

G2

GENERAL PURPOSE

✦ Range of general-purpose endmills, featuring new cutting geometries and innovative coatings for enhanced performance. The answer given by Osawa to the market demand for higher performance tools. Thanks to a fully optimized manufacturing process and to large production batches the G2 range excels in the cost-performance ratio.

🇮🇹 Gamma di frese per uso generico, dotate di geometria di taglio e rivestimenti innovativi per garantire prestazioni ancora più elevate. La risposta di Osawa ad un mercato che chiede utensili sempre più performanti e competitivi. L'innovazione nei processi produttivi consente alla gamma G2 di eccellere nel rapporto qualità-prezzo.

🇩🇪 Produktpalette von Fräser für allgemeine Anwendungen, ausgestattet mit einer Schnittgeometrie und innovativen Beschichtungen zur Gewährleistung noch höheren Leistungen. Die Antwort von Osawa auf einen Markt, der immer leistungsstärkere und wettbewerbsfähigere Werkzeuge fordert. Dank der Innovation der Produktionsprozesse zeichnet sich die Produktreihe G2 durch ein außergewöhnliches Preis-Leistungsverhältnis aus.

🇫🇷 Gamme de fraises pour un usage général, dotées de géométrie de coupe et de revêtements innovants pour garantir des prestations encore plus élevées. C'est la réponse d'Osawa à un marché qui nécessite d'outils de plus en plus performants et compétitifs. L'innovation des processus de production permet à la gamme G2 d'avoir un rapport qualité-prix excellent.

🇪🇸 Gama de fresas para uso genérico, provistas de geometría de corte y revestimientos innovadores para garantizar prestaciones aún más elevadas. La respuesta de Osawa a un mercado que pide herramientas cada vez con mayor rendimiento y más competitivas. La innovación en los procesos de producción permite a la gama G2 sobresalir en la relación calidad-precio.

🇷🇺 Ассортимент фрез общего назначения, с новой геометрией и покрытиями, гарантирующими высокоэффективную работу. Это ответ компании Osawa на запросы рынка, который требует всё более конкурентоспособные инструменты с высокими эксплуатационными характеристиками. Инновации в производственных процессах и большие изготавливаемые партии позволяют серии G2 иметь превосходное соотношение цена-качество.

INFO
TYPHOON TA-HTA-4HTA
TYPHOON PU-HPU
TYPHOON SUH
TYPHOON ALH
TYPHOON HRC
TYPHOON SUH MINI
TYPHOON HL
C-SD-TA
LFTA
SUTA
HSS-HSS/CO DRILLS
G2
MDTA
HF VH/UP
MEF
ALU
MEX
UH
HSS/CO-HSSP END MILLS
CARBIDE BURRS

GB205

	Material Group ISO 513	P1 K1			P2 M1 K2			P3 M2			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.3D x D			0.5D x D		
	Vc (m/min)	50-60			30-50			20-40			70-90		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	17520	0.004	120	12740	0.003	80	9550	0.003	50	25480	0.005	230
	2	8760	0.007	120	6370	0.006	80	4780	0.005	50	12740	0.009	230
	3	5840	0.010	120	4250	0.009	70	3180	0.008	50	8490	0.013	220
	4	4380	0.014	120	3180	0.012	80	2390	0.011	50	6370	0.018	230
	5	3500	0.018	130	2550	0.015	80	1910	0.014	50	5100	0.023	240
6	2920	0.023	130	2120	0.020	80	1590	0.017	50	4250	0.030	250	
8	2190	0.030	130	1590	0.026	80	1190	0.023	50	3180	0.039	250	
10	1750	0.038	130	1270	0.032	80	960	0.029	50	2550	0.049	250	
12	1460	0.045	130	1060	0.038	80	800	0.034	50	2120	0.059	250	

< D3 mm: ap = 0.2D

	Material Group ISO 513	P1 K1			P2 M1 K2			P3 M2			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.2D			1.5D x 0.3D		
	Vc (m/min)	50-60			30-50			20-40			70-90		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	17520	0.004	150	12740	0.004	90	9550	0.003	60	25480	0.006	290
	2	8760	0.009	150	6370	0.007	90	4780	0.007	60	12740	0.011	290
	3	5840	0.013	150	4250	0.011	90	3180	0.009	60	8490	0.016	280
	4	4380	0.018	150	3180	0.015	90	2390	0.013	60	6370	0.023	290
	5	3500	0.023	160	2550	0.019	100	1910	0.017	60	5100	0.029	300
6	2920	0.029	170	2120	0.024	100	1590	0.022	70	4250	0.037	320	
8	2190	0.038	160	1590	0.032	100	1190	0.028	70	3180	0.049	310	
10	1750	0.048	170	1270	0.040	100	960	0.036	70	2550	0.062	310	
12	1460	0.056	160	1060	0.048	100	800	0.042	70	2120	0.073	310	

< D3 mm: ae = 0.2D

	Material Group ISO 513	P1 K1			P2 M1 K2			P3 M2			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	D x D			D x D			0.5D x D			D x D		
	Vc (m/min)	40-50			30-40			20-30			60-80		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	14330	0.002	60	11150	0.002	40	7960	0.002	30	22290	0.003	130
	2	7170	0.004	60	5570	0.004	40	3980	0.003	30	11150	0.006	130
	3	4780	0.006	60	3720	0.005	40	2650	0.005	20	7430	0.008	120
	4	3580	0.009	60	2790	0.007	40	1990	0.007	30	5570	0.011	130
	5	2870	0.011	60	2230	0.010	40	1590	0.008	30	4460	0.015	130
6	2390	0.014	70	1860	0.012	50	1330	0.011	30	3720	0.019	140	
8	1790	0.019	70	1390	0.016	40	1000	0.014	30	2790	0.024	140	
10	1430	0.024	70	1110	0.020	40	800	0.018	30	2230	0.031	140	
12	1190	0.028	70	930	0.024	40	660	0.021	30	1860	0.037	140	

< D3 mm: ap = 0.5D

INFO

TYPHOON TA-HTA-4HTA

TYPHOON PU-HPU

TYPHOON SUH

TYPHOON ALH

TYPHOON HRC

TYPHOON SUH MINI

TYPHOON HL

C-SD-TA

LFTA

SUTA

HSS-HSS/CO DRILLS

G2

MDTA

HF VH/UP

MEF

ALU

MEX

UH

HSS/CO-HSSP END MILLS

CARBIDE BURRS

G2CS2

<p>SLOTTING</p>	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.5D x D			0.5D x D		
	Vc (m/min)	80-100			50-70			30-50			100-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	28660	0.004	230	19110	0.003	130	12740	0.003	80	35030	0.005	360
	2	14330	0.008	230	9550	0.007	130	6370	0.006	80	17520	0.010	360
	3	9550	0.012	230	6370	0.010	130	4250	0.009	80	11680	0.016	360
	4	7170	0.016	230	4780	0.014	130	3180	0.012	80	8760	0.021	360
	5	5730	0.020	230	3820	0.017	130	2550	0.015	80	7010	0.026	360
	6	4780	0.025	240	3180	0.021	140	2120	0.019	80	5840	0.033	380
	8	3580	0.032	230	2390	0.027	130	1590	0.024	80	4380	0.042	360
	10	2870	0.038	220	1910	0.032	120	1270	0.029	70	3500	0.049	350
	12	2390	0.045	220	1590	0.038	120	1060	0.034	70	2920	0.059	340
14	2050	0.052	210	1360	0.044	120	910	0.039	70	2500	0.068	340	
16	1790	0.060	210	1190	0.051	120	800	0.045	70	2190	0.078	340	
18	1590	0.070	220	1060	0.060	130	710	0.053	70	1950	0.091	350	
20	1430	0.080	230	960	0.068	130	640	0.060	80	1750	0.104	360	

< D3 mm: ap = 0.2D

<p>SIDE MILLING</p>	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.5D			1.5D x 0.5D			1.5D x 0.5D			1.5D x 0.5D		
	Vc (m/min)	80-100			50-70			30-50			100-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	28660	0.005	280	19110	0.004	160	12740	0.004	90	35030	0.006	440
	2	14330	0.010	280	9550	0.008	160	6370	0.007	90	17520	0.012	440
	3	9550	0.014	280	6370	0.012	160	4250	0.011	90	11680	0.019	440
	4	7170	0.019	280	4780	0.016	160	3180	0.014	90	8760	0.025	440
	5	5730	0.024	280	3820	0.020	160	2550	0.018	90	7010	0.031	440
	6	4780	0.030	290	3180	0.026	160	2120	0.023	100	5840	0.039	460
	8	3580	0.038	270	2390	0.033	160	1590	0.029	90	4380	0.050	440
	10	2870	0.046	260	1910	0.039	150	1270	0.034	90	3500	0.059	410
	12	2390	0.054	260	1590	0.046	150	1060	0.041	90	2920	0.070	410
14	2050	0.062	260	1360	0.053	140	910	0.047	90	2500	0.081	410	
16	1790	0.072	260	1190	0.061	150	800	0.054	90	2190	0.094	410	
18	1590	0.084	270	1060	0.071	150	710	0.063	90	1950	0.109	430	
20	1430	0.096	270	960	0.082	160	640	0.072	90	1750	0.125	440	

