

EK09

2009 / 2010 (END MILLS GUIDE)

K-2 PLUS END MILLS

CARBIDE MULTI PURPOSE / ALUMINUM / STAINLESS STEEL & TOUGH MATERIALS
HSS-PM & HSSCo8 MULTI PURPOSE

[Http://www.yg1.kr](http://www.yg1.kr)

YG YG-1 CO., LTD.

HEAD OFFICE

68, Cheongcheon-Dong, Bupyeong-Gu, Incheon, Korea

PHONE : +82-32-526-0909, FAX : +82-32-526-4373

[Http://www.yg1.kr](http://www.yg1.kr)

E-mail: yg1@yg1.kr

K-2 PLUS END MILLS

K-2 PLUS END MILLS

CARBIDE MULTI PURPOSE / ALUMINUM / STAINLESS STEEL & TOUGH MATERIALS
HSS-PM & HSSCo8 MULTI PURPOSE

YG YG-1 CO., LTD.

YG YG-1 CO., LTD.

Challenge toward a Global Leader-

YG-1 Leads the World Market.

The arena of YG-1 is the Five Oceans and the Six Continents, that is, the world.

Even though it is tough to be the world's No.1 in the era of unlimited competition, the challenge of YG-1 for a global leader will be continued. The spirit of continuous challenge toward the wider world, It is the management philosophy of YG-1 for better future.

K-2 PLUS ENDMILLS

CARBIDE
MULTI PURPOSE

CARBIDE
ALUMINUM

CARBIDE
**STAINLESS STEEL
& TOUGH MATERIALS**

HSS-PM & HSSCo8
MULTI PURPOSE

TECHNICAL DATA

Certificate of Quality Approval: Issue 2

DAS CERTIFICATION

QUALITY MANAGEMENT SYSTEM
Certificate of Approval

This is to certify that the quality management system of

YG-1. Co., Ltd.

#68 Cheongcheon-dong, Bupyeong-gu, Incheon, Korea

Has been assessed and found to meet the requirements of :

ISO 9001:2000 / KS A 9001:2001

The certificate valid for the following scope of operation:

**Design, Development, Manufacture and Service of
EndMill, Drill, Rotary Burrs and Spade Drills
Nace/EA : 17, Basic metals and fabricated metal products**

Date of Certificate Issue: 25-February-2006
Certificate Valid until: 25-February-2009
Certificate Number: DKQ-2267

Authorized

Date

25-February-2006

DAS CERTIFICATION Ltd.

Company Number: 3384526
1 Wellington Close,
Hordean,
Hampshire PO8 0UR
Telephone & Fax: +44 (0) 2392 597888
www.dascertification.co.uk
Email: info@dascertification.co.uk

Certificate of Environmental Approval: Issue 2

DAS CERTIFICATION

ENVIRONMENTAL MANAGEMENT SYSTEM
Certificate of Approval

This is to certify that the environmental management system of

YG-1. Co., Ltd.

#68 Cheongcheon-dong, Bupyeong-gu, Incheon, Korea

Has been assessed and found to meet the requirements of :

ISO 14001:2004 / KS A 14001:2004

The certificate valid for the following scope of operation:

**Design, Development, Manufacture and Activity of
EndMill, Drill, Rotary Burrs and Spade Drills
Nace/EA : 17, Basic metals and fabricated metal products**

Date of Certificate Issue: 03-March-2006

Certificate Valid until: 03-March-2009

Certificate Number: KE-421

Authorized

Date

03-March-2006

DAS CERTIFICATION Ltd.

Company Number: 3384526
1 Wellington Close,
Hordean,
Hampshire PO8 0UR
Telephone & Fax: +44 (0) 2392 597888
www.dascertification.co.uk
Email: info@dascertification.co.uk

K-2 PLUS INDEX

BRAND	ITEM	MODEL	DESCRIPTION	page
CARBIDE	FOR MULTI PURPOSE	
	2 FLUTE, SHORT LENGTH	11
		
	2 FLUTE, SHORT LENGTH	12
		
	2 FLUTE, SHORT LENGTH - FLAT	13
		
	2 FLUTE, LONG LENGTH	14
		
	2 FLUTE, LONG LENGTH - FLAT	15
		
	2 FLUTE, EXTRA LONG LENGTH	16
		
	3 FLUTE, SHORT LENGTH, THROW AWAY	18
		
	3 FLUTE, SHORT LENGTH, THROW AWAY - FLAT	18
		
	3 FLUTE, SHORT LENGTH	19
		
	3 FLUTE, SHORT LENGTH - FLAT	20
		
	3 FLUTE, LONG LENGTH	21
		
	3 FLUTE, LONG LENGTH - FLAT	22
		
	3 FLUTE, 45° HELIX, LONG LENGTH - FLAT	23
		
	4 FLUTE, SHORT LENGTH	25
		
	4 FLUTE, SHORT LENGTH	26
		
	4 FLUTE, SHORT LENGTH - FLAT	27
		
	4 FLUTE, LONG LENGTH	28
		
	4 FLUTE, LONG LENGTH - FLAT	29
		
	4 FLUTE, EXTRA LONG LENGTH	30
		
	2 FLUTE, BALL NOSE, SHORT LENGTH	32
		
	2 FLUTE, BALL NOSE, SHORT LENGTH	33
		
	2 FLUTE, BALL NOSE, SHORT LENGTH - FLAT	34
		
	2 FLUTE, BALL NOSE, LONG LENGTH - FLAT	35
		
	2 FLUTE, BALL NOSE, LONG REACH	36
		
	2 FLUTE, BALL NOSE, EXTRA LONG LENGTH	37
		
	4 FLUTE, BALL NOSE, SHORT LENGTH	39
		
	MULTI FLUTE, COARSE PITCH ROUGHING, LONG LENGTH - FLAT	41
		
	2 FLUTE, RIB PROCESSING	43
		
	2 FLUTE, BALL NOSE, RIB PROCESSING	46
		
	2 FLUTE, SHORT LENGTH, CORNER RADIUS	49
		
	2 FLUTE, LONG REACH, CORNER RADIUS	50
		
	4 FLUTE, SHORT LENGTH, CORNER RADIUS	52
		
	4 FLUTE, LONG REACH, CORNER RADIUS	53

K-2 PLUS INDEX

BRAND	ITEM	MODEL	DESCRIPTION	page	
CARBIDE	FOR ALUMINUM	E5C30	
 2 FLUTE, 45° HELIX for ALUMINUM	57	
		EGC31	
 2 FLUTE, CORNER RADIUS, TiCN COATED for ALUMINUM	59	
		EGC32	
 3FLUTE, BALL NOSE, TiCN COATED for ALUMINUM	61	
	FOR STAINLESS STEEL & TOUGH MATERIALS	EHC27	
 3&4 FLUTE, 50° HELIX, LONG LENGTH for STAINLESS STEEL & TOUGH MATERIALS - FLAT	65	
		EHC28	
 6&8 FLUTE, 45° HELIX, LONG LENGTH for STAINLESS STEEL & TOUGH MATERIALS - FLAT	67	
		EHC29	
 MULTI FLUTE, 45° HELIX, ROUGHING, LONG LENGTH for STAINLESS STEEL & TOUGH MATERIALS - FLAT	69	
		G4C38	
 4 FLUTE, SHORT LENGTH for STAINLESS STEEL & TOUGH MATERIALS - FLAT	71	
		G4C39	
 4 FLUTE, LONG LENGTH for STAINLESS STEEL & TOUGH MATERIALS - FLAT	72	
	HSS-PM & HSSCo8	MULTI PURPOSE	GB570	
 HSSCo8, 2 FLUTE, SHORT LENGTH - FLAT	77
			GB571	
 HSSCo8, 2 FLUTE, LONG LENGTH - FLAT	78
GB510			
 HSSCo8, 2 FLUTE, EXTRA LONG LENGTH - FLAT	79	
GA936			
 HSS-PM, 2 FLUTE, SHORT LENGTH - FLAT	81	
GB573			
 HSSCo8, 3 FLUTE, SHORT LENGTH - FLAT	83	
GB516			
 HSSCo8, 3 FLUTE, LONG LENGTH - FLAT	84	
GB553			
 HSSCo8, 3 FLUTE, SHORT LENGTH, THROW AWAY - FLAT	85	
GB595			
 HSSCo8, 4 FLUTE, SHORT LENGTH - FLAT	87	
GB597			
 HSSCo8, 4 FLUTE, LONG LENGTH - FLAT	88	
GA938			
 HSS-PM, 4 FLUTE, SHORT LENGTH - FLAT	90	
GB535			
 HSSCo8, 2 FLUTE, BALL NOSE, SHORT LENGTH - FLAT	92	
GB751			
 HSSCo8, MULTI FLUTE, ROUGHING, SHORT LENGTH-COARSE PITCH	94	
GB753			
 HSSCo8, MULTI FLUTE, ROUGHING, SHORT LENGTH - FINE PITCH	96	
GA941			
 HSS-PM, MULTI FLUTE, ROUGHING, SHORT LENGTH- FINE PITCH	98	
GAA26			
 HSS-PM, MULTI FLUTE, 45° HELIX, ROUGHING, SHORT LENGTH-FINE PITCH	99	
GAA33	
 HSS-PM, MULTI FLUTE, ROUGHING, SHORT LENGTH-COARSE PITCH	100			

K-2 PLUS ENDMILLS

CARBON STEELS ~HRc 20	ALLOY STEELS ~HRc 30	PRE-HARDENED STEELS HRc 30~45	HARDENED STEELS HRc 45~55	CAST IRON	SUS TITANIUM INCONEL	ALUMINUM	COPPER, BRASS NON-FERROUS METALS
						○	○
						○	○
						○	○

○	○	○			○	○	○
○	○	○			○	○	○
○	○	○			○	○	○
○	○	○			○		
○	○	○			○		

○	○	○				○	○
○	○	○				○	○
○	○	○				○	○
○	○	○		○	○	○	○
○	○	○				○	○
○	○	○				○	○
○	○	○				○	○
○	○	○				○	○
○	○	○				○	○
○	○	○		○	○	○	○
○	○	○				○	○
○	○	○				○	○
○	○	○				○	○
○	○	○		○	○	○	○
○	○	○		○	○	○	○
○	○	○		○	○	○	○

K-2 PLUS ENDMILLS

Icon Guide

Material

Co 8% High speed steel

Micro grain Carbide

Powder High speed steel

Standard

No. of Flute

Helix Angle

Shank Type

Plain Shank

Flat Shank

Machining Directions

Side

Profile

Side, Profile, Slot

Pitch Type

Fine Pitch

Coarse Pitch

Cutting Condition

K-2 PLUS ENDMILLS
CARBIDE

**MULTI
PURPOSE**

2 FLUTE, SHORT LENGTH

G9424 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

MULTI PURPOSE

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9424010	1.0	4	3	40
G9424015	1.5	4	4.5	40
G9424020	2.0	2	8	32
G9424025	2.5	2.5	8	32
G9424030	3.0	3	12	32
G9424035	3.5	3.5	12	32
G9424040	4.0	4	12	40
G9424045	4.5	4.5	14	50
G9424050	5.0	5	14	50
G9424055	5.5	5.5	16	50
G9424060	6.0	6	16	50
G9424070	7.0	7	20	60
G9424080	8.0	8	20	60
G9424090	9.0	9	20	60
G9424100	10.0	10	22	70
G9424120	12.0	12	22	70
G9424140	14.0	14	25	75
G9424160	16.0	16	25	75
G9424200	20.0	20	32	100

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, SHORT LENGTH

G9A68 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9A68010	1.0	3	3	39
G9A68015	1.5	3	5	39
G9A68020	2.0	3	7	39
G9A68025	2.5	3	7	39
G9A68030	3.0	3	9	39
G9A68040	4.0	4	14	51
G9A68050	5.0	5	16	51
G9A68060	6.0	6	19	64
G9A68080	8.0	8	21	64
G9A68100	10.0	10	22	70
G9A68120	12.0	12	25	76
G9A68160	16.0	16	32	89
G9A68200	20.0	20	38	102

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, SHORT LENGTH

G9444 SERIES

FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

MULTI PURPOSE

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9444020	2.0	6	3	50
G9444030	3.0	6	4	50
G9444035	3.5	6	4	50
G9444040	4.0	6	5	54
G9444045	4.5	6	5	54
G9444050	5.0	6	6	54
G9444060	6.0	6	7	54
G9444070	7.0	8	8	58
G9444080	8.0	8	9	58
G9444090	9.0	10	10	66
G9444100	10.0	10	11	66
G9444120	12.0	12	12	73
G9444140	14.0	14	14	75
G9444160	16.0	16	16	82
G9444180	18.0	18	18	84
G9444200	20.0	20	20	92

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, LONG LENGTH

G9527 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9527035	3.5	3.5	7	50
G9527040	4.0	4	8	50
G9527045	4.5	4.5	8	50
G9527050	5.0	5	10	50
G9527055	5.5	5.5	10	57
G9527060	6.0	6	10	57
G9527065	6.5	6.5	13	60
G9527070	7.0	7	13	60
G9527075	7.5	7.5	16	63
G9527080	8.0	8	16	63
G9527085	8.5	8.5	16	67
G9527090	9.0	9	16	67
G9527095	9.5	9.5	19	72
G9527100	10.0	10	19	72
G9527110	11.0	11	22	83
G9527120	12.0	12	22	83
G9527130	13.0	13	22	83
G9527140	14.0	14	22	83
G9527150	15.0	15	26	92
G9527160	16.0	16	26	92
G9527180	18.0	18	26	92
G9527200	20.0	20	32	104

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, LONG LENGTH

G9445 SERIES FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

MG HM
DIN 6527
30°
2
FLAT
P.17

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9445901	2.0	●3	6	38
G9445028	2.8	6	7	57
G9445030	3.0	6	7	57
G9445035	3.5	6	7	57
G9445038	3.8	6	8	57
G9445040	4.0	6	8	57
G9445045	4.5	6	8	57
G9445048	4.8	6	10	57
G9445050	5.0	6	10	57
G9445957	5.75	6	10	57
G9445060	6.0	6	10	57
G9445967	6.75	8	13	63
G9445070	7.0	8	13	63
G9445977	7.75	8	16	63
G9445080	8.0	8	16	63
G9445087	8.7	10	16	72
G9445090	9.0	10	16	72
G9445097	9.7	10	19	72
G9445100	10.0	10	19	72
G9445117	11.7	12	22	83
G9445120	12.0	12	22	83
G9445137	13.7	14	22	83
G9445140	14.0	14	22	83
G9445157	15.7	16	26	92
G9445160	16.0	16	26	92
G9445177	17.7	18	26	92
G9445180	18.0	18	26	92
G9445197	19.7	20	32	104
G9445200	20.0	20	32	104

● with plain shank

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, EXTRA LONG LENGTH

G9452 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

P.17

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9452903	3.0	3	20	60
G9452904	4.0	4	20	60
G9452905	5.0	5	25	75
G9452906	6.0	6	30	75
G9452908	8.0	8	30	75
G9452910	10.0	10	40	100
G9452912	12.0	12	45	100
G9452914	14.0	14	45	100
G9452916	16.0	16	45	100
G9452918	18.0	18	45	100
G9452920	20.0	20	45	100

