
Tooling
®

www.proinvestgroup.ro
office@proinvestgroup.ro

P
la

cu
te

 p
e

n
tr

u
 s

tr
u

n
ji
re

C
a

rb
id

e
 t

u
rn

in
g

 in
se

rt
s

Cuprins / Index

 7 Clase de materiale

Material classes

Placute pentru strunjire (Negativ)

Turning inserts (Negative)
8 - 32

Placute pentru strunjire (Pozitiv)

Turning inserts (Positive)

33 - 44

Specificatiile gradului de strunjire

Turning grade specifications
2 - 3

Prezentare generala placute pentru strunjire

Turning inserts overview

4 - 6

45 Placute pentru strunjire la sarcini grele

Heavy duty turning inserts

Ghid tehnic general

General technical guide

48 - 64

Placute pentru strunjire din aluminiu (Negativ)

Aluminium turning inserts (Negative)
46 - 47

2

A

C

E

G

P

B

D

F

N

O

S1ΦD 1

m

ΦD1

m

A

F

C

H

E

G

J

K

L

M

N

U

± 0.005

± 0.005

± 0.013

± 0.013

± 0.025

± 0.025

± 0.005

± 0.013

± 0.025

± 0.08 - ± 0.18

± 0.08 - ± 0.18

± 0.13 - ± 0.38

± 0.025

± 0.013

± 0.025

± 0.013

± 0.025

± 0.025

± 0.05 - ± 0.13

± 0.05 - ± 0.13

± 0.05 - ± 0.13

± 0.05 - ± 0.13

± 0.05 - ± 0.13

± 0.08 - ± 0.25

± 0.025

± 0.025

± 0.025

± 0.013

± 0.025

± 0.13

± 0.025

± 0.025

± 0.025

± 0.13

± 0.025

± 0.13

6.35

9.525

12.7

15.875

19.05

25.4

6.35

9.525

12.7

15.875

19.05

25.4

± 0.08

± 0.08

± 0.13

± 0.15

± 0.15

± 0.05

± 0.05

± 0.08

± 0.1

± 0.1

± 0.08

± 0.08

0.13

± 0.15

± 0.15

± 0.18

± 0.05

± 0.05

± 0.08

± 0.1

± 0.1

± 0.13

± 0.08

± 0.08

± 0.13

± 0.15

± 0.15

± 0.05

± 0.05

± 0.08

± 0.1

± 0.1

± 0.11

± 0.11

± 0.15

± 0.18

± 0.18

± 0.05

± 0.05

± 0.08

± 0.1

± 0.1

± 0.16

± 0.16

± 0.05

± 0.05

 ± 0.05

± 0.08

± 0.1

 ± 0.1

 ± 0.13

±

Special

● Toleranta cercului circumscris / Tolerance of inscribed circle

AngleAngle

S
im

b
o
l

m(mm) d=I.C.(mm) s(mm)

Grade tolerance detail per shape and size / Tolerance of inser nose height

Cod ISO / ISO code

Spargator de aschii si dispunere a prinderii

Forma placuta / Insert shape

Forma / Shape

B

H

Symbol Center hole

Y N

Y
Single Face

C

J

W

T

Q

U

Y

Y

Y

Y

Y

Y

N

Double Face

N

Single Face

N

Double Face

N

R

 N N

N
Single Face

F

A

M

G

X

N

Y

Y

Y

…

Double Face

N

Single Face

Double Face

… Special

C

1

M

3

G

4

N

2

Z

Special

UnghiUnghi

S
ym

b
o
l

Unghi de degajare
Metric tolerance
Toleranta metrica

S
im

b
o
l

S
ym

b
o
l

S
im

b
o
l

S
ym

b
o
l

Fata simpla

Fata dubla

Fata dubla

Fata simpla

Fata dubla

Fata simpla

Fata dubla

Simbol Centrul

Insert profile

Profilul placutei gaurii

Chip breaker

Spargator
de aschii

Symbol

Simbol

Hole

Gaura

Chip breaker

Spargator
de aschii

Insert profile

Profilul placutei

80 ° ° °55 35

Iscribed
 circle

Cerc
 circumscris

Regular
triangle

Triunghi
regulat

Square

Patrat

Rhombus

Romb
Rhombus

Romb

Rhombus

Romb

Round

Rotund

80 ° ° °55 35

Iscribed
 circle

Cerc
 circumscris

Regular
triangle

Triunghi
regulat

Square

Patrat

Rhombus

Romb
Rhombus

Romb

Rhombus

Romb

Round

Rotund

Chip Breaker and clamping designation

Grade de toleranta in functie de dimeniuni / Toleranta inaltimii capului placutei

®

Tooling

Specificatiile gradului de strunjire / Turning grade specifications

Clearance angle

3

C D R S T V W K

3.97

5

5.56

6

6.35

8

9.525

10

12

12.7

15.875

16

19.05

20

25

25.4

31.75

32

06

05

09

06

06 07 11 11

08
 09 11 09 09 16 16 06 16

10

12

12 15 12 12 22 22 08

16 15 15 27

19 16

19 19 19 33

20

25 25 25

25 25

31

32

00

T0

01

T1

02

T2

03

T3

04

T4

05

T5

06

T6

07

09

T9

11

12

0.79

0.99

1.59

1.98

2.38

2.58

3.18

3.97

4.76

4.96

5.56

5.95

6.35

6.75

7.94

9.52

9.72

11.11

12.7

Grosime / ThicknessLungimea muchiei de taiere / Cutting edge length

Forma placutei / Insert shape

00

02

04

08

12

16

20

24

32

X

Symbol Corner Radius (mm)

0

0.2

0.4

0.8

1.2

1.6

2

2.4

3.2

Raza capului placutei / Nose radius

Diametru / Diameter Placuta rotunda / Round insert

Special

OPF OPM OPR

OMF OMM OMR

KPM MF MSF

OTF

OTR NLOTM

OSF OSM

Spargator de aschii / Chip breaker

12 08 -0 PM04

5 6 86

Simbol Raza de colt (mm)

In
scrib

e
d

 C
ircle

d

ia
m

e
te

r (m
m

)

D
ia

m
e

tru
l ce

rcu
lu

i
circu

m
scris (m

m
)

Grosime / Thickness (mm) Simbol / Symbol

The height between
insert bottom and nose

Inaltimea dintre partea
inferioara si capul placutei

®

Tooling

Specificatiile gradului de strunjire / Turning grade specifications

4

CNMG-OPF

9.7 12.9

8

CNMG-OMM

9

12.9 16.1

CNMG CNMA

11 11

DNMG-OPF

11.6 15.5

12

CNMG-OPR

10

12.9 16.1 19.3

CNMG-OMR

12.9 16.1 19.3 25.79

CNMM-OPR

9
12.9 19.3 25.79

CNMG-MF

10 10

CNMG-OSM

12.9

9

12

DNMG-MSF

11.6 15.5

DNMG-OMMDNMG-OPM

11.6 15.5

14 14

11.6 15.5

DNMG-OSM

15.5

14

11.6 15.5

14

DNMG-MF

SNMG-OMF

9.525 12.7

17

SNMG-OPM

9.525 12.7

18

SNMG-OMM

12.7 15.9

SNMG-MF

1818

SNMG-OSM

12.7

18

12.7

DNMADNMG

15.5 19.3

DNMG-OMR

15.5

15 15 15

SNMG-OPF

9.525 12.7

16

11.6 15.5

SNMM-OPR

12.7 15.9 19.1 25.4

SNMG-OPR

19 19

SNMG-OMR

12.7 15.9

19

SNMASNMG

9.525 12.7 15.9 25.4

SNMM-OMR

25.4

20 20 20

9.525 12.7 15.9

12.7 15.9 19.1

TNMG-OPF

21
16.5 22

TNMG-OMF

21

TNMG-MSF

11 16.5 22

21

22

TNMG-OPM

22

TNMG-OMM

11 16.5 22 16.5 22

CNMG-OMF

8

9.7 12.9

CNMG-OPM

9.7 12.9 16.1

9

CNMG-MSF

8

CNEG-OSF

8

12.99.7 12.9

CNMM-OMR

25.79

10

DNEG-OSF

15.5

DNMG-OMF

11.6 15.5

13 13

DNMM-OPR

15.515.5

DNMG-OPR

15 15

TNMG-OMR

16.5 22

TNMM-OPR

16.5 22 27.5

23 23

TNMG-MF

22

TNMG-OPR

16.5 22 27.5

23

16.5

9.7 12.9 16.1

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

®

Tooling

Prezentare generala placute pentru strunjire / Turning inserts overview

5

26

VNMG

16.6

TNMA

24

VNMG-OPF

16.6

25

VNMG-OMF

16.6

2525

VNMG-MSF

16.6

VNEG-OSF

16.6

25

VNMG-OMM

16.6

26

VNMG-OPM

16.6

26

VNMG-OPR

16.6

2626

VNMG-MF

16.6

VNMG-OSM

26

16.6

26

VNMA

16.6

WNMG-OPF

27
6.5 8.7

WNMG-OMF

28

WNMG-MSF

6.5 8.7

28

WNEG-OSF

8.7 6.5 8.7

28

RCMX

36
8.0 10 12 16 20 25 32

WNMG-OPM

6.5 8.7

29

WNMG-OMM

6.5 8.7

WNMG-OPR

6.5 8.7

30

WNMG

6.5 8.7

30

WNMA

6.5 8.7

30

SCMT-OTF

9.525

37

SCMT-OTM

37

9.525 12.7

SCMT-OTR

9.525 12.7

37

SCMT

9.525 12.7

38

RNMG

12.7

31

WNMG-MF

6.5 8.7

29 29

WNMG-OSM

8.7

29

34

CCMT-OTR

6.4 9.7 12.9

CCMT-OTF

6.4 9.7 12.9

33

CCMT-OTM

6.4 9.7 12.9

33

CCMT-MSF

34

6.35 9.525 12.7

DCMT-OTF

7.8 11.6

35

DCMT-OTM

7.8 11.6

CCMW

34

6.4 9.7 12.9

35

7.8 11.6

DCMW

35

DCMT-OTR

35

7.8 11.6

RCMT

36

8.0 10 12 16

SCMW

38

6.35 9.525 12.7

TNMG

24

TNMM-OMR

16.5 22

23

VCGT-OSF

41

TCMT-OTM

9.6 11 16.5

39

TCMT-OTR

40

9.6 11 16.5 22 11

VCMT-OTF

41

16.6

TCMT-OTF

6.4 9.6 11 16.5

39

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

KNUX

32

16

®

Tooling

Prezentare generala placute pentru strunjire / Turning inserts overview

6

TBGH

6.4

43

175.32

45

19

TPGH

6.4

44

VBMT-OTM

42

11 16.5

VBMT-OTR

16.5

42

VBET-OSF

16.5

42

16.5

VBET-OSM

42

VBMT-OTF

11

42

CCGX-NL

6.4 9.7 12.9

46

TCGX-NL

9.6 11 16.5

47

DCGX-NL

7.8 11.6

VCGX-NL

11 16.6 22

RCGX-NL

8.0

SCGX-NL

9.525 12.7

46 46 47 47

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Pagina / Page

Insert

Tip / Type

Lungime muchie
Edge length

Placuta

Placute din aluminiu / Aluminium inserts

VCMT-OTM

16.6

41

®

Tooling

Prezentare generala placute pentru strunjire / Turning inserts overview

7

P

O
te

l / S
te

e
l

01

10

20

30

40

MO
te

l in
o
xid

a
b
il / S

ta
in

le
ss ste

e
l

01

10

20

30

40

K

01

10

20

30

40

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
0
3
5

O
C

2
1
1
5

O
C

2
1

2
5

O
C

2
2
1
5

O
C

2
2

2
5

O
P

1
2
0
5

O
P

1
2
1
5

O
P

2
2
0
2

O
P

1
2
0
1

O
C

4
0
2

5

O
C

4
0
3
5

O
C

4
2
2

5

O
P

1
2
0
5

O
P

1
2
1
5

O
P

2
2
0
2

O
C

4
0
2
5

O
C

4
0
3
5

O
P

1
2
0
5

O
P

1
2
0
1

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

O
C

3
1
2
5

O
C

3
1
1
5

O
C

3
1
2
5

O
P

1
2
0
5

O
P

1
2
1
5

O
P

2
2
0
2

O
C

4
2
1
5

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
P

2
3
0
2

O
P

1
2
1
5

O
P

2
2
0
2

O
P

2
3
0
2

O
C

2
0
2
5

O
P

2
2
0
2

O
P

2
3
0
2

F
o
n
ta

 / C
a
st iro

n

Cod
Acoperire / Coating

Coating
Acoperire / Coating Acoperire / Coating

CVD PVD PVD CVD PVD CVD PVD

ISO Turning Threading Parting and Grooving Milling
 Utilizare ISO Strunjire ISO Filetare Debitare si canelare Frezare

Acoperire

Code

ISO usage

®

Tooling

Clase de materiale / Material classes

8

L Φ I.C S Φ d r

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

9.7 9.525 3.18 3.81 0.4 ● ▲

9.7 9.525 3.18 3.81 0.8 ● ▲ ○

12.9 12.7 4.76 5.16 0.4 ● ▲

12.9 12.7 4.76 5.16 0.8 ● ▲ ○

12.9 12.7 4.76 5.16 1.2 ○ ●

9.7 9.525 3.18 3.81 0.4 ○ ▲ ●

9.7 9.525 3.18 3.81 0.8 ○ ▲ ●

12.9 12.7 4.76 5.16 0.4 ○ ▲ ●

12.9 12.7 4.76 5.16 0.8 ○ ▲ ●

12.9 12.7 4.76 5.16 1.2 ○ ○

▲ ▲
F

in
isa

re
 / F

in
ish

in
g

12.9 12.7 4.76 5.16 0.4

12.9 12.7 4.76 5.16 0.8

CNMG090304-OPF

CNMG090308-OPF

CNMG120404-OPF

CNMG120408-OPF

CNMG120412-OPF

CNMG090304-OMF

CNMG090308-OMF

CNMG120404-OMF

CNMG120408-OMF

CNMG120412-OMF

CNMG090304-MSF

CNMG120404-MSF

CNEG120404-OSF

CNEG120408-OSF

CNEG120412-OSF 12.9 12.7 4.76 5.16 1.2

9.7 9.525 3.18 3.81 0.4

12.9 12.7 4.76 5.16 0.4 ○ ▲ ●

○ ▲ ●

○ ▲ ●

○ ▲ ●

OFP - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P.

