
L	16	2	120	0.070	3.0	3.2	2385	335	3.0
	20	3	120	0.070	3.0	4.0	1910	400	5.0
	25	4	120	0.070	3.0	5.0	1530	430	6.5
	32	5	120	0.070	3.0	6.4	1195	420	8.0

K	16	2	120	0.050	3.0	12.8	2385	240	9.0
	20	3	120	0.050	3.0	16.0	1910	285	13.5
	25	4	120	0.050	3.0	20.0	1530	305	18.5
	32	5	120	0.050	3.0	25.6	1195	300	23.0
M	16	2	100	0.070	3.0	9.6	1990	280	8.0
	20	3	100	0.070	3.0	12.0	1590	335	12.0
	25	4	100	0.070	3.0	15.0	1275	355	16.0
	32	5	100	0.070	3.0	19.2	995	350	20.0
L	16	2	100	0.070	3.0	3.2	1990	280	2.5
	20	3	100	0.070	3.0	4.0	1590	335	4.0
	25	4	100	0.070	3.0	5.0	1275	355	5.5
	32	5	100	0.070	3.0	6.4	995	350	6.5

K	16	2	100	0.050	3.0	12.8	1990	200	7.5
	20	3	100	0.050	3.0	16.0	1590	240	11.5
	25	4	100	0.050	3.0	20.0	1275	255	15.5
	32	5	100	0.050	3.0	25.6	995	250	19.0
M	16	2	80	0.070	3.0	9.6	1590	225	6.5
	20	3	80	0.070	3.0	12.0	1275	270	9.5
	25	4	80	0.070	3.0	15.0	1020	285	13.0
	32	5	80	0.070	3.0	19.2	795	280	16.0
L	16	2	80	0.070	3.0	3.2	1590	225	2.0
	20	3	80	0.070	3.0	4.0	1275	270	3.0
	25	4	80	0.070	3.0	5.0	1020	285	4.5
	32	5	80	0.070	3.0	6.4	795	280	5.5

K	16	2	40	0.020	3.0	4.8	795	30	0.5
	20	3	40	0.020	3.0	6.0	635	40	0.5
	25	4	40	0.020	3.0	7.5	510	40	1.0
	32	5	40	0.020	3.0	9.6	400	40	1.0
M	16	2	25	0.020	3.0	1.6	495	20	0.1
	20	3	25	0.020	3.0	2.0	400	25	0.2
	25	4	25	0.020	3.0	2.5	320	25	0.2
	32	5	25	0.020	3.0	3.2	250	25	0.2
L									

Application

Material

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	16	2	100	0.050	2.4	16.0	1990	200	7.5
	20	3	100	0.050	2.4	20.0	1590	240	11.5
	25	4	100	0.050	2.4	25.0	1275	255	15.5
	32	5	100	0.050	2.4	32.0	995	250	19.0
M	16	2	80	0.070	1.5	16.0	1590	225	5.5
	20	3	80	0.070	1.5	20.0	1275	270	8.0
	25	4	80	0.070	1.5	25.0	1020	285	10.5
	32	5	80	0.070	1.5	32.0	795	280	13.5
L									

K	16	2	80	0.050	2.4	16.0	1590	160	6.0
	20	3	80	0.050	2.4	20.0	1275	190	9.0
	25	4	80	0.050	2.4	25.0	1020	205	12.5
	32	5	80	0.050	2.4	32.0	795	200	15.5
M	16	2	60	0.070	1.5	16.0	1195	165	4.0
	20	3	60	0.070	1.5	20.0	955	200	6.0
	25	4	60	0.070	1.5	25.0	765	215	8.0
	32	5	60	0.070	1.5	32.0	595	210	10.0
L									

Corner/Slot end mills 90° HX

Inserts 8mm, with integral air / cooling channel

HM	λ 8° γ -8°

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60		Ti Titanium	GG(G)
--	--	------------------------	------------------------	---------------------	---------------------	--------------------	--	-----------------------	--------------

Corner/Slot end mills 90°									Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00100.162	16	16	15.4	75	25	7.5	2	K	●
W00140.162	16	16	15.0	102	51	7.5	2	M	●
W00180.162	16	16	15.0	129	78	7.5	2	L	●
W00100.203	20	20	19.4	77	25	7.5	3	K	●
W00140.203	20	20	19.4	110	57	7.5	3	M	●
W00180.203	20	20	19.4	140	87	7.5	3	L	●
W00100.254	25	25	24.0	90	32	7.5	4	K	●
W00140.254	25	25	24.0	124	65	7.5	4	M	●
W00180.254	25	25	24.0	158	99	7.5	4	L	●
W00100.325	32	32	31.0	102	40	7.5	5	K	●
W00140.325	32	32	31.0	144	81	7.5	5	M	●
W00180.325	32	32	31.0	186	123	7.5	5	L	●

Inserts HX 8mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50210.008	8.5	6.4	3.5	0.6	●

Accessories			Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.			
W90110.008	Torque screwdriver	1.2 Nm with blade Torx TX 08	●
W90111.008	Interchangeable blade for torque screwdriver	Torx TX 08	●
W90100.008	Screwdriver	Torx TX 08	●
W90500.008	Clamping screws for inserts	Torx TX 08 / M 2.5 x 5.0	●

Application	Material	L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]			

	Nickel base alloys [Inconel 718] [Hastelloy B-3] [Nimonic 90]	K	16	2	40	0.040	3.0	4.8	795	65	1.0			
			20	3	40	0.040	3.0	6.0	635	75	1.5			
			25	4	40	0.040	3.0	7.5	510	80	2.0			
			32	5	40	0.040	3.0	9.6	400	80	2.5			
		M	16	2	30	0.030	3.0	2.4	595	35	0.5			
			20	3	30	0.030	3.0	3.0	475	45	0.5			
			25	4	30	0.030	3.0	3.8	380	45	0.5			
			32	5	30	0.030	3.0	4.8	300	45	0.5			
		L	16	2	20	0.020	3.0	2.4	400	15	0.1			
			20	3	20	0.020	3.0	3.0	320	20	0.2			
			25	4	20	0.020	3.0	3.8	255	20	0.2			
			32	5	20	0.020	3.0	4.8	200	20	0.3			

	Manganese steel Mn > 5 % [1.3964 / Nitronic]	K	16	2	100	0.040	3.0	5.6	1990	160	2.5			
			20	3	100	0.040	3.0	7.0	1590	190	4.0			
			25	4	100	0.040	3.0	8.8	1275	205	5.5			
			32	5	100	0.040	3.0	11.2	995	200	6.5			
		M	16	2	90	0.030	3.0	4.0	1790	105	1.5			
			20	3	90	0.030	3.0	5.0	1430	130	2.0			
			25	4	90	0.030	3.0	6.3	1145	135	2.5			
			32	5	90	0.030	3.0	8.0	895	135	3.0			
		L	16	2	80	0.020	3.0	2.4	1590	65	0.5			
			20	3	80	0.020	3.0	3.0	1275	75	0.5			
			25	4	80	0.020	3.0	3.8	1020	80	1.0			
			32	5	80	0.020	3.0	4.8	795	80	1.0			

	Heat resistant steel [17-4 PH] [Duplex]	K	16	2	150	0.050	3.0	12.8	2985	300	11.5			
			20	3	150	0.050	3.0	16.0	2385	360	17.5			
			25	4	150	0.050	3.0	20.0	1910	380	23.0			
			32	5	150	0.050	3.0	25.6	1490	375	29.0			
		M	16	2	140	0.040	3.0	9.6	2785	225	6.5			
			20	3	140	0.040	3.0	12.0	2230	270	9.5			
			25	4	140	0.040	3.0	15.0	1785	285	13.0			
			32	5	140	0.040	3.0	19.2	1395	280	16.0			
		L	16	2	120	0.040	3.0	6.4	2385	190	3.5			
			20	3	120	0.040	3.0	8.0	1910	230	5.5			
			25	4	120	0.040	3.0	10.0	1530	245	7.5			
			32	5	120	0.040	3.0	12.8	1195	240	9.0			

	PM high-speed steel annealed [Böhler S390] [ASP 2023]	K	16	2	120	0.050	3.0	5.6	2385	240	4.0			
			20	3	120	0.050	3.0	7.0	1910	285	6.0			
			25	4	120	0.050	3.0	8.8	1530	305	8.0			
			32	5	120	0.050	3.0	11.2	1195	300	10.0			
		M	16	2	100	0.050	3.0	4.0	1990	200	2.4			
			20	3	100	0.050	3.0	5.0	1590	240	3.6			
			25	4	100	0.050	3.0	6.3	1275	255	4.8			
			32	5	100	0.050	3.0	8.0	995	250	6.0			
		L	16	2	80	0.040	3.0	2.4	1590	125	1.0			
			20	3	80	0.040	3.0	3.0	1275	155	1.5			
			25	4	80	0.040	3.0	3.8	1020	165	2.0			
			32	5	80	0.040	3.0	4.8	795	160	2.5			

	Application	Material	K	16	2	80	0.040	1.0	16.0	1590	125	2.0		
				20	3	80	0.040	1.0	20.0	1275	155	3.0		
				25	4	80	0.040	1.0	25.0	1020	165	4.0		
				32	5	80	0.040	1.0	32.0	795	160	5.0		
			M	16	2	60	0.030	1.0	16.0	1195	70	1.0		
				20	3	60	0.030	1.0	20.0	955	85	1.5		
				25	4	60	0.030	1.0	25.0	765	90	2.5		
				32	5	60	0.030	1.0	32.0	595	90	3.0		
			
	PM high-speed steel annealed [Böhler S390] [ASP 2023]	K	16	2	100	0.050	1.5	16.0	1990	200	5.0
						20	3	100	0.050	1.5	20.0	1590	240	7.0
						25	4	100	0.050	1.5	25.0	1275	255	9.5
						32	5	100	0.050	1.5	32.0	995	250	12.0
M	16	2			80	0.040	1.0	16.0	1590	125	2.0			
	20	3			80	0.040	1.0	20.0	1275	155	3.0			
	25	4			80	0.040	1.0	25.0	1020	165	4.0			
	32	5			80	0.040	1.0	32.0	795	160	5.0			

	Application	Material			K	16	2	80	0.040	1.0	16.0	1590	125	2.0
						20	3	80	0.040	1.0	20.0	1275	155	3.0
						25	4	80	0.040	1.0	25.0	1020	165	4.0
						32	5	80	0.040	1.0	32.0	795	160	5.0
			M	16	2	60	0.030	1.0	16.0	1195	70	1.0		
				20	3	60	0.030	1.0	20.0	955	85	1.5		
				25	4	60	0.030	1.0	25.0	765	90	2.5		
				32	5	60	0.030	1.0	32.0	595	90	3.0		

Corner/Slot end mills 90° ZX

Inserts 8mm, with integral air / cooling channel

HM	λ 8°
	γ 0°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys Mangan-Steels HSS
-------------	----------------	--	--	--	--	--	-------------------	----------------	---------------------------------------

Corner/Slot end mills 90°									Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00100.162	16	16	15.4	75	25	7.5	2	K	●
W00140.162	16	16	15.0	102	51	7.5	2	M	●
W00180.162	16	16	15.0	129	78	7.5	2	L	●
W00100.203	20	20	19.4	77	25	7.5	3	K	●
W00140.203	20	20	19.4	110	57	7.5	3	M	●
W00180.203	20	20	19.4	140	87	7.5	3	L	●
W00100.254	25	25	24.0	90	32	7.5	4	K	●
W00140.254	25	25	24.0	124	65	7.5	4	M	●
W00180.254	25	25	24.0	158	99	7.5	4	L	●
W00100.325	32	32	31.0	102	40	7.5	5	K	●
W00140.325	32	32	31.0	144	81	7.5	5	M	●
W00180.325	32	32	31.0	186	123	7.5	5	L	●

Inserts ZX 8mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50410.008	8.4	6.4	3.4	0.6	●

Accessories			Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.			
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08		●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08		●
W90100.008	Screwdriver Torx TX 08		●
W90500.008	Clamping screws for inserts Torx TX 08 / M 2.5 x 5.0		●

Material

Wrought aluminium alloys Si < 6%

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	16	2	800	0.120	3.0	12.8	15915	3820	146.5
	20	3	700	0.120	3.0	16.0	11140	4010	192.5
	25	4	500	0.120	3.0	20.0	6365	3055	183.5
	32	5	400	0.120	3.0	25.6	3980	2390	183.5
M	16	2	600	0.120	3.0	12.8	11935	2865	110.0
	20	3	550	0.120	3.0	16.0	8755	3150	151.0
	25	4	450	0.120	3.0	20.0	5730	2750	165.0
	32	5	400	0.120	3.0	25.6	3980	2390	183.5
L	16	2	600	0.120	3.0	6.4	11935	2865	55.0
	20	3	550	0.120	3.0	8.0	8755	3150	75.5
	25	4	450	0.120	3.0	10.0	5730	2750	82.5
	32	5	400	0.120	3.0	12.8	3980	2390	92.0