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, FINISH, SLOTTING

▶ G9424, G9A68, G9444, G9527, G9445, G9452 Series

MATERIAL	NON-ALLOYED STEELS, ALLOY STEELS, TOOL STEELS		ALLOY STEELS, HEAT RESISTANT STEELS		STAINLESS STEELS		CAST IRON		ALUMINUM ALLOYS		COPPER, BRASS NON-FERROUS METALS	
HARDNESS	~ HRc 30		HRc 30 ~ HRc 45									
STRENGTH	~ 1000N/mm ²		1000 ~ 1500N/mm ²									
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
1	14300	105	8500	65	7150	50	18700	205	44000	330	24700	200
1.5	9350	150	5550	85	5600	80	12100	205	27500	385	20300	300
2	7850	160	5150	100	4300	80	9350	220	22000	460	16500	340
3	6100	180	3800	120	3150	100	6050	220	15400	460	11000	340
4	5150	255	3150	155	2650	130	4600	220	11000	460	8800	340
5	4300	270	2550	160	2150	135	3650	220	9150	460	6800	340
6	3800	300	2300	190	1950	155	2950	255	7600	485	5700	375
8	2850	325	1700	170	1450	155	2200	275	5700	485	4400	375
10	2200	280	1350	135	1150	135	1850	285	4600	485	3400	375
12	1850	240	1150	110	950	110	1450	295	3750	485	2850	375
14	1700	215	1050	100	850	100	1300	310	3300	485	2400	375
16	1500	185	950	95	700	95	1100	320	2850	485	2200	375
20	1150	145	700	70	550	70	900	340	2200	485	1700	375

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

3 FLUTE, SHORT LENGTH, THROW AWAY

G9553 SERIES

PLAIN SHANK

G9410 SERIES

FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 3 flute design possess the advantage of 2 flute and 4 flute end mill.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9553005	0.5	●3	1.5	38
G9553006	0.6	●3	1.5	38
G9553008	0.8	●3	2	38
G9553010	1.0	●3	2	38
G9553012	1.2	●3	2	38
G9553015	1.5	●3	2	38
G9553018	1.8	●3	2	38
G9410020	2.0	6	4	35
G9410025	2.5	6	5	36
G9410030	3.0	6	5	36
G9410035	3.5	6	6	37
G9410040	4.0	6	7	38
G9410045	4.5	6	8	38
G9410050	5.0	6	8	39
G9410055	5.5	6	8	39
G9410957	5.75	6	8	39
G9410060	6.0	6	8	39
G9410967	6.75	8	10	42
G9410070	7.0	8	10	42
G9410977	7.75	8	10	42
G9410080	8.0	8	11	43
G9410087	8.7	10	11	48
G9410090	9.0	10	11	48
G9410097	9.7	10	11	48
G9410100	10.0	10	13	50
G9410120	12.0	12	15	55
G9410140	14.0	14	15	58
G9410160	16.0	16	18	62
G9410180	18.0	18	20	70
G9410200	20.0	20	22	75

● with plain shank

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

3 FLUTE, SHORT LENGTH

G9425 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 3 flute design possess the advantage of 2 flute and 4 flute end mill.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9425010	1.0	4	3	40
G9425015	1.5	4	4.5	40
G9425020	2.0	2	8	32
G9425025	2.5	2.5	8	32
G9425030	3.0	3	12	32
G9425035	3.5	3.5	12	32
G9425040	4.0	4	12	40
G9425045	4.5	4.5	14	50
G9425050	5.0	5	14	50
G9425055	5.5	5.5	16	50
G9425060	6.0	6	16	50
G9425070	7.0	7	20	60
G9425080	8.0	8	20	60
G9425090	9.0	9	20	60
G9425100	10.0	10	22	70
G9425120	12.0	12	22	70
G9425140	14.0	14	25	75
G9425160	16.0	16	25	75
G9425200	20.0	20	32	100

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

3 FLUTE, SHORT LENGTH

G9439 SERIES

FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 3 flute design possess the advantage of 2 flute and 4 flute end mill.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9439020	2.0	6	3	50
G9439030	3.0	6	4	50
G9439035	3.5	6	4	50
G9439040	4.0	6	5	54
G9439045	4.5	6	5	54
G9439050	5.0	6	6	54
G9439060	6.0	6	7	54
G9439070	7.0	8	8	58
G9439080	8.0	8	9	58
G9439090	9.0	10	10	66
G9439100	10.0	10	11	66
G9439120	12.0	12	12	73
G9439140	14.0	14	14	75
G9439160	16.0	16	16	82
G9439180	18.0	18	18	84
G9439200	20.0	20	20	92

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

3 FLUTE, LONG LENGTH

G9528 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 3 flute design possess the advantage of 2 flute and 4 flute end mill.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9528035	3.5	3.5	7	50
G9528040	4.0	4	8	50
G9528045	4.5	4.5	8	50
G9528050	5.0	5	10	50
G9528055	5.5	5.5	10	57
G9528060	6.0	6	10	57
G9528065	6.5	6.5	13	60
G9528070	7.0	7	13	60
G9528075	7.5	7.5	16	63
G9528080	8.0	8	16	63
G9528085	8.5	8.5	16	67
G9528090	9.0	9	16	67
G9528095	9.5	9.5	19	72
G9528100	10.0	10	19	72
G9528110	11.0	11	22	83
G9528120	12.0	12	22	83
G9528130	13.0	13	22	83
G9528140	14.0	14	22	83
G9528150	15.0	15	26	92
G9528160	16.0	16	26	92
G9528180	18.0	18	26	92
G9528200	20.0	20	32	104

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

3 FLUTE, LONG LENGTH

G9433 SERIES

FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 3 flute design possess the advantage of 2 flute and 4 flute end mill.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9433030	3.0	6	7	57
G9433040	4.0	6	8	57
G9433050	5.0	6	10	57
G9433060	6.0	6	10	57
G9433080	8.0	8	16	63
G9433090	9.0	10	16	72
G9433100	10.0	10	19	72
G9433120	12.0	12	22	83
G9433140	14.0	14	22	83
G9433160	16.0	16	26	92
G9433180	18.0	18	26	92
G9433200	20.0	20	32	104

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

3 FLUTE, 45° HELIX, LONG LENGTH

G9447 SERIES

FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.

MULTI PURPOSE

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9447030	3.0	6	7	57
G9447035	3.5	6	7	57
G9447040	4.0	6	8	57
G9447045	4.5	6	8	57
G9447050	5.0	6	10	57
G9447060	6.0	6	10	57
G9447070	7.0	8	13	63
G9447080	8.0	8	16	63
G9447090	9.0	10	16	72
G9447100	10.0	10	19	72
G9447120	12.0	12	22	83
G9447140	14.0	14	22	83
G9447160	16.0	16	26	92
G9447180	18.0	18	26	92
G9447200	20.0	20	32	104

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

3 FLUTE, FINISH, SLOTTING

▶ G9553, G9410, G9425, G9439, G9528, G9433, G9447 Series

MATERIAL	NON-ALLOYED STEELS, ALLOY STEELS, TOOL STEELS		ALLOY STEELS, HEAT RESISTANT STEELS		STAINLESS STEELS		CAST IRON		ALUMINUM ALLOYS		COPPER, BRASS NON-FERROUS METALS	
HARDNESS	~ HRc 30		HRc 30 ~ HRc 45									
STRENGTH	~ 1000N/mm ²		1000 ~ 1500N/mm ²									
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
1	14300	75	8500	45	7150	35	18700	185	44000	300	24700	180
1.5	12750	105	5550	60	5600	55	12100	185	27500	345	20300	270
2	7850	110	5150	70	4300	55	9350	200	22000	420	16500	310
3	6100	125	3800	85	3150	70	6050	200	15400	430	11000	310
4	5150	180	3150	110	2650	90	4600	185	11000	420	8800	310
5	4300	190	2550	110	2150	95	3650	200	9150	420	6800	310
6	3800	210	2300	135	1950	110	2950	230	7600	440	5700	340
8	2850	230	1700	120	1450	110	2200	240	5700	440	4400	330
10	2200	195	1350	95	1150	95	1850	255	4600	440	3400	330
12	1850	170	1150	75	950	75	1450	275	3750	430	2850	330
14	1700	150	1050	70	850	70	1300	285	3300	430	2400	330
16	1500	130	950	65	700	65	1100	285	2850	430	2200	330
20	1150	100	700	50	550	50	900	310	2200	430	1700	330

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

3 FLUTE, FINISH, SIDE CUTTING

▶ G9553, G9410, G9425, G9439, G9528, G9433, G9447 Series

MATERIAL	NON-ALLOYED STEELS, ALLOY STEELS, TOOL STEELS		ALLOY STEELS, HEAT RESISTANT STEELS		STAINLESS STEELS		CAST IRON		ALUMINUM ALLOYS		COPPER, BRASS NON-FERROUS METALS	
HARDNESS	~ HRc 30		HRc 30 ~ HRc 45									
STRENGTH	~ 1000N/mm ²		1000 ~ 1500N/mm ²									
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
1	17600	110	10250	65	8650	55	18700	460	44000	750	24700	450
1.5	11800	160	7050	85	7050	90	12100	460	27500	860	20300	675
2	9850	180	6450	120	5350	100	9350	475	22000	1035	16500	770
3	7600	205	4750	130	3950	105	6050	475	15400	990	11000	760
4	6450	365	3950	220	3300	180	4600	485	11000	1035	8800	770
5	5350	385	3200	230	2700	195	3650	485	9150	1010	6800	760
6	4750	425	2850	265	2400	215	2950	570	7600	1100	5700	825
8	3550	450	2150	245	1800	225	2200	615	5700	1100	4400	825
10	2750	390	1700	195	1450	195	1850	640	4600	1100	3400	825
12	2350	330	1450	160	1150	155	1450	670	3750	1100	2850	825
14	2100	465	1300	145	1050	140	1300	705	3300	1100	2400	825
16	1850	265	1150	130	900	130	1100	725	2850	1100	2200	825
20	1450	205	900	100	700	100	900	770	2200	1100	1700	825

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

4 FLUTE, SHORT LENGTH

G9432 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 4 flute allows for better work piece finishes.

MULTI PURPOSE

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9432010	1.0	4	3	40
G9432015	1.5	4	4.5	40
G9432020	2.0	2	8	32
G9432025	2.5	2.5	8	32
G9432030	3.0	3	12	32
G9432035	3.5	3.5	12	32
G9432040	4.0	4	12	40
G9432045	4.5	4.5	14	50
G9432050	5.0	5	14	50
G9432055	5.5	5.5	16	50
G9432060	6.0	6	16	50
G9432070	7.0	7	20	60
G9432080	8.0	8	20	60
G9432090	9.0	9	20	60
G9432100	10.0	10	22	70
G9432120	12.0	12	22	70
G9432140	14.0	14	25	75
G9432160	16.0	16	25	75
G9432200	20.0	20	32	100

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, SHORT LENGTH

G9A69 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 4 flute allows for better work piece finishes.

P.31

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9A69010	1.0	3	3	39
G9A69015	1.5	3	5	39
G9A69020	2.0	3	7	39
G9A69025	2.5	3	7	39
G9A69030	3.0	3	10	39
G9A69040	4.0	4	14	51
G9A69050	5.0	5	16	51
G9A69060	6.0	6	19	64
G9A69080	8.0	8	21	64
G9A69100	10.0	10	22	70
G9A69120	12.0	12	25	76
G9A69160	16.0	16	32	89
G9A69200	20.0	20	38	102

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, SHORT LENGTH

G9448 SERIES FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 4 flute allows for better work piece finishes.

MG HM
DIN 6527
30°
4
FLAT
P.31

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9448020	2.0	6	4	50
G9448025	2.5	6	4	50
G9448030	3.0	6	5	50
G9448035	3.5	6	6	50
G9448040	4.0	6	8	54
G9448045	4.5	6	8	54
G9448050	5.0	6	9	54
G9448060	6.0	6	10	54
G9448070	7.0	8	11	58
G9448080	8.0	8	12	58
G9448090	9.0	10	13	66
G9448100	10.0	10	14	66
G9448120	12.0	12	16	73
G9448140	14.0	14	18	75
G9448160	16.0	16	22	82
G9448180	18.0	18	24	84
G9448200	20.0	20	26	92

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, LONG LENGTH

G9540 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 4 flute allows for better work piece finishes.

P.31

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9540035	3.5	3.5	10	50
G9540040	4.0	4	11	50
G9540045	4.5	4.5	11	50
G9540050	5.0	5	13	50
G9540055	5.5	5.5	13	57
G9540060	6.0	6	13	57
G9540065	6.5	6.5	16	60
G9540070	7.0	7	16	60
G9540075	7.5	7.5	19	63
G9540080	8.0	8	19	63
G9540085	8.5	8.5	19	67
G9540090	9.0	9	19	67
G9540095	9.5	9.5	22	72
G9540100	10.0	10	22	72
G9540110	11.0	11	26	83
G9540120	12.0	12	26	83
G9540130	13.0	13	26	83
G9540140	14.0	14	26	83
G9540150	15.0	15	32	92
G9540160	16.0	16	32	92
G9540180	18.0	18	32	92
G9540200	20.0	20	38	104

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, LONG LENGTH

G9449 SERIES FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 4 flute allows for better work piece finishes.

MG HM
DIN 6527
30°
4
FLAT
P.31

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9449901	2.0	● 3	7	38
G9449030	3.0	6	8	57
G9449035	3.5	6	10	57
G9449040	4.0	6	11	57
G9449045	4.5	6	11	57
G9449050	5.0	6	13	57
G9449060	6.0	6	13	57
G9449070	7.0	8	16	63
G9449080	8.0	8	19	63
G9449090	9.0	10	19	72
G9449100	10.0	10	22	72
G9449120	12.0	12	26	83
G9449140	14.0	14	26	83
G9449160	16.0	16	32	92
G9449180	18.0	18	32	92
G9449200	20.0	20	38	104

● with plain shank

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, EXTRA LONG LENGTH

G9453 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 4 flute allows for better work piece finishes.

P.31

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9453903	3.0	3	20	60
G9453904	4.0	4	20	60
G9453905	5.0	5	25	75
G9453906	6.0	6	30	75
G9453908	8.0	8	30	75
G9453910	10.0	10	40	100
G9453912	12.0	12	45	100
G9453914	14.0	14	45	100
G9453916	16.0	16	45	100
G9453918	18.0	18	45	100
G9453920	20.0	20	45	100

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, FINISH, SIDE CUTTING

▶ G9432, G9A69, G9448, G9540, G9449, G9453 Series

MATERIAL	NON-ALLOYED STEELS, ALLOY STEELS, TOOL STEELS		ALLOY STEELS, HEAT RESISTANT STEELS		STAINLESS STEELS		CAST IRON		ALUMINUM ALLOYS		COPPER, BRASS NON-FERROUS METALS	
HARDNESS	~ HRc 30		HRc 30 ~ HRc 45									
STRENGTH	~ 1000N/mm ²		1000 ~ 1500N/mm ²									
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
1	17600	150	10250	85	8650	75	18700	620	44000	1050	24700	605
1.5	11800	215	7050	115	7050	120	12100	620	27500	1160	20300	910
2	9850	240	6450	145	5350	120	9350	640	22000	1320	16500	1035
3	7600	270	4750	170	3950	145	6050	640	15400	1320	11000	1035
4	6450	485	3950	300	3300	240	4600	640	11000	1320	8800	1035
5	5350	510	3200	305	2700	255	3650	640	9150	1320	6800	1035
6	4750	560	2850	350	2400	280	2950	770	7600	1430	5700	1100
8	3550	605	2150	325	1800	300	2200	815	5700	1430	4400	1100
10	2750	520	1700	255	1450	255	1850	860	4600	1430	3400	1100
12	2350	440	1450	215	1150	205	1450	900	3750	1430	2850	1100
14	2100	395	1300	195	1050	190	1300	945	3300	1430	2400	1100
16	1850	350	1150	170	950	170	1100	970	2850	1430	2200	1100
20	1450	270	900	135	700	130	900	1035	2200	1430	1700	1100

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

2 FULTE, BALL NOSE, SHORT LENGTH

G9624 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ Designed for milling of radius bottom slots, fillets and special contours.