OFP Chip breaker:
Suitable for finishing
ISO P materials.

OMF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

OMF Chip breaker:
Suitable for finishing
ISO M materials.

MSF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

MSF Chip breaker:
Suitable for finishing
ISO M materials.

OSF - Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSF Chip breaker:
Suitable for high-temp
alloys finishing and
machining.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

CN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

9

L Φ I.C S Φ d r

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

9.7 9.525 3.18 3.81 0.4 ● ▲

9.7 9.525 3.18 3.81 0.8 ● ▲

12.9 12.7 4.76 5.16 0.4 ● ▲

12.9 12.7 4.76 5.16 0.8 ● ▲

12.9 12.7 4.76 5.16 1.2 ● ▲

12.9 12.7 4.76 5.16 1.6 ● ▲

16.1 15.875 6.35 6.35 0.8 ● ▲

16.1 15.875 6.35 6.35 1.2 ▲ ▲

16.1 15.875 6.35 6.35 1.6 ▲ ▲

19.3 19.05 6.35 7.94 0.8 ● ▲

19.3 19.05 6.35 7.94 1.2 ▲ ●

19.3 19.05 6.35 7.94 1.6 ▲ ●

12.9 12.7 4.76 5.16 0.4 ○ ▲ ●

12.9 12.7 4.76 5.16 0.8 ○ ▲ ●

12.9 12.7 4.76 5.16 1.2 ○ ▲ ●

16.1 15.875 6.35 6.35 0.8 ○ ▲ ●

16.1 15.875 6.35 6.35 1.2 ○ ○ ○

16.1 15.875 6.35 6.35 1.6 ○ ○ ○

刀片�形

尺 寸

型 �

12.9 12.7 4.76 5.16 0.4

12.9 12.7 4.76 5.16 0.8

CNMG090304-OPM

CNMG090308-OPM

CNMG120404-OPM

CNMG120408-OPM

CNMG120412-OPM

CNMG120416-OPM

CNMG160608-OPM

CNMG160612-OPM

CNMG160616-OPM

CNMG190608-OPM

CNMG190612-OPM

CNMG190616-OPM

CNMG120404-OMM

CNMG120408-OMM

CNMG120412-OMM

CNMG160608-OMM

CNMG160612-OMM

CNMG160616-OMM

CNMG090308-MF

CNMG120408-MF

CNMG120412-MF

CNMG160612-MF

CNMG120404-OSM

CNMG120408-OSM

CNMG120412-OSM 12.9 12.7 4.76 5.16 1.2

12.9 12.7 4.76 5.16 0.8 ○ ▲ ●

12.9 12.7 4.76 5.16 1.2 ○ ▲ ●

16.1 15.875 6.35 6.35 1.6 ○ ○ ○

○ ▲ ●

○ ▲ ●

○ ▲ ●

9.7 9.525 3.18 3.81 0.8 ○ ▲ ●

S
e
m

ifin
isa

re
 / S

e
m

i-fin
isa

h
in

g

OPM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P.

OPM Chip breaker:
Suitable for semi-finishing
ISO P materials.

OMM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

OMM Chip breaker:
Suitable for semi-finishing
ISO M materials.

MF - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

MF Chip breaker:
Suitable for semi-finishing
ISO M materials.

OSM - Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSM Chip breaker:
Suitable for high-temp alloys
finishing and machining.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

CN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

10

L Φ I.C S Φ d r

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

12.9 12.7 4.76 5.16 0.8 ● ▲ ○

12.9 12.7 4.76 5.16 1.2 ● ▲ ○

12.9 12.7 4.76 5.16 1.6 ▲ ● ○

16.1 15.875 6.35 6.35 0.8 ▲ ▲ ○

16.1 15.875 6.35 6.35 1.2 ▲ ▲ ○

16.1 15.875 6.35 6.35 1.6 ▲ ● ○

19.3 19.05 6.35 7.94 0.8 ● ▲ ○

19.3 19.05 6.35 7.94 1.2 ● ▲ ○

19.3 19.05 6.35 7.94 1.6 ▲ ● ○

19.3 19.05 6.35 7.94 2.4 ▲ ● ○

12.9 12.7 4.76 5.16 1.2

16.1 15.875 6.35 6.35 1.2

16.1 15.875 6.35 6.35 1.6

19.3 19.05 6.35 7.94 1.2 ▲ ●

19.3 19.05 6.35 7.94 1.6 ▲ ●

19.3 19.05 6.35 7.94 2.4 ▲ ●

25.79 25.4 9.525 9.12 2.4 ▲ ●

12.9 12.7 4.76 5.16 0.8 ○

12.9 12.7 4.76 5.16 1.2 ○

16.1 15.875 6.35 6.35 1.2 ○

16.1 15.875 6.35 6.35 1.6 ○

19.3 19.05 6.35 7.94 1.2 ○

19.3 19.05 6.35 7.94 1.6 ○

25.79 25.4 7.94 9.12 2.4 ○

25.79 25.4 7.94 9.12 3.2 ○

25.79 25.4 9.525 9.12 2.4 ○

CNMG120408-OPR

CNMG120412-OPR

CNMG120416-OPR

CNMG160608-OPR

CNMG160612-OPR

CNMG160616-OPR

CNMG190608-OPR

CNMG190612-OPR

CNMG190616-OPR

CNMG190624-OPR

CNMM120412-OPR

CNMM160612-OPR

CNMM160616-OPR

CNMM190612-OPR

CNMM190616-OPR

CNMM190624-OPR

CNMM250924-OPR

CNMG120408-OMR

CNMG120412-OMR

CNMG160612-OMR

CNMG160616-OMR

CNMG190612-OMR

CNMG190616-OMR

CNMM250724-OMR

CNMM250732-OMR

CNMM250924-OMR

CNMM250932-OMR 25.79 25.4 9.525 9.12 3.2 ○

D
e
g
ro

sa
re

 / R
o
u
g
h
in

g
D

e
g
ro

sa
re

 / R
o
u
g
h
in

g
H

e
a
vy lo

a
d
 m

a
ch

in
in

g
P

re
lu

cre
a
re

 in
ca

rca
tu

ri m
a
ri

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

OMR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OMR Chip breaker:
Suitable for roughing
ISO P materials.

OMR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OMR Chip breaker:
Suitable for roughing
ISO P materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

CN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

11

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

CNMG120404

CNMG120408

CNMG120412

CNMG160608

CNMG160612

CNMG160616

CNMG190608

CNMG190612

CNMA190616

CNMA120404

CNMA120408

CNMA120412

CNMA120416

CNMA160608

CNMA160612

CNMA160616

CNMA160620

CNMA160630

CNMA190612

CNMA190616

D
e
g
ro

sa
re

 / R
o
u
g
h
in

g
S

e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●○

○

○

○

○

○

○

○

○

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

CN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

12

L Φ I.C S Φ d r

11.6 9.525 4.76 3.81 0.4 ● ▲

11.6 9.525 4.76 3.81 0.8 ● ▲

11.6 9.525 4.76 3.81 1.2 ○ ○ ○

15.5 12.7 4.76 5.16 0.4 ● ▲

15.5 12.7 4.76 5.16 0.8 ○ ▲

15.5 12.7 4.76 5.16 1.2 ● ▲ ○

15.5 12.7 6.35 5.16 0.4 ● ▲

15.5 12.7 6.35 5.16 0.8 ● ▲

15.5 12.7 6.35 5.16 1.2 ● ▲ ○

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

DNMG110404-OPF

DNMG110408-OPF

DNMG110412-OPF

DNMG150404-OPF

DNMG150408-OPF

DNMG150412-OPF

DNMG150604-OPF

DNMG150608-OPF

DNMG150612-OPF

DNMG110404-MSF

DNMG150404-MSF

● ● ▲

● ● ▲

11.6 9.525 4.76 3.81 0.4

15.5 12.7 4.76 5.16 0.4
F

in
isa

re
 / F

in
ish

in
g

OPF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P.

OPF Chip breaker:
Suitable for finishing
ISO P materials.

MSF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

MSF Chip breaker:
Suitable for finishing
ISO M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

DN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

13

L Φ I.C S Φ d r

尺 寸

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

11.6 9.525 4.76 3.81 0.4 ▲ ●

11.6 9.525 4.76 3.81 0.8 ▲ ●

11.6 9.525 4.76 3.81 1.2 ○ ○

15.5 12.7 4.76 5.16 0.4 ▲ ●

15.5 12.7 4.76 5.16 0.8 ▲ ●

15.5 12.7 4.76 5.16 1.2 ○ ○

15.5 12.7 6.35 5.16 0.4 ▲ ●

15.5 12.7 6.35 5.16 0.8 ▲ ●

15.5 12.7 6.35 5.16 1.2 ○ ○

● ▲

● ▲

● ▲

● ▲

15.5 12.7 4.76 5.16 0.4

15.5 12.7 4.76 5.16 0.8

15.5 12.7 6.35 5.16 0.4

DNMG110404-OMF

DNMG110408-OMF

DNMG110412-OMF

DNMG150404-OMF

DNMG150408-OMF

DNMG150412-OMF

DNMG150604-OMF

DNMG150608-OMF

DNMG150612-OMF

DNEG150404-OSF

DNEG150408-OSF

DNEG150604-OSF

DNEG150608-OSF 15.5 12.7 6.35 5.16 0.8

型 �刀片�形

F
in

isa
re

 / F
in

ish
in

g

OMF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

OMF Chip breaker:
Suitable for finishing
ISO M materials.

OSF - Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSF Chip breaker:
Suitable for high-temp alloys
finishing and machining.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

DN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

14

L Φ I.C S Φ d r

11.6 9.525 4.76 3.81 0.4 ● ● ▲

11.6 9.525 4.76 3.81 0.8 ● ▲

11.6 9.525 4.76 3.81 1.2 ● ▲

15.5 12.7 4.76 5.16 0.4 ● ● ▲

15.5 12.7 4.76 5.16 0.8 ● ▲

15.5 12.7 4.76 5.16 1.2 ● ▲

15.5 12.7 4.76 5.16 1.6 ● ▲

15.5 12.7 6.35 5.16 0.4 ● ▲

15.5 12.7 6.35 5.16 0.8 ● ▲

15.5 12.7 6.35 5.16 1.2 ● ▲

15.5 12.7 6.35 5.16 1.6 ● ▲

11.6 9.525 4.76 3.81 0.4 ▲ ●

11.6 9.525 4.76 3.81 0.8 ▲ ●

11.6 9.525 4.76 3.81 1.2 ○ ○

15.5 12.7 4.76 5.16 0.4 ▲

▲

▲

●

●

●

15.5 12.7 4.76 5.16 0.8 ▲

▲

▲

●

●

●

15.5 12.7 6.35 5.16 0.4 ▲

▲

●

●

15.5 12.7 6.35 5.16 0.8 ▲ ●

15.5 12.7 6.35 5.16 1.2 ○ ○

型 �刀片�形

尺 寸

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

15.5 12.7 4.76 5.16 1.2

DNMG110408-MF

DNMG150408-MF

DNMG150608-MF

DNMG110404-OPM

DNMG110408-OPM

DNMG110412-OPM

DNMG150404-OPM

DNMG150408-OPM

DNMG150412-OPM

DNMG150416-OPM

DNMG150604-OPM

DNMG150608-OPM

DNMG150612-OPM

DNMG150616-OPM

DNMG110404-OMM

DNMG110408-OMM

DNMG110412-OMM

DNMG150404-OMM

DNMG150408-OMM

DNMG150604-OMM

DNMG150608-OMM

DNMG150612-OMM

DNMG150412-OSM

DNMG150612-OSM 15.5 12.7 6.35 5.16 1.2

11.6 9.525 4.76 3.81 0.8

15.5 12.7 4.76 5.16 0.8

15.5 12.7 6.35 5.16 0.8

型 �刀片�形

S
e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

OSM - Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSM Chip breaker:
Suitable for high-temp alloys
finishing and machining.

MF - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

MF Chip Breaker:
Suitable for semi-finishing
ISO M materials.

OMM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

OMM Chip breaker:
Suitable for semi-finishing
ISO M materials.

OPM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P.

OPM Chip breaker:
Suitable for semi-finishing
ISO P materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

DN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

15

L Φ I.C S Φ d r

15.5 12.7 4.76 5.16 0.8 ● ▲ ○

15.5 12.7 4.76 5.16 1.2 ● ▲ ○

15.5 12.7 4.76 5.16 1.6 ● ▲ ○

15.5 12.7 6.35 5.16 0.8 ● ▲ ○

15.5 12.7 6.35 5.16 1.2 ● ▲ ○

15.5 12.7 6.35 5.16 1.6 ● ▲ ○

15.5 12.7 6.35 5.16 0.8 ○ ○

15.5 12.7 6.35 5.16 1.2 ○ ○

15.5 12.7 6.35 5.16 1.6 ○ ○

15.5 12.7 6.35 5.16 0.8 ○

15.5 12.7 6.35 5.16 1.2 ○

15.5 12.7 6.35 5.16 0.4 ▲

15.5 12.7 6.35 5.16 0.8 ▲

15.5 12.7 6.35 5.16 1.2 ● ▲

15.5 12.7 6.35 5.16 1.6 ● ▲

19.3 15.9 6.35 7.94 0.8 ▲ ●

19.3 15.9 6.35 7.94 1.2 ● ▲

11.6 9.525 4.76 3.81 1.6 ▲ ●

11.6 9.525 4.76 3.81 2.4 ▲ ●

15.5 12.7 4.76 5.16 0.4 ▲ ●

15.5 12.7 4.76 5.16 0.8 ▲ ●

15.5 12.7 6.35 5.16 0.4 ▲ ●

15.5 12.7 6.35 5.16 0.8 ▲ ●

15.5 12.7 6.35 5.16 1.2 ▲ ●

DNMG150408-OPR

DNMG150412-OPR

DNMG150416-OPR

DNMG150608-OPR

DNMG150612-OPR

DNMG150616-OPR

DNMM150608-OPR

DNMM150612-OPR

DNMM150616-OPR

DNMG150608-OMR

DNMG150612-OMR

DNMG150604

DNMG150608

DNMG150612

DNMG150616

DNMG190608

DNMG190612

DNMA110416

DNMA110424

DNMA150404

DNMA150408

DNMA150604

DNMA150608

DNMA150612

DNMA150616 15.5 12.7 6.35 5.16 1.6 ▲ ●

型 �刀片�形

尺 寸

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D型 �刀片�形

D
e
g
ro

sa
re

 / R
o
u
g
h
in

g
S

e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

OMR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO M.