Cast aluminium Si 6% - 15%

K	16	2	600	0.080	3.0	12.8	11935	1910	73.5
	20	3	550	0.080	3.0	16.0	8755	2100	101.0
	25	4	450	0.080	3.0	20.0	5730	1835	110.0
	32	5	400	0.080	3.0	25.6	3980	1590	122.0
M	16	2	500	0.080	3.0	12.8	9945	1590	61.0
	20	3	500	0.080	3.0	16.0	7960	1910	91.5
	25	4	450	0.080	3.0	20.0	5730	1835	110.0
	32	5	400	0.080	3.0	25.6	3980	1590	122.0
L	16	2	500	0.080	3.0	6.4	9945	1590	30.5
	20	3	500	0.080	3.0	8.0	7960	1910	46.0
	25	4	450	0.080	3.0	10.0	5730	1835	55.0
	32	5	400	0.080	3.0	12.8	3980	1590	61.0

Unalloyed copper

K	16	2	500	0.080	3.0	12.8	9945	1590	61.0
	20	3	500	0.080	3.0	16.0	7960	1910	91.5
	25	4	450	0.080	3.0	20.0	5730	1835	110.0
	32	5	400	0.080	3.0	25.6	3980	1590	122.0
M	16	2	450	0.080	3.0	12.8	8955	1435	55.0
	20	3	450	0.080	3.0	16.0	7160	1720	82.5
	25	4	400	0.080	3.0	20.0	5095	1630	98.0
	32	5	400	0.080	3.0	25.6	3980	1590	122.0
L	16	2	400	0.080	3.0	6.4	7960	1275	24.5
	20	3	400	0.080	3.0	8.0	6365	1530	36.5
	25	4	400	0.080	3.0	10.0	5095	1630	49.0
	32	5	400	0.080	3.0	12.8	3980	1590	61.0

Thermoplastics

K	16	2	800	0.120	3.0	12.8	15915	3820	146.5
	20	3	700	0.120	3.0	16.0	11140	4010	192.5
	25	4	500	0.120	3.0	20.0	6365	3055	183.5
	32	5	400	0.120	3.0	25.6	3980	2390	183.5
M	16	2	700	0.120	3.0	12.8	13925	3340	128.5
	20	3	650	0.120	3.0	16.0	10345	3725	179.0
	25	4	500	0.120	3.0	20.0	6365	3055	183.5
	32	5	400	0.120	3.0	25.6	3980	2390	183.5
L	16	2	700	0.120	3.0	6.4	13925	3340	64.0
	20	3	650	0.120	3.0	8.0	10345	3725	89.5
	25	4	500	0.120	3.0	10.0	6365	3055	91.5
	32	5	400	0.120	3.0	12.8	3980	2390	92.0

v_c can be increased, however balancing of tool is required

Material

Wrought aluminium alloys Si < 6%

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	16	2	600	0.100	2.4	16.0	11935	2385	91.5
	20	3	600	0.100	2.4	20.0	9550	2865	137.5
	25	4	500	0.100	2.4	25.0	6365	2545	152.5
	32	5	400	0.100	2.4	32.0	3980	1990	153.0
M	16	2	500	0.100	2.4	16.0	9945	1990	76.5
	20	3	500	0.100	2.4	20.0	7960	2390	114.5
	25	4	450	0.100	2.4	25.0	5730	2290	137.5
	32	5	400	0.100	2.4	32.0	3980	1990	153.0

Cast aluminium Si 6% - 15%

K	16	2	500	0.060	2.4	16.0	9945	1195	46.0
	20	3	500	0.060	2.4	20.0	7960	1435	69.0
	25	4	450	0.060	2.4	25.0	5730	1375	82.5
	32	5	400	0.060	2.4	32.0	3980	1195	92.0
M	16	2	400	0.060	2.4	16.0	7960	955	36.5
	20	3	400	0.060	2.4	20.0	6365	1145	55.0
	25	4	400	0.060	2.4	25.0	5095	1225	73.5
	32	5	400	0.060	2.4	32.0	3980	1195	92.0

v_c can be increased, however balancing of tool is required

Corner/Slot end mills 90° AX

Inserts 8mm, with integral air / cooling channel

HM λ 8°
 γ 20°

			Al Aluminium > 99%	Al Aluminium Alloy	Al Aluminium Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF / GF Fiber Reinforced Plastics
--	--	--	--------------------------	--------------------------	-------------------------	--	--------------	------------------------	--

Corner/Slot end mills 90°									Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00100.162	16	16	15.4	75	25	7.5	2	K	●
W00140.162	16	16	15.0	102	51	7.5	2	M	●
W00180.162	16	16	15.0	129	78	7.5	2	L	●
W00100.203	20	20	19.4	77	25	7.5	3	K	●
W00140.203	20	20	19.4	110	57	7.5	3	M	●
W00180.203	20	20	19.4	140	87	7.5	3	L	●
W00100.254	25	25	24.0	90	32	7.5	4	K	●
W00140.254	25	25	24.0	124	65	7.5	4	M	●
W00180.254	25	25	24.0	158	99	7.5	4	L	●
W00100.325	32	32	31.0	102	40	7.5	5	K	●
W00140.325	32	32	31.0	144	81	7.5	5	M	●
W00180.325	32	32	31.0	186	123	7.5	5	L	●

Inserts AX 8mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50510.008	8.3	6.4	3.4	0.6	●

Accessories			Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.			
W90110.008	Torque screwdriver	1.2 Nm with blade Torx TX 08	●
W90111.008	Interchangeable blade for torque screwdriver	Torx TX 08	●
W90100.008	Screwdriver	Torx TX 08	●
W90500.008	Clamping screws for inserts	Torx TX 08 / M 2.5 x 5.0	●

Application

Material

Steel
< 850 N/mm²

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

Steel
1300 - 1500 N/mm²

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	250	0.100	4.5	20.0	3185	955	86.0
	32	4	250	0.100	4.5	25.6	2485	995	114.5
M	25	3	220	0.100	4.5	20.0	2800	840	75.5
	32	4	220	0.100	4.5	25.6	2190	875	101.0
L	25	3	220	0.100	4.0	10.0	2800	840	33.5
	32	4	220	0.100	4.0	12.8	2190	875	45.0

K	25	3	220	0.100	4.5	20.0	2800	840	75.5
	32	4	220	0.100	4.5	25.6	2190	875	101.0
M	25	3	180	0.100	4.5	20.0	2290	685	61.5
	32	4	180	0.100	4.5	25.6	1790	715	82.5
L	25	3	180	0.100	4.0	10.0	2290	685	27.5
	32	4	180	0.100	4.0	12.8	1790	715	36.5

K	25	3	180	0.080	4.5	20.0	2290	550	49.5
	32	4	180	0.080	4.5	25.6	1790	575	66.0
M	25	3	150	0.080	4.5	20.0	1910	460	41.5
	32	4	150	0.080	4.5	25.6	1490	475	54.5
L	25	3	140	0.080	4.0	10.0	1785	430	17.0
	32	4	140	0.080	4.0	12.8	1395	445	23.0

K	25	3	150	0.050	4.5	7.5	1910	285	9.5
	32	4	150	0.050	4.5	9.6	1490	300	13.0
M	25	3	120	0.050	4.5	7.5	1530	230	8.0
	32	4	120	0.050	4.5	9.6	1195	240	10.5
L	25	3	100	0.050	4.0	10.0	1275	190	7.5
	32	4	100	0.050	4.0	12.8	995	200	10.0

Application

Material

Steel
850 - 1100 N/mm²

Steel
1100 - 1300 N/mm²

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	180	0.100	3.6	25.0	2290	685	61.5
	32	4	180	0.100	3.6	32.0	1790	715	82.5
M	25	3	160	0.100	3.6	25.0	2035	610	55.0
	32	4	160	0.100	3.6	32.0	1590	635	73.0

K	25	3	150	0.080	3.6	25.0	1910	460	41.5
	32	4	150	0.080	3.6	32.0	1490	475	54.5
M	25	3	120	0.080	3.6	25.0	1530	365	33.0
	32	4	120	0.080	3.6	32.0	1195	380	44.0

Corner/Slot end mills 90° NX

Inserts 13mm, with integral air / cooling channel

HM	λ 8° γ 6°

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500							GG(G)
--------------------	-----------------------	------------------------	------------------------	--	--	--	--	--	--	--------------

Corner/Slot end mills 90°									Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00110.253	25	25	24.0	90	32	12.5	3	K	●
W00150.253	25	25	24.0	124	65	12.5	3	M	●
W00190.253	25	25	24.0	158	99	12.5	3	L	●
W00110.324	32	32	31.0	102	40	12.5	4	K	●
W00150.324	32	32	31.0	144	81	12.5	4	M	●
W00190.324	32	32	31.0	186	123	12.5	4	L	●

Inserts NX 13mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50111.013	14.8	8.1	4.7	0.8	●

Accessories			Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.			
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15		●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15		●
W90100.013	Screwdriver Torx TX 15		●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2		●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

Nickel base
alloys prec.-hard.
[Inconel 718]

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	150	0.050	4.5	20.0	1910	285	25.5
	32	4	150	0.050	4.5	25.6	1490	300	34.5
M	25	3	150	0.040	4.5	15.0	1910	230	15.5
	32	4	150	0.040	4.5	19.2	1490	240	20.5
L	25	3	150	0.050	4.0	10.0	1910	285	11.5
	32	4	150	0.050	4.0	12.8	1490	300	15.5

K	25	3	250	0.050	4.5	20.0	3185	480	43.0
	32	4	250	0.050	4.5	25.6	2485	495	57.0
M	25	3	250	0.040	4.5	15.0	3185	380	25.5
	32	4	250	0.040	4.5	19.2	2485	400	34.5
L	25	3	220	0.040	4.0	10.0	2800	335	13.5
	32	4	220	0.040	4.0	12.8	2190	350	18.0

K	25	3	120	0.050	4.5	20.0	1530	230	20.5
	32	4	120	0.050	4.5	25.6	1195	240	27.5
M	25	3	120	0.040	4.5	15.0	1530	185	12.5
	32	4	120	0.040	4.5	19.2	1195	190	16.5
L	25	3	120	0.040	4.0	10.0	1530	185	7.5
	32	4	120	0.040	4.0	12.8	1195	190	9.5

K	25	3	20	0.030	4.5	7.5	255	25	1.0
	32	4	20	0.030	4.5	9.6	200	25	1.0
M	25	3	20	0.020	4.5	2.5	255	15	0.2
	32	4	20	0.020	4.5	3.2	200	15	0.2
L	25	3							
	32	4							

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Heat resistant steel
[17-4 PH]

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	120	0.050	3.6	25.0	1530	230	20.5
	32	4	120	0.050	3.6	32.0	1195	240	27.5
M	25	3	120	0.070	2.5	25.0	1530	320	20.0
	32	4	120	0.070	2.5	32.0	1195	335	27.0

K	25	3	100	0.050	3.6	25.0	1275	190	17.0
	32	4	100	0.050	3.6	32.0	995	200	23.0
M	25	3	100	0.070	2.5	25.0	1275	270	17.0
	32	4	100	0.070	2.5	32.0	995	280	22.5

Corner/Slot end mills 90° SX

Inserts 13mm, with integral air / cooling channel

HM	λ 8°
	γ 6°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	-----------------------------

Corner/Slot end mills 90°									Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00110.253	25	25	24.0	90	32	12.5	3	K	●
W00150.253	25	25	24.0	124	65	12.5	3	M	●
W00190.253	25	25	24.0	158	99	12.5	3	L	●
W00110.324	32	32	31.0	102	40	12.5	4	K	●
W00150.324	32	32	31.0	144	81	12.5	4	M	●
W00190.324	32	32	31.0	186	123	12.5	4	L	●

Inserts SX 13mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50310.013	14.8	8.1	4.7	0.8	●

Accessories			Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.			
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15		●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15		●
W90100.013	Screwdriver Torx TX 15		●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2		●

Material

Hardened tool steel
42 - 48 HRC

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	150	0.050	4.5	20.0	1910	285	25.5
	32	4	150	0.050	4.5	25.6	1490	300	34.5
M	25	3	120	0.070	4.5	15.0	1530	320	21.5
	32	4	120	0.070	4.5	19.2	1195	335	29.0
L	25	3	120	0.070	4.0	5.0	1530	320	6.5
	32	4	120	0.070	4.0	6.4	1195	335	8.5