P.38

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9624020	R 1.0	2.0	6	4	48
G9624025	R 1.25	2.5	6	4	48
G9624030	R 1.5	3.0	6	4	48
G9624040	R 2.0	4.0	6	6	50
G9624901	R 2.0	4.0	4	12	40
G9624050	R 2.5	5.0	6	7	51
G9624902	R 2.5	5.0	5	14	50
G9624060	R 3.0	6.0	6	7	51
G9624080	R 4.0	8.0	8	9	59
G9624100	R 5.0	10.0	10	10	60
G9624120	R 6.0	12.0	12	14	71
G9624140	R 7.0	14.0	14	14	71
G9624160	R 8.0	16.0	16	16	76
G9624180	R 9.0	18.0	18	18	76
G9624200	R 10.0	20.0	20	20	82

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FULTE, BALL NOSE, SHORT LENGTH

G9A70 SERIES PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ Designed for milling of radius bottom slots, fillets and special contours.

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9A70010	R 0.5	1.0	3	3	39
G9A70015	R 0.75	1.5	3	5	39
G9A70020	R 1.0	2.0	3	7	39
G9A70025	R 1.25	2.5	3	7	39
G9A70030	R 1.5	3.0	3	9	39
G9A70040	R 2.0	4.0	4	14	51
G9A70050	R 2.5	5.0	5	16	51
G9A70060	R 3.0	6.0	6	19	64
G9A70080	R 4.0	8.0	8	21	64
G9A70100	R 5.0	10.0	10	22	70
G9A70110	R 5.5	11.0	11	25	70
G9A70120	R 6.0	12.0	12	25	76
G9A70160	R 8.0	16.0	16	32	89
G9A70200	R 10.0	20.0	20	38	102

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, BALL NOSE, SHORT LENGTH

G9437 SERIES

FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ Designed for milling of radius bottom slots, fillets and special contours.

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9437020	R 1.0	2.0	6	3	50
G9437030	R 1.5	3.0	6	4	50
G9437040	R 2.0	4.0	6	5	54
G9437050	R 2.5	5.0	6	6	54
G9437060	R 3.0	6.0	6	7	54
G9437080	R 4.0	8.0	8	9	58
G9437100	R 5.0	10.0	10	11	66
G9437120	R 6.0	12.0	12	12	73
G9437140	R 7.0	14.0	14	14	75
G9437180	R 9.0	18.0	18	18	84
G9437200	R 10.0	20.0	20	20	92

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, BALL NOSE, LONG LENGTH

G9438 SERIES FLAT SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ Designed for milling of radius bottom slots, fillets and special contours.

MG HM
DIN 6527
30°
2
FLAT
P.38

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9438020	R 1.0	2.0	● 3	6	38
G9438030	R 1.5	3.0	6	7	57
G9438040	R 2.0	4.0	6	8	57
G9438050	R 2.5	5.0	6	10	57
G9438060	R 3.0	6.0	6	10	57
G9438080	R 4.0	8.0	8	16	63
G9438100	R 5.0	10.0	10	19	72
G9438120	R 6.0	12.0	12	22	83
G9438140	R 7.0	14.0	14	22	83
G9438160	R 8.0	16.0	16	26	92
G9438180	R 9.0	18.0	18	26	92
G9438200	R 10.0	20.0	20	32	104

● with plain shank

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, BALL NOSE, LONG REACH

G9454 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ Designed for milling of radius bottom slots, fillets and special contours.

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9454030	R 1.5	3.0	3	5	75
G9454040	R 2.0	4.0	4	8	75
G9454050	R 2.5	5.0	5	9	75
G9454060	R 3.0	6.0	6	10	100
G9454080	R 4.0	8.0	8	12	100
G9454100	R 5.0	10.0	10	14	100
G9454120	R 6.0	12.0	12	16	100
G9454140	R 7.0	14.0	14	18	100
G9454160	R 8.0	16.0	16	22	150
G9454200	R 10.0	20.0	20	26	150

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, BALL NOSE, EXTRA LONG LENGTH

G9455 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ Designed for milling of radius bottom slots, fillets and special contours.

MULTI PURPOSE

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9455903	R 1.5	3.0	3	20	60
G9455904	R 2.0	4.0	4	20	60
G9455905	R 2.5	5.0	5	25	75
G9455906	R 3.0	6.0	6	30	75
G9455908	R 4.0	8.0	8	30	75
G9455910	R 5.0	10.0	10	40	100
G9455912	R 6.0	12.0	12	45	100
G9455914	R 7.0	14.0	14	45	100
G9455916	R 8.0	16.0	16	45	100
G9455918	R 9.0	18.0	18	45	100
G9455920	R 10.0	20.0	20	45	100

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, BALL NOSE

▶ G9624, G9A70, G9437, G9438, G9454, G9455 SERIES

MATERIAL	CARBON STEELS, ALLOY STEELS, TOOL STEELS		CARBON STEELS, ALLOY STEELS, TOOL STEELS		HARDENED STEELS		CAST IRON		ALUMINUM ALLOYS	
HARDNESS	~ HRC 30		HRc 30 ~ HRc 45		HRc 45 ~ HRc 50					
STRENGTH	~ 1000N/mm ²		1000 ~ 1500N/mm ²		1500N/mm ² ~					
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
2	12350	640	9150	415	4000	125	10500	220	30800	395
3	11400	575	8550	390	3800	125	7050	230	20500	395
4	8950	630	7150	450	3600	150	5150	285	15400	395
5	7800	700	6200	490	3100	150	4150	330	12100	470
6	7250	870	5900	705	2700	160	3400	360	10300	470
8	6100	1090	4900	785	2050	190	2500	460	7900	540
10	5450	1330	4350	870	1750	190	2050	460	6150	540
12	4990	1500	3950	950	1500	210	1750	460	5150	630
14	4530	1495	3600	925	1300	210	1400	460	4300	630
16	4085	1470	3200	905	1150	210	1300	460	3850	540
18	3800	1425	3000	890	1050	210	1100	460	3400	540
20	3550	1425	2800	885	950	210	1050	420	2950	540

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

4 FLUTE, BALL NOSE, SHORT LENGTH

G9634 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 4 flute allows for better work piece finishes.
- ▶ Designed for milling of radius bottom slots, fillets and special contours.

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9634020	R 1.0	2.0	6	4	48
G9634030	R 1.5	3.0	6	4	48
G9634040	R 2.0	4.0	6	6	50
G9634050	R 2.5	5.0	6	7	51
G9634060	R 3.0	6.0	6	7	51
G9634080	R 4.0	8.0	8	9	59
G9634100	R 5.0	10.0	10	10	60
G9634120	R 6.0	12.0	12	14	71
G9634140	R 7.0	14.0	14	14	71
G9634160	R 8.0	16.0	16	16	76
G9634180	R 9.0	18.0	18	18	76
G9634200	R 10.0	20.0	20	20	82

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, BALL NOSE

▶ G9634 SERIES

MATERIAL	CARBON STEELS, ALLOY STEELS, TOOL STEELS		CARBON STEELS, ALLOY STEELS, TOOL STEELS		HARDENED STEELS		CAST IRON		ALUMINUM ALLOYS	
HARDNESS	~ HRC 30		HRC 30 ~ HRC 45		HRC 45 ~ HRC 50					
STRENGTH	~ 1000N/mm ²		1000 ~ 1500N/mm ²		1500N/mm ²					
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
2	13300	680	10000	405	4100	135	10500	330	30800	605
3	11500	870	8550	585	3850	190	7050	340	20500	605
4	8950	950	7150	680	3600	230	5150	430	15400	605
5	7800	1045	6200	745	3100	230	4150	495	12100	715
6	7250	1330	5900	1090	2700	235	3400	540	10300	715
8	6100	1660	4900	1185	2100	285	2500	680	7900	820
10	5450	1950	4350	1330	1750	290	2050	680	6150	820
12	4985	2230	4000	1425	1500	320	1750	680	5150	945
14	4500	2230	3600	1425	1300	320	1400	700	4300	945
16	4085	2230	3200	1380	1100	320	1300	700	3850	820
18	3800	2135	3000	1330	1050	320	1100	700	3400	820
20	3550	2135	2800	1330	950	320	1050	630	2950	820

$A_p : D1 \sim D6 = 0.2\text{mm}$
 $D8 \sim D20 = 0.3\text{mm}$
 $A_e : 0.2D$

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

MULTI FLUTE, COARSE PITCH ROUGHING, LONG LENGTH

G9A42 SERIES

FLAT SHANK

- Suitable for dry milling applications at high temperatures.
- Excellent high-performance end mills.
- Fast chip ejection.

MULTI PURPOSE

P.42

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH	No. OF FLUTE
G9A42060	6.0	6	16	57	3
G9A42080	8.0	8	16	63	3
G9A42100	10.0	10	22	72	4
G9A42120	12.0	12	26	83	4
G9A42140	14.0	14	26	83	4
G9A42160	16.0	16	32	92	4
G9A42180	18.0	18	32	92	4
G9A42200	20.0	20	38	104	4
G9A42250	25.0	25	45	121	5

Tolerances according to DIN 7160 & 7161

Tolerance range in μm					
Nominal-Diameter in mm					
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30
h10	$\begin{matrix} 0 \\ -40 \end{matrix}$	$\begin{matrix} 0 \\ -48 \end{matrix}$	$\begin{matrix} 0 \\ -58 \end{matrix}$	$\begin{matrix} 0 \\ -70 \end{matrix}$	$\begin{matrix} 0 \\ -84 \end{matrix}$
h6	$\begin{matrix} 0 \\ -6 \end{matrix}$	$\begin{matrix} 0 \\ -8 \end{matrix}$	$\begin{matrix} 0 \\ -9 \end{matrix}$	$\begin{matrix} 0 \\ -11 \end{matrix}$	$\begin{matrix} 0 \\ -13 \end{matrix}$

$\mu\text{m} = 1/1000\text{mm}$

MULTI FLUTE, ROUGHING, SIDE CUTTING

▶ G9A42 SERIES

MATERIAL	NON-ALLOYED STEELS, ALLOY STEELS, TOOL STEELS		ALLOY STEELS, HEAT RESISTANT STEELS		STAINLESS STEELS		INCONEL	
HARDNESS	~ HRc 30		HRc 30 ~ HRc 38		HRc 38 ~ HRc 45			
STRENGTH	~ 1000N/mm ²		1000 ~ 1200N/mm ²		1200 ~ 1400N/mm ²			
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	13250	1970	10550	710	7150	480	2050	160
8	9850	1970	7800	710	5350	480	1550	150
10	7800	1970	6450	710	4350	480	1100	160
12	6800	2040	5100	680	3550	480	1000	160
14	5800	2040	4400	710	3050	480	750	110
16	5100	2040	4100	650	2800	430	700	90
18	4400	1970	3750	610	2300	360	600	90
20	4100	1840	3050	480	2050	310	550	90
25	3650	1830	2700	530	1850	350	500	90

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

2 FLUTE, RIB PROCESSING

G9B80 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

MG HM
YG STD
30°
2
PLAIN
P.45

Unit : mm

EDP No.	MILL DIAMETER D ₁	SHANK DIAMETER D ₂	LENGTH OF CUT L ₁	LENGTH BELOW SHANK L ₂	OVERALL LENGTH L ₃	NECK DIAMETER D ₃
G9B80004	0.4	4	0.7	2	50	0.37
G9B80901	0.4	4	0.7	4	50	0.37
G9B80005	0.5	4	0.75	2	50	0.45
G9B80902	0.5	4	0.75	4	50	0.45
G9B80903	0.5	4	0.75	6	50	0.45
G9B80006	0.6	4	0.9	2	50	0.55
G9B80904	0.6	4	0.9	4	50	0.55
G9B80905	0.6	4	0.9	6	50	0.55
G9B80007	0.7	4	1.1	4	50	0.65
G9B80906	0.7	4	1.1	6	50	0.65
G9B80008	0.8	4	1.2	4	50	0.75
G9B80907	0.8	4	1.2	6	50	0.75
G9B80908	0.8	4	1.2	8	50	0.75
G9B80009	0.9	4	1.4	6	50	0.85
G9B80909	0.9	4	1.4	8	50	0.85
G9B80910	0.9	4	1.4	10	50	0.85
G9B80010	1.0	4	1.5	6	50	0.95
G9B80911	1.0	4	1.5	8	50	0.95
G9B80912	1.0	4	1.5	10	50	0.95
G9B80913	1.0	4	1.5	12	50	0.95
G9B80012	1.2	4	1.8	6	50	1.15
G9B80914	1.2	4	1.8	8	50	1.15
G9B80915	1.2	4	1.8	10	50	1.15
G9B80916	1.2	4	1.8	12	50	1.15
G9B80015	1.5	4	2.3	6	50	1.45
G9B80917	1.5	4	2.3	8	50	1.45
G9B80918	1.5	4	2.3	10	50	1.45
G9B80919	1.5	4	2.3	12	50	1.45
G9B80920	1.5	4	2.3	14	50	1.45
G9B80921	1.5	4	2.3	16	50	1.45
G9B80922	1.5	4	2.3	18	50	1.45
G9B80923	1.5	4	2.3	20	50	1.45

2 FLUTE, RIB PROCESSING

G9B80 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

Unit : mm

EDP No.	MILL DIAMETER D1	SHANK DIAMETER D2	LENGTH OF CUT L1	LENGTH BELOW SHANK L2	OVERALL LENGTH L3	NECK DIAMETER D3
G9B80020	2.0	4	3	6	50	1.95
G9B80924	2.0	4	3	8	50	1.95
G9B80925	2.0	4	3	10	50	1.95
G9B80926	2.0	4	3	12	50	1.95
G9B80927	2.0	4	3	14	50	1.95
G9B80928	2.0	4	3	16	50	1.95
G9B80929	2.0	4	3	18	50	1.95
G9B80930	2.0	4	3	20	50	1.95
G9B80025	2.5	4	3.7	8	50	2.40
G9B80931	2.5	4	3.7	12	50	2.40
G9B80932	2.5	4	3.7	16	50	2.40
G9B80933	2.5	4	3.7	20	50	2.40
G9B80030	3.0	6	4.5	8	50	2.85
G9B80934	3.0	6	4.5	12	50	2.85
G9B80935	3.0	6	4.5	16	60	2.85
G9B80936	3.0	6	4.5	20	60	2.85
G9B80937	3.0	6	4.5	25	75	2.85
G9B80040	4.0	6	6	12	50	3.85
G9B80938	4.0	6	6	16	60	3.85
G9B80939	4.0	6	6	20	75	3.85
G9B80940	4.0	6	6	25	75	3.85
G9B80941	4.0	6	6	30	75	3.85
G9B80942	4.0	6	6	35	75	3.85

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE FOR RIB PROCESSING

▶ G9B80 SERIES

MATERIAL	MATERIALNON-ALLOYED STEELS ALLOY STEELS			ALLOY STEELS HEAT RESISTANT STEELS		
HARDNESS	~ HRC30			HRC30 ~ HRC45		
STRENGTH	~ 1000N/mm ²			1000 ~ 1500N/mm ²		
DIAMETER	RPM	FEED	Ae(mm)	RPM	FEED	Ae(mm)
0.4	26500~34000	170~370	0.007~0.018	19000~24000	72~290	0.007~0.018
0.5	26500~34000	170~370	0.009~0.022	19000~24000	72~290	0.009~0.022
0.6	26500~34000	210~485	0.011~0.026	19000~24000	95~365	0.011~0.026
0.7	26500~34000	210~485	0.012~0.031	19000~24000	95~365	0.012~0.031
0.8	23000~30000	240~535	0.014~0.035	16500~21000	100~410	0.014~0.035
0.9	21500~27000	240~610	0.030~0.060	15000~19000	135~460	0.030~0.060
1	19000~24000	240~690	0.045~0.090	13500~17000	160~510	0.045~0.090
1.2	15500~19000	240~765	0.055~0.100	11000~14000	160~510	0.055~0.100
1.4	13600~17000	240~765	0.062~0.125	9800~12000	160~510	0.062~0.125
1.5	12500~15500	240~765	0.070~0.135	8950~11500	160~510	0.070~0.135
1.6	12000~15000	240~765	0.075~0.145	8700~10900	160~510	0.075~0.145
1.8	11000~14000	240~765	0.080~0.160	7800~9800	160~510	0.080~0.160
2	10000~12500	240~765	0.090~0.180	7000~8950	160~510	0.090~0.180
2.5	8000~10000	240~765	0.112~0.235	5700~7200	160~510	0.112~0.235
3	6800~8500	240~765	0.135~0.270	4700~6000	160~510	0.135~0.270
4	5100~6500	240~765	0.180~0.360	3500~4500	160~510	0.180~0.360

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

2 FLUTE, BALL NOSE, RIB PROCESSING

G9B81 SERIES

PLAIN SHANK

- Suitable for dry milling applications at high temperatures.
- Excellent high-performance end mills.
- Designed for milling of radius bottom slots, fillets and special contours.