< D3 mm: ae = 0.2D

<p>DRILLING</p>	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.5D x D			0.5D x D		
	Vc (m/min)	70-90			40-60			25-35			80-100		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	25480	0.002	120	15920	0.002	60	9550	0.002	30	28660	0.003	180
	2	12740	0.005	120	7960	0.004	60	4780	0.004	30	14330	0.006	180
	3	8490	0.007	120	5310	0.006	60	3180	0.005	30	9550	0.009	180
	4	6370	0.010	120	3980	0.008	60	2390	0.007	30	7170	0.012	180
	5	5100	0.012	120	3180	0.010	60	1910	0.009	30	5730	0.016	180
	6	4250	0.015	130	2650	0.013	70	1590	0.011	40	4780	0.020	190
	8	3180	0.019	120	1990	0.016	60	1190	0.014	30	3580	0.025	180
	10	2550	0.023	120	1590	0.019	60	960	0.017	30	2870	0.030	170
	12	2120	0.027	110	1330	0.023	60	800	0.020	30	2390	0.035	170
14	1820	0.031	110	1140	0.027	60	680	0.023	30	2050	0.041	170	
16	1590	0.036	110	1000	0.031	60	600	0.027	30	1790	0.047	170	
18	1420	0.042	120	880	0.036	60	530	0.032	30	1590	0.055	170	
20	1270	0.048	120	800	0.041	70	480	0.036	30	1430	0.062	180	

< D3 mm: ap = 0.5D

INFO
TYPHOON TA-HTA-4HTA
TYPHOON PU-HPU
TYPHOON SUH
TYPHOON ALH
TYPHOON HRC
TYPHOON SUH MINI
TYPHOON HL
C-SD-TA
LFTA
SUTA
HSS-HSS/CO DRILLS
G2
MDTA
HF VH/UP
MEF
ALU
MEX
UH
HSS/CO-HSSP END MILLS
CARBIDE BURRS

G2WS2

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.5D x D			0.5D x D		
	Vc (m/min)	80-100			50-70			30-50			100-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	3	9550	0.012	230	6370	0.010	130	4250	0.009	80	11680	0.016	360
	4	7170	0.016	230	4780	0.014	130	3180	0.012	80	8760	0.021	360
	5	5730	0.020	230	3820	0.017	130	2550	0.015	80	7010	0.026	360
	6	4780	0.025	240	3180	0.021	140	2120	0.019	80	5840	0.033	380
	8	3580	0.032	230	2390	0.027	130	1590	0.024	80	4380	0.042	360
	10	2870	0.038	220	1910	0.032	120	1270	0.029	70	3500	0.049	350
	12	2390	0.045	220	1590	0.038	120	1060	0.034	70	2920	0.059	340
	14	2050	0.052	210	1360	0.044	120	910	0.039	70	2500	0.068	340
16	1790	0.060	210	1190	0.051	120	800	0.045	70	2190	0.078	340	
18	1590	0.070	220	1060	0.060	130	710	0.053	70	1950	0.091	350	
20	1430	0.080	230	960	0.068	130	640	0.060	80	1750	0.104	360	

< D3 mm: ap = 0.2D

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.3D			1.5D x 0.5D			1.5D x 0.5D			1.5D x 0.5D		
	Vc (m/min)	80-100			50-70			30-50			100-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	3	9550	0.014	280	6370	0.012	160	4250	0.011	90	11680	0.019	440
	4	7170	0.019	280	4780	0.016	160	3180	0.014	90	8760	0.025	440
	5	5730	0.024	280	3820	0.020	160	2550	0.018	90	7010	0.031	440
	6	4780	0.030	290	3180	0.026	160	2120	0.023	100	5840	0.039	460
	8	3580	0.038	270	2390	0.033	160	1590	0.029	90	4380	0.050	440
	10	2870	0.046	260	1910	0.039	150	1270	0.034	90	3500	0.059	410
	12	2390	0.054	260	1590	0.046	150	1060	0.041	90	2920	0.070	410
	14	2050	0.062	260	1360	0.053	140	910	0.047	90	2500	0.081	410
16	1790	0.072	260	1190	0.061	150	800	0.054	90	2190	0.094	410	
18	1590	0.084	270	1060	0.071	150	710	0.063	90	1950	0.109	430	
20	1430	0.096	270	960	0.082	160	640	0.072	90	1750	0.125	440	

< D3 mm: ae = 0.2D

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	D x D			D x D			0.5D x D			D x D		
	Vc (m/min)	70-90			40-60			25-35			80-100		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	3	8490	0.007	120	5310	0.006	60	3180	0.005	30	9550	0.009	180
	4	6370	0.010	120	3980	0.008	60	2390	0.007	30	7170	0.012	180
	5	5100	0.012	120	3180	0.010	60	1910	0.009	30	5730	0.016	180
	6	4250	0.015	130	2650	0.013	70	1590	0.011	40	4780	0.020	190
	8	3180	0.019	120	1990	0.016	60	1190	0.014	30	3580	0.025	180
	10	2550	0.023	120	1590	0.019	60	960	0.017	30	2870	0.030	170
	12	2120	0.027	110	1330	0.023	60	800	0.020	30	2390	0.035	170
	14	1820	0.031	110	1140	0.027	60	680	0.023	30	2050	0.041	170
16	1590	0.036	110	1000	0.031	60	600	0.027	30	1790	0.047	170	
18	1420	0.042	120	880	0.036	60	530	0.032	30	1590	0.055	170	
20	1270	0.048	120	800	0.041	70	480	0.036	30	1430	0.062	180	

< D3 mm: ap = 0.5D

- INFO
- TYPHOON TA-HTA-4HTA
- TYPHOON PU-HPU
- TYPHOON SUH
- TYPHOON ALH
- TYPHOON HRC
- TYPHOON SUH MINI
- TYPHOON HL
- C-SD-TA
- LFTA
- SUTA
- HSS-HSS/CO DRILLS
- G2
- MDTA
- HF VH/UP
- MEF
- ALU
- MEX
- UH
- HSS/CO-HSSP END MILLS
- CARBIDE BURRS

G2210-G2211

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.5D x D			0.5D x D		
	Vc (m/min)	70-90			45-65			30-50			80-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	2	12740	0.007	180	8760	0.006	100	6370	0.005	70	15920	0.009	290
	3	8490	0.010	170	5840	0.009	100	4250	0.008	60	10620	0.013	280
	4	6370	0.014	180	4380	0.012	100	3180	0.011	70	7960	0.018	290
	5	5100	0.018	180	3500	0.015	110	2550	0.014	70	6370	0.023	300
	6	4250	0.023	190	2920	0.019	110	2120	0.017	70	5310	0.029	310
8	3180	0.030	190	2190	0.026	110	1590	0.023	70	3980	0.039	310	
10	2550	0.035	180	1750	0.030	100	1270	0.026	70	3180	0.046	290	
12	2120	0.041	170	1460	0.035	100	1060	0.031	70	2650	0.053	280	

< D3 mm: ap = 0.2D

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.5D			1.5D x 0.5D			1.5D x 0.5D			1.5D x 0.5D		
	Vc (m/min)	70-90			45-65			30-50			80-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	2	12740	0.008	210	8760	0.007	130	6370	0.006	80	15920	0.011	350
	3	8490	0.012	200	5840	0.010	120	4250	0.009	80	10620	0.016	330
	4	6370	0.017	210	4380	0.014	130	3180	0.013	80	7960	0.022	350
	5	5100	0.022	220	3500	0.018	130	2550	0.016	80	6370	0.028	360
	6	4250	0.027	230	2920	0.023	130	2120	0.020	90	5310	0.035	370
8	3180	0.036	230	2190	0.031	130	1590	0.027	90	3980	0.047	370	
10	2550	0.042	210	1750	0.036	120	1270	0.032	80	3180	0.055	350	
12	2120	0.049	210	1460	0.042	120	1060	0.037	80	2650	0.064	340	