Material

Hardened tool steel
48 - 52 HRC

K	25	3	120	0.050	4.5	20.0	1530	230	20.5
	32	4	120	0.050	4.5	25.6	1195	240	27.5
M	25	3	100	0.070	4.5	15.0	1275	270	18.0
	32	4	100	0.070	4.5	19.2	995	280	24.0
L	25	3	100	0.070	4.0	5.0	1275	270	5.5
	32	4	100	0.070	4.0	6.4	995	280	7.0

Material

Hardened tool steel
52 - 56 HRC

K	25	3	100	0.050	4.5	20.0	1275	190	17.0
	32	4	100	0.050	4.5	25.6	995	200	23.0
M	25	3	80	0.070	4.5	15.0	1020	215	14.5
	32	4	80	0.070	4.5	19.2	795	225	19.5
L	25	3	80	0.070	4.0	5.0	1020	215	4.5
	32	4	80	0.070	4.0	6.4	795	225	6.0

Material

Hardened tool steel
56 - 60 HRC

K	25	3	40	0.020	4.5	7.5	510	30	1.0
	32	4	40	0.020	4.5	9.6	400	30	1.5
M	25	3	25	0.020	4.5	2.5	320	20	0.0
	32	4	25	0.020	4.5	3.2	250	20	0.5
L									

Material

Hardened tool steel
48 - 52 HRC

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	100	0.050	3.6	25.0	1275	190	17.0
	32	4	100	0.050	3.6	32.0	995	200	23.0
M	25	3	80	0.070	3.0	25.0	1020	215	16.0
	32	4	80	0.070	3.0	32.0	795	225	21.5

Material

Hardened tool steel
52 - 56 HRC

K	25	3	80	0.050	3.6	25.0	1020	155	14.0
	32	4	80	0.050	3.6	32.0	795	160	18.5
M	25	3	60	0.070	3.0	25.0	765	160	12.0
	32	4	60	0.070	3.0	32.0	595	165	16.0

Corner/Slot end mills 90° HX

Inserts 13mm, with integral air / cooling channel

HM	λ 8° γ -10°

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60		Ti Titanium	GG(G)
--	--	------------------------	------------------------	---------------------	---------------------	--------------------	--	-----------------------	--------------

Corner/Slot end mills 90°									Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00110.253	25	25	24.0	90	32	12.5	3	K	●
W00150.253	25	25	24.0	124	65	12.5	3	M	●
W00190.253	25	25	24.0	158	99	12.5	3	L	●
W00110.324	32	32	31.0	102	40	12.5	4	K	●
W00150.324	32	32	31.0	144	81	12.5	4	M	●
W00190.324	32	32	31.0	186	123	12.5	4	L	●

Inserts HX 13mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50210.013	14.7	8.1	4.7	0.8	●

Accessories			Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.			
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15		●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15		●
W90100.013	Screwdriver Torx TX 15		●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2		●

Material

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	40	0.040	4.5	7.5	510	60	2.0
	32	4	40	0.040	4.5	9.6	400	65	3.0
M	25	3	30	0.030	4.5	5.0	380	35	1.0
	32	4	30	0.030	4.5	6.4	300	35	1.0
L	25	3	20	0.020	4.5	3.8	255	15	0.5
	32	4	20	0.020	4.5	4.8	200	15	0.5

Manganese steel
Mn > 5 %
[1.3964 / Nitronic]

K	25	3	100	0.040	4.5	7.5	1275	155	5.0
	32	4	100	0.040	4.5	9.6	995	160	7.0
M	25	3	90	0.030	4.5	5.0	1145	105	2.5
	32	4	90	0.030	4.5	6.4	895	105	3.0
L	25	3	80	0.020	4.5	3.8	1020	60	1.0
	32	4	80	0.020	4.5	4.8	795	65	1.5

Heat resistant steel
[17-4 PH]
[Duplex]

K	25	3	150	0.050	4.5	20.0	1910	285	25.5
	32	4	150	0.050	4.5	25.6	1490	300	34.5
M	25	3	140	0.040	4.5	15.0	1785	215	14.5
	32	4	140	0.040	4.5	19.2	1395	225	19.5
L	25	3	120	0.040	4.0	10.0	1530	185	7.5
	32	4	120	0.040	4.0	12.8	1195	190	9.5

PM high-speed steel annealed
[Böhler S390]
[ASP 2023]

K	25	3	120	0.050	4.5	7.5	1530	230	8.0
	32	4	120	0.050	4.5	9.6	1195	240	10.5
M	25	3	100	0.050	4.5	5.0	1275	190	4.5
	32	4	100	0.050	4.5	6.4	995	200	6.0
L	25	3	80	0.040	4.5	3.8	1020	120	2.0
	32	4	80	0.040	4.5	4.8	795	125	2.5

Material

Manganese steel
Mn > 5 %
[1.3964 / Nitronic]

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	80	0.040	1.5	25.0	1020	120	4.5
	32	4	80	0.040	1.5	32.0	795	125	6.0
M	25	3	60	0.030	1.0	25.0	765	70	2.0
	32	4	60	0.030	1.0	32.0	595	70	2.0

PM high-speed steel annealed
[Böhler S390]
[ASP 2023]

K	25	3	100	0.050	2.0	25.0	1275	190	9.5
	32	4	100	0.050	2.0	32.0	995	200	13.0
M	25	3	80	0.040	1.5	25.0	1020	120	4.5
	32	4	80	0.040	1.5	32.0	795	125	6.0

Corner/Slot end mills 90° ZX

Inserts 13mm, with integral air / cooling channel

HM	λ 8°
	γ 6°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys Mangan-Steels HSS
-------------	----------------	--	--	--	--	--	-------------------	----------------	---------------------------------------

Corner/Slot end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts							
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00110.253	25	25	24.0	90	32	12.5	3	K	●
W00150.253	25	25	24.0	124	65	12.5	3	M	●
W00190.253	25	25	24.0	158	99	12.5	3	L	●
W00110.324	32	32	31.0	102	40	12.5	4	K	●
W00150.324	32	32	31.0	144	81	12.5	4	M	●
W00190.324	32	32	31.0	186	123	12.5	4	L	●

Inserts ZX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50410.013	14.8	8.1	4.7	0.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2			●

Material

Wrought aluminium alloys Si < 6%

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	500	0.120	4.5	20.0	6365	2290	206.0
	32	4	400	0.120	4.5	25.6	3980	1910	220.0
M	25	3	450	0.100	4.5	20.0	5730	1720	155.0
	32	4	400	0.100	4.5	25.6	3980	1590	183.0
L	25	3	450	0.100	4.0	10.0	5730	1720	69.0
	32	4	400	0.100	4.0	12.8	3980	1590	81.5

Cast aluminium Si 6% - 15%

K	25	3	450	0.080	4.5	20.0	5730	1375	124.0
	32	4	400	0.080	4.5	25.6	3980	1275	147.0
M	25	3	450	0.080	4.5	20.0	5730	1375	124.0
	32	4	400	0.080	4.5	25.6	3980	1275	147.0
L	25	3	450	0.080	4.0	10.0	5730	1375	55.0
	32	4	400	0.080	4.0	12.8	3980	1275	65.5

Unalloyed copper

K	25	3	450	0.080	4.5	20.0	5730	1375	124.0
	32	4	400	0.080	4.5	25.6	3980	1275	147.0
M	25	3	400	0.080	4.5	20.0	5095	1225	110.5
	32	4	400	0.080	4.5	25.6	3980	1275	147.0
L	25	3	400	0.080	4.0	10.0	5095	1225	49.0
	32	4	400	0.080	4.0	12.8	3980	1275	65.5

Thermoplastics

K	25	3	500	0.120	4.5	20.0	6365	2290	206.0
	32	4	400	0.120	4.5	25.6	3980	1910	220.0
M	25	3	500	0.100	4.5	20.0	6365	1910	172.0
	32	4	400	0.100	4.5	25.6	3980	1590	183.0
L	25	3	500	0.100	4.0	10.0	6365	1910	76.5
	32	4	400	0.100	4.0	12.8	3980	1590	81.5

v_c can be increased, however balancing of tool is required

Material

Wrought aluminium alloys Si < 6%

L-Type	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
K	25	3	500	0.100	3.6	25.0	6365	1910	172.0
	32	4	400	0.100	3.6	32.0	3980	1590	183.0
M	25	3	450	0.100	3.6	25.0	5730	1720	155.0
	32	4	400	0.100	3.6	32.0	3980	1590	183.0

Cast aluminium Si 6% - 15%

K	25	3	450	0.060	3.6	25.0	5730	1030	92.5
	32	4	400	0.060	3.6	32.0	3980	955	110.0
M	25	3	400	0.060	3.6	25.0	5095	915	82.5
	32	4	400	0.060	3.6	32.0	3980	955	110.0

v_c can be increased, however balancing of tool is required

Corner/Slot end mills 90° AX

Inserts 13mm, with integral air / cooling channel

Corner/Slot end mills 90°									Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2 h6	d3	l1	l3	ap _{max.}	z	L-Type	
W00110.253	25	25	24	90	32	12.5	3	K	●
W00150.253	25	25	24	124	65	12.5	3	M	●
W00190.253	25	25	24	158	99	12.5	3	L	●
W00110.324	32	32	31	102	40	12.5	4	K	●
W00150.324	32	32	31	144	81	12.5	4	M	●
W00190.324	32	32	31	186	123	12.5	4	L	●

Inserts AX 13mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50510.013	14.7	8.0	4.5	0.8	●

Accessories			Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.			
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15		●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15		●
W90100.013	Screwdriver Torx TX 15		●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2		●

Corner end mills 90° NX

Inserts 8mm, with integral air / cooling channel

HM	λ 8°
	γ 0°

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500							GG(G)
-------------	----------------	-----------------	-----------------	--	--	--	--	--	--	-------

Corner end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W00400.405	40	16	40	7.5	5	●	
W00400.506	50	22	40	7.5	6	●	
W00400.637	63	22	40	7.5	7	●	
W00400.801	80	27	50	7.5	10	●	

Inserts NX 8mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50111.008	8.4	6.4	3.4	0.6	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08			●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08			●
W90100.008	Screwdriver Torx TX 08			●
W90500.008	Clamping screws for inserts Torx TX 08 / M 2.5 x 5.0			●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	5	120	0.080	1.5	30.0	955	380	17.0
50	6	120	0.080	1.5	37.5	765	365	20.5
63	7	100	0.080	1.5	47.3	505	285	20.0
80	10	100	0.080	1.5	50.0	400	320	24.0

40	5	150	0.080	1.5	30.0	1195	480	21.5
50	6	150	0.080	1.5	37.5	955	460	26.0
63	7	120	0.080	1.5	47.3	605	340	24.0
80	10	120	0.080	1.5	50.0	475	380	28.5

40	5	100	0.080	1.5	30.0	795	320	14.5
50	6	100	0.080	1.5	37.5	635	305	17.0
63	7	70	0.080	1.5	47.3	355	200	14.0
80	10	70	0.080	1.5	50.0	280	225	17.0

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	5	110	0.060	5	6	875	265	8.0
50	6	110	0.060	5	6	700	250	7.5
63	7	80	0.060	5	6	405	170	5.0
80	10	80	0.060	5	6	320	190	5.5

40	5	150	0.060	5	6	1195	360	11.0
50	6	150	0.060	5	6	955	345	10.5
63	7	120	0.060	5	6	605	255	7.5
80	10	120	0.060	5	6	475	285	8.5

40	5	100	0.060	5	6	795	240	7.0
50	6	100	0.060	5	6	635	230	7.0
63	7	70	0.060	5	6	355	150	4.5
80	10	70	0.060	5	6	280	170	5.0

Corner end mills 90° SX

Inserts 8mm, with integral air / cooling channel

HM	λ 8°
	γ 0°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Tool Steel
-------------	----------------	--	--	--	--	--	-------------------	----------------	------------

Corner/Slot end mills 90°						Delivery range: Cutter body incl. clamping screws for inserts
Order-N°.	d1	d2	b	ap _{max.}	z	
W00400.405	40	16	40	7.5	5	●
W00400.506	50	22	40	7.5	6	●
W00400.637	63	22	40	7.5	7	●
W00400.801	80	27	50	7.5	10	●

Inserts SX 8mm					Delivery range: Packaging unit 10 pieces
Order-N°.	H	B	D	r	
W50310.008	8.4	6.4	3.4	0.6	●