P.48

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER D ₁	SHANK DIAMETER D ₂	LENGTH OF CUT L ₁	LENGTH BELOW SHANK L ₂	OVERALL LENGTH L ₃	NECK DIAMETER D ₃
G9B81004	RO.2	0.4	4	0.7	2	50	0.37
G9B81005	RO.25	0.5	4	0.75	2	50	0.45
G9B81901	RO.25	0.5	4	0.75	4	50	0.45
G9B81902	RO.25	0.5	4	0.75	6	50	0.45
G9B81006	RO.3	0.6	4	0.9	2	50	0.55
G9B81903	RO.3	0.6	4	0.9	4	50	0.55
G9B81904	RO.3	0.6	4	0.9	6	50	0.55
G9B81008	RO.4	0.8	4	1.2	4	50	0.75
G9B81905	RO.4	0.8	4	1.2	6	50	0.75
G9B81906	RO.4	0.8	4	1.2	8	50	0.75
G9B81010	RO.5	1.0	4	1.5	6	50	0.95
G9B81907	RO.5	1.0	4	1.5	8	50	0.95
G9B81908	RO.5	1.0	4	1.5	10	50	0.95
G9B81909	RO.5	1.0	4	1.5	12	50	0.95
G9B81012	RO.6	1.2	4	1.8	8	50	1.15
G9B81910	RO.6	1.2	4	1.8	12	50	1.15
G9B81014	RO.7	1.4	4	2.1	16	50	1.35
G9B81015	RO.75	1.5	4	2.3	6	50	1.45
G9B81911	RO.75	1.5	4	2.3	8	50	1.45
G9B81912	RO.75	1.5	4	2.3	10	50	1.45
G9B81913	RO.75	1.5	4	2.3	12	50	1.45
G9B81914	RO.75	1.5	4	2.3	16	50	1.45
G9B81915	RO.75	1.5	4	2.3	20	50	1.45
G9B81016	RO.8	1.6	4	2.4	8	50	1.55
G9B81916	RO.8	1.6	4	2.4	12	50	1.55
G9B81917	RO.8	1.6	4	2.4	16	50	1.55
G9B81918	RO.8	1.6	4	2.4	20	50	1.55

2 FLUTE, BALL NOSE, RIB PROCESSING

G9B81 SERIES PLAIN SHANK

- Suitable for dry milling applications at high temperatures.
- Excellent high-performance end mills.
- Designed for milling of radius bottom slots, fillets and special contours.

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER D ₁	SHANK DIAMETER D ₂	LENGTH OF CUT L ₁	LENGTH BELOW SHANK L ₂	OVERALL LENGTH L ₃	NECK DIAMETER D ₃
G9B81020	R1.0	2.0	4	3	8	50	1.95
G9B81919	R1.0	2.0	4	3	10	50	1.95
G9B81920	R1.0	2.0	4	3	12	50	1.95
G9B81921	R1.0	2.0	4	3	14	50	1.95
G9B81922	R1.0	2.0	4	3	16	50	1.95
G9B81923	R1.0	2.0	4	3	20	50	1.95
G9B81030	R1.5	3.0	6	4.5	10	50	2.85
G9B81924	R1.5	3.0	6	4.5	12	50	2.85
G9B81925	R1.5	3.0	6	4.5	16	60	2.85
G9B81926	R1.5	3.0	6	4.5	20	60	2.85
G9B81927	R1.5	3.0	6	4.5	25	75	2.85
G9B81040	R2.0	4.0	6	6	12	50	3.85
G9B81928	R2.0	4.0	6	6	16	60	3.85
G9B81929	R2.0	4.0	6	6	20	75	3.85
G9B81930	R2.0	4.0	6	6	25	75	3.85
G9B81931	R2.0	4.0	6	6	30	75	3.85

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, BALL NOSE, RIB PROCESSING

▶ G9B81 SERIES

MATERIAL	MATERIALNON-ALLOYED STEELS ALLOY STEELS			ALLOY STEELS HEAT RESISTANT STEELS		
HARDNESS	~ HRC30			HRC30 ~ HRC45		
STRENGTH	~ 1000N/mm ²			1000 ~ 1500N/mm ²		
DIAMETER	RPM	FEED	Ae(mm)	RPM	FEED	Ae(mm)
0.4	26350~34000	150~415	0.018~0.036	19100~24200	75~230	0.018~0.036
0.5	26350~34000	150~415	0.023~0.045	19100~24200	75~230	0.023~0.045
0.6	26350~34000	190~535	0.027~0.054	19100~24200	95~300	0.027~0.054
0.8	26350~34000	190~535	0.036~0.072	19100~24200	95~300	0.036~0.072
1	24650~31000	210~595	0.045~0.090	17400~22100	105~330	0.045~0.090
1.2	20500~26000	210~665	0.055~0.100	14500~18300	105~330	0.055~0.100
1.4	18000~22000	210~665	0.062~0.125	12800~15300	105~330	0.062~0.125
1.5	16000~20500	210~665	0.070~0.135	11500~14900	105~330	0.070~0.135
1.6	15500~20000	210~665	0.075~0.145	11200~14000	105~330	0.075~0.145
1.8	14500~18200	210~665	0.080~0.160	10200~12800	105~330	0.080~0.160
2	13000~16000	210~665	0.090~0.180	9400~11500	105~330	0.090~0.180
3	9000~11000	210~665	0.135~0.270	6000~11500	105~330	0.135~0.270
4	7200~9350	210~665	0.180~0.360	5000~6600	105~330	0.180~0.360

(Depth of Cut per one pass)

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

2 FLUTE, SHORT LENGTH, CORNER RADIUS

G9B82 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

MULTI PURPOSE

P.51

Unit : mm

EDP No.	MILL DIAMETER	CORNER RADIUS	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9B82020	2.0	R0.2	4	4	50
G9B82901	2.0	R0.3	4	4	50
G9B82902	2.0	R0.5	4	4	50
G9B82025	2.5	R0.2	4	5	50
G9B82903	2.5	R0.3	4	5	50
G9B82904	2.5	R0.5	4	5	50
G9B82030	3.0	R0.2	4	6	50
G9B82905	3.0	R0.3	4	6	50
G9B82906	3.0	R0.5	4	6	50
G9B82907	3.0	R1.0	4	6	50
G9B82040	4.0	R0.2	4	8	50
G9B82908	4.0	R0.3	4	8	50
G9B82909	4.0	R0.5	4	8	50
G9B82910	4.0	R1.0	4	8	50
G9B82050	5.0	R0.2	6	10	50
G9B82911	5.0	R0.3	6	10	50
G9B82912	5.0	R0.5	6	10	50
G9B82913	5.0	R1.0	6	10	50
G9B82060	6.0	R0.2	6	12	50
G9B82914	6.0	R0.3	6	12	50
G9B82915	6.0	R0.5	6	12	50
G9B82916	6.0	R1.0	6	12	50
G9B82080	8.0	R0.5	8	16	60
G9B82917	8.0	R1.0	8	16	60
G9B82918	8.0	R1.5	8	16	60
G9B82919	8.0	R2.0	8	16	60
G9B82920	8.0	R2.5	8	16	60
G9B82100	10.0	R0.5	10	20	75
G9B82921	10.0	R1.0	10	20	75
G9B82922	10.0	R1.5	10	20	75
G9B82923	10.0	R2.0	10	20	75
G9B82924	10.0	R2.5	10	20	75
G9B82120	12.0	R0.5	12	24	75
G9B82925	12.0	R1.0	12	24	75
G9B82926	12.0	R1.5	12	24	75
G9B82927	12.0	R2.0	12	24	75
G9B82928	12.0	R2.5	12	24	75

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, LONG REACH, CORNER RADIUS

G9B83 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ 2 flute design for slotting.

Unit : mm

EDP No.	MILL DIAMETER	CORNER RADIUS	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9B83030	3.0	R0.5	4	6	75
G9B83901	3.0	R1.0	4	6	75
G9B83040	4.0	R0.5	4	8	75
G9B83902	4.0	R1.0	4	8	75
G9B83050	5.0	R0.5	6	10	75
G9B83903	5.0	R1.0	6	10	75
G9B83060	6.0	R0.5	6	12	75
G9B83904	6.0	R1.0	6	12	75
G9B83080	8.0	R0.5	8	16	100
G9B83905	8.0	R1.0	8	16	100
G9B83906	8.0	R1.5	8	16	100
G9B83907	8.0	R2.0	8	16	100
G9B83908	8.0	R2.5	8	16	100
G9B83100	10.0	R0.5	10	20	100
G9B83909	10.0	R1.0	10	20	100
G9B83910	10.0	R1.5	10	20	100
G9B83911	10.0	R2.0	10	20	100
G9B83912	10.0	R2.5	10	20	100
G9B83120	12.0	R0.5	12	24	100
G9B83913	12.0	R1.0	12	24	100
G9B83914	12.0	R1.5	12	24	100
G9B83915	12.0	R2.0	12	24	100
G9B83916	12.0	R2.5	12	24	100

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

2 FLUTE, FINISH, SLOTTING

▶ G9B82, G9B83 Series

MATERIAL	NON-ALLOYED STEELS, ALLOY STEELS, TOOL STEELS		ALLOY STEELS, HEAT RESISTANT STEELS		STAINLESS STEELS		CAST IRON		ALUMINUM ALLOYS		COPPER. BRASS NON-FERROUS METALS	
HARDNESS	~ HRc 30		HRc 30 ~ HRc 45									
STRENGTH	~ 1000N/mm ²		1000 ~ 1500N/mm ²									
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
1	14300	105	8500	65	7150	50	18700	205	44000	330	24700	200
1.5	9350	150	5550	85	5600	80	12100	205	27500	385	20300	300
2	7850	160	5150	100	4300	80	9350	220	22000	460	16500	340
3	6100	180	3800	120	3150	100	6050	220	15400	460	11000	340
4	5150	255	3150	155	2650	130	4600	220	11000	460	8800	340
5	4300	270	2550	160	2150	135	3650	220	9150	460	6800	340
6	3800	300	2300	190	1950	155	2950	255	7600	485	5700	375
8	2850	325	1700	170	1450	155	2200	275	5700	485	4400	375
10	2200	280	1350	135	1150	135	1850	285	4600	485	3400	375
12	1850	240	1150	110	950	110	1450	295	3750	485	2850	375

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

4 FLUTE, SHORT LENGTH, CORNER RADIUS

G9B84 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ Designed for milling of radius bottom slots, fillets and special contours.

Unit : mm

EDP No.	MILL DIAMETER	CORNER RADIUS	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9B84020	2.0	R0.2	4	4	50
G9B84901	2.0	R0.3	4	4	50
G9B84902	2.0	R0.5	4	4	50
G9B84025	2.5	R0.2	4	5	50
G9B84903	2.5	R0.3	4	5	50
G9B84904	2.5	R0.5	4	5	50
G9B84030	3.0	R0.2	4	6	50
G9B84905	3.0	R0.3	4	6	50
G9B84906	3.0	R0.5	4	6	50
G9B84907	3.0	R1.0	4	6	50
G9B84040	4.0	R0.2	4	8	50
G9B84908	4.0	R0.3	4	8	50
G9B84909	4.0	R0.5	4	8	50
G9B84910	4.0	R1.0	4	8	50
G9B84050	5.0	R0.2	6	10	50
G9B84911	5.0	R0.3	6	10	50
G9B84912	5.0	R0.5	6	10	50
G9B84913	5.0	R1.0	6	10	50
G9B84060	6.0	R0.2	6	12	50
G9B84914	6.0	R0.3	6	12	50
G9B84915	6.0	R0.5	6	12	50
G9B84916	6.0	R1.0	6	12	50
G9B84080	8.0	R0.5	8	16	60
G9B84917	8.0	R1.0	8	16	60
G9B84918	8.0	R1.5	8	16	60
G9B84919	8.0	R2.0	8	16	60
G9B84920	8.0	R2.5	8	16	60
G9B84100	10.0	R0.5	10	20	75
G9B84921	10.0	R1.0	10	20	75
G9B84922	10.0	R1.5	10	20	75
G9B84923	10.0	R2.0	10	20	75
G9B84924	10.0	R2.5	10	20	75
G9B84120	12.0	R0.5	12	24	75
G9B84925	12.0	R1.0	12	24	75
G9B84926	12.0	R1.5	12	24	75
G9B84927	12.0	R2.0	12	24	75
G9B84928	12.0	R2.5	12	24	75

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, LONG REACH, CORNER RADIUS

G9B85 SERIES

PLAIN SHANK

- ▶ Suitable for dry milling applications at high temperatures.
- ▶ Excellent high-performance end mills.
- ▶ Designed for milling of radius bottom slots, fillets and special contours.

MG HM
YG STD
30°
4
PLAIN
P.54

Unit : mm

EDP No.	MILL DIAMETER	CORNER RADIUS	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G9B85030	3.0	R0.5	4	6	75
G9B85901	3.0	R1.0	4	6	75
G9B85040	4.0	R0.5	4	8	75
G9B85902	4.0	R1.0	4	8	75
G9B85050	5.0	R0.5	6	10	75
G9B85903	5.0	R1.0	6	10	75
G9B85060	6.0	R0.5	6	12	75
G9B85904	6.0	R1.0	6	12	75
G9B85080	8.0	R0.5	8	16	100
G9B85905	8.0	R1.0	8	16	100
G9B85906	8.0	R1.5	8	16	100
G9B85907	8.0	R2.0	8	16	100
G9B85908	8.0	R2.5	8	16	100
G9B85100	10.0	R0.5	10	20	100
G9B85909	10.0	R1.0	10	20	100
G9B85910	10.0	R1.5	10	20	100
G9B85911	10.0	R2.0	10	20	100
G9B85912	10.0	R2.5	10	20	100
G9B85120	12.0	R0.5	12	24	100
G9B85913	12.0	R1.0	12	24	100
G9B85914	12.0	R1.5	12	24	100
G9B85915	12.0	R2.0	12	24	100
G9B85916	12.0	R2.5	12	24	100

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, FINISH, SIDE CUTTING

▶ G9B84, G9B85 Series

MATERIAL	NON-ALLOYED STEELS, ALLOY STEELS, TOOL STEELS		ALLOY STEELS, HEAT RESISTANT STEELS		STAINLESS STEELS		CAST IRON		ALUMINUM ALLOYS		COPPER, BRASS NON-FERROUS METALS	
HARDNESS	~ HRc 30		HRc 30 ~ HRc 45									
STRENGTH	~ 1000N/mm ²		1000 ~ 1500N/mm ²									
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
1	17600	150	10250	85	8650	75	18700	620	44000	1050	24700	605
1.5	11800	215	7050	115	7050	120	12100	620	27500	1160	20300	910
2	9850	240	6450	145	5350	120	9350	640	22000	1320	16500	1035
3	7600	270	4750	170	3950	145	6050	640	15400	1320	11000	1035
4	6450	485	3950	300	3300	240	4600	640	11000	1320	8800	1035
5	5350	510	3200	305	2700	255	3650	640	9150	1320	6800	1035
6	4750	560	2850	350	2400	280	2950	770	7600	1430	5700	1100
8	3550	605	2150	325	1800	300	2200	815	5700	1430	4400	1100
10	2750	520	1700	255	1450	255	1850	860	4600	1430	3400	1100
12	2350	440	1450	215	1150	205	1450	900	3750	1430	2850	1100

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

K-2 PLUS ENDMILLS
CARBIDE

ALUMINUM

**K-2 PLUS CARBIDE
ALUMINUM END MILL**

**"A" COMPANY CARBIDE
ALUMINUM END MILL**

TOOL; YG : EGC32120, Ø12, 3FL. BALL NOSE, TiCN COATING

"A"COMPANY : Ø12, 3FL. BALL NOSE, TiCN COATING

MATERIAL : ALUMINUM 6061 - AlMg1SiCu

RPM = 14,000 rev./min

FEED = 2350mm/min

COOLANT : OIL MIST

2 FLUTE, 45° HELIX for ALUMINUM

E5C30 SERIES

PLAIN SHANK

► Suitable for high speed machining in aluminum and other non-ferrous materials, excellent surface finishes, superior chip removal.