< D3 mm: ae = 0.2D

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	D x D			D x D			0.5D x D			D x D		
	Vc (m/min)	60-80			40-60			25-45			70-110		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	2	11150	0.004	90	7960	0.004	60	5570	0.003	40	14330	0.005	160
	3	7430	0.006	90	5310	0.005	50	3720	0.005	30	9550	0.008	150
	4	5570	0.008	90	3980	0.007	60	2790	0.006	40	7170	0.011	160
	5	4460	0.011	100	3180	0.009	60	2230	0.008	40	5730	0.014	160
	6	3720	0.014	100	2650	0.011	60	1860	0.010	40	4780	0.018	170
8	2790	0.018	100	1990	0.015	60	1390	0.014	40	3580	0.023	170	
10	2230	0.021	90	1590	0.018	60	1110	0.016	30	2870	0.027	160	
12	1860	0.025	90	1330	0.021	60	930	0.018	30	2390	0.032	150	

< D3 mm: ap = 0.5D

INFO
TYPHOON TA-HTA-4HTA
TYPHOON PU-HPU
TYPHOON SUH
TYPHOON ALH
TYPHOON HRC
TYPHOON SUH MINI
TYPHOON HL
C-SD-TA
LFTA
SUTA
HSS/HSS/CO DRILLS
G2
MDTA
HF VH/UP
MEF
ALU
MEX
UH
HSS/CO-HSSP END MILLS
CARBIDE BURRS

G2212

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.3D x D			0.3D x D			0.3D x D			0.3D x D		
	Vc (m/min)	55-75			40-60			20-40			70-90		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	8	2590	0.026	130	1990	0.022	90	1190	0.020	50	3180	0.034	210
	10	2070	0.032	130	1590	0.027	90	960	0.024	50	2550	0.042	210
	12	1730	0.036	120	1330	0.031	80	800	0.027	40	2120	0.047	200
	14	1480	0.042	120	1140	0.036	80	680	0.032	40	1820	0.055	200
	16	1290	0.048	120	1000	0.041	80	600	0.036	40	1590	0.062	200

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D		
	Vc (m/min)	55-75			40-60			20-40			70-90		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	8	2590	0.031	160	1990	0.027	110	1190	0.023	60	3180	0.041	260
	10	2070	0.038	160	1590	0.033	100	960	0.029	60	2550	0.050	250
	12	1730	0.043	150	1330	0.037	100	800	0.032	50	2120	0.056	240
	14	1480	0.050	150	1140	0.043	100	680	0.038	50	1820	0.066	240
	16	1290	0.058	150	1000	0.049	100	600	0.043	50	1590	0.075	240

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	D x D			D x D			0.5D x D			D x D		
	Vc (m/min)	50-70			35-55			20-30			60-80		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	8	2390	0.016	70	1790	0.013	50	1000	0.012	20	2790	0.020	110
	10	1910	0.019	70	1430	0.016	50	800	0.014	20	2230	0.025	110
	12	1590	0.022	70	1190	0.018	40	660	0.016	20	1860	0.028	100
	14	1360	0.025	70	1020	0.021	40	570	0.019	20	1590	0.033	100
	16	1190	0.029	70	900	0.024	40	500	0.022	20	1390	0.037	100

GB305

	Material Group ISO 513	P1 K1			P2 M1 K2			P3 M2			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.3D x D			0.5D x D		
	Vc (m/min)	50-60			30-50			20-40			70-90		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	17520	0.003	160	12740	0.003	100	9550	0.002	60	25480	0.004	300
	2	8760	0.006	160	6370	0.005	100	4780	0.004	60	12740	0.008	300
	3	5840	0.009	150	4250	0.007	90	3180	0.006	60	8490	0.011	280
	4	4380	0.012	160	3180	0.010	100	2390	0.009	60	6370	0.016	300
	5	3500	0.015	160	2550	0.013	100	1910	0.012	70	5100	0.020	310
6	2920	0.020	170	2120	0.017	110	1590	0.015	70	4250	0.026	330	
8	2190	0.026	170	1590	0.022	100	1190	0.019	70	3180	0.033	320	
10	1750	0.032	170	1270	0.028	110	960	0.024	70	2550	0.042	320	
12	1460	0.038	170	1060	0.033	100	800	0.029	70	2120	0.050	320	

< D3 mm: ap = 0.2D

	Material Group ISO 513	P1 K1			P2 M1 K2			P3 M2			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.2D			1.5D x 0.3D		
	Vc (m/min)	50-70			40-50			20-40			80-100		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	19110	0.004	210	14330	0.003	130	9550	0.003	80	28660	0.005	400
	2	9550	0.007	210	7170	0.006	130	4780	0.005	80	14330	0.009	400
	3	6370	0.010	200	4780	0.009	130	3180	0.008	70	9550	0.013	380
	4	4780	0.014	210	3580	0.012	130	2390	0.011	80	7170	0.019	400
	5	3820	0.018	210	2870	0.016	140	1910	0.014	80	5730	0.024	410
6	3180	0.024	230	2390	0.020	140	1590	0.018	80	4780	0.031	440	
8	2390	0.031	220	1790	0.026	140	1190	0.023	80	3580	0.040	430	
10	1910	0.039	220	1430	0.033	140	960	0.029	80	2870	0.051	440	
12	1590	0.046	220	1190	0.039	140	800	0.035	80	2390	0.060	430	

< D3 mm: ae = 0.1D

G2CSH3

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.5D x D			0.5D x D		
	Vc (m/min)	80-100			50-70			30-50			80-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	28660	0.003	260	19110	0.003	150	12740	0.002	90	31850	0.004	370
	2	14330	0.006	270	9550	0.005	150	6370	0.005	90	15920	0.008	390
	3	9550	0.009	270	6370	0.008	150	4250	0.007	90	10620	0.012	390
	4	7170	0.013	270	4780	0.011	150	3180	0.009	90	7960	0.016	390
	5	5730	0.016	270	3820	0.013	150	2550	0.012	90	6370	0.020	390
	6	4780	0.019	270	3180	0.016	150	2120	0.014	90	5310	0.024	390
	8	3580	0.025	270	2390	0.021	150	1590	0.019	90	3980	0.033	390
	10	2870	0.031	270	1910	0.027	150	1270	0.023	90	3180	0.041	390
12	2390	0.040	290	1590	0.034	160	1060	0.030	100	2650	0.052	410	
14	2050	0.046	280	1360	0.039	160	910	0.035	90	2270	0.060	410	
16	1790	0.056	300	1190	0.048	170	800	0.042	100	1990	0.073	440	
18	1590	0.065	310	1060	0.055	180	710	0.049	100	1770	0.085	450	
20	1430	0.075	320	960	0.064	180	640	0.056	110	1590	0.098	470	

< D3 mm: ap = 0.2D

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D		
	Vc (m/min)	90-110			60-80			40-60			110-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	31850	0.004	340	22290	0.003	200	15920	0.003	130	38220	0.005	540
	2	15920	0.008	360	11150	0.006	210	7960	0.006	130	19110	0.010	560
	3	10620	0.011	360	7430	0.010	210	5310	0.008	130	12740	0.015	560
	4	7960	0.015	360	5570	0.013	210	3980	0.011	130	9550	0.020	560
	5	6370	0.019	360	4460	0.016	210	3180	0.014	130	7640	0.024	560
	6	5310	0.023	360	3720	0.019	210	2650	0.017	130	6370	0.029	560
	8	3980	0.030	360	2790	0.026	210	1990	0.023	130	4780	0.039	560
	10	3180	0.038	360	2230	0.032	210	1590	0.028	130	3820	0.049	560
12	2650	0.048	380	1860	0.041	230	1330	0.036	140	3180	0.062	600	
14	2270	0.056	380	1590	0.047	230	1140	0.042	140	2730	0.072	590	
16	1990	0.068	400	1390	0.057	240	1000	0.051	150	2390	0.088	630	
18	1770	0.078	410	1240	0.066	250	880	0.059	150	2120	0.101	640	
20	1590	0.090	430	1110	0.077	250	800	0.068	160	1910	0.117	670	

< D3 mm: ae = 0.1D

G2WSH3

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.5D x D			0.5D x D		
	Vc (m/min)	80-100			50-70			30-50			80-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	3	9550	0.009	270	6370	0.008	150	4250	0.007	90	10620	0.012	390
	4	7170	0.013	270	4780	0.011	150	3180	0.009	90	7960	0.016	390
	5	5730	0.016	270	3820	0.013	150	2550	0.012	90	6370	0.020	390
	6	4780	0.019	270	3180	0.016	150	2120	0.014	90	5310	0.024	390
	8	3580	0.025	270	2390	0.021	150	1590	0.019	90	3980	0.033	390
	10	2870	0.031	270	1910	0.027	150	1270	0.023	90	3180	0.041	390
	12	2390	0.040	290	1590	0.034	160	1060	0.030	100	2650	0.052	410
	14	2050	0.046	280	1360	0.039	160	910	0.035	90	2270	0.060	410
16	1790	0.056	300	1190	0.048	170	800	0.042	100	1990	0.073	440	
18	1590	0.065	310	1060	0.055	180	710	0.049	100	1770	0.085	450	
20	1430	0.075	320	960	0.064	180	640	0.056	110	1590	0.098	470	