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces
Order-N°.		
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08	●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08	●
W90100.008	Screwdriver Torx TX 08	●
W90500.008	Clamping screws for inserts Torx TX 08 / M 2.5 x 5.0	●

Corner end mills 90° HX

Inserts 8mm, with integral air / cooling channel

HM	λ 8° γ -8°

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60	Ti Titanium	GG(G)
--	--	------------------------	------------------------	---------------------	---------------------	--------------------	-----------------------	--------------

Corner end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W00400.405	40	16	40	7.5	5	●	
W00400.506	50	22	40	7.5	6	●	
W00400.637	63	22	40	7.5	7	●	
W00400.801	80	27	50	7.5	10	●	

Inserts HX 8mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50210.008	8.5	6.4	3.5	0.6	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08			●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08			●
W90100.008	Screwdriver Torx TX 08			●
W90500.008	Clamping screws for inserts Torx TX 08 / M 2.5 x 5.0			●

Material

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	5	40	0.040	1.5	30.0	320	65	3.0
50	6	40	0.040	1.5	37.5	255	60	3.5
63	7	30	0.040	1.5	47.3	150	40	3.0
80	10	30	0.040	1.5	50.0	120	50	4.0

Manganese steel
Mn > 5%
[1.3964 / Nitronic]

40	5	100	0.040	1.5	30.0	795	160	7.0
50	6	100	0.040	1.5	37.5	635	150	8.5
63	7	80	0.040	1.5	47.3	405	115	8.0
80	10	80	0.040	1.5	50.0	320	130	10.0

Heat resistant steel
[17-4 PH]
[Duplex]

40	5	150	0.080	1.5	30.0	1195	480	21.5
50	6	150	0.080	1.5	37.5	955	460	26.0
63	7	120	0.080	1.5	47.3	605	340	24.0
80	10	120	0.080	1.5	50.0	475	380	28.5

PM high-speed steel annealed
[Böhler S390]
[ASP 2023]

40	5	120	0.050	1.5	30.0	955	240	11.0
50	6	120	0.050	1.5	37.5	765	230	13.0
63	7	100	0.050	1.5	47.3	505	175	12.5
80	10	100	0.050	1.5	50.0	400	200	15.0

Material

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	5	40	0.050	5	3	320	80	1.0
50	6	40	0.050	5	3	255	75	1.0
63	7	40	0.050	5	3	200	70	1.0
80	10	40	0.050	5	3	160	80	1.0

Manganese steel
Mn > 5%
[1.3964 / Nitronic]

40	5	100	0.060	5	6	795	240	7.0
50	6	100	0.060	5	6	635	230	7.0
63	7	100	0.060	5	6	505	210	6.5
80	10	100	0.060	5	6	400	240	7.0

Heat resistant steel
[17-4 PH]
[Duplex]

40	5	150	0.060	5	6	1195	360	11.0
50	6	150	0.060	5	6	955	345	10.5
63	7	150	0.060	5	6	760	320	9.5
80	10	150	0.060	5	6	595	355	10.5

PM high-speed steel annealed
[Böhler S390]
[ASP 2023]

40	5	120	0.060	5	6	955	285	8.5
50	6	120	0.060	5	6	765	275	8.5
63	7	120	0.060	5	6	605	255	7.5
80	10	120	0.060	5	6	475	285	8.5

Corner end mills 90° ZX

Inserts 8mm, with integral air / cooling channel

HM	λ 8°
	γ 0°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys Mangan-Steels HSS
-------------	----------------	--	--	--	--	--	-------------------	----------------	---------------------------------------

Corner end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W00400.405	40	16	40	7.5	5	●	
W00400.506	50	22	40	7.5	6	●	
W00400.637	63	22	40	7.5	7	●	
W00400.801	80	27	50	7.5	10	●	

Inserts ZX 8mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50410.008	8.4	6.4	3.4	0.6	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08			●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08			●
W90100.008	Screwdriver Torx TX 08			●
W90500.008	Clamping screws for inserts Torx TX 08 / M 2.5 x 5.0			●

Application	Material	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]

	Wrought aluminium alloys Si < 6%
	40	5	600	0.120	1.5	30.0	4775	2865	129.0
		50	6	600	0.120	1.5	37.5	3820	2750	154.5
		63	7	500	0.120	1.5	47.3	2525	2120	150.5
		80	10	500	0.120	1.5	60.0	1990	2390	215.0
	Cast aluminium Si 6% - 15%
	40	5	500	0.100	1.5	30.0	3980	1990	89.5
		50	6	500	0.100	1.5	37.5	3185	1910	107.5
		63	7	400	0.100	1.5	47.3	2020	1415	100.5
		80	10	400	0.100	1.5	60.0	1590	1590	143.0
	Unalloyed copper
	40	5	400	0.080	1.5	30.0	3185	1275	57.5
		50	6	400	0.080	1.5	37.5	2545	1220	68.5
		63	7	350	0.080	1.5	47.3	1770	990	70.0
		80	10	350	0.080	1.5	60.0	1395	1115	100.5
	Thermoplastics
	40	5	600	0.120	1.5	30.0	4775	2865	129.0
		50	6	600	0.120	1.5	37.5	3820	2750	154.5
		63	7	500	0.120	1.5	47.3	2525	2120	150.5
		80	10	500	0.120	1.5	60.0	1990	2390	215.0

Application	Material	d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]

	Wrought aluminium alloys Si < 6%
	40	5	600	0.120	5	6	4775	2865	86.0
		50	6	600	0.120	5	6	3820	2750	82.5
		63	7	500	0.120	5	6	2525	2120	63.5
		80	10	500	0.120	5	6	1990	2390	71.5
	Cast aluminium Si 6% - 15%
	40	5	500	0.100	5	6	3980	1990	59.5
		50	6	500	0.100	5	6	3185	1910	57.5
		63	7	400	0.100	5	6	2020	1415	42.5
		80	10	400	0.100	5	6	1590	1590	47.5
	Unalloyed copper
	40	5	400	0.080	5	6	3185	1275	38.5
		50	6	400	0.080	5	6	2545	1220	36.5
		63	7	350	0.080	5	6	1770	990	29.5
		80	10	350	0.080	5	6	1395	1115	33.5
	Thermoplastics
	40	5	600	0.120	5	6	4775	2865	86.0
		50	6	600	0.120	5	6	3820	2750	82.5
		63	7	500	0.120	5	6	2525	2120	63.5
		80	10	500	0.120	5	6	1990	2390	71.5

Corner end mills 90° AX

Inserts 8mm, with integral air / cooling channel

HM	λ 8° γ 20°
-----------	--

			Al Aluminium > 99%	Al Aluminium Alloy	Al Aluminium Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF / GF Fiber Reinforced Plastics
--	--	--	---------------------------------	---------------------------------	--------------------------------	--	---------------------	-------------------------------	--

Corner end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W00400.405	40	16	40	7.5	5	●	
W00400.506	50	22	40	7.5	6	●	
W00400.637	63	22	40	7.5	7	●	
W00400.801	80	27	50	7.5	10	●	

Inserts AX 8mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50510.008	8.3	6.4	3.4	0.6	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.008	Torque screwdriver 1.2 Nm with blade Torx TX 08			●
W90111.008	Interchangeable blade for torque screwdriver Torx TX 08			●
W90100.008	Screwdriver Torx TX 08			●
W90500.008	Clamping screws for inserts Torx TX 08 / M 2.5 x 5.0			●

Corner end mills 90° NX

Inserts 13mm, with integral air / cooling channel

HM	λ 8°
	γ 6°

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500							GG(G)
-------------	----------------	-----------------	-----------------	--	--	--	--	--	--	-------

Corner end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W00410.404	40	16	40	12.5	4	●	
W00410.505	50	22	40	12.5	5	●	
W00410.636	63	22	40	12.5	6	●	
W00410.808	80	27	50	12.5	8	●	

Inserts NX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50111.013	14.8	8.1	4.7	0.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2			●

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	120	0.080	2	30.0	955	305	18.5
50	5	120	0.080	2	37.5	765	305	23.0
63	6	100	0.080	2	47.3	505	240	22.5
80	8	100	0.080	2	50.0	400	255	25.5

40	4	150	0.080	2	30.0	1195	380	23.0
50	5	150	0.080	2	37.5	955	380	28.5
63	6	120	0.080	2	47.3	605	290	27.5
80	8	120	0.080	2	50.0	475	305	30.5

40	4	100	0.080	2	30.0	795	255	15.5
50	5	100	0.080	2	37.5	635	255	19.0
63	6	70	0.080	2	47.3	355	170	16.0
80	8	70	0.080	2	50.0	280	180	18.0

Application

Material

Stainless steel
[Cr-Ni/1.4301]

Stainless steel
[Cr-Ni-Mo-.../1.4571]

Heat resistant steel
[17-4 PH]

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	110	0.060	10	8	875	210	17.0
50	5	110	0.060	10	8	700	210	17.0
63	6	80	0.060	10	8	405	145	11.5
80	8	80	0.060	10	8	320	155	12.5

40	4	150	0.060	10	8	1195	285	23.0
50	5	150	0.060	10	8	955	285	23.0
63	6	120	0.060	10	8	605	220	17.5
80	8	120	0.060	10	8	475	230	18.5

40	4	100	0.060	10	8	795	190	15.0
50	5	100	0.060	10	8	635	190	15.0
63	6	70	0.060	10	8	355	130	10.5
80	8	70	0.060	10	8	280	135	11.0

Corner end mills 90° SX

Inserts 13mm, with integral air / cooling channel

HM	λ 8°
	γ 6°

Rm < 850	Rm 850-1100					Inox Stainless	Ti Titanium	Tool Steel
--------------------	-----------------------	--	--	--	--	--------------------------	-----------------------	-------------------

Corner end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W00410.404	40	16	40	12.5	4	●	
W00410.505	50	22	40	12.5	5	●	
W00410.636	63	22	40	12.5	6	●	
W00410.808	80	27	50	12.5	8	●	

Inserts SX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50310.013	14.8	8.1	4.7	0.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2			●

Application

Material

Hardened tool steel
42 - 48 HRC

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

Hardened tool steel
56 - 60 HRC

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	160	0.050	2	30.0	1275	255	15.5
50	5	160	0.050	2	37.5	1020	255	19.0
63	6	130	0.050	2	47.3	655	195	18.5
80	8	130	0.050	2	60.0	515	205	24.5

40	4	120	0.050	2	30.0	955	190	11.5
50	5	120	0.050	2	37.5	765	190	14.5
63	6	100	0.050	2	47.3	505	150	14.0
80	8	100	0.050	2	60.0	400	160	19.0

40	4	80	0.050	2	30.0	635	125	7.5
50	5	80	0.050	2	37.5	510	130	10.0
63	6	60	0.050	2	47.3	305	90	8.5
80	8	60	0.050	2	60.0	240	95	11.5

40	4	40	0.020	2	30.0	320	25	1.5
50	5	40	0.020	2	37.5	255	25	2.0
63	6	30	0.020	2	47.3	150	20	2.0
80	8	30	0.020	2	60.0	120	20	2.5

Application

Material

Hardened tool steel
42 - 48 HRC

Hardened tool steel
48 - 52 HRC

Hardened tool steel
52 - 56 HRC

Hardened tool steel
56 - 60 HRC

d1 [mm]	z	v _c [m/min]	f _z [mm]	a _p [mm]	a _e [mm]	n [min ⁻¹]	v _f [mm/min]	Q [cm ³ /min]
40	4	160	0.050	10	8	1275	255	20.5
50	5	160	0.050	10	8	1020	255	20.5
63	6	130	0.050	10	8	655	195	15.5
80	8	130	0.050	10	8	515	205	16.5

40	4	120	0.050	10	8	955	190	15.0
50	5	120	0.050	10	8	765	190	15.0
63	6	100	0.050	10	8	505	150	12.0
80	8	100	0.050	10	8	400	160	13.0

40	4	100	0.050	10	8	795	160	13.0
50	5	100	0.050	10	8	635	160	13.0
63	6	80	0.050	10	8	405	120	9.5
80	8	80	0.050	10	8	320	130	10.5

40	4	40	0.020	10	8	320	25	2.0
50	5	40	0.020	10	8	255	25	2.0
63	6	30	0.020	10	8	150	20	1.5
80	8	30	0.020	10	8	120	20	1.5

Corner end mills 90° HX

Inserts 13mm, with integral air / cooling channel

HM	λ 8° γ -10°

		Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60		Ti Titanium	GG(G)
--	--	------------------------	------------------------	---------------------	---------------------	--------------------	--	-----------------------	--------------

Corner end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W00410.404	40	16	40	12.5	4	●	
W00410.505	50	22	40	12.5	5	●	
W00410.636	63	22	40	12.5	6	●	
W00410.808	80	27	50	12.5	8	●	