ALUMINUM

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
E5C30030	3.0	6	7	57
E5C30040	4.0	6	8	57
E5C30050	5.0	6	10	57
E5C30060	6.0	6	10	57
E5C30080	8.0	8	16	63
E5C30100	10.0	10	19	72
E5C30120	12.0	12	22	83
E5C30160	16.0	16	26	92
E5C30200	20.0	20	32	100

- High performance in machining aluminum and non-ferrous materials
- Special designed geometry with high rigidity cutting edge
- Improved surface roughness - cylindrical margin which is controlled tightly.
- Excellent chip removal - higher rake angle, higher helix angle(45°), bigger chip pocket.

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
Under 6mm : 0 ~ -0.02 From 6mm : 0 ~ -0.03	h6

2 FLUTE, 45° HELIX for ALUMINUM

▶ E5C30 SERIES

MATERIAL	ALUMINUM LOW SILICON ALUMINUM			
DIAMETER	RPM	FEED	RPM	FEED
3	10000	700	10000	900
4	10000	900	10000	1100
5	10000	1000	10000	1300
6	10000	1200	10000	1500
8	8000	1400	8000	1800
10	8000	1700	8000	2100
12	8000	2100	8000	2600
16	6000	1900	6000	2400
20	4000	1600	4000	1900

RPM = rev./min.
Feed = mm/min.

2 FLUTE, CORNER RADIUS, TiCN COATED for ALUMINUM

EGC31 SERIES

PLAIN SHANK

- ▶ Excellent cutting qualities on stainless steel, aluminum, copper.
- ▶ Increase tool life and higher cutting accuracy.

ALUMINUM

Unit : mm

EDP No.	MILL DIAMETER D ₁	CORNER RADIUS R	SHANK DIAMETER D ₂	LENGTH OF CUT L ₁	LENGTH BELOW SHANK L ₂	OVERALL LENGTH L ₃	NECK DIAMETER D ₃
EGC31040	4.0	RO.2	6	6	10	50	3.6
EGC31060	6.0	RO.4	6	10	20	60	5.4
EGC31080	8.0	RO.5	8	12	30	70	7.2
EGC31100	10.0	RO.6	10	14	36	80	9.0
EGC31120	12.0	RO.8	12	16	40	90	11.0
EGC31160	16.0	R1.0	16	20	45	100	14.5

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
Under 6mm : 0 ~ -0.02 From 6mm : 0 ~ -0.03	h6

2 FLUTE, CORNER RADIUS, TiCN COATED for ALUMINUM

EGC31 SERIES

MATERIAL	ALUMINUM ALUMINUM ALLOY				COPPER ALLOYS				
	DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
R0.2 × 4		13000	1200	13000	1400	3900	300	3900	350
R0.4 × 6		13000	1500	13000	2000	3900	380	3900	500
R0.5 × 8		10000	1800	10000	2300	3000	450	3000	580
R0.6 × 10		10000	2200	10000	2700	3000	550	3000	680
R0.8 × 12		10000	2700	10000	3400	3000	680	3000	850
R1.0 × 16		8000	2500	8000	3100	2400	630	2400	780

A : $\varnothing 4 \sim \varnothing 10 = 0.25XD$
 $\varnothing 10 \sim \varnothing 20 = 0.5 XD$

A : $\varnothing 4 \sim \varnothing 10 = 0.25XD$
 $\varnothing 10 \sim \varnothing 20 = 0.5 XD$

RPM = rev./min.
 Feed = mm/min.

3 FLUTE, BALL NOSE, TiCN COATED for ALUMINUM

EGC32 SERIES

PLAIN SHANK

- ▶ Excellent cutting qualities on stainless steel, aluminum, copper.
- ▶ Increase tool life and higher cutting accuracy.

ALUMINUM

Unit : mm

EDP No.	R ± 0.02	MILL DIAMETER D ₁	SHANK DIAMETER D ₂	LENGTH OF CUT L ₁	LENGTH BELOW SHANK L ₂	OVERALL LENGTH L ₃	NECK DIAMETER D ₃
EGC32020	R1.0	2.0	6	4	6	60	1.9
EGC32030	R1.5	3.0	6	6	8	60	2.8
EGC32040	R2.0	4.0	6	8	10	65	3.7
EGC32060	R3.0	6.0	6	11	14	75	5.6
EGC32080	R4.0	8.0	8	14	27	75	7.4
EGC32100	R5.0	10.0	10	18	33	80	9.4
EGC32120	R6.0	12.0	12	21	39	90	11.4
EGC32160	R8.0	16.0	16	27	43	100	15.4

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
Under 6mm : 0 ~ -0.02 From 6mm : 0 ~ -0.03	h6

3 FLUTE, BALL NOSE, TiCN COATED for ALUMINUM

EGC32 SERIES

MATERIAL	ALUMINUM LOW SILICON ALUMINUM		COPPER ALLOYS		
	DIAMETER	RPM	FEED	RPM	FEED
R1.0 × 2		27000	950	8000	240
R1.5 × 3		18000	950	5500	240
R2.0 × 4		18000	1250	5500	310
R3.0 × 6		18000	1750	5500	440
R4.0 × 8		14000	2000	4200	500
R5.0 × 10		14000	2350	4200	580
R6.0 × 12		14000	3000	4200	750
R8.0 × 16		11000	2700	3300	670

RPM = rev./min.
Feed = mm/min.

K-2 PLUS ENDMILLS
CARBIDE

**STAINLESS STEEL
& TOUGH MATERIALS**

**K-2 PLUS CARBIDE
ROUGHING END MILL**

**"A" COMPANY CARBIDE
ROUGHING END MILL**

Test End Mills : K-2 PLUS (EHC29100) VS "A" Company

Description : Carbide, 4 Flute 45° Helix
Roughing End Mill
Size : Ø10 × Ø10 × 22 × 75
Work Material : SUS 304 - [X5CrNi1810]
R.P.M. : 5100 rev./min.
Cutting Speed : 160.2 m/min.
Feed : 570 mm/min.

Milling Depth : Axial : 1.5 mm
Radial : 10 mm
Feed per tooth : 0.03 mm/tooth
Total Milling Length : 25 m
Milling Method : Slotting
Coolant : Wet Cut
Overhang : 28 mm
Machine : Machining Center VS50

3&4 FLUTE, 50° HELIX, LONG LENGTH for STAINLESS STEEL & TOUGH MATERIALS

EHC27 SERIES

FLAT SHANK

- ▶ Ultra micro grain carbide.
- ▶ Reduces chipping of corner edge.
- ▶ Suitable for stainless steels, low hardness materials, alloy steels, tool steels, carbon steels, prehardened steels, etc.
- ▶ Removal sharp cutting edges for avoiding the chipping.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH	No. OF FLUTE
EHC27060	6.0	6	10	60	3
EHC27080	8.0	8	16	60	3
EHC27100	10.0	10	19	75	3
EHC27120	12.0	12	22	75	3
EHC27160	16.0	16	26	100	3
EHC27200	20.0	20	32	100	4

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

STAINLESS STEEL
& TOUGH MATERIALS

3&4 FLUTE, 50° HELIX, SLOTTING for STAINLESS STEEL & TOUGH MATERIALS

▶▶ EHC27 SERIES

MATERIAL	CARBON STEELS ALLOY STEELS TOOL STEELS				STAINLESS STEELS TITANIUM ALLOY		INCONEL	
HARDNESS	~ HRc30		HRc30 ~ HRc45					
STRENGTH	1000N/mm ²		1000 ~ 1500N/mm ²					
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	5560	310	3360	200	2840	160	1160	40
8	4200	340	2520	180	2100	160	840	40
10	3260	300	2000	140	1680	140	670	40
12	2740	250	1680	120	1370	120	560	30
16	2200	200	1360	100	1050	100	420	25
20	1680	150	1060	70	840	70	320	20

RPM = rev./min.
Feed = mm/min.

3&4 FLUTE, 50° HELIX, SIDE CUTTING for STAINLESS STEEL & TOUGH MATERIALS

▶▶ EHC27 SERIES

MATERIAL	CARBON STEELS ALLOY STEELS TOOL STEELS				STAINLESS STEELS TITANIUM ALLOY		INCONEL	
HARDNESS	~ HRc30		HRc30 ~ HRc45					
STRENGTH	1000N/mm ²		1000 ~ 1500N/mm ²					
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	5560	400	3360	250	2840	250	1050	55
8	4200	420	2520	230	2100	265	840	50
10	3260	370	2000	180	1680	230	680	50
12	2740	310	1680	150	1370	180	560	45
16	2200	250	1360	120	1050	150	420	35
20	1680	190	1060	95	840	115	340	30

RPM = rev./min.
Feed = mm/min.

6&8 FLUTE, 45° HELIX, LONG LENGTH for STAINLESS STEEL & TOUGH MATERIALS

EHC28 SERIES

FLAT SHANK

- ▶ Ultra micro grain carbide.
- ▶ Reduces chipping of corner edge.
- ▶ Suitable for stainless steels, low hardness materials, alloy steels, tool steels, carbon steels, prehardened steels, etc.
- ▶ Removal sharp cutting edges for avoiding the chipping.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH	No. OF FLUTE
EHC28060	6.0	6	13	60	6
EHC28080	8.0	8	19	60	6
EHC28100	10.0	10	22	75	6
EHC28120	12.0	12	22	75	6
EHC28160	16.0	16	32	100	6
EHC28200	20.0	20	32	100	8

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

STAINLESS STEEL
& TOUGH MATERIALS

6 & 8 FLUTE, 45° HELIX, LONG, SIDE CUTTING for STAINLESS STEEL & TOUGH MATERIALS

▶▶ EHC28 SERIES

MATERIAL	CARBON STEELS ALLOY STEELS TOOL STEELS				STAINLESS STEELS TITANIUM ALLOY		INCONEL	
HARDNESS	~ HRc30		HRc30 ~ HRc45					
STRENGTH	1000N/mm ²		1000 ~ 1500N/mm ²					
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	5560	2000	3880	1370	3370	1100	1350	280
8	4200	2000	2940	1370	2490	1100	1000	280
10	3360	2000	2320	1370	1920	1100	440	280
12	2840	1680	2000	1160	1610	1000	400	250
20	1680	1010	1160	690	900	620	250	155

RPM = rev./min.
Feed = mm/min.

6 & 8 FLUTE, 45° HELIX, LONG, SIDE CUTTING for STAINLESS STEEL & TOUGH MATERIALS

▶▶ EHC28 SERIES

(HIGH SPEED CUTTING)

MATERIAL	CARBON STEELS ALLOY STEELS TOOL STEELS			
HARDNESS	~ HRc30		HRc30 ~ HRc45	
STRENGTH	1000N/mm ²		1000 ~ 1500N/mm ²	
DIAMETER	RPM	FEED	RPM	FEED
6	22200	8000	16800	6090
8	16800	8000	12600	6090
10	13400	8000	9980	5990
12	11350	6720	8400	5040
20	6700	4040	5040	3050

RPM = rev./min.
Feed = mm/min.

MULTI FLUTE, 45° HELIX, ROUGHING, LONG LENGTH for STAINLESS STEEL & TOUGH MATERIALS

EHC29 SERIES

FLAT SHANK

- ▶ Suitable for stainless steels, low hardness materials, alloy steels, tool steels, carbon steels, prehardened steels, etc.
- ▶ High velocity milling operation.
- ▶ Fast chip ejection.

MG HM 45° 4-6 FINE FLAT P.70

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH	No. OF FLUTE
EHC29060	6.0	6	13	60	4
EHC29080	8.0	8	19	60	4
EHC29100	10.0	10	22	75	4
EHC29120	12.0	12	22	75	4
EHC29160	16.0	16	32	100	5
EHC29200	20.0	20	32	100	6

Tolerances according to DIN 7160 & 7161

	Tolerance range in μm				
	Nominal-Diameter in mm				
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30
h10	0 -40	0 -48	0 -58	0 -70	0 -84
h6	0 -6	0 -8	0 -9	0 -11	0 -13

$\mu\text{m} = 1/1000\text{mm}$

STAINLESS STEEL & TOUGH MATERIALS

MULTI FLUTE, ROUGHING, SLOTTING for STAINLESS STEEL & TOUGH MATERIALS

EHC29 SERIES

MATERIAL	CARBON STEELS ALLOY STEELS TOOL STEELS				STAINLESS STEELS TITANIUM ALLOY		INCONEL	
HARDNESS	~ HRc30		HRc30 ~ HRc45					
STRENGTH	1000N/mm ²		1000 ~ 1500N/mm ²					
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	15600	2320	12400	840	8400	570	2400	190
8	11600	2320	9200	840	6300	570	1800	180
10	9200	2320	7600	840	5100	570	1300	190
12	8000	2400	6000	800	4200	570	1200	190
16	6000	2400	4800	760	3300	510	800	110
20	4800	2160	3600	560	2400	360	660	100

A: $\varnothing 4$ - $\varnothing 10$: $0.25 \times D$
 $\varnothing 12$ - $\varnothing 16$: $0.15 \times D$
 $\varnothing 18$ - $\varnothing 25$: $0.10 \times D$

RPM = rev./min.
Feed = mm/min.

MULTI FLUTE, ROUGHING, SIDE CUTTING for STAINLESS STEEL & TOUGH MATERIALS

EHC29 SERIES

MATERIAL	CARBON STEELS ALLOY STEELS TOOL STEELS				STAINLESS STEELS TITANIUM ALLOY		INCONEL	
HARDNESS	~ HRc30		HRc30 ~ HRc45					
STRENGTH	1000N/mm ²		1000 ~ 1500N/mm ²					
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	15600	2320	12400	840	8400	570	2400	190
8	11600	2320	9200	840	6300	570	1800	180
10	9200	2320	7600	840	5100	570	1300	190
12	8000	2400	6000	800	4200	570	1200	190
18	6000	2400	4800	760	3300	510	800	110
20	4800	2160	3600	560	2400	360	660	100

A: $\varnothing 4$ - $\varnothing 10$: $0.15 \times D$
 $\varnothing 12$ - $\varnothing 16$: $0.10 \times D$
 $\varnothing 18$ - $\varnothing 25$: $0.05 \times D$

RPM = rev./min.
Feed = mm/min.