OMR Chip breaker:
Suitable for roughing
ISO M materials.

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

Inventar placute:

▲ Placute recomandate - pe stoc

● Placute optionale - pe stoc

○ Fabricate la comanda

Insert invertory:

▲ Featured grade invertory

● Optional grade invertory

○ Make to order

®

Tooling

DN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

16

L Φ I.C S Φ d r

SNMG090304-OPF 9.525 9.525 3.18 3.81 0.4 ● ▲

SNMG090308-OPF 9.525 9.525 3.18 3.81 0.8 ● ▲

SNMG120404-OPF 12.7 12.7 4.76 5.16 0.4 ● ▲

SNMG120408-OPF 12.7 12.7 4.76 5.16 0.8 ● ▲

SNMG120412-OPF 12.7 12.7 4.76 5.16 1.2

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

F
in

isa
re

 / F
in

ish
in

g

OPF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P.

OPF Chip breaker:
Suitable for finishing
ISO P materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

SN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

17

L Φ I.C S Φ d r

9.525 9.525 3.18 3.81 0.4 ▲ ●

9.525 9.525 3.18 3.81 0.8 ▲ ●

9.525 9.525 3.18 3.81 1.2 ●

12.7 12.7 4.76 5.16 0.4 ▲ ●

12.7 12.7 4.76 5.16 0.8 ▲ ●

12.7 12.7 4.76 5.16 1.2 ●

15.9 15.9 6.35 6.35 0.8 ▲ ●

SNMG090304-OMF

SNMG090308-OMF

SNMG090312-OMF

SNMG120404-OMF

SNMG120408-OMF

SNMG120412-OMF

SNMG150608-OMF

SNMG150612-OMF 15.9 15.9 6.35 6.35 1.2 ●

型 �刀片�形

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D型 �刀片�形

F
in

isa
re

 / F
in

ish
in

g

OMF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

OMF Chip breaker:
Suitable for finishing
ISO M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

SN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

18

○

○

L Φ I.C S Φ d r

9.525 9.525 3.18 3.81 0.4 ● ▲

9.525 9.525 3.18 3.81 0.8 ● ▲

9.525 9.525 3.18 3.81 1.2 ● ▲

12.7 12.7 4.76 5.16 0.4 ● ▲

12.7 12.7 4.76 5.16 0.8 ● ▲

12.7 12.7 4.76 5.16 1.2 ● ▲

12.7 12.7 4.76 5.16 1.6 ● ▲

15.9 15.9 6.35 6.35 0.8 ● ▲

15.9 15.9 6.35 6.35 1.2 ● ▲

15.9 15.9 6.35 6.35 1.6 ● ▲

19.1 19.1 6.35 7.94 1.2 ● ▲

19.1 19.1 6.35 7.94 1.6 ● ▲

12.7 12.7 4.76 5.16 0.4 ▲ ●

12.7 12.7 4.76 5.16 0.8 ▲ ●

12.7 12.7 4.76 5.16 1.2 ○

12.7 12.7 4.76 5.16 1.6 ○

15.9 15.9 6.35 6.35 1.2 ○

15.9 15.9 6.35 6.35 1.6 ○

型 �刀片�形

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

12.7 12.7 4.76 5.16 0.8

SNMG090304-OPM

SNMG090308-OPM

SNMG090312-OPM

SNMG120404-OPM

SNMG120408-OPM

SNMG120412-OPM

SNMG120416-OPM

SNMG150608-OPM

SNMG150612-OPM

SNMG150616-OPM

SNMG190612-OPM

SNMG190616-OPM

SNMG120404-OMM

SNMG120408-OMM

SNMG120412-OMM

SNMG120416-OMM

SNMG150612-OMM

SNMG150616-OMM

SNMG120408-MF

SNMG120408-OSM

SNMG120412-OSM 12.7 12.7 4.76 5.16 1.2

▲ ●12.7 12.7 4.76 5.16 0.8

型 �刀片�形

S
e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

OPM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P.

OPM Chip breaker:
Suitable for semi-finishing
ISO P materials.

OMM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

OMM Chip Breaker:
Suitable for semi-finishing
ISO M materials.

MF - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

MF Chip Breaker:
Suitable for semi-finishing
ISO M materials.

OSM - Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSM Chip Breaker:
Suitable for high-temp alloys
finishing and machining.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

SN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

19

L Φ I.C S Φ d r

12.7 12.7 4.76 5.16 0.8 ● ▲ ○

12.7 12.7 4.76 5.16 1.2 ▲ ● ○

12.7 12.7 4.76 5.16 1.6 ▲ ● ○

15.9 15.9 6.35 6.35 0.8 ● ▲ ○

15.9 15.9 6.35 6.35 1.2 ▲ ● ○

15.9 15.9 6.35 6.35 1.6 ▲ ● ○

15.9 15.9 6.35 6.35 2.4 ▲ ● ○

19.1 19.1 6.35 7.94 1.2 ▲ ● ○

19.1 19.1 6.35 7.94 1.6 ▲ ● ○

19.1 19.1 6.35 7.94 2.4 ▲ ● ○

12.7 12.7 4.76 5.16 0.8

12.7 12.7 4.76 5.16 1.2

12.7 12.7 4.76 5.16 1.6

15.9 15.9 6.35 6.35 0.8 ▲

15.9 15.9 6.35 6.35 1.2 ▲

15.9 15.9 6.35 6.35 1.6 ▲

19.1 19.1 6.35 7.94 0.8 ▲

19.1 19.1 6.35 7.94 1.2 ▲

19.1 19.1 6.35 7.94 1.6 ▲

19.1 19.1 6.35 7.94 2.4 ▲

25.4 25.4 7.94 9.12 2.4 ▲

25.4 25.4 9.525 9.12 2.4 ▲

12.7 12.7 4.76 5.16 0.8 ○

12.7 12.7 4.76 5.16 1.2 ○

15.9 15.9 6.35 6.35 0.8 ○

15.9 15.9 6.35 6.35 1.2 ○

19.1 19.1 6.35 7.94 1.2 ○

SNMG120408-OPR

SNMG120412-OPR

SNMG120416-OPR

SNMG150608-OPR

SNMG150612-OPR

SNMG150416-OPR

SNMG150624-OPR

SNMG190612-OPR

SNMG190616-OPR

SNMG190624-OPR

SNMM120408-OPR

SNMM120412-OPR

SNMM120416-OPR

SNMM150608-OPR

SNMM150612-OPR

SNMM150616-OPR

SNMM190608-OPR

SNMM190612-OPR

SNMM190616-OPR

SNMM190624-OPR

SNMM250724-OPR

SNMM250924-OPR

SNMG120408-OMR

SNMG120412-OMR

SNMG150608-OMR

SNMG150612-OMR

SNMG190612-OMR

SNMG190616-OMR 19.1 19.1 6.35 7.94 1.6 ○

型 �刀片�形

尺 寸

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D型 �刀片�形

D
e
g
ro

sa
re

 / R
o
u
g
h
in

g

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

OMR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO M.

OMR Chip breaker:
Suitable for roughing
ISO M materials.

®

Tooling

SN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

Inventar placute:

▲ Placute recomandate - pe stoc

● Placute optionale - pe stoc

○ Fabricate la comanda

Insert invertory:

▲ Featured grade invertory

● Optional grade invertory

○ Make to order

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

20

L Φ I.C S Φ d r

SNMM250724-OMR 25.4 25.4 7.94 9.12 2.4 ○

SNMM250732-OMR 25.4 25.4 7.94 9.12 3.2 ○

SNMM250924-OMR 25.4 25.4 9.525 9.12 2.4 ○

SNMM250932-OMR 25.4 25.4 9.525 9.12 3.2 ○

SNMG090304 9.525 9.525 3.18 3.81 0.4 ○ ▲ ●

SNMG090308 9.525 9.525 3.18 3.81 0.8 ○ ▲ ●

SNMG120404 12.7 12.7 4.76 5.16 0.4 ○ ▲ ●

SNMG120408 12.7 12.7 4.76 5.16 0.8 ○ ▲ ●

SNMG120412 12.7 12.7 4.76 5.16 1.2 ○ ▲ ●

SNMG120416 12.7 12.7 4.76 5.16 1.6 ○ ▲ ●

SNMG150608 15.9 15.9 6.35 6.35 0.8 ○ ▲ ●

SNMG150612 15.9 15.9 6.35 6.35 1.2 ○ ▲ ●

SNMG190612 19.1 19.1 6.35 7.94 1.2 ○ ▲ ●

SNMG190616 19.1 19.1 6.35 7.94 1.6 ○ ▲ ●

SNMG250724 25.4 25.4 7.94 9.12 2.4 ○ ▲ ●

SNMG250924 25.4 25.4 9.525 9.12 2.4 ○ ▲ ●

型 �刀片�形

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D型 �刀片�形

SNMA090304

SNMA090308

SNMA120404

SNMA120408

SNMA120412

SNMA120416

SNMA120404

SNMA150608

SNMA160612

SNMA190616

▲

▲

▲

▲

▲

▲

▲

▲

▲

▲

●

●

●

●

●

●

●

R
o
u
g
h
in

g
D

e
g
ro

sa
re

S
e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

OMR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO M.

OMR Chip Breaker:
Suitable for roughing
ISO M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

SN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

21

OPF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P.

OPF Chip breaker:
Suitable for finishing
ISO P materials.

OMF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

OMF Chip breaker:
Suitable for finishing
ISO M materials.

MSF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

MSF Chip breaker:
Suitable for finishing
ISO M materials.

O
C

3
1
1
5
D

TNMG160404-OPF

TNMG160408-OPF

TNMG160412-OPF

TNMG220408-OPF

TNMG220412-OPF

TNMG110304-OMF

TNMG110308-OMF

TNMG160404-OMF

TNMG160408-OMF

TNMG160412-OMF

TNMG220404-OMF

TNMG220408-OMF

TNMG220412-OMF

TNMG160404-MSF

F
in

isa
re

 / F
in

ish
in

g

●

●

●

●

●

▲

▲

▲

▲

▲

●

●

●

●

▲

▲

▲

▲

●▲

●▲

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

TN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

22

MF - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

MF Chip breaker:
Suitable for semi-finishing
ISO M materials.

OMM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

OMM Chip breaker:
Suitable for semi-finishing
ISO M materials.

OPM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P.

OPM Chip breaker:
Suitable for semi-finishing
ISO P materials.

O
C

3
1
1
5
D型 �刀片�形

TNMG110304-OPM

TNMG110308-OPM

TNMG160404-OPM

TNMG160408-OPM

TNMG160412-OPM

TNMG220408-OPM

TNMG220412-OPM

TNMG220416-OPM

TNMG160404-OMM

TNMG160408-OMM

TNMG160412-OMM

TNMG220408-OMM

TNMG220412-OMM

TNMG220416-OMM

TNMG160408-MF

TNMG220404-OPMS
e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

●

●

●

●

●

●

●

●

●

▲

▲

▲

▲

▲

▲

▲

▲

▲

▲

▲

▲

▲

▲

▲

▲

○

○

○

○

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

TN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

23

L Φ I.C S Φ d r

16.5 9.525 4.76 3.81 0.8 ● ▲

16.5 9.525 4.76 3.81 1.2 ● ▲

22 12.7 4.76 5.16 0.8 ● ▲

22 12.7 4.76 5.16 1.2 ● ▲

22 12.7 4.76 5.16 1.6 ● ▲

27.5 15.9 6.35 6.35 0.8

27.5 15.9 6.35 6.35 1.2

27.5 15.9 6.35 6.35 1.6

16.5 9.525 4.76 3.81 0.8 ○

16.5 9.525 4.76 3.81 1.2 ○

22 12.7 4.76 5.16 0.8 ○

22 12.7 4.76 5.16 1.2 ○

22 12.7 4.76 5.16 1.6 ○

27.5 15.9 6.35 6.35 1.2 ○

27.5 15.9 6.35 6.35 1.6 ○

16.5 9.525 4.76 3.81 0.8 ○

16.5 9.525 4.76 3.81 1.2 ○

22 12.7 4.76 5.16 0.8 ○

22 12.7 4.76 5.16 1.2 ○

16.5 9.525 4.76 3.81 0.8 ○

16.5 9.525 4.76 3.81 1.2 ○

22 12.7 4.76 5.16 0.8 ○

22 12.7 4.76 5.16 1.2 ○

22 12.7 4.76 5.16 1.6 ○

型 �刀片�形

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

16.5 9.525 4.76 3.81 ● ▲

TNMG160408-OPR

TNMG160412-OPR

TNMG220408-OPR

TNMG220412-OPR

TNMG220416-OPR

TNMG270608-OPR

TNMG270612-OPR

TNMG270616-OPR

TNMM160408-OPR

TNMM160412-OPR

TNMM220408-OPR

TNMM220412-OPR

TNMM220416-OPR

TNMM270612-OPR

TNMM270616-OPR

TNMG160408-OMR

TNMG160412-OMR

TNMG220408-OMR

TNMG220412-OMR

TNMM160408-OMR

TNMM160412-OMR

TNMM220408-OMR

TNMM220412-OMR

TNMM220416-OMR

TNMG160404-OPR

TNMG220404-OPR 22 12.7 4.76 5.16 0.4 ● ▲

0.4

D
e
g
ro

sa
re

 / R
o
u
g
h
in

g

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

OMR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO M.

OMR Chip breaker:
Suitable for roughing
ISO M materials.

OMR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO M.

OMR Chip breaker:
Suitable for roughing
ISO M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

TN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

24

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

TNMG160404

TNMG160408

TNMG220404

TNMG220408

TNMG220412

TNMG220416

TNMG270612

TNMG270616

TNMM330916

TNMM330924

TNMA160404

TNMA160408

TNMA160412

TNMA160416

TNMA220404

TNMA220408

TNMA220412

TNMA220416

TNMA270616

TNMG110308

TNMG160412

S
e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

○

○

○

○

○

○

○

○

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

TN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

25

L Φ I.C S Φ d r

16.6 9.525 4.76 3.81 0.4 ● ▲ ○

16.6 9.525 4.76 3.81 0.8 ● ▲ ○

16.6 9.525 4.76 3.81 0.4 ▲ ●

16.6 9.525 4.76 3.81 0.8 ▲ ●

16.6 9.525 4.76 3.81 1.2 ▲ ●

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

16.6 4.76 3.81 0.4

VNMG160404-OPF

VNMG160408-OPF

VNMG160404-OMF

VNMG160408-OMF

VNMG160412-OMF

VNMG160404-MSF

VNEG160404-OSF

VNEG160408-OSF 16.6 4.76 3.81 0.8

9.525

9.525

16.6 9.525 4.76 3.81 0.4 ▲ ●

▲ ●

▲ ●

F
in

isa
re

 / F
in

ish
in

g

OPF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P.