Inserts HX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50210.013	14.7	8.1	4.7	0.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2			●

Application

Material

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

d1 [mm]	z	vc [m/min]	fz [mm]	ap [mm]	ae [mm]	n [min ⁻¹]	vf [mm/min]	Q [cm ³ /min]
40	4	40	0.040	2	30.0	320	50	3.0
50	5	40	0.040	2	37.5	255	50	4.0
63	6	30	0.040	2	47.3	150	35	3.5
80	8	30	0.040	2	50.0	120	40	4.0

Manganese steel
Mn > 5%
[1.3964 / Nitronic]

40	4	100	0.040	2	30.0	795	125	7.5
50	5	100	0.040	2	37.5	635	125	9.5
63	6	80	0.040	2	47.3	405	95	9.0
80	8	80	0.040	2	50.0	320	100	10.0

Heat resistant steel
[17-4 PH]
[Duplex]

40	4	150	0.080	2	30.0	1195	380	23.0
50	5	150	0.080	2	37.5	955	380	28.5
63	6	120	0.080	2	47.3	605	290	27.5
80	8	120	0.080	2	50.0	475	305	30.5

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

40	4	120	0.050	2	30.0	955	190	11.5
50	5	120	0.050	2	37.5	765	190	14.5
63	6	100	0.050	2	47.3	505	150	14.0
80	8	100	0.050	2	50.0	400	160	16.0

Application

Material

Nickel base alloys
[Inconel 718]
[Hastelloy B-3]
[Nimonic 90]

d1 [mm]	z	vc [m/min]	fz [mm]	ap [mm]	ae [mm]	n [min ⁻¹]	vf [mm/min]	Q [cm ³ /min]
40	4	40	0.050	10	4	320	65	2.5
50	5	40	0.050	10	4	255	65	2.5
63	6	40	0.050	10	4	200	60	2.5
80	8	40	0.050	10	4	160	65	2.5

Manganese steel
Mn > 5%
[1.3964 / Nitronic]

40	4	100	0.060	10	8	795	190	15.0
50	5	100	0.060	10	8	635	190	15.0
63	6	100	0.060	10	8	505	180	14.5
80	8	100	0.060	10	8	400	190	15.0

Heat resistant steel
[17-4 PH]
[Duplex]

40	4	150	0.060	10	8	1195	285	23.0
50	5	150	0.060	10	8	955	285	23.0
63	6	150	0.060	10	8	760	275	22.0
80	8	150	0.060	10	8	595	285	23.0

PM high-speed steel
annealed
[Böhler S390]
[ASP 2023]

40	4	120	0.060	10	8	955	230	18.5
50	5	120	0.060	10	8	765	230	18.5
63	6	120	0.060	10	8	605	220	17.5
80	8	120	0.060	10	8	475	230	18.5

Corner end mills 90° ZX

Inserts 13mm, with integral air / cooling channel

HM	λ 8°
	γ 6°

Rm < 850	Rm 850-1100						Inox Stainless	Ti Titanium	Nickel-Alloys Mangan-Steels HSS
-------------	----------------	--	--	--	--	--	-------------------	----------------	---------------------------------------

Corner end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W00410.404	40	16	40	12.5	4	●	
W00410.505	50	22	40	12.5	5	●	
W00410.636	63	22	40	12.5	6	●	
W00410.808	80	27	50	12.5	8	●	

Inserts ZX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50410.013	14.8	8.1	4.7	0.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2			●

Corner end mills 90° AX

Inserts 13mm, with integral air / cooling channel

HM	λ 8° γ 20°
-----------	------------------------------

			Al Aluminium > 99%	Al Aluminium Alloy	Al Aluminium Cast		Cu Copper	Plastic Thermoplast	CuZn Brass CF / GF Fiber Reinforced Plastics
--	--	--	---------------------------------	---------------------------------	--------------------------------	--	---------------------	-------------------------------	--

Corner end mills 90°		Delivery range: Cutter body incl. clamping screws for inserts					
Order-N°.	d1	d2	b	ap _{max.}	z		
W00410.404	40	16	40	12.5	4	●	
W00410.505	50	22	40	12.5	5	●	
W00410.636	63	22	40	12.5	6	●	
W00410.808	80	27	50	12.5	8	●	

Inserts AX 13mm		Delivery range: Packaging unit 10 pieces				
Order-N°.	H	B	D	r		
W50510.013	14.7	8.0	4.5	0.8	●	

Accessories		Delivery range clamping screws for inserts: Packaging unit 10 pieces		
Order-N°.				
W90110.013	Torque screwdriver 3.2 Nm with blade Torx TX 15			●
W90111.013	Interchangeable blade for torque screwdriver Torx TX 15			●
W90100.013	Screwdriver Torx TX 15			●
W90500.013	Clamping screws for inserts Torx TX 15 / M 3.5 x 7.2			●

Accessories

Torque screwdriver Torx with blade

Torque is pre-set according to table

Article-N°.	Torx-Dimension	Torque	
W90110.008	TX 08	1.2 Nm	●
W93110.010	TX 10	2.0 Nm	●
W90110.013	TX 15	3.2 Nm	●
W93110.012	TX 15	4.25 Nm	●
W91110.013	TX 20	5.0 Nm	●

Interchangeable blade for torque screwdriver

Article-N°.	Torx-Dimension	
W90111.008	TX 08	●
W93111.010	TX 10	●
W90111.013	TX 15	●
W91111.013	TX 20	●

Screwdriver Torx

Article-N°.	Torx-Dimension	
W90100.008	TX 08	●
W93100.010	TX 10	●
W90100.013	TX 15	●
W91100.013	TX 20	●

Marking and assembly of indexable inserts

Type	Corner end mills	Face milling cutter	High feed end mills	Round insert milling*
NX •	
	
	
	

SX ••	
	
	
	

HX •••	
	
	
	

ZX ••••	
	
	
	

AX •••• •	
	
	
	

- Clean the insert seats prior to assembly
- Ensure that all insert markings have the same orientation
- Use the turning moment screw driver to tighten the screws
- Ensure an exact positioning when tightening the indexable inserts

* The indexable round inserts may be used on eight positioning surfaces. It is not necessary to remove the screw completely to turn the insert to the next surface. Ensure a precise positioning when tightening the indexable round insert to the surface in order to prevent damage to the insert seat.

Legend to the product page

Performance rating

High performance end milling tools in the X-Generation class
Highest performance and precision

Universal end milling tools in the Base-X class
Universal application

End milling tools in the Favora® class
Favourable and technically perfect

End milling tools in the HSS PM/F class
Cost-effective alternative

Performance

Roughing

Finishing

This index describes the performance of the tool in comparison to other products in the respective chapter. The more boxes that are filled, the better it is suited for each operation. There is always an index for the roughing and finishing applications.

Wear resistance

This index describes the wear resistance of the tools in the CFC section. The more fields are completed, the greater is the wear resistance of the tool, which is crucial for processing abrasive composite materials.

Legend to the product page

Tool technologies

Vario

- Milling tool with a variable helix angle
- Minimisation of oscillation and vibrations
 - Increase in material removal rates and tool life

- Milling tool with a partially polished blade
- Reinforcement of the exposed cutting corner
 - Absorption of high cutting forces

- Milling tool with scaled slot
- Extension of swarf space
 - Optimised chip removal
 - Highest possible axial and radial infeeds

- Milling tool with a variable helix angle
- Axial and radial vibration damping, as well as smooth and gentle cutting
 - Better component surfaces and lower noise levels
 - Less stress on the spindle and energy consumption, despite high metal removal volume

- Milling tool with a special protective chamfer
- Reinforcement of the main cutting edge against chipping
 - High tooth feed rates are possible in the case of smooth-edged tools
 - High axial and radial infeeds are possible in the case of profiled tools

- Milling tool with special edge conditionin
- Conditioning of the main cutting edge for increased stability
 - Increase the mechanical and thermal load on the cutting edge
 - General increase in the tool life

- Front chamfer and circular grinding chamfer
- Tool is supported in radial and axial directions
 - Reduced vibrations
 - Better surface quality from both side and end faces

- Supporting chamfer
- Support for the tool in the radial and axial directions
 - Reduced vibrations and higher performance
 - Improved surface quality as a result of increased running smoothness

- Milling tool with special free space design
- Significant reinforcement of the cutting edge
 - Higher performance, less vibrations and improved component quality
 - Longer tool life and more process safety - therefore higher degree of automation

- Milling tool with a special groove geometry
- Optimised swarf/groove geometry for improved swarf removal
 - Optimised relationship between core diameter and swarf space for a high level of tool stability

Legend to the product page

Tool technologies

-
 G2.5 Finely balanced tools
- Finely balanced tools at least G2.5 at $n=20,000$ rpm or permissible residual imbalance <1 gmm
 - Reduction or elimination of the balancing process in the case of finely balanced clamping devices
 - Improved surface quality as a result of increased running smoothness and fewer vibrations
 - Increase in the service life of the machine spindle
-
 h5 Smooth transitions
- The shaft-neck-cutting edge transitions are fitted with smooth gradients and radii
 - Improved tool rigidity and therefore less radial deflection
 - Minimal step formation with several infeed depths
 - Higher mechanical load and therefore improved performance
-
 Milling tool with increased core diameter
- Improved tool rigidity and less tool deflection
 - Higher performance in the area of the infeeds a_p , a_e and of the feed rate f_z
 - Better component accuracy through less tool deflection
-
 h5 Milling tool with shank of h5 tolerance
- High concentric and eccentric precision
 - Optimal for modern precision chucks
-
 R Ball nose end mill with special edge conditioning for rough machining
- Conditioning of the main cutting edge for increased stability
 - Significant increase in material removal rates compared to conventional ball nose mills
 - General increase in the tool life
-
 F Ball nose end mill with special edge conditioning for finish machining
- Conditioning and smoothening of the main cutter profile
 - Long term contour precision and surface quality
 - General increase in the tool life
-
 R Corner radius end mill with special edge conditioning for roughing
- Conditioning of the main cutting edge for increased stability
 - Significant increase of the material removal rate compared to standard corner radius end mills
 - General increase in the tool life
-
 F Corner radius end mill with special edge conditioning for finishing
- Conditioning and smoothening of the main cutting edge
 - Long-lasting contour accuracy and surface quality
 - General increase in the tool life
-
 Indexable insert
- Periphally ground, partially face polished on all sides
 - Improved performance

Legend to the product page

Tool technologies

- Ball nose end mill with a highly precise diameter tolerance
- Specially designed bearing tolerances simplify the programming and the secure finish of the end contour
 - Highly precise tolerance field for high dimensional accuracy

- Ball nose end mill with a highly precise radius tolerance
- Specially designed bearing tolerances simplify the programming and the secure finish of the end contour
 - Highly precise tolerance field for high dimensional accuracy

- Corner radius end mill with a highly precise diameter tolerance
- Specially designed bearing tolerances simplify the programming and the secure finish of the end contour
 - Highly precise tolerance field for high dimensional accuracy

- Corner radius end mill with a highly precise radius tolerance
- Specially designed tolerances simplify the programming and the secure finish of the end contour
 - Highly precise tolerance field for high dimensional accuracy

- Cylindrical end mill with a highly precise diameter tolerance
- Specially designed bearing tolerances simplify the programming and the secure finish of the end contour
 - Highly precise tolerance field for high dimensional accuracy

- High feed cutting (HFC) tool
- Tool with a special cutting geometry for high feed cutting
 - High feeds are possible due to a defined swarf cross section distribution
 - Large swarf space for quick and trouble-free removal of the swarf
 - High removal volume with good contour convergency as well

The HFC tool has a theoretical programming radius ($R_{theo.}$). This value is stated for each diameter in the data table on the catalogue page and, for the CNC/CAM programming, it is stated as a tool radius. However as a result of the $R_{theo.}$ difference to the effective tool contour, residual material arises in the machining.

Legend to the product page

Cutting tool substrate material

**HM
XT**

Fine grain carbide. Hardness 1900 HV. Co content 9%.
Characterised by a particularly high level of toughness.

**HM
XA**

Fine grain carbide. Hardness 1950 HV. Co content 8%.
Characterised by a particularly high level of abrasion resistance.

**HM
XR**

Fine grain carbide. Hardness 1590 HV. Co content 10%.
Characterised by a particularly high level of toughness.

**HM
X10**

Fine grain carbide. Hardness >1600 HV. Co content 10%.
Characterised by a particularly high level of toughness and abrasion resistance.

**HM
UT**

Fine grain carbide. Hardness 1680 HV. Co content 12%.
Characterised by a particularly high level of toughness.