4 FLUTE, SHORT LENGTH for STAINLESS STEEL & TOUGH MATERIALS

G4C38 SERIES

FLAT SHANK

- ▶ Special flute geometry eliminates vibrations.
- ▶ Designed to mill steels, stainless steels, titanium alloys, cast iron, tool steels, prehardened steels and low hardness material under HRc 40.
- ▶ Excellent work piece finishes.
- ▶ Higher speeds, deeper cuts and metal removal rates.

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G4C38060	6.0	6	10	55
G4C38080	8.0	8	12	60
G4C38100	10.0	10	14	70
G4C38120	12.0	12	16	75
G4C38160	16.0	16	22	85
G4C38200	20.0	20	26	90

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

STAINLESS STEEL
& TOUGH MATERIALS

4 FLUTE, LONG LENGTH for STAINLESS STEEL & TOUGH MATERIALS

G4C39 SERIES

FLAT SHANK

- ▶ Special flute geometry eliminates vibrations.
- ▶ Designed to mild steels, stainless steels, titanium alloys, cast iron, tool steels, prehardened steels and low hardness material under HRc 40.
- ▶ Excellent work piece finishes.
- ▶ Higher speeds, deeper cuts and metal removal rates.

P.73

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
G4C39060	6.0	6	13	60
G4C39080	8.0	8	19	60
G4C39100	10.0	10	22	75
G4C39120	12.0	12	22	75
G4C39160	16.0	16	32	100
G4C39200	20.0	20	32	100

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
0 - 0.030	h6

4 FLUTE, for STAINLESS STEEL & TOUGH MATERIALS

▶ G4C38, G4C39 SERIES

MATERIAL	ALLOY STEELS CAST IRON		STAINLESS STEELS 300		STAINLESS STEELS 400		TITANIUM		INCONEL	
HARDNESS	~HB 300									
STRENGTH	~ 1000N/mm ²									
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	6735	435	5095	360	7130	360	5095	360	1355	95
8	5050	555	3820	465	5345	465	3820	465	1015	125
10	4455	690	3055	590	4275	590	3055	585	815	155
12	3710	695	2545	565	3565	565	2545	565	675	150
16	2785	590	1910	480	2670	480	1910	480	505	130
20	2225	580	1525	470	2140	470	1525	470	405	125

* () : Short Length Type

RPM = rev./min. Feed = mm/min.

If it's not perfect, it's not a **YG-1**

K-2 PLUS ENDMILLS

YG YG-1 CO., LTD.

CARBIDE MULTI PURPOSE

G9424 • 11
G9A68 • 12
G9444 • 13
G9527 • 14
G9445 • 15
G9452 • 16
G9553 • 18
G9410 • 18
G9425 • 19
G9439 • 20
G9528 • 21
G9433 • 22
G9447 • 23
G9432 • 25
G9A69 • 26
G9448 • 27
G9540 • 28
G9449 • 29
G9453 • 30
G9624 • 32
G9A70 • 33
G9437 • 34
G9438 • 35
G9454 • 36
G9455 • 37
G9634 • 39
G9A42 • 41
G9B80 • 43
G9B81 • 46
G9B82 • 49
G9B83 • 50
G9B84 • 52
G9B85 • 53

CARBIDE ALUMINUM

E5C30 • 57
EGC31 • 59
EGC32 • 61

CARBIDE STAINLESS STEEL & TOUGH MATERIALS

EHC27 • 65
EHC28 • 67
EHC29 • 69
G4C38 • 71
G4C39 • 72

HSS-PM & HSSCo8 MULTI PURPOSE

GB570 • 77
GB571 • 78
GB510 • 79
GA936 • 81
GB573 • 83
GB516 • 84
GB553 • 85
GB595 • 87
GB597 • 88
GA938 • 90
GB535 • 92
GB751 • 94
GB753 • 96
GA941 • 98
GAA26 • 99
GAA33 • 100

K-2 PLUS ENDMILLS
HSS-PM & HSSCo8

**MULTI
PURPOSE**

**K-2 PLUS HSS-PM
ROUGHING END MILL**

**"A" COMPANY HSS-PM
ROUGHING END MILL**

Test End Mills : K-2 PLUS (G9A26160) VS "A" Company

Description : HSS-PM, 5 Flute 45° Helix
Roughing End Mill
Size : Ø16 × Ø16 × 32 × 93
Work Material : SCM440 (HRc15) - [42CrMo4]
R.P.M. : 680 rev./min.
Cutting Speed : 34.18 m/min.
Feed : 200 mm/min.

Milling Depth : Axial : 15 mm
Radial : 4 mm
Feed per tooth : 0.059 mm/tooth
Milling Method : Down & Side Cutting
Coolant : Wet Cut
Overhang : 46 mm
Machine : Machining Center VS50

HSSCo8, 2 FLUTE, SHORT LENGTH

GB570 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GB570010	1.0	6	2.5	47
GB570015	1.5	6	3	47
GB570020	2.0	6	4	48
GB570030	3.0	6	5	49
GB570035	3.5	6	6	50
GB570040	4.0	6	7	51
GB570045	4.5	6	7	51
GB570050	5.0	6	8	52
GB570055	5.5	6	8	52
GB570060	6.0	6	8	52
GB570070	7.0	10	10	60
GB570080	8.0	10	11	61
GB570090	9.0	10	11	61
GB570100	10.0	10	13	63
GB570120	12.0	12	16	73
GB570140	14.0	12	16	73
GB570160	16.0	16	19	79
GB570180	18.0	16	19	79
GB570200	20.0	20	22	88

Tolerances according to DIN 7160 & 7161

Tolerance range in μm						
Nominal-Diameter in mm						
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
e8	— 14 — 28	— 20 — 38	— 25 — 47	— 32 — 59	— 40 — 73	— 50 — 89
h6	0 — 6	0 — 8	0 — 9	0 — 11	0 — 13	0 — 16

$\mu\text{m} = 1/1000\text{mm}$

MULTI PURPOSE

HSSCo8, 2 FLUTE, LONG LENGTH

GB571 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

P.80

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GB571020	2.0	6	7	51
GB571030	3.0	6	8	52
GB571040	4.0	6	11	55
GB571050	5.0	6	13	57
GB571060	6.0	6	13	57
GB571080	8.0	10	19	69
GB571100	10.0	10	22	72
GB571120	12.0	12	26	83
GB571140	14.0	12	26	83
GB571160	16.0	16	32	92
GB571180	18.0	16	32	92
GB571200	20.0	20	38	104

MULTI PURPOSE

Tolerances according to DIN 7160 & 7161

		Tolerance range in μm					
		Nominal-Diameter in mm					
		from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
e8	— 14 — 28	— 20 — 38	— 25 — 47	— 32 — 59	— 40 — 73	— 50 — 89	
h6	0 — 6	0 — 8	0 — 9	0 — 11	0 — 13	0 — 16	

$\mu\text{m} = 1/1000\text{mm}$

HSSCo8, 2 FLUTE, EXTRA LONG LENGTH

GB510 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GB510020	2.0	6	7	54
GB510030	3.0	6	8	56
GB510040	4.0	6	11	63
GB510050	5.0	6	13	68
GB510060	6.0	6	13	68
GB510080	8.0	10	19	88
GB510100	10.0	10	22	95
GB510120	12.0	12	26	110
GB510140	14.0	12	26	110
GB510160	16.0	16	32	123
GB510180	18.0	16	32	123
GB510200	20.0	20	38	141

Tolerances according to DIN 7160 & 7161

Tolerance range in μm						
Nominal-Diameter in mm						
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
e8	-14 -28	-20 -38	-25 -47	-32 -59	-40 -73	-50 -89
h6	0 -6	0 -8	0 -9	0 -11	0 -13	0 -16

$\mu\text{m} = 1/1000\text{mm}$

HSSCo8, 2 FLUTE, FINISH SLOTTING

▶▶ GB570, GB571, GB510 SERIES

MATERIAL	CARBON STEELS, ALLOY STEELS, TOOL STEELS								ALUMINUM, ALUMINUM ALLOYS	
	~HRc20		HRc20 ~ HRc30		HRc30 ~ HRc40					
HARDNESS										
STRENGTH	~ 500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1300N/mm ²			
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
2	7850	65	6300	50	5600	48	3100	25	16800	255
3	4900	90	4500	70	3500	64	2250	30	15400	400
4	3900	110	3100	90	2500	72	1550	50	11200	465
5	3100	145	2500	110	2250	96	1250	55	8800	495
6	2500	145	2250	130	1700	96	1100	65	7850	495
8	1950	160	1550	145	1250	112	800	70	5600	625
10	1550	160	1250	145	1100	128	650	70	4350	640
12	1250	175	1100	160	900	128	550	80	3500	610
14	1100	175	1000	145	800	128	500	80	3100	560
16	1000	175	800	145	650	112	400	70	2800	560
18	900	160	700	145	550	112	350	70	2500	560
20	800	160	650	145	550	112	300	70	2250	510

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

HSS-PM, 2 FLUTE, SHORT LENGTH

GA936 SERIES

FLAT SHANK

- ▶ Two-Flute design for slotting.
- ▶ Suitable for high speed cutting of difficult - to - cut materials.
- ▶ YG-1's new developed Coating suitable for high speed cutting.

P.82

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GA936010	1.0	6	2.5	47
GA936020	2.0	6	4	48
GA936030	3.0	6	5	49
GA936040	4.0	6	7	51
GA936050	5.0	6	8	52
GA936060	6.0	6	8	52
GA936070	7.0	10	10	60
GA936080	8.0	10	11	61
GA936090	9.0	10	11	61
GA936100	10.0	10	13	63
GA936120	12.0	12	16	73
GA936140	14.0	12	16	73
GA936160	16.0	16	19	79
GA936180	18.0	16	19	79
GA936200	20.0	20	22	88
GA936220	22.0	20	22	88
GA936250	25.0	25	26	102

Tolerances according to DIN 7160 & 7161

Tolerance range in μm					
Nominal-Diameter in mm					
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30
e8	-14 -28	-20 -38	-25 -47	-32 -59	-40 -73
h6	0 -6	0 -8	0 -9	0 -11	0 -13

$\mu\text{m} = 1/1000\text{mm}$

HSS-PM, 2 FLUTE, FINISH SLOTTING

GA936 SERIES

MATERIAL	STRUCTURAL STEELS CARBON STEELS		STRUCTURAL STEELS CARBON STEELS CAST IRONS		CARBON STEELS ALLOY STEELS TOOL STEELS		PREHARDENED STEELS ALLOY STEELS TOOL STEELS		ALLOY STEELS TOOL STEELS, AUSTENITIC STAINLESS STEELS	
HARDNESS			~ HRc20		HRc20 ~ HRc30		HRc30 ~ HRc35		HRc35 ~ HRc40	
STRENGTH	~ 500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1100N/mm ²		1100 ~ 1300N/mm ²	
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
	2	7000	115	5900	90	4900	80	3150	65	2000
3	5000	160	4100	135	3350	115	2300	80	1800	62
4	4300	230	3600	175	3150	160	2000	92	1600	75
5	3900	255	3250	200	2600	185	1700	102	1350	75
6	3500	265	2900	210	2300	190	1450	110	1150	85
8	2600	275	2200	240	1800	200	1150	115	890	85
10	2100	300	1800	265	1450	230	900	125	700	102
12	1800	275	1450	240	1150	210	740	115	580	85
14	1600	265	1250	210	1000	195	630	110	500	80
16	1350	265	1150	195	890	180	560	102	440	80
18	1150	240	950	195	790	160	500	100	400	75
20	950	220	780	165	700	150	440	92	360	70
22	840	185	710	150	600	125	400	80	320	55
25	750	155	630	140	490	115	360	75	250	52

RPM = rev./min. Feed = mm/min.

HSSCo8, 3 FLUTE, SHORT LENGTH

GB573 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GB573040	4.0	6	11	55
GB573050	5.0	6	13	57
GB573060	6.0	6	13	57
GB573080	8.0	10	19	69
GB573100	10.0	10	22	72
GB573120	12.0	12	26	83
GB573160	16.0	16	32	92
GB573200	20.0	20	38	104

Tolerances according to DIN 7160 & 7161

Tolerance range in μm						
Nominal-Diameter in mm						
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
e8	-14 -28	-20 -38	-25 -47	-32 -59	-40 -73	-50 -89
h6	0 -6	0 -8	0 -9	0 -11	0 -13	0 -16

$\mu\text{m} = 1/1000\text{mm}$

HSSCo8, 3 FLUTE, LONG LENGTH

GB516 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GB516040	4.0	6	19	63
GB516050	5.0	6	24	68
GB516060	6.0	6	24	68
GB516080	8.0	10	38	88
GB516100	10.0	10	45	95
GB516120	12.0	12	53	110
GB516160	16.0	16	63	123
GB516200	20.0	20	75	141

MULTI PURPOSE

Tolerances according to DIN 7160 & 7161

Tolerance range in μm		Nominal-Diameter in mm					
		from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
e8		-14 -28	-20 -38	-25 -47	-32 -59	-40 -73	-50 -89
h6		0 -6	0 -8	0 -9	0 -11	0 -13	0 -16

$\mu\text{m} = 1/1000\text{mm}$

HSSCo8, 3 FLUTE, SHORT LENGTH, THROW AWAY

GB553 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GB553010	1.0	6	2	34
GB553015	1.5	6	3	34
GB553020	2.0	6	4	35
GB553025	2.5	6	5	36
GB553030	3.0	6	5	36
GB553040	4.0	6	7	38
GB553050	5.0	6	8	39
GB553060	6.0	6	8	39
GB553080	8.0	8	11	43
GB553100	10.0	10	13	50

Tolerances according to DIN 7160 & 7161

Tolerance range in μm						
Nominal-Diameter in mm						
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
e8	$\begin{matrix} -14 \\ -28 \end{matrix}$	$\begin{matrix} -20 \\ -38 \end{matrix}$	$\begin{matrix} -25 \\ -47 \end{matrix}$	$\begin{matrix} -32 \\ -59 \end{matrix}$	$\begin{matrix} -40 \\ -73 \end{matrix}$	$\begin{matrix} -50 \\ -89 \end{matrix}$
h6	$\begin{matrix} 0 \\ -6 \end{matrix}$	$\begin{matrix} 0 \\ -8 \end{matrix}$	$\begin{matrix} 0 \\ -9 \end{matrix}$	$\begin{matrix} 0 \\ -11 \end{matrix}$	$\begin{matrix} 0 \\ -13 \end{matrix}$	$\begin{matrix} 0 \\ -16 \end{matrix}$

$\mu\text{m} = 1/1000\text{mm}$

MULTI PURPOSE

HSSCo8, 3 FLUTE, FINISH SLOTTING

GB573, GB516, GB553 SERIES

MATERIAL	CARBON STEELS, ALLOY STEELS, TOOL STEELS								ALUMINUM, ALUMINUM ALLOYS	
	~HRc20		HRc20 ~ HRc30		HRc30 ~ HRc40					
HARDNESS										
STRENGTH	~ 500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1300N/mm ²			
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
2	7850	95	6300	70	5600	70	3100	30	16800	380
3	4900	125	4500	105	3500	95	2250	50	15400	610
4	3900	165	3100	125	2500	105	1550	70	11200	700
5	3100	215	2500	165	2250	145	1250	80	8800	750
6	2500	215	2250	190	1700	145	1100	95	7850	750
8	1950	240	1550	215	1250	165	800	105	5600	920
10	1550	240	1250	215	1100	190	650	105	4350	960
12	1250	265	1100	240	900	190	550	120	3500	910
16	1000	265	800	215	650	165	400	105	2800	850
20	800	240	650	215	550	165	300	105	2250	770

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

HSSCo8, 3 FLUTE, FINISH SIDE CUTTING

GB573, GB516, GB553 SERIES

MATERIAL	CARBON STEELS, ALLOY STEELS, TOOL STEELS								ALUMINUM, ALUMINUM ALLOYS	
	~HRc20		HRc20 ~ HRc30		HRc30 ~ HRc40					
HARDNESS										
STRENGTH	~ 500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1300N/mm ²			
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
2	7850	95	6300	65	5600	55	3100	25	16800	290
3	4900	125	4500	95	3500	70	2250	30	15400	450
4	3900	165	3100	120	2500	80	1550	45	11200	530
5	3100	215	2500	150	2250	105	1250	55	8800	560
6	2500	215	2250	175	1700	105	1100	70	7850	560
8	1950	240	1550	190	1250	125	800	80	5600	700
10	1550	240	1250	190	1100	145	650	80	4350	720
12	1250	265	1100	215	900	145	550	90	3500	690
16	1000	265	800	190	650	125	400	80	2800	640
20	800	240	650	190	550	125	300	80	2250	580

※ The FEED, in long & extra long types, should be reduced by around 50%

RPM = rev./min. Feed = mm/min.