< D3 mm: ap = 0.2D

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D		
	Vc (m/min)	90-110			60-80			40-60			110-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	3	10620	0.011	360	7430	0.010	210	5310	0.008	130	12740	0.015	560
	4	7960	0.015	360	5570	0.013	210	3980	0.011	130	9550	0.020	560
	5	6370	0.019	360	4460	0.016	210	3180	0.014	130	7640	0.024	560
	6	5310	0.023	360	3720	0.019	210	2650	0.017	130	6370	0.029	560
	8	3980	0.030	360	2790	0.026	210	1990	0.023	130	4780	0.039	560
	10	3180	0.038	360	2230	0.032	210	1590	0.028	130	3820	0.049	560
	12	2650	0.048	380	1860	0.041	230	1330	0.036	140	3180	0.062	600
	14	2270	0.056	380	1590	0.047	230	1140	0.042	140	2730	0.072	590
16	1990	0.068	400	1390	0.057	240	1000	0.051	150	2390	0.088	630	
18	1770	0.078	410	1240	0.066	250	880	0.059	150	2120	0.101	640	
20	1590	0.090	430	1110	0.077	250	800	0.068	160	1910	0.117	670	

< D3 mm: ae = 0.1D

G2310-11-12

cylindrical shank, 3 flutes, long

G2310

G2311-G2312

★ 1st choice ☆ suitable

D	D Tol.	C	C Tol.	d(h6)	l	l1	L	z	EDP No.	Stock
2	0/-0.030			4	9		75	3	G2310020	●
3	0/-0.030			4	15		75	3	G2310030	●
4	0/-0.030			4	20		75	3	G2310040	●
5	0/-0.030			6	25		75	3	G2310050	●
6	0/-0.030			6	25		75	3	G2310060	●
4	0/-0.030			6	25		100	3	G2311040	●
5	0/-0.030			6	30		100	3	G2311050	●
6	0/-0.030			6	30		100	3	G2311060	●
7	0/-0.030			8	35		100	3	G2311070	●
8	0/-0.035			8	35		100	3	G2311080	●
9	0/-0.035			10	40		100	3	G2311090	●
10	0/-0.035			10	40		100	3	G2311100	●
11	0/-0.035			12	45		100	3	G2311110	●
12	0/-0.035			12	45		100	3	G2311120	●
8	0/-0.035			8	40		150	3	G2312080	●
10	0/-0.035			10	50		150	3	G2312100	●
12	0/-0.035			12	50		150	3	G2312120	●
16	0/-0.040			16	70		150	3	G2312160	●
20	0/-0.040			20	80		150	3	G2312200	●

INFO
TYPHOON TA-HTA-4HTA
TYPHOON PU-HPU
TYPHOON SUH
TYPHOON ALH
TYPHOON HRC
TYPHOON SUH MINI
TYPHOON HL
C-SD-TA
LFTA
SUTA
HSS-HSS/CO DRILLS
G2
MDTA
HF VH/UP
MEF
ALU
MEX
UH
HSS/CO-HSSP END MILLS
CARBIDE BURRS

● stock standard ○ non-standard stock ▽ stock exhaustion

G2310-G2311

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.5D x D			0.5D x D		
	Vc (m/min)	60-80			35-55			25-35			80-100		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	2	11150	0.006	190	7170	0.005	100	4780	0.004	60	14330	0.007	310
	3	7430	0.008	190	4780	0.007	100	3180	0.006	60	9550	0.011	310
	4	5570	0.011	190	3580	0.010	100	2390	0.008	60	7170	0.015	310
	5	4460	0.014	190	2870	0.012	100	1910	0.011	60	5730	0.018	310
	6	3720	0.017	190	2390	0.014	100	1590	0.013	60	4780	0.022	310
8	2790	0.023	190	1790	0.019	100	1190	0.017	60	3580	0.029	310	
10	2230	0.028	190	1430	0.024	100	960	0.021	60	2870	0.037	310	
12	1860	0.036	200	1190	0.031	110	800	0.027	60	2390	0.047	340	

< D3 mm: ap = 0.2D

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D		
	Vc (m/min)	70-90			45-65			30-50			80-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	2	12740	0.007	270	8760	0.006	160	6370	0.005	100	15920	0.009	440
	3	8490	0.011	270	5840	0.009	160	4250	0.008	100	10620	0.014	440
	4	6370	0.014	270	4380	0.012	160	3180	0.011	100	7960	0.018	440
	5	5100	0.018	270	3500	0.015	160	2550	0.013	100	6370	0.023	440
	6	4250	0.021	270	2920	0.018	160	2120	0.016	100	5310	0.027	440
8	3180	0.028	270	2190	0.024	160	1590	0.021	100	3980	0.037	440	
10	2550	0.035	270	1750	0.030	160	1270	0.026	100	3180	0.046	440	
12	2120	0.045	290	1460	0.038	170	1060	0.034	110	2650	0.059	470	

< D3 mm: ae = 0.1D

G2312

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D		
	Vc (m/min)	55-75			40-60			20-40			70-90		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	8	2590	0.020	160	1990	0.017	100	1190	0.015	50	3180	0.026	250
	10	2070	0.025	160	1590	0.021	100	960	0.019	50	2550	0.033	250
	12	1730	0.032	170	1330	0.027	110	800	0.024	60	2120	0.042	260
	14	1480	0.037	160	1140	0.031	110	680	0.028	60	1820	0.048	260
	16	1290	0.045	170	1000	0.038	110	600	0.034	60	1590	0.059	280

GB405

	Material Group ISO 513	P1 K1			P2 M1 K2			P3 M2			N1 N2 N3 N4			
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC						
	ap x ae	1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D			
	Vc (m/min)	50-70			40-50			20-40			80-100			
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	
	1	19110	0.003	250	14330	0.003	160	9550	0.002	90	28660	0.004	480	
	2	9550	0.006	250	7170	0.006	160	4780	0.005	90	14330	0.008	480	
	3	6370	0.010	250	4780	0.008	160	3180	0.007	90	9550	0.013	480	
	4	4780	0.013	250	3580	0.011	160	2390	0.010	90	7170	0.017	480	
	5	3820	0.016	250	2870	0.014	160	1910	0.012	90	5730	0.021	480	
	6	3180	0.020	260	2390	0.017	160	1590	0.015	100	4780	0.026	500	
	8	2390	0.026	250	1790	0.022	160	1190	0.019	90	3580	0.034	480	
	10	1910	0.031	240	1430	0.026	150	960	0.023	90	2870	0.040	460	
12	1590	0.036	230	1190	0.031	150	800	0.027	90	2390	0.047	450		

< D3 mm: ae = 0.1D

- INFO
- TYPHOON TA-HTA-4HTA
- TYPHOON PU-HPU
- TYPHOON SUH
- TYPHOON ALH
- TYPHOON HRC
- TYPHOON SUH MINI
- TYPHOON HL
- C-SD-TA
- LFTA
- SUTA
- HSS-HSS/CO DRILLS
- G2
- MDTA
- HF VH/UP
- MEF
- ALU
- MEX
- UH
- HSS/CO-HSSP END MILLS
- CARBIDE BURRS