**HM
MG10**

Fine grain carbide. Hardness 1600 HV. Co content 10%.

**HM
MG6**

Fine grain carbide. Hardness 1800 HV. Co content 6%.

**HM
Plus**

Ultrafine-grain carbide. Hardness 1800 HV. Co content 12%.

**HM
Micro**

Ultrafine-grain carbide. Hardness 1680 HV. Co content 10%.

HM

Universal fine-grain carbide.

Legend to the product page

Cutting tool substrate material

CVD

Pure diamond produced by chemical vapour deposition (CVD). Characterised by optimum fracture toughness on the cutting edge and high thermal conductivity.

CBN

Cubic crystallized boron nitride (CBN). Hardness 4700 HV. Characterised by a particularly high level of abrasion resistance.

HSS PM/F

High-performance substrate material, powder metallurgically produced HSS alloys.

HSS-E Co8

High-performance high speed steel.

Legend to the product page

Form of the corner of the cutting edges

The corner between the front side blade and the circumference blade has a protective chamfer of 45°. The size of the protective chamfer is stated for each diameter in the data table on the catalogue page.

The tool is furnished with a corner radius. For every diameter the size of the radius is listed in the corresponding data table of the catalogue.

Ball nose tool.

The corner between front cutting edge and circumferential cutting edge is executed sharp-edged.

High Feed Cutting (HFC) tool. Tool with a special cutting geometry for high feed milling.

High Feed Cutting (HFC) tool with corner radius. Tool with special cutting edge geometry for high feed machining.

Legend to the product page

Application suitability

A blue background means that the tool is particularly suitable for this material.

A light blue background means that the tool has good to adequate suitability for this material.

Chapter: Steel, stainless steel and titanium / 3D machining of steel / special shapes

Rm < 850	Rm 850-1100	Rm 1100-1300	Rm 1300-1500	HRC 48-56	HRC 56-60	HRC > 60	Inox Stainless	Ti Titanium	
--------------------	-----------------------	------------------------	------------------------	---------------------	---------------------	--------------------	--------------------------	-----------------------	--

Chapter: Aluminium and copper

Rm < 850			Al Aluminium > 99%	Al Aluminium Alloy	Al Aluminium Cast		Cu Copper	Plastic Thermoplast	
--------------------	--	--	---------------------------------	---------------------------------	--------------------------------	--	---------------------	-------------------------------	--

Additional material which can be machined is stated in the additional field

Chapter: CFC

Al Aluminium Cast	Cu Copper	CuZn Brass		C Graphite	CFK GFK I	CFK GFK II	CFK III	CFK/Al	
--------------------------------	---------------------	----------------------	--	----------------------	--------------------------------------	---------------------------------------	--------------------------	---------------	--

Group I: Fibre-reinforced technical plastics and plastic composites with fibre content up to 30%

Group II: Abrasive fibre-reinforced plastic composites with fibre content up to 60%

Group III: Very abrasive carbon fibre-reinforced high-performance plastic composites with a fibre content of over 60%

Depending on the combination of the following influencing factors, the fibre-reinforced composite materials can be assigned to the 3 metal-cutting groups (whereby the above description serves as a simplified aid):

- Matrix (binding agent)
- Fibre type (material)
- Fibre shape (short, long, endless, fabric)
- Fibre content
- Fibre structure (orientation)
- Manufacturing process

Legend to the product page

Shape of the shank / shank versions

-
 Full carbide tools with a cylindrical shank: shank version in accordance with DIN 6535 HA
-
 Full carbide tools with a cylindrical shank and a side clamping surface. Shank version in accordance with DIN 6535 HB
-
 Short shank tools: In the diameter graduation and diameter tolerance, the shank corresponds to the DIN 6535 HB standard. The section behind the clamping surface is shortened.
-
 HSS tools with a cylindrical shank and a side clamping surface: Shank version in accordance with DIN 1835 B

NovoSys X®

-
 Full carbide shank, cylindrical, tolerance h6
Form AA: cylindrical throughout or with neck
Form BA: cylindrical shank and conical neck

Indexable insert milling tools

-
 shank version in accordance with DIN 1835 B
-
 Bore receptacle with crosswise slot adherent to DIN 138

Helix angle and rake angle

-
 Helix and rake angles are particularly important characteristics of milling tools. Due to this fact, helix angle λ and rake angle γ are specified for each tool. The exact values can vary with the tool diameter.
 λ 45°
 γ 5°

Crash angle α

-
 Tools with a smaller cutting diameter than the shank diameter need specific attention during machining. A crash can surely be avoided when the limiting side surfaces are sloped with at least a minimum angle, the crash angle α , against the vertical. The angle of collision is stated for each diameter in the data table on the catalogue page.

Legend to the product page

Abbreviations

d₁	Diameter of the cutting edge [mm]
d₂	Shank diameter or bore diameter [mm]
d₃	Neck diameter or external diameter (face milling cutter) [mm]
d₄	Diameter of the neck before the neck-shank intersection [mm]
d₅	End face diameter [mm]
l₁	Total length of the tool [mm]
l₂	Length of cutting edge [mm]
l₃	Distance from the front of the tool to the end of the neck [mm]
l₅	Distance from the front of the shank to the end of the neck [mm]
l₆	Shank length [mm]
l₇	Head length [mm]
Θ	Tightening angle «Theta» between d ₃ and d ₄ [° - DEG]
45°	Size of the protective chamfer between the face end blade and the circumference blade [mm]
r	Corner radius [mm]
α	Collision angle «Alpha» [° - DEG]
β	Minimum setting angle «Beta» [° - DEG]
z	Number of cutting edges
R_{theo.}	Theoretical programming radius (R _{theo.}) for HFC tools [mm] See information at Tool Technology HFC
ap_{max}	Maximum axial infeed [mm]
ap_{lim}	Axial infeed [mm] limited by the application or tool geometry [mm]

Legend to the product page

Abbreviations

b	Tool height of shell end mills [mm]
φ_{\max}	Maximum infeed angle
H	Height of the insert
B	Width of the insert
D	Thickness of the insert
D₁	Diameter of the indexable insert
L-Type	Version: K = short; N = normal; M = medium; L = long; XL = extra long
I	Interface: Interface parameters

	Width across flats. Please note information on installation and torque in the NovoSys X® accessories section.

Application technology information

AX-RV tools:

Clean transitions can be achieved with the AX-RV tools during finishing by means of several infeed depths. However, in this application the correct infeed depth is important. On the basis of the tool geometry with front radius, the limited axial infeed (ap_{lim}) is specified in the following table:

Axial infeed depth ap_{lim} for plane transition in wall for AX-RV2 and AX-RV3

d_1 [mm]	l_2 [mm]	Radius r [mm]	ap_{lim} [mm]	Radius r [mm]	ap_{lim} [mm]	Radius r [mm]	ap_{lim} [mm]	Radius r [mm]	ap_{lim} [mm]
3	4	0.5	2.5						
4	5	0.5	3.5						
5	6	0.5	4.5						
6	7	0.5	5.5	1.0	5.0	2.5	3.5		
8	9			1.0	7.0	2.5	5.5	4.0	6.0
10	11			1.0	9.0	2.5	7.5	4.0	6.0
12	13			1.0	11.0	2.5	9.5	4.0	8.0
16	18			1.0	16.0	2.5	14.5	4.0	13.0
20	22			1.0	20.0	2.5	18.5	4.0	17.0
25	27			1.0	25.0	2.5	23.5	4.0	22.0

CFC/GRP processing:

Recommended processing:

- Counter-rotation
- Heat is led away from the component
- Improved surface quality
- Less disintegration (mechanical damage)
- Dust is led away

Cylindrical end mill DIAMOND coated:
Roughing and finishing of CFC in one operation.

Straight cutting edge for neutral use with medium clamping quality and wall thickness.

Pulling cutting edge for normal use with good clamping and dust/chip removal.

Pushing cutting edge for use in thin materials, as the material is pressed on to the substrate.

Cylindrical end mill blank:

Medium tooth for CFC/GRP > 40% fibre content with pull-through cut, mainly for roughing thinner materials.

Coarse tooth for CFC/GRP < 40% fibre content with pull-through cut, mainly for roughing thicker materials.

Application technology information

Application notes can be found in the chapter 3D

The application symbols are on the left next to the cutting data.

The red letter, top right, provides information concerning strategy in relation to the stated cutting data.

R stands for «Roughing» - a process which requires sufficient power and stability with regard to the machine and clamping.

Z-level roughing: The cutting data given in the catalogue is for layer-by-layer removal. In this case the axial machine axis is set to constant depth and does not change. Pull and push cutting are therefore not recommended!

PF stands for «Pre-Finishing»
F stands for «Finishing»
SF stands for «Super-Finishing»

The cutting data given in the catalogue applies for removal from level surfaces and parallel with the shape of the workpiece. Pull and push cutting are permissible. Push cutting is however less than ideal and will result in a reduction in tool life.

Application technology information

Indexable insert milling tools:

Radial infeed depth a_e for flat surfaces with HFC indexable insert milling tools

d_1 [mm]	Insert size [mm]	a_e [mm]
25	10	13.6
35	13	18.8
40	10	28.6
50	10	38.6
63	10	51.6
50	13	33.8
63	13	46.8
80	13	63.8

Plunge milling with HFC indexable insert milling tools

Insert size [mm]	$a_{e_{max}}$ [mm]	f_z [mm]	Y_{max} [mm]
10	8	0.15	$< 0.7 \times d_1$
13	10.5	0.20	$< 0.7 \times d_1$

Application technology information

Bore milling/helical plunging with milling tools for HFC and round indexable inserts

Minimum and maximum bore diameters

d_1	Indexable inserts HFC 10mm		Indexable inserts HFC 13mm	
	D_{max}	D_{min}	D_{max}	D_{min}
[mm]	[mm]	[mm]	[mm]	[mm]
25	48	35	–	–
35	–	–	68	50
40	78	65	–	–
50	98	85	98	80
63	124	111	124	106
80	–	–	158	140

d_1	Round indexable inserts 10mm		Round indexable inserts 12mm	
	D_{max}	D_{min}	D_{max}	D_{min}
[mm]	[mm]	[mm]	[mm]	[mm]
20	40	24	–	–
25	50	32	–	–
32	64	46	–	–
35	70	52	70	48
40	80	62	80	58
42	84	66	84	62
50	100	82	100	78
52	104	86	104	82
63	–	–	126	104
66	–	–	132	110
80	–	–	160	138
100	–	–	200	178

Information for cutting data

Infeed angle for monoblock milling tools

Chapter: Steel, stainless steel, titanium and nickel												
Material group	Rm 850-1500			HRC 48 - 60			Inox Stainless			Ti Titanium		
Version	N	M	L	N	M	L	N	M	L	N	M	L
Feed rate vf [%]	100%			100%			80%			80%		
z = 2	2.50°	1.80°	1.00°	1.50°	1.00°	0.60°	2.50°	1.80°	1.00°	2.50°	1.80°	1.00°
z = 3	2.00°	1.20°	0.80°	1.00°	0.65°	0.40°	2.00°	1.20°	0.80°	2.00°	1.20°	0.80°
z = 4	1.00°	0.65°	0.40°	0.50°	0.35°	0.20°	1.00°	0.65°	0.40°	1.00°	0.65°	0.40°
z > 4	0.40°	0.30°	0.20°	0.20°	0.15°	0.10°	0.40°	0.30°	0.20°	0.40°	0.30°	0.20°

Chapter: 3D machining												
Material group	Rm 850-1500			HRC 48 - 60			Inox Stainless			Ti Titanium		
Version	N	M	L	N	M	L	N	M	L	N	M	L
Feed rate vf [%]	100%			100%			80%			80%		
z = 2	0.50°	0.35°	0.25°	0.25°	0.20°	0.10°	0.50°	0.35°	0.25°	0.50°	0.35°	0.25°
z = 4	0.30°	0.25°	0.15°	0.20°	0.15°	0.10°	0.30°	0.25°	0.15°	0.30°	0.25°	0.15°
z > 4	0.20°	0.15°	0.10°	0.15°	0.10°	0.10°	0.20°	0.15°	0.10°	0.20°	0.15°	0.10°
HFC	0.50°	0.35°	0.25°	0.40°	0.30°	0.20°	0.50°	0.35°	0.25°	0.50°	0.35°	0.25°