OPF Chip breaker:
Suitable for finishing
ISO P materials.

OMF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

OMF Chip breaker:
Suitable for finishing
ISO M materials.

MSF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

MSF Chip breaker:
Suitable for finishing
ISO M materials.

OSF - Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSF Chip breaker:
Suitable for high-temp alloys
finishing and machining.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

VN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

26

L Φ I.C S Φ d r

16.6 9.525 4.76 3.81 0.4 ○ ▲ ●

16.6 9.525 4.76 3.81 0.8 ○ ▲ ●

16.6 9.525 4.76 3.81 0.4 ▲ ●

型 �刀片�形

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

16.6 9.525 4.76 3.81 0.4 ▲ ●

16.6 9.525 4.76 3.81 0.8 ▲ ●

16.6 9.525 4.76 3.81 0.4 ▲ ●

16.6 9.525 4.76 3.81 0.8 ▲ ●

16.6 9.525 4.76 3.81 1.2

16.6 9.525 4.76 3.81 0.4 ○ ● ▲

16.6 9.525 4.76 3.81 0.8 ○ ● ▲

VNMG160404

VNMG160408

VNMA160404

VNMG160408-MF

VNMG160408-OPR

VNMG160412-OPR

VNMG160404-OMM

VNMG160408OMM-

VNMG160412-OSM

VNMG160404-OPM

VNMG160408-OPM

VNMG160412-OPM 16.6 9.525 4.76 3.81 1.2 ● ▲

16.6 9.525 4.76 3.81 0.8 ▲ ●

▲ ●

型 �刀片�形

S
e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

D
e
g
ro

sa
re

 / R
o
u
g
h
in

g

OPM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P.

OPM Chip breaker:
Suitable for semi-finishing
ISO P materials.

OMM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

OMM Chip breaker:
Suitable for semi-finishing
ISO M materials.

MF - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

MF Chip breaker:
Suitable for semi-finishing
ISO M materials.

OSM - Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSM Chip breaker:
Suitable for high-temp alloys
finishing and machining.

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

®

Tooling

VN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

Inventar placute:

▲ Placute recomandate - pe stoc

● Placute optionale - pe stoc

○ Fabricate la comanda

Insert invertory:

▲ Featured grade invertory

● Optional grade invertory

○ Make to order

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

27

L Φ I.C S Φ d r

6.5 9.525 3.97 3.81 0.4 ● ▲

6.5 9.525 3.97 3.81 0.8 ● ▲

6.5 9.525 3.97 3.81 1.2 ● ▲

6.5 9.525 4.76 3.81 0.4 ● ▲

6.5 9.525 4.76 3.81 0.8 ● ▲

6.5 9.525 4.76 3.81 1.2 ● ▲

8.7 12.7 4.76 5.16 0.4 ● ▲

8.7 12.7 4.76 5.16 0.8 ● ▲

WNMG06T304-OPF

WNMG06T308-OPF

WNMG06T312-OPF

WNMG060404-OPF

WNMG060408-OPF

WNMG060412-OPF

WNMG080404-OPF

WNMG080408-OPF

WNMG080412-OPF 8.7 12.7 4.76 5.16 1.2 ● ▲

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

F
in

isa
re

 / F
in

ish
in

g

OPF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P.

OPF Chip breaker:
Suitable for finishing
ISO P materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

WN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

28

L Φ I.C S Φ d r

6.5 9.525 3.97 3.81 0.4 ▲ ●

6.5 9.525 3.97 3.81 0.8 ▲ ●

6.5 9.525 3.97 3.81 1.2 ▲ ●

6.5 9.525 4.76 3.81 0.4 ▲ ●

6.5 9.525 4.76 3.81 0.8 ▲ ●

8.7 12.7 4.76 5.16 0.4 ▲ ●

8.7 12.7 4.76 5.16 0.8 ▲ ●

型 �刀片�形

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

8.7 12.7 4.76 5.16 0.4

WNMG06T304-OMF

WNMG06T308-OMF

WNMG06T312-OMF

WNMG060404-OMF

WNMG060408-OMF

WNMG080404-OMF

WNMG080408-OMF

WNMG060304-MSF

WNMG060404-MSF

WNMG080404-MSF

WNEG080404-OSF

WNEG080408-OSF 8.7 12.7 4.76 5.16 0.8

▲ ●

▲ ●

8.7 12.7 4.76 5.16 0.4 ▲ ●

6.5 9.525 4.76 3.81 0.4 ▲ ●

▲ ●6.5 9.525 3.18 3.81 0.4

F
in

isa
re

 / F
in

ish
in

g

OMF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

OMF Chip breaker:
Suitable for finishing
ISO M materials.

MSF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

MSF Chip breaker:
Suitable for finishing
ISO M materials.

OSF - Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSF Chip breaker:
Suitable for high-temp alloys
finishing and machining.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

WN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

29

6.5 9.525 3.97 3.81 0.4 ● ▲

6.5 9.525 3.97 3.81 0.8 ● ▲

6.5 9.525 3.97 3.81 1.2 ● ▲

6.5 9.525 4.76 3.81 0.4 ● ▲

6.5 9.525 4.76 3.81 0.8 ● ▲

8.7 12.7 4.76 5.16 0.4 ● ▲

8.7 12.7 4.76 5.16 0.8 ● ▲

8.7 12.7 4.76 5.16 1.2 ● ▲

8.7 12.7 4.76 5.16 1.6 ● ▲

L Φ I.C S Φ d r

6.5 9.525 3.97 3.81 0.4 ▲ ●

6.5 9.525 3.97 3.81 0.8 ▲ ●

6.5 9.525 3.97 3.81 1.2 ▲ ●

6.5 9.525 4.76 3.81 0.4 ▲ ●

6.5 9.525 4.76 3.81 0.8 ▲

▲

▲

●

●

●

8.7 12.7 4.76 5.16 0.4 ▲

▲

▲

●

●

●

8.7 12.7 4.76 5.16 0.8 ▲

▲

●

●

8.7 12.7 4.76 5.16 1.2 ▲ ●

型 �刀片�形

尺 寸

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

8.7 12.7 4.76 5.16 0.8

WNMG06T308-OPM

WNMG060408-OPM

WNMG06T304-OMM

WNMG06T308-OMM

WNMG06T312-OMM

WNMG060404-OMM

WNMG060408-OMM

WNMG080404-OMM

WNMG080408-OMM

WNMG080412-OMM

WNMG06T304-OPM

WNMG06T312-OPM

WNMG060412-OPM

WNMG080404-OPM

WNMG080408-OPM

WNMG080412-OPM

WNMG080416-OPM

WNMG060408-MF

WNMG080408-MF

WNMG080412-MF

WNMG080408-OSM

WNMG080412-OSM 8.7 12.7 4.76 5.16 1.2

6.5 9.525 4.76 3.81 0.8

8.7 12.7 4.76 5.16 0.8

8.7 12.7 4.76 5.16 1.2

S
e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

OPM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P.

OPM Chip breaker:
Suitable for semi-finishing
ISO P materials.

OMM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

OMM Chip breaker:
Suitable for semi-finishing
ISO M materials.

MF - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO M.

MF Chip breaker:
Suitable for semi-finishing
ISO M materiala.

OSM - Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSM Chip breaker:
Suitable for high-temp alloys
finishing and machining.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

WN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

30

L Φ I.C S Φ d r

6.5 9.525 4.76 3.81 0.8 ● ▲ ○

6.5 9.525 4.76 3.81 1.2 ● ▲ ○

8.7 12.7 4.76 5.16 0.8 ● ▲ ○

8.7 12.7 4.76 5.16 1.2 ● ▲ ○

8.7 12.7 4.76 5.16 1.6 ● ▲ ○

6.5 9.525 3.97 3.81 0.8 ○ ▲ ●

6.5 9.525 4.76 3.81 0.8 ○ ▲ ●

6.5 9.525 4.76 3.81 1.2 ○ ▲ ●

6.5 9.525 4.76 3.81 1.6 ○ ▲ ●

8.7 12.7 4.76 5.16 0.4 ○ ▲ ●

8.7 12.7 4.76 5.16 0.8 ○ ▲ ●

8.7 12.7 4.76 5.16 1.2 ○ ▲ ●

6.5 9.525 3.97 3.81 0.8 ▲ ●

6.5 9.525 4.76 3.81 0.4 ▲ ●

6.5 9.525 4.76 3.81 0.8 ▲ ●

6.5 9.525 4.76 3.81 1.2 ▲ ●

8.7 12.7 4.76 5.16 0.4 ▲ ●

8.7 12.7 4.76 5.16 0.8 ▲ ●

8.7 12.7 4.76 5.16 1.2 ▲ ●

WNMG060408-OPR

WNMG060412-OPR

WNMG080408-OPR

WNMG080412-OPR

WNMG080416-OPR

WNMG06T308

WNMG060408

WNMG060412

WNMG060416

WNMG080404

WNMG080408

WNMG080412

WNMA06T308

WNMA060404

WNMA060408

WNMA060412

WNMA080404

WNMA080408

WNMA080412

WNMA080416 8.7 12.7 4.76 5.16 1.6 ▲ ●

型 �刀片�形

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

F
in

isa
re

 / F
in

ish
in

g
R

o
u
g
h
in

g
D

e
g
ro

sa
re

OPR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P.

OPR Chip breaker:
Suitable for roughing
ISO P materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

WN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

31

L Φ I.C S Φ d r

RNMG120400 12.7 12.7 4.76 5.16 ● ▲

型 �刀片�形

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

F
in

isa
re

F

in
ish

in
g

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

RN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

32

La L l.W S brn r

16 16.2 9.525 4.76 2.2 0.5 ● ▲

16 16.2 9.525 4.76 2.2 1.0 ● ▲

16 16.2 9.525 4.76 2.2 0.5 ● ▲

16 16.2 9.525 4.76 2.2 1.0 ○ ○

16 16.2 9.525 4.76 2.2 1.5

16 16.2 9.525 4.76 2.2 0.5 ● ▲

16 16.2 9.525 4.76 2.2 1.0 ● ▲

16 16.2 9.525 4.76 2.2 0.5 ● ▲

16 16.2 9.525 4.76 2.2 1.0 ○ ○

KNUX160405L11

KNUX160410L11

KNUX160405L12

KNUX160410L12

KNUX160415L12

KNUX160404R11

KNUX160410R11

KNUX160405R12

KNUX160410R12

KNUX160415R12 16 16.2 9.525 4.76 2.2 1.5

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

KN □□

Placute pentru strunjire (Negativ) / Turning inserts (Negative)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

33

L Φ I.C S Φ d r

6.4 6.35 2.38 2.8 0.2 ● ▲ ●

6.4 6.35 2.38 2.8 0.4 ● ▲ ● ▲ ●

9.7 9.525 3.97 4.4 0.2 ●

9.7 9.525 3.97 4.4 0.4 ● ▲ ● ▲ ●

9.7 9.525 3.97 4.4 0.8 ● ▲ ▲ ●

12.9 12.7 4.76 5.56 0.4 ● ▲ ● ▲ ●

12.9 12.7 4.76 5.56 0.8 ● ▲ ▲ ●

6.4 6.35 2.38 2.8 0.4 ● ▲ ● ○

6.4 6.35 2.38 2.8 0.8 ● ▲

9.7 9.525 3.97 4.4 0.4 ● ▲ ○

9.7 9.525 3.97 4.4 0.8 ● ▲

12.9 12.7 4.76 5.56 0.4 ● ▲ ○

12.9 12.7 4.76 5.56 0.8 ● ▲

CCMT060202-OTF

CCMT060204-OTF

CCMT09T302-OTF

CCMT09T304-OTF

CCMT09T308-OTF

CCMT120404-OTF

CCMT120408-OTF

CCMT060204-OTM

CCMT060208-OTM

CCMT09T304-OTM

CCMT09T308-OTM

CCMT120404-OTM

CCMT120408-OTM

CCMT120412-OTM 12.9 12.7 4.76 5.56 1.2 ● ▲ ○

型 �刀片�形

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

F
in

isa
re

 / F
in

ish
in

g
S

e
m

ifin
isa

re S
e
m

i-fin
ish

in
g

OTF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P.

OTF Chip breaker:
Suitable for finishing
ISO P materials.

OTM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P si M.

OTM Chip breaker:
Suitable for semi-finishing
ISO P and M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

CC □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

34

L Φ I.C S Φ d r

6.4 6.35 2.38 2.8 0.4 ● ▲ ▲

6.4 6.35 2.38 2.8 0.8 ● ▲ ▲ ○

9.7 9.525 3.97 4.4 0.4 ● ▲ ▲

9.7 9.525 3.97 4.4 0.8 ● ▲ ▲ ●

12.9 12.7 4.76 5.56 0.8 ● ▲ ▲ ●

12.9 12.7 4.76 5.56 1.2 ● ▲ ▲ ●

6.4 6.35 2.38 2.8 0.4

9.7 9.525 3.97 4.4 0.4

9.7 9.525 3.97 4.4 0.8

12.9 12.7 4.76 5.56 0.4

12.9 12.7 4.76 5.56 0.8

型 �刀片�形

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

6.4 6.35 2.38 2.8 0.4

9.7 9.525 3.97 4.4 0.4 ○

9.7 9.525 3.97 4.4 0.8 ○

12.9 12.7 4.76 5.56 0.4 ○

CCMT060204-OTR

CCMT060208-OTR

CCMT09T304-OTR

CCMT09T308-OTR

CCMT120408-OTR

CCMT120412-OTR

CCMT060202-MSF

CCMT060204-MSF

CCMT09T304-MSF

CCMT09T308-MSF

CCMT120404-MSF

CCMW060204

CCMW09T304

CCMW09T308

CCMW120404

CCMW120408 12.9 12.7 4.76 5.56 0.8 ○

▲ ●

▲ ●

▲ ●

▲ ●

▲ ●

型 �刀片�形

D
e
g
ro

sa
re

 / R
o
u
g
h
in

g
F

in
isa

re
 / F

in
ish

in
g

MSF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO M.