HSSCo8, 4 FLUTE, SHORT LENGTH

GB595 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GB595020	2.0	6	7	51
GB595030	3.0	6	8	52
GB595040	4.0	6	11	55
GB595050	5.0	6	13	57
GB595060	6.0	6	13	57
GB595070	7.0	10	16	66
GB595080	8.0	10	19	69
GB595090	9.0	10	19	69
GB595100	10.0	10	22	72
GB595120	12.0	12	26	83
GB595140	14.0	12	26	83
GB595160	16.0	16	32	92
GB595180	18.0	16	32	92
GB595200	20.0	20	38	104

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
+0.040 0	h6

MULTI PURPOSE

HSSCo8, 4 FLUTE, LONG LENGTH

GB597 SERIES

FLAT SHANK

P.89

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GB597030	3.0	6	12	56
GB597040	4.0	6	19	63
GB597050	5.0	6	24	68
GB597060	6.0	6	24	68
GB597080	8.0	10	38	88
GB597100	10.0	10	45	95
GB597120	12.0	12	53	110
GB597140	14.0	12	53	110
GB597160	16.0	16	63	123
GB597180	18.0	16	63	123
GB597200	20.0	20	75	141

MULTI PURPOSE

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
$\varnothing 3.0 \sim \varnothing 6.0 : +0.040 \sim 0$ $\varnothing 6.5 \sim : +0.050 \sim 0$	h6

HSSCo8, 4 FLUTE, FINISH SIDE CUTTING

▶▶ GB595, GB597 SERIES

MATERIAL	CARBON STEELS, ALLOY STEELS, TOOL STEELS								ALUMINUM, ALUMINUM ALLOYS	
	~500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1300N/mm ²		RPM	FEED
HARDNESS	~HRc20		HRc20 ~ HRc30		HRc30 ~ HRc40					
STRENGTH										
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
2	7850	130	6300	90	5600	70	3100	30	16800	385
3	4900	175	4500	130	3500	95	2250	50	15400	610
4	3900	225	3100	160	2500	105	1550	70	11200	705
5	3100	290	2500	200	2250	145	1250	80	8800	750
6	2500	290	2250	230	1700	145	1100	95	7850	750
8	1950	320	1550	255	1250	170	800	105	5600	930
10	1550	320	1250	255	1100	190	650	105	4350	960
12	1250	350	1100	290	900	190	550	120	3500	910
14	1100	350	1000	255	800	190	500	120	3100	850
16	1000	350	800	255	650	170	400	105	2800	850
18	900	320	700	255	550	170	350	105	2500	850
20	800	320	650	255	550	170	300	105	2250	770

RPM = rev./min. Feed = mm/min.

HSS-PM, 4 FLUTE, SHORT LENGTH

GA938 SERIES

FLAT SHANK

- ▶ Recommended for pocketing, tracer milling, cam milling, die sinking and slotting.
- ▶ Designed for high speed cutting of difficult - to - cut materials.
- ▶ YG-1's new developed Coating suitable for high speed cutting.

P.91

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GA938010	1.0	6	3	49
GA938020	2.0	6	7	51
GA938030	3.0	6	8	52
GA938040	4.0	6	11	55
GA938050	5.0	6	13	57
GA938060	6.0	6	13	57
GA938070	7.0	10	16	66
GA938080	8.0	10	19	69
GA938090	9.0	10	19	69
GA938100	10.0	10	22	72
GA938120	12.0	12	26	83
GA938140	14.0	12	26	83
GA938160	16.0	16	32	92
GA938180	18.0	16	32	92
GA938200	20.0	20	38	104
GA938220	22.0	20	38	104
GA938250	25.0	25	45	121

MILL DIA. TOLERANCE(mm)	SHANK DIA. TOLERANCE
+ 0.030 0	h6

HSS-PM, 4 FLUTE, FINISH SIDE CUTTING

GA938 SERIES

MATERIAL	STRUCTURAL STEELS CARBON STEELS		STRUCTURAL STEELS CARBON STEELS CAST IRONS		CARBON STEELS ALLOY STEELS TOOL STEELS		PREHARDENED STEELS ALLOY STEELS TOOL STEELS		ALLOY STEELS TOOL STEELS, AUSTENITIC STAINLESS STEELS	
HARDNESS			~ HRC20		HRC20 ~ HRC30		HRC30 ~ HRC35		HRC35 ~ HRC40	
STRENGTH	~ 500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1100N/mm ²		1100 ~ 1300N/mm ²	
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
2	9200	290	8400	240	6100	170	4100	125	3300	85
3	6600	410	6000	350	4400	250	2700	180	2400	125
4	5300	480	4700	400	3600	300	2300	200	2000	150
5	4400	510	4000	420	2900	320	2000	220	1700	160
6	3900	540	3600	450	2600	330	1800	230	1450	180
8	3100	570	2600	480	2000	370	1400	240	1150	185
10	2300	630	2100	530	1600	380	1000	265	890	200
12	2000	570	1800	480	1400	370	890	240	720	185
14	1800	550	1600	460	1100	350	790	230	630	170
16	1600	510	1400	430	1000	340	680	220	550	165
18	1500	460	1250	400	890	310	630	195	500	150
20	1250	440	1050	370	780	275	530	175	440	140
22	1050	410	950	320	680	255	470	160	400	130
25	1000	370	840	305	630	230	420	150	360	125

RPM = rev./min. Feed = mm/min.

HSSCo8, 2 FLUTE, BALL NOSE, SHORT LENGTH

GB535 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

Unit : mm

EDP No.	R	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH
GB535020	R1.0	2.0	6	4	48
GB535025	R1.25	2.5	6	5	49
GB535030	R1.5	3.0	6	5	49
GB535035	R1.75	3.5	6	6	50
GB535040	R2.0	4.0	6	7	51
GB535045	R2.25	4.5	6	7	51
GB535050	R2.5	5.0	6	8	52
GB535055	R2.75	5.5	6	8	52
GB535060	R3.0	6.0	6	8	52
GB535070	R3.5	7.0	10	10	60
GB535080	R4.0	8.0	10	11	61
GB535090	R4.5	9.0	10	11	61
GB535100	R5.0	10.0	10	13	63
GB535120	R6.0	12.0	12	16	73
GB535140	R7.0	14.0	12	16	73
GB535160	R8.0	16.0	16	19	79
GB535180	R9.0	18.0	16	19	79
GB535200	R10.0	20.0	20	22	88

MULTI PURPOSE

Tolerances according to DIN 7160 & 7161

	Tolerance range in μm					
	Nominal-Diameter in mm					
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
e8	$\begin{matrix} -14 \\ -28 \end{matrix}$	$\begin{matrix} -20 \\ -38 \end{matrix}$	$\begin{matrix} -25 \\ -47 \end{matrix}$	$\begin{matrix} -32 \\ -59 \end{matrix}$	$\begin{matrix} -40 \\ -73 \end{matrix}$	$\begin{matrix} -50 \\ -89 \end{matrix}$
h6	$\begin{matrix} 0 \\ -6 \end{matrix}$	$\begin{matrix} 0 \\ -8 \end{matrix}$	$\begin{matrix} 0 \\ -9 \end{matrix}$	$\begin{matrix} 0 \\ -11 \end{matrix}$	$\begin{matrix} 0 \\ -13 \end{matrix}$	$\begin{matrix} 0 \\ -16 \end{matrix}$

$\mu\text{m} = 1/1000\text{mm}$

HSSCo8, 2 FLUTE, BALL NOSE

GB535 SERIES

MATERIAL	CARBON STEELS, ALLOY STEELS, TOOL STEELS								ALUMINUM, ALUMINUM ALLOYS	
	~500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1300N/mm ²		RPM	FEED
HARDNESS	~HRc20		HRc20 ~ HRc30		HRc30 ~ HRc40					
STRENGTH										
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
3	6300	150	4750	110	2800	50	1950	30	15400	370
4	4500	185	3350	130	1950	55	1400	40	11200	415
6	3100	215	2400	145	1400	70	1000	40	7850	450
8	2250	255	1700	170	1000	80	700	45	5600	560
10	1800	290	1400	190	800	95	550	55	4500	575
12	1400	270	1100	170	650	90	450	55	3500	545
16	1100	240	850	160	500	90	350	55	2800	480
20	850	225	700	135	400	80	300	55	2250	550

RPM = rev./min. Feed = mm/min.

HSSCo8, MULTI FLUTE, ROUGHING, SHORT LENGTH-COARSE PITCH

GB751 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH	No. OF FLUTE
GB751060	6.0	6	13	57	3
GB751070	7.0	10	16	66	3
GB751080	8.0	10	19	69	3
GB751090	9.0	10	19	69	3
GB751100	10.0	10	22	72	4
GB751120	12.0	12	26	83	4
GB751140	14.0	12	26	83	4
GB751160	16.0	16	32	92	4
GB751180	18.0	16	32	92	4
GB751200	20.0	20	38	104	4
GB751250	25.0	25	45	121	5

MULTI PURPOSE

Tolerances according to DIN 7160 & 7161

Tolerance range in μm						
Nominal-Diameter in mm						
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
js12	± 50	± 60	± 75	± 90	± 105	± 125
h6	$\begin{matrix} 0 \\ -6 \end{matrix}$	$\begin{matrix} 0 \\ -8 \end{matrix}$	$\begin{matrix} 0 \\ -9 \end{matrix}$	$\begin{matrix} 0 \\ -11 \end{matrix}$	$\begin{matrix} 0 \\ -13 \end{matrix}$	$\begin{matrix} 0 \\ -16 \end{matrix}$

$\mu\text{m} = 1/1000\text{mm}$

HSSCo8, MULTI FLUTE, ROUGHING, SIDE CUTTING COARSE PITCH

▶▶ GB751 SERIES

MATERIAL	CARBON STEELS, ALLOY STEELS, TOOL STEELS								ALUMINUM, ALUMINUM ALLOYS	
			~HRc20		HRc20 ~ HRc30		HRc30 ~ HRc40			
HARDNESS										
STRENGTH	~ 500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1300N/mm ²			
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	2500	130	2250	95	1700	90	1100	50	6300	320
8	1950	170	1550	120	1250	105	800	55	4350	370
10	1550	240	1250	195	1100	175	650	95	3500	560
12	1260	290	1100	225	900	175	550	110	2800	640
14	1100	290	1000	225	800	175	500	110	2500	670
16	1000	290	800	225	650	175	400	110	2250	720
18	900	290	700	225	550	175	350	110	1950	750
20	800	290	650	225	550	175	300	110	1700	800
25	650	350	550	270	450	225	250	135	1400	720

RPM = rev./min. Feed = mm/min.

HSSCo8, MULTI FLUTE, ROUGHING, SHORT LENGTH-FINE PITCH

GB753 SERIES

FLAT SHANK

- ▶ Excellent at dry cutting
- ▶ Improved wear resistance and edge stability
- ▶ Fine surface finishing

up to Ø9 Ø10~Ø20 over Ø20

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH	No. OF FLUTE
GB753060	6.0	6	13	57	3
GB753070	7.0	10	16	66	3
GB753080	8.0	10	19	69	3
GB753090	9.0	10	19	69	3
GB753100	10.0	10	22	72	4
GB753120	12.0	12	26	83	4
GB753140	14.0	12	26	83	4
GB753160	16.0	16	32	92	4
GB753180	18.0	16	32	92	4
GB753200	20.0	20	38	104	4
GB753250	25.0	25	45	121	5

MULTI PURPOSE

Tolerances according to DIN 7160 & 7161

	Tolerance range in μm					
	Nominal-Diameter in mm					
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
js12	± 50	± 60	± 75	± 90	± 105	± 125
h6	$\begin{matrix} 0 \\ -6 \end{matrix}$	$\begin{matrix} 0 \\ -8 \end{matrix}$	$\begin{matrix} 0 \\ -9 \end{matrix}$	$\begin{matrix} 0 \\ -11 \end{matrix}$	$\begin{matrix} 0 \\ -13 \end{matrix}$	$\begin{matrix} 0 \\ -16 \end{matrix}$

$\mu\text{m} = 1/1000\text{mm}$

HSSCo8, MULTI FLUTE, ROUGHING, SIDE CUTTING FINE PITCH

▶▶ GB753 SERIES

MATERIAL	CARBON STEELS, ALLOY STEELS, TOOL STEELS								ALUMINUM, ALUMINUM ALLOYS	
			~HRc20		HRc20 ~ HRc30		HRc30 ~ HRc40			
HARDNESS										
STRENGTH	~ 500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1300N/mm ²			
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	2500	130	2250	95	1800	90	1100	50	6300	320
8	1950	170	1550	120	1350	105	800	55	4350	370
10	1550	240	1250	195	1200	175	650	95	3500	560
12	1250	290	1100	225	950	175	550	110	2800	640
14	1100	290	1000	225	850	175	500	110	2500	670
16	1000	290	800	225	700	175	400	110	2250	720
18	900	290	700	225	600	175	350	110	1950	750
20	800	290	650	225	600	175	300	110	1700	800
25	650	350	550	270	450	225	250	135	1400	720

RPM = rev./min. Feed = mm/min.