G2CS4

cylindrical shank, 4 flutes

★ 1st choice ☆ suitable

D	D Tol.	C	C Tol.	d(h6)	l	l1	L	z	EDP No.	Stock
1	0/-0.020			4	3		50	4	G2CS4010	●
1.5	0/-0.020			4	4.5		50	4	G2CS4015	●
2	0/-0.020			4	6		50	4	G2CS4020	●
2.5	0/-0.020			4	7		50	4	G2CS4025	●
3	0/-0.020			4	8		50	4	G2CS4030	●
3.5	0/-0.020			4	10		50	4	G2CS4035	●
4	0/-0.020			4	11		50	4	G2CS4040	●
4.5	0/-0.020			6	13		50	4	G2CS4045	●
5	0/-0.020			6	13		50	4	G2CS4050	●
5.5	0/-0.020			6	13		50	4	G2CS4055	●
6	0/-0.020			6	15		50	4	G2CS4060	●
6.5	0/-0.025			8	17		60	4	G2CS4065	●
7	0/-0.025			8	17		60	4	G2CS4070	●
7.5	0/-0.025			8	17		60	4	G2CS4075	●
8	0/-0.025			8	20		60	4	G2CS4080	●
8.5	0/-0.025			10	23		75	4	G2CS4085	●
9	0/-0.025			10	23		75	4	G2CS4090	●
9.5	0/-0.025			10	25		75	4	G2CS4095	●
10	0/-0.025			10	30		75	4	G2CS4100	●
10.5	0/-0.025			12	25		75	4	G2CS4105	●
11	0/-0.025			12	30		75	4	G2CS4110	●
11.5	0/-0.025			12	28		75	4	G2CS4115	●
12	0/-0.025			12	30		75	4	G2CS4120	●
12.5	0/-0.030			14	26		83	4	G2CS4125	●
13	0/-0.030			14	26		83	4	G2CS4130	●
13.5	0/-0.030			14	26		83	4	G2CS4135	●
14	0/-0.030			14	26		83	4	G2CS4140	●
14.5	0/-0.030			16	32		92	4	G2CS4145	●
15	0/-0.030			16	32		92	4	G2CS4150	●
15.5	0/-0.030			16	32		92	4	G2CS4155	●
16	0/-0.030			16	32		92	4	G2CS4160	●
17	0/-0.030			20	40		100	4	G2CS4170	●
18	0/-0.030			20	40		100	4	G2CS4180	●
19	0/-0.030			20	40		100	4	G2CS4190	●
20	0/-0.030			20	40		100	4	G2CS4200	●
22	0/-0.030			25	40		100	4	G2CS4220	●
25	0/-0.030			25	40		100	4	G2CS4250	●

INFO
TYPHOON TA-HTA-4HTA
TYPHOON PU-HPU
TYPHOON SUH
TYPHOON ALH
TYPHOON HRC
TYPHOON SUH MINI
TYPHOON HL
C-SD-TA
LFTA
SUTA
HSS-HSS/CO DRILLS
G2
MDTA
HF VH/UP
MEF
ALU
MEX
UH
HSS/CO-HSSP END MILLS
CARBIDE BURRS

● stock standard ○ non-standard stock ▽ stock exhaustion

G2CS4

Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D		
ap x ae	1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D		
Vc (m/min)	80-100			50-70			30-50			100-120		
D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
1	28660	0.004	400	19110	0.003	230	12740	0.003	130	35030	0.005	640
2	14330	0.007	400	9550	0.006	230	6370	0.005	130	17520	0.009	640
3	9550	0.010	380	6370	0.009	220	4250	0.008	130	11680	0.013	610
4	7170	0.013	370	4780	0.011	210	3180	0.010	120	8760	0.017	590
5	5730	0.016	370	3820	0.014	210	2550	0.012	120	7010	0.021	580
6	4780	0.019	360	3180	0.016	210	2120	0.014	120	5840	0.025	580
8	3580	0.025	360	2390	0.021	200	1590	0.019	120	4380	0.033	570
10	2870	0.032	370	1910	0.027	210	1270	0.024	120	3500	0.042	580
12	2390	0.040	380	1590	0.034	220	1060	0.030	130	2920	0.052	610
14	2050	0.047	390	1360	0.040	220	910	0.035	130	2500	0.061	610
16	1790	0.054	390	1190	0.046	220	800	0.041	130	2190	0.070	610
18	1590	0.060	380	1060	0.051	220	710	0.045	130	1950	0.078	610
20	1430	0.065	370	960	0.055	210	640	0.049	120	1750	0.085	590
22	1300	0.073	380	870	0.062	220	580	0.055	130	1590	0.095	600
25	1150	0.083	380	760	0.071	210	510	0.062	130	1400	0.108	600

< D3 mm: ae = 0.1D

- INFO
- TYPHOON TA-HTA-4HTA
- TYPHOON PU-HPU
- TYPHOON SUH
- TYPHOON ALH
- TYPHOON HRC
- TYPHOON SUH MINI
- TYPHOON HL
- C-SD-TA
- LFTA
- SUTA
- HSS-HSS/CO DRILLS
- G2**
- MDTA
- HF VH/UP
- MEF
- ALU
- MEX
- UH
- HSS/CO-HSSP END MILLS
- CARBIDE BURRS

G2WS4

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D		
	Vc (m/min)	80-100			50-70			30-50			100-120		
D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	
3	9550	0.01	380	6370	0.0085	220	4250	0.0075	130	11680	0.013	610	
4	7170	0.013	370	4780	0.011	210	3180	0.010	120	8760	0.017	590	
5	5730	0.016	370	3820	0.014	210	2550	0.012	120	7010	0.021	580	
6	4780	0.019	360	3180	0.016	210	2120	0.014	120	5840	0.025	580	
8	3580	0.025	360	2390	0.021	200	1590	0.019	120	4380	0.033	570	
10	2870	0.032	370	1910	0.027	210	1270	0.024	120	3500	0.042	580	
12	2390	0.040	380	1590	0.034	220	1060	0.030	130	2920	0.052	610	
14	2050	0.047	390	1360	0.040	220	910	0.035	130	2500	0.061	610	
16	1790	0.054	390	1190	0.046	220	800	0.041	130	2190	0.070	610	
18	1590	0.060	380	1060	0.051	220	710	0.045	130	1950	0.078	610	
20	1430	0.065	370	960	0.055	210	640	0.049	120	1750	0.085	590	

G2410-11-12-13

cylindrical shank, 4 flutes, long

G2410

G2411-G2412-G2413

★ 1st choice ☆ suitable

D	D Tol.	C	C Tol.	d(h6)	l	l1	L	z	EDP No.	Stock
2	0/-0.030			4	9		75	4	G2410020	●
2.5	0/-0.030			4	10		75	4	G2410025	●
3	0/-0.030			4	15		75	4	G2410030	●
3.5	0/-0.030			4	15		75	4	G2410035	●
4	0/-0.030			4	20		75	4	G2410040	●
4.5	0/-0.030			6	20		75	4	G2410045	●
5	0/-0.030			6	25		75	4	G2410050	●
6	0/-0.030			6	25		75	4	G2410060	●
3	0/-0.030			6	15		100	4	G2411030	●
4	0/-0.030			6	25		100	4	G2411040	●
5	0/-0.030			6	30		100	4	G2411050	●
6	0/-0.030			6	30		100	4	G2411060	●
7	0/-0.030			8	35		100	4	G2411070	●
8	0/-0.035			8	35		100	4	G2411080	●
9	0/-0.035			10	40		100	4	G2411090	●
10	0/-0.035			10	40		100	4	G2411100	●
11	0/-0.035			12	45		100	4	G2411110	●
12	0/-0.035			12	45		100	4	G2411120	●
8	0/-0.035			8	40		150	4	G2412080	●
10	0/-0.035			10	50		150	4	G2412100	●
12	0/-0.035			12	50		150	4	G2412120	●
16	0/-0.040			16	70		150	4	G2412160	●
18	0/-0.040			20	80		150	4	G2412180	●
20	0/-0.040			20	80		150	4	G2412200	●
16	0/-0.040			16	40		200	4	G2413160	●
20	0/-0.040			20	40		200	4	G2413200	●

INFO
TYPHOON TA-HTA-4HTA
TYPHOON PU-HPU
TYPHOON SUH
TYPHOON ALH
TYPHOON HRC
TYPHOON SUH MINI
TYPHOON HL
C-SD-TA
LFTA
SUTA
HSS-HSS/CO DRILLS
G2
MDTA
HF VH/UP
MEF
ALU
MEX
UH
HSS/CO-HSSP END MILLS
CARBIDE BURRS

● stock standard ○ non-standard stock ▽ stock exhaustion

G2410-G2411

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.1D			1.5D x 0.1D			1.5D x 0.1D			1.5D x 0.1D		
	Vc (m/min)	70-90			45-65			30-50			80-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	<i>mm</i>	<i>rpm</i>	<i>mm/rev</i>	<i>mm/min</i>	<i>rpm</i>	<i>mm/rev</i>	<i>mm/min</i>	<i>rpm</i>	<i>mm/rev</i>	<i>mm/min</i>	<i>rpm</i>	<i>mm/rev</i>	<i>mm/min</i>
	2	12740	0.006	320	8760	0.005	190	6370	0.005	120	15920	0.008	520
	3	8490	0.009	310	5840	0.008	180	4250	0.007	110	10620	0.012	500
	4	6370	0.012	300	4380	0.010	170	3180	0.009	110	7960	0.015	480
	5	5100	0.014	290	3500	0.012	170	2550	0.011	110	6370	0.019	480
6	4250	0.017	290	2920	0.015	170	2120	0.013	110	5310	0.022	470	
8	3180	0.023	290	2190	0.019	170	1590	0.017	110	3980	0.029	470	
10	2550	0.029	290	1750	0.024	170	1270	0.022	110	3180	0.037	480	
12	2120	0.036	310	1460	0.031	180	1060	0.027	110	2650	0.047	500	