MSF Chip breaker:
Suitable for finishing
ISO M materials.

OTR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P si M.

OTR Chip breaker:
Suitable for roughing ISO P
and M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

CC □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

35

L Φ I.C S Φ d r

7.8 6.35 2.38 2.8 0.2 ▲ ● ▲ ●

7.8 6.35 2.38 2.8 0.4 ● ▲ ● ▲ ●

7.8 6.35 2.38 2.8 0.8 ● ▲ ▲ ●

11.6 9.525 3.97 4.4 0.2 ▲ ● ▲ ●

11.6 9.525 3.97 4.4 0.4 ● ▲ ● ▲ ●

11.6 9.525 3.97 4.4 0.8 ● ▲ ▲ ●

7.8 6.35 2.38 2.8 0.4 ▲ ▲

7.8 6.35 2.38 2.8 0.8 ● ▲ ▲

11.6 9.525 3.97 4.4 0.4 ▲ ▲

11.6 9.525 3.97 4.4 0.8 ● ▲ ▲

11.6 9.525 3.97 4.4 1.2 ● ▲ ▲

7.8 6.35 2.38 2.8 0.8 ● ▲ ▲

11.6 9.525 3.97 4.4 0.4 ● ▲ ▲

11.6 9.525 3.97 4.4 0.8 ● ▲ ▲

11.6 9.525 3.97 4.4 1.2 ● ▲ ▲

7.8 6.35 2.38 2.8 0.4 ○

11.6 9.525 3.97 4.4 0.4 ○

DCMT070202-OTF

DCMT070204-OTF

DCMT070208-OTF

DCMT11T302-OTF

DCMT11T304-OTF

DCMT11T308-OTF

DCMT070204-OTM

DCMT070208-OTM

DCMT11T304-OTM

DCMT11T308-OTM

DCMT11T312-OTM

DCMT070208-OTR

DCMT11T304-OTR

DCMT11T308-OTR

DCMT11T312-OTR

DCMW070204

DCMW11T304

DCMW11T308 11.6 9.525 3.97 4.4 0.8 ○

型 �刀片�形

尺 寸

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D型 �刀片�形

F
in

isa
re

 / F
in

ish
in

g
S

e
m

ifin
isa

re

S
e
m

i-fin
ish

in
g

D
e
g
ro

sa
re

 / R
o
u
g
h
in

g

OTF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P si M.

OTF Chip breaker:
Suitable for finishing
ISO P and M materials.

OTM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P si M.

OTM Chip breaker:
Suitable for semi-finishing
ISO P and M materials.

OTR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P si M.

OTR Chip breaker:
Suitable for roughing
ISO P and M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

DC □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

36

8.0 8.0 3.18 3.36 ● ▲ ▲

10 10 3.97 4.4 ● ▲ ▲

12 12 4.76 4.4 ● ▲ ▲

16 16 6.35 5.5 ● ▲ ▲

8.0 8.0 3.2 3.36 ● ▲ ▲

10 10 3.18 3.6 ● ▲ ▲

12 12 4.76 4.4 ● ▲ ▲

16 16 6.35 5.5 ● ▲ ▲

20 20 6.35 6.5 ● ▲ ▲

25 25 7.94 7.2 ▲ ● ▲

RCMT0803MO

RCMT1003MO

RCMT1204MO

RCMT1606MO

RCMX0803MO

RCMX1003MO

RCMX1204MO

RCMX1606MO

RCMX2006MO

RCMX2507MO

RCMX3209MO 32 32 9.52 9.5 ▲ ● ▲

L Φ I.C S Φ d r

型 �刀片�形

尺 寸

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D型 �刀片�形

S
e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

RC □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

37

L Φ I.C S Φ d r

9.525 9.525 3.97 4.4 0.2 ● ▲ ● ▲

9.525 9.525 3.97 4.4 0.4 ● ▲ ● ▲

9.525 9.525 3.97 4.4 0.8 ● ▲ ▲

9.525 9.525 3.97 4.4 0.4 ● ▲ ▲

9.525 9.525 3.97 4.4 0.8 ● ▲ ▲

12.7 12.7 4.76 5.56 0.4 ● ▲ ▲

12.7 12.7 4.76 5.56 0.8 ● ▲ ▲

12.7 12.7 4.76 5.56 1.2 ● ▲ ▲

9.525 9.525 3.97 4.4 0.4 ● ▲

9.525 9.525 3.97 4.4 0.8 ● ▲ ▲

9.525 9.525 3.97 4.4 1.2 ● ▲ ▲

12.7 12.7 4.76 5.56 0.4 ● ▲

12.7 12.7 4.76 5.56 0.8 ● ▲ ▲

SCMT09T302-OTF

SCMT09T304-OTF

SCMT09T308-OTF

SCMT09T304-OTM

SCMT09T308-OTM

SCMT120404-OTM

SCMT120408-OTM

SCMT120412-OTM

SCMT09T304-OTR

SCMT09T308-OTR

SCMT09T312-OTR

SCMT120404-OTR

SCMT120408-OTR

SCMT120412-OTR 12.7 12.7 4.76 5.56 1.2 ● ▲ ▲

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

F
in

isa
re

F

in
ish

in
g

S
e
m

ifin
isa

re

S
e
m

i-fin
ish

in
g

D
e
g
ro

sa
re

R

o
u
g
h
in

g

OTF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P si M.

OTF Chip breaker:
Suitable for finishing
ISO P and M materials.

OTM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P si M.

OTM Chip breaker:
Suitable for semi-finishing
ISO P and M materials.

OTR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P si M.

OTR Chip breaker:
Suitable for roughing
ISO P and M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

SC □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

38

L Φ I.C S Φ d r

9.525 9.525 3.97 4.4 0.4 ○ ▲

12.7 12.7 4.76 5.56 0.4 ○ ▲

12.7 12.7 4.76 5.56 0.8 ○ ▲

6.35 6.35 2.38 2.8 0.4 ○

9.525 9.525 3.97 4.4 0.4 ○

9.525 9.525 3.97 4.4 0.8 ○

SCMT09T304

SCMT120404

SCMT120408

SCMW060204

SCMW09T304

SCMW09T308

SCMW120408 12.7 12.7 4.76 5.56 0.8 ○

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

SC □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

39

L Φ I.C S Φ d r

6.4 3.97 1.98 2.2 0.4 ● ▲ ● ▲

6.4 3.97 1.98 2.2 0.8 ● ▲ ● ▲

9.6 5.56 2.38 2.5 0.2 ● ● ▲

9.6 5.56 2.38 2.5 0.4 ● ▲ ● ▲

9.6 5.56 2.38 2.5 0.8 ● ▲ ▲

11 6.35 2.38 2.8 0.2 ● ● ▲

11 6.35 2.38 2.8 0.4 ● ▲ ● ▲

11 6.35 2.38 2.8 0.8 ● ▲ ▲

16.5 9.525 3.97 4.4 0.2 ● ▲ ● ▲

16.5 9.525 3.97 4.4 0.4 ● ▲ ● ▲

16.5 9.525 3.97 4.4 0.8 ● ▲ ▲

9.6 5.56 2.38 2.5 0.4 ● ▲ ○ ▲

9.6 5.56 2.38 2.5 0.8 ● ▲ ▲

11 6.35 2.38 2.8 0.4 ● ▲ ○ ▲

11 6.35 2.38 2.8 0.8 ● ▲ ▲

16.5 9.525 3.97 4.4 0.4 ● ▲ ○ ▲

16.5 9.525 3.97 4.4 0.8 ● ▲ ▲

TCMT06T104-OTF

TCMT06T108-OTF

TCMT090202-OTF

TCMT090204-OTF

TCMT090208-OTF

TCMT110202-OTF

TCMT110204-OTF

TCMT110208-OTF

TCMT16T302-OTF

TCMT16T304-OTF

TCMT16T308-OTF

TCMT090204-OTM

TCMT090208-OTM

TCMT110204-OTM

TCMT110208-OTM

TCMT16T304-OTM

TCMT16T308-OTM

TCMT16T312-OTM 16.5 9.525 3.97 4.4 1.2 ● ▲ ▲

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

F
in

isa
re

 / F
in

ish
in

g
S

e
m

ifin
isa

re

S
e
m

i-fin
ish

in
g

OTF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P si M.

OTF Chip breaker:
Suitable for finishing
ISO P and M materials.

OTM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P si M.

OTM Chip breaker:
Suitable for semi-finishing
ISO P and M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

TC □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

40

L Φ I.C S Φ d r

9.6 5.56 2.38 2.5 0.4 ● ▲ ▲

9.6 5.56 2.38 2.5 0.8 ● ▲ ▲

11 6.35 2.38 2.8 0.4 ● ▲ ▲

11 6.35 2.38 2.8 0.8 ● ▲ ▲

16.5 9.525 3.97 4.4 0.4 ● ▲ ▲

16.5 9.525 3.97 4.4 0.8 ● ▲ ▲

16.5 9.525 3.97 4.4 1.2 ● ▲ ▲

TCMT090204-OTR

TCMT090208-OTR

TCMT110204-OTR

TCMT110208-OTR

TCMT16T304-OTR

TCMT16T308-OTR

TCMT16T312-OTR

TCMT220408-OTR 22 12.7 4.76 5.5 0.8 ▲ ▲

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

OTR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P si M.

OTR Chip breaker:
Suitable for roughing
ISO P and M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

TC □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

41

OTF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P si M.

OTF Chip breaker:
Suitable for finishing
ISO P and M materials.

OSF- Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSF Chip breaker:
Suitable for high-temp alloy
finishing and machining.

OTM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P si M.

OTM Chip breaker:
Suitable for semi-finishing
ISO P and M materials.

VCMT110302-OTF

VCMT110304-OTF

VCMT160408-OTM

VCMT160404-OTM

16.5 9.525 4.76 4.4 0.8VCMT160412-OTR

S
e
m

ifin
isa

re
S

e
m

i-fin
ish

in
g

F
in

isa
re

 / F
in

ish
in

g

▲● ▲●

▲● ▲●

▲● ▲●

▲● ▲●

▲● ▲●

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

VC □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

42

L Φ I.C S Φ d r

11 6.35 3.18 2.8 0.2 ● ▲ ● ▲

11 6.35 3.18 2.8 0.4 ● ▲ ● ▲

11 6.35 3.18 2.8 0.8 ● ▲ ▲

16.5 9.525 4.76 4.4 0.4 ● ▲ ● ▲

16.5 9.525 4.76 4.4 0.8 ● ▲ ▲

11 6.35 3.18 2.8 0.4 ● ▲ ▲

11 6.35 3.18 2.8 0.8 ● ▲ ▲

16.5 9.525 4.76 4.4 0.4 ● ▲ ▲

16.5 9.525 4.76 4.4 0.8 ● ▲ ▲

16.5 9.525 4.76 4.4 1.2 ● ▲ ▲

16.5 9.525 4.76 4.4 0.4 ● ▲ ▲

16.5 9.525 4.76 4.4 0.8 ● ▲ ▲

16.5 9.525 4.76 4.4 1.2 ● ▲ ▲

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D
16.5 9.525 4.76 4.4 0.4

16.5 9.525 4.76 4.4 0.8

16.5 9.525 4.76 4.4 0.4

VBMT110302-OTF

VBMT110304-OTF

VBMT110308-OTF

VBMT160404-OTF

VBMT160408-OTF

VBMT110304-OTM

VBMT110308-OTM

VBMT160404-OTM

VBMT160408-OTM

VBMT160412-OTM

VBMT160404-OTR

VBMT160408-OTR

VBMT160412-OTR

VBET160404-OSF

VBET160408-OSF

VBET160404-OSM

VBET160408-OSM 16.5 9.525 4.76 4.4 0.8

● ▲ ● ▲

● ▲ ▲

● ▲ ▲

● ▲ ▲

S
e
m

ifin
isa

re
 / S

e
m

i fin
ish

in
g

S
e
m

ifin
isa

re
 / S

e
m

i-fin
ish

in
g

D
e
g
ro

sa
re

R

o
u
g
h
in

g

OTF - Spargator de aschii:
Potrivit pentru finisarea
materialelor ISO P si M.

OTF Chip breaker:
Suitable for finishing
ISO P and M materials.

OSF- Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSF Chip breaker:
Suitable for high-temp alloy
finishing and machining.

OTM - Spargator de aschii:
Potrivit pentru semifinisarea
materialelor ISO P si M.

OTM Chip breaker:
Suitable for semi-finishing
ISO P and M materials.

OSM- Spargator de aschii:
Potrivit pentru finisarea si
prelucrarea aliajelor la
temperatura inalta.

OSM Chip breaker:
Suitable for high-temp alloy
finishing and machining.

OTR - Spargator de aschii:
Potrivit pentru degrosarea
materialelor ISO P si M.

OTR Chip breaker:
Suitable for roughing
ISO P and M materials.

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

VB □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

43

TBGH060102L

TBGH060104L

TBGH060202L

TBGH060202R

▲

▲

▲

▲

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

TB □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

44

O
C

2
0

1
5

O
C

2
0

2
5

O
C

2
1

1
5

O
C

2
1

2
5

O
P

1
2

0
5

H

O
C

4
2

2
5

O
P

1
2

1
5

O
P

1
2

0
5

O
C

3
1

0
5

O
C

3
1

1
5

O
C

3
1

1
5

D

▲

▲

▲

▲

TPGH090202L

TPGH

TPGH110302L

TPGH110304L

090204L

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

TP □□

Placute pentru strunjire (Pozitiv) / Turning inserts (Positive)

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

45

O
C

2
0
1
5

O
C

2
0
2
5

O
C

2
1
1
5

O
C

2
1
2
5

O
P

1
2
0
5
H

O
C

4
2
2
5

O
P

1
2
1
5

O
P

1
2
0
5

O
C

3
1
0
5

O
C

3
1
1
5

O
C

3
1
1
5
D

19.1 10 19.1 6.35 4.0

19.1 10 19.1 7.2 4.0

19.1 10 19.1 6.35 4.0

175.32-191940-22

175.32-191940-227

175.32-191940-28

▲

▲

▲

●

●

●

Inventar placute: Placute recomandate - pe stoc ▲ ● Placute optionale - pe stoc ○ Fabricate la comanda

Insert invertory: Featured grade invertory Make to order ▲ ● Optional grade invertory ○

®

Tooling

172.32 □□

Placute pentru strunjire la sarcini grele / Heavy duty turning inserts

Forma placuta
Insert Shape

Tip
Type

P M KDimensiune/Dimension

 OC2125

Este potrivita pentru

strunjirea la viteza mica si

medie a otelului si pentru

frezarea otelului inoxidabil.