Chapter: Aluminium and copper												
Material group	Al Aluminium Alloy						Cu Copper					
Version	N	M	2xd	3xd	4xd	5xd	N	M	2xd	3xd	4xd	5xd
Feed rate vf [%]	100%						100%					
z = 2	5.00°	4.00°	6.00°	5.00°	4.00°	2.50°	4.00°	3.00°	5.00°	4.00°	3.00°	2.00°
z = 3	4.50°	3.50°	5.00°	4.50°	3.50°	2.00°	3.50°	2.50°	4.00°	3.50°	2.50°	1.50°

Information for cutting data

Infeed angle for NovoSys X® milling tools

Chapter: Steel, stainless steel and titanium												
Material group	Rm 850-1500			HRC 48 - 60			Inox Stainless			Ti Titanium		
L-Type	N	M	L	N	M	L	N	M	L	N	M	L
Feed rate vf [%]	100%			100%			80%			80%		
z = 3	1.00°	0.60°	0.40°	0.60°	0.45°	0.30°	1.00°	0.60°	0.40°	1.00°	0.60°	0.40°
z = 4	0.50°	0.40°	0.30°	0.40°	0.30°	0.20°	0.50°	0.40°	0.30°	0.50°	0.40°	0.30°
z > 4	0.30°	0.25°	0.20°	0.20°	0.15°	0.10°	0.30°	0.25°	0.20°	0.30°	0.25°	0.20°

Chapter: 3D machining												
Material group	Rm 850-1500			HRC 48 - 60			Inox Stainless			Ti Titanium		
L-Type	N	M	L	N	M	L	N	M	L	N	M	L
Feed rate vf [%]	100%			100%			80%			80%		
z = 2	0.15°	0.10°	0.10°	0.10°	0.10°	0.10°	0.15°	0.10°	0.10°	0.15°	0.10°	0.10°
z = 4	0.20°	0.15°	0.15°	0.15°	0.10°	0.10°	0.20°	0.15°	0.15°	0.20°	0.15°	0.15°
z > 4	0.15°	0.10°	0.10°	0.10°	0.10°	0.10°	0.15°	0.10°	0.10°	0.15°	0.10°	0.10°
HFC	0.10°	0.10°	0.10°	0.10°	0.10°	0.10°	0.10°	0.10°	0.10°	0.10°	0.10°	0.10°

Information for cutting data

Infeed angle for indexable insert milling tools

Material group		Rm 850-1500			HRC 48 - 60			Inox Stainless		Ti Titanium	Al Aluminium Alloy		
Version		K	M	L/XL	K	M	L/XL	K	M	L/XL	K	M	L/XL
Feed rate vf [%]		100%			100%			80%			100%		
	d ₁												
Corner/Slot end mills 8mm	16	1.00°	0.80°	0.60°	0.70°	0.55°	0.40°	1.00°	0.80°	0.60°	1.30°	1.10°	0.80°
Corner/Slot end mills 8mm	20	0.75°	0.60°	0.45°	0.55°	0.40°	0.30°	0.75°	0.60°	0.45°	1.00°	0.80°	0.60°
Corner/Slot end mills 8mm	25	0.75°	0.60°	0.45°	0.55°	0.40°	0.30°	0.75°	0.60°	0.45°	1.00°	0.80°	0.60°
Corner/Slot end mills 8mm	32	0.50°	0.40°	0.30°	0.35°	0.30°	0.20°	0.50°	0.40°	0.30°	0.65°	0.50°	0.40°
Corner/Slot end mills 13mm	25	2.00°	1.60°	1.20°	1.40°	1.10°	0.85°	2.00°	1.60°	1.20°	2.50°	2.00°	1.50°
Corner/Slot end mills 13mm	32	1.60°	1.30°	0.95°	1.10°	0.90°	0.65°	1.60°	1.30°	0.95°	2.00°	1.60°	1.20°
Corner end mills 8mm	40 ; 50	0.20°			0.20°			0.20°			0.25°		
Corner end mills 8mm	63 ; 80	0.10°			0.10°			0.10°			0.15°		
Corner end mills 13mm	40 ; 50	0.40°			0.40°			0.40°			0.45°		
Corner end mills 13mm	63 ; 80	0.20°			0.20°			0.20°			0.25°		
Face milling cutter	40 ; 50	0.15°			X			0.15°			0.20°		
Face milling cutter	63 ; 80	0.10°			X			0.10°			0.15°		
Face milling cutter	100 ; 125	X			X			X			X		
High feed end mills	25 ; 35	0.60°	0.40°	0.20°	0.50°	0.30°	0.15°	0.60°	0.40°	0.20°	X		
High feed end mills	40 ; 50	0.40°			0.30°			0.40°			X		
High feed end mills	63 ; 80	0.20°			0.15°			0.20°			X		
Round insert end mills	20 ; 25	0.60°	0.40°	0.20°	0.50°	0.30°	0.15°	0.60°	0.40°	0.20°	0.80°	0.50°	0.25°
Round insert end mills	32 ; 35	0.60°	0.40°	0.20°	0.50°	0.30°	0.15°	0.60°	0.40°	0.20°	0.80°	0.50°	0.25°
Round insert end mills	40 ; 42	0.50°			0.40°			0.50°			0.60°		
Round insert end mills	50 ; 52	0.40°			0.30°			0.40°			0.50°		
Round insert end mills	63 ; 66	0.25°			0.20°			0.25°			0.35°		
Round insert end mills	80 ; 100	0.10°			0.10°			0.10°			0.20°		

Calculation formulas for cutting data

Formulas

d₁	Diameter of the cutting edge [mm]
z	Number of cutting edges
a_p	Axial infeed depth [mm]
a_e	Radial infeed depth [mm]
v_c	Cutting speed [m/min]
f_z	Feed per tooth and revolution [mm]
n	Spindle speed [min ⁻¹]
v_f	Feed rate [mm/min]
f	Feed per rotation [mm]
Q	Material removal rate [cm ³ /min]
d_{eff}	Effective engagement diameter [mm]
β	Setting angle «Beta» [° - DEG]
•	No application recommendation for the corresponding L-Type
L_A	Overall length from the spindle nose

Spindle speed

$$n = \frac{v_c \cdot 1000}{d_1 \cdot \pi} \left[\frac{1}{\text{min}} \right]$$

Cutting speed

$$v_c = \frac{d_1 \cdot n \cdot \pi}{1000} \left[\frac{\text{m}}{\text{min}} \right]$$

Feed rate

$$v_f = f_z \cdot z \cdot n \left[\frac{\text{mm}}{\text{min}} \right]$$

Feed per tooth

$$f_z = \frac{v_f}{z \cdot n} \text{ [mm]}$$

Feed per rotation

$$f = f_z \cdot z \text{ [mm]}$$

Material removal rate

$$Q = \frac{a_p \cdot a_e \cdot v_f}{1000} \left[\frac{\text{cm}^3}{\text{min}} \right]$$

Calculation formulas for cutting data

Effective diameter for ball nose end mills at a set angle $\beta = 0^\circ$

$$d_{\text{eff}} = 2 \cdot \sqrt{d_1 \cdot a_p - a_p^2} \quad [\text{mm}]$$

Effective diameter for ball nose end mills at a set angle $0 < \beta < 90^\circ$
 Calculator setting in [° - DEG] ; entry of β in [°- DEG]

$$d_{\text{eff}} = d_1 \cdot \sin \left[\beta + \cos^{-1} \left(\frac{d_1 - 2 \cdot a_p}{d_1} \right) \right] \quad [\text{mm}]$$

Effective diameter for corner radius end mills at a set angle $0 \leq \beta < 90^\circ$
 Calculator setting in [° - DEG] ; entry of β in [°- DEG]

$$d_{\text{eff}} = d_1 - 2 \cdot r + 2 \cdot r \cdot \sin \left[\beta + \cos^{-1} \left(1 - \frac{a_p}{r} \right) \right] \quad [\text{mm}]$$

Calculation formulas for cutting data

Theoretical surface roughness and surface qualities

Surface roughness in the direction of feed v_f

$$R_{th,vf} = \left(\frac{d_1}{2} - \sqrt{\frac{d_1^2 - f_z^2}{4}} \right) \cdot 1000 \text{ } [\mu\text{m}]$$

Surface roughness in the infeed direction ae

$$R_{th,ae} = \left(\frac{d_1}{2} - \sqrt{\frac{d_1^2 - ae^2}{4}} \right) \cdot 1000 \text{ } [\mu\text{m}]$$

Surface qualities

Maximum roughness values R_a in μm ; $1 \mu\text{m} = 0.001 \text{ mm}$					
3.2	1.6	0.8	0.4	0.2	0.1
Roughness classes					
N8	N7	N6	N5	N4	N3

Hardness conversion table ($R_m \rightarrow HV10 \rightarrow HB \rightarrow HRC$)

R_m [N/mm ²]	HV 10	HB	HRC	R_m [N/mm ²]	HV 10	HB	HRC
240	75	71		920	287	273	28
255	80	76		940	293	278	29
270	85	81		970	302	287	30
285	90	86		995	310	295	31
305	95	90		1020	317	301	32
320	100	95		1050	327	311	33
335	105	100		1080	336	319	34
350	110	105		1110	345	328	35
370	115	109		1140	355	337	36
385	120	114		1170	364	346	37
400	125	119		1200	373	354	38
415	130	124		1230	382	363	39
430	135	128		1260	392	372	40
450	140	133		1300	403	383	41
465	145	138		1330	413	393	42
480	150	143		1360	423	402	43
495	155	147		1400	434	413	44
510	160	152		1440	446	424	45
530	165	157		1480	458	435	46
545	170	162		1530	473	449	47
560	175	166		1570	484	460	48
575	180	171		1620	497	472	49
595	185	176		1680	514	488	50
610	190	181		1730	527	501	51
625	195	185		1790	544	517	52
640	200	190		1845	560	532	53
660	205	195		1910	578	549	54
675	210	199		1980	596	567	55
690	215	204		2050	615	584	56
705	220	209		2140	639	607	57
720	225	214			655	622	58
740	230	219			675		59
755	235	223			698		60
770	240	228			720		61
785	245	233			745		62
800	250	238	22		773		63
820	255	242	23		800		64
835	260	247	24		829		65
860	268	255	25		864		66
870	272	258	26		900		67
900	280	266	27		940		68

Coating suitability for milling tools

Coating suitability related to dry or wet machining conditions

- A: Excellent suitability of the coating A during wet machining.
 B: The suitability of the coating B during wet machining is sufficient to good.
 C: Excellent suitability of the coating C during dry machining.
 D: The suitability of the coating D during dry machining is sufficient to good.

Coating suitability for milling tools in the corresponding material class

1 = Ideally suited 2 = Adequate to well-suited	<u>U</u> UNICUT-4X		<u>P</u> POLYCHROM		<u>D</u> DURO-S		<u>X</u> X-AL		<u>M</u> MICRO		<u>C</u> CELERO		POLYCUT-A	
Material classes														
Steel < 500 N/mm ²	1	X	1	X	X	X	1	X	1	X	1	X	1	X
Steel 500 - 850 N/mm ²	1	X	1	X	X	X	1	X	1	X	X	X	1	X
Steel 850 - 1100 N/mm ²	1	X	1	1	X	X	1	1	1	X	X	X	1	1
Steel 1100 - 1300 N/mm ²	2	2	2	1	X	X	2	1	1	X	X	X	2	1
Steel 1300 - 1500 N/mm ²	2	2	2	1	X	2	2	1	2	1	X	X	2	1
Hardened tool steel 48-52 HRC	X	2	X	1	X	2	X	1	X	1	X	X	X	1
Hardened tool steel 52-56 HRC	X	X	X	1	X	1	X	1	X	1	X	X	X	1
Hardened tool steel 56-60 HRC	X	X	X	1	X	1	X	1	X	1	X	X	X	1
Hardened tool steel >60 HRC	X	X	X	2	X	1	X	1	X	X	X	X	X	2
Cold work tool steel (12% Cr) high alloyed [1.2379]	2	2	2	1	X	1	2	1	X	X	X	X	2	1
Cold work tool steel, low alloyed [1.2067]	2	2	2	1	X	1	2	1	X	X	X	X	2	1
Stainless steel ferritic/martensitic	1	X	1	X	X	X	1	X	1	X	X	X	1	X
Stainless steel [Cr-Ni/1.4301]	1	X	1	X	X	X	1	X	1	X	2	X	1	X
Stainless steel [Cr-Ni-Mo-.../1.4571]	1	X	1	X	X	X	1	X	1	X	X	X	1	X
Heat resistant steel [17-4 PH]	1	X	1	X	X	X	2	X	1	X	X	X	1	X
Nickel base alloys prec.-hard. [Inconel 718]	1	X	1	X	X	X	2	X	1	X	X	X	1	X
Cast iron (lamellar / spheroidal)	2	2	2	1	X	1	2	1	2	1	X	X	2	1
Titanium alloys up to 300 HB [Ti5Al2.5Sn]	1	X	1	X	2	X	2	X	1	X	2	X	1	X
Titanium alloy > 300 HB [Ti6Al4V]	1	X	1	X	1	X	2	X	1	X	X	X	1	X
Unalloyed aluminium	X	X	X	X	X	X	X	X	X	X	1	X	X	X
Wrought aluminium Si <6%	2	X	2	X	X	X	X	X	1	X	1	X	2	X
Unalloyed copper	2	X	2	X	X	X	2	X	1	X	1	X	2	X
Wrought copper alloys Bronze	2	2	2	1	X	2	2	1	2	1	X	X	2	1
Brass short chips [Ms58]	2	2	2	1	X	2	2	1	2	1	X	X	2	1
Thermoplastics	2	X	2	X	X	X	X	X	2	X	2	X	2	X
High speed steel hardened	X	X	X	X	X	1	X	X	X	X	X	X	X	X