G2412-G2413

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.1D			1.5D x 0.1D			1.5D x 0.1D			1.5D x 0.1D		
	Vc (m/min)	55-75			40-60			20-40			70-90		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	<i>mm</i>	<i>rpm</i>	<i>mm/z</i>	<i>mm/min</i>	<i>rpm</i>	<i>mm/z</i>	<i>mm/min</i>	<i>rpm</i>	<i>mm/z</i>	<i>mm/min</i>	<i>rpm</i>	<i>mm/z</i>	<i>mm/min</i>
	8	2590	0.020	210	1990	0.017	140	1190	0.015	70	3180	0.026	330
	10	2070	0.026	210	1590	0.022	140	960	0.019	70	2550	0.033	340
	12	1730	0.032	220	1330	0.027	140	800	0.024	80	2120	0.042	350
	14	1480	0.038	220	1140	0.032	150	680	0.028	80	1820	0.049	360
16	1290	0.043	220	1000	0.037	150	600	0.032	80	1590	0.056	360	
20	1040	0.065	270	800	0.055	180	480	0.049	90	1270	0.085	430	

G2CSHM

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3					
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.1D			1.5D x 0.1D			1.5D x 0.1D					
	Vc (m/min)	100-120			70-90			50-70					
D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)				
6	5840	0.016	560	4250	0.014	350	3180	0.012	230				
8	4380	0.020	530	3180	0.017	320	2390	0.015	220				
10	3500	0.025	530	2550	0.021	330	1910	0.019	210				
12	2920	0.030	530	2120	0.026	320	1590	0.023	210				
14	2500	0.035	530	1820	0.030	320	1360	0.026	210				
16	2190	0.040	530	1590	0.034	320	1190	0.030	210				
20	1750	0.050	530	1270	0.043	320	960	0.038	220				

G2CSFR

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3					
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D					
	Vc (m/min)	70-90			50-70			30-50					
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)			
	6	4250	0.030	380	3180	0.026	320	2120	0.023	190			
	8	3180	0.045	430	2390	0.038	370	1590	0.034	210			
	10	2550	0.060	610	1910	0.051	390	1270	0.045	230			
	12	2120	0.072	610	1590	0.061	390	1060	0.054	230			
	14	1820	0.085	620	1360	0.072	390	910	0.064	230			
16	1590	0.096	610	1190	0.082	390	800	0.072	230				
20	1270	0.120	610	960	0.102	390	640	0.090	230				

D6-9: Z3
D10-20: Z4

- INFO
- TYPHOON TA-HTA-4HTA
- TYPHOON PU-HPU
- TYPHOON SUH
- TYPHOON ALH
- TYPHOON HRC
- TYPHOON SUH MINI
- TYPHOON HL
- C-SD-TA
- LFTA
- SUTA
- HSS-HSS/CO DRILLS
- G2**
- MDTA
- HF VH/UP
- MEF
- ALU
- MEX
- UH
- HSS/CO-HSSP END MILLS
- CARBIDE BURRS

G2WSFR

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC			
	ap x ae	1.5D x 0.3D			1.5D x 0.3D			1.5D x 0.3D			
	Vc (m/min)	70-90			50-70			30-50			
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	
	6	4250	0.030	380	3180	0.026	320	2120	0.023	190	
	8	3180	0.045	430	2390	0.038	370	1590	0.034	210	
	10	2550	0.060	610	1910	0.051	390	1270	0.045	230	
	12	2120	0.072	610	1590	0.061	390	1060	0.054	230	
	14	1820	0.085	620	1360	0.072	390	910	0.064	230	
16	1590	0.096	610	1190	0.082	390	800	0.072	230		
20	1270	0.120	610	960	0.102	390	640	0.090	230		

D6-8: Z3
D10-20: Z4

- INFO
- TYPHOON TA-HTA-4HTA
- TYPHOON PU-HPU
- TYPHOON SUH
- TYPHOON ALH
- TYPHOON HRC
- TYPHOON SUH MINI
- TYPHOON HL
- C-SD-TA
- LFTA
- SUTA
- HSS-HSS/CO DRILLS
- G2**
- MDTA
- HF VH/UP
- MEF
- ALU
- MEX
- UH
- HSS/CO-HSSP END MILLS
- CARBIDE BURRS

G2CS2R

cylindrical shank, 2 flutes, corner radius

★ 1st choice ☆ suitable

D	D Tol.	CR	CR Tol.	d(h6)	l	l1	L	z	EDP No.	Stock
1	0/-0.020	0.20	+/-0.010	4	2		50	2	G2CS2R02010	●
1.5	0/-0.020	0.20	+/-0.010	4	3		50	2	G2CS2R02015	●
1.5	0/-0.020	0.50	+/-0.010	4	3		50	2	G2CS2R05015	●
2	0/-0.020	0.20	+/-0.010	4	4		50	2	G2CS2R02020	●
2	0/-0.020	0.50	+/-0.010	4	4		50	2	G2CS2R05020	●
2.5	0/-0.020	0.20	+/-0.010	4	5		50	2	G2CS2R02025	●
2.5	0/-0.020	0.50	+/-0.010	4	5		50	2	G2CS2R05025	●
3	0/-0.020	0.20	+/-0.010	4	6		50	2	G2CS2R02030	●
3	0/-0.020	0.50	+/-0.010	4	6		50	2	G2CS2R05030	●
3	0/-0.020	1.00	+/-0.010	4	6		50	2	G2CS2R10030	●
4	0/-0.020	0.20	+/-0.010	4	8		50	2	G2CS2R02040	●
4	0/-0.020	0.50	+/-0.010	4	8		50	2	G2CS2R05040	●
4	0/-0.020	1.00	+/-0.010	4	8		50	2	G2CS2R10040	●
5	0/-0.020	0.50	+/-0.010	6	10		50	2	G2CS2R05050	●
5	0/-0.020	1.00	+/-0.010	6	10		50	2	G2CS2R10050	●
6	0/-0.020	0.20	+/-0.010	6	12		50	2	G2CS2R02060	●
6	0/-0.020	0.50	+/-0.010	6	12		50	2	G2CS2R05060	●
6	0/-0.020	1.00	+/-0.010	6	12		50	2	G2CS2R10060	●
6	0/-0.020	1.50	+/-0.010	6	12		50	2	G2CS2R15060	●
6	0/-0.020	2.00	+/-0.010	6	12		50	2	G2CS2R20060	●
8	0/-0.025	0.50	+/-0.010	8	16		60	2	G2CS2R05080	●
8	0/-0.025	1.00	+/-0.010	8	16		60	2	G2CS2R10080	●
8	0/-0.025	1.50	+/-0.010	8	16		60	2	G2CS2R15080	●
8	0/-0.025	2.00	+/-0.010	8	16		60	2	G2CS2R20080	●
10	0/-0.025	0.50	+/-0.010	10	20		75	2	G2CS2R05100	●
10	0/-0.025	1.00	+/-0.010	10	20		75	2	G2CS2R10100	●
10	0/-0.025	1.50	+/-0.010	10	20		75	2	G2CS2R15100	●
10	0/-0.025	2.00	+/-0.010	10	20		75	2	G2CS2R20100	●
12	0/-0.025	0.50	+/-0.010	12	24		75	2	G2CS2R05120	●
12	0/-0.025	1.00	+/-0.010	12	24		75	2	G2CS2R10120	●
12	0/-0.025	1.50	+/-0.010	12	24		75	2	G2CS2R15120	●
12	0/-0.025	2.00	+/-0.010	12	24		75	2	G2CS2R20120	●

INFO
TYPHOON TA-HTA-4HTA
TYPHOON PU-HPU
TYPHOON SUH
TYPHOON ALH
TYPHOON HRC
TYPHOON SUH MINI
TYPHOON HL
C-SD-TA
LFTA
SUTA
HSS-HSS/CO DRILLS
G2
MDTA
HF VH/UP
MEF
ALU
MEX
UH
HSS/CO-HSSP END MILLS
CARBIDE BURRS