It is suitable for low-

medium speed turning

steel and milling stainless

steel.

OP124225
Este preferata pentru

semifinisarea si finisarea

 cu viteza mica si medie a

otelului.

It is preferred in semi-

finishing and finishing

steel with low-medium

speed.

OC2015
Este potrivita pentru

strunjirea la mare viteza

a fontei.

It is suitable for high

speed turning in gray

iron.

 OC3105

Este preferata pentru

strunjirea si frezarea

intrerupta a otelului

inoxidabil.

It is preferred in

interrupted turning and

milling stainless steel.

OP1215
Este potrivita pentru

semifinisarea la viteza mica

si medie si pentru finisarea

pieselor din otel.

It is suitable for low-

medium speed semi-

finishing and finishing

steel parts.

OC2025
Este potrivita pentru

taierea medie in fonta,

pe langa o usoara strunjire

intrerupta. De asemenea,

are o buna versatilitate

in frezare.

It is suitable for medium

cutting in cast iron,

besides slight

interrupted turning. It

also has good

versatility in milling.

 OC3115

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

and milling stainless steel.

OP1205
Este cea mai buna optiune

pentru semifinisarea si

finsarea materialului ISO P

la viteza mare.

It is the best option for

semi-finishing and

finishing ISO P material

in high speed.

 OC2115

 Acoperirea are o mai

buna rezistenta la uzura in

prelucrarea fontei.

The thickened coating

has better wear

resistance in processing

cast iron.

 OC3115D

Este preferata pentru

strunjirea si frezarea

otelului inoxidabil.

It is preferred in turning

steel and milling stainless

steel.

OP1205H

Este prima optiune pentru

semifinisarea si finisarea

materialului ISO P.

It is the first choice in

semi-finishing and

finishing ISO P material.

 OC2125

46

L Φ I.C S Φ d r

6.4 6.35 2.38 2.8 0.2

6.4 6.35 2.38 2.8 0.4

9.7 9.525 3.97 4.4 0.2

9.7 9.525 3.97 4.4 0.4

9.7 9.525 3.97 4.4 0.8

12.9 12.7 4.76 5.56 0.4

12.9 12.7 4.76 5.56 0.8

7.8 6.35 2.38 2.8 0.2

7.8 6.35 2.38 2.8 0.4

11.6 9.525 3.97 4.4 0.4

11.6 9.525 3.97 4.4 0.8

9.525 9.525 3.97 4.4 0.2

9.525 9.525 3.97 4.4 0.4

9.525 9.525 3.97 4.4 0.8

12.7 12.7 4.76 5.56 0.4

CCGX060202-NL

CCGX060204-NL

CCGX09T302-NL

CCGX09T304-NL

CCGX09T308-NL

CCGX120404-NL

CCGX120408-NL

DCGX070202-NL

DCGX070204-NL

DCGX11T304-NL

DCGX11T308-NL

SCGX09T302-NL

SCGX09T304-NL

SCGX09T308-NL

SCGX120404-NL

SCGX120408-NL 12.7 12.7 4.76 5.56 0.8

OK434

��

OK434

OK434

F
in

isa
re

 / F
in

ish
in

g

NL - Spargator de aschii:
Potrivit pentru aluminiu si
aliaje de aluminiu.

NL Chip breaker:
Suitable for aluminium and
aluminium alloys materials.

NL - Spargator de aschii:
Potrivit pentru aluminiu si
aliaje de aluminiu.

NL Chip breaker:
Suitable for aluminium and
aluminium alloys materials.

NL - Spargator de aschii:
Potrivit pentru aluminiu si
aliaje de aluminiu.

NL Chip breaker:
Suitable for aluminium and
aluminium alloys materials.

Forma placuta
Insert Shape

Tip
Type

Grad
Grade

Dimensiune/Dimension

®

Tooling

CC □□ DC □□ SC □□

Placute de strunjire din aluminiu (Negativ)
Aluminium turning inserts (Negative)

OK434

Combinat cu carbura de

tungsten ultrafina si praf

de cobalt ultrafin,

realizeaza o densitate

totala in organizarea

interna prin sinterizare la

presiune scazuta. Are

duritate ridicata,

rezistenta ridicata,

conductivitate termica

buna, potrivit pentru

semifinisare si finisare a

metalelor neferoase si a

materialului din fonta.

Combined with ultrafine

tungsten carbide and

ultrafine cobalt powder,

achieves fully density in

internal organization by

low pressure sintering. It

has high hardness, high

strength, good thermal

conductivity, suitable for

semi-finishing and

finishing non-ferrous

metal and cast iron

material.

47

L Φ I.C S Φ d r

9.6 5.56 2.38 2.5 0.2

9.6 5.56 2.38 2.5 0.4

11 6.35 2.38 2.8 0.2

11 6.35 2.38 2.8 0.4

11 6.35 2.38 2.8 0.8

16.5 9.525 3.97 4.4 0.4

16.5 9.525 3.97 4.4 0.8

11 6.35 2.38 2.8 0.2

11 6.35 2.38 2.8 0.4

11 6.35 3.18 2.8 0.2

11 6.35 3.18 2.8 0.4

11 6.35 3.18 2.8 0.8

16.6 9.525 4.76 4.4 0.2

16.6 9.525 4.76 4.4 0.4

16.6 9.525 4.76 4.4 0.8

16.6 9.525 4.76 4.4 1.2

22 12.7 5.56 5.5 3

OK434

精

加

工

精

加

工

��

OK434

8.0 8.0 3.18 3.36

精

加

工

OK434

F
in

isa
re

 / F
in

ish
in

g

NL - Spargator de aschii:
Potrivit pentru aluminiu si
aliaje de aluminiu.

NL Chip breaker:
Suitable for aluminium and
aluminium alloys materials.

NL - Spargator de aschii:
Potrivit pentru aluminiu si
aliaje de aluminiu.

NL Chip breaker:
Suitable for aluminium and
aluminium alloys materials.

NL - Spargator de aschii:
Potrivit pentru aluminiu si
aliaje de aluminiu.

NL Chip breaker:
Suitable for aluminium and
aluminium alloys materials.

TCGX090202-NL

TCGX090204-NL

TCGX110202-NL

TCGX110204-NL

TCGX110208-NL

TCGX16T304-NL

TCGX16T308-NL

VCGX110202-NL

VCGX110204-NL

VCGX110302-NL

VCGX110304-NL

VCGX110308-NL

VCGX160402-NL

VCGX160404-NL

VCGX160408-NL

VCGX160412-NL

VCGX220530-NL

RCGX0803MO-NL

®

Tooling

TC □□ VC □□ RC □□

Placute de strunjire din aluminiu (Negativ)
Aluminium turning inserts (Negative)

OK434

Combinat cu carbura de

tungsten ultrafina si praf

de cobalt ultrafin,

realizeaza o densitate

totala in organizarea

interna prin sinterizare la

presiune scazuta. Are

duritate ridicata,

rezistenta ridicata,

conductivitate termica

buna, potrivit pentru

semifinisare si finisare a

metalelor neferoase si a

materialului din fonta.

Combined with ultrafine

tungsten carbide and

ultrafine cobalt powder,

achieves fully density in

internal organization by

low pressure sintering. It

has high hardness, high

strength, good thermal

conductivity, suitable for

semi-finishing and

finishing non-ferrous

metal and cast iron

material.

Forma placuta
Insert Shape

Tip
Type

Grad
Grade

Dimensiune/Dimension

OC2015 OC2115 OC2025 OC2125

450-200 480-260 430-180 460-240

320-140 340-150 300-130 330-150

200-80 220-80 190-70 210-70

OC4015 OC4025 OC4225 OP1205

200-100 190-90 210-110 220-100

200-140 210-130 220-140 260-170

OC3015 OC3115 OC3125

280-160 400-190 380-200

280-140 300-150 220-110

OY434

900-400

ISO

HB120-180 HB180-240 HB240-350

P

MISO

HB120-200 HB330

HB150-220 HB140-220

KISO

N

HB60

ISO

Otel carbon

Carbon steel

Otel aliat

Alloy steel

 Otel tratat
Tempered steel

Austenitic

Austenite

Martensiticitic

Martensite

Fonta

Grey cast iron
Fonta

Nodular cast iron

Aliaj aluminiu

Aluminium alloy

Materiale

Materials

Duritate

Hardness

Materiale

Materials

Duritate

Hardness

Materiale

Materials

Duritate

Hardness

Materiale

Materials

Duritate

Hardness

Grad

Grade

Viteza

Speed

Grad

Grade

Viteza

Speed

Grad

Grade

Viteza

Speed

Grad

Grade

Viteza

Speed

48

®

Tooling

Ghid tehnic general / General technical guide

Method of turning selection

Selectarea metodei generale de strunjire

Cutting speed reccomendations turning inserts

Recomandari pentru viteza de aschiere la strunjire

Metoda de selectare

1. Intelegerea starii materialului prelucrart, masinii si conditiilor.

2. Alegerea formei placutei, unghiurilor si sistemului de fixare

3. Alegerea detaliilor despre placuta si suport (S/D), dimensiuni, etc.

4. Alegerea tipului de spargator de aschii si a gradului de acoperire

Selection method

1. Understand the processed material condition, machine, model and condition.

2. Select the basic type according to processing methods(external, internal, face grooving)

3. According to above conditions select details of tools as L/R, demensions, etc.

4. Select the type, clamping designation, chip break and grade of insert according to all conditions.

49

®

Tooling

Ghid tehnic general / General technical guide

Corection coefficients of hardness and cutting speed

Coeficienti de corectie ai vitezei de aschiere in functie de duritate

Parametrii de taiere recomandati (consultati ambalajul)

De exemplu, pentru taierea unui otel aliat de uz general, cu duritatea HB180, CNMG 120404-OPF/OC2015, este recomandata viteza de taiere V = 250m/min. Cand

duritatea masurata este HB220, diferenta de duritate este de 40(220-180). Coeficientul corespunzator vitezei de corectie este de 0.84 in tabelul de mai sus, iar viteza

reala de procesare Vc=250 * 0,84 =210mm/min.

Recomended cutting parameters (see packaging)

i.e. For cutting general steel alloy steel, hardness HB180, CNMG 120404-OPF/OC2015, the recomended cutting speed is V=250m/min. When measured hardness is HB220,

the hardness difference is 40(220-180). The corresponding speed correction is 0.84 on above table, and then the actual processing speed Vc=250*0.84=210mm/min.

 Tabel coeficienti de corectie a duritatii si vitezei de taiere

 The correction coefficient table of hardness and cutting speed

Material

 Duritate

teoretica

Theoretical

 hardness

Descresterea duritatii Diferenta de duritate (Diferenta masurata - Diferenta teoretica) Cresterea duritatii

 Hardness decrease Hardness difference (Measured difference - Theoretical difference) Hardness increase

 Viteza propriuz-zisa de procesare = Viteza recomandata de procesare * Factorul de corectie a vitezei de taiere

 Actual processing speed = Recomended processing speed * Correction factor of cutting speed

 HB 180

 HB 180

 HB220

 HB250

 HB75

 HB350

 HRC 60

-60

1.42

1.44

1.21

1.33

-40

1.24

1.25

1.13

1.21

-6

1.10

-20

1.11

1.11

1.06

1.09

1.05

1.12

-3

1.02

0

1.00

1.00

1.00

1.00

1.00

1.00

0.00

1.00

20

0.91

0.91

0.95

0.91

0.95

0.89

3

0.96

40

0.84

0.84

0.9

0.84

6

0.93

60

0.77

0.78

0.86

0.75

9

0.9

80

0.72

0.73

0.82

0.7

100

0.67

0.68

0.79

0.65

P

M

K

N

S

HRC

H

50

®

Tooling

Ghid tehnic general / General technical guide

Corection coefficients of insert life and cutting speed

Coeficienti de corectie ai vitezei de aschiere in functie de durabilitate

Recomandari

Pentru taierea unui otel aliat de uz general, CNMG120404-OPF / OC2015, este recomandata viteza de taiere V=250m/min (durata de viata standard este de 15 minute).

Daca este anticipata o durata de viata a placutei este de 60 de minutea, coeficientul c de corectie al vitezei este de 0.67 in tabelul de mai sus, iar viteza de procesare

 este Vc = 250*0,67=167.5m/min.

Recommendetions

i.e. For cutting general alloy steel,CNMG120404-OPF/OC2015, the recomended speed is V=250m/min (the standard life is 15 minutes). If the insert life of 60 minutes is

expected, the speed correction coefficient is 0.67 on above table, and then the actual processing speed is Vc=250*0.67=167.5m/min.