Article list

Example : Article P5327

Article-N°.: 5327

Coating: P

Page: 21

Article-N°.		Coating									
INDEX		without	P	U	D	X	M	C	T	B	B
			POLYCHROM	UNICUT-4X	DURO-S	X-AL	MICRO	CELERO	TRIBO	DIAMANT	DIAPLUS
Chemical composition			TiAlCrN	TiAlCN	AlTiN	TiAlN/ AlCrN	TiAlN	TiB2	AlTiN + MoS2	C	C
Hardness [HV]			3000	3200	3600	3300	3000	4000	3600	10000	10000
Max. temp. [°C]			1000	650	880	1100	800	700	880	600	600
- 0110	65			●							
- 0115	69			●							
- 0190	103			●							
- 0200	123			●							
- 0270	125			●							
- 0391	561							●			
- 0393	567							●			
- 0400	297			●							
- 0410	301			●							
- 0540	185	●									
- 0580	93			●							
- 0609	191			●							
- 0610	187			●							
- 0619	183			●							
- 0621	217			●							
- 0640	211			●							
- 0650	201			●							
- 0659	199			●							
- 0665	215			●							
- 0695	193			●							
- 0700	141			●							
- 0770	75			●							
- 0780	71			●							
- 0800	379			●							
- 0830	377			●							
- 0890	699			●							
- 0905	695			●							
- 0910	693			●							
- 0915	691			●							
- 0920	689			●							
- 3209	711			●							
- 3490	709			●							
- 5026	137								●		
- 5036	137	●							●		
- 5100	353				●						
- 5140	355				●						
- 5173	195	●									
- 5174	203	●									

Article-N°.		Coating									
INDEX		without	P	U	D	X	M	C	T	B	B
			POLYCHROM	UNICUT-4X	DURO-5	X-AL	MICRO	CELERO	TRIBO	DIAMANT	DIAPLUS
- 5176	209		●								
- 5200	55		●								
- 5213	135		●								
- 5214	33		●								
- 5215	91		●								
- 5218	89		●								
- 5219	113		●								
- 5220	359		●								
- 5222	369		●								
- 5225	77		●								
- 5227	21		●								
- 5229	131		●								
- 5230	49	●	●								
- 5231	53		●								
- 5234	163		●								
- 5236	285								●		
- 5237	303								●		
- 5240	45		●								
- 5244	87				●						
- 5245	403		●								
- 5246	405		●								
- 5248	85		●		●						
- 5249	133		●		●						
- 5250	401		●								
- 5251	111		●		●						
- 5252	413		●								
- 5253	393		●		●						
- 5254	395				●						
- 5255	47		●						●		
- 5256	397				●						
- 5257	411		●		●						
- 5258	31		●		●						
- 5259	153		●		●						
- 5260	223		●								
- 5265	231		●								
- 5266	221				●						
- 5267	399				●						
- 5268	235		●								
- 5271	553	●									
- 5272	519							●			
- 5275	551	●						●			
- 5276	555	●						●			
- 5277	557	●						●			
- 5279	171		●								
- 5286	357		●								
- 5288	367		●								
- 5289	375		●								
- 5290	363	●						●			
- 5292	373			●							
- 5297	559							●			
- 5300	55		●								
- 5313	135		●								
- 5314	33		●								
- 5315	91		●								
- 5318	89		●								
- 5319	113		●								
- 5325	77		●								
- 5327	21		●								
- 5329	131		●								
- 5330	49	●	●								
- 5331	53		●								
- 5332	101	●	●								
- 5333	119	●	●								
- 5334	163		●								
- 5335	289		●						●		

Article-N°.		Coating									
INDEX		without	<u>P</u>	<u>U</u>	<u>D</u>	<u>X</u>	<u>M</u>	<u>C</u>	<u>T</u>	<u>B</u>	<u>B</u>
			POLYCHROM	UNICUT-4X	DURO-S	X-AL	MICRO	CELERO	TRIBO	DIAMANT	DIAPLUS
- 5336	285	●	●						●		
- 5337	303		●						●		
- 5338	305		●						●		
- 5339	287		●						●		
- 5340	45		●								
- 5344	87				●						
- 5345	403		●								
- 5346	405		●								
- 5348	85		●		●						
- 5349	133		●		●						
- 5351	111		●		●						
- 5353	393		●		●						
- 5354	395				●						
- 5355	47		●						●		
- 5356	397				●						
- 5357	411		●		●						
- 5358	31		●		●						
- 5359	153		●		●						
- 5360	223		●								
- 5366	221				●						
- 5367	399				●						
- 5379	171		●								
- 5393	127		●								
- 5397	559							●			
- 5400	139		●								
- 5500	519							●			
- 5630	643									●	
- 5640	645									●	
- 5645	647									●	
- 5650	649									●	
- 5710	253	●									
- 5712	249						●				
- 5712	625									●	
- 5714	263						●				
- 5714	627									●	
- 5716	269						●				
- 5716	629									●	
- 5717	273						●				
- 5717	631									●	
- 5721	275						●				
- 5722	251				●						
- 5723	277						●				
- 5724	265				●						
- 5726	271				●						
- 5752	495						●				
- 5752	619									●	
- 5754	499						●				
- 5754	621									●	
- 5756	503						●				
- 5756	623									●	
- 5762	497				●						
- 5764	501				●						
- 5766	505				●						
- 5782	455						●				
- 5782	595									●	
- 5784	461						●				
- 5784	597									●	
- 5785	459	●									
- 5786	465						●				
- 5786	599									●	
- 5787	469						●				
- 5787	601									●	
- 5788	477						●				
- 5791	471						●				
- 5791	603									●	

Article-N°.		Coating									
INDEX		without	P	U	D	X	M	C	T	B	B
			POLYCHROM	UNICUT-4X	DURO-5	X-AL	MICRO	CELERO	TRIBO	DIAMANT	DIAPLUS
_ 5792	457				●						
_ 5793	473						●				
_ 5793	605									●	
_ 5794	463				●						
_ 5796	467				●						
_ 6032	609										●
_ 6034	611										●
_ 6036	613										●
_ 6038	615										●
_ 6040	617										●
_ 6062	585										●
_ 6064	587										●
_ 6066	589										●
_ 6068	591										●
_ 6070	593										●
_ 6502	237					●					
_ 6504	239					●					
_ 6506	241					●					
_ 6532	479					●					
_ 6534	481					●					
_ 6536	483					●					
_ 6562	437					●					
_ 6564	439					●					
_ 6566	441					●					
_ 6568	443					●					
_ 6736	485					●					
_ 6738	487					●					
_ 6740	489					●					
_ 6742	491					●					
_ 6766	445					●					
_ 6768	447					●					
_ 6770	449					●					
_ 6772	451					●					
_ 7100	381					●					
_ 7104	387					●					
_ 7200	385					●					
_ 7204	391					●					
_ 7284	639										●
_ 7288	641										●
_ 7340	407		●								
_ 7344	415		●								
_ 7400	333					●					
_ 7404	339					●					
_ 7408	345					●					
_ 7420	331					●					
_ 7424	337					●					
_ 7428	343					●					
_ 7450	347					●					
_ 7454	349					●					
_ 7458	351					●					
_ 7460	335					●					
_ 7464	341					●					
_ 7480	633										●
_ 7484	635										●
_ 7488	637										●
_ 7540	361		●								
_ 7544	371		●								
_ 7600	419										
_ 7604	423					●					
_ 7608	427					●					
_ 7620	421					●					
_ 7624	425					●					
_ 7658	429					●					
_ 7920	687			●							
_ 7930	701			●							

Article-N°.		Coating									
INDEX		without	P	U	D	X	M	C	T	B	B
			POLYCHROM	UNICUT-4X	DURO-S	X-AL	MICRO	CELERO	TRIBO	DIAMANT	DIAPLUS
_ 7940	703			●							
_ 7942	705			●							
_ 7960	707			●							
_ 8700	35		●								
_ 8705	37		●								
_ 8720	159		●								
_ 8800	35		●								
_ 8805	37		●								
_ 8820	159		●								
_ 15200	27		●								
_ 15202	81		●								
_ 15205	25		●								
_ 15207	43		●								
_ 15208	97		●								
_ 15212	157		●								
_ 15222	29		●								
_ 15223	95		●								
_ 15225	105		●								
_ 15226	145		●								
_ 15227	23		●								
_ 15232	281	●	●					●			
_ 15233	39		●								
_ 15234	41		●								
_ 15236	179		●								
_ 15238	197		●								
_ 15239	207		●								
_ 15242	83		●								
_ 15243	99		●								
_ 15245	121		●								
_ 15247	129		●								
_ 15248	213		●								
_ 15250	219		●								
_ 15251	227		●								
_ 15252	79		●								
_ 15253	107		●								
_ 15257	155		●								
_ 15259	109		●								
_ 15266	229		●								
_ 15268	149		●								
_ 15277	569	●						●			
_ 15294	117		●								
_ 15297	563							●			
_ 15298	565							●			
_ 15299	115		●								
_ 15300	27		●								
_ 15302	81		●								
_ 15304	205		●								
_ 15305	25		●								
_ 15307	43		●								
_ 15308	97		●								
_ 15309	177		●								
_ 15312	157		●								
_ 15322	29		●								
_ 15323	95		●								
_ 15325	105		●								
_ 15326	145		●								
_ 15327	23		●								
_ 15331	175		●								
_ 15333	39		●								
_ 15334	41		●								
_ 15336	179		●								
_ 15338	197		●								
_ 15339	207		●								
_ 15342	83		●								
_ 15343	99		●								

Article-N°.		Coating									
INDEX		without	P	U	D	X	M	C	T	B	B
			POLYCHROM	UNICUT-4X	DURO-S	X-AL	MICRO	CELERO	TRIBO	DIAMANT	DIAPLUS
_ 15345	121		●								
_ 15347	129		●								
_ 15348	213		●								
_ 15352	79		●								
_ 15353	107		●								
_ 15357	155		●								
_ 15359	109		●								
_ 15366	229		●								
_ 15368	149		●								
_ 15377	569	●						●			
_ 15379	173		●								
_ 15394	117		●								
_ 15397	563							●			
_ 15398	565							●			
_ 15399	115		●								
_ 15520	511	●						●			
_ 15525	513	●						●			
_ 15530	515	●						●			
_ 15535	517	●						●			
_ 15550	521	●						●			
_ 15557	523	●						●			
_ 15559	527	●						●			
_ 15560	525	●						●			
_ 15561	529	●						●			
_ 15572	531	●						●			
_ 15573	533	●						●			
_ 15574	537	●						●			
_ 15575	539	●						●			
_ 15582	541	●						●			
_ 15583	543	●						●			
_ 15584	547	●						●			
_ 15585	549	●						●			
_ 15620	511	●						●			
_ 15625	513	●						●			
_ 15630	515	●						●			
_ 15635	517	●						●			
_ 15650	521	●						●			
_ 15657	523	●						●			
_ 15659	527	●						●			
_ 15660	525	●						●			
_ 15661	529	●						●			
_ 15711	243				●						
_ 15725	279						●				
_ 15751	493				●						
_ 15752	261						●				
_ 15754	267						●				
_ 15781	453				●						
_ 15795	475						●				
_ 15795	607									●	
_ 20020	661									●	
_ 20025	663									●	
_ 20030	665									●	
_ 20040	669	●									
_ 20060	667	●									
_ 20340	673	●									
_ 20360	671	●									
_ 20760	681	●									
_ 25000	655	●									
_ 25004	657	●									
_ 25010	659	●									
_ 25404	675	●									
_ 25700	679	●									
_ 25704	677	●									
_ 31410	435	●									
_ 31420	433	●									