● stock standard ○ non-standard stock ▽ stock exhaustion

G2CS2R

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	0.5D x D			0.5D x D			0.5D x D			0.5D x D		
	Vc (m/min)	80-100			50-70			30-50			100-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	28660	0.004	230	19110	0.003	130	12740	0.003	80	35030	0.005	360
	2	14330	0.008	230	9550	0.007	130	6370	0.006	80	17520	0.010	360
	3	9550	0.012	230	6370	0.010	130	4250	0.009	80	11680	0.016	360
	4	7170	0.016	230	4780	0.014	130	3180	0.012	80	8760	0.021	360
	5	5730	0.020	230	3820	0.017	130	2550	0.015	80	7010	0.026	360
	6	4780	0.025	240	3180	0.021	140	2120	0.019	80	5840	0.033	380
	8	3580	0.032	230	2390	0.027	130	1590	0.024	80	4380	0.042	360
	10	2870	0.038	220	1910	0.032	120	1270	0.029	70	3500	0.049	350
12	2390	0.045	220	1590	0.038	120	1060	0.034	70	2920	0.059	340	

< D3 mm: ap = 0.2D

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.5D			1.5D x 0.5D			1.5D x 0.5D			1.5D x 0.5D		
	Vc (m/min)	80-100			50-70			30-50			100-120		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	28660	0.005	280	19110	0.004	160	12740	0.004	90	35030	0.006	440
	2	14330	0.010	280	9550	0.008	160	6370	0.007	90	17520	0.012	440
	3	9550	0.014	280	6370	0.012	160	4250	0.011	90	11680	0.019	440
	4	7170	0.019	280	4780	0.016	160	3180	0.014	90	8760	0.025	440
	5	5730	0.024	280	3820	0.020	160	2550	0.018	90	7010	0.031	440
	6	4780	0.030	290	3180	0.026	160	2120	0.023	100	5840	0.039	460
	8	3580	0.038	270	2390	0.033	160	1590	0.029	90	4380	0.050	440
	10	2870	0.046	260	1910	0.039	150	1270	0.034	90	3500	0.059	410
12	2390	0.054	260	1590	0.046	150	1060	0.041	90	2920	0.070	410	

< D3 mm: ae = 0.2D

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	D x D			D x D			0.5D x D			D x D		
	Vc (m/min)	70-90			40-60			25-35			80-100		
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	25480	0.002	120	15920	0.002	60	9550	0.002	30	28660	0.003	180
	2	12740	0.005	120	7960	0.004	60	4780	0.004	30	14330	0.006	180
	3	8490	0.007	120	5310	0.006	60	3180	0.005	30	9550	0.009	180
	4	6370	0.010	120	3980	0.008	60	2390	0.007	30	7170	0.012	180
	5	5100	0.012	120	3180	0.010	60	1910	0.009	30	5730	0.016	180
	6	4250	0.015	130	2650	0.013	70	1590	0.011	40	4780	0.020	190
	8	3180	0.019	120	1990	0.016	60	1190	0.014	30	3580	0.025	180
	10	2550	0.023	120	1590	0.019	60	960	0.017	30	2870	0.030	170
12	2120	0.027	110	1330	0.023	60	800	0.020	30	2390	0.035	170	

< D3 mm: ap = 0.5D

G2CS4R

cylindrical shank, 4 flutes, corner radius

P	M	K	N	S	H
★	☆	★	☆		

★ 1st choice ☆ suitable

D	D Tol.	CR	CR Tol.	d(h6)	l	l1	L	z	EDP No.	Stock
1	0/-0.020	0.20	+/-0.010	4	2		50	4	G2CS4R02010	●
1.5	0/-0.020	0.20	+/-0.010	4	3		50	4	G2CS4R02015	●
1.5	0/-0.020	0.50	+/-0.010	4	3		50	4	G2CS4R05015	●
2	0/-0.020	0.20	+/-0.010	4	4		50	4	G2CS4R02020	●
2	0/-0.020	0.50	+/-0.010	4	4		50	4	G2CS4R05020	●
2.5	0/-0.020	0.20	+/-0.010	4	5		50	4	G2CS4R02025	●
2.5	0/-0.020	0.50	+/-0.010	4	5		50	4	G2CS4R05025	●
3	0/-0.020	0.20	+/-0.010	4	6		50	4	G2CS4R02030	●
3	0/-0.020	0.50	+/-0.010	4	6		50	4	G2CS4R05030	●
3	0/-0.020	1.00	+/-0.010	4	6		50	4	G2CS4R10030	●
4	0/-0.020	0.20	+/-0.010	4	8		50	4	G2CS4R02040	●
4	0/-0.020	0.50	+/-0.010	4	8		50	4	G2CS4R05040	●
4	0/-0.020	1.00	+/-0.010	4	8		50	4	G2CS4R10040	●
5	0/-0.020	0.50	+/-0.010	6	10		50	4	G2CS4R05050	●
5	0/-0.020	1.00	+/-0.010	6	10		50	4	G2CS4R10050	●
6	0/-0.020	0.20	+/-0.010	6	12		50	4	G2CS4R02060	●
6	0/-0.020	0.50	+/-0.010	6	12		50	4	G2CS4R05060	●
6	0/-0.020	1.00	+/-0.010	6	12		50	4	G2CS4R10060	●
6	0/-0.020	1.50	+/-0.010	6	12		50	4	G2CS4R15060	●
6	0/-0.020	2.00	+/-0.010	6	12		50	4	G2CS4R20060	●
8	0/-0.025	0.50	+/-0.010	8	16		60	4	G2CS4R05080	●
8	0/-0.025	1.00	+/-0.010	8	16		60	4	G2CS4R10080	●
8	0/-0.025	1.50	+/-0.010	8	16		60	4	G2CS4R15080	●
8	0/-0.025	2.00	+/-0.010	8	16		60	4	G2CS4R20080	●
10	0/-0.025	0.50	+/-0.010	10	20		75	4	G2CS4R05100	●
10	0/-0.025	1.00	+/-0.010	10	20		75	4	G2CS4R10100	●
10	0/-0.025	1.50	+/-0.010	10	20		75	4	G2CS4R15100	●
10	0/-0.025	2.00	+/-0.010	10	20		75	4	G2CS4R20100	●
10	0/-0.025	2.50	+/-0.010	10	20		75	4	G2CS4R25100	●
10	0/-0.025	3.00	+/-0.010	10	20		75	4	G2CS4R30100	●
12	0/-0.025	0.50	+/-0.010	12	24		75	4	G2CS4R05120	●
12	0/-0.025	1.00	+/-0.010	12	24		75	4	G2CS4R10120	●
12	0/-0.025	1.50	+/-0.010	12	24		75	4	G2CS4R15120	●
12	0/-0.025	2.00	+/-0.010	12	24		75	4	G2CS4R20120	●
12	0/-0.025	2.50	+/-0.010	12	24		75	4	G2CS4R25120	●
12	0/-0.025	3.00	+/-0.010	12	24		75	4	G2CS4R30120	●

INFO
TYPHOON TA-HTA-4HTA
TYPHOON PU-HPU
TYPHOON SUH
TYPHOON ALH
TYPHOON HRC
TYPHOON SUH MINI
TYPHOON HL
C-SD-TA
LFTA
SUTA
HSS-HSS/CO DRILLS
G2
MDTA
HF VH/UP
MEF
ALU
MEX
UH
HSS/CO-HSSP END MILLS
CARBIDE BURRS

● stock standard ○ non-standard stock ▽ stock exhaustion

G2CS4R

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4			
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC						
	ap x ae	1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D			
	Vc (m/min)	80-100			50-70			30-50			100-120			
	D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	
1	28660	0.004	400	19110	0.003	230	12740	0.003	130	35030	0.005	640		
2	14330	0.007	400	9550	0.006	230	6370	0.005	130	17520	0.009	640		
3	9550	0.010	380	6370	0.009	220	4250	0.008	130	11680	0.013	610		
4	7170	0.013	370	4780	0.011	210	3180	0.010	120	8760	0.017	590		
5	5730	0.016	370	3820	0.014	210	2550	0.012	120	7010	0.021	580		
6	4780	0.019	360	3180	0.016	210	2120	0.014	120	5840	0.025	580		
8	3580	0.025	360	2390	0.021	200	1590	0.019	120	4380	0.033	570		
10	2870	0.032	370	1910	0.027	210	1270	0.024	120	3500	0.042	580		
12	2390	0.040	380	1590	0.034	220	1060	0.030	130	2920	0.052	610		