 The correction coefficient table of insert life and cutting speed

Tabelul de corectii a duratei de viata si a vitezei de taiere a placutei

Durata de viata

 a placutei

 Insert life

Durata de viata

 a placutei

 Insert life
Material

placute

Insert material

Viteza de procesare = Viteza recomandata de procesare * Factor de corectie a vitezei de procesare

Actual processing speed = Recomended processing speed * Correction factor for cutting speed

10

1.12

1.11

1.11

1.25

1.55

1.28

1.32

1.19

1.22

1.15

1.10

1.20

1.22

1.11

1.25

15

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

1.00

30

0.82

0.84

0.84

0.68

0.47

0.66

0.64

0.75

0.73

0.82

0.85

0.84

0.80

0.70

0.72

45

0.73

0.76

0.76

0.54

0.30

0.52

0.48

0.63

0.61

0.74

0.72

0.70

0.65

0.60

0.63

60

0.67

0.71

0.70

0.46

0.22

0.43

0.37

0.56

0.54

0.69

0.65

0.63

0.60

0.50

0.52

90

0,6

0.64

0.63

0.37

0.14

0.34

0.31

0.47

0.45

0.64

0.62

0.59

0.55

0.40

0.41

OC2015

OC2025

OC2035

OC2115

OC2125

OC4014

OC4215

OC4025

OC4225

OP1205

OP1215

OP2202

OC3105

OC3115

OC3115D

CJ,GS,HK,PS

HS,PT,CS

GT,HT

XQ,XS

HQ，CQ ，

CJ,PQ,VF,GP

P

 HX,PX

PH

ISO

DR

DM,PM

DF

SF

DR

HDR

ZCCCT

PK&FH,FY,F

MV,MP,MZ

MA,MH

GH,RP

HZ,HX,HV

HZ,HXD,HA,H

AS,HBS,HCS

HDS,HXD

 C,SA,SH

LP

FS

SY

MISTUBISHI

HR,HH

HC,HM,H

A

HF

HU

HF

KORLOYTaeguTec

ML,ET,MP

MC,SM

MT

RT

RH,HT

FG,FA

GU,UG,UX

GE,UA,UM

MU,MX,UX UZ

SU,LU,SX

SP,FP,FA,

FL,SE,ST,C

MP,HG,HP

MC,MU,MX, UZ

FA,FL

EX,SK,SJ,SX
UU,UJ

 SUMTOMO

TM,DM,ZM,NM

 33,38,37,TH,

32Y,32,37

17,TS,NS,CB

11,27,ZF

01&TF,ZF

TSF,AS

NS,27

 57,65,T U

31,33, F -K

THS

TUNGALOY KYOCERA

AB,AY,AR

AH,CT

RE

HX,HE,H

Y,V

FE

BE,CE,BH

HITACHI

PM,QM,

SM,XM

QR,MR,PR,HR

23

PR,HM,XMR

XF,PF,MF

QF,LC

WL

SANDVIKKENNAMETAL

OPF

OPF

OPM
KPM

OPR
OPH

R/L-F

OPR

MR,RMn

RH,PR,MG

MN,P,MG

RN,RP,MG

UF,FF

LF,FN

®

Supra finisare
Super finishing

Degrosare
Roughing

 Finisare (otel moale)
 Finishing (mild steel)

Semi degrosare
Slight roughing

Finisare
Finishing

Semi finisare
Semi finishing

S

EF

UZ

EX,UP,MU
HM,GU

MP,MU,HP,HG

UX,GZ,UX,UJ

SU

SU&EG,EX,
UP,FY,FX

UZ,MU,MM

PM

ER

EM

EF

NF

NM

PM

HM

HR,GH,

GR

HA

HS

GS,HM

K

M

VA,AH

Y,V

PVDE,AH

MP,SE

KM

MF

MR

MM,K

SR,SMR

SF,SGF

KR

KF

NGP,23,SM

SU,HU

MU,MS,ST

TK

ZS,C,

GU,MQ

MS,MU,YK

MQ

GC

SU

MC

MT,MG

FG

RH,RT

FG,SF

ML,MP

EM,VF

MT,RH

SF

 MS,

ES,MA,MJ,

MH,

GM,MM,ES,

2G

GH,HZ,RM

FS,SH,FJ,LM

GJ

FJ&

MJ&MS

CF,CM,33

TH,SH

SA,SM,S,SF

SS

Y,CF

 CH

SM

SA,HMM

FN

P,MP

UP,RP

NGP,UP,P

UN,MG

P,UN,UM,RP

K, FP

FS,K

MS

OMF
MSF

OMM
MF

OMR

OKM

OPR

OSF

OSM

OSM

MA,OKM

Finisare
Finishing

Semi finisare
Semi finishing

Degrosare
Roughing

Semi finisare
Semi finishing

Degrosare
Roughing

Finisare
Finishing

Degrosare
 Roughing

Finisare
Finishing

Semi finisare
Semi finishing

DP,GP,VF
XF,CF,XP

XP-T

Processing category

Categoria de
 prelucrare

51

®

Tooling

Turning inserts chip breake r conv e r t chart (Negative)

Ghid tehnic general / General technical guide
Grafic de conversie a spargatoarelor de aschii a placutelor pentru strunjire (Negativ)

01,PF

FS,JS

PM,PS,PF,PSF

PSS,23,24

TUNGALOY

PM

P P,AL

SS&

N

S

K

P

M

HMP,C25

KORLOY

HMP,C25

HMP,C25

TA，AK

HFP

HFP

UM,WF,PM

SANDVIK

UF,PF

MM

KM,KR,KF

MF

AL

WM,PR,

UR,KM

ZCCCT

HR,HM

LH

EM

EF

SF,HF

HM

11,UF,

GF,LF,FP

KENNAMETA

MP

HP

LF,HP

GM,MR

FW,MW,FP

MF,MP

FP,LU, FC,SU

SK,FK

SUMTOMO

AG,AW,FY

LU

SC

UJ,SU,RP

MU,SCHQ,XQ,GK

KYOCERA

HQ,GK

A3,AH

MQ

GP,DP

CF,CK,GQ,

GF,DP

GP,CK,XP

VF,CF,GQ,G

F

MT,CMX

TaeguTe

MT,CMX

MT,CMX

FA,FG

FL

FA,FG

MISTUBISHI

MV,MQ,AM,MP

FM,MV, LM

FJ

AZ

SV,FV

MW

FV,SV,

FP,SQ,SMG

ISO HITACHI

MP

JE

JQOTF

OTM

OTM

OTR

MSF,OTF

 OTM

 OSM

®

Finisare
Finishing

Semi finisare
Semi finishing

Semi finisare
Semi finishing
Taiere generala
General cutting

Finisare
Finishing

Degrosare
 Roughing

Finisare
Finishing

Semi finisare
Semi finishing

Semi finisare
Semi finishing

Processing category

Categoria de
 prelucrare

52

®

Tooling

Ghid tehnic general / General technical guide

Turning inserts chip breake r conv e r t chart (Positive)

Grafic de conversie a spargatoarelor de aschii a placutelor pentru strunjire (Pozitiv)

53

®

Tooling

1503-245-420

 DIN

C15

C22

C35

C45

C55

C60

9SMN28

40Mn4

Ck25

36Mn5

28Mn6

Cf35

9SMnPb28

10SPb20

35S20

9SMn36

9SMnPb36

55Si9

60SiCr7

Ck15

45

Ck55

Cf53

Ck60

Ck101

X120Mn12

100Cr6

15Mo3

16Mo5

14Ni6

X8Ni9

EN

2C

430

15

14A

BM

1B

45

32C

43D

31

SS

1350

1450

1550

1650

1655

1912

2120

1572

1914

1957

1926

2085

1370

1672

1674

1678

1870

2258

2912

 GB

15

20

35

45

55

60

Y15

40Mn

25

35Mn2

30Mn

35Mn

Y13

55i2Mn

15

Ck45

55

50

60Mn

Gr15,45Gr

 W-nr

1.0401

1.0402

1.0501

1.0503

1.0535

1.0601

1.7015

1.1157

1.1158

1.1167

1.117

1.1183

1.0718

1.0722

1.0726

1.0736

1.0737

1.0904

1.0961

1.1141

1.1191

1.1203

1.1213

1.1221

1.1274

1.3401

1.3505

1.5415

1.5426

1.5622

1.5662

AISI/SAE

1015

1020

1035

1045

1055

1060

1213

1039

1025

1335

1330

1035

12L13

1140

1215

12L14

9255

9262

1015

1045

1055

1050

1060

1095

52100

4520

ASTMA204Gr,A

ASTMA350LF5

ASTMA353

XG120Mn12

UNE

F.111

F.112

F.113

F.114

36Mn5

10SPb

F210G

56Si7

60SiCr8

C15K

C45K

C55K

F.131

16Mo3

16Mo5

15Ni6

XBNi09

11SMn28

12SMnPb35

12SMn35

AFNOR

CC12

CC20

CC35

CC45

CC55

S250

35M5

40Mn5

20M5

XS38TS

S250Pb

10PbF2

35MF4

S300

S300Pb

55S7

60sc7

XC12

XC42

XC45

XC48TS

XC60

100C6

15D3

16N6

X120M12

JIS

SUM22

S25C

SCMn1

S35C

S15C

S45

S55C

S50C

S68C

SUP4

SUJ2

SMn438(H)

SCMnH/1

CF9SMn28

CF9SMnPb28

CF9SMnPb28

CF9SMn36

XG120Mn12

16Mo3KW

 UNI

C15C16

C20C21

C35

C45

C55

C60

C28MN

C36

55Si8

60SiCr8

C16

C45

C50

C53

C60

100Cr6

16Mo5

14Ni6

X10Ni9

CF10Pb20

 BS

080M15

050A20

060A35

080M40

070M55

080A62

230M07

150M36

150M28

060A35

212M36

240M07

250A53

080M15

080M46

070M55

060A52

080A62

060A96

Z120M12

534A99

1501-240

1501-509:510

Ghid tehnic general / General technical guide

International equivalentes - steel

Echivalente internationale - otel

Tari si standarde / Nations and standards)

54

®

Tooling

Tari si standarde / Nations and standards)

W-nr.

1.5680

1.5710

1.5732

1.5752

1.6511

1.6523

1.6546

1.6582

1.6587

1.7015

1.7033

1.7035

1.7045

1.7131

1.7176

1.721B

1.722

1.7223

1.7225

1.7262

1.7335

1.7361

1.738

1.7715

1.8159

1.8509

1.8523

EN

111A

36A

110

362

24

18B

18

48

19B

19A

19A

40B

47

41B

40C

SS

2503

2541

2245

2511

2225

2234

2244

2244

2216

2240

2218

2230

2940

GB(P)

15Cr

35Cr

40Cr

40Cr

18CrMn

20CrMn

30CrMn

50CrVA

40CrNIMoA

42CrMo
42CrMnMo

40CrMoA

35CrMoA

AISI/SAE

2515

3135

3415

9840

8620

8740

4340

5015

5132

5140

5140

5115

5155

4130

4140

6150

ASTM A182 F11

ASTM A182 F22

4140,4142

4137.4135

34153310

F12

655M13
655A12

BS

640A35

816M40

850M20

817M40

820A16

523M15

530A32

530M40

527M20

527A60

708A37

708M40

708M40

722M24

735A50

905M39

897M39

311-Type7

1717CDS110

1503-660-440

1501-
622Cr.31;45

1501-
620Cr.27

38CrNiMo4(KB)

20NiCrMo2(KB)

35NiCrMo2(KB)

25CrMo4(KB)

UNI

41Cr4

41CrAIMo7

36CrMo12

16NiCr11

20NiCrMo2

34Cr4(KB)

16MnCr15

35CrMo4

41CrMo4

42CrMo4

14CrMo44

32CrMo21

12CrMo9,10

50CrV4

36CrNiMo4

21NiCrMo2

40NiCrMo2

34CrNiMo6

17CrNiMo6

13CrMo44

10CrMo910

14Mov63

41CrAIMo7

39CrMoV139

DIN

12Ni19

15Cr3

34Cr4

41Cr4

42Cr4

55Cr3

16MnCr15

36NiCr6

14NiCr10

14NiCr14

25CrMo4

34CrMo4

41CrMo4

42CrMo4

15CrMo5

32CrMo12

50CrV4

35CrNiMo4

20NiCrMo2

40NiCrMo2

14CrNiMo13

16MnCr15

14CrMo45

13MoCrV6

41CrAIMo7

UNE

15NiCr11

35Cr4

42Cr4

42Cr4

55Cr3

F.124.A

TU,H

51CrV4

34CrMo4

41CrMo4

42CrMo4

12CrMo4

20NCD2

AFNOR

Z18N5

35NC6

14NC11

12NC15

12C3

32C4

42C4

16MC5

55C3

25CD4

35CD4

42CD4

12CD4

50CV4

40NCD3

35NCD6

20NCD2

18NCD6

42CD4TS

15CD3.5
15CD4.5

30CD1230CD12

12CD9;10

SNCCM220(H)

SNC815(H)

SNC415(H)

SCM440(H)

SCM415(H)

JIS

SNC236

SNC240

SCr415(H)

SCr430(H)

SCr440(H)

SCr440

SUP9(A)

SCM420;
SCM430

SCM432
SCRRM3

SCM440

SUP10

Ghid tehnic general / General technical guide

International equivalentes - steel

Echivalente internationale - otel

40CAD6,12

55

®

Tooling

Tari si standarde / Nations and standards)

SS

1880

2242

2260

2140

2312

2710

2310

2723

2722

2782

BS

BL3

BD3

BH13

BA2

BS1

BH21

BW2

BT4

BM2

BT1

BM42

ASI/SAE

W.110

W.112

L3

D3

H13

A2

S1

H21

L6

W210

T4

M2

M7

T1

M3

M42

W-nr

1.1545

1.1663

1,2067

1.208

1.2344

1.2363

1.2419

1.2436

1.2542

1.2581

1.2601

1.2731

1.2833

1.3243

1.3255

1.3343

1.3348

1.3355

GB

90

T12A

Crv,9SiCr

Cr12

4Cr4MoVSi

Cr6wV

CrWMo

Cr12W

5CrNiMo

3Cr2W8V

Cr12Mov

5CrNiMo

V

W18Cr4V

W6Mo5Cr4V2Co5

W18Cr4VCo5

W16Mo5Cr4V2

W6Mo5Cr3V3

DIN

C105W1

C125W

100Cr6

X210Cr12

X40CrMoV51

X100CrMoV51

1065WCr6

X210Crw12

45WCrV7

X165CrMoV12

55NiCrMoV6

100V1

S6-5-2-5

S18-1-2-5

S6-5-2S

S2-9-2

S18-0-1

S6-5-3

X30WCrV93
X30WCrV93KU

C98KU
C100KU

CX210Cr13KU
XC250Cr12KU

X35CrMoV05KU
X40CrMoV51KU

X100CrMoV51KU

UNI

C120KU

10WCr6
107WCr5KU

X215CrW121KU

45WCrV8KU

X28W09KU
X3OWCrV93KU

X165CrMoW12KU

H6-5-2-5

X78WCo1805KU

X82WMo0605KU

HS2-9-2

X75W18KU

UNE

F.515 F.516

C120

100Cr6

X210Cr12

X40CrMoV5

HS6-5-2-5

HS-18-1-1-5

HS6-5-2

HS2-9-2

HS18-0-1

X100CrMoV5

105WCrV9

X210CrW12

45WCrSi8

X30WCrV9

X160CrMoV12

F.250.S

X100CrMoV5

105WCrV9

X210CrW12

45WCrSi8

X30WCrV9

X160CrMoV12

F.250.S

AFNOR

Y1105

Y1120

Y100C6

Z200Cr12

Z40CDV5

Z100CDV5

105WC13

Z30WCV9

55NCDDV7

Y1105V

Z85WDKCV

Z80WKCV-
10-05-04-1

Z85WDCV06
-05-04-02

Z100WCWV09
-02-04-02

Z80WCV18
04-01

JIS

SK2

SKD1

SKD61

SKD12

SKD2

SKD5

SKD11

SKT4

SKS43

SKH55

SKHE

SKH9

SKH2

SKH52

SKH59

SKS2
SKS3

Ghid tehnic general / General technical guide

International equivalentes - steel

Echivalente internationale - otel

56

®

Tooling

Tari si standarde / Nations and standards)