HSS-PM, MULTI FLUTE, ROUGHING, SHORT LENGTH-FINE PITCH

GA941 SERIES

FLAT SHANK

- ▶ Suitable for high-feed roughing milling.
- ▶ Designed to machine carbon steels, alloyed steels, stainless steels.
- ▶ Providing excellent finished surfaces in many cases.
- ▶ YG-1's new developed Coating suitable for high speed cutting.
- ▶ up to $\phi 20$: center cut, over $\phi 20$: non center cut

P.101

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH	NO. OF FLUTE
GA941060	6.0	6	13	57	3
GA941070	7.0	10	16	66	3
GA941080	8.0	10	19	69	3
GA941090	9.0	10	19	69	3
GA941100	10.0	10	22	72	4
GA941120	12.0	12	26	83	4
GA941140	14.0	12	26	83	4
GA941160	16.0	16	32	92	4
GA941180	18.0	16	32	92	4
GA941200	20.0	20	38	104	4
GA941220	22.0	20	38	104	5
GA941250	25.0	25	45	121	5

MULTI PURPOSE

Tolerances according to DIN 7160 & 7161

Tolerance range in μm						
Nominal-Diameter in mm						
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
js12	± 50	± 60	± 75	± 90	± 105	± 125
h6	$-\frac{0}{6}$	$-\frac{0}{8}$	$-\frac{0}{9}$	$-\frac{0}{11}$	$-\frac{0}{13}$	$-\frac{0}{16}$

$\mu\text{m} = 1/1000\text{mm}$

HSS-PM, MULTI FLUTE, 45° HELIX, ROUGHING, SHORT LENGTH-FINE PITCH

GAA26 SERIES

FLAT SHANK

- ▶ High chip removal and minimizing breakages of cutting edges.
- ▶ Designed to machine carbon steels, alloyed steels, stainless steels
- ▶ YG-1's new developed Coating suitable for high speed cutting

Unit : mm

EDP No.	MILL DIAMETER D ₁	SHANK DIAMETER D ₂	LENGTH OF CUT L ₁	LENGTH BELOW SHANK L ₂	OVERALL LENGTH L ₃	NECK DIAMETER D ₃	NO. OF FLUTE
GAA26040	4.0	6	11	-	57	-	3
GAA26050	5.0	6	13	-	57	-	4
GAA26060	6.0	6	13	-	57	-	4
GAA26070	7.0	10	16	-	66	-	4
GAA26080	8.0	10	19	-	69	-	4
GAA26090	9.0	10	19	-	69	-	4
GAA26100	10.0	10	22	31	72	9.5	4
GAA26120	12.0	12	26	37	83	11.5	4
GAA26140	14.0	12	26	-	83	-	5
GAA26160	16.0	16	32	44	92	15	5
GAA26180	18.0	16	32	-	92	-	6
GAA26200	20.0	20	38	54	104	19	6
GAA26250	25.0	25	45	63	121	24	6

Tolerances according to DIN 7160 & 7161

	Tolerance range in μm					
	Nominal-Diameter in mm					
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
js12	± 50	± 60	± 75	± 90	± 105	± 125
h6	$\begin{matrix} 0 \\ -6 \end{matrix}$	$\begin{matrix} 0 \\ -8 \end{matrix}$	$\begin{matrix} 0 \\ -9 \end{matrix}$	$\begin{matrix} 0 \\ -11 \end{matrix}$	$\begin{matrix} 0 \\ -13 \end{matrix}$	$\begin{matrix} 0 \\ -16 \end{matrix}$

$\mu\text{m} = 1/1000\text{mm}$

HSS-PM, MULTI FLUTE, ROUGHING, SHORT LENGTH-COARSE PITCH

GAA33 SERIES

FLAT SHANK

- ▶ Suitable for high-feed roughing milling.
- ▶ Designed to machine carbon steels, alloyed steels, stainless steels.
- ▶ YG-1's new developed Coating suitable for high speed cutting.
- ▶ up to $\phi 20$: center cut, over $\phi 20$: non center cut

P.101

Unit : mm

EDP No.	MILL DIAMETER	SHANK DIAMETER	LENGTH OF CUT	OVERALL LENGTH	NO. OF FLUTE
GAA33060	6.0	6	13	57	3
GAA33070	7.0	10	16	66	3
GAA33080	8.0	10	19	69	3
GAA33090	9.0	10	19	69	3
GAA33100	10.0	10	22	72	4
GAA33120	12.0	12	26	83	4
GAA33140	14.0	12	26	83	4
GAA33160	16.0	16	32	92	4
GAA33180	18.0	16	32	92	4
GAA33200	20.0	20	38	104	4
GAA33220	22.0	20	38	104	5
GAA33250	25.0	25	45	121	5

MULTI PURPOSE

Tolerances according to DIN 7160 & 7161

Tolerance range in μm						
Nominal-Diameter in mm						
	from 1 to 3	over 3 to 6	over 6 to 10	over 10 to 18	over 18 to 30	over 30 to 50
js12	± 50	± 60	± 75	± 90	± 105	± 125
h6	$\begin{matrix} 0 \\ -6 \end{matrix}$	$\begin{matrix} 0 \\ -8 \end{matrix}$	$\begin{matrix} 0 \\ -9 \end{matrix}$	$\begin{matrix} 0 \\ -11 \end{matrix}$	$\begin{matrix} 0 \\ -13 \end{matrix}$	$\begin{matrix} 0 \\ -16 \end{matrix}$

$\mu\text{m} = 1/1000\text{mm}$

HSS-PM, MULTI FLUTE, ROUGHING, SIDE CUTTING

GA941, GAA26, GAA33 SERIES

MATERIAL	STRUCTURAL STEELS CARBON STEELS		STRUCTURAL STEELS CARBON STEELS CAST IRONS		CARBON STEELS ALLOY STEELS TOOL STEELS		PREHARDENED STEELS ALLOY STEELS TOOL STEELS	
HARDNESS			~ HRc20		HRc20 ~ HRc30		HRc30 ~ HRc40	
STRENGTH	~ 500N/mm ²		500 ~ 800N/mm ²		800 ~ 1000N/mm ²		1000 ~ 1300N/mm ²	
DIAMETER	RPM	FEED	RPM	FEED	RPM	FEED	RPM	FEED
6	2800	230	2200	180	1600	115	1300	105
8	2400	290	1900	230	1400	160	1050	125
10	1900	415	1500	315	1050	195	890	160
12	1600	415	1200	330	900	230	740	180
14	1400	415	1050	330	760	230	630	180
16	1200	415	950	330	660	230	550	180
18	1050	415	890	330	610	230	490	180
20	960	425	760	330	530	230	440	180
22	890	425	650	330	470	230	400	180
25	790	415	600	315	420	220	360	180

RPM = rev./min. Feed = mm/min.

If it's not perfect, it's not a **YG-1**

K-2 PLUS ENDMILLS

YG YG-1 CO., LTD.

CARBIDE MULTI PURPOSE

G9424 • 11
G9A68 • 12
G9444 • 13
G9527 • 14
G9445 • 15
G9452 • 16
G9553 • 18
G9410 • 18
G9425 • 19
G9439 • 20
G9528 • 21
G9433 • 22
G9447 • 23
G9432 • 25
G9A69 • 26
G9448 • 27
G9540 • 28
G9449 • 29
G9453 • 30
G9624 • 32
G9A70 • 33
G9437 • 34
G9438 • 35
G9454 • 36
G9455 • 37
G9634 • 39
G9A42 • 41
G9B80 • 43
G9B81 • 46
G9B82 • 49
G9B83 • 50
G9B84 • 52
G9B85 • 53

CARBIDE ALUMINUM

E5C30 • 57
EGC31 • 59
EGC32 • 61

CARBIDE STAINLESS STEEL & TOUGH MATERIALS

EHC27 • 65
EHC28 • 67
EHC29 • 69
G4C38 • 71
G4C39 • 72

HSS-PM & HSSCo8 MULTI PURPOSE

GB570 • 77
GB571 • 78
GB510 • 79
GA936 • 81
GB573 • 83
GB516 • 84
GB553 • 85
GB595 • 87
GB597 • 88
GA938 • 90
GB535 • 92
GB751 • 94
GB753 • 96
GA941 • 98
GAA26 • 99
GAA33 • 100

K-2 PLUS ENDMILLS

**TECHNICAL
DATA**

SUPER CUTTING END MILLS

Fig. 4. Tothing of Eccentric Relief Angle

ANGLE OF WHEEL INCLINATION

Eccentric relief is produced with a plain wheel positioned with its axis parallel or at a slight angle with the cutter axis. The degree of relief is varied by changing the angle of wheel inclination.

Table 1. RECOMMENDED RELIEF ON END MILLS

Mill Diameter (mm)	Eccentric relief indicator drop for relief Angles shown		Checking Distance	Wheel Angles(Deg.) θ			Radial Relief Angles(α 1)	Clearance Angles(α 2)
				15° Helix	30° Helix	60° Helix		
-	Min	Max.	-	*Angle	*Angle	*Angle	*Angle	*Angle
3.0	0.100	0.130	0.40	4° 24'	9° 25'	26° 28'	16° 02'	25°
6.0	0.090	0.125	0.50	3° 18'	7° 05'	20° 25'	12° 08'	25°
12.0	0.100	0.135	0.65	2° 46'	5° 46'	17° 23'	10° 15'	25°
25.0	0.095	0.140	0.80	2° 15'	4° 15'	14° 16'	8° 21'	25°
40.0	0.085	0.125	0.80	2° 01'	4° 33'	12° 48'	7° 29'	25°
50.0	0.085	0.125	0.80	2° 01'	4° 33'	12° 48'	7° 29'	25°

The actual at the radial relief angle is normally kept within the range shown but may be varied to suit the cutter material, the work material and the operating conditions.

*Angle is calculated from the basic mean at the radical angle.

SUPER CUTTING END MILLS

RESHARPENING END TEETH

The three necessary operations and one option feature, along with setup suggestions are shown in Fig.5 A to D in each drawing, the shaded area indicates the surface being ground.

Fig 5. PROCEDURE FOR SHARPENING END OF 2 FLUTE SQUARE END MILLS

INSPECTION

The inspection is calculated by using the formula shown in Table1.

Procedure To Check
Radial Relief Angles
With Indicators.

1. Mount the cutter to rotate freely with no end movement.
2. Adjust the sharp pointed indicator to bear at the very tip of the cutting edge, pointing in a radial line, shown in Figure6
3. Roll the cutter the tabulated amount gives under "checking distance" using the second indicator as control.
4. Consult chart for amount of drop for the particular diameter and relief angle.

Fig. 6. Indicator Set-Up for Checking

SUPER CUTTING END MILLS

Troubleshooting in Endmilling

Trouble	Occurrences of trouble	Countermeasures
Breaking of tool	<ul style="list-style-type: none"> · At time of engaging with work material · When ending cut 	<ol style="list-style-type: none"> 1. Decrease feed rate. 2. Decrease projection amount 3. Shorten cutting edge length to required minimum limit
	<ul style="list-style-type: none"> · During normal cutting 	<ol style="list-style-type: none"> 1. Decrease feed rate 2. Control wear → replace tool early 3. Replace chuck or collet 4. Decrease projection amount 5. Carry out honing 6. If 4 flute, reduce to 2 flute(clogging of chipping) 7. If dry cutting change to wet cutting utilize cutting fluid. In case of wet cutting flow oil supplied from the front, change to from rear angle of side top. Use ample with rate.
	<ul style="list-style-type: none"> · When changing direction of feed 	<ol style="list-style-type: none"> 1. Utilize circular interpolation(in case of NC machine) or temporarily stop feed(Dowelling) 2. Reduce feed rate before and after change of directions 3. Replace chuck or collect
Fracture of cutting edge	<ul style="list-style-type: none"> · Fracture of corners 	<ol style="list-style-type: none"> 1. Carry out chamfering or nose with hand lapper. 2. Down cut → Up cut
	<ul style="list-style-type: none"> · Fracture at boundary of depth of cut 	<ol style="list-style-type: none"> 1. Down cut → Up cut 2. Reduce cutting speed
	<ul style="list-style-type: none"> · Chipping at center part or overall 	<ol style="list-style-type: none"> 1. Carry out honing. Or enlarge. 2. Change number of rotation(in case machine vibrates) 3. Increase cutting speed 4. In ease of squeaking noise during cutting, increase feed. 5. It dry cutting use cutting fluid or blow air. 6. Replace chuck or collet 7. Reduce cutting speed
	<ul style="list-style-type: none"> · Large fracturing of cutting edge 	<ol style="list-style-type: none"> 1. Decrease feed rate 2. If 4 flute reduce to 2 flute 3. Carry out honing. Or enlarge 4. Replace chuck or collet 5. Reduce cutting speed 6. If dry cutting, change to wet cutting. In case oil supply in wet cutting is from the front, change to rear at an angle or from side top. Use ample supply.

SUPER CUTTING END MILLS

Troubleshooting in Endmilling

Trouble	Occurrences of trouble	Countermeasures
Rapid tool wear		<ol style="list-style-type: none"> 1. Reduce cutting speed 2. Up cut → Down cut 3. Increase feed 4. Utilize wet cutting or air 5. If reground tool, improve surface roughness of flank.
Inferior finished surface	· Surface is good but rough	<ol style="list-style-type: none"> 1. Decrease feed 2. In case using 2 flute, increase to 4 flute
	· Small chip welding	<ol style="list-style-type: none"> 1. Increase cutting speed 2. Utilize wet cutting air blow(ample supply) 3. Carry out fine honing 4. Up cut → Down cut 5. Increase feed or enlarge finish allowance
	· With transverse streaks	<ol style="list-style-type: none"> 1. Carry out fine honing 2. Use water insoluble cutting fluid 3. Down cut → Up cut
	· Signs of excessive cutting	<ol style="list-style-type: none"> 1. Reduce finishing depth of cut 2. Increase cutting speed 3. Reduce feed
Poor machining accuracy	· Finish dimensions are on minus side	<ol style="list-style-type: none"> 1. Up cut 2. Reduce finishing depth of cut 3. Replace chuck or collet 4. Reduce projection amount 5. Increase cutting speed
	· Poor perpendicularity	<ol style="list-style-type: none"> 1. Reduce finishing depth of cut 2. Replace chuck or collet 3. Reduce projection amount 4. Increase cutting speed 5. 2Flute → 4 Flute 6. Reduce feed 7. Check wear rate → Replace tool
Chattering		<ol style="list-style-type: none"> 1. Increase feed rate(in case over 0.05 mm/tooth, try reducing) 2. Change cutting speed 3. Replace chuck or collet 4. Reduce projection amount 5. Use 2 flute cutter for rough cutting and 4 flute for finishing 6. Down cut → Up cut

COMPARISON CHART SCALE FOR HARDNESS

Rockwell Hardness C Scale 150kg Brale (HRC)	Diamond Pyramid Hardness Number. Vickers (HV)	Brinell Hardness Standard 10mm Ball 29.42kN (HB)	Rockwell Hardness A Scale 60kg Brale (HRA)	Shore Scleroscope Hardness Number (HS)	Approx. Tensile Strength N/mm ²
68	940	-	85.6	97	-
67	900	-	85.5	95	-
66	865	-	84.5	92	-
65	832	-	83.9	91	-
64	800	-	83.4	88	-
63	772	-	82.8	87	-
62	746	-	82.3	85	-
61	720	-	81.8	83	-
60	697	-	81.2	81	-
59	674	-	80.7	80	-
58	653	-	80.1	78	-
57	633	-	79.6	76	-
56	613	-	79.0	75	-
55	595	-	78.5	74	2079
54	577	-	78.0	72	2010
53	560	-	77.4	71	1952
52	544	500	76.8	69	1883
51	528	487	76.3	68	1824
50	513	475	75.9	67	1755
49	498	464	75.2	66	1687
48	484	451	74.7	64	1639
47	471	442	74.1	63	1578
46	458	432	73.6	62	1530
45	446	421	73.1	60	1481
44	434	409	72.5	58	1432
43	423	400	72.0	57	1383
42	412	390	71.5	56	1334
41	402	381	70.9	55	1294
40	392	371	70.4	54	1245
39	382	362	69.9	52	1216
38	372	353	69.4	51	1177
37	363	344	68.9	50	1157
36	354	336	68.4	49	1118
35	345	327	67.9	48	1079
34	336	319	67.4	47	1059
33	327	311	66.8	46	1030
32	318	301	66.3	44	1000
31	310	294	65.8	43	981
30	302	286	65.3	42	952
29	294	279	64.7	41	932
28	285	271	64.3	41	912
27	279	264	63.8	40	883
26	272	258	63.3	38	863
25	266	253	62.8	38	843
24	260	247	62.4	37	824
23	254	243	62.0	36	804
22	248	237	61.5	35	785
21	243	231	61.0	35	775
20	238	226	60.5	34	755
(18)	230	219	-	33	736
(16)	222	212	-	32	706
(14)	213	203	-	31	677
(12)	204	194	-	29	647
(10)	196	187	-	28	618
(8)	188	179	-	27	598
(6)	180	171	-	26	579
(4)	173	165	-	25	549
(2)	166	158	-	24	530
(0)	160	152	-	24	520

MEMO

MEMO

MEMO

MEMO

MEMO