< D3 mm: ae = 0.1D

G2CL4R

	Material Group ISO 513	P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm	< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae	1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D			1.5D x 0.2D		
	Vc (m/min)	55-75			40-60			20-40			70-90		
D (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	
2	10350	0.006	250	7960	0.005	160	4780	0.005	90	12740	0.007	340	
3	6900	0.009	250	5310	0.008	160	3180	0.007	90	8490	0.010	340	
4	5180	0.012	250	3980	0.010	160	2390	0.009	90	6370	0.013	340	
5	4140	0.015	250	3180	0.013	160	1910	0.011	90	5100	0.017	340	
6	3450	0.017	230	2650	0.014	150	1590	0.013	80	4250	0.019	320	
8	2590	0.023	240	1990	0.020	160	1190	0.017	80	3180	0.030	380	
10	2070	0.029	240	1590	0.025	160	960	0.022	80	2550	0.038	380	
12	1730	0.036	250	1330	0.031	160	800	0.027	90	2120	0.047	400	

< D3 mm: ae = 0.1D

GB255

	Material Group ISO 513		P1 K1			P2 M1 K2			P3 M2			N1 N2 N3 N4			
	Hardness/Rm		< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC						
	ap x ae		0.1D x 0.1D			0.1D x 0.1D			0.1D x 0.1D			0.1D x 0.1D			
	Vc (m/min)		50-70			35-55			20-40			80-120			
D (mm)	D (eff.) (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)		
1	0.60	19110	0.030	1150	14330	0.023	640	9550	0.021	400	31850	0.036	2290		
2	1.20	9550	0.040	760	7170	0.030	430	4780	0.028	270	15920	0.048	1530		
3	1.80	6370	0.050	640	4780	0.038	360	3180	0.035	220	10620	0.060	1270		
4	2.40	4780	0.060	570	3580	0.045	320	2390	0.042	200	7960	0.072	1150		
5	3.00	3820	0.070	530	2870	0.053	300	1910	0.049	190	6370	0.084	1070		
6	3.60	3180	0.080	510	2390	0.060	290	1590	0.056	180	5310	0.096	1020		
8	4.80	2390	0.090	430	1790	0.068	240	1190	0.063	150	3980	0.108	860		
10	6.00	1910	0.105	400	1430	0.079	230	960	0.074	140	3180	0.126	800		
12	7.20	1590	0.120	380	1190	0.090	210	800	0.084	130	2650	0.144	760		

G2CSB2

	Material Group ISO 513		P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm		< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae		0.1D x 0.1D			0.1D x 0.1D			0.1D x 0.1D			0.1D x 0.1D		
	Vc (m/min)		80-100			60-80			40-60			110-130		
D (mm)	D (eff.) (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	
1	0.60	28660	0.030	1720	22290	0.023	1000	15920	0.021	670	38220	0.036	2750	
2	1.20	14330	0.040	1150	11150	0.030	670	7960	0.028	450	19110	0.048	1830	
3	1.80	9550	0.050	960	7430	0.038	560	5310	0.035	370	12740	0.060	1530	
4	2.40	7170	0.060	860	5570	0.045	500	3980	0.042	330	9550	0.072	1380	
5	3.00	5730	0.070	800	4460	0.053	470	3180	0.049	310	7640	0.084	1280	
6	3.60	4780	0.080	760	3720	0.060	450	2650	0.056	300	6370	0.096	1220	
8	4.80	3580	0.090	640	2790	0.068	380	1990	0.063	250	4780	0.108	1030	
10	6.00	2870	0.105	600	2230	0.079	350	1590	0.074	230	3820	0.126	960	
12	7.20	2390	0.120	570	1860	0.090	330	1330	0.084	220	3180	0.144	920	
16	9.60	1790	0.150	540	1390	0.113	310	1000	0.105	210	2390	0.180	860	
20	12.00	1430	0.180	510	1110	0.135	300	800	0.126	200	1910	0.216	830	

- INFO
- TYPHOON TA-HTA-4HTA
- TYPHOON PU-HPU
- TYPHOON SUH
- TYPHOON ALH
- TYPHOON HRC
- TYPHOON SUH MINI
- TYPHOON HL
- C-SD-TA
- LFTA
- SUTA
- HSS-HSS/CO DRILLS
- G2**
- MDTA
- HF VH/UP
- MEF
- ALU
- MEX
- UH
- HSS/CO-HSSP END MILLS
- CARBIDE BURRS

G2250

	Material Group ISO 513		P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm		< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae		0.1D x 0.1D			0.1D x 0.1D			0.1D x 0.1D			0.1D x 0.1D		
	Vc (m/min)		70-90			50-70			40-50			100-120		
	D (mm)	D (eff.) (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	1	0.60	25480	0.027	1380	19110	0.020	770	14330	0.019	540	35030	0.032	2270
	2	1.20	12740	0.036	920	9550	0.027	520	7170	0.025	360	17520	0.043	1510
	3	1.80	8490	0.045	760	6370	0.034	430	4780	0.032	300	11680	0.054	1260
	4	2.40	6370	0.054	690	4780	0.041	390	3580	0.038	270	8760	0.065	1140
	5	3.00	5100	0.063	640	3820	0.047	360	2870	0.044	250	7010	0.076	1060
6	3.60	4250	0.072	610	3180	0.054	340	2390	0.050	240	5840	0.086	1010	
8	4.80	3180	0.081	520	2390	0.061	290	1790	0.057	200	4380	0.097	850	
10	6.00	2550	0.095	480	1910	0.071	270	1430	0.066	190	3500	0.113	790	
12	7.20	2120	0.108	460	1590	0.081	260	1190	0.076	180	2920	0.130	760	

G2251

	Material Group ISO 513		P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4		
	Hardness/Rm		< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC					
	ap x ae		0.1D x 0.1D			0.1D x 0.1D			0.1D x 0.1D			0.1D x 0.1D		
	Vc (m/min)		60-80			40-60			35-45			90-110		
	D (mm)	D (eff.) (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)
	6	3.60	3720	0.058	430	2650	0.044	230	2120	0.041	170	5310	0.070	740
	8	4.80	2790	0.066	370	1990	0.049	200	1590	0.046	150	3980	0.079	630
	10	6.00	2230	0.077	340	1590	0.057	180	1270	0.054	140	3180	0.092	580
	12	7.20	1860	0.087	330	1330	0.066	170	1060	0.061	130	2650	0.105	560
	16	9.60	1390	0.122	340	1000	0.092	180	800	0.085	140	1990	0.146	580
20	12.00	1110	0.146	320	800	0.110	180	640	0.102	130	1590	0.175	560	

G2CSB4

	Material Group ISO 513		P1 P2 K1			P3 P4 M1 M2 K2			P5 M3 K3			N1 N2 N3 N4			
	Hardness/Rm		< 700 N/mm ²			700-1000 N/mm ²			< 40 HRC						
	ap x ae		0.1D x 0.3D			0.1D x 0.3D			0.1D x 0.3D			0.1D x 0.3D			
	Vc (m/min)		80-100			60-80			40-60			110-130			
D (mm)	D (eff.) (mm)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)	n (rpm)	fz (mm/z)	Vf (mm/min)		
1	0.60	28660	0.030	3440	22290	0.023	2010	15920	0.021	1340	38220	0.036	5500		
2	1.20	14330	0.040	2290	11150	0.030	1340	7960	0.028	890	19110	0.048	3670		
3	1.80	9550	0.050	1910	7430	0.038	1110	5310	0.035	740	12740	0.060	3060		
4	2.40	7170	0.060	1720	5570	0.045	1000	3980	0.042	670	9550	0.072	2750		
5	3.00	5730	0.070	1600	4460	0.053	940	3180	0.049	620	7640	0.084	2570		
6	3.60	4780	0.080	1530	3720	0.060	890	2650	0.056	590	6370	0.096	2450		
8	4.80	3580	0.090	1290	2790	0.068	750	1990	0.063	500	4780	0.108	2060		
10	6.00	2870	0.105	1210	2230	0.079	700	1590	0.074	470	3820	0.126	1930		
12	7.20	2390	0.120	1150	1860	0.090	670	1330	0.084	450	3180	0.144	1830		
16	9.60	1790	0.150	1070	1390	0.113	630	1000	0.105	420	2390	0.180	1720		
20	12.00	1430	0.180	1030	1110	0.135	600	800	0.126	400	1910	0.216	1650		

- INFO
- TYPHOON TA-HTA-4HTA
- TYPHOON PU-HPU
- TYPHOON SUH
- TYPHOON ALH
- TYPHOON HRC
- TYPHOON SUH MINI
- TYPHOON HL
- C-SD-TA
- LFTA
- SUTA
- HSS-HSS/CO DRILLS
- G2**
- MDTA
- HF VH/UP
- MEF
- ALU
- MEX
- UH
- HSS/CO-HSSP END MILLS
- CARBIDE BURRS