DAIDO

SUS420J2mod

SKS93

SKS3mod

SKD11

SKD11mod

SKD61

AISI/SAE

PX5N

NAK55

NAK80

S-STAR

YK30

GOA

DC11

DC53

DHA1

DH21

DA31-S

DH2F

JIS

X165CrMoV12

X40CrMoV51

W-nr DIN

P20mod

420mod

2

01mod

D2

D2mod

H13

GB

3Cr13

9CrWMn

Cr12MoV

4CrMoSiV1

Ghid tehnic general / General technical guide

International equivalentes - cast iron

Echivalente internationale - fonta

57

®

Tooling

Tari si standarde / Nations and standards)

GB(M)

0Cr13;Cr12

1Cr13

1Cr17

2Cr13

4Cr13

1Cr17Ni2

Y1Cr17

1Cr17Mo

4Cr9Si2

0Cr13Al

Cr17

8Cr2OSi2Ni

2Cr25N

0Cr18Ni9

1Cr18Ni9MoZR

0Cr19Ni10

Cr17Ni17

0Cr19Ni9

0Cr17Ni11Mo2

00Cr17Ni12Mo2

0Cr27Ni12Mo3

00Cr19Ni13Mo3

1Cr18Ni9Ti

1Cr18Ni11Nb

Cr18Ni12Mo2Ti

Cr17Ni12Mo3Nb

1Cr23Ni13

0CR25Ni20

Cr15Ni36W3Ti

Cr2Mn9Ni4N

1Cr18Ni9Ti

W-NR

1.4000

1.4001

1.4006

1.4016

1.4021

1.4027

1.4034

1.4057

1.4104

1.4113

1.4313

1.4408

1.4718

1.4724

1.4742

1.4757

1.4762

1.4301

1.4305

1.4306

1.4308

1.4310

1.4311

1.4350

1.4401

1.4429

1.4435

1.4438

1.4460

1.4541

1.4550

1.4571

1.4581

1.4583

1.4828

1.4845

1.4864

1.4865

1.4871

1.4878

DIN

X6Cr13

X7Cr14

X10Cr13

X6Cr17

X20Cr13

G-X20Cr14

X46Cr13

XCrNi172

X12CrMoS17

X6CrMo171

X5CrNi134

G-X6CrNiMo1810

X45CrSi93

X10CrAl13

X10CrAl18

X80CrNiSi20

X10CrAl24

X5CrNi1810

X10CrNiS189

X2CrNi911

G-X6CrNi189

X12CrNi177

X2CrNiN1810

X5CrNi189

X5CrNiMo1712

X2CrNiMoN17133

X2CrNiMo18143

X2CrNiMo17133

X8CrNiMo275

X6CrNiTi1810

X6CrNiNb1810

X6CrNiMoTi17122

G-X5CrNiMoNb1810

X10CrNiMoNb1812

X15CrNiSi2012

X12CrNi2521

X12NiCrSi3616

G-X40NiCrSi3818

X53CrmNNiN219

X12CrNiTi189

ASI/SAE

403

410

430

410

431

430F

434

HW3

405

430

HNV6

446

304

303

304L

301

304LN

304

316

316LN

316L

317L

329L

321

347

316Ti

318

309

310S

330

EV8

321

EN

56A

60

56B;56C

56B

56D

57

52

60

59

58E

58M

58E

Z6CND17.11

321S12

58F

58J

58B

58C

UNI

X6Cr13

X12Cr13

X8Cr17

X20C13

X40Cr14

X16CNi16

X10CrS17

X8CrMo17

X45CrSi8

X10CrAl12

X8Cr17

X80CrSiNi20

X16Cr26

X5CrNi1810

X10CrNiS18.09

X2CrNi18.11

X12CrNi1707

X5CrNi1810

X5CrNiMo1712

X2CrNIMo1713

X2CrNIMo18.16

X6CrNiTi1811

X6CrNiTi1811

X6CrNiMoTi17

XG8CrNiMo18

X6CrNiMOTiNb17

X6CrNi2520

XG50NiCr3919

C53CrMnNiN219

X6CrNiTi1811

SS

2301

2302

220

2304

2321

2383

2325

2322

2332

2346

2352

2331

2371

2347

2375

2353

2367

2324

58B

2338

2350

2361

AFNORUNE

F.3110

F.8401

F.3401

F.3113

F.3401

F.3405

F.3427

F.3117

F.8414

F.322

F.311

F.3113

F.320F

F.3551

F.3508

F.3503

F.3517

3543

F.3553

F.3552

F.3535

F.331

F.3523

F.3541 F3504

BS

403S17

410S21

430S15

S62

420C29

420S45

431S29

434S17

425C11

316C16

401S45

403S17

430S15

443S65

304S15

303S21

304S12

304C15

304S62

304S31

316S16

316S12

317S12

2337

347S17

320S17

318C7

309S24

310S24

330C11

349S54

321S320

321S12

JIS

SUS403

SUS410

SUS430

SUS410

SCS2

SUS420J2

SUS431

SUS430F

SUS434

SCS5

SCS14

SUH1

SUS405

SUS430

SUH4

SUH446

SUS304

SUS303

SCS19

SCS13

SUS301

SUS304LN

SUS304

SUS316

SUS316LN

SCS16

SUS317L

SUS329L

SUS321

SUS347

SCS22

SUH309

SUH310

SUH330

SCH15

SUH35

SUH321

SCH11;SCS11

Z6C13

Z10C14

Z8C17

Z20C13

Z20C13M

Z40CM

Z15CNi6.02

Z10CF17

Z8CD17.01

Z4CND13.4M

Z45CS9

Z10C13

Z10CAS18

Z80CSN20.02

Z10CAS24

Z6CN18.09

Z10CNF18.09

Z2CN18.10

Z6CN18.10M

Z12CN17.07

Z2CN18.10

Z6CN18.09

1.4401

Z2CND17.13

Z2CND17.13

Z2CND19.15

Z6CNT18.10

Z6CNNb18.1

Z6NDT17.12

Z4CNDNb1812M

Z6CNDNb1713B

Z15CNS20.1

Z12CN2520

Z12CNCN35.1

Z52CMN21.0

Z6CNT18.12

Z38C13M

Ghid tehnic general / General technical guide

International equivalentes - steel

Echivalente internationale - otel

58

®

Tooling

Tari si standarde / Nations and standards)

 AFNOR

FGS370-17

FGS400-12

FGS500-7

FGS600-2

FGS700-2

FGS800-2

FGL400

FGL350

FGL300

FGL250

FGL200

FGL150

 SS

0717-02

0727-2

0732-03

0737-01

0864-03

0140

0135

0130

0125

0120

0115

0110

UNE

FGE38-17

FGE42-12

FGE50-7

FGE60-2

FGE70-2

FGE80-2

FG35

FG30

FG25

FG20

FG15

UNI

GS370-17

GS400-13

GS500-7

GS600-2

GS700-2

GS800-2

G35

G30

G25

G20

G15

G10

BS

400/17

420/12

500/7

600/7

700/2

800/2

900/2

350

300

250

200

150

100

AISI/SAE

60-40-18

65-45-12+

70-50-05

80-60-03

100-70-03

120-90-02

NO.60

NO.50

NO.45

NO.35

NO.30

NO.20

W-nr DIN

GGG40

GGG50

GGG60

GGG70

GGG80

GG40

GG35

GG30

GG25

GG20

GG15

GB(M)

QT400-18

QT450-10

QT500-7

QT600-3

QT700-2

QT800-2

QT900-2

HT350

HT300

HT250

HT200

HT150

HT100

 JIS

FCD400

FCD450

FCD500

FCD600

FCD700

FCD800

FC350

FC300

FC250

FC200

FC150

FC100

Ghid tehnic general / General technical guide

International equivalentes - steel

Echivalente internationale - otel

OC2015

OC2115

OC2025

OC2125

OC2125

OC2035

OC2035

OC4015

OC4025

OC4225

OC4035

OC3105

OC3110

OC3115

OC3115D

OC3115

OC3125

®

Categorie
Category

Cod
Code

59

®

Tooling

Grade convert table

Ghid tehnic general / General technical guide
Grafic de conversie a gradului

OC4025

OC4225

OC4035

OC1015

OC4025

OC4225

OC4035

OC3115

OC3115

OC3125

OC3115D

®

Categorie
Category

Cod
Code

60

®

Tooling

Grade convert table

Ghid tehnic general / General technical guide
Grafic de conversie a gradului

61

®

Tooling

OP1102

OP1205
OP1205H

OP2302

OP1105

OP1205

OP1215

OP2302

OP1102

OP2202

OP1215

OP1215

®

Categorie
Category

Cod
Code

Grade convert table

Ghid tehnic general / General technical guide
Grafic de conversie a gradului

62

®

Tooling

OP1102

OP1205
OP1205H

OP2302

OP1105

OP1205

OP1215

OP2302

OP1102

OP2202

OP1215

OP1215

®

Categorie
Category

Cod
Code

Grade convert table

Ghid tehnic general / General technical guide
Grafic de conversie a gradului

63

®

Tooling

HB HRC HRA HV HB

76.3

76.1

75.8

75.5

75.3

75.0

74.7

74.5

74.2

73.9

73.7

73.4

73.2

72.9

72.6

72.4

72.1

71.8

71.6

71.3

71.1

70.8

70.5

70.3

70.0

1780

1750

1720

1690

1660

1630

1605

1575

1550

1525

1500

1475

1450

1430

1405

1385

1360

1340

1320

1300

1280

1260

1245

1225

1210

1190

1175

1160

1140

1125

1110

1095

1080

1065

1050

1035

1020

1010

501

494

488

481

474

468

461

455

449

442

436

430

424

418

413

407

401

396

391

385

380

375

370

365

360

355

350

345

341

336

332

327

323

318

314

310

306

302

525

517

509

501

493

485

478

470

463

456

449

443

436

429

423

417

411

405

399

393

388

382

377

372

367

362

357

352

347

342

338

333

329

324

320

316

312

308

51.0

50.5

50.0

49.5

49.0

48.5

48.0

47.5

47.0

46.5

46.0

45.5

45.0

44.5

44.0

43.5

43.0

42.5

42.0

41.5

41.0

40.5

40.0

39.5

39.0

38.5

38.0

37.5

37.0

36.5

36.0

35.5

35.0

34.5

34.0

33.5

33.0

32.5

2555

2500

2450

2395

2345

2295

2250

2205

2160

2115

2075

2035

1995

1955

1920

1885

1850

1815

HRC HRA HV

70.0

69.5

69.0

68.5

68.0

67.5

67.0

66.5

66.0

65.5

65.0

64.5

64.0

63.5

63.0

62.5

62.0

61.5

61.0

60.5

60.0

59.5

59.0

58.5

58.0

57.5

57.0

56.5

56.0

55.5

55.0

54.5

54.0

53.5

53.0

52.5

52.0

51.5

86.6

86.3

86.1

85.8

85.5

85.2

85.0

84.7

84.4

84.1

83.9

83.6

83.3

83.1

82.8

82.5

82.2

82.0

81.7

81.4

81.2

80.9

80.6

80.3

80.1

79.8

79.5

79.3

79.0

78.7

78.5

78.2

77.9

77.7

77.4

77.1

76.9

76.6

1037

1017

997

978

959

941

923

906

889

872

856

840

825

810

795

780

766

752

739

726

713

700

688

676

664

653

642

631

620

609

599

589

579

570

561

551

543

534

Rockwell (RH)

Rockwell (RH)

Vickers (VH)

Vickers (VH)

Brineli (BH)

Brineli (BH)

 Rezistenta

Tensile strenght

 MPa

Vickers (VH) Vickers (VH)

Rockwell (RH)

Rockwell (RH)
Vickers (VH)

Vickers (VH)

Brineli (BH)

Brineli (BH)

 Rezistenta

Tensile strenght

 MPa

Vickers (VH) Vickers (VH)

Hardness conversion table

Ghid tehnic general / General technical guide
Tabel de conversie a duritatii

64

®

Tooling

Vickers (VH) Vickers (VH) Vickers (VH) Vickers (VH)

Rockwell (RH)

Rockwell (RH)

HRC HRA

32.0

31.5

31.0

30.5

30.0

29.5

29.0

28.5

28.0

27.5

27.0

26.5

26.0

25.9

25.0

24.5

Vickers (VH)

Vickers (VH)

HV

304

300

296

292

289

285

281

278

274

271

268

264

261

258

255

252

Brineli (BH)

Brineli (BH)

HB

298

294

291

287

283

280

276

273

269

266

263

260

257

254

251

248

Rockwell (RH)

Rockwell (RH)

HRC HRA

24.0

23.5

23.0

22.5

22.0

21.5

21.0

20.5

20.0

19.5

19.0

18.5

18.0

17.5

17.0

Vickers (VH)

Vickers (VH)

HV

249

246

243

240

237

234

231

229

226

223

221

218

216

214

211

Brineli (BH)

Brineli (BH)

HB

245

242

240

237

234

232

229

227

225

222

220

218

216

214

211

Hardness conversion table

Ghid tehnic general / General technical guide
Tabel de conversie a duritatii

995

980

970

960

950

935

920

910

900

890

880

870

860

850

835

830

 Rezistenta

Tensile strenght

 MPa

820

810

800

790

785

775

765

760

750

745

735

730

725

715

710

 Rezistenta

Tensile strenght

 MPa

Sediu central / Headquarter

Gradinitei 1, 705200 Pascani, Romania

T: +40 232 760 050, F: +40 232 760 040

office@proinvestgroup.ro, www.proinvestgroup.ro

Vatra 80, 705200 Pascani, Romania

T: +40 232 763 700, F: +40 232 766 342

Direct contact: Iulian Pavaloiu

iulian.pavaloiu@proinvestgroup.ro, M: +40 728 282 927

www.scudas.com

PROINVEST GROUP SRL Fabrica SCUDAS / Business unit SCUDAS

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68

